

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS

CARRERA DE INGENIERÍA EN ALIMENTOS

APROVECHAMIENTO DE LAS PROPIEDADES NUTRITIVAS DEL

BRÓCOLI (Brassica oleracea) PARA GENERAR UN APORTE

NUTRICIONAL EN PASTAS ALIMENTICIAS DE TIPO PRE-

COCIDO A PARTIR DEL EXTRACTO VEGETAL

Trabajo de Investigación (Graduación), Modalidad: Trabajo Estructurado de

Manera Independiente (TEMI) presentado como requisito previo a la Obtención

del Título de Ingeniero en Alimentos otorgado por la Universidad Técnica de

Ambato a través de la Facultad de Ciencia e Ingeniería en Alimentos.

Autor: Carmen Elena Arroba Buenaño

Tutor: Ing. M.Sc. Mayra Paredes

Ambato – Ecuador

2011

 I

DEDICATORIA

A Dios, uno y trino, como ofrenda de amor,

sacrificio agradable en su honor. Por su

santa gracia que me cubre todos los días y

me ayuda a alcanzar mis mas anhelados

sueños.

A mis padres, hermanos, sobrina y abuelita

por su amor, paciencia, y apoyo

incondicional durante toda mi vida, y en

especial por su inmensa comprensión en la

realización del proyecto de tesis.

A mi mejor amiga Mayte Naranjo por su

entrega total a la hermandad de la amistad,

por permanecer a mi lado a pesar de las

adversidades, y por motivarme siempre a

hacer lo mejor para el bien común.

A mis queridos amigos Aurorita, Camilo,

Cynthy, Adry, Chris, David, Monna, Kat,

Fátima, Dina, Víctor, Cris, Gaby, Pao, Deu,

Andrés, Telmo, Luly, Marcelo, Carlitos, Cris y

todos mis “Emaúces” por brindarme siempre

su cálida sonrisa y pintar todos mis días de

alegría, fe esperanza, y amor.

Carmen Elena Arroba B

 II

AGRADECIMIENTO

“Gracias a Dios, que en Cristo siempre nos

lleva en triunfo, y que por medio de nosotros

manifiesta en todo lugar la fragancia de su

conocimiento” 2 Co 2, 14

A mis padres, pilares fundamentales en mi

formación académica y personal, por

engendrar su amor en términos de lucha y

constancia en el diario vivir.

A mis maestros quienes con su vocación de

enseñanza, inculcaron en mi la

responsabilidad y constancia en la obtención

de mis logros académicos y en especial la

realización de mi tesis de grado.

A mi tutora Ing. MSc. Mayra Paredes

Por su paciencia, tiempo, y apoyo constante

en la tutoría del presente proyecto.

Carmen Elena Arroba B

 III

APROBACIÓN DEL TRIBUNAL DE GRADO

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS

CARRERA DE INGENIERÍA EN ALIMENTOS

Los miembros del Tribunal de Grado aprueban el presente Trabajo de

Graduación de acuerdo a las disposiciones emitidas por la Universidad Técnica

de Ambato.

Ambato, mayo del 2011

Para constancia firman:

PRESIDENTE DEL TRIBUNAL

MIEMBRO DEL TRIBUNAL MIEMBRO DEL TRIBUNAL

 IV

APROBACIÓN DEL TUTOR.

En mi calidad de tutor del trabajo estructurado de manera independiente

(TEMI) sobre el tema: “APROVECHAMIENTO DE LAS PROPIEDADES

NUTRITIVAS DEL BRÓCOLI (Brassica oleracea) PARA GENERAR UN

APORTE NUTRICIONAL EN PASTAS ALIMENTICIAS DE TIPO PRE-

COCIDO A PARTIR DEL EXTRACTO VEGETAL” desarrollado por la señorita

Carmen Elena Arroba Buenaño, estudiante de la Facultad de Ciencia e

Ingeniería en Alimentos. Considero que el mencionado trabajo de investigación

reúne los requisitos y méritos suficientes para ser sometido a la evaluación del

jurado examinador que el H. Consejo designe:

Ambato, mayo del 2011

TUTOR.

Ing. MSc. Mayra Paredes

PROFESORA DE LA FCIAL

 V

DECLARACIÓN, AUTENTICIDAD Y RESPONSABILIDAD

Yo, Carmen Elena Arroba Buenaño declaro que:

El presente trabajo de investigación: “APROVECHAMIENTO DE LAS

PROPIEDADES NUTRITIVAS DEL BRÓCOLI (Brassica oleracea) PARA

GENERAR UN APORTE NUTRICIONAL EN PASTAS ALIMENTICIAS DE

TIPO PRE-COCIDO A PARTIR DEL EXTRACTO VEGETAL” es absolutamente

original, auténtico y personal, en tal virtud, el contenido y efectos académicos

que se desprenden del mismo son de exclusiva responsabilidad del autor a

través de la Universidad Técnica de Ambato.

Ambato, mayo del 2011

…………………………….

Carmen Elena Arroba B.

CI. 180427311-6

 VI

INDICE GENERAL

DEDICATORIA .. I

AGRADECIMIENTO ... II

APROBACIÓN DEL TRIBUNAL DE GRADO ... III

APROBACIÓN DEL TUTOR. ... IV

DECLARACIÓN, AUTENTICIDAD Y RESPONSABILIDAD .. V

INDICE GENERAL .. VI

INDICE DE TABLAS .. XI

INDICE DE CUADROS .. XIII

INDICE DE GRÁFICOS ... XIII

RESUMEN EJECUTIVO .. XV

INTRODUCCIÓN ... XVII

CAPÍTULO I: EL PROBLEMA

1.1. TEMA DE INVESTIGACIÓN .. 1

1.2. PLANTEAMIENTO DEL PROBLEMA .. 1

1.2.1. CONTEXTUALIZACIÓN ... 1

1.2.1.1.MACRO .. 1

1.2.1.2.MESO... 4

1.2.1.3.MICRO ... 6

1.2.2. ANÁLISIS CRÍTICO .. 9

ÁRBOL DE PROBLEMAS .. 11

1.2.3. PROGNOSIS .. 12

1.2.4. FORMULACIÓN DEL PROBLEMA ... 13

Variable Independiente .. 13

Variable Dependiente ... 13

1.2.5. PREGUNTAS DIRECTRICES .. 13

1.2.6. DELIMITACIÓN .. 14

1.3. JUSTIFICACIÓN .. 15

1.4. OBJETIVOS ... 17

1.4.1.General ... 17

1.4.2.Específicos .. 17

 VII

CAPÍTULO II MARCO TEÓRICO

2.1. ANTECEDENTES INVESTIGATIVOS. ... 18

2.2. FUNDAMENTACIÓN FILOSÓFICA ... 21

2.3. FUNDAMENTACIÓN LEGAL. .. 21

2.4. CATEGORIZACION ... 22

2.4.1.Categorías Fundamentales. .. 22

2.4.2.CONCEPTUALIZACIÓN ... 32

2.5. HIPÓTESIS .. 41

2.6. SEÑALAMIENTO DE VARIABLES DE LA HIPÓTESIS. 41

Variable Independiente .. 41

Variable Dependiente ... 41

CAPÍTULO III : METODOLOGÍA

3.1. ENFOQUE ... 42

3.2. MODALIDAD BÁSICA DE LA INVESTIGACIÓN .. 43

3.3. NIVEL O TIPO DE INVESTIGACIÓN ... 43

3.4. POBLACIÓN Y MUESTRA ... 44

FORMULACIÓN ... 44

DISEÑO EXPERIMENTAL ... 44

EVALUACIÓN DE LA HARINA PRE COCIDA .. 45

EVALUACIÓN FÍSICA DEL PRODUCTO TERMINADO .. 46

EVALUACIÓN SENSORIAL ... 47

EVALUACIÓN NUTRICIONAL ... 48

EVALUACIÓN MICROBIOLÓGICA .. 48

3.5. OPERACIONALIZACIÓN DE VARIABLES .. 49

3.6. RECOLECCIÓN DE LA INFORMACIÓN.. 51

3.7. PROCESAMIENTO Y ANÁLISIS.. 52

CAPÍTULO IV: ANALISIS E INTERPRETACION DE RESULTADOS

4.1. ANÁLISIS DE LOS RESULTADOS .. 53

4.1.1. EVALUACIÓN FARINOGRÁFICA DE LA HARINA PRE COCIDA 54

4.1.2. EVALUACIÓN FISICOQUÍMICA DEL PRODUCTO TERMINADO 55

4.1.2.1. PASTA SECA ... 55

 VIII

4.1.2.2. PASTA COCIDA ... 57

4.1.2.3. COMPORTAMIENTO EN LA COCCIÓN ... 58

4.1.2.4. EVALUACIÓN SENSORIAL DE LA PASTA PRECOCIDA 61

4.1.3. EVALUACIÓN NUTRICIONAL.. 62

4.1.4. EVALUACIÓN MICROBIOLÓGICA .. 63

4.2. INTERPRETACIÓN DE DATOS... 64

4.3. RENDIMIENTO Y COSTO DEL PRODUCTO .. 66

4.4. VERIFICACIÓN DE HIPÓTESIS .. 67

CAPÍTULO V : CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES .. 71

5.2. RECOMENDACIONES .. 73

CAPÍTULO VI: PROPUESTA

6.1. DATOS INFORMATIVOS ... 74

6.2. ANTECEDENTES DE LA PROPUESTA .. 75

6.3. JUSTIFICACIÓN .. 75

6.4. OBJETIVOS ... 76

6.5. ANÁLISIS DE FACTIBILIDAD .. 77

6.6. FUNDAMENTACIÓN ... 78

6.7. METODOLOGÍA .. 79

6.7. METODOLOGÍA .. 79

6.8. ADMINISTRACIÓN .. 81

6.9. PREVISIÓN DE LA EVALUACIÓN ... 82

MATERIALES DE REFERENCIA

BIBLIOGRAFÍA .. 83

ANEXOS .. 90

ANEXO 1: HOJA DE CATACIÓN ... 90

ANEXO 2: RESULTADO PROXIMAL INIAP .. 92

ANEXO 3: RESULTADO MICROBIOLÓGICO LACONAL .. 93

file:///C:/Documents%20and%20Settings/usuario/Mis%20documentos/Cxrmy/TESIS/tesis%20fin/tesis_borr_2.docx%23_Toc292882152

 IX

ANEXO A: FARINOGRAFÍA

ANEXO A1: Farinograma del primer nivel del factor a (testigo) a0: 0 minutos de
Precocción. Réplica 1 ... 95

ANEXO A2: Farinograma del primer nivel del factor a (testigo) a0: 0 minutos de
Precocción. Réplica 2 ... 95

ANEXO A3: Farinograma del segundo nivel del factor a (a1: 20 minutos de
Precocción. Réplica 1 ... 96

ANEXO A4: Farinograma del segundo nivel del factor a (a1: 20 minutos de
Precocción. Réplica 2 ... 96

ANEXO A5: Farinograma del tercer nivel del factor a (a2: 40 minutos de Precocción.
Réplica 1 .. 97

ANEXO A6: Farinograma del tercer nivel del factor a (a2: 40 minutos de Precocción.
Réplica 2 .. 97

ANEXO A7: ÍNDICE DE ABSORCIÓN ... 98

ANEXO B: RESULTADOS DE LOS ANÁLISIS

ANEXO B1: EVALUACIÓN FARINOGRÁFICA DE LA HARINA PRE COCIDA 100

ANEXO B2: EVALUACIÓN FÍSICOQUÍMICA DEL PRODUCTO TERMINADO;
PASTA SECA... 101

ANEXO B3: EVALUACIÓN FÍSICOQUÍMICA DEL PRODUCTO TERMINADO;
PASTA COCIDA .. 103

ANEXO B.3.1.: COMPORTAMIENTO EN LA COCCIÓN 106

ANEXO B4: EVALUACIÓN SENSORIAL DEL PRODUCTO TERMINADO 109

ANEXO B.4.1: ANÁLISIS DE VARIANZA DE LOS RESULTADOS GENERADOS
POR LA EVALUACIÓN SENSORIAL ... 113

ANEXO B.4.2.: PRUEBAS DE TUCKEY PARA LA DETERMINACIÓN DE LOS
MEJORES TRATAMIENTOS ... 117

ANEXO B.5: EVALUACIÓN NUTRICIONAL DEL PRODUCTO TERMINADO 121

ANEXO B.6: EVALUACIÓN MICROBIOLÓGICA DEL PRODUCTO TERMINADO 121

ANEXO B.4.3. GRÁFICOS DE LOS PROMEDIOS DE LAS RESPUESTAS
SENSORIALES DE LOS TRATAMIENTOS ... 122

ANEXO B.4.4. GRÁFICOS DE LAS INTERACCIONES DE LAS RESPUESTAS
SENSORIALES DE LOS TRATAMIENTOS ... 125

ANEXO C: RENDIMIENTO DEL PRODUCTO

ANEXO C.1. BALANCE DE MATERIALES .. 129

ANEXO C.2. COSTOS DE PRODUCCIÓN .. 130

 X

ANEXO C.3. PLANO DE PROPUESTA ... 133

ANEXO D: PROCEDIMIENTOS DE ANÁLISIS

ANEXO D1: ANÁLISIS FARINOGRÁFICO ... 135

ANEXO D2: HUMEDAD ... 136

ANEXO D3: TIEMPO DE COCCIÓN .. 137

ANEXO D4: MATERIA ORGÁNICA ... 137

ANEXO D5: PÉRDIDA POR COCCIÓN ... 138

ANEXO E: FOTOGRAFÍAS

ANEXO E1: Diagrama de flujo para la producción de pastas alimenticias de tipo
precocido enriquecidas con extracto vegetal de brócoli (Brassica oleracea) 140

ANEXO E3: Fotografías de la determinación de materia orgánica, pérdida por
cocción ... 142

ANEXO E4: “Equipos utilizados para el análisis de los productos terminados” 143

XI

INDICE DE TABLAS

Tabla N. 1. “Composición de la harina de trigo” .. 23

Tabla N. 2 “Composición del Brócoli” ... 24

Tabla N. 3 “Valor nutritivo y calórico del una porción de 100 g de brócoli (Brassica
oleracea)” ... 25

Tabla N. 4 “Simbología del diseño experimental a*b” ... 53

Tabla N. 5 “Modelo Operativo (Plan de acción)” ... 79

Tabla B1. “Interpretación Farinográfica de harinas” ... 100

Tabla B2. “Características Fisicoquímicas de las Pastas Alimenticias sin tratamiento
de precocción” .. 101

Tabla B3. “Características Fisicoquímicas de las Pastas Alimenticias con 20 minutos
de precocción” .. 102

Tabla B4. “Características Fisicoquímicas de las Pastas Alimenticias con 40 minutos
de precocción” .. 102

Tabla B5. “Caracterización de las Pastas Alimenticias cocidas obtenidas a base de
harina de trigo sin tratamiento de precocción” .. 103

Tabla B6. “Caracterización de las Pastas Alimenticias cocidas obtenidas a base de
harina de trigo con 20 min de precocción” .. 104

Tabla B7. “Caracterización de las Pastas Alimenticias cocidas obtenidas a base de
harina de trigo con 40 min de precocción” .. 105

Tabla B8. “Comportamiento en la cocción de las Pastas Alimenticias obtenidas a
base de harina de trigo sin tratamiento de precocción” .. 106

Tabla B9. “Comportamiento en la cocción de las Pastas Alimenticias obtenidas a
base de harina de trigo con 20 min de precocción” .. 107

Tabla B10. “Comportamiento en la cocción de las Pastas Alimenticias obtenidas a
base de harina de trigo con 40 min de precocción” .. 108

Tabla B11 “Resultados de la evaluación sensorial; Color” 109

Tabla B12 “Resultados de la evaluación sensorial; Olor” 109

Tabla B13 “Resultados de la evaluación sensorial; Sabor” 110

Tabla B14 “Resultados de la evaluación sensorial; Firmeza” 110

Tabla B15 “Resultados de la evaluación sensorial; Pegajosidad” 111

Tabla B16 “Resultados de la evaluación sensorial; Apelmazamiento” 111

Tabla B17 “Resultados de la evaluación sensorial; Aceptabilidad” 112

Tabla B18 “Análisis de Varianza del Atributo Sensorial Color” 113

Tabla B19 “Análisis de Varianza del Atributo Sensorial Olor” 113

XII

Tabla B20 “Análisis de Varianza del Atributo Sensorial Sabor” 114

Tabla B21 “Análisis de Varianza del Atributo Sensorial Firmeza” 114

Tabla B22 “Análisis de Varianza del Atributo Sensorial Pegajosidad” 115

Tabla B23 “Análisis de Varianza del Atributo Sensorial Apelmazamiento” 115

Tabla B24 “Análisis de Varianza del Atributo Sensorial Aceptabilidad” 116

Tabla B25 “Prueba de Tuckey para el Atributo Sensorial Color” 117

Tabla B26 “Prueba de Tuckey para el Atributo Sensorial Olor” 117

Tabla B27 “Prueba de Tuckey para el Atributo Sensorial Sabor” 118

Tabla B28 “Prueba de Tuckey para el Atributo Sensorial Firmeza” 118

Tabla B29 “Prueba de Tuckey para el Atributo Sensorial Pegajosidad” 119

Tabla B30 “Prueba de Tuckey para el Atributo Sensorial Apelmazamiento” 119

Tabla B31 “Prueba de Tuckey para el Atributo Sensorial Aceptabilidad por tiempo de
pre-cocción” ... 120

Tabla B32 “Prueba de Tuckey para el Atributo Sensorial Aceptabilidad por Porcentaje
de extracto” .. 120

Tabla B33 “Composición Proximal de la Pasta Precocida enriquecida con extracto
vegetal de brócoli (Brassica oleracea)”... 121

Tabla B34 “Composición Proximal de la Pasta Precocida enriquecida con extracto
vegetal de brócoli (Brassica oleracea)”... 121

Tabla C1 “Materiales directos e indirectos” .. 130

Tabla C2 “Equipos y Utensilios” ... 130

Tabla C3 “Suministros” ... 131

Tabla C4 “Personal” ... 131

Tabla C5 “Rol de Pagos” .. 131

Tabla C6 “Inversión Estimada para el Procesamiento de la Pasta Alimenticia de tipo
precocido enriquecida con extracto vegetal de brócoli” .. 132

XIII

INDICE DE CUADROS

Cuadro N.1: Variable Independiente: Escaso enriquecimiento a partir de extractos
vegetales .. 49
Cuadro N. 2: Variable Dependiente: Aporte Nutricional Limitado 50
Cuadro 3. “Administración de la Propuesta” ... 81
Cuadro 4 “Previsión de la Evaluación”.. 82

INDICE DE GRÁFICOS

GRÁFICO N.1 “Árbol de Problemas de Inexistencia de Pastas pre-cocidas altamente
nutritivas en la ciudad de Ambato” ... 11
GRAFICO N.2. Diagrama de flujo para la elaboración de pastas precocidas 31

GRÁFICO N. 3 “Superordinación de las variables” ... 32
GRÁFICO N. 3 “Superordinación de las variables” ... 32
GRÁFICO N. 4 “Subordinación Conceptual de las variables” 40
GRÁFICO N. 5: “Índice de Absorción de las muestras de harina de trigo en sus tres
niveles de precocción” .. 98
GRÁFICO N. 6: “Promedio Sensorial del Atributo Color en el Producto Final” 122
GRÁFICO N. 7: “Promedio Sensorial del Atributo Olor en el Producto Final” 122
GRÁFICO N. 8: “Promedio Sensorial del Atributo Sabor en el Producto Final”....... 123
GRÁFICO N. 9: “Promedio Sensorial del Atributo Firmeza en el Producto Final” ... 123
GRÁFICO N. 10: “Promedio Sensorial del Atributo Pegajosidad en el Producto Final”
 ... 123
GRÁFICO N. 11: “Promedio Sensorial del Atributo Apelmazamiento en el Producto
Final” .. 124
GRÁFICO N. 12: “Promedio Sensorial del Atributo Aceptabilidad en el Producto
Final” .. 124
GRÁFICO N. 13: “Interacción AB en el Color del Producto Final”........................... 125
GRÁFICO N. 14: “Interacción AB en el Olor del Producto Final” 125
GRÁFICO N. 15: “Interacción AB en el Sabor del Producto Final” 125
GRÁFICO N. 16: “Interacción AB en el Firmeza del Producto Final” 126
GRÁFICO N. 17: “Interacción AB en el Pegajosidad del Producto Final” 126
GRÁFICO N. 18: “Interacción AB en el Apelmazamiento del Producto Final” 126

XIV

GRÁFICO N. 19: “Interacción AB en el Aceptabilidad del Producto Final” 127
GRÁFICO N. 20 “Balance de Materiales para la Obtención de la Pasta Alimenticia de
tipo precocido con enriquecimiento vegetal a partir del extracto de brócoli (Brassica
oleracea) .. 129

XV

RESUMEN EJECUTIVO

El Brócoli (Brassica oleracea) es un vegetal perteneciente a la familia de las

crucíferas, que comprende también al repollo y al coliflor. El término Brassica,

género al que pertenece, es el nombre latino de las coles. El brócoli ha sido

calificado como la hortaliza de mayor valor nutritivo por unidad de peso de

producto comestible, su componente mayoritario es el agua, por lo que su valor

calórico es muy bajo. Además, presenta una gran importancia desde el punto

de vista nutricional, por su variedad y cantidad vitamínica. Es una excelente

fuente de vitamina C, ácido fólico y niacina, y una buena fuente de provitamina

A (beta-caroteno), vitamina B1 y E.

En los últimos años, en el brócoli se han identificado una serie de elementos

fitoquímicos cuyos potenciales efectos en la prevención de diversos tipos de

cáncer y otras enfermedades justifica el creciente interés en su consumo y

cultivo. Por tanto, su aplicación en el enriquecimiento de pastas alimenticias se

justifica en la conservación de los nutrientes del vegetal en el producto

terminado a partir del reducido tiempo de cocción. El proceso de precocción de

la materia prima se realizó mediante cocción en agua, 20 y 40 minutos, secado

y molido. La muestra obtenida a partir de 20 min de precocción mantuvo un

equilibrio entre la gelatinización de almidones y proteínas de las estructuras de

la harina trigo, favoreciendo la obtención de pastas alimenticias enriquecidas

con el extracto vegetal de brócoli (Brassica oleracea).

XVI

Las pastas que presentaron mayor aceptabilidad por parte de los catadores

fueron las pertenecientes al tratamiento a1b1 del diseño experimental, es decir

20 minutos de precocción de la harina de trigo y 20% de extracto vegetal en la

formulación de la pasta. Las características sensoriales evaluadas fueron,

color, olor, sabor, firmeza, pegajosidad, apelmazamiento, y aceptabilidad

Finalmente, se realizó la estimación proximal de la pasta de tipo precocido

de mayor aceptación sensorial, validando así el incremento nutricional en el

producto terminado a partir de la utilización del extracto vegetal de brócoli

(Brassica oleracea) en el enriquecimiento de las pastas alimenticias.

Descriptores: precocción, pastas alimenticias, brócoli (Brassica oleracea)

XVII

INTRODUCCIÓN

La palabra brócoli viene del italiano brocco, que significa rama de brazo.

Brócoli es una palabra plural, y se refiere a los numerosos brotes en la forma

de Brassica Oleracea. El brócoli o brécol es una verdura altamente beneficiosa

para la salud. Por su alto contenido en vitamina C, ácido fólico, potasio, hierro,

beta-caroteno, entre otros elementos, se le considera una verdura de gran

aporte benéfico para el organismo, y por su poder antioxidante, está

considerada como la hortaliza de mayor valor nutritivo por lo que es

imprescindible en la dieta alimentaria. Existen dos tipos de brócoli: el Italiano

(Brassica Oleracea Itálica) que es el más común en Estados Unidos, y el

brócoli de cabeza (Brassica Oleracea), que se parece a una coliflor y es el que

se cultiva en Ecuador.

De entre todas las propiedades que se le adjudican, la que más llama la

atención es su posible acción anticancerígena, gracias a distintas sustancias

fitoquímicas, enzimas y antioxidantes que lo convertirían en un alimento

preventivo o curativo. En parte, esto es debido a su riqueza en vitamina C, A y

E, y en menor cantidad que las anteriores, de ácido fólico. Estos compuestos

aumentan la actividad de las enzimas de la fase II del metabolismo, cuya

función es la eliminación de agentes cancerígenos del organismo, o el bloqueo

de su acción perjudicial.

Entre los minerales que aporta esta verdura se destaca el potasio y sus

cantidades significativas de calcio, magnesio, manganeso, cobre, fósforo, zinc,

hierro, selenio y azufre.

XVIII

Otras bondades que se le atribuyen al brócoli (Brassica oleracea) son su

poder laxante, inducido por el alto nivel de fibra, que actúa sobre el nivel de

colesterol, y su poder diurético, pues favorece la eliminación de líquidos.

Además, se lo cataloga como un alimento rico en nutrientes y de poco aporte

calórico (39 calorías y 4,5 gramos de proteínas por cada 100 gramos de

producto fresco).

Entre las sustancias fitoquímicas identificadas como componentes del

brócoli (Brassica oleracea), se ubican los glucosinolatos, sustancias aromáticas

a las que se les atribuyen efectos anticancerígenos además de la capacidad de

eliminar microorganismos indeseables del cuerpo, y que al catabolizar dan

lugar a otros compuestos bioactivos no menos interesantes como los indoles

que favorecen la desintoxicación del organismo, y los isotiocianatos, agentes

considerados quimiopreventivos más efectivos. Entre ellos, se destaca el

sulforafano, altamente estudiado en el brócoli. Se destacan también, varios

bioflavonoides, entre ellos la quercetina, que actúa como antiinflamatorio y

parece ralentizar el crecimiento de algunos tipos de cáncer, carotenos, entre

ellos la luteína, sustancia abundante en el ojo humano que actúa como

protector frente al desarrollo de cataratas y que ha sido relacionada con la

disminución del riesgo de padecimiento de trastornos cardiovasculares, y

finalmente se encuentra la fibra, útil en la actividad gastrointestinal.

1

1. CAPÍTULO I

EL PROBLEMA

1.1. TEMA DE INVESTIGACIÓN

Aprovechamiento de las Propiedades Nutritivas del Brócoli (Brassica oleracea)

para Generar un Aporte Nutricional en Pastas Alimenticias de Tipo Pre-cocido a

Partir del Extracto Vegetal

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1. CONTEXTUALIZACIÓN

1.2.1.1. MACRO

En base al análisis del artículo “El estado de la inseguridad alimentaria en el

mundo” publicado por la FAO (2010) [1] se establece que el número de

personas sub-nutridas en el mundo sigue siendo inaceptablemente elevado,

casi mil millones de personas en el 2010, a pesar de haber experimentado una

reducción prevista, primera en 15 años. Tras aumentar entre 2006 y 2009

debido a los elevados precios de los alimentos y a la crisis económica

mundial, en 2010 tanto el número como la proporción de personas que pasan

2

hambre se redujo a medida que la economía mundial se recuperaba y que los

precios de los alimentos se mantenían por debajo de sus niveles máximos.

La FAO estimó que en el 2010 un total de 925 millones de personas se

encontraban sub-nutridas, frente a los 1023 millones en 2009. La mayor parte

de esta reducción se produjo en Asia, donde hay 80 millones menos de

personas que sufren hambre, aunque también ha habido un progreso en el

África subsahariana, donde existen 12 millones menos de personas

hambrientas. Sin embargo, los datos sobre el hambre son más elevados en

2010 que antes de las crisis alimentaria y económica de 2008 y 2009.

En la publicación se indica que la utilización de un conjunto variado de

instrumentos de asistencia alimentaria (alimentos, efectivo o cupones)

complementado por innovaciones en la adquisición de alimentos (incluida la

adquisición local) contribuye a garantizar que se proporcione la asistencia

adecuada y a ampliar al máximo la posibilidad de que la asistencia alimentaria

humanitaria sirva como base sólida para la seguridad alimentaria a plazo más

largo.”

 A partir de la información detallada anteriormente por la organización de las

naciones unidas para la agricultura y la alimentación (FAO) se identifica la

necesidad urgente de optimización de los recursos agrícolas propios de cada

país con la finalidad de mejorar las fuentes de alimentación, generando un

aporte positivo en la comunidad al proporcionar alimentos seguros y de alta

calidad nutricional.

Según la Secretaria de Agricultura, Ganadería, Pesca y Alimentos

Argentinos (2009) [2] “la demanda de brócoli está aumentando en todo el

mundo, especialmente en los países desarrollados, consecuencia de los

3

cambios en los hábitos de alimentación. En los EEUU el crecimiento del cultivo

ha sido notable en los últimos años, calculándose en alrededor del 700% entre

1971 y 1991. Según el Departamento de Agricultura Estadounidense, desde

1970 a 1994 el consumo de brócoli ha pasado de 0,7 a 2,5 Kg/habitante/año,

ocupando uno de los 10 lugares más sobresalientes en ventas de ese país

donde su consumo sigue creciendo.

Idrovo (2009) en su “Análisis de Mercado – Ecuador” [3] denota que “el

principal exportador mundial de brócoli es España con el 38% del mercado

mundial y registrando un crecimiento promedio anual del 11% entre el 2002 y

el 2006, seguido por Francia; Estados Unidos e Italia con el 14.92%, 8.16% y

7.96% respectivamente, y a pesar de que entre los mercados más importantes

para el Ecuador se encuentren Estados Unidos y Japón, la mayor parte los

compradores del producto Ecuatoriano son europeos.”

Por otro lado, la Secretaria de Agricultura, Ganadería, Pesca y

Alimentos Argentinos (2009) [3] menciona que “Una de las pocas industrias

que creció durante la crisis fue la de la producción de pasta seca, ya que

quienes antes compraban fideos importados ahora no pueden hacerlo.

Además, por el precio de la carne, los fideos se consumen a nivel general más

que antes por la misma razón. A nivel mundial se elabora aproximadamente

una cantidad de 9,3 millones de toneladas de pasta al año. Italia produce 2,9

millones de toneladas por sí sola, seguida muy de lejos en segundo lugar por

EE.UU. con 1,15 millones. En tercer lugar se ubica Brasil con 1 millón de

toneladas. En América Latina, el mayor productor es Brasil (10% de la

producción mundial), seguido por México (4%), Venezuela (3,5%) y Argentina

(3%).

4

Según la Secretaria de Agricultura, Ganadería, Pesca y Alimentos

Argentinos (2009) [3] “durante el año 2000, el comercio mundial de pastas

secas alcanzó los 2,17 millones de toneladas, por un valor superior a los U$S

1.500 millones. Ese año, Italia participó con el 68% de las ventas, seguido a la

distancia por Estados Unidos y Canadá, con 3% cada uno. El principal

comprador mundial fue EE.UU. (16% del total). Le siguieron en importancia

Alemania y Francia (12% cada uno), Reino Unido y Japón (6%), y Canadá

(4%). Si se mira la compra por bloques, el más importante fue la Unión

Europea con un requerimiento del 40% del total.”

1.2.1.2. MESO

En América Latina hay 8,8 millones de niños menores de 5 años sumidos

en la desnutrición crónica, sostuvo un estudio presentado en el año 2006 por la

Comisión Económica para América Latina y el Caribe, (CEPAL) [4]. Es decir, el

16 por ciento de la población de esa edad. Según el estudio, elaborado por dos

expertos de CEPAL, la situación es especialmente grave en los países

centroamericanos y andinos.

En Guatemala el problema, según cifras entre 1995 y 2002, lo padece el

46% de los menores de 5 años, que supera el promedio en Asia y Africa, y en

Honduras el 29%, mientras que Ecuador es del 27%, Bolivia el 26% y Perú el

25%. En el otro extremo, en Chile sólo el 1,5% de la población de niños

menores de 5 años padece de desnutrición crónica.

5

En el año 2008 la oficina regional de la FAO [5] informó que la crisis mundial

puede acabar con los avances en la lucha contra el hambre alcanzados en los

últimos años en Latinoamérica y el Caribe, donde la desnutrición afecta a más

de los 53 millones de personas que la padecían en 1990.

La Comisión Económica para América Latina y el Caribe publicó en su

publicación “Panorama del Hambre en América Latina y el Caribe” (2008) [5]

963 millones de personas padecen hambre. De este total, 115 millones se

encuentran en situación de subnutrición, principalmente por el efecto del alza

de los precios de los alimentos que se experimentó con mayor fuerza entre el

año de 2006 y los primeros meses de 2008. En el año 2005, el hambre afectó a

45 millones de personas, por lo que se estima que con programas de ayuda en

quince años 8 millones de ciudadanos dejarían de pasar hambre, mientras que

en sólo dos años 6 millones habrán vuelto a pasar por la penuria del hambre”

Según las estadísticas mundiales registradas en la base de datos de

PROTA, fundación internacional sin fines de lucro, en el año 2004 [6], los datos

de producción de brócoli son incompletos pues suelen ser confundidos con

aquellos pertenecientes a coliflor. Sin embargo se estima que en América

Latina la producción es de 8000 hectáreas. Se indica también que La

producción de vegetales ricos en antioxidantes es especialmente alta en

sierras ecuatoriales, y las exportaciones en forma congelada se han

incrementado desde 2000 toneladas métricas en 1998 a aproximadamente 50

000 toneladas en el 2006. Esto se categoriza en el “Top 10” global y ubica a los

países Sudamericanos entre los tres proveedores de la Unión Europea.

6

Por otro lado, la Secretaria de Agricultura, Ganadería, Pesca y Alimentos

Argentinos (2009) [3] estima el ranking de consumo anual de pastas secas por

habitante de la siguiente manera: Venezuela con 12 kg., Perú y Chile con 8 kg.,

y Argentina con 7 kg. En Argentina, las pastas secas ocupan el primer lugar

dentro de las preferencias de los consumidores respecto de productos para

preparar platos calientes, seguidos por el arroz en grano. El consumo nacional

de pastas en Argentina presenta características estacionales, siendo mayor en

el invierno.

Los cambios en el consumo, consecuencia de nuevos hábitos y de

variaciones en el poder adquisitivo de la población, han influido en la

atenuación de la estacionalidad de la demanda. Según Nielsen de Argentina

(2002) [3], empresa líder mundial en investigación de mercados y

consumidores, las pastas secas se encuentran dentro del los cinco productos

que más han aumentado su consumo en los últimos meses. Durante el año

2001 el volumen vendido de pastas secas aumentó 3,5% con una disminución

del precio del 3,4%. Asimismo durante el primer bimestre de 2002, el consumo

aumentó 7.2% con un aumento del precio del 0,3%.

1.2.1.3. MICRO

En la publicación del Diario “El Universo” (2009) [7] se indica que el

director del Programa Mundial de Alimentos (PMA) de Naciones Unidas en

Ecuador, Helmut Rauch, alertó sobre los desmesurados niveles de

desnutrición infantil en el país sudamericano pues según Rauch “No se

justifica por nada que un país de ingresos medios tenga una situación tan

pésima de desnutrición infantil como la tiene Ecuador”.

7

Según el PMA en el año 2009 [7], Ecuador fue el cuarto país de

América Latina, tras Guatemala, Honduras y Bolivia, con peores índices de

desnutrición infantil. Actualmente, el 26% de la población infantil ecuatoriana

de 0 a 5 años sufre de desnutrición crónica, una situación que se agrava en

las zonas rurales, donde alcanza al 35,7% de los menores, y es aún más

crítica entre los niños indígenas, con índices de más del 40%.

La ONU en el mismo año (2009) [7], estableció que si se produce un

descenso del 5% en los índices de desnutrición crónica, se consigue una

reducción del 20% en los índices de pobreza global del país. En Ecuador,

según los datos aportados por el propio Gobierno, el 12,8% de la población

ecuatoriana padece extrema pobreza. En las zonas rurales los índices

aumentan hasta el 49%, y entre los indígenas hasta el 53%.

Mientras tanto, Ecuador se ha convertido en el primer exportador de

brócoli de Sudamérica, con 98% de su producción, y es uno de los tres

principales proveedores de la legumbre al mercado europeo, gracias a la

organización de su gremio. Según “Imagen Agropecuaria” (2008) [8], a partir

del año 2000, el crecimiento de las exportaciones de brócoli en Ecuador fue

de 13 por ciento anual. Así, según Jaime Tola Cevallos (2008), director de

Investigación y experto en alianzas público- privadas del Instituto Nacional

Autónomo de Investigaciones Agropecuarias de Ecuador (INIAP), se conoce

que lo que comenzó como un negocio de 300 toneladas y 32 mil dólares en

la actualidad llega a las 70 mil toneladas y 69 millones de dólares anuales en

exportaciones.

8

Según datos de TradeMap (2007) [9], estadísticas comerciales para el

desarrollo de negocios internacionales, el Ecuador ocupa el quinto puesto

dentro de los países exportadores de brócoli con un porcentaje de

participación a nivel mundial del 6.29% y cuya cifra en miles de dólares es de

US$ 56.889,56 (miles de dólares). En base a los datos del Ministerio de

Agricultura, las estimaciones de producción en el 2007 fueron de 62 791

toneladas métricas, en una superficie de 3 531 hectáreas de cosecha.

Ernesto Ribadeneira (2007), presidente de la Asociación de

Productores Ecuatorianos de Frutas y Legumbres (APROFEL) [8], cita que a

partir de 1990, el brócoli comenzó a tomar fuerza, cuando se encontró con un

mercado externo ávido por la verde hortaliza y a partir del 2000, esto creció

aún más pues, cuando el país se dolarizó, se logró entrar al mercado

estadounidense, uno de los principales, después de Europa Occidental y

Japón.

A partir de la publicación de la prensa del diario “HOY” [10], se conoce

que el brócoli en Ecuador se cultiva en toda la Sierra central del país. Los

agricultores que se dedican a esta actividad están asentados en las

provincias de Cotopaxi, Pichincha, Imbabura y Carchi. Más del 98% de la

superficie sembrada de brócoli son monocultivos del producto; mientras que

hay un pequeño porcentaje (menos del 2%) que se cultiva junto a otros

productos. Según el último censo realizado en el año 2000 [10], se registró

que en el Ecuador existía un total de 3 422 hectáreas de superficie

sembradas, con un promedio de 48 681 de toneladas métricas de

producción.

9

En cuanto a la producción y consumo de pastas alimenticias en el

Ecuador, “Italia” y “Amancay” son las marcas con las que el Grupo Superior

abastece al mercado nacional. En la publicación de Prensa del diario Hoy

(2000) [11], Italia cubre desde la provincia del Carchi hasta Chimborazo, las

provincias de Sucumbíos, Napo y Pastaza, en el Oriente, y parte de la Costa.

Amancay, que se produce en Cuenca, llega a parte de la Costa y Sierra. En

el año 2000, la producción promedio alcanzó 500000 kilos mensuales, y sus

administradores han previsto un crecimiento del 40% pues se estima que en

Ecuador, el consumo de fideos llega a cuatro kilos per cápita.

1.2.2. ANÁLISIS CRÍTICO

A partir de la información detallada por la FAO y otras fuentes se identifica

con claridad el creciente incremento o escasa disminución de las tasas de

desnutrición a nivel mundial, latinoamericano y nacional, principalmente por

efecto de la pobreza y nivel de desarrollo de la comunidad, país, o región. En

consecuencia, las limitaciones tecnológicas, especialmente en el área

alimenticia, generan impactos significativos en la nutrición y problemas de salud

debido al escaso aprovechamiento de fuentes naturales de elementos

nutricionales y bioactivos tales como vitaminas, minerales, proteínas, fibra, y

elementos antioxidantes.

Las pastas son alimentos que se consumen mundialmente, sin distinción de

raza, estado social o nivel económico, debido a su facilidad de preparación y

costo relativamente bajo. Sin embargo, la escasa tecnología en países

subdesarrollados ha hecho que estos alimentos posean un valor nutricional

10

limitado, principalmente por su composición alta en carbohidratos y baja en

vitaminas y minerales. En consecuencia, el aporte de la industria fidelera en el

ámbito nutricional de la población es reducido. Consecuentemente, desde el

punto de vista del consumidor final la disminución de confiabilidad de los

beneficios nutritivos de las pastas alimenticias puede incrementar con el paso

del tiempo si esta industria no presenta innovación de sus productos con el

enriquecimiento nutricional y funcional respectivo.

Se identifica también que las exigencias de los consumidores son cada vez

más altas no solo en nutrición sino también en la reducción del tiempo de

preparación de sus alimentos, por lo que es importante satisfacer la demanda

de estos alimentos generando a la vez un aporte social a la comunidad.

11

ÁRBOL DE PROBLEMAS

Inexistencia de pastas pre-cocidas

altamente nutritivas en la cuidad de

Ambato

Desconocimiento de las

necesidades nutricionales

del consumidor

Disminución de la

frecuencia de consumo de

pastas alimenticias

Aporte nutricional

limitado

Reducción de la confiabilidad

del consumidor final hacia el

valor nutricional de pastas

Escaso enriquecimiento a

partir de extractos vegetales

Demanda insatisfecha de

variedad de pastas pre-

cocidas

Incremento del riesgo de

desnutrición poblacional

Limitada oferta de pastas

pre-cocidas

Limitada innovación de pastas

alimenticias en la Industria

Fidelera

GRÁFICO N.1 “Árbol de Problemas de Inexistencia de Pastas pre-cocidas altamente
nutritivas en la ciudad de Ambato”

Elaborado por: Carmen Elena Arroba B.

Causa

Problema

Efecto

12

1.2.3. PROGNOSIS

El estudio tecnológico basado en el aprovechamiento de las propiedades

nutritivas y funcionales del brócoli representa un aporte positivo para la sociedad

pues generaría un alimento útil en la prevención de enfermedades degenerativas

ligadas a la malnutrición, en la que se incluye la insuficiente ingesta de

nutrientes esenciales en la dieta alimenticia, tales como vitaminas, minerales y

compuestos antioxidantes.

En la elaboración de la pasta pre-cocida enriquecida con brócoli (Brassica

oleracea) se aprovecha los nutrientes principales del vegetal (proteínas, fibra,

vitaminas y minerales); así como también sus elementos bioactivos (sustancias

fitoquímicas). Otorgando entonces al consumidor final un alimento obtenido con

ingredientes 100% naturales, beneficiosos para la salud. Además, la pasta

vegetal representa un aporte socio-comunitario en el ámbito económico ya que

estos productos son de fácil adquisición debido a su costo relativamente bajo.

Por lo que, generaría un impacto positivo en el control o reducción indirecta de

desnutrición en comunidades de bajos recursos económicos.

Finalmente, el limitado estudio tecnológico en la elaboración y enriquecimiento

de alimentos de consumo masivo representa una innovación alimenticia

generada por corrientes de marketing, que aporta insuficientemente con las

necesidades nutricionales de la sociedad, quienes son la base y prioridad de la

industria alimenticia como consumidores finales.

13

1.2.4. FORMULACIÓN DEL PROBLEMA

¿Es el escaso enriquecimiento a partir de extractos vegetales como brócoli

(Brassica oleracea) el que origina el aporte nutricional limitado de pastas

alimenticias de tipo precocido altamente nutritivas en la ciudad de Ambato?

Variable Independiente: Enriquecimiento a partir de extractos vegetales

Variable Dependiente: Aporte Nutricional

1.2.5. PREGUNTAS DIRECTRICES

 ¿Qué beneficio tiene la aplicación de ingredientes vegetales en la producción

de pastas alimenticias?

 ¿Existe la suficiente tecnología para conservar los nutrientes de extractos

vegetales como brócoli (Brassica oleracea) en el proceso de elaboración de

una pasa pre-cocida?

 ¿Qué impacto socio económico tiene la producción de pastas pre-cocidas con

propiedades funcionales, a partir del aporte nutricional, a nivel regional?

 ¿Existirá acogida de la pasta pre-cocida altamente nutritiva por parte del

consumidor final?

 ¿Qué efecto genera la elaboración de pastas pre-cocidas con aporte

nutricional en la industria alimenticia?

14

1.2.6. DELIMITACIÓN

Categoría: Alimentos

Sub-categoría: Cereales

Área: Tecnología de Cereales

Sub-área: Pastas alimenticias de tipo precocido.

El presente proyecto se realizó en la Universidad Técnica de Ambato a través

de la Facultad de Ciencia e Ingeniería en Alimentos, en los Laboratorios de

Cereales y Oleaginosas, y Análisis Sensorial de la Institución.

15

1.3. JUSTIFICACIÓN

El presente proyecto se justifica en la necesidad de mejora y desarrollo de

técnicas industriales del área fidelera, específicamente en la producción de

alimentos de consumo masivo que sean enriquecidos, con fuentes naturales como

extractos de vegetales de producción local, y a su vez que éstos presenten corto

tiempo de cocción con la finalidad de conservación de los nutrientes aportados en

la formulación. Precisamente, el presente proyecto se enfoca a la producción de

pastas alimenticias que satisfagan con calidad los requerimientos nutricionales de

la población en general, sean de fácil preparación, y se encuentren disponibles en

el mercado local.

Los efectos de una mala nutrición se reflejan principalmente en el desarrollo

físico e intelectual limitado de una persona, ésta se torna más vulnerable a los

estragos de enfermedades a lo largo de la vida, restringiendo las perspectivas de

aprendizaje, y condenándola a trayectorias laborales de bajos ingresos y muy alta

probabilidad de permanecer en situación de relativa pobreza. Como resultado, al

otorgar alimentos altamente nutritivos en el mercado, se ayudaría indirectamente

en el control de la malnutrición poblacional, así como también en el desarrollo

intelectual de los individuos de una comunidad.

En general, los efectos de la globalización han conducido a la mayoría de la

población a adoptar malos hábitos alimenticios con el consecuente consumo

excesivo de comidas rápidas o productos instantáneos que requieren poco tiempo

de preparación. En la mayoría de los casos estos alimentos contienen aditivos y

elementos similares que con su excesiva ingesta se acumulan dentro del

organismo y tienden a ser residuos de difícil eliminación, Lo que causa

posteriormente enfermedades degenerativas y envejecimiento celular.

16

Al presentar la alternativa de elaboración de una pasta pre-cocida enriquecida

con extracto vegetal de brócoli (Brassica oleracea) se cubre con las demandas del

consumidor en cuanto al reducido tiempo de cocción, baja o nula cantidad de

aditivos y conservantes; explicada en la baja humedad del producto final, y el alto

contenido nutricional que presenta la pasta enriquecida. Así como también, el alto

contenido nutricional proporcionado por el extracto vegetal.

Por lo tanto, el planteamiento de enriquecimiento de una pasta pre-cocida

representa una vía de desarrollo socioeconómico para la población regional

puesto que se promueve la innovación de productos en la industria fidelera,

promociona la utilización de recursos agrícolas locales, tales como brócoli

(Brassica oleracea), e impulsa a la investigación y desarrollo de la ciencia a partir

del estudio de sustancias naturales encontradas en fuentes vegetales.

Finalmente, El proyecto a ejecutarse representa más de un impacto positivo a

nivel productivo, industrial o de investigación, y también de nivel comunitario pues

el producto alimenticio a elaborarse toma en consideración la economía de los

consumidores, y en cierto grado su funcionalidad ayudará tentativamente a

contrarrestar problemas de salud.

17

1.4. OBJETIVOS

1.4.1. General

- Establecer parámetros tecnológicos que permitan el aprovechamiento de

las propiedades nutritivas de fuentes vegetales como brócoli (Brassica

oleracea) en el enriquecimiento de pastas pre-cocidas para generar un

aporte nutricional significativo.

1.4.2. Específicos

- Evaluar la calidad de las pastas alimenticias de tipo precocido enriquecidas

con extracto vegetal de brócoli (Brassica oleracea) a partir de la valoración

física del producto terminado seco y cocido.

- Identificar el incremento nutricional que se genera en la pasta pre-cocida a

partir del enriquecimiento con extracto vegetal de brócoli (Brassica

oleracea) en base a las estimaciones proximales, en las mejores

formulaciones.

- Determinar la aceptabilidad de la pasta precocida enriquecida con extracto

vegetal de brócoli (Brassica oleracea) mediante la aplicación de un análisis

sensorial que evalúe los caracteres organolépticos principales.

18

2. CAPÍTULO II

MARCO TEÓRICO

2.1. ANTECEDENTES INVESTIGATIVOS.

La investigación “Importance of Genotype on Carotenoid and Chlorophyll

Levels in Broccoli Heads” realizada por Farnham, et. al. (2009) [12], del

Departamento de Agricultura de EE.UU - Servicio de Investigación Agrícola

(USDA, ARS) confirmaron que las cabezas de brócoli contienen niveles

abundantes de luteína, un antioxidante que se piensa comúnmente

proporciona aporte nutricional a los ojos y la piel.

Otros carotenoides como β-caroteno, violaxantina, neoxantina y

anteraxantina también fueron hallados en cabezas de brócoli pero claramente

la luteína fue la más significante, representando aproximadamente la mitad de

todos los carotenoides medidos, según el informe de los investigadores en la

revista HortScience. El estudio descubrió que la luteína es el carotenoide más

abundante en las cabezas de brócoli, y se encontró estar presente a un nivel

de 139,6 microgramos por gramo de masa seca.

En el estudio se reportó además que un importante cuerpo de investigación,

confirma los efectos benéficos de brócoli y sus extractos. La mayoría de la

19

ciencia ha mirado los beneficios anticancerígenos de la verdura, vinculados a

los altos niveles de químicos activos de la planta, los glucosinolatos. Éstos son

metabolizados por el organismo en isotiocianatos, conocidos como poderosos

anticancerígenos. El principal isotiocianato del brócoli se resalta ser el

sulforafano.

Según los resultados publicados en Clinical Immunology por RIEDL, et al.

(2009) [13], en el estudio “Oral sulforaphane increases Phase II antioxidant

enzymes in the human upper airway” El consumo de brotes de brócoli lleva a

un incremento de dos a tres veces en los niveles de enzimas antioxidantes

relacionadas con la protección de vías respiratorias contra el daño oxidativo de

tejidos que conduce a la inflamación y las afecciones respiratorias como el

asma.

El investigador Marc Riedl de la Escuela de Medicina David Geffen en

UCLA (2009) [13], cita que éste es uno de los primeros estudios que muestran

que los brotes de brócoli, fuente de alimento disponible, ofrecen potentes

efectos biológicos en estimular una respuesta antioxidante en los seres

humanos.

Según RIEDL, et al. (2009) [13], una ventaja importante de sulforafano,

isotiocianato presente en las cabezas de brócoli, es que parece aumentar una

amplia gama de enzimas antioxidantes, que pueden ayudar a la eficacia del

compuesto en el bloqueo de los efectos nocivos de la contaminación del aire.

Menciona además que la ingesta de brócoli puede ofrecer protección contra

los procesos inflamatorios y podría conducir a posibles tratamientos para una

variedad de enfermedades respiratorias. El estudio se extiende hacia la

comprensión de los beneficios potenciales en salud del brócoli, con estudios

20

previos que reportan que los isotiocianatos ejercen una poderosa actividad

anticancerígena.

La Oficina Española de Patentes y Marcas (1995) [14], un procedimiento

para la preparación de pastas alimenticias secas, donde se especifica que

para obtener una pasta precocida se debe prepara una mezcla que contiene

un producto de molienda de cereal y de agua, se forman unas pastas a partir

de dicha mezcla, se pre-cocen dichas pastas al vapor a la vez que se van

rociando de forma intermitente con agua muy caliente a pH 5,0-5,5, a fin de

obtener unas pastas precocidas que presenten un porcentaje de materia seca

de 35-45% en peso, luego se secan las pastas precocidas.

Una ventaja de este procedimiento es que permite una reducción de la

cantidad total de agua utilizada para la precocción, es decir agua cargada de

materia prima, esencialmente almidón, difícilmente reciclable.

Otra ventaja de este procedimiento es que permite la obtención de pastas

precocidas cuyo almidón es totalmente gelatinizado y la red de proteínas

completamente formada.

21

2.2. FUNDAMENTACIÓN FILOSÓFICA

La investigación realizada es de tipo cuantitativo pues engloba la

recopilación de información y datos útiles para aplicaciones de ingeniería y

nutrición. Al mismo tiempo, al aplicar técnicas de diseño experimental y

muestreo se utilizó la vía hipotético-deductiva que permitió el análisis de los

resultados generados a partir de todas las determinaciones de laboratorio

necesarias para la fundamentación de la calidad final de los productos obtenidos

en el desarrollo del estudio.

2.3. FUNDAMENTACIÓN LEGAL.

Según las Observaciones de la Comunidad Europea para el Comité del

Codex sobre aditivos alimentarios y contaminantes de los alimentos, La Haya

(2001) [18] a petición de observaciones sobre el proyecto de Norma general

revisada del Codex para los aditivos alimentarios (NGAA) se establece que La

baja actividad de agua de la pasta precocida o seca (06.4.2) y de los productos

de panadería (07.0) tiene un efecto conservante frente a las bacterias y suprime

la necesidad de utilizar benzoatos. Por tanto, su aplicación no es indispensable

en pastas precocidas o secas, y productos de panadería. Más aún, en el caso

de requerir su aplicación por efecto de condiciones ambientales extremas, es

necesario revisar las especificaciones técnicas y hojas de seguridad para evitar

una sobredosificación en la IDA del consumidor final (5 mg/kg) ya que la pasta y

los productos de panadería se consumen diariamente en cantidades

significativas.

22

En base a los estándares para pastas instantáneas establecidos por el

Codex Alimentario en la norma CODEX STAN 249-2006 [19], la presente

investigación evaluará la información detallada en la norma para su

correspondiente aplicación en el diseño y evaluación de los parámetros de

calidad que generen un producto terminado altamente nutritivo, que presente

buenas características sensoriales, y sea inocuo o apto para el consumo

humano.

La presente investigación también hará referencia a la Norma INEN 1375:

Pastas alimenticias o Fideos.

2.4. CATEGORIZACION

2.4.1. Categorías Fundamentales.

Se cita a continuación, datos referenciales que apoyan el conocimiento

previo a la investigación en cuanto al valor nutritivo de la pasta precocida con

extracto vegetal, objeto de investigación. Entre ello se establece la composición

proximal de los ingredientes principales para la obtención de una pasta

enriquecida con extracto vegetal de brócoli (Brassica oleracea)

Harina de Trigo: El instituto Nacional de Nutrición del Ecuador en la tabla

de composición de los alimentos (1985) establece el contenido nutritivo en 100

gramos, porción aprovechable para la harina de trigo extranjera como se

establece en la tabla N.1.

23

Tabla N. 1. “Composición de la Harina de Trigo”

COMPONENTE UNIDAD CANTIDAD

Agua g 14,5

Proteínas g 11,2

Grasas g 2,4

Carbohidratos Totales g 71,4

Fibra dietética g 0,0

Cenizas g 0,5

Calcio mg 22

Fósforo mg 136

Hierro mg 2,0

Tiamina mg 0,15

Riboflavina mg 0,05

Niacina mg 1,43

Energía cal 344

Fuente: Tabla de composición de los alimentos

Ecuatorianos – “Harina de trigo extranjera” (1985) [15]

Brócoli: En base a lo publicado por la Organización de las Naciones

Unidas para la Agricultura y Alimentación (FAO) (2002) [16] en la Oficina

Regional para América Latina y el Caribe, se reporta en la Tabla de

Composición de Alimentos de América Latina la composición del brócoli a

continuación en la Tabla N. 2

24

Tabla N. 2 “Composición del Brócoli”

COMPONENTE UNIDAD CANTIDAD

Agua g 9,2

Proteínas g 3,5

Grasas g 0,3

Cenizas g 1,8

Carbohidratos Totales g 85,2

β- caroteno Equiv. totales (µg) 1240

Tiamina mg 0,1

Riboflavina mg 0,18

Vitamina C mg 85

Energía (kcal) 358

Fuente: Organización de las Naciones Unidas para la

Agricultura y Alimentación (FAO) en la Oficina Regional para

América Latina y el Caribe (2002)

 Gracias a la información detallada por el CORPEI (2009) [17] se caracteriza al

vegetal brócoli de producción local como se cita a continuación:

Nombre Común: Brócoli

Especie Botánica: Brassica Oleracea

Familia: Crucíferas

25

Zonas de Producción.

Las zonas adecuadas para el cultivo de brócoli son aquellas caracterizadas

por bosques secos y zonas húmedas, bajo montañosas, con clima templado y frío,

lo que convierte a la Sierra ecuatoriana en la región productiva por excelencia. Las

Provincias más representativas en el País son: Cotopaxi, Pichincha y Tungurahua;

en los últimos años están creciendo las superficies sembradas en Chimborazo,

Imbabura, Cañar y Azuay.

Valor Nutritivo y Características Especiales.

El análisis nutritivo y calórico realizado por organismos encargados de la

CORPEI (2009) [17] en base a una porción de 100g de brócoli determinan:

Tabla N. 3 “Valor nutritivo y calórico del una porción de
100 g de brócoli (Brassica oleracea)”

Calorías 4.4

Agua 89%

Energía 34 calorías

Proteína 3.6 g

Grasas 0.4 g

Carbohidratos 4.9 g

SALES MINERALES

Calcio 103 mg

Fósforo 78mg

Hierro 1.1 mg

Sodio 15 mg

Potasio 382 mg

26

VITAMINAS

Tiamina 0.10 mg

Riboflavina 0.23 mg

Niacina 0.9 mg

Acido ascórbico 113 mg

Vitamina Al (IU) 2.500 mg

Fuente: CORPEI (2009)

Además establece que junto con otras hortalizas, el brócoli es un

ingrediente muy importante en la nutrición humana; pertenece al cuarto grupo

esencial de alimentos y su valor nutritivo radica principalmente en su alto

contenido de vitaminas y minerales. Es una muy buena fuente de vitamina A,

potasio, hierro y fibra, además de ser rico en hidratos de carbono, proteínas y

grasa.

En los últimos años se le ha dado una mayor importancia al consumo de

esta hortaliza, debido a resultados de investigaciones que afirman su efectividad

en la prevención y control del cáncer por el alto contenido de ácido fólico en las

hojas y en la inflorescencia. Además, este componente también está siendo

utilizado para controlar la diabetes, osteoporosis, obesidad, hipertensión, y

problemas del corazón.

Adicionalmente, el brócoli contiene algunos fitoquímicos importantes, tales

como beta-caroteno, indoles e isotiocinatos. Los fitoquímicos previenen la

formación de substancias cancerígenas y evitan que estas lleguen a las células

claves, promoviendo la formación de enzimas de la fase II (eliminan las toxinas de

los cancerígenos. Muchas frutas y vegetales contienen substancias que bloquean

las células cancerígenas antes de que se vuelvan mortales. El brócoli ocupa el

27

primer lugar entre estas frutas y vegetales, puesto que contiene treinta tipos de

estos agentes bloqueadores.

Con la finalidad de conocer los parámetros tecnológicos necesarios para la

obtención de pastas alimenticias de tipo precocido se describe a continuación las

etapas del proceso de elaboración:

RECEPCIÓN DE LA MATERIA PRIMA:

o Harina de Trigo: De acuerdo a las Norma Técnica Ecuatoriana NTE INEN

616, debe cumplir con los requisitos establecidos en la Tabla N.1 “Requisitos

de la harina de trigo” presente en la norma. En general, la harina de trigo debe

contener un máximo de 14,5% de humedad, 0,8% de acidez y mínimo 8% de

gluten.

o Agua: Debe cumplir con los requisitos establecidos en los numerales 5.1.1 y

5.1.2 de la Norma Técnica Ecuatoriana NTE INEN 1 108. Es decir, debe

encontrarse libre de minerales, microorganismos y otras sustancias

perjudiciales o tóxicas para el ser humano, debe obtenerse de la forma más

higiénica posible y a su vez en el caso de que debe encontrarse

o Brócoli: La calidad del brócoli es evaluada en base a su pureza y ausencia de

plagas, para lo cual se hace referencia a los estándares americanos para

brotes de brócoli (United States Standards for grades of Bunched Italian

Sprouting Broccoli) citándose que el brócoli debe encontrarse libre de

decaimiento (productos marchitos), maduración excesiva, daños causados por

la congelación, olores, sabores u otros materiales ajenos al producto. Además

debe estar exento de decoloración del racimo o de las hojas, suciedad, y de

enfermedades, insectos o daños causados por estos.

28

o Sal: La calidad de la sal debe estar sujeta a los requisitos expuestos en la

norma técnica ecuatoriana NTE INEN 57:2006, donde se muestra un

contenido de humedad máximo de 1%, 2% de sustancia deshidratante, 98,5%

mínimo de cloruro de sodio y 50 mg/kg de yodo. Además debe contener un

máximo de 0,3% de residuo insoluble con referencia al producto seco.

PROCESO DE ELABORACION DE LA PASTA ALIMENTICIA DE TIPO

PRECOCIDO ENRIQUECIDA A PARTIR DEL EXTRACTO VEGETAL DE

BRÓCOLI (Brassica oleracea)

1. Recepción: Proceso en el cual se evalúa la calidad e inocuidad de todas

las materias primas e ingredientes utilizados para la obtención de harina

precocida. Se mantener como referencia las normas: NTE INEN 616 para

harina de trigo y NTE INEN 1 108.

2. Pesado: Una de las etapas críticas del proceso. Se pesa con aproximación

± 0, 002 g cada uno de los ingredientes, especificados según formulación.

Es importante revisar antes del proceso que el equipo se encuentre

calibrado y funcionando correctamente.

3. Pre-Cocción: Una suspensión harina: agua 1:3 se lleva a ebullición (92ºC).

La harina de trigo se mantiene durante el tiempo establecido en el diseño

experimental (factor a). A su salida, se coloca en bandejas perforadas, a

manera de mallas, a manera de capa, con un espesor de

aproximadamente 1 cm.

29

4. Secado: La harina es secada en bandejas a una temperatura de 45 ºC en

un secador con flujo de aire caliente hasta obtener una humedad de 13%.

5. Molido: Una vez seca, la harina de trigo pasa a un sistema de molienda

automática en un molino de martillos. En el proceso de molturación se

hace pasar el producto en proceso por tamices hasta obtener la

granulometría específica para harina de trigo. Se mantiene como referencia

la norma para harina de trigo INEN 616

6. Pesado II: Se pesa con aproximación ± 0, 002 g cada uno de los

ingredientes, especificados según formulación. Es importante revisar antes

del proceso que el equipo se encuentre calibrado y funcionando

correctamente.

7. Amasado. Proceso denominado también extrusión en frío, debe considerar

la humedad de la masa y el tiempo de amasado, caso contrario pueden

formarse grietas (en forma de rayas) que conllevan a la alteración del color

y apariencia del producto. En procesos industriales es vital conocer las

propiedades farinográficas de la harina de trigo con la que se trabajará la

masa, para establecer el tiempo máximo de amasado y la cantidad de

agua máxima que puede absorber dicha harina.

8. Laminado. Proceso realizado en máquinas laminadoras, reguladas al

espesor del producto, por referencia la pasta debe entre 0,6 y 1 mm de

espesor. El proceso debe ser continuo y uniforme para evitar mal

formaciones en la pasta o generación de pastas irregulares (gruesas en un

extremo y finas en otro).

30

9. Troquelado: Denominado también moldeado, consiste en el proceso

donde la pasta alimenticia pasa a través de un troquel, molde calibrado a la

figura específica para el proceso de elaboración, adquiriendo la forma larga

aplanada e individual característica de un tallarín.

10. Secado. En un secador con flujo de aire caliente llevar las pastas a 20 y 45

ºC, hasta obtener 90% de materia seca. El tiempo máximo de secado

puede llegar a 8 horas. Este proceso debe ser controlado ya que puede

producir daños irreversibles en la pasta, tales como agrietamiento o

quebraduras, por exceso de secado o ablandamiento por retención de

humedad, respectivamente.

11. Envasado. Utilizar materiales biodegradables que a su vez eviten el paso

de humedad relativa y afecten al producto final por efecto de la

temperatura ambiente. Los envases serán inocuos y que cumplan con

parámetros de calidad.

12. Almacenado. Una vez obtenida el producto terminado se almacena en

condiciones controladas de temperatura y humedad relativa para mantener

la inocuidad durante su vida de estantería. Es necesario mantener en un

ambiente seco, que permita el flujo de aire y no tenga focos de

calentamiento.

31

DIAGRAMA DE FLUJO DE ELABORACIÓN DE PASTAS PRECOCIDAS

Recepción

Amasado

Laminado

Precocción

Secado II

Envasado

Almacenado

Harina de Trigo

Agua
Análisis de Calidad

Mezcla de ingredientes

hasta 31%H / 15 min.

Espesor: 0,6 – 1mm

T: 45 ºC hasta 13% H

Pasta Precocida con

aporte nutricional

Ambiente fresco y

seco

Troquelado Molde: tallarín

Secado 45 ºC hasta obtener 13%H

Pesado II

Agua

Extracto vegeta

Sal

Emulsificante

Goma

Molienda

Harina de trigo

precocida

Tiempo de Precocción:

a0: 0 min

a1:20 min

a2: 40 min

Rodillos (hasta 106 μ)

Porcentaje de extracto

Vegetal

b0: 10%

b1: 20%

b2: 30%

Pesado I
Harina: Agua

 1:3

Envases estériles

GRAFICO N.2. Diagrama de flujo para la elaboración de pastas precocidas
Elaborado· por: Carmen Elena Arroba B.

32

2.4.2. CONCEPTUALIZACIÓN

2.4.2.1. SUPERORDINACIÓN CONCEPTUAL

Enriquecimiento a partir

de extractos vegetales

Calidad Final

Pastas

Alimenticias

Variable Independiente:
Enriquecimiento a partir de

extractos vegetales

Variable Dependiente:
Aporte Nutricional

Aporte Nutricional

Dieta

Alimenticia

Salud

GRÁFICO N. 3 “Superordinación de las variables”

Elaborado por: Carmen Elena Arroba Buenaño

33

2.4.2.1.1. INTERPRETACIÓN DE LA VARIABLE INDEPENDIENTE

PASTAS ALIMENTICIAS

De acuerdo a lo establecido en la Norma Técnica Ecuatoriana INEN

1375: 2000 se define como pastas alimenticia o fideos a los productos no

fermentados, obtenidos por la mezcla de agua potable con harina y/u otros

derivados del trigo aptos para el consumo humano, sometidos a un proceso

de laminación y/ó extrusión, y una posterior desecación, según su clase.

En la Norma INEN se clasifica a las pastas alimenticias por su

contenido de humedad, forma, y composición. Las definiciones se

encuentran detalladas en la norma respectiva.

CALIDAD FINAL

Según la Norma Técnica Peruana 206.010[20] La calidad de las

pastas alimenticias depende, ante todo, de la calidad de las harinas

empleadas y del agua, misma que debe ser pura; en segundo lugar

depende de la confección: desecación, y finalmente de la conservación. Las

de buena clase tienen un tono uniforme, son semitransparentes, duras,

frágiles, con fractura casi vítrea; el olor y el sabor son especiales, de pasta

no fermentada, pero cruda.

Las alteraciones de las pastas pueden provenir de la elaboración, de

haber empleado harinas averiadas o corrompidas (entonces el gluten se

disgrega fácilmente) o del agua impura o no esterilizada. Otras causas

pueden situarse, tales como: la imperfecta desecación de la pasta que

34

deberá tener lugar en departamentos bien acondicionados o en ambiente

seco y bien aireado, la mala conservación, por ejemplo, en lugares

cerrados, húmedos o también la negligente exposición de la pasta a la

acción del polvillo atmosférico, de insectos que pueden dejarle encima sus

huevos o sus deposiciones. Por envejecimiento pueden experimentar la

fermentación acida; por último, pueden enmohecerse, lo que acontece a

menudo con las pastas poco cocidas.

La pasta de buena calidad debe tener un tono blanco pajizo, o

amarillo verdoso si es coloreada, seca y no húmeda, además, de ser

semitransparente y frágil, con rotura vítrea, deber tener olor y sabor grato,

no ácido. No debe presentarse carcomida, enmohecida o con cualquier otra

de las alteraciones que ya hemos indicado

Examinando las cenizas se pueden descubrir las falsificaciones por

adición de sustancias minerales, si estas se hallaran en cantidad anormal.

El almidón de examina al microscopio para asegura la ausencia de harina

de cereales extraños o de leguminosas

Al mismo tiempo, según “Lista Alimenticia S.A” (2010) [21] en su publicación

de preguntas frecuentes establece que existen también otras características

de calidad, que en realidad son consecuencia de los ingredientes y tipo de

proceso utilizados, pero que no son tangibles para el consumidor como es

el valor nutricional.

35

ENRIQUECIMIENTO A PARTIR DE EXTRACTOS VEGETALES

 De acuerdo con el Artículo 714 del Código Alimentario Argentino en

el capitulo IX: alimentos farináceos - cereales, harinas y derivados – [22] se

denomina fideos o pastas secas con vegetales verdes permitidos,

espinacas, o acelgas, a los productos que durante el empaste y amasado

mecánico se les agrega una pasta obtenida por trituración de los vegetales

sanos y limpios, o de los mismos deshidratados previa rehidratación.

 El enriquecimiento con verduras consiste en triturar en forma de

pasta o puré al vegetal y se añade a la masa para colorearla. Además de

enriquecer el producto en vitaminas y minerales. Las más empleadas son

las espinacas, la zanahoria, las alcachofas, la achicoria y el tomate.

2.4.2.1.2. INTERPRETACIÓN DE LA VARIABLE DEPENDIENTE

SALUD

Según la definición de la Organización Mundial de la Salud realizada

en su constitución de 1946 [23]; La salud (del latín "salus, -ūtis") es el estado

de completo bienestar físico, mental y social, y no solamente la ausencia

de infecciones o enfermedades.

Una nutrición equilibrada es fundamental para mantener una buena

salud. Una persona en promedio se puede basar en la pirámide alimentaria

para tener una nutrición sana y equilibrada. De no ser así, se pueden

contraer enfermedades como la obesidad, y desnutrición. Es recomendable

consumir pocas grasas y lípidos, muchas frutas y verduras, de manera

36

regular los productos de origen animal, y de manera constante los

cereales.

Los avances que han experimentado las ciencias de la alimentación

y de la nutrición en las últimas décadas revelan la importancia que tiene

llevar a cabo una alimentación adecuada como una de las mejores vías de

promoción de la salud y del bienestar físico y emocional.

En base a lo publicado por la Fundación Eroski [24] No existe una

dieta ideal que sirva para todo el mundo, pero sí un criterio universal en

cuanto al tipo de alimentos que deben consumirse dentro de la dieta

cotidiana, lo que por un lado garantiza que se cubren las necesidades

energéticas y nutritivas de la totalidad de las personas que componen una

población sana, y por otro, colabora en la prevención de ciertas

alteraciones y enfermedades relacionadas con desequilibrios alimentarios.

DIETA ALIMENTICIA

 De acuerdo a lo establecido por NAVARRO J. (2010) [25] la dieta

alimenticia es la cantidad de alimentos de consumo diario de manera

equilibrada; es decir, la dieta debe contener cada una de las sustancias

nutritivas que son necesarias para que el organismo satisfaga las

necesidades de energía, estructura y equilibrio.

 En una dieta equilibrada deben incluirse: hidratos de carbono,

proteínas, vitaminas, sales minerales y algunas grasas. Tomando en cuenta

la edad de la persona y la actividad que ésta realiza, ya que no puede

consumir la misma dieta un lactante que un adolescente, se debe ser

37

cuidadoso en la lección y elaboración de las raciones alimenticias de cada

individuo.

 Una dieta equilibrada favorece la salud de la persona; no debe

abusarse de aquellos alimentos ricos en hidratos de carbono y grasas

puesto que éstos conducen a la obesidad y en consecuencia afecta al

aparato circulatorio por la obstrucción de arterias.

APORTE NUTRICIONAL

A partir de la información detallada por las Escuelas “Idea Sana” de

la Fundación EROSKI (2010) [26] Los nutrientes son las sustancias

aprovechables por nuestro organismo que hacen posible la vida y que se

encuentran en los alimentos, repartidas de forma desigual: hidratos de

carbono, grasas, proteínas, vitaminas y minerales. El agua y la fibra no

nutren, pero desempeñan un papel muy importante para el buen

funcionamiento del organismo.

Los nutrientes cumplen las siguientes funciones:

- HIDRATOS DE CARBONO: Constituyen la principal fuente de energía

rápida para nuestro organismo. Un aporte adecuado de este nutriente

implica el mantenimiento del peso y la composición corporal, al impedir que

se utilicen las proteínas como fuente de energía. Sin embargo, cuando se

toma en exceso alimentos ricos en hidratos de carbono, una parte de este

exceso se deposita en el hígado y los músculos en forma de glucógeno

(reserva de energía) y otra parte se convierte en grasa que se almacena en

38

el tejido adiposo o graso. Los Hidratos de Carbono aportan también fibra

dietética.

Como ejemplo de hidratos de carbono se citan: azúcares, y todos los

cereales, legumbres, tubérculos, verduras y hortalizas.

- GRASAS: Por excelencia, constituyen la energía de reserva para el

organismo. Son una fuente concentrada y almacenable de energía. Así

mismo, aíslan el cuerpo e impiden pérdidas excesivas de calor y envuelven

órganos vitales como el corazón y riñones.

Las grasas son el vehículo de transporte de las vitaminas A, D, E, K y

son imprescindibles para la formación de determinadas hormonas.

- NUTRIENTES PLÁSTICOS O PROTEÍNAS. Con ellos se forma la

estructura del organismo, renuevan y reparan los tejidos, y mantienen en

buen estado el sistema inmunológico.

Las proteínas contribuyen al equilibrio orgánico al transportar grasa y

oxígeno, además de formar parte de determinadas hormonas e

inmunoglobulinas o anticuerpos responsables de la defensa del organismo.

Generalmente, las proteínas se encuentran dentro de la carne,

pescado, huevos, lácteos, legumbres, cereales y frutos secos.

- VITAMINAS: Se necesitan en pequeñas cantidades para el crecimiento,

mantenimiento de la vida y reproducción. Se conoce 13 vitaminas

esenciales para el hombre, siendo éstas; Vitamina A (retinol), Tiamina

(vitamina B1), Riboflavina (vitamina B2, vitamina G), Vitamina B6

(piridoxina, piridoxamina, o piridoxal), Vitamina B12 (cobalamina), Vitamina

39

C (ácido ascórbico), Vitamina D (calciferol), Vitamina E (tocoferol), Vitamina

K (naftoquinoides), Ácido Pantoténico, Ácido fólico, Biotina, Colina, Niacina

Es útil mencionar que el propio cuerpo no las puede sintetizar, por lo que el

ingreso de vitaminas al organismo es a través de la alimentación. Éstas se

clasifican en dos grupos:

o Liposolubles A, D, E, K: Vitaminas que no se disuelven en agua sino en

grasa, por lo que la alimentación debe incluir diariamente cantidad

suficiente de grasa. El organismo es capaz de almacenarlas en el hígado y

en el tejido adiposo.

o Hidrosolubles: vitaminas del grupo B y vitamina C, solubles en agua por lo

que puede perderse cuando los alimentos se remojan, hierven o están en

contacto con abundante agua. El organismo no puede almacenarlas y

elimina el exceso por la orina, por lo que es necesario conseguir un aporte

suficiente a través de la alimentación todos los días.

Las vitaminas se encuentran en los alimentos vegetales como los animales.

- SALES MINERALES: Son elementos que el cuerpo requiere en

proporciones bastante pequeñas para su crecimiento, conservación y

reproducción. Al igual que las vitaminas, no aportan energía. Entre ellas se

encuentran el calcio, fósforo, sodio, cloro, magnesio, hierro, azufre, zinc.

Las sales minerales están distribuidas en distintos alimentos como las

frutas, verduras, hortalizas, levaduras, lácteos, legumbres, cereales, carnes.

40

2.4.2.2. SUBORDINACIÓN CONCEPTUAL

enriquecimiento a partir

de extractos vegetales Aporte Nutritivo

Innovación
Alimento

escencial

Tecnología de

Cereales

Calidad

Nutricional

Pastas

Vitaminas Minerales

Propiedades

Funcionales Elementos

químicos

fitoquímicos
capacidad

antioxidante

Hortalizas

Compuestos

bioactivos

Salud

Dieta

balanceada

Acogida por el

consumidor

Alimentos

funcionales

Complemento

nutricional

Termo-

sensibilidad

GRÁFICO N. 4 “Subordinación Conceptual de las variables”
Elaborado por: Carmen Elena Arroba Buenaño

41

2.5. HIPÓTESIS

Ho: El enriquecimiento a partir de extractos vegetales como brócoli

(Brassica oleracea) genera un aporte nutricional en pastas

alimenticias de tipo pre-cocido.

H1: El enriquecimiento a partir de extractos vegetales como brócoli

(Brassica oleracea) no genera un aporte nutricional en pastas

alimenticias de tipo pre-cocido.

2.6. SEÑALAMIENTO DE VARIABLES DE LA HIPÓTESIS.

 Variable Independiente: Enriquecimiento a partir de extractos

vegetales

 Variable Dependiente: Aporte nutricional

42

3. CAPÍTULO III

METODOLOGÍA

3.1. ENFOQUE

El enfoque de la presente investigación es de tipo cuantitativo puesto

que se hace énfasis en los resultados obtenidos a partir de la elaboración y

análisis del producto final; así como también de la cantidad de producto

generada a partir del tipo de modificación de la materia prima.

La evaluación cuantitativa se realizo en base a los análisis proximales y

microbiológicos de la mejor formulación, obtenida a partir de los resultados de

las pruebas sensoriales aplicadas al consumidor final, ejecutadas en los

laboratorios de la Facultad de Ciencia e Ingeniería en Alimentos de la

Universidad Técnica de Ambato.

Los resultados se tabularon e interpretaron con ayuda de análisis

estadísticos y de ingeniería, procesados en el programa estadístico

STATGRAPHICS y la herramienta de cálculo de Microsoft Office Excel. De

esta manera se obtuvieron respuestas experimentales confiables y de fácil

interpretación gráfica.

43

3.2. MODALIDAD BÁSICA DE LA INVESTIGACIÓN

En general el estudio siguió una modalidad de investigación

experimental puesto que se estudió el efecto de adición de ingredientes

vegetales como extracto de brócoli (Brassica oleracea) en la elaboración del

producto alimenticio a base de trigo.

 Al mismo tiempo, la investigación realizada fue de campo puesto que

tuvo lugar de ejecución los laboratorios de la Facultad de Ciencia e Ingeniería

en Alimentos de la Universidad Técnica de Ambato para ejecutar los procesos

de producción del alimento en estudio y la respectiva evaluación reológica y

sensorial.

3.3. NIVEL O TIPO DE INVESTIGACIÓN

En base al conocimiento de la necesidad de la industria alimenticia por

elaborar nuevos productos con la adición de ingredientes naturales que

presenten impacto positivo en la salud del consumidor final, se ha establecido

la necesidad de investigar el enriquecimiento de las pastas alimenticias y sus

efectos nutricionales. Por tanto, el presente proyecto es de tipo descriptivo y

explicativo puesto que describe las características fundamentales del proceso

de elaboración, destacando los elementos más importantes, así como también

determinará las causas y orígenes de los hechos objeto de la investigación,

44

3.4. POBLACIÓN Y MUESTRA

 FORMULACIÓN

El presente proyecto partió de la utilización de una fórmula básica para

elaboración de pastas alimenticias con la variación del porcentaje de agua a

partir de la sustitución con el extracto vegetal de brócoli (Brassica oleracea).

Debido a la calidad farinográfica de los tratamientos resultantes del factor

“a” se complementó la formulación con los porcentajes de goma xantan,

lecitina de soya, y albúmina, establecidos por las casas comerciales.

 FORMULACIÓN BÁSICA

Harina 100%

Agua 31%

Sal 0.02%

 DISEÑO EXPERIMENTAL

Se aplicó un diseño experimental a*b aplicando el modelo que se detalla a

continuación:

 ()

Donde:

Yij : i-ésima observación bajo el j-ésimo tratamiento

μ : Efecto global

ai : Efecto del i-ésimo nivel del factor a

bj : Efecto del i-ésimo nivel del factor b

45

(AB)ij : Efecto de la interacción de los factores a y b

τk : Efecto de las réplicas

 : Residuo o Error experimental

ai: tiempo de pre-cocción de la harina de trigo

a0: 0 min

a1: 20 min

a2: 40 min

bj: Porcentaje de extracto vegetal

b0: 10%

b1: 20%

b2: 30%

Las muestras de pasta precocidas se realizarán por duplicado para

establecer un estudio confiable en el que se pueda analizar los efectos del

enriquecimiento de la pasta precocida con extracto vegetal de brócoli

(Brassica oleracea) y su respectiva aceptabilidad por el consumidor final.

 EVALUACIÓN DE LA HARINA PRE COCIDA

Se realizó análisis farinográficos con la finalidad de evaluación de las

características reológicas principales de la harina precocida, obtenida en los

tres niveles del factor “a” del diseño experimental; y consecuentemente,

establecer su funcionalidad en la producción de pastas alimenticias

(resistencia que ofrece a la formación del gluten)

46

 EVALUACIÓN FÍSICA DEL PRODUCTO TERMINADO

En base al Código Alimentario Argentino para la evaluación de

calidad de una pasta alimenticia seca. Se establecen los siguientes

parámetros:

a. PASTA SECA

Control de calidad del producto terminado:

- Aspecto visual

o Forma

o Tamaño

o Color

o Picaduras/puntos blancos

o Trizado o azoado

- Humedad

- Color

b. PASTA COCIDA

- CONSISTENCIA

o Nervio

o Elasticidad

o Homogeneidad

o Resistencia al corte

o Capacidad de ligar masa

o Pegajosidad

47

- ASPECTO:

o Color

o Brillo

- COCCIÓN:

o Relación agua de cocción/pasta

o Tiempo de cocción

o Relación cantidad de agua absorbida/cantidad de muestra cocida

o Pérdida por cocción

o Materia orgánica total

 EVALUACIÓN SENSORIAL

El desarrollo del presente estudio aplicó un diseño experimental de

bloques completos para evaluar el efecto del extracto vegetal de brócoli

(Brassica olerácea) y la calidad de la harina precocida sobre los caracteres

sensoriales del producto final. Conjuntamente, con la aplicación de las pruebas

de Tuckey para identificación de la significancia o no de los catadores en la

determinación de la calidad final y aceptabilidad de la pasta pre-cocida se

establecieron las diferencias mínimas significativas entre tratamientos.

48

El análisis sensorial evaluó los caracteres organolépticos: color, olor,

sabor, pegajosidad, firmeza, apelmazamiento y aceptabilidad, dando a estas

variables cualitativas una escala hedónica de seis grados detallados en la

respectiva hoja de catación (Anexo 1).

La prueba descriptiva se aplicó a 15 personas, por réplica, de manera

aleatoria. Cada una de ellas evaluó 3 muestras codificadas indistintamente en

los paneles de catación ubicados en los laboratorios de la Facultad de Ciencia

e Ingeniería en Alimentos.

 EVALUACIÓN NUTRICIONAL

Una vez obtenido el mejor resultado del análisis sensorial se envió la

muestra respectiva al laboratorio del Instituto Nacional de Autónomo de

Investigaciones Agropecuarias INIAP para la determinación proximal de la

pasta alimenticia de tipo pre-cocido enriquecida con extracto vegetal de Brócoli

(Brassica olerácea).

 EVALUACIÓN MICROBIOLÓGICA

Con el objeto de establecimiento de la inocuidad de los productos

elaborados a partir del diseño experimental, se evaluó la calidad microbiológica

del mejor tratamiento, resultante del análisis proximal. El análisis respectivo se

realizó por el Laboratorio de Control y Análisis de Alimentos LACONAL,

ubicado en los predios de la Facultad de Ciencia e Ingeniería en Alimentos.

49

3.5. OPERACIONALIZACIÓN DE VARIABLES

CUADRO N.1: Variable Independiente: Escaso Enriquecimiento a partir de
extractos vegetales

Conceptualización Dimensiones Indicadores Ítems
Técnicas e

Instrumentos

Aplicación

tecnológica en el

aprovechamiento

del zumo de

vegetales y su

consecuente

incremento de

nutrientes en las

pastas

alimenticias.

- Aplicación

tecnológica

- tiempo

- Porcentaje

- ¿Los tiempos de

precocción, y porcentajes

de extracto vegetal son

parámetros tecnológicos

adecuados para evaluar el

correcto enriquecimiento

una pasta alimenticia?

Análisis físicos,

químicos, reológicos,

sensoriales,

bromatológicos

- Hoja de evaluación

física

- Hoja de cata

- Tabla de composición

de los alimentos

- Zumo de

vegetales

- Vitaminas

- Minerales

- ¿El zumo de vegetales

contiene vitaminas y

minerales concentrados y

aprovechables para el

enriquecimiento de pastas

alimenticias?

- Información

Secundaria:

Tabla de composición

de los alimentos

- Incremento

de

nutrientes

- Balance de

la Dieta

alimenticia

- ¿Cómo se puede balancear

la dieta alimenticia a partir

del incremento de

nutrientes en una pasta

alimenticia?

Información

Secundaria:

- Publicaciones

- Artículos técnicos

Elaborado por: Carmen Elena Arroba.

50

CUADRO N. 2: Variable Dependiente: Aporte nutricional limitado

Conceptualización Categorías Indicadores Ítems
Técnicas e

Instrumentos

Contribución de

elementos

activos que

favorecen el buen

funcionamiento

del organismo y

mantienen la

salud del

consumidor final.

- Elementos

activos

- Sustancias

fitoquímicas

- Compuestos

bioactivos

- ¿Son las

sustancias

fitoquímicas y

compuestos

bioactivos

elementos

nutritivos para el

organismo?

Información

Secundaria:

- Libros

- Artículos técnicos

- Funcionamiento

del organismo

-

Metabolismo

- Cantidad

apropiada de

nutrientes

- ¿Es la cantidad

apropiada de

nutrientes la que

influye en el

metabolismo y

el consecuente

funcionamiento

adecuado del

organismo?

Información

Secundaria:

- Libros

- Artículos técnicos

- Salud

- Riesgo de

contracción

de

enfermedad

es

- Nivel de

desnutrición

poblacional

- ¿Cuál es el

riesgo de

contracción de

enfermedades

en el

consumidor final

por efecto de

una mal

nutrición?

Información

Secundaria:

- Publicaciones

- Artículos técnicos

Elaborado por: Carmen Elena Arroba.

51

3.6. RECOLECCIÓN DE LA INFORMACIÓN

El plan para la recolección de la información fue de acuerdo con lo

planteado por Saltos (1982), en donde contempla estrategias metodológicas

requeridas por los objetivos e hipótesis de investigación, de acuerdo con el

enfoque escogido.

Además señala que existen diversas formas de medir o cuantificar las

respuestas dadas por los consumidores a ciertas preguntas relacionadas con

la apreciación que tienen sobre los alimentos. Al generar datos el análisis

debe ser realizado adecuadamente en el ámbito de la estadística aplicada.

El trabajo requerido por el proyecto se valió de estrategias

metodológicas como evaluación sensorial del producto. Por tanto, de manera

aleatoria un proceso de catación, realizado en el laboratorio de

Procesamientos de la Facultad de Ciencia e Ingeniería en Alimentos, al

número de personas estimado en el diseño experimental para evaluación

sensorial previamente establecido.

 Las valoraciones sensoriales de mayor relevancia se enviaron a los

laboratorios acreditados para la realización de las estimaciones proximales, y

microbiológicas. Los resultados se tabularon en forma ordenada y clasificada

en la redacción de la parte experimental.

52

3.7. PROCESAMIENTO Y ANÁLISIS

En el procesamiento de los datos se eliminó datos contradictorios al

desarrollo del estudio, se tabularán los resultados de los análisis; sensorial y

contenido nutricional. Se graficarán todas las respuestas puntuales, obtenidas

a partir de cálculos, estimando inmediatamente el nivel de aceptabilidad de la

muestra por efecto de la frecuencia de respuestas positivas frente al

porcentaje de extracto vegetal contenido en el producto final.

Para el análisis de las respuestas obtenidas experimentalmente se

interpretarán con apoyo del marco teórico en el aspecto pertinente, se

evaluará el cumplimiento o no de los objetivos justificados por la aceptación o

rechazo de las hipótesis durante el desarrollo del estudio y en base a ello se

establecerá conclusiones y recomendaciones.

53

4. CAPÍTULO IV

ANALISIS E INTERPRETACION DE RESULTADOS

4.1. ANÁLISIS DE LOS RESULTADOS

En la Tabla N. 4 se explica la simbología utilizada para el diseño

experimental a*b aplicado en el presente proyecto de investigación:

Tabla N. 4 “Simbología del diseño experimental a*b”

CÓDIGO FACTOR / NIVEL

a0b0 Harina con 0 min de precocción, 10% extracto de brócoli

a0b1 Harina con 0 min de precocción, 20% extracto de brócoli

a0b2 Harina con 0 min de precocción, 30% extracto de brócoli

a1b0 Harina con 20 min de precocción, 10% extracto de brócoli

a1b1 Harina con 20 min de precocción, 20% extracto de brócoli

a1b2 Harina con 20 min de precocción, 30% extracto de brócoli

a2b0 Harina con 40 min de precocción, 10% extracto de brócoli

a2b1 Harina con 40 min de precocción, 20% extracto de brócoli

a2b1 Harina con 40 min de precocción, 30% extracto de brócoli

Elaborado por: Carmen Elena Arroba.

54

4.1.1. EVALUACIÓN FARINOGRÁFICA DE LA HARINA PRE COCIDA

Con la finalidad de evaluar el grado de modificación de los

componentes principales de la harina de trigo, por efecto de la precocción

se realizó pruebas farinográficas de las muestras de harina obtenidas a

partir de la cocción en agua, secado, y molido, tomándose como patrón la

muestra perteneciente al nivel a0 del diseño experimental. (a0: 0 min de

precocción). En la Tabla B1 “Interpretación Farinográfica de harinas” se

muestra los resultados obtenidos de los análisis respectivos, observándose

mayor estabilidad y considerable porcentaje de absorción en la muestra de

harina obtenida a partir de la precocción en agua durante 20 minutos de

exposición térmica.

 El comportamiento de la muestra perteneciente al nivel a1 (20 min de

precocción) presenta mejores características farinográficas que el

tratamiento del nivel a2 (40 min de precocción) debido a que el tiempo de

exposición térmica es menor. En consecuencia, no se destruye

completamente la proteína responsable de la fuerza, estabilidad y

elasticidad, de la harina de trigo, gluten, lo que en efecto se ve reflejado en

el menor tiempo de desarrollo y mayor tiempo de estabilidad en el

amasado. A pesar de que la muestra absorbe menor cantidad de agua que

la harina de trigo y la harina precocida del nivel a2, se entiende que el

resultado es positivo, puesto que durante el tratamiento de precocción, los

almidones absorben menor cantidad de agua debido a que éstos no han

sido severamente tratados, aún presentan capacidad de gelatinización, lo

que finalmente permite la obtención de un producto instantáneo. Se estima

que la cantidad de almidón dañado es menor. En consecuencia, como

resultado de tal comparación, se identifica que el alto índice de absorción

de agua perteneciente a la muestra del nivel a2 se entiende como la

55

dextrinización de los almidones, alteración negativa para la producción de

pastas alimenticias.

El comportamiento farinográfico de la muestra del nivel a2 refleja un

cambio estructural de tipo degenerativo en la materia prima para la

obtención de pastas, harina de trigo, ya que la exposición térmica de 40 min

al ser demasiado prolongada provoca la dextrinización del almidón. Como

resultado, se obtiene una harina pegajosa, aglutinada, y un tanto dulce. La

validación de esta resultado se observa en el farinograma de la réplica 2

del mismo tratamiento (ANEXO A6).

4.1.2. EVALUACIÓN FISICOQUÍMICA DEL PRODUCTO TERMINADO

En base al Código Alimentario Argentino para la evaluación de calidad de

una pasta alimenticia seca, se establecen los siguientes parámetros:

4.1.2.1. PASTA SECA

CARACTERÍSTICAS DEL PRODUCTO TERMINADO

Con la finalidad de evaluar la calidad de los productos terminados en

todos los niveles establecidos en el diseño experimental del proyecto, se

determinaron las características fisicoquímicas más importantes, entre ellas;

color, picaduras/puntos blancos, trizado o azoado y humedad. Los

resultados se muestran en el Anexo B2, Tablas B2, B3 y B4. Observándose

que, las muestras de los niveles a1 (20 min de precocción) no presentan

56

diferencia significativa con relación a las muestras patrón establecidas en el

nivel a0 (0min de precocción), es decir; presentan una coloración uniforme,

sin puntos blancos en su superficie, no se triza, ni presenta grietas. Se

establece de esta manera que, las pastas alimenticias elaboradas con

harina precocida obtenida a través de la cocción en agua durante un tiempo

de 20 minutos no afecta a la calidad final de los productos terminados.

Se evidencia también que, la única característica que difiere entre las

muestras de los niveles a1 y a0 es el contenido de humedad ya que aquellas

pertenecientes al nivel a1 presentan ligeramente mayor contenido de agua

que las muestras patrón, efecto resultante en principio a la mayor retención

de agua por parte el almidón gelatinizado.

Las pastas obtenidas con harina precocida proveniente de la exposición

térmica de 40 minutos presentan en su superficie puntos blancos que

muestran la difícil homogenización de la masa en los procesos de

producción (amasado, laminado, troquelado), lo que se debe a la baja

calidad de la harina generada por la severa modificación del almidón. Sin

embargo, la obtención de las pastas a partir de esta harina no fue

complicada, la lámina de masa se forma de forma normal, y el producto final

no se triza o resquebraja. En estas muestras el contenido de humedad es

menor que en las pastas obtenidas en el nivel a1 debido a que el almidón se

encuentra parcialmente gelatinizado y parcialmente degradado, por lo que

no retiene humedad.

57

4.1.2.2. PASTA COCIDA

En el momento de cocción de una pasta alimenticia se producen

reacciones químicas entre las estructuras de sus componentes principales;

proteína y almidón, generando cambios positivos o negativos en la calidad

culinaria de la pasta alimenticia, dependiendo de la calidad de materia

prima que se haya utilizado para su elaboración. En las Tablas B5, B6, y B7

(Anexo B3) se muestra la caracterización de las pastas alimenticias

cocidas, detallándose la elasticidad, homogeneidad, resistencia al corte,

capacidad de ligar la masa, y pegajosidad de las mismas. Identificándose

consecuentemente, el grado de desnaturalización de las proteínas del trigo

y el grado de gelatinización del almidón.

Las pastas pertenecientes al nivel a1 presentan un comportamiento

estable ante la cocción ya que son elásticas y homogéneas, no se rompen

fácilmente, ni se apelmazan. Identificando consecuentemente la existencia

de una pequeña cantidad de proteína (gluten) permite la formación de

retículo que engloba al almidón en su estructura, y evita que la pasta pierda

su forma, se apelmace o sea pegajosa. Es importante mencionar que las

pastas del nivel a1 no están exentas de pegajosidad en su superficie debido

a la desnaturalizaron de la proteína de trigo por efecto de la sobre

exposición térmica en la precocción. En consecuente, la fuerza del retículo

es inferior, permitiendo la dispersión del almidón al exterior, responsable de

la pegajosidad de la pasta.

Las pastas obtenidas a partir de la harina precocida en el nivel a2

presentan características poco estables durante su cocción, puesto que al

alcanzar el tiempo óptimo de cocción (al dente) éstas son elásticas, y

homogéneas. Sin embrago, al enfriarse pierden su capacidad de ligar la

58

masa y resistencia al corte, tienden a pegarse y se rompen fácilmente. Los

resultados son muy similares en todos los tratamientos obtenidos con el tipo

de harina del nivel a2, por lo que se confirma que la prolongada exposición

térmica tanto de las proteínas como de los almidones provoca cambios

severos a nivel molecular, lo que genera como resultado productos finales

con calidad limitada e inestable.

4.1.2.3. COMPORTAMIENTO EN LA COCCIÓN

El proceso de cocción engloba mecanismos de transferencia de

materia entre la pasta y el agua de cocción, en donde el almidón se

solubiliza y pasa al agua de cocción, y al mismo tiempo la absorbe hasta

hincharse y como resultado a gelatinizarse. En este proceso la pasta

alimenticia incrementa su volumen hasta tres veces su tamaño original. Las

proteínas de la harina de trigo interaccionan con el almidón y forman una

red en la que el almidón queda englobado por la proteína que coagula y

evita una dispersión significativa en el agua de cocción. Las reacciones

citadas ocurren cuando la calidad de la materia prima con la que fue

obtenida la pasta alimenticia es alta; a mayor contenido de proteína menor

solubilización del almidón, y como resultado menor pérdida de materia

orgánica en la cocción. En las Tablas B8, B9, y B10 (Anexo B.3.1.) se

muestra los resultados de las reacciones entre el agua y la pasta,

expresados como porcentaje de agua absorbida, pérdida por cocción, y

materia orgánica.

59

Las pastas obtenidas a partir de harina fuerte, sin tratamiento de

precocción, incrementaron su volumen en un promedio de cuatro veces,

justificándose en la calidad del almidón ya que no se encuentra

gelatinizado, por tanto incrementa la capacidad de retención de agua,

otorgada en parte también por las proteínas que se encuentran totalmente

disponibles - activas en la estructura de la pasta alimenticia. La cantidad de

agua absorbida desciende conforme se ha degradado tanto al almidón,

como las proteínas de la harina de trigo en el tratamiento de precocción.

Las muestras pertenecientes al nivel a1 tienen en promedio 85,96% de agua

absorbida, lo que en términos de incremento de volumen es el doble de la

pasta original y la mitad de absorción de las pastas del nivel a0. En

comparación con las muestras obtenidas con harina tratada durante 40

minutos en la temperatura de gelatinización, las pastas del nivel a1

muestran la modificación controlada de los componentes principales de la

materia prima. Las muestras del nivel a2 incrementan su volumen en un

promedio de 46% lo que indica que durante el proceso de obtención de

harina los almidones absorbieron gran cantidad de agua en el proceso de

gelatinización hasta legar a descomponerse en dextrinas.

El tiempo de cocción de las pastas alimenticias es inversamente

proporcional al estado nativo del almidón; es decir, a mayor cantidad de

almidón gelatinizado menor tiempo de cocción. El tiempo de cocción se

determina en el momento en el cual se pierde el nervio central de la pasta

(almidón no gelatinizado), por tanto cuando una pasta contiene almidón

parcial o totalmente gelatinizado ésta requerirá menor cantidad de tiempo y

esfuerzo térmico para culminar su etapa de hinchamiento o gelatinización.

Como resultado se tiene que las pastas obtenidas en el nivel a2 requieren

un tiempo máximo de 2 minutos y 30 segundos para cocerse, mientras que

las muestras pertenecientes al nivel a1 requieren hasta un minuto más para

60

su cocción. La diferencia de tiempo de cocción entre estas muestras no

presenta diferencia significativa. Sin embargo, en comparación con las

muestras patrón (nivel a0) éstas difieren aproximadamente un 50% ya que

se cuecen en la mitad de tiempo que una pasta común.

Entre los parámetros más importantes en la calidad culinaria de las

pastas alimenticias se diferencian el porcentaje de pérdida por cocción y la

cantidad de materia orgánica total de la pasta, responsables de la turbidez

del agua y pegajosidad de la pasta cocida, respectivamente. En base a la

evaluación promedio de los parámetros mencionados se establece que las

pastas obtenidas en el nivel a2 presentan mayor pérdida de solutos en la

cocción, por lo que el agua es considerablemente turbia. A pesar de que en

promedio éste se encuentra en el límite máximo aceptable según el código

argentino para pastas alimenticias (7 - 8%). Sin embargo, al evaluar el

porcentaje de pérdida por cocción de las muestras pertenecientes al nivel a1

se establece que éstas presentan mayor estabilidad del almidón en el

proceso de cocción. El agua se enturbia ligeramente, de genera aspecto

desagradable a la vista del analista. Las pastas anteriormente descritas,

alcanzan en promedio el 6,5% de pérdida por cocción.

La cantidad de materia orgánica presenta estrecha relación con la

calidad de las proteínas presentes en la pasta y en el caso del presente

proyecto, revela la severidad con la que éstos fueron alterados en el

proceso de precocción. Por lo que de manera similar al porcentaje de

pérdida por cocción, las muestras que presentaron mayor cantidad de

almidón modificado presentaron un promedio más alto en materia orgánica

fueron las pastas obtenidas en los tratamientos pertenecientes al nivel a2:

40 min de precocción. En efecto, la pegajosidad de los productos obtenidos

en este nivel es mayor.

61

4.1.2.4. EVALUACIÓN SENSORIAL DE LA PASTA PRECOCIDA

Con la finalidad de evaluar las características sensoriales de la pasta

alimenticia de tipo precocido con un aporte nutricional a partir del extracto

vegetal de brócoli (Brassica oleracea) se aplicó un diseño de bloques

completos. El factor “a: tiempo de precocción” influyó positivamente en la

reacción de los catadores hacia la calidad final de la pasta. Las respuestas

sensoriales se muestran en las Tablas B11 – B17 (Anexo B4) para cada

uno de los factores de estudio; color, olor, sabor, firmeza, pegajosidad,

apelmazamiento, y aceptabilidad, respectivamente. Mientras tanto, a partir

de las respuestas obtenidas por parte de los catadores se realizó el análisis

de varianza (ANOVA) respectivo. Se muestra en las Tablas B18 – B24

(Anexo B.4.1) los datos estadísticos correspondientes, útiles para identificar

los mejores tratamientos. En las Tablas B25 a B32 (Anexo B.4.2) se detalla

los datos de la diferencia mínima significativa entre factores de estudio, en

el diseño experimental, así como también, la respectiva prueba de Tuckey,

establecida de acuerdo al factor más incidente en el cambio de efecto. La

prueba de Tuckey para los atributos sensoriales, color, olor, y sabor se

estableció en base al porcentaje de extracto vegetal contenido en la pasta

alimenticia.

 Se establece entonces, que a un nivel de confianza del 95% y con

referencia al tiempo de precocción (factor “a”), la muestra que presentó

mayor aceptación por parte de los catadores corresponde al nivel 0 de

estudio, 0 min de precocción. Sin embrago, el objetivo del proyecto es la

conservación de los nutrientes del extracto vegetal de brócoli (Brassica

oleracea) en el producto final a través de la disminución del tiempo de

cocción. Por tanto, la muestra que recibió mayor valoración sensorial por

62

parte de los catadores, y no presenta diferencia mínima significativa con la

muestra patrón (nivel 0), corresponde al nivel 1 del factor “a”, 20 min de

precocción. Resultado detallado en la Tabla N. 30.

 El porcentaje de extracto vegetal (factor “b”) añadido a la pasta

alimenticia tiene gran influencia en la aceptación final del producto. Siendo

así que el nivel 1, correspondiente a 20% de extracto, es el que define la

mayor aceptación de la pasta precocida enriquecida con brócoli (Brassica

oleracea). Los catadores prefieren un color y más específicamente un sabor

poco atenuado, agradable al paladar.

4.1.3. EVALUACIÓN NUTRICIONAL

Al realizar una estimación proximal de la muestra de mayor aceptación

por parte de los catadores, tratamiento a1b1 del diseño experimental (20 min

de precocción; 20% de extracto vegetal) en el laboratorio del Instituto

Nacional Autónomo de Investigaciones Agropecuarias INIAP (ANEXO 2) y

su respectiva comparación con la Norma Técnica Ecuatoriana para Pastas

Alimenticias 1375, representado en la Tabla B33, se verifica el incremento

nutricional en el producto terminado en cuanto al contenido en cenizas,

proteína, y fibra. Por tanto, se han logrado conservar todos los nutrientes

del extracto vegetal de brócoli (Brassica oleracea) en los procesos de

producción de la pasta alimenticia de tipo precocido, especialmente en el

secado; lo que en efecto representa un aporte nutricional hacia el producto

terminado, garantizando su permanencia en la pasta cocida debido al corto

tiempo de cocción.

63

Se tiene como referencia [27] que el brócoli (Brassica oleracea) es

buena fuente de proteína, por tanto se justifica el contenido proteico en la

pasta precocida, obtenida por cocción en agua, secado y molido, obtenida

como producto final. Más aún, el alto contenido en carbohidratos se puede

justificar en el hecho que, generalmente los análisis de determinación de

carbohidratos totales se realiza por “diferencia”, es decir, se analiza

individualmente proteínas, grasa, cenizas, y humedad, y por diferencia del

peso total del alimento se establece la cantidad de carbohidratos. Por lo que

no se detalla con especificidad los productos que no son hidratos de

carbono, tales como, lignina, ácidos orgánicos, taninos, ceras y algunos

productos resultantes de reacciones de Maillard [28], estos últimos se

estiman estar presentes en el producto obtenido a través del proyecto de

investigación debido a la limitada tecnología aplicada en la modificación del

almidón.

4.1.4. EVALUACIÓN MICROBIOLÓGICA

La calidad microbiológica de la pasta precocida, obtenida a partir de la

realización de análisis de laboratorio en la muestra perteneciente al mejor

tratamiento el diseño experimental, se valida la inocuidad de los procesos

de producción con los que se obtuvo el producto final. Por tanto, la pasta

alimenticia de tipo precocida cumple con los requisitos microbiológicos

establecidos por la norma técnica ecuatoriana NTE INEN 1375 para pastas

alimenticias, siendo apta para el consumo humano. Los resultados

microbiológicos se indican en el Anexo 3 (original), y Tabla B34,

Resultados de los Análisis.

64

4.2. INTERPRETACIÓN DE DATOS

En base a los análisis correspondientes para la evaluación de la

calidad de materia prima y producto terminado en todos los niveles del

diseño experimental, se interpreta los datos de la siguiente manera:

Factor “a”: tiempo de pre-cocción de la harina de trigo

Nivel a0.- 0 min de precocción: La harina de trigo no se altera a nivel

estructural; mantiene su firmeza y estabilidad debido a la calidad del gluten.

Nivel a1.- 20 min de precocción: El nivel de modificación del almidón es

controlado, la gelatinización reduce el tiempo de cocción en el producto

terminado. La exposición térmica no degrada completamente la proteína

responsable de la firmeza, elasticidad y estabilidad en el amasado, gluten.

Nivel a2.- 40 min de precocción: El tiempo de exposición térmica es

demasiado prolongado destruyendo completamente la proteína del trigo,

generando un producto terminado poco firme, y quebradizo. La modificación

de los almidones en el proceso de gelatinización es tan severa que provoca

la dextrinización de los mismos. En consecuencia, el producto final es de

color pardo, y de superficie pegajosa.

65

Factor “b”: Porcentaje del extracto vegetal de brócoli (Brassica

oleracea)

Nivel b0.- 10% de extracto vegetal: El porcentaje de extracto no presenta

influencia significativa en el producto terminado. La concentración del

extracto vegetal es demasiado baja, las propiedades sensoriales otorgadas

por el brócoli (Brassica oleracea) a la pasta alimenticia no son detectables

para llevar a la pasta a un grado de aceptabilidad.

Nivel b1.- 20% de extracto vegetal: El porcentaje de extracto presenta

mayor acogida por los catadores puesto que no representa la totalidad del

porcentaje de agua en la masa para el proceso de amasado. La dilución del

extracto vegetal de brócoli (Brassica oleracea) es la adecuada para llevar a

una aceptabilidad total a la pasta alimenticia.

Nivel b2.- 30% de extracto vegetal: El porcentaje de extracto representa la

totalidad de sustitución de agua en la formulación de la pasta. En

consecuente, el producto terminado presenta un alto contenido de solutos

vegetales con lo que las propiedades sensoriales otorgadas por el brócoli

(Brassica oleracea) hacia la pasta alimenticia son altamente detectables, lo

que en efecto disminuye la aceptabilidad del producto final en cuanto a la

característica sensorial “sabor” debido a la presencia de glucosinolatos que

le dan el amargor característico del vegetal.

66

4.3. RENDIMIENTO Y COSTO DEL PRODUCTO

Se estima que la obtención de pastas alimenticias de tipo precocido, a

partir de materia prima proveniente de la cocción en agua, secado y molido,

presenta un rendimiento correspondiente al 70% en base al balance de

materiales detallado en el Anexo C1, Gráfico N 20. Se identifica la mayor

pérdida de materia en el proceso de secado del gel obtenido en el proceso

de precocción. Mientras tanto, el rendimiento de obtención de la pasta

precocida enriquecida con extracto vegetal de brócoli (Brassica oleracea) se

establece en 82%. Todos los procesos en los que transforma la materia

prima en producto terminado, con la consecuente pérdida de producción

las mermas durante la elaboración de la pasta, se detalla en el balance de

materiales impreso

 Al valorar el costo de producción de la pasta alimenticia de tipo

precocido con enriquecimiento vegetal a partir del extracto de brócoli

(Brassica oleracea) se determina que el producto terminado presenta un

costo de $0,82 en la presentación de 400 g. Bajo los parámetros detallados

en las Tablas del Anexo C6, se estima que el precio para el producto

obtenido se encuentra dentro del rango de costos de las pastas alimenticias

expendidas en el mercado comercial $0.30 a $2,44 el kilo. [29] Por tanto, se

ha optimizado eficientemente el uso de materiales, suministros, y personal

durante la elaboración del producto desarrollado en la presente

investigación.

67

Es importante mencionar que a nivel industrial la obtención de la

harina precocida puede resultar un proceso extenso, con la consecuente

pérdida de materia prima en transformación, por lo que incrementaría el

costo de energía eléctrica y suministros. Por lo que se estima con

anterioridad que la utilización de extrusores de presión mejoraría el proceso

de obtención de materia prima, optimizando de tiempos de producción,

mano de obra, recursos y suministros.

4.4. VERIFICACIÓN DE HIPÓTESIS

Con la finalidad de evaluar la semejanza o diferencia de los

tratamientos establecidos en el diseño experimental, se plantearon hipótesis

para los caracteres sensoriales de los productos finales. El nivel de

confianza de la estimación estadística corresponde al 95%, detallándose los

resultados a continuación:

COLOR: Propiedad sensorial evaluada en base al porcentaje de extracto de

brócoli (Brassica oleracea) debido a la coloración característica del vegetal.

Se acepta la hipótesis alternativa, los tratamientos difieren entre sí, siendo

el nivel 2 el más aceptado por parte de los catadores (30% de extracto)

H0: b0 = b1=b2

H1: b0 ≠ b1≠ b2

68

OLOR: En base a la presencia de los fitonutrientes presentes en el brócoli

(Brassica oleracea) se evaluó la característica sensorial olor en base al

porcentaje de extracto vegetal. Los tratamientos difieren entre sí, en efecto

se rechaza la hipótesis nula. La muestra que recibió mayor valoración

corresponde al nivel 2 (30% de extracto).

H0: b0 = b1=b2

H1: b0 ≠ b1≠ b2

SABOR: Propiedad sensorial evaluada en base al porcentaje de extracto de

brócoli (Brassica oleracea) debido a la coloración característica del vegetal.

Se acepta la hipótesis alternativa, los tratamientos difieren entre sí, siendo

el nivel 2 el más aceptado por parte de los catadores.

H0: b0 = b1=b2

H1: b0 ≠ b1≠ b2

FIRMEZA: Se evaluó la firmeza en el producto final en base a la

modificación de los componentes estructurales de la harina de trigo por

efecto del tratamiento de precocción, Se acepta la hipótesis alternativa, los

tratamientos difieren entre sí, siendo el nivel 1 (20min de precocción) el más

aceptado por parte de los catadores.

H0: a0 = a1=a2

H1: a0 ≠ a1≠ a2

69

PEGAJOSIDAD: Propiedad sensorial evaluada en base al porcentaje de

extracto de brócoli (Brassica oleracea) debido a la coloración característica

del vegetal. Se acepta la hipótesis alternativa, los tratamientos difieren entre

sí, siendo el nivel 2 el más aceptado por parte de los catadores.

H0: a0 = a1=a2

H1: a0 ≠ a1≠ a2

APELMAZAMIENTO: Propiedad sensorial evaluada en base al porcentaje

de extracto de brócoli (Brassica oleracea) debido a la coloración

característica del vegetal. Se acepta la hipótesis alternativa, los

tratamientos difieren entre sí, siendo el nivel 2 el más aceptado por parte de

los catadores.

H0: a0 = a1=a2

H1: a0 ≠ a1≠ a2

ACEPTABILIDAD: Propiedad sensorial evaluada en base al porcentaje de

extracto de brócoli (Brassica oleracea) debido a la coloración característica

del vegetal. Se acepta la hipótesis alternativa, los tratamientos difieren entre

sí, siendo el nivel 2 el más aceptado por parte de los catadores.

H0: a0 = a1=a2

H1: a0 ≠ a1≠ a2

70

VALOR NUTRICIONAL

H0: El enriquecimiento a partir de extractos vegetales como brócoli

(Brassica oleracea) genera un aporte nutricional en pastas alimenticias de

tipo pre-cocido.

H1: El enriquecimiento a partir de extractos vegetales como brócoli

(Brassica oleracea) no genera un aporte nutricional en pastas alimenticias

de tipo pre-cocido.

En base al análisis de los resultados obtenidos en la determinación

proximal de la pasta alimenticia de mayor aceptación sensorial se acepta la

hipótesis nula que establece que el enriquecimiento a partir de extractos

vegetales, tales como el brócoli (Brassica oleracea) genera un incremento

nutricional en el producto terminado. El contenido de proteínas, cenizas

(vitaminas y minerales), y fibra es mayor que el de una pasta alimenticia

obtenida a partir de harina 100% trigo.

71

5. CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

5.1.1. De los factores de estudio tiempo de precocción de harina, (0 min, 20

min, 40 min) y porcentaje de extracto vegetal (10%, 20%, 30%),

utilizados en la obtención de pastas alimenticias de tipo precocido

enriquecidas con extracto vegetal de brócoli (Brassica oleracea), se

concluye que los mejores parámetros tecnológicos que permiten el

aprovechamiento de las propiedades nutritivas de fuentes vegetales y la

obtención de pastas alimenticias de buena calidad son: 20 minutos de

precocción, a la temperatura de gelatinización del almidón de trigo 70 ºC,

y 20% de extracto vegetal aplicado en formulación en la pasta. Así, el

producto final presenta alta aceptación, valoración sensorial y calidad

nutricional; además de ajustarse a las necesidades del consumidor final

de corto tiempo de cocción, 3 minutos.

5.1.2. Se evaluó la calidad de las pastas alimenticias de tipo pre-cocido

enriquecidas con extracto vegetal de brócoli (Brassica oleracea)

mediante la valoración física del producto seco y cocido. Los caracteres

críticos de evaluación fueron: puntos blancos, y trizado en pasta seca, y

pegajosidad, homogeneidad, pérdida por cocción, y materia orgánica

72

total en la pasta cocida. Las muestras pertenecientes al nivel a1 del

diseño experimental (20 minutos de precocción) presentaron mayor

estabilidad y fortaleza durante las operaciones de producción y cocción,

presentando alta calidad, similar a la obtenida con una pasta elaborada a

partir de harina fuerte (0min precocción).

5.1.3. A partir del enriquecimiento de la pasta alimenticia de tipo pre-cocido con

extracto vegetal de brócoli (Brassica oleracea) se identifica el incremento

nutricional en el producto terminado. Se hizo referencia con el contenido

nutricional de las pastas alimenticias comunes mediante la utilización de

los requerimientos establecidos por la NTE INEN 1375. La estimación

proximal se realizó en la mejor formulación del diseño experimental,

a1b1: 20 min de precocción y 20% de extracto vegetal, obteniendo 14,4%

de proteína, 1,75% de fibra, y 1,05% de cenizas.

5.1.4. La determinación de la aceptabilidad de las pastas precocidas

enriquecidas con extracto vegetal de brócoli (Brassica oleracea) evaluó

los caracteres organolépticos color, olor, sabor, firmeza, pegajosidad,

apelmazamiento, y aceptabilidad. Se obtuvo una diferencia mínima

significativa entre las pastas obtenidas con harina fuerte y las pastas

obtenidas con harina precocida durante 20 min y 20% de extracto

vegetal. Por tanto, se valida el proceso de producción de pastas

alimenticias de tipo precocido enriquecidas con extracto vegetal de

brócoli (Brassica oleracea). Lo que en efecto, permite obtener un

alimento ampliamente aceptado por el consumidor final, y que en efecto

genere un aporte nutricional en su dieta alimenticia.

73

5.2. RECOMENDACIONES

5.2.1. Se recomienda a quien haga uso del presente proyecto seguir los

procedimientos descritos para la obtención de la pasta alimenticia

enriquecida con extracto vegetal de brócoli (Brassica oleracea) con la

finalidad de conservar los componentes principales de la harina de trigo y

el vegetal crucífero.

5.2.2. Se recomienda a futuros investigadores evaluar los principios de

ingeniería en la obtención de harina precocida mediante el proceso de

extrusión puesto que facilitaría los procedimientos de obtención de

materia prima, incrementando la productividad del proyecto.

5.2.3. Es recomendable el estudio cromatográfico de las pastas alimenticias de

tipo precocido con extracto vegetal de brócoli (Brassica oleracea) con la

finalidad de validar el aporte antioxidante del producto terminado cocido.

Así como también, para estimar la vida útil de la pasta en base a la

conservación de vitaminas y sustancias fitoquímicas.

74

6. CAPÍTULO VI

PROPUESTA

6.1. DATOS INFORMATIVOS

Título: Diseño de una línea de producción de pastas alimenticias de tipo

precocido enriquecidas al 20% con extracto vegetal de brócoli (Brassica

olerácea)

Institución ejecutora: Empresas interesadas en la instalación de una

planta procesadora de pastas alimenticias de tipo precocido enriquecidas

con extracto vegetal

Beneficiarios: Consumidor final, empresas procesadoras de pastas

alimenticias

Ubicación: cantón Ambato, Provincia Tungurahua

Tiempo estimado para la ejecución: 6 meses

Inicio: Octubre 2010 – Marzo 2011

Equipo Técnico Responsable: Carmen Elena Arroba Buenaño

Costo: $ 800

75

6.2. ANTECEDENTES DE LA PROPUESTA

A partir de una búsqueda exhaustiva de información acerca del

enriquecimiento de pastas alimenticias de tipo precocido con extractos

vegetales en la Facultad de Ciencia e Ingeniería en Alimentos, se identifica

que el presente proyecto no presenta antecedentes investigativos que se

relacionen con el tema. Los documentos hallados se basan principalmente

en la sustitución de harina de trigo por otros cereales y oleaginosas en la

preparación de productos de panificación y bollería con el objeto del

aprovechamiento de los recursos agrícolas de la Provincia de Tungurahua.

Sin embargo, los estudios referentes a la determinación de la

capacidad antioxidante del vegetal crucífero Brassica oleracea

establecidos en los antecedentes investigativos del proyecto de

investigación.

6.3. JUSTIFICACIÓN

El diseño de una planta de producción de pastas alimenticias de tipo

precocido enriquecidas al 20% con extracto vegetal de brócoli (Brassica

oleracea) se justifica en el aporte nutricional que genera el producto

terminado al consumidor final. Debido al corto tiempo de exposición

térmica en la cocción no se destruye completamente los nutrientes y

sustancias fitoquímicas que tienen efecto positivo en la salud del

consumidor final.

76

La innovación tecnológica en la obtención de pastas alimenticias

altamente nutritivas mediante la precocción de la materia prima, harina de

trigo, representa un aporte industrial hacia las empresas locales puesto

que permite la actualización de los métodos operacionales de producción,

abriendo paso a la investigación y desarrollo de la ciencia e ingeniería en

alimentos. Además de generar nuevas plazas de trabajo en el campo de la

tecnología en cereales y la consecuente invención de productos derivados

de cereales que satisfacen las necesidades del consumidor final y a su vez

representan la competitividad en el mercado global.

6.4. OBJETIVOS

General

6.4.1. Diseñar una línea de producción para la obtención de pastas

alimenticias de tipo precocido enriquecidas a partir del extracto vegetal

de brócoli (Brassica oleracea)

Específicos

6.4.2. Establecer los costos de la maquinaria necesaria para la instalación

de una línea de pastas alimenticias de tipo precocido enriquecidas con

extracto vegetal de brócoli (Brassica oleracea)

77

6.4.3. Analizar la posibilidad de obtención de harina precocida con la

utilización de extrusores para facilitar la obtención de materia prima útil

para la elaboración de pastas precocidas.

6.4.4. Desarrollar el plan de producción de la línea de pastas alimenticias

de tipo precocido enriquecidas con extracto vegetal de brócoli

(Brassica oleracea)

6.5. ANÁLISIS DE FACTIBILIDAD

El análisis de factibilidad es la sensibilidad del proyecto a factores externos

e internos que influyen directamente en su ejecución. Por tanto, la realización

de la presente propuesta dependerá de los recursos humanos, físicos, y

económicos de los interesados en la implementación de una línea de

producción de pastas alimenticias de tipo precocido enriquecidas con extracto

vegetal de brócoli (Brassica oleracea)

Se establece tentativamente el costo de instalación de una línea de

producción de pastas alimenticias de tipo precocido enriquecidas con extracto

vegetal de brócoli (Brassica oleracea) en base a la estimación monetaria de la

maquinaria más propicia para la optimización de los tiempos y costos de

producción. (ANEXO C)

78

6.6. FUNDAMENTACIÓN

ENSAYO DE FARINOGRAFÍA

 Se sigue el método de trabajo recomendado por la casa BRABENDER,

fabricante del equipo de análisis para las muestras harina.

OBTENCIÓN DE HARINA PRECOCIDA

Se tiene como referencia el estudio de la obtención de un alimento

precocido a partir de cultivos biofortificados, COMBARIZA et al. (2006)

ENRIQUECIMIENTO DE PASTAS ALIMENTICIAS A PARTIR DE

EXTRACTOS VEGETALES

Se hace referencia a la patente Estadounidense N 5 5508053, Villota et al.

(1996) en la que se establece el método de producción de pastas vegetales

PASTAS INSTANTÁNEAS

Se tiene presente la Norma del Codex alimentario para fideos instantáneos.

CODEX STAN 249-2006

79

6.7. METODOLOGÍA

Tabla N. 5 “Modelo Operativo (Plan de acción)”

FASES METAS ACTIVIDADES RESPONSABLE RECURSOS PRESUPUESTO TIEMPO

1. Formulación de

la propuesta

Establecer el

diseño de una

línea de

producción para

la obtención de

pastas

alimenticias de

tipo precocido

enriquecidas a

partir del extracto

vegetal de

brócoli (Brassica

oleracea)

Revisión

bibliográfica del

espacio físico

necesario para

la instalación de

una línea de

producción de

pastas

alimenticias de

tipo precocido

con

enriquecimiento

vegetal en el

mercado local

Investigadora

Humanos

Técnicos

Económicos

$125 1 mes

2. Desarrollo

preliminar de la

propuesta

Establecer los

costos de la

maquinaria

necesaria para la

instalación de

una línea de

producción de

pastas

alimenticias de

tipo precocido

enriquecidas con

extracto vegetal

de brócoli

(Brassica

oleracea)

Solicitud de

proformas de

maquinaria,

requisitos de

instalación,

mano de obra

ejecutora de la

instalación

Investigadora

Humanos

Técnicos

Económicos

$250

2 meses

6
.7

.
M

E
T

O
D

O
L

O
G

ÍA

80

3. Implementación

de la propuesta

Ejecución de la

propuesta

Diseñar la línea

de producción

para la

obtención de

pastas

alimenticias de

tipo precocido

enriquecidas a

partir del

extracto vegetal

de brócoli

(Brassica

oleracea)

Investigadora

Humanos

Técnicos

Económicos

$250 1 mes

4. Evaluación de la

propuesta

Verificación del

espacio físico y

la capacidad

económica de

una empresa

para la

implementación

de la línea de

producción de

pastas

alimenticias de

tipo precocido

enriquecidas con

extracto vegetal

de brócoli

(Brassica

oleracea)

Justificación de

los espacios

físicos y

capacidad

económica de

una empresa

para la

implementación

de la línea de

producción de

pastas

alimenticias de

tipo precocido

enriquecidas con

extracto vegetal

de brócoli

(Brassica

oleracea)

Investigadora

Humanos

Técnicos

Económicos

$ 150 2 meses

Elaborado por: Carmen Elena Arroba Buenaño

81

6.8. ADMINISTRACIÓN

La ejecución de la propuesta estará coordinada por los responsables de la

misma Ing. Mayra Paredes y Egda. Carmen Elena Arroba Buenaño. Además de

los interesados en la implementación de una línea de producción de pastas

alimenticias de tipo precocido enriquecidas con extracto vegetal de brócoli

(Brassica oleracea).

Cuadro 3. “Administración de la Propuesta”

INDICADORES A

MEJORAR

SITUACIÓN

ACTUAL

RESULTADOS

ESPERADOS
ACTIVIDADES RESPONSABLE

Implementación de

una línea de

producción de

pastas alimenticias

de tipo precocido

enriquecidas con

extracto vegetal de

brócoli (Brassica

oleracea)

Utilización de

maquinaria

específica para

la obtención de

harina

precocida y

aplicación del

20% de extracto

vegetal en la

formulación de

la pasta.

Producir pastas alimenticias

de tipo precocido con

excelentes características

fisicoquímicas

Garantizar la calidad

sensorial y nutricional de la

pasta alimenticia de tipo

precocido enriquecida con

extracto vegetal de brócoli

(Brassica oleracea)

Estudiar las

especificaciones

técnicas de la

maquinaria para la

obtención de harina

precocida que

presente buenas

características

farinográficas y así

evitar su impacto en

la calidad del

producto terminado.

Investigadora:

Carmen Elena

Arroba Buenaño

Elaborado por: Carmen Elena Arroba Buenaño

82

6.9. PREVISIÓN DE LA EVALUACIÓN

Cuadro 4 “Previsión de la Evaluación”

PREGUNTAS BÁSICAS EXPLICACIÓN

¿Quienes solicitan evaluar? Empresa a ejecutar la propuesta

¿Por qué evaluar?

Porque de esta manera se identifican posibles errores
en los procesos de producción de pastas alimenticias
de tipo precocido enriquecidas con extracto vegetal de
brócoli (Brassica oleracea)

¿Para qué evaluar?
Para optimizar recursos durante el proceso de
obtención de materia prima y mejorar el rendimiento
de producción.

¿Qué evaluar?

Tecnología utilizada
Materias primas
Resultados obtenidos
Producto terminado.

¿Quién evalúa? El investigador

¿Cuándo evaluar?
Durante el proceso de obtención de materia prima,
hasta llegar a la obtención del producto final.

¿Cómo evaluar?
Mediante la utilización instrumentos de análisis de
calidad y calibración de equipos

¿Con qué evaluar?
Experimentación.
Normas de referencia.

Elaborado por: Carmen Elena Arroba Buenaño

83

1. MATERIALES DE REFERENCIA

BIBLIOGRAFÍA

 [8] CAMPO Sara Antonio, 2008, “Exporta Ecuador 98% de su producción de

brócoli”. Disponible:

http://www.imagenagropecuaria.com/articulos.php?id_art=473&id_sec=13

[22] CÓDIGO ALIMENTARIO ARGENTINO (2003) Art. 714, capitulo IX:

alimentos farináceos - cereales, harinas y derivados. Disponible:

 http://www.consumer.es/web/es/alimentacion/guia-alimentos/cereales-y-

derivados/2003/08/01/63875.php

[19] CODEX STANDARD FOR INSTANT NOODLES, CODEX STAN 249-

2006. Disponible:

 www.codexalimentarius.net/download/standards/10658/CXS_249e.pdf

[12] FARNHAM M.W. et al 2009, “Importance of Genotype on Carotenoid and

Chlorophyll Levels in Broccoli Heads”. HortScience. Vol 44. Pp.: 1248-

1253 Disponible:

http://www.nutraingredients-usa.com/Publications/Food-Beverage-

Nutrition/NutraIngredients.com/Research/Carotenoid-rich-broccoli-could-lead-to-

better-extracts

[3] IDROVO Daniela, 2009, “Análisis de Mercado – Ecuador”. Disponible:

http://www.manosunidas.ec/documents/Manos-unidas-Analisis-mercado-

Internacional.pdf

[15] INSTITUTO NACIONAL DE NUTRICIÓN (1985) Tabla de composición de los

alimentos Ecuatorianos – “Harina de trigo extranjera”, Quito- Ecuador

[9] LEÓN RIPALDA LUIS ANIBAL, 2010, “Estudio de factibilidad para la

creación de una empresa productora y comercializadora de brócoli en el

cantón mejía provincia de Pichincha”. Disponible:

 http://www3.espe.edu.ec:8700/bitstream/21000/1916/1/T-ESPE-027467.pdf

http://www.imagenagropecuaria.com/articulos.php?id_art=473&id_sec=13
http://www.consumer.es/web/es/alimentacion/guia-alimentos/cereales-y-derivados/2003/08/01/63875.php
http://www.consumer.es/web/es/alimentacion/guia-alimentos/cereales-y-derivados/2003/08/01/63875.php
http://www.codexalimentarius.net/download/standards/10658/CXS_249e.pdf
http://www.nutraingredients-usa.com/Publications/Food-Beverage-Nutrition/NutraIngredients.com/Research/Carotenoid-rich-broccoli-could-lead-to-better-extracts
http://www.nutraingredients-usa.com/Publications/Food-Beverage-Nutrition/NutraIngredients.com/Research/Carotenoid-rich-broccoli-could-lead-to-better-extracts
http://www.nutraingredients-usa.com/Publications/Food-Beverage-Nutrition/NutraIngredients.com/Research/Carotenoid-rich-broccoli-could-lead-to-better-extracts
http://www.manosunidas.ec/documents/Manos-unidas-Analisis-mercado-Internacional.pdf
http://www.manosunidas.ec/documents/Manos-unidas-Analisis-mercado-Internacional.pdf
http://www3.espe.edu.ec:8700/bitstream/21000/1916/1/T-ESPE-027467.pdf

84

[25] NAVARRO, Jessica, 2010, Portal de Jessica Navarro “La alimentación”.

Disponible:

http://www.rmm.cl/index_sub.php?id_contenido=2617&id_portal=253&id_seccio

n=1562

[14] OFICINA ESPAÑOLA DE PATENTES Y MARCAS, 1995, Procedimiento para la

preparación de pastas alimenticias secadas, publicación ES 2 069 159.

Disponible: http://www.espatentes.com/pdf/2069159_t3.pdf

[1] Organización de las Naciones Unidas Para la Agricultura y la

Alimentación (FAO), 2010, “El estado de la inseguridad alimentaria en el

mundo” Disponible: http://www.fao.org/docrep/013/i1683s/i1683s.pdf

[5] Organización de las Naciones Unidas Para la Agricultura y la

Alimentación (FAO), 2008, “Panorama del Hambre en América Latina y el

Caribe”. Disponible: http://www.rlc.fao.org/es/politicas/pdf/panorama.pdf

[16] Organización de las Naciones Unidas Para la Agricultura y la

Alimentación (FAO), Tabla de Composición de Alimentos de América Latina –

Brócoli. Disponible

 http://www.rlc.fao.org/es/bases/alimento/print.asp?dd=869

[4] PEREZ Kelvis, 2008, “Falta de alimentación en Latinoamérica”.

Disponible: http://grupo2tnt.blogspot.com/2008_10_01_archive.html

[20] PEREZ PAUL, et al, 2010, “Pan y Pastas alimenticias: Estudio Bromatológico”.

Disponible: http://www.scribd.com/doc/34072165/Pan-y-Pastas-Alimenticias

[13] RIEDL M.A., SAXON A.,and D. DIAZ-SANCHEZ, 2009, “Oral sulforaphane

increases Phase II antioxidant enzymes in the human upper airway” Clinical

Immunology, Vol. 130, Issue 3, Pp. 244-251. Disponible:

http://www.nutraingredients-usa.com/Publications/Food-Beverage-

Nutrition/NutraIngredients.com/Research/Broccoli-sprouts-may-reduce-asthma-

Study

[2] SECRETARIA DE AGRICULTURA, GANADERIA, PESCA Y

ALIMENTOS, 2009, “Pasta Secas”. Disponible:

http://www.rmm.cl/index_sub.php?id_contenido=2617&id_portal=253&id_seccion=1562
http://www.rmm.cl/index_sub.php?id_contenido=2617&id_portal=253&id_seccion=1562
http://www.espatentes.com/pdf/2069159_t3.pdf
http://www.fao.org/docrep/013/i1683s/i1683s.pdf
http://www.rlc.fao.org/es/politicas/pdf/panorama.pdf
http://www.rlc.fao.org/es/bases/alimento/print.asp?dd=869
http://grupo2tnt.blogspot.com/2008_10_01_archive.html
http://www.scribd.com/doc/34072165/Pan-y-Pastas-Alimenticias
http://www.nutraingredients-usa.com/Publications/Food-Beverage-Nutrition/NutraIngredients.com/Research/Broccoli-sprouts-may-reduce-asthma-Study
http://www.nutraingredients-usa.com/Publications/Food-Beverage-Nutrition/NutraIngredients.com/Research/Broccoli-sprouts-may-reduce-asthma-Study
http://www.nutraingredients-usa.com/Publications/Food-Beverage-Nutrition/NutraIngredients.com/Research/Broccoli-sprouts-may-reduce-asthma-Study

85

http://www.alimentosargentinos.gov.ar/0-

3/farina/Pastas/pastas_secas/Pastas_secas.htm

[6] TJEERTES, P., 2004. “Brassica oleracea L. (cauliflower and broccoli)”

PROTA 2: Vegetables/Légumes. PROTA, Wageningen, Netherlands.

Disponible:

http://database.prota.org/PROTAhtml/Brassica%20oleracea%20%28cauliflower

%20and%20broccoli%29_En.htm

[7] “Ecuador, 4º en desnutrición en América Latina”2006, El Universo

(Prensa), Disponible:

 http://www.eluniverso.com/2009/01/23/1/1384/ECAE7F31B53442849F5911423

7AAE0C9.html

[10] “Exportaciones de brócoli alcanzan los 50 millones” Hoy (Prensa).

Publicado en red Disponible:

 http://www.hoy.com.ec/noticias-ecuador/las-exportaciones-de-brocoli-alcanzan-

los-50-millones-295257-295257.html

[11] “HOY” Prensa Local “FIDEOS ITALIA COMPITE CON NUEVA PLANTA”

artículo en red. Publicado el 28/Mayo/2000. Disponible:

http://www.hoy.com.ec/noticias-ecuador/fideos-italia-compite-con-nueva-planta-

102237-102237.html

 [17] “Brócoli” CORPEI, editado por JIJÓN Carolina. 2009, Disponible:

 http://www.corpei.org/contenido.ks?contenidoId=1107

[18] Observaciones de la Comunidad Europea para el Comité del Codex

sobre aditivos alimentarios y contaminantes de los alimentos, 2001, La

Haya, - CL 2000/33 – FAC. Disponible:

 http://ec.europa.eu/food/fs/ifsi/eupositions/ccfac/archives/ccfac_item7b_es.html

[21] “Lista Alimenticia S.A” (2010). Preguntas Frecuentes. Disponible:

 http://www.lista.com.co/preguntas.htm#calidad

 [23] Wikimedia Foundation, Wikipedia (2011), “Salud”. Disponible:

 http://es.wikipedia.org/wiki/Salud#cite_note-WHO_1946-0

http://www.alimentosargentinos.gov.ar/0-3/farina/Pastas/pastas_secas/Pastas_secas.htm
http://www.alimentosargentinos.gov.ar/0-3/farina/Pastas/pastas_secas/Pastas_secas.htm
http://database.prota.org/PROTAhtml/Brassica%20oleracea%20%28cauliflower%20and%20broccoli%29_En.htm
http://database.prota.org/PROTAhtml/Brassica%20oleracea%20%28cauliflower%20and%20broccoli%29_En.htm
http://www.eluniverso.com/2009/01/23/1/1384/ECAE7F31B53442849F59114237AAE0C9.html
http://www.eluniverso.com/2009/01/23/1/1384/ECAE7F31B53442849F59114237AAE0C9.html
http://www.hoy.com.ec/noticias-ecuador/las-exportaciones-de-brocoli-alcanzan-los-50-millones-295257-295257.html
http://www.hoy.com.ec/noticias-ecuador/las-exportaciones-de-brocoli-alcanzan-los-50-millones-295257-295257.html
http://www.hoy.com.ec/noticias-ecuador/fideos-italia-compite-con-nueva-planta-102237-102237.html
http://www.hoy.com.ec/noticias-ecuador/fideos-italia-compite-con-nueva-planta-102237-102237.html
http://www.corpei.org/contenido.ks?contenidoId=1107
http://ec.europa.eu/food/fs/ifsi/eupositions/ccfac/archives/ccfac_item7b_es.html
http://www.lista.com.co/preguntas.htm#calidad
http://es.wikipedia.org/wiki/Salud#cite_note-WHO_1946-0

86

[24] Fundación Eroski, CONSUMER EROSKI (2011) “LA IMPORTANCIA DE

COMER BIEN” En Disponible:

 http://saludyalimentacion.consumer.es/la-importancia-de-comer-bien

 [26] Escuelas Idea Sana, Fundación EROSKI, 2010, “Dietas equilibradas”.

Disponible:

 http://ideasana.fundacioneroski.es/web/es/13/escuela_4/escuela4_dietas.pdf

[27] Nutrition Facts “Broccoli, cooked, boiled, drained, without salt”.

Disponible:

 http://nutritiondata.self.com/facts/vegetables-and-vegetable-products/2357/2

[28] FAO Corporate Document Repository “The role of carbohydrates in

nutrition” Disponible:

 http://www.fao.org/docrep/w8079e/w8079e07.htm

[29] “HOY” Prensa Local “Fideos alcanzan récord en Ecuador”, 2010.

Disponible:

 http://www.hoy.com.ec/noticias-ecuador/fideos-mueven-75-millones-anuales-en-

mercado-local-424026.html

Otras referencias bibliográficas

- COMBARIZA et al. (2006) “Estudio de la obtención de un alimento

precocido a partir de cultivos biofortificados”

- Villota et al. (1996) Patente Estadounidense N 5 5508053 “Pastas

vegetales”

- FRANCESCÁNGELI Nora, MARTÍ Héctor, 2001, “Evaluación de cultivares y

fechas de siembra. Producción de Brócoli en Invernadero”. INTA San Pedro,

Buenos Aires, Disponible

http://www.inta.gov.ar/ediciones/idia/horticola/brocoli01.pdf

- LATZKE Jennifer M., 2009, “Costa Rican consumption of U.S. wheat growing”.

Disponible:

http://www.hpj.com/archives/2008/may08/may12/CostaRicanconsumptionofUSwh.cfm

http://saludyalimentacion.consumer.es/la-importancia-de-comer-bien
http://ideasana.fundacioneroski.es/web/es/13/escuela_4/escuela4_dietas.pdf
http://nutritiondata.self.com/facts/vegetables-and-vegetable-products/2357/2
http://www.fao.org/docrep/w8079e/w8079e07.htm
http://www.hoy.com.ec/noticias-ecuador/fideos-mueven-75-millones-anuales-en-mercado-local-424026.html
http://www.hoy.com.ec/noticias-ecuador/fideos-mueven-75-millones-anuales-en-mercado-local-424026.html
http://www.inta.gov.ar/ediciones/idia/horticola/brocoli01.pdf
http://www.hpj.com/archives/2008/may08/may12/CostaRicanconsumptionofUSwh.cfm

87

- SALTOS Aníbal (1982) “Diseño Experimental”, Edición única, Ambato –

Ecuador, 111 pp.

- SAULNIER, John M, 2007, “Frozen broccoli is king of the mountain, or rather the

Andes plateau, in Ecuador: representing 65% of the country’s vegetable exports,

the healthy-eating, compact brassica varieties are highly regarded by

discriminating buyers in Japan, Europe and North America” Quick Frozen Foods

International. Disponible:

http://www.allbusiness.com/wholesale-trade/merchant-wholesalers-

nondurable/4506446-1.html

- CÓDIGO ALIMENTARIO ARGENTINO, 2009, Disponible:

http://www.anmat.gov.ar/codigoa/CAPITULO%20IX%20_actualiz%2013-6-03_.pdf

- Norma Técnica Ecuatoriana NTE INEN 616 Harina de Trigo

- Norma Técnica Ecuatoriana NTE INEN 1 108. Agua

- Norma Técnica Ecuatoriana NTE INEN 57:2006, Sal

- Norma Técnica Ecuatoriana NTE INEN 1375. Pastas alimenticias

- “Producción mundial de brócoli”, 2009. Disponible:

http://www.made-in-

argentina.com/alimentos/hortalizas/temas%20relacionados/produccion%20mundial

%20de%20brocoli.htm

- BROCOLI EN EL ECUADOR

http://www.sica.gov.ec/agronegocios/Biblioteca/Ing%20Rizzo/nuevos%20exportabl

es/brocoli/brocoli_ecuador.htm

- El Brócoli en Ecuador. Aprofel.

http://brocoliecuador.com/brocoli_ecuatoriano.htm

- EL UNIVERSO, Prensa Local. “Comida en minutos” Publicado en red: domingo 13

de agosto de 2006. Disponible:

- http://www.eluniverso.com/2006/08/13/0001/9/11F22C2A17464586AB358FAE20D

A84DB.html

- BRÓCOLI – Broccoli; Normas de Calidad

http://interletras.com/manualCCI/Hortalizas/Brocoli/Calidad01.htm

- El Brócoli en Ecuador

http://www.allbusiness.com/wholesale-trade/merchant-wholesalers-nondurable/4506446-1.html
http://www.allbusiness.com/wholesale-trade/merchant-wholesalers-nondurable/4506446-1.html
http://www.anmat.gov.ar/codigoa/CAPITULO%20IX%20_actualiz%2013-6-03_.pdf
http://www.made-in-argentina.com/alimentos/hortalizas/temas%20relacionados/produccion%20mundial%20de%20brocoli.htm
http://www.made-in-argentina.com/alimentos/hortalizas/temas%20relacionados/produccion%20mundial%20de%20brocoli.htm
http://www.made-in-argentina.com/alimentos/hortalizas/temas%20relacionados/produccion%20mundial%20de%20brocoli.htm
http://www.sica.gov.ec/agronegocios/Biblioteca/Ing%20Rizzo/nuevos%20exportables/brocoli/brocoli_ecuador.htm
http://www.sica.gov.ec/agronegocios/Biblioteca/Ing%20Rizzo/nuevos%20exportables/brocoli/brocoli_ecuador.htm
http://brocoliecuador.com/brocoli_ecuatoriano.htm
http://www.eluniverso.com/2006/08/13/0001/9/11F22C2A17464586AB358FAE20DA84DB.html
http://www.eluniverso.com/2006/08/13/0001/9/11F22C2A17464586AB358FAE20DA84DB.html
http://interletras.com/manualCCI/Hortalizas/Brocoli/Calidad01.htm

88

http://brocoliecuador.com/brocoli_ecuatoriano.htm

- Brócoli, 2009. Disponible:

http://www.angelfire.com/ia2/ingenieriaagricola/brocoli.htm

- FAO “1 020 millones de personas pasan hambre”, 2009. Disponible:
http://www.fao.org/news/story/es/item/20568/icode/

http://brocoliecuador.com/brocoli_ecuatoriano.htm
http://www.angelfire.com/ia2/ingenieriaagricola/brocoli.htm
http://www.fao.org/news/story/es/item/20568/icode/

89

ANEXOS

90

ANEXOS

ANEXO 1: HOJA DE CATACIÓN

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS

“Evaluación Sensorial de la Pasta Pre-cocida enriquecida con extracto vegetal de brócoli

(Brassica olerácea) para generar un aporte nutritivo”

Instrucciones:

Lea detenidamente cada pregunta y marque con una X en el casillero que considere correcta la

respuesta:

Propiedad Organoléptica 101 204 313

Color

1 Desagrada mucho

2 Desagrada

3 Desagrada ligeramente

4 Ni agrada ni desagrada
 5 Agrada

6 Agrada mucho

Olor

1 Desagrada mucho

2 Desagrada

3 Desagrada ligeramente
 4 Ni agrada ni desagrada

5 Agrada

6 Agrada mucho

Sabor

1 Desagrada mucho

2 Desagrada
 3 Desagrada ligeramente

4 Ni agrada ni desagrada

5 Agrada

6 Agrada mucho

91

* Firmeza

1 Ausente

2 Rara

3 Insuficiente

4 Suficiente

5 Buena

6 Excelente

*Pegajosidad

1 Totalmente

2 Muy alta

3 Alta

4 Rara

5 Casi ausente

6 Ausente

*Apelmazamiento

1 Totalmente

2 Muy alta

3 Alta

4 Rara

5 Casi ausente

6 Ausente

Aceptabilidad

1 Se rechaza completamente
 2 Se rechaza potencialmente

3 Se rechaza ligeramente

4 Ni se acepta ni se rechaza

5 Se acepta

6 Se acepta completamente

*Según el Código Alimentario Argentino (2003)

Pegajosidad: fuerza con que la superficie de la pasta se adhiere a la lengua, paladar, dientes, dedos.

Firmeza: Resistencia de la pasta cocida al masticarla.

Apelmazamiento: Grado de adhesión entre los fideos.

Elaborado por: Carmen Elena Arroba Buenaño

- Gracias por su colaboración –

92

ANEXO 2: Resultado Proximal INIAP

93

ANEXO 3: Resultado Microbiológico LACONAL

94

ANEXO A

FARINOGRAFÍA

95

- ANEXO A1: Farinograma del primer nivel del factor a (testigo) a0: 0

minutos de Precocción. Réplica 1

- ANEXO A2: Farinograma del primer nivel del factor a (testigo) a0: 0

minutos de Precocción. Réplica 2

96

- ANEXO A3: Farinograma del segundo nivel del factor a (a1: 20 minutos de

Precocción. Réplica 1

- ANEXO A4: Farinograma del segundo nivel del factor a (a1: 20 minutos de

Precocción. Réplica 2

97

- ANEXO A5: Farinograma del tercer nivel del factor a (a2: 40 minutos de

Precocción. Réplica 1

- ANEXO A6: Farinograma del tercer nivel del factor a (a2: 40 minutos de

Precocción. Réplica 2

98

ANEXO A7: ÍNDICE DE ABSORCIÓN

GRÁFICO N. 5: “Índice de Absorción de las muestras de harina de trigo en sus
tres niveles de precocción”

99

ANEXO B

RESULTADOS DE LOS
ANÁLISIS

100

ANEXO B1: EVALUACIÓN FARINOGRÁFICA DE LA HARINA PRE COCIDA

Tabla B1. “Interpretación Farinográfica de harinas”

MUESTRA

Índice de

Absorción

(%)

Tiempo de

desarrollo

(min)

Tiempo de

estabilidad

(min)

R1 R2 R1 R2 R1 R2

a0: 0 min precocción 69,6 66,0 3,0 4,0 14,5 13,5

a1: 20 min precocción+ 57,4 58,4 6,5 9,2 6,2 8,5

a2: 40 min precocción+ 69,2 66,8 13,5 12,5 5,3 7,5*

+ En el análisis farinográfico de las harinas de trigo con 20 y 40 min de precocción se utilizó

35 gramos de muestra

* La muestra presenta estabilidad bajo las 500 UB

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

101

ANEXO B2: EVALUACIÓN FÍSICOQUÍMICA DEL PRODUCTO TERMINADO;
PASTA SECA

Tabla B2. “Características Fisicoquímicas de las Pastas Alimenticias sin

tratamiento de precocción”

CARACTERÍSTICA
TRATAMIENTO

a0b0 a0b1 a0b2

Forma rosca rosca rosca

Tamaño alargado alargado alargado

Color
Ligeramente verde

claro
Verde claro Verde

Picaduras/puntos blancos No No No

Trizado o azoado No No No

Humedad
9,13 / 8,32

 ̅ 8,73

7,90 / 8,6

 ̅ 8,25

8,85 / 7,69

 ̅ 8,27

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

102

Tabla B3. “Características Fisicoquímicas de las Pastas Alimenticias con 20

minutos de precocción”

CARACTERÍSTICA
TRATAMIENTO

a1b0 a1b1 a1b2

Forma rosca rosca rosca

Tamaño corto corto Corto

Color Verde olivo claro Verde olivo Verde oscuro

Picaduras/puntos blancos No No No

Trizado o azoado No No No

Humedad
11,28 / 10,68

 ̅ 10,98

9,97 / 9,19

 ̅ 9,58

9,63 / 10,66

 ̅ 10,14

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B4. “Características Fisicoquímicas de las Pastas Alimenticias con 40

minutos de precocción”

CARACTERÍSTICA
TRATAMIENTO

a2b0 a2b1 a2b2

Forma rosca rosca rosca

Tamaño corto corto Corto

Color mostaza Verde olivo Verde oscuro

Picaduras/puntos blancos si si si

Trizado o azoado No No No

Humedad
9,73 8,66

 ̅ 9,19

10 9,61

 ̅ 9,80

10,43 8,6

 ̅ 9,51

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

103

ANEXO B3: EVALUACIÓN FÍSICOQUÍMICA DEL PRODUCTO TERMINADO;
PASTA COCIDA

Tabla B5. “Caracterización de las Pastas Alimenticias cocidas obtenidas a base

de harina de trigo sin tratamiento de precocción”

CARACTERÍSTICA
TRATAMIENTO

a0b0 a0b1 a0b2

CONSISTENCIA R1 R2 R1 R2 R1 R2

Nervio (min) 8,25 8,5 7,5 9,3 9 9,27

Elasticidad
Muy
elástica

Muy
elástica

Muy
elástica

Muy
elástica

Muy
elástica

Muy
elástica

Homogeneidad Mucho Mucho Mucho Mucho Mucho Mucho

Resistencia al corte Buena Buena Buena Buena Buena Buena

Capacidad de ligar masa Buena Buena Buena Buena Buena Buena

Pegajosidad Ausente Ausente Ausente Ausente Ausente Ausente

ASPECTO

Color
Ligero
Verde
claro

Ligero
Verde
claro

Verde

claro

Verde

claro
Verde Verde

Brillo si si si si si si

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

104

Tabla B6. “Caracterización de las Pastas Alimenticias cocidas obtenidas a base

de harina de trigo con 20 min de precocción”

CARACTERÍSTICA
TRATAMIENTO

a1b0 a1b1 a1b2

CONSISTENCIA R1 R2 R1 R2 R1 R2

Nervio (min) 3 2,45 3,25 3 2,55 3

Elasticidad Elástica Elástica Elástica Elástica Elástica Elástica

Homogeneidad si si si si si si

Resistencia al
corte

Buena Buena Buena Buena Buena Buena

Capacidad de ligar
masa

Suficiente Suficiente Suficiente Suficiente Suficiente Suficiente

Pegajosidad Ligera Ligera Ligera Ligera Ligera Ligera

ASPECTO

Color
Verde olivo

claro

Verde

olivo claro

Verde

olivo

Verde

olivo

Verde

oscuro

Verde

oscuro

Brillo Ligero Ligero Ligero Ligero Ligero Ligero

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

105

Tabla B7. “Caracterización de las Pastas Alimenticias cocidas obtenidas a base

de harina de trigo con 40 min de precocción”

CARACTERÍSTICA
TRATAMIENTO

a2b0 a2b1 a2b2

CONSISTENCIA R1 R2 R1 R2 R1 R2

Nervio (min) 2,5 2,15 2 2,5 2,5 2,75

Elasticidad Elástica Elástica Elástica Elástica Elástica Elástica

Homogeneidad Poco Poco poco poco poco poco

Resistencia al
corte

Baja Baja Baja Baja Baja Baja

Capacidad de ligar
masa

Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente Insuficiente

Pegajosidad Alta Alta Alta Alta Alta Alta

ASPECTO

Color mostaza mostaza Verde olivo Verde olivo
Verde

oscuro

Verde

oscuro

Brillo Ausente Ausente Ausente Ausente Ausente Ausente

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

106

ANEXO B.3.1.: COMPORTAMIENTO EN LA COCCIÓN

Tabla B8. “Comportamiento en la cocción de las Pastas Alimenticias obtenidas a

base de harina de trigo sin tratamiento de precocción”

CARACTERÍSTICA

TRATAMIENTO

a0b0 a0b1 a0b2

R1 R2 R1 R2 R1 R2

Relación agua de cocción/pasta 10:1 10:1 10:1 10:1 10:1 10:1

Tiempo de cocción

Término al dente 8,25 8,50 7,50 9,30 9,00 9,27

Sin nervio 13,0 14,0 8,50 12,0 12,0 11,0

Relación cantidad de agua

absorbida/cantidad de muestra

cocida

129,27 130,88 131,63 131,58 130,39 132,91

Pérdida por cocción 3,00 2,50 2,50 2,50 3,00 2,50

Materia orgánica total 2,50 3,00 2,50 3,50 2,50 2,0

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

107

Tabla B9. “Comportamiento en la cocción de las Pastas Alimenticias obtenidas a

base de harina de trigo con 20 min de precocción”

CARACTERÍSTICA

TRATAMIENTO

a1b0 a1b1 a1b2

R1 R2 R1 R2 R1 R2

Relación agua de

cocción/pasta
10:1 10:1 10:1 10:1 10:1 10:1

Tiempo de cocción

Término al dente 3,00 2,45 3,25 3,00 2,55 3,00

Termino totalmente cocido (sin

nervio)
3,5 3,25 3,50 3,30 3,3 3,50

Relación cantidad de agua

absorbida/cantidad de muestra

cocida

95,37 84,73 64,76 87,20 115,78 67,90

Pérdida por cocción 7,00 6,50 6,00 5,50 6,50 7,50

Materia orgánica total 5,00 4,50 5,00 6,00 4,00 6,50

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

108

Tabla B10. “Comportamiento en la cocción de las Pastas Alimenticias obtenidas a

base de harina de trigo con 40 min de precocción”

CARACTERÍSTICA
TRATAMIENTO

a2b0 a2b1 a2b2

 R1 R2 R1 R2 R1 R2

Relación agua de cocción/pasta 10:1 10:1 10:1 10:1 10:1 10:1

Tiempo de cocción

Término al dente (min) 2,5 2,15 2,00 2,50 2,50 2,00

Termino totalmente cocido (sin

nervio; min)
3,00 2,45 3,00 3,00 3,50 3,00

Relación cantidad de agua

absorbida/cantidad de muestra

cocida

62,48 49,62 42,59 38,29 43,28 40,41

Pérdida por cocción 9,00 8,00 10,50 9,50 7,50 7,00

Materia orgánica total 5,50 3,50 5,00 4,00 6,00 6,50

Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

109

ANEXO B4: EVALUACIÓN SENSORIAL DEL PRODUCTO TERMINADO

Tabla B11 “Resultados de la evaluación sensorial; Color”

TRATAMIENTO RÉPLICAS

R1 R2

a0b0 4 5

a0b1 5 5

a0b2 5 6

a1b0 4 5

a1b1 4 5

a1b2 5 6

a2b0 3 4

a2b1 3 4

a2b2 4 5
Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B12 “Resultados de la evaluación sensorial; Olor”

TRATAMIENTO RÉPLICAS

R1 R2

a0b0 4 4

a0b1 4 5

a0b2 5 6

a1b0 4 4

a1b1 5 5

a1b2 5 6

a2b0 4 4

a2b1 4 5

a2b2 4 5
Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

110

Tabla B13 “Resultados de la evaluación sensorial; Sabor”

TRATAMIENTO RÉPLICAS

R1 R2

a0b0 4 5

a0b1 5 6

a0b2 4 5

a1b0 4 5

a1b1 5 6

a1b2 5 5

a2b0 2 3

a2b1 4 4

a2b2 3 4
Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B14 “Resultados de la evaluación sensorial; Firmeza”

TRATAMIENTO RÉPLICAS

R1 R2

a0b0 4 4

a0b1 5 5

a0b2 4 4

a1b0 5 5

a1b1 5 5

a1b2 5 5

a2b0 5 5

a2b1 5 6

a2b2 4 6
Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

111

Tabla B15 “Resultados de la evaluación sensorial; Pegajosidad”

TRATAMIENTO RÉPLICAS

R1 R2

a0b0 5 5

a0b1 6 6

a0b2 5 5

a1b0 4 5

a1b1 4 5

a1b2 4 5

a2b0 2 3

a2b1 3 3

a2b2 2 3
Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B16 “Resultados de la evaluación sensorial; Apelmazamiento”

TRATAMIENTO RÉPLICAS

R1 R2

a0b0 4 5

a0b1 5 6

a0b2 5 5

a1b0 4 4

a1b1 5 6

a1b2 4 5

a2b0 3 4

a2b1 4 4

a2b2 3 4
Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

112

Tabla B17 “Resultados de la evaluación sensorial; Aceptabilidad”

TRATAMIENTO RÉPLICAS

R1 R2

a0b0 4 5

a0b1 5 6

a0b2 5 5

a1b0 4 4

a1b1 5 6

a1b2 4 5

a2b0 3 4

a2b1 4 4

a2b2 3 4
Fuente: Laboratorio de Cereales UTA – FCIAL 2010

Elaborado por: Carmen Elena Arroba Buenaño

113

ANEXO B.4.1: ANÁLISIS DE VARIANZA DE LOS RESULTADOS GENERADOS
POR LA EVALUACIÓN SENSORIAL

Tabla B18 “Análisis de Varianza del Atributo Sensorial Color”

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B19 “Análisis de Varianza del Atributo Sensorial Olor”

Elaborado por: Carmen Elena Arroba Buenaño

114

Tabla B20 “Análisis de Varianza del Atributo Sensorial Sabor”

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B21 “Análisis de Varianza del Atributo Sensorial Firmeza”

Elaborado por: Carmen Elena Arroba Buenaño

115

Tabla B22 “Análisis de Varianza del Atributo Sensorial Pegajosidad”

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B23 “Análisis de Varianza del Atributo Sensorial Apelmazamiento”

Elaborado por: Carmen Elena Arroba Buenaño

116

Tabla B24 “Análisis de Varianza del Atributo Sensorial Aceptabilidad”

Elaborado por: Carmen Elena Arroba Buenaño

117

ANEXO B.4.2.: PRUEBAS DE TUCKEY PARA LA DETERMINACIÓN DE LOS
MEJORES TRATAMIENTOS

Tabla B25 “Prueba de Tuckey para el Atributo Sensorial Color”

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B26 “Prueba de Tuckey para el Atributo Sensorial Olor”

Elaborado por: Carmen Elena Arroba Buenaño

118

Tabla B27 “Prueba de Tuckey para el Atributo Sensorial Sabor”

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B28 “Prueba de Tuckey para el Atributo Sensorial Firmeza”

Elaborado por: Carmen Elena Arroba Buenaño

119

Tabla B29 “Prueba de Tuckey para el Atributo Sensorial Pegajosidad”

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B30 “Prueba de Tuckey para el Atributo Sensorial Apelmazamiento”

Elaborado por: Carmen Elena Arroba Buenaño

120

Tabla B31 “Prueba de Tuckey para el Atributo Sensorial Aceptabilidad por
tiempo de pre-cocción”

Elaborado por: Carmen Elena Arroba Buenaño

Tabla B32 “Prueba de Tuckey para el Atributo Sensorial Aceptabilidad por
Porcentaje de extracto”

Elaborado por: Carmen Elena Arroba Buenaño

121

ANEXO B.5: EVALUACIÓN NUTRICIONAL DEL PRODUCTO TERMINADO

Tabla B33 “Composición Proximal de la Pasta Precocida enriquecida con

extracto vegetal de brócoli (Brassica oleracea)”

COMPONENTE
Resultado del Mejor

tratamiento a1b1

Referencia

NTE INEN 1375

Con

vegetales

100% Harina

de Trigo

Humedad 10,81 Máx. 14% Máx. 14%

Cenizas 1,05 Máx. 1,5% Máx. 0,85%

Extracto etéreo 0,24 N/E N/E

Proteína 14,40 Mín. 10% Mín. 10,5 %

Fibra 1,75 N/E N/E

Carbohidratos Totales 82,57 N/E N/E

Elaborado por: Carmen Elena Arroba Buenaño

ANEXO B.6: EVALUACIÓN MICROBIOLÓGICA DEL PRODUCTO TERMINADO

Tabla B34 “Composición Proximal de la Pasta Precocida enriquecida con

extracto vegetal de brócoli (Brassica oleracea)”

Microorganismo
Resultado del Mejor

tratamiento a1b1
Referencia

NTE INEN 1375

Aerobios mesófilos ufc/g 290 105

NMP coliformes /g <10 25

NMP coliformes fecales /g
(E. coli)

<10 < 3

Mohos y Levaduras / g <10 3 * 102

Elaborado por: Carmen Elena Arroba Buenaño

122

ANEXO B.4.3. GRÁFICOS DE LOS PROMEDIOS DE LAS RESPUESTAS
SENSORIALES DE LOS TRATAMIENTOS

GRÁFICO N. 6: “Promedio Sensorial del Atributo Color en el Producto Final”

GRÁFICO N. 7: “Promedio Sensorial del Atributo Olor en el Producto Final”

123

GRÁFICO N. 8: “Promedio Sensorial del Atributo Sabor en el Producto Final”

GRÁFICO N. 9: “Promedio Sensorial del Atributo Firmeza en el Producto Final”

GRÁFICO N. 10: “Promedio Sensorial del Atributo Pegajosidad en el Producto
Final”

124

GRÁFICO N. 11: “Promedio Sensorial del Atributo Apelmazamiento en el Producto
Final”

GRÁFICO N. 12: “Promedio Sensorial del Atributo Aceptabilidad en el Producto
Final”

125

ANEXO B.4.4. GRÁFICOS DE LAS INTERACCIONES DE LAS RESPUESTAS
SENSORIALES DE LOS TRATAMIENTOS

GRÁFICO N. 13: “Interacción AB en el Color del Producto Final”

GRÁFICO N. 14: “Interacción AB en el Olor del Producto Final”

GRÁFICO N. 15: “Interacción AB en el Sabor del Producto Final”

126

GRÁFICO N. 16: “Interacción AB en el Firmeza del Producto Final”

GRÁFICO N. 17: “Interacción AB en el Pegajosidad del Producto Final”

GRÁFICO N. 18: “Interacción AB en el Apelmazamiento del Producto Final”

127

GRÁFICO N. 19: “Interacción AB en el Aceptabilidad del Producto Final”

128

ANEXO C

RENDIMIENTO DEL
PRODUCTO

129

ANEXO C.1. BALANCE DE MATERIALES

Recepción

Amasado

Laminado

Precocción

Secado II

Envasado

Almacenado

Harina de Trigo 100

g

Agua

300 g

Análisis de Calidad

Mezcla de ingredientes hasta

31%H / 15 min.

Espesor: 0,6 – 1mm

T: 45 ºC hasta 13% H

Pasta Precocida con

aporte nutricional

Ambiente fresco y seco

Troquelado Molde: tallarín

Secado 45 ºC hasta obtener 13%H

Pesado II

Agua: 7 g

Extracto vegetal: 14 g

Sal:1,4 g

Emulsificante: 0, 021 g

Goma:0,07 g

Molienda

Harina precocida de trigo

20 min

400 g

Gel 382,5 g (60%H)

82,87 g

Rodillos (hasta 106 μ)

70 g

92,5 g

Masa 92,3 g (28%H)

92,2 g

92,1 g

75,5

Agua

75,5 g

75,5 g

Pesado I

Agua

GRÁFICO N. 20 “Balance de Materiales para la Obtención de la Pasta Alimenticia de tipo

precocido con enriquecimiento vegetal a partir del extracto de brócoli (Brassica oleracea)

Elaborado por: Carmen Elena Arroba Buenaño

130

ANEXO C.2. COSTOS DE PRODUCCIÓN

Tabla C1 “Materiales directos e indirectos”

MATERIALES UNIDAD CANTIDAD
COSTO

UNITARIO
($)

COSTO
TOTAL

($)

Harina de Trigo Kg 50 35 35,0

Aditivos g 465 7.5 7.5

Fundas de envase u 125 2,5 4,0

TOTAL 46.5

Tabla C2 “Equipos y Utensilios”

Equipo
Costo

($)
Vida Útil
(años)

Costo
Anual

Costo
Diario

Costo
Hora

Horas de
uso

Costo
uso ($)

Balanza 25 kg 100 10 10,00 0,03 0,004 0,25 0,001

Cocina industrial
doble quemador

60 10 6,00 0,02 0,003 0,5 0,001

Secadero estático 1000 25 40,00 0,14 0,017 8 0,139

Molino de martillos 1800 25 72,00 0,25 0,031 0,5 0,016

Amasadora 1900 25 76,00 0,26 0,033 0,25 0,008

Laminadora –
Troqueladora

500 25 20,00 0,07 0,009 0,25 0,002

TOTAL($) 0,167

131

Tabla C3 “Suministros”

Servicio Unidad Consumo
Valor Unitario

 ($)
Valor Total

($)

Agua m3 2,00 0,01 0,02

Luz Kw/h 12,50 0,13 1,63

Gas Kg 2,70 1,00 2,70

TOTAL ($) 4,36

Tabla C4 “Personal”

Hombres Sueldo
Costo
Diario

($)

Costo
Hora
($)

Horas
utilizadas

Total
($)

2 334,84 16,74 2,09 8 16,72

TOTAL 33,44

Tabla C5 “Rol de Pagos”

Provisiones de Ley
Valor

($)

Sueldo básico unificado 240,00

Décimo Tercero 240,00

Décimo cuarto 240,00

Vacaciones 120,00

Fondos de reserva 240,00

Aporte al IESS 269,28

Aporte al SECAP 14,40

Aporte al IECE 14,40

Total ($) 1138,08

Sueldo Mensual 334,84

132

Tabla C6 “Inversión Estimada para el Procesamiento de la Pasta Alimenticia de

tipo precocido enriquecida con extracto vegetal de brócoli”

CAPITAL DE TRABAJO MONTO

1. Materiales Directos e Indirectos 46.5

2. Equipos 0,17

3. Suministros 4,36

4. Personal 33,44

TOTAL ($) 84,47

CAPACIDAD DE PRODUCCIÓN POR PARADA 50 Kg

COSTO UNITARIO (1 kg) $ 1,68

COSTO UNITARIO (400g) $0,68

Utilidad 20% $ 0,14

PRECIO DE VENTA $0,82

133

ANEXO C.3. PLANO DE PROPUESTA

134

ANEXO D

PROCEDIMIENTOS DE

ANÁLISIS

135

ANEXO D1: ANÁLISIS FARINOGRÁFICO

1. Determinar el contenido de humedad de la harina.

2. Hacer circular el agua por el termostato y el farinógrafo al menos 1 hora antes

de usar el instrumento.

3. Durante el ensayo, la temperatura del Agua y de la amasadora deberá ser de

30 ±0,2 ºC.

4. Lubricar la amasadora con una gota de Agua entre la pared posterior y cada

una de las paletas.

5. Ajustar la posición de los pesos de la balanza para obtener una deflección cero

del indicador con las paletas girando en vacío.

6. Ajustar el brazo de la pluma de tal forma que coincidan las lecturas en el sector

de la balanza y en el papel móvil. Ajustar el amortiguador de tal manera que

con el motor girando el tiempo requerido por el indicador de la balanza para ir

de 1.000 a 100 U.B. sea de 1,0 ±0,2 s.

7. Poner en la amasadora el peso equivalente a 300 ±0,1 g de harina con el 15%

de humedad.

8. Tapar la amasadora. Llenar la bureta con Agua destilada a 30° ±5°. Si fuese

necesario, llevar la harina a 30° ±10°.

9. Colocar el papel de tal manera que la pluma esté en contacto con una línea de

9 min.

10. Mezclar durante 1minuto. Comenzar a añadir Agua destilada de la bureta en la

esquina delantera de la derecha de la amasadora cuando la pluma cruce la

línea de 0 minutos. Añadir Agua destilada en cantidad suficiente para que la

consistencia máxima de la masa sea de 500 U.B.

11. Cuando la masa se adhiera a las paredes de la amasadora, rasparla con una

espátula de plástico. Cubrir la amasadora hasta el final del ensayo.

12. Si la cantidad de Agua destilada utilizada en el ensayo no se ha añadido en un

intervalo de 25 segundos o si la consistencia máxima de la masa difiere de 500

136

±20 U.B., se repite el ensayo corrigiendo la cantidad de Agua PA-ACS y

añadiéndola en 25 segundos de forma que la masa adquiera una consistencia

máxima de 500 ±20 U.B. Una vez alcanzada la consistencia máxima, continuar

el ensayo durante 12 minutos.

Referencia.

Métodos de la Asociación Internacional de Química Cerealista (I.C.C.).

ANEXO D2: HUMEDAD

El contenido de humedad de un producto alimenticio se determina con la

ayuda de una balanza infrarroja.

1. Triturar el producto alimenticio, si fuere necesario, hasta obtener partículas

finas a manera de harina.

2. Verificar el estado encerado del equipo.

3. Pesar 3 ± 0,1 g de la muestra y llevarlo al plato de determinación de

humedad en el equipo, balanza infrarroja.

4. Iniciar la determinación analítica procediendo según las especificaciones

técnicas del equipo

5. Una vez obtenido el resultado en el tiempo de análisis respectivo reportarlo

para su posterior análisis.

137

ANEXO D3: TIEMPO DE COCCIÓN

1. Pesar 30 ± 0,1 g de muestra.

2. Cortar los espaguetis en estructuras de 5cm de largo.

3. Hervir 300mL de agua en un recipiente de 500mL.

4. Mantener el volumen de agua en el 90% de su volumen original.

5. Agregar los espaguetis al agua y comenzar a contar el tiempo.

6. Revolver ocasionalmente para evitar que los espaguetis se peguen a la

base del recipiente.

7. Tomar una muestra de espagueti cada 1min y colarlo entre placas de vidrio,

presionando las placas.

8. Cuando el nervio central de color claro del spaguetti desaparece, el almidón

está gelatinizado. Esto permite determinar el tiempo de cocción.

ANEXO D4: MATERIA ORGÁNICA

Determinación del material adherido a la pasta responsable de la pegajosidad.

1. Determinar el tiempo óptimo de cocción de la pasta alimenticia

2. Escurrir el agua de cocción de la pasta y proceder a lavar exhaustivamente

la superficie de la misma.

3. En un vaso de precipitación de 500 ml colocar 300 ml de agua limpia y

proceder a lavar la pasta hasta que desaparezca el desprendimiento de

almidón, es decir hasta que el agua se mantenga transparente. Cambiar

frecuentemente el agua de la determinación.

4. Expresar como g almidón/100 g de pasta.

138

ANEXO D5: PÉRDIDA POR COCCIÓN

Es la cantidad de sólidos que pasa al agua.

1. Determinar el tiempo óptimo de cocción de la pasta alimenticia

2. El agua de cocción colada se mantiene aproximadamente 20 horas a 100ºC

hasta peso constante.

3. Pesar el residuo sólido obtenido y determinar el porcentaje de peso perdido

de la muestra (máx. 7 -8 %).

139

ANEXO E

FOTOGRAFÍAS

140

ANEXO E1: Diagrama de flujo para la producción de pastas alimenticias de tipo
precocido enriquecidas con extracto vegetal de brócoli (Brassica oleracea)

Recepción Pesado Precocción

Pesado II Molienda Secado

 Amasado Laminado Troquelado

Almacenado Envasado Secado II

141

ANEXO E2: Producto terminado.

Nivel a0 del diseño experimental: 0 minutos de precocción

Nivel a1 del diseño experimental: 20 minutos de precocción

142

Nivel a2 del diseño experimental: 40 minutos de precocción

ANEXO E3: Fotografías de la determinación de materia orgánica, pérdida por
cocción

0 min 20 min 40 min

143

ANEXO E4: “Equipos utilizados para el análisis de los productos terminados”

Farinógrafo Brabender

Determinación de las Propiedades Reológicas de la Materia Prima

BALANZA INFRARROJA ESTUFA

Determinación de Humedad Determinación de Pérdida por Cocción

