V

[image: image38.emf]Hf

Hf

%

100

%

Hbs

-

=

Hf

Hf

% 100

%

Hbs





ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL

Facultad de Ingeniería en Mecánica y Ciencias de la Producción

“Utilización de Harina de Camote (Ipomea Batatas) en la Elaboración de Pan”

PROYECTO DE GRADUACIÓN

Previo a la obtención del Título de:

INGENIERAS DE ALIMENTOS

Presentado por:

Samanta Gabriela Bastidas Velásquez

Shirley Tatiana De La Cruz García

GUAYAQUIL- ECUADOR

Año: 2010

AGRADECIMIENTO

Agradezco principalmente, a Dios por llenarme de fortaleza diariamente para cumplir mis metas.

A mi madre, Lcda. Grecia Velásquez por inculcarme el valor de la constancia y enseñarme que los logros más gratificantes son los que mayor esfuerzo han requerido. Por convertirme en su prioridad, por dedicar su vida entera a mi cuidado y en especial por apoyarme incondicionalmente.

A las Ingenieras, Grace Vásquez y Fabiola Cornejo por sus relevantes aportes, críticas y sobre todo por estar siempre pendientes del desarrollo de este trabajo.

 Como no mencionar a mis amigos, a los recientes, a los de siempre, a los que conozco hace media vida o mejor dicho hace vida y media; por compartir conmigo su valiosa amistad, sus secretos, sus amarguras, sus alegrías, sus aventuras y fantasías, y hasta por sus “regañadas” les agradezco amiguis.

Y el mayor de los agradecimientos a Mathías, mi hijo, gracias a tu llegada mi vida tuvo sentido, la llenaste de dicha, fuiste mi inspiración cuando sentí que no podía seguir. Gracias por tu sacrificio; por haberte restado tanto tiempo de dedicación, por mis estudios. Mi amor este logro es gracias a ti, Te amo.

Samanta Gabriela Bastidas Velásquez

AGRADECIMIENTO

Este trabajo testifica las múltiples ayudas recibida a lo largo del camino, es la suma de incontables deudas de gratitud. Es infinitamente lo recibido que lo que se devuelve en estas páginas, debo corresponder a cuantas personas enriquecieron con su ayuda esta obra.

A Dios por darme lo más preciado, la vida y fortaleza necesaria para seguir adelante.

A mi madre Lcda. Nelly García por ser mi apoyo, mi guía incondicional, gracias por estar a mi lado y por ser siempre lo primero en tu vida. Te amo mamá.

A mi padre Lcdo. Wilson De La Cruz por ser un pilar fundamental en mi vida por brindarme la oportunidad de llevar a cabo cada uno de mis sueños, gracias papá este triunfo también es tuyo.

A mis abuelitos, tíos(as) y primos(as) por darme tantos momentos felices y agradables que nunca olvidare, gracias por su cariño.

A las Ingenieras Grace Vásquez y Fabiola Cornejo por contribuir con sus conocimientos en la realización de este proyecto.

A mis amigas y amigos por brindarme su apoyo siempre, los quiero millón.

Shirley Tatiana De La Cruz García
DEDICATORIA

A DIOS,

A MIS PADRES,

A MIS TÍAS,

A MI HIJO

DEDICATORIA
A DIOS,

A MIS PADRES,

A MIS FAMILIARES,

A MIS AMIGOS

TRIBUNAL DE GRADUACIÓN

[image: image39.emf]100%

%Solidos

-

W

Ws

=

100%

%Solidos - W

Ws



[image: image40.emf]S

S

W

W

-

W

X

t

=

S

S

W

W - W

X

t



 Ing. Francisco Andrade S. Ing. Grace Vásquez V.

 PRESIDENTE DIRECTORA DEL PROYECTO

[image: image41.emf]*

X

Xt

X

t

-

=

* X Xt X

t

 

 Ing. Fabiola Cornejo Z.

 VOCAL PRINCIPAL

DECLARACIÓN EXPRESA

“La responsabilidad del contenido de este Proyecto de Graduación, nos corresponde exclusivamente; y el patrimonio intelectual del mismo a la ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL”.

(Reglamento de Graduación de la ESPOL).

 Samanta Bastidas V.
 Tatiana De La Cruz G.

[image: image42.emf]2

media

2

1

X

X

X

+

=

2

media

2 1

X X

X





RESUMEN

El Ecuador posee una diversidad de productos agrícolas con propiedades nutricionales excelentes, entre éstos se encuentra el camote (ipomoea batatas) que es una raíz tuberosa comestible con un alto contenido de antioxidantes, gran valor vitamínico y proteico; aunque con poca explotación industrial a nivel nacional a pesar de ser un producto muy competitivo por sus bajos costos de producción.

En los procesos de panificación, el 96% de la materia prima principal utilizada proviene de las importaciones. Por lo que es necesario, buscar alimentos nativos que puedan ser utilizados como sustitutos en la elaboración de pan.

Actualmente, en el país se están realizando investigaciones para sustituir la harina de trigo por harinas no tradicionales con el objetivo de obtener una reducción en el costo de producción sin embargo, se desconoce sus consecuencias en las características sensoriales y envejecimiento del pan.

En este trabajo, primeramente se definió las condiciones adecuadas de secado para la obtención de harina, además se elaboró una formulación base sustituyendo parcialmente la harina de trigo por la de este tubérculo y posteriormente se estableció el efecto del uso de ésta harina en la estabilidad del pan. Para lo cual, se empezó caracterizando la materia prima utilizada, también se determinó la respectiva isoterma de sorción, velocidad y tiempo de secado; luego se realizaron pruebas de formulación evaluando sensorialmente su efecto sobre la textura y movilidad molecular del agua. Por último, se estudió los efectos de la sustitución en la calidad final del pan, precisando su estabilidad durante el almacenamiento en comparación con el pan tradicional. Los resultados fueron analizados utilizando el análisis de varianza (ANOVA) como herramienta estadística a fin de determinar su significancia.

[image: image43.emf]÷

ø

ö

ç

è

æ

D

D

-

=

t

x

A

W

Rc

S

















 

t

x

A

W

Rc

S

[image: image44.emf])

*

(

2

m

N

TT

Fc

=

) * (

2

m N

TT

Fc



ÍNDICE GENERAL

 Pág.

	RESUMEN……………………………………………………………………….…
	II

	ÍNDICE GENERAL……………….……………………………………………….
	IV

	ABREVIATURAS…………..…………………………………………….……….
	VI

	SIMBOLOGÍA………..……………………………………………………………
	VII

	ÍNDICE DE FIGURAS…….………………………………………………………
	VIII

	ÍNDICE DE TABLAS…………………………………………………….……….
	XI

	INTRODUCCIÓN...……………………………….……………………………….
	1

	
	
	
	
	
	
	
	

	CAPÍTULO 1
	
	
	
	
	
	

	1. GENERALIDADES………………………………………….…………………..
	2

	 1.1 Materia Prima……………………………………………….……………..
	2

	 1.1.1 Cultivos y Disponibilidad…………………………………………..
	3

	 1.1.2 Composición Química y Valor Nutricional………………………
	5

	 1.2 Proceso de Secado……………………………………...………………
	6

	 1.3 Productos de Panificación: Pan………………………..………………
	9

	 1.3.1 Tipos y Especificaciones………………………..………………
	10

	 1.3.2 Proceso de Elaboración…………………………..………………
	13

	 1.4 Principales Alteraciones Físico-Químicas y Microbiológicas…………
	21

	
	
	
	
	
	
	
	

	CAPÍTULO 2
	
	
	
	
	
	

	2. PROCESO DE OBTENCIÓN DE HARINAS…………………………………
	27

	 2.1 Características de la Materia Prima…………………………………….
	27

	 2.2 Metodología de Trabajo……………………………………………........
	33

	 2.2.1 Ensayos Físico-Químicos…………………………………………
	36

	 2.2.2 Secado………………………………………………………………
	37

	 2.3 Isotermas de sorción…………………………………………………….
	37

	 2.4 Proceso de Secado……………………………………………………...
	40

	 2.4.1 Curvas de Secado…………………………………….…………
	45

	 2.5 Caracterización de la harina……………………………………………
	47

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	CAPÍTULO 3
	
	
	
	
	
	

	3. SUSTITUCIÓN PARCIAL DE HARINA DE TRIGO POR HARINA DE CAMOTE (IPOMOEA BATATAS)…………………………………………..……
	50

	 3.1 Ingredientes………………………………………………………………..
	50

	 3.2 Formulaciones…………………………………………….……………..
	53

	 3.3 Proceso de Elaboración de pan……………………….……………….
	58

	 3.4 Análisis Sensorial……………………………………….……………….
	60

	 3.5 Características físico-químicas y Nutricionales………………………
	67

	 3.6 Estabilidad del Pan………………………………………………………
	68

	
	
	
	
	
	
	
	

	CAPÍTULO 4
	
	
	
	
	
	[image: image45.emf](

)

(

)

(

)

[

]

Fc

n

T

T

T

SCv

m

-

+

+

+

=

2

2

2

2

1

......

        Fc

n

T T T

SCv

m 

  



2 2

2

2

1

......

	4. CONCLUSIONES Y RECOMENDACIONES………………….……………..
	71

	
	
	
	
	
	
	
	

	APÉNDICES
	
	
	
	
	
	

	BIBLIOGRAFÍA
	
	
	
	
	
	

[image: image46.emf](

)

(

)

(

)

[

]

FC

m

GT

GT

GT

SCj

n

-

+

+

+

=

2

2

2

2

1

......

        FC

m

GT GT GT

SCj

n 

  



2 2

2

2

1

......

ABREVIATURAS

	Aw
	Actividad de agua

	AOAC
	Association of Analytical Communities

	BET
	Brunauer-Emmett-Teller

	°C
	Grados Centígrados

	CO2
	Dióxido de Carbono

	cm
	Centímetros

	cm2
	Centímetros cuadrados

	Ec.
	Ecuación
	

	GAB
	Guggenheim-Anderson-de- Boer

	G
	Gramos
	

	IU
	Unidades Internacionales

	h
	Hora
	

	Ha
	Hectáreas
	

	HR
	Humedad Relativa

	HRE
	Humedad relativa en equilibrio

	Kcal
	Kilocalorías

	Kg
	Kilogramos

	min
	Minutos
	

	mg
	Miligramos

	mm
	Milímetros
	

	s
	Segundo
	

	Tm
	Toneladas métricas

	%
	Por ciento
	

[image: image47.emf](

)

(

)

(

)

(

)

[

]

FC

X

X

X

X

SCt

mn

-

+

+

+

+

=

2

2

13

2

12

2

11

........

          FC X X X X SCt

mn

     

2 2

13

2

12

2

11

........

SIMBOLOGÍA

	A
	Área

	b.h.
	Base húmeda

	b.s
	Base seca

	[image: image48.emf]SCj

SCv

SCt

SCr

-

-

=

SCj SCv SCt SCr   

Dp

	Diámetro partícula

	Dpsup
	Diámetro superior

	H2O
	Agua

	pH
	Potencial de Hidrógeno

	Rc
	Velocidad de Secado

	s.s.
	sólido seco

	T
	Temperatura

	t
	Tiempo

	∆t
	Diferencial de tiempo

	∆x
	Diferencial de Humedad libre

	∆xi
	Porcentaje de retenidos

	X
	Humedad Libre

	Xi
	Partícula mas pequeña en el diámetro superior

	Xmedia
	Humedad media

	Xc
	Humedad crítica

	Xt
	Humedad en base seca

	X*
	Humedad en equilibrio

	W
	Peso de la muestra

	Ws
	Peso de sólidos secos

[image: image49.emf]GL

SC

CM

=

GL

SC

CM



ÍNDICE DE FIGURAS

Pág.

	Figura 1.1 Períodos de secado………………………………………………….
	9

	Figura 1.2 Diagrama de flujo del proceso de elaboración del pan…………..
	13

	Figura 1.3 Envejecimiento de la miga de pan…………………………..………
	23

	Figura 2.1 Fotos de cambios de color del camote……………………………..
	29

	Figura 2.2 Diagrama de Flujo del proceso de Elaboración de harina……….
	34

	Figura 2.3 Sistema de adsorción…………………………………………………
	37

	Figura 2.4 Isoterma de sorción……………………………………………..........
	39

	Figura 2.5 Variación de la humedad en base seca con respecto al tiempo…
	40

	Figura 2.6 Variación del peso con respecto al tiempo…………………………
	41

	Figura 2.7 Humedad libre en función del tiempo……………………………....
	44

	Figura 2.8 Curva de velocidad de secado………………………………………
	45

	Figura 3.1 Diagrama de flujo del proceso de elaboración de pan de camote.
	57

	Figura 3.2 Texturómetro CT3…......……………………………………………...
	68

	Figura 3.3 Gráfica de textura vs tiempo…...…………………………………….
	69

[image: image50.emf]CMr

CMv

Fv

=

CMr

CMv

Fv



ÍNDICE DE TABLAS

 Pág.

	Tabla 1. Clasificación Científica del Camote…………………………….……….….
	4

	Tabla 2. Composición nutricional del Camote en 100g de porción comestible….
	6

	Tabla 3. Especificaciones físico-químicas para pan……………………………..
	12

	Tabla 4. Especificaciones microbiológicas para pan……………………………….
	12

	Tabla 5. Características físicas del camote………………………………………….
	28

	Tabla 6. Rendimiento del camote……………...…………………………………….
	28

	Tabla 7. Escala de firmeza…………………………………………………….………
	30

	Tabla 8. Características sensoriales del camote……………………………..…….
	31

	Tabla 9. Características físico-químicas del camote……………………….……….
	31

	Tabla 10. Métodos de ensayos físico-químicos………………………………….….
	35

	Tabla 11. Datos para elaboración de isoterma de sorción ………………………..
	38

	Tabla 12. Condiciones de trabajo…………………………………………….……….
	39

	Tabla 13. Características Sensoriales de la harina de camote……………………
	47

	Tabla 14. Resultados de Análisis físico-químicos de la harina de camote………
	48

	Tabla 15. Fórmula base de pan de sal……………………………………………….
	52

	Tabla 16. Fórmula base de pan de dulce……………………………………………
	55

	Tabla 17. Cuadro de análisis de varianza……………………………………………
	64

	Tabla 18. Formulación para la Elaboración de pan de camote……………………
	65

	Tabla 19. Aporte calórico y propiedades nutricionales del pan de camote…….
	67

[image: image51.emf]2

1

÷

ø

ö

ç

è

æ

=

n

CM

r

e

2

1















n

CM

r



INTRODUCCIÓN

El pan, es uno de los alimentos más consumidos por la humanidad. Tradicionalmente, el pan se elabora con harina de trigo; sin embargo los altos costo de ésta han ido encareciendo el producto. Por lo que, este estudio pretende incluir alimentos autóctonos, como el camote, en la elaboración de pan; a través de una sustitución parcial de la harina de trigo por la harina de este tubérculo. Con el objetivo de obtener un producto final con características físico-química, sensoriales y nutricional similares a las de un pan tradicional.

Esto, no solo contrarrestará los múltiples problemas con las importaciones del trigo, sino que también incentivará al desarrollo del cultivo intensivo del camote el mismo que posee una gran adaptabilidad a condiciones ambientales adversas convirtiéndose en un producto muy competitivo.

CAPÍTULO 1

1. GENERALIDADES

1.1 Materia Prima

El camote es un alimento tradicional del Ecuador, sin embargo no se lo ha aprovechado industrialmente, ya que los agricultores lo han destinado básicamente para consumo local y como forraje para alimentación animal. Es un cultivo nativo de países andinos, a pesar de que su producción se adapta fácilmente a climas cálidos y tropicales.

El Ipomoea Batatas (camote) es una raíz tuberosa reservante comestible, de forma indefinida y es precisamente su forma la que ha restringido su acogida en el mercado. Por ésta razón, actualmente se está apostando por su comercialización como alimento procesado; en muchos países ya se está explotando su uso en la producción de balanceado, pellets, flakes y etanol por su gran aporte energético. [1]

[image: image52.emf](

)

RES

DMS

e

=

  RES DMS

 

1.1.1 Cultivos y Disponibilidad

El camote también conocido como batata o boniato y cuyo nombre científico es Ipomoea Batatas es una raíz de color púrpura, con un peso entre 500 gramos y 3 kilos; su carne es blanda, azucarada y rica en almidones.

La planta es herbácea y perenne de 1 a 6 metros de altura con tallos delgados y hojas de color verde jaspeado con manchas púrpuras, originaria de zonas subtropicales pero que se adapta muy bien a climas fríos. Su cultivo es muy rústico requiere pequeñas extensiones y soporta condiciones marginales, sembrado en suelos de baja calidad, con un limitado abastecimiento de agua y gran resistencia a las plagas; y su cosecha se puede realizar tres veces al año; por lo que sus costos de producción son muy competitivos. [7]

Existe alrededor de 500 variedades de camote de las cuales Perú posee unas 250 y a pesar de contar con un ecosistema y condiciones climáticas similares a la del Ecuador, en el país existen muy pocas variedades entre las que destacan: Imperial (amarillo) y Guayaco (morado).

[image: image53.wmf]Hf

Hf

%

100

%

Hbs

-

=

TABLA 1

CLASIFICACIÓN CIENTÍFICA DEL CAMOTE

	Reino
	Plantae

	Filo
	Magnoliophyta

	Clase
	Magnoliopsida

	Orden
	Solanales

	Familia
	Convolvulaceae

	Género
	Ipomoea

	Especie
	Batatas

Fuente: F. FOLQUER, 1978 [13]

La producción anual global excede actualmente los 150 millones de toneladas, a nivel nacional las plantaciones de camote hasta el año 2000 eran de 3075 ha ubicadas principalmente en Morona Santiago, Pastaza y Manabí, sin embargo desde entonces se han registrado varios proyectos gubernamentales con el objetivo de incentivar el cultivo de camote en gran escala. Hasta estas fechas se registró una producción de 3733 Tm destinadas básicamente para el consumo local, según III Censo Nacional Agropecuario (Ver Apéndice A).

1.1.2 [image: image54.wmf]100%

%Solidos

-

W

Ws

=

Composición Química y Valor Nutricional

El camote brinda un gran aporte energético debido a que sus raíces reservantes están principalmente compuestas de almidón, el contenido de este varía entre un 50% y 70% de la materia seca. Posee un 25% de azúcares fácilmente digestibles, además es una fuente excelente de vitamina C, minerales, fibra y proteínas; también es muy rico en compuestos fenólicos, pigmentos como antocianinas y betacarotenos.

Su contenido de aminoácidos es bien balanceado, incluso con un mayor porcentaje de lisina que el arroz y el trigo. Sin embargo los aminoácidos de la proteína del camote son deficientes en cisteína, metionina y leucina; pero rico en ácidos aspártico y glutámico.

En los últimos años se ha relacionado su consumo con la disminución de enfermedades crónicas como el cáncer y problemas hepáticos, debido a su alta concentración de antioxidantes naturales.

TABLA 2

COMPOSICIÓN NUTRICIONAL DEL CAMOTE EN 100g DE PORCIÓN COMESTIBLE

	Compuestos
	Cantidad

	Calorías
	86 kcal

	Agua
	77.28 g

	Proteína
	1.57 g

	Grasa
	0.05 g

	Cenizas
	0.99 g

	Carbohidratos
	20.12 g

	Azúcares totales
	4.18 g

	Fibra
	3.0 g

	Almidón
	12.65 g

	Calcio
	30 mg

	Hierro
	0.61 mg

	Fósforo
	47 mg

	Potasio
	337 mg

	Vitamina C
	22.7 mg

	Vitamina A
	14.187 IU

 Fuente: USDA, 2009 [11]
Su consumo es altamente recomendado en casos de desnutrición y afecciones gastrointestinales como úlceras estomacales, gastritis y colitis pues es un alimento de fácil digestión.

[image: image55.wmf]S

S

W

W

-

W

X

t

=

1.2 Proceso de Secado
El secado es uno de los métodos más comunes de conservación de alimentos, cuyo principio fundamental es el de disminuir la disponibilidad del agua para las reacciones enzimáticas y de crecimiento microbiano. Sin embargo, también es ampliamente utilizado para reducir los costos de transporte y almacenamiento, mediante la reducción del volumen y peso del producto. [4]

[image: image56.wmf]*

X

Xt

X

t

-

=

Esta “disponibilidad” de agua se conoce como actividad de agua y es la relación entre la presión parcial del agua del alimento (p) y la presión de vapor del agua pura (po) a la misma temperatura; y ésta a su vez se relaciona con la humedad relativa de equilibrio (%HRE) del medio. La actividad de agua de un producto es siempre inferior a 1, esto significa que los constituyentes del producto fijan parcialmente el agua disminuyendo su capacidad de vaporizarse. Un producto alimenticio contiene en general simultáneamente varias formas de agua: agua fuertemente ligada (
[image: image1.wmf]2

.

0

0

<

<

w

a

), agua débilmente ligada (
[image: image2.wmf]6

.

0

2

.

0

<

<

w

a

) y agua libre (
[image: image3.wmf]6

.

0

>

w

a

) siendo ésta última la de fácil remoción. [10]

Períodos de Secado

El proceso de secado se divide en tres etapas: una etapa inicial de precalentamiento, seguido de una fase de secado constante y una o más etapas de velocidad de secado decreciente (ver Figura 1.1).

[image: image57.wmf]2

media

2

1

X

X

X

+

=

Período de Precalentamiento

Es la etapa transcurrida mientras el producto y el agua contenida en él se calientan, hasta conseguir la temperatura de bulbo húmedo característica del ambiente secante. Ésta es la fase más corta del proceso de secado.

Período de velocidad constante

Durante este período, el calor intercambiado entre el aire y el producto se utiliza enteramente para la evaporación del agua. La evaporación se efectúa en la superficie del producto, a temperatura constante, siendo ésta la de bulbo húmedo del aire. Esta etapa se alarga mientras que la superficie del producto esté abastecida de agua libre desde el interior; y terminará cuando el contenido medio de humedad del producto alcance el valor de la humedad crítica. [10]

Período de velocidad decreciente

Primer Período de velocidad decreciente.- Esta etapa se caracteriza por comenzar cuando la superficie del producto en contacto con el aire de secado alcanza la humedad crítica. La zona de evaporación que se encuentra en la superficie, se desplaza hacia el interior; la migración del agua es cada vez más difícil. En este período el mecanismo de transporte de masa que predomina es la difusión de vapor, desde la zona de evaporación hasta la superficie del producto.[10]

[image: image58.wmf]÷

ø

ö

ç

è

æ

D

D

-

=

t

x

A

W

Rc

S

Segundo período de velocidad decreciente.- en esta fase el flujo másico se reduce más rápidamente que en el período anterior. En el alimento no queda más que agua ligada que se evacua muy lentamente; esta fase se termina cuando el producto alcanza su humedad de equilibrio.

FIGURA 1.1 PERÍODOS DE SECADO

[image: image4.png])

:
H
d
3
e
H
2
g
E
H

. Precalentamiento

——r— —
Velocidad Velocidad Velocidad
constante decreciente () decreciente ()

10 20 30 40 50 60 70 80 90 100 110 120 130
Tiempo en minutos

Grdfica ~Periodos del secado.

Fuente: A.CASP Y J. ABRIL, 2003 [10]
1.3 Productos de Panificación: Pan

El término pan designa el producto resultante de la cocción en horno de una masa pesada y formada por la mezcla de harina de trigo, sal comestible, grasa comestible, agua potable y aditivos autorizados; fermentada por especies de microorganismos propios de la fermentación panaria.

[image: image59.wmf])

*

(

2

m

N

TT

Fc

=

1.3.1 Tipos y Especificaciones

Existen dos tipos de pan el común y el especial.

Pan Común.- De consumo habitual en el día, elaborado con harina de trigo blanca, semi-integral o integral y que cumpla los requisitos establecidos, y al que sólo se le pueden añadir coadjuvantes tecnológicos y aditivos autorizados para este tipo de pan.

Pan Especial.- Es el pan que se obtiene añadiendo a la fórmula de pan común elementos enriquecedores como: huevos, leche, azúcar, grasa comestible (animal o vegetal) y aditivos autorizados. También puede reunir algunas de las condiciones siguientes:

· Que se haya utilizado como materia prima, harina enriquecida.

· Que se haya añadido cualquier ingrediente que eleve su valor nutricional.
· Que la masa se caracterice por la adición de uno o más de los enriquecedores: malta, nueces, coco, miel, dulce de frutas, frutas, queso, licor, u otros permitidos.

[image: image60.wmf](

)

(

)

(

)

[

]

Fc

n

T

T

T

SCv

m

-

+

+

+

=

2

2

2

2

1

......

ESPECIFICACIONES GENERALES
El pan deberá ser fabricado con materias primas de calidad. Debe presentar el sabor y olor característicos del producto fresco y bien cocido, no debe estar quemado. Su sabor no debe ser amargo, ácido o con indicios de rancidez. No deberá presentar fermentaciones extrañas, gérmenes patógenos, hongos, materia extraña, ni microorganismos que indiquen una manipulación defectuosa del producto.

Características organolépticas:

· Aspecto externo: Las piezas de pan tendrán su forma característica puede tener cortes en la parte superior.

· Corteza: deben presentar un color ligeramente dorado a café, el cual deberá ser lo más uniforme, sin quemaduras, ni hollín, u otras materias extrañas. La corteza debe ser una costra regular y de textura firme.

· Miga: La miga debe ser suave, elástica, porosa, uniforme. No debe ser seca, pegajosa o desmenuzable. El color de la miga debe ser blanco, con un matiz uniforme, sin manchas ni coloraciones.

· Olor: Deberá ser característico, agradable.

· Sabor: Característico, ligeramente salado y agradable. No debe ser ácido.

[image: image61.wmf](

)

(

)

(

)

[

]

FC

m

GT

GT

GT

SCj

n

-

+

+

+

=

2

2

2

2

1

......

Características físicas y químicas. El pan debe cumplir con lo indicado en la TABLA 3.

TABLA 3.

ESPECIFICACIONES FÍSICO-QUÍMICAS PARA PAN

	Especificaciones
	Mínimas
	Máximas

	Sólidos Totales %
	_
	65

	Humedad %
	_
	35

	Ph
	5.5
	6.0

Fuente: INEN 95:1979
Características microbiológicas. El pan debe cumplir con las especificaciones microbiológicas de la TABLA 4.

TABLA 4.

ESPECIFICACIONES MICROBIOLOGICAS PARA PAN

	Indicadores
	Limite máximo

	Mesofílicos aerobios
	1000 UFC/g

	Coliformes totales
	< 10

Fuente: Norma Oficial Mexicana NOM-247-SSA1-2008 [15]

[image: image62.wmf](

)

(

)

(

)

(

)

[

]

FC

X

X

X

X

SCt

mn

-

+

+

+

+

=

2

2

13

2

12

2

11

........

1.3.2 Proceso de Elaboración

FIGURA1.2 DIAGRAMA DE FLUJO DEL PROCESO DE ELABORACIÓN DE PAN

[image: image63.wmf]SCj

SCv

SCt

SCr

-

-

=

Elaborado por: Bastidas y De la Cruz. 2010

[image: image64.wmf]GL

SC

CM

=

A continuación se describe cada una de las etapas del proceso de elaboración del pan.

Recepción de materias primas.- Al iniciar el proceso de elaboración de pan se recepta las materias primas, se procede a examinar la calidad de las mismas y determinar la cantidad de cada ingrediente, respetando la formulación elegida.

Pesado.- Se pesan las materias primas e ingredientes restantes en las cantidades adecuadas para proceder a la siguiente etapa de proceso.

Amasado.- Esta etapa consiste en mezclar el agua, la harina y los demás ingredientes. La absorción del agua durante el amasado viene principalmente producida por las proteínas de la harina (gliadina y glutenina) que aumenta el doble de su volumen inicial, por el almidón dañado que oscila entre 5% y 7% de su total de almidón y que ejerce un efecto de absorción rápido, por la pequeña proporción de dextrinas constantes en la harina antes de la actuación de las enzimas diastásicas y por último las pentosanas. [8]

[image: image65.wmf]CMr

CMv

Fv

=

El amasado asegura la mezcla de los componentes, para formar una masa, hasta conseguir las mejores propiedades de viscoelasticidad, cohesidad y reológicas. La cantidad de agua recomendada es de 60 partes por cada 100 partes de harina. Las gliadinas y gluteninas de la harina se desnaturalizan dando lugar a uniones disulfuro, hidrófobas e hidrófilas; la fuerza empleada conlleva a un intercambio de grupos azufrados entre los residuos de cisteína. El resultado de este proceso es la formación de una red viscoelástica y cohesiva la cual se esponjará durante la fermentación debido a la presión ejercida por el CO2.

Existen dos etapas de amasado, en la primera llamada fresaje se introducen todas las materias primas pesadas dentro de la amasadora a velocidad lenta, este paso nos indica si la hidratación de la harina ha sido suficiente o no, esta etapa dura entre dos a cinco minutos.

La segunda fase llamada Oxigenación o Maduración que se desarrolla a velocidad media por un tiempo relativo entre 10 a 15 minutos, es la más importante ya que es en esta etapa donde se desarrolla el cuerpo final de la masa y sus características plásticas. Se considera finalizada esta etapa cuando la masa es un solo cuerpo y se separa de las paredes de la amasadora teniendo una elasticidad correcta. Por otro lado se produce una transformación de distintas materias primas en un solo cuerpo, este efecto es quizás el que más define cuando una masa está bien amasada, para lo cual se deben tener en cuenta varios conceptos:

· [image: image66.wmf]2

1

÷

ø

ö

ç

è

æ

=

n

CM

r

e

Que se agarre en un solo cuerpo a los brazos de la amasadora.

· Que estirando una porción de la misma sea capaz de dar la suficiente elasticidad hasta dejar una fina película de masa.

· Que en la misma se observen poros blancos que determinan una buena oxigenación.

Con estas tres características se puede dar por finalizado el amasado dando como resultado una masa fina y elástica.

División.- La división es una operación bastante agresiva que acarrea una pérdida de la flexibilidad de la masa, e incluso la degradación de la estructura formada durante el amasado volviéndose pegajosa al tacto. Sin embargo es necesario para asegurar un peso del pan constante y garantizado en la venta. El control de calidad aplicado a la división debe efectuarse en no admitir un máximo de irregularidad en peso del 1%, ya que esto supondría piezas de una misma masa con volúmenes muy dispersos.

[image: image67.wmf](

)

RES

DMS

e

=

Boleado y formado.- El boleado permite reconstituir la estructura, persigue la formación aproximadamente esférica de las piezas, consiguiendo un exterior liso. El principal objetivo de esta operación es dar la forma concreta y definitiva a la pieza.

Fermentación.- Comienza en el amasado y finaliza en el horneado, produciéndose paralelamente una estructuración del pan, gelatinización y posterior cristalización del almidón, caramelización de los azúcares restantes y desnaturalización de las proteínas. En cualquier fermentación panaria deben producirse tres etapas fundamentales:

PRIMERA ETAPA, es una fermentación muy rápida y que dura relativamente poco tiempo. Se inicia en la amasadora al poco tiempo de añadir la levadura, ya que las células de saccharomyces cerevisiae comienzan la metabolización de los primeros azúcares libres existentes en la harina.

SEGUNDA ETAPA, es la etapa más larga y aunque en muchos casos la actividad de las enzimas diastásicas comienza muy pronto, su etapa degradatoria es larga. Se considera la etapa en la que -amilasa, β-amilasa, glucosidasa y amiloglucosidasa actúan sobre el almidón. Es en esta etapa donde se produce la mayor cantidad de fermentación alcohólica pero donde a su vez comienza a producirse las fermentaciones complementarias como son la Butírica, Láctica y Acética. [8]

[image: image68.png]FICHA TECNICA

GRANOEMUL

Producto ‘GRANOEMUL MGD ESPECIAL D 416
Descripeion Polvo de color banco crema
Composicién Monogicerdo Destlaco al 80 % y compiejo enzimitco (combinacién ce

amiasas y xianasas) y excipienes.

Especificaciones.

CARACTERISTICAS FiSICAS
Aspecio Poivo ce fore fudez
Color Bianco crema
CARACTERISTICAS QUIMICAS
Humedad Max 10%
on 4868
Apicacion De manera general en panificacién y reposteria.
Dosificacién 05%enbase a a Harina
Recomendada
Beneficios. + Sehirata écimente curante ol mezciado. Proves de excelents suavidad y
de una mayor vida it 3l producto fnl.
« También mejora el volumen, texiura y maquiicad ce la masa.
Condiciones de ‘Almacenar en un lugar fresco y seco. Mantener e container ceraco cuando no.
almacenamiento esti en uso.
Presentacin Funda ds poletieno de baja densidad de 25 Kios.
Seguridad Usar equipo protector sobre el aparato respatori.
Vida Ut 12 meses

TERCERA ETAPA, es la última y normalmente es una fermentación de corto tiempo, aunque tiene mucho que ver el tamaño de la pieza.

El fundamento de los procesos químicos producidos en la fermentación son:

· Aumento de volumen de la pieza.

· Textura fina y ligera.

· Producción de aromas.

Normalmente una dosis de 3% (15 g de levadura/kg de harina), es recomendada para obtener una fermentación en un período de 2 a 4 horas a temperaturas de 28ºC consiguiendo un pH 5.8 – 6 y en caso de realizarse una fermentación larga de 12 horas se debe utilizar temperaturas más bajas, para evitar gasificaciones prematuras.

Horneado.- Es el responsable de aumentar la presión del gas en el interior del pan, produciendo el aumento de volumen significativo en el mismo. La temperatura y la duración del horneado varía según el tipo de pan y de horno; encontrándose en rangos aproximados a 220ºC y 270ºC a una atmósfera de presión y el tiempo puede variar desde 13 - 18 minutos para panes de 200g hasta 45 - 50 minutos para panes grandes de 2000g. En cualquier caso, en el interior de la pieza no se superan los 98ºC. [8]

[image: image69.png]|S|evenpeﬂ|rlg USA standard | Mesh number Tyler | British standard
(mm) ASTME 1151 (meshin.) (mestvin.)
| 0037 | 400 | 400 | —
oo | w5 | @ | —
[oos | — [— | @
| 0053 | 270 | 270 | 300
| 0083 | 230 | 250 | 240
| oo7a | 200 | 200 | —
[oors | — [— [200
| o0oss | 170 | 170 | —
[oo0 | — [— | m
| 0105 | 140 | 150 | 150
| 0125 | 120 | 115 | 120
| 0149 | 100 | 100 | —
| 0150 | — | — | 100
0477 80 80 —
0.180 — — 85
0210 70 65 72
| 0250 | 60 | 60 | 60
| 0297 | 50 | 48 | —
[oa0 | — [— | =
I - I S
[oms | — [— | @
| 0420 | 40 | 35 | 35
| 0800 | 35 | 32 | 30
[oms | @ | m | —
[o060 | = [- [2
| o707 | 25 | 24 | —
| o070 | — | — | 22
| o841 | 20 | 20 | —
| 1o | 18 | 16 | 16
I 16 | 14 | —
[| — [— | @
| e 14 | 12 | —
[1es | 12 [10 [10

Durante la cocción se producen en la masa una serie de fenómenos descritos a continuación:

1. Activación y muerte de la levadura: en los primeros instantes el metabolismo de la levadura se intensifica, el CO2 producido contribuye al último impulso de la pieza. La dilatación producida por el calor en estos gases forma alvéolos internos, al alcanzar los 55ºC se produce la muerte de las levaduras.

2. Amilolisis: Las -amilasas fúngicas se activan con el incremento de temperatura. Se produce la formación de dextrinas que por encima de 70ºC son destruidas. También se produce una coagulación y posterior desnaturalización de las proteínas a los 43ºC.

3. El almidón de la harina tiene una temperatura óptima de gelatinización próxima a 65-70ºC. El almidón gelatinizado es soporte de la estructura de la miga, finalizando en una cristalización del mismo y proporcionando la estructura final del pan.

4. [image: image70.jpg]NTE INEN 616 2006-01

4.3 Harinas especiales. Son harinas con un grado de extraccién bajo, como lo permita el proceso
de industrializacion, cuyo destino es la fabricacion de productos de pastificio, galleteria y derivados
de harinas autoleudantes, que 'pueden ser tratadas con mejorad ores, productos malticos, enzimas .
diastasicas y fortificada con vitaminas y minerales, descritos en la tabla 1.

4.3.1 Harina para pastificio. Es el producto definido en 4.3, elaborado a partir de trigos aptos para
estos productos, que puede ser tratada con blanqueadores, mejoradores, productos malticos,
enzimas diastasicas y fortificada con vitaminas y minerales, descritos en la tabla 1.

4.3.2 Harina para galletas. .Es el producto definido en 4.3, elaborado a partir de trigos blandos y
suaves o con otros trigos aptos para su elaboracion, que puede ser tratada con blanqueadores,
mejoradores, productos malticos, enzimas diastésicas y fortificada con vitaminas y minerales,
descritos en la tabla 1.
4.3.3 Harina autoleudante. Es el producto definido en 4.3, que contiene agentes leudantes y que
puede ser tratada con blanqueadores, mejoradores y fortificada con vitaminas y minerales, descritos
en la tabla 1.
4.4 Harina para todo uso. Es el producto definido en 3.1, proveniente de las variedades de trigo
Hard Red Spring o Norther SpringHard Red Winter, homélogos canadienses y trigos de otros
origenes que sean aptos para la fabricacién de pan, fideos, galletas, etc. Tratada o no con
blanqueadores y/o mejoradores, productos maiticos, enzimas diastasicas y fortificada con vitaminas
y minerales, descritos en la tabla 1.

5. REQUISITOS

5.1 Generales

5.1.1 La harina de trigo debe presentar un color uniforme, variando del blanco al blanco-amarillento,
que se determinara de acuerdo a la NTE INEN 528.

§.1.2 La harina de trigo debe tener el olor y sabor caracteristico del grano de trigo molido, sin
indicios de rancidez o enmohecimiento.

5.1.3 La harina de trigo presentara ausencia total de otro tipo de harina, tal como se define en 2.1.
§.1.4 No debera contener insectos vivos ni sus formas intermedias de desarrollo.
5.1.5 Debe estar libre de excretas animales.

5.1.6 Cuando la harina de trigo sea sometida a un ensayo normalizado de tamizado, minimo 95%
deberé pasar por un tamiz INEN 210 ym (No. 70).

5.2 Generales de aditivos

5.2.1 Agentes leudantes

§.2.1.1 Las harinas autoleudantes pueden contener agentes leudantes, tales como: bicarbonato de
sodio y fosfato monocalcico o pirofosfato 4cido de sodio o tartrato acido de potasio o fosfato acido

de sodio y aluminio.

§.2.1.2 Las harinas autoleudantes pueden contener, a més del agente leudante: grasas, sal, az(car,
emulsificantes, saborizantes, sustancias de enriquecimiento y otros ingredientes autorizados.

5.2.1.3 Bicarbonato de sodio y fosfato monocalcico, leudante artificiales mas comunes, pueden
usarse combinados hasta un limite maximo de 4,5% (m/m).

5.2.2 Mejoradores y/o blanqueadores
§.2.21 Cloro; blanqueador de harina, maximo 100 mg/kg, sélo en harinas destinadas para

reposteria.
(Contintia)

2 2005-078

El gluten va coagulando a la vez que los alvéolos se dilatan por efecto del calor y esto condiciona la textura de la miga de pan.

5. El gas producido por la levadura y el proveniente de la evaporación provoca la expansión de la pieza.

6. A partir de 100ºC la corteza empieza a perder en primer lugar la humedad y se vuelve rígida, siguiendo un progresivo secado y pérdida de humedad que se acentúa a partir de los 140ºC hasta llegar a los 220ºC.

7. Las reacciones de Maillard.

Enfriamiento.- es la última etapa del proceso y consiste en almacenar el producto en perchas a temperatura ambiente, por 40 minutos, posterior a esto se puede realizar el enfundado o empaquetado.

1.4 Principales Alteraciones Físico-Químicas y Microbiológicas del

 Pan

El pan constituye un medio sólido idóneo para el desarrollo de numerosas especies microbianas causantes de importantes alteraciones físico-químicas. La elevación de la humedad y temperatura de almacenamiento favorecen el crecimiento de microorganismos que provocan:

[image: image71.png]XS TERLIRT|
[coare oara |

RAPH DATA

Psychrometric Chart
Human Comfort (ISO 7730-199:

CLO: 1.0, MET: 1.5, Winc D Smis, MRT: 25°C
Berometric Pressure: 101,36 kPa
©A.dMarsh'8s

Pan enmohecido o florido: El enmohecimiento se debe a que sobre la superficie del mismo se depositan y posteriormente se desarrollan nuevas esporas de mohos siempre presentes en el aire, superficies de paredes, máquinas y utensilios de la panadería. Entre las principales especies causantes de esto tenemos: Rhizopus nigricans, Penicillium expansum, Aspergillus niger, Monilia sitophila, Mucor mucedo, Monilia variabilis. [2]
Pan filante o ahilado: Es un ataque al gluten y almidón. Este tipo de alteración se presenta cuando han transcurrido doce o más horas desde el momento de la cocción del pan. En este caso el pan desprende un olor similar al de la fruta en descomposición y, al partirlo, aparecen en el centro de la miga manchas pegajosas de color pardo y al estirarse forma hilos delgados y gelatinosos. Los bacilos que da origen al pan "ahilado" o "viscoso" son Bacilus Mesentericus, Bacillus licheniformis panis. [2]
Pan azucarado: producido por Leuconostoc mesenteroides causante de una disminución del pH.

[image: image72.png]Isotherm for CAMOTI

2,000
1,800 o
1,600 9|
1,400
1,200
1,000 /
0,800

5

% 0,600
S

£ 0,400 /

0,200 o=

0165 T

0,000

redb (g H20/g solids)

000102030405060,708091011
aw

A raíz de la contaminación microbiana se desatan una variedad de reacciones físico-químicas causantes de alteraciones de las características de pan como: hidrólisis de polisacáridos estructurales como el almidón, variaciones de pH, modificaciones en el sabor del pan, producción de aromas particulares, disminución del valor nutritivo. Entre las principales alteraciones físico-químicas del pan encontramos:

Pan Agrio: se provoca por la utilización de mucha masa madre o por el uso de harinas alteradas, provoca olor y sabor agrio en el pan.

Pan descascarillado: es un problema muy frecuente, es la pérdida paulatina de la corteza hasta quedar totalmente cuarteado y se produce principalmente por un mal enfriamiento del pan. [8]
Pan con ampollas: se pueden observar huecos en la corteza del pan el motivo de esto es un defecto en el formado de la pieza de pan es decir se han dejado espacios de aire en la masa.

[image: image73.png]Dureza (g)

800
700
600
500
400
300
200
100

Dureza vs Tiempo

Tiempo (dias)

—#—Pan Tradicional
—#—Pan de Camote

Retrogradación de almidones: es la principal alteración química del pan se produce cuando las moléculas de almidón comienzan a asociarse en estructuras ordenadas [9], esta fase se da una vez completado el ciclo de panificación, comienza el proceso de enfriamiento y envejecimiento.

FIGURA 1.3.- ENVEJECIMIENTO DE LA MIGA DE PAN

[image: image5.png]3 - Modelo que m el envejecimiento de 1a miga de pan con
t moleculares presentes en e stado de masa
ejecido y pan "recuperado por

PAN FRESCO Rpotintaui)

PAN ENVEJECIDO

Fuente: M. Callejo, 2002 [9]

Los cambios desde el estado de masa, al pan fresco (después de la cocción) y al envejecimiento del pan, así como los cambios producidos como consecuencia del recalentamiento del pan y por ende el incremento de la frescura temporal en el mismo se muestran en la Figura 1.3.

[image: image74.png]TexTURE ANALYZER

BROOKFIELD

En el estado de masa los gránulos de almidón son pequeños lo que indica que están sin gelatinizar. El gluten se presenta cubriendo la superficie de los gránulos y como puente entre ellos, formando una fase contínua. La amilopectina aparece como un solo segmento de conformaciones moleculares helicoidales agregadas en regiones cristalinas. La amilosa en forma amorfa en conformación de simple hélice. Otro componente son los lípidos polares que son susceptibles de interaccionar con la amilosa durante el proceso de panificación. [9]

En el estado de pan fresco, refleja los cambios que se dan después de sacar el pan del horno durante su enfriamiento. Durante la cocción se pierde la cristalinidad de la amilopectina produciéndose la gelatinización y gelificación del gránulo. Con este cambio en el gránulo, una parte de las moléculas de amilopectina tiene la libertad de expandirse en el espacio intergranular. La amilosa, lixiviada de los gránulos gelificados, aparece en este espacio. Al mismo tiempo la amilosa exudada se muestra en forma de dobles hélices retrogradadas. En este estado fresco una parte de la amilosa permanece en los gránulos y se representa en un complejo con forma de hélice por lípidos polares presentes en la harina los lípidos.[9]

[image: image75.png]PANTONEE
4675

El estado de pan envejecido, muestra la “reformación de estructuras de doble hélice” en la fracción amilopectina y su reorganización en regiones cristalinas durante el envejecimiento. Esta nueva organización imparte rigidez tanto al gránulo del almidón gelatinizado como el material intergranular, funcionando con un “entrelazamiento físico” sobre toda la estructura del gel. La acción de las amilasas, inhibiendo el incremento de firmeza que se produce como consecuencia de la retrogradación del almidón, podría iniciarse en el horno, tras la gelatinización del almidón. Tras un recalentamiento, el envejecimiento puede ser momentáneamente reversible. [9]

CAPÍTULO 2

2. PROCESO DE OBTENCIÓN DE LA HARINA

En este capítulo se detalla el proceso de obtención de la harina de camote, que servirá en la sustitución parcial de la harina de trigo para la elaboración de pan. Para lo cual inicialmente se realizará la caracterización de la materia prima considerando análisis físicos, químicos y sensoriales.

Posteriormente, se describirá el procesamiento de la materia prima, las condiciones para realizarlo, así como los parámetros a controlarse en el proceso.

2.1 Características de la Materia Prima

Es necesario considerar las características del camote a secar, por lo que se realizó una evaluación de sus características sensoriales. Se utilizó camotes de producción nacional de la variedad Guayaco o más conocido como camote morado. La materia prima fue lavada y luego pelada para proceder al rayado del mismo.
[image: image76.png]Humedad Libre
(Kg H,0/Kg ss)

HUMEDAD LIBRE VS TIEMPO

2,50

OHHN
St LB
z 3% 38
/’
/>
/7

=)
=)
S}

0 50 100 150 200
Tiempo (min)

En esta etapa se realizo análisis de los parámetros químicos de la materia prima que pueden influir en el producto final. Además, se realizó controles para evaluar las características físicas, sensoriales y químicas del camote. Las especificaciones de los equipos utilizados para los análisis se muestran en el Apéndice B.

Características Físicas

Para esta evaluación se trabajó por triplicado, con el fin de determinar un valor promedio de cada característica.

a. Peso

Para este análisis se utilizó una balanza electrónica, se pesaron tres muestras y se promediaron sus pesos.
b. Dimensiones: Diámetro y altura

Para la determinación del diámetro y la altura se utilizó una regla, se tomaron 3 muestras de características similares y las medidas correspondientes de cada uno, para determinar la media. En la Tabla 5, se observa las características del camote determinadas en el laboratorio.

[image: image77.png]Papel Fiftro

Papel Aluminio

Muestra de
Alimento Triturada

Silica Gel

TABLA 5. CARACTERISTICAS FÍSICAS DEL CAMOTE

	N° muestra
	Dimensiones
	Peso Total (g)

	
	Altura(cm)
	Diámetro(cm)
	

	1
	15.2
	4.8
	211.65

	2
	13.7
	5.5
	204.97

	3
	14.1
	3.9
	228.46

	Promedio
	14.3 ± 0.9
	4.7 ± 1.1
	215.02 ± 15

Elaborado por: Bastidas y De la Cruz. 2010

c. Rendimiento

Este parámetro se halló relacionando los pesos de la cáscara de cada muestra y de la pulpa. Los datos de la relación cáscara-pulpa están consignados en la tabla 6.

TABLA 6. RENDIMIENTOS DEL CAMOTE
	Nº

Muestras
	Peso Total (g)
	Peso cáscara (g)
	Peso

Pulpa (g)
	%

Cáscara
	%

Pulpa

	1
	211.65
	56.03
	155.62
	26.47
	73.52

	2
	204.97
	48.52
	156.45
	23.67
	76.33

	3
	228.46
	52.83
	175.63
	23.12
	76.88

	Promedio
	215.02 ± 15
	52.46

± 3.2
	162.57

± 9
	24.42
	75.57

 Elaborado por: Bastidas y De la Cruz. 2010
[image: image78.png]PANTONE®
2480

Características Sensoriales

Para determinar estas características se tomaron 3 muestras y se procedió a almacenarlos a condiciones ambientales por un lapso de 7 días; con el objetivo de realizar un seguimiento a los cambios en sus características organolépticas más sobresalientes como color, firmeza y olor.

a. Color

Para determinar el color se utilizó un Pantone, el color de la piel del camote determinado es 248 U.

[image: image79.png]

FIGURA 2.1 FOTOS DE CAMBIOS DE COLOR DEL CAMOTE

Se observa variaciones en el color con el paso de los días, hasta finalizar el día 7 con un color 221 U.

[image: image80.png]

[image: image81.png]

b. Firmeza

Dado que el camote no varía su color de manera significativa, el parámetro sensorial más adecuado para su evaluación es la firmeza, para lo cual se desarrolló una escala mostrada en la Tabla 7 para su cuantificación.

TABLA 7. ESCALA DE FIRMEZA

	Escala de Firmeza

	Escala
	Descripción

	1
	Muy firme
	Resistente a la depresión

	2
	Firme
	Depresión suave

	3
	Moderadamente firme
	Depresión Moderada

	4
	Ligeramente firme
	Fuerte depresión

	5
	Blando
	Sin resistencia a la depresión

 Elaborado por: Bastidas y De la Cruz. 2010

c. Olor

El camote posee un olor muy leve, así que con el paso de los días no se percibe variación en este.

En la Tabla 8 se muestra las características sensoriales del camote que se escogieron como idóneas para la experimentación.

TABLA 8. CARACTERÍSTICAS SENSORIALES DEL CAMOTE

	Color
	Firmeza
	Olor

	1
	PANTONE 221 U
	2
	Característico

	2
	PANTONE 221 U
	2
	Característico

	3
	PANTONE 221 U
	2
	Característico

Elaborado por: Bastidas y De la Cruz. 2010

Características Químicas

Los parámetros químicos analizados fueron: potencial de hidrógeno (pH), acidez titulable, humedad, actividad de agua (aw) y ceniza. Todos los análisis de la materia prima fueron realizados por duplicado (ver Tabla 9).

TABLA 9. CARACTERÍSTICAS QUÍMICAS DEL CAMOTE
	N° Muestras
	pH
	Acidez

%
	Humedad %
	Aw

	1
	6.40
	0.021
	68.95
	0.997

	2
	6.42
	0.012
	70.41
	0.998

	Promedio
	6.41 ± 0.02
	0.016 ± 0.009
	69.68 ± 1
	0.997 ± 0.001

 Elaborado por: Bastidas y De la Cruz. 2010

2.2 Metodología de Trabajo

Proceso de obtención de la harina de camote

A continuación se describe cada etapa del proceso empleado para obtener la harina de camote.

Recepción: En esta etapa, se llevó a cabo una inspección visual de la materia prima, observando características como color, firmeza y se determinó el peso de la misma para establecer parámetros de rendimiento para el proceso.

Lavado: Se realizó un lavado con agua clorada para eliminar materias extrañas e impurezas adheridas a la raíz.

Pelado: Se elimina la cáscara manualmente con cuchillos.

Triturado: Se procede a rayar el camote para reducir su tamaño y así aumentar la superficie de secado.

Secado: El secado del camote se llevó a cabo mediante un secador horizontal (tipo cabina) de fabricación artesanal cuyas características se muestran en el Apéndice B. El camote rayado se dispuso en una bandeja de 30 cm de largo, 27 cm de ancho, luego dicha bandeja fue colocada en el secador a temperatura de trabajo 50 ± 2º C aproximadamente. El tiempo requerido para que el producto llegara a peso constante fue de 3.16 horas. Después de esta operación se colocó el material tratado en recipientes para su posterior análisis físico-químico.

Pulverizado: La reducción de tamaño del material seco se realizó mediante un molino marca UDY cuyas características se muestran en el Apéndice B.

Tamizado: Se hizo pasar el polvo fino por una serie de mallas para determinar su granulometría.

Envasado: La harina de camote obtenida se envasó en fundas de polietileno para su posterior caracterización. Es necesario almacenar las muestras en condiciones ambientales frescas y evitar su exposición a la luz.

FIGURA 2.2. DIAGRAMA DE FLUJO DEL PROCESO DE ELABORACIÓN DE HARINA DE CAMOTE

 Agua

 24.42%desechos

 75.58 % Camote

 75.58 % Camote

 Aire 41.29 % Agua

 34.29 % Camote
 34.29 % Camote
 0.09 % Perdida
 34.20 % Camote
Elaborado por: Bastidas y De la Cruz. 2010

2.2.1 Ensayos Físico-Químicos

Durante esta experimentación se utilizó métodos de análisis químicos establecidos para determinar los parámetros físico-químicos a controlarse tanto en la materia prima como en la harina de camote. Los métodos utilizados se exponen a continuación en la TABLA 10.

TABLA 10. MÉTODOS DE ENSAYOS FÍSICO-QUÍMICOS

	Parámetro
	Unidad
	Método
	Referencia

	pH
	N/A
	Potenciómetro
	AOAC 33.007

	Acidez Titulable
	%
	Volumetría
	NTE INEN 521

	Humedad
	%
	Balanza Termo

Gravimétrica
	AOAC 22.021

	Cenizas
	%
	Mufla-Gravimétrico
	AOAC 18th 923.03

	Actividad de Agua
	N/A
	Medidor de aw AQUALAB
	​AOAC 32.005

	Fibra
	%
	Ácido Básico Gravimétrico
	AOAC 18th 978.10

	Grasa Total
	%
	Soxhlet-Gravimétrico
	AOAC 18th 920.85

	Proteínas
	%
	Kjeldahl-Volumétrico
	AOAC 18th 920.87

	Granulometría
	%
	Gravimetría
	NTE INEN 517

Elaborado por: Bastidas y De la Cruz. 2010
2.2.2 Secado

Para realizar el secado se va a trabajar con un secador horizontal (tipo cabina) de fabricación artesanal, el mismo que opera a una velocidad de 4.19 m/s por convección con aire caliente, las demás características de este equipo se muestran en el Apéndice B. La materia prima debe entrar al secador con el mínimo tamaño de partícula posible para garantizar un secado homogéneo.

Se debe realizar una estabilización del sistema previo a la colocación de la muestra. Al inicial el proceso se registran las condiciones ambientales, la temperatura de entrada del aire y la humedad relativa del mismo.

El proceso de secado se prolonga hasta alcanzar peso constante en el sistema. Con los datos registrados se procederá a la elaboración de las curvas de secado y de velocidad de secado.

2.3 Isotermas de Sorción

Una isoterma indica la cantidad de agua absorbida, o adsorbida en el componente con una actividad de agua conocida o presión de vapor relativa, cuando está en equilibrio.
Para poder determinar la isoterma de sorción de la materia prima se recurre a la elaboración de un sistema de adsorción (ver figura 2.3), en el cual se utiliza silica gel, determinando así la cantidad de humedad que el producto en análisis cede a la sal saturada.

FIGURA 2.3 SISTEMA DE ADSORCION

Elaborado por: Bastidas y De la Cruz. 2010

Se tomaron muestras por triplicado a través del tiempo y se determino la aw en el equipo Aqualab marca Decagon, la humedad en el equipo Humidímetro marca Kern, el peso inicial y peso final de la muestra en la balanza analítica marca Kern, todos estos análisis fueron realizados a una temperatura ambiental de 25ºC, y los resultados de los mismos se encuentran en el Apéndice C.

Para realizar la gráfica de la isoterma se requiere convertir la humedad en base húmeda a humedad en base seca aplicando la Ecuación 1; los resultados obtenidos con los cuales se graficó la isoterma de sorción del camote se muestran en la Tabla 11.

 Ec. 1

 Donde:

 Hbs= Humedad en base seca

 Hf= Humedad final en base húmeda

TABLA 11. DATOS PARA ELABORACIÓN DE LA ISOTERMA

DE SORCIÓN

[image: image6.png]Fumedad en | AW

Base Seca | T=25°C
122 0982
186 0977
1T T
TA 059
0716 069
0,406 055
027 0493
032 0481
T 3H

Elaborado por: Bastidas y De la Cruz. 2010

La herramienta utilizada para graficar fue el programa Water Analyzer, arrojando un valor de monocapa de BET de 0.2303 g H2O/g solido seco, monocapa de GAB 0.8357 g H2O /gsolido y R² 0.9617; la figura 2.4 muestra la isoterma de sorción del camote.

FIGURA 2.4. ISOTERMA DE SORCION

[image: image7.png]moisturo db (g H20/g solids)

2,000
1,800 J
1,600
1400
1200
1,000

0.800 ¥
0,600
0,400 /(
0.200 fo=t

0,000

000102030405060708091011
aw

2.4 Proceso de Secado

El proceso de secado se realizó bajo condiciones ambientales de 26ºC y HR 66% las condiciones de trabajo del secador se especifican en la Tabla 12, se trabajó con un peso de muestra inicial de 162 gramos. Las dimensiones de la bandeja son de 30 cm de largo, 27 cm de ancho, por lo que se determina que el área de secado es de 810 cm2.
TABLA 12. CONDICIONES DE OPERACIÓN DURANTE EL SECADO

	Temperatura de Trabajo
	50 ± 2 ºC

	Temperatura de entrada de aire
	43.8 ± 1 ºC

	Humedad relativa del aire de salida
	26%

	Velocidad de aire
	4.19 m/s

Elaborado por: Bastidas y De la Cruz. 2010

El tiempo requerido para llevar a cabo el secado es de 3 horas con 16 minutos, para la cantidad de muestra especificada de 162 gramos.

Los datos del proceso de secado fueron obtenidos pesando periódicamente las muestras a intervalos de 5 minutos durante la primera hora y media de secado, y cada 10 minutos durante las siguientes horas; originándose una variación de la humedad en base seca con respecto al tiempo (ver figura 2.5) y la respectiva variación del peso a través del tiempo (ver figura 2.6).

FIGURA 2.5.- VARIACIÓN DE LA HUMEDAD EN BASE SECA CON RESPECTO AL TIEMPO

[image: image8.png]Humedad en base seca

(KgH20/Kgs.s)

HUMEDAD BASE SECA VS TIEMPO

2,50

2,00

1,50

1,00

0,50

0,00

\

AN

50

100

Tiempo (min)

150

200

Elaborado por: Bastidas y De La Cruz. 2010

Como se observa en la Figura 2.5, durante los primeros 100 minutos del proceso se presentó una disminución significativa de la humedad del sólido. Esta disminución está incluso por debajo de la mitad del valor de humedad inicial del sólido. Por otra parte, la caída de la humedad del sólido es mucho más moderada (menor pendiente) a partir de la segunda hora de secado.

FIGURA 2.6.- VARIACIÓN DEL PESO CON RESPECTO AL TIEMPO

[image: image9.png]Peso (g)

VARIACION DE PESO VS TIEMPO

0,180
0,160
0,140
0,120
0,100
0,080
0,060
0,040
0,020
0,000

50

100
Tiempo (min)

150

200

Elaborado por: Bastidas y De La Cruz. 2010

En los primeros 80 minutos de secado se observa una disminución acelerada del peso, posteriormente esta variación es muy leve y por último se observa que no existe variación, es decir el peso permanece constante; por lo que se da por terminado el proceso de secado en un tiempo de 3 horas con 16 minutos.

Velocidad de Secado

Se define como el parámetro que relaciona la cantidad de agua que se elimina durante un tiempo determinado en el área de secado definida. Para calcular la Velocidad de secado se realizó los siguientes pasos con la aplicación de sus respectivas ecuaciones:

1. Cálculo del Peso de sólidos secos.

 Ec. 2

Donde:

Ws = Peso de sólidos secos

W = masa inicial de la muestra

%Sólidos= porcentaje de sólidos secos en la muestra

2. Cálculo de humedad en base seca.

 Ec. 3

Donde:

Xt = Humedad en base seca de la muestra

W= Peso de la muestra

Ws= Peso de sólidos secos

3. Determinación la humedad libre.

Ec. 4
Donde:

X = Humedad Libre

Xt = Humedad en base seca de la muestra

X*= Humedad de equilibrio de la muestra

El valor de X* se la obtiene haciendo uso de la carta psicrométrica entrando con temperatura y humedad relativa del aire del ambiente y se calienta hasta la temperatura de entrada del aire de secado y se lee la %HR en este punto (ver Apéndice D). Con este dato, se entra a la gráfica de la isoterma en el eje de las x (Aw), y se determina la humedad de equilibrio (Ver Apéndice E).

1. Humedad media

 Ec. 5

2. Determinación de la velocidad de secado

 Ec. 6

Donde:

Rc = Velocidad de secado

Ws = Peso de sólidos secos

A= Área superficial de la muestra

∆ x = Diferencial de humedad libre media

∆ t = Diferencial de intervalos de tiempo

Los resultados obtenidos de la aplicación de este procedimiento se muestran en el Apéndice F. Con estos resultados se procede a graficar las curvas de secado.

 2.4.1 Curvas de Secado

En la Figura 2.7 se observan los puntos A, B, C, D, E con sus respectivos intervalos:

FIGURA 2.7.- HUMEDAD LIBRE EN FUNCION DELTIEMPO

Elaborado por: Bastidas y De La Cruz. 2010

Donde:

A: contenido inicial de humedad libre

A-C: Velocidad constante, se elimina la mayor cantidad de humedad del producto.

C-D: Período de velocidad decreciente.

E: Humedad en equilibrio.

FIGURA 2.8- CURVA DE VELOCIDAD DE SECADO

[image: image10.emf]0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

0,00 0,50 1,00 1,50 2,00 2,50

Velocidad de secado

(Kg/m

²

-

h)

Humedad Libre (Kg Agua/Kg ss)

CURVA DE VELOCIDAD DE SECADO

E

C

B

D

Elaborado por: Bastidas y De La Cruz. 2010

Al analizar la curva de secado (Figura 2.8) se puede observar que en el intervalo A-B la velocidad de secado empieza a aumentar lentamente debido a la extracción de la humedad libre, el punto o Humedad libre inicial es de 2.13 Kg de agua/ Kg.s.s. En B-C se observa un período de velocidad constante en esta fase la muestra presenta un alto contenido de humedad superficial, observándose que la humedad libre se mantiene en un rango entre 1.76 y 1.44 Kg de agua/Kg s.s, siendo esta última el punto de cambio de período constante a decreciente y por ende la humedad crítica del producto. Luego, se observa un descenso en la velocidad C-D conocida como primer período de velocidad decreciente que llega hasta 0.62 Kg de agua/Kg s.s de humedad libre. En el período D-E se observa un segundo descenso, conocido como segundo período decreciente que finaliza al llegar a una Humedad de equilibrio de 0.01Kg de agua/Kg s.s, es decir que no existe humedad libre para ser extraída por lo que la velocidad tiende a cero.

2.5 Caracterización de la Harina
La harina de camote es un polvo fino, que se obtiene del secado y molienda de camote, procesos anteriormente descritos. Sin embargo, este polvo necesita de análisis sensoriales y físico-químicos para asegurar que sus características están dentro de los parámetros establecidos por Norma INEN para Harina de trigo y la Norma INEN 517 para la determinación del tamaño de partícula, las mismas que fueron utilizadas como referencia para este trabajo. A continuación se detalla la caracterización de la harina de camote.

Características Sensoriales

Las características sensoriales que se determinaron fueron el color utilizando un PANTONE Color specifier 1000/uncoated y el olor organolépticamente (ver Tabla 13).

TABLA 13. CARACTERÍSTICAS SENSORIALES DE LA HARINA DE CAMOTE

	Producto
	Color
	Olor

	Harina de Camote
	PANTONE 4675

	Característico

Agradable

Elaborado por: Bastidas y De la Cruz. 2010

Características Físico-Químicas

Los análisis se realizaron por duplicado bajo condiciones de medio ambiente estándar y los resultados promedios de la harina estudiada se resumen en la tabla14.
TABLA 14. RESULTADOS DE ANÁLISIS FÍSICO-QUÍMICAS DE LA HARINA DE CAMOTE

	pH
	Acidez (%)
	Humedad (%)
	Aw
	Ceniza (%)

	6.17
	0.096%
	5.5
	0.406
	2.917

Elaborado por: Bastidas y De La Cruz, 2010.

Granulometría

Siendo la granulometría uno de los parámetros más críticos en las harinas y polvos, se procedió a analizarlo tomando como referencia la norma INEN 517 para la determinación del tamaño de partículas en harinas de origen vegetal (Ver apéndice H). Se utilizaron las mallas N° 50, 70, 100, 140 y 200. Las características de dichas mallas se muestran en el Apéndice I.

La operación de tamizado se realizó por 5 minutos, al final de la cual se pesó cada tamiz determinando así la cantidad de material retenido y el porcentaje de partículas que pasa en cada malla. En el Apéndice J se registran todos los resultados del análisis granulométrico realizado a la harina. Además podemos observar que el 95% de la harina, pasó la malla número 70 por lo tanto, esta harina cumple con los requerimientos de la norma INEN mencionada anteriormente.
CAPÍTULO 3

3. SUSTITUCIÓN PARCIAL DE HARINA DE TRIGO POR HARINA DE CAMOTE

3.1 Ingredientes

Harina de Trigo: es el ingrediente primario en la elaboración de pan debido a su alto contenido proteico esencialmente del gluten que constituye un 80 - 90% de estas proteínas. También, posee un gran porcentaje de almidón lo que contribuye en el poder de absorción de agua durante el amasado.

Agua: hace posible el amasado pues es indispensable en la formación de la masa, en la hidratación de los almidones además tornándolos digestibles, el acondicionamiento del gluten, disuelve los ingredientes secos y la levadura.

Sal: en el caso de la fórmula de dulce la sal se usa básicamente para reforzar la calidad del gluten aumentando su tenacidad y plasticidad; también ayuda a la absorción del agua.

Azúcar: la sacarosa es la comúnmente utilizada, dentro de sus funciones está mejorar el sabor del pan, ayuda a una rápida formación de la corteza debido a la caramelización del mismo, también contribuye en la suavidad de la miga.

Margarina: es la grasa más utilizada puesto que es muy económica. Mejora la apariencia produciendo un efecto lubricante, disminuye la perdida de humedad y ayuda a conservar el pan retardando su endurecimiento.

Huevo: es un ingrediente ampliamente utilizado en la panificación debido a su capacidad coagulante y emulsificante, además cumple funciones especiales entre las que esta brindar esponjocidad y suavidad a la miga, controlar la cristalización de almidones, además de aumentar el valor nutritivo del pan.

Levadura: La levadura utilizada en panificación es saccharomyces cerevisiae, la función de esta es básicamente producir una transformación de la masa la que consiste en pasar de un cuerpo poco activo a ser un cuerpo fermentativo, con producción de gas y por ende aumento de volumen. Por otro lado, la fermentación de esta levadura conduce a la formación de un gran número de compuestos volátiles que aportan las características asociadas al flavor del pan. [9]

Gluten: está constituido por proteínas (glutenina y gliadina) que, por sus características, forman una red capaz de retener el anhídrido carbónico liberado durante la fermentación [8]. También le confiere a la masa características reológicas como elasticidad y plasticidad.

Mejorantes: son una mezcla de aditivos y otras sustancias que puede perseguir alguno o todos los siguientes objetivos:

· Compensar las variaciones en la calidad de las harinas.

· Aumentar el volumen del pan elaborado.

· Obtener una miga más suave.

· Retrasar el fenómeno de endurecimiento del pan.

· Acelerar la velocidad de fermentación.

· Mantener una calidad constante en la producción.

Un buen mejorante debe ser completo, es decir, debe contener un conjunto de sustancias capaces de corregir todos los defectos que pueden ocurrir durante el curso de la panificación. [9]

3.2 Formulaciones

A fin de escoger la mejor fórmula para elaborar el pan de camote, se procedió a realizar formulaciones con una sustitución de 20, 30 y 40% de harina de camote, trabajando con una fórmula base para pan de sal (ver Tabla 15); todas las variaciones realizas se han hecho respetando esta formulación.

TABLA 15. FÓRMULA BASE DE PAN DE SAL

	Ingredientes
	Porcentaje (%)

	Harina de Trigo
	52

	Agua
	19

	Azúcar
	4

	Manteca
	20

	Sal
	2

	Levadura
	3

Elaborado por: Bastidas y De La Cruz, 2010.

Las primeras sustituciones (Formulación 1) se observan en el Apéndice K, en esta primera formulación se realizaron 3 pruebas identificadas como:

PS20: Pan de sal con 20% de sustitución.

PS30: Pan de sal con 30% de sustitución.

PS40: Pan de sal con 40% de sustitución.

Dentro de los problemas que se presentaron en estas sustituciones tenemos:

· La falta de leudado de las piezas de la fórmula PS20 aumentaron su volumen en el tiempo de fermentación estimado, sin embargo su textura fue muy defectuosa.

· En las formulaciones PS30 y PS40 el tiempo de leudado varió, alargándose mientras más porcentaje de harina de camote tenían; por lo que el aumento de su volumen fue poco significativo; obteniéndose panes pequeños, pesados y con miga húmeda.

Debido a todos los inconvenientes presentes en estas formulaciones, se procede a hacer una reformulación recurriendo a la adición de coadyuvantes tecnológicos permitidos en panadería; dichas reformulaciones se pueden observar en el Apéndice K (Formulación 2) y se identifican de la siguiente manera:

PS20C: Pan de sal con 20% de sustitución + Coadyuvantes tecnológicos.

PS30C: Pan de sal con 30% de sustitución + Coadyuvantes tecnológicos.

PS40C: Pan de sal con 40% de sustitución + Coadyuvantes tecnológicos.

Aunque en menor proporción se mantiene el problema de miga húmeda sobre todo en la fórmula PS40C, se supera problema de leudado. Según análisis sensorial, las piezas poseen buen olor, color y una textura medianamente buena. Sin embargo, se propone que por la naturaleza de la materia prima (camote) se realicen pruebas de formulaciones de dulce. Ya se define que la sustitución del 40% no es recomendable pues produce un pan muy oscuro y provoca mayores problemas durante el proceso.

Por recomendaciones de degustadores se experimenta con una fórmula base de pan de dulce ver Tabla 16. A diferencia de la fórmula base de sal, en la de dulce si se plantea desde el inicio el uso de los coadyuvantes tecnológicos, esta decisión se tomó basándose en la experimentación anterior para evitar defectos similares. Solo se realizarán sustituciones del 20% y 30% por razones ya mencionadas anteriormente, dichas sustituciones se pueden observar en el Apéndice L (Formulación 1), en la cual se identifica a cada prueba como:

PD20C: Pan de Dulce con 20% de sustitución + Coadyuvantes tecnológicos.

PD30C: Pan de Dulce con 30% de sustitución + Coadyuvantes tecnológicos.

TABLA 16. FÓRMULA BASE DE PAN DE DULCE

	Ingredientes
	Porcentaje (%)

	Harina de Trigo
	49

	Azúcar
	14

	Sal
	0,5

	Manteca
	25

	Levadura
	1

	Huevo
	7

	Gluten
	1

	Mejorador
	0,1

	Esencia de Vainilla
	0,2

 Elaborado por: Bastidas y De La Cruz, 2010.

Ambas formulaciones PD20C y PD30C dieron un producto final de buena calidad, con sabor agradable y miga suave; sin embargo se observa que la muestra PD30C posee una corteza un poco crujiente. Durante el proceso no se presentaron problemas, por lo que se decide enviar a evaluación sensorial ambas formulaciones.

Entre estas dos formulaciones la preferida por los panelistas fue PD30C pues presentaba un sabor más intenso a camote, sin embargo acotaron que el pan estaba muy dulce y la corteza del mismo no correspondía a la de este tipo de producto, por lo que se procede a hacer una corrección en la formulación escogida (ver Apéndice L, Formulación 2), dicha prueba se identifica como:

PD30CC: Pan de Dulce con 30% de sustitución + Coadyuvantes tecnológicos, corregida.

Se hicieron dos correcciones de la fórmula PD30C anteriormente escogida pues el problema de textura de la corteza se mantenía, por lo que se hizo un cambio en la grasa que estaba siendo utilizada; en la formulación final se cambió la manteca por margarina; debido a sus características ya mencionadas en el literal 3.1; y también se aumenta su porcentaje dentro de la fórmula.

Estos cambios no solo eliminaron el problema de la corteza, sino que también mejoró la miga dándole más suavidad. También, se excluyeron de la fórmula la vainilla ya que inhibía el flavor del camote en el pan.

La segunda corrección de la fórmula PD30C fue identificada como PD30CF y se muestra en el Apéndice L (Formulación 3), esta junto con la fórmula PD20C fueron las muestras analizadas sensorialmente y con los resultados de ésta evaluación se hizo el respectivo análisis estadístico.

3.3 Proceso de Elaboración del Pan

El proceso seguido para la elaboración del pan de camote se resume en el diagrama de flujo que se muestra en la Figura 3.1.

FIGURA 3.1. DIAGRAMA DE FLUJO DEL PROCESO DE ELABORACIÓN DE PAN DE CAMOTE

Elaborado por: Bastidas y De La Cruz, 2010.

A continuación se describe el proceso de elaboración de pan de camote:

 Pesado.-Las materias primas utilizadas para el proceso de elaboración del pan deben ser pesadas respetando la formula final.

Amasado.-se coloca en la amasadora todos los ingredientes excepto la sal, se agrega un poco de agua, de ahí se procede a amasar a una velocidad lenta por 6 minutos, se agrega la sal y se aumenta la velocidad por 5 minutos. Por último se agrega la levadura disuelta y se procede a amasar a máxima velocidad por 3 min. Se tiene que lograr una distribución uniforme de todos los ingredientes para que se forme y se desarrolle la red de gluten para obtener un pan de buena calidad.

División de la masa.- una vez obtenida la masa se procede a dividirla en piezas de 50g.

Boleado y formado de la masa.- El boleado permite reconstituir la estructura y la formación esférica de las piezas del pan.
Fermentación.- El proceso de fermentación es el más importante por cuanto permite que la proporción de gas en la masa aumente y se produzcan los aromas; en esta etapa se utiliza una temperatura de 30ºC por un tiempo de 1, 5 horas.

Horneado.- Durante el proceso de horneado, la masa cruda se convierte en un producto digerible y de buen sabor, la temperatura adecuada para la cocción del pan está entre 190 y 270 °C por un tiempo de 18 minutos aproximadamente dependiendo del tamaño de la pieza.

Enfriado.- Se procede a colocar en perchas a temperatura ambiente de 30ºC por 45 minutos.
Empaquetado.- Una vez enfriado el pan se lo coloca en fundas de polietileno.

3.4 Análisis Sensorial

Para la evaluación se utilizó el método afectivo, se aplicó una prueba de escala hedónica de cinco niveles de agrado. El panel estuvo formado por 30 jueces no entrenados, consumidores frecuentes de pan y con edades comprendidas entre 18 y 50 años. En el Apéndice M se observa la ficha utilizada para la degustación.

Se presentaron dos muestras simultáneamente, una elaborada con la fórmula PD20C y la otra utilizando la fórmula PD30CF , se vuelve necesario determinar si existe diferencia significativa entre estas formulaciones pues ambas presentan características sensoriales similares y dentro de este estudio es importante definir cual es la fórmula más conveniente para la sustitución.

Los resultados de esta evaluación se muestran en el Apéndice N. El análisis estadístico de dichos resultados se realizó basándose en un Análisis de Varianza o también conocido como ANOVA.

Se plantea la hipótesis nula Ho y la hipótesis alternativa H1

Ho: El porcentaje de sustitución de harina no incide sobre la calidad sensorial del pan de camote.

H1: El porcentaje de sustitución de harina afecta la calidad sensorial de pan de camote.

Para realizar el análisis de varianza o ANOVA es necesaria primero obtener los grados de libertad:

GLv: grados de libertad de variables = GLv= m-1

GLj: grados de libertad para jueces = GLj=N-1

GLt: grados de libertad totales = GLt= (N)(m) -1

GLr: grados de libertad residual = GLr= GLt-GLv-GLj

Donde:

m: número de muestras

N: número de jueces

A continuación se obtienen el factor de corrección (Fc) ecuación 7 y las sumas de cuadrados de la variable (SCv), los jueces (SCj), total (SCt) y residual (SCr) para lo cual aplicaremos las ecuaciones 8, 9, 10, y 11 respectivamente.

 Ec.7

Donde:

Fc: Factor de Corrección.

TT: Sumatoria de las respuestas de cada uno de los jueces

N: número de jueces

M: número de muestras

 Ec. 8
Donde:

SCv: Suma de Cuadrados de variables.

T: Sumatoria del total de las calificaciones de cada muestra.

 Ec. 9

Donde:

SCj: Suma de Cuadrados de jueces

GT: Sumatoria del total de las calificaciones de cada juez

 Ec. 10

Donde:

SCt: Suma de Cuadrados total

X: Sumatoria de cada observación

Fc: Factor de Corrección.

 Ec. 11
 Donde:

SCr: Sumatoria de Cuadrado residual

Después se calculan los cuadrados medios (CM) para cada fuente de variación y para el residual ver Ecuación 12. Por último, se obtiene el valor de F calculado usando la ecuación 13 y éste se compara con el F que se obtienen de la tabla de valores críticos para F con un nivel de significancia de 0.05 que se presenta en el apéndice O.

Ec. 12
Donde:

CM: Cuadrados medios para cada fuente de variación

SC: Suma de Cuadrados para cada fuente de variación

GL: grados de libertad de cada fuente de variación

 Ec. 13

Donde:

Fv: Valor de F calculado para las variables

CMv: Cuadrado medio de las variables

CMr: Cuadrado Medio residual
TABLA 17. CUADRO DE ANÁLISIS DE VARIANZA

	Cuadro de Análisis de Varianza

	Fuente de Varianza
	GL
	SC
	CM
	Fc
	Ft

	Muestras
	1
	8,07
	8,07
	8,37
	4,183

	Jueces
	29
	10
	0,34
	0,36
	

	Residual
	29
	27,9
	0,96
	
	

	Total
	59
	46
	
	
	

Elaborado por: Bastidas y De La Cruz, 2010.

Los resultados del análisis de varianza se muestran en la Tabla 17, basados en estos datos se realiza la comparación entre el F calculado Fc=8.37 y el F de tabla Ft=4.183 obtenido de la tabla F y se concluye que si existe diferencia entre las muestras por lo que se rechaza la Ho.

Se requiere establecer cuál es la diferencia significativa mínima (DMS) entre las muestras para lo cual se aplica la prueba de Tukey. Primeramente, se ordenan de mayor a menor las medias de cada tratamiento, después se calcula el error estándar (ε) aplicando la ecuación 14. Posteriormente, se consulta la tabla de rangos estudentizados significativos (RES) que se presenta en el Apéndice P y valiéndonos de la ecuación 15 se determina la diferencia mínima significativa (DMS). [3]
Ec. 14

Ec. 15

Por último, se compara la diferencia entre las medias de las muestras y si ésta es mayor a DMS se considera a las muestras significativamente diferentes.

Según la comparación realizada entre el valor calculado de DMS=0.52 y la diferencia de las medias de los tratamientos, puede decirse que las muestras PD20C y PD30CF son significativamente diferentes entre sí, por lo que se escoge la formulación PD30CF (Ver tabla 18) como formulación base para la elaboración de pan de camote dulce ya que esta fue la muestra con mayor porcentaje de aceptación entre los jueces.

TABLA 18. FORMULACIÓN PARA LA ELABORACIÓN DE PAN DE CAMOTE

	Ingredientes
	PD30CF

(%)

	Harina de trigo
	35

	Harina de camote
	13

	Azúcar
	12

	Sal
	0,2

	Margarina
	11

	Levadura
	2,7

	Huevo
	6

	Agua
	19

	Gluten
	1

	Mejorador
	0,1

Elaborado por: Bastidas y De La Cruz, 2010.

3.5 Características Físico-Químicas y Nutricionales

Se realizaron análisis bromatológicos del producto final, a fin de determinar sus características físico-químicas y establecer si el pan de camote elaborado cumple con los parámetros establecidos en la norma NTE INEN 95:1979 (ver Apéndice Q), utilizada como referencia. Todos los análisis se realizaron según los métodos especificados en esta norma obteniéndose que los panes tenían un peso de 64 ± 2 con un pH de 5.5.

Para definir las características nutricionales del pan se ha basado en la Tabla de Composición de alimentos ecuatorianos, 1975 (ver Apéndice V). Se ha definido el aporte calórico del producto y estimado sus propiedades nutricionales en 100 gramos de porción comestible, el aporte energético y el contenido nutritivo se presentan en la Tabla 19; donde se puede observar que el aporte calórico es de 310,6 Kcal lo cual representa un 11% más que un pan tradicional siendo aconsejable su consumo especialmente para niños, adolescente y deportista debido a sus altos requerimientos energéticos. Sin embargo es necesario aclarar que su aporte vitamínico es bastante pobre pues durante el proceso de secado del camote se produce una destrucción de gran parte de sus vitaminas especialmente el acido ascórbico, la tiamina y los carotenos precursores de la Vitamina A.

TABLA 19. APORTE CALÓRICO Y PROPIEDADES NUTRICIONALES DEL PAN DE CAMOTE

	COMPUESTOS
	CANTIDAD

	Carbohidratos(Kcal)
	192,5

	Proteína(Kcal)
	19

	Grasa(Kcal)
	99,1

	Total Aporte Energético (Kcal)
	310,6

	Humedad(g)
	32,9

	Ceniza (g)
	0,64

	Fibra(g)
	0,26

	Calcio(mg)
	26,16

	Fósforo(mg)
	70,719

	Hierro(mg)
	1,448

	Vitamina A(mg)
	0,106

	Tiamina (mg)
	0,079

	Riboflavina(mg)
	0,081

	Niacina(mg)
	1,06

3.6 Estabilidad del pan

Con el objetivo de definir el tiempo de vida útil del pan, se realizó un análisis de textura en función del tiempo, para lo cual se hizo un seguimiento de la textura de un pan tradicional y un pan de camote a fin de realizar un estudio comparativo entre ambos.

Para esto se recurrió a la ayuda de un texturómetro de marca Brookfield, modelo CT3 empleando software TexturePro Ct V1.1 Build 7; se escogieron panes de características sensoriales similares como, forma, tamaño, ingredientes y sabor, a los cuales se los analizó diariamente en condiciones ambientales estándar.

FIGURA 3.2 TEXTURÓMETRO CT3

Los datos obtenidos de esta evaluación se muestran en el Apéndice R, donde se puede observar que el pan de camote a pesar de ser suave; su textura durante todo el almacenamiento presentó más dureza que un pan tradicional, dicha variación se muestra en la figura 3.3. Al tercer día de almacenamiento se observó que la esponjosidad del mismo se vió considerablemente afectada por la pérdida de humedad.

FIGURA 3.3 GRAFICA DE DUREZA VS TIEMPO

Es importante destacar que, el pan de camote presentó características sensoriales aceptables hasta el cuarto día de almacenamiento en percha y que al día 8 ya se observó crecimiento microbiano.

CAPÍTULO 4

4. CONCLUSIONES Y RECOMENDACIONES

1. De acuerdo al estudio realizado para obtener harina de camote morado se ha podido concluir que, al trabajar con una materia prima con características físico-químicas tales como pH=6.41, humedad inicial de 69.68 y aw de 0.997 su isoterma de sorción arroja un valor de monocapa de BET de 0.2303kg de agua/kg s.s. valor que nos indica el punto de máxima estabilidad, obteniéndose una humedad de equilibrio de 0.165 kg de agua/kg s.s.

2. Gracias a la aplicación de una prueba sensorial de escala hedónica se pudo definir la fórmula base para la elaboración de pan de camote dulce, la misma que posee un 30% de sustitución de harina de trigo por la harina de camote producida. Lo cual indica que este polvo obtenido si ofrece las propiedades reológicas requeridas en procesos de panificación, siempre y cuando se enriquezca la mezcla adicionando gluten ya que la harina de camote es deficiente en este y mejoradores de textura.

3. El pan elaborado presentó características sensoriales similares a las de un pan tradicional como suavidad, esponjosidad, buena palatabilidad y sabor agradable. En cuanto a la composición nutricional se hizo una estimación en 100 gramos de porción comestible, encontrándose que el pan de camote proporciona 310.6 Kcal lo cual supera al aporte calórico de un pan tradicional por lo que se recomienda su consumo a personas con grandes exigencias energéticas.

4. La estabilidad del pan fue estudiada periódicamente a fin de establecer su tiempo de vida útil el mismo que fue de cuatro días, este tiempo se ha considerado como prolongado tomando en cuenta que se elaboró bajo un proceso artesanal y que su empaque fue realizado en fundas de polietileno simple.

5. Con el trabajo realizado se pudo constatar que el camote posee una gran aceptación dentro del mercado nacional por lo que se propone realizar estudios para la explotación industrial de este producto, se sugiere evaluar el uso de la harina de camote en la elaboración de tortas, bocadillos y más productos de panificación y repostería pues se pudo palpar un nicho de mercado que aun no ha sido satisfecho.

BIBLIOGRAFIA

[1] ACHATA, Adolfo; FANO, Hugo; GAYOS, Hugo; CHIANG, Olga; ABDRADE, Marissa; El CAMOTE EN EL SISTEMA ALIMENTARIOO DEL PERU, Publicado por el centro internacional de la papa, lima /Perú 1990.

[2] ALTERACIONES MICROBIOLOGICA EN PAN; Se encuentra disponible en: http://www.alimentariaonline.com/desplegar_nota.asp?did=93
[3] ANZALDÚA Morales, Antonio; La Evaluación Sensorial de los Alimentos, Editorial Acribia S.A., Zaragoza – España, 1994, Páginas. 85–87, 163 – 176.

[4] BARBOSA, G; Li Ma; BARLETTA, Blas; IBARZ Ribas, Alberto; Manual de Laboratorio de Ingeniería en Alimentos, Editorial Acribia 2000, Zaragoza – España. Páginas 71 - 88.

[5] BARBOZA G; VEGA H, Deshidratación de Alimentos, Editorial Acribia S.A., Zaragoza – España, 2000, Págs. 27- 35, 130 – 135.Zaragoza – España, 2000, Págs. 27- 35, 130 – 135.

[6] BERNAN J.G.; BUTTERS J.R.; COWELL N.D.; LILLY A.E.V.; Las Operaciones de la Ingeniería de los Alimentos, Editorial Acribia S.A., Zaragoza – España. Páginas 236 - 245.

[7] BOTANICA Y MORFOLOGIA DE CAMOTE; Se encuentra disponible en: http://ebooks9.com/BOTANICA-Y-MORFOLOGIA-DEL-CAMOTE-pdf-2.html.
[8] CALAVERAS, Jesús; Tratado de Panificación y Bollería, Publicado por AMV Ediciones, Primera Edición, España 1996, Páginas 43 – 66, 166 – 266.

[9] CALLEJO Gonzales, María; Industrias de Cereales y derivados, Publicado por Ediciones Mundi-Prensa, Primera Edición, España 2003, Páginas 191 – 243.

[10] CASP A., ABRIL J., Procesos de Conservación de Alimentos, Publicado por Ediciones Mundi-Prensa, Segunda Edición, 2003. Páginas 325-359.

[11] COMPOSICIÓN NUTRICIONAL DEL CAMOTE; Se encuentra disponible en: http://www.nal.usda.gov/fnic/foodcomp/cgi-bin/nut_search_new.pl
[12] DESROSIER, Norman W.; Conservación de los Alimentos, Editorial Continental S.A., Vigésima Quinta Reimpresión, México 1999, Páginas 157 - 186.

[13] FOLQUER, F.; La Batata (Camote) Estudio de la planta y su producción comercial, Editorial Hemisferio Sur, Buenos Aires - Argentina, 1978. Páginas 5-7.

[14] La Composición de los Alimentos Peruanos, Ministerio de Salud – Instituto de Nutrición, 4ta edición, Lima - Perú, 1974.

[15] Norma Oficial Mexicana NOM-247-SSA1-2008, Productos y servicios. Cereales y sus productos. Cereales, harinas de cereales, sémolas o semolinas. Alimentos a base de: cereales, semillas comestibles, de harinas, sémolas o semolinas o sus mezclas. Productos de panificación. Disposiciones y especificaciones sanitarias y nutrimentales. Métodos de prueba.

[16] Norma Técnica Obligatoria Nicaragüense 03 039-02 Norma Técnica de Panificación. Especificaciones Sanitarias y de Calidad.

[17] SANCHO J., BOTA E., CASTRO J.J., Introducción Al Análisis Sensorial De Los Alimentos, Publicado por Ediciones Universitaria Barcelona Primera edición, España 1999 paginas 142 -147.
[18] Tabla de Composición de Alimentos Ecuatorianos. Ministerio de Prevención Social y Sanidad. Instituto Nacional de Nutrición, Quito – Ecuador, 1965.

[19] Tablas Peruanas de Composición de Alimentos. Institutos Nacionales de Salud, Ministerio de Salud. Lima - Perú,1996
APÉNDICE A

PRODUCCIÓN DE CAMOTE EN EL ECUADOR

[image: image11.emf]Superficie Sembrada Superficie Cosechada

(Has) (Has)

4.312 3.075 2.854 3.733 2.894

REGION SIERRA 1.420 489 459 455 350

REGION COSTA 455 223 165 917 890

REGION AMAZONICA 2.427 2.360 2.227 2.355 1.650

REGION INSULAR 10 3 3 5 5

Azuay 60 33 33 9 9

Bolivar 8 4 2 1 .

Cañar 53 21 21 23 18

Carchi 65 25 15 25 22

Cotopaxi 131 48 48 48 27

Chimborazo 59 27 23 14 13

Imbabura 290 75 74 159 126

Loja 349 90 83 116 90

Pichincha 351 162 157 57 43

Tungurahua 54 4 2 4 2

El Oro 24 5 4 5 3

Esmeraldas 8 2 2 0 0

Guayas 180 42 34 34 24

Los Rios 1 0 0 0 .

Manabi 242 174 124 878 863

Morona Santiago 2.264 2.166 2.061 2.286 1.627

Napo 3 7 7 6 2

Pastaza 155 171 143 62 20

Zamora Chinchipe 1 0 0 0 0

Sucumbios 1 15 15 2 0

Orellana 2 0 0 0 0

REGION INSULAR Galapagos 10 3 3 5 5

0 (Cero) Dato menor a 0.5

III Censo Nacional Agropecuario 2000

TOTAL REGION SIERRA

REGION COSTA

REGION

AMAZONICA

TOTAL NACIONAL

TOTAL

Por Regiones y Provincias

Variable de análisis: Cultivos Transitorios CAMOTE

REGIONES Y PROVINCIAS UPAs Producción

(Tm)

ventas

Fuente: INEC, 2000
APÉNDICE B

ESPECIFICACIONES DE EQUIPOS EMPLEADOS EN LABORATORIO PARA OBTENER HARINA DE CAMOTE

SECADOR HORIZONTAL (Tipo cabina)

FIMCP-Laboratorio de Operaciones Unitarias
Modelo No.: Prototipo

Hertz: 60 Velocidad del aire: T= 4.19 m/s

Voltios: 220
 Amperios: 25.5
Watts: 5600
WATER ACTIVITY METER: AQUALAB

FIMCP- Laboratorio de Bromatología

Modelo No.: Series 3

Compañía: Decagon, USA.

Precisión +/-0.003 aw Resolución: ±0.001aw

Dimensiones: 24.1 x 22.9 x 8.9 cm (9.5 x 9.0 x 3.5 in)

Ambiente de operación: 5 to 50°C (41 to 122°F) - 20 to 85% Humidity

Rango: 0.030 a 1.000aw

Capacidad de muestra en el platillo: 7ml recomendado (15ml full)

Poder universal: 110V to 220V AC, 50/60Hz

BALANZA DE HUMEDAD (HUMIDIMETRO)

 FIMCP- Laboratorio de Bromatología

MARCA: KERN MODELO: MLB 50-3.

Lectura: 0.001 g - 0.01%

Máxima carga de pesaje: 50 g

Cantidad mínima para el secado: 0.02 g

Rango de temperatura: 50-160°C

PH METRO / FIMCP – Laboratorio de Bromatología

Model: EC-PH510

Rango: 0.00 to 14.00 pH

Resolución & Precisión: 0.01 & ±0.01 pH

mV Rango: ±199.9 mV; ±1999 mV

Rango de Temperatura: 0.0 to 100.0 °C

MOLINO CYCLONE SAMPLE MILL

FIMCP – Laboratorio de Bromatología

Marca: UDY

Serie: 466

Modelo: CYCLOTEC

TEXTURÓMETRO

FIMCP – Laboratorio de Bromatología

Marca: BROOKFIELD

Serie: 8406102

Modelo: CT3

APÉNDICE C

DATOS PARA ELABORAR LA ISOTERMA

	#
	Hora Entrada
	Hora Salida
	Peso Entrada
	%Hi
	Agua Inicial(g)
	Peso Salida

(g)
	W
	%Hf
	aw
	Temperatura(°C)

	1
	15H58
	16H28
	10,1000
	69,68%
	7,04
	8,5806
	1,5194
	64,31%
	0,982
	25

	2
	16H52
	17H02
	8,2793
	64,31%
	5,32
	7,5812
	0,6981
	61,02%
	0,977
	24,8

	3
	17H20
	17H30
	7,4244
	61,02%
	4,53
	6,7793
	0,6451
	57,32%
	0,973
	24,8

	4
	17H39
	17H54
	6,6045
	57,32%
	3,79
	5,8271
	0,7774
	51,62%
	0,899
	24,8

	5
	17H58
	18H20
	5,5886
	51,62%
	2,88
	4,6397
	0,9489
	41,73%
	0,690
	24,8

	6
	18H21
	18H41
	4,5102
	41,73%
	1,88
	3,6950
	0,8152
	28,87%
	0,552
	24,8

	7
	18H42
	19H02
	3,5937
	28,87%
	1,04
	3,3922
	0,2015
	24,65%
	0,493
	24,9

	8
	19H03
	19h23
	3,3730
	24,65%
	0,83
	3,2575
	0,1155
	21,97%
	0,441
	24,8

	9
	19h24
	_
	3,0984
	21,97%
	0,68
	2,8962
	0,2022
	16,53%
	0,334
	24,8

APÉNDICE D

ISOTERMA DE SORCIÓN

APÉNDICE E
CARTA PSICROMÉTRICA

APÉNDICE F

DATOS PARA LA DETERMINACIÓN DE VELOCIDAD DE SECADO

	Tiempo (min)
	Peso de la Muestra W (Kg)
	Humedad en Base Seca (KgH20/Kg s.s) Xt=W-Ws/Ws
	Humedad Libre X=Xt-X*
	Xmedia
	ΔX
	Δt(Horas)
	Velocidad de Secado (KgH20/h. m²) Rc=(Ws/A)(ΔX/Δt)

	0
	0,162
	2,30
	2,13
	2,05
	-0,16
	0,08
	1,16

	5
	0,154
	2,14
	1,97
	1,89
	-0,17
	0,08
	1,25

	10
	0,146
	1,98
	1,81
	1,72
	-0,19
	0,08
	1,36

	15
	0,137
	1,79
	1,63
	1,53
	-0,19
	0,08
	1,36

	20
	0,128
	1,60
	1,44
	1,35
	-0,18
	0,08
	1,33

	25
	0,119
	1,42
	1,25
	1,16
	-0,16
	0,08
	1,19

	30
	0,110
	1,24
	1,07
	1,00
	-0,14
	0,08
	1,00

	35
	0,103
	1,09
	0,93
	0,86
	-0,13
	0,08
	0,93

	40
	0,097
	0,96
	0,80
	0,74
	-0,10
	0,08
	0,76

	45
	0,090
	0,84
	0,67
	0,63
	-0,09
	0,08
	0,67

	50
	0,086
	0,76
	0,59
	0,54
	-0,09
	0,08
	0,67

	55
	0,081
	0,65
	0,49
	0,45
	-0,07
	0,08
	0,52

	60
	0,077
	0,57
	0,41
	0,38
	-0,06
	0,08
	0,44

	65
	0,074
	0,51
	0,35
	0,32
	-0,05
	0,08
	0,37

	70
	0,071
	0,45
	0,29
	0,27
	-0,04
	0,08
	0,30

	75
	0,069
	0,41
	0,25
	0,22
	-0,03
	0,08
	0,22

	80
	0,067
	0,37
	0,20
	0,19
	-0,02
	0,08
	0,15

	85
	0,066
	0,35
	0,18
	0,17
	-0,02
	0,08
	0,15

	90
	0,065
	0,33
	0,16
	0,15
	-0,02
	0,08
	0,14

	95
	0,064
	0,31
	0,14
	0,13
	-0,02
	0,08
	0,13

	100
	0,063
	0,29
	0,12
	0,12
	-0,02
	0,08
	0,13

	110
	0,062
	0,27
	0,11
	0,10
	-0,02
	0,08
	0,13

	120
	0,062
	0,25
	0,09
	0,08
	-0,02
	0,33
	0,03

	130
	0,061
	0,24
	0,07
	0,06
	-0,01
	0,17
	0,05

	140
	0,060
	0,22
	0,06
	0,05
	-0,01
	0,17
	0,04

	150
	0,059
	0,21
	0,05
	0,04
	-0,01
	0,17
	0,04

	160
	0,059
	0,20
	0,04
	0,03
	-0,01
	0,17
	0,05

	170
	0,058
	0,19
	0,02
	0,02
	_
	0,17
	0,04

	180
	0,058
	0,18
	0,01
	0,00
	_
	0,17
	0,04

	190
	0,057
	0,16
	_
	_
	_
	_
	0,03

APÉNDICE G

NORMA INEN DE LA HARINA DE TRIGO[image: image12.jpg]Instituto Ecuatoriano de Normalizacién, INEN - Casilla 17-01-3999 - Baquerizo Moreno E8-29 y Almagro - Quito-Ecuador - Prohibida la reproduccién

CDU: 664.633.11 EE:' ciu: 3116
ICS: 67.060 AL 02.02-401

Norma Técnica HARINA DE TRIGO. 'ﬂi%ﬁ?
Ecuatoriana REQUISITOS. i
Obligatoria Tercera revision

b 2006-01
1. OBJETO

1.1 Esta norma establece los requisitos que deben cumplir las harinas de trigo para consumo
humano.

2. ALCANCE

2.1 Esta norma se aplica a la harina de trigo fortificada o enriquecida que se destina al consumo
directo y al uso industrial, principalmente para la elaboracién de pan, pastas, fideos y galletas.

3. DEFINICIONES
3.1 Harina de trigo. Es el producto que se obtiene de la molienda y tamizado del endospermo del
grano de trigo (Triticum vulgare, Triticum durum) hasta un grado de extraccién determinado,

considerando al restante como un subproducto (residuos de endospermo, germen y salvado).

3.2 Grado de extraccién. Es el rendimiento, en porcentaje de harina, que se obtiene en kilogramos
por cada 100 kg de trigo limpio.

3.3 Gluten. Es una sustancia de naturaleza proteica que se forma por hidratacién de la harina de
trigo y que tiene la caracteristica especial de ligar los deméas componentes de la harina.

3.4 Leudante. Es toda sustancia quimica u organismo que en presencia de agua, con o sin accién
del calor, provoca la produccion de anhidrido carbénico.

3.5 Harina autoleudante. Es la harina que contiene una cierta cantidad de sustancias leudantes.
3.6 Harina fortificada. Es la harina que contiene agregados de vitaminas, sales minerales u otros
micronutrientes. El producto que corresponde a esta definicién debe contener todos los elementos
de enriquecimiento descritos en la tabla 1.

4. CLASIFICACION
La harina de trigo, de acuerdo a su uso se clasifica en:
4.1 Harina panificable
4.1.1 Extra. Es la harina elaborada hasta un grado de extraccién determinado, que puede ser
tratada con blanqueadores y/o mejoradores, productos malticos, enzimas diastasicas y fortificada
con vitaminas y minerales, descritos en la tabla 1.
4.2 Harina integral. Es la harina obtenida de la molienda de granos limpios de trigo y que contiene

todas las partes de éste, que puede ser tratada con mejoradores, productos malticos, enzimas
diastasicas y fortificada con vitaminas y minerales, descritos en la tabla 1.

(Continua)

DESCRIPTORES: trigo, harina, productos de molineria

1= 2005-078

[image: image13.jpg]NTE INEN 616 2006-01

5.2.2.2 Diéxido de cloro; blanqueador y madurador de harina, maximo 30 mg/kg .
5.2.2.3 Per6xido de benzoilo; blanqueador de harina, maximo 30 mglkg .

5.2.2.4 Acido ascérbico; mejorador de harina, maximo 200 mgl/kg .

5.2.2.5 Azodicarbonamida; mejorador de harina, méximo 45 mgl/kg .

5226 Bromato de potasio; no se admite su uso en harinas para panificacion y su valor
determinado seguin la NTE INEN 525 debe ser ‘ausencia’.

5.2.3 Sustancias de fortificacién

§.2.3.1 Todas las harinas de trigo, independientemente de si, son blanqueadas, mejoradas. con
productos malticos, enzimas diastasicas, leudantes, etc., deberan ser fortificadas con las siguientes
sustancias micronutrientes, de acuerdo a lo especificado en la tabla 1.

TABLA 1. Sustancias de fortificacion.

REQUISITO
USTANCIAS UNIDAD MINIMO
Hierro reducido o micronizado mgl/kg 55,0
[Tiamina (vitamina B;) mgl/kg 4,0
Riboflavina (vitamina By) mg/kg 7,0
Icido félico mg/kg 06
Niacina mg/kg 40

5.3 Requisitos fisicos y quimicos, se indican en la tabla 2.

TABLA 2. Requisitos fisicos y quimicos de la harina de trigo.

Harina Harina
panifodt el Harinas especiales Harinss para todouso
REQUISITOS |Unid, de
Extra Galletas bsiea
Min. Max. | Min. Max. |Min. Méx. [Min. Max. [Min. Max.| Min. Méx.
Humedad % | - 145 - 15 [- 145 - 145[- 45| - 145 NTE INEN 518
Proteina (base seca) | % | 10 1 = losean g g e s - NTE IN EN 519
[Cenizas (baseseca) | % | - 075 | - 20°| = o8 - o8|t s - 085 NTE INEN 520
IAcidez (Exp. en 4cido
fulfirico) % | - 01 - L b s e [01 NTE INEN 521
(Gluten himedo % By - slemaalas - e s NTE INEN 529
[* Para el caso de harina panificables enriquecida extra, el porcentaje de cenizas sers méximo de 1,6%
(Continda)

3 2005-078

[image: image14.jpg]NTE INEN 616 2006-01

5.4 Requisitos microbiolégicos. La harina de trigo debe cumplir con los requisitos microbiolégicos
indicados en la tabla 3.

TABLA 3. Requisitos microbiol6gicos.

Limite Método
Requisitos Unidad o de ensayo
Aerobios mesfilos ufe/g 100 000 NTE INEN 1 529-5
Col iformes ufc/g 100 NTE INEN 1 529-7
E. Coli ufe/g 0 NTE INEN 1 529-8
Salmonella ufc/25 g 0 NTE INEN 1 529-15
Mohos y levaduras ufe/g 500 NTE INEN 1 529-10

§.4.1 Para la aceptacion de lotes (o partidas) de harina, se debe cumplir con los requisitos
microbiolégicos del Anexo A.

6. INSPECCION
6.1 El muestreo debe realizarse de acuerdo a lo establecido en la NTE INEN 617.
6.2 Criterios de aceptacién y rechazo

6.2.1 Defectos criticos corresponde al incumplimiento de los requisitos establecidos en 5.4 y Anexo
A, con el consiguiente rechazo del lote.

6.2.2 Defectos mayores; corresponde al incumplimiento de alguno de los requisitos establecidos en
51,52y53.

En caso de discrepancia, se repetirén los ensayos sobre las muestras reservadas para el efecto. Si
se repite en el andlisis un requisito no satisfactorio, la decisién de aceptacién o rechazo del lote se
tomara en comun acuerdo entre el comprador y el vendedor, segun el plan de muestreo acordado y
alo estipulado en la NTE INEN 617.

7. REQUISITOS COMPLEMENTARIOS

7.1 La harina de trigo debe almacenarse en sitios que se encuentren ventilados, protegidos de la
humedad, infestacion y/o contaminantes.

7.2 Envasado. La harina debe envasarse en recipientes limpios, resistentes a la accion del
producto, de tal manera que no alteren las cualidades higiénicas, nutritivas y técnicas del producto.

7.3 Rotulado. Los envases deben llevar etiquetas de material que pueda ser cocido o de facil
adherencia a los mismos. Cada etiqueta llevar impresa, con caracteristicas legibles e indelebles, la
siguiente informacion:

a) numero de Registro Sanitario,

b) nimero de identificacién del lote,

c) designacion del producto, ejemplo: “Harina de trigo panificable extra fortificada’,
d) marca comercial registrada,

(Continua)

-4 2005-078

[image: image15.jpg]NTE INEN 616 2006-01

) razon social del fabricante,

f) ingredientes, se mencionaran por sus nombres especificos, ejemplo: trigo, hierro, tiamina
(Vitamina B1), riboflavina (Vitamina B2), 4cido félico, niacina, y otros como blanqueadores,
mejoradores, etc. en caso de que sean agregados, en orden decreciente de sus masas. Para
envases pequefios de pléstico o papel, debera registrarse la formula cuantitativa de sus
componentes.

g) contenido neto expresado en unidades del SI,

h) fecha de elaboracién,

i) fecha de caducidad o duracién minima,

j) instrucciones para su conservacion,

k) norma NTE INEN de referencia,

1) lugar de origen (ciudad, pais), y

m) en caso de exportacion, podra agregarse cualquier informacién adicional que el pais de destino
asf lo exija.

(Contintia)

5 2005-078

APÉNDICE H

DETERMINACIÓN DEL TAMAÑO DE PARTÍCULAS EN HARINAS DE ORIGEN VEGETAL

[image: image16.jpg]Instituto Ecuatoriano de Normalizacion, INEN, Casilla 3999 - Baquerizo Moreno 454 - Quito-Ecuador - Prohibida la reproduccién

CDU 664.2:543 m AL 02. 02 - 301

Novna HARINAS DE ORIGEN VEGETAL INEN 517
Ecuatoriana DETERMINACION DEL TAMANO DE LAS PARTICULAS 1980-12
1. OBJ ETO

1.1 Esta norma establece el método para determinar el tamafio de las particulas en las harinas de origen ve-
getal.

2. RESUMEN

2.1 Pasar una muestra previamente pesada a través de diferentes tamices; pesar los residuos de cada uno de
ellos y expresar en pocentaje.

3. INSTRUMENTAL

3.1 Méquina vibradora de tamices.

3.2 Tamices, con aberturas equivalentes a 710 um, 500 Hm, 355 umy otras (ver Norma INEN 154),
3.3 Tapa y plato recolector, adecuados para los tamices que puedan ser insertados facilmente en ellos.
3.4 Pincel, de pelo suave.

3.5 Balanza analitica, sensible al 0,1 mg,

4. PREPARACION DE LA MUESTRA

4.1 Las muestras para el ensayo deben estar acondicionadas en recipientes herméticos, limpios, secos (vi-
drio, plastico u otro material inoxidable) y completamente llenos para evitar que se formen espacios de aire.

4.2 La cantidad de muestra de la harina de origen vegetal extraida dentro de un lote determinado debe ser
representativa; no debe exponerse al aire mucho tiempo y debe estar como sale de la molienda.

4.3 Se homogeniza la muestra invirtiendo varias veces el recipiente que la contiene.

5. PROCEDIMIENTO

5.1 La determinacion debe efectuarse por duplicado sobre la misma muestra preparada.

5.2 Escoger los tamices que se indican en la norma especifica para la harina correspondiente y colocar uno
encima de otro, cuidando que queden en orden decreciente de arriba hacia abajo, con referencia al tamafio
de la abertura de la malla de cada tamiz, de modo que el tamiz de mayor abertura sea colocado en la parte
superior y el de menor abertura quede en el fondo, y debajo de éste colocar el plato recolector.

(Continda)

Ao 1980-0075

[image: image17.jpg]INEN 517 1980-12

5.3 Pesar, con aproximacion al 0,1 mg, 100 g de harina de cuyas particulas debe determinarse el tamario.

5.4 Transferir la muestra al tamiz superior de la columna de tamices, poner la tapa, fijar la columna en el
aparato de vibracién y poner en funcionamiento durante cinco minutos, y después de este tiempo, suspen-
der el movimiento de la maquina.

5.5 Desintegrar los aglomerados pasando suavemente el pincel contra la malla, empezando la operacion por
el tamiz superior, luego al inmediato inferior y asi sucesivamente hasta llegar al tamiz del fondo.

5.6 Pasar cuantitativamente a una hoja de papel, previamente pesada, la fraccién de la muestra retenida por
cada uno de los tamices y pesar con aproximacion al 0,1 g

6. CALCULOS

6.1 El contenido de harina de origen vegetal retenido por cada uno de los tamices se calcula mediante la
ecuacion siguiente:

My -m,
MR =—2—1x100

Siendo:

MR = masa retenida de harina, en porcentaje de masa.
m = masa de lamuestra de harina, en g.

my = masa del papel sin harina, en g.

m, = masa del papel con la fraccion de harina, en g.

7. ERRORES DE METODO

7.1 La diferencia entre los resultados de una determinacion efectuada por duplicado no debe exceder de
0,4%; en caso contrario, debe repetirse la determinacion.

8. INFORME DE RESULTADOS

8.1 Como resultado final, debe reportarse la media aritmética de los resultados de la determinacion.

8.2 En el informe de resultados, deben indicarse el método usado y €l resultado obtenido. Debe mencio-
narse, ademas, cualquier condicién no especificada en esta norma o considerada como opcional, asi como
cualquier circunstancia que pueda haber influido sobre el resultado.

8.3 Deben incluirse todos los detalles necesarios para la completa identificacion de la muestra.

2. 1980-0075

APÉNDICE I

TABLA DE ABERTURA DE MALLA Y EL NÚMERO MESH DE LOS

SISTEMAS ASTM, TYLER Y BRITISH STANDARD

APÉNDICE J

RESULTADOS DEL ANÁLISIS DE GRANULOMETRÍA DE LA HARINA DE CAMOTE

	Clase
	Malla
	Masa Retenida

(g)
	% de Retenidos

∆Xi
	Xi
	Dsup (mm)
	Dpi
	∆Xi/ Dpi

	1
	50
	8,2
	0,055
	1,00
	0,297
	0,254
	0,216

	2
	70
	48,6
	0,324
	0,95
	0,21
	0,180
	1,805

	3
	100
	54,6
	0,364
	0,62
	0,149
	0,127
	2,866

	4
	140
	29,4
	0,196
	0,26
	0,105
	0,090
	2,190

	5
	200
	9,2
	0,061
	0,06
	0,074
	-
	-

	
	
	
	
	
	
	

	Total
	150
	
	
	
	
	7,077

[image: image18.wmf]mm

Dp

141

,

0

077

,

7

1

Xi/Dpi

1

=

=

÷

÷

ø

ö

ç

ç

è

æ

D

=

APÉNDICE K

FORMULACIONES DE PAN DE SAL

	FORMULACIÓN 1

	Ingredientes
	PS20
	PS30
	PS40

	
	%
	%
	%

	Harina de trigo
	42
	36
	31

	Harina de camote
	10
	16
	21

	Agua
	19
	19
	19

	Azúcar
	4
	4
	4

	Manteca
	20
	20
	20

	Sal
	2
	2
	2

	Levadura
	3
	3
	3

	FORMULACIÓN 2

	Ingredientes
	PS20C
	PS30C
	PS40C

	
	%
	%
	%

	Harina de trigo
	39
	34
	30

	Harina de camote
	10
	15
	20

	Azúcar
	6
	6
	5

	Sal
	1
	1
	1

	Manteca
	5
	5
	5

	Empaste
	5
	5
	5

	Levadura
	1
	1
	1

	Huevo
	7
	7
	7

	Agua
	25
	25
	25

	Gluten
	1
	1
	1

	Mejorador
	0,1
	0,1
	0,1

APÉNDICE L

FORMULACIONES DE PAN DE DULCE

	FORMULACIÓN 1

	Ingredientes
	PD20C

(%)
	PD30C

(%)

	Harina de trigo
	40
	35

	Harina de camote
	10
	15

	Azúcar
	14
	12

	Sal
	0,5
	0,5

	Manteca
	5
	5

	Levadura
	1
	1

	Huevo
	7
	7

	Agua
	21
	23

	Gluten
	1
	1

	Mejorador
	0,2
	0,2

	Esencia de Vainilla
	0,3
	0,3

	FORMULACIÓN 2

	Ingredientes
	PD30CC

(%)

	Harina de trigo
	31

	Harina de camote
	13

	Azúcar
	13

	Sal
	0,5

	Manteca
	8

	Levadura
	1

	Huevo
	6

	Agua
	26

	Gluten
	1

	Mejorador
	0,1

	Esencia de Vainilla
	0,3

	FORMULACIÓN 3

	Ingredientes
	PD30CF

(%)

	Harina de trigo
	35

	Harina de camote
	13

	Azúcar
	12

	Sal
	0,2

	Margarina
	11

	Levadura
	2,7

	Huevo
	6

	Agua
	19

	Gluten
	1

	Mejorador
	0,1

APÉNDICE M

FICHA PARA LA EVALUCIÓN SENSORIAL

RESULTADOS DE LA EVALUACIÓN SENSORIAL

APÉNDICE N

RESULTADOS DE LA EVALUACIÓN SENSORIAL[image: image19.emf]561 473

1 5 4 9

2 4 3 7

3 4 4 8

4 4 5 9

5 4 5 9

6 4 5 9

7 3 4 7

8 3 3 6

9 3 5 8

10 3 5 8

11 2 5 7

12 2 5 7

13 4 5 9

14 4 4 8

15 4 4 8

16 5 3 8

17 5 3 8

18 5 3 8

19 4 4 8

20 4 4 8

21 3 5 8

22 4 4 8

23 3 5 8

24 3 5 8

25 4 5 9

26 2 4 6

27 4 5 9

28 3 5 8

29 3 5 8

30 4 5 9

HOJA DE VACIADO DE DATOS

JUECES

MUESTRAS

GRAN TOTAL

4,367

131

240

Total

Media

109

3,633

APÉNDICE O

TABLA DE VALORES CRÍTICOS PARA F

[image: image20.emf]
APÉNDICE P

TABLA DE RANGOS ESTUDENTIZADOS

[image: image21.png]TABLA DE RANGOS «ESTUDENTIZADOS» SIGNIFICATIVOS
PARA UN NIVEL DEL 5%

a) Tabla 1. De 2 a 8 tratamientos:

Grados. NUMERO DE TRATAMIENTOS
de.
libertad 2 3 4 s 6 7 8

1 180 2675 323 (g kA0S 43,1 454
72 609 828 980 1089 IL73 1243 1303
3 450 588 683 7.51 8,04 847 8,85
4 393 500, 8506 Tleal 673 7,06 735
s 361 454 518 564 59 628 652
6 346 424, [(490 531 5.63 589 612
7 334 416 468 506 535 559 5,80
8 326, ADe sy e 517 540 560
9 320 895 W 1T 502 524 543
10 315 388 433 466 491 512 530
11 311 3m a6 i Tass) 503 520
12 3,08 377 420 a5t 475 495 512
13 3,06 5531 s 446 469 488 5,05
14 3,03 370 411 441 464 483 499
it 301 367, faos o AB7 Sl iqae o Uler
16 3,00 365 405 434 456 474 490
17 2,98 362 402 431 452 470 486
18 2,97 361 400 428 467 483
19 2,96 350 398 o6 464 479
20 295 358 396 424 462 47
2 292 R R 454 468
30 289 348 384 41 446 460
40 286 34 379 4m 439 452
&0 283 340 374 35 431 434
120 280 336 38 392 424 436
= 277 993 0 ags o alp 47 42

APÉNDICE Q

NORMA INEN PARA PAN COMÚN

[image: image22.jpg]Instituto Ecuatoriano de Normalizacién, INEN - Casilla 17-01-3999 - Baquerizo Moreno E8-29 y Almagro - Quito-Ecuador - Prohibida la reproduccion

INEN

CDU: 664 AL:02.08-401
Norma PAN COMUN. NTE INEN
Técnica REQUISITOS. 95:1979
Ecuatoriana Primera Revision
1.0BJETO

1.1 Esta norma establece los requisitos que debe reunir el pan com(in.
2. TERMINOLOGIA

2.1 Pan comin. Es el pan de miga blanca u obscura, elaborado a base de harina de trigo: blanca,
semi-integral o integral, agua potable, levadura, sal, aztcar, grasa comestible (animal o vegetal) y
aditivos autorizados.

2.2 Otros términos relacionados con esta norma estéan definidos en la NTE INEN 93.
3. DISPOSICIONES GENERALES

3.1 Las materias primas utilizadas en la elaboracién del pan comun deben sujetarse a las NTE INEN
correspondientes.

3.2 El pan comin debe procesarse en condiciones sanitarias adecuadas, a fin de evitar su
contaminacién con microorganismos patégenos o causantes de la descomposicién del producto.

4. REQUISITOS DEL PRODUCTO

4.1 Componentes. La masa para la coccién del pan comun debe prepararse con los siguientes
componentes:

a) harina de trigo: blanca, semi-integral o integral,

b) agua potable,

c) levadura activa, fresca o seca,

d) sal comestible,

e) azlicar en cantidad suficiente para ayudar al desarrollo de la levadura,
f) grasa comestible (animal o vegetal),

g) aditivos autorizados.

4.2 Caracteristicas organolépticas.

4.2.1 El pan comun debe presentar el sabor y olor caracteristicos del producto fresco y bien cocido.
Su sabor no debe ser amargo, 4cido o con indicios de rancidez.

4.2.2 Corteza. El pan comun debe presentar una corteza de color uniforme, sin quemaduras, ni hollin
u otras materias extrafias.

4.23 Miga. La miga del pan comin debe ser elastica, porosa, uniforme, no pegajosa ni
desmenuzable.

(Continda)

K 1979-000

[image: image23.jpg]NTE INEN 95 1979-12

4.2.4 Tamafios. El pan comun debe fabricarse en forma de panes, palanquetas o moldes, de acuerdo
con las formas establecidas en la NTE INEN 94.

4.2.5 Siidos fotales. EI contenido de sélidos totales, determinado de acuerdo con el método descrito
en el Anexo A, no debe ser menor del 65% para el pan blanco, del 65% para el pan semi-integral y
del 60% para el pan integral.

4.2.6 Acidez. La acidez determinada de acuerdo con el método descrito en el Anexo B debe estar
entre 5,5 y 6,0 para los tres tipos de panes.

4.2.7 Humedad. La humedad determinada de acuerdo con el Anexo A no debe ser mayor del 35%
para el pan blanco, del 35% para el pan semi-integral y del 40% para el pan integral.

4.2.8 Para efectos de comercializacion, el pan debe venderse al peso, de acuerdo a la siguiente
escala de nimeros preferidos: 20g, 30g, 50g, 100g, 200g, 300g, 500g, y 1 000g.

4.2.9 Las tolerancias permitidas en el peso, de acuerdo con el numeral 4.2.8, seran del 10% para
panes de hasta 50g de peso y del 5% para los demas.

5. MUESTREO

5.1 Las muestras deben extraerse dentro de las 24h después que el producto haya salido del horno.
5.2 Para la verificacién del peso se tomaran muestras de diez a quince unidades, en el caso de

panes de hasta 50g de peso individual, y de tres panes en los otros casos. El peso promedio se
determinara en cada caso.

6. MARCADO, ROTULADO Y EMBALAJE

6.1 El pan comun debe ser envasado en las panaderias en fundas individuales, que contengan un
nimero adecuado que facilite su comercializacion

6.2 Las fundas o envolturas deben ser de papel especial o plastico, resistente a la accion del
producto, no deben alterar sus caracteristicas organolépticas o su composicion; ademas,
proporcionaran una adecuada proteccion ante la contaminacion externa.

6.3 Las fundas o envolturas deben marcarse con el peso, precio, nimero de registro sanitario,
designacion del producto, marca comercial registrada y otra informacién complementaria opcional.

(Contintia)

2 1979-000

[image: image24.jpg]NTE INEN 95 1979-12

ANEXO A
DETERMINACION DEL CONTENIDO DE SOLIDOS
TOTALES EN EL PAN
A1 Instrumental.
A.1.1 Estufa provista de regulador de temperatura.
A.1.2 Balanza analitica.
A.1.3 Cépsulas de porcelana.
A.1.4 Mortero.
A.2 Disposiciones generales.
A.2.1 La determinacion debe realizarse dentro de las 30h, después que el pan haya salido del horno.
A.3 Preparacién de la muestra.

A.3.1 Cortar, de cada uno de los panes, una seccion correspondiente a su octava parte, si el pan es
redondo, 0 a su cuarta parte, si es alargado (ver NTE INEN 94).

A.3.2 Rebanar las secciones cortadas y luego cortar cada rebanada en trozos pequefios y de forma
clbica.

A.4 Procedimiento.
A.4.1 Pesar una cantidad de muestra preparada no menor de 50g y registrar tal valor como'mp

A.4.2 Calentar la porcién pesada en una estufa a 40°C durante un tiempo no menor de 4h, pero
suficiente para que la porcién se endurezca y pueda ser desmenuzada.

A.4.3 Sacar la porcién de la estufa y dejar a temperatura ambiente durante 3h; pesar y registrar tal
valor como my,

A.4.4 Moler en un mortero el material seco, mezclarlo y transferir una cantidad de aproximadamente
59 (que se registra como ms) a una capsula de porcelana.

A.4.5 Calentar la capsula con su contenido en una estufa a 130°C durante una hora, determinar su
masa final y registrar tal valor como m.

A5 Célculos.

A.5.1 El contenido de sélidos totales se calcula mediante la siguiente ecuacion:

mz=my
S= = %100
my —ms

(Continia)

-3- 1979-000

[image: image25.jpg]NTE INEN 95 1979-12

Siendo:

S = contenido de sélidos totales en porcentaje de masa.

m; = masa de la muestra usada en la determinacién, en g.

m, = masa de la muestra después de la desecacion a 40°C, en g
my = masa de la porcién antes de la desecacién a 130°C, eng.
m, = masa de la porcién después de la desecacion a 130°C, en g

A.5.2El contenido de humedad se calcula mediante la ecuacién siguiente:
H=100-S
Siendo:

H = contenido de humedad en porcentaje de masa.
$ = contenido de sdlidos totales en porcentaje de masa

(Continiia)

4 1979-000

APÉNDICE R

RESULTADOS DE ANÁLISIS DE TEXTURA EN FUNCIÓN DEL TIEMPO
	
	Días
	Dureza (g)
	Deformación según dureza(mm)
	Deformación Recuperable (mm)
	Trabajo Total

(mJ)

	PAN TRADICIONAL
	1
	137.5
	9.88
	6.13
	9.196

	
	2
	267.5
	9.85
	5.69
	15.559

	
	3
	280.5
	9.86
	5.29
	17.19

	
	4
	321
	9.85
	4.49
	15.870

	
	5
	520
	9.84
	4.20
	24.327

	
	
	
	
	
	

	PAN DE CAMOTE
	1
	245
	9.86
	5.08
	13.652

	
	2
	406
	9.86
	5.09
	23.672

	
	3
	525.5
	9.86
	4.27
	29.853

	
	4
	638
	9.84
	4.14
	32.488

	
	5
	740
	9.84
	3.47
	35.218

APÉNDICE S

GRÁFICAS DE TEXTURA A TRAVÉS DEL TIEMPO

PAN TRADICIONAL

DIA 1

[image: image26.png]Carga ()

120

100

El

&0

0

2

Brookfield Engineering Labs

Tiempo (s)

10

12

500

40

a0

20

100

Temperatura (*C)

DIA 2

[image: image27.png]eering Labs

Brookfield Engis

(2.) eimeiadiay

20

2m

180
100

(6) eBiey

50

Tiempo (s)

DIA 3
[image: image28.png]Carga(g)

20

2m

150

100

50

Brookfield En

eering Labs

Tiempo (s)

10

12

500

40

a0

20

100

Temperatura (°C)

DIA 4

[image: image29.png]eering Labs

Brookfield En

(2.) eimeiadiay

100

am

20

2m
150
100

(6) eBie)

0

Tiempo (s)

DIA 5

[image: image30.png]Carga ()

500

am

an

2m

100

Brookfield Engineering Labs

0 2 4 6
TP

8

10

12

14

500

40

a0

20

100

H
H

PAN DE CAMOTE

DIA 1

[image: image31.png]Carga ()

Brookfield Engineering Labs

- "
"
I g
w2
i H
2m 2
B
-
] \‘Hm 0

0 2 4 6 8 10 12
e

DIA 2

[image: image32.png]g Labs

Brookfield Enginee:

(2.) mmziadua)

100

(6) eBiea

100

50

8

6

Tiempo (s)

DIA 3

[image: image33.png]eering Labs

¢

(2.) einesadusa)

8

Tiempo (s)

6

(6) eBie)

DIA 4

[image: image34.png](2.) eimeiadiay

Brookfield Engineering Labs

el

(B) eBiey

100
8 10 12

Tiempo (s)

6

DIA 5

[image: image35.png]Brookfield Engineering Labs

(2.) eimeiadiay

100

0
600

500
0
an

(B) eBiey

2m

100

12

10

Tiempo (s)

APÉNDICE T

FICHA TÉCNICA DEL MEJORADOR

APÉNDICE U

ANÁLISIS FÍSICO-QUÍMICO DE LA HARINA DE CAMOTE

[image: image36.png]Escuela Superior Politécnica del Litoral

LABORATORIO PROTAL - ESPOL
Acreditado Sistema 1SO 17025

GORA L1003

Tnforme: 10-05/0024 00T

Datos el slicate

Nowbre: Samants i Teldtona; TR

Wireceldn: Tabahoys

dentiicaciin de s muestes / ctiquets

Norwbre: s de camie Corige mvesira 707 W07
Viarca camersia ST Tote ST
Tipa de alimenio: Hariio y Semoias Vecha elabaracian 07301
Fivvase Fundn & poleicnn Fecha expiracion: WA
Comvervactan Aniientc 31°C 3570 Fecha vecepetin: T/
Vecka amatisi: K092011 Vida a0
Comtenian neta decTaradr 517
Comtentan neto snconirade: Nt
Fresentactones: WA
Condiciones limaticas de saye: Tenmperaturs 73 5°C 125 °C Y Tiamedad Relwava 5594 190
Auilii Fiics - Quimicos

Tnidad Wewliads Nérwo et
T+ % AOAC TR TR0
G Towl W g 2 Vot
Frteinas + B 7 E RORC T3 93077+

Los resaltados cmitido comesponden exclusvamente s (s muesiproporcionada por o chente,

e elizaron o primetrs bromatldicos solictados por el cinte Los datos romatoldgico s encventean registradas cnof Cuaderas de Vegetle, Fatisy
Deivados N8 cn i 1863

* lrmetros No Acteditadus
* Representa el Exponente

Subconteutada
i micobiologla s vloresexpresados como < L8, <2, <3,y < 0 e extunan ausencia
Lo esalados dl present informe son valds hasta 6 meses pari de su st

Ty, 21 e Septemtye G200

A N
o W de Pachec
Gerenl Tecnico Gerente &d Calidad
VIGENTE DESDE 010707 REV. 00 Pl | de |

Campus “Gustavo Galindo V", Kin 30 5 via Perimetral, contiguo a la Cdla. Santa Cecilia +Teléfonos: 2269723 /720 /739

Telefax: 2:269733 - c-nail: ghajana@espol.edi ev +tamudor@goliat espol edu.ec

APÉNDICE V
FUENTE: EXTRACTO DE TABLA DE COMPOSICIÓN DE ALIMENTOS ECUATORIANOS, 1965
[image: image37.emf]TOTALES g. FIBRA g.

Harina de Trigo

13.6 353 10.5 1.3 74.1 0.1 0.5 0.21 124 1.4 0.03 0.15 0.05 1.33 _

Harina de Camote

9,9 353 2,1 0 86,1 1,8 2,8 153 99 5,7 0,0015 0,17 0,17 - -

Azucar

0.0 368 0.0 0.2 99.7 0.0 0.1 11 1 0.2 0.00 0.00 0.00 0.03 _

Mantequilla

13.5 757 0.5 85.9 0.0 _ 0.1 21 31 0.4 0.31 0.01 0.22 0.09 _

Huevo

73.7 158 12.0 10.7 2.4 _ 1.2 53 198 3.0 0.14 0.08 0.30 0.10 _

NIACINA

mg.

ACIDO

ASCORBICO

mg.

CALCIO

mg.

FOSFORO

mg

HIERRO

mg

CAROTENO

mg

TIAMINA

mg

RIBOFLAVINA

mg.

CARBOHIDRATO

NOMBRE DEL

ALIMENTO

HUMEDAD

g.

CALORIAS

PROTEINA

g.

EXTRACTO

ETEREO

g.

CENIZA

g.

II

III

IV

VI

VII

VIII

IX

1

3

4

5

6

7

8

9

10

11

13

14

Recepción de Materias Primas

Pesado

Amasado

22ºC

División de la Masa

Boleado y Formado de la Masa

Fermentación

Tº 28-30ºC / t= 4 horas/pH=5.8-6

Horneado

180 -260°C

Enfriado

15

16

17

18

19

20

21

22

23

24

25

26

28

29

30

31

32

33

34

35

Recepción de la Materia Prima

Lavado

Pelado

Triturado

Secado

°T 50 / t=5 horas

Pulverizado

Tamizado

Envasado

36

37

38

39

� EMBED Equation.3 ���

40

41

42

43

� EMBED Equation.3 ���

� EMBED Equation.3 ���

44

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

45

46

47

48

49

51

52

53

54

55

56

57

58

Pesado

Amasado

t= 14 min

División de la Masa

Boleado y Formado de la Masa

Fermentación

Tº 30ºC / t= 1.5 h

Horneado

190 y 270 °C. / t=18 min

Enfriado

Empaquetado

59

60

61

62

� EMBED Equation.3 ���

� EMBED Equation.3 ���

63

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

64

� EMBED Equation.3 ���

� EMBED Equation.3 ���

65

� EMBED Equation.3 ���

66

� EMBED Equation.3 ���

67

68

69

70

72

73

FICHA PARA LA EVALUACIÓN SENSORIAL DE PAN DE CAMOTE

Nombre:___ Fecha___

Su opinión sincera es muy importante

Por favor pruebe la muestra y marque con una X la casilla que corresponda con su nivel de agrado:

VALOR�
DESCRIPCION�
561�
473�
�
5�
Me gusta mucho�
�
�
�
4�
Me gusta ligeramente�
�
�
�
3�
Ni me gusta, ni me disgusta�
�
�
�
2�
Me disgusta ligeramente�
�
�
�
1�
Me disgusta mucho�
�
�
�

OBSERVACIONES:___

¡MUCHAS GRACIAS!

_1357044231.unknown

_1357044235.unknown

_1357044237.unknown

_1357044239.unknown

_1357044241.unknown

_1357044243.unknown

_1357044240.unknown

_1357044238.unknown

_1357044236.unknown

_1357044233.unknown

_1357044234.unknown

_1357044232.unknown

_1357044226.unknown

_1357044228.unknown

_1357044229.unknown

_1357044227.unknown

_1357044223.unknown

_1357044224.unknown

_1357044222.unknown

