

UNIVERSIDAD TÉCNICA DEL NORTE

Facultad de Ingeniería en Ciencias Agropecuarias y Ambientales

ESCUELA DE INGENIERÍA AGROINDUSTRIAL

"ELABORACIÓN DE MANJAR BLANCO SABORIZADO, UTILIZANDO LECHE CONCENTRADA POR MICROFILTRACIÓN TANGENCIAL RECONSTITUIDA CON GRASA VEGETAL Y ANIMAL".

Autor: José Amable Cuaspud	Director: Ing. Marcelo Miranda	
Asesores:		
Dr. Luis Nájera		
Ing. Marcelo Vacas		
Ing. Ángel Satama		
Los beneficiarios de esta investigación son: L Universidad Técnica del Norte.	La Universidad Politécnica Nacional del Ecuador	y la

Ibarra – Ecuador

2008

HOJA DE VIDA

APELLIDOS: Cuaspud Meneses

NOMBRES: José Amable

C. CIUDADANIA: 040146325-2

TELÉFONO CONVENCIONAL: 062977996

TELÉFONO CELULAR: 092409917

E - mail: josecuaspud@latinmail.com

DIRECCIÓN: Carchi – El Ángel – Barrio San Francisco – Calle Bolívar – 02 -05

AÑO: Y FECHA DE DEFENSA DE TESIS

RESUMEN

"ELABORACIÓN DE MANJAR BLANCO SABORIZADO, UTILIZANDO LECHE CONCENTRADA POR MICROFILTRACIÓN TANGENCIAL RECONSTITUIDA CON GRASA VEGETAL Y ANIMAL"

El manjar de leche es un producto alimenticio muy difundido en la industria panificadora pero al ser elaborado por el proceso de evaporación, el tiempo es prolongado teniendo con esto cambios químicos a componentes que se encuentran presentes en la leche como son proteínas y azucares, dándole un color no muy aceptable para los consumidores. Por lo que el presente estudio de investigación se fundamentó en la elaboración de manjar de leche mediante la utilización de una nueva alternativa tecnológica e innovadora como es la microfiltración tangencial, cuyo principio es el incremento de sólidos y la eliminación del suero lácteo por centrifugación, misma que permite mejorar las características del manjar, cumpliendo con especificaciones estrictas de los clientes, y disminuyendo el tiempo de concentración.

Además en la industria láctea existen derivados de la leche con alto contenido de grasa saturada hecho que afecta a la salud de las personas por lo cual su aceptación y comercialización van disminuyendo, al aplicar esta nueva tecnología podemos obtener un producto bajo en contenido de grasa saturada ya que la materia prima fue reconstituida con diferentes tipos y porcentajes de grasa (animal y vegetal).

Para esta investigación se utilizó un nivel de concentración de FRV 3 (FRV = Factor de Retención Volumétrica), el mismo que esta dado por la relación que existe entre el (VA), volumen de alimentación, y (VR) volumen del retenido.

SUMMARY

"DEVELOPING MANJAR BLANCO FLAVORED, USING MILK CONCENTRATION BY MICROFILTRATION TANGENTIAL RECONSTITUTED WITH VEGETABLE FATS AND ANIMAL"

The delicacy of milk is a food product widely used in the baking industry but to be prepared by the evaporation process, time is taking this prolonged chemical changes in components that are present in milk such as proteins and sugars, giving it a colour not very acceptable to consumers. As far as this research study was based on the development of delicacy of milk using a new technology alternative and innovative as microleakage tangential, whose principle is the increase of solids and the elimination of whey centrifuge, same to improve the characteristics of delicacy, complying with stringent specifications of customers, and decreasing the time of concentration.

Also in the dairy industry there are derived from milk high in saturated fat fact that affects people's health and therefore its acceptance and marketing diminishing, in implementing this new technology we can get a product low in saturated fat since the raw material was reconstituted with different types and percentages of fat (animal and plant).

For this research was used a level of concentration of RVF 3 (RVF = Volumétrica Retention Factor), which is given by the relationship between (VA), volume of food, and (VR) volume retained.

OBJETIVOS

Los objetivos a lograr con la presente investigación son:

Objetivo general

Elaborar manjar blanco saborizado, utilizando leche descremada concentrada por el método de microfiltración tangencial, y con la adición de diferentes tipos de grasas.

Objetivos específicos

- Seleccionar el mejor tipo de grasa en base a análisis organolépticos para reconstituir la leche utilizada en la elaboración de manjar blanco.
- Determinar el porcentaje de grasa más adecuado a adicionar.
- Establecer el tiempo necesario de concentración del manjar.
- Evaluar la calidad del producto mediante análisis físico-químicos: sólidos totales, grasa, azúcares totales.
- Evaluar la calidad del producto mediante análisis organoléptico: olor, color, sabor y textura.

MATERIALES Y MÉTODOS

MATERIALES Y EQUIPOS

Materia PrimaInsumosLeche descremadaAzúcar

Grasa vegetal MT-H Bicarbonato de sodio
Crema de leche Obsiemul MGS – 90
Sabor a guanábana

Materiales de laboratorio Equipos

Agitadores de vidrio Balanza infrarroja
Agitador magnético Balanza analítica
Butirómetros Baño maría
Cronómetro digital Centrífuga

Espátulas Microfiltrador tangencial

Erlenmeyer de 250 ml

Plancha calentadora Utensillos

Probetas Cucharas de madera
Pipetas volumétricas Cocina industrial
Sorbona Jarras plásticas

Soporte universal Ollas

Termolactodensímetro Paila de bronce
Termómetro digital Tarrinas plásticas
Vasos de precipitación Vasos desechables

FACTORES EN ESTUDIO PARA LA ELABORACIÓN DE MANJAR DE LECHE BLANCO SABORIZADO

En esta investigación se asumió como factores en estudio los siguientes: Factor A (tipo de grasa)

Grasa vegetal (MT-H) (A1)
Grasa animal (Crema de leche) (A2)

Factor B (porcentaje de grasa a incorporar)

Grasa al 2% (B1)
Grasa al 3% (B2)
Grasa al 4% (B3)

Factor C (saborizante)

Con sabor (guanábana) (C1) Sin sabor (C2)

Se utilizó un diseño completamente al azar con arreglo factorial: A x B x C.

Las características fueron:

Número de repeticiones: Tres (3)

Número de tratamientos: Doce (12)

Número de unidades experimentales: Treinta y seis (36)

Cada unidad experimental fue de un peso de 200 g de dulce de leche blanco, (0.5 litros de leche concentrada a un FRV 3).

Se calculó el coeficiente de variación (CV), prueba de Tukey al para tratamientos, y DMS para factores. Y prueba de rangos de Friedman al para el análisis organoléptico del producto elaborado.

VARIABLES A EVALUARSE

Contenido de sólidos totales

Esta variable se la evaluó al finalizar el proceso de elaboración, bajo el método de la estufa a una muestra de cada tratamiento.

Rendimiento

Se evaluó mediante un balance de materiales con la siguiente fórmula:

$$R = \frac{Wpt}{Wmp} * 100$$

Donde:

R= rendimiento

Wmp= peso de la materia prima

Wpt = peso del producto terminado

Tiempo y Temperatura de concentración

Los datos obtenidos fueron desde el momento que comienza la ebullición hasta cuando el producto está listo.

Azúcares totales

Se evaluó a una muestra por tratamiento, mediante la norma INEN Nro 280 – 366

Contenido de grasa del manjar de leche

Se evaluó a una muestra por tratamiento, mediante la norma INEN Nro 12 (método Gerber).

Proteína del manjar de leche

Se evaluó a una muestra por tratamiento, mediante el método Kheldal.

Análisis organoléptico

Se realizó mediante el uso de hojas de degustación y con un panel degustador los mismos que calificaron atributos de calidad como fueron: olor, color, sabor y textura.

MANEJO ESPECÍFICO DEL EXPERIMENTO

DIAGRAMA DE FLUJO DEL PROCESO DE ELABORACIÓN DE MANJAR CON LECHE MICROFILTRADA TANGENCIALMENTE

C.C Control de calidad

RESULTADOS Y DISCUSIONES

Contenido de sólidos totales

El mayor porcentaje lo tuvieron: T11 (crema de leche, 4% de grasa y con saborizante) con 55,95%; seguido del T12 (crema de leche al 4% de grasa y sin saborizante) con 55,79%; y a continuación el T9 (crema de leche, 3% de grasa y con saborizante) con 55,36%.

Rendimiento

Al realizar los cálculos indicamos que el T6 (grasa vegetal MT-H, 4% de grasa y sin saborizante) con 43.90%; seguido del T5 (grasa vegetal MT-H, 4% de grasa y con saborizante) con 43.02%; y a continuación el T12 (crema de leche, 4% de grasa y sin saborizante) con 42.43%; tienen el mayor porcentaje en rendimiento.

Tiempo y Temperatura de concentración

Los resultados obtenidos fueron, una temperatura promedio de 82.99°C y un tiempo de 6.89 minutos.

Azúcares totales

Los resultados obtenidos están en un rango de 51,75% a 61,10 %. Estos resultados están expresados en porcentaje de azúcares totales mismos que están compuestos por disacáridos reductores y no reductores, y monosacáridos.

Contenido de grasa del manjar de leche

Los datos obtenidos del porcentaje de grasa esta relacionado directamente a la cantidad de grasa (vegetal y/o animal) utilizado en la reconstitución de la leche.

Proteína del manjar de leche

Los resultados obtenidos se muestran por cada 100 g ramos de muestra, y se encuentran en un rango entre 2.29 y 3.48 gramos de proteína.

CONCLUSIONES

- Al hacer la reconstitución de leche concentrada se encontró que la mejor es la grasa vegetal, ya que existe una mejor emulsión, esto se debe a la composición de cada una de ellas.
- ❖ Para la variable sólidos totales, se determinó que el tipo y % de grasa utilizados influye directamente en los diferentes tratamientos. Además se pudo observar que el mayor porcentaje de sólidos totales están en los tratamientos con crema de leche.
- Con respecto al rendimiento hubo mayor % en los tratamientos grasa vegetal MT- H en un porcentaje del 4%,
- Al determinar el tiempo y temperatura de concentración se determinó que hay menor tiempo y temperatura en los tratamientos con grasa vegetal MT – H
- Los resultados de los análisis sensoriales, muestran que no existió diferencia estadística significativa para las características: color, apariencia, sabor y textura es decir los tratamientos fueron estadísticamente iguales.

- ❖ En cuanto a la apariencia del manjar de leche los tratamientos con mayor puntaje fueron T11 (crema de leche, 4 % de grasa, y con saborizante), con 80.5, T1 (grasa MT-H, 2% de grasa, y con saborizante), con 78, y T4 (grasa vegetal MT-H, 3% de grasa y sin saborizante) con 73 de aceptabilidad.
- ❖ La obtención del manjar blanco es un producto que tiene la ventaja de que se utilicen colorantes y saborizantes de acuerdo a las exigencias del consumidor.

RECOMENDACIONES

- Se recomienda experimentar métodos de elaboración de "Manjar de leche saborizado" utilizando otros tipos de grasa, saborizantes, colorantes y profundizar en lo referente a su valor nutricional y su posible enriquecimiento.
- ❖ Dado que el saborizante (sabor a guanábana) tiende a volatilizarse a temperaturas altas, se recomienda primeramente enfriar al manjar de leche antes de adicionarlo.
- Investigar la utilización del permeado de la microfiltración como bebida energizante o hidratante.
- ❖ Para la concentración de la leche por microfiltración tangencial se recomienda utilizar leche descremada debido a que el principio de funcionamiento es la centrifugación y al no ser esta descremada ocasionaría el taponamiento de las membranas dificultando así el proceso de concentración.
- Para la reconstitución de la leche con grasa (vegetal y animal), se debe realizar los cálculos en función de la leche concentrada, así como también dejar en reposo la leche reconstituida para que haya una buena emulsión
- Se debe tener un muy en cuenta el tiempo y temperatura de concentración del manjar de leche para obtener un producto con su mejor textura.
- Para la elaboración de manjar blanco saborizado se recomienda el uso de una materia prima (leche) de muy buena calidad y descremada, y que sea concentrada a un FRV 3 para obtener características muy buenas.

BIBLIOGRAFÍA CITADA

- 1. A.M.M./ (1985) mvc. "Manual de tecnología y control de calidad de productos lácteos"
- 2. ALAIS, Charles, (1985) "Ciencia de la leche", editorial Reverte S:A, Barcelona España.
- 3. ACRIBA ZARAGOZA, (1981) Leche y sus productos lácteos. España
- 4. Biblioteca de campo, (2002) "Manual agropecuario", Bogotá Colombia
- 5. Decreto ejecutivo, (1984) "Reglamento de la leche y productos lácteos".
- DUBACH, J. (1989) " El ABC para las queserías rurales del Ecuador " convenio MAG COTESU 2da Edición Quito
- 7. Grande Covián, F. (1992): "Alimentación y nutrición". Ed. Salvat, Barcelona.
- 8. Gustav, P. (2001). "Introducción a la Teoría y La Práctica de la Técnica de Membranas"
- 9. Determinación de grasa. Quito Ecuador.
- 10. LAWSON. H. (1980) "Aceites y Grasas Alimentarios", editorial ACRIBIA S.A.
- 11. LOPEZ Gómez Antonio (2003). "Manual de Industrias Lácteas".
- 12. López Larramendi, J.L. (1986): "Manual práctico de alimentación sana". Ed. EDAF, Madrid
- 13. Raventós, M. (2005). "Industria alimentaria. Tecnologias emergentes" Ediciones UPC.
- 14. Urquiaga, A, L De las fuentes, M. Acilo and J. Uriarte. (2002). "Membrane Comparison for Wine Clarification by Microfiltration". Desalination 148:115 120.

RESUMEN EJECUTIVO

PROBLEMA

Uno de los problemas dentro de la elaboración de manjar de leche, es su color disminuyendo de esta manera su aceptación y comercialización.

JUSTIFICACIÓN

Al utilizar esta nueva alternativa como es la microfiltración tangencial podemos mejorar las características del producto aumentando de esta manera su comercialización y su aceptación.

OBJETIVO GENERAL

Elaborar manjar blanco saborizado, utilizando leche descremada concentrada por el método de microfiltración tangencial, y con la adición de diferentes tipos de grasas.

OBJETIVOS ESPECÍFICOS

- Seleccionar el mejor tipo de grasa en base a análisis organolépticos para reconstituir la leche utilizada en la elaboración de manjar blanco.
- Determinar el porcentaje de grasa más adecuado a adicionar.
- Establecer el tiempo necesario de concentración del manjar.
- Evaluar la calidad del producto mediante análisis físico-químicos: sólidos totales, grasa, azúcares totales.
- Evaluar la calidad del producto mediante análisis organoléptico: olor, color, sabor y textura.

MÉTODOS

Factores en estudio

Factor A (tipo de grasa)

Grasa vegetal (MT-H)		(A1)
Grasa animal (Cr	ema de leche)	(A2)

Factor B (porcentaje de grasa a incorporar)

Grasa al 2%	(B1)
Grasa al 3%	(B2)
Grasa al 4%	(B3)

Factor C (saborizante)

Con sabor (guanábana) (C1) Sin sabor (C2)

Unidad Experimental

Cada unidad experimental fue de un peso de 200 g de dulce de leche blanco, (0.5 litros de leche concentrada a un FRV 3).

RESULTADOS

El manjar de leche presentó los siguientes resultados: 55.95% en sólidos totales, un tiempo y una temperatura de concentración de 82.99°C y 6.89 minutos respectivamente, un rango de 51,75% a 61,10 % en azúcares totales, y un rango entre 2.29 y 3.48 gramos de proteína

CONCLUSIONES

En esta investigación se logró obtener un producto bajo en contenido graso como también características muy aceptables para el consumidor.

RECOMENDACIONES

Para la elaboración de manjar blanco saborizado se recomienda el uso de una materia prima (leche) de muy buena calidad y descremada, y que sea concentrada a un FRV 3 para obtener características muy buenas.