

UNIVERSIDAD TECNOLÓGICA EQUINOCCIAL

FACULTAD

Turismo Preservación Ambiental, Hotelería Y Ga stronomía

Carrera:

GASTRONOMÍA

Tema:

“ELABORACIÓN DE SALSAS CONGELADAS DE MARACUYÁ,

MANGO, DURAZNO Y CHAMPIÑONES PARA ACOMPAÑAR E L

GENERO CÁRNICO PRINCIPAL DE UN PLATO.”

Titulo a obtener:

Administrador Gastronómico

Nombre:

Juan Gabriel Erazo Quintana

Director de Tesis:

Lic. Pablo Díaz

MAYO 2010

Dedicatoria

A mis padres, que con profundo

amor, respeto y sabiduría me

supieron guiar siempre por el camino

correcto; a mis hermanos, que me

apoyan incondicionalmente, a mi

novia, que me ha enseñado la

responsabilidad y la constancia; y

para alguien muy especial que me

dedico muchos años de su vida,

ahora ya no está conmigo pero sé

que desde el cielo me está cuidando,

y yo siempre lo llevare en mi

corazón.

Gracias a todos he logrado culminar

con éxito una gran etapa de mi vida

Agradecimiento

A mi familia, especialmente a mis

padres Mario y Anita ya que sin ellos

no podría haber llegado tan lejos; a

mis hermanos, Katty, Mario y Diana

por demostrarme su apoyo y amor

constantemente; a Gabby porque

además de ser mi novia es mi amiga,

compañera y confidente; a todos los

amo muchísimo.

A mis compañeros y amigos de

universidad por tantos momentos

inolvidables y a mis profesores, todos

excelentes profesionales, en especial

a mi director de tesis Pablo Díaz a

quien considero un extraordinario

profesor y persona.

Autoría

Del contenido del presente trabajo se responsabiliza el autor

Juan Gabriel Erazo Quintana

ÍNDICE GENERAL

CONTENIDO PÁGINA

CAPÍTULO I .. 1

INTRODUCCIÓN .. 1

1.1 Antecedentes ... 1

1.2 Planteamiento del problema ... 2

1.3 Objetivos .. 3

1.3.1 Objetivo General .. 3

1.3.2 Objetivos Específicos ... 3

1.4 Hipótesis ... 3

1.5 Justificación e Importancia del tema .. 4

1.6 Delimitación del tema ... 5

CAPÍTULO II .. 6

HISTORIA ... 6

2.1 Historia de las salsas en gastronomía ... 6

CAPÍTULO III ... 14

3.1 El maracuyá ...14

3.1.1 Origen y variedades: 14

3.1.2 Descripción ..15

3.1.3 Características Principales ..17

3.1.4 Zonas de cultivo en el Ecuador18

3.1.4.1 Cosecha ..18

3.1.4.2 Principales proveedores de la fruta19

3.1.5 Características nutricionales de la fruta20

3.1.5.1 Propiedades Nutritivas ..21

3.1.5.2 En relación con la salud22

3.1.6 Receta estándar para la elaboración de la salsa25

CAPÍTULO IV .. 26

4.1 El Durazno ..27

4.1.1 Origen y variedades ...27

4.1.2 Descripción ..29

4.1.3 Características ...31

4.1.4 Características nutricionales de la fruta33

4.1.4.1 Propiedades nutritivas..34

4.1.4.2 Con respecto a la salud ..36

4.1.5 Receta estándar para la elaboración de la salsa38

CAPÍTULO V ... 39

5.1 El mango ...40

5.1.1 Origen y variedades ...40

5.1.2 Descripción ..44

5.1.3 Características ..47

5.1.4 Características nutricionales de la fruta48

5.1.4.1 Propiedades nutritivas ...49

5.1.4.2 Con respecto a la salud51

5.1.5 Receta estándar para la elaboración de la salsa53

CAPÍTULO VI .. 54

6.1 El champiñón ..55

6.1.1 Origen y variedades ..55

6.1.2 Descripción ...60

6.1.3 Características ...62

6.1.4 Características nutricionales del champiñón63

6.1.4.1 Propiedades nutritivas ..64

6.1.4.2 Con respecto a la salud67

6.1.5 Receta estándar para la elaboración de la salsa69

CAPÍTULO VII .. 70

7.1 Congelación ...71

7.1.1 Aspectos físicos de la congelación73

7.1.1.1 Formación de hielo ..73

7.1.1.2 Cristalización del hielo ...74

7.1.1.3 Cambios dimensionales..75

7.1.1.4 Conductividad térmica ..75

7.1.1.5 Calor desprendido en el curso de la congelación .76

7.1.2 Métodos de congelación. ...77

7.1.2.1 Método lento: ..77

7.1.2.2 Método rápido: ...77

7.1.2.3 Por inmersión: ..78

7.1.2.4 Por contacto indirecto: ..78

7.1.2.5 Por corrientes de aire: ..79

7.1.2.6 Método mecánico: ..80

7.1.2.5 Método criogénico: ...80

7.1.3 Congelación de las salsas ..81

7.1.4 Proceso de congelación ..82

7.1.5 Puntos a tomar en cuenta en la congelación84

7.2 Descongelación ...85

7.2.1 Métodos de descongelación ..86

7.2.1.1 Descongelación-cocción ..86

7.2.1.2 Descongelación parcial ...87

7.2.1.3 Descongelación-transformación: 87

7.2.2 Cambios durante la descongelación.88

7.3 Empaques ...90

7.3.1 Recomendaciones al empacar. ..91

7.3.2 Materiales de empaque ...92

7.3.2.1 Papel ...92

7.3.2.2 Vidrio ...93

7.3.2.3 Plástico ...94

7.3.2.3.1 Cajas de plástico:96

7.3.2.3.2 Film transparente.96

7.3.2.4 Aluminio ..97

CAPÍTULO VIII ... 98

ESTUDIO DE ACEPTACIÓN .. 98

8.1 Objetivos ..98

8.2 Tipo de investigación ..98

8.3 Método de investigación ...99

8.4 Determinación del universo del estudio100

8.5 Calculo del tamaño de la muestra ..101

8.6 Diseño de la encuesta ..103

8.7 Trabajo de campo ..105

8.8 Análisis de datos ..106

CAPÍTULO IX ... 118

CONCLUSIONES Y RECOMENDACIONES ..118

9.1 Conclusiones. ..118

9.2 Recomendaciones. ..120

CAPÍTULO X .. 122

Anexos ..122

10.1 Platos que se pueden acompañar con las salsas122

10.1.1 Salsas de Maracuyá, Mango y Durazno:122

10.1.2 Salsa de Champiñones ...123

10.2 Proveedores ..124

10.3 Requisitos para obtener el registro sanitario133

10.4 Producción de las frutas a nivel nacional138

10.4.1 Producción de Maracuyá en el Ecuador138

10.4.2 Producción de Mango en el ecuador141

10.4.3 Producción de Durazno en el Ecuador144

10.4.4 Producción de champiñón en el Ecuador147

10.5 Requisitos para obtener el permiso de funcionamiento150

10.6 Análisis de la competencia ..152

CAPÍTULO XI ... 155

11.1 Marco Conceptual ..155

Bibliografía: ... 159

Paginas web y medios informáticos. ... 160

ÍNDICE DE TABLAS Y GRÁFICOS

CONTENIDO PÁGINA

Tabla 3.1 Composición Nutricional del Maracuyá …………………………....20

Tabla 3.2 Receta estándar salsa de Maracuyá ……………………………...25

Tabla 4.1 Composición Nutricional del Durazno………………………. …….33

Tabla 4.2 Receta estándar salsa de Durazno ………………………….........38

Tabla 5.1 Composición Nutricional del Mango …………………………….....48

Tabla 5.2 Receta estándar salsa de Mango ………………………...............53

Tabla 3.1 Composición Nutricional del Champiñón ………………………….63

Tabla 6.2 Receta estándar salsa de Champiñón …………………………....69

Tabla 8.1 Pregunta Nº 1 ……………………………….…………………....106

Grafico 8.1 Pregunta Nº 1 …………………………………......…………....106

Tabla 8.2 Pregunta Nº 2 ………………………………………....….............107

Grafico 8.2 Pregunta Nº 2 ……………………………………....……..........107

Tabla 8.3 Pregunta Nº 3 ……………………………….…………....……….108

Grafico 8.3 Pregunta Nº 3 …………………………………………..............108

Tabla 8.4 Pregunta Nº 4 ………………………………………….................109

Grafico 8.4 Pregunta Nº 4 ………………………………………....…..........109

Tabla 8.5 Pregunta Nº 5 ………………………………………….................110

Grafico 8.5 Pregunta Nº 5 ………………………………………....…..........110

Tabla 8.6 Pregunta Nº 6 …………………………………....…....................112

Grafico 8.6 Pregunta Nº 6 …………………………………....…..................112

Tabla 8.7 Pregunta Nº 7 …………………………………....….....................113

Grafico 8.7.1 Pregunta Nº 7 …………………………………....…….……..115

Grafico 8.7.2 Pregunta Nº 7 ……………………………………..................115

Grafico 8.7.3 Pregunta Nº 7 ……………………………….…….................116

Grafico 8.7.4 Pregunta Nº 7 …………………………………………….......116

Tabla 10.1 Proveedor ………………………………………………...............124

Tabla 10.2 Proveedor ………………………………………………...............125

Tabla 10.3 Proveedor ………………………………………………...............126

Tabla 10.4 Proveedor ………………………………………………...............127

Tabla 10.5 Proveedor ………………………………………………...............128

Tabla 10.6 Proveedor ………………………………..……………….............129

Tabla 10.7 Proveedor ………………………………...………………............130

Tabla 10.8 Proveedor ……………………………………………………........131

Tabla 10.9 Proveedor ………………………………....……………….……...132

Tabla 10.10 Producción de Nacional de fruta ………………………….…...138

Tabla 10.11 Producción de Nacional de fruta ……………………………....141

Tabla 10.12 Producción de Nacional de fruta ……………………………....144

Tabla 10.13 Producción de Nacional de fruta ……………………...…….....147

Tabla 10.14 Información nutricional ………………………………................154

Tabla 10.15 Costo de Salsa …………………………....……………………..154

1

CAPÍTULO I

INTRODUCCIÓN

1.1 Antecedentes

De acuerdo al diccionario de la real academia española la definición

de salsa es:

(Del latín salsa, salada). Composición o mezcla de varias sustancias

comestibles desleídas, que se hace para aderezar o condimentar la

comida.

Mezcla de cosas desleídas con que se aderezan los guisados. Cosa

que excita el gusto.

De acuerdo al diccionario gastronómico: Lleva el nombre de salsa

aquella preparación que puede ir desde una consistencia líquida a la

de un puré.

De acuerdo a estas definiciones es fácil entender porqué las salsas

ocupan un lugar de privilegio en las pastas y en las comidas en

general.

Su función es la de acompañar al ingrediente principal que compone

el plato ayudando a complementar los sabores.

2

Ocupan, hoy día en la gastronomía un papel fundamental ya que

tanto la combinación de ingredientes como su preparación deben ser

muy cuidadas para que los sabores al unirse armonicen y resulten

agradables al paladar.

En los cursos de cocina tradicional, por ejemplo, el conocimiento y

dominio de las salsas son considerados básicos ya que para ser un

buen cocinero primero se debe dominar este tema.

1.2 Planteamiento del problema

En la gastronomía cotidiana del hogar se sirven varios géneros

alimenticios que cumplen con satisfacer la necesidad de comer pero

estos platos también necesitan tener una variabilidad constante ya que

el ser humano siempre esta habido de conocer y descubrir nuevas

experiencias, y en cuanto a la gastronomía nuevas experiencias de

sabores, pero tener variabilidad no es tan complicado como se lo

piensa ya que al añadir solamente un nuevo elemento a la comida

típica esta se transforma en algo novedoso, este elemento novedoso

podría ser una salsa que le va a entregar al plato un nuevo aroma,

una nueva consistencia y apariencia , y en cuanto a sabores nos

entregara nuevas sensaciones en nuestro paladar.

3

1.3 Objetivos

1.3.1 Objetivo General

Diseñar un proceso para la elaboración de salsas congeladas de

maracuyá, mango, durazno y champiñones como acompañantes del

ingrediente principal en un plato.

1.3.2 Objetivos Específicos

a) Formular recetas estándar detallando paso a paso la elaboración

de salsas de maracuyá, mango, durazno y champiñones.

b) Identificar el mejor proceso de congelación para alargar la vida

útil de las salsas

1.4 Hipótesis

Con la elaboración de salsas y su congelación se alarga el tiempo de

vida útil de las mismas y se facilita la preparación de Platos,

acompañando al género cárnico como elemento principal.

4

1.5 Justificación e Importancia del tema

Los hábitos alimenticios de la población están sujetos a cambios de

manera frecuente y con ellos van cambiando también las exigencias

de los consumidores y esto en el ámbito gastronómico se traduce

como una demanda de mayor variedad en las comidas en todas sus

propiedades cualitativas y organolépticas

Las salsas de maracuyá, mango, durazno y champiñones son una

propuesta de alternativas para acompañar géneros cárnicos dentro de

un plato como por ejemplo por que no probar un plato de Pavo al

horno con salsa de maracuyá, o unas chuletas de cerdo en salsa de

durazno o también un filete miñón en salsa de champiñones.

La nueva propuesta se basa en elaborar salsas congeladas de

maracuyá, mango, durazno y champiñones que faciliten el trabajo de

todas las personas que quieren disfrutar de nuevas sensaciones a la

hora de comer pero que por motivos de falta de tiempo, o por no

conocimiento de la elaboración de este tipo de salsas, no las pueden

hacer, ahora con este nuevo producto ellos podrán disfrutar de

exquisitas salsas en cuestión de minutos y podrán reservarla por

algunos meses para poder probarla con diversos géneros cárnicos.

5

1.6 Delimitación del tema

El lugar en donde se va a efectuar la elaboración es en la ciudad de

Quito y su comercialización posiblemente se hará en primera instancia

también en la mencionada cuidad con posible proyección a otras

ciudades del país.

Este trabajo está dirigido para cualquier persona que cocine y que

necesite facilitar su trabajo dentro de la cocina y que desee

experimentar con nuevos sabores.

6

CAPÍTULO II

HISTORIA

2.1 Historia de las salsas en gastronomía

De acuerdo al diccionario de la real academia española la definición

de salsa es:

(Del latín. Salsa, salada). Composición o mezcla de varias sustancias

comestibles desleídas, que se hace para aderezar o condimentar la

comida.

Mezcla de cosas desleídas con que se aderezan los guisados. Cosa

que excita el gusto.

De acuerdo al diccionario gastronómico:

Lleva el nombre de salsa aquella preparación que puede ir desde una

consistencia líquida a la de un puré.1

De acuerdo a estas definiciones es fácil entender porqué las salsas

ocupan un lugar de privilegio en las pastas y en las comidas en

general.

Su función es la de acompañar al ingrediente principal que compone

el plato ayudando a complementar los sabores.

1 • http://www.solocarnes.com/verarticulo.asp?t=Historia%20de%20las%20salsas
%20en%20gastronom%C3%ADa&id=45

7

Ocupan, hoy día en la gastronomía un papel fundamental ya que

tanto la combinación de ingredientes como su preparación deben ser

muy cuidadas para que los sabores al unirse armonicen y resulten

agradables al paladar.

En los cursos de cocina tradicional, por ejemplo, el conocimiento y

dominio de las salsas son considerados básicos ya que para ser un

buen cocinero primero se debe dominar este tema.

Las salsas son antiquísimas y una de las primeras fue la salsa

Garum.

Esta salsa si bien tuvo mucho auge entre los romanos en realidad es

de origen griego.

Su nombre proviene del pez garos o garon. Los intestinos de este

pez se utilizaban en esta salsa como ingrediente principal.

Su elaboración se realizaba con las vísceras de los pescados las que

se ponían a macerar y fermentar en salmuera.

El esturión, el atún, la morena eran los más usados. El pez hallex se

utilizaba para elaborar el garum medieval.

Esta salsa se empleaba para condimentar o acompañar varias

comidas.

A mediados del siglo XIII se instalan en Francia cocinas hornillos que

eran construidos con ladrillos y que no tenían chimeneas.

8

Estas cocinas se empleaban para el cocimiento de las salsas pero

aún, a pesar de eso recién comienzan a tener más auge a partir del

siglo XIV.

En la cocina francesa las salsas pasaron a considerarse más

seriamente cuando el célebre chef francés, Guillaume Tirel conocido

como Taillevent publica su libro de cocina medieval llamado Le

Viandier en el siglo XIV.

El chef Guillaume Tirel nació en el año 1310 en Pont Audemer en

Normandía y murió en el año 1395.

Su cuerpo fue sepultado en el cementerio de Hennemont en Yvelines.

Este chef estuvo al servicio de la Corte Francesa toda su vida y

desde el año 1368 a 1371 fue Maestro de Guarnición de Carlos VI.

Su obra, según se cree, es el tratado profesional más antiguo de

cocina que fue publicado en Francia.

El chef Taillevent hizo una recopilación de todas sus recetas

anteriores y creó el primer libro de cocina.

Este libro, Le Viandier, pasó a ser básico para los chef de los siglos

próximos al tenerlo como libro de consulta. Es de destacar que en

esa época aún no existía la imprenta.

Subdividió su obra en 10 secciones y una de ellas la dedicó a las

salsas.

9

En el subtítulo de la obra, menciona entre otras cosas: (las salsas de

especias y otras cosas convenientes y necesarias como aquí será

dicho) y de acuerdo a esto dedicó una parte de su obra a las salsas,

clasificándolas en salsas hervidas y salsa frías.

La presentación de sus recetas están realizadas en un refinado

abanico de preparaciones nada común para esa época medieval.

Las primeras salsas parten de una base líquida de sabor ácido como

lo es el vinagre, el jugo de limón o el de naranja etc., y un

ingrediente fundamental como lo son las especias y las hierbas que

actuaban como grandes aromatizadores.

Las primeras salsas carecían de ingredientes grasos y se ligaban con

yemas y pan remojado.

Estos ingredientes daban a las salsas bastante acidez y al ser muy

especiadas eran ideales para emplear con carnes asadas o pescado.

También hay que recordar que no existía el frío como elemento

conservante recurriéndose a otros métodos para poder prolongar el

buen estado de los alimentos.

Las especias, el vinagre, el limón y las hierbas jugaban un rol

importante ya que eran utilizadas para ayudar en su conservación.

10

En la Edad Media (según se cree, de acuerdo a los datos logrados)

los sabores de las salsas eran limitados, predominando como dijimos

anteriormente los sabores ácidos.

La salsa Cameline de la época medieval del siglo XIV fue una de las

primeras salsas a la que este chef le dio gran importancia y la

clasificó dentro de las salsas hervidas.

Su nombre Cameline se debe al color que resulta de su preparación,

marrón rojizo, parecido al color del pelo del camello. Sus ingredientes

están basados en especias como canela, clavos de olor, azafrán, nuez

moscada, además de vinagre, miga de pan etc.

En el siglo XVIII, las salsas comienzan a tener más auge y tienden a

ser más elaboradas y más aromatizadas. Es en este período cuando

nacen las salsas Bechamel, la Soubise, la salsa Douxelle, siendo su

ingrediente principal los champiñones y la mayonesa.

La salsa bechamel de origen francés y conocida también por el

nombre de salsa blanca o besamel es una salsa cuya base es un

roux (sofrito de harina y un elemento graso). A este sofrito se le va

11

agregando de a poco leche sin dejar de revolver para que no se

formen grumos. Se cocina hasta que espese y levante el hervor. Es

habitual aderezarla con nuez moscada.2

La salsa mayonesa se elabora en base a una emulsión de huevo

crudo con aceite, sal y vinagre o jugo de limón.

Como resultado se obtiene una crema homogénea. En Francia se

acostumbra a aromatizarla con mostaza.

De esta salsa derivan una variedad de salsas como la bearnesa, la

tártara, la salsa golf, etc.

Y es en el siglo XIX que Antonine Carême (1784 -1833) las categoriza

en frías y calientes.

Las salsas calientes a su vez se dividieron en oscuras y blancas que

dio origen a lo que en términos gastronómicos se conocen como

salsas madres.

Su nombre lo dice todo ya que significa que de cada una de ellas se

van derivando otras.

2 • http://www.solocarnes.com/verarticulo.asp?t=Historia%20de%20las%20salsas
%20en%20gastronom%C3%ADa&id=45

12

Antonine Carême determinó como salsas madres a:

• La salsa bechamel elaborada con harina, manteca (mantequilla) y

leche.

• La salsa alemana o salsa parisina elaborada con una reducción

de caldo, yemas y condimentada con unas gotas de limón.

• La salsa española conocida también como demi glacé u oscura

es elaborada con caldos marrones de vaca o ternera etc. Que

se incorporan a un roux.

• La salsa velouté (aterciopelada) elaborada con caldos claros y

suaves de pollo, o ternera o bien con un fumet de pescado y

ligada a una base de roux blanco o rubio.

A comienzos del siglo XX, el chef George Auguste Escoffier quién fue

considerado el creador de la nouvelle cousine (nueva cocina o

gastronomía moderna) es quién hace una actualización de las salsas,

realizándole nuevos cambios. Y comienzan a tomar importancia y a

ocupar un lugar de más privilegio.

Sustituye la salsa alemana por las salsas holandesa y mayonesa, y

también le agrega la salsa de tomate.

13

El resultado de esta nueva clasificación es:

• Salsa bechamel

• Salsa española

• Salsa holandesa elaborada en base a una emulsión de yemas,

manteca y jugo de limón y condimentada con sal, pimienta negra

o con polvo de cayena.

• Mayonesa

• Salsa velouté (aterciopelada)

• Salsa de tomate, que tiene como ingrediente principal la pulpa

de tomate y a la que se le agregan distintos ingredientes de

acuerdo a las costumbres de cada país.

Aún hoy día esta clasificación de Escoffier es aceptada y respetada

por la mayoría de los chef.

Con la nouvelle cuisine en pleno siglo XX, cambia el estilo de

enfoque de la cocina y su presentación. Se aparta de la cocina

clásica y sus platos se basan en comidas más livianas y delicadas,

dejando de lado las salsas pesadas y la cocción excesiva de los

vegetales, pasando a tomar un papel importante la presentación de los

platos. Este cambio se produce en Francia en el año 1970 y se hizo

más popular a fines de los años 70 y en los 80

14

CAPÍTULO III

3.1 El maracuyá

Nombre científico: Pasiflora Edulis

Otros nombres: Maracuyá, Pasionaria, Fruta de la pasión, Parchita.

3.1.1 Origen y variedades: Es una fruta originaria de Centroamérica

por su clima tropical pero también se produce en Kenia, Costa de

Marfil, sur de África y Australia.

Se producen las siguientes variedades: Maracuyá Amarillo (Flavicarpa

Degener) para el mercado nacional, brasilera y venezolana de

exportación, purpúrea (P. Edulis). Ouropretano, Muico, Peroba, Pintado.

Australia ha desarrollado híbridos resistentes, entre otros, Redland

Triangular. En Hawái se encuentra la variedad Noel Especial, cuyos

frutos pueden pesar hasta 90 gramos; cáscara amarilla y pulpa

naranja oscura, muy jugosa.

15

3.1.2 Descripción

La fruta de maracuyá es conocida como la fruta de la pasión de

sabor ligeramente acido y muy aromática. Es una fruta originaria de

Centroamérica. Brasil es posiblemente el mayor productor, seguido de

Colombia, Venezuela y toda Centroamérica, Está disponible desde

octubre hasta abril, si bien su mejor temporada es en invierno.

El fruto es una baya esférica u ovoide de hasta 10 cm. De largo y 6

cm. De diámetro, tiene el ápice y la base redondeada.

El mesocarpio tiene color amarillo brillante, mide en promedio 1 mm.

De espesor, el endocarpio es de color blanco, en el interior de la

fruta se encuentra la placenta que está formada por la pulpa, es

ácida y sus semillas son de color castaño oscuro, siendo el mucílago

o liquido que rodea a cada una de ellas de color amarillo, sabor

ácido y aromático.

Por lo general su fruto no es de consumo directo, se lo usa en forma

de jugos, esencias, jarabes, mermeladas, helados, postres, etc. Aunque

en diferentes países si se la consume directamente del fruto.

La planta de Maracuyá se caracteriza por ser una enredadora

semileñosa, perenne y trepadora de gran vigor vegetativo.

El tallo es cilíndrico o ligeramente anguloso cuando joven y provisto

de zarcillo.

16

Las hojas son alternas trilobadas de base acorazonada y sus bordes

finamente dentados.

La flor es muy vistosa, de color blanco con rayas de color púrpura,

las flores son hermafroditas y nacen solitarias en las axilas de las

hojas. Su estructura particular hace que la llamen “pasionaria”.

La apertura de las flores ocurre únicamente en las tardes, tiempo para

ser polinizada.

El tallo, las hojas y los zarcillos son de color verde con trazas rojizas

o violetas.

Las flores de 5 cm. de diámetro tiene sépalos y pétalos amarillentos y

en la parte de la corona finos y amarillentos.

17

3.1.3 Características Principales

• Forma: es como una baya redonda u ovoide, siendo la variedad

amarilla y la granadilla las de mayor tamaño. El grosor de la

piel depende de la variedad. En la maracuyá dulce, la cáscara

es lisa, dura y acolchada para proteger a la pulpa y su forma

es oval, con un extremo acabado en punta.

• Tamaño y peso: tiene un diámetro de 35 a 80 milímetros y un

peso aproximado de 30 gramos. La fruta de la pasión amarilla

es más larga que la morada y puede llegar a pesar hasta 100

gramos.

• Color: su piel varía entre el amarillo o el morado y el naranja,

en función de la variedad. La capa interna es blanca y la

cavidad contiene gran cantidad de pepitas cubiertas de una

carne anaranjada o amarilla y verdosa, muy sabrosa y aromática.

La granadilla está repleta de crujientes semillas de color negro-

grisáceo.

• Sabor: tiene un sabor agridulce muy refrescante, exótico,

afrutado y con una leve nota a albaricoque. La maracuyá dulce

tiene una pulpa gelatinosa, viscosa, de sabor más dulce que las

otras variedades y muy aromática, con una consistencia similar a

una mermelada.

18

La recolección se realiza cuando la fruta de la pasión, amarilla o

morada, está madura, se cae al suelo y empieza a arrugarse, pero

para poder exportarla fresca, la cosecha debe realizarse antes de que

comience dicho proceso. Eliminando la piel y las semillas, se obtiene

el jugo puro, que supone aproximadamente un 32% del peso total.

3.1.4 Zonas de cultivo en el Ecuador

En el litoral ecuatoriano, en las provincias de Esmeraldas, Manabí,

Pichincha, Santo Domingo, Los Ríos, Guayas y El Oro

3.1.4.1 Cosecha

La planta de maracuyá empieza su producción a partir del octavo o

noveno mes desde el trasplante. La floración del maracuyá se inicia a

los seis meses después de efectuada la plantación. Después de la

fecundación, el fruto necesita 65 – 80 días para madurar, la planta

puede tener una vida económica rentable de tres años, bajando su

rendimiento a partir de dicho periodo productivo.

De acuerdo a las condiciones ecológicas de la región se pueden

obtener hasta dos cosechas por año, en los trópicos la producción es

casi ininterrumpida.

19

Como la mayoría de frutas, para consumo local e inmediato se

cosechará el fruto en estado de maduración completa (cuando hayan

caído al suelo) y parcialmente maduro si es para exportación.

La recolección debe ser constante y realizada manualmente, se las

almacena en canastos o bandejas.

Se estima que en una plantación bien conducida se puede obtener un

rendimiento por hectárea de 8 - 10 toneladas en el primer año, de

15 - 20 toneladas en el segundo año y 12 - 14 toneladas en el

tercer año.3

3.1.4.2 Principales proveedores de la fruta

Brasil es el principal productor de maracuyá en el mundo. Se estima

que el 95% de la producción local pertenece a la variedad amarilla.

Hasta 1994 Brasil era aún un exportador neto, pero el incremento de

la demanda local lo ha convertido en importador neto de jugo de

maracuyá. Es más, muchos supermercados brasileños venden ahora

bebidas de maracuyá de marcas europeas.

Ecuador es sin lugar a dudas el principal proveedor de concentrado

de maracuyá en el mundo.

3 • http://gastronomiatropical.weblocal.es/frutos_tropicales/maracuya

20

Otros países productores de la fruta y exportadores del concentrado

son Brasil, Colombia y Perú.

3.1.5 Características nutricionales de la fruta

Tabla 3.1 Composición Nutricional del Maracuyá

Composición por 100 gramos de

porción comestible

Energía (Kcal.) 78

Hidratos de carbono (gr.) 2,4

Calcio (mg) 5

Fósforo (mg) 17

Hierro (mg) 0,3

Vitamina A (mg) 684

Vitamina B2 (mg) 0,1

Niacina (mg) 2,24

Vitamina C (mg) 20

Fuente: Gastronomiatropical.web

Elaborado por: Juan Erazo

21

3.1.5.1 Propiedades Nutritivas

El agua es su principal componente. Contiene una alta cantidad de

hidratos de carbono por lo que su valor calórico es muy elevado.

Cabe destacar su contenido de provitamina A, vitamina C y respecto

a los minerales, su aporte de potasio, fósforo y magnesio. La variedad

amarilla es más rica en minerales y en provitamina A que la variedad

morada.

Además, contiene una cantidad elevada de fibra, que mejora el

tránsito intestinal y reduce el riesgo de ciertas alteraciones y

enfermedades.

La provitamina A o beta caroteno se transforma en vitamina A en

nuestro organismo conforme éste lo necesita. Dicha vitamina es

esencial para la visión, el buen estado de la piel, el cabello, las

mucosas, los huesos y para el buen funcionamiento del sistema

inmunológico.

La vitamina C interviene en la formación de colágeno, huesos y

dientes, glóbulos rojos y favorece la absorción del hierro de los

alimentos y la resistencia a las infecciones. Ambas vitaminas cumplen

además una función antioxidante.

El potasio es un mineral necesario para la transmisión y generación

del impulso nervioso y para la actividad muscular normal, interviene en

el equilibrio de agua dentro y fuera de la célula.

22

El fósforo interviene en la formación de huesos y dientes y participa

en el metabolismo energético.

El magnesio se relaciona con el funcionamiento de intestino, nervios y

músculos, también forma parte de huesos y dientes, mejora la

inmunidad y posee un suave efecto laxante.

3.1.5.2 En relación con la salud

Es una fruta dulce, refrescante y de fácil consumo, rica en sustancias

de acción antioxidante, motivo por el cual su consumo es adecuado,

teniendo en cuenta además sus propiedades nutritivas, para toda la

población: niños y jóvenes, adultos, deportistas, mujeres embarazadas

o madres lactantes y personas mayores.

Por su aporte de provitamina A y vitamina C, se recomienda su

consumo especialmente a quienes tienen un mayor riesgo de sufrir

carencias de dichas vitaminas: como personas que no toleran los

cítricos, como el pimiento, el limón u otros vegetales, que son fuente

casi exclusiva de vitamina C en nuestra alimentación; para quienes

deben llevar a cabo una dieta baja en grasa y por tanto con un

contenido escaso de vitamina A o para personas cuyas necesidades

nutritivas están aumentadas.

Algunas de estas situaciones son: periodos de crecimiento, embarazo

y lactancia materna.

23

Así mismo, el tabaco, el abuso del alcohol, el empleo de ciertos

medicamentos, el estrés y defensas disminuidas, la actividad física

intensa, el cáncer y el Sida, y las enfermedades inflamatorias crónicas

disminuyen el aprovechamiento y producen mala absorción de

nutrientes.

Las vitaminas A y C, como antioxidantes, contribuyen a reducir el

riesgo de múltiples enfermedades, entre ellas, las cardiovasculares, las

degenerativas e incluso el cáncer.

La vitamina C aumenta la absorción de hierro, por lo que mejora la

anemia ferropénica.

Su alto contenido de fibra le confiere propiedades laxantes.

La fibra previene o mejora el estreñimiento, contribuye a reducir las

tasas de colesterol en sangre y al buen control de la glucemia

(niveles de azúcar en sangre) en las personas que tienen diabetes.

Ejerce un efecto saciante, lo que beneficia a las personas que llevan

a cabo una dieta para perder peso, teniendo en cuenta la cantidad a

consumir.

Su contenido de potasio, deberán tenerlo en cuenta las personas que

padecen de insuficiencia renal y que requieren de dietas especiales

controladas en este mineral.

24

Sin embargo, quienes toman diuréticos que eliminan potasio y las

personas con bulimia se beneficiarán de su consumo, ya que en estas

frutas abunda dicho mineral.

La pulpa, el zumo, las flores y la infusión de las hojas del maracuyá

poseen efectos relajantes, mucho más pronunciado en el caso de la

infusión, que puede utilizarse como sedante ligero o calmante para

dolores musculares o cefaleas; contiene varios alcaloides, entre ellos el

harmano y el harmol.

Una o dos tazas de infusión al día ayudan a conciliar el sueño y

pueden tener además efectos antiespasmódicos; se recomienda

también en caso de espasmos bronquiales o intestinales de origen

nervioso, así como para los dolores menstruales, y para bajar la

presión arterial.

25

3.1.6 Receta estándar para la elaboración de la salsa

Tabla 3.2 Receta estándar salsa de Maracuyá

Receta Standard
 1 litro de salsa
Nombre: Salsa de Maracuyá
 10 Fecha:

Ingredientes Cantidad Unidad Costo Unitario Costo
Total

Pulpa de Maracuyá 1000 gr. 0,275 2,750
Azúcar 400 gr. 0,022 0,224

Vino Blanco 200 gr. 0,040 0,402
Sal 50 gr. 0,001 0,011

Leche 250 gr. 0,013 0,133
Crema de Leche 100 gr. 0,022 0,220

Laurel 3 gr. 0,009 0,090

1.- Colocar la pulpa junto con el azúcar en
un recipiente resistente al calor con capacidad
para 1 litro y medio
2.- Colocar el recipiente en fuego bajo por
10 minutos removiendo constantemente
3.- Añadir el vino blanco y dejar que se
reduzca por 4 minutos para que se consuma
el alcohol
4.- Agregar la leche, la sal y el laurel y
continuar cocinando por 10 minutos sin dejar
de remover la preparación
5.- Adicionar la crema de leche y cocinar por
5 minutos
6.- Para que el enfriado sea optimo se debe
cambiar de recipiente a la salsa y enfriarla
batiéndola constantemente hasta que tome la
temperatura deseada

Costo Neto 3,830

2 % Varios 0,077

Costo Total 3,906

Fuente: Juan Erazo

Elaborado por: Juan Erazo

26

27

CAPÍTULO IV

4.1 El Durazno

Nombre científico: Prunus persica de la familia Rosaceae

Otros nombres: Melocotonero, Melocotón, Persica, Durazno.

4.1.1 Origen y variedades

El melocotonero es originario de China, donde las referencias de su

cultivo se remontan a 3.000 años. Fueron llevados probablemente a

Persia a través de las rutas comerciales por las montañas, llegando a

ser conocidos allí como fruta pérsica, de ahí el nombre persica, o

melocotón.

Estos términos llevaron a error de que los melocotoneros eran

originarios de Persia.

Hacia el año 330 a.c. los duraznos llegaron a Grecia, y durante la

Edad Media su cultivo se extendió por toda Europa.

En el siglo XIX se constata que el durazno aparece ya como cultivo

en expansión. A principios del siglo XX se empiezan a seleccionar

genotipos de durazno a partir de poblaciones procedentes de semilla y

se fijan por medio de injerto.

28

Las variedades que más se consumen de durazno son:

• Baby Gold, de piel rojiza y amarillenta, pulpa dura o semidura,

jugosa, de color rojo amarillento y adherido al hueso o pepa. Al

madurar tiende a ponerse blando por lo que es un fruto muy

perecedero.

• May Crest, Queen Crest, aparece en el mercado a finales de

mayo o principios de junio, su piel es de color rojo anaranjado

con alguna pinta amarilla y no tiene defectos en la piel.

Su pulpa, amarilla blanquecina y de textura consistente no tiende

a ponerse blanda y está total o parcialmente desprendida del

hueso.

• Merryl y Elegant lady, son las variedades que más destacan por

su calidad, productividad y consumo. Son de carne amarilla y su

piel es aterciopelada, de un rojo intenso. La pulpa es de color

amarillo, tersa y muy dulce.

• Royal Glory, se caracteriza por la coloración rojo intenso de su

piel. Su pulpa está total o parcialmente desprendida de la pepa,

hecho especialmente relevante cuando el fruto llega a su

madurez. Es de carne jugosa, consistente y dulce.

29

4.1.2 Descripción

Tamaño: pequeño árbol caducifolio que puede alcanzar 6 m de altura,

aunque a veces no pasa de talla arbustiva, con la corteza lisa, que

se desprende en láminas. Ramillas lisas, de color verde en el lado

expuesto al sol.

Raíces: muy ramificado y superficial, que no se mezcla con el otro

pie cuando las plantaciones son densas (el antagonismo que se

establece entre los sistemas radiculares de las plantas próximas es

tan acentuado que induce a las raíces de cada planta a no invadir el

terreno de la planta adyacente).

La zona explorada por las raíces ocupa una superficie mayor que la

zona de proyección de la copa: se considera que esta superficie es

por lo menos el doble y en cualquier caso tanto mayor cuanto menor

sea el contenido hídrico en el terreno.

Hojas: simples, de 7.5 a 15 cm. De longitud y 2 a 3.5 cm. de

anchura, largamente acuminadas, con el margen finamente aserrado.

Flores: por lo general solitarias, a veces en parejas, casi sentadas, de

color rosa a rojo y 2 a 3.5 cm. De diámetro.

El color de las hojas en otoño es un índice para la distinción de las

variedades de pulpa amarilla de las de pulpa blanca: las hojas de las

primeras se colorean de amarillo intenso o anaranjado claro, las de

las segundas de amarillo claro.

30

Fruto: melocotón de gran tamaño con una epidermis delgada, un

mesocarpio carnoso y un endocarpio de hueso que contiene la

semilla.

La aparición de pepa o huesos partidos es un carácter varietal.

Existen dos grupos según el tipo de fruto:

• De carne blanda, con pulpa sin adherencia al endocarpio y

destino en jugos.

• De carne dura, con pulpa fuertemente adherida y destino en

jugos e industria alimenticia.

Hoy día es uno de los frutales más tecnificado y difundido del mundo.

Actualmente son países productores: China, Estados Unidos, Argentina,

Chile, Grecia, Francia y España.

31

4.1.3 Características

• Forma: el melocotón es una drupa de forma redondeada de

gran tamaño. Todos ellos, albergan un hueso o pepa en su

interior que guarda la semilla y que en algunas variedades está

muy adherido a la pulpa y en otras se separa con facilidad.

• Tamaño: el calibre varía según la variedad, desde los 55 a 65

milímetros hasta los 75 a 85.

• Color: la piel del melocotón es lisa y aterciopelada. El color del

es rojo intenso, rosa pálido o amarillo anaranjado, según la

variedad, al igual que la nectarina. La pulpa es carnosa, dulce y

jugosa, unas veces blanca, compacta y muy dulce y en otras

variedades, roja o anaranjada, blanda y menos dulce.

• Sabor: el melocotón, según la variedad, pasa por una extensa

gama de dulces.

Los melocotones deben presentarse en el mercado enteros, sin

podredumbre o alteraciones que los hagan impropios para el consumo,

limpios y exentos de partículas extrañas visibles.

Por su color se puede saber si está maduro o no, cuando la última

mancha verde toma un tono amarillo es la señal de que ya está listo

para ser consumido.

Su olor tiene que ser suave, aromático y afrutado.

32

Una vez comprados, es conveniente mantener los frutos que no estén

maduros del todo a temperatura ambiente hasta que maduren.

Si se los guarda en el refrigerador ya maduros, se deben conservar

separados de otras frutas.

33

4.1.4 Características nutricionales de la fruta

Tabla 4.1 Composición Nutricional del Durazno

Composición por 100 gramos de porción comestible

Calorías (Kcal.) 37

Hidratos de carbono (g) 9

Fibra (g) 1,4

Potasio (mg) 140

Magnesio (mg) 9

Yodo (mcg.) 3

Vitamina C (mg) 8

Provitamina A (mcg.) 17

Fuente: Gastronomiatropical.web

Elaborado por: Juan Erazo

Al contrario de lo que pueda parecer debido a su sabor dulce, el

melocotón no es de las frutas que más hidratos de carbono y energía

aportan.

34

4.1.4.1 Propiedades nutritivas

Destaca su riqueza de fibra, que mejora el tránsito intestinal.

Entre su composición mineral sobresale el potasio, y en cantidades

discretas, el magnesio y el yodo.

El abanico de vitaminas hidrosolubles que contiene es amplio, sin

destacar tampoco en este caso ninguna vitamina en concreto.

La cantidad de carotenos que es más alta que la de otras frutas, lo

que le confiere parte de sus propiedades dieto terapéuticas.

También posee carotenos, vitamina C y potasio.

La provitamina A o beta caroteno se transforma en vitamina A en

nuestro organismo conforme éste lo necesita. Dicha vitamina es

esencial para la visión, el buen estado de la piel, el cabello, las

mucosas, los huesos y para el buen funcionamiento del sistema

inmunológico y tiene acción antioxidante.4

El potasio es un mineral necesario para la transmisión y generación

del impulso nervioso y para la actividad muscular normal, interviene en

el equilibrio de agua dentro y fuera de la célula.

Es un tónico excelente ya que actúa como calmante del sistema

nervioso, gracias al bromo y al magnesio que contiene.

4 • http://nicaragua.foros.ws/t162/el-durazno/

35

Sirven para retardar el envejecimiento por la acción del azufre que

refuerza la elasticidad de la piel.

Aumenta la resistencia a las infecciones.

Mantiene la normalidad de los epitelios.

Se usan en dietas de bajas calorías, pobres en colesterol y en sodio.

No recomendable para personas con trastornos intestinales, si se

consumen poco maduros, en las alergias alimentarías, sobre todo

ingeridos con la piel y tampoco en las dietas muy restringidas en

potasio.

Deben comprarse maduros a punto, para que contengan el aroma y

sabor característicos y la textura jugosa.

La piel debe estar sana y sin manchas, aterciopelada al tacto.

Los blancos no resisten tanto el calor del mercado y el frío de la

heladera, por lo que deben ser consumidos lo más pronto posible.

Los amarillos tienen piel más gruesa y pulpa más firme, son menos

jugosos y dulces, pero buenos para cocinar

36

4.1.4.2 Con respecto a la salud

Es una fruta ideal para todo tipo de personas ya que sus aportes de

nutrientes son absolutamente moderados. Aporta en baja cantidad

azúcares, por lo que su valor calórico le hace apto para ser

consumido en dietas de control de peso y para personas con

diabetes, teniendo en cuenta la ración de consumo.

Su contenido de fibra le confiere propiedades laxantes.

La fibra previene o mejora el estreñimiento, contribuye a reducir las

tasas de colesterol en sangre y al buen control de la glucemia en las

personas que tienen diabetes.

Ejerce un efecto saciante, lo que beneficia a las personas que llevan

a cabo una dieta para perder peso.

Así mismo, por su elevado contenido en potasio y bajo en sodio,

resultan muy recomendables para aquellas personas que sufren

hipertensión arterial o afecciones de vasos sanguíneos y corazón.

No obstante, su consumo deberá tenerlo en cuenta las personas que

padecen de insuficiencia renal y que requieren de dietas especiales

controladas en este mineral.

Sin embargo, a quienes toman diuréticos que eliminan potasio y a las

personas con bulimia; debido a los episodios de vómitos auto inducidos

37

que provocan grandes pérdidas de este mineral, les conviene el

consumo de estas frutas.

Como el resto de frutas de coloración amarilla o anaranjada el

melocotón contiene beta-caroteno, es decir provitamina A, de acción

antioxidante, que contribuye a reducir el riesgo de enfermedades

cardiovasculares, degenerativas y de cáncer.

Así mismo, diversas sustancias, además del beta-caroteno, del

melocotón se utilizan para tratar las afecciones de la piel.

38

4.1.5 Receta estándar para la elaboración de la salsa

Tabla 4.2 Receta estándar salsa de Durazno

Receta Standard
 1 Litro de Salsa
Nombre: Salsa de Durazno
 Fecha:

Ingredientes Cantidad Unidad Costo Unitario Costo
Total

Pulpa de Durazno 1000 gr. 0,210 2,100
Azúcar 100 gr. 0,006 0,056

Vino Blanco 200 gr. 0,040 0,402
Sal 50 gr. 0,001 0,011

Leche 250 gr. 0,013 0,133
Crema de Leche 100 gr. 0,022 0,220

Laurel 3 gr. 0,009 0,090

1.- Colocar la pulpa junto con el azúcar en
un recipiente resistente al calor con capacidad
para 1 litro y medio
2.- Colocar el recipiente en fuego bajo por
10 minutos removiendo constantemente
3.- Añadir el vino blanco y dejar que se
reduzca por 4 minutos para que se consuma
el alcohol
4.- Agregar la leche, la sal y el laurel y
continuar cocinando por 10 minutos sin dejar
de remover la preparación
5.- Adicionar la crema de leche y cocinar por
5 minutos
6.- Para que el enfriado sea optimo se debe
cambiar de recipiente a la salsa y enfriarla
batiéndola constantemente hasta que tome la
temperatura deseada

Costo Neto 3,012

2 % Varios 0,060

Costo Total 3,072

Fuente: Juan Erazo

Elaborado por: Juan Erazo

39

40

CAPÍTULO V

5.1 El mango

Nombre científico: el mango pertenece a la familia de las

Anacardiáceas (Anacardiácea), especie Mangifera indica

5.1.1 Origen y variedades

Este fruto carnoso, sabroso y refrescante, es también conocido como

"melocotón de los trópicos".

Es el miembro más importante de la familia de las Anacardiáceas o

familia del marañón, género Mangifera, el cual comprende unas 50

especies, nativas del sureste de Asia e islas circundantes, salvo la

Mangifera africana que se encuentra en África.

Está reconocido en la actualidad como uno de los tres o cuatro frutos

tropicales más finos.

Su cultivo se viene realizando desde tiempos prehistóricos. Se cree

que es originario del noroeste de la India y el norte de Birmania, en

las laderas del Himalaya, y posiblemente también de Sri Lanka.

Hoy día se cultiva sobre todo en la India, Indonesia, Florida, Hawái,

México (el principal país exportador del mundo), Sudáfrica, Egipto,

Israel, Brasil, Ecuador, Cuba, Filipinas y otros numerosos países.

41

Las variedades más conocidas del mundo son:

Mango de Indios: Su sabor a trementina es muy marcado y dulce. La

longitud de las fibras y el color de la piel es muy variable, de roja a

muy roja.

Indochinos y filipinos: Son muy dulces, sin fibra ni sabor a trementina.

La piel es verde amarillenta. El Carabao es el más importante en

Filipinas y, bajo el sinónimo de Manila, es uno de los más

destacables de México.

Florida: la variedad Haden es de piel color rojo y alta resistencia, muy

importante para su transporte y con un contenido de ácidos orgánicos

alto.

Otras variedades desarrolladas a partir de las más importantes son:

Mulgoba: fruto de tamaño mediano, de forma ovalo - globosa, de 9 a

12 centímetros de longitud y 7 a 9 centímetros de anchura; color

amarillo fuerte, a veces rojo en el ápice y junto al pedúnculo, con

lunares superficiales de pequeño tamaño y color amarillo pálido.

La cáscara es gruesa, fuerte y tenaz. La carne, de color amarillo

naranja, es suave, sin fibras, de aroma y sabor agradables, pero un

poco picante. Semillas largas. Se cultiva en Florida, y también en

Israel e Islas Canarias.

42

Amini: de pequeño tamaño y forma arriñonada; su peso está

comprendido entre 170 a 200 gramos y sus dimensiones oscilan entre

7 a 9 centímetros de largo y 7 a 8 de ancho.

De color verde amarillento, escarlata en la base y con lunares de

color amarillo pálido; la cáscara es gruesa y de superficie lisa.

La pulpa es de excelente calidad, sin fibras, color rojizo pálido y muy

jugosa. Semilla delgada u oval.

Pairi: de tamaño regular, forma ovalada, de 200 a 300 gramos de

peso; 7 a 9 centímetros de largo y 7 a 8 de ancho. Color verde

amarillento, escarlata en la base y lunares pequeños de color amarillo

blancuzco.

Cáscara de grosor medio. Pulpa amarillo naranja, compacta, jugosa,

sin fibras, dulce y de perfume pronunciado. Semilla gruesa. Originario

de Florida, se cultiva en Canarias, Israel y Hawái.

Camboyana: tamaño regular, forma alargada, de 10 a 12 centímetros

de largo y 6 a 7 de ancho. Color verde amarillo con muy pocos

lunares; cáscara blanda y delgada.

Pulpa de buena calidad, sin fibras, de color amarillo intenso, muy

jugosa; sabor aromático, ligeramente ácido. Se cultiva y procede de

Camboya.

43

Sansersha: de gran tamaño, entre 500 a 1.000 gramos y con forma

de pera. Tiene 17 a 22 centímetros de longitud y 9 a 11 de anchura.

Color amarillo fuerte, algo rojizo, con numerosos lunares pequeños de

color amarillo grisáceo.

Se consiguen resultados excelentes en la elaboración de conservas y

no tanto para su consumo como fruta fresca; su pulpa es carnosa,

jugosa, sin fibras y algo ácida. La semilla es algo curva y delgada.

Se puede encontrar en el mercado durante todo el año, ya que los

diferentes países productores producen cosechas en épocas distintas.

Sin embargo, su exportación no se lleva a cabo a gran escala, ya

que se trata de una fruta muy delicada que no soporta bien las

condiciones de transporte.

Por tanto, la mejor época para disfrutarlos en nuestro país es en

invierno los meses de diciembre y enero.

44

5.1.2 Descripción

Árbol que crece hasta unos 15 m de altura y forma numerosas ramas

altas y abiertas.

Se cultiva mucho en África y en América tropical por el fruto

suculento, una drupa carnosa de forma arriñonada u oval, de 5 a 15

cm. de longitud y color verdoso, amarillento o rojizo muy dulce y

sabrosa; encierra un hueso o pepa grande aplanado, rodeado de una

cubierta leñosa.

Los hay esféricos y aplanados, como el mango de Manila, de los más

apreciados. Alcanza el 20% su contenido en azúcares.

Brasil fue el primer país de América en el que se cultivó, llevado por

los portugueses en el siglo XVIII. Desde allí se llevó el árbol a las

Antillas, México, y muchos más países de latino América.

La recolección del mango es manual. Se debe procurar siempre cortar

el fruto con un poco de pedúnculo, ya que haciéndose a ras se

derrama savia, lo que perjudica a la fruta haciendo que se arrugue y

pierda valor comercial.

La cosecha en las plantaciones necesita de gran cuidado en la

selección de los frutos que están maduros, pero que no han

empezado a cambiar su color verde.

45

El método más seguro que se suele aplicar consiste en cosechar

unos cuantos frutos al principio de la temporada, tan pronto como su

color verde empieza a aclararse y dejar que maduren en un lugar

fresco y bien ventilado.

Si alcanzan su punto de sazón en más o menos unos 10 días, la

cosecha está lista para recolectarse.

Los mangos recién recogidos, almacenados a 18 a 22º C alcanzan el

estado blando comestible en 8 a 10 días.

Tras la cosecha, se deben mantener frescos, pero no a temperaturas

demasiado bajas. En cuanto a su almacenamiento, la conservación

mejora si los frutos son sometidos a un pre tratamiento por calor, a

38ºC, antes de aplicar bajas temperaturas (5ºC). En caso contrario

desarrollan daños por frío mucho más rápidamente.5

Largos almacenajes, especialmente a bajas temperaturas, disminuyen el

contenido de azúcar y ácidos de las frutas.

Para su comercialización se empaquetan en capas delgadas y

ventiladas de cartón especial o de madera cuyo fondo tenga un

material esponjoso, con el fin de que no sufran ningún golpe para

evitar su deterioro.

5 • http://gastronomiatropical.weblocal.es/frutos_tropicales/mango

46

Los problemas de calidad son evidentes tras el transporte de la fruta

por barco, cuando el tiempo transcurrido entre la recogida y el

consumo alcanza los 35 días.

Para su óptimo consumo y mejor sabor al elegirlo debe ser flexible al

tacto pero sin aplastarse bajo la presión del dedo.

Es importante adquirir mangos que desprendan buen aroma. Si se

compran excesivamente verdes, la fruta no madurará correctamente.

Si por el contrario presentan grandes zonas negras, esto puede ser

indicativo de que ya están pasados.

En ocasiones el mango presenta un aspecto externo con manchas,

arrugado y su pulpa se encuentra en perfectas condiciones.

También ocurre lo contrario, y mangos cuyo aspecto externo es

inmejorable pueden tener la pulpa defectuosa.

El mango que aún está verde puede refrigerarse para retrasar su

maduración; se mantiene en óptimas condiciones hasta 27 días si se

somete a temperaturas de 8ºC.

Si se desea que madure, debe dejarse a temperatura ambiente para

que alcance el punto de sazón, a partir de lo cual se ha de consumir

en un plazo máximo de 5 días.

47

5.1.3 Características

• Forma: su forma es variable, pero generalmente es ovoide

oblonga o arriñonada, notoriamente aplanada, redondeada, u

obtusa en ambos extremos, con un hueso central grande,

aplanado y con una cubierta leñosa.

• Tamaño y peso: de 4 - 25 centímetros de largo y 1,5 - 10 de

grosor, su peso varía desde 150 gramos hasta los 2 kilogramos.

• Color: el color puede ser entre verde, amarillo y diferentes

tonalidades de rosa, rojo y violeta, mate o con brillo. Su pulpa

es de color amarillo intenso, casi anaranjado.

• Sabor: exótico, suculento, muy dulce y aromático. En el Lejano

Oriente, los mangos con frecuencia son recolectados cuando

están aún de color verde oscuro y son sazonados y ahumados

por unos cuantos días e introducidos en unos hoyos llenos de

hojas de plátano secas, paja de arroz u otros materiales

similares para su maduración.

48

5.1.4 Características nutricionales de la frut a

Tabla 5.1 Composición Nutricional del Mango

Vitamina C (mg) 30

Acido fólico (mcg.) 31

Magnesio (mg) 18

Provitamina A (mcg) 478

Fibra (g) 1,5

Potasio (mg) 190

Composición por 100 gramos de porción
comestible

Calorías 60,3

Hidratos de carbono (g) 15,3

Fuente: Gastronomiatropical.web

Elaborado por: Juan Erazo

Su composición es distinta según la variedad que se trate, pero todos

ellos tienen en común su elevado contenido de agua.

49

5.1.4.1 Propiedades nutritivas

Aporta una cantidad importante de hidratos de carbono por lo que su

valor calórico es elevado. Es rico en magnesio y en lo que a

vitaminas se refiere, en provitamina A y C (200 gramos de pulpa

cubren las necesidades de una persona de dichas vitaminas).

La vitamina C interviene en la formación de colágeno, huesos y

dientes, glóbulos rojos y favorece la absorción del hierro de los

alimentos y la resistencia a las infecciones.

El beta-caroteno se transforma en vitamina A en nuestro organismo

conforme éste lo necesita.

La vitamina A es esencial para la visión, el buen estado de la piel, el

cabello, las mucosas, los huesos y para el buen funcionamiento del

sistema inmunológico.

Ambas vitaminas cumplen además una función antioxidante.

El potasio es un mineral necesario para la transmisión y generación

del impulso nervioso y para la actividad muscular normal, interviene en

el equilibrio de agua dentro y fuera de la célula.

El magnesio se relaciona con el funcionamiento de intestino, nervios y

músculos, forma parte de huesos y dientes, mejora la inmunidad y

posee un suave efecto laxante.

Asimismo aporta fibra que mejora el tránsito intestinal.

50

Es una fruta dulce, refrescante y de fácil consumo, rica en sustancias

de acción antioxidante, motivo por el cual su consumo es adecuado,

teniendo en cuenta además sus propiedades nutritivas, para toda la

población: niños y jóvenes, adultos, deportistas, mujeres embarazadas

o madres lactantes y personas mayores.

51

5.1.4.2 Con respecto a la salud

Las vitaminas A y C, como antioxidantes, contribuyen a reducir el

riesgo de múltiples enfermedades, entre ellas, las cardiovasculares, las

degenerativas e incluso el cáncer.

 Su composición es distinta según su variedad que se trate pero todos ellos

tienen en común su elevado contenido de agua

Aporta una cantidad importante de hidratos de carbono por lo que su valor

calórico es elevado. Es rico en magnesio y en lo que a vitaminas se refiere

contiene provitamina A y C, 200 gramos de pulpa cubren las necesidades

de una persona de dichas vitaminas.6

La vitamina C interviene en la formación de colágeno, huesos y dientes,

glóbulos rojos y favorece la absorción del hierro de los alimentos y la

resistencia a las infecciones

EL beta caroteno se transforma en vitamina A en nuestro organismo

conforme este lo necesita.

La vitamina A es esencial para la visión, el buen estado de la piel, el cabello,

las mucosas, los huesos y para el buen funcionamiento del sistema

inmunológico.

Ambas vitaminas cumplen además una función antioxidante.

6 • http://gastronomiatropical.weblocal.es/frutos_tropicales/mango

52

También posee potasio el cual es un mineral necesario para la transmisión y

generación del impulso nervioso y para la actividad muscular normal,

interviene en el equilibrio de agua dentro y fuera de las células

Además contiene magnesio que se relaciona con el funcionamiento del

intestino, nervios y músculos, forma parte de huesos y dientes, mejora la

inmunidad y posee un suave efecto laxante. Así mismo aporta fibra que

mejora el tránsito intestinal

Varios países utilizan un sistema de medida de densidad simplificado para

comprobar si la fruta ha alcanzado su punto de sazón si así se lo podría

llamar, ya que esto aumenta con la madurez. Las frutas maduras se hunden

en agua mientras las inmaduras flotan

53

5.1.5 Receta estándar para la elaboración de la salsa

Tabla 5.2 Receta estándar salsa de Mango

Receta Standard
 1 litro de salsa
Nombre: Salsa de Mango
 Fecha:

Ingredientes Cantidad Unidad Costo Unitario Costo
Total

Pulpa de Mango 1000 gr. 0,193 1,930
Azúcar 250 gr. 0,014 0,140

Vino Blanco 200 gr. 0,040 0,402
Sal 50 gr. 0,001 0,011

Leche 250 gr. 0,013 0,133
Crema de Leche 100 gr. 0,022 0,220

Laurel 3 gr. 0,009 0,090

1.- Colocar la pulpa junto con el azúcar en
un recipiente resistente al calor con capacidad
para 1 litro y medio
2.- Colocar el recipiente en fuego bajo por
10 minutos removiendo constantemente
3.- Añadir el vino blanco y dejar que se
reduzca por 4 minutos para que se consuma
el alcohol
4.- Agregar la leche, la sal y el laurel y
continuar cocinando por 10 minutos sin dejar
de remover la preparación
5.- Adicionar la crema de leche y cocinar por
5 minutos
6.- Para que el enfriado sea optimo se debe
cambiar de recipiente a la salsa y enfriarla
batiéndola constantemente hasta que tome la
temperatura deseada

Costo Neto 2,926

2 % Varios 0,059

Costo Total 2,984

Fuente: Juan Erazo

Elaborado por: Juan Erazo

54

55

CAPÍTULO VI

6.1 El champiñón

Nombre científico: los champiñones pertenecen a la familia

Agaricáceas (Agaricaceae), orden Agaricales. El champiñón silvestre se

clasifica como Agaricus campestris; el cultivado como Agaricus

bisporus.7

Otros nombres: Setas, Hongos.

6.1.1 Origen y variedades

Champiñón, nombre común de dos especies de hongos basidiomicetes

muy apreciados por ser comestibles y de sabor excelente.

El sombrero o píleo mide hasta 10 cm. de diámetro; puede ser

globoso o acampanado.

El pie es cilíndrico y porta un anillo en la parte superior.

El himenio o parte fértil de la seta, se presenta en forma de láminas.

Éstas son rosáceas, pero se oscurecen hasta adquirir un color castaño

oscuro.

El champiñón silvestre es blanco, a veces con escamas en el centro

del sombrero.

7 • Microsoft, Encarta 2009. © 1993-2009 Microsoft Corporation.

56

El cultivado tiene el sombrero cubierto por unas escamas parduscas.

Viven en prados y jardines alimentándose sobre todo del estiércol.

Hasta hace poco tiempo se creía, que las setas eran unas verduras y

pertenecían a reino de los vegetales, pero recientemente y teniendo

en cuenta, que las setas no poseen clorofila y sí quitina, componente

que tienen los animales como los (crustáceos) se ha creado un reino

exclusivamente para las ellas, el Reino Fungí. Fungí viene del latín y

significa hongo.

Se tiene constancia, que las consumían los Celtas, los Griegos, los

Romanos y que conocían perfectamente sus propiedades culinarias,

medicinales y tóxicas.

Se sabía, que algunas eran alucinógenas y otras letales utilizándolas

algunos, para fines asesinos.

Las setas crecían silvestres de forma espontánea, hasta hace 400

años. El nombre de Hongos viene de las palabras Griegas mykés =

mico = hongos.

En el siglo XVII y debido al gran aprecio y consumo que se hacía de

ellas, fueron los franceses quienes empezaron a cultivarlos y desde

entonces han sido muy apreciadas y su técnicas de cultivos han

mejorado muchísimo, en todos los países.

57

Las variedades más cultivadas y conocidas son:

El champiñón cultivado (Agaricus bisporus) se cultiva en construcciones o

cuevas, en las que la temperatura y la humedad están estrictamente

reguladas.

Se prepara un lecho de cultivo especial que se inocula con cepas puras del

micelio del hongo. De cada inoculación se producen varias cosechas de

champiñones

La especie comestible que se cultiva para su comercialización (el

champiñón) suele tener un tamaño entre 5 y 10 cm. de altura y un píleo o

sombrero carnoso entre 2 y 10 cm. de diámetro.

Cuando el hongo está maduro, el sombrerillo es blanco o ligeramente pardo

por encima y rosado por abajo. Con el tiempo todo el cuerpo fructífero se

torna pardo oscuro.

En los hongos jóvenes, el borde del píleo está unido al pie por un collar

membranoso que se va rompiendo al madurar, dejando al descubierto las

laminillas de la cara interna del sombrero.

El champiñón silvestre (Agaricus campestris), conocido en América como

hongo de san Juan, llanero o yotito, es una especie muy común y

ampliamente distribuida que crece en pastos, prados y campos abonados

durante el verano. Tiene la misma calidad que el champiñón cultivado y

hasta hace poco se les consideraba la misma especie.

58

El rebozuelo o cabrilla es un hongo laminado con sabor a nueces; se conoce

en Europa desde la época del Imperio romano. Abunda en los bosques de

coníferas en primavera y otoño. Mide entre 5 y 10 cm de alto; el sombrero es

irregular, lobulado y de color anaranjado o amarillo.

Cuando el hongo es joven el píleo tiene forma aplanada y deprimido en el

centro; sin embargo, con el tiempo adopta forma de embudo.

Los ejemplares frescos y grandes son los más buscados para comer. Se le

conoce también como cantarelo y en México como corneta chica, duraznillo,

membrillo o amarillo.

Los hongos porosos crecen en la madera de árboles de hoja caduca durante

el verano y principios del otoño.

La parte comestible tiene un pie entre 5 y 10 cm. De alto y un

sombrero carnoso de color pardo entre 10 y 15 cm. De diámetro.

Cuando es joven está cubierto por un fino velo blanco que se vuelve

amarillo y después verdoso con el paso del tiempo.

Esta seta es más tierna cuando el velo es amarillo pálido. En América

Latina recibe nombres como: pancita, corralito o pambazo.

Muchas otras especies del mismo género son comestibles como el

guarín, hongorado o panadero de oyamel; el hongo de encino; la

cemita; el pegajoso y el galambo que se comen en América.

59

Las trufas son subterráneas y se distribuyen por Europa.

Probablemente sean los hongos comestibles más apreciados, en

especial la trufa negra. La carne de todas las trufas es blanca al

principio, y en los hongos maduros se torna más oscura y menos

consistente. Debido a su olor tan característico, se buscan utilizando

animales entrenados para ese fin, normalmente cerdos y perros.

El foie gras (paté) se prepara con hígado de ganso y trufas.

60

6.1.2 Descripción

Las especies de champiñones presentan generalmente fructificaciones

carnosas, mayoritariamente de tamaño medio a grande; el sombrero es

hemisférico inicialmente, después convexo y finalmente más o menos

aplanado o ligeramente deprimido, de color blanquecino o parduzco.

El pie es cilíndrico y tanto regular como engrosado o atenuado hacia

la base; siempre porta un anillo, más o menos desarrollado, que

puede ser persistente o caduco y se separa con facilidad de la carne

del sombrero.

Se cultiva por lo general sobre un compost de materiales en

descomposición, al que se inocula con el micelio (granos de trigo

estériles, recubiertos de hifas del hongo).

61

Para el almacenamiento es recomendable seguir los siguientes consejos:

• Temperatura permanente entre 2 ºC (35 ºF) a 4ºC (39 ºF)

• Humedad relativa entre el 90% y 95%.

• Alta velocidad del aire dentro del cuarto frío

• No almacenar los champiñones con banano, aguacate, Maracuyá,

tomate, ni otro producto que emita etileno, porque acelera su proceso

de oxidación.

• Evitar el contacto directo del champiñón con el aire porque acelera su

deshidratación.

• Las gavetas se deben colocar sobre pallets o estructuras con orificios

con el fin de permitir una óptima circulación del aire dentro del cuarto

frío.

62

6.1.3 Características

La carne suele ser densa y firme, de color blanquecino pero en

contacto con el aire adquiere tonalidades rojizas o amarillentas, en

ocasiones ligeras y en otras bastante intensas.

El olor varía de unas especies a otras, incluyendo los suavemente

acidulados, con efluvios anisados, con reminiscencias de almendras

amargas o francamente desagradables en algunas especies cuya carne

amarillea. La suma de olor desagradable y amarillamiento de la carne

desaconseja su consumo.

El champiñón de París tiene un sabor neutro y delicado, con un

aroma ligeramente nogado en los ejemplares más maduros. Es popular

en gastronomía pese a su escaso rendimiento calórico, conteniendo

alrededor de 20 calorías cada 100 gramos. Es relativamente rico en

fibra alimentaría, así como en vitamina B6, vitamina C, vitamina D,

potasio y niacina.

63

6.1.4 Características nutricionales del champiñó n

Tabla 3.1 Composición Nutricional del Champiñón

Composición nutricional por
cada 100gr de porción

comestible

Porción 100 g.

Calorías 31

Agua 90 g.

Proteínas 3,5

Grasas 0,3 g.

Carbohidratos 4,0 g.

Fibra 1,50 g.

Fósforo 170 mg.

Tiamina 0,1 mg.

Riboflavina 0,7 mg.

Niacina 4,5 mg.

Potasio 635 mg.

Colesterol 0 mg.

Fuente: Guipi.org

Elaborado por: Juan Erazo

Las Setas o champiñones tienen 90% de agua, nada de calorías, nada

de grasas, si Hidratos de Carbono y Fibra. Por sus características y

sus vitaminas son adecuadas y recomendadas, para las dietas

adelgazantes.

64

6.1.4.1 Propiedades nutritivas

En la vida diaria para muchos, el trabajo físico demanda mucha

energía y, paralelamente, incrementa la necesidad de un alimento de

elevado valor energético.

Los Champiñones son ricos en vitaminas, proteínas y potasio que son

excelentes para la salud.

Tiene cero colesterol y un altísimo contenido de fibra. Además, es

ideal debido a su bajo contenido de calorías y grasa, no engorda.

Es un alimento ideal para las personas que gustan de la comida

vegetariana y del exquisito sabor gourmet.

El champiñón blanco tiene múltiples beneficios para la salud, cuando

se consume regularmente se incrementa la eficiencia del oxígeno y

eleva las defensas del organismo, evita la deshidratación y contribuye

a la osificación normal de los huesos.

Igualmente, evita anemias y el desarrollo de la influenza o gripe

natural. Por su alto contenido de fibra ayuda a la digestión y

mantiene bajo el nivel de colesterol por ser fuente de proteína vegetal.

Su consumo es recomendado para personas de todas las edades y

particularmente para aquellas que siguen dietas bajas en calorías.

Los Champiñones contienen riboflavina o vitamina B2, que al igual

que la tiamina, actúa como coenzima, es decir, debe combinarse con

65

una porción de otra enzima para ser efectiva en el metabolismo de

los hidratos de carbono, grasas y especialmente en el metabolismo de

las proteínas que participan en el transporte de oxígeno. También

actúa en el mantenimiento de las membranas mucosas.

La insuficiencia de riboflavina puede complicarse si hay carencia de

otras vitaminas del grupo B. Sus síntomas, no tan definidos como los

de la insuficiencia de tiamina, son lesiones en la piel, en particular

cerca de los labios y la nariz, y alteraciones en la médula ósea.8

Entre las mejores fuentes de riboflavina están el hígado, los

champiñones, la leche, la carne, las espinacas, los huevos, los

cereales enteros y enriquecidos, la pasta y el pan

Entre sus nutrientes principales, el champiñón posee la nicotinamida o

vitamina B3, vitamina del complejo B cuya estructura responde a la

amida del ácido nicotínico o niacina, funciona como coenzima para

liberar la energía de los nutrientes.

La insuficiencia de niacina o ácido nicotínico produce pelagra, cuyo

primer síntoma es una erupción parecida a una quemadura solar allá

donde la piel queda expuesta a la luz del sol. Otros síntomas son

lengua roja e hinchada, diarrea, confusión mental, irritabilidad y,

cuando se ve afectado el sistema nervioso central, depresión y

trastornos mentales.

8 • http://www.guipi.org/produccion.htm

66

En grandes cantidades reduce los niveles de colesterol en la sangre,

y ha sido muy utilizada en la prevención y tratamiento de la

arteriosclerosis

El champiñón aporta también vitamina D2 en bajas cantidades

Nos aportan una cantidad apreciable de sales minerales entre

las que abundan el potasio y el fósforo. También son ricas

en manganeso, zinc, hierro, cloro, boro y azufre, escaseando

el sodio.

67

6.1.4.2 Con respecto a la salud

Los champiñones por sus propiedades nutricionales son muy

recomendados para mujeres embarazadas, niños en etapa de

crecimiento ya que estimula a este.

Por su contenido de fibra favorece al tránsito intestinal.

Mejora el sistema inmunológico con la formación de anticuerpos y

beneficia de gran manera a la producción de glóbulos rojos como

blancos, impulsando y desarrollando así las defensas del nuestro

organismo.

Refuerza la producción de hormonas sexuales tanto en el hombre

como en la mujer, por lo que se le atribuye ciertas características de

alimento afrodisíaco en muchas culturas del planeta.

Tanto los dientes como los huesos y las diferentes mucosas de

nuestro cuerpo se ven beneficiadas del consumo regular de

champiñones en una dieta balanceada.

Estudios recientes han demostrado la relación que existe entre el buen

funcionamiento de la tiroides y la utilización frecuente del champiñón

en la alimentación del ser humano.

Mejora la Transmisión y generación del impulso nervioso y muscular.

68

Los champiñones no son recomendables en personas que posean

problemas con el ácido úrico, gota, litiasis renal, o demás enfermedades

con el mismo principio.

Dietéticamente hablando los platos a base de setas serán más o

menos digestivos en función de la cantidad y del resto de alimentos

que las acompañan.

Es mejor acompañarlas con ensalada fresca porque ayuda a

neutralizar y aporta la fibra necesaria en un menú equilibrado.

En general deberíamos tomarlos con moderación y mesura, ya que

son de difícil digestión.

Las setas contienen un porcentaje importante de proteínas por lo que

su digestión es similar a la carne, e igualmente dificultosa.

Desde un punto de vista curativo, las setas son buenas estimulantes

de la actividad cerebral y nerviosa, por lo que combaten eficazmente

la fatiga intelectual.

Debido a su riqueza en minerales son curativos de la anemia y

adecuados en dietas de adelgazamiento.

69

6.1.5 Receta estándar para la elaboración de la salsa

Tabla 6.2 Receta estándar salsa de Champiñón

Receta Standard
 1 litro de salsa
Nombre: Salsa de Champiñones
 Fecha:

Ingredientes Cantidad Unidad Costo Unitario Costo
Total

Champiñones en
Slides 400 gr. 0,208 2,080

Azúcar 50 gr. 0,003 0,028
Vino tinto 350 gr. 0,070 0,704

Sal 100 gr. 0,002 0,022
Leche 300 gr. 0,016 0,159

Crema de Leche 200 gr. 0,044 0,440
Laurel 10 gr. 0,030 0,300

Mantequilla 250 gr. 0,096 0,963
Fondo oscuro 200 gr. 0,085 0,850

1.- Saltear los champiñones con mantequilla
2.- Agregar el vino tinto y dejar cocinar a
fuego bajo por 4 minutos para que se
consuma el alcohol 3.- Añadir la
leche, la sal, el azúcar, el laurel y dejar
reducir por 7 minutos moviendo continuamente
la preparación
4.- Adicionar la crema de leche y el fondo
oscuro luego de 5 minutos sacar del fuego
5.- Para que el enfriado sea optimo se debe
cambiar de recipiente a la salsa y enfriarla
batiéndola constantemente hasta que tome la
temperatura deseada

Costo Neto 5,545

2 % Varios 0,111

Costo Total 5,656

Fuente: Juan Erazo

Elaborado por: Juan Erazo

70

71

CAPÍTULO VII

7.1 Congelación

El proceso de congelación se usó por primera vez en el año de 1842,

pero la conservación de alimentos a gran escala por congelación

comenzó a finales del siglo XIX con la aparición de la refrigeración

mecánica. La congelación impide la proliferación de los

microorganismos, pero este proceso no los destruye, sino que su

actividad es mucho más lenta por lo que se reaniman en la comida

al descongelarse y a menudo se multiplican mucho más rápido que

antes de la congelación.9

La congelación es un método de conservación basado en el

tratamiento físico mediante la acción del frío negativo, igual o inferior

a -18°C, sobre los productos.

La conservación mediante congelación se basa en la acción conjunta

de la baja de temperatura y reducción de la actividad del agua. Con

el método de congelado se consigue prolongar significativamente la

duración del alimento, ya que previene y detiene el deterioro,

conservando los alimentos en buen estado.

Los alimentos que se congelan poseen las mismas propiedades

nutricionales y organolépticas que los alimentos frescos, no obstante

la congelación supone algunas alteraciones físicas, pues la dilatación

9 • GOLIGORSKY L. La Cocina de los Congelados, ediciones CEAC, Tomo I,
Edición 4ta, Barcelona – España, 1999

72

que el agua experimenta al transformarse en cristales de hielo rompe

las estructuras celulares.

Si el proceso de congelación es rápido, los cristales de hielo que se

forman son menores y alteran en menor proporción al producto. En

ciertos casos la calidad del resultado depende de la rapidez con que

se elabora y almacena en la cámara de frío que de la rapidez de

congelación.

La congelación se puede aplicar en distintos alimentos, pero debido al

costo elevado de la técnica, los alimentos congelados son más caros

que los alimentos de conservas pero las cualidades organolépticas de

los congelados son superiores.

Para obtener el efecto conservador deseado, reducir reacciones no

deseables y mantener en buen estado el producto durante el

almacenamiento, de manera que se reduzca lo más posible las

modificaciones físicas, químicas y microbiológicas, es indispensable

determinar con exactitud los tratamientos anteriores a la congelación,

la velocidad óptima de congelación, el tipo de embalaje, la

temperatura de almacenamiento y la velocidad de descongelación.

73

7.1.1 Aspectos físicos de la congelación

7.1.1.1 Formación de hielo

En alimentos que son enfriados bajo los 0ºC se comienza a formar

hielo a la "Temperatura crioscópica" (comienzo de la congelación), que

es también la temperatura característica de fusión.

El comienzo de la congelación depende en gran medida de la

concentración de las sustancias disueltas y no de su contenido de

agua.

En general, los alimentos son grupos heterogéneos tanto del punto de

vista físico y químico, por lo que la congelación está dada por la

existencia de la temperatura a la que aparecen los primeros cristales

de hielo y de un intervalo de temperatura para que el hielo se forme.

Si el hielo permanece en el exterior de las células, no hay peligro

en que se produzca una lesión grave o irreversible.

74

7.1.1.2 Cristalización del hielo

Una vez que el agua ha comenzado a congelarse, la cristalización

va en función de la velocidad de enfriamiento, al mismo tiempo que a

la difusión del agua a partir de las disoluciones o geles que bañan la

superficie de los cristales de hielo.

Si la velocidad de congelación es lenta, los núcleos de cristalización

serán muy pocos por lo que los cristales de hielo crecen

ampliamente, los que pueden provocar un rompimiento de las células,

ya que éstas están sometidas a una presión osmótica y pierden agua

por difusión a través de las membranas plasmáticas; en consecuencia,

colapsan ya sea parcial o totalmente.10

Mientras que si la velocidad de congelación es mayor, el número de

cristales aumenta y su tamaño disminuye, evitando de esta manera un

gran daño en el producto.

Una congelación muy lenta puede llevar a un excesivo exudado en la

descongelación, mientras que una congelación rápida permite preservar

la textura de ciertos productos.

10 • PÉREZ Marisa, Cocinar Primero Congelar Después, editorial Sarpe y
telepublicaciones s.a, Tomo I, 1era Edición, Madrid – España, 1999

75

7.1.1.3 Cambios dimensionales

La congelación del agua es acompañada por un aumento de

volumen, el que en alimentos es de un 6% aproximadamente, ya

que únicamente se congela una parte del agua y también porque

ciertos alimentos contienen aire.

En el diseño de equipos se debe considerar ésta dilatación.

 7.1.1.4 Conductividad térmica

La conductividad térmica del hielo es cuatro veces mayor que la del

agua. Este factor juega un papel importante en la rapidez de

congelación.

La conductividad térmica varía mucho según los productos y según la

temperatura; dependiendo de la orientación estructural de los tejidos.

76

7.1.1.5 Calor desprendido en el curso de la congelación

En la congelación de alimentos la cantidad de calor eliminado

depende mayormente del agua congelable. Ésta cantidad depende de

tres factores:

1. Variación de la cantidad de energía intercambiada

correspondiente al enfriamiento de la temperatura inicial al punto

de congelación.

2. Calor latente de congelación

3. Variación de la cantidad de energía intercambiada

correspondiente al enfriamiento del punto de congelación a la

temperatura final.

77

7.1.2 Métodos de congelación.

Existen métodos de congelación rápidos y lentos.

7.1.2.1 Método lento:

Se coloca el producto a bajas temperaturas y se deja congelar, el

rango de temperatura es entre -18°C a -40° C; como la circulación

del aire es por lo general mediante convección natural, el tiempo de

congelación dependerá del volumen de producto y condiciones del

congelador.

7.1.2.2 Método rápido:

La formación de cristales de hielo es más pequeña y por lo tanto hay

una escasa destrucción mecánica de las células del alimento; el

tiempo de solidificación es mucho menor por lo cual es menor el

tiempo para la difusión de los materiales solubles y para la separación

de hielo; se previene antes el crecimiento bacteriano; el retardamiento

de la acción enzimática es más rápido.

Por lo tanto, se puede suponer que los alimentos rápidamente

congelados al descongelarse tienen características más semejantes a

las del alimento original que los que se congelaron lentamente.

La congelación rápida se realiza por uno de los siguientes métodos:

78

7.1.2.3 Por inmersión:

Se introduce el producto en una solución de salmuera a bajas

temperaturas (puede darse NaCl o azúcar).

Esta solución es un buen conductor, hace contacto con todo el

producto, provocando una transferencia de calor rápida y el producto

es congelado totalmente en corto tiempo (se congela en unidades

individuales en vez de forma masiva).

Una desventaja importante es la extracción de los jugos del producto

por diferencia de concentración.

También puede existir una penetración excesiva de sal en el producto,

provocando cambio de sabor (si usamos concentración de azúcar en

frutas y jarabes especiales, es favorable).

7.1.2.4 Por contacto indirecto:

Por lo general son congeladores de puerta en donde el producto se

coloca encima de placas metálicas a través de las cuales circula un

refrigerante.

La transferencia de calor es principalmente por conducción debido a lo

cual la eficiencia del congelador depende de la cantidad de superficie

de contacto. Este método es muy útil en la congelación de

pequeñas cantidades.

79

7.1.2.5 Por corrientes de aire:

Se usa el efecto combinado de temperaturas bajas y

velocidad del aire alta, lo que produce una alta transferencia de

calor del producto.

En general se debe tener la consideración que el aire pueda circular

libremente alrededor de todas las partes del producto.

Los productos de congelación rápida son de mejor calidad que los de

congelación lenta por los siguientes motivos: los cristales de hielo

formados en la congelación rápida son más pequeños por lo que

causan menos daños a las células de los tejidos del producto

congelado.

A su vez, como el periodo de congelación es más corto, hay menor

tiempo para difusión de sales y separación del agua en forma de

hielo.

El producto es fácilmente enfriado bajo la temperatura a la cual las

bacterias, mohos y levaduras no crecen, con lo cual se evita la

descomposición durante el congelamiento.

80

7.1.2.6 Método mecánico:

Consiste en introducir el producto en una funda de polietileno y

colocar dentro del congelador a una temperatura promedio de -25 Cº

para su almacenamiento, este método es el más sencillo.

7.1.2.5 Método criogénico:

Se coloca el producto dentro de la cámara de congelación criogénica,

se pone el CO2 sobre el mismo y se enciende la cámara, una vez

congelado se lo pone en una funda de polietileno y se coloca dentro

del congelador para su almacenamiento.11

11 • POSTOLSKI J. Tecnología de congelación de los alimentos. Editorial Acribia

81

7.1.3 Congelación de las salsas

La congelación es una de las técnicas que se está imponiendo para

la conservación y distribución en el mercado de varios tipos de

productos como por ejemplo: Pulpas de frutas, masa congelada para

panificación, mariscos y alimentos pre cocidos. Ya que la congelación

otorga a los productos la habilidad de conservarse por largos periodos

de tiempo y sin variación de calidad en el producto después de

descongelarse.

Las salsas pueden congelarse en cantidades adecuadas después de

ser terminadas y enfriadas a una temperatura ambiente (10 ºC a

21ºC), se las lleva rápidamente a una bolsa de polietileno y se las

guarda en el congelador, el cual debe estar a una temperatura

promedio de -25ºC.

La congelación proporciona un excelente método de conservación de

productos perecederos ya que de otra manera solo permanecerían

frescos y aceptables un corto periodo.

La temperatura de congelación deja inactivo a cualquier micro

organismo que se encuentre en el producto, pero una vez

descongelado este se lo debe consumir ya que los micro organismos

reinician su actividad y por ende la descomposición del alimento.

82

La duración aproximada de las salsas es de hasta 6 meses. Luego

de este periodo de tiempo no se garantiza la calidad final del

producto al descongelarse ni que el producto conserve intactas sus

propiedades nutritivas y organolépticas.

7.1.4 Proceso de congelación

La congelación por métodos industriales se realiza a temperaturas

inferiores a los 40 grados bajo cero. Por el tiempo que se tarda en

esta operación se suele denominar a los productos así tratados: ultra

congelados, súper congelados, nitro congelados.

Se deben congelar los alimentos que estén en perfectas condiciones.

Si se va a congelar una cantidad grande, se regulará el congelador a

la temperatura más baja posible (dos horas antes), reduciendo este

tiempo proporcionalmente a menores cantidades de productos.

En el primero de los casos, se debe elegir una velocidad de

congelación que permita la formación de cristales de tamaño medio

para evitar problemas en la descongelación. No es necesario ultra

congelar a temperaturas muy bajas (-60°C), y tampoco es

aconsejable hacerlo a temperaturas de -12°C.

83

Es recomendable un sistema de congelación de entre -5°C y -40°C

utilizándolo correctamente.

En este caso, en la distribución se debe continuar sin interrupciones

la cadena de frío. Lo que exige el transporte y el almacenamiento en

congelación (-20°C). El producto se puede con servar en congelación

un tiempo prolongado, pero hay que tener en cuenta el costo de

mantener en cámaras de refrigeración y el deterioro de calidad a

partir del primer mes de almacenamiento.

El producto recién puesto en el congelador debe permanecer por lo

menos 24 horas según el tamaño a la temperatura más baja posible.

Una vez que los productos están totalmente congelados, se coloca en

el congelador a una temperatura optima de congelación que es de -

18°C, si esta permanece mucho tiempo sobre l os -18°C se puede

alterar la calidad del producto congelado.

En el punto de venta y en el hogar se debe prestar mayor atención y

vigilancia a los productos para que no sufran alteraciones. No hay

riesgo para la salud si se almacenan los productos congelados más

tiempo del señalado, pero el sabor y la calidad organoléptica y

nutricional se deterioran gradualmente.

En un congelador tres estrellas se pueden tener seis meses y en un

congelador cuatro estrellas, siete meses.

84

En cuanto a la congelación en el hogar, puede decirse que se puede

congelar todo siguiendo unas sencillas reglas para obtener la mayor

eficacia. Los productos se deberán mantener muy limpios y envueltos

a prueba de humedad y vapor.

No podemos olvidar, por último, hacer una referencia al tipo de

nevera o freezer en el que se van a conservar los alimentos.

El congelador no sustituye en ningún caso al freezer. Son dos

aparatos que se complementan.

Estos se identifican por las estrellas. Los freezer logran temperaturas

de - 18°C, que es la adecuada para conserva r los alimentos

congelados.

7.1.5 Puntos a tomar en cuenta en la congel ación

La fabricación de salsas congeladas no difiere demasiado del proceso

tradicional, pero hay que tener en cuenta algunas consideraciones y

prestar atención a aquellos puntos críticos para conseguir una calidad

aceptable.

Lo ideal para la descongelación es hacerla en un recipiente aparte, ya

que suele suceder en descongelaciones rápidas como en el

microondas, que el agua se separa de la mezcla por lo cual es

necesario batir la preparación cuando su temperatura este alta

85

7.2 Descongelación

Al igual que el congelamiento para cada variedad de alimentos se

recomiendan técnicas diferentes para lograr un descongelamiento sin

la pérdida de nutrientes y texturas naturales. La descongelación es

normalmente un proceso más lento que la congelación, puesto que la

conductividad térmica de los tejidos congelados es mucho menor que

la de los no congelados.

Además, la formación de una capa acuosa líquida en la superficie

del producto que se está descongelando forma una barrera que

mantiene el producto un largo período a O°C, con todos los

problemas que ello conlleva: aumento de la concentración, re

cristalizaciones y aumento de microorganismos.

Para evitar estos problemas en el descongelado, se prefiere los

productos de un tamaño tal que permita su cocinado de forma directa,

sin necesidad de descongelación previa. Por eso no todos los

alimentos necesitan descongelarse igual; unos lo deben hacer de

manera lenta en el interior de un refrigerador y otros no la

necesitan.12

12 • DE LORZA Gustavo, Congelados, Microondas y Cócteles, Zamora ediciones,
Tomo V, 2da edición, Bogota – Colombia

86

7.2.1 Métodos de descongelación

No es recomendable congelar, descongelar y volver a congelar un

alimento, porque en el proceso de descongelación es un medio ideal

para que las bacterias se desarrollen y se multipliquen con rapidez.

Además, la textura, el sabor y el valor nutritivo se pueden alterar

sorpresivamente.

Por regla general, cuando hay tendencia a la pérdida de líquidos es

mejor la descongelación lenta para dar tiempo a los tejidos a

reabsorber los líquidos. Los especialistas han demostrado la

conveniencia de descongelar directamente en el envase antes de

abrirlo, se evita contaminación bacteriana y se conserva al máximo

las vitaminas, especialmente la C que es una vitamina hidrosoluble.

De forma general podemos distinguir tres métodos de , descongelación

en función del uso al cual esté destinado el producto.

7.2.1.1 Descongelación-cocción

Cuando se descongela el producto para consumirlo inmediatamente, se

cuece directamente el producto congelado. En éste método se unen

la rapidez y la seguridad sanitaria.

87

7.2.1.2 Descongelación parcial

Cuando se fabrican porciones individuales congeladas a partir de

productos congelados. En este caso se eleva la temperatura del

producto hasta -5°C, donde el 60-70% del agu a está todavía en forma

de hielo pero la consistencia del producto permite la manipulación y

preparación de las raciones. El producto se re congela a continuación

inmediatamente.

7.2.1.3 Descongelación-transformación: La descongelación completa

es necesaria para efectuar sin dificultad operaciones como moldeado.

Un método de descongelación adecuado permite obtener alimentos de

buena calidad, en caso contrario la pérdida de materia (sales,

humedad, y otros componentes) hacen que los productos no logren

recuperar las características iníciales.

Esto depende de igual manera del método de congelación utilizado

previamente (rápida / lenta, adición de sustancias protectoras), lo que

determinará el tipo de formación de cristales de hielo y el daño

mecánico sobre las estructuras celulares de los alimentos.

88

7.2.2 Cambios durante la descongelación.

La mayoría de los cambios que parecen originarse durante la

descongelación son el resultado de la congelación y almacenamiento,

no son manifiestos.

Cuando se funden los cristales de hielo, el agua de fusión es

reabsorbida por las células de los tejidos o sale al exterior del

alimento.

La descongelación lenta, perfectamente controlada, determina una

absorción de la humedad por las células mejor que cuando se verifica

rápidamente, con lo que el alimento es semejante al original no

congelado. Durante la descongelación se acelera la acción enzimática

sobre los alimentos; sin embargo, el tiempo de actuación será

relativamente corto si los alimentos se utilizan pronto.

Si la descongelación es suficientemente rápida y el alimento se

consume pronto, existe poco peligro de desarrollo microbiano porque

las temperaturas son lo suficientemente bajas para impedir que tenga

lugar un crecimiento apreciable.

Cuando la descongelación es muy lenta o cuando se deja estar al

alimento durante algún tiempo a la temperatura ambiente puede

producirse un crecimiento y actividad microbiana apreciables.

89

El tipo de microorganismos que se desarrollen depende de la

temperatura de descongelación, del tiempo que el alimento permaneció

a temperatura ambiente después de descongelado.

Las ventajas de la congelación pueden verse anuladas si se realiza

una descongelación inadecuada, esta provocaría defectos en el

producto final.

Para descongelar los productos se debe tomar en cuenta algunas

precauciones como: Sacar la cantidad necesaria y exacta de producto

con el fin de no alterar la cadena de frío.

Se puede descongelar temperatura ambiente, teniendo cuidado con

las corrientes de aire que pueden resecar el producto,

especialmente la corteza, o en refrigeración para conseguir una

descongelación lenta para no alterar su textura.

90

7.3 Empaques

Empaque, se define como cualquier material que encierra un artículo

con o sin envase, con el fin de preservarlo y facilitar su entrega al

consumidor.

El empaque tiene como objetivo proteger el producto, el envase o

ambos y ser promotor del artículo dentro del canal de distribución.

En sí un empaque tiene como función principal: preservar, contener,

transportar, informar, expresar, impactar y proteger al producto que

contiene.

Desde la antigüedad siempre existió la necesidad de conservación,

desde el calor de nuestro cuerpo hasta la de una casa o la de los

alimentos.

Así, con el objetivo de conservar y proteger el paso del tiempo, en

conjunto con la evolución de la tecnología, se han creado empaques

innovadores con base a un consumidor más exigente cada día,

dándoles diferentes usos, siempre sin olvidar su principal función:

conservar.

91

7.3.1 Recomendaciones al empacar.

Las salsas congeladas se puede mantener sólo si al empacarla su

proceso es al vacío ya que este no permite que se desarrollen

bacterias o cualquier otra situación des favorable sobre el congelado.

Los empaques deben tener propiedades específicas para realizar dicho

proceso, estos deben ser:

• Resistentes al frío, ya que al Introducir el producto al congelador

el empaque debe soportar temperaturas hasta de -40°C.

• Debe ser impermeable al aire, al gas y a la humedad, ya que

de lo contrario se pueden producir reacciones en el producto

congelado como oxidaciones, destrucción de su composición

vitamínica o re secamiento de la salsa en sí. .

• El empaque utilizado no debe tener o desarrollar ningún olor

característico ya que esto ocasionaría alteración en los

componentes o aromas con el cual se inicio el proceso de

congelado. .

• Debe ser resistente a la grasa y al ácido, ya que estas

sustancias están contenidas en el alimento y no debe ser

atacado o alterado por ellas

Hay que tener precaución que el material sea especialmente para

congelación, ya que también existen cajas, fundas y papeles de

plástico que solo sirven para conservar en el refrigerador o para el

transporte, se exponen en el mismo lugar y con presentación similar.

92

7.3.2 Materiales de empaque

Existen diferentes clases de materiales para empacar los alimentos.

7.3.2.1 Papel

El papel fue la forma más simple y antigua que se usó para envasar.

Sin embargo, fue desbancado por el gran auge de los plásticos; ahora

ha retornado su lugar por la preocupación de emplear materiales

reciclables y abandonar los recursos no renovables.

Luego de usar distintos procesos haciendo determinadas adiciones a la

mezcla de pulpa durante la fabricación del papel, se pueden producir

los diferentes tipos de éste como el color; la resistencia a la

humedad, elasticidad, porosidad, donde la porosidad y la resistencia

son características importantes para el diseñador, ya que el producto

es el que determina las características del envase.

Existen papeles para empaquetado de alimentos, en estos hay varias

normas importantes respecto al uso del papel para embalaje de

alimentos. Se deben emplear los papeles satinados y resistentes al

engrasado, aparte de que ofrecen protección a la humedad y a los

olores.

Los papeles encerados pueden emplearse también, ya que son

sinsabores, inodoros, no tóxicos e inertes. Se utilizan mucho para

envases de alimentos, especialmente repostería y cereales secos,

93

también para la industria de los congelados y para varios tipos de

envases industriales.

Los alimentos grasosos, necesitan papel pergamino vegetal de alta

resistencia para las típicas manchas

El 80% de papel se usa en el empacado de alimentos.

7.3.2.2 Vidrio

El vidrio fue líder sólido, sin rival, para los alimentos, productos

químicos y para almacenaje en general, hasta el siglo XVIII cuando

se inventó el bote de hojalata. Se han encontrado restos de vidrio

desde 7000 a.c. Y la primera fábrica en el 1500 a.c. En Egipto.

El vidrio es fuerte, incluso, el envase más débil puede soportar un

peso de más de 100 Kg. Aunque tiene poca resistencia al impacto

y se rompe con facilidad si se cae. Es muy bueno porque protege al

producto de la contaminación, es incoloro e insaboro, y puede resistir

altas temperaturas.

El envase de vidrio posee una serie de cualidades que le convierten

en soporte ideal para todo tipo de alimentos: es inerte, aséptico,

transparente, versátil, hermético, higiénico, indeformable, impermeable al

paso de los gases, conserva aroma y sabor sin ceder nada al

producto que contiene, añade prestigio e imagen al producto, es

reutilizable y reciclable.

94

7.3.2.3 Plástico

La mayoría de los productos nuevos, el desarrollo en la tecnología y

el diseño del embalaje, pertenecen al campo de los plásticos por su

versatilidad, formas, usos, etc.

El plástico es el material que más se usa para empacado, es ligero y

quede moldearse en complicadas formas.

El polietileno de baja y alta densidad, el polipropileno y el tereftalato

de polietileno son plásticos relativamente baratos para el empaque,

se moldean fácilmente siendo muy atractivos, con un acabado

brillante e alta calidad.

Para que el plástico sea el adecuado para los alimentos se debe

tomar en cuenta los siguientes puntos:

• Transparencia

• Resistencia al impacto

• Rigidez Impermeabilidad

• Resistencia a agrietamientos

• Punto de reblandecimiento

• Olor

95

Los materiales de plásticos para empacar se hacen de los siguientes

plásticos básicos:

• LDPE polietileno de baja densidad.

• LLPDE polietileno lineal de baja densidad.

• HDPE polietileno de alta densidad.

• PP polipropileno.

• PET tereftalato de polietileno.

• PVC cloruro de polivinilo.

El empaque de polipropileno es el de mayor competencia para los

alimentos debido a su naturaleza impermeable cuando se cierra

herméticamente, y su apariencia brillante.

El polietileno representa el 30% de todo el plástico del mundo. Su

uso más común son las fundas de envasado y fundas de tienda, su

densidad afecta a ciertas cualidades como su rigidez, resistencia a

baja temperatura, y resistencia a la rotura.13

Este cumple todos los requisitos del material de empaquetado ideal

para congelar, es muy versátil y puede usarse varias veces si se lo

trata con cuidado.

13 • Microsoft, Encarta 2009. © 1993-2009 Microsoft Corporation.

96

7.3.2.3.1 Cajas de plástico:

Son traslúcidas, existen en el mercado de diferentes formas y

tamaños, son apropiadas para alimentos delicados y para frutas, estas

tienen tapa la cual debe ser hermética para evitar contacto con otros

productos. Esto también le da la ventaja de almacenar líquidos sin

ningún problema de riego.

 Se debe tomar en cuenta para congelar que sean cajas irrompibles y

que sean resistentes a temperaturas de -35°C Y hasta +95°C.

Hay también cajas de plástico que solo sirven para refrigerar los

productos y no son adecuadas para congelar.

7.3.2.3.2 Film transparente.

Sirve para cubrir los alimentos y guardarlos, ayuda a que el frió de

la nevera no afecte al alimento directamente y así no influya en sus

propiedades organolépticas además de proteger al alimento en sí de

olores o cualquier tipo de contaminación cruzada que se podría dar.

También es un medio auxiliar importante en la conservación de

alimentos porque ayuda a separar en porciones alimentos que

durante la congelación pueden unirse permitiendo un fácil

desprendimiento de las partes.

97

7.3.2.4 Aluminio

Es el elemento metálico más abundante en la corteza terrestre. El

papel de aluminio de 0,018 cm. de espesor, actualmente es muy

utilizado en usos domésticos, protege los alimentos y otros productos

perecederos.

Debido a su poco peso, a que se moldea fácilmente y a su

compatibilidad con comidas y bebidas, el aluminio se usa mucho en

contenedores, envoltorios flexibles, y botellas y latas de fácil apertura.

El reciclado de dichos recipientes es una medida de ahorro de

energía cada vez más importante.

Con el frío, el aluminio se hace más resistente, por lo que se usa a

temperaturas criogénicas.

98

CAPÍTULO VIII

ESTUDIO DE ACEPTACIÓN

8.1 Objetivos

• Determinar el nivel de aceptación de las salsas

• Conocer los hábitos alimenticios del grupo objetivo

• Determinar si el grupo objetivo tiene conocimiento de algún otro

producto igual o parecido

• Conocer la frecuencia con la cual la población come en su domicilio

8.2 Tipo de investigación

El tipo de investigación que se utilizara es el descriptivo, puesto que

está basada en métodos y procedimientos científicos para recolectar

datos puros y generar estructuras de datos que describan las

características (actitudes, intenciones, preferencias y hábitos) actuales

de una población objetivo definida14

14 Investigación de mercados”; Mc Graw Hill; Segunda Edición,

99

8.3 Método de investigación

El método de investigación que se utilizara es el cuantitativo, ya que

pone énfasis en preguntas formales normalizadas y opciones de

respuesta predeterminada en cuestionarios o encuestas aplicadas a

muchos entrevistados. En la investigación cuantitativa, las

oportunidades de información son especificas y están bien definidas.

Se utilizará la encuesta ya que esta puede arrojar hechos y estimaciones de

una muestra respectiva, para comprender sus relaciones y diferencias; y

verificar y validar las relaciones halladas.

100

8.4 Determinación del universo del estudio

El universo objeto de estudio es la población de Quito:

Familias económicamente activas que pertenecen a un estatus social

medio alto y alto

Población total aproximada de la ciudad de Quito

1599361

Población económicamente activa de 18 a 64 años de edad

874095

Promedio de los miembros de la familia que son económicamente

activos

3,2546

Número de familias económicamente activas

268572,1748

Porcentaje de familias que pertenecen a un estatus social medio alto

y alto

38,16 %

101

Número de familias económicamente activas que pertenecen a un

estatus social medio alto y alto15

102487,1419

8.5 Calculo del tamaño de la muestra

 Símbolo Datos

Tamaño de la muestra n ?

Universo N 102487,1419

Nivel de confianza Z 95% = 1,96

Probabilidad de éxito p 50% = 0,5

Probabilidad de Fracaso q 50% = 0,5

Error e 6% = 0,06

15 • INSTITUTO NACIONAL DE ESTADÍSTICAS Y CENSOS; proyecciones de
población por provincias, cantones, área sexo y grupo de edad; elaboración: Estuardo Albán
Z. Jefe de la secretaria técnica del Censo

102

Formula

Reemplazando la formula tenemos

 1,962 x 102487,1419 x 0,5 x 0,5

 n =

 0.062 x (102487,1419 – 1) + 1.962 x 0,5 x 0,5

n = 98428,65
 369,9105

 n = 266,09 = 266 encuestas

() qpZNe

qpNZ
n

××+−×
×××=
22

2

1

103

8.6 Diseño de la encuesta

Encuesta

Buenos días / tardes, soy un estudiante de la universidad tecnológica
Equinoccial, por favor permítame realizarle la siguiente encuesta y sea
lo más sincero posible. De antemano le agradezco por su
colaboración.

Por favor marque con una x su respuesta

1. Conoce algún producto congelado que se uti lice como salsa
para acompañar platos fuertes?

Si □ No □

2. Cuantos días a la semana almuerza usted e n su domicilio?

1 – 3 4 – 7 Ninguno

 □ □ □

3. Cuantos días a la semana cena usted en s u domicilio?

1 – 3 4 – 7 Ninguno

 □ □ □

4. Cuantas personas en promedio almuerzan o c enan en su
domicilio?

1 – 3 4 – En Adelante

 □ □

104

5. De los siguientes productos, cual preferirí a como plato fuerte en
el almuerzo o cena? (señale 2)

Pavo □

Pollo □

Pescado □

Camarones □

Carne de Res □

Carne de Cerdo □

Otros (indique):___

6. Le gustaría acompañar los productos anterio rmente señalados
con una salsa natural instantánea lista en minutos

Si □ No □

7. Con que salsa natural instantánea le gusta ría acompañar sus
platos. Señale su orden de preferencia ca lificando de 1 a 4
(cada salsa debe tener una valoración diferen te)

 Preferencia

Salsa de maracuyá _____

Salsa de mango _____

Salsa de durazno _____

Salsa de champiñones _____

105

8.7 Trabajo de campo

El trabajo de campo para la obtención de datos a través de la

encuesta se realizo a la salida de diferentes supermercados

(Supermaxi, Megamaxi, Mi Comisariato), en el Hotel Boutique Plaza

Sucre, y degustaciones personalmente realizadas en diferentes lugares

de trabajo (Royal Flower, Eventos). El tiempo empleado aproximado fue

de 4 semanas con la ayuda de 2 encuestadores.

106

8.8 Análisis de datos

Resultado de las encuestas realizadas

Tabla 8.1 Pregunta Nº 1

1. Conoce algún producto congelado que se utilice como salsa

para acompañar platos fuertes?

 SI NO TOTAL
RESPUESTAS 0 266 266
PORCENTAJE 0,0% 100,0% 100,0%

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Grafico 8.1 Pregunta Nº 1

SI
0%

NO
100%

SI NO

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Análisis pregunta Nº 1

De las 266 encuestas realizadas, el 100% NO conoce algún producto

congelado que se utilice como salsa para acompañar platos fuertes.

107

Tabla 8.2 Pregunta Nº 2

2. Cuantos días a la semana almuerza usted en su domicilio?

 1 - 3 4 - 7 NINGUNO TOTAL
RESPUESTAS 206 60 0 266
PORCENTAJE 77,6% 22,4% 0,0% 100%

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Grafico 8.2 Pregunta Nº 2

1 - 3
77,6%

4 - 7
22,4%

NINGUNO
0,0%

1 - 3 4 - 7 NINGUNO

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Análisis pregunta Nº 2

De las 266 encuestas realizadas, el 77.6% almuerza de 1 a 3 días a la

semana en su propio domicilio y el 22.4% almuerza de 4 a 7 días a la

semana en su propio domicilio.

108

Tabla 8.3 Pregunta Nº 3

3. Cuantos días a la semana cena usted en su domicilio?

 1 - 3 4 - 7 NINGUNO TOTAL
RESPUESTAS 32 234 0 266
PORCENTAJE 12,7% 87,3% 0,0% 100%

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Grafico 8.3 Pregunta Nº 3

1 - 3
12,7%

4 - 7
87,3%

NINGUNO
0,0%

1 - 3 4 - 7 NINGUNO

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Análisis pregunta Nº 3

De las 266 encuestas realizadas, el 12.7% cena de 1 a 3 días a la

semana en su propio domicilio y el 87.3% cena de 4 a 7 días a la semana

en su propio domicilio.

109

Tabla 8.4 Pregunta Nº 4

4. Cuantas personas en promedio almuerzan o cenan en su

domicilio?

 1 - 3
4 - EN

ADELANTE TOTAL
RESPUESTAS 156 110 266
PORCENTAJE 58,6% 41,4% 100%

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Grafico 8.4 Pregunta Nº 4

1 - 3
58,6%

4 - EN
ADELANTE

41,4%

1 - 3 4 - EN ADELANTE

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Análisis pregunta Nº 4

De las 266 encuestas realizadas, el 58.6% contestaron que en

promedio almuerzan o cenan en su propio domicilio de 1 a 3

personas; y el 41.4% contestaron que en promedio almuerzan o cenan

en su propio domicilio 4 personas o mas

110

Tabla 8.5 Pregunta Nº 5

5. De los siguientes productos, cual preferiría como plato fuerte en

el almuerzo o cena? (señale 2)

 PAVO POLLO PESCADO CAMARONES
Respuestas 80 60 68 140
Porcentaje 14,9% 11,2% 12,7% 26,1%

CARNE DE

RES
CARNE DE

CERDO OTROS TOTAL
Respuestas 102 80 6 532
Porcentaje 19,0% 14,9% 1,1% 100%

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Grafico 8.5 Pregunta Nº 5

PAVO
14,9%

POLLO
11,2%

PESCADO
12,7%

CAMARONES
26,1%

CARNE DE RES
19,0%

CARNE DE CERDO
14,9%

OTROS
1,1%

PAVO

POLLO

PESCADO

CAMARONES

CARNE DE RES

CARNE DE CERDO

OTROS

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

111

Análisis pregunta Nº 5

De las 266 encuestas realizadas, el 26.1% prefieren camarones como

plato fuerte en el almuerzo o cena, el 19.0% prefieren carne de res

como plato fuerte en el almuerzo o cena, el 14.9% prefieren carne de

cerdo como plato fuerte en el almuerzo o cena, el 14.9% prefieren

pavo como plato fuerte en el almuerzo o cena, el 12.7% prefieren

pescado como plato fuerte en el almuerzo o cena, el 11.2% prefieren

pollo como plato fuerte en el almuerzo o cena y el 1.1% prefieren

“otros” (vegetariano) como plato fuerte en almuerzo y cena.

112

Tabla 8.6 Pregunta Nº 6

6. Le gustaría acompañar los productos anteriormente señalados

con una salsa natural instantánea lista en minutos

 SI NO TOTAL
RESPUESTAS 226 40 266
PORCENTAJE 84,7% 15,3% 100,0%

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Grafico 8.6 Pregunta Nº 6

NO
15,3%

SI
84,7%

SI NO

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Análisis pregunta Nº 6

De las 266 encuestas realizadas, al 84.7% SI le gustaría acompañar

los productos anteriormente señalados con una salsa natural

instantánea lista en minutos, y al 15.3% NO le gustaría acompañar

los productos anteriormente señalados con una salsa natural

instantánea lista en minutos.

113

Tabla 8.7 Pregunta Nº 7

7. Con que salsa natural instantánea le gustaría acompañar sus

platos. Señale su orden de preferencia calificando de 1 a 4

(cada salsa debe tener una valoración diferente)

PREFERENCIA SALSA DE
MARACUYA

SALSA DE
MANGO

SALSA DE
DURAZNO

SALSA DE
CHAMPIÑONES TOTAL

1 12 92 121 43 266
Porcentaje 4,5% 34,3% 45,1% 16,0% 100%

2 58 88 75 47 266
Porcentaje 21,6% 32,8% 28,0% 17,5% 100%

3 80 39 46 103 266
Porcentaje 29,9% 14,6% 17,2% 38,4% 100%

4 118 40 35 75 266
Porcentaje 44,0% 14,9% 13,1% 28,0% 100%

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

114

En resumen ordenando las salsas con mayor preferencia, que obtuvieron la

mejor calificación, es decir 4, se ubican en el siguiente orden:

• En primer lugar la salsa de maracuyá con 118 calificaciones y el 44%

del total

• En segundo lugar la salsa de champiñones con 75 calificaciones y el

28% del total

• En tercer lugar la salsa de mango con 40 calificaciones y el 14.9% del

total

• En cuarto lugar la salsa de durazno con 35 calificaciones y el 13.1%

del total

Grafico de Resumen de Pregunta Nº 7

44,0%

28,0%

14,9%
13,1%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

Salsas

Orden de preferencia de las Salsas

Salsa de Maracuya Salsa de Champiñones

Salsa de Mango Salsa de Durazno

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

115

Grafico 8.7.1 Pregunta Nº 7

CALIFICACION (1)

SALSA DE
MARACUYA

4,5%
SALSA DE

MANGO
34,3%

SALSA DE
DURAZNO

45,1%

SALSA DE
CHAMPIÑONES

16,0%

SALSA DE MARACUYA SALSA DE MANGO

SALSA DE DURAZNO SALSA DE CHAMPIÑONES

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Grafico 8.7.2 Pregunta Nº 7

CALIFICACION (2)

SALSA DE
MARACUYA

21,6%

SALSA DE
MANGO
32,8%

SALSA DE
CHAMPIÑONES

17,5%

SALSA DE
DURAZNO

28,0%

SALSA DE MARACUYA SALSA DE MANGO

SALSA DE DURAZNO SALSA DE CHAMPIÑONES

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

116

Grafico 8.7.3 Pregunta Nº 7

CALIFICACION (3)

SALSA DE
MARACUYA

29,9%

SALSA DE
MANGO
14,6%

SALSA DE
DURAZNO

17,2%

SALSA DE
CHAMPIÑONES

38,4%

SALSA DE MARACUYA SALSA DE MANGO

SALSA DE DURAZNO SALSA DE CHAMPIÑONES

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

Grafico 8.7.4 Pregunta Nº 7

CALIFICACION (4)

SALSA DE
MARACUYA

44,0%

SALSA DE
MANGO
14,9%

SALSA DE
DURAZNO

13,1%

SALSA DE
CHAMPIÑONES

28,0%

SALSA DE MARACUYA SALSA DE MANGO

SALSA DE DURAZNO SALSA DE CHAMPIÑONES

Fuente: Investigación de Campo

Elaborado por: Juan Erazo

117

Análisis pregunta Nº 7

De las 266 encuestas realizadas, dieron calificación de 1 (la más baja)

a las siguientes salsas: el 45.1% salsa de durazno, el 34.3% salsa de

Mango, el 16.0% salsa de champiñones, y el 4.5% salsa de maracuyá.

Dieron calificación de 2 a las siguientes salsas: el 32.8% salsa de

Mango, el 28.0% salsa de durazno, el 21.6% salsa de maracuyá, y el

17.5% salsa de champiñones.

Dieron calificación de 3 a las siguientes salsas: el 38.4% salsa de

champiñones, el 29.9% salsa de maracuyá, el 17.2% salsa de durazno,

y el 14.6% salsa de Mango.

Dieron calificación de 4 (la más alta) a las siguientes salsas: el 44.0%

salsa de maracuyá, el 28.0% salsa de champiñones, el 14.9% salsa

de Mango, y el 13.1% salsa de durazno, ,

118

CAPÍTULO IX

CONCLUSIONES Y RECOMENDACIONES

9.1 Conclusiones.

• Con la utilización de salsas congeladas se puede disminuir el

tiempo de trabajo en la elaboración de un plato en la cocina

• La congelación prolonga significativamente la duración de las

salsas y de los alimentos en general, ya que evita y detiene el

deterioro

• Respetando las temperaturas optimas de congelación y

cumpliendo las normas al momento de descongelar, las salsas

no sufren casi ningún cambio organoléptico.

• Las salsas congeladas no varían significativamente de las salsas

frescas.

119

• Al incluir cualquiera de los tipos de salsas aquí nombradas en

un menú se incrementara el aporte de vitaminas y minerales

para organismo

• Un método de descongelación adecuado permite que las

características de las salsas no se alteren y se conserven en

buen estado.

• Las fundas de polietileno son el mejor empaque para congelar

las salsas.

• Para alargar aun más el tiempo de vida útil y para una mejor

conservación de las salsas el mejor método de empacado es

hacerlo al vacío.

120

9.2 Recomendaciones.

• Enfriar y congelar las salsas en el menor tiempo posible alargara

el tiempo de vida útil de las mismas.

• Congelar las salsas en porciones pequeñas, individuales y

separadas ya que estas pueden ser usadas una sola vez.

• No se debe volver a congelar las salsas una vez que se hayan

descongelado puesto que proliferan las bacterias.

• La descongelación de las salsas se debe hacer en el menor

tiempo posible.

• No es recomendable descongelar las salsas ni ningún producto

congelado a temperatura ambiente.

• Mover constantemente las salsas al momento de calentarlas para

evitar que se asiente y se queme

121

• Empacar salsas en fundas de polietileno, aprobado y certificado

para el uso de alimentos.

• Para un excelente resultado las salsas deben estar muy calientes

al momento de servir el plato.

• Todos los tipos de salsa no sirven solamente para productos

cárnicos sino también para vegetales o productos vegetarianos,

entregándoles un nuevo exótico sabor.

122

CAPÍTULO X

Anexos

10.1 Platos que se pueden acompañar con las salsas

10.1.1 Salsas de Maracuyá, Mango y Durazno:

• Pavo al horno

• Pavo a la plancha

• Pollo al horno

• Pollo a la plancha

• Cordon blue

• Filete Miñón

• Balotina de pollo

• Rollos de pollo con carne

• Langosta termidor

• Langostinos salteados

• Filetes de Tilapia a la plancha

• Filetes de Tilapia a la parrilla

• Camarones Reventados

• Camarones Apanados

• Variedad de Pescados enteros fritos

123

10.1.2 Salsa de Champiñones

• Filete miñón

• Pollo ahumado

• Embutidos ahumados

• Carnes rojas a la parrilla

• Lomo de cerdo

• Chuletas de res o cerdo fritas

• Carnes rojas al horno

• Pollo a la plancha

• Carnes rojas a la plancha

• Pollo al horno

124

Fuente: Investigación de Campo Elaborado por: Juan Erazo

10.2 Proveedores

Tabla 10.1 Proveedor

Todos los proveedores garantizan tener la suficiente producción de sus frutas y pulpas todo los días del año con toda
normalidad, y para pedidos muy grandes desde 250 kilos o mas se los realiza con 15 días mínimo de anticipación

Proveedor Elaboración Distribución Registro sani tario Dirección y Teléfonos

Supermaxi
Latinoamericana de
Jugos S.A. Quito -

Ecuador

Corporación
Favorita C.A. 09286-INHQAN-0508

Av. General Enriques vía Catagchoa
Sangolquí; Pichincha - Ecuador

Teléfono: 022996519

Forma de Pago Tiempo de entrega Forma de
entrega

Políticas de
Descuentos Precio del Producto

Al contado y
Tarjeta de
crédito, no

existe crédito
directo

Todos los pedidos se
los realiza de forma

inmediata
dependiendo del

stock de cada centro
comercial

La entrega se
hace directamente

con el
consumidor; No
se dispone de
transporte para

entregas a
domicilio

El único descuento
que existe es para
los afiliados de la
tarjeta supermaxi

Pulpa de Maracuyá
10

kilos = 33,60

Pulpa de Mango
10

kilos = 35,00

Pulpa de Durazno
10

kilos = 34,00

Pulpa de Maracuyá 1 kilo = 3,36
Pulpa de Mango 1 kilo = 3,50
Pulpa de Durazno 1 kilo = 3,40

125

Tabla 10.2 Proveedor

Proveedor Elaboración Distribución Registro sani tario Dirección y Teléfonos

Maria Morena Embagrif C.A Embagrif C.A 06582-INHQAN-0406

Calle Carchi numero 904 y vía
Interoceánica kilómetro 14.5

Tumbaco, Pichincha - Ecuador
Teléfonos: 2371127

Forma de Pago Tiempo de entrega Forma de
entrega

Políticas de
Descuentos Precio del Producto

pagos
solamente en

efectivo, crédito
directo para

pedidos
mayores a 1500

dólares previa
presentación de

un garante

Para pedidos
menores a 30 kilos
de pulpa la entrega
es inmediata, para
pedidos mayores a
45 kilos la entrega

se realiza en 5 días
laborables previa
confirmación del

pedido

Todos los
pedidos se los

entrega a
domicilio con

confirmación de
la dirección y

con un recargo
del 1% en base

del monto del
pedido

Se toma precios de
mayorista para

pedidos de 45 kilos
en adelante

Pulpa de Maracuyá 45
kilos

= 153,90

Pulpa de Mango 45
kilos

= 166,50

Pulpa de Durazno 45
kilos

= 157,50

Pulpa de Maracuyá 1 kilo = 3,42

Pulpa de Mango 1 kilo = 3,70

Pulpa de Durazno 1 kilo = 3,50

Fuente: Investigación de Campo Elaborado por: Juan Erazo

126

Tabla 10.3 Proveedor

Proveedor Elaboración Distribución Registro sani tario Dirección y Teléfonos

La Jugosa
Latinoamericana de
Jugos S.A. Quito -

Ecuador

Latinoamericana
de Jugos S.A.

Quito - Ecuador
12637-1-08-02

kilómetro 5 vía Amaguaña;
Quito - Ecuador Teléfonos:

2330737

Forma de Pago Tiempo de entrega Forma de
entrega

Políticas de
Descuentos Precio del Producto

Al contado y
Tarjeta de
crédito, no

existe crédito
directo

La entrega se realiza
en 3 días hábiles

previa confirmación
del pedido, la

empresa trabaja
solamente con

pedidos de
mayoristas desde 50

kilos en adelante

La empresa
cuenta con

transporte que
garantiza la

cadena de frió
hasta el

momento de su
entrega

Se accede a los
precios de

mayorista con
pedidos mayores a

50 kilos o mas

Pulpa de Maracuyá 50
kilos

= 158,00

Pulpa de Mango 50
kilos

= 163,50

Pulpa de Durazno 50
kilos

= 147,50

Pulpa de Maracuyá 1 kilo = 3,16

Pulpa de Mango 1 kilo = 3,27

Pulpa de Durazno 1 kilo = 2,95

Fuente: Investigación de Campo Elaborado por: Juan Erazo

127

Tabla 10.4 Proveedor

Proveedor Elaboración Distribución Registro sani tario Dirección y Teléfonos

Jugo Fácil
Leenrike Frozen

Food
Leenrike Frozen

Food del Ecuador 1462-INHGAN-0203
Calle Araujo E6 - 49 y Pió Jaramillo

Pichincha - Ecuador
Teléfono: 022411090

Formas de
Pago Tiempo de entrega Forma de

entrega
Políticas de
Descuentos Precio del Producto

Al contado, y
se puede

obtener crédito
directo luego de

6 meses de
pedidos

continuos

La entrega es
inmediata para
cualquier tipo y

cantidad de pedido

La empresa pone
a disposición

transporte para
entregas a

domicilio para
pedidos mayores

a 50 kilos

Para pedidos de 50
kilos en adelante se
obtiene precios de

mayorista los cuales
tienen un descuento
aproximado del 5%

al 10%

Pulpa de Maracuyá 50
kilos

= 137,50

Pulpa de Mango 50
kilos

= 96,50

Pulpa de Durazno
50

kilos = 105,00

Pulpa de Maracuyá 1 kilo = 2,75

Pulpa de Mango 1 kilo = 1,93

Pulpa de Durazno 1 kilo = 2,10

Fuente: Investigación de Campo Elaborado por: Juan Erazo

128

Tabla 10.5 Proveedor

Proveedor Elaboración Distribución Registro sani tario Dirección y Teléfonos

FrutaSi
Agrocomercial Morvie

CIA. LTDA.

Agrocomercial
Morvie CIA.

LTDA.
03829-INHQAN-0504

Kilómetro 6 y medio vía Amaguaña -
Tambillo. Amaguaña, Pichincha -

Ecuador; Teléfono: 022877095

Forma de Pago Tiempo de entrega Forma de
entrega

Políticas de
Descuentos Precio del Producto

Trabajan
exclusivamente
con pagos en

efectivo,
cheques

certificados y
tarjeta de

crédito Diners
Club

Todos los pedidos
se los realiza en 48

horas previa
confirmación, hasta
100 kilos del stock

diario

La entrega se
realiza a

domicilio desde
la segunda

ocasión que se
realiza pedidos

para la
confirmación de

la dirección

Solamente existen
descuento del 5%

para pagos en
efectivo

Pulpa de Maracuyá
50

kilos = 162,50

Pulpa de Mango
50

kilos = 117,50

Pulpa de Durazno
50

kilos = 125,00

Pulpa de Maracuyá 1 kilo = 3,25

Pulpa de Mango 1 kilo = 2,35

Pulpa de Durazno 1 kilo = 2,50

Fuente: Investigación de Campo Elaborado por: Juan Erazo

129

Tabla 10.6 Proveedor

Proveedor Elaboración Distribución Registro sani tario Dirección y Teléfonos

Pacose Midglo CIA. Ltda. Midglo CIA.
LTDA.

03722-INHQAN-0404 Pichincha - Ecuador

Forma de Pago Tiempo de entrega Forma de
entrega

Políticas de
Descuentos Precio del Producto

Pagos
exclusivamente

con crédito
directo con la

empresa

La entrega se realiza
una semana luego
de la confirmación

del pedido

La entrega se
realiza a

domicilio con
confirmación de

lugar y hora

la empresa trabaja
con un solo precio
para mayoristas de

70 kilos en adelante

Pulpa de Maracuyá 70
kilos

= 213,50

Pulpa de Mango 70
kilos

= 248,50

Pulpa de Durazno
70

kilos = 201,60

Pulpa de Maracuyá 1 kilo = 3,05
Pulpa de Mango 1 kilo = 3,55
Pulpa de Durazno 1 kilo = 2,88

Fuente: Investigación de Campo Elaborado por: Juan Erazo

130

Tabla 10.7 Proveedor

Champiñones

Proveedor Elaboración Distribución Registro sani tario Dirección y Teléfonos

Kennet Kennet C.A
Kennet C.A del

Ecuador 08618INHQAN1107 Puembo; Pichincha - Ecuador

Forma de Pago Tiempo de entrega Forma de
entrega

Políticas de
Descuentos Precio del Producto

Al contado y
Tarjeta de
crédito, no

existe crédito
directo

Para pedidos
menores a 30 kilos

la entrega es
inmediata, para

pedidos mayores a
30 kilos hasta 75

kilos la entrega se
realiza en 3 días

hábiles

La entrega se
hace

directamente con
el consumidor;
No se dispone
de transporte

para entregas a
domicilio

Se obtiene precios
de mayorista con

pedidos de 30 kilos
hasta 75 kilos;

siguiente a esta
cantidad se puede

negociar nuevos
precios

Champiñones en
slides

30
kilos

= 181,50

Champiñones en
slides 1 kilo = 6,05

Fuente: Investigación de Campo Elaborado por: Juan Erazo

131

Tabla 10.8 Proveedor

Proveedor Elaboración Distribución Registro sani tario Dirección y Teléfonos

Guipi
Champiñones

Invedelca S.A. Invedelca S.A. 06491-INHQAN-1005

Panamericana sur Kilómetro. 28,
Aloag Pichincha -

Ecuador
Teléfono: 022318580

Forma de Pago Tiempo de entrega Forma de
entrega

Políticas de
Descuentos Precio del Producto

Al contado,
tarjeta de

crédito Visa y
Diners, crédito

directo y
cheques

certificados

Para pedidos
minoristas la entrega

es inmediata
dependiendo del

stock, para pedidos
confirmados de 50

kilos o más la
entrega se realiza en

5 días hábiles

La empresa
habilita transporte
para entregas a

domicilio para
pedidos

mayoristas

Se consiguen
precios de mayoreo
con pedidos de 50
kilos en adelante

Champiñones en
slides

50
kilos

= 255,00

Champiñones en
slides

1 kilo = 5,10

Fuente: Investigación de Campo Elaborado por: Juan Erazo

132

Tabla 10.9 Proveedor

Proveedor Elaboración Distribución Registro sani tario Dirección y Teléfonos

Chaval Labiotsa Labiotsa 02846INHQAN1113
Pacaybamba de santa teresa kilómetro
4 vía Sangolquí - Pintag; Pichincha -

Ecuador Teléfonos: 2597856

Forma de Pago Tiempo de entrega Forma de
entrega

Políticas de
Descuentos Precio del Producto

La empresa
trabaja con
pagos en
efectivo

solamente

Todos los pedidos
se entregan en 3

días hábiles previa
confirmación, la

empresa no trabaja
con pedidos mayores

a 100 kilos

La entrega se la
realiza a

domicilio con un
recargo del 2%

en base del
costo del pedido

La empresa trabaja
con un solo precio
fijo por el momento

Champiñones en

slides
10

kilos = 73,50

Champiñones en

slides
1 kilo = 7,35

Fuente: Investigación de Campo Elaborado por: Juan Erazo

133

10.3 Requisitos para obtener el registro sani tario

134

135

136

137

16

16 • INSTITUTO NACIONAL DE HIGIENE Y MEDICINA TROPICAL “LEOPOLDO
IZQUIETA PÉREZ”

138

10.4 Producción de las frutas a nivel nacion al

10.4.1 Producción de Maracuyá en el Ecuador

Tabla 10.10 Producción de Nacional de fruta

MARACUYA

2000 - 2001
CENSO 2002

Sup
Planta

S.Edad
Pro Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend

Has Has Has T.M. Kg./ha Has T.M. Kg./ha
TOTAL
REPUBLICA 31638,96 30398,66 29781,63 267208,08 27196,00 253738,00 9329,97

SIERRA 1622,68 1427,64 1350,71 12759,02 9446,19 1264,00 10427,00 8249,21
PICHINCHA 972,71 815,13 766,81 4971,12 6482,86 779,00 6500,00 9329,97
BOLIVAR 623,07 592,93 564,32 7750,20 13733,74 465,00 3752,00 8068,82
AZUAY 26,90 19,58 19,58 37,70 1925,70 8,00 73,00 9125,00

COSTA 28771,44 27802,73 27295,77 248741,64 9112,83 25920,00 243259,00 9384,99
ESMERALDAS 2073,27 1589,72 1514,07 5698,47 3763,67 1914,00 15050,00 7863,11
GUAYAS 2447,21 2386,76 2309,13 9199,75 3984,08 1980,00 16256,00 8210,10
MANABI 4778,46 4641,01 4480,58 27407,17 6116,88 3986,00 32424,00 8134,47
LOS RIOS 19045,94 18791,70 18604,94 204012,65 10965,51 17999,00 179221,00 9957,28
EL ORO 426,55 393,54 387,05 2423,58 6261,68 41,00 308,00 7512,20

139

 2003 2004 2005
Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend

Has T.M. Kg./ha Has T.M. Kg./ha Has T.M. Kg./ha

26569,00 253207,00 9530,17 16913,00 163125,70 9644,99 15975,00 175163,00 10964,82

3040,00 26191,00 8615,46 3021,00 12763,70 4224,99 2658,00 8365,00 3147,10

400,00 3915,00 9787,50 380,00 4500,00 11842,11 750,00 2400,00 3200,00

2625,00 22142,00 8435,05 2625,00 8158,70 3108,08 1903,00 5923,00 3112,45
7,00 58,00 8285,71 6,00 56,00 9333,33 5,00 42,00 8400,00

23517,00 226924,00 9649,36 13880,00 150310,00 9414,57 13317,00 166798,00 12525,19

1800,00 20125,00 11180,56 1800,00 19600,00 10888,89 1820,00 20940,00 11505,49
1700,00 14560,00 8564,71 2500,00 18200,00 7280,00 3189,00 44646,00 14000,00
1778,00 15508,00 8722,16 870,00 8700,00 10000,00 758,00 10612,00 14000,00
18200,00 176321,00 9687,97 8600,00 103200,00 12000,00 7500,00 90000,00 12000,00

39,00 410,00 10512,82 110,00 610,00 5545,45 50,00 600,00 12000,00

140

 2006 2007 2008
Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend
Has T.M. Kg./ha Has T.M. Kg./ha Has T.M. Kg./ha

15551,00 156813,40 10083,81 28873,00 287273,00 9949,54 30237,00 282340,00 9337,57

2098,00 8751,00 4171,12 2174,00 14505,00 6672,03 1982,00 12010,00 6059,54

540,00 3850,00 7129,63 800,00 6160,00 7700,00 824,00 6344,00 7699,03

1552,00 4864,00 3134,02 1365,00 8284,00 6068,86 1148,00 5603,00 4880,66
6,00 37,00 6166,67 9,00 61,00 6777,78 10,00 63,00 6300,00

13453,00 148062,40 11005,90 26699,00 272768,00 10216,41 28255,00 270330,00 9567,51

1201,00 9010,00 7502,08 2800,00 24030,00 8582,14 3100,00 26563,00 8568,71
3840,00 53222,40 13860,00 4688,00 50445,00 10760,45 7526,00 59445,00 7898,62
775,00 9300,00 12000,00 3840,00 41400,00 10781,25 14200,00 144236,00 10157,46

7580,00 75900,00 10013,19 15200,00 156258,00 10280,13 3269,00 39466,00 12072,81
57,00 630,00 11052,63 171,00 635,00 3713,45 160,00 620,00 3875,00

Fuente: Ministerio de Agricultura Ganadería Apicultura Y Pesca

Elaborado por: Ministerio de Agricultura Ganadería Apicultura Y Pesca

141

10.4.2 Producción de Mango en el ecuador

Tabla 10.11 Producción de Nacional de fruta

MANGO

2000 -
2001

CENSO
 2002

Sup
Planta

S.Edad
Pro Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend

Has Has Has T.M. Kg./ha Has T.M. Kg./ha

TOTAL
REPUBLICA 19395,16 16915,60 16001,71 63763,16 15277,00 63705,00 4169,99

SIERRA 476,86 466,83 414,94 153,80 370,65 63,00 211,00 3349,21
CAÑAR 11,48 7,89 6,59 3,93 596,59 30,00 103,00 3433,33
AZUAY 55,60 55,31 55,31 7,43 134,28
LOJA 409,78 403,63 353,04 142,44 403,47 33,00 108,00 3272,73

COSTA 18766,43 16300,97 15439,14 63427,14 4108,20 15214,00 63494,00 4173,39
ESMERALDAS 474,77 438,01 214,44 135,11 630,05 210,00 671,00 3195,24
GUAYAS 15949,07 13876,33 13296,34 59427,67 4469,48 12920,00 55875,00 4324,69
MANABI 773,56 761,37 757,91 1106,98 1460,57 700,00 2355,00 3364,29
LOS RIOS 926,00 745,05 732,87 2248,70 3068,34 936,00 3110,00 3322,65
EL ORO 643,03 480,20 437,58 508,68 1162,49 448,00 1483,00 3310,27

142

 2003 2004 2005
Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend

Has T.M. Kg./ha Has T.M. Kg./ha Has T.M. Kg./ha

10709,00 100911,00 9423,01 11489,00 111980,00 9746,71 12261,00 124145,00 10125,19

65,00 735,00 11307,69 54,00 325,00 6018,52 406,00 1210,00 2980,30

30,00 525,00 17500,00 15,00 139,00 9266,67 18,00 72,00 4000,00

35,00 210,00 6000,00 39,00 186,00 4769,23 388,00 1138,00 2932,99

10644,00 100176,00 9411,50 11435,00 111655,00 9411,50 11855,00 122935,00 10369,89

16,00 204,00 12750,00 16,00 104,00 6500,00 18,00 121,00 6722,22
420,00 5342,00 12719,05 405,00 5241,00 12940,74 368,00 3284,00 8923,91

9423,00 84230,00 8938,77 10082,00 97110,00 9632,02 10636,00 112560,00 10582,93
600,00 8200,00 13666,67 620,00 6400,00 10322,58 600,00 5320,00 8866,67
185,00 2200,00 11891,89 312,00 2800,00 8974,36 233,00 1650,00 7081,55

143

 2006 2007 2008
Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend
Has T.M. Kg./ha Has T.M. Kg./ha Has T.M. Kg./ha

12308,00 116510,05 9466,20 12572,00 123704,00 9839,64 18780,00 198461,00 10567,68

357,00 1051,00 2943,98 372,00 1099,00 2954,30 405,00 1902,00 4696,30

12,00 52,00 4333,33 16,00 54,00 3375,00 20,00 142,00 7100,00

345,00 999,00 2895,65 356,00 1045,00 2935,39 385,00 1760,00 4571,43

11951,00 115459,05 9661,04 12200,00 122605,00 10049,59 18375,00 196559,00 10697,09

6,00 45,00 7500,00 7,00 47,00 6714,29 8,00 69,00 8625,00
315,00 4054,05 12870,00 488,00 6608,00 13540,98 652,00 6421,00 9848,16

10699,00 103120,00 9638,28 10860,00 105460,00 9710,87 500,00 5236,00 10472,00
690,00 6560,00 9507,25 600,00 8800,00 14666,67 16985,00 183153,00 10783,22
241,00 1680,00 6970,95 245,00 1690,00 6897,96 230,00 1680,00 7304,35

Fuente: Ministerio de Agricultura Ganadería Apicultura Y Pesca

Elaborado por: Ministerio de Agricultura Ganadería Apicultura Y Pesca

144

10.4.3 Producción de Durazno en el Ecuador

Tabla 10.12 Producción de Nacional de fruta

DURAZNO

2000 -
2001

CENSO
 2002

Sup
Planta

S.Edad
Pro Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend

Has Has Has T.M. Kg./ha Has T.M. Kg./ha

TOTAL
REPUBLICA 3054,03 2766,99 2194,77 2143,62 976,69 2258,00 2281,00 1010,19

SIERRA 3047,96 2761,91 2190,94 2140,04 976,77 2258,00 2281,00 1010,19

CARCHI 43,96 34,52 26,55 31,50 1186,41 36,00 32,00 888,89
IMBABURA 34,96 31,85 22,74 78,27 3442,04
PICHINCHA 52,80 51,46 47,56 35,33 742,86 325,00 320,00 984,62
COTOPAXI 154,68 148,54 93,79 39,52 421,41
TUNGURAHUA 1898,11 1683,08 1399,83 1394,14 995,94 982,00 1010,00 1028,51
CHIMBORAZO 340,67 304,81 151,98 134,20 883,02 415,00 419,00 1009,64
BOLIVAR 1,86 1,86 1,86 3,66 1971,35
CAÑAR 10,02 7,20 5,27 8,86 1681,06 42,00 34,00 809,52
AZUAY 458,78 450,28 400,17 406,62 1016,10 440,00 448,00 1018,18
LOJA 52,12 48,31 41,20 7,93 192,60 18,00 18,00 1000,00

145

 2003 2004 2005
Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend

Has T.M. Kg./ha Has T.M. Kg./ha Has T.M. Kg./ha

2753,00 3926,00 1426,08 2230,00 4011,00 1798,65 893,00 2253,00 2522,96

2753,00 3926,00 1426,08 2230,00 4011,00 1798,65 893,00 2253,00 2522,96

28,00 32,00 1142,86 5,00 8,00 1600,00 15,00 75,00 5000,00

 4,00 6,00 1500,00 5,00 25,00 5000,00
329,00 490,00 1489,36 320,00 610,00 1906,25 295,00 530,00 1796,61

1163,00 1756,00 1509,89 1197,00 2204,00 1841,27 101,00 202,00 2000,00
510,00 630,00 1235,29 50,00 95,00 1900,00 20,00 25,00 1250,00

25,00 40,00 1600,00 24,00 44,00 1833,33 25,00 50,00 2000,00

680,00 960,00 1411,76 610,00 1012,00 1659,02 410,00 1300,00 3170,73
18,00 18,00 1000,00 20,00 32,00 1600,00 22,00 46,00 2090,91

146

 2006 2007 2008
Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend
Has T.M. Kg./ha Has T.M. Kg./ha Has T.M. Kg./ha

914,00 2587,00 2830,42 792,00 3161,00 3991,16 742,00 3041,00 4098,38

914,00 2587,00 2830,42 792,00 3161,00 3991,16 742,00 3041,00 4098,38

7,00 37,00 5285,71 6,00 35,00 5833,33 5,00 32,00 6400,00
20,00 97,00 4850,00 18,00 95,00 5277,78 27,00 133,00 4925,93

253,00 796,00 3146,25 243,00 792,00 3259,26 227,00 814,00 3585,90

130,00 260,00 2000,00 95,00 779,00 8200,00 96,00 666,00 6937,50
66,00 175,00 2651,52 59,00 171,00 2898,31 49,00 263,00 5367,35

11,00 29,00 2636,36 12,00 30,00 2500,00 10,00 29,00 2900,00

400,00 1132,00 2830,00 330,00 1197,00 3627,27 301,00 1045,00 3471,76
27,00 61,00 2259,26 29,00 62,00 2137,93 27,00 59,00 2185,19

Fuente: Ministerio de Agricultura Ganadería Apicultura Y Pesca

Elaborado por: Ministerio de Agricultura Ganadería Apicultura Y Pesca

147

10.4.4 Producción de champiñón en el Ecuador

Tabla 10.13 Producción de Nacional de fruta

CHAMPIÑON

2000 -
2001

CENSO
 2002

Sup
Planta

S.Edad
Pro Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend

Has Has Has T.M. Kg./ha Has T.M. Kg./ha

TOTAL
REPUBLICA 1092,21 1102,14 874,74 2233,41 2553,24 91 7,20 2341,83 24077,62

SIERRA 1092,21 1102,14 874,74 2233,41 2553,24 917,20 2341,83 24077,62

CARCHI 7,32 8,21 6,85 17,62 2574,49 7,18 18,48 2699,46
IMBABURA 22,55 19,32 15,32 29,44 1921,81 16,07 30,87 2015,10
PICHINCHA 565,95 558,66 481,69 1250,10 2595,25 505,07 1310,78 2721,23
COTOPAXI 134,68 134,01 118,35 384,70 3250,44 124,10 403,37 3408,22
TUNGURAHUA 182,26 200,33 146,25 346,44 2368,78 153,35 363,26 2483,77
CHIMBORAZO 50,26 54,22 42,99 80,67 1876,58 45,07 84,58 1967,67
BOLIVAR 0,55 0,58 0,53 1,86 3524,07 0,55 1,95 3695,13
CAÑAR 8,48 7,99 6,85 11,64 1698,93 7,19 12,21 1781,39
AZUAY 109,33 108,86 50,58 105,23 2080,27 53,04 110,34 2181,25
LOJA 10,85 9,95 5,33 5,71 1072,35 5,58 5,99 1124,40

148

 2003 2004 2005
Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend

Has T.M. Kg./ha Has T.M. Kg./ha Has T.M. Kg./ha

966,92 2468,79 25383,01 866,16 2211,50 22737,70 892,14 2277,85 23419,86

966,92 2468,79 25383,01 866,16 2211,50 22737,70 892,14 2277,85 23419,86

7,57 19,48 2845,81 6,78 17,45 2549,23 6,98 17,97 2625,71
16,94 32,55 2124,35 15,17 29,16 1902,96 15,63 30,03 1960,05

532,45 1381,85 2868,76 476,96 1237,84 2569,79 491,27 1274,97 2646,89
130,83 425,24 3593,00 117,19 380,92 3218,55 120,71 392,35 3315,11
161,67 382,96 2618,43 144,82 343,05 2345,55 149,16 353,34 2415,92
47,52 89,17 2074,35 42,56 79,87 1858,17 43,84 82,27 1913,92
0,58 2,05 3895,47 0,52 1,84 3489,50 0,54 1,89 3594,19
7,57 12,87 1877,97 6,79 11,53 1682,26 6,99 11,87 1732,73

55,92 116,32 2299,51 50,09 104,20 2059,86 51,59 107,32 2121,66
5,89 6,31 1185,36 5,27 5,66 1061,83 5,43 5,82 1093,69

149

 2006 2007 2008
Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend Sup.Cose Prod TM Rend
Has T.M. Kg./ha Has T.M. Kg./ha Has T.M. Kg./ha

994,04 2538,02 26094,78 1060,19 2706,92 27831,31 1223,69 3124,36 32123,34

994,04 2538,02 26094,78 1060,19 2706,92 27831,31 1223,69 3124,36 32123,34

7,78 20,03 2925,61 8,30 21,36 3120,30 9,58 24,65 3601,50
17,41 33,46 2183,92 18,57 35,69 2329,25 21,43 41,19 2688,46

547,38 1420,59 2949,20 583,81 1515,13 3145,46 673,84 1748,79 3630,54
134,49 437,16 3693,75 143,44 466,26 3939,56 165,57 538,16 4547,10
166,20 393,69 2691,85 177,26 419,89 2870,99 204,60 484,65 3313,74
48,85 91,67 2132,52 52,10 97,77 2274,43 60,13 112,84 2625,18
0,60 2,11 4004,70 0,64 2,25 4271,20 0,74 2,60 4929,89
7,79 13,23 1930,64 8,31 14,11 2059,11 9,59 16,29 2376,66

57,48 119,58 2363,99 61,31 127,54 2521,30 70,76 147,21 2910,13
6,05 6,49 1218,60 6,45 6,92 1299,70 7,45 7,99 1500,13

Fuente: Ministerio de Agricultura Ganadería Apicultura Y Pesca

Elaborado por: Ministerio de Agricultura Ganadería Apicultura Y Pesca17

17 • MINISTERIO DE AGRICULTURA GANADERÍA APICULTURA Y PESCA; Piso 6 Oficina 3

150

10.5 Requisitos para obtener el permiso de fun cionamiento

151

152

10.6 Análisis de la competencia

La única competencia más cercana son salsas deshidratadas

Marca: Gourmet

Nombre del Producto: Salsa de Champiñones

Contenido neto 30 gr.

Rinde para 4 porciones

Precio de venta al público 0.62 centavos

Importado y distribuido por: Good Food del Ecuador GFECU S.A.

Quito – Ecuador

Registro sanitario nacional: 1577 – INHGH – AE – 01 – 05

Fabricado en Chile por Good Food S.A.

Tiempo de Preparación: 5 minutos aproximadamente

Ingredientes adicionales necesarios para la pr eparación de este

producto:

• Agua fría 150 ml.

• Leche fría 150 ml.

• Recipiente resistente al fuego

153

Ingredientes:

• Maltodexitrina

• Harina de trigo

• Almidón de maíz modificado

• Almidón de papa

• Leche entera en polvo

• Aceite vegetal hidrogenado

• Champiñón deshidratado

• Sal

• Saborizante idéntico a natural y artificial

• Proteína hidrolizada de maíz

• Acentuante de sabor

• Glutamato monosodico

• Inosinato

• Guanilato de sodio

• Mono y diglicoridos

• Cebolla en polvo

• Ajo

• Pimienta negra

• Cúrcuma

• Coriandro

• Nuez moscada

• Colorante de caramelo natural

154

Tabla 10.14 Información nutricional

Porción: 3/4 cda. (8gr)
porciones por envase 4

aproximadamente
 100gr 1 porción

Energía
(Kcal.) 346 28

Proteínas
(gr.)

8,8 0,7

Grasa Total
(gr.)

5,8 0,5

Hidratos de
carbono (gr.)

64,7 5,2

Sodio 3790 303,2

Fuente: Salsa de champiñones Gourmet

Elaborado por: Juan Erazo

Cuánto costaría hacer una salsa

Tabla 10.15 Costo de Salsa

Cantidad Ingrediente Precio

500 gr. Pulpa de fruta 1.60

1 litro Leche 0.65

1 libra Azúcar 0.30

 Sal 0.10

1 sobre Laurel 0.25

1 litro Vino blanco 1.30

250 gr.
Crema de
leche 1.25

 Total 5.45

Tiempo aproximado: 25 – 30 minutos

Fuente: Juan Erazo

Elaborado por: Juan Erazo

155

CAPÍTULO XI

11.1 Marco Conceptual

Acuminada Que va disminuyendo gradualmente y termina en punta.

Agridulce: Que tiene mezcla de agrio y de dulce.

Aguardiente: Bebida espiritosa que, por destilación, se saca del vino y
de otras sustancias; es alcohol diluido en agua.
Aguardiente de caña, de guindas, de Cazalla.

Alcaloides Cada uno de los compuestos orgánicos nitrogenados de
carácter básico producidos casi exclusivamente por
vegetales. En su mayoría producen acciones fisiológicas
características, en que se basa la acción de ciertas
drogas, como la morfina, la cocaína y la nicotina.
Muchos se obtienen por síntesis química.

Almíbar: Azúcar disuelto en agua y cocido al fuego hasta que
toma consistencia de jarabe

Alucinógenos Dicho especialmente de algunas drogas: Que producen
alucinación.

Anacardiáceas Se dice de las plantas angiospermas dicotiledóneas con
fruto en drupa o seco con una sola semilla, por ejemplo:
mango o pistacho

Antiespasmódico Que cura o calma los espasmos.

Antioxidante Que evita o reduce la oxidación normal de las células

Arbustiva Que tiene la naturaleza o cualidades del arbusto.

Baya: Tipo de fruto carnoso con semillas rodeadas de pulpa;
por ejemplo el tomate y la uva.

Bulimia Gana desmesurada de comer, que difícilmente se
satisface.

Caducifolio Dicho de los árboles y de las plantas que se les cae las
hojas al empezar una estación desfavorable. Por
ejemplo el Roble o el Arce de azúcar

Caloría Unidad de energía térmica equivalente a la cantidad de
calor necesaria para elevar la temperatura de un gramo
de agua en un grado centígrado, de 14,5 a 15,5°C, a la
presión normal; equivale a 4,185 julios. (Símb. cal).

156

Caroteno Cada uno de los hidrocarburos no saturados, de origen
vegetal y color rojo, anaranjado o amarillo. Se
encuentran en el tomate, la zanahoria, la yema de
huevo, etc., y en los animales se transforman en las
vitaminas A.

Cepa Conjunto de varias plantas que tienen una raíz común.

Colágeno Perteneciente o relativo a una proteína fibrosa del tejido
conjuntivo, de los cartílagos y de los huesos, que se
transforma en gelatina por efecto de la cocción

Compost Humus obtenido artificialmente por descomposición
bioquímica en caliente de residuos orgánicos.

Disoluciones Mezcla que resulta de disolver cualquier sustancia en un
líquido.

Diuréticos Que tiene virtud para aumentar la excreción de la orina.

Drupa Fruto de mesocarpio carnoso y endocarpio leñoso y una
sola semilla; por ejemplo el durazno y la ciruela.

Endocarpio Capa interna de las tres que forman el pericarpio de los
frutos, que puede ser de consistencia leñosa, como la
pepa del durazno.

Epitelios El que consta de células que contienen melanina para la
pigmentación

Etileno Gas incoloro, de sabor dulce y muy inflamable.

Exudado Producto de la exudación, generalmente por
extravasación de la sangre en las inflamaciones.

Ferropénica Se dice de un tipo de anemia caracterizado por la
deficiencia de hierro en los glóbulos rojos.

Fibra Cada uno de los filamentos que entran en la
composición de los tejidos orgánicos vegetales o
animales.

Floración Tiempo que duran abiertas las flores de las plantas de
una misma especie.

Fructificar Dicho de una planta: Dar fruto.

Gelatinoso: Adj. Abundante en gelatina. || 2. Parecido a ella,
especialmente por la consistencia.

Genotipo Conjunto de los genes de un individuo, incluida su
composición alélica.

Hidrosoluble Que puede disolverse en agua.

Liposoluble Que puede disolverse con grasas

Infusión Bebida que se obtiene de diversos frutos o hierbas
aromáticas, como té, café, manzanilla, etc.,
introduciéndolos en agua hirviendo.

157

Injerto Se dice de las plantas a las cuales se a soldado o
implantado otra variedad de planta compatible

Inmunológico Estado de resistencia, natural o adquirida, que poseen
ciertos individuos o especies frente a determinadas
acciones patógenas de microorganismos o sustancias
extrañas.

Inoculación Introducir en un organismo una sustancia que contiene
los gérmenes de una enfermedad.

Jalea: Conserva transparente, hecha del zumo de algunas
frutas

Laxante Medicamento o sustancia que sirve para facilitar la
evacuación del vientre.

Macerar Mantener sumergida alguna sustancia sólida en un
líquido a la temperatura ambiente, con el fin de
ablandarla o de extraer de ella las partes solubles.

Mermelada: Conserva de membrillos o de otras frutas, con miel o
azúcar.

Mesocarpio Capa media de las tres que forman el pericarpio de los
frutos; p. ej., la parte carnosa del melocotón.

Micelio Tallo de los hongos, formado comúnmente de
filamentos muy ramificados y que constituye el aparato
de nutrición de estas plantas.

Mucílago Sustancia viscosa, de mayor o menor transparencia,
que se halla en ciertas partes de algunos vegetales, o
se prepara disolviendo en agua materias gomosas.

Nicotinamida Derivado o muy parecido a la nicotina; Alcaloide líquido,
oleaginoso, incoloro y tóxico, contenido en el tabaco,
que pasa de amarillo a pardo en contacto con el aire,
desprende vapores muy acres y se disuelve fácilmente
en agua o alcohol.

Nogado De color o características semejantes al árbol de Nogal

Oblonga: Más largo que ancho.

Osmótica De osmosis; Paso de disolvente pero no de soluto entre
dos disoluciones de distinta concentración separadas
por una membrana semipermeable

Ovoide: De forma de huevo

Parduzco De color Pardo

158

Pedúnculo: Inicio saliente de la hoja, flor o fruto.

Pelagra Enfermedad con manifestaciones cutáneas, digestivas y
nerviosas, producida por falta de vitamina B1 en la
alimentación.

Perenne Que vive más de dos años.

Píleo Tipo de sombrero, también se lo llama así al sombrero
de los hongos

Quitina Hidrato de carbono nitrogenado, de color blanco,
insoluble en el agua y en los líquidos orgánicos. Se
encuentra en las membranas celulares de muchos
hongos y bacterias.

Saciante Sensación de saciar de comida o bebida

Savia: Líquido que circula por los vasos de las plantas
pteridofitas y fanerógamas y del cual toman las células
las sustancias que necesitan para su nutrición.

Semileñosa Se dice de la parte más consistente de los vegetales. 2.
Dicho de un arbusto, de una planta, o de un fruto: Que
tiene dureza y consistencia como la de la madera.

Silvestre Criado naturalmente y sin cultivo en selvas o campos.
Por ejemplo: albahaca, arveja, miel, níspero, pimiento,
rábano, rosal

Talla arbustiva Del tamaño de un arbusto

Tiamina Vitamina B1

Trementina Jugo casi líquido, pegajoso, odorífero y de sabor
picante, que fluye de los pinos, abetos, alerces y
terebintos.

Zarcillo Cada uno de los órganos largos, delgados y volubles
que tienen ciertas plantas y que sirven a estas para
asirse a tallos u otros objetos próximos. Por ejemplo la
planta de la arveja

159

Bibliografía:

• LOEWER E. Cocina para Profesionales, Editores Paraninfo,

decimotercera edición, Madrid – España, 2005

• GOLIGORSKY L. La Cocina de los Congelados, ediciones CEAC,

Tomo I, Edición 4ta, Barcelona – España, 1999

• GOLIGORSKY L. Sopas, Ensaladas, Entrantes y Salsas,

ediciones CEAC, Tomo I, Edición 5ta, Barcelona – España, 1999

• PÉREZ Marisa, Cocinar Primero Congelar Después, editorial

Sarpe y telepublicaciones s.a, Tomo I, 1era Edición, Madrid –

España, 1999

• GISPERT Carlos, La Gran Cocina Paso a Paso, editorial

Océano, Tomo III, 4ta Edición, Barcelona – España, 2003

• DE LORZA Gustavo, Congelados, Microondas y Cócteles, Zamora

ediciones, Tomo V, 2da edición, Bogotá – Colombia. 2006

• MENDEZ Graciano, Arte y Ciencia en la Cocina,

• DESROSIER, Norman w. Conservación de alimentos. Segunda

edición. Continental. México. 1997.

• MARTÍNEZ, J. Alfredo. Alimentos composición y propiedades.

Segunda edición. McGraw-Hill. México. 2000.

• POSTOLSKI J. Tecnología de congelación de los alimentos.

Editorial Acribia 1986.

• INVESTIGACIÓN DE MERCADOS; Segunda edición. McGraw-Hill

160

• INSTITUTO NACIONAL DE ESTADÍSTICAS Y CENSOS; encuesta

nacional de ingresos y gastos de los hogares urbanos; tomo II : Quito y

Guayaquil, edición: comunicación y difusión de estadística

• INSTITUTO NACIONAL DE ESTADÍSTICAS Y CENSOS;

proyecciones de población por provincias, cantones, área sexo y grupo

de edad; elaboración: Estuardo Albán Z. Jefe de la secretaria técnica

del Censo

• INSTITUTO NACIONAL DE HIGIENE Y MEDICINA TROPICAL

“LEOPOLDO IZQUIETA PÉREZ”

• MINISTERIO DE AGRICULTURA GANADERÍA APICULTURA Y

PESCA; Piso 6 Oficina 3

Páginas web y medios informáticos.

• http://www.ecuadorexporta.org/productos_down/perfil_producto_conce

ntrado_de_maracuya549.pdf

• http://www.proexant.org.ec/HT_Maracuy%C3%A1.html

• http://gastronomiatropical.weblocal.es/frutos_tropicales/maracuya

• http://nicaragua.foros.ws/t162/el-durazno/

• http://gastronomiatropical.weblocal.es/frutos_tropicales/mango

• http://www.solocarnes.com/verarticulo.asp?t=Historia%20de%20las%2

0salsas%20en%20gastronom%C3%ADa&id=45

• http://www.historiacocina.com/historia/articulos/frio.htm

• http://www.guipi.org/produccion.htm

• Microsoft, Encarta 2009. © 1993-2009 Microsoft Corporation.

