
i 
 

 
 

UNIVERSIDAD TÉCNICA DE AMBATO 

FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS. 

CARRERA: INGENIERÍA EN ALIMENTOS 

 

 

“ELABORACION DE UNA BEBIDA  LÁCTEA SABORIZADA 

CON PINOL” 

 

 

Trabajo de Investigación (Graduación). Modalidad: Seminario de 

Graduación. Presentado como requisito previo a la obtención del título 

de Ingeniero en Alimentos, otorgado por la Universidad Técnica de 

Ambato, a través de la Facultad de Ciencia e Ingeniería En Alimentos. 

 

 

Autor: Diego Dimitri Carrillo Gonzáles 

Tutor: Ing. Julio Gutiérrez 

 

AMBATO - ECUADOR 

2010 


ii 
 

 
 

Ing. Julio Gutiérrez  

TUTOR DEL TRABAJO DE INVESTIGACIÓN  

 

 

 

CERTIFICA: 

 

Que el presente trabajo de investigación: “ELABORACIÓN  DE UNA 

BEBIDA  LÁCTEA SABORIZADA CON PINOL”, desarrollado por  Diego Dimitri 

Carrillo Gonzáles; observa las orientaciones metodológicas de la Investigación 

Científica 

 

Que ha sido dirigida en todas sus partes, cumpliendo con las disposiciones por la 

Universidad Técnica de Ambato, a través del Seminario de Graduación  

 

Por lo expuesto: 

 

Autorizo su presentación ante los organismos competentes para la respectiva 

calificación. 

 

Ambato, Mayo 19 del 2010 

 

 

 

 

…………………………………… 

Ing. Julio Gutiérrez  

TUTOR DEL TRABAJO DE INVESTIGACIÓN  

 

 

 

 


iii 
 

 
 

 

 

AUTORÍA DEL TRABAJO DE INVESTIGACION 

 

La responsabilidad del contenido del trabajo de investigación, corresponde a Diego 

Dimitri Carrillo Gonzáles y del Ing. Julio Gutiérrez, y el patrimonio intelectual de la 

misma a la Universidad Técnica de Ambato.  

 

 

 

 

 

 

 

 

     …………………………………                  …………..…………………… 

        Dimitri Carrillo                                        Ing. Julio Gutiérrez                     

                       AUTOR                                                          TUTOR 

 TRABAJO DE  INVESTIGACION                 TRABAJO DE  INVESTIGACION  

 

 

 

 

 

 


iv 
 

 
 

 

 

 

 

 
 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                                      DEDICATORIA 
 

                        

 

 

 

 

 

 

 

A mis queridos padres Miguel y Angelita; a 

mis hermanos: Wlady, Vale, Sofy, Bethsy y 

Sebas quienes han sido mi fuente de 

inspiración; a mis tíos y abuelitos que me 

apoyaron de muchas formas. 

 


v 
 

 
 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                                      
AGRADECIMIENTO 

 

                        

 

 

 

 

 

 

 

 

A la Universidad Técnica de Ambato y a mi 

querida Facultad de Ciencia e Ingeniería en 

Alimentos,  que abrieron sus puertas para 

brindarme conocimiento. 

 


vi 
 

 
 

ÍNDICE 

 

Datos generales……………………………………………………………….…...…i 

Descripción del trabajo de investigación ………………………………………...…ii 

Índice………………………………………………..………………………………vi 

Resumen Ejecutivo………………………………………….………………….…...xi 

Introducción………………………………………………………………….……...1 

 

CAPÍTULO I. PARADIGMAS 

 

1.1. Tema……………...………………………………………………………...……2 

1.2. Planteamiento del problema……………………....……………………..……….2 

1.2.1. Contextualización Macro……………………………………...……………….2 

1.2.2. Contextualización Meso…………………………………………………….….3 

1.2.3. Contextualización Micro……………………………………………………….5 

1.3. Análisis Crítico ………………………………….…….………..……………….6 

1.4. Prognósis……………………………………………….…………...……………7 

1.5. Formulación del Problema………………………………….……………………8 

1.6. Delimitación………………………..……………………..…………..………….9 

1.7. Justificación………………………………………….…….…….....……..……10  

1.8. Objetivos………………………………………………..……………......……..12 

 

CAPÍTULO II. EL PROBLEMA DE INVESTIGACIÓN 

 

2.1. Antecedentes investigativos…………………….................…………..….……13 

2.1.1. La Cebada………………………………………………………………...…..13 

2.1.2. La panela……………………………………………………………...………14 

2.1.3. El pinol………………………………………………………………………..15 

2.1.4. La leche……………………………………………………………………….16 

2.1.5. Estabilizantes…………………………………………………………………18 

2.1.6. La evaluación sensorial………………………………………...……………..20 

2.2. Fundamentación filosófica………………………………….........……….…….21 

2.2.1. Tecnología de barreras para preservación de alimentos……………...………21 


vii 
 

 
 

2.2.3. Tecnologías para conservar alimentos……………………...…...……………22 

 2.2.4. El procesamiento Térmico de alimentos…………….……………………….23 

2.2.5. La Inocuidad del Producto…………………………………………………...25 

2.2.6. Aceptabilidad …………………………………………..………………..…..27 

2.3. Fundamentación legal……………………….………………….……...………28 

2.4. Categoría  fundamental…………………………………….……..……..…......32 

2.5. Hipótesis……………………………………………………….………...…..…35 

2.6. Señalamiento de  las variables de la hipótesis………….……..………….…….35 

 

CAPÍTULO III. MARCO TEÓRICO 

 

3.1. Enfoque……………..…………………………………………….…...……….36 

3.2. Modalidad……………………………………………..........………...…..……36 

3.3. Nivel…………………………………………………….…………….…..……36 

3.4. Población y muestra………..…………………………………………...………37 

3.4.1 Diseño Experimental …………………………………….…………..….……37 

3.5. Operacionalización de variables…….………………………...….…....….……38 

3.6. Recolección de información………………..……...…...…….…….......………39 

3.6.1.  Factores de estudio………………………...……………………...…………40 

3.6.2. Recursos empleados………………………………………….……………….41 

3.7.  Procesamiento y análisis ………………...……...…….……..…...……....……41 

 

CAPÍTULO IV. MARCO ADMINISTRATIVO 

 

4.1. Análisis de Resultados …………………………….….………………………42 

4.1.1. Diseño AxB para datos de grados brix ……………………….…….………42 

4.1.2. Diseño AxB para datos de pH …………………………..………….………46 

4.1.3. Análisis Sensorial ………………….……………………………….………48 

4.1.4. Aceptabilidad ……………………………………………………….………51 

4.1.5. Atributo Dulzor …………………………………………………..…………53 

4.1.6. Atributo Color ……………………………………………………….……..55 

4.1.7. Atributo Sabor …………………………………………………….………..56 

4.2. Interpretación de datos ………………....…………………..……………...…58 


viii 
 

 
 

4.3. Verificación de Hipótesis ………………………………….…...…………….59  

 

CAPÍTULO V. CONCLUSIONES Y RECOMENDACIONES 

 

5.1. Conclusiones …………………………………………………...………..…….60 

5.2. Recomendaciones ……………………………………….……...…….………..62 

 

CAPÍTULO VI. PROPUESTA 

 

6.1. Datos Informativos ………………………………………………….…………63 

6.2. Antecedentes de la Propuesta ………………………….…..….………..……...63 

6.3. Justificación ………………………………………………….………………...65 

6.4. Objetivos ……………………………………………….....………………....…65 

6.5. Análisis de Factibilidad …………………………….…………...……………..66 

6.6. Fundamentación …………………………….………………………………….68 

6.7. Metodología ……………………………………………………………………70 

6.8. Administración ………………………………………………………...………74 

6.9. Previsión de la Evaluación …………………………………………………….75 

 

Bibliografía……………………………….………………………...……..…..……76 

Anexos…………………………………………………………….…...…..….……78 

 

 

 

 

 

 

 

 

 

 

 

 


ix 
 

 
 

ÍNDICE  DE TABLAS  

 

Tabla Nº1.-   Composición química de la Cebada. 

Tabla Nº2.-   Producción Nacional De Leche. 

Tabla Nº 3.-  Requisitos de las leches con ingredientes Norma INEN 708 

Tabla Nº 4.-  Requisitos microbiológicos de leche con ingredientes Norma INEN 708 

Tabla Nº 5.-  Normativa de uso del Tripolifosfato de Sodio. 

Tabla Nº 6.-  Combinaciones de tratamientos experimentales. 

Tabla Nº 7.-  Combinaciones de tratamientos. 

Tabla Nº 8.-  Valores de grados brix en el producto terminado. 

Tabla Nº 9.-  Análisis de datos de grados brix de la bebida. 

Tabla Nº 10.-  Resultados aplicando Tukey al Factor A (% de Pinol). 

Tabla Nº 11.-  Valores de pH en el Producto Terminado. 

Tabla Nº 12.-  Anova para valores de pH de la bebida. 

Tabla Nº 13.-  Codificación utilizada para la evaluación sensorial. 

Tabla Nº 14.-  Datos de Aceptabilidad proporcionados por los catadores. 

Tabla Nº 15.-  Datos de Dulzor proporcionados por los catadores. 

Tabla Nº 16.-  Datos de Sabor proporcionados por los catadores. 

Tabla Nº 17.-  Datos de Color proporcionados por los catadores. 

Tabla Nº 18.-  Análisis de Varianza para Aceptabilidad. 

Tabla Nº 19.-  Prueba de Tukey para aceptabilidad de los tratamientos. 

Tabla Nº 20.-  Análisis de Varianza para atributo Dulzor. 

Tabla Nº 21.-  Prueba de Tukey para atributo Dulzor. 

Tabla Nº 22.-  Análisis de Varianza para datos de Color. 

Tabla Nº 23.-  Prueba de Tukey para atributo Color. 

Tabla Nº 24.-  Análisis de Varianza para datos de Sabor de la bebida. 

Tabla Nº 25.-  Prueba de Tukey para atributo Sabor. 

Tabla Nº 26.-  Requisitos Microbiológicos  para leche con ingredientes. 

Tabla Nº 27.-  Balance de Costos para la elaboración de la bebida. 

 

 

 

 


x 
 

 
 

ÍNDICE  DE GRAFICOS 

 

Grafico Nº1 .- Árbol del problema. 

Grafico Nº2 .- Relación- causa – efecto. 

Grafico Nº 3.- Diagrama De Flujo De Elaboración De Bebida Láctea 

Grafico Nº 4.- Valores promedio de Grados Brix registrados en los tratamientos. 

Grafico Nº 5.- Representación de la interacción entre factores estudiados. 

Grafico Nº 6.- Interacción estimada entre los dos factores. 

Grafico Nº 7.- Promedios de aceptabilidad de los tratamientos. 

Grafico Nº 8.- Promedios de resultados del nivel de dulzor de los tratamientos. 

Grafico Nº 9.- Promedios de los tratamientos para atributo Color. 

Grafico Nº 10.- Promedios de los datos de Sabor de los tratamientos. 

Grafico Nº 11.- Diagrama de Flujo de Elaboración de Bebida Láctea (Propuesta) 

 

ÍNDICE  DE CUADROS 

 

 

Cuadro Nº 1.- Superordinación Conceptual. 

Cuadro Nº 2.- Operacionalización Variable Independiente. 

Cuadro Nº 3.- Operacionalización Variable Dependiente. 

Cuadro Nº 4.- Modelo Operativo (Plan de Acción). 

Cuadro Nº 5.- Administración de la Propuesta. 

Cuadro Nº 6.- Previsión de la Evaluación. 

 

 

 

 


xi 
 

 
 

RESUMEN EJECUTIVO 

 

En el Capítulo I se manifiestan las causas y efectos que se relacionan con el 

problema  y sus soluciones tentativas; en este capítulo se plantea el tema de la 

investigación, las razones que justifican el efectuar la investigación y lo que se desea 

alcanzar a través del proyecto investigativo; también se menciona lo que sucedería en 

caso de que no se solucione el problema planteado. 

 

El Capítulo II hace referencia a los antecedentes investigativos o resultados 

obtenidos en anteriores investigaciones, libros, revistas, publicaciones tanto virtuales 

como tangibles  que buscaban solucionar un problema igual o similar o que de 

alguna forma proporcionan información útil para el desarrollo de la investigación; 

también se menciona la NORMA TÉCNICA ECUATORIANA INEN que rige el 

producto que se propone elaborar para solucionar el problema, la hipótesis a probar 

al final del proceso investigativo y el marco teórico que sostiene las variables 

dependiente e independiente del problema planteado  

 

El Capítulo III incluye los métodos que se utilizarán para efectuar la investigación, 

en lo que respecta a modalidad de investigación que será de campo y bibliográfica, el 

nivel de investigación que será exploratorio; consta también la población con la cual 

se trabajará a fin de obtener datos que validen y justifiquen la investigación y por 

último se menciona el tipo de diseño experimental utilizado y los programas 

estadísticos empleados para el análisis de los datos obtenidos. 

 

El Capítulo IV está referido al  análisis e interpretación de datos, para lo cual se 

realizó una encuesta a estudiantes de la Facultad de Ciencia e Ingeniería en 

Alimentos en procura de obtener información acerca de las características 

organolépticas del producto elaborado, al tabular la información se rechaza la 

hipótesis nula que menciona una igualdad entre los tratamientos realizados, para 

establecer el mejor tratamiento se uso el diseño de bloques completos y a 

continuación la prueba de tukey para identificar claramente la mejor combinación de 

factores.  

 


xii 
 

 
 

En el Capítulo V constan las conclusiones de la investigación y las  recomendaciones 

para la mejor ejecución de la propuesta o para futuras investigaciones. 

 

El Capítulo VI  hace referencia a la propuesta que pretende proponer y fundamentar 

la Elaboración de una Bebida Láctea Saborizada con Pinol  para evaluar la 

factibilidad de la propuesta consta el balance de costos. El análisis administrativo 

indica la situación actual, los resultados esperados, las actividades necesarias para 

realizar la investigación y el responsable del proyecto. 

 

 

 


1 

 

INTRODUCCIÓN 

 

El presente problema ha sido tomado en cuenta debido a la  falta de compromiso con 

los niños y adolescentes en lo que respecta a su correcta alimentación, puesto que de 

parte de las empresas de tipo alimentario del sector no se muestra interés alguno en 

desarrollar productos que verdaderamente nutran a estos sectores poblacionales, de 

igual forma se busca dar un uso alternativo a un subproducto como el pinol, el cual 

hasta la presente fecha no ha sido promocionado a nivel nacional de una forma 

adecuada. 

 

Dado que la suplementación alimentaria es un medio utilizado actualmente para 

atacar ciertas enfermedades que se presentan en la población en muchos países en 

desarrollo, es importante disponer de suplementos alimenticios con buenas 

características nutricionales y funcionales, elaborados con materiales locales de 

acuerdo con los hábitos de consumo de estas poblaciones. 

 

En Latinoamérica la mayoría de productos de este tipo, comúnmente llamados 

alimentos infantiles son fabricados bajo licencia y patentes comerciales de algunas 

empresas transnacionales. Estos alimentos se caracterizan por tener un elevado 

precio de venta al público y que no siempre presentan una calidad nutricional acorde 

a las necesidades locales y menos aún de acuerdo con los hábitos alimentarios de los 

individuos. Es importante mencionar que la demanda potencial de estos productos ha 

tenido un gran crecimiento en los últimos años en América latina esto debido a 

procesos de urbanización que han desembocado en que los padres de familia opten 

por adquirir alimentos que se puedan consumir o preparar rápidamente, justamente 

esas son las características del producto a elaborarse. 

 

 

 

 


2 

 

CAPÍTULO I 

 EL PROBLEMA 

 

1.1 TEMA: 

 

“ELABORACIÓN  DE UNA BEBIDA  LÁCTEA SABORIZADA 

CON PINOL” 

 

1.2. PLANTEAMIENTO DEL PROBLEMA 

 

El presente trabajo tiene la finalidad de desarrollar una bebida a base de leche y pinol 

rica en fibra con características nutritivas y sensoriales adecuadas. 

 

1.2.1. Contextualización Macro 

 

Las bebidas lácteas que promueven la salud siguen gozando de una popularidad cada 

vez mayor en todo el planeta. Los lanzamientos de nuevas bebidas lácteas que 

promueven un efecto beneficioso para la salud gozan de una popularidad cada vez 

mayor y ahora representan más del 70 % de todos los lanzamientos de bebidas 

lácteas a escala mundial. 

 

Tim Van der Schraelen, director de marketing y comunicación de BENEO-Orafti, 

explica:  “Estamos viendo un creciente énfasis en la salud en la sociedad a medida 

que la obesidad se está convirtiendo en un problema global, y aunque la 

«comodidad» sigue siendo uno de los principales impulsores en la promoción de las 

bebidas lácteas (el 17 % de los nuevos productos utilizan este concepto para vender 

el producto), su popularidad se ha visto sobrepasada por la salud como principal 

reclamo utilizado para estimular las ventas, y un 53 % de los fabricantes lo utilizan 

para vender el producto.  

 

 


3 

 

 

 

Los consumidores son cada vez más conscientes de las declaraciones de salud 

específicas incluidas en la categoría de bienestar y así pueden observase cambios en 

las preferencias en el número de nuevos productos que se lanzan al mercado con 

declaraciones específicas. Esto pone de manifiesto una comprensión mucho mayor 

por parte de los consumidores de los efectos beneficiosos de la salud digestiva, ya 

que cinco años antes sólo el 3 % de los productos se lanzaron al mercado con esta 

declaración de salud.  

 

Aunque los consumidores podían conocer los nombres de ingredientes clave como la 

vitamina C, el calcio, los cereales integrales o los prebióticos, no necesariamente 

identifican estos nombres con los efectos beneficiosos clave para la salud que 

proporcionan los ingredientes. Informando más sobre los efectos beneficiosos para la 

salud además de los ingredientes que contiene el producto, los fabricantes pueden 

añadir un valor significativo a marcas que ya son de alta calidad. Es lógico que los 

fabricantes que puedan explotar este sector con declaraciones a la medida sobre los 

efectos beneficiosos para la salud que puedan avalarse con pruebas científicas sigan 

experimentando un mayor desarrollo y una mayor penetración de mercado este año y 

más allá de este año. 

 

1.2.2. Contextualización Meso 

 

En Latinoamérica el desarrollo de diversos tipos de alimentos de bajo contenido 

energético y con alto contenido en fibra dietética ha ocupado en los últimos años un 

lugar preponderante en la industria alimentaria, debido al creciente interés de los 

consumidores por una dieta sana y nutritiva. Los alimentos listos para preparar, son 

atractivos por el ahorro de tiempo que significan, si a esto se suma un adecuado valor 

nutritivo, el atractivo es mayor. 

 

 

 


4 

 

La riqueza y disponibilidad productos en los mercados emergentes, aunado a la 

sofisticación del comercio a nivel de Sudamérica está conduciendo el crecimiento de 

nuevas alternativas de Productos Lácteos Líquidos, como por ejemplo el yogurt 

líquido y leches saborizadas. 

 

Es así como en los últimos 12 meses han experimentado un gran incremento en una 

amplia gama de categorías. Entre los nuevos productos podemos destacar, la leche 

descremada Fibralac para adultos enriquecida con fibra, de Dos Pinos de Costa Rica. 

Otros Producto de esta empresa es Cre-C, un alimento complementario que viene 

tanto en líquidas como en polvos, elaborado a base de leche con prebióticos enfocado 

al sector de los niños mayores de un año.  

 

En México, Danone lanzó yogur bebible de banana bajo la marca Danone Nutri Plus. 

Además, un licuado de plátano, los dos están enriquecidos con vitaminas, zinc y 

calcio para ayudar a mantener huesos sanos y ayuda a la función cerebral. Los 

productos se venden al por menor en un paquete de 250g.  

 

También, el Grupo Industrial Lala, ha lanzado una leche semidesnatada para 

hombres, bajo la marca Lala Vital Hombre. Esta leche que está enriquecida con 

vitamina B para proporcionar energía al organismo, también tiene seis antioxidantes 

y omega 3, para reducir los problemas cardiovasculares. Está libre de colesterol y 

contiene DHA y magnesio para ayudar a fortalecer la memoria. El producto no 

contiene lactosa, es ultrapasteurizado, está disponible en envase de un litro. 

 

En Brasil, Nestlé lanzó cultivos de leche bajo la marca Nestlé Ninho Soleil, que está 

dirigido a los niños, contiene Lactobacillus casei-L, vitamina D, calcio y zinc, no 

tiene conservantes o colorantes. La vitamina D, ayuda a la absorción de los alimentos 

de calcio y el zinc ayuda a construir un sistema inmune fuerte. La bebida está 

disponible en paquetes de seis botellas de 75g cada una.  

 

 

 

 


5 

 

1.2.3. Contextualización Micro  

 

En cuanto a la producción láctea, en Ecuador el consumo de leche fluida manifiesta 

diferencias. Las cifras oficiales hablan de un consumo anual de 100 litros per cápita; 

sin embargo, según cifras aproximadas de diversas empresas lácteas, menos del 50% 

de la población consume productos lácteos, situación considerada como un problema 

cultural y adquisitivo. 

 

Al igual que en la mayoría de los países sudamericanos, la industria láctea de 

Ecuador actualmente está influenciada por la tendencia de consumo de la leche UHT 

en funda de polietileno multicapas de larga vida “Tipo Sachet”, que no requiere 

cadena de frío. 

 

Son alrededor de seis empresas las que se pueden considerar grandes en la industria 

láctea en Ecuador. La mayor de ellas es Nestlé DPA con una producción de 300 mil 

litros de leche diaria. Otras empresas grandes son: Andina, con una producción de 

110 mil litros de leche diarios; Nutrileche, empresa del Sur de Ecuador, con una 

producción de 140 a 160 mil litros de leche diaria; Reyleche y Pasteurizadora Quito 

que producen de 160 a 180 mil litros de leche diaria cada una; y Tony Yogurt 

ubicada en Guayaquil y especializada en la elaboración de yogurt y bebidas. 

 

Entre las empresas medianas se encuentran: El Ranchito con una producción de 80 a 

100 mil litros diario y Lácteos Tanicuchi, con unos 50 mil litros de leche diarios 

procesados en yogurt, quesos y leche fluida pasteurizada en funda de polietileno; 

Ecualac, con una producción de 30 a 40 mil litros de leche diarios; La Finca con unos 

15 mil litros. También se encuentra un sin número de plantas artesanales dedicadas a 

la producciones de quesos frescos con una producción diaria de hasta 10 mil litros 

diarios 

 

En los últimos años las fábricas de productos alimenticios, presentan márgenes de 

utilidad relativamente satisfactorios, por ejemplo, las empresas que no tienen 

elevados gastos financieros, en un litro de leche pasteurizada obtienen, en promedio, 

una ganancia aproximada de cinco a ocho centavos de dólar. 


6 

 

 

Las posibilidades de crecimiento para el mercado ecuatoriano se colocan, según 

diferentes empresas, en la producción en general de bebidas lácteas abarcando todos 

los sectores económicos ecuatorianos. Asimismo, la industria láctea debe dar mayor 

énfasis al procesamiento, la calidad y el precio del producto para tener la capacidad 

de exportar cuando existan sobrantes de materia prima, evitando vencimientos en la 

producción. 

 

1.3.  Análisis Crítico 

 

Gráfico 1.-  Árbol del problema 

 

 

EFECTOS: 

 

 

 

 

PROBLEMA: 

 

 

 

 

 

CAUSAS: 

 

 

* Diseño y Desarrollo de Nuevos Productos 

Elaboración: Autor. 

 

 

 

 

“Oferta insuficiente de 

Bebidas lácteas nutritivas” 

Carencia de 

nutrientes  

(fibra) 

 

Salud más 

vulnerable 

 

Necesidad no 

satisfecha del 

consumidor   

Alimentación 

inadecuada. 

Investigación 

mal 

direccionada. 

Subutilización 

de harina de 

cebada y panela 

(Pinol) 

 

Falta de 

innovación y 

*DDNP. 

 

Decadencia 

de buenos 

hábitos de 

alimentación. 


7 

 

Relación causa – efecto. 

  Gráfico 2: Relación- causa – efecto. 

 

 

 

 

 

 

 

                                                     Elaboración: Autor 

 

En el mundo moderno, nunca antes habían estado las personas tan centradas en la 

salud y el bienestar. Los complejos consumidores de hoy están dispuestos a pagar 

por productos que prometan armonía de su cuerpo. Por lo tanto la decadencia de 

buenos hábitos en la alimentación, el consumo de bebidas lácteas tradicionales, la 

falta de innovación y Desarrollo de Nuevos Productos y la investigación mal 

direccionada,  provocaría las consecuencias mostradas en el gráfico anterior. 

 

1.4. Prognosis 

 

Al no introducir en el mercado bebidas lácteas con un valor nutritivo requerido por 

segmentos de la población como son niños y jóvenes vamos a notar en un futuro 

cercano que  dichos grupos sociales presentaran signos de una alimentación 

deficiente y también van a presentar una mayor vulnerabilidad ante  el contagio de 

enfermedades, debido a que su sistema inmunológico no va a encontrarse 

desarrollado de forma tal que genere anticuerpos necesarios para contrarrestar las 

enfermedades actuales y las futuras, pues es sabido que los virus mutan y se hacen 

cada vez más resistentes a los antibióticos. 

 

La cantidad de productores de cebada en la sierra central que es la zona más apta 

para el desarrollo de esta planta, está haciéndose cada día menor y podría hacerse 

incluso nula, generando una pérdida de los beneficios nutricionales que este alimento 

nos podría aportar si lo hiciéramos parte de nuestra dieta alimenticia.  

Oferta insuficiente 

Alimentación inadecuada. 

 

Subutilización de harina de cebada 

y panela 


8 

 

 

Desde el punto de vista socio – económico, los productores de cebada pueden pasar a 

engrosar las cifras de desempleo del país, esto incide indiscutiblemente en los niveles 

de pobreza del país y a su vez se constituye en una barrera para el crecimiento del 

Ecuador en muchos otros tópicos. Se manifiesta de igual forma en varios textos que 

una alimentación inadecuada en niños y jóvenes tiene que ver con su rendimiento 

académico, pues ocasiona un aprendizaje lento  y se generan vacios en su nivel de 

conocimiento que en la mayoría de ocasiones son difíciles de cubrir. 

 

1.5. Formulación del Problema 

 

¿Es la subutilización del pinol  y la oferta insuficiente de bebidas lácteas con fibra lo 

que causa una alimentación inadecuada de niños y adolecentes en el Ecuador en el 

2010. 

 

Variable Dependiente: Bebida láctea saborizada con pinol. 

Variable Independiente: Porcentaje de Pinol añadido 

                                      Uso de un estabilizante. 

 

1.5.1. Preguntas directrices 

 

 ¿El contenido en fibra afectaría la estabilidad de la bebida elaborada en base a 

leche y pinol? 

 

 ¿La estabilidad de la bebida se verá afectada por el tamaño de partícula del pinol? 

 

 Las proporciones de los ingredientes básicos (leche y pinol) afectará el tiempo de 

vida útil del producto? 

 

 ¿La adición de un conservante  afectaría la integridad nutricional del la bebida 

elaborada en base a leche y pinol? 

 


9 

 

 ¿La decadencia de buenos hábitos de alimentación ocasiona una salud vulnerable 

en niños y jóvenes que actualmente consumen productos líquidos poco o nada 

nutritivos? 

  - ¿Debido a la falta de investigación de necesidades de consumidores se presenta 

una cantidad insuficiente de nuevos productos? 

  - ¿El alto costo que involucra en una empresa contar con un departamento de 

diseño y desarrollo de nuevos productos incide en la poca oferta de productos 

lácteos nuevos y nutritivos? 

 - ¿Están ingiriendo y asimilando los niños y jóvenes las cantidades mínimas  

necesarias de calcio y otros minerales esenciales? 

 

1.6. DELIMITACIÓN 

 

 Campo: Alimentos 

 Área: Lácteos 

 Subárea: Bebidas 

 Problema: Elaborar una bebida estable y perdurable en base a leche y pinol 

de un valor nutritivo adecuado y con características organolépticas 

aceptables. 

 Limitación Espacial: Del 18 de julio del 2009 hasta el 29 de mayo del 2010 

 Limitación Geográfica: Laboratorios de la Facultad de Ciencia e Ingeniería 

en Alimentos. 

 

 

 

 

 

 

 

 


10 

 

1.7. Justificación 

 

1.7.1. Interés por investigar 

 

En la última década se han desarrollado nuevos conceptos de nutrición como 

respuesta de incrementar el nivel de vida de las personas es por ello que: “alimento 

sano”, definido como aquel alimento libre de riesgo para la salud y que conserva su 

calidad nutricional, su atractivo a los sentidos, su pureza, su atractivo y “alimento 

nutracéutico” descrito como alimento  modificado o ingrediente  alimentario, que  

provee beneficios para la salud, superiores ofrecidos por los alimentos tradicionales.   

Condory (1988) 

 

Saber equilibrar nuestra alimentación siguiendo el ejemplo de las costumbres de 

nuestros abuelos; debido a que la cebada es tan antigua se conoce que en la 

actualidad ocupa el cuarto lugar en volumen de producción de cereales, después del 

arroz, el maíz y el trigo, nos ayudará llevar una vida más equilibrada y que nos 

asegure que estamos aportando todos los nutrientes necesarios. 

 

1.7.2. Importancia teórico práctica 

 

La importancia que se le da a este estudio está en mejorar la calidad nutricional de la 

población debido a que es evidente que el avance de la tecnología, trae consigo una 

serie de desventajas como el consumo masivo de los llamados “alimentos chatarra” 

que privilegian el empleo de grasas saturadas, de azúcares refinados, refrescos y 

alimentos enlatados, causa de enfermedades cada vez más generalizadas entre 

nosotros como la hipertensión arterial, la diabetes, la obesidad, el cáncer entre otras 

afecciones. La falta de cultura sobre alimentación así como la adopción de hábitos y 

costumbres que no son propios de nuestras sociedades afectan a todos los estratos 

económicos. Por esto es importante un sistema de educación que considere la 

formación de todos nosotros en cultura alimenticia. 

 


11 

 

En un estudio reciente realizado en diferentes ciudades del país, se afirma que existe 

un 34% de niños de edad escolar con algún grado de sobrepeso o de obesidad. De 

igual manera, señala que esto no significa que la desnutrición entre nuestra población 

disminuyó pues en las áreas rurales ésta llega al 70%.  

 

1.7.3. Utilidad (beneficiarios) 

 

Los beneficiarios con este estudio son todas las personas independientes de su edad, 

género, posición social. Etc. Aunque de una u otra forma el segmento de mercado al 

cual se pretende llegar primordialmente  es al de niños y adolescentes,  al  desarrollar 

una bebida láctea en base a pinol que es baja en calorías y rica en fibra la cual  es 

muy importante para todas las personas pues ayuda a la digestión, su consumo evita 

cierto tipo de cánceres como el de colon. Gracias al consumo de fibra, cuando  se 

tiene  triglicéridos o glucosa elevados, la fibra impide que estos excesos pasen a la 

sangre y los envían al intestino: “Con el aumento del consumo de productos 

refinados disminuimos el consumo de fibra y tenemos más problemas de 

estreñimiento.  

 

1.7.4. Impacto 

 

Al desarrollar una bebida láctea incorporando pinol que resulta ser un producto 

nuevo se aporta a una nutrición adecuada de los consumidores quienes buscan 

alimentos  funcionales en medio de tantos que no aportan la cantidad adecuada de 

fibra. Como conocemos  la máchica  componente principal del pinol es de consumo 

ancestral, por tradición y nutrición  se elaborará una bebida que satisfaga las 

necesidades nutricionales de los consumidores que debido al tiempo y al estrés 

cotidiano ha ido cambiando sus hábitos alimenticios. 

 


12 

 

1.7.5. Factibilidad 

 

La factibilidad  tecnológica del estudio  no se ve afectada por ningún factor externo e 

interno que altere el normal desarrollo del mismo. Sin embargo es importante señalar 

que las materias  primas son de fácil adquisición y se  encuentran a precios muy 

accesibles, por lo que productor y vendedor se verían beneficiados mutuamente.  

 

1.8. Objetivos 

 

Objetivo General: 

 

 Elaborar una bebida láctea saborizada con pinol, para que pueda ser 

incorporada en la dieta de niños y adolescentes. 

 

Objetivos Específicos: 

 

 Aplicar una evaluación sensorial del producto para conocer las características 

organolépticas de la bebida láctea saborizada.  

 

 Determinar la mejor concentración de pinol de acuerdo con la aceptabilidad 

de la bebida láctea en base a los resultados de la evaluación sensorial. 

 

 Proponer la elaboración de la bebida láctea para su incorporación en la dieta 

de niños y adolescentes. 

 

 

 

 

 

 


13 

 

CAPÍTULO II 

 

MARCO TEÓRICO 

 

2.1. Antecedentes Investigativos  

 

2.1.1 La Cebada 

 

La cebada es un cereal que se utiliza como alimento básico en muchos países. Se 

utiliza comúnmente como un ingrediente en alimentos horneados y en sopas en los 

Estados Unidos y Europa.  La cebada ocupa el cuarto lugar en importancia entre los 

cereales, después del trigo, maíz y arroz. La razón de su importancia se debe a su 

amplia adaptación ecológica y a su diversidad de aplicaciones. 

 

La cebada tiene un alto contenido de fibra; una modesta asociación inversa ha sido 

observada entre el consumo de fibra diabética y la enfermedad cardiovascular en un 

estudio reciente, aunque los resultados no fueron satisfactoriamente significativos. 

Este alimento puede jugar un papel importante en el manejo de la colitis ulcerosa, 

aunque se requieren más estudios controlados. El alimento también se ha sugerido 

como tratamiento para el estreñimiento poco severo. La harina de cebada y salvado 

acelera el tránsito gastrointestinal y aumenta el peso fecal.  (F.A.O) 

 

La cebada se emplea también en la industria: fabricación de cerveza, en destilería 

para obtener alcohol, en la preparación de maltas especiales, como sustitutivo del 

café, elaboración de azúcares, preparados de productos alimenticios y elaboración de 

harinas para panificación. Esta gramínea puede crecer en una gran variedad de 

circunstancias climáticas superando al resto de cereales.  

 

 

http://www.monografias.com/trabajos35/consumo-inversion/consumo-inversion.shtml


14 

 

          Tabla 1.- Composición química de la Cebada. 

Composición por 100g  

 
 

 

Grano (%) 

 

Paja (%) 

 

Cebada verde (%) 

 
Proteínas 

 

10 

 

1.9 

 

2.5 

 Materia grasa 

 

1.8 

 

1.7 

 

0.5 

 Hidratos de carbono 

 

66.5 

 

43.8 

 

8.8 

 Celulosa 

 

5.2 

 

34.4 

 

5.6 

 Materias minerales 

 

2.6 

 

4 

 

1.7 

 Agua 

 

14 

 

14.2 

 

80.9 

            Fuente: http://www.infoagro.com/herbaceos/forrajes/cebada.asp 

 

Según Julio Pazos Barrera  (2008: 16), la cebada fue acogida con entusiasmo por 

los indios de la Sierra. Una vez tostada y luego molida la harina resultante fue 

denominada masca o máchica. La cocina criolla procesa la máchica de diversos 

modos. El pinol, que es una mezcla de máchica con panela  y especias como la 

canela molida. 

 

2.1.2 La Panela 

 

La panela es un producto alimenticio obtenido a partir del proceso de evaporación de 

los jugos de la caña de azúcar, utilizado como bebida o como edulcorante. La panela 

es un producto muy importante por las siguientes razones: 

  

El impacto socioeconómico de la producción de panela, ya que, mundialmente, cerca 

de treinta países producen panela, siendo Colombia el segundo productor después de 

la India, con un volumen que representa más del 9% de la producción mundial 

registrada por la FAO (1999) lo que redunda en la creciente importancia de la cadena 

productiva como fuente de generación de empleo para el sector rural.  Esto indica 

que es un producto elemental en la canasta familiar, a lo que se suman sus beneficios 

nutricionales, ya que la panela es una fuente importante de energía debido a su 

elevado contenido de azúcar. 

 

http://www.infoagro.com/herbaceos/forrajes/cebada.asp


15 

 

La caña es la principal materia prima utilizada para la obtención de la panela, está 

compuesta esencialmente por agua y una parte sólida rica en fibra y en sólidos 

solubles. Entre los sólidos solubles de la caña sobresalen los azúcares como sacarosa, 

glucosa y fructuosa. La hidrólisis o rompimiento de la molécula de sacarosa glucosa 

(dextrosa) y fructuosa (levulosa) se conoce con el nombre de inversión de la 

sacarosa.  

 

Este fenómeno se inicia en la misma planta, pero se acelera después del corte por 

efectos de la temperatura ambiente y del pH. La sacarosa es estable en medio 

alcalino, mientras que los azúcares reductores lo son en medio ácido. La sacarosa se 

sintetiza en las hojas y se acumula en el tallo de la caña y su contenido aumenta con 

el tiempo, hasta alcanzar su óptimo de madurez, momento en el cual se inicia la 

inversión.  

 

Posee otros compuestos menores como minerales, proteínas, ceras, grasas y ácidos 

que pueden estar en forma libre o combinada. La proporción en la que se encuentra 

cada uno de estos compuestos está dada por la variedad, tipo de suelo, manejo 

agronómico, edad, factores climáticos, entre otros, que unidos a las deficiencias en el 

manejo de jugos, dificultan la fabricación de un producto totalmente homogéneo. 

 

La panela se diferencia del azúcar blanco y rubio no sólo en su apariencia física, sino 

en su composición química, pues contiene, además de la sacarosa, glucosa y fructosa, 

diversos minerales, grasas, compuestos proteicos y vitaminas, lo cual hace a la 

panela más valiosa que el azúcar desde el punto de vista nutricional. 

 

2.1.3 El Pinol 

 

El pinol es una mezcla triturada de clavo de olor, canela y anís, a la cual se añade la 

máchica de cebada y la panela traída de Sigchos o El Corazón, al occidente 

cotopaxense. Después, el compuesto pasa a un molino y de ahí cae una harina casi 

café con un exquisito olor a panela, la cual  tienta a meter los dedos y saborearla. 

(Diario El comercio, 2007) 

 


16 

 

En un artículo publicado en el Diario La Hora (2008), se menciona lo siguiente 

acerca del pinol: 

 

Rafael Emilio Madrid, un habitante de Salcedo habría sido el inventor  del famoso 

pinol, producto de la mezcla de la máchica y especies de dulce. Ver a las personas 

chupar pedazos pequeños de panela despertó la curiosidad de Madrid quien decidió 

moler este producto en un par de piedras y mezclarlo con la máchica (harina de 

cebada), convirtiéndose en el famoso pinol muy apetecido por todos. 

 

El proceso es muy sencillo. Se trituran grandes trozos de  panela  que las llevan 

desde Sigchos y Las Pampas en Cotopaxi; lo procesan  en un molino industrial 

producto del propio invento de Remache, al igual que la mezcladora y la tina 

metálica donde se deposita la panela molida. El pinol se forma de la mezcla de la 

máchica y la panela más algunas especies de dulce y está lista para empacar, poner el 

sello y sacar a la venta. 

 

2.1.4 La Leche 

 

La leche es el producto íntegro, sin adición ni sustracción alguna, exento de calostro, 

obtenido por ordeño mecánico completo de vacas sanas y bien alimentadas. Los 

términos leche o leche cruda, sin otra especificación se aplicaran únicamente a lo 

definido en este artículo. Para la leche de otros animales deberá especificarse el 

nombre de la especie del animal de que procede. (Código de Salud del Ecuador) 

 

Con relación a la leche con sabores, es el producto lácteo pasteurizado o esterilizado, 

preparado con leche entera, semidescremada y descremada, azucarada o no y 

adicionada sustancias aromáticas naturales y/o artificiales de uso permitido. (Norma 

INEN 708) 

 

Medio litro de leche de vaca proporciona cerca del 25% de las calorías, un 40% de 

las proteínas, un 70% del calcio y de la riboflavina (Vitamina b2) y alrededor de 1/3 

de la vitamina A que se estiman más que suficientes para satisfacer todas las 

necesidades diarias de un niño de 5 años de edad. 

 

 

 


17 

 

 

Muchas personas no pueden tolerar la leche como tal, aunque todos los bebes poseen 

lactasa (la enzima necesaria para digerir la lactosa), parece que en algunas personas 

esta enzima desaparece después de la infancia, aunque es probable también que la 

capacidad para digerir la lactosa presente en la leche sea una diferencia genética 

entre las personas. 

 

La producción diaria de leche en el Ecuador ha tenido una evolución favorable entre 

el año de 1974 y el año 2000. En 26 años, la producción nacional ha crecido en un 

158%, producto de la expansión tanto del hato bovino, como del área destinada a 

pastoreo de ganado vacuno. En el caso de la Sierra y la Costa, estas muestran una 

disminución de su aporte a la producción nacional, puesto que, mientras en 1974 

contribuían respectivamente con 76% y 20%, para el año 2000 su aporte cae a 73% y 

19% respectivamente, aunque en valores absolutos ambas hayan crecido.  

 

Tabla 2.- Producción Nacional de Leche 

Año 

Producción 

Nacional (litros) 

Producción 

Sierra 

Producción 

Costa 

Producción 

Oriental  e  

Insular 

1996 1,730,341 1,297,756 328,765 103,82 

1997 1,714,358 1,285,769 325,728 102,861 

1998 1,680,061 1,260,046 319,212 100,804 

1999 1,646,469 1,201,922 312,829 131,718 

2000 1,286,625 939,236 244,459 102,93 

2001 1,343,237 980,563 255,215 107,459 

2002 1,378,161 1,006,058 261,851 110,253 

2003 1,529,759 1,116,724 290,654 122,381 

2004 2.536.991 1.852.003 482.028 202.959 

2005 2.575.167 1.879.872 489.282 206.013 

Fuente: Ministerio de Agricultura y Ganadería 

Elaboración: MAG / Consejo Consultivo de Leche y derivados 

Última Actualización: 06/06/2006 

http://www.sica.gov.ec/cadenas/leche/docs/analisis_provincias_hato.htm


18 

 

2.1.5 Estabilizantes 

La introducción de nuevos productos lácteos continua a un ritmo impresionante, pero 

a pesar de su creciente popularidad va de la mano la necesidad otorgarle al producto 

elaborado una presentación atractiva a los ojos del consumidor, puesto que si uno 

quiere incrementar las ventas necesita un producto que presente características 

organolépticas adecuadas y que soporte procesos de distribución de tiempo 

prolongado. 

 La adición de estabilizantes y gomas a las formulaciones de productos 

frecuentemente elimina los obstáculos causados por una distribución a gran escala. 

Además sirven para asegurar una calidad consistente en una amplia variedad de 

productos lácteos. Sin embargo si no se emplea el estabilizante adecuado se podría 

obtener un producto de mala calidad, por ello se va a utilizar en este caso el 

Tripolifosfato de Sodio, el cual presenta varios trabajos realizados con rendimientos 

satisfactorios, además de ser económicamente mas accesible que otros existentes. 

 

Pues conociendo los orígenes y las propiedades de los diferentes estabilizantes, 

ninguno de ellos por sí solos cumple con todas las funciones que se necesita que 

lleven adelante en los productos lácteos.    

 

Un estabilizante debe cumplir con las siguientes funciones:  

> Estabilizar las proteínas durante los tratamientos térmicos.  

> Disminuir la sedimentación y aumentar la homogeneidad de los ingredientes.  

> Aumentar la viscosidad o la fuerza del gel.  

> Modificar la textura: Firmeza, brillo, cremosidad, etc.  

> Evitar la separación del suero.  

 

En general los estabilizantes en forma independientes no cumplen todas las funciones 

que se pretende de ellos o las cumple en forma parcial, lo que ha llevado a mezclar y 

combinar los diferentes principios para obtener mejores resultados. A causa de esto 

se encontraron importantes sinergias resultantes de estas combinaciones, lo que lleva 

realmente a formar sistemas de estabilización sumamente versátiles y óptimos para la 

industria de los alimentos.    


19 

 

1. Sinergia de las carrageninas con los galactómananos: La existencia de 

interacciones entre las carrageninas y el garrofin se ha aprovechado en beneficio 

industrial. El mismo fenómeno se ha observado entre la agarosa y el garrofin. Los 

geles obtenidos tienen las características reológicas netamente modificadas por la 

presencia del garrofin; es posible obtener un gel con una mezcla de k-carrabenina-

galactomanano a una concentración. En carrageninas, inferior a la concentración en 

que gelifican solas.  

 

2. Sinergia entre la goma Xantana y los galactomananos: la goma Xantana, como el 

gorrofin, no gelifican por sí mismo; no posee grandes propiedades espesantes. Pero 

una mezcla de estas dos gomas produce por calefacción y enfriamiento un gel muy 

elástico. El mecanismo propuesto se basa en una transición de la conformación de la 

Santana que le permite asociarse con las zonas "listas" de los galactomananos. El 

mismo esquema permite explicar la sinergia entre xantana y goma guar. En éste caso, 

no se produce gelificación pero se comprueba un aumento muy marcado de la 

viscosidad.  

 

3. Sinergia entre alginatos y pectina: la combinación de alginatos y pectina permite 

obtener geles para contenido de sacarosa de 30 a 40% y pH comprendido entre 3 y 4. 

Según la concentración del alginato en ácido golurónico, es posible obtener geles de 

texturas muy diferentes. Estos geles son rígidos en contenidos muy elevados de ácido 

gulurónico y blandos, si este es escaso.  

 

Tripolifosfato de Sodio 

 

Es una sustancia blanca semigranular, con un rango de densidad entre 0.78 - 0.88 

g/cm3, no es agresivo ni inflamable, se aplica como aditivo y estabilizante en varias 

ramas de la industria alimenticia. Es usado como conservante de humedad en bebidas 

frutales, productos lácteos. También es agregado a las sales de emulsión para la 

producción de quesos procesados. 

   

 

 


20 

 

2.1.6 La evaluación sensorial 

 

La evaluación sensorial es una herramienta importante para establecer la vida útil de 

los alimentos. Su eficacia radica en el hecho que los cambios que experimenta el 

producto se traducen en modificaciones de uno o más parámetros sensoriales, 

provocando el deterioro del mismo, lo que se traduce en una disminución de su 

aceptabilidad hasta llegar en el caso extremo de un rechazo de ese alimento. De ahí 

la importancia en contar con metodología que facilite la estimación en forma real de 

la vida útil que pueda tener el alimento. Son muchas las iniciativas que se han 

propuesto con este fin. 

 

Para el empresario que necesita cumplir con aspectos reglamentarios y legales del 

etiquetado, es de gran interés definir métodos sencillos y confiables para estimar la 

vida útil de sus productos. Muchas veces se toma información de la literatura, o de 

productos similares que se comercializan en otros mercados. Esto conlleva un error 

importante por cuanto las condiciones ambientales, sanitarias y climáticas varían de 

un país a otro, además de la variabilidad que aportan las diferentes materias primas 

empleadas, el proceso a que es sometido el alimento, las barreras que entrega el tipo 

de envase elegido y, finalmente, las condiciones en que será almacenado y 

distribuido hasta llegar a manos del consumidor.  

 

La aceptabilidad es frecuentemente determinada usando un alto número de 

consumidores (de 50 a 500, o más), sin entrenamiento, que evalúan en una sola 

sesión una serie de productos con diferentes tiempos de almacenamiento (13). Esta 

metodología usa productos elaborados en diferentes fechas o bien guarda en 

congelación muestras que se extraen en diferentes fechas para detener el deterioro. 

Ambas técnicas introducen errores, sea por la variabilidad entre lotes de fabricación 

o porque durante la congelación continúa produciéndose deterioro, aunque a una 

velocidad menor. 

 

 

 

 


21 

 

2.2. Fundamentación Filosófica 

 

El presente trabajo se fundamenta filosóficamente en el paradigma positivista, el cual 

según Dobles, Zúñiga y García (1998) se caracteriza por postular lo siguiente: 

 

1. El sujeto descubre el conocimiento. 

2. El sujeto tiene acceso a la realidad mediante los sentidos, la razón y los 

instrumentos que utilice. 

3. El conocimiento válido es el científico. 

4. Hay una realidad accesible al sujeto mediante la experiencia. El positivismo 

supone la existencia independiente de la realidad con respecto al ser humano que la 

conoce. 

5. Lo que es dado a los sentidos puede ser considerado como real. 

6. La verdad es una correspondencia entre lo que el ser humano conoce y la realidad 

que descubre. 

7. El método de la ciencia es el único válido. 

8. El método de la ciencia es descriptivo. Esto significa, según Abagnaro, que la 

ciencia describe los hechos y muestra las relaciones constantes entre los hechos, que 

se expresan mediante leyes y permiten la previsión de los hechos. 

9. Sujeto y objeto de conocimiento son independientes: se plantea como principio la 

neutralidad valorativa. Esto es: que el investigador se ubique en una posición neutral 

con respecto a las consecuencias de sus investigaciones. 

 

2.2.1. Análisis teórico de tecnología de barreras para la preservación de 

alimentos. 

 

Los alimentos se deterioran por una gran variedad de circunstancias, daño físico, 

reacción química, reacciones enzimáticas y también por la acción de 

microorganismos presentes en ellos. Existe un gran número de técnicas para retardar 

el crecimiento microbiano: congelación, enfriamiento, secado, encurtido, acidificado, 

envasado al vacío, envasado en     atmósferas inertes y la adición de agentes 

químicos. 


22 

 

 

Los métodos térmicos (pasteurización y esterilización) inactivan a los 

microorganismos mediante la transferencia de energía calorífica a las células. En la 

actualidad se cuenta con técnicas complementarias para restringir el acceso de los 

microorganismos a los productos alimentarios tales como envasado y procesamiento 

aséptico de los alimentos. Las nuevas técnicas apuestan por la inactivación de los 

microorganismos, e incluyen: altas presiones hidrostáticas, descargas eléctricas de 

alto voltaje, haces de luz de gran intensidad, ultrasonido en combinación calor y 

presiones ligeramente mayores a la atmosférica, además de la adición de enzimas 

bacteriolíticas y bactericidas. 

 

Todas estas técnicas han sido desarrolladas como consecuencia de que los 

consumidores exigen alimentos de mayor calidad, más naturales, libres de aditivos 

químicos, más completos en cuanto a nutrición se refiere y con una gran seguridad de 

que el alimento se encuentra libre de microorganismos patógenos. 

 

2.2.2  Tecnologías para conservar alimentos 

 

Existe un limitado número de técnicas actualmente empleadas para conservar a los 

alimentos, la principal tendencia es aplicar esas técnicas en combinación para 

minimizar el uso extremo de cualquiera de ellas y, por lo tanto, mejorar la calidad del 

producto. 

 

Aditivos naturales  

 

Algunos aditivos naturales como la lisoenzima extraída del huevo han sido 

empleados en grandes cantidades (100 tons/año) para prevenir el crecimiento de 

Clostridium tyrobutyricum en quesos; se está incrementando el uso de la nisina para 

prevenir la esporulación de Bacillus stearothermophilus y Clostridium 

Thermosaccharolyticum en alimentos enlatados. 

 

Más de 40 bacteriocinas han sido descubiertas y algunas de ellas se encuentran en 

evaluación para su posible aplicación en alimentos. Cientos de hierbas, especias y 


23 

 

compuestos derivados de las mismas, han demostrado tener propiedades 

antimicrobianas en estudios de laboratorio, muchas de ellas han sido aplicadas 

exitosamente en alimentos mientras que otras han visto reducida su capacidad 

bactericida debido a que reaccionan con las mismas proteínas y grasas de tales 

alimentos. 

 

 

2.2.3  El procesamiento térmico de alimentos 

 

La utilización de altas temperaturas es uno de los métodos más utilizados para la 

preservación de alimentos envasados. Alimentos envasados en embalajes 

herméticamente cerrados, son sometidos a un tratamiento térmico destinado la 

reducción de la carga microbiana, lo que permite un aumento del tiempo de vida de 

los alimentos procesados y envasados. 

 

Este proceso tuvo inicio en 1874 cuando A.V.Shriver, desarrolló un sistema donde 

utilizaba vapor bajo presión para alcanzar el procesamiento de alimentos a la 

temperaturas altas. Los alimentos de baja acidez cuando son envasados 

herméticamente, deben ser procesados térmicamente a fin de obtenerse la 

esterilización comercial, es decir, destrucción de las formas vegetativas y esporas de 

microorganismos patógenos y de otros microorganismos factibles. 

 

Alimentos de baja acidez son aquellos cuyo pH es superior a 4.5 y la actividad de 

agua superior a 0.85. Son productos alimenticios que se acondicionan en embalajes 

herméticos y pueden propiciar el desarrollo de bacterias patógenas como el 

Clostridium botilinum, que en estas condiciones sintetiza una toxina letal al ser 

humano al ser ingerida.  La esterilización por la aplicación de calor, es el proceso 

más utilizado. El alimento envasado en latas, vidrios o bolsas autoclavables son 

sometidos las temperaturas superiores la 100ºC por la aplicación de vapor 

presurizado o, mezclas de vapor y agua, siendo también el vapor presurizado.  

 

 

 


24 

 

Desarrollo de microorganismos en el alimento 

 

El desarrollo de microorganismos en medios favorables, es bastante rápido pasando 

por cuatro fases sucesivas. 

 

FASE(1): Adaptación de los microorganismos al medio. 

FASE(2): Crecimiento acelerado por reproducción. 

FASE(3): Es la fase estacionario, sin crecimiento de los microorganismos. 

FASE(4): Está fase es de muerte de los microorganismos. 

 

Procesos térmicos empleados en los alimentos 

 

 Cocción 

 Escaldado 

 Pasteurización 

 Esterilización comercial 

 

Pasteurización 

 

Es un proceso que consiste en mantener un alimento a una temperatura dada por un 

tiempo determinado, matando a los microorganismos patógenos, pero no a sus 

esporas. Se logra una inhibición de las principales enzimas del deterioro. 

Procesos:  

 

 Temperatura baja, tiempo largo: 63 ºC x 30 min. 

 Temperatura alta, tiempo corto: 72 ºC x 16 seg. 

 Temperatura ultra alta: 135 -150 ºC x 2 -8 seg. 

 

 

 

 


25 

 

2.2.5  La inocuidad del producto  

 

Los alimentos son una de las fuentes principales de exposición a agentes 

contaminantes, tanto biológicos (virus, parásitos y bacterias) como químicos, a los 

cuales no son inmunes ni los alimentos de los países en desarrollo, ni de los países 

centrales. 

 

Las Enfermedades Transmitidas por Alimentos (ETA´ s) afectan especialmente a los 

niños, a las mujeres embarazadas y a los ancianos, y no son propias de un alimento 

específico. La diarrea es el síntoma más común de las ETA, pero también hay otras 

consecuencias más graves, como insuficiencias renales, trastornos neurológicos e 

incluso la muerte. 

 

La inocuidad alimentaria es un proceso que asegura la calidad en la producción y 

elaboración de los productos alimentarios. Garantiza la obtención de alimentos 

sanos, nutritivos y libres de peligros para el consumo de la población. La 

preservación de alimentos inocuos implica la adopción de metodologías que 

permitan identificar y evaluar los potenciales peligros de contaminación de los 

alimentos en el lugar que se producen o se consumen, así como la posibilidad de 

medir el impacto que una enfermedad transmitida por un alimento contaminado 

puede causar a la salud humana. 

 

Según lo establece el Codex Alimentarius el código que reglamenta la calidad e 

inocuidad de los alimentos un alimento se considera contaminado cuando contiene: 

agentes vivos (virus o parásitos riesgosos para la salud); sustancias químicas tóxicas 

u orgánicas extrañas a su composición normal y componentes naturales tóxicos en 

concentración mayor a las permitidas. 

 

Relacionados con la inocuidad existen básicamente dos sistemas de aseguramiento 

de la calidad muy conocidos: las Buenas Prácticas de Manufactura (BPM) y el 

Análisis de Peligros y Puntos Críticos de Control (HACCP).  Actualmente, las BPM 

son de carácter obligatorio tanto en el ámbito nacional como en la mayor parte del 

mercado internacional. Mientras tanto, el HACCP aún no resulta tan limitante para 


26 

 

participar en el comercio mundial de alimentos. En Argentina no es obligatorio y 

tampoco en el Mercosur, aunque sí lo es en la Unión Europea y en los Estados 

Unidos, por ejemplo.  

 

Específicamente, las BPM aseguran que las condiciones de manipulación y 

elaboración protejan a los alimentos del contacto con los peligros y la proliferación, 

en ellos, de agentes patógenos. A lo largo de toda la cadena alimentaria 

(PRODUCCIÓN PRIMARIA - TRANSFORMACION - DISTRIBUCION - 

CONSUMO), las buenas prácticas observan el cuidado del ambiente de elaboración 

de alimentos, el estado de los equipos, el "know-how" involucrado y la actitud de los 

manipuladores. Por su parte, el HACCP asegura que los procesos se desarrollen 

dentro de los límites que garantizan que los productos sean inocuos.  

 

 Los dos sistemas se encuentran interrelacionados porque las BPM son un pre-

requisito básico para la puesta en marcha del HACCP, y los objetivos de ambos 

sistemas se superponen en el cuidado del proceso.   En la implementación, durante el 

análisis de cada peligro para la identificación de los puntos críticos de control se 

plantea si es controlado por las BPM o es necesario establecer un seguimiento de su 

evolución a través del HACCP. 

 

La respuesta a este planteo depende en gran medida de: 

 Las etapas del procesamiento que la empresa involucre en el análisis. 

 La susceptibilidad del producto con el que se está trabajando. 

 Los recursos comprometidos en el procesamiento del alimento. 

 

Así, puede resolverse que los peligros que puedan amenazar la inocuidad durante las 

etapas de procesamiento diseñadas para la conservación de las condiciones sean 

controlados mediante las BPM, y que en las etapas que tienen por objetivo proteger 

los productos del ingreso y proliferación de distintos agentes sean contemplados por 

el HACCP.  

 

Es decir, que en aquellas etapas en las que se agrega valor de inocuidad al alimento, 

los contaminantes potenciales deben ser analizados bajo el criterio del análisis de 


27 

 

peligros y control de puntos críticos. No se puede determinar teóricamente si un 

peligro podrá ser controlado solamente por las BPM o será necesario aplicar el 

HACCP hasta tanto no se enfrente el caso puntual. Este trabajo sólo transmite un 

criterio coherente con los espíritus de ambos sistemas. 

 

2.2.6  Aceptabilidad 

 

La medida de la aceptabilidad de un producto alimenticio tiene como propósito 

“conocer las reacciones subjetivas de aceptación o rechazo de los consumidores 

frente a un alimento determinado” (Amerine, 1965) 

 

En el proceso de analizar las características sensoriales de un alimento, la 

aceptabilidad se entiende como la valoración que el consumidor realiza atendiendo a 

su propia escala interna de apreciación y al conjunto de experiencias que haya tenido. 

Consecuentemente, la aceptación de un alimento o bebida seria la reacción del 

consumidor ante sus propiedades sensoriales y de otro tipo. Varios son los factores 

que inciden para que las personas acepten o rechacen un determinado alimento, se 

puede mencionar los siguientes: 

 

El primer factor, alimento, es consecuencia del sabor, aroma, textura, forma y 

aspecto que posea.  

 

El segundo factor, persona que elige, esta asociado a su vez con aspectos genéticos, 

fisiológicos y psicológicos. Dentro del primero, diversos aspectos condicionan la 

reacción hacia ciertos alimentos. Por otro lado la condición de salud o estado 

fisiológico de la persona y necesidades nutricionales especificas, determinan el tipo 

de alimento o bebida posible para una persona. Finalmente la cultura, la religión, 

creencias y hábitos son todos tópicos sicológicos importantes en estos 

procedimientos. 

 

El tercer factor, el entorno, la geografía, el nivel socioeconómico de las personas 

contribuyen a popularizar ciertos alimentos y otros no. 

 


28 

 

En este estudio se efectuó un análisis sensorial para establecer la aceptabilidad que 

presenta la bebida láctea ante catadores, los cuales estimaron este atributo de acuerdo 

a una escala preestablecida en donde 1 representa nada aceptable y 5 muy aceptable. 

 

2.3. FUNDAMENTACIÓN LEGAL 

 

Para la elaboración de este producto se utilizó como referencia la norma INEN 708 

para leche con ingredientes. 

 

NTE - INEN 708.- Leche con Ingredientes. 

1. OBJETO 

1.1 Esta norma establece los requisitos que deben cumplir la leche con ingredientes  

2. ALCANCE 

2.1 La leche con ingredientes puede elaborarse a partir de leche fresca o de leche 

reconstituida. 

3. TERMINOLOGIA 

3.1 Ingredientes naturales. Alimentos naturales procesados o no, solos o 

mezclados, como jugos, miel de abejas, café, cacao, etc. 

3.2 Aroma y aromatizantes naturales. Preparaciones y sustancias, respectivamente, 

aceptables para el consumo humano, obtenidas por procedimientos físicos, 

exclusivamente, a partir de materias primas vegetales y, a veces, animales, en su 

estado natural o elaboradas para el consumo humano. 

3.3 Aromatizantes idénticos a los naturales. Sustancias aisladas químicamente de 

materias primas aromáticas u obtenidas sintéticamente; son químicamente idénticas a 

las sustancias presentes en los productos naturales destinados al consumo humano, 

elaboradas o sin elaborar. 

3.4 Aromatizantes artificiales. Sustancias que no han sido identificadas en los 

productos naturales destinados al consumo humano, elaboradas o sin elaborar. 

4. CLASIFICACION 

4.1 De acuerdo a su contenido de grasa, la leche con ingredientes se clasifica en: 

 Entera 

Semidescremada 

Descremada. 


29 

 

4.2 De acuerdo al tipo de ingrediente, la leche con ingredientes se clasifica en: 

Leche con ingredientes naturales. Es la leche a la que se ha adicionado las sustancias 

definidas en el numeral 3.1. 

Leche con aroma natural, Es la leche que ha sido aromatizada con aromas o 

aromatizantes naturales definidos en 3.2. 

Leche con aroma idéntico al natural. Es la leche que ha sido aromatizada con 

aromatizantes idénticos a los naturales definidos en 3.3. 

4.2.4 Leche con aroma artificial. Es la leche que ha sido aromatizada con 

aromatizantes artificiales definidos en 3.4, o naturales reforzados con sustancias 

aromatizantes artificiales. 

5. REQUISITOS 

5.1 Requisitos generales 

5.1.1 La leche con ingredientes naturales debe presentar un aspecto líquido 

homogéneo; podrá contener sólidos de los ingredientes en suspensión. Deberá, 

además, tener el olor y sabor característicos de los ingredientes. 

No deberá tener sabor amargo o cualquier otro sabor y olor extraño u objetable. 

5.1.2 La leche con aroma natural o artificial debe presentar un aspecto líquido y 

homogéneo; deberá, además, tener el olor y sabor característico del aroma añadido. 

No deberá tener sabor amargo o cualquier otro sabor u olor extraño u objetable. 

5.2 Requisitos de fabricación 

5.2.1 El producto deberá someterse a un proceso idóneo de pasteurización o de 

esterilización. 

5.2.2 Se permite la adición de los siguientes edulcorantes naturales: sacarosa, 

glucosa, azúcar invertido, dextrinas o sus mezclas. 

5.3 Aditivos 

A la leche con ingredientes naturales se podrán añadir únicamente estabilizantes de 

uso permitido, según la comisión del Códex Alimentarius, FAO/OMS. 

A la leche con aroma natural se le podrá añadir, además de colorantes naturales, 

estabilizantes de uso permitido según la Comisión del Codex Alimentarius, 

FAO/OMS. 

A la leche con aroma artificial se le podrán añadir colorantes y estabilizantes de uso 

permitido según la Comisión del Codex Alimentarius. FAO/OMS. 

 


30 

 

5.4 Especificaciones 

5.4.1 La leche con ingredientes ensayada de acuerdo con las Normas Ecuatorianas 

correspondientes, deberá cumplir con los requisitos establecidos en la Tabla 4. 

 

Tabla 3.- Requisitos de las leches con ingredientes  

Requisito 

Unida

d 

                 

Enter

a   

               

Semidescremad

a   

                  

Descremad

a   

     

Método  

    Mín. Máx. Mín. Máx. Mín. Máx. 

de 

Ensayo 

Contenido de 

Grasa % 3,0 - 0,6 2,9 - 0,5 INEN 12 

Acidez 

Titulable(en %               

ácido láctico *)    0,1 0,2 0,1 0,2 0,1 0,2 INEN 13 

Proteínas % 3,2 - 3,2 - 3,2 - INEN 16 

                  

Fosfatasa 

 

Neg. 

 

Neg. 

 

Neg. 

 

  

                  

* No será aplicable para leche con ingredientes naturales. 

  

  

** Se realizará únicamente sobre productos pasteurizados.       

 

Fuente: NTE- INEN 708 

 

5.4.2 Las leches con ingredientes, pasteurizada o esterilizada, deberán cumplir con 

los requisitos microbiológicos establecidos en la Tabla 5. 

 

                  Tabla 4.-  Requisitos microbiológicos de las leches con ingredientes 

Requisisto  Unidad Pasteurizada  Esterilizada Método de 

    Máx. Máx. Ensayo 

REP. U.F.C./cm³ 30 100 INEN 1529 

Coliformes 

Coliformes/ 

cm³ 5 - INEN 1529 

E.Coli E.Coli/ cm³ Neg. - INEN 1529 

               Fuente: NTE- INEN 708 

 

* Luego de preincubación de 7 días a 37°C. 

5.4.3 Para la aceptación de lotes, la leche con ingredientes esterilizada luego de 

preincubación debe cumplir con: 

n = 5; c = 0 y m = 100 

Siendo: 


31 

 

n = numero de muestras que va a examinarse. 

c = numero de muestras que pueden tener un REP mayor a 100 U.F.C. 

m = límite máximo para recuento en placa. 

5.4.4 En los productos esterilizados no deberá haber una variación de pH superior a 

0,3 unidades, luego de siete días de incubación a 37°C. 

 

6. REQUISITOS COMPLEMENTARIOS 

 

6.1Envasado. Las leches con sabores y las leches aromatizadas deberán envasarse en 

recipientes provistos de cierre hermético e inviolable; deberán estar limpios, 

debidamente higienizados y exentos de desperfectos. 

El material de los envases no deberá alterar las características organolépticas o la 

composición de los productos, y deberá ser resistente a la acción de los mismos. 

6.2 Almacenamiento 

6.2.1 Los productos pasteurizados deberán mantenerse en planta y en el lugar de 

expendio a una temperatura no mayor de 4°C hasta el momento de su entrega al 

consumidor. 

6.2.2 Los productos esterilizados deberán mantenerse en lugares frescos y secos. 

6.3 Transporte. Los productos pasteurizados serán transportados en condiciones 

idóneas que garanticen el mantenimiento de los productos a una temperatura no 

mayor a 5°C. 

6.4 Rotulado. Cada envase deberá llevar impreso, conforme  la Norma INEN 1334. 

 

 

 

 

 

 

 

 

 

 


32 

 

La elaboración de la bebida láctea con ingredientes se basa en la siguiente normativa 

para la incorporación del estabilizante. 

 

     Tabla 5.- Normativa de uso del Tripolifosfato de Sodio 

Fuentes 

 

 

Componentes 

CODEX 

Norma 

Oficial 

Mexicana 

INEN 

Tripolifosfato de 

Sodio 

2 000 mg/Kg 

 

2 g/kg 

(solo o mezcla) 

 

2 000 mg/Kg 

(solo) 

3 000 mg/Kg 

(mezcla) 

     Fuente: Codex Alimentarius 2008-10-22; NormaOficialMexicanaNOM-184-SSA 1-2002 

 

2.4. Categorías Fundamentales 

 

      Cuadro 1.- Superordinación Conceptual. 

 

    Elaborado por: Autor 

 


33 

 

 

2.4.1  Elaboración de la bebida láctea saborizada con pinol. 

 

Gráfico 3: Diagrama de Flujo de Elaboración de Bebida Láctea 

 

 

 

 

                                 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

RECEPCIÓN 

PRECALENTAMIENTO 

ESTANDARIZACIÓN 

CALENTAMIENTO 

DOSIFICACIÓN 

PASTEURIZACIÓN 

ENFRIAMIENTO 

ENVASADO 

ALMACENAMIENTO 

DISTRIBUCIÓN 

40 – 45 °C 

2.0 % M.G. 

60 °C 

Pinol, Estabilizante 

75 °C, 10´ 

22 °C 

4 °C 


34 

 

2.4.2.- DESCRIPCIÓN DEL PROCESO DE ELABORACIÓN DE LA BEBIDA 

LÁCTEA. 

 

RECEPCIÓN.- Se recibe la leche cruda y se realizan las pruebas de andén o 

plataforma de acuerdo con lo establecido en la NTE INEN 09, misma que menciona 

los análisis a realizar como son materia grasa, acidez, prueba de alcohol, densidad 

entre las principales. 

Para el pinol interesa que el tamaño de partícula sea lo más fina y que no contenga 

partículas extrañas para lo cual se realiza un tamizado. 

 

PRECALENTAMIENTO.- Se realiza en un tanque batch hasta alcanzar una 

temperatura de 40 grados centígrados. 

 

ESTANDARIZACIÓN.- se ajusta el contenido de materia grasa al 2%. (Aplicación 

de cuadrado de Pearson, Anexo 6) con el objetivo de proporcionarle mayor 

estabilidad al producto. 

 

CALENTAMIENTO.- se realiza un calentamiento de la materia prima hasta llegar a 

los 60 °C, temperatura a la cual se disuelven mejor los componentes. 

 

DOSIFICACIÓN.- Se adiciona  pinol en 12, 15 y 18%  y como estabilizante se 

añadirá tripolifosfato de sodio. 

 

PASTEURIZACIÓN.-  Se realiza a  75°C por 10 minutos con el objeto de eliminar 

las bacterias patógenas. 

 

ENFRIAMIENTO.- se enfría el producto hasta los 22 °C para proceder a tapar. 

 

ENVASADO.- Proceso manual con la utilización de envases de 250 ml de 

Polipropileno. 

 

ALMACENAMIENTO.- Se almacena en bodegas de refrigeración entre 4 y 5  


35 

 

2.5. Hipótesis  

 

Las hipótesis planteadas en la investigación son:  

 

Hipótesis nula  

Ho: A= B 

Interpretación: Los efectos ocasionados por los diferentes porcentajes de 

sustitución del pinol en la elaboración de la bebida láctea son iguales.  

 

Hipótesis Alternativa  

Hi:  A ≠ B  

Interpretación: Los efectos ocasionados por los diferentes porcentajes de pinol en la 

elaboración de la bebida láctea son diferentes.  

 

2.6. SEÑALAMIENTO DE LAS VARIABLES  

 

Variable Dependiente: Bebida láctea saborizada con Pinol. 

Variable Independiente: Porcentaje de pinol añadido 

                                      Uso de un estabilizante. 

 

 

 

 

 

 

 

 

 

 


36 

 

CAPÍTULO  III 

 

3.1. Enfoque  

 

La presente investigación  es de modalidad cualitativa y cuantitativa ya que los 

resultados pueden ser esencialmente analizados mediante el uso de la estadística 

descriptiva e inferencial.  

 

3.2. Modalidad Básica de la Investigación  

 

La modalidad básica de la investigación es experimental y bibliográfica. 

 

3.2.1.- Investigación bibliográfica – documental.- Tiene el propósito de desarrollar 

tecnología, comparar, ampliar, profundizar y deducir diferentes enfoques, teorías, 

conceptualizaciones y criterios de diversos autores sobre una cuestión determinada, 

basándose en documentos, libros, revistas y otras publicaciones. Para desarrollar el 

método propuesto se realizó la revisión documental de manera periódica para 

establecer adecuadamente los protocolos para la ejecución de la fase experimental, y 

también tratar en lo posible de conocer la existencia de resultados obtenidos y 

experiencias de investigaciones anteriores. 

 

3.2.2  Investigación experimental o de laboratorio.- En el estudio desarrollado se 

toma en cuenta ciertas variables como  pH, grados ºBrix, las mismas que son 

medidas  en el producto terminado.  

 

3.3. Nivel o Tipo de Investigación  

 

El presente estudio es de tipo correlacional y exploratorio. 

Estudio correlacional.-  Los estudios correlaciónales tienen como propósito medir 

el grado de relación que exista entre dos o más conceptos o variables; es así que, en 

el presente trabajo investigativo-tecnológico se desarrolla  un método para la 


37 

 

elaboración de una bebida saborizada con  pinol  y posteriormente medir el grado de 

aceptación de las distintas formulaciones planteadas. 

 

3.4. Población y Muestra 

 

En el presente trabajo se utiliza 20 catadores de acuerdo a lo establecido por Irene 

Gartzia  del Área de Nuevos Alimentos de la Unidad de Investigación Alimentaria. 

AZTI-Tecnalia; los catadores empleados son los estudiantes de la Facultad  de 

Ciencia e Ingeniería en Alimentos, es decir la evaluación sensorial se realiza con 

jueces de cata semientrenados. 

 

3.4.1. Diseño experimental 

 

Se procedió a aplicar un diseño AxB para las leches saborizadas con pinol con dos 

replicas para cada tratamiento, como se indica a continuación: 

 

Para la identificación del tratamiento que presente mayor aceptabilidad se aplicó un 

diseño de bloques completos. 

 

FACTOR 

 

A:   Porcentaje de Pinol 

B:   Porcentaje de Tripolifosfato de sodio 

 

NIVELES  

A = 3 

B = 2 

 

Factor A = Porcentajes de Pinol  

a0   =12%                                                                                   

a1 = 15% 

a2 = 18%  


38 

 

Factor B = Porcentaje de Tripolifosfato de Sodio.  

b0= 0.05%  

b1 = 0.1% 

 

Como respuesta experimental se obtuvo la cantidad de sólidos solubles  (° Brix) de la 

bebida láctea y el valor de pH (potencial de iones Hidrógeno). La bebida se elabora 

tomando en cuenta los diferentes tratamientos empleados en el estudio, el número 

total de tratamientos es 6, cada uno con su respectiva réplica. Se toma una muestra 

individual de cada tratamiento estudiado y de su réplica, dando un total de 12 

muestras.  

 

3.5. Operacionalización de variables 

 

Cuadro 2.- Operacionalización Variable Independiente: Porcentaje de Pinol  

                                                                                                Uso de un estabilizante  

CONCEPTUALIZACIÓN CATEGORÍA INDICADOR ITEM TÉCNICA 

 

La adición de pinol en la 

leche se realiza respetando 

la norma INEN 708 que 

establece un máximo del 

30% de ingredientes 

añadidos a la leche. 

 

Los estabilizantes son 

sustancias que regulan la 

consistencia de los 

alimentos evitando 

sedimentaciones en los 

alimentos. 

Pinol (harina de 

cebada, panela, 

especias) 

 

 

 

 

 

Tripolifosfato 

de Sodio 

 

Mejorar las 

características. 

 

 

 

 

 

Dosis 

1000 mg/kg 

500 mg/kg 

Pruebas 

Sensoriales. 

 

 

 

 

 

¿En que 

proporción 

adicionar a 

la bebida? 

Hoja de cata. 

Anexo 3 

 

 

 

 

 

Balanza 

(Pesado de  

acuerdo a 

porcentajes 

establecidos)  

Elaborado por: Autor 

 

 


39 

 

 

Cuadro 3.- Operacionalización Variable Dependiente: Bebida Láctea saborizada con Pinol 

CONCEPTUALIZACIÓN CATEGORÍA INDICADOR ITEM TÉCNICA 

Las bebidas lácteas son 

alimentos líquidos, a las 

cuales se incorporan 

aditivos para otorgarle 

características específicas. 

Bebida Láctea 

Saborizada. 

 

 

 

Pinol (harina de 

cebada, panela, 

especias) 

Pruebas Físico 

químicas 

pH - ºBrix. 

 

 

 

Pruebas 

Organolépticas. 

Cambios 

Drásticos 

en datos 

 

 

 

Grado de 

Aceptación 

 

Diseño 

Experimental 

AxB 

 

 

Hoja de 

Evaluación 

Sensorial. 

(Anexo  3) 

 

Elaborado por: Autor 

 

3.6. Recolección  de  Información 

 

Todas las actividades concernientes a recolección de información fueron ejecutadas 

por el investigador y se efectuaron principalmente en el Laboratorio de 

Procesamiento de la Facultad de Ciencia E Ingeniería en Alimentos. 

 

Este plan contempla estrategias metodológicas requeridas por los objetivos e 

hipótesis de investigación, de acuerdo con el enfoque escogido. 

 

Para la recolección de la información se utilizaron las siguientes técnicas: 

 

 Desarrollo de diversas muestras de bebidas saborizadas.  

 Las muestras fueron sometidas a análisis sensorial para determinar su 

aceptación  

 Se determina el mejor tratamiento mediante un diseño de bloques balanceados 

completos, y se realiza un análisis microbiológico en la muestra de mayor 

aceptabilidad. 


40 

 

 Durante el desarrollo experimental tecnológico se toman datos principalmente 

de grados  Brix y pH del producto final. 

 Para obtener la información de la influencia del pinol y estabilizante en las 

características del producto elaborado se aplicó un Diseño Factorial AxB, con 

dos réplicas ; donde: 

 

3.6.1.  Factores. 

 

Factor A: Porcentaje de Pinol 

                               ao: 12% 

                               a1: 15% 

   a2: 18%            

Factor B: Porcentaje de estabilizante añadido. 

                                   bo:    0.05 %     

                b1:    0.1 % 

Lo que implica un total de 6 muestras, con sus respectivas réplicas. 

 

                                      Tabla 6.-   Combinaciones de tratamientos. 

 

                               Elaborado por: Autor 

 

Para la determinación del mejor tratamiento se aplicó un diseño de bloques 

completos, en el mejor   tratamiento  se realiza un análisis microbiológico. 

 

 

 


41 

 

3.6.2. Los Recursos empleados para la investigación fueron: 

 

Institucionales: Laboratorios de la FCIAL - Biblioteca de la FCIAL 

Humanos: Autor 

Materiales:      

Materia Prima  

         - Leche  

         - Pinol  

         - Tripolifosfato de Sodio 

Equipos: 

        - Balanza 

        - Tanque batch. 

        -  Computadora. 

Instrumentos: 

        - Termómetro 

        -  Agitador 

        -  Brixómetro 

        -  pH-metro 

 

 

3.7    Procesamiento  de  la  Información 

 

Una vez recolectada toda la información en una libreta de campo, hojas de cata, se 

procedió a tabular la información útil en el paquete informático Excel para analizar 

estos datos mediante las herramientas del mismo programa informático; los 

resultados se muestran en tablas de datos y gráficas de dispersión. 

 

Para comprobar o rechazar las hipótesis planteadas se utilizó la tabla de análisis de 

varianza generada en los paquetes informáticos Excel y Statgraphics, y para 

determinar el mejor tratamiento se realizó la prueba de Tukey generada en el paquete 

informático Statgraphics 

 

La escritura del proyecto fue realizada en Microsoft Word. 


42 

 

CAPÍTULO IV 

 

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS  

 

4.1. Análisis de Resultados 

 

En la siguiente tabla se explica con detalle los porcentajes utilizados para la 

formulación de los distintos tratamientos. 

                                        

                                      Tabla 7.-   Combinaciones de tratamientos. 

 

                                Elaborado por: Autor 

 

DISEÑO AxB 

 

DATOS DE GRADOS BRIX DEL PRODUCTO TERMINADO 

                                      Tabla 8.- Valores de ° Brix en el producto terminado 

Tratamiento Réplica 1 Réplica 2 

a0b0 18 19 

a0b1 18 18 

a1b0 19 19 

a1b1 19 19 

a2b0 20 20 

a2b1 19 20 

                                     Elaborado por: Autor  

 


43 

 

Ecuación que rige el diseño  

 

 

FORMULAS  

 

 

 

 
 

  

 

Suma de cuadrados totales 

   

      

  

SCT = 6 

  

      

  

   

 

 

Suma de cuadrados de tratamientos: 

   

      

      

  

 

 

 

Suma de cuadrados de Replicas: 

   

  

SCR = 0,333 

  

      

      

 

Suma de cuadrados de error: 

    

  

SCE = 0,667 

  

   

 

 

Suma de cuadrados de A: 

   

   

  

SCA = 4,5 

  

  

 

   

 

Suma de Cuadrados de B: 

 

   

   

  

SCB = 0,333 

  

      

 

Suma de Cuadrados A*B: 

    

  

SC A*B = 0,167 

   

ijkkijABjiYijk   )(

rba

Y
YSCT ijkji

**

..)( 2
2


rba

Y

r
SCTr ij

**

..)(1 2
2


rba

Y
Y

ba
SCR k

**

..)(

*

1
2

2

.. 

SCRSCTrSCTSCE 

rba

Y
Y

rb
SCA ij

**

...)(

*

1
2

2


rba

Y
Y

ra
SCR j

**

...)(

*

1
2

2


SCBSCASCTrABSC )(


44 

 

A continuación se presenta la tabla análisis de varianza elaborada en Microsoft 

Excel. Los mismos que coinciden con los resultados en el paquete informático 

Stahgraphics, que se reportan en anexos. 

 

Tabla 9.- Análisis  en datos de °  Brix de la Bebida. 

Fuente V. Suma C. Grados L. Cuadrados M Razón V F(Teórico) DECISIÓN 

REPLICAS 0,333 1 0,333       

A 4,5 2 2,25 16,875 5,786135 RECHAZO 

B 0,333 1 0,333 2,5 6,607891 ACEPTO 

AB 0,167 2 0,083 0,625 5,786135 ACEPTO 

ERROR 0,667 5 0,133       

TOTAL 6 11         

Elaborado por: Autor 

 

En este caso el Factor A que corresponde a los porcentajes de pinol añadidos para la 

elaboración de la bebida, nos da un valor de p menor a 0,05 y con ello se refleja que 

este factor tiene un efecto significativo y que los niveles de este factor inciden en los 

grados Brix (sólidos solubles) medidos en el producto final, por lo que se procede a 

realizar la prueba de diferencias de Tukey. 

 

 

 

 

Donde: 

q = Valor de tablas 

CME = Cuadrados Medios Error 

n = Número de catadores  

 

 

 

 

 

 

nCMEqT /


45 

 

     Tabla 10 .-  Resultados aplicando Tukey al Factor A (% de Pinol) 

 

     Elaborado por: Autor 

 

Al aplicar la prueba de Tukey en Stahgraphics para el factor A (Porcentaje de Pinol) 

se obtiene que se percibe una diferencia entre los niveles a0 y a2, la cual se señala 

debidamente con un (*) y denota una diferencia estadística significativa. 

 

Tomando como referencia los promedios obtenidos el nivel a2 (18% Pinol) es el de 

mayor porcentaje de sólidos solubles presentes en la bebida.  

 

                                        Gráfico 4 .- Valores Promedio de °  Brix en los tratamientos. 

 

                                                    Elaborado por: Autor 

 

En el gráfico presentado se ratifica lo mencionado anteriormente, pues se nota 

claramente que el nivel a2 es el de mayor cantidad de sólidos solubles presentes en la 

bebida. 

 

 


46 

 

                    Gráfico  5.- Representación de la interacción entre factores 

 

                                          Elaborado por: Autor 

 

Según el grafico generado en Stahgraphics no hay interacción entre los factores a y b. 

 

DISEÑO AxB 

 

PARA DATOS DE pH DEL PRODUCTO TERMINADO 

         Tabla 11.- Valores de pH en el producto terminado. 

Tratamiento Réplica 1 Réplica 2 

a0b0 6,85 6,8 

a0b1 6,9 6,9 

a1b0 6,85 6,85 

a1b1 6,9 6,9 

a2b0 6,85 6,9 

a2b1 6,9 6,9 

                                           Elaborado por: Autor 

 

Tabla 12 .-  ANOVA para valores de pH medidos en la bebida. 

Fuente V. Suma C. Grados L. Cuadrados  Razón V F(Teórico) DECISIÓN 

REPLICAS 0,000001 1 0,000       

A 0,0013 2 0,000625 1,25 5,78613504 ACEPTO 

B 0,007 1 0,007500 15 6,60789097 RECHAZO 

AB 0,001 2 0,001 1,250 5,78613504 ACEPTO 

ERROR 0,003 5 0,000500       

TOTAL 0,0125 11         

Elaborado por: Autor 


47 

 

Del análisis de los datos obtenidos de los valores de pH de la bebida se tiene que el 

factor B que en este caso corresponde al porcentaje de Tripolifosfato de Sodio 

incorporado a la bebida con el fin de lograr un efecto estabilizante, presenta un valor 

de F calculado (15.00) mayor al F teórico (6,60) , por lo que se rechaza la hipótesis 

nula  y se comprende que se tiene un efecto significativo del Factor B en el pH final 

de la bebida , de igual forma no se presenta un efecto de interacción entre los dos 

factores. Esto se explica porque el estabilizante utilizado es una base y por ende va a 

incidir en el valor registrado de pH. 

 

       Gráfico 6.- Interacción estimada entre los 2 factores. 

 

                                          Elaborado por: Autor 

 

En el gráfico se observa que el nivel 0 y 1 del factor B no interaccionan de ninguna 

forma y que los niveles b1  presentan un valor de pH igual que es 6.9 y es el mas alto 

porque en este nivel se adiciono un % mayor de Tripolifosfato de Sodio. 

 

 

 

 

 

 

 

 

 

 


48 

 

ANÁLISIS SENSORIAL  

 

Se aplicó un diseño de bloques completos. La hoja de evaluación se encuentra en el 

anexo 2. 

 

La numeración de los tratamientos mostrada a continuación es la que se utilizó  para 

los análisis estadísticos y para presentar los resultados obtenidos, por fines de 

aleatorización se colocó las muestras en el siguiente orden: 

 

Tabla 13.- Codificación utilizada para la Evaluación Sensorial. 

Orden Código Combinación % Pinol % Estabilizante 

1 232 a0b1 12 0.1 

2 454 a1b1 15 0.1 

3 565 a2b1 18 0.1 

4 676 a0b0 12 0.05 

5 787 a1b0 15 0.05 

6 989 a2b0 18 0.05 

Elaborado por: Autor 

 

Los valores de la escala estructurada para el análisis sensorial por parte de los 

catadores, representan lo siguiente: 

 

1    =  Nada aceptable 

2    =  Poco Aceptable 

3    =  Ni agrada ni desagrada 

4 =  Aceptable 

5 =  Muy Aceptable 

 

 

 

 


49 

 

Tabla 14.- Datos de Aceptabilidad proporcionados por los catadores. 

Tratamientos 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 χ  

a0b1 4 3 4 3 4 4 2 3 3 4 4 4 4 3 4 2 3 3 4 4  3.45 

a1b1 3 3 4 4 2 4 3 3 2 4 5 3 3 3 4 2 4 3 2 2 3.15 

a2b1 5 3 5 3 5 4 4 4 4 5 3 4 4 4 4 1 3 3 4 4 3.8 

a0b0 4 4 5 3 4 3 3 4 2 5 2 4 2 4 3 1 2 3 4 4 3.3 

a1b0 5 5 5 5 4 3 4 4 5 4 3 3 5 4 5 1 3 5 2 2 3.85 

a2b0 4 3 5 4 3 3 4 4 4 4 4 3 4 4 4 4 3 4 4 4 3.8 

Elaborado por: Autor 

Tabla 15.- Datos de Dulzor proporcionados por los catadores. 

Tratamientos 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 χ  

a0b1 4 3 4 3 4 4 2 3 4 4 4 4 3 4 4 2 4 4 4 4 3.6  

a1b1 3 2 4 5 2 5 3 3 3 3 5 3 4 3 3 2 4 4 3 4 3.4  

a2b1 5 2 5 4 4 5 4 4 5 5 2 4 5 2 4 1 4 4 1 3 3.65  

a0b0 4 4 4 3 4 5 3 4 3 5 2 3 5 4 3 1 3 4 2 2 3.4  

a1b0 3 3 5 5 3 3 3 4 4 5 4 3 5 3 5 1 3 5 3 5 3.75  

a2b0 4 4 4 4 2 2 4 3 4 4 4 2 4 3 4 4 3 4 4 3 3.5  

Elaborado por: Autor 

 

 

 

4
9
 


50 

 

Tabla 16.- Datos de Sabor proporcionados por los catadores. 

Tratamientos 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 x 

a0b1 4 3 4 3 4 4 2 3 3 4 4 5 3 3 3 2 4 4 4 5 3.55 

a1b1 3 2 4 5 2 4 3 2 2 4 5 3 3 2 4 2 4 4 3 4 3.25 

a2b1 4 3 5 2 5 5 4 4 4 5 2 4 4 3 4 1 4 4 4 4 3.75 

a0b0 4 4 5 3 4 5 3 4 2 5 2 3 2 2 4 1 3 4 2 3 3.25 

a1b0 3 3 5 3 4 3 4 4 4 4 3 3 5 3 5 1 4 5 2 5 3.65 

a2b0 4 3 5 4 2 2 4 4 4 4 4 2 4 4 4 4 3 4 4 3 3.6 

Elaborado por: Autor 

 

Tabla 17.- Datos de Color proporcionados por los catadores. 

Tratamientos 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 x 

a0b1 3 4 4 3 4 4 2 3 4 4 4 4 4 3 4 3 2 4 5 4 3.6 

a1b1 4 3 4 5 2 3 4 4 4 4 5 4 3 2 4 3 4 5 4 3 3.7 

a2b1 4 3 4 4 4 4 3 4 5 4 3 3 2 4 5 3 3 4 2 4 3.6 

a0b0 4 4 4 2 4 3 4 3 5 4 2 3 2 2 4 2 3 4 3 3 3.25 

a1b0 3 4 4 3 2 2 4 2 4 5 2 4 4 4 5 4 3 4 2 4 3.45 

a2b0 3 4 5 4 2 2 3 2 4 5 4 4 5 3 4 5 3 4 4 3 3.65 

Elaborado por: Autor

5
0
 


51 

 

FÓRMULAS: 

Suma de Cuadrados Totales 

 

 

 

Suma de Cuadrados de Bloques 

 

 

Suma de Cuadrados de Tratamientos 

 

 

Suma de Cuadrados del Error 

 

 

ACEPTABILIDAD DE LA BEBIDA LÁCTEA. 

 

                      Tabla 18  .- Análisis de varianza para  aceptabilidad. 

Fuente V Suma C 

Grados 

L 

Cuadrados 

M 

Razón 

V F Teórico 

TRATAM 8,942 5 1,7883 2,79 2,310225 

BLOQUE  35,758 19 1,8820 2,94 1,69707 

RESIDUO 60,892 95 0,6410     

TOTAL 105,592 119       

                  Elaborado por: Autor 

 

La Tabla ANOVA para la aceptabilidad del producto nos indica que la contribución 

de cada factor es moderado habiendo quitado los efectos de todos otros factores.  

 

Ya que 2 valores de (p) son menores de 0,05, estos factores tienen efecto 

estadísticamente significativo sobre la aceptabilidad que pueda presentar la bebida, 

trabajando a un  nivel de confianza del 95,0 %. 

 
i j tr

Y
YijSCT

*

..)( 2
2

tr

Y
Yi

T
SCB

*

..)(
.

1 2
2  

SCBSCTrSCTSCE 

tr

Y
jY

r
SCTr

*

..)(
.

1 2
2  


52 

 

Por lo que se procede a realizar una prueba de comparación múltiple como es la de 

Tukey para determinar el tratamiento que según los catadores se define como la más 

aceptable. 

 

       Tabla 19.- Prueba de Rangos Múltiples (Tukey) para la aceptabilidad de los tratamientos. 

 

       Elaborado por: Autor 

 

Esta tabla aplica un procedimiento de comparación múltiple para determinar 

los tratamientos que son significativamente diferentes de los otros. No hay 

diferencias estadísticamente significativas entre los pares de promedios a un nivel de 

confianza del 95,0%. 

 

 

 

 

 

 

 

 


53 

 

                                   Gráfico 7.- Promedios de Aceptabilidad de los tratamientos. 

 

                                                 Elaborado por: Autor 

 

Se nota que la media mas alta es la del tratamiento numero 5 que corresponde a la 

combinación (a1b0) 15% de Pinol y 0.05% de Tripolifosfato de Sodio. 

 

 

DULZOR DE LA BEBIDA LÁCTEA. 

 

A continuación se presentan los resultados obtenidos para el atributo dulzor de la 

bebida láctea saborizada. 

 

Tabla 20.- Análisis de varianza para atributo  dulzor. 

Fuente 

Varianza 

Suma 

Cuadrados 

Grados 

Libertad 

Cuadrados 

Medios 

Razón 

Varianza F Teórico Decisión  

TRATAM 2,000 5 0,4000 0,51 2,3102248 Acepto 

BLOQUE  43,367 19 2,2825 2,92 1,6970703 Rechazo 

RESIDUO 74,333 95 0,7825       

TOTAL 119,700 119         

Elaborado por: Autor 

 

Se presentan los valores obtenidos y se tiene que el factor B tiene un valor de p 

menor que 0,05 por lo que el mismo tiene un efecto estadístico significativo sobre las 

respuestas obtenidas, esto a un nivel de confianza del 95%. 

 

 


54 

 

  Tabla 21.-  Prueba de comparación múltiple Tukey para atributo Dulzor. 

 

   Elaborado por: Autor 

 

El valor obtenido de la diferencia mínima significativa de Tukey es 0,813601y según 

se muestra en la tabla de comparación múltiple no hay una diferencia de promedios 

de los tratamientos que sea mayor al valor de Tukey obtenido , por lo que se 

concluye que los catadores no perciben muy bien las diferencias de dulzor en el 

producto. 

 

                   Gráfico 8.-Promedios de los resultados de dulzor 

 

                                                  Elaborado por: Autor 


55 

 

 

Después de observar la grafica presentada se puede manifestar que los catadores 

perciben al tratamiento numero 5 como la muestra mas dulce, la cual corresponde a 

la combinación siguiente (a1b0) = 15% Pinol y  0.05 % Estabilizante. 

 

COLOR DE LA BEBIDA LÁCTEA. 

 

Tabla 22.- Análisis de varianza de datos de color. 

Fuente 

Varianza 

Suma 

Cuadrados 

Grados 

Libertad 

Cuadrados 

Medios 

Razón 

Varianza F Teórico Decisión  

TRATAM 2,742 5 0,5483 0,80 2,3102248 Acepto 

BLOQUE  26,292 19 1,3838 2,03 1,6970703 Rechazo 

RESIDUO 64,758 95 0,6817       

TOTAL 93,792 119         

Elaborado por: Autor 

 

El valor F calculado 2,03 es mayor que 1,69 (valor f Teórico) se procede a la prueba 

de Tukey. 

 

Tabla 23.- Prueba de Tukey para el atributo color. 

 

Elaborado por: Autor 


56 

 

No se nota ninguna diferencia de medias de los tratamientos mayor a la diferencia de 

tukey, la muestra que obtuvo un valor mayor en la calificación en cuanto a su color 

es la número 2 (15% Pinol ; 0,1% Tripolifosfato Sodio.) 

 

              Gráfico 9 .- Promedios de los tratamientos para  

 atributo Color. 

 

                                                Elaborado por: Autor 

 

 

SABOR DE LA BEBIDA LÁCTEA. 

 

Tabla 24.- Análisis de Varianza de las respuestas de Sabor de la Bebida. 

Fuente 

Varianza 

Suma 

Cuadrados 

Grados 

Libertad 

Cuadrados 

Medios 

Razón 

Varianza F Teórico Decisión  

TRATAM 4,442 5 0,8883 1,14 2,3102248 Acepto 

BLOQUE  41,825 19 2,2013 2,84 1,6970703 Rechazo 

RESIDUO 73,725 95 0,7761       

TOTAL 119,992 119         

Elaborado por: Autor 

 

El valor de F calculado 2,84 es mayor que el F teórico 1,69 por lo que se realiza la 

comparación múltiple. 

 

 

 

 


57 

 

    Tabla 25.- Prueba de Tukey para atributo sabor. 

 

Elaborado por: Autor 

 

Al revisar los resultados de la prueba se nota que no se tiene un valor mayor al de 

0,8102 de Tukey por lo que los catadores no pueden percibir una diferencia 

significativa entre los tratamientos, pero de acuerdo a los promedios se deduce que el 

T3 (a2b1) 18% pinol y 0.1% de estabilizante es el que presenta un mejor sabor ante 

los catadores. 

  

                  Gráfico 10 .- Promedios de los datos de Sabor 

  

                                                        Elaborado por: Autor 


58 

 

4.2 INTERPRETACIÓN DE DATOS 

 

La interpretación de datos en relación al estudio del mejor tratamiento se lo ha 

realizado con los programas estadísticos Excel, Stathgraphics 4.0 en donde se 

concluye que el mejor tratamiento en cuanto a su aceptabilidad y dulzor es el  

correspondiente  (a1b0) 15% de Pinol y 0.05% de Tripolifosfato de Sodio.   En 

cuanto a los atributos Color y Sabor tenemos que el T2 y T3 son los tratamientos o 

combinaciones con los cuales se obtuvo los valores promedios mas altos, 

respectivamente. El T2 (a1b1) = 15% de Pinol y 0.1 % de TPS obtuvo un promedio 

de 3,7. El T3 (a2b1) = 18 % Pinol y  0.1 % TPS presento una calificación promedio 

de 3,75. Teniendo en la escala estructurada al valor 4 como Agradable. 

 

En lo referente al análisis sensorial para la recolección e interpretación de datos se 

realizó con 20 catadores utilizando una hoja de cata con una escala hedónica, donde 

se expone a elección a los catadores las características organolépticas (dulzor, color, 

sabor y aceptabilidad) del producto desarrollado, después se ha utilizado los 

programas anteriormente ya mencionados para el procesamiento estadístico de los 

datos para así determinar e identificar la mejor combinación  

 

Análisis Microbiológico 

 

El análisis microbiológico se lo realizo en los Laboratorios de Control y Análisis de 

Alimentos,  LACONAL, realizada solo en el mejor tratamiento en cuanto a la 

aceptabilidad: las pruebas realizadas fueron: 

 

 Coliformes totales 

 Escherichia  Coli. 

 

Los resultados se encuentran en el Anexo 9, los datos reportados por el laboratorio 

cumplen completamente la NORMA TÉCNICA INEN 708 establecida para la 

leche con ingredientes, en cuanto a requisitos microbiológicos, lo cual se detalla en 

la siguiente tabla: 


59 

 

Tabla 26.- Requisitos Microbiológicos para Leche con Ingredientes. 

Requisito Unidad Pasteurizada 

Máx. 

NTE-INEN 

708 

Esterilizada 

Máx. 

NTE-INEN         

708 

Leche 

Saborizada 

con Pinol. 

Método 

de Ensayo 

Coliformes 

Totales 

Coliformes/cm3 5 Negativo Negativo INEN 

1529 

Escherichia 

Coli 

Escherichia 

Coli/cm3 

Negativo Negativo Negativo INEN 

1529 

 

 

4.3. VERIFICACIÓN DE HIPÓTESIS 

 

La hipótesis nula planteada para esta investigación mencionaba que no se percibía 

ninguna diferencia entre los tratamientos, es decir que todos eran iguales. 

Mientras que la hipótesis alternativa señalaba que se notaba una diferencia en los 

tratamientos realizados, como resultado tenemos que se rechaza la Hipótesis Nula   

(Ho: T1 = T2 = T3 ……..n) y se acepta la Hipótesis alternativa  ( T1   T2   

T3…….n)  de que al menos uno de los tratamientos es diferente al resto de 

tratamientos.                                                    

 

 

 

 

 

 

 

 

 

 

 


60 

 

CAPÍTULO V 

 

CONCLUSIONES Y RECOMENDACIONES 

 

5.1  Conclusiones 

 

Se ha logrado elaborar una bebida láctea saborizada con la incorporación de pinol 

que permite el aprovechamiento de este alimento subutilizado en el Cantón Salcedo y 

el cual hasta el día de hoy no ha sido incorporado en la dieta alimentaria habitual de 

las personas y menos aún se lo ha pretendido dar un aprovechamiento e 

industrialización, le constituye en una alternativa que genera rentabilidad a la 

industria que lo realice y produciendo satisfacción al consumidor creando un 

ambiente equilibrado productor-consumidor ya que este sería un producto  

nutricional por la fuente de nutrientes que este aporta que a su vez esta bebida bien 

procesada tiene una vida útil considerable que se encuentra dentro de la norma que 

regula la comercialización de esta familia de productos. 

 

 

Se aplicó satisfactoriamente una evaluación sensorial, la cual nos permitió conocer 

las cualidades organolépticas que presenta la bebida láctea saborizada, obteniendo 

valores promedio de cada atributo medido que fueron satisfactorios , en cuanto a los 

atributos Color y Sabor tenemos que el T2 y T3 son los tratamientos o 

combinaciones con los cuales se obtuvo los valores promedios más altos, 

respectivamente. El T2 (a1b1) = 15% de Pinol y 0.1 % de TPS obtuvo un promedio 

de 3,7. El T3 (a2b1) = 18 % Pinol y  0.1 % TPS presentó una calificación promedio 

de 3,75,  teniendo en la escala estructurada al valor 4 como Agradable. 

 

Se pudo señalar el mejor tratamiento para bebida a base de leche y pinol, basándonos 

en los valores de los criterios de los catadores, en cuanto a aceptabilidad es  el  

correspondiente  (a1b0) 15% de Pinol y 0.05% de Tripolifosfato de Sodio, lo que la 

hace una bebida agradable para el consumo y que puede competir dentro del 

mercado, y además presenta un contenido nutricional bastante adecuado para toda 

persona en especial niños y adolescentes. 


61 

 

 

La viabilidad técnica del proceso es posible ya que se esta demostrando que la bebida 

desarrollada presenta todas las condiciones para que esta sea elaborada en cualquier 

planta láctea ,ya que  la puesta en marcha  no requiere mayor inversión puesto que la 

maquinaria necesaria para su elaboración es la misma que existe en una planta láctea 

básica, además que la línea de flujo de elaboración de la bebida láctea se adaptaría 

muy fácilmente a la organización que posea una industria en cuanto a la distribución 

de maquinaria, tiempos, materiales, y no implica un incremento de personal 

inmediato, pues todo dependerá de los volúmenes de venta alcanzados.  

 

Para la elaboración de la bebida se utilizo un aditivo alimentario de muy poco uso en 

la industria láctea en el Ecuador como es el caso del Tripolifosfato de Sodio el cual 

de acuerdo a los datos obtenidos no actúa de una manera eficaz para contrarrestar la 

precipitación de sólidos presentes en la bebida, no obstante de acuerdo con los 

gráficos obtenidos en el paquete estadístico Stahgraphics, el tripolifosfato tampoco 

registra una interacción con los otros componentes, al tomar como parámetros de 

medición los ° Brix y el pH de la bebida, por lo cual se concluye que en el trabajo de 

investigación no se utilizó el estabilizante adecuado, por lo que la influencia del 

mismo no es significativa en la estabilidad del producto elaborado, dejando abierta la 

posibilidad a estudios posteriores que empleen otro tipo de estabilizantes que pueden 

actuar de manera mas efectiva para el mantenimiento de la estabilidad de este tipo de 

productos. 

 

 

 

 

 

 

 

 

 

 


62 

 

5.2  Recomendaciones 

 

Se puede emplear la ultra pasteurización como un método para alargar el tiempo de 

vida útil de este producto, pero tomando en cuenta los componentes del mismo para 

evitar perdidas nutricionales. 

 

En futuros trabajos de investigación se sugiere el empleo de otro tipo de 

estabilizante, entre los cuales se podría citar la goma guar, goma xantan, carragenina, 

recodam, este ultimo es ampliamente utilizado en la elaboración de productos como 

la leche chocolatada y químicamente resulta de la mezcla de sustancias químicas 

como la carragenina y el CMC. O a su vez el empleo de otros estabilizantes que 

presenten reacciones sinérgicas entre si para mejorar el control de este fenómeno. 

 

Las pruebas de andén o plataforma que se realicen a la materia prima dependerán 

básicamente del tamaño de la empresa y de los volúmenes con los que se trabajen a 

diario, puesto que a mayor cantidad de materia prima mas rigurosos deben ser los 

controles para evitar grandes perdidas provocadas por contaminación en la materia 

prima. 

 

Al comercializar la bebida se debe manifestar en la parte mas visible de la etiqueta 

que se debe realizar una agitación vigorosa antes del consumo de la misma, debido a 

que en estos productos siempre se presentan sedimentaciones sea cual fuere el 

estabilizante usado. 

 

 

 

 

 

 


63 

 

CAPÍTULO VI 

 

PROPUESTA 

 

6.1  Datos Informativos 

 

Titulo: Proponer y fundamentar la elaboración de la bebida láctea para su 

incorporación en la dieta de niños y adolescentes. 

 

Institución ejecutora: Facultad de Ciencia e Ingeniería en Alimentos 

 

Beneficiarios: Consumidores en general. 

 

Ubicación: Cantón Salcedo; Provincia de Cotopaxi 

 

Inicio: Septiembre 2009  Culminación: Mayo  2010 

 

Equipo técnico responsable: Dimitri Carrillo. 

 

6.2   Antecedentes de la Propuesta 

 

En la elaboración de la bebida saborizada con pinol se incentiva a la industria láctea 

con la utilización del subproducto de la elaboración de queso, el producto 

desarrollado está enfocado para ser consumido por todas las personas sin distinción 

de edad ni sexo, pero por su contenido nutricional se enfoca mas para niños y 

adolescentes pues estos grupos requieren mayores cantidades de calcio y 

comúnmente no es consumida porque la leche sola no es de gran aceptabilidad para 

los mismos. 

 

Al elaborar la bebida saborizada se ha determinado que el mejor tratamiento por su 

aceptabilidad es  el  correspondiente  (a1b0) 15% de Pinol y 0.05% de Tripolifosfato 

de Sodio. 


64 

 

La elaboración de la bebida se la ha realizado utilizando la tecnología apropiada, 

teniendo en cuenta que cada operación del proceso cumple un objetivo particular que 

ayuda a la presentación final del producto elaborado, y que asegura la inocuidad del 

mismo. 

 

La materia prima como el pinol debe presentar características como una humedad 

máxima de 12%, el tamaño de partícula debe permitir la normal disolución de las 

mismas en la leche, evitando que se formen grumos los cuales alteran las 

características finales. 

 

Se han realizado trabajos de investigación relacionados con la elaboración de bebidas 

lácteas saborizadas , así como trabajos en los que se mencionan las características de 

los estabilizantes y sus diferentes usos en productos alimentarios, pero en ninguna de 

estas investigaciones se emplea el Pinol como ingrediente principal para la 

elaboración de estas bebidas saborizadas, por lo cual la presente investigación se 

torna importante desde el punto de vista del incentivo a la producción de alimentos, 

los cuales se han dejado a un lado o que han pasado a segundo plano debido a la falta 

de tecnologías apropiadas para la transformación en distintos productos alimenticios. 

De igual forma se ofrece un alimento nuevo que cumple y satisface las necesidades 

nutricionales de las personas. 

 

Trabajos relacionados con la elaboración de bebidas lácteas saborizadas y el uso de 

estabilizantes: 

 

 Bayas Gladys, Stacey María  (1992) “Elaboración de Leche de Quinua 

Saborizada – gelificada” 

 Sánchez Marco (1997) “Efecto de los estabilizantes en la elaboración de leche 

Chocolatada” 

 Vega Gabriela (2006) “Efecto del CMC en la elaboración de la lecha 

Chocolatada ” 

 


65 

 

 Llerena Doris (2009) “Incidencia de la incorrecta utilización de los 

estabilizantes en la sedimentación de la Leche Chocolatada” 

 

6.3  Justificación  

 

La tecnología desarrollada es fundamentada en revisión bibliográfica lo que nos 

permite manifestar que la elaboración de esta bebida si es posible, a su vez 

renovando la materia prima para así poder obtener un producto alimenticio de 

calidad para los consumidores. 

 

En el desarrollo de la presente tecnología se pretende contribuir a la sociedad 

ecuatoriana en general, tanto a los productores lácteos y consumidores finales con el 

aprovechamiento del pinol subproducto obtenido de la molienda de la machica 

(Harina de cebada) con especias y panela, todos estos subproductos no tienen una 

utilidad fija establecida, en el caso de la panela que es un producto secundario 

resultante de la obtención de azúcar de caña, se puede notar claramente que su 

consumo no es habitual entre los ecuatorianos, la harina de cebada o machica 

tampoco tiene un uso principal y su consumo tampoco es habitual en la población 

por lo que tiene que usarse en la elaboración de galletas, pan integral, pero en 

cantidades menores. 

 

6.4   Objetivos 

 

Objetivo General  

 

Proponer y fundamentar la elaboración de la bebida láctea para su incorporación en 

la dieta de niños y adolescentes 

 

 

 

 

 


66 

 

Objetivos Específicos 

 

Sugerir el empleo de otro tipo de estabilizante para la elaboración de la 

bebida láctea saborizada para reducir el volumen de sedimento con el fin de 

garantizar un producto de calidad al consumidor. 

 

Realizar una comparación económica del producto elaborado frente a 

productos  de características similares que actualmente están en el mercado.  

 

Propender el producto elaborado mediante campañas de difusión en escuelas 

y colegios del Cantón Salcedo. 

 

6.5 Análisis de Factibilidad. 

 

La aceptación del producto es buena ya que este dato fue fruto de las cataciones 

realizadas a los estudiantes de la FCIAL. La hoja de cata aplicada se reporta como 

anexo 2. 

 

Al realizar el costo del producto elaborado con referencia a los existentes en el 

mercado se puede apreciar que el costo del Yogurt “Toni” con Fibra y Ciruela  tiene 

el valor de 0,60 centavos de dólar  en la presentación de 250 ml, y la bebida 

desarrollada alcanza el valor de 0,42 centavos de dólar  

 

Por otra parte la leche saborizada Marca Comercial “Toni” de 250 ml tiene un valor 

de (0,60 centavos de dólar)  y la de 1 litro vale 1,50 dólares mientras que la bebida 

láctea saborizada con pinol de 250 ml tendría un valor en el mercado de 0,42 

centavos de dólar  y la  de un litro tendría un valor de  1,20,  para las dos 

presentaciones se estima un 20% de utilidad generada. 

 

En general los estabilizantes en forma independientes no cumplen todas las funciones 

que se pretende de ellos o las cumple en forma parcial, lo que ha llevado a mezclar y 

combinar los diferentes principios para obtener mejores resultados. 


67 

 

A causa de esto se encontraron importantes sinergias resultantes de estas 

combinaciones, lo que lleva realmente a formar sistemas de estabilización 

sumamente versátiles y óptimos para la industria de los alimentos.    

 

      Tabla 27 .-  Balance de costos para elaboración de la bebida.(100 kg) 

Materia 

Prima 

Peso 

(Kg) 

Precio 1 

kg ($) 

Precio 1 

kg Bebida  0,250 kg 

Leche     84,95 0,50 0,42475 0,1062 

Pinol 15 1,10 0,165 0,04125 

Estabilizante 

(TPS) 
0,05 7,00 

    0,0035 0,000875 

Envase 1 unidad 0,15 0,15 0,10 

Etiqueta 1 unidad 0,08 0,08 0,05 

Total =  0,83 0,29 

       

 Suministro y Combustible (10%)  0,083  0,029 

 Mano de obra (10%)    0,083             0,029 

 Maquinaria (5%)   0,0415    0,015 

 Utilidad (20%)    0,166  0,058 

 

PRESENTACIÓN 1 LITRO. 

Costo total=  (0,83 + 0,083 + 0,083 + 0,0415 + 0,166) 

Costo total= $ 1,20 

PRESENTACIÓN DE 250 cc. 

Costo total=  (0,29 + 0,029 + 0,029 + 0,015 + 0,058) 

Costo total= $ 0,42 

 

Se puede apreciar que el producto elaborado tendría un costo de 1,20 dólares por 

cada litro de la bebida y por la presentación de 250 ml un costo de 0,42 centavos de 

dólar.  El costo de la producción por litro es mucho más rentable que producir por 

presentaciones de 250 ml ya que  el valor de la etiqueta y el envase no varía mucho 

por presentación. 


68 

 

6.6 Fundamentación 

 

Las bebidas lácteas que promueven la salud siguen gozando de una popularidad cada 

vez mayor en todo el planeta. Los lanzamientos de nuevas bebidas lácteas que 

promueven un efecto beneficioso para la salud gozan de una popularidad cada vez 

mayor y ahora representan más del 70 % de todos los lanzamientos de bebidas 

lácteas a escala mundial. 

 

Tim Van der Schraelen, director de marketing y comunicación de BENEO-Orafti, 

explica: "Estamos viendo un creciente énfasis en la salud en la sociedad a medida 

que la obesidad se está convirtiendo en un problema global, y aunque la comodidad 

sigue siendo uno de los principales impulsores en la promoción de las bebidas lácteas 

(el 17 % de los nuevos productos utilizan este concepto para vender el producto), su 

popularidad se ha visto sobrepasada por la salud como principal reclamo utilizado 

para estimular las ventas, y un 53 % de los fabricantes lo utilizan para vender el 

producto.  

 

Según Datamonitor (Firma de Investigación) entre el 2004 y 2008 los lanzamientos 

de nuevos productos con fibra en todo el mundo se multiplicaron casi por cinco, en 

un intento por aprovechar las nuevas tecnologías del sector para vencer el rechazo 

tradicional de los consumidores hacia esa clase de productos. El nuevo entusiasmo 

por las fibras supone en un intento de los fabricantes de destacar el lado saludable de 

sus productos, además que como se menciono los consumidores cada día exigen más 

contenido nutricional en su comida y bebida envasada. 

Como unidad dentro de la estructura orgánica de la empresa, la ingeniería de 

producto tiene como función principal convertir en realidad, mediante la creación de 

productos y servicios concretos, lo que los estudios de mercado señalaron como 

deseable, y que la función comercial a través de la plantación del producto (estudio 

básico) específico como algo necesario para lograr los objetivos previstos exigiendo 

de quien la realiza: capacidad creativa, sólidos conocimientos científicos y 

tecnológicos, habilidad práctica, perseverancia y experiencia en el manejo de 

tecnologías de investigación. 


69 

 

Se ha establecido que “generalmente el mejor diseño es el más simple”, por lo que si 

el producto se diseña en forma compleja, su costo aumentará y disminuirá su 

confiabilidad al incluir un mayor número de componentes en el mismo. 

(MONTGOMERY, 1991) 

 

Convengamos con Juan Velasco que: "La falta de calcio puede determinar 

raquitismo en el crecimiento u osteoporosis en edades más avanzadas, así como 

numerosos problemas nerviosos provocados por su carencia. El magnesio interviene 

en la correcta asimilación del calcio, inhibe el proceso de esclerosis en los vasos 

sanguíneos y participa en el funcionamiento del músculo cardíaco. El fósforo mejora 

la capacidad de concentración, la memoria y fortalece el sistema nervioso. El zinc, el 

hierro y el cobre actúan conjuntamente como potentes antioxidantes, protegiendo las 

membranas celulares, estimulando las defensas y mejorando el proceso digestivo". 

 

Alfred Vogel asegura de manera rotunda que: Organizar la alimentación en la 

persona obesa es suficiente en muchas ocasiones para que baje de peso, y que la dieta 

debe ser ligeramente restringida en cantidad y equilibrada en cuanto a la calidad. Las 

dietas ricas en fibras favorecen el tránsito intestinal, disminuyen la absorción de 

grasas y azúcares y producen una saciedad más rápida que hace disminuir la cantidad 

de alimento ingerido. 

 

 

 

 

 

 

 

 

 

 

 

 

 


70 

 

6.7   Metodología  

 

RECEPCIÓN.- Se recibe la leche cruda y se realizan las pruebas de andén o 

plataforma, mismas que deben cumplir con lo establecido en la NTE INEN 09, 

misma que menciona los análisis a realizar como son materia grasa, acidez, prueba 

de alcohol, densidad entre las principales. 

Para el pinol interesa que el tamaño de partícula sea lo más fina y que no contenga 

partículas extrañas para lo cual se realiza un tamizado. 

 

PRECALENTAMIENTO.- Se realiza en un tanque batch hasta alcanzar una 

temperatura de 40 grados centígrados. 

 

ESTANDARIZACIÓN.- se ajusta el contenido de materia grasa al 2% con el 

objetivo de proporcionarle mayor estabilidad al producto. (Aplicación de Cuadrado 

de Pearson, Anexo 6)  

 

CALENTAMIENTO.- se realiza un calentamiento de la materia prima hasta llegar a 

los 60 °C, temperatura a la cual se disuelven mejor los componentes. 

 

DOSIFICACIÓN.- Se adiciona  pinol en 12, 15 y 18%  estabilizante y conservante * 

(*opcional) 

 

PASTEURIZACIÓN.-  Se realiza a  75°C por 10 minutos con el objeto de eliminar 

las bacterias patógenas. 

 

ENFRIAMIENTO.- se enfría el producto hasta los 22 °C para proceder a tapar. 

 

ENVASADO.- Proceso manual en envases de 250 ml de Polipropileno. 

 

ALMACENAMIENTO.- Se almacena en bodegas de refrigeración entre 4 y 5 °C 

 

 


71 

 

               Gráfico 11.- Diagrama de Flujo de Elaboración de Bebida Láctea 

 

 

                                 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

RECEPCIÓN 

PRECALENTAMIENTO 

ESTANDARIZACIÓN 

CALENTAMIENTO 

DOSIFICACIÓN 

PASTEURIZACIÓN 

ENFRIAMIENTO 

ENVASADO 

ALMACENAMIENTO 

DISTRIBUCIÓN 

40 – 45 °C 

2.0 % M.G. 

60 °C 

Pinol, Estabilizante 

75 °C, 10´ 

22 °C 

 

4 °C 


72 

 

Análisis 

Análisis Físico – Químico 

 

Se realizaron mediciones de los siguientes parámetros en la bebida elaborada. 

 pH 

 Sólidos Solubles (Grados Brix) 

 

Análisis Microbiológico 

 

El análisis microbiológico comprende  las pruebas de: 

 Coliformes totales 

 E-coli 

Para estos análisis se siguió el método de la AOAC 966.24, los resultados de los 

análisis (Anexo 9) tanto de Coliformes totales y E. Coli en la bebida mostraron una 

ausencia total de los mismos pues se encuentran dentro de la NTE INEN 708 sección 

requisitos microbiológicos. 

 

Análisis Sensorial 

 

Dentro de los atributos sensoriales evaluados en la bebida láctea saborizada tenemos 

el grado de aceptabilidad, color, olor, sabor mediante un panel de 20 catadores. 

 

Balance de Costos 

 

Para la estimación de los costos de producción se tomaron en cuenta los costos 

actualizados de la materia prima utilizada en la elaboración. 


73 

 

Cuadro 4.-  Modelo operativo (Plan de acción). 

Fases Metas Actividades Responsables Recursos Presupuesto Tiempo 

1.- Formular 

la propuesta 

Evidenciar la importancia 

de la utilización del suero 
Revisión Bibliográfica Investigador 

Humanos 

Técnicos 

Económicos 

100 1 mes 

2.- Desarrollo 

preliminar 

 de la propuesta 

Elaboración y Desarrollo  

de la propuesta 
Pruebas preliminares Investigador 

Humanos 

Técnicos 

Económicos 

100 1 mes 

3.- Implementación  

de la propuesta 
Ejecución  

Tecnificar y elaboración  

del producto 
Investigador 

Humanos 

Técnicos 

Económicos 

120 

2 meses 

4.- Evaluación de  

la propuesta 

Comprobar errores y  

aciertos en el proceso de 

la implementación 

Encuestas realizadas con 

catadores. 
Investigador 

Humanos 

Técnicos 

Económicos 

          200 3 meses 

Elaborado por: Autor. 

7
3
 


74 

 

 

6.8   ADMINISTRACIÓN 

   Cuadro 5.-  La administración de la propuesta. 

Indicadores a 

mejorar 
Situación actual Resultados Esperados Actividades Responsables 

Implementar una 

tecnología para la  

utilización del pinol 

como materia prima 

principal para el 

desarrollo de una 

bebida láctea. 

Subutilización del Pinol y 

niveles de ventas bajos del 

mismo en el cantón Salcedo. 

Aumentar consumo entre la 

población y favorecer el estado 

de salud del consumidor. 

Elaborar una 

bebida saborizada 

 con Pinol y 

determinar la 

aceptabilidad del 

producto 

Investigador: 

Dimitri Carrillo 

   Elaborado por: Autor 

 

7
4
 


75 

 

 

 

6.9   PREVISIÓN DE LA EVALUACIÓN 

    Cuadro 6.-  Previsión de la evaluación. 

Preguntas Básicas Explicación  

¿Quienes solicitan evaluar?  

1) Interesados en la evaluación: 

          Industrias Lácteas 

          Consumidores 

¿Por qué evaluar?  

2)  Razones que justifican la evaluación: 

        Verificar la tecnología 

        Corregir errores en la metodología. 

¿Para qué evaluar?  

3)    Objetivos del plan de acción: 

         Determinar la tecnología en la 

         elaboración de una bebida saborizada 

         con Pinol. 

¿Que evaluar?  

4)    Aspectos a ser evaluados: 

        La tecnología aplicada. 

        La materia prima. 

        El producto terminado. 

¿Quien  evalúa?  

5)    Personal encargado en  evaluar: 

        Director. 

        Calificadores.              

¿Cuando  evaluar? 

6)  Tiempo de evaluación: 

       Desde el inicio de las pruebas 

       preliminares hasta el producto 

       terminado.    

¿Como  evaluar?  

7)  Como se evalúa: 

        Mediante distintos instrumentos de 

        evaluación.              

¿Con que  evaluar?  

8)  Los instrumentos para evaluar: 

       Experimentales. 

       Normas Técnicas INEN        

     Elaborado por: Autor 


76 

 

 

 

BIBLIOGRAFÍA 

 

Alvarez P, Marbot E, Fernández E y Lima L. Temas Alimentarios: La fibra dietética. 

Instituto para la industria alimentaria. La Habana, Cuba. 1987;25 p. 

 

Baca, Urbina, Evaluación de Proyectos de Inversión, México, 1993. 

 

Bayas Gladys, Stacey María  (1992) “Elaboración de Leche de Quinua Saborizada – 

gelificada” págs. 145 -148 

 

Erossa Victoria, Proyectos de Inversión en Ingeniería, Ed. Limusa, México, 1992. 

 

Falconí  Fander y León G Mauricio. Pobreza y desigualdad en América Latina, 

Publicado en la Revista ÍCONOS, No. 15, enero de 2003 

 

Llerena Doris (2009) “Incidencia de la incorrecta utilización de los estabilizantes en 

la sedimentación de la Leche Chocolatada” 

 

Manual de Industrias Lácteas. Alfa Laval. 1996. Ed. Madrid. 

 

Norma Técnica Ecuatoriana PNTE INEN 708 Leche con ingredientes 2da rev. 

 

Pazos Barrera Julio, La comida criolla Expresión de identidad del Ecuador,  2008 

Crear Gráfica - Editores -2008 pp 36 

 

Periago MJ, Ros G, López G, Martínez MC and Rincón F. The dietary fiber 

components and their physiological effects. Revista Española de Ciencia y 

Tecnología Alimentaria. 1993;33(3): 229-246. 

 

Robinson R, Microbiología Lactológica (Volúmenes 1 y 2. 1987. Ed. Acribia. 

 

Sáenz Carmen, Elena Sepúlveda, Nelly Pak, Ximena Vallejos “Uso de fibra dietética 

de nopal en la formulación de un polvo para flan” ALAN vol.52 no.4  


77 

 

 

 

Sánchez Marco (1997) “Efecto de los estabilizantes en la elaboración de leche 

Chocolatada” Págs. 43-45. 

Tuero Beatriz , Mena Valverde, María Carmen, Vega Marta  et al. Influencia de la 

ingesta de calcio y fósforo sobre la densidad mineral ósea en mujeres jóvenes. ALAN, 

jun. 2004, vol.54, no.2, p.203-208. ISSN 0004-0622.  

Vaca  Marcos,.2007, Salcedo es el laboratorio donde la máchica se convirtió en pinol 

, Diario El Comercio. 

 

Varnam, J.P. Sutherland. Leche y Productos Lácteos.  1995. Ed. Acribia. 

 

Vega Gabriela (2006) “Efecto del CMC en la elaboración de la lecha Chocolatada” 

Tesis 223, págs. 56-58 

 

 

 

Paginas Internet: 

 

http://www.elcomercio.com/noticiaEC.asp?id_noticia=156235&id_seccion=10 

http://www.mag.gov.ec/promsa/Resumen%20IQ-CV-006.htm 

http://www.infoagro.com/herbaceos/forrajes/cebada.asp 

http://www.disasterinfo.net/LIDERES/spanish/peru2006/Docs/presentaciones 

http://www.agrodigital.com/images/cebada.pdf 

http://www.mag.gov.ec/promsa/Resumen%20IQ-CV-006.htm 

http://archivo.eluniverso.com/2006/10/14/0001/71/36C608DCD3DE419BABD58ED

499872281.aspx 

http://74.125.45.104/search?q=cache:92FKMNyaMJ:www.elcomercio.com/noticiaE

C.asp%3Fid_noticia%3D199028%26id_seccion%3D28+produccion+de+cebada+en

+tungurahua&hl=es&ct=clnk&cd=28&gl=ec&lr=lang_es 

(MAG, INEC Elaboración: Proyecto SICA/MAG-Banco Mundial www.sica.gov.ec). 

http://www.jucar.com.uy/notasjucarltda.htm 

 

http://www.scielo.org.ve/cgi-bin/wxis.exe/iah/?IsisScript=iah/iah.xis&base=article%5edlibrary&format=iso.pft&lang=e&nextAction=lnk&indexSearch=AU&exprSearch=TUERO,+BEATRIZ+BASABE
http://www.scielo.org.ve/cgi-bin/wxis.exe/iah/?IsisScript=iah/iah.xis&base=article%5edlibrary&format=iso.pft&lang=e&nextAction=lnk&indexSearch=AU&exprSearch=MENA+VALVERDE,+MARIA+CARMEN
http://www.scielo.org.ve/cgi-bin/wxis.exe/iah/?IsisScript=iah/iah.xis&base=article%5edlibrary&format=iso.pft&lang=e&nextAction=lnk&indexSearch=AU&exprSearch=VEGA,+MARTA+FACI
http://www.elcomercio.com/noticiaEC.asp?id_noticia=156235&id_seccion=10
http://www.mag.gov.ec/promsa/Resumen%20IQ-CV-006.htm
http://74.125.45.104/search?q=cache:92FKMNyaMJ:www.elcomercio.com/noticiaEC.asp%3Fid_noticia%3D199028%26id_seccion%3D28+produccion+de+cebada+en+tungurahua&hl=es&ct=clnk&cd=28&gl=ec&lr=lang_es
http://74.125.45.104/search?q=cache:92FKMNyaMJ:www.elcomercio.com/noticiaEC.asp%3Fid_noticia%3D199028%26id_seccion%3D28+produccion+de+cebada+en+tungurahua&hl=es&ct=clnk&cd=28&gl=ec&lr=lang_es
http://74.125.45.104/search?q=cache:92FKMNyaMJ:www.elcomercio.com/noticiaEC.asp%3Fid_noticia%3D199028%26id_seccion%3D28+produccion+de+cebada+en+tungurahua&hl=es&ct=clnk&cd=28&gl=ec&lr=lang_es
http://www.sica.gov.ec/


78 

 

 

 

 

 

 

ANEXOS 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


79 

 

 

 

ANEXO 1  

MATRIZ DE ANÁLISIS DE SITUACIONES (MAS) 

 

SITUACIÓN 

ACTUAL REAL (-) 

PROBLEMA SITUACIÓN 

FUTURA 

DESEADA (+) 

PROPUESTA DE 

SOLUCIÓN 

En la actualidad 

muchas empresas 

dedicadas a la 

producción de 

bebidas lácteas  

para niños y 

jóvenes no toman 

en cuenta el 

aspecto nutricional 

puesto que se están 

olvidando de 

emplear alimentos 

como la cebada y 

otros para su 

producción. 

 

Oferta insuficiente 

de bebidas lácteas 

nutritivas 

destinadas a niños 

y jóvenes. 

Existencia de 

bebidas lácteas y 

otros productos 

alternativos de alto 

valor nutricional 

para mejorar la 

alimentación 

cotidiana de niños 

y jóvenes. 

Elaborar una 

bebida láctea 

incorporando 

harina de cebada y 

panela (pinol) 

Existe una falta de 

investigación del 

mercado y sus 

necesidades en la 

ciudad de Salcedo. 

   

Elaborado por: Autor 

 

 

 

 

 


80 

 

 

 

232 454  565 676 787 989 

ANEXO 2  

ANALISIS SENSORIAL PARA BEBIDA LACTEA SABORIZADA 

FECHA:                             HORA:         

    Indicaciones: Marque con una (X) la respuesta  que considere más conveniente. 

Características Valoración Evaluación 

     

 

5 Muy agradable 

     

 

4 Agradable 

     

Dulzor 3 

Ni gusta ni 

disgusta 

     

 

2 Poco Agradable 

     

 

1 Desagradable 

     

 

5 Muy agradable 

     

 

4 Agradable 

     

Color 3 

Ni gusta ni 

disgusta 

     

 

2 Poco Agradable 

     

 

1 Desagradable 

     

 

5 Muy agradable 

     

 

4 Agradable 

     

Sabor 3 

Ni gusta ni 

disgusta 

     

 

2 Poco Agradable 

     

 

1 Desagradable 

     

 

5 Muy aceptable 

     

 

4 Aceptable 

     

Aceptabilidad 3 

Medianamente 

A. 

     

 

2 Poco Aceptable 

     

 

1 Nada Aceptable 

     

        OBSERVACIONES:_________________________________________________________ 

    


81 

 

 

 

ANEXO 3 

NORMA TÉCNICA ANDINA PNA 16 006:2007 para LECHE FLUIDA CON 

INGREDIENTES.  

REQUISITOS, OBJETO Y CAMPO DE APLICACIÓN 

Esta norma establece los requisitos que debe cumplir la leche fluida con ingredientes 

destinada a consumo humano. 

Esta norma se aplica a las leches fluidas aromatizadas y con ingredientes de uso 

permitido 

NORMAS DE REFERENCIA 

ISO 707 Milk and milk products – Methods of sampling 

ISO 1211 Milk -- Determination of fat content -- Gravimetric method (Reference 

method) 

ISO 2446 Milk -- Determination of fat content (Routine method) 

ISO 4831 Microbiology of food and animal feeding stuffs -- Horizontal method for 

the detection and enumeration of coliforms -- Most probable number technique 

ISO 4832 Microbiology of food and animal feeding stuffs -- Horizontal method for 

the enumeration of coliforms -- Colony-count technique 

ISO 5538 Milk and milk products -- Sampling -- Inspection by attributes 

ISO 5542 Milk -- Determination of protein content -- Amido black dye-binding 

method (Routine method) 

ISO 8553 Milk -- Enumeration of microorganisms -- Plate-loop technique at 30 

degrees C 

ISO/TS 11285 Milk -- Determination of lactulose content -- Enzymatic method 

ISO 11866-1 Milk and milk products -- Enumeration of presumptive Escherichia coli 

– Part 1: Most probable number technique using 4-methylumbelliferyl-beta-D-

glucuronide (MUG) 

ISO/TS 26844 Milk and milk products -- Determination of antimicrobial residues – 

Tube diffusion test 

AOAC Official Method 942.41 pH of water 

AOAC Official Method 972.44 Microbiológical Method (Sterility Commercial of 

Foods) 

Codex Alimentarius Residuos de Plaguicidas en los alimentos, Volumen 2 


82 

 

 

 

CODEX ALIMENTARIO CAC/LMR 02-2005 Límites Máximos del Codex para 

residuos de Medicamentos Veterinarios 

CX/FAC 06/38/9, Part 1 and Part 2 FOOD ADDITIVES PROVISIONS OF THE 

CODEX 

GENERAL STANDARD FOR FOOD ADDITIVES 

TERMINOLOGÍA 

Leche fluida con ingredientes. Es el producto lácteo tratado térmicamente, 

preparado con leche entera, semidescremada o descremada, azucarada o no, 

adicionada de sustancias aromáticas naturales y/o artificiales o con ingredientes de 

uso permitido. 

Requisitos Específicos 

Las leches con ingredientes, deben presentar aspecto homogéneo, el sabor y olor 

deben ser característicos del producto fresco, sin materias extrañas, con el color 

propio del ingrediente o colorante añadido. 

A las leches con ingredientes pueden agregarse, durante el proceso de fabricación, 

crema previamente pasteurizada, leche en polvo, leche evaporada, grasa láctea 

anhidra y proteínas lácteas. 

A las leches con ingredientes podrán añadirse, durante el proceso de fabricación: 

azúcares o edulcorantes permitidos, pulpa de frutas, frutas secas y otros preparados a 

base de frutas. 

Durante el proceso de fabricación, se permite la adición de otros ingredientes como: 

hortalizas, miel, chocolate, cacao, coco, café, cereales, especias y otros ingredientes 

naturales. 

Cuando se utiliza café el contenido máximo de cafeína será de 200 mg/kg, en el 

producto final. 

La leche con ingredientes con frutas u hortalizas, al realizar el análisis histológico 

debe presentar las características propias de la fruta o vegetal adicionado. 

El peso total de las sustancias no lácteas agregadas a las leches con ingredientes no 

será superior al 30% del peso total del producto. 

La leche con ingredientes debe mantenerse sin alteración, estable y debe conservar 

buena calidad hasta el término de su vida útil. 

No se permite la adición de grasas de origen vegetal o animal diferente a la láctea, 

excepto que provenga de los ingredientes adicionados. 


83 

 

 

 

Aditivos. Se pueden utilizar los aditivos permitidos y en las cantidades especificadas 

en la norma Codex CX/FAC 06/38/9, Part 1 and Part 2 de aditivos alimentarios 

Requisitos complementarios 

Almacenamiento 

La leche con ingredientes pasteurizada debe mantenerse en planta y en los lugares de 

expendio a una temperatura no mayor de 4 ºC. 

El almacenamiento, distribución y expendio de la leche con ingredientes debe 

realizarse en el envase original. 

Transporte 

La leche con ingredientes debe ser transportada en condiciones idóneas que 

garanticen el mantenimiento del producto; la leche con ingredientes pasteurizada se 

transportará a una temperatura máxima de 7 ºC. 

Envasado y embalado 

Las leches con ingredientes deben expenderse en envases asépticos, y 

herméticamente cerrados, que aseguren la adecuada conservación de la calidad del 

producto. 

Las leches con ingredientes deben acondicionarse en envases cuyo material, en 

contacto con el producto, sea resistente a su acción y no altere las características 

organolépticas del mismo. 

La leche con ingredientes, envasada y colocada en el mercado, no debe ser 

reprocesada y debe ser vendida en su envase original. 

El embalaje debe hacerse en condiciones que mantenga las características del 

producto y aseguren su inocuidad durante el almacenamiento, transporte y expendio. 

Etiquetado 

Los envases deben llevar declaraciones de impresión permanente, con caracteres 

legibles a simple vista e indelebles bajo condiciones de uso normal. No puede 

utilizarse para el efecto ningún tipo de adhesivos. 

La etiqueta no debe contener ninguna leyenda de significado ambiguo, ilustraciones 

o adornos que induzcan a confusión o engaño al consumidor, ni descripciones de 

características del producto que no se puedan comprobar. 

 

 

 


84 

 

 

 

ANEXO 4  

Tablas de Análisis de varianza Generadas en Stahgraphics 

 

 

 

 

 

 

 


85 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


86 

 

 

 

ANEXO 5 

Fotografía de catación realizada por estudiantes de la FCIAL. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


87 

 

 

 

ANEXO 6 

EJERCICIO DE ESTANDARIZACIÓN 

 

Aplicación de Cuadrado de Pearson para estandarización de Leche. 

¿Cuántos kg de crema de 40% de materia grasa se deben retirar de 100 

kg de leche entera con 3.8 % de materia grasa, necesarios para obtener 

leche con 2% de materia grasa requerida para elaborar leche saborizada 

con pinol? 

 

 

 

 

 

 

 

                                                                                  

                                                                                       36.2 

 

38 kg  leche 3.8% --------------------- 1.8 kg Crema 40% 

100 kg  ------------------------- x 

X = 4.74 kg de Crema con 40 % de Materia Grasa. 

 

 

Se deben retirar 4.74 kg de Crema de los 100 kg de leche entera. 

 

 

 

 

 

A = 3.8                                             D  =  38 

 

                              

C =    2.0 

 

 

B = 40                                                 E = 1.8 


88 

 

 

 

 

ANEXO 7 

 BALANCE DE MATERIA 

 

Para obtener 100 kg de producto con el 2% de Materia Grasa. 

                                  (B)                 (C) 

                             PINOL        TRIPOLIFOSFATO DE SODIO  

                               15 kg                      0.05 kg 

                                         

    

(A)                                                                                        (E) 

 LECHE                                                                                                     PRODUCTO 

3.8 % M.G.                                                                                  2 % M.G.                                                                             

88.34 kg                             100 kg 

 (D) 

                               CREMA 

                                40% M.G.      

                                3.39 kg                     

Donde: 

A + B + C  = E + D   

A+ B + C = 100 + D    (1) 

 

BALANCE PINOL                                   BALANCE M.G. 

B = 0.15 (E)                                                              0.038A = 0.02E + 0.4D 

B = 0.15 (100)  = 15  kg.                                               0.038A = 2 + 0.4D   (3) 

 

BALANCE LECHE 

A + 15 + 0.05 = 100 + D 

A = 84.95 + D     (2) 

 

REEMPLAZANDO (2) EN (3)                          

0.038 (84.95 + D) = 2 + 0.4D 

3.228 + 0.038D = 2 + 0.4D                                  Reemplazo D : 

0.038D – 0.4D = 2 – 3.228                                 A= 84.95 + D                                              

0.362D = 1.228                                                  A = 84.95 + 3.39 = 88.34 

D = 1.228/0.362 = 3.39  

            PROCESO 


89 

 

 

 

ANEXO 8: Diagrama de Procesos para la elaboración de la bebida láctea 

saborizada. 

RECEPCIÓN 

 

 

PRECALENTAMIENTO 

 

 

ESTANDARIZACIÓN 

 

 

CALENTAMIENTO 

 

 

DOSIFICACIÓN 


90 

 

 

 

 

PASTEURIZACIÓN 

 

 

 

ENFRIAMIENTO 

 

 

 

ENVASADO 

 

 

 

ALMACENAMIENTO 

 

 

http://www.google.com.ec/imgres?imgurl=http://www.javar.com.co/recursos/cat-33.jpg&imgrefurl=http://www.javar.com.co/categoria1.php%3Fcat%3D6&usg=__PSlJr4yf3qAJExs5BHSpT7IGqUY=&h=340&w=240&sz=13&hl=es&start=78&itbs=1&tbnid=6alvTo-DQMVIoM:&tbnh=119&tbnw=84&prev=/images%3Fq%3Dbalanzas%2B%252B%2Bharina%26start%3D60%26hl%3Des%26sa%3DN%26gbv%3D2%26ndsp%3D20%26tbs%3Disch:1
http://www.google.com.ec/imgres?imgurl=http://www.sterilizer.es/1_plate_sterilizer/1-1.jpg&imgrefurl=http://www.sterilizer.es/1_plate_sterilizer_1.html&usg=__CjbXZVUxL_PofNJPSkWJbHoliEo=&h=260&w=300&sz=17&hl=es&start=11&itbs=1&tbnid=mJmGnuSEJnbd9M:&tbnh=101&tbnw=116&prev=/images%3Fq%3Dpasteurizador%26hl%3Des%26gbv%3D2%26tbs%3Disch:1
http://www.google.com.ec/imgres?imgurl=http://www.mercamancha.com/imagenes/productos/quesosentremiso_6153&imgrefurl=http://www.mercamancha.com/%3Fa%3D29%26c%3D445%26p%3DPRODUCTOS_COMERCIO&usg=__Pw-FFL-g_QYmHlSbPfpjzRlMKWY=&h=400&w=600&sz=40&hl=es&start=34&itbs=1&tbnid=u0Fsng-XBc3chM:&tbnh=90&tbnw=135&prev=/images%3Fq%3Drecepcion%2Bleche%26start%3D20%26hl%3Des%26sa%3DN%26gbv%3D2%26ndsp%3D20%26tbs%3Disch:1
http://www.google.com.ec/imgres?imgurl=http://www.expresobioceanico.com/imagessite/almacenamiento.JPG&imgrefurl=http://www.expresobioceanico.com/index2.php%3FIDM%3D12&usg=__BPKXt5eeRPq7A7_8JpE8BngBWB0=&h=307&w=410&sz=39&hl=es&start=2&itbs=1&tbnid=HumfS6sQGh0xrM:&tbnh=94&tbnw=125&prev=/images%3Fq%3Dalmacenamiento%26hl%3Des%26gbv%3D2%26tbs%3Disch:1

