

Instituto Universitario Fundación H.A. Barceló

FACULTAD DE MEDICINA. CARRERA DE NUTRICIÓN

FUNDACION H.A.BARCELO
FACULTAD DE MEDICINA

TRABAJO FINAL DE INVESTIGACIÓN:

Desarrollo de un Pan con Harina de Piñón de Araucaria sin TACC.

Alumnas: Alonso, Lucía Belén

Moraga, Cinthya Berenise

Directora: Lic. Medín, Silvina

Codirectora: Lic. Medín, Roxana

Asesora Metodológica: Lic. Pérez, Laura

Asesora en Marketing: Lic. Santana, Esther

Año: 2014

Índice

Resumen	3
Abstract	4
Resumo	5
Introducción	6
Marco Teórico	7
Justificación:	23
Objetivos	24
Diseño Metodológico	25
Tipo de estudio y diseño general	25
Población:	25
Muestra	25
Técnica de muestreo	25
Criterios de Inclusión	25
Criterios de Exclusión	25
Definición operacional de las variables	26
Tratamiento estadístico propuesto	30
Procedimientos para la recolección de información, instrumentos a utilizar y métodos para el control de la calidad de los datos.	30
Procedimientos para garantizar aspectos éticos en las investigaciones con sujetos humanos:	31
Elaboración del pan sin TACC	31
Resultados	36
Discusión	45
Conclusión	48
Referencias Bibliograficas	49
Anexos	51

Resumen

Introducción: En la actualidad, hay una gran oferta de productos sin TACC, en general presentan un alto porcentaje de materia grasa que otorga mayor palatabilidad, pero favorece el desarrollo de enfermedades relacionadas a una mal nutrición. Los piñones de araucaria están compuestos por un 64% de almidón, un 25% de fibra y 7% de azúcar. Sus lípidos representan el 2,3-2,6 %, y las proteínas un 9,6-10,6 %, también contiene cobre y magnesio.

Objetivo: Elaborar y evaluar la aceptabilidad de un pan con harina de piñón, en alumnos de la carrera Licenciatura en Nutrición que asisten al Instituto Universitario de Ciencias de la Salud, Fundación H.A. Barceló del ciclo lectivo 2015.

Metodología: Desarrollo de producto. Estudio observacional, descriptivo transversal. Se realizaron 10 ensayos hasta lograr la elaboración del producto final. Se escogió una muestra de 60 estudiantes de ambos sexos de 2° y 3° año de la carrera Lic. en Nutrición. Se realizaron ensayos para jueces no entrenados, con previo consentimiento informado, se empleó una encuesta de aceptación o preferencia para evaluar el color, sabor, olor y textura del pan con harina de piñón y de un pan sin gluten hecho con una receta tradicional. Además se evaluó la aceptación de la marca, envase y packaging. Por último, a través de una escala hedónica de 7 puntos, se evaluó la aceptabilidad global de ambas muestras.

Resultados: Se elaboró un pan con harina de piñón de araucaria sin TACC. La porción de 50g aporta 178 kcal, fibra alimentaria 6.5 g, y 341 mg de Calcio. Según la evaluación global de las 4 características organolépticas, se obtuvo una aceptación del 80% por los individuos encuestados, en comparación con la receta tradicional de pan sin TACC. La menor aceptabilidad correspondió al color, con un 43% de aceptación. De las 3 marcas presentadas, la elegida para representar al producto fue "Pehuén" con un 45%.

Discusión: Se observó que el pan con harina de piñón tuvo mayor grado de aceptación en cuanto a la textura, seguido del sabor, olor y color. La textura presentó mayor aceptación por tener una miga más esponjosa y húmeda. El sabor y olor que desarrolló el producto durante la cocción, presentó en la muestra encuestada mayor palatabilidad. Sin embargo, el color fue la variable con menor aceptación, ya que el color marrón claro, era similar a un producto integral y no a un pan tradicional.

Conclusión: Se logró desarrollar un pan con harina de piñón de araucaria "Pehuén" apto para celíacos, con buenas características tanto organolépticas como estructurales con un 80% de aceptación en la muestra tomada como referencia. Se pudo mejorar cualidades propias de un pan tradicional libre de gluten, tales como lograr mayor esponjosidad, un fácil desmenuzamiento de la miga y mayor retención de agua, retrasando así el envejecimiento del producto.

Palabras clave: harina de piñón de araucaria, pan, enfermedad celíaca, sin TACC.

Abstract

Introduction: Currently, there is a wide range of products without TACC, generally have a high percentage of fat, which gives palatability, but favors the development of a malnutrition related diseases. Araucaria seeds are composed of a 64% starch, 25% fiber and 7% sugar. Its lipids represent 2.3-2.6%, and proteins 9.6 to 10.6%, it also contains copper and magnesium.

Objective: To develop and evaluate the acceptability of bread flour pinion, by the students in Nutrition career attending the University Institute of Health and Sciences, Foundation HA Barceló 2015 school year.

Methodology: Product Development, descriptive observational study design. 10 trials were performed to achieve the development of the final product. Samples of 60 students of both sexes in 2nd and 3rd year of Nutrition career were selected. Tests for untrained judges were performed, prior informed consent. A survey of acceptance or preference was conducted to evaluate the color, flavor, odor and texture of the bread flour pinion and gluten-free bread made with a traditional recipe. Moreover, the acceptance of the labeling and packaging was evaluated. Finally, using a 7-point hedonic scale, the overall acceptability of both samples was assessed.

Results: Bread prepared with araucaria pinion flour without TACC. The 50g portion provides 178 kcal, 6.5 g dietary fiber and 341 mg of calcium. According to the overall assessment of the 4 organoleptic characteristics, an acceptance of 80% for individuals surveyed was obtained, compared with the traditional recipe of bread without TACC. The lower acceptability corresponded to the color, with a 43% acceptance. Of the three labels presented, "Pehuén" was chosen to represent the product with 45% acceptance.

Discussion: It was observed that the pinion flour bread had greater acceptance in terms of texture, followed by taste, odor and color. Texture presented greater acceptance by showing a more spongy and humid crumb. The taste and smell that developed the product during cooking, presented in the survey sample increased palatability. However, the color was the variable with fewer acceptances, as the light brown, was similar to a whole grain product and not to traditional bread.

Conclusion: It was possible to develop bread with flour pinion araucaria "Pehuén" suitable for coeliacs or gluten intolerant, with good organoleptic and structural characteristics both with 80% acceptance in the sample taken as a reference. It was able to improve qualities of traditional gluten-free bread, such as more sponginess, easy shredded crumb and increased water retention, therefore delaying the aging of the product.

Keywords: araucaria pinion flour, bread, celiac disease without TACC.

Resumo

Introdução: Atualmente, existe uma vasta gama de 5raucaria, sem TACC, têm, geralmente, uma elevada percentagem de gordura para a palatabilidade adicionado, mas favorece o desenvolvimento de uma doença relacionada com a desnutrição. Araucária sementes são compostos de um amido de 64%, 25%, 7% de fibra e açúcar. Seus lipídios representam 2,3-2,6%, e as proteínas um 9,6-10,6%, também contém cobre e magnésio.

Objetivo: desenvolver e avaliar a aceitabilidade de um pinhão farinha de pão, em os alunos do curso de bacharelado em carreira da Nutrição do Instituto Universitário de Ciências da Saúde Fundação HA Barceló no ano letivo de 2015.

Metodologia: Desenvolvimento de Produto. Um estudo observacional, descritivo e transversal. Dez ensaios foram realizados para alcançar o desenvolvimento do produto final. Sessenta alunos de ambos os sexos pertencentes ao 2º e 3º ano do Bacharelado em Nutrição foram escolhidos. Testes para juízes não formados foram feitos com o consentimento prévio informado. Utilizou-se uma pesquisa de aceitação ou de 5raucaria55 para a avaliação da cor, sabor, odor e textura do pinhão farinha de pão e um pão sem glúten feito com uma receita tradicional. Além da aceitação da marca, foi avaliado embalagem e acondicionamento. Finalmente, aceitabilidade global de ambas as amostras foi avaliada através de uma escala 5raucari de sete pontos.

Resultados: Um pão foi preparado com farinha sem TACC pinhão de 5raucaria. Porção de 50g 5rauc 178 kcal, 6.5g de fibra dietética e 341 mg de cálcio. De 5rauca com a avaliação global das quatro características organolépticas, uma aceitação de 80% para os 5 raucaria 5 pesquisados, em comparação com a receita tradicional de pão sem TACC foi obtido. A aceitabilidade menor correspondeu à cor que ganhou uma aceitação de 43%. Das três marcas apresentadas, "Pehuén" foi escolhido para representar o produto com um 45%.

Discussão: Observou-se que o pão de farinha de pinhão tinha uma maior aceitação em termos de textura, seguido por sabor, odor e cor. A textura apresentou maior aceitação por ter uma migalha mais macia e úmida. O sabor e o odor apresentaram maior palatabilidade na amostra da pesquisa. Entanto, o cor foi a variável com o menor aceitação por causa do tonalidade castanho claro que foi semelhante a um produto integral e não um pão tradicional.

Conclusão: Foi possível desenvolver um pão com pinhão de 5raucaria farinha adequado para celíacos, com boas características organolépticas e estruturais, e com 80% de aceitação na amostra tomada como 5raucaria5. Qualidades de um pão sem glúten tradicional foram melhoradas: maior maciez, fácil migalha desfiado e aumento da retenção de 5rau, atrasando assim o envelhecimento do produto.

Palavras chave: farinha de pinhão de 5raucaria, pão, doença celíaca, sem TACC.

Introducción

La araucaria (*Araucaria araucana*), también llamada pehuén o piñonero, es una especie arbórea perteneciente al género de coníferas araucaria de la familia *Araucariaceae*. Es un árbol nativo de Chile y Argentina, que hoy en día se encuentra distribuido en zonas muy restringidas de la Cordillera de los Andes, en el Parque Nacional Lanín en Neuquén y en una pequeña población de la cordillera de la costa chilena, denominada Cordillera de Nahuelbuta.

Se la encuentra en terrenos rocosos y arenosos con buen drenaje (generalmente de origen volcánico), en lugares de bajas temperaturas y a alturas en donde la nieve permanece sobre el suelo durante largas temporadas.

Los piñones de araucaria están compuestos por un 64% de almidón, un 25% de fibra dietética, y 7% de azúcar total. Sus lípidos representan el 2,3-2,6 %, y las proteínas un 9,6-10,6 % del grano, siendo fuente también de cobre, magnesio y fibra cruda. Además, son libres de gluten.

Por este motivo se decide realizar un desarrollo de producto destinado a la población con enfermedad celíaca, la cual se caracteriza por ser autoinmune afectar principalmente la porción proximal del intestino delgado, manifestándose una intolerancia permanente a las prolaminas tóxicas presentes en el trigo, avena, cebada y centeno.

A partir del diagnóstico de la enfermedad, se prescribe un plan alimentario libre de gluten el cual tendrá que ser de por vida. También será relevante controlar la correcta manipulación de los alimentos seleccionados para evitar así la contaminación cruzada con aquellos que sí lo contengan.

Marco Teórico

Piñón de Araucaria

La especie *Araucaria* produce frutos comestibles en forma natural y silvestre. El fruto es denominado piñón y demora entre unos 16 y 18 meses desde el momento de la fertilización en formarse completamente. Cada árbol produce en promedio unos 30 a 40 conos, y cada cono puede contener entre 100 y 200 piñones.

Las semillas tienen la característica de ser ovaladas, alargadas y poseen una capa externa color rojizo. Su peso promedio es de aproximadamente 3,5 a 3,8 g., su largo oscila alrededor de los 4 cm, mientras que el ancho no supera los 1,5 cm de diámetro. Poseen un núcleo envuelto por una capa resistente llamada “testa” y una fina capa interna conocida con el nombre de *endopleura* la cual recubre al *endosperma*, que posee al embrión.¹

Constituyen la dieta de los pueblos originarios del sur de nuestro país y de Chile, por su energía e importancia nutricional. Por lo tanto es una especie importante dentro de la cultura mapuche, especialmente de la etnia pehuenche.

Los piñones pueden ser consumidos de diferentes formas, crudos, tostados hervidos, como harina o fermentados (por ejemplo en la realización de la típica bebida mapuche llamadas *Mudai*, como se detalla en la tabla 1).

Dependiendo de la preparación en cual se va a consumir el piñón, varían sus métodos de cocción.

Tabla N°1: Formas tradicionales de procesamiento del piñón de araucaria.

	Piñón	Harina	Panes	Bebida
Piñón crudo y seco	Karünguillíu Menken (pelado)	Nolle	Yinwinkofke (frito en manteca)	
Piñón Hervido	Boltü		Remunkofke (Al rescoldo-cocción en las cenizas-)	Chavid
Piñón Tostado (hervido antes)	Kulen Kulenléupe Kuléto Kulenboltu	Tikun Kotunguilliu Múrke	Multren (al horno)	

Fuente: El mercado de los productos forestales no madereros y la conservación del sur de Chile y Argentina.²

Los cereales están constituidos en promedio por 12% de agua, 74% de almidón, 25% de lípidos y 12% de proteínas, dentro de éstas últimas se encuentran las prolaminas y gluteninas.

La toxicidad del trigo es mayor que la del centeno, que a su vez es mayor que la cebada. La harina de trigo es la más utilizada en la industria alimentaria y por lo tanto se encuentra presente en gran cantidad de productos alimenticios de consumo habitual, siendo ésta la que ha demostrado mayor toxicidad para el celíaco.

Los cereales de Trigo, Avena, Cebada y Centeno presentan gluten, el cual es una red viscosa que se forma por la hidratación y el amasado de las harinas que

contienen prolaminas. No se encuentra naturalmente, es el resultado de la manipulación de la harina con el agua. Es considerado el ingrediente fundamental en el proceso de panificación ya que es el responsable de la formación de una red que tendrá como función retener el agua y el gas producido durante la etapa de fermentación, que permite el lavado de la masa.

El gluten también se encuentra en conservantes, aditivos, adulterantes, medicamentos, entre otros.¹⁴

Por otro lado, el piñón de araucaria está compuesto por un 64% de almidón, un 25% de fibra dietética, y 7% de azúcar total. Sus lípidos representan el 2,3-2,6 %, y las proteínas un 9,6-10,6 % del grano, siendo fuente también de cobre, magnesio y fibra cruda. Además, son libres de gluten, siendo aptos para personas que presentan enfermedad celíaca.

Tabla N°2: Composición química de la harina de piñón de araucaria

Componente	Harina Cruda (g/100g)
Hidratos de Carbono	83,5
Proteínas	6,7
Grasas	2,4
Fibra	5,4

Fuente: Facultad de Ciencias Médicas; Universidad Fasta

Como componente principal de la semilla de araucaria araucana en cuanto a sus hidratos de carbono se puede nombrar al almidón, el cual se encuentra, en los *amiloplastos*. La mayor parte de éste a su vez, está representada por almidón

resistente, el cual se define como la suma del almidón y los productos de la degradación del mismo, los cuales, en individuos saludables, se absorben en el intestino delgado. Al dificultarse la digestión del mismo en el organismo humano, como consecuencia de la falta de las enzimas responsables de este proceso, es que puede inferir la recomendación del consumo de piñones en personas que padecen diabetes; evitando así las fluctuaciones provocadas por los hidratos de carbono sobre la glucemia, controlando las variaciones de los índices glucémicos.¹

Al hidrolizarlo, se puede encontrar resto de glucosa, manosa y fructosa. Importante fuente de fibra dietética, relevante para la salud humana en la prevención, reducción y tratamiento de algunas enfermedades como divertículos, cáncer de colon, diabetes, obesidad y afecciones cardiovasculares.

Las características tanto físicas como químicas y nutricionales del piñón dan como resultado una nueva fuente de almidón en la industria alimenticia. En la actualidad, se lo está incorporando como harina en panificados, dulces y confitería por su característico sabor neutro y aceptable.³

Enfermedad Celíaca (EC)

Reseña Histórica

La primera descripción de esta enfermedad tanto en la infancia como en los adultos, data de la segunda mitad del siglo II a. C., descrita por un médico griego, conocido como Areateus de Capadocia. Sus trabajos fueron editados dos milenios más tarde por el Dr. Francis Adams en 1856.

La palabra griega “koliakos” de la que deriva el nombre de la enfermedad, significa etimológicamente “aquellos que sufren del intestino”.

Veintiún siglos después de la primera descripción realizada por Areateus, el médico inglés Samuel Gee da a conocer, en 1888, un informe clínico de la enfermedad celíaca en niños y adultos siendo la segunda descripción clásica de ésta enfermedad.

Después de la segunda guerra mundial, se produjo un descubrimiento fundamental, que fue realizado u descrito en detalle por un pediatra holandés el Dr. Dickie, que en 1950 realizó su tesis doctoral, comprobando en forma concluyente como los niños celíacos mejoraban extraordinariamente cuando se excluía de su dieta los alimentos que contenían harina de trigo, avena, cebada y centeno en dicho orden. Desde entonces, la dieta sin gluten, es la base fundamental en el tratamiento de pacientes celíacos. Poco tiempo después, el Dr. Paulley, a partir del estudio de material procedente de una pieza quirúrgica perteneciente a un paciente celíaco, describe la alteración histológica característica del intestino delgado en esta patología, siendo la primera vez en que se asocia la atrofia de las vellosidades intestinales con la presencia de la enfermedad celíaca, como lesión típica.

Las asociaciones celíacas, en búsqueda y/o construcción de “un mundo mejor” para los enfermos y sus descendencias, cambian la historia del tratamiento y el modo de ver la celiaquía. Estos grupos se inician en Inglaterra como Sociedad en 1968. En Argentina, en la Ciudad de La Plata, se funda el Club de Madres de Niños Celíacos, a fines de 1978, siendo la piedra fundamental de la Asociación Celíaca Argentina (ACELA).⁴

Epidemiología

La celíaca es una enfermedad autoinmune que afecta principalmente la porción proximal del intestino delgado, caracterizado por la intolerancia permanente a prolaminas tóxicas presentes en el trigo, avena, cebada y centeno.

La consecuencia de dichas lesiones, se centra en la atrofia de las vellosidades del intestino delgado y la consecuente alteración en el mecanismo de absorción de nutrientes (proteínas, hidratos de carbono, grasas, sales minerales y vitaminas).

Presentación clásica. Aparece en la infancia después de la introducción de cereales en la dieta, caracterizada por esteatorrea, distensión abdominal, edema, palidez y letargia.

Presentación atípica. Los síntomas gastrointestinales pueden estar completamente ausentes o enmascarados por manifestaciones extraintestinales:

- Anemia por déficit de hierro
- Osteopenia, por malabsorción de vitamina D y calcio, y también por la disminución de consumo de productos lácteos por intolerancia a la lactosa, principalmente leche.

- Intolerancia a la lactosa
- Trastornos auto inmunitarios: como la artritis reumatoidea y el lupus eritematoso sistémico
- Diabetes Tipo I ⁵

Cuando la evaluación del cuadro clínico era el único método diagnóstico de esta enfermedad se determinaba la presencia de 1 celíaco cada 1400/3000 habitantes. El conocer mejor las diferentes formas en que se presenta y claramente sus síntomas, se ha permitido determinar que la incidencia de la enfermedad es superior. A partir de 1980 comenzó a estudiarse la población general mediante el uso de test serológicos.⁶

Antiguamente, se consideraba a la enfermedad celíaca como un trastorno extraño, que afectaba mayormente a individuos de origen europeo, caracterizado usualmente por su aparición durante los primeros años de vida. Por otro lado, gran cantidad de estudios han demostrado recientemente que la EC es uno de los trastornos crónicos más comunes que afectan a los habitantes de todo el mundo (con excepciones).

En los últimos años se ha observado un gran incremento de su prevalencia a nivel mundial como consecuencia también de la alimentación. La prolongación de la lactancia materna y la introducción tardía del gluten en la dieta de los lactantes, conduce a que la enfermedad se manifieste en forma más tardía.⁷

La epidemiología de la EC tiene las características de un iceberg, como se muestra en la figura 2, son más los casos que permanecen sin diagnosticar (debajo del agua), ya sea porque estaban latentes, silentes, mal diagnosticados o asintomáticos, que los diagnosticados (encima del agua).⁸

Figura 1. Manifestaciones clínicas de la enfermedad celíaca caracterizada como un iceberg.

Fuente: *El gluten: Su historia y efectos en la enfermedad.*⁹

Diagnóstico

El diagnóstico se realiza a través del dosaje de anticuerpos específicos en sangre y el definitivo a través de la biopsia intestinal que se debe efectuar antes de iniciar el tratamiento.

La detección temprana y el tratamiento oportuno revisten fundamental importancia para evitar complicaciones secundarias de esta patología.

Tratamiento

Una vez diagnosticada la enfermedad celíaca, la única forma de revertir la sintomatología hasta la actualidad, es con una dieta estricta de alimentos libre de gluten, la cual deberá mantenerse de por vida.

Es relevante también considerar la posible contaminación cruzada de los alimentos. Un alimento que no contiene gluten puede contaminarse por estar en contacto con otros que si contengan o bien por utilizar para manipularlos los mismos utensilios

para unos y otros sin higienizarlos correctamente previo al contacto. Evitar esta contaminación cruzada es tan importante como elegir para consumo aquellos alimentos que no contengan gluten.¹⁰

Consumo de pan en Argentina

El pan forma parte del grupo de alimentos que han constituido la base de la alimentación de todas las civilizaciones debido a sus características nutritivas y a la sencillez de la utilización culinaria de su materia prima, los cereales. Tiene un buen valor nutricional como fuente de nutrientes esenciales para el organismo como los hidratos de carbono, vitaminas y minerales.

Los componentes básicos para la elaboración del pan original son: harina de trigo 000, componente líquido (agua y/o aceite), levadura, azúcar y sal.

Se utilizan aproximadamente tres volúmenes de harina por uno de líquido. La cantidad justa dependerá de la capacidad de absorción de agua por parte de la harina.

La cantidad de sal no debe exceder el 2%, mientras que el azúcar es necesario para ayudar a vigorizar la levadura, se calculan 20g de azúcar por kilo de harina. Si el porcentaje de azúcar es mayor al 10% de la preparación se inhibe la levadura.

De levadura se debe utilizar 100g por kg de harina aproximadamente.¹⁴

En el país se producen unos 3,05 millones de toneladas anuales de productos panificados, 94% corresponde al pan tradicional de panadería y 6% de pan industrial.

En 2010 el consumo anual per cápita en la Argentina se estimó en 70,6 Kg para el pan tradicional de panadería y en 4,6 Kg para el pan industrial -pan de molde y bollería-. El incremento del consumo de pan industrial se atribuye a una mayor oferta de variedades, entre ellos los panes con ingredientes funcionales. El principal canal de comercialización para el pan industrial está constituido por los súper e hipermercados.¹¹

Desarrollo de producto: Pan de harina de Piñón de Araucaria

Considerando la imposibilidad de ingesta de gluten en pacientes con EC, consideramos oportuno proponer el desarrollo de producto, en este caso pan, realizado con una harina de piñón de araucaria. Para ello y a modo introductorio, se realizará una breve reseña sobre términos relacionados.

Producto: es aquello que se puede ofrecer en un mercado para su atención, adquisición o consumo y que satisface una necesidad o un deseo. A través del mismo se ofrece una imagen, promesas, posicionamiento, ingredientes, nombre, envase, empresa fabricante, establecimientos que lo comercializan.

Para que un nuevo producto tenga éxito debe ser lanzado con criterio anticipado en el mercado y momento adecuado, y con un plan de marketing correcto. La clave es crear una ventaja competitiva que pueda mantenerse a largo plazo.

En marketing se debe vender un producto por los beneficios o atributos del mismo y no tanto por sus características o rasgos. Para el plan de lanzamiento de un producto se deben considerar dos fases: la prueba de producto o de mercado y el anuncio y presentación. Es por ello que se debe tener un plan de marketing completo. Antes de lanzar el producto al mercado es necesario probarlo en algún nivel considerando la comprensión de los entrevistados acerca del producto, los

atributos, ventajas y desventajas percibidas, las situaciones en que sería consumido, la frecuencia de consumo y los productos a los que podría reemplazar. Ello permitiría refinar el producto, determinar la forma en que se debería posicionar y aportar información para proceder con futuros desarrollos.¹²

Principales fases del desarrollo de producto:

- Generación de ideas.
- Depuración de ideas.
- Desarrollo del concepto y prueba.
- Estrategia de marketing.
- Análisis del marketing.
- Análisis del negocio.
- Desarrollo del producto.
- Prueba comercial.
- Comercialización.¹²

Requerimientos legales

Envase Alimentario:

Según el Código Alimentario Argentino, envase es aquel que contiene alimentos acondicionados en ellos desde el momento de la fabricación, con la finalidad de protegerlos hasta el momento de su uso por el consumidor de agentes externos de alteración y contaminación así como de la adulteración.

Deberán ser bromatológicamente aptos para lo cual deberán cumplir los siguientes requisitos:

- Estar fabricados con los materiales autorizados por el presente Código.

- Deberán responder a las exigencias particulares en los casos en que se especifiquen.
- No deberán ceder sustancias que modifiquen las características de composición y/o sensoriales de los alimentos.
- Deberán disponer de cierres o sistemas de cierres que eviten la apertura involuntaria del envase en condiciones razonables. No se exigirán sistemas o mecanismos que los hagan inviolables o que muestren evidencias de apertura intencional salvo los casos especialmente previstos en el Código.

Packaging

Es aquel que protege al producto, adapta la línea de producción, lo promueve y vende. En el mismo se establece:

- Asignación de marca: nombre, término, signo, símbolo o diseño o combinación de los mismos, para identificar y diferenciar productos de un vendedor.
- Etiquetado: Identifica el producto. Incluye información legal obligatoria. Promueve el producto.¹³

Se selecciona un envase de Polipropileno, es un polímero de polipropileno. Plástico rígido, de alta cristalinidad y elevado punto de fusión (resiste hasta 135°C), tiende a hacerse quebradizo a baja temperatura, excelente resistencia química. La impermeabilidad es ligeramente superior al polietileno de baja densidad (PEAD). Es

una barrera de aromas, irrompible, transparente y brillante en películas y termosellable.

Se usa para películas/film, como celofán para envasar productos de snack, golosinas, cereales, bolsas tejidas (papas, cereales, etc.), caños para fluidos calientes, portes, baldes para helados, panificados.¹⁴

Figura 2: Símbolo del Polipropileno

Fuente: Alimentos, Introducción Técnica y Seguridad.¹⁴

Rotulado según Código Alimentario Argentino (CAA)

Un rótulo es toda inscripción, leyenda o imagen adherida al envase del alimento, cuya función es brindar al consumidor información sobre las características particulares de los mismos. Deberá contener la declaración del valor energético expresado en kilocalorías y su composición química porcentual (de hidratos de carbono, proteínas, grasas, etc. según corresponda), así como también la declaración de propiedades nutricionales (toda información complementaria). Las etiquetas de los productos deben informar según el CAA el nombre del producto, su denominación específica con caracteres de buen tamaño, realce y visibilidad, datos del elaborador, del lote al que pertenece, identificación de origen, contenido neto en la unidad correspondiente, lista de ingredientes con los que fueron elaborados, fecha de vencimiento, indicaciones de conservación e instrucciones de preparación.

Para comprobar la condición libre de gluten deberán utilizarse aquellas técnicas que la Autoridad Sanitaria Nacional evalúe y acepte.¹⁵

Estos productos se rotularán con la denominación del producto que se trate seguido de la indicación “libre de gluten” debiendo incluir además la leyenda “SIN TACC” en las proximidades de la denominación del producto con caracteres de buen realce, tamaño y visibilidad.

A los efectos de la inclusión en el rotulo de la leyenda “SIN TACC”, la elaboración de los productos deberá cumplir con las exigencias del presente Código para alimentos “libre de gluten”.

Art. 1383 – (Res Conj. SAGPyA 120/2003 y SPRyRS 516/2003) Para la aprobación de los alimentos libres de gluten, los elaborados y/o importados deberán presentar ante la Autoridad Sanitaria de su jurisdicción: análisis que avale la condición de “libre de gluten” otorgado por un organismo oficial o entidad de reconocimiento oficial según lo establecido en el artículo 1382 y un programa de buenas prácticas de fabricación, con el fin de asegurar la no contaminación con derivados del trigo, avena, cebada y centeno en los procesos, desde la recepción de las materias primas hasta la comercialización del producto final.

En cuanto a la marca la misma es la personalidad e identidad del producto derivada de la percepción del consumidor respecto a los atributos tangibles o los intangibles. Un buen diseño y nombre de la marca, puede agregar valor al producto final.¹⁷

Por otro lado, dicho producto se presenta al mercado como alimento dietético y según el CAA (Código alimentario argentino) los define como aquellos que han sufrido alguna modificación en su composición, y que se encuentran destinados a

satisfacer necesidades particulares de nutrición y alimentación de determinados grupos poblacionales.

En este contexto, y con el fin de “asegurar que el etiquetado nutricional no presente información que sea de algún modo falsa, equívoca o engañosa”, en agosto de 2004 entró en vigencia la Resolución Conjunta 40/04, incorporada al Código Alimentario Argentino en su artículo 235 quinto, por la cual se autorizó y normatizó el uso de la “Información Nutricional Complementaria” (INC) en rótulos y avisos publicitarios de los alimentos.¹⁶

Seguridad y Garantía

Según el Código Alimentario Argentino (CAA), los productos alimenticios que sean “Libres de Gluten” y se comercialicen en el país, deben llevar obligatoriamente impreso en sus envases o envoltorios, de modo visible, el símbolo correspondiente que consiste en un círculo con una barra cruzada sobre tres espigas y la leyenda “Sin T.A.C.C.” en la barra.

Puede haber dos variantes de dicho símbolo:

- a) A color: círculo y barra cruzada rojos sobre tres espigas en negro con granos amarillos en un fondo blanco. Asegura que todo alimento que lo contenga es libre total de gluten.
- b) En blanco y negro: círculo y barra cruzada negros sobre tres espigas en negro con granos blancos en un fondo blanco. Aquellos alimentos que lo contengan pueden tener hasta 10 ppm de gluten.

Figura 3: Símbolo sin TACC

Fuente: Código Alimentario Argentino ¹⁷

La persona celíaca que adquiere productos identificados con este símbolo tiene una mayor seguridad y garantía.

Este símbolo es marca registrada de la Asociación Celíaca Argentina desde el año 1984.

Esta marca indica que el producto que la lleve, ha sido sometido a controles analíticos periódicos de detección de TACC, que el producto ha sido analizado por el método oficial de la Provincia de Buenos Aires: Inmuno Ensayo ELISA, nivel de detección 1 ppm de gliadinas, y que las empresas que la coloquen en sus envases han sido autorizadas por la Asociación Celíaca Argentina, previo análisis con resultado “n.d” (no detectable), por el método oficial de la Provincia de Buenos Aires.

La asociación Celíaca Argentina no tiene laboratorios propios, los controles analíticos se obtienen en el Laboratorio Central del Ministerio de Salud de la Provincia de Buenos Aires o del Laboratorio de Ciencias Exactas de la Facultad de La Plata (UNLP).

La Asociación Celíaca Argentina no percibe ingreso alguno para autorizar el uso de este logro a los empresarios. El fabricante abona exclusivamente el importe de los análisis realizados, directamente al Laboratorio elegido. ¹⁷

Justificación:

La celiaquía es una enfermedad que se caracteriza principalmente por la aparición de síntomas gastrointestinales generadores intenso malestar que perjudican la calidad de vida de los individuos que la padecen. Para revertir el cuadro clínico se requiere de la supresión total de las prolaminas tóxicas de la dieta, lo cual resulta dificultoso a la hora de la elección de los alimentos ya que se requiere de un profundo conocimiento sobre que alimentos las contienen y cuáles no.

En la actualidad, hay una gran oferta de productos aptos para celíacos, aunque los mismos presentan en su composición un alto porcentaje de materia grasa para otorgarles mayor palatabilidad, haciéndolos de esta manera poco saludable y favoreciendo de esta manera el posible desarrollo de enfermedades relacionadas a una mal nutrición. También es conveniente considerar su elevado costo, ya que de este modo se ve limitado su consumo para la población celiaca y aporta otro factor de deterioro nutricional.

Al llevar a cabo esta investigación, se tuvo en cuenta que el piñón es un fruto difundido solo en las zonas de obtención y no a lo largo del país, por lo que se desconoce la información que puedan tener las personas sobre la harina y el grado de aceptación para su consumo en personas con enfermedad celíaca. En consecuencia, surge la idea de desarrollar un pan apto para celíacos, con sabor agradable, una textura uniforme, humedad, haciéndolo más perdurable en el tiempo, fácil conservación y con buena aceptabilidad entre los potenciales consumidores; aportando así una opción distinta de las existentes en el mercado.

Objetivos

Objetivo general:

- Desarrollar y evaluar la aceptabilidad de pan con harina de piñón, en alumnos de la carrera de Lic. en Nutrición que asistan al Instituto Universitario de Ciencias de la Salud, Fundación H.A Barceló.

Objetivos específicos:

- Estimar el valor nutritivo.
- Conocer el grado de aceptabilidad de las características organolépticas del producto (gusto, olor, aspecto, textura, sensaciones táctiles y térmicas) en relación a un pan sin gluten.
- Establecer el nombre de una marca, que sea representativa del producto, y fácil de recordar y pronunciar.
- Lograr un envase adecuado que conserve las características propias del producto, fácil de manipular y transportar.
- Diseñar un packaging atractivo, que promueva al producto y que cumpla con los requerimientos legales.
- Evaluar la aceptabilidad de la marca, el envase y el packaging.

Diseño Metodológico

Tipo de estudio y diseño general

Desarrollo de producto descriptivo observacional transversal.

Población:

- Estudiantes de la carrera de Lic. en Nutrición que asisten al Instituto Universitario de Ciencias de la Salud, Fundación H. A. Barceló.

Muestra

- 60 estudiantes de ambos sexos de segundo y tercer año de la carrera Licenciatura en Nutrición del Instituto Universitario de Ciencias de la Salud, Fundación H. A. Barceló en el ciclo lectivo 2015.

Técnica de muestreo

No probabilístico

Criterios de Inclusión

- Estudiantes de ambos sexos, que se encuentren cursando la carrera de Licenciatura en Nutrición en el Instituto Universitario de Ciencias de la Salud, Fundación H. A. Barceló.
- Firma del consentimiento informado.

Criterios de Exclusión

- Individuos que presenten alguna alteración en los sentidos del gusto, olfato o vista.

- Personas que posean contraindicaciones de algunos de los ingredientes del producto a evaluar.

Definición operacional de las variables

- Valor Nutritivo: cantidad de nutrientes que aportan los alimentos a nuestro organismo cuando son consumidos. Está constituido por:
Hidratos de Carbono, Proteínas y Grasas, de los cuales se estimará el contenido según las tablas de composición química de la Universidad de Luján¹⁸. Para ello se sumará el contenido de cada macronutriente, de todos los ingredientes que componen el producto final, utilizando como unidad de medida el gramo. Se realizará el cálculo para 50 y 100g de producto final.
- Sexo: variable biológica que divide a los seres humanos en dos posibilidades: varón o mujer.
- Edad: es el tiempo transcurrido desde el nacimiento de una persona.
- Características organolépticas: propiedades de un producto alimentario, capaces de generar diversas impresiones en los sentidos:
 - Olor: se percibe cuando se deglute dado que se crea un ligero vacío en la cavidad nasal y a medida que el alimento comienza a transitar hacia el esófago una parte del aire que contiene sustancias volátiles odoríferas llegan al área olfatoria. También al realizar una inspiración profunda se percibe el olor de sustancias volátiles, cuando llegan hasta el epitelio olfativo.
 - Gusto: se percibe en la cavidad bucal, en las papilas gustativas que contienen células sensitivas denominados botones gustativos. En la parte posterior de la lengua se ubican las papilas “calciformes” que

detectan principalmente los gustos amargos. En los laterales, se encuentran las “fungiformes” las cuales detectan el gusto ácido. Por último, las papilas “filiformes” agrupadas en la punta de la lengua registran el gusto dulce, y en la parte anterior del dorso el salado. Sin embargo, ninguna papila gustativa es específica para determinado gusto, sino que perciben uno con mayor intensidad que otro.

- Aspecto: se evalúa a través de los órganos de la visión. Los rayos de luz penetran en el ojo a través de la pupila, llegan a la córnea y al cristalino que contiene células sensibles a la luz llamadas conos y bastones, para formar una imagen en la retina, transforman la imagen en un conjunto de impulsos nerviosos transmitidos por el nervio óptico al cerebro, donde se procesan los datos para producir una imagen coordinada. Así, se aprecia el aspecto de los alimentos y se puede realizar una evaluación subjetiva del tamaño, forma, brillo, limpidez, fluidez, efervescencia, opacidad y color.
- Textura: se define por: la temperatura, dureza, cohesividad, viscosidad, elasticidad, fragilidad y gomosidad. Las sensaciones se perciben a través del tacto.¹⁴

Las características organolépticas del producto serán evaluadas mediante una degustación del mismo y una encuesta (*Anexo N°2*) clasificada en una prueba de aceptación o preferencia.

Opciones	Color	Sabor	Olor	Textura
A				
B				

- Aceptabilidad de la marca: nombre, término, signo, símbolo o diseño o combinación de los mismos, para identificar y diferenciar productos de un vendedor. Deriva de la percepción del consumidor respecto a los atributos tangibles o intangibles del mismo. Debe ser fácil de pronunciar y sencillo de recordar, siendo así más deseable y atractivo.

La marca se considerará aceptada si los encuestados responden de forma afirmativa que representa al producto y resulta fácil de pronunciar y de recordar.

Se darán a elegir 3 marcas diferentes, el individuo encuestado deberá marcar cual le parece más acertada para el producto y si la misma le resulta fácil de pronunciar y recordar. Se elegirá para representar al producto la marca que tenga mayor aceptación por los encuestados.

- Aceptabilidad del envase: recipiente que contiene alimentos en unidades de ventas definidas, asegura su conservación, lo protege del medio ambiente (polvo atmosférico, radiaciones, alteraciones biológicas o adulteración humana) conserva las características del alimento (mediante la permeabilidad al vapor de agua, a los gases y a los aromas) y facilita su transporte, comercialización y manipulación. Debe ser bromatológicamente aptos, no ceder sustancias tóxicas al alimento y permitir la impresión para su identificación.

El envase se considerará aceptado si los individuos encuestados responden de forma afirmativa a que el mismo presenta un tamaño apropiado, facilita el uso del producto y permite contenerlo en óptimas condiciones.¹⁴

Opinión global: Responde a la opinión sobre la globalidad del producto respecto a sus características organolépticas, así como también al envase, marca y packaging. Se evaluará a través de una escala hedónica de 7 puntos y se considerará aceptado cuando se obtenga una puntuación igual o mayor a 6 puntos.

Escala Hedónica

- | | |
|----------------------------|--------------------------|
| 7- Gusta mucho | <input type="checkbox"/> |
| 6- Gusta moderadamente | <input type="checkbox"/> |
| 5- Gusta ligeramente | <input type="checkbox"/> |
| 4- Ni gusta, ni disgusta | <input type="checkbox"/> |
| 3- Desagrada ligeramente | <input type="checkbox"/> |
| 2- Desagrada moderadamente | <input type="checkbox"/> |
| 1- Desagrada mucho | <input type="checkbox"/> |

Tratamiento estadístico propuesto

En la presente investigación las medidas estadísticas utilizadas fueron porcentajes, promedios y frecuencias. A partir de éstas, se realizó una matriz de datos en Excel citando las frecuencias absolutas y relativas. Los datos se volcaron en cuadros y gráficos para facilitar su interpretación.

- ***Procedimientos para la recolección de información, instrumentos a utilizar y métodos para el control de la calidad de los datos.***

Para evaluar la aceptabilidad de las características organolépticas, packaging y marca:

Se presentó para la degustación, dos muestras A y B (*Anexo N° 2*), donde la muestra A representó al producto final y la B a un pan apto para celíacos sin el agregado de la harina de piñón de araucaria.

A través de una prueba de aceptación o preferencia se evaluó el color, sabor, olor y textura de ambas muestras A y B donde la población seleccionó con una cruz la preferencia en cuanto a cada variable.

Para evaluar el packaging y la marca se mostraron tres opciones diferentes de cada uno y la población seleccionó al más representativo.

Dicho cuestionario se llevó a cabo en un aula del Instituto Universitario en Ciencias de la Salud – Fundación H.A. Barceló con los alumnos de 2° y 3° año de la carrera Lic. en Nutrición. Para ello se presentó el packaging diseñado, las opciones de marca y se realizó la degustación del pan.

➤ ***Procedimientos para garantizar aspectos éticos en las investigaciones con sujetos humanos:***

Para efectuar la degustación del producto elaborado con el fin de evaluar su aceptabilidad en una muestra de individuos tomada como referencia, se realizó el consentimiento informado como la indica la declaración de Helsinki de la asociación médica mundial.(Anexo N°1). De esta manera, se respeta a todos los seres humanos protegiendo su salud y sus derechos individuales. Por lo tanto, en el mismo se describen claramente los objetivos y propósitos del estudio, los beneficios futuros o posibles inconvenientes para los sujetos, la confidencialidad de la información suministrada por los participantes, la garantía del reporte y entrega de los resultados y su libertad de decisión en base a ello.¹⁹

Elaboración del pan sin TACC

Para la elaboración de un pan apto para celíacos se debe reemplazar la harina de trigo por harina de arroz y combinarla con la harina de piñón de araucaria. No se obtendrá gluten, por lo que debemos encontrar la combinación justa para aportarle humedad suficiente a la masa y así lograr un producto con buenas características organolépticas.

Por otro lado, el piñón de araucaria, por su alta proporción de fibra, tiene un alto valor alimenticio. Permite diferentes formas de uso y procesamiento además del consumo fresco, que hasta la actualidad no han sido aprovechadas ni explotadas, lo que ofrece un potencial comercial interesante.

Este fruto puede ser procesado como harina, debido a su alto contenido de almidón resistente, lo que constituye una óptima y más económica forma de almacenamiento. Permite una oferta de harinas permanente, además de constituir un nuevo insumo para elaboración de productos alimenticios con mayor valor agregado.

Se realizó un flujo de elaboración, donde se explican los pasos de la producción de pan de harina de piñón. (*Anexo N° 3*).

Se realizaron un conjunto de procedimientos mecánicos, físicos, químicos, biológicos e higiénicos-sanitarios para la obtención de la harina de piñón de araucaria y de esta manera lograr el producto final.

Procedimientos Mecánicos

Son aquellos que se ejecutan de forma manual, utilizando maquinarias adecuadas, permitiendo mejorar el estado sanitario de un alimento por la eliminación de desechos o partes no utilizables y también genera la superficie de contacto que el método de cocción requiera.

Procedimientos Físicos

Tiene importancia desde el punto de vista higiénico sanitario tanto en la cocción como en la conservación.

Procedimientos Químicos

Procesos de conservación, envasado o almacenamiento de los alimentos que permiten mantener las propiedades de los mismos.

- Regulación de la acidez: Se realiza a través del pH (presión de hidrógeno), es un índice en las reacciones físico-químicas y su concentración está relacionada al carácter ácido, neutro o alcalino. Cuando aumenta la

concentración de hidrógeno, el valor de pH baja y por lo tanto el medio se acidifica. Se puede medir con indicadores de colores (tiras de pH). La intensidad del color se determina en escala comparativa y el cambio de tonalidad define el valor del pH del medio.

Procedimientos Biológicos

Fermentación de los alimentos a partir de levaduras o bacterias ácido-lácticas.

Procedimientos Higiénico-Sanitarios

Establecen el modo en que se manipulan los alimentos y así asegurar la calidad bromatológica durante el tratamiento de los mismos.¹⁴

Pasos del proceso de obtención de la harina de piñón de araucaria

1. Lavar los piñones en agua potable, para higienizarlos y eliminar partículas extrañas. (Procedimiento mecánico-Lavado)
2. Hervir los piñones en una olla con agua potable, durante 25 minutos. (Procedimiento físico por calor húmedo)
3. Retirar la envoltura de los piñones a través del pelado, para obtener la semilla. (Procedimiento mecánico-Subdivisión con separación de desechos)
4. Colocar las semillas en una placa de horno, y llevar a cocción por 5 minutos a 180°C. (Procedimiento físico-calor seco a través del aire confinado)
5. Triturar las semillas con mixer y procesadora, hasta formar un polvo fino, y tamizarlo. (Procedimiento mecánico-Subdivisión simple) 1

Figura 4. Proceso de elaboración artesanal de la harina de piñón de araucaria.

Fuente: Elaboración propia.

Una vez obtenida la harina de piñón de araucaria, se procede a la realización de ensayos químicos para evaluar sus características y la calidad de la misma.

Para determinar el pH de la harina se realiza una suspensión de 10 gramos de harina en 100ml de agua tibia, dejando reposar 30 minutos con posterior filtrado y toma de pH del líquido resultante con la utilización de tiras reactivas. Obteniendo como resultado un pH de 6.¹⁴

Pasos para la elaboración del pan

1. Realizar la vigorización de la levadura, dispersarla en agua tibia (40°C) para poder separar las celular. Agregar una porción de harina y el azúcar. Dejar la mezcla hasta que espume.(Procedimiento biológico)
2. Mezclar los ingredientes secos y luego incorporar los húmedos.
3. Homogeneizar, volcar en molde aceitado.
4. Dejar levar hasta duplicar su volumen.

5. Cocinar en horno a 180°C por 30 minutos. ¹⁴

Materiales

- Bowl (redondos de plástico)
- Medidor (500ml, plástico)
- Cucharas (medidas varias)
- Horno
- Balanza (peso máximo hasta 3 Kg.)
- Batidora eléctrica
- Moldes de aluminio

Ensayos para la elaboración del pan con harina de piñón de araucaria.

Se realizaron 10 ensayos en la elaboración del producto (*Ver Anexo N° 5*). Para la elaboración del pan con harina de piñón de araucaria se comenzó realizando la mezcla de los ingredientes secos (harina de arroz, harina de piñón de araucaria, isomalta, chía molida, leche en polvo descremada, sal) y conjuntamente se vigorizó la levadura fresca, con el azúcar y una porción de la mezcla de los polvos que luego se incorporó a la mezcla agregando agua y aceite. A continuación se inició el proceso de batido eléctrico por 5 minutos hasta obtener una preparación uniforme. Se coloca en moldes individuales y se cocina a baño maría por 30 minutos en horno precalentado a 180° C. (*Ver flujo de elaboración Anexo N° 3*).

Resultados

Del producto final obtenido, resultó la siguiente composición química:

Tabla 1: Información Nutricional

Información Nutricional Porción 50g			
	Cantidad por porción	% V.D. (*)	Cantidad cada 100g
Valor Energético	158,3 kcal o 661,69 kj	7,9	316,6 kcal o 1323,38kj
Carbohidratos totales	28,44 g	9,48	56,88 g
Proteínas	4,66 g	6,21	9,33 g
Grasas Totales	3,5 g	6,36	7 g
Grasas Saturadas	0,18 g	--	0,36 g
Grasas Trans	0	--	0
Grasas Monoinsaturadas	0,10 g	--	0,20 g
Grasas Poliinsaturadas	0,10 g	--	0,20 g
Colesterol	1,42 mg	--	2,85 mg
Fibra Alimentaria	6,49 g	25,96	12,9 g
Sodio	32,85 mg	0,11	65,71 mg
Calcio	97,5 mg	9,75	195 mg
(*) % Valores Diarios con base a una dieta de 2000 kcal u 8400kj. Sus valores diarios pueden ser mayores o menores dependiendo de sus necesidades energéticas.			

Fuente: *Elaboración propia.*

Variables Demográficas (Sexo y Edad):

En el gráfico N°1 se muestra que de un total de 60 individuos encuestados, el 83% correspondió al sexo femenino y un 17% del sexo masculino. (Ver tabla N°2 en Anexo N°6).

En el gráfico N°2 se observa que el 11% de los encuestados son menores de 20 años, el 64% tienen entre 21 y 25 años, el 15% entre 26 y 30 años y el 10% restante son mayores de 31 años. (Ver tabla N°3 en Anexo N°6).

En los siguientes gráficos se relevan los datos correspondientes a la evaluación de las características organolépticas, según el color, sabor, olor y textura entre la muestra A (pan con harina de piñón de araucaria) y la muestra B (pan con receta tradicional para celiacos).

En el gráfico N°3 se puede observar que del total de la muestra encuestada el 57% prefiere la muestra B en cuanto al color. (Ver tabla N°4 en Anexo N°6).

En el gráfico N°4 se registra que el 80% de los individuos encuestados, prefiere el sabor de la muestra A por sobre la B. (Ver tabla N°5 en Anexo N°6).

En el gráfico N°5 se observa que el 75% de los individuos encuestados, prefiere la muestra A por su olor. (Ver tabla N°6 en Anexo N°6).

En el gráfico N°6 se puede observar que la muestra A tuvo mayor aceptabilidad en relación a la textura, siendo elegida por el 83% de los encuestados. (Ver tabla N°7 en Anexo N°6).

En el gráfico N°7 se observa un resumen de las variables organolépticas de ambas muestras.

De las tres marcas presentadas a la muestra encuestada, la elegida para representar al producto fue PEHUEN. Como se observa en el gráfico N°8, un 45% de la muestra eligió dicha marca. (Ver tabla N°8 en Anexo N°6).

En el grafico N° 9, se puede observar la aceptabilidad del producto según sus indicadores (fácil de pronunciar y fácil de recordar). Se observa que del total de la muestra encuestada, un 93% sostuvo que la marca que eligió si le resultaba fácil de pronunciar y un 87% que la misma le resultaba fácil de recordar. (Ver tabla N°9 en Anexo N°6).

En el gráfico N° 10 se observa que un 40% de la muestra encuestada eligió el modelo N°2 como el packaging más representativo del producto (ver tabla N°10 en Anexo N°6).

En el gráfico N° 11 se muestra que un 83% de los individuos encuestados consideran que los colores del packaging seleccionado se relacionan con el producto. (Ver tabla N°11 en Anexo N°6)

Gráfico N°11: Relación del color con el Packaging

En el gráfico N°12 se puede observar que un 90% de los individuos encuestados considera que la información suministrada en el rótulo es clara y fácil de leer. (Ver tabla N°12 en Anexo N°6).

Gráfico N°12: Claridad en el rótulo Nutricional

En el gráfico N°13 se puede observar la aceptabilidad del envase según sus indicadores (Uso, tamaño y material del envase). Se registra que del total de la muestra encuestada un 85% coincidió en que el envase elegido facilita el uso del producto; respecto al tamaño del mismo un 87% lo considera apropiado y un 78%

consideró que el material resulta apto para mantener al producto en óptimas condiciones. (Ver tabla N°13 en Anexo N°6).

En el gráfico N°14 se expresa que la muestra A obtuvo un puntaje final de 6,03 siendo aceptado por el 80% de los individuos encuestados, mientras que la muestra B obtuvo un puntaje final de 3,90 siendo aceptado por el 20% de la muestra. (Ver tabla N°14 y N°15 en Anexo N°6).

Discusión

En el presente trabajo se desarrolló un pan con harina de piñón de araucaria libre de gluten. Uno de los motivos en primera instancia, fue poder ofrecer al mercado y la población celíaca un nuevo producto que satisfaga las expectativas del consumidor mejorando las características organolépticas del producto en comparación con los ya existentes en el mercado, y que a su vez aporte minerales y fibra.

Al estimar la composición química, se obtuvo que 50 g de pan “Pehuén” aportan 158,3kcal, 97,5mg de calcio representando el 9,75% de la recomendación diaria según FAO/OMS, 6,49g de fibra alimentaria, 0,10g de grasas poliinsaturadas a través de la incorporación de las semillas de chía, que fueron trituradas para optimizar la funcionalidad de la formación de gel por el efecto de las fibras dispersables y el agua del producto.

Los productos aptos para celíacos suelen no tener gran aporte de fibra y por supuesto carecen de gluten, por lo que presentan baja retención de agua; por lo contrario la harina de piñón de araucaria con su alto contenido de fibra y proteínas retiene agua lo cual se puede verificar experimentalmente al dispersar una porción de harina de piñón en agua tibia, comportándose como un coloide formando gel. Por último no aportaría cantidades significativas de sodio y colesterol.

En los distintos ensayos realizados antes de la obtención del producto final se decidió reemplazar: la premezcla como base por harina de arroz, la goma guar o goma xántica como espesante por isomalta y el lino molido por chía logrando de esta manera una estructura que junto con la levadura retiene agua y dióxido de carbono, aportándole características similares a las producidas por el gluten. Todo esto generó mejor estructura y sabor del pan.

Para la evaluación de las características organolépticas del producto fueron considerados sabor, olor, color y textura a través de una escala de aceptación o preferencia, comparando el producto con un pan tradicional para celíacos. Se observó que el pan con harina de piñón tuvo mayor grado de aceptación en cuanto a la textura, seguido del sabor, olor y color respectivamente. La textura presentó mayor aceptación por tener una miga más esponjosa y húmeda como se mencionó anteriormente. El sabor y olor que desarrolló el producto durante la cocción, presentó en la muestra encuestada mayor palatabilidad. Sin embargo, el color fue la variable con menor aceptación, ya que el color marrón claro, era similar a un producto integral y no a un pan tradicional. Por tal motivo se podría inferir la preferencia por la muestra de comparación.

Dentro de una evaluación global del producto el mismo recibió una aceptación del 80% entre los individuos encuestados. Esto es de gran importancia ya que menos de la mitad de la muestra no habían consumido alguna vez un pan sin gluten apto para celíacos.

Con respecto al packaging que incluye marca, colores y envase, la muestra encuestada consideró a “Pehuén” como el nombre más representativo del producto y con mayor facilidad para pronunciar y recordar.

Dentro de las limitaciones que se encontraron, por una cuestión de costos, fue no poder realizar un análisis de laboratorio que confirme la composición química del producto, la cual se infirió por estimación de los ingredientes. Además, se podría evaluar la posibilidad de reemplazar la leche por una sin lactosa, ya que la población celíaca en períodos activos suelen presentar intolerancia a la misma.

Por otro lado, en investigaciones futuras, otra variable a tener en cuenta sería el

costo de la producción del pan “Pehuén”, para determinar si el precio final del mismo permitiría su comercialización masiva. Así mismo, el envase podría ser mejorado si se lanza a nivel industrial, tal como: mayor tamaño y sellado de las bolsas, optimizando el uso del producto.

Conclusión

Se logró desarrollar “Pehuén”, un pan con harina de piñón de araucaria apto para celíacos. Se pudo mejorar cualidades propias de un pan tradicional libre de gluten, tales como lograr mayor esponjosidad, ternura y mayor humedad, retrasando así el envejecimiento del producto. Se obtuvieron buenas características del producto, tanto organolépticas como estructurales con un 80% de aceptación en la muestra tomada como referencia.

Cabe destacar que el pan resultante aporta fibra y calcio en cantidades significativas, siendo beneficioso para la salud de la población en general y en especial para personas celíacas.

En relación a la evaluación a través de encuestas, el producto fue aceptado tanto en sus características físicas como en su diseño de packaging. Para concluir, se podría inferir que el producto final, cumplió con las expectativas propuestas y a su vez aporta bajas cantidades de colesterol, sodio y azúcares simples.

Referencias Bibliográficas

- ¹ Aranciaga G.; Vainillas elaboradas con harina de Piñón; Facultad de Ciencias Médicas; Universidad Fasta; Publicado en Mayo 2012; Disponible en <http://www.centroetnosalud.com/trabajos/vainillas.pdf>. Consultado Mayo 6, 2014.
- ² Tacón A., Palma J., Fernández U., Ortega F.; El mercado de los Productos Forestales no Madereros y la conservación del sur de Chile y Argentina; Publicado en Agosto 2006; Disponible en <http://awsassets.panda.org/downloads/pfnm.pdf>. Consultado Mayo 6, 2014.
- ³ Navarro E. T.; Longo E. N.; 2ª. ed. 6ª. reimpresión-Buenos Aires; El ateneo; 2012. Consultado Mayo 6, 2014.
- ⁴ Rúa EA, Nanfita G, Enfermedad Celíaca. Rápida sospecha, diagnóstico oportuno, tratamiento adecuado y casi “un modo de ser”. p 2.. Disponible en www.intramed.net/userfiles/files/malabsorción.PDF Consultado Octubre 19, 2014
- ⁵ Heredia C.; Castro F.; Palma J.; Enfermedad Celíaca del adulto; Chile; Publicado en 2007. Disponible en http://www.scielo.cl/scielo.php?pid=S0034-98872007000900015&script=sci_arttext. Consultado Junio 3, 2014.
- ⁶ “Enfermedad Celíaca”. Investigación sobre características, avance y dietoterapia actuales. Disponible en http://www.ub.edu.ar/investigaciones/tesinas/188_ortiz.pdf. Consultado Octubre 8, 2014.
- ⁷ Catassis, C. El mapa mundial de la Enfermedad Celíaca. Acta Gastroenterológica Latinoamericana, vol. 35, N°1, marzo 2005 págs. 46-55. Consultado Octubre 8, 2014.
- ⁸ World Gastroenterology Organisation Practise Guidelines: Enfermedad Celíaca. Disponible en http://www.worldgastroenterology.org/assets/downloads/es/pdf/guidelines/enfermedad_celiaca.pdf. Consultado Octubre 10,2014.
- ⁹ Catassi C, Fabiani E, Rättsch IM, Coppa GV, Giorgi PL, Pierdomenico R,; El gluten: Su historia y efectos en la enfermedad. Disponible en: http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0034-98872010001100018 Consultado Agosto 22, 2014.
- ¹⁰ Ministerio de Salud de la Nación; Programa Nacional de detección y control de Enfermedad Celíaca; Disponible en <http://www.msal.gov.ar/celiacos/>. Consultado Julio 11, 2014.
- ¹¹ Lezcano E; Análisis de Producto. Productos panificados. Disponible en: http://www.alimentosargentinos.gov.ar/contenido/sectores/farinaceos/Productos/ProductosPanificados_2011_04Abr.pdf Consultado Junio 8, 2015.

¹² Kotler P; Armstrong G; Ed. Prentice Hall Hispanoamericana; Marketing; 11a ed; México; 2007. Santana Esther; Ed. Akadia; Marketing de alimentos; 1a ed; Publicado en Buenos Aires, 2007. Consultado Junio 3, 2014.

¹³ Código Alimentario Argentino – Capítulo IV: Utensilios, Recipientes, Envases, Envolturas, Aparatos y Accesorios. Disponible en: http://www.anmat.gov.ar/alimentos/codigoa/Capitulo_IV.pdf Consultado Noviembre 6, 2014.

¹⁴ Medin R., Medin S., “Alimentos, Introducción Técnica y Seguridad”- Capítulos 4-12. 4ta. Edición – Buenos Aires. Ediciones turísticas de Mario Banchik. 2011.

¹⁵ Código Alimentario Argentino – Capítulo XVII Alimentos de Régimen Dietéticos. Disponible en http://www.alimentosargentinos.gov.ar/contenido/marco/caa/capitulo_17.htm Consultado Octubre 19,2014.

¹⁶ Administración Nacional de Medicamentos, Alimentos y Tecnología Médica (ANMAT) - Disponible en: http://www.anmat.gov.ar/consumidores/alimentos_diet_y_light.pdf. Consultado Noviembre 23, 2014

¹⁷ Código Alimentario Argentino – Capítulo V Normas para la Rotulación y Publicidad de los alimentos. Disponible en: http://www.alimentosargentinos.gov.ar/contenido/sectores/sectores.php?secc=farina_czeos. Consultado Octubre 19, 2014.

¹⁸ Tablas de composición química Universidad de Luján. Disponible en: <http://www.argenfoods.unlu.edu.ar/>. Consultado Marzo 13,2015.

¹⁹ Declaración de Helsinki de la asociación médica mundial. Principios éticos para las investigaciones médicas en seres humanos. Iniciada 1964.

Anexo N° 1: Consentimiento Informado

Reparos Éticos:

Declaración de consentimiento informado voluntario

Encuesta que realizan las alumnas de Licenciatura en Nutrición de la Facultad Fundación H.A Barceló, Alonso Lucía Belén DNI 36.686.064 y Moraga Cinthya Berenise DNI 36.453.037 como parte de su trabajo final de investigación. El objetivo es evaluar la aceptabilidad de un pan con harina de piñón de araucaria apto para personas con enfermedad celíaca.

La información que las alumnas provean, servirá para evaluar la posibilidad de ofrecer a futuro en el mercado un producto con valor agregado a las personas que padecen dicha patología.

Se garantizará el secreto estadístico y la confidencialidad exigidos por ley.

Por esta razón, le solicitamos su autorización para participar de este estudio, el cual consiste en indicar la preferencia del producto y packaging.

La decisión de participar en este estudio es voluntaria.

Agradecemos desde ya su colaboración.

Yo _____ habiendo sido informado y entendido los objetivos y características del estudio, acepto participar en la encuesta de evaluación de las características organolépticas del producto en cuestión.

Fecha: _____

Firma: _____

Anexo N° 2: Encuesta prueba de aceptación o preferencia

N° de encuesta: _____

Esta es una encuesta destinada a la evaluación de las características organolépticas de un pan de piñón de araucaria destinado a celíacos. Lo invitamos a probarlo y evaluarlo a través de una breve encuesta.

Recuerde firmar el consentimiento informado antes de realizar la degustación.

Sexo: Femenino Masculino

Edad: ≤20 21-25 26-30 ≥31

Usted ha recibido dos muestras de panes aptos para celíacos. Pruebe primero la muestra A y luego la muestra B. Indique con una X, cuál de las dos muestras prefiere en cuanto al Color, Sabor, Olor y Textura.

Opciones	Color	Sabor	Olor	Textura
A				
B				

En cuanto a la marca, elija la opción que usted prefiera para el producto:

OPCIÓN 1 KOFKEN

OPCIÓN 2 PEHUEN

OPCIÓN 3 CELICARIA

1. ¿Considera que la marca representa al producto?

Sí

No

2. ¿Cree que la marca es fácil de pronunciar?

Sí

No

3. ¿Cree que la marca es fácil de recordar?

Sí

No

En cuanto al diseño del packaging, elija la opción que usted prefiera para el producto:

4. ¿Cree que los colores del packaging se relacionan con el producto?

Sí

No

5. ¿Considera que la información suministrada en el rotulo es clara y fácil de leer?

Sí

No

6. ¿Considera que el envase empleado facilita el uso del producto?

Sí

No

7. ¿Cree que el tamaño del envase es apropiado?

Sí

No

8. ¿Cree que el material del envase resulta apropiado para contener el producto en óptimas condiciones?

Sí

No

9. ¿Cuál es su opinión general sobre los productos?

Producto A

7- Gusta mucho

6- Gusta moderadamente

5- Gusta ligeramente

4- Ni gusta, ni disgusta

3- Desagrada ligeramente

2- Desagrada moderadamente

1- Desagrada mucho

Producto B

7- Gusta mucho

6- Gusta moderadamente

5- Gusta ligeramente

4- Ni gusta, ni disgusta

3- Desagrada ligeramente

2- Desagrada moderadamente

1- Desagrada mucho

¡Muchas Gracias!

Anexo N° 3: Flujo de elaboración.

Anexo N°4: Análisis de la harina de piñón de araucaria.

**LABORATORIO de ANÁLISIS
UTN – MAR DEL PLATA**

Calle Buque Pasquero Dorrego 281
Teléfono (0223) 480-5049
laboratorio@mdp.utn.edu.ar

ANÁLISIS DE LABORATORIO

Protocolo N° 328/12Q

Fecha: 23-04-2012

Comitente: Aranciaga Gisela
Dirección: Lamadrid 4652, Mar del Plata.
Análisis solicitados: Composición proximal, valor energético, sodio y fibra bruta en vainillas.

Datos de la muestra:
Tipo de muestra: Harina de piñón
Código UTN: 328/12
Fecha de recepción en el laboratorio: 29/03/2012

Resultados:

Parámetro	Resultado	Unidades
Humedad	20.3	%
Cenizas (minerales)	1.5	%
Proteínas	9.4	%
Grasas	4.5	%
Sodio	439	mg/100 g
Fibra Bruta	2.0	%
Hidratos de carbono	64.2	%
Valor energético	334.9	Kcal/100g

Metodología analítica empleada:
Procedimientos según metodología estandarizada AOAC, hidratos de carbono y valor energético por cálculo.

Observaciones: No aplica.

Cinthya Moraga Berenise
Laboratorio de Análisis - UTN
Mar del Plata

* Los resultados de este informe corresponden a la muestra recibida. El laboratorio no es responsable por el método empleado en la toma de muestra ni por la procedencia real de la misma.
* No está permitida la reproducción parcial de este informe de análisis.

Anexo N° 5: Ensayos Realizados

En las primeras 5 aplicaciones experimentales del pan con harina de piñón de araucaria sin TACC, se buscó encontrar la cantidad justa de agregado de harina de piñón de Araucaria, en donde se demuestre las mejoras en las características organolépticas del producto.

Los ingredientes utilizados fueron premezcla Santa María 100g, harina de piñón de araucaria 40g (40%), levadura fresca CALSA 14g, sal 1g, agua 50cc y azúcar 5g. Se colocaron los ingredientes secos en un bowl, conjuntamente se vigorizó la levadura que luego fue incorporada a la preparación. Con el agregado de agua tibia se amasa hasta lograr una consistencia lisa y uniforme, formando bollos y cocinándolos en horno precalentado a 180°C por 30 minutos.

Se puede observar que con el agregado del 40% de la harina de piñón de araucaria aumento la humedad en el producto final logrando una consistencia esponjosa, aunque el aroma y el sabor resultaron poco agradables, por lo que esto último se intentó mejorar en los próximos ensayos.

Prueba 6

En la siguiente prueba experimental del pan con harina de piñón de araucaria sin TACC, se agregó un aditivo espesante con goma guar y goma xántica (1 cdita tipo té de 3g aprox.) muy utilizado en la industria y especialmente en panificados aptos para celíacos buscando aumentar la viscosidad en el producto final, también se agregó lino molido (22,4g) para aumentar el aporte de fibra y además un pardeado en la superficie del pan. Se obtuvo entonces una consistencia esponjosa uniforme, donde no se cuarteó la corteza, con un color tostado en la superficie, aroma agradable pero el sabor era gomoso al paladar.

Prueba 7

En la séptima prueba experimental del pan con harina de piñón de araucaria sin TACC, se decidió reemplazar el aditivo espesante con goma xántica y goma guar por isomalta (4g) disminuir la cantidad de lino molido (14g) y agregar leche en polvo descremada (14g). De esta manera se obtuvieron mejores características finales logrando una consistencia que presentó buena miga por la disminución del aporte del lino molido, la leche en polvo mejoró el color con un pardeado parejo y aunque el sabor no resultó agradable, se eliminó la gomosidad al paladar con el agregado de isomalta y aumentó la retención de agua logrando mayor humedad en el producto final.

Prueba 8

En la octava aplicación experimental del pan con harina de piñón de araucaria sin TACC, con el objetivo de mejorar el sabor del producto se decidió agregar diferentes cuerpos grasos y comparar las recetas entre sí.

En la primera se agregó aceite de girasol (5ml), en la segunda manteca (7g) y en la tercera huevo (20g), obteniendo mayor palatabilidad y aceptación con el agregado del aceite de girasol. La consistencia resultó uniforme, presentando buena miga, se logró un pardeado parejo en la superficie y le da mayor suavidad al producto final con un aroma agradable.

Prueba 9

En la novena prueba experimental del pan con harina de piñón de araucaria sin TACC, se reemplazó el lino molido por chía molida apta para celíacos (5g), logrando mayor humedad libre por lo que mejora la consistencia.

Prueba 10

Finalmente en la décima aplicación experimental del pan con harina de piñón de araucaria sin TACC con el fin de mejorar el sabor, la consistencia, aportar mayor valor agregado y calidad al producto final, se reemplazó la premezcla por harina de arroz en cantidades iguales, disminuyendo el aporte de aditivos y conservantes logrando una receta más pura. Además se realizó un batido eléctrico de la preparación por 5 minutos, incorporando aire en la misma y logrando mayor esponjosidad, obteniendo así la receta final:

Se procede a la mezcla de los ingredientes secos en un bowl (harina de arroz 70g, harina de piñón de araucaria 30g, chía molida 5g, isomalta 4g, leche en polvo descremada 25g, sal 1g), paralelamente se vigoriza la levadura en agua tibia y azúcar 2g. Colocar sobre los secos la levadura vigorizada y el aceite 10 ml, agregar agua hasta formar una masa blanda. Posteriormente se realiza batido eléctrico por 5 minutos, se coloca en moldes individuales y se lleva a cocción a baño maría en horno precalentado a 180°C por 30 minutos.

Luego de seguir todos los procedimientos correctamente se obtuvo un producto final con un sabor que cumplió las expectativas y con características aceptables.

Anexo N° 6: Tabla de resultados

Tabla N° 2:

Distribución por sexo		
Sexo	FA	%
Femenino	50	83
Masculino	10	17
Total	60	100

Tabla N° 3:

Rango Etario		
Edad	FA	%
≤ 20 años	6	11
21-25 años	34	64
26-30 años	8	15
≥ 31 años	12	10
Total	60	100

Tabla N°4:

Aceptabilidad del color del producto		
	FA	%
Muestra A	26	43
Muestra B	34	57

Tabla N°5:

Aceptabilidad del sabor del producto		
	FA	%
Muestra A	48	80
Muestra B	12	20

Tabla N°6:

Aceptabilidad del olor del producto		
	FA	%
Muestra A	45	75
Muestra B	15	25

Tabla N°7:

Aceptabilidad de la textura del producto		
	FA	%
Muestra A	50	83
Muestra B	10	17

Tabla N°8:

Marca elegida para representar al producto		
Marca	FA	%
Kofken	11	18

Pehuen	27	45
Celicaria	22	37

Tabla N°9:

Aceptabilidad de la marca según sus indicadores				
	Fácil de pronunciar		Fácil de recordar	
	FA	%	FA	%
SI	56	93	52	87
NO	4	7	8	13
Total	60	100	60	100

Tabla N°10:

Packaging elegido para representar al producto		
	FA	%
Modelo 1	19	32
Modelo 2	24	40
Modelo 3	17	28

Tabla N°11:

Relación color con packaging		
	FA	%
SI	50	83
NO	10	17

Tabla N°12:

Rótulo Nutricional: La información es clara y fácil de leer		
	FA	%
SI	54	90
NO	6	10

Tabla N°13:

Aceptabilidad del envase según sus indicadores						
	Uso del envase		Tamaño del envase		Material del envase	
	FA	%	FA	%	FA	%
SI	51	87	52	87	47	78
NO	9	15	8	13	13	22
Total	60	100	60	100	60	100

Tabla N°14:

Puntaje	1	2	3	4	5	6	7	Promedio
Muestra A	1	1	3	2	4	19	31	6,03
% Muestra A	1,64	1,64	4,92	3,28	6,56	31,15	50,78	
Muestra B	5	8	10	18	6	7	5	3,90
% Muestra B	8,47	13,56	16,95	30,51	10,17	11,86	8,47	

Tabla N°15:

Opinión general del producto	
	%
Aceptado	80
No aceptado	20

Anexo N°7 Etiqueta final

INGREDIENTES:
Harina de arroz, Harina de Piñón de Araucaria, Chía molido, Isomaltá, Leche en polvo, Agua, Sal, Azúcar, Levadura, Aceite Girasol.

CONSUMIR PREFERENTEMENTE ANTES DE: (ver en el frente del envase)

PEHUÉN
HARINA DE PIÑÓN DE ARAUCARIA
sin TACC

Información Nutricional Porción 50 g			
	Cantidad por porción	% V.D. (*)	Cantidad cada 100 g
Valor Energético	158,3 kcal o 661,69 kJ	7,9	316,6 kcal o 1323,38 kJ
Carbohidratos Totales	28,44 g	0,48	56,88 g
Proteínas	4,66g	0,21	9,33 g
Grasas Totales	3,5g	0,16	7 g
Grasas Saturadas	0,33 g	—	0,66 g
Grasas Trans	0	—	0
Grasas Monoinsaturadas	0,10 g	—	0,20 g
Grasas Poliinsaturadas	0,10 g	—	0,20 g
Colesterol	1,42 mg	—	2,85 mg
Fibra Alimentaria	6,42 mg	25,66	12,85 g
Sodio	32,83 mg	0,11	65,71 mg
Calcio	97,5 mg	9,75	195 mg

(*) % Valores Diarios con base a una dieta de 2000 kcal u 8400 kJ. Sus valores diarios pueden ser mayores o menores dependiendo de sus necesidades energéticas.

Mantener en lugar fresco y seco

Peso Neto
100 gr

Anexo N°8 Fotos del pan con harina de piñón de araucaria sin TACC

.

.

.