
UNIVERSIDAD DE CHILE

FACULTAD DE CIENCIAS QUÍMICAS Y FARMACÉUTICAS

DESARROLLO DE UNA MEZCLA ALIMENTICIA EN POLVO DE

BALANCEADO VALOR PROTEICO Y LIBRE DE GLUTEN, A BASE DE

CEREALES Y LEGUMINOSAS

Tesis para optar el grado de Magister en Alimentos, mención Gestión Calidad e

Inocuidad de los Alimentos

Presentado por:

Robinson Marlon Aylas Huaman

Directores de Tesis:

Mg. Andrea Bunger

Dr. Franco Pedreschi

Dr. Rommy Zuñiga

Ing. M.ª Teresa Comparini

SANTIAGO DE CHILE

2017

ÍNDICE

RESUMEN... i

ABSTRACT .. ii

I. INTRODUCCIÓN ... 1

II. MARCO TEÓRICO... 3

2.1. DIETA VEGETARIANA .. 3

2.2. ALERGIAS ALIMENTARIAS .. 5

2.2.1. Dieta libre de gluten: Enfermedad celíaca 6

2.3. COMPLEMENTOS ALIMENTICIOS .. 7

2.4. CARACTERÍSTICAS DE CEREALES Y PSEUDOCEREALES 8

2.4.1. Cereales .. 8

2.4.2. Pseudocereales .. 12

2.5. CARACTERÍSTICAS DE LAS LEGUMINOSAS 16

2.6. HARINAS EXTRUIDAS ... 19

2.7. NECESIDADES DE PROTEÍNAS Y AMINOÁCIDOS 20

2.8. VALOR NUTRICIONAL DE LAS PROTEÍNAS DE CEREALES Y

LEGUMINOSAS .. 23

2.8.1. Mezcla de leguminosas y cereales .. 23

2.8.2. Estudios realizados con mezclas de cereales/leguminosas 24

III. HIPÓTESIS .. 31

IV. OBJETIVOS ... 31

4.1. General .. 31

4.2. Específicos .. 31

V. METODOLOGÍA .. 32

5.1. Proceso de elaboración y desarrollo de la formulación 32

5.2. Selección de las harinas extruidas para la formulación 33

5.3. Materias primas ... 34

5.4. Caracterización de las harinas y formulación de mezclas 37

5.4.1. Caracterización de harinas .. 37

5.4.2. Formulación de mezclas.. 39

5.5. Optimización de las formulaciones por programación lineal 40

5.5.1. Obtención de la mezcla final ... 41

5.5.2. Evaluación sensorial ... 41

5.5.3. Características fisicoquímicas ... 42

5.6. Caracterización de la mezcla óptima ... 44

5.6.1. Análisis microbiológico .. 44

5.6.2. Análisis de peróxidos .. 44

5.6.3. Análisis proximal ... 44

5.7. Composición de aminoácidos esenciales de la mezcla óptima 44

5.8. Estudio exploratorio de consumo del producto en hogares 45

5.9. Análisis estadísticos .. 46

VI. RESULTADOS Y DISCUSIONES .. 47

6.1. Selección de las harinas extruidas para la formulación 47

6.2. Caracterización de las harinas y formulación de mezclas 49

6.2.1. Caracterización de las harinas .. 49

6.2.2. Formulación de mezclas.. 55

6.3. Optimización de la formulación por programación lineal 56

6.3.1. Evaluación sensorial ... 62

6.3.2. Características fisicoquímicas ... 65

6.4. Caracterización de la mezcla óptima (A+Q+Lu) 72

6.4.1. Análisis microbiológico .. 72

6.4.2. Análisis de peróxidos .. 73

6.4.3. Análisis proximal ... 73

6.5. Composición de aminoácidos esenciales de la mezcla óptima 76

6.6. Estudio exploratorio de consumo del producto en hogares 80

VII. CONCLUSIONES .. 88

VIII. BIBLIOGRAFÍA .. 90

IX. ANEXOS .. 98

ANEXO 1. Planilla en Excel para formulación de mezclas 98

ANEXO 2. Cantidad de vitaminas y minerales que deben contener los

alimentos para regímenes especiales ... 99

ANEXO 3. Ficha de evaluación sensorial .. 100

ANEXO 4. Receta opcional para preparación de la mezcla alimenticia 105

ANEXO 5. Encuesta para estudio exploratorio de consumo en hogares 106

ANEXO 6. Composición de aminoácidos esenciales de las tres mezclas

seleccionadas .. 109

ANEXO 7. Resultados del análisis de varianza para evaluar diferencias entre

las tres mezclas seleccionadas ... 110

ANEXO 8. Perfil aminoacídico de la mezcla optima 111

ÍNDICE DE TABLAS

Tabla 1. Subtipos de la dieta vegetariana y sus características. 3

Tabla 2. Composición química de cereales libres de gluten, en base a 100 g de

alimento. ... 9

Tabla 3. Composición de aminoácidos esenciales en el grano de arroz, en base

a 100 gramos de proteína. .. 10

Tabla 4. Composición de aminoácidos esenciales del grano de maíz amarillo, en

base a 100 g de proteína. ... 11

Tabla 5. Composición de aminoácidos esenciales del grano de sorgo, en base a

100 g de proteína.. 12

Tabla 6. Composición química del grano de quinoa y amaranto, en base a 100

gramos de alimento. ... 13

Tabla 7. Composición de aminoácidos esenciales en el grano de quinoa, en base

a 100 gramos de proteína. .. 14

Tabla 8. Composición de aminoácidos esenciales en la semilla de amaranto, en

base a 100 gramos de proteína. ... 15

Tabla 9. Composición química de leguminosas, en base a 100 gramos de

alimento. ... 17

Tabla 10. Composición de aminoácidos esenciales de leguminosas no

considerados alérgenos, en base a 100 g de proteína. 18

Tabla 11. Requerimiento de proteínas por grupo de edades para ambos sexos,

en g de proteína/kg de peso corporal/día. ... 20

Tabla 12. Patrón e ingesta diaria de aminoácidos sugerido por la FAO/OMS/ONU

(2007). .. 22

Tabla 13. Contenido de proteína en pinoles (polvo) de diferente composición. 25

Tabla 14. Contenido de aminoácidos esenciales en el pinole de maíz y pinoles

elaborados con mezclas de cereales y leguminosas (producto en polvo). 26

Tabla 15. Composición química y perfil de aminoácidos de la mezcla de harina

de maíz y harina de garbanzo... 27

Tabla 16. Precio por kilogramo de las harinas extruidas de arroz, maíz, quinoa,

lenteja y lupino dulce. ... 34

Tabla 17. Composición de ácidos grasos en el aceite coco (Cocos nucífera L.)

 ... 35

Tabla 18. Cantidad de vitaminas y minerales agregados en la formulación de la

mezcla alimenticia (MA). ... 36

Tabla 19. Criterios microbiológicos para caracterizar las harinas extrudidas. ... 37

Tabla 20. Cereales y leguminosas con características adecuadas para la

formulación de la mezcla alimenticia... 48

Tabla 21. Resultados del análisis microbiológico de las harinas extruidas de

arroz, maíz, quinoa, lenteja y lupino dulce (los valores corresponde al promedio

de 3 repeticiones). .. 50

Tabla 22. Composición proximal de las harinas extrudidas de arroz, maíz, quinoa,

lenteja y lupino dulce (en g de componente/ 100 g de harina). 51

Tabla 23. Composición de aminoácidos para las harinas extrudidas de arroz,

maíz, quinoa, lenteja y lupino dulce. ... 54

Tabla 24. Combinación de harinas de cereales y leguminosas. 55

Tabla 25. Contenido de proteína en las harinas extruidas de arroz, maíz, quinoa,

lenteja y lupino dulce, determinado por HPLC (g /100 g de harina). 57

Tabla 26. Resultados de la optimización por programación lineal. 58

Tabla 27. Costo final de las mezclas en 100 gramos de producto (CLP). 60

Tabla 28. Resultados de la evaluación sensorial de las tres mezclas. 63

Tabla 29. Resultados de la prueba de ordenamiento por preferencia. 64

Tabla 30. Valores de los parámetros del modelo Ostwald de Waele, para las tres

mezclas formuladas. ... 65

Tabla 31. Índice de solubilidad en agua de las tres mejores mezclas formuladas.

 ... 69

Tabla 32. Índice de estabilidad turbiscan (TSI) de las tres mezclas a 1 h. 71

Tabla 33. Resultados del análisis microbiológico, para la mezcla más aceptada

(A+Q+Lu). ... 72

Tabla 34. Resultados del análisis proximal de la mezcla A+Q+Lu de mayor

aceptación. ... 73

Tabla 35. Composición químico proximal de la mezcla alimenticia y comparación

con los nutrientes de la leche entera en polvo (en base a 100 g de alimento). . 75

Tabla 36. Límites de energía, azúcares, sodio y grasas saturadas. 75

Tabla 37. Aporte de proteínas de productos comerciales, similares a la mezcla

alimenticia... 76

Tabla 38. Características que gustaron, mencionadas en forma espontánea. .. 82

Tabla 39. Características que desagradaron, mencionadas en forma espontánea.

 ... 83

Tabla 40. Productos disponibles en el mercado de características similares a la

mezcla alimenticia. ... 87

Tabla 41. Cantidades de vitaminas y minerales que deben contener los alimentos

para regímenes especiales. .. 99

Tabla 42. Composición de aminoácidos esenciales de las tres mezclas

seleccionadas y comparación con el patrón de la FAO 2007 (g/100 g de proteina).

 ... 109

Tabla 43. Resultados del análisis de varianza para evaluar diferencias entre las

mezclas. ... 110

Tabla 44. Prueba de comparación múltiple para determinar mezcla de mayor

aceptación. ... 110

Tabla 45. Perfil aminoácidico de la mezcla A+Q+Lu, comparado con el patrón de

la FAO 2007 (g/100 g de proteína). .. 111

ÍNDICE DE FIGURAS

Figura 1. Diagrama de flujo para la obtención de la mezcla alimenticia. 32

Figura 2. Comparación del contenido de aminoácidos esenciales de las tres

mejores mezclas encontradas con el patrón de la FAO/OMS 2007. 61

Figura 3. Comportamiento de la viscosidad aparente frente al gradiente de

deformación, para las tres mezclas a 25 °C y 30 °C. .. 66

Figura 4. Curvas de flujo para las tres mezclas evaluadas a una temperatura de

25 ºC. ... 68

Figura 5. Curvas de flujo para las tres mezclas evaluadas a una temperatura de

30 ºC. ... 68

Figura 6. Índice de estabilidad turbiscan (TSI) de las tres mejores mezclas

formuladas. ... 70

Figura 7. Contenido de aminoácidos esenciales de la mezcla A+Q+Lu

determinado por HPLC y comparación con los resultados de la optimización y

patrón de la FAO/OMS-2007. ... 77

Figura 8. Comparación de los aminoácidos esenciales de la mezcla optima, con

el patrón de la FAO y la leche entera en polvo. .. 79

Figura 9. Género de las personas encuestadas. .. 80

Figura 10. Rango de edades de las personas encuestadas. 81

Figura 11. Aspectos del producto que fueron atraídos por los encuestados. ... 81

Figura 12. Aceptabilidad general del producto. .. 82

Figura 13. Preparaciones en que se usó el producto. 84

Figura 14. Cantidad usada del producto por preparación. 84

Figura 15. Intención de compra del producto. .. 85

Figura 16. Lugares donde se desearía comprar el producto. 86

Figura 17. Precio dispuesto a pagar por una presentación de 300 gramos. 86

i

RESUMEN

Se desarrolló una mezcla alimenticia en polvo para complementar el requerimiento

proteico de personas mayores de 11 años que deben eliminar el gluten y/o la leche

de vaca de su alimentación; a través de la combinación de harinas extruidas de

arroz, quinoa y lupino dulce con la adición de grasa vegetal en polvo y

micronutrientes. El porcentaje de cada harina en la mezcla se determinó mediante

la optimización por programación lineal; la mezcla debía alcanzar un contenido de

proteína mayor al 15%, una composición de aminoácidos esenciales

numéricamente semejante al patrón de la FAO/OMS y ser de menor costo posible.

La combinación de harinas quedó conformada por 31,35% de arroz, 6,96% de

quinoa y 61,69% de lupino dulce. La mezcla alimenticia final fue formulada con un

87% de la combinación de harinas, un 12% de grasa vegetal y 1% de

micronutrientes (vitaminas y minerales). La caracterización microbiológica de la

mezcla alimenticia final indicó ausencia de microorganismos patógenos, el análisis

proximal indicó un aporte de 27% de proteína. El cómputo químico se obtuvo de

comparar el perfil de aminoácidos esenciales cuantificados por HPLC con los

requerimientos establecidos por la FAO/OMS, siendo este de 16% que corresponde

a los aminoácidos sulfurados (Metionina + Cisteína). Para conocer la aceptabilidad

de la mezcla alimenticia con el grupo objetivo, se realizó un estudio exploratorio de

consumo en 31 hogares, los resultados indicaron una aceptabilidad de 5,7 (81%)

medido en una escala de 7 puntos, la intención de compra positiva alcanzó un 62%,

siendo los supermercados el lugar preferido para adquirir el producto. El precio final

por 300 gramos de mezcla alimenticia sería del rango $3.500 a $4.000, inferior al de

otros productos similares disponibles en el mercado, cuyo precio de venta fluctúa

entre $5.100 y $15.500 (CLP). El aporte de proteínas encontrado supera al de otros

productos de características similares disponibles en el mercado, logrando

complementar un 18,5% del requerimiento diario de proteínas para personas

mayores de 11 años.

ii

ABSTRACT

Development of a powdered food mix of balanced protein value and gluten

free, based on cereals and legumes.

A powdered food mix was developed to complement the protein requirement of

people over the age of 11 who must remove gluten and / or cow's milk from their

diet, through the combination of extruded rice flour, quinoa and sweet lupine with the

addition of vegetable fat powder and micronutrients. The percentage of each flour in

the mixture was determined by linear programming optimization; the mixture had to

reach a protein content of more than 15%, an essential amino acid composition

numerically similar to the FAO/WHO standard and be of the lowest possible cost.

The flour combination was made up of 31,35% rice, 6,96% quinoa and 61,69% sweet

lupine. The final food mix was formulated with 87% of the flour combination, 12%

vegetable fat and 1% micronutrients (vitamins and minerals). The microbiological

characterization of the final food mixture indicated the absence of pathogenic

microorganisms, the proximal analysis indicated a contribution of 27% protein. The

chemical score was obtained by comparing the profile of essential amino acids

quantified by HPLC with the requirements established by FAO/WHO, being of 16%

corresponding to sulfur amino acids (Methionine + Cysteine). In order to know the

acceptability of the food mix with the target group, an exploratory consumption study

was performed in 31 households, the results indicated an acceptability of 5,7 (81%)

measured on a 7-point scale, the positive purchase intention reached 62%, being

supermarkets the preferred place to purchase the product. The final price for 300

grams of food mix would be in the range of $3.500 to $4.000, lower than other similar

products available in the market, whose selling price fluctuates between $5.100 and

$15.500 (CLP).The contribution of proteins surpasses that of other products with

similar characteristics available in the market, achieving a complement of 18,5% of

the daily requirement of proteins for people older than 11 years.

1

I. INTRODUCCIÓN

El vegetarianismo es una elección dietética voluntaria y autoimpuesta, en la

que se abstiene comer carnes, pudiéndose consumir huevos y productos lácteos;

en el veganismo se excluyen todos los productos de origen animal. La tendencia

hacia estas dietas vegetarianas y en particular al veganismo, es cada vez mayor

por la divulgación de los problemas a la salud que genera el excesivo consumo

de productos de origen animal, como enfermedades cardiovasculares, diabetes,

sobrepeso y obesidad; sumado a un motivo por causas animalistas (Brignardello

y cols., 2013; Rojas, 2015). Las personas que siguen estas dietas pueden sufrir

deficiencias de macro y micronutrientes y las consecuencias nutricionales

pueden ser mucho más relevantes en periodos de crecimiento exponencial, como

la época de la niñez y la adolescencia. Entre los mayores riesgos nutricionales

derivados de una dieta vegetariana está el desequilibrio entre proteínas de

alta/baja calidad, con posible repercusión en el crecimiento y los mecanismos

inmunitarios (Sanjurjo y Ojembarrena, 2001).

Las cifras más recientes de la población vegetariana en Chile datan del 2013,

en que una encuesta realizada por el portal web Vegetarianos Chile

(www.vegetarianoschile.cl), encontró 13023 personas que afirmaron ser

vegetarianos, de los cuales el 78% tenía entre 19 y 30 años y un 13% superaba

los 30 años. Si bien estas cifras no contabilizan el total de los vegetarianos en el

país, sí representan una creciente tendencia hacia este tipo de dietas. Además

del potencial efecto sobre la calidad de vida de las personas que siguen este

régimen alimentario, se suman los altos precios de los productos que se ofrecen

en el mercado, en su mayoría productos importados que suelen ser la única

opción que les permite cubrir sus requerimientos nutricionales.

2

Por otro lado, la mayor complejidad de los ingredientes utilizados en la

industria, está favoreciendo la prevalencia de alergias alimentarias (Monaci y

cols., 2006). Según la nota informativa de INFOSAN (2006) se han identificado

más de 70 alimentos causantes de alergias alimentarias, entre los alimentos

implicados con mayor frecuencia y que causan las reacciones más graves están

los cereales que contienen gluten (trigo, centeno, cebada y avena), los

crustáceos, huevos, pescados, soja, maní y otros frutos secos.

En respuesta a estos problemas, se busca desarrollar una mezcla alimenticia

de bajo costo, en polvo y de sabor neutro para consumo en forma de bebida,

batido, papilla o agregado a otras preparaciones alimenticias dulces o saladas;

de balanceado valor proteico y libre de gluten, a base de harinas extruidas de

cereales y leguminosas, dirigido a personas que quieran o deban eliminar el

gluten y/o la leche de vaca de su alimentación.

La calidad proteica, sensorial y características fisicoquímicas de estas

mezclas alimenticias, se ven afectadas por la formulación de la mezcla. Por ello

surge la necesidad de encontrar la mejor combinación de cereales y leguminosas,

que permita cubrir los requerimientos de proteína y aminoácidos según patrones

de referencia de la FAO/OMS (2007), y que, además, presente características

sensoriales aceptables.

3

II. MARCO TEÓRICO

2.1. DIETA VEGETARIANA

Una dieta vegetariana es aquella que no incluye carnes de ningún tipo; sin

embargo, existen algunas variaciones que determinan subtipos de dietas (Pilis y

cols., 2014). En la Tabla 1 se detallan estas variaciones.

Tabla 1. Subtipos de la dieta vegetariana y sus características.

Subtipo de dieta

vegetariana
Característica

Lacto ovo

vegetariana

Excluye consumo de carnes, permite consumo de

leche y derivados lácteos, incluye la miel.

Lacto vegetariana
Excluye consumo de carnes y huevos, permite

consumo de leche, derivados lácteos y miel.

Ovo vegetariano
Excluye consumo de carnes, leche y sus derivados.

Sólo permite el consumo de huevos.

Vegano
Excluye consumo de carnes y todos los productos

de origen animal.

Semi vegetariano

Forma de transición entre dieta vegetariana y con

carne; consumo de carnes máximo de una vez a la

semana.

Fuente: Pilis y cols. (2014).

Son variadas las razones que llevan a un individuo a optar por seguir una dieta

vegetariana, tales como estilo de alimentación, motivos económicos, religiosos,

éticos y consideraciones de salud (Pilis y cols., 2014). La mayoría lo hace

motivado por causas animalistas (Brignardello y cols., 2013).

India es el país con mayor población vegetariana con alrededor del 40%. En todo

el mundo su prevalencia ha ido aumentando en un 8% de promedio anual, hoy

en Reino Unido hay alrededor de 4 millones de vegetarianos, aproximadamente

4

un 7% de la población adulta, con dos veces más mujeres que hombres

(Gonzales, 2014). Según una encuesta realizada en EEUU el año 2006,

aproximadamente el 2,3% de la población adulta (4,9 millones de personas)

seguían habitualmente una dieta vegetariana y afirmaban que nunca comían

carne, ni pescado o aves de corral; de ellos el 1,4% era vegana (Brignardello y

col., 2013).

En Chile aún no se ha determinado la población exacta de vegetarianos; sin

embargo, en la encuesta realizada el 2013 por el portal web Vegetarianos Chile,

se encontró 13023 personas que afirmaron ser vegetarianos de los cuales un 9%

era menor de 18 años, el 78% tenía entre 19 y 30 años, un 11% entre 30 y 50, y

sólo un 2% superaba los 50 años. El mismo estudio señalo que el 19% de los

vegetarianos se define como vegano.

Entre los riesgos nutricionales derivados de una dieta vegetariana están (Sanjurjo

y Ojembarrena, 2001):

- Desequilibrio entre proteínas de alta/baja calidad, con posible repercusión en

el crecimiento y los mecanismos inmunitarios.

- Déficit de ácidos grasos poliinsaturados de cadena larga (PLC),

fundamentalmente de la familia ω-3.

- Déficit de algunas vitaminas: del grupo B (específicamente B12) y ácido fólico.

- Déficit de algunos minerales y oligoelementos: calcio, zinc, hierro, cobre,

selenio, yodo.

- Déficit de carnitina.

5

2.2. ALERGIAS ALIMENTARIAS

Según la Organización Mundial de la Salud, a través de INFOSAN (2006), señala

que las alergias alimentarias son reacciones adversas a los alimentos que tienen

en su origen un mecanismo inmunitario. Los síntomas de las alergias alimentarias

van desde un ligero malestar hasta reacciones graves, potencialmente mortales,

que necesitan intervención médica inmediata.

Se han identificado más de 70 alimentos causantes de alergias alimentarias y los

alimentos implicados con mayor frecuencia y que causan las reacciones más

graves son los cereales que contienen gluten. Para los afectados, la única forma

de evitar las alergias alimentarias es no consumir los alimentos que las causan

(INFOSAN, 2006).

El comité sobre etiquetado de los alimentos del Codex Alimentarius ha elaborado

una lista de los alimentos e ingredientes responsables de las reacciones más

graves y de la mayoría de los casos de hipersensibilidad a los alimentos. La

sección 4.2.1.4 de la Norma General para el Etiquetado de los Alimentos

Preenvasados (CODEX STAN, 1991) dice: “Se ha comprobado que los

siguientes alimentos e ingrediente causan hipersensibilidad y deberán declararse

siempre como tales:

- Cereales que contienen gluten; por ejemplo, trigo, centeno, cebada, avena o

sus cepas hibridas, y productos de estos;

- Crustáceos y sus productos;

- Huevos y productos de los huevos;

- Pescados y productos pesqueros;

- Maní, soja y sus productos;

- Leche y productos lácteos (incluida lactosa);

6

- Nueces de árboles y sus productos derivados;

- Sulfito en concentraciones de 10 mg/kg o más”.

Aunque la lista del Codex contiene los alérgenos más destacados a nivel mundial,

la prevalencia de las alergias alimentarias es variable según la zona geográfica.

En la Unión Europea, por ejemplo, a la lista de alérgenos que deben figurar en la

etiqueta de los alimentos se han añadido el apio, la mostaza y las semillas de

sésamo, y los correspondientes productos (INFOSAN, 2006).

2.2.1. Dieta libre de gluten: Enfermedad celíaca

Según la Corporación de Apoyo al Celíaco de Chile (COACEL, 2015) la

enfermedad celiaca, es una enfermedad crónica autoinmune, caracterizada

por la mala absorción de nutrientes (proteínas, grasas, hidratos de carbono,

sales minerales y vitaminas) como consecuencia del daño inflamatorio de la

mucosa del intestino delgado, que se gatilla al ingerir el gluten de los

alimentos, en individuos genéticamente predispuestos.

En el caso de la enfermedad celíaca, la autoinmunidad se produce por

anticuerpos del tipo inmunoglobulina A e inmunoglobulina G (IgA, IgG). Se

presenta en el 1% de la población mundial y puede presentarse en cualquier

etapa de la vida, desde que se inicia la exposición al gluten (COACEL, 2015).

El único tratamiento es una dieta libre de gluten, de forma estricta y para toda

la vida. Los celíacos sin diagnóstico y/o que no realizan el tratamiento con la

dieta libre de gluten tienen mayor riesgo de presentar otras enfermedades

autoinmunes asociadas (COACEL, 2015). Entre los síntomas más frecuentes

de la enfermedad celíaca están:

7

1. No digestivos: cansancio, anemia, osteoporosis, dolores de cabeza, aftas

en la boca, infertilidad, abortos a repetición, pérdida de peso, desnutrición,

alteración del crecimiento y dermatitis herpetiforme.

2. Digestivos: diarreas, dolor abdominal, distención abdominal (hinchazón),

constipación, mala absorción de nutrientes y flatulencias.

3. Enfermedades autoinmunes asociadas: tiroiditis autoinmune, diabetes tipo

1, hepatitis autoinmune, gastritis autoinmune y enfermedad de Addison.

2.3. COMPLEMENTOS ALIMENTICIOS

Los profesionales de las ciencias de la nutrición establecen diferencias entre

complementos alimenticios y suplementos dietéticos, de hecho proponen que: (a)

Los suplementos son aquellos compuestos que pueden llegar a suplir alguna

deficiencia dietética y no necesariamente se refiere solamente a alimentación; y

(b) Los complementos son compuestos que ayudan a establecer o restablecer

niveles de deficiencia (Caldera, 2013).

En el ámbito comunitario europeo se entiende por complemento alimenticio a los

productos alimenticios cuyo fin sea completar la dieta normal y consistentes en

fuentes concentradas de nutrientes o de otras sustancias que tengan un efecto

nutricional o fisiológico, en forma simple o combinada, comercializados en forma

dosificada, es decir en cápsulas, pastillas, tabletas, píldoras, bolsitas de polvos,

ampollas de líquido, botellas con cuentagotas y polvos (Caldera, 2013). En el

marco regulatorio de Chile se denomina a este tipo de productos como

suplementos alimentarios. El Reglamento Sanitario de los Alimentos (2015),

define a los suplementos alimentarios como aquellos productos elaborados o

preparados especialmente para complementar la dieta con fines saludables y

8

contribuir a mantener o proteger estados fisiológicos característicos tales como

adolescencia, embarazo, lactancia, climaterio y vejez. Su composición podrá

corresponder a un nutriente, mezcla de nutrientes y otros componentes presentes

naturalmente en los alimentos, incluyendo compuestos tales como vitaminas,

minerales, aminoácidos, lípidos, fibra dietética o sus fracciones.

2.4. CARACTERÍSTICAS DE CEREALES Y PSEUDOCEREALES

2.4.1. Cereales

Los granos de cereales son importantes fuentes de carbohidratos, proteínas,

vitaminas del complejo B y minerales en la dieta mundial. Los cereales más

utilizados son: trigo, arroz, maíz, mijo, sorgo, cebada, centeno y avena

(Roderuck y Fox, 1987, mencionado Briones, 2011).

En una alimentación adecuada, cuando los cereales representan entre el 50

y 66% de los alimentos consumidos, constituyen fuentes de vitamina C,

vitamina A (o sus precursores, los carotenoides) y minerales para adultos, y

alimentos ricos en proteínas para el crecimiento de los niños (Briones, 2011).

La calidad nutritiva de los granos de cereales está determinada por sus

componentes principales, los carbohidratos, proteínas y lípidos, y la

digestibilidad total (Bhatia y Rabson, 1987, citado por Briones, 2011). En la

Tabla 2, se muestra la composición química de algunos cereales de interés

para la presente investigación.

Para todas las proteínas de cereales, que son mezclas compuestas de varias

clases de proteínas, la lisina es el primer aminoácido limitante, seguido por la

9

treonina en la mayoría de los cereales, y el triptófano en el maíz (Briones,

2011).

Tabla 2. Composición química de cereales libres de gluten, en base a 100 g

de alimento.

Grano (semilla)
Arroz

(Oryza sativa L.)

Maíz

(Zea mays)

Sorgo

(Sorghum spp.)

Energía (kcal) 367 365 329

Humedad (g) 11,80 10,37 12,40

Proteína (g) 7,54 9,42 10,62

Grasa (g) 3,20 4,74 3,46

Ceniza (g) 1,21 1,20 1,43

Carbohidratos (g) 76,25 74,26 72,09

Fibra dietética (g) 3,60 7,30 6,70

Fuente: Base de Datos de Nutrientes USDA (US Department of Agriculture, 2015).

A continuación se dan algunas características principales de los cereales de

interés para el presente estudio, enfatizando su composición de aminoácidos

esenciales que son importantes en la alimentación, ya que en ello se

fundamenta la calidad de las proteínas.

2.4.1.1. Arroz (Oriza sativa L.)

Tiene el contenido de proteína más bajo de todos los cereales; sin embargo,

la proteína es muy nutritiva y tiene uno de los contenidos de lisina más altos

entre los cereales (Arendt y Zannini, 2013).

En la Tabla 3, se detalla la composición de aminoácidos esenciales en la

proteína de arroz.

10

Tabla 3. Composición de aminoácidos esenciales en el grano de arroz, en

base a 100 gramos de proteína.

Grano (semilla)
Arroz

(Oryza sativa L.)

Aminoácidos Esenciales
g/ 100 g de proteína

(a) (b)

Histidina 2,68 2,30 - 2,70

Isoleucina 4,46 3,70 - 4,80

Leucina 8,71 8,40 - 8,60

Lisina 4,02 3,40 - 4,20

Metionina + Cistina 3,65 2,30 - 3,00*

Fenilalanina + Tirosina 9,39 9,70 - 11,00

Treonina 3,86 3,70 - 3,90

Triptófano 1,34 1,30 - 1,80

Valina 6,18 4,90 - 6,80

* Solo Metionina

Fuente: (a) Adaptado de la Base de Datos de Nutrientes USDA (US Department of

Agriculture, 2015).

(b) Shih (2004) mencionado por Arendt y Zannini (2013).

2.4.1.2. Maíz amarillo (Zea mays)

El maíz es uno de los principales granos de cereales del mundo junto con el

arroz y el trigo. La proteína es el segundo componente más abundante en el

maíz, se extiende entre 6 y 12% con una media de 9,5% (Watson, 2003;

mencionado por Arendt y Zannini, 2013).

Posee una composición de lisina desfavorable, en comparación a otros

cereales (Gutiérrez y cols. 2008, mencionado por Briones, 2013). En la Tabla

4, se detalla su composición de aminoácidos esenciales.

11

Tabla 4. Composición de aminoácidos esenciales del grano de maíz amarillo,

en base a 100 g de proteína.

Grano (semilla)
Maíz Amarillo

(Zea mays)

Aminoácidos Esenciales
g/ 100 g de proteína

(a) (b)

Histidina 3,05 2,6

Isoleucina 3,58 4,0

Leucina 12,26 12,5

Lisina 2,81 2,9

Metionina + Cistina 3,90 4,0

Fenilalanina + Tirosina 8,98 8,6

Treonina 3,76 3,8

Triptófano 0,71 0,7

Valina 5,06 5,0

Fuente: (a) Adaptado de la Base de Datos de Nutrientes USDA (US Department of

Agriculture, 2015). (b) Koziol (1992) mencionado por Arendt y Zannini (2013).

2.4.1.3. Sorgo (Sorghum spp.)

El sorgo es el quinto cereal más importante del mundo después del maíz, el

arroz, el trigo y la cebada (Arendt y Zannini, 2013). La proteína del sorgo se

considera de mala calidad debido a su relativamente bajo contenido de

aminoácidos esenciales, tales como lisina, triptófano y treonina (Badi y cols,

1990). La digestibilidad de la proteína también se reduce drásticamente

después de la cocción (Eggum y col., 1983).

12

En la Tabla 5, se detalla su composición de aminoácidos esenciales en 100 g

de proteína.

Tabla 5. Composición de aminoácidos esenciales del grano de sorgo, en base

a 100 g de proteína.

Grano (semilla)
Sorgo

(Sorghum spp.)

Aminoácidos Esenciales
g/ 100 g de proteína

(a) (b)

Histidina 2,3 2,6

Isoleucina 4,1 4,0

Leucina 14,0 13,1

Lisina 2,2 2,6

Metionina + Cistina 2,8 3,1

Fenilalanina + Tirosina 8,2 7,7

Treonina 3,3 3,5

Triptófano 1,2 --

Valina 5,3 5,6

Fuente: (a) Adaptado de la Base de Datos de Nutrientes USDA (US Department of

Agriculture, 2015). (b) Koziol (1992) mencionado por Arendt y Zannini (2013).

2.4.2. Pseudocereales

Los pseudocereales son un grupo de plantas que forman semillas con

almidón, pero que botánicamente se asignan a las dicotiledóneas. Dentro de

la nutrición y del procesamiento de alimentos se utilizan como los cereales.

En la actualidad los representantes más conocidos son el amaranto

(Amaranthus spp.) y la quinoa (Chenopodium quinoa). Los pseudocereales

13

no contienen gluten, lo que les permite ser incorporadas en dietas para

celíacos (Schoenlechner y cols., 2005).

Ayala (2004) señala que la quinoa, la cañihua (Chenopodium pallidicaule) y el

amaranto o kiwicha, son granos andinos que se caracterizan por contener

proteínas de alto valor biológico (aminoácidos disponibles al organismo

animal para satisfacer su requerimiento durante una situación biológica) y

valor nutricional (aminoácidos para síntesis de proteínas totales juntamente

con otros nutrientes).

En la Tabla 6 se aprecia el contenido de macronutrientes del grano de quinoa

y amaranto.

Tabla 6. Composición química del grano de quinoa y amaranto, en base a

100 gramos de alimento.

Granos (semillas)
Quinoa

(Chenopodium quinoa Will.)

Amaranto

(Amaranthus spp.)

Humedad (g) 13,28 11,29

Energía (Kcal) 368 371

Proteína (g) 14,12 13,56

Grasa (g) 6,07 7,02

Ceniza (g) 2,38 2,88

Carbohidratos (g) 64,16 65,25

Fibra dietética (g) 7,00 6,70

Fuente: Base de Datos de Nutrientes USDA (US Department of Agriculture, 2015).

A continuación se dan algunas características principales de los

pseudocereales en mención, enfatizando en su composición de aminoácidos

esenciales.

14

2.4.2.1. Quinoa (Chenopodium quinoa Willd.)

La quinoa es cultivada en la región andina de Latinoamérica desde hace miles

de años. Está recibiendo cada vez más atención debido al valor nutritivo de

sus proteínas ricas en aminoácidos como la lisina y la metionina que son

deficientes en los cereales (Arendt y Zannini, 2013).

El contenido de proteína en los granos de quinoa varía de 7,5% a 22,8%, con

un promedio de 15,0% (Koziol, 1992, mencionado por Arendt y Zannini, 2013).

Las proteínas de quinoa son más altas en lisina y metionina que cualquier otro

cereal. La metionina y cisteína, los aminoácidos esenciales que contienen

azufre, son particularmente importantes para las dietas vegetarianas, así

como la corrección de las deficiencias en las dietas a base de leguminosas

(Cusack, 1984, mencionado por Arendt y Zannini, 2013). En la Tabla 7, se

detalla la composición de aminoácidos esenciales en el grano de quinoa.

Tabla 7. Composición de aminoácidos esenciales en el grano de quinoa, en

base a 100 gramos de proteína.

Grano (semilla) Quinoa

(Chenopodium quinoa Will.)

Aminoácidos Esenciales
g/ 100 g de proteína

(a) (b)

Histidina 2,88 2,70

Isoleucina 3,57 3,10

Leucina 5,95 6,00

Lisina 5,42 4,80

Metionina + Cistina 3,63 3,30

Fenilalanina + Tirosina 6,09 6,30

15

Treonina 2,98 3,70

Triptófano 1,18 0,90

Valina 4,21 3,70

Fuente: (a) Adaptado de la Base de Datos de Nutrientes USDA (US Department of

Agriculture, 2015). (b) Valores derivados de los siguientes artículos: Becker y

Hanners (1990), Coulter y Lorenz (1991), Dini y cols. (1992), Dini y cols. (2005),

Escuredo y cols. (2014), Gonzales y cols. (2012), Koizol (1992), Miranda y cols.

(2012), Stikic y cols. (2012), White y cols. (1992), Wright y cols. (2002), autores

mencionado por Nowak y cols. 2015).

2.4.2.2. Amaranto (Amaranthus spp.)

El amaranto o kiwicha ha atraído un gran interés en las últimas décadas

debido a sus valiosas características agrícolas, nutricionales y funcionales.

Representa un alimento adecuado para los pacientes con alergia al gluten. La

proteína de la semilla de amaranto es especialmente notable debido a su

excelente balance de aminoácidos esenciales (Arendt y Zannini, 2013). En

particular, contiene un porcentaje inusualmente alto de lisina (tres veces

mayor en comparación con la harina de trigo). En la Tabla 8 se detalla su

contenido de aminoácidos esenciales.

Tabla 8. Composición de aminoácidos esenciales en la semilla de amaranto,

en base a 100 gramos de proteína.

Grano (semilla)
Amaranto

(Amaranthus spp.)

Aminoácidos Esenciales
g/ 100 g de proteína

(a) (b)

Histidina 2,87 2,60

Isoleucina 4,29 3,70

Leucina 6,48 5,40

16

Lisina 5,51 5,30

Metionina + Cistina 3,08 2,30

Fenilalanina + Tirosina 6,42 3,60

Treonina 4,12 3,50

Triptófano 1,33 -

Valina 5,01 4,30

Fuente: (a) Adaptado de la Base de Datos de Nutrientes USDA (US Department of

Agriculture, 2015). (b) National Research Council, Washington, D.C. (1984),

mencionado por Arendt y Zannini (2013).

2.5. CARACTERÍSTICAS DE LAS LEGUMINOSAS

Las leguminosas son una familia amplia que se caracteriza por su fruto en forma

de legumbre, donde se alojan las semillas. En alimentación humana y animal se

utilizan hasta 150 especies de leguminosas, de las que el estándar del Codex

Alimentarius (2007), considera como más relevantes para el consumo humano

directo las siguientes: alubias/judías (Phaseolus spp.); lentejas (Lens culinaris);

guisantes (Pisum sativum L); garbanzos (Cicer arientinum L.); habas (Vicia faba

L.) y el caupi (Vigna unguiculata L.). Algunas leguminosas se consumen en verde

(habas y judías) aprovechándose el grano tierno y la vaina (Olmedilla y cols.,

2010).

Olmedilla y cols. (2010), señalan que las legumbres se caracterizan por su

elevado contenido proteico, que en las semillas de guisantes (arveja) y judías

(porotos) oscila entre un 20-30% y hasta un 38-40% en la soja y el altramuz

(lupino). La fracción proteica más abundante son las globulinas, solubles en

disoluciones salinas, relativamente pobres en aminoácidos azufrados (metionina,

cisteína y triptófano), pero con contenidos de lisina muy superiores a los de los

granos de cereales, de forma que leguminosas y cereales se complementan en

el aporte proteico.

17

En dicha complementación influyen también los contenidos de aminoácidos

secundarios limitantes (treonina en los cereales y triptófano en las legumbres).

Las deficiencias de aminoácidos esenciales tradicionalmente se han superado

incluyendo las legumbres en platos que contienen cereales.

En la Tabla 9 se detalla el contenido de macronutrientes de algunas legumbres

de interés para la presente investigación.

Tabla 9. Composición química de leguminosas, en base a 100 gramos de

alimento.

Granos

(semilla)

Arveja

(Pisum

sativum)

Haba

(Vicia

faba)

Lenteja

(Lens

culinaris)

Lupino

(Lupinus

albus)

Humedad (g) 8,62 10,98 8,26 10,44

Energía (kcal) 352 341 353 371

Proteína (g) 23,82 26,12 24,63 36,17

Grasa (g) 1,16 1,53 1,06 9,74

Ceniza (g) 2,66 3,08 2,71 3,28

Carbohidratos

(g)
63,74 58,29 63,35 40,37

Fibra dietética

(g)
25,50 25,00 10,70 18,90

Fuente: Base de Datos de Nutrientes USDA (US Department of Agriculture, 2015).

En la Tabla 10 se detalla la composición de aminoácidos esenciales de algunas

leguminosas de interés para la investigación.

18

Tabla 10. Composición de aminoácidos esenciales de leguminosas no considerados alérgenos, en base a 100 g de

proteína.

Grano (semillas)

Leguminosas

Arveja

(Pisum sativum)

Haba

(Vicia faba)

Lenteja

(Lens culinaris)

Lupino

(Lupinus albus)

Aminoácidos

Esenciales

g/ 100 g de

proteína

g/ 100 g de

proteína

g/ 100 g de

proteína

g/ 100 g de

proteína

(a) (b) (a) (c) (a) (d) (a) (e)

Histidina 2,51 1,70 2,54 2,80 2,81 2,20 2,85 -

Isoleucina 4,26 4,70 4,03 4,00 4,32 4,10 4,47 4,10

Leucina 7,39 8,80 7,52 7,70 7,25 7,80 7,58 6,40

Lisina 7,44 7,40 6,40 7,00 6,98 7,00 5,34 4,50

Metionina + Cistina 2,62 2,00 2,09 1,70 2,16 1,70 1,94 2,50

Fenilalanina + Tirosina 7,74 9,30 7,39 7,70 7,60 8,20 7,73 9,30

Treonina 3,66 3,50 3,55 3,50 3,58 3,50 3,68 3,30

Triptófano 1,15 0,80 0,95 - 0,90 0,70 0,80 1,10

Valina 4,87 5,20 4,44 4,50 4,97 5,00 4,17 3,70

Fuente:

(a) Adaptado de la Base de Datos de Nutrientes USDA (US Department of Agriculture, 2015).

(b) Pownall y cols., (2010).

(c) Marquardt y cols. (1975), citado por Daroch, (2002).

(d) Iqbal y cols. (2006).

(e) Morón (1999).

19

2.6. HARINAS EXTRUIDAS

Las harinas extruidas son aquellas que han sido sometidas a extrusión. La

extrusión es un proceso en el que un material (grano, harina o subproductos) es

forzado a fluir, bajo una o más de una variedad de condiciones de mezclado,

calentamiento y cizallamiento, a través de una placa/boquilla diseñada para dar

forma o expandir los ingredientes (Apró y cols. 2000). Uno de los efectos de la

extrusion sobre las harinas es la gelatinización del almidón, permitiendo obtener

un producto de preparacion instantánea de buena digestibilidad (Repo-Carrasco,

1998).

Ventajas del proceso de extrusión (Apró y cols. 2000):

- Flexibilidad de operación, permitiendo la obtención de una gran diversidad de

productos.

- Posibilidad de procesamiento en diversas formulaciones, permitiendo adecuar

el nivel nutricional según las necesidades.

- Mínimo deterioro de nutrientes de los alimentos en el proceso.

- Eficiente utilizacion de la energía.

- Ausencia de efluentes.

- Inactivación de enzimas y factores antinutricionales.

- Producción de alimentos inocuos.

- Gelatinización de la fracción almidonosa de la mezcla para dar máxima

digestibilidad.

- Inactivación térmica de inhibidores de crecimiento y factores que alteran la

disgestibilidad o el gusto.

- Alta estabilidad del almacenaje.

20

2.7. NECESIDADES DE PROTEÍNAS Y AMINOÁCIDOS

Las proteínas de los alimentos proporcionan al organismo los aminoácidos

esenciales, indispensables para la síntesis tisular y para la formación de

hormonas, enzimas, jugos digestivos, anticuerpos y otros constituyentes

orgánicos (Olivares y cols., 1994).

Las necesidades de proteínas fueron definidas por el Comité de Expertos de la

FAO/OMS/ONU en 1985, como el nivel más bajo de ingesta de este nutriente

para compensar las pérdidas de nitrógeno corporal en sujetos que se mantienen

en balance energético con una actividad física moderada. En niños y mujeres

embarazadas y nodrizas el requerimiento proteico incluye además las

necesidades de crecimiento y aquellas necesidades asociadas al depósito de

tejidos, y producción de leche para permitir el crecimiento y desarrollo normal del

lactante, compatibles con la buena salud.

Según el último reporte dado por expertos de la FAO/WHO/UNU (2007), los

requerimientos nutricionales de proteínas por grupo de edades, son los

presentados en la Tabla 11.

Tabla 11. Requerimiento de proteínas por grupo de edades para ambos sexos,

en g de proteína/kg de peso corporal/día.

Edad (años)
Requerimiento de proteínas

(g proteína/kg de peso corporal/día)

0,5 1,31

1-2 1,14

3-10 0,91

11-14 0,90

15-18 0,85

> 18 0,83

Fuente: FAO/OMS (2007).

21

Las necesidades de proteínas se basan en cantidades determinadas de

aminoácidos esenciales y las recomendaciones de los organismos

internacionales, basados en proteínas de alta calidad biológica, es decir, con una

proporción de aminoácidos utilizables de un 100% y una digestibilidad de 100%.

Existen 22 aminoácidos conocidos como fisiológicamente importantes, de los

cuales el organismo es capaz de sintetizar 14 a partir de un adecuado suministro

de nitrógeno. Los aminoácidos esenciales no pueden ser sintetizados por el

organismo a la velocidad y en la cantidad requerida y deben ser suministrados

por la dieta. Estos son: histidina, leucina, isoleucina, lisina, metionina,

fenilalanina, treonina, triptófano y valina.

La calidad de las proteínas de los alimentos depende de su contenido de

aminoácidos esenciales. La FAO (2002) ha planteado que la proteína de un

alimento es biológicamente completa cuando contiene todos los aminoácidos en

una cantidad igual o superior a la establecida para cada aminoácido en una

proteína de referencia o patrón, como las del huevo, leche y carne, que tienen

una proporción de aminoácidos esenciales utilizables de un 100%.

Las proteínas biológicamente incompletas son las que poseen uno o más

aminoácidos limitantes, es decir, que se encuentran en menor proporción en

relación a la proteína de referencia o patrón, disminuyendo su utilización.

La Tabla 12 detalla los requerimientos de aminoácidos por edades, sugeridas por

la FAO/WHO/UNU (2007), así mismo los aminoácidos para la proteína de

referencia.

22

Tabla 12. Patrón e ingesta diaria de aminoácidos sugerido por la FAO/OMS/ONU (2007).

Aminoácido

Esencial

Leche

Materna

(g/100 g

proteína)

Patrón de aminoácidos sugerido por

FAO/OMS

(g/100 g de proteína)*

Ingesta diaria de aminoácidos

recomendado por FAO/OMS

(mg /kg/ día)

Edad (años) Edad (años)

0,5 1-2 3-10 11-14 15-18
Adulto

(>18)
0,5 1-2 3-10 11-14 15-18

Adulto

(>18)

Histidina 2,1 2,0 1,8 1,6 1,6 1,6 1,5 22,0 15,0 12,0 12,0 11,0 10,0

Isoleucina 5,5 3,2 3,1 3,1 3,0 3,0 3,0 36,0 27,0 23,0 22,0 21,0 20,0

Leucina 9,6 6,6 6,3 6,1 6,0 6,0 5,9 73,0 54,0 44,0 44,0 42,0 39,0

Lisina 6,9 5,7 5,2 4,8 4,8 4,7 4,5 64,0 45,0 35,0 35,0 33,0 30,0

Metionina + Cistina 3,3 2,8 2,6 2,4 2,3 2,3 2,2 31,0 22,0 18,0 17,0 16,0 15,0

Fenilalanina +

Tirosina
9,4

5,2 4,6 4,1 4,1 4,0 3,8 59,0 40,0 30,0 30,0 28,0 25,0

Treonina 4,4 3,1 2,7 2,5 2,5 2,4 2,3 34,0 23,0 18,0 18,0 17,0 15,0

Triptófano 1,7 0,9 0,7 0,7 0,7 0,6 0,6 9,5 6,4 4,8 4,8 4,5 4,0

Valina 5,5 4,3 4,2 4,0 4,0 4,0 3,9 49,0 36,0 29,0 29,0 28,0 26,0

*Patrón para una proteína ideal.

Fuente: FAO/WHO/UNU (2007).

23

2.8. VALOR NUTRICIONAL DE LAS PROTEÍNAS DE CEREALES Y

LEGUMINOSAS

La calidad de una proteína depende de la concentración de aminoácidos

esenciales y la digestibilidad de la proteína. Esa calidad se mide por un índice

llamado valor biológico. Por lo tanto, una proteína es de alta calidad o tiene un

alto valor biológico cuando es rica en aminoácidos esenciales. Por ejemplo, las

proteínas de la albumina en el huevo y caseína en la leche, contienen todos los

aminoácidos esenciales en buenas proporciones y nutricionalmente son

superiores a otras proteínas como la zeína en el maíz, que contiene poco

triptófano o lisina (FAO, 2002).

Se considera que las proteínas de origen animal son más nutritivas y completas

que las de origen vegetal, que son incompletas y de un menor valor biológico.

Para que las proteínas vegetales aumenten su valor biológico deben mezclarse

entre sí (Licata, 2013).

2.8.1. Mezcla de leguminosas y cereales

La mezcla de cereales y leguminosas en un solo alimento aumenta la calidad

de la proteína, gracias a la complementación aminoacídica que se produce.

Los cereales representan una importante fuente de aminoácidos azufrados

(metionina y cistina) y sus niveles son adecuados para compensar los bajos

valores existentes en las leguminosas. Así mismo la lisina en las leguminosas

permite compensar los bajos niveles en los cereales. Esta complementación

no solo ocurre a nivel de proteína, sino también de vitaminas y minerales

(Granito y cols., 2003).

24

La utilización de ambas especies (cereales y leguminosas) en la dieta, podría

incrementarse si se desarrollan productos de fácil consumo y que sean

sensorialmente atractivos (Almeida-Dominguez y cols., 1990; El‐Moniem y

cols., 2000). El valor nutritivo de las proteínas de leguminosas y cereales está

limitado por la deficiencia en algunos aminoácidos; por ello, algunas

combinaciones de cereales con leguminosas pueden ser muy ventajosas

desde un punto de vista nutricional (Almeida-Dominguez y cols., 1990). Así

las mezclas de proteínas de cereales que son deficientes en lisina pero con

buen nivel de aminoácidos azufrados pueden ser complementadas por las

proteínas de la soya, las cuales son deficientes en aminoácidos azufrados y

con buen nivel en lisina, lográndose mezclas proteicas con valores biológicos

superiores a cualquiera de las fuentes utilizadas por separado, incluso a otras

fuentes de proteínas tradicionales (Apro y cols., 2004).

2.8.2. Estudios realizados con mezclas de cereales/leguminosas

Algunos trabajos desarrollados con cereales y/o leguminosas se presentan a

continuación; en ellos se emplea la extrusión y la mezcla de harinas para el

desarrollo de productos con un mejor balance de aminoácidos:

Arcila y Mendoza (2006) con el objetivo de obtener una bebida instantánea a

base de harina de semillas de amaranto, harina de arroz, harina de maíz,

suero de leche en polvo y leche en polvo, con un mínimo de 16% de proteínas

y 350 kcal, obtuvieron una formulación de mayor aceptación constituida por

30% de harina de semillas de amaranto, 30% de suero de leche en polvo,

30% de leche en polvo, 5% de harina de arroz y 5% de harina de maíz. El

contenido de proteínas que alcanzó el producto en polvo fue de 17,15%.

25

En el 2008, Lozano y colaboradores reportan un pinole (producto elaborado a

base de harina de maíz tostado de origen mexicano) de alto valor nutricional

obtenido a partir de cereales y leguminosas. Así los pinoles de alta calidad

proteica, de composición: 35-20-40-5 (maíz-amaranto-garbanzo-haba); 35-

20-40-5 y 30-20-40-10 (maíz-amaranto-garbanzo-lenteja), sobresalieron en

aspectos importantes tales como mayor cantidad, calidad y digestibilidad de

la proteína, así como mayor o similar aceptabilidad en comparación con el

pinole de maíz.

El contenido de proteína y la composición de aminoácidos de los pinoles en

polvo se detallan en las Tablas 13 y 14.

Tabla 13. Contenido de proteína en pinoles (polvo) de diferente composición.

Composición del Pinole Proteína (%) Grupos Tukey*

35-20-40-5 (M-A-G-H) 15,03 B

35-20-40-5 (M-A-G-L) 14,55 C

30-20-40-10 (M-A-G-L) 15,55 A

Pinole de maíz 10,12 D

M: Maíz, A: Amaranto, G: Garbanzo, H: Haba, L: Lenteja

* Valores con letras minúsculas diferentes en sentido vertical son significativamente

diferentes (Tukey p ≤ 0.05)

Fuente: Lozano y col. (2008).

26

Tabla 14. Contenido de aminoácidos esenciales en el pinole de maíz y pinoles

elaborados con mezclas de cereales y leguminosas (producto en polvo).

Aminoácido (g

aa /100 g

proteína)

35/20/40/5* 35/20/40/5** 30/20/40/10**

Pinole

de

maíz

Patrón

FAO

(1985)

Lisina 6,60 6,50 7,00 2,20 5,50

Treonina 4,40 4,40 4,40 5,50 4,00

Metionina 2,00 2,00 1,90 3,10 2,20

Triptófano 0,60 0,60 0,60 0,30 1,00

Leucina 10,20 10,30 9,40 15,90 7,00

Isoleucina 4,00 4,00 4,00 4,50 4,00

Valina 5,80 5,70 5,80 6,60 5,00

Fenilalanina 6,10 5,90 6,10 6,30 5,00

* Maíz-Amaranto-Garbanzo-Haba / ** Maíz-Amaranto-Garbanzo-Lenteja

Fuente: Lozano y col. (2008).

Gutiérrez y cols. (2008), desarrollaron un alimento para niños mayores de un

año, preparado con harinas de maíz extruido (HME) y garbanzo extruido

(HGE). La combinación óptima de las harinas para producir el alimento infantil

de alto valor nutricional fue HME/HGE = 21,2/78,8%; cada 100 g de esta

mezcla tuvo 20,07 g de proteína, 5,70 g de lípidos, 71,14 g de carbohidratos y

3,09 g de cenizas. El perfil de aminoácidos esenciales cubrió los

requerimientos de aminoácidos para niños de 2 a 5 años de edad

recomendados por la FAO/OMS (1985), excepto para el triptófano. El alimento

infantil tipo atole derivado de esta mezcla tuvo un contenido de proteína de

4,52% (preparado en una suspensión combinada de 25 g de mezcla, 8 g de

sacarosa y 80 mL de agua purificada, dicha suspensión se pasteurizó a 90 °C

por 8 min).

27

La Tabla 15 detalla la composición química y el perfil de aminoácidos

reportados por Gutiérrez y colaboradores.

Tabla 15. Composición química y perfil de aminoácidos de la mezcla de harina

de maíz y harina de garbanzo.

Propiedad
Mezcla HME/HGE

optimizada*

Requerimiento

Niños 2-5 años

(FAO 1985)

Composición química

Proteínas 20,07

Lípidos 5,70

Carbohidratos 71,14

Cenizas 3,09

Aminoácidos Esenciales (g/100 g proteína)

Histidina 2,75 1,90

Isoleucina 3,31 2,80

Leucina 7,61 6,60

Lisina 6,26 5,80

Metionina + Cistina 3,84 2,50

Fenilalanina + Tirosina 8,71 6,30

Triptófano 1,01 1,10

Treonina 3,70 3,40

Valina 3,80 3,50

Digestibilidad proteínica in vitro

(%)
84,5

* 21,2 g HME + 78,8 g HGE / 100 g de mezcla.

Fuente: Gutiérrez y col. (2008).

Granito y cols. (2010), desarrollaron tres alimentos (ponqués, brownies y

galletas) a base de mezclas de harina trigo y harinas de leguminosas

fermentadas y sin fermentar, destinados a la merienda escolar. Formularon

ponqués sustituyendo 20% de la harina de trigo por frijol (Phaseolus vulgaris),

brownies con sustituciones de 30% de frijol de palo o quinchoncho (Cajanus

cajan) y galletas con 30% de caupí o frijol chino (Vigna sinensis), utilizando en

28

los tres productos las leguminosas tanto fermentadas como no fermentadas.

El contenido de proteínas para el ponqué estuvo entre 12 y 13%, entre 10 y

11% para los brownies y 10% para las galletas. Además, la digestibilidad in

vitro de las proteínas fue de 91%, 87% y 93%, respectivamente.

Cerezal y cols. (2011), desarrollaron dos productos (mezclas) sobre la base

de harinas de cereales y leguminosas para niños celíacos entre 6 y 24 meses,

para ello utilizaron harinas de quinoa, maíz, arroz y lupino dulce. Los

resultados arrojaron dos formulaciones, una “mezcla dulce” de composición

25:34:12:26 y la “mezcla postre” de composición 13:27:15:15

(arroz:quinoa:lupino:maiz) que fueron mejores por cumplir las exigencias de

las normas del Codex para regímenes alimentarios especiales, cuya calidad

proteica no debe ser inferior al 70% del patrón de la FAO (1985). El contenido

de proteínas de las mezclas en polvo fue de 12,60 y 12,63% para la mezcla

dulce y postre respectivamente; logrando sobrepasar el 15% del requerimiento

diario propuesto a suplementar de la dieta proteica de los niños entre 6 y 24

meses.

Higinio (2011), elaboró una mezcla instantánea utilizando como materia prima

arroz, cañihua (Chenopodium pallidicaule Aellen) y kiwicha (Amarantus

caudatus), la mejor formulación fue 40:20:40 de arroz, cañihua y kiwicha

respectivamente, logrando obtener una proteína de mejor calidad con un

cómputo químico de 86,8%. La composición química de la mezcla en polvo

presentó 11,04% de proteína, 3,82% de grasa, 3,12% de fibra, 2,14% de

cenizas y 71,48% de carbohidratos.

De la Paz Castro (2012), elaboró una bebida instantánea de fácil reconstitución

y almacenamiento, que cumpliera con los requerimientos nutricionales de

niños en edad escolar (5 a 10 años), así obtuvo una mezcla instantánea a base

29

de un 50% de harina de soja y un 50% de arroz en polvo, obteniéndose como

máxima cantidad de proteínas un 28,4%.

Cerezal y cols. (2012), obtuvieron una bebida de alto valor proteico a partir de

extractos líquidos de quinoa, lupino y algarrobo, saborizada con pulpa de

frambuesa para la dieta de preescolares entre 2 y 5 años; los resultados

obtenidos por programación lineal indicaron que la formulación constituida por

40:21:15 (lupino:quinoa:algarrobo) (76%) + 20% de pulpa concentrada de

frambuesa + 4% de azúcar, fue la más favorecida por la evaluación sensorial,

tanto por jueces semientrenados como por los preescolares. El contenido de

proteínas en la bebida obtenida al final del estudio de almacenamiento (90

días) fue de 1,36%, siendo capaz de suplementar entre un 6 y 7% del total de

las proteínas que requieren al día los preescolares de 2 a 5 años.

Castro (2015), desarrolló un suplemento en polvo utilizando como base una

mezcla de harinas de quinoa (Chenopodium quinoa Willd var. Tunkahuan),

chocho (Lupinus mutabilis sweet) y melloco (Ullucus tuberosus), enriquecido

con zinc, destinado a niños de 6 a 36 meses de edad. La formulación idónea

fue la constituida por 48,6 g de harina de quinoa germinada, 23,4 g de harina

de chocho, 18 g de harina de melloco, 10 g de azúcar y 0,01 g de zinc. El

contenido de proteínas del suplemento en polvo fue de 18,45% y un aporte de

384 kcal/g.

En la mayor parte de los trabajos mencionados se obtuvo una harina mixta

vegetal o harina compuesta, con la cual se elaboraron productos con niveles

óptimos de proteína y de aminoácidos necesarios para complementar los

requerimientos nutricionales de una población objetivo. El contenido de

proteína logrado osciló entre 4,52% a 15% en el producto final y de 11,04% a

28,4% en la mezcla en polvo, además de complementar contenidos

30

nutricionales, estas mezclas ofrecen condiciones de asimilación y digestión

importantes para la salud y nutrición. Si se consumen en cantidades

suficientes, cubrirán las necesidades de energía y de proteínas, pudiendo ser

utilizadas en la alimentación de poblaciones de bajos recursos, así como

personas con riesgo de desnutrición.

31

III. HIPÓTESIS

Es posible obtener una mezcla alimenticia a base de harinas extruidas de

cereales y leguminosas, libre de gluten, y de perfil aminoacídico numéricamente

semejante al patrón de la FAO/OMS, para niños mayores a los 11 años de edad,

con buenas características microbiológicas, sensoriales y fisicoquímicas.

IV. OBJETIVOS

4.1. General

Obtener una mezcla alimenticia en polvo, de buen balance proteico, libre de

gluten, a base de harinas extruidas de cereales y leguminosas, dirigida a

personas mayores de 11 años, que deban o quieran eliminar el gluten y/o la leche

de vaca de su alimentación.

4.2. Específicos

- Determinar las harinas extruidas a utilizar para obtener la mezcla alimenticia,

en función a las características de los granos.

- Caracterizar las harinas extruidas y formular mezclas en base al contenido de

aminoácidos aportados por cada una.

- Optimizar las formulaciones a través de la programación lineal, con el menor

costo de la mezcla y numéricamente semejante al patrón de aminoácidos de

la FAO/OMS (2007) para niños mayores a los 11 años.

- Seleccionar una mezcla óptima por evaluación sensorial y parámetros

fisicoquímicos y caracterizarla a través de análisis microbiológicos, proximal y

peróxidos.

- Determinar por cromatografía líquida de alta eficacia (HPLC), la composición

de aminoácidos esenciales de la mezcla óptima.

- Realizar un estudio exploratorio de consumo del producto en hogares, para

determinar aceptabilidad y modo de uso.

32

V. METODOLOGÍA

5.1. Proceso de elaboración y desarrollo de la formulación

Para la obtención de la mezcla alimenticia se siguió el diagrama de flujo descrito

en la Figura 1.

Figura 1. Diagrama de flujo para la obtención de la mezcla alimenticia.

Recepción de harinas

extruidas

Caracterización

Formulación

Optimización

Selección

Mezclado y

Homogenizado

Envasado y
caracterización del

producto final

Análisis microbiológico

Análisis proximal

Perfil aminoacídico

Combinación de harinas cereal/

leguminosa con proporciones

variables.

Mediante programación lineal con

uso de la herramienta Solver de

Microsoft Excel 2013. Selección de 3

mejores formulaciones.

Mejor formulación en función a:

evaluación sensorial y parámetros

fisicoquímicos.

Adición de aditivos

y micronutrientes

según RSA.

Análisis microbiológicos, peróxidos,

proximal y perfil aminoacídico.

Estudio exploratorio de consumo en

hogares.

33

El mezclado y homogenizado se realizó uniendo físicamente las harinas, los

aditivos y micronutrientes, para ello se utilizó un mezclador de polvos tipo en “V”,

modelo PVM, marca Tecam, con una capacidad de 5 hasta 75 kg, por un tiempo

de 15 minutos. Se incorporó como aditivo grasa vegetal en polvo y entre los

micronutrientes agregados están las vitaminas y minerales detallados en la Tabla

18, las cantidades empleadas estuvieron de acuerdo al Reglamento Sanitario de

los Alimentos (RSA). Cabe mencionar que no se impartió ningún sabor

característico a la formulación óptima (mezcla alimenticia), manteniendo un sabor

neutro, para su uso en distintas preparaciones (bebidas líquidas, batidos, papillas

o como ingrediente en comidas saladas, postres, etc.)

5.2. Selección de las harinas extruidas para la formulación

La selección de las harinas extruidas se realizó en función a las características

de los granos de cereales y leguminosas los cuales cumplieron los siguientes

criterios:

- Libre de gluten.

- Alto contenido de proteína.

- Perfil de aminoácidos semejante al patrón de la FAO/OMS (2007).

- Precio accesible de la harina extruida y su disponibilidad a nivel nacional.

- Computo aminoacídico más alto, calculado según:

𝐶𝐴 =
𝑔 𝑑𝑒 𝑎𝑚𝑖𝑛𝑜á𝑐𝑖𝑑𝑜/𝑔 𝑑𝑒 𝑝𝑟𝑜𝑡𝑒í𝑛𝑎

𝑔 𝑑𝑒 𝑎𝑚𝑖𝑛𝑜á𝑐𝑖𝑑𝑜/𝑔 𝑝𝑟𝑜𝑡𝑒í𝑛𝑎 𝑑𝑒 𝑟𝑒𝑓𝑒𝑟𝑒𝑛𝑐𝑖𝑎
× 100%

El computo aminoacídico es la relación del aminoácido limitante que se encuentra

en menor proporción en el alimento, con respecto al mismo aminoácido en la

proteína de referencia.

34

5.3. Materias primas

a. Harinas extruidas

Las harinas extruidas seleccionadas fueron de arroz, maíz, quinoa, lenteja y

lupino dulce. Las harinas de quinoa (Chenopodium quinua Willd) y lupino dulce

(Lupinus albus L.) se adquirieron de la empresa de productos nutritivos Avelup

Ltda., Temuco, Chile; mientras que las harinas de arroz, maíz y lenteja fueron

adquiridos de la empresa Extrumol Ltda., Santiago, Chile. Ambas empresas son

proveedores de Epullen Ltda. Los precios por kilogramo de estas harinas se

detallan en la Tabla 16.

Tabla 16. Precio por kilogramo de las harinas extruidas de arroz, maíz, quinoa,

lenteja y lupino dulce.

Harina extruida

Arroz Maíz Quinoa Lenteja Lupino

Precio por kg ($)* 520 520 2500 1000 650

* Precio a la fecha del 17/03/2016

La concentración de alcaloides informada por Avelup, para la harina extruida de

lupino fue de 0,028%, siendo menor al límite máximo exigido por el RSA de

0,05%, considerándose dentro de la clasificación de lupino dulce. Mientras que

la harina extruida de quinoa, poseía una concentración de saponinas de 0,035%,

siendo el límite máximo de 0,05%, estando dentro de la definición de quinoa

dulce.

b. Grasa vegetal

Se utilizó como fuente de lípidos, grasa vegetal en polvo compuesto por 35% de

grasa de coco y 65% de maltodextrina de papa. Se empleó dicha grasa por el

35

sabor, la textura, el color, su estabilidad frente a la oxidación y como agente

espesante, que permitió obtener una mezcla alimenticia con mejores propiedades

organolépticas.

El aceite de coco refinado es una grasa sólida blanca, que se derrite a 25 °C. Su

composición de ácidos grasos muestra una preponderancia de ácidos grasos de

cadena corta de hasta 12 átomos de carbono (ácido láurico) y poca insaturación

(Berger, 1985). Debido a su bajo punto de fusión (25 °C) la grasa se derrite de

forma muy marcada, por lo que al ingerir alimentos que contienen aceite de coco,

se siente una sensación refrescante y placentera, esta cualidad hace que el

aceite de coco sea un componente muy apreciado para las margarinas, grasas

de confitería, grasas para sustituir la leche, en helados, en cremas para relleno y

algunas cubiertas que se usan en panadería (Berger, 1985).

En la Tabla 17 se detalla la composición de ácidos grasos presentes en el aceite

de coco.

Tabla 17. Composición de ácidos grasos en el aceite coco (Cocos nucífera L.)

Ácido graso Contenido (%)

Caproico (C 6:0) 0,7

Caprílico (C 8:0) 9,1

Cáprico (C 10:0) 7,0

Láurico (C 12:0) 45,5

Mirístico (C 14:0) 19,5

Palmítico (C 16:0) 8,7

Esteárico (C 18:0) 1,9

Oléico (C 18:1) 5,9

Linoléico (C 18:2) 1,7

Fuente: Rodríguez (1997).

36

Esta grasa vegetal en polvo se adquirió de la empresa Dimerco Ltda., siendo su

precio de $2.500 por kg, a la fecha del 28/03/2016.

c. Micronutrientes

Para compensar las deficiencias de vitaminas y minerales, a las que están

expuestas las personas que siguen una dieta vegetariana libre de gluten y/o que

no consumen leche, se agregó una premezcla de estos micronutrientes, la

cantidad de cada una de ellas se encuentra detallado en la Tabla 18, estando de

acuerdo a los requerimientos detallados en el RSA (Anexo 2).

Tabla 18. Cantidad de vitaminas y minerales agregados en la formulación de la

mezcla alimenticia (MA).

Vitaminas Por cada 100 g de MA

Vitamina B1 (µg) 1048

Vitamina A (µg) 838

Vitamina D (µg) 13

Vitamina B6 (µg) 419

Vitamina C (mg) 210

Minerales

Hierro (mg) 8

Calcio (mg) 398

Fósforo (mg) 335

Magnesio (mg) 42

Zinc (mg) 4

La pre mezcla de estas vitaminas y minerales fue proporcionado por Epullen

Ltda., siendo su precio de $2.000 por kg, a la fecha del 07/04/2016.

37

5.4. Caracterización de las harinas y formulación de mezclas

5.4.1. Caracterización de harinas

a. Análisis microbiológico

Los siguientes análisis se realizaron en el laboratorio externo de SeasLab

Ltda., y se determinaron:

Aerobios mesófilos: Método ISO 4833:2003

Staphylococcus aureus: Método ISO 6888-1:1999

Mohos: Método ISO 21527-1:2008

Levaduras: Método ISO 21527-1:2008

Coliformes totales: Método ISO 4832:2006

Salmonella spp: Método ISO 6579:2002

Los resultados se compararon con los criterios detallados en el RSA, para

fórmulas deshidratadas para niños mayores de 12 meses y productos

elaborados a partir de cereales; siendo estos los criterios más estrictos para

alimentos que no requieren cocción, en la Tabla 19 se detallan estos criterios.

Tabla 19. Criterios microbiológicos para caracterizar las harinas extrudidas.

FÓRMULAS DESHIDRATADAS PARA NIÑOS MAYORES DE 12 MESES

Parámetro
Plan de muestreo Límite por gramo

Categoría Clases n c M M

Aerobios mesófilos 5 3 5 2 104 5 x 104

Coliformes 6 3 5 1 -- 20

S. aureus 8 3 5 1 102 102

38

PRODUCTOS ELABORADOS A PARTIR DE CEREALES

HARINAS Y ALMIDONES

Mohos 2 3 5 2 103 104

Levaduras 2 3 5 2 5x102 5x103

Salmonella spp en

50 g
10 2 5 0 0 ---

Fuente: Reglamento sanitario de los alimentos (2015).

b. Análisis proximal

Se realizó la caracterización a través de su composición químico proximal de

acuerdo a los métodos de la A.O.A.C, estos análisis se realizaron en el

Laboratorio de Nutrición Animal de la Facultad de Agronomía de la Pontificia

Universidad Católica de Chile.

Humedad: Método gravimétrico A.O.A.C. 925.10

Grasa: Método Soxhlet A.O.A.C. 920.39

Proteína: Método Kjeldahl A.O.A.C. 920.87

Fibra cruda: Método gravimétrico A.O.A.C. 985.29

Cenizas: Método directo A.O.A.C. 923.03

Carbohidratos: Basado en la metodología descrita por Schmidt-Hebbel

(1981).

c. Perfil aminoacídico

La cuantificación de aminoácidos de cada una de las harinas se realizó por

cromatografía liquida de alta eficacia (HPLC), siguiendo la metodología

descrita por White y cols. (1986), para lo cual se contó con los servicios del

laboratorio del CECTA-USACH y se cuantificaron los siguientes aminoácidos:

39

ácido aspártico, ácido glutámico, serina, histidina, glicina, treonina, arginina,

alanina, prolina, tirosina, valina, metionina, cistina, isoleucina, leucina,

fenilalanina y lisina. No se logró cuantificar triptófano por falta del estándar L-

triptófano C11H12N2O2; sin embargo, para la optimización de las formulaciones

se trabajó con los valores de triptófano reportados por el USDA (2015) para

cada uno de las harinas. Cabe señalar que para la mezcla óptima (mezcla

alimenticia) si se logró cuantificar este aminoácido.

5.4.2. Formulación de mezclas

Para la formulación de mezclas se plantearon todas las posibles

combinaciones (de 3 y 4 harinas) entre todas las harinas seleccionadas,

considerando por lo menos, la presencia de un cereal y una leguminosa, con

el fin de lograr la complementación de aminoácidos. El número de

combinaciones se determinó mediante la siguiente fórmula (Higinio, 2011):

𝐶𝑜𝑚𝑏𝑖𝑛𝑎𝑐𝑖𝑜𝑛𝑒𝑠 =
𝑛!

(𝑛 − 𝑟)! × 𝑟!

donde n = número de harinas, y r = número de harinas en la mezcla

En las formulaciones se plantearon proporciones variables de las harinas

constituyentes de la mezcla, teniendo en cuenta el contenido de aminoácidos

aportados por cada una de ellas, con el fin de lograr alcanzar el patrón de

aminoácidos de la FAO/OMS 2007 (para niños mayores a los 11 años). Para

facilitar este proceso se diseñó una planilla en Microsoft Excel 2013

(Microsoft, 2012), en la que se puede estimar el contenido de proteína y el

perfil aminoacídico de la mezcla (Anexo 1).

40

5.5. Optimización de las formulaciones por programación lineal

Se realizó una optimización de las formulaciones utilizando la programación lineal

con el uso de la herramienta Solver de Microsoft Excel 2013, el cual permitió

encontrar las mejores combinaciones de harinas, sujeto a las siguientes

restricciones:

- Máximo contenido proteína en 100 gramos de mezcla.

- Menor costo de la mezcla.

- Composición de aminoácidos esenciales, numéricamente semejante al patrón

de la FAO/OMS 2007 (para edades mayores a los 11 años).

De acuerdo a los resultados obtenidos con la programación lineal, se

seleccionaron tres mezclas, las cuales cumplieron las restricciones mencionadas,

al mismo tiempo presentaron la mayor puntuación de aminoácidos corregidos por

digestibilidad proteica (PDCAAS).

Para el cálculo de PDCAAS se consideró los aminoácidos limitantes de la mezcla

y los requerimientos según el patrón de la FAO/OMS. Esta relación se calculó de

acuerdo a:

𝐴𝐴𝑆 =
% 𝑎𝑚𝑖𝑛𝑜á𝑐𝑖𝑑𝑜 𝑑𝑒 𝑙𝑎 𝑝𝑟𝑜𝑡𝑒í𝑛𝑎 𝑒𝑛𝑠𝑎𝑦𝑎𝑑𝑎

% 𝑟𝑒𝑞𝑢𝑒𝑟𝑖𝑚𝑖𝑒𝑛𝑡𝑜 𝑑𝑒𝑙 𝑎𝑚𝑖𝑛𝑜á𝑐𝑖𝑑𝑜 𝑐𝑜𝑟𝑟𝑒𝑠𝑝𝑜𝑛𝑑𝑖𝑒𝑛𝑡𝑒

El cálculo de la cantidad de aminoácidos sin corregir (AAS), multiplicado por la

digestibilidad teórica de la mezcla, dio como resultado el valor del PDCAAS.

41

5.5.1. Obtención de la mezcla final

A cada una de las tres mezclas se adicionó la grasa vegetal en polvo y los

micronutrientes, obteniéndose en la mezcla final un 87% correspondiente a la

formulación (cereal/leguminosa), 12% de grasa vegetal y 1% de vitaminas y

minerales.

Para encontrar una sola mezcla óptima se realizó una evaluación sensorial al

mismo tiempo se analizaron las características fisicoquímicas de cada mezcla.

5.5.2. Evaluación sensorial

Para la evaluación sensorial, se realizó una prueba de aceptabilidad de las

tres mezclas, para ello se preparó con cada una de ellas, un batido saborizado

con azúcar y vainillina natural. Se preparó 2000 mL de batido de cada mezcla

a una temperatura de 20 °C (ambiente), para lo cual se empleó 285 g de

mezcla + 1715 mL de agua destilada + 22 g de azúcar + 15 gotas de vainillina

(estos últimos componentes proporcionados por Epullen Ltda.), luego 50 mL

de cada batido fue sometido a evaluación sensorial con 32 personas no

entrenadas (entre estudiantes y consumidores) quienes evaluaron su

aceptabilidad en una escala de 7 puntos, las respuestas fueron recogidas en

una ficha de evaluación sensorial (Anexo 3).

Al finalizar la prueba de aceptabilidad se pidió a los panelistas ordenar las

muestras de mayor a menor preferencia. Estas pruebas se realizaron en el

Laboratorio de Evaluación Sensorial de la Facultad de Ciencias Químicas y

Farmacéuticas de la Universidad de Chile.

42

5.5.3. Características fisicoquímicas

Las características fisicoquímicas descritas a continuación ayudaron a

encontrar la mezcla óptima, así mismo permitieron conocer el comportamiento

de las mezclas en una dilución; para ello se evaluó una proporción de 25 g de

mezcla en 175 mL de agua destilada (p/p) constituyendo una porción de

consumo diario. Estos análisis se realizaron en el Laboratorio de Ingeniería

de Bioprocesos de la Universidad Tecnológica Metropolitana.

a. Propiedades reológicas

Se determinó la reología reconstituyendo la mezcla a dos temperaturas (25 y

30 °C). Para evaluar el comportamiento del flujo se usó un reómetro de

cilíndros concéntricos (Anton Paar, RheolabQC, Austría) y se realizó el

ensayo de la curva de flujo con una rampa ascendente lineal para el gradiente

de deformación desde 1 hasta 200 s-1. El comportamiento reológico se

describió mediante el modelo Ostwald de Waele:

nK 

donde σ = esfuerzo de corte (Pa), K = coeficiente de consistencia del producto

(nsPa), n = Índice de comportamiento de flujo,  = gradiente de deformación

(s-1).

b. Índice de solubilidad

Se determinó de acuerdo a la metodología descrita por Cano (2005) citado

por Ochoa y cols. (2011), en la que 5 g de polvo se colocó en 100 mL de agua

destilada, luego se agitó manualmente hasta solubilizar toda la muestra, se

43

llevó a tubos Falcon y se centrifugó a 5000 rpm durante 5 min, se tomó una

muestra de 25 mL del sobrenadante y se pasó a placas Petri. Finalmente se

secó en estufa a 105 ºC por 5 h. El índice de solubilidad fue calculado según:

𝐼𝑛𝑑𝑖𝑐𝑒 𝑑𝑒 𝑠𝑜𝑙𝑢𝑏𝑖𝑙𝑖𝑑𝑎𝑑 (%) =
𝑝𝑒𝑠𝑜 𝑠𝑒𝑐𝑜 𝑠𝑜𝑏𝑟𝑒𝑛𝑎𝑑𝑎𝑛𝑡𝑒 (𝑔)

𝑝𝑒𝑠𝑜 𝑑𝑒 𝑙𝑎 𝑚𝑢𝑒𝑠𝑡𝑟𝑎 (𝑔)
× 100

c. Sedimentación de partículas

La sedimentación se analizó utilizando un analizador de estabilidad de

partículas (Turbiscan Classic, Formulation, Francia). El equipo trabaja con

una fuente de luz pulsada en la región del infrarrojo cercano (λ = 850 nm).

Utiliza dos detectores de luz, el primero cuantifica la luz transmitida a través

de la muestra, y el segundo la luz retrodispersada por la muestra. La cabeza

de detección se desplaza hacia arriba y abajo a lo largo de una celda cilíndrica

de fondo plano de 60 mm de altura. De esta manera se monitoreo la evolución

de la luz retrodispersada en un tiempo de 1 h, realizando mediciones cada 5

minutos.

El Índice de Estabilidad de Turbiscan (TSI) es un parámetro estadístico

utilizado para estimar la estabilidad de la suspensión (Wisniewska, 2010). El

TSI se obtuvo como la suma de todos los procesos que ocurren en la sonda

estudiada. Así los valores de TSI se calcularon usando la siguiente ecuación:

 

1n

xx
TSI

n

1i

2

BSi



 
 

donde: xi es la retrodispersión para cada minuto de medición, xBS es la media

de xi, y n es el número de repeticiones.

44

5.6. Caracterización de la mezcla óptima

5.6.1. Análisis microbiológico

Se realizaron los mismos procedimientos del apartado 5.4.1.a y los resultados

se compararon con los criterios detallados en la Tabla 19.

5.6.2. Análisis de peróxidos

Se determinó la estabilidad oxidativa de la mezcla óptima a través del índice

de peróxidos, para ello se siguió la metodología de la A.O.A.C. 965.33. Este

análisis se realizó en el laboratorio externo del CECTA-USACH. El resultado

se expresó en meq de O2 por kg de grasa. Dicho resultado se comparó con

las especificaciones técnicas del Ministerio de Salud (2009) para un producto

en polvo elaborado en base a cereales y leguminosas, que indica:

- Máximo de 6,5 meq O2/kg de grasa en el producto recién preparado hasta

30 días.

- Máximo de 8 meq O2/kg de grasa entre los 30 y 60 días.

5.6.3. Análisis proximal

Se realizó la caracterización proximal de acuerdo a los métodos descritos en

el apartado 5.4.1.b.

5.7. Composición de aminoácidos esenciales de la mezcla óptima

Se determinó el contenido de aminoácidos esenciales de la mezcla óptima

siguiendo la misma metodología descrita en el apartado 5.4.1.c, y los

aminoácidos que se cuantificaron fueron: histidina, treonina, tirosina, valina,

45

metionina, cistina, isoleucina, leucina, fenilalanina, lisina y triptófano. Los

resultados se compararon con los valores de aminoácidos reportados por la

optimización y con los valores del patrón de la FAO/OMS 2007 (para niños

mayores a los 11 años).

5.8. Estudio exploratorio de consumo del producto en hogares

A fin de evaluar la aceptabilidad del producto final con el grupo objetivo, se realizó

un estudio exploratorio con 31 familias que en su composición tenía integrantes

que debían o querían eliminar la leche de vaca, y/o que debían eliminar el gluten

de su dieta. Las familias fueron contactadas en los grupos de vegetarianos en la

red social de Facebook, al cual pertenecía algún miembro de la familia.

Se entregó 100 g del producto a cada familia, el cual fue utilizado por espacio de

una semana (5 a 7 días); la distribución se realizó a través de los centros de venta

de Epullen y en las universidades donde estudiaba alguno de los miembros de la

familia. Al momento de la entrega de las muestras, se brindó información acerca

de las características nutricionales del producto, también se les entregó una

receta opcional para preparar el producto (Anexo 4).

Al término de los días de uso, se realizó una encuesta vía telefónica, en que se

preguntó por la aceptación del producto en una escala de 7 puntos, también se

preguntó por las preparaciones en que se probó, intención de compra entre otros

aspectos detallados en el Anexo 5.

46

5.9. Análisis estadísticos

Los análisis estadísticos se realizaron empleando el software estadístico InfoStat

versión 2016 (Di Rienzo y cols., 2016) con un nivel de confianza del 95%. Los

resultados se reportaron en triplicado y los valores presentados son valores

medios ().

En la evaluación sensorial los resultados de la prueba de aceptabilidad se

analizaron por análisis de varianza (ANOVA) de dos vías, con p < 0,05 y los

resultados del ordenamiento de preferencia, por la prueba de Friedman con p ≤

0,05.

47

VI. RESULTADOS Y DISCUSIONES

6.1. Selección de las harinas extruidas para la formulación

En la Tabla 20 se muestra la selección de las harinas con las que se realizaron

las formulaciones, en función de los criterios señalados en la metodología.

Si bien la avena, la cebada y el trigo son cereales que presentan buen contenido

de proteína (mayor a los 10 g/ 100 g de alimento), fueron descartados puesto que

en su composición proteica existen fracciones de prolaminas, que en el trigo

constituyen las gliadinas las que intervienen en el desencadenamiento de la

enfermedad celiaca en individuos predispuestos. En la cebada la fracción de

prolamina se conoce como orceína y avenina en la avena.

El amaranto y la cañihua tienen proteínas de alto valor biológico con niveles de

lisina por encima del patrón de la FAO (mayor al 100%), ideal para la formulación

de alimentos; sin embargo, por su elevado precio y escasa o nula producción a

nivel nacional se descartó trabajar con estos pseudocereales.

El sorgo no tiene fracciones de prolaminas; sin embargo, su bajo aporte de lisina

en comparación con los demás cereales, limitó su selección para la formulación

del producto.

48

Tabla 20. Cereales y leguminosas con características adecuadas para la formulación de la mezcla alimenticia.

Cereales (grano)
Libre de

gluten

Proteína *
(g/100 g

alimento)

Aminoácido limitante

(Computo aminoacídico **)

Precio/

kg ($)***

Disponibilidad

a nivel

nacional

Seleccionado

Arroz Si 7,54 Lisina (83,3%) 520 Si Si

Avena No 16,89 -- -- -- No

Amaranto Si 13,56 Lisina (114,6%) 7500 No No

Cebada No 12,48 -- -- -- No

Cañihua Si 14,88 Lisina (120,8%) -- No No

Maíz Si 9,42 Lisina (58,3%) 520 Si Si

Sorgo Si 10,62 Lisina (45,8%) -- Si No

Trigo No 11,31 -- -- -- No

Quinoa Si 14,12 Lisina (112,5%) 2500 Si Si

Leguminosas (grano)

Arveja Si 23,82 Metionina (113,0%) 1500 Si No

Garbanzo Si 20,47 Metionina (117,4%) 1750 Si No

Haba Si 26,12 Metionina (91,3%) 1700 Si No

Lenteja Si 24,63 Metionina (95,6%) 1000 Si Si

Lupino dulce Si 36,17 Metionina (82,6%) 650 Si Si

Poroto Si 23,58 Metionina (113,0%) 1350 Si No

* Fuente: Base de Datos de Nutrientes USDA (US Department of Agriculture, 2015)
** Calculado con datos del USDA y con referencia al patrón de aminoácidos de la FAO/OMS-2007 para niños mayores de 11 años.
*** Precio de la harina extruida en Extrumol Ltda. y Avelup Ltda.
Filas sombreadas corresponden a las harinas seleccionados.

49

En cuanto a las leguminosas descritas en la Tabla 20, ninguna contiene gluten o

causa hipersensibilidad, además de que todas están disponibles en el mercado

nacional; sin embargo, el elevado precio de sus harinas (mayor a los $1.000 por

kilogramo) hizo que sólo se optara por seleccionar a las harinas de lenteja y el

lupino dulce como fuentes de lisina para complementar los aminoácidos de los

cereales y así lograr una adecuada formulación del producto.

Con los granos ya seleccionados (arroz, maíz, quínoa, lenteja y lupino dulce) se

adquirieron las respectivas harinas extruidas de las empresas de Extrumol Ltda.

y Avelup Ltda., proveedores de materias primas de Epullen Ltda.

6.2. Caracterización de las harinas y formulación de mezclas

6.2.1. Caracterización de las harinas

a. Análisis microbiológico

En la Tabla 21 se detallan los resultados del análisis microbiológico realizado

a las harinas extrudidas de arroz, maíz, quinoa, lenteja y lupino dulce.

Los resultados muestran que no hubo alteraciones por posible contaminación

de las harinas, dada la ausencia y bajos recuentos de microorganismos,

estando todas las harinas por debajo de los criterios microbiológicos exigidos

por el RSA.

50

Tabla 21. Resultados del análisis microbiológico de las harinas extruidas de arroz, maíz, quinoa, lenteja y lupino

dulce (los valores corresponde al promedio de 3 repeticiones).

Recuento de

microorganismo

(UFC/g)

Harina

RSA*

Arroz Maíz Quinoa Lenteja Lupino

Aerobios mesófilos <1,0 x 102 <1,0 x 102 <1,0 x 102 <1,0 x 102 <1,0 x 102 < 5 x 104

S. aureus < 10 < 10 < 10 < 10 < 10 < 102

Mohos 1,2 x 102 1,8 x 102 1,0 x 102 2,0 x 102 1,5 x 102 < 104

Levaduras < 10 < 10 < 10 < 10 < 10 < 5 x 103

Coliformes totales < 10 < 10 < 10 < 10 < 10 < 20

Salmonella en 50 g. Ausencia Ausencia Ausencia Ausencia Ausencia Ausencia

* Reglamento Sanitario de los Alimentos (2015). Criterios microbiológicos para fórmulas deshidratadas para niños mayores

de 12 meses.

Ninguna de las harinas indicó presencia de coliformes totales ni salmonella en 50 g, por lo que las harinas

tuvieron la calidad adecuada para la formulación de la mezcla alimenticia.

51

b. Análisis proximal

En la Tabla 22 se presenta los resultados del análisis proximal realizado a las

harinas.

Tabla 22. Composición proximal de las harinas extrudidas de arroz, maíz, quinoa,

lenteja y lupino dulce (en g de componente/ 100 g de harina).

Comp.
Harina

Arroz Maíz Quinoa Lenteja Lupino

Humedad 7,65 ± 0,17 6,97 ± 0,13 7,27 ± 0,11 6,19 ± 0,09 4,59 ± 0,13

Grasa 0,03 ± 0,01 2,08 ± 0,18 6,14 ± 0,17 7,16 ± 0,21 9,40 ± 0,26

Proteína 6,50 ± 0,21 7,90 ± 0,06 18,1 ± 0,27 26,3 ± 0,38 42,8 ± 0,45

Fibra cruda 0,35 ± 0,07 2,50 ± 0,11 5,57 ± 0,21 5,25 ± 0,16 4,84 ± 0,17

Cenizas 0,40 ± 0,05 1,30 ± 0,09 2,05 ± 0,10 2,67 ± 0,08 3,37 ± 0,11

Carbohidratos 85,0 ± 0,12 79,3 ± 0,15 60,9 ± 0,13 52,4 ± 0,21 35,0 ± 0,11

Los valores corresponden al promedio de tres repeticiones.

De la Tabla 22 se observa que el contenido promedio de proteínas de la harina

de lupino dulce (42,8%) resultó ser mayor al de la lenteja, quinoa, maíz y arroz

en 1,6; 2,4; 5,4 y 6,6 veces respectivamente, este contenido fue corroborado por

Glencross (2004) quien reportó 41,95 g de proteína en 100 g de harina de lupino,

así mismo Levent y Nermin (2011), reportaron un aporte de proteínas de 38,71%.

Los contenidos de grasa, fibra cruda y cenizas son semejantes a los encontrados

por Glencross (12,63%, 3,97% y 3,32%, respectivamente).

Los resultados en la harina de lenteja, indicaron un 26,3% de proteína, el cual

concuerda con lo reportado por Briones (2011) quien encontró 25,46% de

proteína; similar contenido encontró Ben Haj Koubaier y cols. (2015), quienes

52

reportaron 25,51% de proteína; así mismo Dogan y cols. (2013) informaron

23,91% de proteína.

Los contenidos de grasa, fibra cruda, cenizas y carbohidratos en la harina de

lenteja, concuerdan con los valores encontrados por Ben Haj Koubaier y cols.

(2015), quienes informaron 4,67% de grasa, 5,05% de fibra, 2,70% de cenizas y

55,82% de carbohidratos.

En la harina de quinoa, los valores determinados de grasa (6,14%), proteína

(18,10%), fibra cruda (5,57%), cenizas (2,05%) y carbohidratos (60,87%) son

semejantes a los reportados por Cerón y cols. (2016) quienes encontraron los

siguientes valores, grasa (6,64%), proteína (17,91%), fibra cruda (3,11%),

cenizas (2,61%) y carbohidratos (67,90%).

Otros autores como Pajarito (2005) reportó 14,21% de proteína en la harina de

quinoa; por su parte Sundarrajan (2014) informó 13,10% de proteína; estas

diferencias en el contenido de proteínas se puede atribuir al material genético,

estado de madurez, ecotipo, fertilidad del suelo, época de siembra y proceso de

obtención de la harina entre otros factores.

Los contenidos de proteína encontrados en las harinas de arroz y maíz (6,50 y

7,90%), fueron semejantes a los reportados por Arcila y Mendoza (2006), quienes

encontraron 7,35% y 8,10% de proteína respectivamente, las pequeñas

diferencias encontradas se puede atribuir a la época de siembra, el estado de

madurez de los granos, la fertilidad del suelo, entre otros.

El contenido de grasa, fibra cruda, cenizas y carbohidratos en la harina de maíz

concuerdan con los valores informados por Sumbo y Ikujenlola (2014) quienes

53

encontraron 4,50% de grasa, 2,60% de fibra cruda, 1,62% de cenizas y 73.83%

de carbohidratos.

Finalmente los contenidos de grasa (0,03%), fibra cruda (0,35%), cenizas

(0,40%) y carbohidratos (85,07%) en la harina de arroz, concuerdan con los

resultados de Wanyo y cols. (2009), ellos encontraron 0,21% de grasa, 0,61% de

fibra cruda, 0,22% de cenizas y 80,35% de carbohidratos.

c. Perfil aminoacídico

La composición de aminoácidos obtenidos para las harinas seleccionadas se

muestra en la Tabla 23, de la cual se puede observar, que entre los cereales la

harina de quinoa presentó los niveles de aminoácidos más altos, siendo

altamente superior en lisina (aminoácido esencial en el crecimiento y desarrollo

de tejidos, la memoria y aprendizaje).

En la harina de arroz cabe destacar su aporte de metionina de 0,84 g/100 g

proteína, mayor entre todas las harinas. También se observa un aporte favorable

de leucina en la harina de maíz (11,97 g/100 g proteína); y en las harinas de

lenteja y lupino dulce buenos niveles de lisina (4,67 y 4,82 g/100 g proteína

respectivamente).

Al comparar los resultados encontrados para las harinas de quinoa y arroz con

los valores reportados por Ascheri y cols. (2003) se observa contenidos de

aminoácidos muy similares, atribuyéndose las pequeñas diferencias al estado de

madurez de los granos, fertilidad de los suelos, entre otros factores.

54

Tabla 23. Composición de aminoácidos para las harinas extrudidas de arroz, maíz, quinoa, lenteja y lupino dulce.

Aminoácidos
Harina (g aminoácido / 100 g proteína) Bibliografía*

Arroz Maíz Quinoa Lenteja Lupino Arroz Quinoa

Ac. aspártico 8,17 7,75 12,18 14,36 12,63 11,20 9,63

Ac. glutámico 21,97 24,65 23,93 22,14 23,28 26,69 34,92

Serina 6,79 5,84 6,11 6,02 5,02 4,95 4,75

Glicina 6,84 4,95 7,67 4,71 4,14 2,50 4,14

Histidina 2,55 2,79 2,88 2,46 1,82 2,56 3,55

Arginina 5,41 3,34 6,81 8,40 11,97 6,10 7,40

Treonina 3,65 3,19 3,77 3,64 3,22 3,85 4,25

Alanina 6,62 8,48 5,41 4,52 3,36 5,76 4,88

Prolina 9,29 10,90 4,31 8,08 6,78 0,10 2,34

Tirosina 0,00 0,00 0,00 0,90 2,05 4,70 3,06

Valina 4,92 4,13 4,25 4,40 3,51 5,35 4,58

Metionina 0,84 0,55 0,76 0,50 0,42 1,62 1,50

Cisteína 0,00 0,00 0,00 0,46 0,74 1,86 1,02

Isoleucina 3,95 3,25 4,06 3,83 4,20 4,03 4,21

Leucina 8,33 11,97 7,52 6,78 6,85 7,77 6,96

Fenilalanina 6,16 4,88 4,41 4,13 5,18 4,75 4,11

Lisina 4,52 3,33 5,92 4.67 4.82 2,50 4,43

* Ascheri y cols. (2003)
Filas sombreadas corresponde a los aminoácidos esenciales.

55

Al hacer una comparación entre los resultados para la harina de quinoa con los

contenidos de aminoácidos esenciales en la materia prima (grano de quinoa)

detallados en la Tabla 7, se observan valores más bajos en la harina, siendo los

aminoácidos sulfurados (metionina + cisteína) los que se encuentran en menor

cantidad, llegando solo a determinarse 0,76 g/100 g de proteína, mientras el

contenido en la materia prima es de 3,63 g/100 g de proteína; según Ascheri y

cols. (2003), estos niveles bajos en la harina se pueden deber a la posibilidad de

ocurrencia de reacciones químicas durante el proceso de extrusión, así mismo el

autor concluye que tratamientos altos de temperatura disminuyen la cantidad de

proteína así como su calidad; este posible efecto también se pudo observar en

las demás harinas analizadas.

6.2.2. Formulación de mezclas

En la Tabla 24, se muestran todas las posibles combinaciones de 3 y 4 harinas

que se realizaron, para ello se consideró por lo menos la presencia de un

cereal y una leguminosa en la mezcla, con el fin de lograr la complementación

de aminoácidos.

Tabla 24. Combinación de harinas de cereales y leguminosas.

N° Mezcla N° Mezcla

1 A + M + L 8 M + L + Lu

2 A + M + Lu 9 Q + L + Lu

3 A + Q + L 10 A + M + Q + L

4 A + Q + Lu 11 A + M + Q + Lu

5 A + L + Lu 12 A + M + L + Lu

6 M + Q + L 13 A + Q + L + Lu

7 M + Q + Lu 14 M + Q + L + Lu

A: arroz, M: maíz, Q: quinoa, L: lenteja, Lu: Lupino dulce

56

6.3. Optimización de la formulación por programación lineal

En la Tabla 26 se presentan los resultados de la optimización por la programación

lineal que permitió encontrar 7 mejores combinaciones de cereal-leguminosa, en

cumplimiento a las restricciones señaladas en la metodología:

- Máximo contenido de proteínas en 100 gramos de mezcla.

- Menor costo de la mezcla.

- Composición de aminoácidos esenciales, numéricamente semejante al

patrón de la FAO/OMS 2007 (para niños mayores a 11 años).

Para las formulaciones se utilizaron los contenidos de proteína determinados por

HPLC, ya que los valores determinados por el método de Kjeldahl no representan

con exactitud este componente, debido a que este método utiliza un factor de

conversión para llevar el nitrógeno total a proteína, el cual según la FAO (2002)

tiene las siguientes desventajas: Para efectos de cálculo considera el nitrógeno

de la proteína principal y no de toda la mezcla, la fracción analizada no

necesariamente es proteína pura y no se realizan correcciones de nitrógeno no

proteico. En general en el método Kjeldahl interfieren compuestos nitrogenados

no proteicos.

Los contenidos de proteína que se utilizaron en la programación lineal

corresponden a la suma de los aminoácidos detallados en la Tabla 23, estos

valores expresados en gramos de proteína por 100 g de harina, se muestran en

la Tabla 25, cabe señalar que a dicha suma se agregó los valores de triptófano

reportados en la bibliografía para cada uno de los granos (Tablas 3,4, 7 y 10).

57

Tabla 25. Contenido de proteína en las harinas extruidas de arroz, maíz, quinoa,

lenteja y lupino dulce, determinado por HPLC (g /100 g de harina).

Proteína (g/100 de harina)

Arroz Maíz Quinoa Lenteja Lupino dulce

4,10 ± 0,24 5,02 ± 0,16 14,36 ± 0,33 18,66 ± 0,31 29,38 ± 0,22

En los resultados de la Tabla 26 se incluye la puntuación de aminoácidos

corregida por digestibilidad (PDCAA), y para su cálculo se emplearon los valores

de digestibilidad de proteína reportados en la bibliografía:

- Arroz: 88,00% (FAO/WHO, 1991).

- Maíz: 85,00% (FAO/WHO, 1991).

- Quinoa: 78,37% (Elsohaimy y cols., 2015)

- Lenteja: 77,05% (Barbana y Boye, 2013)

- Lupino dulce (Lupinus albus): 77,05% (Guemes-Vera y cols., 2012).

De la Tabla 26 se observa que las mezclas que presentaron un mayor contenido

de proteínas fueron la mezcla número 2, 4 y 7 que alcanzaron 20,53; 20,41 y

23,15% de proteína respectivamente, estos resultados concuerdan con los

estudios reportados en bibliografía en la que varios autores formularon mezclas

en base a cereales y leguminosas obteniendo entre 11,0 y 28,4% de proteínas

en la mezcla en polvo. Al mismo tiempo estas mezclas alcanzaron los valores

más altos de PDCAA.

En la optimización de la mezcla número 2 se encontró que la mejor combinación

de harinas que permitió cumplir las restricciones propuestas, fue el no incluir a la

harina de maíz en dicha mezcla (0%), por lo que en el resto del documento se

hace mención a esta mezcla como la combinación de solo dos harinas, arroz +

lupino dulce (A+Lu).

58

Tabla 26. Resultados de la optimización por programación lineal.

* A: arroz, M: maíz, Q: quinoa, L: lenteja, Lu: lupino dulce. / ** Calculado con referencia al patrón de la FAO/OMS

2007. Filas sombreadas corresponde a las 3 mejores mezclas seleccionadas.

MEZCLA*
Proporción por

optimización (g)

Proteína

(g/100 g de

mezcla)

Aminoácido

limitante

Computo

químico

**

PDCAA

(%)

Costo $ (por

cada 100 g de

mezcla)

1 A+M+L (44,65 : 0 : 55,35) 12,16
Metionina +

Cisteína
41,13% 32,29 78,57

2 A+M+Lu (35,02 : 0 : 64,98) 20,53
Metionina +

Cisteína
49,67% 40,28 60,45

3 A+Q+L (0 : 10,09 : 89,91) 18,23
Metionina +

Cisteína
41,25% 31,82 115,13

4 A+Q+Lu (31,35 : 6,96 : 61,69) 20,41
Metionina +

Cisteína
48,90% 39,60 73,80

5 M+Q+Lu (0 : 66,38 : 33,62) 19,41
Metionina +

Cisteína
41,97% 33,50 187,80

6 M+L+Lu (20,54 : 40,83 : 38,63) 20,00
Metionina +

Cisteína
45,98% 36,58 76,62

7 Q+L+Lu (5,10 : 50,96 : 43,94) 23,15
Metionina +

Cisteína
46,54% 36,91 92,27

59

Según la FAO/OMS (2007), el requerimiento de proteínas para niños de 11 años

de edad es de 0,90 g proteína/kg peso corporal/día y considerando un peso

promedio normal de 41 kg para un niño de dicha edad, el requerimiento es de

36,4 g de proteína por día. Las tres mezclas encontradas permitirían

complementar un 14% de dicho requerimiento, con una ingesta de 25 gramos

(porción de consumo diario propuesto).

Teóricamente los aminoácidos limitantes para las tres mezclas fueron: metionina

+ cisteína, que numéricamente permiten alcanzar entre el 46 y 50% de los

mismos aminoácidos de la proteína de referencia.

El contenido de aminoácidos esenciales alcanzado para cada una de las tres

mezclas se detalla en la Figura 2; así mismo se presentan los valores de los

aminoácidos para la proteína de referencia (patrón de la FAO, para niños

mayores de 11 años). En el Anexo 6 se detallan los aminoácidos esenciales para

las tres mezclas.

En relación al costo, según la Tabla 26, las tres mezclas seleccionadas

presentaron los menores costos (entre $60 y $95 por 100 g de mezcla)

correspondiente solo a las harinas, con estos valores y el uso de una planilla en

Excel se obtuvo el costo de la mezcla final, para ello se consideró los costos fijos

relacionados con los aditivos incorporados a cada mezcla (grasa vegetal y pre

mezcla de vitaminas y minerales), alcanzándose un costo estimado final entre

$84 y $97 por 100 g de mezcla (Tabla 27).

60

Tabla 27. Costo final de las mezclas en 100 gramos de producto (CLP).

Mezcla

Mezcla

cereal/leguminosa

87% ($)

Grasa vegetal

12% ($)

Vitaminas y

minerales

1% ($)

Costo final

en 100 g

($)

A + Lu 52,59 30 2 84,59

A + Q + Lu 64,21 30 2 96,21

Q + L + Lu 80,27 40 5 125,27

Un costo total del producto de mayor exactitud, tendría en cuenta los gastos de

envasado, etiquetado, embalado, personal, electricidad, entre otros; los que son

necesarios considerar en la fabricación con fines comerciales.

61

* Triptófano formulado con datos del USDA (2015).

Figura 2. Comparación del contenido de aminoácidos esenciales de las tres mejores mezclas encontradas con el patrón

de la FAO/OMS 2007.

1
.8

8

4
.1

8

6
.9

5

4
.8

0

1
.1

4

7
.1

5

3
.2

5

0
.8

4

3
.6

0

1
.9

2

4
.1

8

6
.9

8

4
.8

5

1
.1

2

7
.0

2

3
.2

7

0
.8

5

3
.6

3

2
.1

2

4
.0

4

6
.8

4

4
.7

9

1
.0

7

6
.2

3

3
.4

1

0
.8

5

3
.9

0

1
.6

0

3
.0

0

6
.0

0

4
.8

0

2
.3

0

4
.1

0

2
.5

0

0
.6

5

4
.0

0

0

1

2

3

4

5

6

7

8

Histidina Isoleucina Leucina Lisina Metionina +
Cisteína

Fenilalanina
+ Tirosina

Treonina *Triptófano Valina

A
m

in
o

á
c

id
o

 e
s

e
n

c
ia

l
(g

/1
0

0
 g

 p
ro

te
in

a
)

Mezcla A+Lu

Mezcla A+Q+Lu

Mezcla Q+L+Lu

Patron de la FAO 2007

62

De la Figura 2 se observa que las tres mezclas formuladas superan el patrón de

la FAO en la mayor parte de los aminoácidos esenciales, a excepción de los

aminoácidos sulfurados metionina + cisteína, siendo éstos teóricamente los

aminoácidos limitantes. Estos niveles bajos en los aminoácidos en mención se

pueden atribuir a lo señalado por Ascheri y cols. (2003), que la ocurrencia de

reacciones químicas durante el proceso de extrusión, puede disminuir la calidad

de la proteína el cual se ve traducido en bajos niveles de aminoácidos sulfurados.

Así mismo Gil (2010) señala que la extrusión causa pérdidas en el valor nutritivo

de las proteínas debido a la reacción de Maillard.

6.3.1. Evaluación sensorial

En la Tabla 28 se presentan los resultados de la evaluación sensorial de las

tres mezclas, preparadas en forma de batido saborizado con vainillina natural.

Para la evaluación se utilizó una escala de siete puntos, donde un puntaje de

1 correspondió a “me disgusta mucho” y un puntaje de 7 correspondió a “me

gusta mucho”.

De la Tabla 28 se observa que las tres mezclas tuvieron una aceptación

levemente favorable. La mezcla de A + Lu tuvo un porcentaje de aceptación

del 59%, alcanzando una puntuación promedio de 4,63 correspondiente a las

calificaciones de “me gusta moderadamente”, “me gusta” y “me gusta

muchísimo”; al preguntar a los panelistas que fue lo que les agradó, estos

respondieron de forma espontánea: un sabor agradable, una textura

homogénea, color agradable y una sensación suave en la boca.

63

Tabla 28. Resultados de la evaluación sensorial de las tres mezclas.

Mezcla Puntaje promedio * Porcentaje (%)**

A+Lu 4,63ª 59

A+Q+Lu 4,69ª 69

Q+L+Lu 4,06ª 44

* Letras iguales en la columna indican diferencias estadísticamente no significativas

(p>0.05)

** Corresponde al porcentaje de la sumatoria de las calificaciones de “me gusta

mucho”, “me gusta” y “me gusta moderadamente”.

La mezcla de A+Q+Lu logró una aceptación del 69% (mayor a las demás

mezclas), con una puntuación promedio de 4,7 en escala de 7 puntos. Esta

mezcla obtuvo un mayor puntaje promedio con tendencia a ser la más

aceptada, las características de agrado dado por los panelistas fueron, un

sabor agradable a tostado, una textura homogénea, buena consistencia, una

sensación suave en la boca y color agradable a la vista.

Finalmente la mezcla de Q+L+Lu sólo alcanzo una aceptación del 44% con

una puntuación promedio de 4,1 en escala de 7 puntos, esta mezcla fue la

menos aceptada. Los panelistas respondieron espontáneamente que la

textura levemente áspera, un ligero sabor intenso a leguminosa y la rápida

sedimentación de la mezcla, fue lo que les disgustó.

Para determinar en forma estadística cuál de las mezclas fue la más aceptada

se realizó un análisis de varianza de dos factores (mezcla y panelistas), el

cual indicó que no existen diferencias significativas entre las mezclas (p ≤

0.05), siendo las tres mezclas igualmente aceptadas por los panelistas

(resultados en Anexo 7).

64

Los resultados del análisis de la prueba de ordenamiento por preferencia se

muestran en la Tabla 29, para dicha prueba se asignó el número 1 a la mezcla

preferida, el número 2 para la mezcla en segundo lugar y el número 3 para la

mezcla menos preferida.

La prueba de Friedman arrojó un p valor = 0,0916 mayor a 0,05 (nivel de

significancia), por lo que no existen diferencias estadísticamente significativas

entre las mezclas.

Tabla 29. Resultados de la prueba de ordenamiento por preferencia.

Mezcla
Preferencia

 (Nº panelistas)

Porcentaje de preferencia

(%)

A+Lu 12 37,5

A+Q+Lu 13 40,6

Q+L+Lu 7 21,9

De la Tabla 29, se observa que la mezcla con mayor porcentaje de preferencia

es la mezcla de A+Q+Lu (40,6%) con tendencia a ser la más preferida; la

mezcla de A+Lu alcanzó un porcentaje de 37,5% colocándose como la

segunda en preferencia, mientras que la mezcla de Q+L+Lu alcanzó un

porcentaje de preferencia del 21,9% siendo esta la mezcla con tendencia a

ser la menos preferida (solo 7 panelistas la prefirieron). Al preguntar a los

panelistas por qué prefirieron la mezcla A+Q+Lu estos respondieron

espontáneamente porque presentó una textura más suave, un sabor

agradable y una consistencia característica de un batido.

65

6.3.2. Características fisicoquímicas

a. Propiedades reológicas

La Figura 3 muestra que las suspensiones de las tres mezclas tienen un

comportamiento reológico propio de un fluido pseudoplástico (no

Newtoniano), el cual se caracteriza por el decrecimiento de la viscosidad

aparente con el incremento de la velocidad de corte (Rao, 1999). El índice de

comportamiento de flujo (n), en las tres mezclas fue menor a 1, confirmando

el comportamiento pseudoplástico, (Tabla 30).

Tabla 30. Valores de los parámetros del modelo Ostwald de Waele, para las

tres mezclas formuladas.

Mezcla Tº k (nsPa) n R2

A+Lu
25 0,0094 ± 0,0002 0,8322 ± 0,0041 0,9964

30 0,0265 ± 0,0016 0,6043 ± 0,0022 0,9760

A+Q+L

u

25 0,0167 ± 0,0091 0,7092 ± 0,0031 0,9881

30 0,0275 ± 0,0050 0,6162 ± 0,0007 0,9777

Q+L+Lu
25 0,0040 ± 0,0003 0,8515 ± 0,0054 0,9972

30 0,0050 ± 0,0002 0,7744 ± 0,0033 0,9932

El coeficiente de consistencia (k), es idéntica al concepto de viscosidad

plástica, es decir, si el valor de k es alto, el fluido es más “viscoso” y viceversa.

Este efecto se observó, al evaluar las mezclas a 30 ºC.

Cabe destacar los valores de R2 encontrados, todos superiores a 97%, lo que

indica un buen ajuste del comportamiento reológico con el modelo de Ostwald

de Waele.

66

Figura 3. Comportamiento de la viscosidad aparente frente al gradiente de deformación, para las tres mezclas a
25 °C y 30 °C.

10000

25000

40000

55000

70000

85000

100000

20 40 60 80 100 120 140 160 180 200

V
is

c
o

s
id

a
d

 a
p

a
re

n
te

 (
m

P
a

.s
)

Velocidad de corte (ɣ) s-1

67

De la Figura 3 se observa que a mayor gradiente de deformación, menor es la

viscosidad aparente, dando como resultado que las tres mezclas presentan el

comportamiento de un fluido pseudoplástico (Rao, 1999).

Las suspensiones que presentaron mayor resistencia al flujo fueron las

mezclas de A+Lu y A+Q+Lu, independiente de la temperatura a la cual se

realizó el análisis; a diferencia de la mezcla de Q+L+Lu, que tiene una menor

resistencia al flujo, el cual puede atribuirse a la ausencia de harina de arroz en

su formulación, puesto que los almidones presentes en la harina de arroz

contribuyen a la formación de geles y actúa como agente espesante

aumentando la viscosidad.

De la figura también se observa que la mezcla de A+Lu a 30 °C, presentó

viscosidades entre 98628 y 36567 cp, mientras que a 25 °C alcanzó

viscosidades entre 81939 y 35583 cp. La mezcla de A+Q+Lu, a una

temperatura de 25 °C tuvo viscosidades entre 94207 y 35743 cp y a 30 °C

entre 97979 y 38376 cp. Finalmente la mezcla de Q+L+Lu alcanzo

viscosidades entre 56368 y 19939 cp (a 30 °C), y entre 48321 a 13896 cp a 25

°C. No se observaron diferencias significativas por efecto de la temperatura

(aumento de 5 °C).

En las Figuras 4 y 5 se muestran las curvas de flujo (esfuerzo cortante como

función de la velocidad de deformación) a las dos temperaturas evaluadas. En

dichas figuras se puede observar el ajuste de los datos al modelo de Ostwald

de Waele, así mismo confirmar una vez más el comportamiento de las

suspensiones, propio de un fluido pseudoplástico.

68

Figura 4. Curvas de flujo para las tres mezclas evaluadas a una temperatura de
25 ºC.

Figura 5. Curvas de flujo para las tres mezclas evaluadas a una temperatura de
30 ºC.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 20 40 60 80 100 120 140 160 180 200

E
s
fu

e
rz

o
 c

o
rt

a
n

te
 (

τ)
 P

a

Velocidad de corte (ɣ) s-1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 20 40 60 80 100 120 140 160 180 200

E
s
fu

e
rz

o
 c

o
rt

a
n

te
 (

τ)
 P

a

Velocidad de corte (ɣ) s-1

69

b. Índice de solubilidad (ISA)

En la Tabla 31 se muestra el índice de solubilidad encontrado para las tres

mezclas. Los valores corresponden al promedio de tres repeticiones.

Tabla 31. Índice de solubilidad en agua de las tres mejores mezclas

formuladas.

Mezcla Solubilidad en agua (%)

A + Lu 9,56 ± 0,26 a

A + Q + Lu 9,19 ± 0,38 ab

Q + L + Lu 8,34 ± 0,08 b

Promedios unidos por letras diferentes en la columna indican diferencias

estadísticamente significativas (p < 0.05).

De la tabla anterior se observa que las mezclas de A+Lu y A+Q+Lu

presentaron los índices de solubilidad más altos y estadísticamente no

difieren, siendo aún más favorable la solubilidad encontrada para la mezcla

de A+Q+Lu ya que fue la mezcla con tendencia a ser la más aceptada

sensorialmente.

Los valores encontrados son similares a los reportados por Arcila y Mendoza

(2006), quienes encontraron para una mezcla alimenticia elaborado con

harinas de amaranto, arroz y maíz valores entre 8,79 a 9,50% de solubilidad.

Los valores encontrados en las mezclas concuerdan con lo señalado por

Vasanthan (2001), quien manifiesta que las harinas obtenidas por el proceso

de extrusión son altamente solubles, debido a la pre gelatinización de los

gránulos de almidón, lo que provoca la pérdida del orden molecular y la

70

completa degradación de los polímeros con la formación de fragmentos

altamente solubles.

c. Sedimentación de partículas

En la Figura 6, se muestra el Índice de Estabilidad Turbiscan (TSI) para las

tres mezclas, analizadas a 25 °C (temperatura ambiente).

Figura 6. Índice de estabilidad turbiscan (TSI) de las tres mejores mezclas
formuladas.

De la figura se observa una mayor estabilidad (menor sedimentación) para la

mezcla de A+Q+Lu, seguido de la mezcla A+Lu, mientras que la mezcla de

Q+L+Lu presentó un TSI más alto (más inestable), el cual puede atribuirse a

la precipitación de algunas partículas que no lograron disolverse, lo cual se

encuentra en relación directa con el índice de solubilidad encontrado para esta

mezcla (8,34%). También cabe señalar que las mezclas que presentaron

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 10 20 30 40 50 60 70

In
d
ic

e
 d

e
 e

s
ta

b
il
id

a
d

 T
u
rb

is
c
a
n
 (

T
S

I)

Tiempo (min)

71

mayor viscosidad aparente (A+Lu y A+Q+Lu) son las que sedimentan más

lento, lo que se atribuye a mayores fuerzas de fricción (del fluido) que

experimentan las partículas que no lograron disolverse, siendo menor la

resistencia en la mezcla de Q+L+Lu (menor viscosidad).

En la Tabla 32 se presentan los valores del Índice de estabilidad turbiscan

(TSI) para las tres mezclas, analizadas por un periodo de 1 hora.

Tabla 32. Índice de estabilidad turbiscan (TSI) de las tres mezclas a 1 h.

Mezcla TSI

A+Lu 0,4093 ± 0,0178 b

A+Q+Lu 0,2641 ± 0,0423 a

Q+L+Lu 0,6426 ± 0,1659 c

Valores que no llevan la misma letra en la columna, son significativamente diferentes

(p < 0.05).

De la Tabla 32 se confirma que la mezcla de A+Q+Lu es la más estable,

puesto que tiene un valor de TSI de 0,2641 menor al de las otras mezclas. Es

decir esta mezcla tiende a sedimentar significativamente en un largo tiempo

(mayor a 1 h).

Finalmente esta mezcla fue la formulación elegida como óptima, por sus

características fisicoquímicas, así mismo por presentar una tendencia a ser la

de mayor aceptación y preferencia.

72

6.4. Caracterización de la mezcla óptima (A+Q+Lu)

6.4.1. Análisis microbiológico

En la Tabla 33 se presentan los resultados de los análisis microbiológicos

realizados a la mezcla óptima, los que fueron comparados con los criterios

señalados en el RSA. De acuerdo a los valores obtenidos, el recuento de

aerobios mesófilos y de S. aureus cumplió con lo estipulado.

Tabla 33. Resultados del análisis microbiológico, para la mezcla más

aceptada (A+Q+Lu).

Recuento (UFC/g) Mezcla A+Q+Lu RSA*

Aerobios mesófilos <1,0 x 102 < 5 x 104

S. aureus < 10 < 102

Mohos 2,1 x 102 < 104

Levaduras < 10 < 5 x 103

Coliformes totales < 10 < 20

Salmonella en 50 g. Ausencia Ausencia

* Reglamento Sanitario de los Alimentos 2015.

Los resultados de mohos, levaduras y coliformes totales indican que no hubo

alteraciones por posible contaminación durante la formulación y mezclado,

dado los bajos recuentos de estos microorganismos, en cuanto a Salmonella,

no se detectó su presencia, pues las condiciones de envasado y

almacenamiento fueron debidamente controladas.

73

6.4.2. Análisis de peróxidos

El análisis de la mezcla A+Q+Lu que estuvo preparada y almacenada por más

de 30 días, arrojo un índice de peróxidos de 3,8 meq O2/kg de grasa, el cual

se encuentra muy por debajo del límite máximo exigido por el MINSAL (2009),

de 6,5 meq O2/kg de grasa. Por lo que la mezcla presenta una buena

estabilidad oxidativa para el tiempo en que estuvo almacenada, y se espera

no superar los 8 meq O2/kg de grasa para los 60 días, debido al bajo contenido

de grasa en la mezcla.

6.4.3. Análisis proximal

Los resultados del análisis proximal se detallan en la Tabla 34.

Tabla 34. Resultados del análisis proximal de la mezcla A+Q+Lu de mayor

aceptación.

Componente 100 g de mezcla En una porción de 25 g

Humedad (g) 6,6 ± 0,09 1,65

Grasa (g) 11,9 ± 0,18 2,98

Proteína (g) 27,0 ± 0,85 6,75

Fibra cruda (g) 1,3 ± 0,06 0,33

Cenizas (g) 2,2 ± 0,05 0,55

Carbohidratos (g) 51,0 ± 1,04 12,75

Energía (kcal) 419 104,75

De la tabla anterior se destaca el contenido proteico alcanzado (27%), el cual

permite complementar un 18,5% del requerimiento diario de proteínas para

niños de 11 años a más, esto con la ingesta de una porción de 25 g de mezcla.

74

Cabe recordar que el requerimiento diario de proteínas para niños de 11 años,

según la FAO/OMS (2007) es de 36,4 g proteína/día (con un peso ideal para

dicha edad de 41 kg).

La cantidad de grasa encontrada fue del 11,9%, y su mayor aporte

corresponde a la incorporación de la grasa vegetal (grasa de coco), que entre

otros aporta ácidos grasos insaturados como ácido oleico y ácido linoléico,

que no presentan un problema en el metabolismo humano si no que favorece

la digestión (Padron, 2015).

El bajo contenido de humedad encontrado (6,6%), asegura la estabilidad

química y microbiológica del producto en el tiempo.

También es merecer destacar el aporte de energía de la mezcla, 419 kcal/100

g y según la FAO (2003), las necesidades en promedio de energía para niños

entre 11 a 12 años es de 2240 kcal/día y para niñas de 1980 kcal/día, por lo

que el consumo de dos porciones del producto (50 g), permitiria complementar

entre un 9 y 11% de la energia requerida por los niños y niñas de 11 años.

En la Tabla 35 se presenta la composición químico proximal de la leche de

vaca entera en polvo, el cual a diferencia de la mezcla alimenticia aporta un

mayor contenido de grasas y cenizas; sin embargo, los contenidos de

proteínas son muy similares (alrededor del 26,32%) lo que resulta favorable

para la mezcla alimenticia tener una cantidad de proteína disponible para

complementar los requerimientos de los niños mayores de 11 años. También

es importante destacar el aporte en fibra cruda de la mezcla, que si bien no

representa con exactitud la fibra dietética disponible, pero es un indicador de

que el consumo de la mezcla permitiría regular la motilidad gastrointestinal,

promover la laxación, entre otros beneficios.

75

Tabla 35. Composición químico proximal de la mezcla alimenticia y

comparación con los nutrientes de la leche entera en polvo (en base a 100 g

de alimento).

Componente
Mezcla alimenticia

(A+Q+Lu)
Leche entera en polvo*

Humedad (g) 6,6 ± 0,09 2,47

Grasa (g) 11,9 ± 0,18 26,71

Proteína (g) 27,0 ± 0,85 26,32

Fibra cruda (g) 1,3 ± 0,06 --

Cenizas (g) 2,2 ± 0,05 6,08

Carbohidratos (g) 51,0 ± 1,04 38,42

Energía (kcal) 419 496

* Fuente: Base de Datos de Nutrientes USDA (US Department of Agriculture, 2015)

En cuanto al etiquetado nutricional que llevaría la mezcla alimenticia según el

Decreto Supremo N° 13 de la Ley 20.606 (2015) que precisó nuevos límites

para los nutrientes expresados en base a 100 g de alimento sólido o 100 mL

de alimento líquido (Tabla 36); la mezcla alimenticia no llevaría ningún sello

de advertencia puesto que sus nutrientes se encuentran por debajo de los

límites, ya que al ser reconstituida para su consumo (25 g en 175 mL de agua)

solo aporta 1,49 g de grasa/100 mL y 52,38 kcal/100 mL.

Tabla 36. Límites de energía, azúcares, sodio y grasas saturadas.

Nutriente o energia
Energia

(kcal)

Sodio

(mg)

Azucares

totales (g)

Grasas

saturadas (g)

Alimento sólido (100 g) 350 800 22,5 6

Alimento líquido (100 mL) 100 100 6 3

Mezcla alimenticia

reconstituida (100 mL)
52,38 -- -- 1,49

76

Una búsqueda en el mercado nacional de productos con características

similares y enfocadas a personas que deban eliminar la leche de vaca y/o

deban quitar de su dieta los alimentos que tengan gluten, permitió identificar

que muchos de éstos solo aportan como máximo 25 g de proteína en 100 g

de producto, como se detalla en la Tabla 37. La mezcla alimenticia se

encontraría por encima de los demás productos, posicionándose como una

buena alternativa y fuente de proteína de bajo costo.

Tabla 37. Aporte de proteínas de productos comerciales, similares a la mezcla

alimenticia.

Producto (Marca) Aporte de proteínas en 100 g

Mezcla alimenticia A+Q+Lu 27,0

Leche de soya en polvo (Olvebra) 25,0

Leche de soya en polvo (Ecomil) 17,0

Ensure Advance en polvo 16,16

Leche de amaranto en polvo (Nitay) 16,00

Leche de almendra en polvo (Ecomil) 15,0

Leche de quinoa en polvo (Nitay) 9,10

Leche de quinoa en polvo (Ecomil) 7,50

6.5. Composición de aminoácidos esenciales de la mezcla óptima

En el Anexo 8 se detalla el perfil aminoacídico para la mezcla óptima (A+Q+Lu)

y en la Figura 7, se muestra el contenido de aminoácidos esenciales, comparado

con los valores reportados por la optimización y el patrón de aminoácidos de la

FAO/OMS 2007.

77

Figura 7. Contenido de aminoácidos esenciales de la mezcla A+Q+Lu determinado por HPLC y comparación con los resultados de

la optimización y patrón de la FAO/OMS-2007.

1
.9

2

4
.1

8

6
.9

8

4
.8

5

1
.1

2

7
.0

2

3
.2

7

0
.8

5

3
.6

3

1
.9

2

4
.4

7

7
.1

3

4
.3

7

0
.3

7

4
.3

1

3
.1

1

0
.5

2

4
.0

9

1
.6

0

3
.0

0

6
.0

0

4
.8

0

2
.3

0

4
.1

0

2
.5

0

0
.6

5

4
.0

0

0

1

2

3

4

5

6

7

8

Histidina Isoleucina Leucina Lisina Metionina +
Cisteína

Fenilalanina +
Tirosina

Treonina Triptófano Valina

A
m

in
o

á
c
id

o
 e

s
e

n
c
ia

l (
g

/1
0

0
 g

 p
ro

te
in

a
)

Mezcla optimizada (A+Q+Lu)

HPLC

Patrón FAO/OMS-2007

78

Los aminoácidos determinados por HPLC, confirman que la mezcla de A+Q+Lu

presenta y supera el patrón de referencia en los siguientes aminoácidos: histidina,

isoleucina, leucina, fenilalanina + tirosina, treonina y valina, alcanzando cubrir el

91% en lisina, 80% en triptófano y el 16% en los aminoácidos azufrados

(metionina + cisteína). Estos últimos aminoácidos (metionina y cisteína) ya se

habían cuantificado en bajos niveles en las harinas, por lo que era de esperarse

tener bajos niveles en la mezcla, y como lo señala Ascheri y cols (2003) se puede

atribuir a la ocurrencia de reacciones químicas durante el proceso de extrusión

que se tenga una proteína de baja calidad con bajos niveles de aminoácidos

sulfurados; a esto se le suma la ocurrencia de posibles degradaciones durante el

tiempo que tomo hacer las formulaciones y los respectivos análisis.

Por otro lado el tratamiento ácido de la mezcla para la obtención de aminoácidos

libres en el análisis por HPLC, pudo haber ocasionado la cuantificación de bajos

niveles de triptófano, metionina y cisteína, ya que según Buzzigoli y col. (1990)

mencionado por Aranda (2002), el tratamiento ácido destruye el triptófano, la

metionina y la cisteína, y parcialmente a la serina y treonina; la asparagina y la

glutamina son interconvertidas a acido aspártico y a acido glutámico,

respectivamente. Según Aranda (2002), la completa obtención de aminoácidos

libres a partir de la hidrolisis de la proteína, es uno de los factores más limitante

en la determinación de aminoácidos en alimentos, por lo cual recomienda trabajar

con metodologías que involucren otros reactivos y dispositivos, o emplear un

tratamiento enzimático.

En la Figura 8 se hace una comparación entre el contenido de aminoácidos

esenciales de la mezcla óptima, los valores recomendados por la FAO/OMS y los

valores para la leche entera en polvo.

79

* Aminoácidos esenciales de la leche entera en polvo, fueron obtenidos de la Base de Datos de Nutrientes USDA (US Department of Agriculture, 2015).

Figura 8. Comparación de los aminoácidos esenciales de la mezcla optima, con el patrón de la FAO y la leche entera en polvo.

1
.9

2

4
.4

7

7
.1

3

4
.3

7

0
.3

7

4
.3

1

3
.1

1

0
.5

2

4
.0

9

1
.6

0

3
.0

0

6
.0

0

4
.8

0

2
.3

0

4
.1

0

2
.5

0

0
.6

5

4
.0

0

2
.7

1

6
.0

5

9
.7

9

7
.9

3

3
.4

3

9
.6

6

4
.5

1

1
.4

1

6
.9

6

0

2

4

6

8

10

12

Histidina Isoleucina Leucina Lisina Metionina +
Cisteína

Fenilalanina
+ Tirosina

Treonina Triptófano Valina

A
m

in
o

á
c

id
o

 e
s

e
n

c
ia

l
(g

/1
0

0
 g

 p
ro

te
in

a
)

Mezcla Alimenticia - HPLC

Patrón FAO/OMS-2007

Leche entera en polvo

80

De la Figura 8 se observa que la mezcla alimenticia alcanza a cubrir

numéricamente más del 50% de seis aminoácidos de la leche entera en polvo

entre ellos histidina, isoleucina, leucina, lisina, treonina y valina; mientras que

para el triptófano cubre el 36,87%, para la fenilalanina + tirosina se cubre el

44,61% y para los aminoácidos azufrados (metionina + cisteína) se alcanza a

cubrir el 10,78%. En términos generales la mezcla alimenticia alcanza

aproximadamente un puntaje químico o score químico del 54,7% en comparación

con la leche en polvo, siendo la metionina + cisteína los aminoácidos limitantes

de la mezcla.

6.6. Estudio exploratorio de consumo del producto en hogares

En el estudio exploratorio se contó con la participación de 31 personas, siendo

estos los miembros de las familias que debían o querían eliminar la leche de vaca

y/o debían eliminar el gluten de su alimentación; de ellos el 81% era del género

femenino y el 19% masculino (Figura 9). La edad de los encuestados fluctuó entre

los 18 a 45 años, siendo el rango entre los 25 a 35 años donde estuvo el mayor

número de personas encuestadas (Figura 10).

Figura 9. Género de las personas encuestadas.

Masculino
19%

Femenino
81%

81

Figura 10. Rango de edades de las personas encuestadas.

Después de probar y conocer la información nutricional del producto, los

encuestados señalaron que entre los mayores aspectos que les atrajo del

producto, estuvo su aporte de proteínas de calidad, su facilidad de uso, seguido

de otras características que se detallan en la Figura 11.

Figura 11. Aspectos del producto que fueron atraídos por los encuestados.

Al preguntar a los encuestados cómo calificaría el producto en una escala de 1 a

7, la nota promedio fue de 5,7; siendo mayor la aceptación en comparación a los

resultados encontrados en la evaluación sensorial con los estudiantes (4,7), esto

puede atribuirse a que en su mayoría los encuestados siguen una dieta de solo

Entre 25 a
35 años

55%

Entre 18 a
24 años

39%

Entre 36 a
45 años

6%

87%

71%

45% 42%

29% 29% 26%

6%

0%

20%

40%

60%

80%

100%

Aporte de
proteinas
de calidad

Facilidad de
uso

Libre de
quimicos

Diversas
formas de

uso

Sabor
natural

Libre de
gluten

Apto para
vegano

Otros

82

vegetales, encontrando un sabor familiar a este tipo de producto. El 29% de los

encuestados afirmaron que les “gustó mucho”, a un 32% les “gustó” y un 23% les

“gustó moderadamente” sumando un 84% de aceptación positiva (Figura 12).

Figura 12. Aceptabilidad general del producto.

Al preguntar a los encuestados qué fue lo que les gustó específicamente del

producto, éstos contestaron en forma espontánea: sus características

nutricionales, atributos sensoriales, entre otros, como se detalla en la Tabla 38.

Tabla 38. Características que gustaron, mencionadas en forma espontánea.

Característica que gustó Porcentaje (%)
N = 31

Nutricional

Aporte de nutrientes 16

Aporte de proteínas 6
Atributos sensoriales

Sabor agradable 26

Consistencia 10

Sabor neutro 6

Capacidad de espesar 3

Textura 3

6%

10%

23%

32%

29%

0%

20%

40%

60%

80%

100%

1

Me gustó mucho

Me gustó

Me gustó moderadamente

No me gustó ni me desagradó

Me desagradó moderadamente

Me desagradó (0%)

Me desagradó mucho (0%)

83

Otros

Fácil de preparar 35

Diversas formas de uso 10

Su uso en batidos 6

Libre de explotación animal 3

Ingredientes vegetales 3

Como reemplazo de la leche 3

No gustó nada 0

Sin embargo, también se preguntó qué características o aspectos fue que les

desagrado, las respuestas se encuentran detalladas en la Tabla 39.

Tabla 39. Características que desagradaron, mencionadas en forma espontánea.

Característica que desagradó Porcentaje (%)
N = 31

Nutricional

Ligero exceso de calorías 3

Atributos sensoriales

Sabor/sabor intenso 39

Textura 16

Muy espeso 3

Un poco ácido 3

Sabor residual 3

Otros

Mala disolución 6

Modo de preparación 3

Sedimenta 3

No desagradó nada 35

Las preparaciones en las que se usó el producto fueron en: batidos, sopas,

acompañado con café, en mamaderas, papillas, para espesar preparaciones,

acompañado con chocolate, en salsas y otros; siendo el batido la de mayor

preparación, esto puede deberse a la receta opcional que se otorgó en conjunto

con el producto. En la Figura 13, se observa la frecuencia con que se usaron en

dichas preparaciones.

84

Figura 13. Preparaciones en que se usó el producto.

Al preguntar cuál fue la cantidad usada del producto por preparación, más de la

mitad de los encuestados (77%) respondió una porción de 25 gramos

(equivalente a 6 cucharaditas colmadas), que fue la cantidad recomendada para

complementar con un 18,5% del requerimiento de proteínas; sin embargo, existe

un 23% de los encuestados que usó entre 2 a más porciones, siendo aún mayor

el aporte de proteínas (Figura 14).

Figura 14. Cantidad usada del producto por preparación.

A la pregunta sobre la intención de compra, cuando el producto esté disponible

en el lugar donde compra habitualmente, el 23% respondió que definitivamente

si lo compraría, seguido de un 39% que probablemente si lo compraría (Figura

15), sumando un 62% de intención de compra positiva, lo cual está relacionado

94%

10% 10% 6% 6% 6% 6% 3%
10%

0%

20%

40%

60%

80%

100%

Batidos Sopas Con café Mamaderas Papillas Para
espesar

Con
chocolate

Salsas Otros

Una porcion de 25 gramos
77%

Dos porciones
de 25 gramos

13%

Mas de dos porciones
10%

85

directamente con la aceptación general del producto y por sus características

señaladas en la Figura 11. Por otro lado el 26% de los encuestados respondió

que tal vez si, tal vez no lo compraría y un 13% probablemente no lo compraría,

haciendo un 38% de intención de compra negativa, lo cual puede atribuirse a las

características señaladas en la Tabla 39, a pesar de ello existe una tendencia

positiva de compra del producto.

Figura 15. Intención de compra del producto.

Los lugares preferidos por los encuestados donde desearían comprar el producto

fueron los supermercados y tiendas especializadas (Figura 16), por lo que es una

buena opción colocar puntos de venta y distribuir el producto en dichos lugares.

13%

26%

39%

23%

0%

20%

40%

60%

80%

100%

Vacio

Definitivamente sí lo
compraría

Probablemente sí lo
compraría

Tal vez sí, tal vez no lo
compraría

Probablemente no lo
compraría

Definitivamente no lo
compraría (0%)

86

Figura 16. Lugares donde se desearía comprar el producto.

Finalmente se preguntó por cuanto estaría dispuesto a pagar por el producto si

estuviera a la venta en un envase de 300 gramos. Ante ello el 58% de los

encuestados respondió que entre $3500 a $4000 (Figura 17). Considerando el

precio de la mezcla alimenticia en 300 gramos calculado con relación a la Tabla

27, se tiene un precio de 288,63 pesos y sumándole a este los costos del envase,

etiquetado, embalado, personal y los que considere la empresa, se obtendrían

beneficios con el precio que están dispuesto a pagar los encuestados,

pudiéndose fijar un precio de 4000 pesos por 300 g de mezcla alimenticia.

Figura 17. Precio dispuesto a pagar por una presentación de 300 gramos.

Al comparar la mezcla alimenticia con productos en el mercado de características

similares y enfocadas a personas que deban eliminar la leche de vaca, el gluten

90%

65%

48%
39%

6%

0%

20%

40%

60%

80%

100%

Supermercado Tienda
especializada

Compra online Tienda de
barrio

Farmacia

Entre 3500 a 4000
58%

Entre 4500 a 5000
29%

Entre 5000 a 6000
13%

87

o que siguen una dieta vegetariana, se tiene que la mezcla alimenticia alcanzaría

a posicionarse como la de menor precio y con un contenido de proteína superior

a las demás (Tabla 40), siendo una excelente alternativa para personas mayores

a los 11 años que son intolerantes a la lactosa, que padecen de la enfermedad

celiaca o por tener una dieta vegetariana o vegana.

Tabla 40. Productos disponibles en el mercado de características similares a la

mezcla alimenticia.

Producto (Marca)

Aporte de

proteínas

en 100 g

Presentación

(g por envase)

Precio de

venta (según

presentación) **

Mezcla alimenticia A+Q+Lu 27,0 300* $4000

Leche de soya en polvo

(Olvebra)
25,0 250 $5100

Leche de soya en polvo

(Ecomil)
17,0 400 $15500

Ensure Advance en polvo 16,16 400 $8599

Leche de amaranto en polvo

(Nitay)
16,00 350 $6290

Leche de almendra en polvo

(Ecomil)
15,0 400 $15190

Leche de quinoa en polvo

(Nitay)
9,10 350 $6490

Leche de quinoa en polvo

(Ecomil)
7,50 400 $13590

* Presentación propuesta.

** Precio de venta en Supermercados Líder, Jumbo, tienda Organisk y farmacia

Salcobrand.

88

VII. CONCLUSIONES

Las harinas extruidas seleccionadas para formular la mezcla alimenticia, fueron

arroz, maíz, quinoa, lenteja y lupino dulce.

La caracterización microbiológica de las harinas arrojó ausencia y bajos

recuentos de microorganismos estando dentro de los límites exigidos por el RSA.

El análisis proximal encontró un mayor contenido de proteínas en la harina de

lupino dulce con 42,8%, seguido de las harinas de lenteja y quinoa con 26,3% y

18,1% respectivamente; mientras que las harinas de maíz y arroz presentaron

7,9% y 6,5% de proteína. La cuantificación de aminoácidos reportó niveles más

altos de isoleucina, cisteína y tirosina en la harina de lupino dulce, en la harina

de quinoa destacó histidina, treonina y lisina, en la harina de maíz destacó su

aporte en leucina, mientras que en la harina de arroz destaco su aporte en valina,

metionina y fenilalanina. En la formulación de las mezclas se consideraron todas

las posibles combinaciones asegurándose la presencia de un cereal y

leguminosa para lograr la complementación de aminoácidos.

La optimización de las formulaciones permitió encontrar tres combinaciones que

sobresalieron, la primera conformada por arroz + lupino dulce (35,02:64,98), la

segunda de arroz + quinoa + lupino dulce (31,35:6,96:61,69) y la tercera de

quinoa + lenteja + lupino dulce (5,10:50,96:43,94). La mezcla final consistió en

un 87% de la combinación cereal/leguminosa), un 12% de grasa vegetal y 1% de

vitaminas y minerales.

La evaluación sensorial de las tres mezclas indicó una tendencia de mayor

aceptación y preferencia por la mezcla de arroz + quinoa + lupino dulce, al mismo

tiempo sus características fisicoquímicas la favorecieron, ya que alcanzó un

índice de solubilidad más alto, que fomentó una mayor viscosidad aparente y una

89

sedimentación de partículas más lenta (estable en el tiempo), siendo esta la

mezcla seleccionada como óptima; su caracterización microbiológica indicó

ausencia y bajos recuentos de microorganismos, el índice de peróxidos reveló

una adecuada estabilidad oxidativa, ya que no superó el límite máximo exigido

por el MINSAL. El contenido de proteínas fue del 27%, por lo cual el consumo de

una porción de la mezcla alimenticia (25 g) permite complementar un 18,5% del

requerimiento diario de proteínas para niños mayores de 11 años.

Los aminoácidos esenciales cuantificados por HPLC superaron los valores del

patrón de la FAO 2007 en los siguientes aminoácidos: histidina, isoleucina,

leucina, fenilalanina + tirosina, treonina y valina, alcanzando a cubrir el 91% en

lisina, 80% en triptófano y el 16% de los aminoácidos azufrados (metionina +

cisteína), siendo estos últimos los aminoácidos limitantes de la mezcla.

El estudio exploratorio de consumo del producto en hogares, encontró que el 84%

de los encuestados (26 de 31 personas) calificaron positivamente el producto con

un puntaje de aceptabilidad promedio de 5,7 (escala de 1 a 7), detallando en

forma espontánea que entre las características que más gustaron estuvieron: un

sabor agradable, su consistencia (textura) y su aporte de nutrientes, siendo el

batido la preparación en la que se usó con mayor frecuencia. La intención de

compra del producto fue del 62% con preferencia a ser adquirido en los

supermercados, con un precio entre 3500 a 4000 pesos por 300 g de producto.

El aporte en proteínas de la mezcla alimenticia supera al de otros productos

disponibles en el mercado y al mismo tiempo se posiciona como la de menor

precio, logrando complementar la alimentación de personas mayores a los 11

años que deben eliminar de su dieta, el gluten, la leche de vaca, o para personas

que siguen una dieta vegetariana o vegana.

90

VIII. BIBLIOGRAFÍA

1. Almeida-Dominguez, N. G., Valencia, M., & Higuera-Ciapara, I. (1990).

Formulation of Corn-Based Snacks with High Nutritive Value: Biological and

Sensory Evaluation. Journal of Food Science, 55(1), 228-231.

2. Apro, N. J., Rodríguez, J., Orbea, M. M., & Puntieri, M. V. (2004). Desarrollo de

harinas compuestas precocidas por extrusión y su aplicación en planes

alimentarios. Recuperado el 19 de Noviembre de 2015, de Instituto Nacional de

Tecnología Industrial: http://www-

biblio.inti.gob.ar/gsdl/collect/inti/index/assoc/HASH0154/b1adeb7d.dir/doc.pdf

3. Apró, N., Rodriguez, J., Gornatti, C., Cuadrado, C., & Secreto, P. (2000). La

extrusión como tecnología flexible de procesamiento de alimentos. Jornadas de

Desarrollo e Innovación.

4. Aranda Ruiz, J. (2002). Desarrollo de un método por cromatografía de liquidos de

alta resoluación para análisis de aminoácidos en ingredientes utilizados en la

alimentación animal. Tesis doctoral, Universidad Autonoma de Nuevo León,

Facultad de Agronomia.

5. Arcila, N., & Mendoza, Y. (2006). Elaboración de una bebida instantánea a base

de semillas de amaranto (Amaranthus cruentus) y su uso potencial en la

alimentación humana. Revista de la Facultad de Agronomía, 23(1), 114-124.

6. Arendt, E. K., & Zannini, E. (2013). Cereal Grains for the Food and Beverage

Industries. Food Science, Technology and Nutrition, 248, 283-438.

7. Ascheri, J. L., Mathias da S., V. L., Nascimento, R. E., & Spehar, C. R. (2003).

Harina instantánea mixta de quinoa integral (Chenopodium quinoa Willd.) y harina

de arroz: I. Efecto de las condiciones de extrusión en la composición contesimal,

aminoácidos y minerales. Alimentaria: Revista de tecnología e higiene de los

alimentos, 340, 81-88.

8. Ayala, G. (2004). Aporte de los cultivos andinos a la nutrición humana. En J.

Seminario, Raíces Andinas: Contribuciones al conocimiento y a la capacitación.

Serie: Conservación y uso de la biodiversidad de raíces y tubérculos andinos:

Una década de investigación para el desarrollo (1993-2003) No 6 (págs. 100-

112). Lima, Perú: Universidad Nacional de Cajamarca, Centro Internacional de la

Papa, Agencia Suiza para el Desarrollo y la Cooperación.

91

9. Badi, S., Pedersen, B., Monowar, L., & Eggum, B. O. (1990). The nutritive value

of new and traditional sorghum and millet foods from Sudan. Plant Foods for

Human Nutrition, 40(1), 5-19.

10. Barbana, C., & Boye, J. I. (2013). In Vitro Protein Digestibility and Physico-

Chemical Properties of Flours and Protein Concentrates from Two Varieties of

Lentil (Lens Culinaris). Food & Function, 4(2), 310-321.

11. Ben Haj Koubaier, H., Snoussi, A., Essaidi, I., M., C., & Bouzouita, N. (2015).

Cake quality evaluation made of wheat-lentil flour blends. Journal of New

Sciences, Agriculture and Biotechnology, 937-942.

12. Berger, K. G., & Hashim, H. M. (1985). Usos alimenticios del coco. Palmas, 2(6),

47-57.

13. Brignardello, G., Heredia, P., Ocharán, S., & Durán, A. (2013). Conocimientos

alimentarios de vegetarianos y veganos chilenos. Revista Chilena de Nutrición,

40(2), 129-134.

14. Briones, J. E. (2011). Obtención de harinas de cereales y leguminosas precocidas

y su aplicación en alimentos para el adulto mayor. Tesis para obtener el grado de

maestro en Ciencias en Alimentos, Instituto Politécnico Nacional, Escuela

Nacional de Ciencias Biológicas, México.

15. Caldera Pinto, Y. (2013). Legislación de los Complementos Alimenticios en

América Latina. Recuperado el 17 de Enero de 2017, de Infoalimentario:

http://infoalimentario.com/web/Infoalimentario/Documentos-de-

interes/Suplementos/4-JUSTE_cuadernillo.pdf

16. Castro M., T. P. (2015). Desarrollo y caracterización de un Suplemento Infantil

enriquecido con Zinc tipo papilla para niños que habitan en la Zona Rural. Tesis

para optar el grado de Licenciado en Alimentos, Escuela Superior Politécnica del

Litoral, Facultad de Ingeniería en Mecánica y Ciencias de la Producción,

Guayaquil, Ecuador.

17. Cerezal M., P., Acosta B., E., Rojas V., G., Romero P., N., & Arcos Z., R. (2012).

Desarrollo de una bebida de alto contenido proteico a partir de algarrobo, lupino

y quinoa para la dieta de preescolares. Nutrición Hospitalaria, 27(1), 232-243.

18. Cerezal M., P., Urtuvia G., V., Ramirez Q., V., Romero P., N., & Arcos Z., R.

(2011). Desarrollo de productos sobre la base de harinas de cereales y

92

leguminosas para niños celiacos entre 6 y 24 meses; I: Formulación y

aceptabilidad. Nutrición Hospitalaria, 26(1), 152-160.

19. Cerón, F. C., Guerra, M. L., Legarda, G. J., Enriquez, C. M., & Pismag, P. Y.

(2016). Efecto de la extrusión sobre las características fisicoquímicas de harina

de quinoa (Chenopodium quinoa Willd). Biotecnología en el sector Agropecuario

y Agroindustrial, 14(2), 92-99.

20. CHILE. Ministerio de Salud. (2015). Decreto N° 13 de la Ley 20.606: Sobre

composición nutricional de los alimentos y su publicidad.

21. COACEL. (2015). Diferencias entre enfermedad celíaca, sensibilidad no celiaca

al gluten y alergia a las proteínas del trigo. Recuperado el 22 de Abril de 2016,

de Corporación de Apoyo al Celíaco: http://www.coacel.cl/diferencias-entre-

enfermedad-celiaca-sensibilidad-no-celiaca-al-gluten-y-alergia-las-proteinas-del

22. Codex Alimentarius. (2007). Cereales, legumbres, leguminosas y productos

proteinicos vegetales. Recuperado el 4 de Agosto de 2016, de Organización de

las Naciones Unidas para la Alimentación y la Agricultura: http://www.fao.org/3/a-

a1392s.pdf

23. CODEX STAN, 1. (1991). Norma General para el Etiquetado de los Alimentos

Preenvasados. Recuperado el 10 de Noviembre de 2015, de Organización de las

Naciones Unidas para la Alimentación y la Agricultura:

www.fao.org/input/download/standards/32/CXS_001s.pdf

24. Daroch, E. S. (2002). Sustitución parcial de la harina de pescado por harina de

haba (Vicia faba var. Minor (Harz) Beck) en la formulación de alimento para

salmónidos. Tesis para optar el grado de Licenciado en Ingeniería en Alimentos,

Universidad Austral de Chile, Escuela de Ingeniería en Alimentos, Valdivia.

25. De la Paz Castro, V. G. (2012). Obtención y optimización de la mezcla para una

bebida instantánea dirigida a un programa de alimentación escolar. Tesis para

optar el grado de Licenciado en Alimentos, Escuela Superior Politécnica del

Litoral, Facultad de Ingeniería en Mecánica y Ciencias de la Producción.

26. Di Rienzo, J., Casanoves, F., Balzarini, M., Gonzalez, L., Tablada, M., & Robledo,

C. (2016). InfoStat, versión 2016. Grupo InfoStat, FCA, Universidad Nacional de

Córdoba. Argentina.

93

27. Dogan, H., Gueven, A., & Hicsasmaz, Z. (2013). Extrusion Cooking of Lentil Flour

(Lens Culinaris–Red)–Corn Starch–Corn Oil Mixtures. International Journal Of

Food Properties, 16(2), 341-358.

28. Eggum, B., Monowar, L., Knudsen, K., Munck, L., & Axtell, J. (1983). Nutritional

quality of sorghum and sorghum foods from Sudan. Journal of Cereal Science,

127-137.

29. El‐Moniem, G. M., Honke, J., & Bednarska, A. (2000). Effect of frying various

legumes under optimum conditions on amino acids, in vitro protein digestibility,

phytate and oligosaccharides. Journal of the Science of Food and Agriculture,

80(1), 57-62.

30. Elsohaimy, S. A., Refaay, T. M., & Zaytoun, M. A. (2015). Physicochemical and

Functional Properties of Quinoa Protein Isolate. Annals of Agricultural Sciences,

60(2), 297-305.

31. FAO. (2002). Nutrición Humana en el Mundo en Desarrollo. Recuperado el 9 de

Noviembre de 2015, de Organización de las Naciones Unidas para la

Alimentación y la Agricultura:

http://www.fao.org/docrep/006/w0073s/w0073s00.htm

32. FAO. (2003). Necesidades Nutricionales. Recuperado el 12 de Noviembre de

2016, de Organización de las Naciones Unidas para la Alimentación y Agricultura:

http://www.fao.org/docrep/014/am401s/am401s03.pdf

33. FAO/WHO. (1991). Protein Quality Evaluation, Report of Joint FAO/WHO Expert

Consultation. Food and Nutrition Paper 51, 4-66. Recuperado el 4 de Agosto de

2016

34. FAO/WHO/UNU. (2007). Protein and amino acid requirements in human nutrition.

Report of a joint FAO/WHO/UNU expert consultation (WHO Technical Report

Series 935). Recuperado el 30 de Julio de 2015, de World Health Organization:

http://www.who.int/iris/bitstream/10665/43411/http://apps.who.int//iris/bitstream/1

0665/43411/1/WHO_TRS_935_eng.pdf

35. Gil Hernandez, A. (2010). Tratado de Nutrición. Tomo II. Composicion y calidad

nutritiva de los alimentos. Madrid: Medica Panamericana.

36. Glencross, B. D. (2004). Lupins. Aqua Feeds: Formulation & Beyond, Research

Division, Department of Fisheries, 1(2), 15.

94

37. Gonzales, M. (2014). Estudio exploratorio del vegetarianismo en adultos de 20 a

50 años de edad en la ciudad de Guatemala. Tesis para obtar el grado de

Licenciado en Nutrición, Universidad Rafael Landívar, Facultad de Ciencias de la

Salud, Guatemala.

38. Granito, M., Torres, A., & Guerra, M. (2003). Desarrollo y evaluación de una pasta

a base de trigo, maíz, yuca y frijol. Interciencia, 28(7), 372-379.

39. Granito, M., Valero, Y., & Zambrano, R. (2010). Desarrollo de productos

horneados a base de leguminosas fermentadas y cereales destinados a la

merienda escolar. Archivos Latinoamericanos de Nutrición, 60(1), 85-92.

40. Guemes-Vera, N., Martinez-Herrera, J., Hernandez-Chavez, J. F., Yanez-

Fernandez, J., & Totosaus, A. (2012). Comparison of Chemical Composition and

Protein Digestibility, Carotenoids, Tanins and Alkaloids Content of Wild Lupinus

Varieties Flour. Pakistan Journal of Nutrition, 11(8), 676-682.

41. Gutiérrez, D. R., Cárdenas, V. O., Alarcón, V. C., Garzón, T. J., Milán, C. J.,

Armienta, A. E., & Reyes, M. C. (2008). Alimento para niños preparado con

harinas de maíz de calidad proteínica y garbanzo extruidos. Interciencia, 33(12),

868-874.

42. Higinio, R. V. (2011). Elaboración de una mezcla instantánea de arroz (Oryza

sativa), cañihua (Chenopodium pallidicaule Aellen) y kiwicha (Amarantus

caudatus) por el método de cocción extrusión. Universidad Nacional del Callao,

Facultad de Ingenieria Pesquera y de Alimentos, Callao.

43. Inestroza, H. B. (2003). Desarrollo y evaluación de una bebida nutricional

instantánea para niños en edad escolar. Universidad Zamorano. Honduras:

Zamorano: Escuela Agrícola Panamericana.

44. INFOSAN. (2006). Red Internacional de Autoridades en materia de Inocuidad de

los Alimentos. Nota Informativa Nº 3 – Alergias alimentarias. Recuperado el 24

de Octubre de 2015, de Organización Mundial de la Salud:

www.who.int/foodsafety/fs_management/No_03_allergy_June06_sp.pdf

45. Iqbal, A., Khalil, I. A., Ateeq, N., & Sayyar, M. (2006). Nutritional quality of

important food legumes. Food Chemistry, 97(2), 331-335.

46. Levent, H., & Nermin, B. (2011). Enrichment of gluten-free cakes with lupin

(Lupinus albus L.) or buckwheat (Fagopyrum esculentum M.) flours. International

Journal of Food Sciences and Nutrition, 62(7), 725-728.

95

47. Licata, M. (2013). Las diferencias entre los tipos de proteína: ¿de origen animal

o vegetal? Recuperado el 19 de Octubre de 2015, de

http://www.zonadiet.com/nutricion/proteina-origen.htm

48. Lozano, A. O., Solórzano, V. E., Bernal, L. I., Rebolledo, R. H., & Jacinto, H. C.

(2008). "Pinole" de alto valor nutricional obtenido a partir de cereales y

leguminosas. Ra Ximhai. Revista de Sociedad, Cultura y Desarrollo Sustentable,

4(2), 283-294.

49. Microsoft Corporation. (2012). Microsoft Excel, (Versión 2013), [Software].

Washington, Estados Unidos.

50. Ministerio de Salud. (2009). Bases Tecnicas y Control de Calidad- Mi Sopita.

Recuperado el Octubre de 2016, de Ministerio de Salud de Chile:

http://www.minsal.cl/portal/url/item/79c4369aff3bf1cde04001011f01629c.pdf

51. Monaci, L., Tregoat, V., van Hengel, A., & Anklam, E. (2006). Milk allergens, their

characteristics and their detection in food: A review. European Food Research

and Technology, 223-149.

52. Morón, C. (1999). Importancia de los cultivos andinos en la seguridad alimentaria

y nutrición. En A. Mujica, J. Izquierdo, J. P. Marathee, C. Morón, & S. E. Jacobsen,

Reunión Técnica y Taller de Formulación de Proyecto Regional sobre Producción

y Nutrición Humana en Base a Cultivos Andinos. Lima, Perú.

53. Nowak, V., Du, J., & Charrondière, U. R. (2015). Assessment of the nutritional

composition of quinoa (Chenopodium quinoa Willd.). Food Chemistry, 193, 47-

54.

54. Ochoa M., L., Gonzáles H., S., Morales C., J., Rocha G., N., Trancoso R., N., &

Urbina M., M. (2011). Propiedades de rehidratación y funcionales de un producto

en polvo a base de jugo de granada y manzana. Ciencia@UAQ, 4(2), 19-25.

55. Olivares, S., Margarita, A., & Isabel, Z. (1994). Necesidades Nutricionales y

Calidad de la Dieta. Manual de Autoinstrucción. Santiago de Chile: Universidad

de Chile. Instituto de Nutrición y Tecnología de los Alimentos.

56. Olmedilla, B., Farré, R., Asensio, C., & Martín, M. (2010). Papel de las

leguminosas en la alimentación actual. Actividad Dietética, 14(2), 72-76.

57. Oszvald, M., Tomoskozi, S., Larroque, O., Keresztényi, E., & L., F. (2008).

Characterization of rice storage proteins by SE-HPLC and micro mixer. Journal of

Cereal Science, 48(1), 68-76.

96

58. Padron Moreno, A. (2015). Obtención de ácidos grasos a partir de aceite de coco,

soya y canola mediante hidrólisis ácida. Tesis para obtener el grado de Ingeniero

Químico, Instituto Politécnico Nacional, Escuela Superior de Ingeniería Química

e Insdustrias Extractivas, México.

59. Pajarito, P. J. (2005). Obtención y caracterización de la harina integral de quinoa

orgánica. Tesis para optar el grado de Licenciado en Alimentos, Universidad de

Chile, Facultad de Ciencias Quimicas y Farmaceuticas, Santiago.

60. Pilis, W., Stec, K., Zych, M., & Pilis, A. (2014). Health benefits and risk associated

with adopting a vegetarian diet. Roczniki Państwowego Zakladu Higieny, 65(1),

9-14.

61. Pownall, T. L., Udenigwe, C. C., & Aluko, R. E. (2010). Amino Acid Composition

and Antioxidant Properties of Pea Seed (Pisum sativum L.) Enzymatic Protein

Hydrolysate Fractions. Journal of Agricultural and Food Chemistry, 58(8), 4712-

4718.

62. Rao, M. (1999). Granule size and rheological behavior of heated tapioca starch

dispersions. Carbohydrate Polymers, 38, 123-132.

63. Repo-Carrasco V., R. (1998). Introducción a la Ciencia y Tecnología de Cereales

y de Granos Andinos. Lima, Perú.

64. Rodríguez, R., Sanhueza, J., Valenzuela, A., & Niero, S. (1997). Hidrolisis del

aceite de coco (Cocos nucifera L.) mediante enzimas estereoespecificas y sin

especificidad posicional. Grasas y Aceites, 48(1), 6-10.

65. Rojas, S. R. (2015). Investigación-acción en el deporte, nutrición y salud. Un

experimento con dieta vegetariana (vegana) 2008-2014. México: Kanankil.

66. Sanjurjo, P., & Ojembarrena, E. (2001). Problemática nutricional del

vegetarianismo en el embarazo, la lactancia y la edad infantil. Acta Pediátrica

Española, 11(59), 632-641.

67. Schmidt-Hebbel, H. (1981). Avances en ciencia y tecnología de los alimentos.

Santiago de Chile.

68. Schoenlechner, R., Jurackova, K., Berghofer, E., Cauvain, S. P., Salmon, S. S.,

& Young, L. S. (2005). Pasta production from the pseudocereals amaranth,

quinoa and buckwheat. Using cereal science and technology for the benefit of

consumers. Proceedings of the 12th International ICC Cereal and Bread

Congress, 74-81.

97

69. Sumbo, A. H., & Ikujenlola, A. V. (2014). Comparison of chemical composition,

functional properties and amino acids composition of quality protein maize and

common maize (Zea mays L.). African Journal of Food Science and Technology,

5(3), 81-89.

70. Sundarrajan, L. (2014). Effect of extrusion cooking on the nutritional properties of

amaranth, quinoa, kañiwa and lupine. M.Sc. Thesis, University of Helsinki,

Department of Food and Environmental Sciences, Finland.

71. US Department of Agriculture, A. R. (2015). USDA National Nutrient Database for

Standard Reference, Release 28. Recuperado el 6 de Noviembre de 2015, de

United States Department of Agriculture: https://ndb.nal.usda.gov/ndb/

72. Vasanthan, T., Yeung, J., & Hoover, R. (2001). Dextrinization of Starch in Barley

Flours with Thermostable alpha-Amylase by Extrusion Cooking. Starch - Stärke,

53(12), 616-622.

73. Wanyo, P., Chomnaw, C., & Siriamornpun, S. (2009). Substitution of Wheat Flour

with Rice Bran in Flake Products: Effects on Chemical, Physical and Antioxidant

Properties. World Applied Sciences Journal, 7(1), 49-56.

74. White, J. A., Hart, R. J., & Fry, J. C. (1986). An evaluation of the Waters Pico-Tag

system for the amino-acid analysis of food materials. The Journal of Automatic

Chemistry, 8(4), 170-177.

75. Wisniewska, M. (2010). Influences of polyacrylic acid adsorption and temperature.

Powder Technology, 198(2), 258-266.

98

IX. ANEXOS

ANEXO 1. Planilla en Excel para formulación de mezclas

99

ANEXO 2. Cantidad de vitaminas y minerales que deben contener los

alimentos para regímenes especiales

Tabla 41. Cantidades de vitaminas y minerales que deben contener los

alimentos para regímenes especiales.

Vitaminas Por cada 100 kcal

Vitamina B1 (µg) 40 – 300

Vitamina A (µg) 75 – 225

Vitamina D (µg) 1 – 3

Vitamina B6 (µg) 45 – 175

Vitamina C (mg) 8 – 70

Minerales

Hierro (mg) 0,45 – 3

Calcio (mg) 50 – 140

Fósforo (mg) 25 – 100

Magnesio (mg) 5 – 15

Zinc (mg) 0,5 – 1,5

 Fuente: Reglamento Sanitario de los Alimentos (2015).

100

ANEXO 3. Ficha de evaluación sensorial

Nombre: ___________________________________ Fecha: ______________

Set N°: ……..

Instrucciones:

- Lea atentamente la lámina adjunta, para comprender de qué se trata el

producto que Ud. probará a continuación.

- Ud. probará tres muestras del producto, primero por separado y después en

forma comparativa.

- Evalúe cada muestra, marcando con una “” en el lugar que corresponda.

PRIMERA PARTE: ACEPTABILIDAD

Muestra N°: ………….

1. Por favor tome un sorbo de agua y después pruebe la muestra, e indique su

opinión en el siguiente cuadro (solo marque un casillero).

Me gusta mucho

Me gusta

Me gusta moderadamente

No me gusta ni me disgusta

Me disgusta moderadamente

Me disgusta

Me disgusta mucho

2. ¿Qué le gusto específicamente de la muestra? Por favor conteste detalladamente.

__

3. ¿Qué le disgusto específicamente de la muestra? Por favor conteste detalladamente.
__
__

101

4. ¿Qué opina de la sensación de la muestra en la boca? Marque su respuesta

en el siguiente cuadro (solo marque un casillero).

Mucho más liquida de lo que me gusta

Más liquida de lo que me gusta

Esta justo como me gusta

Más espesa de lo que me gusta

Mucho más espesa de lo que me gusta

5. Cuán de acuerdo esta con la siguiente afirmación: “Esta muestra es muy

suave en la boca”. Marque su respuesta en el cuadro (solo marque un
casillero).

Muy en desacuerdo

En desacuerdo

Ni de acuerdo ni en desacuerdo

De acuerdo

Muy de acuerdo

Ahora por favor entregue la primera muestra y pida la segunda muestra.

Muestra N°: …………

1. Por favor tome un sorbo de agua y después pruebe la muestra, e indique su

opinión en el siguiente cuadro (solo marque un casillero).

Me gusta mucho

Me gusta

Me gusta moderadamente

No me gusta ni me disgusta

Me disgusta moderadamente

Me disgusta

Me disgusta mucho

2. ¿Qué le gusto específicamente de la muestra? Por favor conteste detalladamente.

102

3. ¿Qué le disgusto específicamente de la muestra? Por favor conteste detalladamente.

4. ¿Qué opina de la sensación de la muestra en la boca? Marque su respuesta

en el siguiente cuadro:

Mucho más liquida de lo que me gusta

Más liquida de lo que me gusta

Esta justo como me gusta

Más espesa de lo que me gusta

Mucho más espesa de lo que me gusta

5. Cuan de acuerdo esta con la siguiente afirmación: “Esta muestra es muy

suave en la boca”. Marque su respuesta en el cuadro:

Muy en desacuerdo

En desacuerdo

Ni de acuerdo ni en desacuerdo

De acuerdo

Muy de acuerdo

Ahora por favor entregue la segunda muestra y pida la tercera muestra.

Muestra N°: ………..

1. Por favor tome un sorbo de agua y después pruebe la muestra, e indique su

opinión en el siguiente cuadro. (solo marque un casillero).

Me gusta mucho

Me gusta

Me gusta moderadamente

No me gusta ni me disgusta

Me disgusta moderadamente

Me disgusta

Me disgusta mucho

103

2. ¿Qué le gusto específicamente de la muestra? Por favor conteste detalladamente.

3. ¿Qué le disgusto específicamente de la muestra? Por favor conteste detalladamente.

4. ¿Qué opina de la sensación de la muestra en la boca? Marque su respuesta

en el siguiente cuadro:

Mucho más liquida de lo que me gusta

Más liquida de lo que me gusta

Esta justo como me gusta

Más espesa de lo que me gusta

Mucho más espesa de lo que me gusta

5. Cuan de acuerdo esta con la siguiente afirmación: “Esta muestra es muy

suave en la boca”. Marque su respuesta en el cuadro:

Muy en desacuerdo

En desacuerdo

Ni de acuerdo ni en desacuerdo

De acuerdo

Muy de acuerdo

Ahora por favor avise para que le entreguen las tres muestras en conjunto.

SEGUNDA PARTE: PREFERENCIA POR ORDENAMIENTO

Instrucción: Tome un sorbo de agua y continúe con la evaluación.

6. Frente a usted tiene las tres muestras del producto que ya probó (______,

______, ______), ahora por favor ordénelas de mayor a menor preferencia
(coloque el número de muestra en el cuadro que corresponda).

104

 Muestra N°

Muestra preferida

Muestra en segundo lugar

Muestra menos preferida

7. Por favor indique ¿Por qué eligió la muestra que colocó en primer lugar?

Por favor conteste detalladamente.

__
__

MUCHAS GRACIAS!!!

105

ANEXO 4. Receta opcional para preparación de la mezcla alimenticia

106

ANEXO 5. Encuesta para estudio exploratorio de consumo en

hogares

ACEPTABILIDAD

A continuación se le pedirá responder unas cortas preguntas, por favor

marque con el siguiente símbolo “” donde corresponda:

1. ¿Cuál o cuáles de los siguientes aspectos le atraen del producto?

(Puede contestar más de una opción)

 Facilidad de uso Libre de químicos

 Sabor natural Diversas formas de uso

 Libre de gluten No me atrae ningún aspecto

Aporte de proteínas de calidad

 Otro (por favor especifique)

2. De acuerdo a las alternativas siguientes ¿Qué le parece en general

este producto? (Solo marque una opción)

 Me gustó mucho Me desagrado
moderadamente

 Me gustó Me desagrado

 Me gusto moderadamente Me desagrado mucho

 No me gusto ni me
desagrado

¿Qué le gustó específicamente del producto?

¿Qué le desagrado específicamente del producto?

3. ¿En qué preparaciones utilizó el producto? Incluya la receta

recomendada si la preparó. (Puede marcar más de una opción)

 Batido Sopas o guisos salados

 Mamadera Para espesar sopas

 Papilla Otro (por favor especifique)

 Salsas

107

4. ¿Cuantas veces uso el producto? (Solo marque una opción)

 Una sola vez a la semana Más de dos veces a la

semana

 Dos veces a la semana Otro (por favor especifique)

5. ¿Cuál fue la cantidad usada del producto? (Solo marque una opción)

 Una porción de 25 gramos (6 cucharaditas colmadas)

 Dos porciones de 25 gramos (12 cucharaditas colmadas)

 Más de dos porciones (mayor a 50 gramos)

 Otro cantidad (por favor especifique)

6. ¿Quiénes consumieron el producto? (Puede marcar más de una

opción)

Niños entre 3 a 11 años

 Personas mayores de 40

años

Niños entre 12 a 18 años

 Otros (por favor especifique

con edades)

 Adultos entre 18 a 40 años

7. Supongamos que este producto está a la venta en el lugar donde

compra habitualmente, ¿Cuál frase refleja mejor lo que seguramente

hará? (Solo marque una opción)

 Definitivamente sí lo compraría

 Probablemente sí lo compraría

 Tal vez sí, tal vez no lo compraría

 Probablemente no lo compraría

 Definitivamente no lo compraría

108

8. ¿Dónde desearía comprar el producto? (Puede contestar más de

una opción)

 Supermercado Farmacia

 Tienda de barrio Compra online con despacho

 Tienda especializada Otro (por favor especifique)

9. ¿Cuánto estaría dispuesto a pagar por este producto si estuviera a

la venta en un envase de 300 gramos? Que le rinde para 6 litros de

una bebida liquida o 24 mamaderas o 12 papillas (Solo marque una

opción).

 Entre $ 3.500 a $ 4.000

 Entre $ 5.000 a $ 6.000

Entre $ 4.500 a $ 5.000

Otro (por favor especifique)

109

ANEXO 6. Composición de aminoácidos esenciales de las tres

mezclas seleccionadas

Tabla 42. Composición de aminoácidos esenciales de las tres mezclas

seleccionadas y comparación con el patrón de la FAO 2007 (g/100 g de

proteina).

Aminoácido

esencial

Mezcla* Patrón

FAO 2007

(Mayor a

los 11

años)

A+Lu A+Q+Lu Q+L+Lu

Histidina 1,88 1,92 2,12 1,60

Isoleucina 4,18 4,18 4,04 3,00

Leucina 6,95 6,98 6,84 6,00

Lisina 4,80 4,85 4,79 4,80

Metionina +

Cisteína

1,14 1,12 1,07 2,30

Fenilalanina +

Tirosina

7,15 7,02 6,23 4,10

Treonina 3,25 3,27 3,41 2,50

Triptófano ** 0,84 0,85 0,85 0,65

Valina 3,60 3,63 3,90 4,00

* A: arroz, M: maíz, Q: quinoa, L: lenteja, Lu: lupino dulce.

** Aminoácido formulado con datos bibliográficos (Tablas 3, 4, 6 y 9).

110

ANEXO 7. Resultados del análisis de varianza para evaluar

diferencias entre las tres mezclas seleccionadas

Tabla 43. Resultados del análisis de varianza para evaluar diferencias

entre las mezclas.

F.V. SC Gl CM F p-valor

Modelo 56,75 33 1,72 1,17 0,2915

Mezcla 7,58 2 3,79 2,58 0,0838

Panelista 49,17 31 1,59 1,08 0,3895

Error 91,08 62 1,47

Total 147,83 95

Tabla 44. Prueba de comparación múltiple para determinar mezcla de

mayor aceptación.

Mezcla Puntuación promedio

A+Q+Lu 4,69 a

A+Lu 4,63 a

Q+L+Lu 4,06 a

Promedios unidos con letras iguales en sentido vertical indican diferencias

estadísticamente no significativas entre las mezclas, según el test de Tukey (p

> 0,05).

111

ANEXO 8. Perfil aminoacídico de la mezcla optima

Tabla 45. Perfil aminoácidico de la mezcla A+Q+Lu, comparado con el

patrón de la FAO 2007 (g/100 g de proteína).

Aminoácidos

A+Q+Lu

(g/100 g de

proteína)

Patrón FAO 2007

(Mayor a los 11

años)

Ac. aspártico 13,05

Ac. glutámico 25,63

Serina 5,10

Glicina 4,52

Arginina 8,72

Alanina 3,78

Prolina 8,56

Histidina 1,92 1,60

Isoleucina 4,47 3,00

Leucina 7,13 6,00

Lisina 4,37 4,80

Metionina + Cisteína 0,37 2,30

Fenilalanina + Tirosina 4,31 4,10

Treonina 3,11 2,50

Triptófano 0,52 0,65

Valina 4,09 4,00

* A: arroz, Q: quinoa, Lu: lupino dulce.

