

UNIVERSIDAD ESTATAL AMAZÓNICA

FACULTAD DE CIENCIAS DE LA TIERRA

CARRERA INGENIERÍA AGROINDUSTRIAL

PROYECTO DE INVESTIGACIÓN PREVIO A LA OBTENCIÓN

DEL TÍTULO DE

INGENIERO AGROINDUSTRIAL

TEMA

 “Elaboración de un licor dulce a base de diferentes partes del

fruto de la piña (Ananas comosus) cultivada en el cantón El

Pangui”

AUTORA

Jessica Yesenia Azuero Paladines

TUTOR

M.Sc. Paúl Marcelo Manobanda Pinto

Puyo – Ecuador

Febrero, 2020

DECLARACIÓN DE AUDITORÍA Y CESIÓN DE

DERECHOS

Los criterios emitidos en el proyecto de investigación “ELABORACIÓN DE UN LICOR

DULCE A BASE DE DIFERENTES PARTES DEL FRUTO DE LA PIÑA (ANANAS

COMOSUS) CULTIVADA EN EL CANTÓN EL PANGUI”, así como también los

contenidos, ideas, análisis, conclusiones y recomendaciones son de exclusiva

responsabilidad de mi persona, como autor de este trabajo de grado.

 Autor

………………………….……………………

JESSICA YESENIA AZUERO PALADINES

1900755347

CERTIFICACIÓN DE CULMINACIÓN DEL PROYECTO

DE INVESTIGACIÓN

Por medio del presente, Paúl Marcelo Manobanda Pinto con CI. 1803229499, y Cristian

Augusto Abad Basantes con CI. 1600362022 certificamos que JESSICA YESENIA

AZUERO PALADINES egresada de la Carrera de Ingeniería Agroindustrial de la

Universidad Estatal Amazónica, realizó el Proyecto de investigación titulado:

“ELABORACIÓN DE UN LICOR DULCE A BASE DE DIFERENTES PARTES DEL

FRUTO DE LA PIÑA (ANANAS COMOSUS) CULTIVADA EN EL CANTÓN EL PANGUI”,

previo a la obtención del título de Ingeniero Agroindustrial bajo nuestra supervisión.

 ..…………………….………… …...……………………………...

 M.Sc. Paúl Manobanda Pinto M.Sc. Cristian Abad Basantes

CERTIFICADO DE APROBACIÓN POR EL TRIBUNAL DE

SUSTENTACIÓN

El tribunal de sustentación de proyecto de investigación aprueba el proyecto de investigación

titulado: “ELABORACIÓN DE UN LICOR DULCE A BASE DE DIFERENTES

PARTES DEL FRUTO DE LA PIÑA (ANANAS COMOSUS) CULTIVADA EN EL

CANTÓN EL PANGUI”

……………………..………………………….

 Ing. Patricio Ruíz Marmol PhD.

 Presidente del Tribunal

……..………………………….. …………………………………………

 M.Sc. María Castelo M.Sc. Vicente Domínguez

 Miembro del tribunal Miembro del tribunal

AGRADECIMIENTO

Agradezco en primer lugar a Dios por todas sus bendiciones, a mis padres por todo su

esfuerzo y lograr que mi sueño se haga realidad.

Mi gratitud sincera a los ingenieros:

Paúl Manobanda, Cristian Abad, Vicente Domínguez, Patricio Ruiz y María Castelo

Por su tiempo y apoyo en la elaboración de este proyecto.

Jessica

DEDICATORIA

Este trabajo está dedicado a:

Mi madre por apoyarme en mi carrera universitaria y lograr que cumpla mi sueño, mi

Padre por ser mi pilar fundamental, mi mayor inspiración, mi ejemplo a seguir y por su

apoyo incondicional en todos mis estudios, mis

Hermanos por todas sus motivaciones y ayuda que me brindaron día a día, mi

Tutor por su apoyo en la culminación de este proyecto y a todas las personas que de una u

otra manera me brindaron su apoyo.

Jessica

RESUMEN

El presente proyecto de investigación tuvo como propósito elaborar un licor macerado de las

diferentes partes de la piña (Ananas comosus) corteza, corazón y pulpa, en la maceración

alcohólica, cumpliendo con parámetros óptimos y características de aceptación. La piña

(Ananas comosus) empleada fue proporcionada por la finca “Don George”, ubicada en el

Cantón El Pangui Provincia de Zamora Chinchipe. Se evaluó el grado de aceptación del

macerado mediante evaluación sensorial, además de determinar las características físico-

químico del mismo. En la fase experimental, se utilizó un diseño completamente al azar, con

arreglo bifactorial, evaluando 300 g y 500 g de las diferentes partes de la piña (Ananas

comosus): corteza, corazón y pulpa. Para la comparación de las medias aritméticas se aplicó

la prueba de Tukey (p≤0,05) en el caso de los análisis físico-químicos. En la evaluación

sensorial se evaluó los siguientes atributos color, olor y sabor, para obtener el mejor

tratamiento se realizó una valoración total utilizando las medianas. La bebida alcohólica que

alcanzó mayor aceptación por parte de los catadores fue la T1 que está compuesta por 500 g

de cáscara de piña (Ananas comosus). Se pudo considerar que la cáscara de piña (Ananas

comosus) puede ser aprovechada en la elaboración de licor macerado dando así un valor

agregado a este residuo derivado de la agroindustria. Los análisis físico-químico que se

realizó al mejor tratamiento presentan los siguientes datos, un pH de 5.81, una acidez de

0.63, °brix de 14,5 y un 49.67% de alcohol.

Palabras claves: macerado, cascara de piña (Ananas comosus), corazón de piña (Ananas

comosus), pulpa de piña (Ananas comosus), evaluación sensorial.

ABSTRACT

The purpose of this research project was to prepare a macerated liquor from the different

parts of the pineapple (Ananas comosus) bark, heart and pulp, in the alcoholic maceration,

complying with optimal parameters and acceptance characteristics. The pineapple (Ananas

comosus) used was provided by the “Don George” farm, located in the Canton El Pangui

Province of Zamora Chinchipe. The degree of acceptance of the macerated was evaluated

by sensory evaluation, in addition to determining the physical-chemical characteristics of it.

In the experimental phase, a completely randomized design was used, with bifactorial

arrangement, evaluating 300 g and 500 g of the different parts of the pineapple (Ananas

comosus): bark, heart and pulp. For the comparison of the arithmetic means, the Tukey test

(p≤0.05) was applied in the case of the physical-chemical analyzes. In the sensory evaluation

the following attributes color, smell and taste were evaluated, to obtain the best treatment a

total assessment was made using the medians. The alcoholic beverage that reached greater

acceptance by the tasters was the T1 which is composed of 500 g of pineapple peel (Ananas

comosus). It could be considered that the pineapple peel (Ananas comosus) can be used in

the elaboration of macerated liquor thus giving added value to this residue derived from

agribusiness. The physical-chemical analysis that was performed at the best treatment have

the following data, a pH of 5.81, an acidity of 0.63, brix of 14.5 and 49.67% alcohol.

Keywords: macerated, pineapple peel (Ananas comosus), pineapple heart (Ananas

comosus), pineapple pulp (Ananas comosus), sensory evaluation.

 ÍNDICE

CAPÍTULO I ... 1

1. INTRODUCIÓN ... 1

1.1 PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN Y SU

JUSTIFICACIÓN. ... 2

1.1.1 PROBLEMA DE INVESTIGACIÓN ... 2

1.1.2 JUSTIFICACIÓN .. 2

1.2 FORMULACIÓN DEL PROBLEMA .. 3

1.3 OBJETIVO GENERAL .. 3

1.4 OBJETIVOS ESPECÍFICOS.. 3

CAPÍTULO II .. 4

2. FUNDAMENTACIÓN TEÓRICA ... 4

2.1 ANTECEDENTES ... 4

2.2 BASES TEÓRICAS.. 5

2.3 ORIGEN DE LA PIÑA .. 5

2.3.1 CLASIFICACIÓN TAXONÓMICA .. 5

2.4 CULTIVO DE LA PIÑA .. 5

2.4.1 VARIEDADES DE PIÑAS ... 6

2.4.2 COMPOSICIÓN QUÍMICA DE LA PIÑA .. 6

2.4.3 COMPOSICIÓN QUÍMICA DE LA CÁSCARA DE PIÑA 7

2.4.4 COMPOSICIÓN QUÍMICA DEL CORAZÓN DE LA PIÑA 7

2.5 AGUARDIENTE .. 7

2.6 LICOR... 8

2.6.1 MACERADO .. 8

2.6.2 NORMA DE BEBIDAS ALCOHOLICAS. .. 8

2.7 PROPIEDADES FÍSICO-QUÍMICAS ... 9

2.7.1 PH .. 9

2.7.2 GRADO ALCOHÓLICO .. 9

2.7.3 BRIX .. 10

2.7.4 ACIDEZ... 10

2.8 EVALUACIÓN SENSORIAL ... 10

2.8.1 COLOR .. 10

2.8.2 OLOR .. 11

2.8.3 SABOR .. 11

2.9 DISEÑO COMPLETAMENTE AL AZAR ... 11

2.9.1 PRUEBA DISCRIMINATIVAS ... 11

CAPITULO III .. 12

3. METODOLOGÍA DE LA INVESTIGACIÓN ... 12

3.1 LOCALIZACIÓN ... 12

3.2 TIPO DE INVESTIGACIÓN ... 12

3.2.1 DISEÑO EXPERIMENTAL ... 12

3.3 MÉTODOS DE INVESTIGACIÓN ... 13

3.3.1 ANÁLISIS SENSORIAL .. 13

3.4 ESTADÍSTICA INFERENCIAL.. 14

3.5 PROCEDIMIENTO EXPERIMENTAL .. 14

3.5.1 INSUMOS ... 14

3.5.2 EQUIPOS Y MATERIALES .. 14

3.6 METODOLOGÍA ... 15

3.6.1 PROCESO DE ELABORACIÓN DEL MACERADO DE PIÑA 15

3.6.2 DESCRIPCIÓN DEL PROCESO PARA LA DETERMINACIÓN DE LOS

ANÁLISIS FÍSICO-QUÍMICOS DE LOS MACERADOS. 17

3.7 EVALUACIÓN SENSORIAL ... 18

CAPÍTULO IV .. 20

4. RESULTADOS ... 20

4.1 RESULTADOS DE LA EVALUACIÓN SENSORIAL 20

4.2 RESULTADOS DE LA EVALUACIÓN SENSORIAL GENERAL 22

4.3 RESULTADOS EXPERIMENTALES DEL POTENCIAL DE HIDRÓGENO

(pH) 23

4.4 RESULTADOS EXPERIMENTALES DE LOS SÓLIDOS SOLUBLES (°BRIX)

 24

4.5 RESULTADOS EXPERIMENTALES DE LOS GRADOS DE ALCOHOL 25

4.6 RESULTADOS EXPERIMENTALES DE LA ACIDEZ 26

4.7 RESULTADO GENERALES DE LOS ANÁLISIS FÍSICO-QUÍMICO 27

CAPÍTULO V.. 28

5. CONCLUSIONES Y RECOMENDACIONES .. 28

5.1 CONCLUSIONES .. 28

5.2 RECOMENDACIONES ... 29

CAPÍTULO VI .. 30

6. BIBLIOGRAFÍA ... 30

CAPÍTULO VII ... 34

7. ANEXOS ... 34

ÍNDICE DE TABLAS

Tabla 1: Taxonomía de la piña (Ananas comosus) .. 5

Tabla 2. Composición de la piña (Ananas comosus) por cada 100 gr 6

Tabla 3. Composicion de la cascára de piña (Ananas comosus) .. 7

Tabla 4. Valor nutricional del corazón de piña (Ananas comosus) 7

Tabla 5. Requisitos físicos y químicos para los licores. ... 9

Tabla 6. Factores del proyecto investigativo .. 13

Tabla 7. Distribución de los tratamientos para la bebida alcohólica. 13

Tabla 8. Escala hedónica de cinco puntos .. 19

Tabla 9. Prueba de Kruskal Wallis para el color .. 20

Tabla 10. Prueba de Kruskal Wallis para el olor .. 21

Tabla 11. Prueba de Kruskal Wallis para el sabor ... 21

Tabla 12: Evaluación sensorial general ... 22

Tabla 13: Prueba de comparación de Tukey para el pH. .. 23

Tabla 14: Prueba de comparación de Tukey para sólidos solubles. 24

Tabla 15: Prueba de comparación de Tukey de los grados de alcohol 25

Tabla 16: Prueba de comparación de Tukey correspondiente a la acidez 26

Tabla 17: Resultados generales de las características físico-químico de los licores

macerados. ... 27

ÍNDICE DE FIGURAS

Figura 1: Diagrama de bloque del licor macerado de piña (Ananas comosus). 16

ÍNDICE DE ANEXOS

Anexo 1: Pelado de la piña.. 34

Anexo 2: Macerado de la cáscara, corazón y pulpa de la piña. .. 34

Anexo 3: Medición de los °brix de los licores macerados. ... 35

Anexo 4: Filtrado de los licores macerados. ... 35

Anexo 5: Medición de los grados de alcohol de los licores macerados. 36

Anexo 6: Medición del pH de los licores macerados. .. 36

Anexo 7: Medición de la acidez de los licores macerados. ... 37

Anexo 8: Evaluación sensorial de los licores macerados.. 37

Anexo 9: Hoja de catación .. 38

Anexo 10: Tabla de INFOSTAT del color .. 39

Anexo 11: Tabla de INFOSTAT del olor ... 44

Anexo 12: Tabla de INFOSTAT del sabor ... 49

Anexo 13: Tabla de INFOSTAT del pH ... 54

Anexo 14: Tabla de INFOSTAT de solidos solubles (°Brix) ... 55

Anexo 15: Tabla de INFOSTAT del % de alcohol ... 56

Anexo 16: Tabla de INFOSTAT de acidez ... 57

file:///G:/elaboracion%20licor%20Mendeley.docx%23_Toc30997855
file:///G:/elaboracion%20licor%20Mendeley.docx%23_Toc30997856
file:///G:/elaboracion%20licor%20Mendeley.docx%23_Toc30997857
file:///G:/elaboracion%20licor%20Mendeley.docx%23_Toc30997858
file:///G:/elaboracion%20licor%20Mendeley.docx%23_Toc30997859
file:///G:/elaboracion%20licor%20Mendeley.docx%23_Toc30997860
file:///G:/elaboracion%20licor%20Mendeley.docx%23_Toc30997861
file:///G:/elaboracion%20licor%20Mendeley.docx%23_Toc30997862

1

CAPÍTULO I

1. INTRODUCIÓN

La piña (Ananas comosus) es un fruto típico de las regiones tropicales, el 14% de la

producción a nivel mundial se comercializa como fruta fresca, en el Ecuador los últimos 10

años hubo una gran variación en sus exportaciones en el 2010-2011 se ha exportado USD$

41 millones mientras que en el 2012 y 2013 hubo una gran reducción siendo de USD$ 29 a

25 millones. Mediante información de (MAGAP) en el año 2014 y 2015 las exportaciones

se volvieron a incrementar (Montoya, 2016).

Según la Cámara Nacional de Productores y Exportadores de Piña (CANAPEP) Costa Rica

representa el 44% de exportación de piña y ocupa el primer lugar en producción mientras

que Ecuador ocupa alrededor del 4% ubicándose en el quinto lugar entre los exportadores a

nivel mundial (Orna & Dután, 2014). Las condiciones climáticas, la situación geográfica y

las grandes extensiones de tierra que tiene el Ecuador hacen que cuente con un gran potencial

para el desarrollo del cultivo de piña, con una buena calidad, permitiendo que la misma, sea

muy apetecible por los mercados internacionales (Avelino et al., 2009).

La piña es un producto muy utilizado a nivel mundial por la gran variedad de subproductos

que se puede elaborar como: pulpas, néctar, vinagre, jaleas, mermeladas etc. Los residuos

agroindustriales de la piña en su mayoría son desechados a cielo abierto o a cuerpos de agua

ocasionando daños al ecosistema y a la salud. El problema que enfrentan estos residuos

agroindustriales es que no cuentan con un manejo ambiental adecuado para otorgarle un

destino final, abriendo así la oportunidad a la agroindustria en la elaboración de productos a

partir de estos residuos orgánicos (Decheco, 2016). Según información del Sr. George

Vargas propietario de la finca “Don George”, indica que cuenta con aproximadamente 3

hectáreas de cultivo, que demanda para la fabricación de productos a partir de sus residuos,

es por ello que para la elaboración de este proyecto de investigación se utilizó la cáscara de

piña de esta finca, con la finalidad de darle un valor agregado a este residuo agroindustrial

que no es aprovechado.

2

1.1 PLANTEAMIENTO DEL PROBLEMA DE

INVESTIGACIÓN Y SU JUSTIFICACIÓN

1.1.1 PROBLEMA DE INVESTIGACIÓN

En el cantón El Pangui la comercialización de la piña se la realiza solo como fruto fresco, el

desaprovechamiento de la cáscara y corazón de la piña ha hecho que estos se desechen o se

utilice como abono orgánico ocasionando pérdidas económicas al productor.

1.1.2 JUSTIFICACIÓN

La piña (Ananas comosus) originaria de América del Sur es una planta herbácea muy

utilizada como alimento tanto humano como animal, aporta una gran cantidad de nutrientes

por lo que se considera un alimento básico en la dieta alimentaria (Rodríguez et al., 2016).

Es una planta que tiene una gran facilidad de adaptación y manejo, se cultiva en todos los

meses del año, según investigaciones la planta puede dar 5 cosechas, pero las 3 primeras son

recomendadas debido que los frutos son más grandes, no requiere de gran preparación de

suelo para su sembrío porque se produce en suelos pobres son muy resistente a la sequía,

pero necesita de agua para su sobrevivencia. En el Ecuador la producción de la piña es de

26,4 millones de toneladas anuales siendo la costa una de las regiones más productoras

(Dunn, 2015).

El cantón El Pangui se caracteriza por el cultivo de la piña (Ananas comosus) de variedad

hawaiana, según información del productor, aproximadamente se cosecha 12 mil piñas de 1-

1.5 kg al año lo cual no se logra la comercialización de todo el producto, dando como

consecuencia pérdidas económicas al productor.

La propuesta investigativa se basa en la elaboración de un licor macerado, empleando todas

las partes de la piña (Ananas comosus), logrando obtener un licor que satisfaga las exigencias

del paladar pánguense, de esta manera se motivara al productor y al resto de la población a

seguir promoviendo el cultivo y favoreciendo directamente su economía.

3

1.2 FORMULACIÓN DEL PROBLEMA

¿La cáscara, corazón y pulpa de piña en maceración alcohólica permite obtener un producto

que sea aceptado por el consumidor final?

1.3 OBJETIVO GENERAL

 Elaborar un licor dulce macerado a base de diferentes partes del fruto de la piña

(Ananas comosus) cultivada en el cantón El Pangui.

1.4 OBJETIVOS ESPECÍFICOS

 Evaluar el grado de aceptación del licor macerado obtenido mediante evaluación

sensorial.

 Determinar las características físico-químico del licor macerado obtenido: pH, °brix,

acidez y grado alcohólico.

4

CAPÍTULO II

2. FUNDAMENTACIÓN TEÓRICA

2.1 ANTECEDENTES

La piña es muy rica en nutrientes como hierro, fosforo, proteínas, vitaminas A, B y C, calcio,

sodio, magnesia, bromelina, entre otros más. Es por ello que se recomienda el consumo de

esta fruta porque aporta grandes beneficios a la salud siendo muy recomendada para la

eliminación de cálculos renales, actúa como tratamiento contra el cáncer, infecciones del

intestino, anemia, pérdida de la memoria, estreñimiento, es rica en fibra por lo tanto es una

fruta excelente para bajar de peso, entre otros beneficios más (Cuesta, 2013).

Se ha elaborado vinos de cáscara y pulido de piña en concentración de azúcar de 25% y

35%, se ha realizado análisis físico-químico como °brix, acidez, alcohol y metanol, dando

como resultado que los °brix y acidez de los vinos se encuentran entre los limites apropiados,

mientras que solo el vino de pulido de piña al 25% tiene 8° de alcohol, por lo tanto cumple

con los requisitos de la norma técnica colombiana 708, la cantidad de metanol que se

encontraron en los vinos fueron inferior a 150 mg/dm3 lo que indica que son aptos para el

consumo según la normativa de Colombia (González et al., 2015).

La evaluación sensorial son atributos que se detectan por medio de los sentidos, donde cada

uno de estos son los instrumentos que facilitan una información específica y valiosa. Las

propiedades a evaluar pueden ser olor, aroma, textura, sabor. Esto ha surgido con el fin de

poder conocer el grado de aceptación de los alimentos, la opinión de los catadores y mejorar

los productos si se está realizando una innovación, la evaluación sensorial se realiza por

medio de los sentidos y cada sentido es el instrumento que facilita información específica y

valiosa (Mejía, 2019).

5

2.2 BASES TEÓRICAS

2.3 ORIGEN DE LA PIÑA

La piña proviene de América del sur, el país de origen no se sabe con certeza, pero se

menciona a Brasil, Paraguay y Argentina como los primarios, estudios realizados indican

que hasta la actualidad no se han logrado encontrar plantas silvestres, todas las plantas que

se encuentran hoy en día en las selvas del norte de Sudamérica son sobrantes de cultivos

abandonados. La regeneración vegetativa de esta planta les permite vivir medio siglo o más

sin la ayuda del hombre (Solórzano, 2013).

2.3.1 CLASIFICACIÓN TAXONÓMICA

La piña (Ananas comosus), es una planta que pertenece al género Ananas de la familia

Bromeliaceae, subfamilia Bromelioideae y orden Bromeliales (Garcidueñas, 2013).

La clasificación taxonómica de la piña se observa en la Tabla 1.

Tabla 1: Taxonomía de la piña (Ananas comosus).

CATEGORÍA GRUPO

Reino Vegetal

Género Ananas

Familia Bromeliaceae

Especie Comosus

Clase Angiosperma

Subclase Monocotiledónea

Orden Farinosae
Fuente: (Basantes & Chasipanta, 2012)

2.4 CULTIVO DE LA PIÑA

La piñas (Ananas comosus) es un fruto perenne no climatérico, los rebrotes que originan

sirve para las nuevos sembradíos, las coronas también suelen usarse pero este es un poco

más lento en su desarrollo, la plantación y el crecimiento tiene una duración de 6 a 7 meses

y la florescencia hasta la cosecha es de 5 a 6 meses, uno de los parámetros que debe cumplir

6

para su adaptabilidad es que la temperatura oxila entre 20,5 - 34°C , humedad 75-90% y un

pH del suelo de 4,5 – 5,5 (Rodríguez et al., 2016).

2.4.1 VARIEDADES DE PIÑAS

En Ecuador la piña (Ananas comosus) es el segundo cultivo tropical, existen diferentes

variedades de piña siendo las principales zonas de cultivo Santo Domingo de los Tsáchilas

y Los Ríos, pero cabe recalcar que en las provincias de El Oro, Guayas, Pichincha,

Esmeraldas y Manabí también son productoras de piña, entre las variedades tenemos:

 Azucarón: Resisten a la sequía, abundantes espinas en las hojas, muy jugosa y pulpa

de color amarilla pálida.

 Champaka: Sin espinas, es una variedad mejorada de la hawaiana con un peso de

aproximado de 2kg.

 Golden (MD-2): Hojas verdes sin espinas, pulpa amarilla intensa, muy aromática

con un alto contenido de azúcar.

 Cayena lisa: Es muy conocida como Hawaiana, sin espinas en los bordes de las hojas

lo cual facilita la cosecha manualmente, su pulpa es de color amarilla brillante, con

un alto porcentaje de azúcar, resiste al transporte, con un peso aproximado de 3.5 kg

(Fernández & Meza, 2014).

2.4.2 COMPOSICIÓN QUÍMICA DE LA PIÑA

La piña (Ananas comosus) es muy agradable para el paladar del ser humano una de las

ventajas que posee para la comercialización aparte de su aroma y sabor es la presencia de

nutrientes como se observa en la Tabla 2 (INCAP, 2012).

Tabla 2: Composición de la piña (Ananas comosus) por cada 100 gr.

COMP. CONT. COMP. CONT. COMP. CONT.

Agua 85.66 % Fibra T 1,40 g Riboflavina 0,03 mg

Energía 51 kcal. Magnesio 12 mg Niacina 0,51 mg

Proteína 0,53 g Fósforo 8 mg Vita. C 56 mg

Grasa total 0,11 g Hierro 0,28 mg Vita. B6 0,11 mg

Carbohidratos 13,50 g Tiamina 0,08 mg Zinc 0,12 mg

Potasio 108 mg Ceniza 0,20 g Calcio 13 mg
Fuente: (INCAP, 2012)

7

2.4.3 COMPOSICIÓN QUÍMICA DE LA CÁSCARA DE PIÑA

La fibra se halla en la mayoría de los víveres de tipo vegetal, es muy importante en la dieta

del organismo humano por los beneficios que tiene, aunque este es incapaz de ingerir ha sido

utilizado para elaborar diferentes subproductos, en la alimentación de animales, abono

orgánico y biodegradable, su aporte nutritivo se observa en la siguiente tabla 3 (Mora &

Ventura, 2018).

Tabla 3: Composicion de la cascára de piña (Ananas comosus).

Fuente: (Mora & Ventura, 2018)

2.4.4 COMPOSICIÓN QUÍMICA DEL CORAZÓN DE LA

PIÑA

El corazón de la piña (Ananas comosus) es rico en bromelina que tiene la capacidad de

digerir las proteínas, posee importantes beneficios ayuda a la circulación de la sangre, es anti

inflamatorio y ayuda a combatir el exceso de peso entre otros beneficios más, su

composición se detalla en la tabla 4 (López et al., 2014).

 Tabla 4: Valor nutricional del corazón de piña (Ananas comosus).

COMPONENTE CONTENIDO

 Materia seca 21,9%

Proteína cruda 2,1

cenizas 0,7
Fuente: (López et al., 2014)

2.5 AGUARDIENTE

El aguardiente de caña de azúcares es extraído por la fermentación y destilación del jugo de

caña (Saccharum officinarum) aparece mediante el siglo XVI en Brasil. En Ecuador la

COMPONENTE CONTENIDO

Humedad 5,8 ± 0,31

Proteína 6,19 ± 0,21

Carbohidratos 83,77 ± 0,14

Extracto etéreo 0,29 ± 0,01

Cenizas 3,90 ± 0,04

8

producción de aguardiente en el 2018 es de 28'783.154 litros, convirtiéndose en exportador

hacia diferentes países como Colombia, Perú, EE. UU y España (Calle, 2017).

2.6 LICOR

Se define licor a toda bebida alcohólica que ha sufrido un proceso de destilación, maceración

o mezcla de aguardiente; conformadas con o sin sustancias vegetales, pueden estar

edulcoradas o no y se les puede añadir aditivos o ingredientes alimentarios que sean aptos

para el consumo humano (INEN1837, 2016).

2.6.1 MACERADO

Es un producto obtenido mediante un proceso de extracción sólido-líquido, en la que el

sólido viene siendo la materia prima, quien posee compuestos solubles los cuales se pretende

extraer y la fase extractante suele ser el aguardiente, agua etc. Se usan por lo general alcohol

rectificado que va desde 30° a 60° GL (Alameda, 2016).

2.6.1.1 MACERACIÓN EN FRIO

Este tipo de maceración consiste en sumergir el producto a macerar sobre la menor cantidad

de líquido (etanol) a temperatura ambiente (20-25°C) y dejarlo un determinado tiempo, al

final de la maceración se puede añadir una pequeña cantidad de agua, azúcar dependiendo

el gusto del consumidor. La ventaja de esta maceración es que se logra extraer todas las

propiedades que se macera sin alterarla (Sánchez, 2011).

2.6.1.2 MACERACIÓN EN CALIENTE

El tiempo de maceración varía en comparación con la maceración en frio, debido que al usar

calor (40-50 °C) el proceso se acelera, se toma como referencia que tres meses de maceración

en frio es igual a 2 semanas en maceración con calor en el caso de plantas y hierbas

medicinales, la desventaja de esta maceración es que no logra la extracción pura de la esencia

debido a que se quema o se destruye una parte de esta (Sánchez, 2011).

2.6.2 NORMA DE BEBIDAS ALCOHOLICAS.

La norma indica que para la elaboración de licores el agua a utilizar debe ser potable, el licor

debe poseer el sabor, color y olor propios de la materia prima utilizada, los aditivos a utilizar

9

deben tener su nivel permitido. Todo tipo de licor debe cumplir los requisitos de la tabla 5

(INEN1837, 2016).

Tabla 5: Requisitos físicos y químicos para los licores.

REQUISITOS UNIDAD MÍN. MÁX. MÉT. DE ENSAYO

Alcohol, fracción volumétrica % 15 50 NTE INEN 340

Furfural mg/100 cm3 (*) 10 NTE INEN 2014

Metanol mg/100 cm3 (*) 10 NTE INEN 2014

Alcoholes superiores mg/100 cm3 (*) 150 NTE INEN 2014

Azúcares totales: g/L NTE INEN 358

Licor seco - 50

Licor semiseco 51 100

Licor dulce 101 250

Licor crema o crema 251 -

Licor escarchado saturado -

* El volumen de 100 cm3corresponde al alcohol absoluto

** Alcoholes superiores comprenden: isopropanol, propanol, isobutanol, isoamílico, amílico.

Fuente: (INEN1837, 2016)

2.7 PROPIEDADES FÍSICO-QUÍMICAS

2.7.1 PH

El pH es una medida que determina la concentración de iones de hidronio presentes en una

disolución, básicamente el pH nos da a conocer si una solución o líquido es ácido, alcalina

o neutro, basándose en una escala cuyos valores van de 1 a 14, donde 1 a 6 es ácido, 7 se

mantiene neutro y del 8 al 14 es alcalino o base. En la mayoría de los licores el pH va desde

2,9 a 4,2 (Haro, 2016).

2.7.2 GRADO ALCOHÓLICO

Es la cantidad de alcohol (etanol) que presenta una bebida se expresa como % o como GL

(Gay Lussac) y se mide por medio de un alcoholímetro (Guerrero & Yépez, 2018).

10

2.7.3 BRIX

Los grados °brix sirven para medir la cantidad total de sólidos solubles presentes en un

líquido los mismos que están compuestos por los azucares, ácidos, sales y demás. Se

determina con el uso de un refractómetro calibrado (Zambrano, 2013).

2.7.4 ACIDEZ

Químicamente la acidez es la cantidad de ácido o alcalinidad que presenta una sustancia se

mide con una escala de pH (Romero & Navarro, 2009).

Para determinar la acidez se debe realizar por duplicado las mismas muestras mediante

titulación, donde se debe colocar 250 ml de agua destilada en un matraz Erlenmeyer, añadir

25 ml de la muestra y 5 gotas de fenolftaleína, se titula con hidróxido de sodio al 0,1 N. Para

conocer la acidez total la bebida alcohólica destilada se aplica la siguiente formula

(INEN341, 1978).

AT = 2, 4
𝑉1

𝐺

Donde:

AT= Acidez total

V1= volumen consumido NaOH

G= grados de alcohol de la muestra

2.8 EVALUACIÓN SENSORIAL

Esta evaluación es una operación que se realiza por medio de los sentidos, en la que se

determina las características organolépticas de un producto (INEN350, 1978).

2.8.1 COLOR

Es de gran interés para las industrias de alimentos, pues permite detectar ciertas

anormalidades en los productos (Bustillos, 2011).

11

2.8.2 OLOR

El olor es una sustancia volátil percibida por el olfato, la aceptación de un producto depende

mucho de este factor (Bustillos, 2011).

2.8.3 SABOR

Es la característica principal que permite diferenciar un alimento de otro. Este debe ser

característico de las materias primas que se estén utilizando (Bustillos, 2011).

2.9 DISEÑO COMPLETAMENTE AL AZAR

Este diseño es el más simple de todos los diseños que se emplean para la comparación de

dos o más tratamientos, consideran los tratamientos y el error aleatorio como las únicas

fuentes de variabilidad (Macias, 2016).

2.9.1 PRUEBA DISCRIMINATIVAS

Es una prueba sensorial de catación que reúne un panel semi-entrenado de 20 a 25 personas,

es muy utilizada para comprobar entre dos o más muestras si existe diferencia o no del

producto. La sugerencia que se le realiza al panelista es cuánto difiere de un producto típico,

pero no de sus propiedades (Peralta, 2016).

12

CAPITULO III

3. METODOLOGÍA DE LA INVESTIGACIÓN

3.1 LOCALIZACIÓN

El proceso y los análisis físico-químicos del presente proyecto de investigación se llevaron

a cabo en el laboratorio de la Universidad Estatal Amazónica de la ciudad de Puyo, ubicado

en el Km 2 ½ vía a Napo (paso lateral). La evaluación sensorial se desarrolló en el cantón El

Pangui, provincia de Zamora Chinchipe, la investigación tuvo una duración de 400 horas,

donde se realizó la obtención de las diferentes partes de la piña (cáscara, corazón y pulpa),

elaboración de la bebida alcohólica, evaluación organoléptica y adquisición de datos.

3.2 TIPO DE INVESTIGACIÓN

En el presente proyecto investigativo se planteó el enfoque de tipo cualitativo de acuerdo a

la opinión de los panelistas sobre las características organolépticas y cuantitativo porque

surgieron datos del análisis físico-químico de la parte experimental, para ello se realizó

revisiones bibliográficas y experimentales mediante la utilización de diferentes fuentes

como: tesis, artículos científicos, artículos de revistas, libros entre otro. Los datos que se

obtuvieron se examinaron estadísticamente mediante el programa de Excel 2013 e

INFOSTAT.

En la actualidad existe escasa información en relación con la investigación, por ello es muy

importante este proyecto investigativo para otorgarle un mayor realce a este tipo de materia

prima, promoviendo con esto la elaboración de nuevos productos.

3.2.1 DISEÑO EXPERIMENTAL

Para la ejecución de este proyecto se realizó un diseño experimental completamente al azar

con arreglo bifactorial, donde A representó las partes de la piña (cáscara, corazón y pulpa)

de variedad hawaiana y B la cantidad de 300 g y 500 g de las mismas, estableciendo un total

de 6 tratamientos, este diseño experimental permitió evaluar las distintas combinaciones

entre los factores.

13

En la tabla 6 se especifican los factores que se evaluaron en el diseño experimental de cada

uno de los tratamientos.

Tabla 6: Factores del proyecto investigativo.

FACTOR NIVEL CÓDIGO

Partes de la piña Cáscara A1

 Corazón

Pulpa

A2

A3

Cantidad 300gr B1

 500gr B2
Fuente: Azuero J, 2019

En la tabla 7 se muestran la distribución de los tratamientos que se realizaron en el diseño

experimental.

Tabla 7: Distribución de los tratamientos para la bebida alcohólica.

 TRATAMIENTOS CÓDIGO

T1 A1 B2

T2 A3B2

T3 A1 B1

T4 A2B2

T5 A3B1

T6 A2B1
Fuente: Azuero J, 2019

3.3 MÉTODOS DE INVESTIGACIÓN

3.3.1 ANÁLISIS SENSORIAL

El análisis sensorial de los tratamientos resultantes de la bebida alcohólica fue realizado con

30 panelistas semi-entrenados del cantón El Pangui en edades comprendidas entre 18 a 50

años los cuales son consumidores de bebidas alcohólicas, cada panelista analizo 6

tratamientos. Los panelistas evaluaron los productos mediante un análisis de diferenciación.

La evaluación sensorial se efectuó mediante una prueba hedónica por medio de la entrega

de fichas a cada uno de los panelistas, donde se permitió evaluar los atributos de color, olor

y sabor.

14

3.4 ESTADÍSTICA INFERENCIAL

En función de las características organolépticas del presente proyecto de investigación se

realizó un diseño completamente al azar para el modelo de los datos experimentales, cuyos

resultados se analizaron por medio de pruebas estadísticas no paramétricas de Kruskal Wallis

y para poder determinar el mejor tratamiento se realizó una valoración total a partir de las

medianas.

3.5 PROCEDIMIENTO EXPERIMENTAL

3.5.1 INSUMOS

 Cáscara de piña

 Corazón de piña

 Pulpa de piña

 Aguardiente °60

3.5.2 EQUIPOS Y MATERIALES

Equipos

 Balanza analítica

Utensilios

 Cuchillo

 Tabla de picar

 Recipientes

Instrumentos

 Alcoholímetro

 Refractómetro

 PH-metro

Materiales

 Envases de vidrio

15

 Papel filtro

 Embudo

 Bureta de 25 ml

 Soporte y pinza de bureta

 Matraz de 500 ml

 Probeta de 250 ml

 Vaso de precipitación 25ml

Reactivos

 NaOH 0.1 N

 Fenolftaleína

3.6 METODOLOGÍA

3.6.1 PROCESO DE ELABORACIÓN DEL MACERADO DE

PIÑA

En la siguiente figura 1 se muestra el diagrama de bloques para el proceso general del

macerado de piña (Ananas comosus)

16

Figura 1: Diagrama de bloque del licor macerado de piña (Ananas comosus).

Fuente: Azuero J. 2019.

 Recepción: Las piñas (hawaiana) a utilizar deben cumplir con las condiciones

óptimas es decir un tamaño o peso apropiado, buen estado de madurez, olor agradable

y en el caso del aguardiente a utilizar debe cumplir con su respectivo registro

sanitario para la elaboración de la bebida alcohólica.

 Selección: Las piñas con buenas características organolépticas se emplearon para la

fabricación del macerado.

 Lavado: Se eliminaron todas aquellas materias extrañas procedentes de los cultivos.

 Pelado: Con la ayuda de cuchillos se logró el desprendimiento de la cáscara, corazón

y pulpa de la piña.

 Clasificado: Se colocó en diferentes recipientes la cáscara, corazón y pulpa de la

piña para evitar que estas se mezclen y lograr una mejor producción.

Seleccionado

Lavado

Pelado

Clasificado

Pesado

Picado

Recepción

Macerado

Agitado

Filtrado

Envasado

17

 Pesado: Se colocaron las materias primas (cáscara, corazón y pulpa) sobre la balanza

para tomar su respectivo peso, que van desde 300g a 500g.

 Picado: Esta operación se realizó manualmente con el uso de cuchillos donde se

logró obtener todas las partes de la piña en pedazos pequeños.

 Macerado: En frascos separados se colocó el corazón, cáscara, pulpa de la piña y 1

litro de aguardiente de 60% (este se ubicó en todos los frascos), durante 15 días donde

se extrajo todas las características organolépticas de la piña.

 Agitado: Durante el tiempo de maceración se removió todos los días los frascos para

lograr que la mezcla se expanda.

 Filtrado: La mezcla se colocó en un lienzo y se presionó hasta obtener todo el

líquido, el líquido resultante se pasó por un papel filtro donde se logró una apariencia

más atractiva.

 Envasado: Se dosificó en botellas de vidrio transparentes de 750 ml previamente

esterilizadas.

3.6.2 DESCRIPCIÓN DEL PROCESO PARA LA

DETERMINACIÓN DE LOS ANÁLISIS FÍSICO-

QUÍMICOS DE LOS MACERADOS.

Potencial de hidrogeno (pH). – Para determinar la propiedad física de los licores de piña

se utilizó el pH-metro digital respectivamente calibrado, este se sumergió en 25ml de cada

muestra donde automáticamente arrojo los respectivos valores, esta prueba se realizó por

duplicado para evitar cualquier tipo de variante.

Grado alcohólico. – Químicamente este análisis se realizó por duplicado mediante el uso

de un alcoholímetro de acuerdo a la escala de Gay Lussac cuya numeración se encuentra en

el interior del mismo, para la medida se colocó 250 ml de muestra en una probeta, se

sumergió el alcoholímetro, este se hundió dejando así a simple vista la medición de alcohol

que tiene cada licor.

Acidez total. - Para calcular la propiedad química se prepararon las muestras colocando 25

ml de la solución en un matraz, se aforo con agua destilada hasta 250 ml, se agregaron 5

18

gotas de fenolftaleína, se colocó NaOH (0,1N) en la bureta hasta llegar al límite permitido,

finalmente se colocó está solución poco a poco hasta lograr obtener un color rosa pálido que

debe permanecer almenos 30 segundos y posteriormente se anotó los valores consumidos de

NaOH (0,1N). Esta prueba se realizó por duplicado para mejores resultados.

Sólidos solubles (ºBrix). - Para realizar la medición de la propiedad física de los macerados

se utilizó el refractómetro, se colocó dos gotas de la muestra, se tomó lectura por medio del

ocular del refractómetro donde la numeración fue distinta para las diferentes muestras.

3.7 EVALUACIÓN SENSORIAL

Esta evaluación consiste en presentar de forma personal y en el respectivo orden las

diferentes muestras a cada panelista, donde se le pidió que califique cada una de las muestras

en base a una escala de intervalos para percibir o conocer el grado de aceptación del producto

(Brush & Álvarez, 2017).

Los datos que se obtuvieron en la prueba se evaluaron por medio de un análisis estadístico,

lo que posibilitó en conclusión llegar a la aceptación de dicho producto por medio del valor

conseguido u obtenido al calcularse la media aritmética de las respuestas de los panelistas

para cada uno de los tratamientos (Espinosa, 2007).

Una vez que se elaboró el licor macerado de las diferentes partes de la piña con diferentes

cantidades de las mismas se realizó el análisis sensorial donde se utilizaron 30 panelistas

semi-entrenados, los mismos que evaluaron las características organolépticas de las bebidas

alcohólicas como color, olor y sabor.

Se les explicó el objetivo de la catación a los panelistas, las características a evaluar, los

parámetros de evaluación y posteriormente se familiarizo a los panelistas con la bebida

alcohólica.

En la Tabla 8 se observa la escala hedónica empleada en la evaluación sensorial de los

tratamientos realizados.

19

Tabla 8: Escala hedónica de cinco puntos.

VALOR GRADO DE ACEPTACIÓN

5 Me gusta mucho

4 Me gusta

3 Ni me gusta ni me disgusta

2 No me gusta

1 No me gusta nada

Fuente: Azuero J. 2019.

20

CAPÍTULO IV

4. RESULTADOS

4.1 RESULTADOS DE LA EVALUACIÓN SENSORIAL

La evaluación sensorial de la bebida alcohólica de las diferentes partes de la piña con

distintas cantidades se realizó mediante pruebas discriminatorias con 30 panelistas, del

cantón El Pangui de diferentes edades comprendidas entre 18 a 50 años. Para obtener los

diferentes resultados estadísticos se realizó mediante el uso del programa INFOSTAT, donde

se ingresaron los datos de las encuestas evaluadas realizadas por los panelistas en el cual se

obtuvieron los resultados de cada atributo evaluado.

COLOR

En la tabla 9 se presentan los resultados de todos los tratamientos con respecto al color.

Tabla 9: Prueba de Kruskal Wallis para el color.

VARIABLE TRATAMIENTO N MEDIANAS H P

Color 1 30 4 6,12 0,2384

Color 2 30 4

Color 3 30 4

Color 4 30 4

Color 5 30 4

Color 6 30 4

Fuente: Azuero J. 2019

En la tabla 9, mediante la utilización de la prueba de Kruskal Wallis con un nivel de

significancia 0,05 se pudo determinar que no existe diferencia significativa entre los

tratamientos (P > 0,05).

21

OLOR

En la tabla 10 se presentan los resultados de todos los tratamientos con respecto al olor.

Tabla 10: Prueba de Kruskal Wallis para el olor.

VARIABLE TRATAMIENTO N MEDIANAS H P

Olor 1 30 5 14,19 0,009

Olor 2 30 4

Olor 3 30 3

Olor 4 30 3

Olor 5 30 4

Olor 6 30 4

Fuente: Azuero J. 2019

En la tabla 10, mediante la utilización de la prueba de Kruskal Wallis con un nivel de

significancia 0,05 se logró comprobar que si existe diferencia significativa entre los

tratamientos (P < 0,05).

SABOR

En la tabla 11 se presentan los resultados de todos los tratamientos con respecto al sabor.

Tabla 11: Prueba de Kruskal Wallis para el sabor.

VARIABLE TRATAMIENTO N MEDIANAS H P

Sabor 1 30 4 15,78 0,0047

Sabor 2 30 3

Sabor 3 30 3

Sabor 4 30 4

Sabor 5 30 4

Sabor 6 30 3

Fuente: Azuero J. 2019

 En la tabla 11 mediante la utilización de la prueba de Kruskal Wallis con un nivel de

significancia 0,05 se comprobó que si existe diferencia significativa entre los tratamientos

(P < 0,05).

22

4.2 RESULTADOS DE LA EVALUACIÓN SENSORIAL

GENERAL

En la tabla 12 se observan los datos de la evaluación sensorial de los tratamientos.

Tabla 12: Evaluación sensorial general.

Fuente: Azuero J. 2019

En la tabla 12 se pude observar que el atributo color no es significativo por lo tanto todos los

tratamientos son iguales, el color y sabor son significativos por ende si existe diferencia entre

los tratamientos y para confirmar lo antes mencionado la valoración total especifica que el

T1 conformado por cáscara de piña en una cantidad de 500g es el de mayor aceptación, con

una valoración de 4 en el color y sabor que mediante la escala hedónica significa “Me gusta”

y para el olor una valoración de 5 que significa “Me gusta mucho” según la escala hedónica.

CARACTERÍSTICAS

ORGANOLÉPTICAS
T1 T2 T3 T4 T5 T6 P SIGNIFICANCIA

Color 4 4 4 4 4 4 0,23 No significativa

Olor 5 4 3 3 4 4 0,009 Significativa

Sabor 4 3 3 4 4 3 0, 004 Significativa

VALORACIÓN TOTAL 13 11 10 11 12 11 - -

23

4.3 RESULTADOS EXPERIMENTALES DEL POTENCIAL

DE HIDRÓGENO (pH)

En la tabla 13 se puede observar los datos obtenidos por Tukey.

Tabla 13: Prueba de comparación de Tukey para el pH.

ANÁLISIS DE LA VARIANZA

VARIABLE N R² R²AJ CV

PH 18 0,74 0,63 0,78

CUADRO DE ANÁLISIS DE LA VARIANZA (SC TIPO III)

F.V. SC GL CM F VALOR P

Modelo 0,07 5 0,01 6,72 0,0033

Tratamiento 0,07 5 0,01 6,72 0,0033

Error 0,02 12 2,00E-03

Total 0,09 17

TEST: TUKEY ALFA: 0, 05 DMS: 0, 00914

Error: 0, 0020 gl: 12

TRATAMIENTO MEDIAS N

T2 5, 73 3 A

T5 5, 73 3 A

T4 5, 81 3 A B

T6 5, 81 3 A B

T1 5, 81 3 A B

T3 5, 91 3 B
Letras distintas indican diferencias significativas (p<=0,05)

Fuente: Azuero J. 2019

En la tabla 13 se puede determinar mediante el análisis de varianza, que los diferentes

tratamientos si difieren en función del pH y mediante una prueba de Tukey se determinó que

el tratamiento T3 posee una concentración de pH más alta y el T2 la más baja.

24

4.4 RESULTADOS EXPERIMENTALES DE LOS SÓLIDOS

SOLUBLES (°BRIX)

En la 14 se puede observar los datos obtenidos por Tukey.

Tabla 14: Prueba de comparación de Tukey para sólidos solubles.

ANÁLISIS DE LA VARIANZA

VARIABLE N R² R²AJ CV

°Brix 18 0,7 0,58 2,03

CUADRO DE ANÁLISIS DE LA VARIANZA (SC TIPO III)

F.V. SC GL CM F
VALOR

P

Modelo 2,57 5 0,51 5,63 0,0067

Tratamiento 2,57 5 0,51 5,63 0,0067

Error 1,09 12 0,09

Total 3,66 17

TEST: TUKEY ALFA: 0,05

DMS: 0,00914

Error: 0,0911 gl: 12

TRATAMIENTO MEDIAS N

T3 14, 27 3 A

T1 14, 5 3 A B

T6 15, 03 3 A B

T5 15, 17 3 B

T4 15, 17 3 B

T2 15, 27 3 B

Letras distintas indican diferencias significativas (p<=0,05)

Fuente: Azuero J. 2019

En la tabla 14 se puede determinar mediante el análisis de varianza, que los diferentes

tratamientos si difieren en función de los °brix y por medio de una prueba de Tukey se

estableció que el tratamiento T2 posee una concentración de °brix más alta y el T3 la más

baja.

25

4.5 RESULTADOS EXPERIMENTALES DE LOS GRADOS

DE ALCOHOL

En la tabla 15 se puede observar los datos adquiridos por Tukey.

Tabla 15: Prueba de comparación de Tukey de los grados de alcohol.

ANÁLISIS DE LA VARIANZA

VARIABLE N R² R²Aj CV

G. Alcohol 18 0,88 0,83 2,09

CUADRO DE ANÁLISIS DE LA VARIANZA (SC TIPO III)

F.V. SC GL CM F VALOR P

Modelo 102,57 5 20,4 17,49 0,0001

Tratamiento 102,57 5 20,4 17,49 0,0001

Error 14 12 1,67

Total 116 17

TEST: TUKEY ALFA: 0,05 DMS: 2,23964

Error: 1,6667 gl: 12

TRATAMIENTO MEDIAS N

T3 49, 67 3 A

T1 49, 67 3 A

T2 50, 00 3 A

T4 51, 00 3 A B

T5 53, 67 3 B C

T6 56, 00 3 C

Letras distintas indican diferencias significativas (p<=0,05)

Fuente: Azuero J. 2019

En la tabla 15 se puede determinar mediante el análisis de varianza, que los diferentes

tratamientos si difieren en función de los grados de alcohol y por medio de una prueba de

Tukey se estableció que el tratamiento T3, T1 y T2 posee una concentración de grados de

alcohol más baja y el T4, T5 y T6 la más alta.

26

4.6 RESULTADOS EXPERIMENTALES DE LA ACIDEZ

En la tabla 16 se puede observar los datos adquiridos por Tukey.

Tabla 16: Prueba de comparación de Tukey correspondiente a la acidez.

ANÁLISIS DE LA VARIANZA

VARIABLE N R² R²AJ CV

Acidez 18 0,91 0,85 8,58

CUADRO DE ANÁLISIS DE LA VARIANZA (SC TIPO III)

F.V. SC GL CM F VALOR P

Modelo 0, 26 5 0,05 15,47 0,0001

Tratamiento 0, 26 5 0,05 15,47 0,0001

Error 0, 04 12 3,60E-03

Total 0, 30 17

TEST: TUKEY ALFA: 0, 05 DMS: 0, 15837

Error: 0, 0033 gl: 12

TRATAMIENTO MEDIAS N

T5 0, 43 3 A

T6 0, 43 3 A

T4 0, 63 3 B

T3 0, 63 3 B

T1 0, 63 3 B

T2 0, 77 3 B

Letras distintas indican diferencias significativas (p<=0,05)

Fuente: Azuero J. 2019

En la tabla 16 se puede determinar mediante el análisis de varianza, que los diferentes

tratamientos si difieren en función de la acidez y por medio de una prueba de Tukey se

estableció que el tratamiento T2 posee una concentración de grados de alcohol más alta y el

T5 la más baja.

27

4.7 RESULTADO GENERALES DE LOS ANÁLISIS FÍSICO-

QUÍMICO

En la tabla 17 se detallan los resultados generales de las características físico-químico.

Tabla 17: Resultados generales de las características físico-químico de los licores

macerados.

NOMBRE T1 T2 T3 T4 T5 T6 SIGNIFICANCIA

pH 5.81 5.7 5.91 5.81 5.73 5.81 Significativo

°Brix 14.5 15.27 14.27 15.17 15.17 15.03 Significativo

Grado alcohólico 49.67 50 49.67 51 53.67 56 Significativo

Acidez 0.63 0.77 0.63 0.63 0.43 0.43 Significativo

Fuente: Azuero J. 2019

En la tabla 17 se detallan las características físico-química de las 6 unidades experimentales,

donde se refleja que si existe diferencia significativa entre todos los tratamientos y reflejando

que el mejor tratamiento T1 (cáscara de piña en una cantidad de 500g) presenta un pH de

5.81, °brix de 14.5, grado alcohólico de 49.67% y un 0.63 de acidez, siendo este apto para

el consumo según la normativa INEN 1837.

28

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

 Se logró obtener diferentes bebidas alcohólicas de las distintas partes de la piña: cáscara,

corazón y pulpa, con cantidades de 300 g y 500 g. Concluyendo que, si existe la

posibilidad de elaborar y evaluar los productos de la maceración alcohólica de las

diferentes partes de la piña, debido que, estas logran desprender sus distintas sustancias

y características organolépticas como color, olor y sabor, permitiendo obtener productos

únicos.

 Se estableció que el tratamiento con mayor aceptación por parte de los panelistas

mediante la evaluación sensorial fue el tratamiento T1 el mismo que, está elaborado con

cáscara de piña en una cantidad de 500 g, obteniendo una valoración de 4 en el color y

sabor que mediante la escala hedónica significa “me gusta” y una valoración de 5 “me

gusta mucho” para el olor según la escala hedónica..

 En función a las pruebas de comparación de Tukey se da a conocer los valores obtenidos

con respecto a los análisis físico-químicos del mejor tratamiento (T1), logrando obtener

una acidez de 0.63, un pH de 5.81, °brix de 14,5 y 49.67% de alcohol.

29

5.2 RECOMENDACIONES

 Se recomienda tomar en consideración el grado de madurez de la fruta, para obtener una

bebida alcohólica que cumpla con los parámetros de calidad y aceptación.

 Se recomienda realizar diferentes pruebas donde se modifiquen los tiempos de

maceración en la elaboración del producto final.

 Se recomienda tomar en consideración que el alcohol utilizado para la elaboración de

esta bebida alcohólica debe cumplir con las normativas vigentes para precautelar la salud

del consumidor.

 Se recomienda utilizar la cáscara que se desecha en grandes industrias de enlatados de

piña para la fabricación de este licor.

30

CAPÍTULO VI

6. BIBLIOGRAFÍA

Alameda, S. (2016). Elaboración de macerado de aguaymanto (physalis peruviana) con

materia prima proveniente de la región tacna, TACNA 2016 [Universidad Privada de

Tacna]. file:///C:/Users/ACER/Downloads/Alameda-Querevalú-Sergio-Enrique.pdf

Avelino, W., Sánchez, D., & Buenaño, W. (2009). Análisis del proceso de producción de

piña para aumentar la exportación del Ecuador hacia el mercado Español aplicando

las Normas de calidad ISO (14001 y EUROGAP) a partir del año 2009. Guayaquil -

Ecuador : Escuela Superior Politécnica del Litorial.

Basantes, S., & Chasipanta, J. (2012). Determinación del requerimiento nutricional del

fósforo sobre la inducción floral en el cultivo de piña (Ananas comosus). [Escuela

Politécnica del Ejército]. file:///C:/Users/ACER/Downloads/EPTE.pdf

Brush, A., & Álvarez, D. (2017). Aplicación de la nte inen-iso 8586-2, para la selección de

evaluadores sensoriales de aguas y refrescos envasados, como propuesta de diseño de

un programa. [Universidad de Guayaquil].

file:///C:/Users/ACER/Downloads/Sensorial G.pdf

Bustillos, Á. (2011). Selección y entrenamiento de un panel de jueces para el análisis

sensorial en la empresa catering service- provefrut. [Universidad Técnica de Ambato].

file:///C:/Users/ACER/Downloads/analisis sensorial.pdf

Calle, K. (2017). diseño e implementación de un manual de buenas prácticas de

manufactura (bpm) para la fábrica de aguardiente artesanal destilería mayte en el

cantón morona, provincia morona santiago. [Escuela Superior Politecnica de

Chimborazo]. http://dspace.espoch.edu.ec/bitstream/123456789/7778/1/27T0378.pdf

Cuesta, D. (2013). Proyecto de prefactibilidad para la exportación de piñas en almíbar al

mercado de Italia Nápoles periodo 2012-2021. Universidad Tecnológica Equinoccial.

Decheco, A. C. (2016). Aprovechamiento de residuos de Ananas Comosus (Piña) para la

producción de etanol por vía fermentativa de Saccharomyces cerevisiae. 4–103.

Dunn, M. (2015). Análisis de la competitividad en la exportación de la piña del ecuador

31

hacia españa y su incidencia en la apertura de mercados, periodo 2007-2014. In Acta

Universitatis Agriculturae et Silviculturae Mendelianae Brunensis (Vol. 16, Issue 2).

https://doi.org/10.1377/hlthaff.2013.0625

Espinosa, J. (2007). Evaluación Sensorial de los Alimentos.

file:///C:/Users/ACER/Downloads/LIBRO ANALISIS SENSORIAL-1

MANFUGAS.pdf

Fernández, D., & Meza, V. (2014). Técnicas agroambientales para el manejo del cultivo de

piña. http://www.platicar.go.cr/images/buscador/documents/pdf/06/00516-manejo-

cultivo-pina-cd.pdf

Garcidueñas, J. (2013). Caracterización morfológica y molecular de piña (ananas comosus)

(l) híbrido md-2 y su establecimiento in vitro. [Universidad Autónoma Chapingo].

https://chapingo.mx/horticultura/pdf/tesis/TESISMCBA2013120210127862.pdf

González, D., Hincapié, S., Patiño, S., Alzate, L., & Benavides, Y. (2015). Desarrollo de un

licor de piña a partir de subproductos de la empresa Picados San Juan.

Guerrero, E., & Yépez, A. (2018). Elaboración de una Bebida Alcohólica Destilada a partir

de Yuca (Manihot esculenta) y Zanahoria Blanca (Arracacia xanthorrhiza)

[Universidad San Francisco de Quito]. file:///C:/Users/ACER/Downloads/Marchan.pdf

Haro, D. (2016). Utilización de mortiño (vaccinium floribundum kunt) en la elaboración de

un licor para la aplicación en el área de mixiología riobamba 2014. [Escuela Superior

Politécnica de Chimborazo]. file:///C:/Users/ACER/Downloads/mortiño.pdf

INCAP. (2012). Instituto de nutrición de Centro América y Panamá (INCAP). Organización

panamericana de la salud (OPS).

http://www.incap.int/mesocaribefoods/dmdocuments/TablaCAlimentos.pdf

INEN1837. (2016). Norma técnica ecuatoriana. file:///C:/Users/ACER/Downloads/NTE

INEN 1837 Segunda revisión.pdf

INEN341. (1978). Norma técnica bebidas alcoholicas determinacion de la acidez.

file:///C:/Users/ACER/Downloads/nte_inen_341.pdf

32

INEN350. (1978). Norma técnica bebidas alcoholicas ensayo de catado.

file:///C:/Users/ACER/Downloads/nte_inen_341.pdf

López, M., WingChing, R., & Rojas, A. (2014). Meta-análisis de los subproductos de piña

(ananas comosus) para la alimentación animal. Agronomía Mesoamericana, 25(2),

383–392. https://doi.org/10.15517/am.v25i2.15453

Macias, J. (2016). Aplicación de un diseño experimental en la producción de alcohol etílico

en la melaza de caña de azúcar en los procesos artesanales en la ciudad de manta.

[Universidad Layca “Eloy Alfaro” de Manabí].

file:///C:/Users/ACER/Downloads/DISEÑO Experimental.pdf

Mejía, M. (2019). Desarrollo de una metodología para el entrenamiento de un grupo de

jueces y propuesta para el uso de las herramientas del análisis sensorial en la escuela

de Ingeniería de Alimentos de la Universidad del Azuay. Universidad del Azuay.

Montoya, M. E. R. (2016). AUTORIA Yo , Martha Roxana Alcívar Peña , CI 0915862288

declaro que las ideas , juicios , valoraciones , interpretaciones , consultas

bibliográficas , definiciones y conceptualizaciones expuestas en el presente trabajo ;

así cómo , los procedimientos y he [Universidad de Posgrado del Estado].

http://repositorio.iaen.edu.ec/bitstream/24000/4050/1/Tesis Martha Alcivar Peña%2C

mayo 2016.pdf

Mora, L., & Ventura, C. (2018). Propuesta para la elaboración de una harina a base de

cáscara de piña (ananás comosus) y su aplicación en la pastelería. [Universidad de

Guayaquil]. file:///C:/Users/ACER/Downloads/TESIS Gs. 320 - Prop elaborac harina

base cascara piña.pdf

Orna, C., & Dután, D. (2014). Análisis de la producción, industrialización y

comercialización de la piña en el cantón milagro y su impacto en la economía del

sector. [Universidad Estatal de Milagro].

http://repositorio.unemi.edu.ec/bitstream/123456789/233/3/Análisis de la

producción%2C industrialización y comercialización de la piña en el cantón Milagro y

su impacto en la economía del sector..pdf

Peralta, M. (2016). Aplicación de decisión multicriterio para el desarrollo de evaluación

sensorial en productos de la empresa “ITALIMENTOS.CÍA.LTDA” [Universidad del

33

Azuay]. file:///C:/Users/ACER/Downloads/discriminativas.pdf

Rodríguez, R., Becquer, R., Pino, Y., López, D., Rodríguez, R. C., González, G. Y. L., &

Izquierdo, R. E. (2016). Producción de frutos de piña (Ananas comosus (l.) merr.) md-

2 a partir de vitroplantas. In Cultivos Tropicales (Vol. 37).

https://doi.org/10.13140/RG.2.1.4732.3765

Romero, X., & Navarro, P. (2009). Acidez y pH.

http://www.saber.ula.ve/bitstream/123456789/16739/1/acidez_ph.pdf

Sánchez, J. (2011). Extracción del aroma de cacao con diferentes concentraciones de

alcohol y miel de caña para la obtención de una bebida alcohólica. [Universidad

Estatal Amazónica]. file:///C:/Users/ACER/Downloads/macerado.pdf%0D

Solórzano, J. (2013). Bioestimulantes radiculares en el cultivo de piña de exportación

variedad md-2 (Ananas comosus) en la provincia santo domingo de los tsachilas: Vol.

Tesis [Universidad Técnica Estatal de Quevedo]. file:///C:/Users/ACER/Downloads/T-

UTEQ-0082.pdf

Zambrano, J. (2013). Obtención de Vino de Grosella, (Ribes Grosseulacia) mediante

fermentación anaerobia. [Universidad Técnica Estatal de Quevedo].

file:///C:/Users/ACER/Downloads/Grosella.pdf

34

CAPÍTULO VII

7. ANEXOS

Anexo 1: Pelado de la piña

Anexo 2: Macerado de la cáscara, corazón y pulpa de la piña.

35

Anexo 3: Medición de los °brix de los licores macerados.

Anexo 4: Filtrado de los licores macerados.

36

Anexo 5: Medición de los grados de alcohol de los licores macerados.

Anexo 6: Medición del pH de los licores macerados.

37

hhh

Anexo 7: Medición de la acidez de los licores macerados.

Anexo 8: Evaluación sensorial de los licores macerados.

38

Anexo 9: Hoja de catación

UNIVERSIDAD ESTATAL AMAZÓNICA

DEPARTAMENTO CIENCIAS DE LA TIERRA

INGENIERÍA AGROINDUSTRIAL

Nombre: ………………………………...... Fecha: …………………………………….

Objetivo: Identificar el mejor tratamiento de las diferentes muestras

Frente a usted se encuentran seis muestras, coloque un número en cada casillero de

acuerdo a su criterio.

OBSERVACIONES:

……………………………………………………………………………………………

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

MUCHAS GRACIAS

VALOR MUESTRAS GRADO DE

ACEPTABILIDAD

5 Me gusta mucho

4 Me gusta

3 Ni me gusta ni me disgusta

2 No me gusta

1 No me gusta nada

CARACTERÍSTICAS 121 142 153 164 175 186

COLOR

OLOR

SABOR

39

Anexo 10: Tabla de INFOSTAT del color

PANELISTA TRATAMIENTO COLOR

1 1 5

2 1 3

3 1 4

4 1 1

5 1 5

6 1 5

7 1 5

8 1 5

9 1 5

10 1 3

11 1 4

12 1 4

13 1 4

14 1 3

15 1 3

16 1 5

17 1 3

18 1 5

19 1 4

20 1 4

21 1 3

22 1 4

23 1 4

24 1 4

25 1 5

26 1 5

27 1 2

28 1 3

29 1 3

30 1 5

1 2 4

2 2 4

3 2 5

4 2 2

5 2 2

6 2 2

7 2 3

8 2 4

9 2 4

40

10 2 3

11 2 5

12 2 3

13 2 4

14 2 4

15 2 4

16 2 4

17 2 3

18 2 3

19 2 2

20 2 3

21 2 3

22 2 4

23 2 4

24 2 3

25 2 4

26 2 3

27 2 3

28 2 2

29 2 4

30 2 4

1 3 5

2 3 5

3 3 4

4 3 3

5 3 4

6 3 4

7 3 3

8 3 5

9 3 4

10 3 3

11 3 3

12 3 3

13 3 5

14 3 4

15 3 4

16 3 4

17 3 3

18 3 3

19 3 4

20 3 5

21 3 4

22 3 5

23 3 3

24 3 3

41

25 3 4

26 3 4

27 3 2

28 3 5

29 3 2

30 3 5

1 4 3

2 4 3

3 4 4

4 4 4

5 4 3

6 4 5

7 4 4

8 4 4

9 4 5

10 4 2

11 4 5

12 4 4

13 4 5

14 4 3

15 4 5

16 4 3

17 4 4

18 4 5

19 4 4

20 4 4

21 4 3

22 4 4

23 4 4

24 4 4

25 4 4

26 4 1

27 4 4

28 4 2

29 4 5

30 4 4

1 5 4

2 5 4

3 5 3

4 5 5

5 5 4

42

6 5 4

7 5 4

8 5 3

9 5 5

10 5 5

11 5 4

12 5 4

13 5 4

14 5 4

15 5 4

16 5 4

17 5 4

18 5 4

19 5 3

20 5 3

21 5 4

22 5 4

23 5 4

24 5 3

25 5 4

26 5 2

27 5 4

28 5 2

29 5 5

30 5 4

1 6 4

2 6 5

3 6 3

4 6 4

5 6 2

6 6 2

7 6 4

8 6 4

9 6 2

10 6 2

11 6 5

12 6 5

13 6 4

14 6 3

15 6 3

16 6 3

17 6 5

18 6 2

19 6 3

20 6 5

43

21 6 4

22 6 4

23 6 5

24 6 3

25 6 5

26 6 1

27 6 5

28 6 3

29 6 5

30 6 2

44

Anexo 11: Tabla de INFOSTAT del olor

PANELISTA TRATAMIENTO OLOR

1 1 5

2 1 5

3 1 5

4 1 5

5 1 5

6 1 3

7 1 5

8 1 4

9 1 5

10 1 4

11 1 3

12 1 4

13 1 5

14 1 4

15 1 3

16 1 5

17 1 4

18 1 5

19 1 4

20 1 4

21 1 4

22 1 3

23 1 5

24 1 5

25 1 5

26 1 5

27 1 5

28 1 2

29 1 2

30 1 5

1 2 5

2 2 4

3 2 5

4 2 4

5 2 4

6 2 4

7 2 2

8 2 2

9 2 4

10 2 2

11 2 5

12 2 3

45

13 2 5

14 2 4

15 2 3

16 2 4

17 2 4

18 2 2

19 2 3

20 2 3

21 2 4

22 2 4

23 2 3

24 2 4

25 2 4

26 2 3

27 2 5

28 2 2

29 2 3

30 2 4

1 3 5

2 3 5

3 3 5

4 3 3

5 3 5

6 3 4

7 3 3

8 3 5

9 3 2

10 3 3

11 3 3

12 3 3

13 3 4

14 3 4

15 3 3

16 3 3

17 3 3

18 3 4

19 3 3

20 3 5

21 3 3

22 3 4

23 3 3

46

24 3 3

25 3 5

26 3 4

27 3 3

28 3 3

29 3 2

30 3 5

1 4 3

2 4 3

3 4 2

4 4 4

5 4 4

6 4 5

7 4 3

8 4 4

9 4 4

10 4 3

11 4 4

12 4 4

13 4 3

14 4 4

15 4 5

16 4 3

17 4 3

18 4 4

19 4 3

20 4 4

21 4 2

22 4 2

23 4 2

24 4 3

25 4 4

26 4 2

27 4 2

28 4 3

29 4 4

30 4 4

1 5 4

2 5 4

3 5 5

4 5 2

5 5 2

6 5 4

7 5 3

8 5 5

47

9 5 4

10 5 4

11 5 5

12 5 3

13 5 4

14 5 4

15 5 4

16 5 3

17 5 4

18 5 3

19 5 4

20 5 3

21 5 2

22 5 4

23 5 4

24 5 4

25 5 4

26 5 2

27 5 2

28 5 3

29 5 4

30 5 4

1 6 4

2 6 5

3 6 4

4 6 1

5 6 1

6 6 5

7 6 3

8 6 5

9 6 4

10 6 2

11 6 4

12 6 5

13 6 3

14 6 3

15 6 3

16 6 3

17 6 5

18 6 3

19 6 4

48

20 6 5

21 6 5

22 6 4

23 6 2

24 6 3

25 6 5

26 6 3

27 6 2

28 6 2

29 6 5

30 6 2

49

Anexo 12: Tabla de INFOSTAT del sabor

PANELISTA TRATAMIENTO SABOR

1 1 4

2 1 5

3 1 5

4 1 4

5 1 5

6 1 4

7 1 4

8 1 5

9 1 5

10 1 5

11 1 4

12 1 3

13 1 5

14 1 4

15 1 4

16 1 3

17 1 3

18 1 5

19 1 3

20 1 4

21 1 3

22 1 4

23 1 3

24 1 4

25 1 5

26 1 5

27 1 4

28 1 3

29 1 2

30 1 5

1 2 5

2 2 3

3 2 2

4 2 2

5 2 5

6 2 2

7 2 3

8 2 3

9 2 1

50

10 2 2

11 2 5

12 2 2

13 2 3

14 2 4

15 2 3

16 2 4

17 2 3

18 2 3

19 2 3

20 2 3

21 2 2

22 2 4

23 2 3

24 2 3

25 2 3

26 2 3

27 2 3

28 2 4

29 2 2

30 2 4

1 3 5

2 3 5

3 3 5

4 3 3

5 3 4

6 3 5

7 3 5

8 3 5

9 3 2

10 3 5

11 3 5

12 3 1

13 3 2

14 3 4

15 3 3

16 3 3

17 3 2

18 3 4

19 3 3

20 3 5

21 3 3

22 3 3

23 3 3

24 3 2

51

25 3 5

26 3 3

27 3 3

28 3 3

29 3 3

30 3 5

1 4 4

2 4 4

3 4 4

4 4 2

5 4 4

6 4 2

7 4 2

8 4 5

9 4 5

10 4 1

11 4 3

12 4 5

13 4 2

14 4 3

15 4 5

16 4 2

17 4 4

18 4 5

19 4 2

20 4 4

21 4 2

22 4 4

23 4 3

24 4 4

25 4 5

26 4 2

27 4 3

28 4 3

29 4 5

30 4 4

1 5 5

2 5 4

3 5 2

4 5 5

5 5 2

52

6 5 4

7 5 4

8 5 5

9 5 4

10 5 5

11 5 5

12 5 4

13 5 4

14 5 4

15 5 4

16 5 4

17 5 4

18 5 4

19 5 4

20 5 3

21 5 4

22 5 5

23 5 4

24 5 5

25 5 4

26 5 2

27 5 2

28 5 3

29 5 5

30 5 4

1 6 3

2 6 3

3 6 2

4 6 5

5 6 4

6 6 3

7 6 2

8 6 3

9 6 1

10 6 5

11 6 3

12 6 5

13 6 3

14 6 3

15 6 3

16 6 3

17 6 5

18 6 4

19 6 3

20 6 5

53

21 6 4

22 6 4

23 6 3

24 6 3

25 6 5

26 6 3

27 6 3

28 6 4

29 6 5

30 6 2

54

Anexo 13: Tabla de INFOSTAT del pH

TRATAMIENTO REPLICA PH

1 1 5,84

1 2 5,7

1 3 5,89

2 1 5,75

2 2 5,7

2 3 5,73

3 1 5,93

3 2 5,91

3 3 5,9

4 1 5,84

4 2 5,8

4 3 5,79

5 1 5,76

5 2 5,73

5 3 5,71

6 1 5,83

6 2 5,79

6 3 5,81

55

Anexo 14: Tabla de INFOSTAT de solidos solubles (°Brix)

TRATAMIENTO REPLICA °BRIX

1 1 14,5

1 2 14

1 3 15

2 1 15,3

2 2 15

2 3 15,5

3 1 14,5

3 2 14

3 3 14,3

4 1 15,5

4 2 15

4 3 15

5 1 15,5

5 2 15

5 3 15

6 1 15

6 2 15,1

6 3 15

56

Anexo 15: Tabla de INFOSTAT del % de alcohol

TRATAMIENTO REPLICA % DE ALCOHOL

1 1 50

1 2 49

1 3 50

2 1 51

2 2 50

2 3 49

3 1 51

3 2 49

3 3 49

4 1 52

4 2 50

4 3 51

5 1 55

5 2 52

5 3 54

6 1 55

6 2 56

6 3 57

57

Anexo 16: Tabla de INFOSTAT de acidez

TRATAMIENTO REPLICA ACIDEZ

1 1 0,6

1 2 0,7

1 3 0,6

2 1 0,7

2 2 0,8

2 3 0,8

3 1 0,6

3 2 0,6

3 3 0,7

4 1 0,6

4 2 0,7

4 3 0,6

5 1 0,4

5 2 0,5

5 3 0,4

6 1 0,4

6 2 0,4

6 3 0,5

