
UNIDAD ACADÉMICA DE CIENCIAS QUÍMICAS Y DE LA
SALUD

CARRERA DE INGENIERÍA QUÍMICA

MACHALA
2018

BRAVO CARRERA ANDRES RICARDO
INGENIERO QUÍMICO

EVALUACIÓN DE LAS CARACTERÍSTICAS DE CALIDAD EN
HARINAS Y PAN ARTESANAL ELABORADO EN PANADERÍAS DE LA

CIUDAD DE HUAQUILLAS

UNIDAD ACADÉMICA DE CIENCIAS QUÍMICAS Y DE LA
SALUD

CARRERA DE INGENIERÍA QUÍMICA

MACHALA
2018

BRAVO CARRERA ANDRES RICARDO
INGENIERO QUÍMICO

EVALUACIÓN DE LAS CARACTERÍSTICAS DE CALIDAD EN
HARINAS Y PAN ARTESANAL ELABORADO EN PANADERÍAS

DE LA CIUDAD DE HUAQUILLAS

UNIDAD ACADÉMICA DE CIENCIAS QUÍMICAS Y DE LA
SALUD

CARRERA DE INGENIERÍA QUÍMICA

MACHALA
09 de julio de 2018

BRAVO CARRERA ANDRES RICARDO
INGENIERO QUÍMICO

EVALUACIÓN DE LAS CARACTERÍSTICAS DE CALIDAD EN HARINAS Y PAN
ARTESANAL ELABORADO EN PANADERÍAS DE LA CIUDAD DE HUAQUILLAS

MACHALA, 09 DE JULIO DE 2018

CEDEÑO SARES LUIS ALBERTO

EXAMEN COMPLEXIVO

Urkund Analysis Result
Analysed Document: BRAVO CARRERA ANDRES RICARDO_PT-010518.pdf (D40281519)
Submitted: 6/20/2018 6:37:00 PM
Submitted By: titulacion_sv1@utmachala.edu.ec
Significance: 1 %

Sources included in the report:

INCIDENCIA DE LA HARINA DE CAMOTE.docx (D13173480)
TESIS FINAL.pdf (D13376857)
tesis1 (Reparado).docx (D21637059)

Instances where selected sources appear:

3

U R K N DU

DEDICATORIA

A mi madre, por sus sabios y acertados consejos impartidos durante mi vida estudiantil,

puedo decir con certeza que todos los logros obtenidos hasta el momento han sido

gracias a ella. La confianza depositada en mí, me dio más motivación para emprender

mis proyectos y concluirlos con final término.

Andrés.

[2]

AGRADECIMIENTO

Mi Agradecimiento eterno a mi Padre Alcívar, a mis hermanos Vicente y Hernán por

todo el apoyo que me brindaron en cada etapa emprendida de estudio por sus, sabios

consejos y por creer en mí, a mis familiares, a mis amigas Yesenia y Johanna por

regalarme momentos de felicidad, recuerdos que perduran por siempre.

 Andrés.

[3]

RESUMEN

Las características de calidad de la harina para poder producir pan artesanal se pudieron

determinar mediante análisis de sus parámetros, el proceso de muestreo se basó en la

búsqueda del total de panaderías registradas en la Asociación de Panaderos del Cantón

Huaquillas, la cual fue de un total 20 panaderías. Se determinó por cada parroquia un

promedio de cada análisis realizado a la harina y al pan; para recolectar la muestra se

basó en la norma INEN 0095, y para poder determinar los análisis se recurrió a las

normas INEN 016 e INEN 526. Los valores obtenidos permitieron realizar un análisis

general mediante la utilización del Software STATGRAPHICS; el mismo que permitió

la obtención de los gráficos de cajas y bigotes, estos gráficos identifican la variabilidad

entre la calidad de una panadería y otra. Tanto el pan como la harina cumplen con la

normativa vigente porque sus resultados están en los rangos fijados, la variación más

notaria se presentó en la evaluación de humedad en la harina, esto se deduce a la

forma de almacenar la harina en las diferentes panaderías. El análisis general de calidad

permite establecer que el 50 % las harinas que se están ocupando para la elaboración

del pan por parte de las diferentes panaderías se encuentran cumpliendo los parámetros

vigentes para su posterior ocupación y poder obtener su producto final que es el pan.

Palabras Clave: INEN: Sistema Ecuatoriano de Normalización, software STATGRAPHICS.

[4]

ABSTRACT

The quality characteristics of the flour to be able to produce artisanal bread could be

determined through analysis of its parameters, the sampling process was based on the

search of the total number of bakeries registered in the Association of Bakers of the

Canton Huaquillas, which was of a total 20 bakeries An average of each analysis made

to flour and bread was determined for each parish; to collect the sample, it was based in

the INEN 0095 standard, and in order to determine the analyzes, the INEN 016 and INEN

526 standards were used. The values obtained allowed a general analysis through the

use of the STATGRAPHICS Software; the same that allowed obtaining the graphics of

boxes and whiskers, these graphs identify the variability between the quality of one

bakery and another. Both the bread and flour comply with current regulations because

their results are in the ranges set, the most notary variation was presented in the

evaluation of moisture in the flour, this is deduced to the way of storing the flour in the

different bakeries. The general analysis of quality allows to establish that the 50 % of

flours that are being used for bread making by the different bakeries are summit the

parameters in force for their subsequent occupation and to obtain their final product,

bread.

Keywords: INEN: Ecuadorian Standardization System, STATGRAPHICS Software.

[5]

ÍNDICE GENERAL

INTRODUCCIÓN .. 8

DESARROLLO ... 9

OBJETIVOS .. 9

OBJETIVO GENERAL ... 9

MARCO TEÓRICO ... 10

HARINA... 10

COMPOSICIÓN DE LA HARINA ... 10

TIPOS DE HARINA .. 10

INFLUENCIA DE LA HARINA EN EL PAN ARTESANAL 11

Almidón dañado .. 11

ALTERACIONES MICROBIOLÓGICAS DE LA HARINA. 11

Crecimiento de mohos .. 11

Crecimiento de levaduras... 11

Micotoxinas en harinas ... 11

PAN ... 11

Definición. .. 11

Ingredientes ... 12

PROCESO DE ELABORACIÓN .. 12

Recepción de la Materia prima .. 12

Mezclado ... 12

Amasado ... 13

Embolado ... 13

Horneado .. 13

Enfriamiento ... 13

Empaquetado ... 13

METODOLOGÍA ... 15

Población .. 15

Muestreo ... 15

Determinación de pH en pan .. 16

Determinación de acidez en pan y harina ... 16

RESULTADOS ... 18

ANÁLISIS DE RESULTADOS ... 19

pH en las harinas muestreadas ... 19

[6]

pH en pan muestreado .. 19

Acidez en harinas muestreadas .. 20

Acidez en pan muestreado ... 20

Humedad en harinas muestreadas ... 21

Humedad en pan muestreado .. 22

CONCLUSIONES ... 23

BIBLIOGRAFÍA .. 24

[7]

INDICE DE TABLAS.

Tabla 1. Composición de la Harina .. 10

Tabla 2.Distribución de Panaderías en el cantón Huaquillas. 15

Tabla 3.Resultados de los parámetros evaluados por cada parroquia 18

[8]

INTRODUCCIÓN

Por décadas el pan se considera el alimento primordial dentro de la cadena alimenticia

del ser humano, la materia prima para la elaboración y obtención de este producto es

la harina.

Entre los Cereales solo la harina tiene la capacidad de formar una masa firme y

resistente, con elasticidad y poder contener en su interior una masa de gas, el mismo

que se produce por la adicción de levaduras 1, la harina permite obtener entre varios

productos el pan, el mismo que forma parte del vivir diario del ser humano por su gran

variabilidad en sabor, textura y tamaño.

El proceso para la obtención del pan consta de varias etapas, el mismo que empieza

con la mezcla de los ingrediente (harina, agua, sal y Levadura) llamándose a este primer

proceso Mezclado, luego continúa con el amasado para posterior dejar a la masa que

experimente un proceso de Fermentación en el cual el pan toma forma y esponjamiento,

luego se procede a la separación de la masa en partes iguales y embolarlos; concluido

esto se procede a hornear a la masa para obtener el producto final que es el pan.

El presente trabajo tiene como finalidad evaluar mediante los análisis físicos químicos

la calidad de las harinas con las que se produce el pan en las panaderías de las cinco

parroquias urbanas del cantón Huaquillas. El proceso de muestro se desarrolló en

consideración al total de panaderías asociadas del Cantón Huaquillas, tomando de cada

una de ellas muestras representativas de harina y de pan.

[9]

DESARROLLO

OBJETIVOS

OBJETIVO GENERAL

Determinar las características de calidad de harinas y pan artesanal elaborados en

panaderías de la ciudad de Huaquillas.

OBJETIVOS ESPECÍFICO

● Evaluar los parámetros de pH, Acidez, y porcentaje de humedad en muestras

de harina provenientes de panaderías artesanales en Huaquillas.

● Determinar mediante análisis de pH, acidez y porcentaje de humedad en pan

artesanal obtenido a partir de las harinas muestreadas en las cinco parroquias

de Huaquillas.

● Analizar de las variaciones en media de pH, Acidez, y porcentaje de humedad

en harinas y pan artesanal obtenido en las panaderías.

[10]

MARCO TEÓRICO

HARINA

Se puede definir a la harina como el producto resultante de la molienda y tamizado del

endospermo del grano de trigo hasta obtener un grado de extracción determinado, el

resultado de este se considera subproducto.2

COMPOSICIÓN DE LA HARINA

La harina de trigo es la materia prima para la obtención del pan, su composición es la

siguiente3:

Tabla 1. Composición de la Harina

COMPONENTES PORCENTAJES

Almidón 70 - 75 %

Agua 14%

Proteínas 10 - 12 %

Lípidos 2%

Fuente: Proteínas de la harina de trigo 3

TIPOS DE HARINA

Los tipos de harina pueden ser los siguientes:

Harina Integral: En este tipo de harina no se realiza separación de las partes del grano

de trigo, por tal motivo llevarán en su composición todo el grano.

Harina Acondicionadas: Son harinas que están modificadas por algún proceso tan físico

como químico.

Harinas Enriquecidas: Este tipo de harinas tiene agregadas en su composición agente

que ayudan a aumentar su composición nutricional, ya sea por la añadidura de

proteínas, aminoácidos entre otros.

Harinas de Fuerza: constituyen este tipo de harinas las que resultar de la extracción de

trigos especiales entre estos los T - 45 y T- 55, teniendo en su composición un

porcentaje de humedad del 11 %.

[11]

Harinas Especiales: Resultan de procesos que requieren un tratamiento especial de

extracción, entre estas existen las malteadas, dextrinadas y preparadas.

INFLUENCIA DE LA HARINA EN EL PAN ARTESANAL

Almidón dañado

Considerado una alteración física, en el proceso de la molienda los granos de almidón

presentes en la harina se dañan parcial o totalmente, estos daños permiten el paso de

agua y el ataque enzimático. Una cantidad considerable de almidón en mal estado

afecta la harina y por ende produce alteraciones en el producto final, en este caso el

pan. 4

ALTERACIONES MICROBIOLÓGICAS DE LA HARINA.

Crecimiento de mohos

La harina es un producto que se puede deteriorar con facilidad si no se encuentra en los

medios climáticos necesarios, el crecimiento de mohos se da, si la harina se dispone

directamente al ambiente, este riesgo se puede producir si la harina no es manipulada

bajo las condiciones antisépticas del cuidado del producto. 5

Crecimiento de levaduras

Las levaduras se encuentran presentes en las harina, la misma que es la materia prima

para la elaboración del pan, este tipo de bacterias sustituyen a las bacterias dentro de

la composición nutricional de la harina ya que ocupan gran cantidad de agua. 6

Micotoxinas en harinas

Las micotoxinas resultan de una infección fungicida que se da en el cultivo del trigo

antes de convertirse en harina, su acción es tóxica. Las principales Micotoxinas son

Toxina T2 Y graminearum. 7

PAN

Definición.

Se puede definir al pan como el alimento que está hecho a base de harina de trigo, sal,

levadura y agua más la añadidura de aditivos autorizados, que es consumido a diario.

Se puede destacar que dentro de su clasificación podemos tener

[12]

Pan Bregado: o también conocido como miga dura, elaborador con la ayuda de cilindros

refinadores.

Pan de flama, se lo obtiene mediante la añadidura de una parte de agua del pan bregado

el mismo que no necesita de cilindros refinadores. 8

Ingredientes

La materia prima para la elaboración del pan es la harina a esta le acompañan tres

ingredientes que permiten obtener el producto final, estos son:

Agua: Es una sustancia que se encuentra en las tres cuartas partes del planeta su

fórmula química es H20, su función en la obtención del pan artesanal es disolver la masa

e hidratar la harina para conseguir una masa moldeable. 9

Sal: Este ingrediente permite darle al pan dureza y sabor, depende de la misma que el

pan artesanal del agrado del consumidor. Permiten moldear el pan y que se puedan

desarrollar con mayor volumen.

Levadura: La levadura aporta al desarrollo microbiano de la masa para que se produzca

una fermentación descomponiéndose en CO2 y etanol. Permite el esponjamiento del

pan por que el CO2
 queda atrapado en el pan. 8

PROCESO DE ELABORACIÓN

Recepción de la Materia prima

La materia prima que en este caso es la harina se almacena en lugares sin presencia

de humedad.

Mezclado

Se colocan en primer orden los ingredientes que son de forma sólida en este caso la

harina, sal y levadura y finalmente se agrega el agua. 10

[13]

Amasado

El amasado representan la elaboración de la masa, luego del mezclado su función

consiste en tener una masa homogénea que tenga una contextura lisa. Para este

proceso se deben tener en cuentas las condiciones necesarias para obtener el pan. 11

Corte y Separación

Obtener mediante el corte porciones iguales de la masa con un peso deseado. Si el

proceso se realiza manualmente se debe realizar con cuchillo o cortapastas. 13

Fermentación

La fermentación es un proceso anaeróbico en el que intervienen microorganismos que

permiten desarrollar dióxido de carbono, este compuesto le da al pan el esponjamiento,

forma y textura. Este proceso se debe desarrolla a una temperatura de 23 a 28°C.12

Embolado

El proceso consiste en darle forma esférica al pan antes de introducirlo al horno.

Horneado

El proceso de horneado depende del peso del pan, si la masa de un pan es de 2000

gramos el tiempo de horneado a 180 °C es de 45 minutos.

Enfriamiento

Obtenido el productor final que es el pan, se deja enfriar a una temperatura no mayor a

24°C.

Empaquetado

El pan se lo empaqueta en bolsas de plásticos con sellos para evitar la entrada de

humedad y de agentes contaminantes al producto final.

[14]

Ilustración 1. Proceso de Elaboración del Pan.

Fuente: Elaboración del Autor.

MATERIA PRIMA

(HARINA)

HARINA
SAL

AGUA
LEVADURA

MEZCLADO

AMASADO

CORTE Y SEPARACIÓN

FERMENTACIÓN (23 °C a
28 °C)

EMBOLADO

HORNEADO

ENFRIAMIENTO

180 °C

45 Minutos.

24 °C

EMPAQUETADO

[15]

METODOLOGÍA

Población

El área delimitada para la realización del análisis está ubicada en el Cantón Huaquillas,

Provincia de El Oro, en la que se encontró 20 Panaderías asociadas distribuidas en las

cinco parroquias urbanas con las que cuenta el cantón, como se explica a continuación:

Tabla 2.Distribución de Panaderías en el cantón Huaquillas.

PARROQUIA NÚMERO DE PANADERÍAS

Ecuador 4

El paraíso 4

Milton reyes 3

Puerto Hualtaco 3

Unión lojana 6

TOTAL 20

Fuente: Asociación de Panaderos del Cantón Huaquillas

Muestreo

El proceso para obtener las muestras se determinó en dos días, el primer día se

recolectó las muestras de las parroquias Ecuador, El Paraíso y Milton reyes. El segundo

día las muestras de las panaderías pertenecientes a las parroquias Puerto Hualtaco y

Unión Lojana.

Por cada panadería se tomó 100 gramos de harina y 100 gramos de pan, en fundas

de polipropileno con cierre hermético.

El cuarteo de la muestra tanto en harina como en pan permitió dar la variabilidad para

poder analizar por triplicado a cada panadería asociada.

Determinación de pH en harina

El análisis para la determinación del pH en harina se basó en el método de

Potenciómetro tal como lo explica la NORMA INEN 526:2012 15el procedimiento se

explica a continuación.

[16]

Procedimiento:

1. Para determinar el pH se debe realizar por duplicado a la misma muestra.

2. Verificar que el aparato se encuentre en condiciones óptimas, para lo cual se

debe realizar el análisis con solución estándar

3. Pesar alrededor de 10 gramos de muestra preparada y colocar en un vaso de

precipitación de capacidad, luego agregar 100 ml de agua destilada recién

hervida y dejar reposar. Mantener en constante agitación, durante 30 minutos a

una Temperatura de 25°C.

4. Decante el sobrenadante en un vaso de precipitación.

5. Determinar el pH introduciendo los electrodos del potenciómetro en el líquido del

sobrenadante.

Determinación de pH en pan

El pH del pan se puede determinar mediante el método de Potenciómetro basado en la

norma 16, la misma que tiene el siguiente procedimiento:

1. Su determinación se debe realizar a cada muestra por duplicado.

2. Se debe pesar una cantidad de muestra preparada que no sobrepasa los 10

gramos, sobre un vidrio de reloj previamente pesado.

3. Se transfiere la muestra a un matraz Erlenmeyer de 250 cm3, el mismo debe

estar limpio y seco, a este se le añade 100 cm3 de agua destilada, hasta lograr

que las partículas queden en suspensión.

4. Agitar durante 30 minutos y dejar en reposo por 10 minutos.

5. Decante el líquido sobrenadante a un vaso seco y determinar el pH por medio

de un potenciómetro de lectura directa.

Determinación de acidez en pan y harina

Con el procedimiento de la norma INEN 005, el líquido sobrenadante se le realiza el

siguiente proceso.

1. Llenar una bureta con NaOH al 0.1 N.

2. Al líquido sobrenadante colocar 3 gotas del indicador de fenolftaleína.

3. Titular hasta que la muestra se torne de color rosa.

4. Calcular la acidez con la siguiente fórmula.

%acidez (H2S04) =
ml NaOH ∗ F ∗ Milie − eq

Peso de la muestra

[17]

Dónde, peso de la muestra es en gramos

Determinación de porcentaje de humedad en harina y pan

El procedimiento para determinar la humedad tanto en harina y pan es el mismo, el cual

se explica a continuación:

1. Pesar una cantidad de muestra preparada no menor a los 50 gramos y

etiquetarla como m1.

2. Colocar la muestra pesada en una estufa a una temperatura de 40°C durante 4

horas.

3. Sacar la muestra de la estufa y dejar a una temperatura de 3 horas y etiquetar a

la muestra cómo m2.

4. En una cápsula transferir 5 gramos de la muestra calentada en la estufa.

5. Llevar la cápsula a una estufa por una hora a una temperatura de 130°C.

6. Se determina el porcentaje con la siguiente fórmula:

%Humedad =
m2 − m3

m2 − m1
∗ 100

Donde:

m1, = masa de la capsula vacía (gramos)

m2= masa de la capsula con la muestra antes del secado (gramos)

m3= masa de la capsula con la muestra después del secado (gramos).

[18]

RESULTADOS

Los resultados obtenidos de harina y de pan se muestran por parroquias del cantón

Huaquillas, como lo explica la Tabla 3. Cada resultado presentado en esta tabla

representa el promedio por triplicado de cada análisis tanto en la harina como en el pan.

Tabla 3.Resultados de los parámetros evaluados por cada parroquia

PARROQ
UIA

pH en
Harinas

pH en
Pan

Acidez
en
Harina
(1)

Acidez
en Pan
(1)

% de
Humeda
d en
Harina

%de
Humeda
d en Pan

ECUADOR 6.65 6.54 0.421 6.812 10.57 15.53

EL
PARAISO

6.54 5.15 0.207 5.918 10.76 15.56

MILTON
REYES

6.4 4.91 0.185 5.752 10.87 16.156

UNION
LOJANA

6.681 4.831 0.347 7.998 10.77 16.369

PUERTO
HUALTAC
O

6.44 4.75 0.218 5.801 10.73 16.085

Fuente: Elaboración del Autor. (1) Porcentaje en ácido sulfúrico.

[19]

ANÁLISIS DE RESULTADOS

Los datos obtenidos se analizan en un ANOVA a través del SOFTWARE

STATGRAPHIC, cada gráfico representa el análisis de cada parámetro de las

panaderías evaluadas en las 5 parroquias urbanas del cantón Huaquillas.

pH en las harinas muestreadas

El análisis de las harinas muestreados representa que las mismas están dentro del

rango determinado por la norma INEN 016, que establece que el parámetro de pH debe

estar en 6 y 7. El 75% de las panaderías muestreadas están entre un rango de 6.5 y 6.7

el restante 25% se encuentra por debajo de un pH de 6.5.

Ilustración 2.Gráfico de Cajas y Bigotes de la Harina Muestreada

Fuente: Elaboración del Autor

pH en pan muestreado

El pan debe bordear un pH entre 4 y 6, las 20 panaderías muestran que se encuentran

cumpliendo la normativa vigente, el 80% de estas se encuentran por encima de los 4.7

de pH, la mayor cantidad de panaderías de variabilidad grande.

[20]

Ilustración 3. Gráfico de Caja y Bigotes de pH del Pan

Fuente: Elaboración del Autor

Acidez en harinas muestreadas

El nivel de acidez en las harinas muestreadas indica que el 52,92 % no cumplen con el

valor de acidez establecido por las normas vigentes, mientras que el porcentaje restante

si está dentro los parámetros establecidos. Esta determinación brinda una idea del

estado de conservación de la harina, la misma que no se encuentra en óptimas

condiciones, esta variación se debe a la descomposición de la grasa que posee este

cereal al encontrarse al contacto directo con el ambiente.

Ilustración 4. Gráfico de Acidez en harinas muestreadas.

Fuente: Elaboración del Autor

Acidez en pan muestreado

La acidez del pan depende de la harina con la que fue elaborado, el pan tiene una

acidez comprendida entre 5 y 6 en porcentaje de ácido sulfúrico, este análisis de toma

una variabilidad entre mitad y mitad, el 50 % de las panaderías muestreadas indican

Gráfico de Caja y Bigotes

0 0,2 0,4 0,6 0,8

Acidez Harina

[21]

que su producto final cumple con las especificaciones del caso, mientras que la otra

mitad de las muestras evaluadas representan un nivel de exceso de acidez, estos

valores se deben a las malas condiciones de conservación del pan. Un factor es la

comercialización del producto cuando este no es rotativo, ya que al pasar los días de

su elaboración se convierte en un pan amargo, afectando su acidez.

Ilustración 5. Gráfico de Cajas y Bigotes de Acidez en Pan

Fuente: Elaboración del Autor

Humedad en harinas muestreadas

Cada panadería asociadas evaluada indica mediante este análisis su harinas que

utilizan como materia para obtener el pan está cumpliendo con los parámetros de

calidad vigentes, el 80 % de las harinas poseen un promedio de 10.5 % de humedad, el

20 % restante sobrepasa los 10.9 % en humedad. Este variabilidad se afirma a la forma

de almacenado en que se encuentran las harinas en cada una de las panaderías.

Ilustración 6. Gráfico de Cajas y Bigotes de Humedad en Harinas Muestreadas

Fuente: Elaboración del Autor

[22]

Humedad en pan muestreado

El estudio de las muestras de pan en las 20 panaderías indica que el porcentaje de

humedad promedio del pan es de 15,92%, valor que se encuentra en el rango

establecido del porcentaje de humedad tal como lo describe la norma INEN 095.

Ilustración 7. Gráfico de Caja y Bigotes de Humedad en Pan muestreado

Fuente: Elaboración del Autor

[23]

CONCLUSIONES

El análisis de los parámetros de pH y porcentaje de humedad en las harinas

muestreadas reflejan que sus valores están dentro de las especificaciones y que

cumplen las normas necesarias para poder ser ocupadas dentro del proceso de

elaboración del pan.

El producto final en este caso es el pan dentro de sus tres parámetros evaluados se

puede determinar que su pH y porcentaje de humedad están dentro de los valores

establecidos, el valor de acidez de la harina no está dentro de las normas vigentes, esto

se puede originar por las condiciones de almacenamiento, ya que su presentación es

en sacos 24 Kg, al no utilizar en el proceso de elaboración la totalidad del mismo queda

un remanente y esto se lo suele usar en la siguiente producción, esto provoca que la

harina quede expuesto a las condiciones ambientales provocando oxidación del

componente lipídico de este cereal, lo que puede provocar una variación de la acidez

de la misma; por consecuente su producto no se encuentra cumpliendo las

características organolépticas normales del producto en cuestión.

Las variaciones existentes en la harina repercuten en las características de calidad del

pan, debido a que esta es la principal materia prima en la que se centra la elaboración

de este producto; un déficit detectado es la acidez, esto se puede establecer debido a

malas condiciones de almacenamiento de los sacos de harinas y escenarios no técnicas

del manejo y manipulación de esta materia prima, y como consecuencia la

descomposición de las grasas presentes en este cereal. El pan por su parte el 50%

de las panaderías evaluadas cumplen con las normas de calidad, y el restante no

presenta la acidez requerida para el producto final, por ende las características

organolépticas quedan comprometidas, sumado a la no rotación del producto o al

almacenamiento del pan en condiciones antitécnica para mantener y/o alargar su vida

útil. Esta afirmación se da ya que el otro 50% no presenta una buena acidez y su

producto tiene defectos detectables como es en aspectos organolépticos.

[24]

BIBLIOGRAFÍA

(1) Flores, R. V. El Gluten Del Trigo y Su Rol En La Industria de La Panificación. Ing.

Ind. 2014, No. 32, 231–246.

(2) Nte. NTE INEN 0616: Harina de Trigo. Requisitos. Requisitos 2006, 0616.

(3) De la Vega, G. Proteínas de La Harina de Trigo : Clasificación y Propiedades

Funcionales. Temas Cienc. y Tecnol. 2009, 13 (38), 27–32.

(4) Bernabè, C. Influencia de Los Componentes de La Harina En La Panificación.

Reportaje, Panor. Panad. 2009, 357 (foto 1), 4.

(5) Salgado-Nava, A. A.; Jimenez-Munguía, M. T. Métodos de Control de Crecimiento

Microbiano En El Pan. Salgado, A. Jimenez, M. 2012. Métodos Control Crecim.

microbiano en el pan. Temas Sel. Ing. Aliment. 6160-172. 2012, 6 (2), 160–172.

(6) Municipio Saltillo, D. DE; QFB Flores Chávez Héctor, C. D.; Zamora de los Jesús

E, Q. S.; Villarreal López José, Q. L.; Villarreal Sánchez Juan, Q. A.

Determinación Y Caracterización De Microorganismos Presentes En La Masa

Para Tortilla De Maíz En Tortillerias.

(7) Peruzzo, A. M.; Pioli, R. N. Micotoxinas En Harinas Derivadas de Trigo y Soja

Detectadas Por Prueba de Elisa. Pesqui. Agropecu. Bras. 2016, 51 (5), 647–653.

(8) Mesas, J. M.; Alegre, M. T. El Pan Y Su Proceso De Elaboración the Bread and

Its Processing O Pan E O Seu Proceso De Elaboración. Cienc. y Tecnol. Aliment.

2002, 3 (5), 307–313.

(9) Fundación Española de la Nutrición. Teoría de La Panadería. 2016.

(10) Villavicencio, M. ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL Facultad

de Ingeniería En Mecánica y Ciencias de La Producción INGENIERA AGRÍCOLA

Y BIOLÓGICA Presentada Por : Mirian Elizabeth Villavicencio Vásquez

GUAYAQUIL – ECUADOR Año : 2010. 2010, 57.

(11) Flecha, M. Procesos Y Tecnicas De Panificacion. 2015, 1–87.

(12) Contreras Morales, C.; del Campo, M. Productos De La Fermentación Alcohólica;

Un Beneficio Para La Salud. Bibl. Digit. UsbCali 2014, 20.

(13) Diaz, F. Los Panes y Productos de Panadería. Innovación y expereiencias Educ.

2010, No. 34, 1–12.

(14) Martinez Ardila, N. J.; Jaramillo, R.; Kim, R. O. Resumen Palabras Clave. Rev

Fac Nac Salud Pública 2005, 20, 1–17.

(15) Edición, P. NORMA TÉCNICA ECUATORIANA NTE INEN 526 : 2012

DETERMINACIÓN DE LA CONCENTRACIÓN DE IÓN HIDRÓGENO o PH .

2012.

[25]

(16) NTE INEN 0095. Pan Común. Requisitos. 1979.

