
Universidad de La Salle Universidad de La Salle

Ciencia Unisalle Ciencia Unisalle

Ingeniería de Alimentos Facultad de Ingeniería

1-1-2008

Desarrollo de nuevos productos de valor agregado a partir de Desarrollo de nuevos productos de valor agregado a partir de

carne de tilapia Comercializadora Internacional Santa Cruz de carne de tilapia Comercializadora Internacional Santa Cruz de

Soledad. C.I. Agrosoledad S.A Soledad. C.I. Agrosoledad S.A

Adolfo Rafael Parada Hernández
Universidad de La Salle, Bogotá

Follow this and additional works at: https://ciencia.lasalle.edu.co/ing_alimentos

Citación recomendada Citación recomendada
Parada Hernández, A. R. (2008). Desarrollo de nuevos productos de valor agregado a partir de carne de
tilapia Comercializadora Internacional Santa Cruz de Soledad. C.I. Agrosoledad S.A. Retrieved from
https://ciencia.lasalle.edu.co/ing_alimentos/84

This Trabajo de grado - Pregrado is brought to you for free and open access by the Facultad de Ingeniería at
Ciencia Unisalle. It has been accepted for inclusion in Ingeniería de Alimentos by an authorized administrator of
Ciencia Unisalle. For more information, please contact ciencia@lasalle.edu.co.

https://ciencia.lasalle.edu.co/
https://ciencia.lasalle.edu.co/ing_alimentos
https://ciencia.lasalle.edu.co/fac_ingenieria
https://ciencia.lasalle.edu.co/ing_alimentos?utm_source=ciencia.lasalle.edu.co%2Fing_alimentos%2F84&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ciencia.lasalle.edu.co/ing_alimentos/84?utm_source=ciencia.lasalle.edu.co%2Fing_alimentos%2F84&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ciencia@lasalle.edu.co

DESARROLLO DE NUEVOS PRODUCTOS DE VALOR AGREGADO A PARTIR

DE CARNE DE TILAPIA

COMERCIALIZADORA INTERNACIONAL SANTA CRUZ DE SOLEDAD.

C.I. AGROSOLEDAD S.A.

ADOLFO RAFAEL PARADA HERNANDEZ

43031009

UNIVERSIDAD DE LA SALLE

INGENIERIA DE ALIMENTOS

BOGOTA - CUNDINAMARCA

2008

DESARROLLO DE NUEVOS PRODUCTOS DE VALOR AGREGADO A PARTIR

DE CARNE DE TILAPIA

COMERCIALIZADORA INTERNACIONAL SANTA CRUZ DE SOLEDAD.

C.I. AGROSOLEDAD S.A.

ADOLFO RAFAEL PARADA HERNANDEZ

43031009

INFORME FINAL

DIRECTOR

EDER PEREIRA HERNANDEZ

BACTERIOLOGO

ASESOR

JAVIER FRANCISCO REY

INGENIERO DE ALIMENTOS

UNIVERSIDAD DE LA SALLE

INGENIERIA DE ALIMENTOS

BOGOTA - CUNDINAMARCA

2008

I

TABLA DE CONTENIDO

1 AGRADECIMIENTOS 1

2 INTRODUCCIÓN 2

3 OBJETIVOS 4

4 MARCO REFERENCIAL 5

5 METODOLOGÍA 14

6 RESULTADOS 17

7 CONCLUSIONES 46

8 RECOMENDACIONES 47

9 BIBLIOGRAFÍA 48

ANEXOS 49

1

1. AGRADECIMIENTOS

Ante todo primero agradecerle a Dios por la salud, y por brindarme la oportunidad

de estudiar ingeniería de alimentos, agracias a mis amigos por brindarme su

apoyo.

Agradezco a mis padres porque ellos siempre estuvieron allí, a mis queridos

profesores que me aguantaron tanto tiempo, a C.I. Agrosoledad S.A. por

brindarme la oportunidad de realizar mi pasantía con ellos, al director de planta y

bacteriólogo EDER PEREIRA HERNANDEZ, la bacterióloga MARIA BERNARDA

TURIZO, la ingeniera VANNESA NAAR OSORIO, el ingeniero WILLIAM BANDA,

ingeniero WILLIAM CABRALES, y a MAURICIO QUITIAM.

2

2. INTRODUCCION

El pescado es una buena fuente de proteína y no contiene altos niveles de grasas

saturadas como los contenidos en los productos de carne grasos.

La asociación Americana del Corazón recomienda comer pescado,

(particularmente aquellos ricos en ácidos grasos Omega-3) al menos dos veces

por semana.

Contiene Omega - 3. Los filetes de tilapia de la empresa AGROSOLEDAD

contienen ácidos grasos Omega-3. Estudios realizados han demostrado que el

consumo de peces ricos en ácidos grasos Omega-3:

 Decrece el riesgo de muerte súbita y arritmias

 Formación de coágulos en la sangre

 Disminuye el nivel de triglicéridos

 Disminuye el crecimiento de la placa aterosclerótica

 Mejora la salud arterial.

El término pescado se aplica, a los peces que han sido extraídos de su medio

natural, generalmente para su utilización como alimento.

En concordancia con los distintos tipos de peces, se obtienen distintos tipos de

pescados. El término también se suele aplicar a todas las especies de

invertebrados que se extraen del mar, y desde la caída del Imperio Romano hasta

los inicios de la Edad Moderna se aplicaba incluso a ciertas aves acuáticas como

los patos, los gansos y las barnaclas, que eran comidos en cuaresma, cuando no

se podía comer otra carne que la de pescados y mariscos ya que, por una leyenda

http://es.wikipedia.org/wiki/Pez
http://es.wikipedia.org/wiki/Alimento
http://es.wikipedia.org/wiki/Imperio_Romano
http://es.wikipedia.org/wiki/Edad_Moderna
http://es.wikipedia.org/wiki/Barnacla
http://es.wikipedia.org/wiki/Cuaresma
http://es.wikipedia.org/wiki/Marisco

3

atribuida a las barnaclas, que las consideraba una metamorfosis de ciertos

bivalvos, se clasificaba a estas aves como pescados.

En la actualidad (primera mitad del 2007), los tres países principales

consumidores de pescado son: Islandia, Japón y Portugal1.

1
 http://es.wikipedia.org/wiki/Pescado

http://es.wikipedia.org/wiki/Barnacla
http://es.wikipedia.org/wiki/Metamorfosis
http://es.wikipedia.org/wiki/Bivalvo
http://es.wikipedia.org/wiki/2007
http://es.wikipedia.org/wiki/Islandia
http://es.wikipedia.org/wiki/Jap%C3%B3n
http://es.wikipedia.org/wiki/Portugal

4

3. OBJETIVOS

Desarrollar 3 derivados cárnicos de tilapia (nugget, filete reestructurado y

hamburguesa) a partir del recorte obtenido en el proceso de elaboración de filete

de tilapia, para ampliar a gama de productos ofrecida por C.I. Agrosoledad S.A.

para el sector retail y food service.

3.1. OBJETIVOS ESPECÍFICOS

 Conocer productos cárnicos de pescado congelados que se encuentren en

el mercado y documentarse acerca de su elaboración.

 Identificar las características de las materias primas y aditivos que se

emplearían en cada producto, para así asegurar la calidad del producto

final.

 Realizar la estandarización de la fórmula para el producto, y a partir de la

formulación realizar las pruebas en planta piloto.

 Definir su ficha técnica, con la caracterización del producto (nugget, filete

reestructurado y hamburguesa), a partir de la realización de pruebas

sensoriales, física, química y microbiológica

5

4. MARCO REFERENCIAL

4.1. MORFOLOGÍA

Los peces son vertebrados acuáticos que presentan aletas para moverse, una piel

provista de escamas dérmicas (como la sardina) o de dentículos dérmicos (cómo

en el tiburón) o sin ellos (cómo en la lamprea), que respiran por branquias, que

tienen temperatura interna variable y que generalmente se reproducen por huevos

que no soportan la desecación.

Las escamas de los Peces son dérmicas y están recubiertas por una epidermis

transparente y mucosa que se seca fuera del agua. Son los vertebrados más

antiguos que se conocen, aparecieron en el Paleozoico, hace unos 500 millones

de años.

Morfología externa. Se distinguen tres partes: cabeza, tronco y cola.

• Cabeza. Presenta dos orificios nasales, la boca y dos ojos sin párpados.

• Tronco. Presenta 4 aletas pares (las dos aletas pectorales y las dos aletas

ventrales) y 2 aletas impares (la aleta dorsal y aleta anal). Además presenta una

línea de terminaciones nerviosas que captan las vibraciones del agua (línea

lateral). El tronco va desde la cabeza hasta la cloaca que es una pequeña cavidad

abierta al exterior en el interior de la cual se puede diferenciar el orificio genital, el

orificio excretor y el orificio anal o ano.

• Cola. Va desde la cloaca hasta el final, que es dónde se encuentra la aleta

caudal.

6

Imagen 1: morfologia del pes.

Fuente: http://www.aula2005.com/html/cn1eso/18peixosiamfibis/18peixosamfibis2es.htm

Morfología interna. Presentan una columna vertebral o espina dorsal (cartilaginosa

u ósea) que protege la médula espinal. Presentan un corazón ventral con una sola

aurícula y un solo ventrículo, por lo cual la circulación es simple, es decir la sangre

al dar una vuelta entera por todo el cuerpo sólo pasa una vez por el corazón.

Muchos tienen una vejiga natatoria capaz de hincharse y deshincharse (función de

flotabilidad).

. Reproducción. Los machos tienen dos testículos y las hembras dos ovarios. La

mayoría de las especies son ovíparas. Ambos progenitores liberan los gametos al

exterior, la fecundación se produce en el agua (fecundación externa). Pasado un

tiempo y acabado el desarrollo embrionario, el huevo eclosiona y sale un joven

pececito denominado alevín. También hay especies ovovivíparas. En ellas la

fecundación es interna y el huevo permanece y eclosiona dentro de la madre. Por

ejemplo la gambusina y los peces de acuario "gupy". También hay especies

http://www.aula2005.com/html/cn1eso/18peixosiamfibis/18peixosamfibis2es.htm

7

vivíparas. En ellas la fecundación es interna y el embrión obtiene alimento de la

madre vía sanguínea. Por ejemplo los tiburones tintorera y pez martillo2.

4.2. LA TILAPIA

Grupo de peces de origen africano que habita mayoritariamente en regiones

tropicales del mundo, donde se dan las condiciones favorables para su

reproducción y crecimiento. Entre sus variedades destacan la tilapia del Nilo

(Oreochromis niloticus), la tilapia azul (Oreochromis aureus) y la tilapia de

Mozambique (Oreochromis mossambicus).

Imagen 2: Tilapia

 FUENTE: el autor

2
 http://www.aula2005.com/html/cn1eso/18peixosiamfibis/18peixosamfibis2es.htm

http://es.wikipedia.org/wiki/%C3%81frica
http://es.wikipedia.org/wiki/Tropical
http://es.wikipedia.org/wiki/Nilo
http://es.wikipedia.org/wiki/Mozambique

8

Sus extraordinarias cualidades, como crecimiento acelerado, tolerancia a altas

densidades, adaptación al cautiverio, aceptación a una amplia gama de alimentos,

resistencia a enfermedades, carne blanca de calidad y amplia aceptación, han

despertado gran interés comercial en la acuicultura mundial. Es un pez de aguas

cálidas, que vive tanto en agua dulce como salada e incluso puede acostumbrarse

a aguas poco oxigenadas. Se encuentra naturalmente distribuida por América

Central, sur del Caribe, sur de Norteamérica y el sudeste asiático. Antes

considerado un pez de bajo valor comercial, hoy su consumo, precio y

perspectivas futuras han aumentado significativamente3.

El recorte es una porción de carne obtenida durante las operaciones de trimin,

pulido y embellecido del filete de tilapia. Este recorte está constituido

principalmente por dos partes, denominadas barrila y pine bone. En el pine bone

encontramos todas las espinas de este recorte, por lo cual se debe ser muy

cuidadoso durante la operación de molienda para así asegurar que no se

evidencie la presencia de espinas en los productos, en la barriga se encuentra el

mayos aporte de grasa y no se encuentran espinas.

4.3. PRODUCCIÓN NACIONAL DE TILAPIA

Según el DOCUMENTO DE TRABAJO No. 1064 del Ministerio de Agricultura y

Desarrollo Rural Observatorio Agro cadenas Colombia: La tilapia roja se obtuvo de

múltiples cruces entre el género de tilapia Oreochromis Mossambicus y

Oreochromis niloticus. Su coloración lo hace similar a especies como el pargo rojo

y la percha, lo que estimuló a productores e investigadores a iniciar un acelerado

programa de hibridación permitiendo la obtención de nuevas líneas (strain) de

3
 http://es.wikipedia.org/wiki/Imagen:Fresh_tilapia.jpg

4
http://www.agrocadenas.gov.co/piscicultura/documentos/caracterizacion_piscicultura.pdf -

http://es.wikipedia.org/wiki/Acuicultura

9

tilapia roja (Castillo, 2003). Además, dadas las características de alto valor

nutritivo que contribuye al desarrollo cerebral, el aprendizaje en los niños,

protección y sanidad de la vista, de enfermedades vasculares y tumores malignos

entre otros, hace atractivo su consumo (Castillo, 2003). No obstante, a diferencia

de otras especies de tilapia, la tilapia roja demanda atenciones técnicas

considerables en su proceso de cultivo. Por ejemplo, requiere ambientes con

temperatura entre los 24 y 30°C, alimentación con balanceado comercial, y

protección especial en todas las etapas, por cuanto es vulnerable a la pre dación

dado que carece de mimetismo natural.

Al igual que muchos países caribeños, centro y suramericanos, la producción de

tilapia en Colombia fue introducida durante la década de los sesenta, pero sólo en

la década de los ochenta su cultivo se desarrolla como una actividad comercial. En

la actualidad, la tilapia roja constituye el grueso de la población de tilapia en el

país. Para el año de 1999, la producción nacional alcanzó su máximo nivel con

19.842 toneladas, donde el mayor productor fue el departamento del Huila,

participando con el 22% de la producción nacional. El grueso de la producción de

ese departamento se obtiene en el embalse de Betania, donde se utilizan 36.000

m² en espejo de agua con sistema de jaulas flotantes y se efectúa el 70% de la

producción departamental (FEDEACUA, 2001, Crespo, 2003).

Además, la producción de ese embalse se concentra en cuatro granjas piscícolas

las cuales cultivan conjuntamente el 90% de la misma, y están catalogadas como

producción industrial10. El restante 30% de la producción de tilapia se cultiva en la

mayoría de municipios del departamento, en sistema de tierra-estanque, y

conformado por 4.015 productores que ocupan un área de 228 hectáreas (Crespo,

2003) En la actualidad, el departamento del Huila continúa liderando la producción

de tilapia a nivel nacional. De acuerdo con la última información del INCODER y

del Ministerio de Agricultura11, en el año 2004 la producción nacional alcanzó las

20.289 Tm, y de éstas, el Huila registró 6.909 Tm, es decir, el 35% del total. Otros

10

departamentos de relativa importancia son Valle (15,6%), Tolima (11,8%) y Meta

(9,4%). Vale la pena menciona que a pesar de no tener trayectoria de

departamento productor, Putumayo alcanzó en ese mismo año una producción de

1.668 Tm, participando con el 8,2% del total de la producción.

Como se puede apreciar en la grafica 1, a diferencia del Huila, los demás

departamentos apenas para el año 2004 empiezan a presentar indicios de

recuperación de la crisis experimentada del año 99. Llama la atención el

comportamiento de la producción del departamento de Antioquia, que después de

ser uno de los principales productores ha pasado a registrar volúmenes

marginales del cultivo de tilapia. De hecho, en el año de 2002, solamente se

obtuvieron 241 Tm; no obstante, para el año 2004 su producción fue de 1.142 Tm.

Lo propio ha ocurrido con el departamento del Tolima y Meta alcanzando nuevos

records de producción de 2.397Tm y 1.900 Tm, respectivamente.

GRAFICA 1: PRINCIPALES PRODUCTORES DE TILAPIA

Fuente: INCODER (2003), MINISTERIO DE AGRICULTURA (2004)

11

El departamento del Tolima si bien se vio afectado por la crisis, su nivel de

producción no es despreciable. La mayor parte de la ésta se desarrolla en

estanques en tierra, en 165 has, explotadas por 870 cultivadores. Además, en ese

departamento existen dos granjas altamente tecnificadas en los municipios de

Mariquita y Espinal. Finalmente, en la represa de Prado se encuentran cultivos de

tilapia en jaulas flotantes con un número aproximado de 2.000 unidades las cuales

ocupan 12.000 m².

4.4. COMERCIALIZADORA INTERNACIONAL SANTA CRUZ DE SOLEDAD,

C.I. AGRSOLEDAD S.A.

C.I. Agrosoledad S.A. fue fundada en 1984 en San Antero, departamento de

Córdoba, sobre tierras dedicadas anteriormente a la ganadería, con el propósito

de cultivar camarón para exportarlo a Estados Unidos y Europa.

PRODUCCIÓN: La compañía creció de un área inicial de espejo de agua de 88

hectáreas en 1986, a 270 hectáreas en 1988, de las cuales 136 tenían aireación.

Por varios años, la compañía exportó cerca de 1.200 toneladas anuales de

camarón entero para los mercados de España y Francia, así como también colas

congeladas de camarón para el mercado de los Estados Unidos.

En el 2002, como resultado de una enfermedad desconocida para la ciencia, la

población de camarón fue drásticamente reducida a una décima parte. En el

2004, la compañía inició su nuevo proyecto de producción: cultivo variado de

tilapia / camarón para abastecer la creciente demanda del mercado en los Estados

Unidos. Así, desde mayo de 2006, Agrosoledad exporta por avión filetes frescos

12

de tilapia nilótica (una especie depositada a finales de los años 50 por el Gobierno

Nacional en las lagunas de agua dulce del valle del Sinú), así como camarón

entero por barco a sus mercados tradicionales en Europa.

Con la nueva Planta de Proceso próxima a los estanques, los peces llegan vivos,

una característica del proceso que garantiza la óptima calidad de los filetes

frescos. Durante el 2007, Agrosoledad exportará, semanalmente, por avión

alrededor de 25 toneladas de filete fresco almacenados a 0º centígrados, saliendo

inicialmente de los aeropuertos internacionales de Cartagena y Barranquilla.

La compañía espera iniciar las exportaciones desde el futuro aeropuerto

internacional Los Garzones, en el corazón del valle del Sinú, una vez este haya

sido ampliado por la “Aerocivil”. Gracias a esta planta de proceso, Agrosoledad

generará en su totalidad en un solo turno 400 empleos; electrificando los

estanques aumentarían los empleos en un 80% trabajando dos turnos5.

En estos momentos Agrosoledad está en busca de diversificar el portafolio de

productos ofrecidos al mercado retail y food service.

La C.I. AGROSOLEDAD S.A., posee dos líneas de producción en las que se elaboran

los siguientes productos:

- Tilapia entera eviscerada fresca o congelada en diferentes presentaciones.

- Filete de tilapia fresco o congelado en diferentes presentaciones.

- Camarones enteros congelados en diferentes presentaciones.

- Colas de camarón congeladas en diferentes presentaciones.

- Coctel de langostinos.

5
 C.I. AGROSOLEDAD S.A. Historia. http://www.agrosoledad.com/content/view/1/2/

13

4.5. DERIVADOS DEL PESCADO

Actualmente, existen muchas maneras de comer pescado. Gracias a diversos

procesos de tratamiento del pescado hay muchas formas de encontrarse el

pescado en el mercado, son los llamados derivados. Algunos de estos derivados

son6:

Surimi. Se trata de un producto procedente de Japón que consiste en una pasta

de pescado. En el mercado se puede encontrar en palitos, hamburguesas de

pescado o sucedáneos de gambas. Este producto se conserva gracias a los

conservantes y siempre congelado

Alimentos precocinados. Este tipo de productos se consigue mediante la mezcla

de alimentos, que son cocinados antes de envasarlos para su conservación, que

en la mayoría de los casos es por congelación. En el mercado hay una gran

variedad de productos precocinados y para consumirlos anteriormente hay que

someterlos a calentamiento, fritura o cocción

Harinas. Este es otro tipo de consumir el pescado. Se calcula que un 20-30% del

pescado capturado se destinado a la producción de harinas y aceites de pescado.

La mayoría de las harinas realizadas a base de pescado son utilizadas para

consumo ánima pero también hay productos para consumo humano hechos con

harinas de pescado.

Aceites. Los aceites se consiguen tras la cocción y presión del pescado.

Normalmente los que se utilizan para este tipo de derivado son pescados la

sardina, anchoa..., pescados grasos. Este tipo de aceites, tras su proceso de

refinamiento y según procedan de diferentes especies, contienen grandes dosis de

vitaminas liposolubles por lo que son utilizadas en las dietas humanas.

6
 http://www.mundogar.com/ideas/ficha.asp?ID=11458

14

5. METODOLOGIA

Este proyecto fue desarrollado en la COMERCIALIZADORA INTERNACIONAL SANTA

CRUZ DE SOLEDAD, C.I. AGRSOLEDAD S.A., tiene su planta de proceso ubicada sobre

la ciénaga de la soledad, en el corregimiento de nuevo agrado y el departamento de

Córdoba, Colombia y sus oficinas en la ciudad de Cartagena.

5.1. DOCUMENTACIÓN DE PRODUCTOS CONGELADOS DE

PESCADO

Realizar un estudio de mercado para encontrar productos de pescado similares a

los que se desarrollaran, carne de hamburguesa, nuggets y filetes reestructurado

de tilapia, en un mercado de grandes superficie. Este estudio se ha de realizar en

la ciudad de Montería - Córdoba, debido que en el corregimiento de Nuevo Agrado

Córdoba, no se encuentra un mercado con estas características. Para ello se

recopilaran los siguientes datos:

Tabla 1: PRODUCTOS CONGELADOS DE PESCADO

PRODUCTO EMPRESA PRESENTACION COSTO $

Fuente: el autor

5.2. CARACTERIZACION DE MATERIA PRIMAS

Para la determinación de las características de la materia, carne de tilapia, se

realizara una caracterización organoléptica, determinado de color, textura y olor,

también se realizaran bases volátiles nitrogenadas (BVN), determinación de

15

humead en estufa y densidad por gravimetría todo esto según AOAC 2002.

Además se realizaran los análisis microbiológicos, para así cumplir con la NTC

1325.

A los batidos, apanados y otros ingredientes solo se le realizaran análisis

sensoriales, por sugerencia directa del coordinados de planta, debido a que el

batido y apanados son directamente suministrados por AVESCO, teniendo así las

características que ellos desean para los productos apanados, nuggets y filetes

reestructurados. Los otros ingredientes son suministrados por TECNAS y

GRIFFITH, empresas de alta confiabilidad, ya que cuenta con certificación Icontec

a la gestión de la calidad.

5.3. ESTANDARIZACION DE FORMULACIONES

Se realizaran diferentes formulaciones con variación en sus ingredientes: recorte

de tilapia, proteína de soya supro de TECNAS, sal refinada REFISAL, pasta de

tomate GRIFFITH, mezcla de poli fosfatos de TECNAS, nuez moscada molida el

rey, ajo en polvo de TECNAS, pimentón rojo en escamas de GRIFFITH. Glutamato

mono sódico E621 de TECNAS, cebolla e polvo de TECNAS, azúcar MANUELITA,

eritorbato de sodio de TECNAS, y algunos otros ingredientes que no serán

nombrados de forma directa, por lo cual serán nombrados con las letras X, Y y Z

en este proyecto, por petición directa de C.I. Agrosoledad S.A.

En el proyecto serán evaluadas cada una de las formulaciones desarrollas

sensorialmente, aplicando pruebas de diferenciación, para lo cual se aplicara la

prueba de duo-trio, la cual tiene como objetivo7: determinar si existe diferencia

sensoriamente perceptible, entre dos muestras, comprobando dos muestras

7
 PEDRERO F,. Daniel L., PANGBORN, Rose Marie. Evaluación sensorial de los alimentos métodos analíticos.

México: Alhambra Mexicana 1997. P. 75.

16

desconocidas contra una tercera llamada referencia, para indicar cuál de las

desconocidas es igual a la referencia.

Posteriormente se elaborar el producto seleccionado, y se someterá a la prueba

de nivel de agrado con el objetivo de: localizar el nivel de agrado o des agrado que

provoca una muestra especifica8, ante un pequeño grupo de 20 jueces, cabe

aclarar que los jueces son personas del común que no posee un entrenamiento

previo al desarrollo de estas pruebas, los jurados llenara la siguiente información:

Tabla 2: PRUEBA DE NIVEL DE AGRADO

Cada uno de los jueces deberá enumerar el nivel de agrado del producto en cada

una de las siguientes características, tomando a 5 como el mayor nivel de agrado

y a 1 como el menos nivel de agrado.

JUEZ SABOR COLOR AROMA TEXTURA PRESENTACION

FUENTE: el autor.

5.4. INGENIERÍA DE PROCESO

Al tener el producto terminado se procederá a su elaboración en la planta de

producción, a la realización de pruebas físicas (densidad por gravimetría y

humedad en estufa, según AOAC 2002), químicas como bases volátiles

nitrogenadas (BVN, AOAC 2002) y microbiológicas (según NTC1325), para así

lograr verificar que se cumpla con la NTC 1325, y así proceder al desarrollo de sus

fichas técnicas, al igual que diagramas de proceso.

También se elaboraran diagramas de flujo de proceso, y fichas técnicas de cada

unos de los productos.

8
 Ibíd., p. 105.

17

6. RESULTADOS

6.1. DOCUMENTACIÓN DE PRODUCTOS CONGELADOS DE

PESCADO

Fue realizado un estudio de mercado, desarrollado en un mercado de grandes

superficies en la ciudad de Montería (Córdoba), debido a que el municipio de

nuevo agrado no cuenta con este tipo de mercado. Con la recopilación de la

información referente a productos elaborados a partir de pescado se genero la

siguiente tabla de datos:

Tabla 3: PRODUCTOS CONGELADOS DE PESCADO

PRODUCTO EMPRESA PRESENTACION COSTO $

Dedito de mojarra apanado Nutrimar 500g por 12 unid. 5400

Lomitos de mojarra apanados Alamar 500g por 9 unid. 5600

Lomitos de merluza Vitamar 500g por 6 unid 5600

Croquetas de pescado (tilapia,

dorada, bacalao)

Mr cook

(Pronaca)

315g por 12 unid 5750

Filete de pulpa de merluza

apanado

Vitamar 500g por 3 unid 6500

Filete reestructurado de pescado

apanado

Mr cook

(Pronaca)

1Kg por 20 unid

Lomitos de tilapia Antillana 500g por 6 unid

Lomito apanado de mojarra Expor

importadora

DIAZ

500g por 6 unid 6700

Lomitos de pescado Gamar 454g por 6 unid. 4000

Lomitos de salmon Vitamar 500g por 6 unid 6350

18

Deditos de mojarra apanados Nutrimar 500g por 12 unid. 5550

Hamburguesa de pescado

apanado

Vitamar 500g por 12 unid 5450

Fuente: el autor.

Como vemos en la tabla 3: Aunque en la góndola de congelados se encuentra

variedad en los productos congelados de pescado, no se encuentran productos

elaborados a partir de carne de tilapia, lo más aproximado que se encuentra son

productos elaborados con mezcla de carnes de pescado, entre los cuales se

encuentra la tilapia.

Algunas de las empresas que se encontraron, durante esta visita a las góndolas

de súper mercados, no cuentan con su propia producción del pescado que

procesa, si no que son solo empresas transformadoras del pescado, lo que va a

generar mayores costos en los productos.

Agrosoledad cuenta con este punto a favor, ya que es su propio proveedor de

materia prima, en este caso carne de tilapia, por otro lado la tilapia es un pez de

rápido crecimiento, lo que reduce el tiempo invertido para su cultivo, así como el

costo de su alimentación, lo que repercute en el costo de los productos

desarrollados.

En las góndolas no se encontraron filetes reestructuradas, solo se encontraba

lomitos reestructurados de pescado, con una presentación no muy llamativa

(forma rectangular). El filete reestructurado que se encuentra en la tabla 1, fue

suministrado por AVESCO, este producto hace parte de la línea de food service de

PRONACA, este filete a diferencia del lomito, posee una forma más llamativa,

debido a que su forma es muy similar a la de un filete fresco.

La hamburguesa apanada de Vitamar cuenta con un peso aproximado de 44,7

gramos por unidad, lo que según la apreciación de la empresa es un tamaño muy

pequeño, para este tipo de productos, por lo que se realizó con un tamaño mucho

19

más comercial o de mayor rotación como lo es el ¼ de lb (113g aprox.), todo esto

ya que esta es la presentación que mas predomina en el mercado para las

hamburguesas

Además, al hacer la comparación del mercado de productos congelados, entre la

ciudad de Montería y Bogotá, se encontró que hay mucha más rotación de

productos congelados en la cuidad de Bogotá, debido a que la ciudad de Montería

es una ciudad que continuamente tiene producción y venta de pescado fresco a un

costo mucho más bajo al encontrado en la cuidad de Bogotá.

6.2. CARACTERIZACION DE MATERIA PRIMAS

Al momentos de recibir la carne de tilapia se realizó la determinación de sus bases

volátiles nitrogenadas (BVN), para así siempre tener la materia prima bajo

parámetros normales para el consumo, por medio de métodos sensoriales se

determinaba la calidad de la carne, ya que esta debe siempre cumplir con los

parámetros de carne fresca de pescado, es decir, con un color blanco, un aroma

característico a pescado, sin presencia de aromas ácidos y mucho menos

putrefacto, la carne deberá presentar siempre una textura firme.

Para la obtención de una materia prima siempre homogénea se determinó la

densidad de la carne cada vez que ingresara al proceso, al igual que su humedad.

Por otro lado se determino la calidad microbiológica de la carne para saber si esta

si tolerara el proceso de producción, y así cumplir con la NTC 1325.

A los ingredientes y otras materias primas solo se le realizo análisis sensoriales,

por el alto grado de confiabilidad que presenta los proveedores, lo que se refleja

en su trayectoria (por sugerencia directa del jefe de planta.

20

6.3. ESTANDARIZACIÓN DE FORMULACIONES

Para desarrollar los productos de tilapia (carne de hamburguesa, nugget y lomitos

reestructurados), se inicia tomando como referencia lo aprendido en la carrera de

ingeniería de alimentos, principalmente en industrias cárnicas, así como las

recomendaciones realizas por parte del asesor técnico de la empresa TECNAS,

Enrique Patarroyo, que formo parte esencial para evitar la extensión del numero

de las pruebas.

6.3.1. Carne de hamburguesa de tilapia.

Para el desarrollo de carne de hamburguesa se elaboraron 4 formulaciones,

variando en ellas la operación de molienda y la relación entre ellas, debido a que

la carne de hamburguesa no posee una textura homogénea, se debe separa la

barriga del pine bone, y realizar diferentes operaciones, en las que se varió el

diámetro de los discos del molino, de molienda por separado, en las que se varió

el diámetro de los discos del molino, antes de mezclarlas con los demás

ingredientes, las relación entre barriga y pine bone, se manejaron en un rango de

60%-40% a 90%-10%, respectivamente.

Las formulaciones se expresan en los siguientes cuadros, se realizaron luego de

algunas experimentaciones previas para así realizar pruebas mucho más

asertivas, además que se toman también como referencia los porcentajes de los

ingredientes aplicados en la realización de otros productos:

En los siguientes cuadros nos referiremos a algunos ingredientes como X, Y y Z,

ya que se ha solicitado por parte de la empresa no hacer referencia directa a ellos,

para así conservar algunos de sus secretos, y protegerse así de los posibles

competidores

Formula H1

 INGREDIENTES gramos

RECORTE DE TILAPIA 100

21

SAL 0,5

X X

Y Y

PASTA DE TOMATE ESPECIAL DE GRIFFITH 1

MEZCLA DE POLIFOSFATO TECNAS S.A. 0,3

NUEZ MOSCADA MOLIDA EL REY 0,3

AJO EN POLVO TECNAS 0,5

PIMENTÓN ROJOS EN ESCAMAS (MOLIDO) 1

GLUTAMATO MONO SÓDICO E 621 TECNAS
(COD:40) 0,5

CEBOLLA EN POLVO TECNAS 0,5

AZÚCAR 0,2

ERITORBATO DE SODIO TECNAS 0,1

Fuente: el autor

Formula H2

 INGREDIENTES gramos

RECORTE DE TILAPIA 100

SAL 1,0

X X

Y Y

PASTA DE TOMATE ESPECIAL DE GRIFFITH 1

MEZCLA DE POLIFOSFATO TECNAS S.A. 0,3

NUEZ MOSCADA MOLIDA EL REY 0,3

AJO EN POLVO TECNAS 0,5

PIMENTÓN ROJOS EN ESCAMAS (MOLIDO) 1

GLUTAMATO MONO SÓDICO E 621 TECNAS
(COD:40) 0,5

CEBOLLA EN POLVO TECNAS 0,5

AZÚCAR 0,2

ERITORBATO DE SODIO TECNAS 0,1

Fuente: el autor

Formula H3

22

 INGREDIENTES gramos

RECORTE DE TILAPIA 100

SAL 1,5

X X

Y Y

PASTA DE TOMATE ESPECIAL DE GRIFFITH 1

MEZCLA DE POLIFOSFATO TECNAS S.A. 0,3

NUEZ MOSCADA MOLIDA EL REY 0,3

AJO EN POLVO TECNAS 0,5

PIMENTÓN ROJOS EN ESCAMAS (MOLIDO) 1

GLUTAMATO MONO SÓDICO E 621 TECNAS
(COD:40) 0,5

CEBOLLA EN POLVO TECNAS 0,5

AZÚCAR 0,2

ERITORBATO DE SODIO TECNAS 0,1

Fuente: el autor

Formula H4

 INGREDIENTES gramos

RECORTE DE TILAPIA 100

SAL 2,0

X X

Y Y

PASTA DE TOMATE ESPECIAL DE GRIFFITH 1

MEZCLA DE POLIFOSFATO TECNAS S.A. 0,3

NUEZ MOSCADA MOLIDA EL REY 0,3

AJO EN POLVO TECNAS 0,5

PIMENTÓN ROJOS EN ESCAMAS (MOLIDO) 1

GLUTAMATO MONO SÓDICO E 621 TECNAS
(COD:40) 0,5

CEBOLLA EN POLVO TECNAS 0,5

AZÚCAR 0,2

ERITORBATO DE SODIO TECNAS 0,1

Fuente: el autor

23

Posteriormente a la realización de las anteriores formulaciones, se procedió

a realizar la preparación de ellas, para realizar un panel sensorial

comparativo, para lo que se aplicó la prueba de diferenciación sensorial de

Duo-trio, y así determinar cuál de ellos reúne las mejores características de

color, sabor, textura, mordida, color, presentación y aroma.

Estas pruebas sensoriales fueron realizadas por parte del coordinador de

planta, quien podía analizar más objetivamente los resultados obtenidos

con cada una de las formulaciones, ya que, al no tener conocimientos de

los porcentajes de los ingredientes en cada una de las formulaciones,

podría generar un concepto más acertado acerca de cada producto

Todas las muestras fueron preparadas bajos los mismos parámetros,

elaborando las hamburguesas de tilapia con el mismo tipo de pan, tomate y

lechuga, ya que el sabor a pescado se debe evidenciar, aunque se

encuentre mezclado, con los ingredientes nombrados, anteriormente.

Imagen 3: Hamburguesa de tilapia

Fuente: el autor

24

La formulación que presentó los mejores resultados fue la formula H3, por lo cual

está fue escogida para realizar las pruebas de nivel de agrado ante un pequeño

grupo 20 de personas, este grupo de jueces no cuenta con ningún tipo de

preparación previa a esta evaluación sensorial, los jurados no fuman, ni ingerían

bebidas alcohólicas fuertes, los resultados de las pruebas fueron expresados en

las síguete tabla:

Tabla 4: Nivel de agrado de la hamburguesa de tilapia (formula H3).

JUEZ

SABOR COLOR AROMA TEXTURA PRESENTACION

1 5 4 4 5 4

2 5 5 5 5 5

3 5 5 5 5 5

4 4 3 5 5 5

5 4 5 5 5 4

6 4 3 5 5 5

7 4 4 5 5 4

8 5 4 5 5 4

9 5 4 5 5 4

10 5 4 5 5 5

11 4 5 4 5 5

12 5 3 4 5 5

13 5 3 5 5 4

14 5 5 5 5 4

15 5 5 4 5 4

16 5 5 5 5 4

17 5 4 5 5 4

18 4 3 5 5 5

19 4 3 5 5 5

20 5 3 5 5 5

SUMATORIA 93 80 96 100 90

Fuente: el autor.

25

Luego de realizar la recopilación de datos de la tabla 4, la cual presenta un rango

de puntuación de un mínimo de 20 un máximo de 100 puntos, se procedió a

desarrollar la grafica 2 que se presenta a continuación:

Grafica 2: Diagrama de barras de nivel de agrado de la hamburguesa de tilapia,

(formula H3).

Fuente: El Autor.

A partir de la grafica 2, se logra definir que la mejor característica que posee la

hamburguesa de tilapia es la textura, ya que ha logrado la máxima puntación

posible, el aroma de este producto es satisfactorio por la obtención de 96 puntos

de 100 posibles.

El sabor obtuvo una alta puntuación, debido a que el sabor a pescado no es muy

fuerte, pero si es notable, lo que no satura la papilas gustativas, generando el

deseo de comer más.

Viendo la grafica 2 se nota que el color de la carne de hamburguesa fue la

característica con la menor puntuación, debido a que según algunos jueces “nunca

habían visto en el mercado una carne de hamburguesa tan blanca” , lo cual es

70

80

90

100

110

26

característico del producto por las características de la tilapia, la cual posee un

color muy blanco, lo cual no es muy fácil de encontrar un una carne de

hamburguesa de pescado, ya que como vemos en la tabla 3, este es un producto

que se encuentra en el mercado siempre apanado, lo que no deja ver el color de la

carne de pescado.

Además que posee una presentación muy pequeña, lo que hemos mejorado,

porque sin apanar hemos logrado un sabor mucho más notorio del pescado,

además, hemos mejorado el tamaño de las porciones de carne de hamburguesa

haciendo un producto de ¼ lb, lo cual es adecuado para el tamaño promedio de

pan de hamburguesa que se encuentra en el mercado.

6.3.2. Filete reestructurado y nugget de tilapia.

Para el desarrollo de este producto se tuvo muy en cuenta las solicitudes del

grupo AVESCO, ya que fueron ellos quienes solicitaron su elaboración, partiendo

de un producto patrón enviado por ellos a C.I Agrosoledad S.A..

Para el desarrollo del producto solo se debía conseguir una mezcla adecuado para

lograr un sabor muy similar o superior al de producto referencia, debido a que

AVESCO, realizó el envío del batido y el apanado deseado por ellos, para el

desarrollo de estos filetes reestructurados y de los nuggets de tilapia.

Para la elaboración de los nuggets y los filetes reestructurados de tilapia, se

tomaron como base las mimas mezclas de la carne e ingredientes, ya que los

productos sólo difieren en su proceso de elaboración y forma, sin olvidar el

proceso de preparación por parte del consumidor, ya que por sus formas

diferentes el tipo de cocción es diferente.

Para el desarrollo de la mezcla de tilapia que se empleó para la elaboración de

estos dos productos, se generaron 6 formulaciones las que se comparó

27

sensorialmente con el filete reestructurado de pescado patrón, siempre se tuvo en

cuenta que nunca se iba a conseguir características iguales, por lo que el producto

patrón contiene diferentes tipos de pescado como los son: dorada, picudo, tilapia y

robalo, a diferencia de la tilapia algunos de estos peces contiene un sabor mucho

más intenso a pescado.

Por otra parte, se realizaron pruebas con variación en el tipo de molienda de la

carne de tilapia con dos molinos diferentes. Una de las moliendas se realizó con

un molino de carne convencional, el cual tritura toda la carne al igual que las

espinas que posee el pine bone. La segunda prueba de molienda se realizó con

una despulpadora de pescado, la cual separa las espinas de la carne, generando

un menor rendimiento.

De los dos tipos de molienda se seleccionó, la molienda que se realizó con el

molino de carne, ya que, este tipo de molido brindo una mejor textura al producto

final y un mayor rendimiento. Debido a que la presencia de espinas es indeseada

en el producto final se debe hacer una recirculación de toda la carne de tilapia que

sea sometida a la operación de molienda, para así asegura una pasta de carne de

tilapia homogénea y sin la presencia de espinas que se puedan detectar en el

producto final.

Para la realización de las 6 formulaciones que se sometería a la prueba de

diferenciación sensorial de dúo-trió, se debió realizar varias pre

experimentaciones, para las cuales se tuvieron en cuentas los ingredientes del

producto patrón, además, de tener muy presente la recomendación de otros

ingredientes por parte de los proveedores.

Las siguientes formulaciones fueron sometidas a la prueba de comparación por

dúos, es decir, cada formulación fue compara individualmente frente al producto

patrón, para así determinar cuál de ellas tenía las características sensoriales mas

similares o mejores que la muestra patrón. Todas las pruebas comparativas entre

28

las diferentes formulaciones y el producto patrón fueron realizadas por parte del

jefe de planta.

Formulaciones realizadas para nuggets y filetes reestructurados de tilapia:

Formulación: F1

INGREDIENTES gramos

CARNE DE TILAPIA 100

SAL 0,5

AZUCAR 0,2

X X

Y Y

PROTEINA SUPRO 548 (COD:1331, TECNAS) 1

GLUTAMATO MONO SODICO E 621 TECNAS
(COD:40) 0,8

Z Z

Fuente: el autor

Formulación: F2

INGREDIENTES gramos

CARNE DE TILAPIA 100

SAL 1

AZUCAR 0,2

X X

Y Y

PROTEINA SUPRO 548 (COD:1331, TECNAS) 2

GLUTAMATO MONO SODICO E 621 TECNAS
(COD:40) 0,8

Z Z

Fuente: el autor

Formulación: F3

INGREDIENTES gramos

CARNE DE TILAPIA 100

SAL 1,5

AZUCAR 0,2

29

X X

Y Y

PROTEINA SUPRO 548 (COD:1331, TECNAS) 3

GLUTAMATO MONO SODICO E 621 TECNAS
(COD:40) 1

Z Z

Fuente: el autor

Formulación: F4

INGREDIENTES gramos

CARNE DE TILAPIA 100

SAL 2

AZUCAR 0,2

X X

Y Y

PROTEINA SUPRO 548 (COD:1331, TECNAS) 4

GLUTAMATO MONO SODICO E 621 TECNAS
(COD:40) 0,4

Z Z

Fuente: el autor

Formulación: F5

INGREDIENTES gramos

CARNE DE TILAPIA 100

SAL 1

AZUCAR 0,2

X X

Y Y

PROTEINA SUPRO 548 (COD:1331, TECNAS) 2

GLUTAMATO MONO SODICO E 621 TECNAS
(COD:40) 0,8

Z Z

Fuente: el autor

Formulación: F6

INGREDIENTES gramos

30

CARNE DE TILAPIA 100

SAL 1,5

AZUCAR 0,2

X X

Y Y

PROTEINA SUPRO 548 (COD:1331, TECNAS) 2

GLUTAMATO MONO SODICO E 621 TECNAS
(COD:40) 1,2

Z Z

Fuente: el autor

La realización de las mezclas de cada una de la formulaciones anteriores, se

elaboraron bajo los mismos parámetros de producción. Las pruebas sensoriales

fueron desarrolladas por el jefe de plata, llegando a la conclusión de que la

formulación más acertada fue la formula F5.

Imagen 4: Filete reestructurado congelado de tilapia de C.I. Agrosoledad S.A..

Fuente: el autor

Luego, de la selección de la formulación más adecuada, se procedió a elaborar

un grupo de muestras más grande para someterla a pruebas de aceptación ante

31

un grupo de 20 jueces, que no fuman y que no ingieren bebidas alcohólicas

fuertes. Con lo cual de consolido la siguiente tabla de datos:

Tabla 5: Nivel de agrado de lomitos reestructurados y nuggets de tilapia. (Formula

F5).

JUEZ

SABOR COLOR AROMA TEXTURA PRESENTACION

1 5 5 5 5 5

2 5 5 5 5 5

3 5 5 5 5 5

4 5 5 5 5 5

5 5 5 5 5 4

6 5 5 4 5 5

7 5 5 5 5 4

8 4 5 5 5 4

9 5 5 5 5 4

10 5 5 5 5 5

11 5 5 4 5 5

12 5 3 4 5 5

13 4 5 5 5 5

14 5 5 5 5 5

15 5 5 4 5 4

16 5 5 4 5 4

17 5 5 5 5 4

18 4 5 5 5 5

19 4 5 5 5 5

20 5 5 5 5 5

SUMATORIA 96 98 95 100 93

Fuente: el autor.

32

Grafica 3: Diagrama de barras de nivel de agrado del filete reestructurado y nugget

de tilapia. (Formula F5).

Fuente: El Autor

Con el desarrollo de la mezcla para nuggets y filete, se obtuvo una excelente

calificación como se logra observar en la grafica 3, ya que las puntuación mínima

se encontró en la presentación con una puntuación de 93, pero este inconveniente

es muy fácil de superar, debido a que el producto solo se evaluó en la

presentación de filete que es presentación media, pero con las otras

características tendríamos los nuggets.

El aroma obtuvo una calificación muy favorable, ya que el aroma a pescado es

notorio aunque no es muy intenso lo que no satura la mucosa nasal y no nos

generara un aborrecimientos del producto, ya que el aroma intenso a pescado es

lo que hace que muchas personas aborrezcan este tipo de carne, es lo mismo que

acurre con el sabor, el sabor tenue pero delicado a pescado que confiere la tilapia

a estos productos, es muy favorable para el propósito final que se busca de captar

la atención del consumidor.

85

95

105

33

Imagen 5: Filete Reestructurado De Tilapia Freído.

Fuente: El Autor

Las características más favorables que se evidencian en la tabla 5 son la textura y

el color, lo que también se nota en la imagen 4, características logradas en la

carne gracias al color blanco que posee la carne de tilapia y el excelente dorado

que proporciona el apanado, proporcionado por el grupo AVESCO.

El filete reestructurado de tilapia posee una excelente mordida, el producto

presenta una textura con un grado de agrado muy alto, debido a que durante la

mordida la consistencia es my compacta gracias a la buena retención del agua del

producto, además que aunque el producto es freído, no presenta una palatabilidad

grasa.

6.4. INGENIERÍA DE PROCESO

Luego de tener la formulación de cada producto, se realizaron pruebas piloto en la

plata de producción, a partir, de las cuales se desarrollaron los diagramas de flujo

de proceso, también se elaboraron las fichas técnicas de cada producto, balances

de materia y balances de energía de los equipo.

34

Por petición directa de la empresa no se mostrarán los balances de materia

realizados durante el desarrollo del proyecto.

El producto terminado fue dejado en congelación por un periodo aproximado de 1

mes, luego se tomaron muestras para sus análisis microbiológicos (la pruebas

fueron realizas por parte del área de calidad), obteniendo resultados satisfactorios,

ya que todos estos cumplieron con la NTC 1325. los nuggets, filetes

reestructurados y hamburguesa de tilapia reportaron las siguientes características

microbiológica:

Tabla 6: Resultados de pruebas microbiológicas realizadas a nuggets, filete

reestructurado y hamburguesa de tilapia.

CARACTERISTICAS MICROBIOLOGICAS

CARACTERISTICA ESPECIFICACION EQUIPO / METODO

Recuento
Microorganismos
Mesófilos, UFC/g Menos de 5 x 105

Recuento de aeróbios
mesófilos

E-coli UFC/g Menor de 10 UFC/g Detección de E-coli

Estafilococos aureus
coagulasa positiva.
UFC/g Menos 1 x 102

Recuento de
Estafilococos aureus

Vibrio cholerae/25g Ausente en 25g
Detección de vibrio

cholerae

Listeria monocytogenes
/25 g Ausente en 25 g

Detección de Listeria
monocytogenes

Detección de
Salmonella/25g Ausente en 25 g Detección de salmonella

 Fuente: Bacterióloga de planta, C.I. Agrosoledad S.A.

35

Tabla 7: NTC 1325, requisitos microbiológicos para productos cárnicos

procesados

REQUISITOS n m M c

NMP de coliformes fecales /g
3 120 1100 1

Estafilococos aureus coagulasa positiva. UFC/g
3 100 1000 1

Recuento de esporas clostridium sulfito reductores UFC/g
3 100 1000 1

Listeria monocytogenes /25 g
3 0 - -

Detección de Salmonella/25g
3 0 - -

Fuente: Instituto Colombiano De Normas Técnicas 1325. Cuarta edición.

También se realizaron pruebas de bases volátiles nitrogenadas (AOAC 2002),

para los tres productos, obteniendo resultados satisfactorios para cada uno de

ellas, ya que las BVN (bases volátiles nitrogenadas), en cada uno de los productos

fue inferior a 5mg / 100 g.

Al revisar los resultados de los análisis brindados por parte da la bacterióloga jefa

de calidad, los resultados son totalmente satisfactorios, ya que se encuentran

bajos los parámetros establecidos por la NTC 1325.

Los balances de materia y energía no se pueden explicar de manera muy explícita

en este trabajo por petición de C.I. Agrosoledad S.A., por lo cual solo se hará una

leve descripción de ellos.

Los balances de materia proceso o producto se realizaron de manera global para

realizar el cálculo de rendimiento de cada proceso, y cada uno de ellos se realiza

solo por corrientes, por solicitud del jefe de palnta, para así calcular solo los

rendimientos de proceso. El balance de energía se realizo en cada equipo, y se

lleva a kilo vatio hora.

36

Para el cálculo de consumo de energía de cada equipo el área de mantenimiento

determino su potencia, debido a que por la edad de algunos equipos su potencia y

eficiencia son diferentes a los datos teóricos, por lo que estos datos fueron re

calculados.

37

BALANCE DE ENERGÍA

Para el balance de energía se determinaba la potencia de cada equipo, al igual

que su tiempo de funcionamiento en cada operación, el balance de energía fue

realizado por parte del ingeniero jefe de mantenimiento, quien aplicó estos datos a

la siguiente ecuación:

Ecuación 1: Consumo de potencia de equipos

E = P . t

Donde:

E = cantidad de energía que consume un aparato eléctrico, en este caso cada

uno de los equipos implementados en la elaboración de los productos de tilapia.

P = potencia eléctrica del equipo.

t = tiempo que permanece funcionando, cada uno de los diferentes equipos.

Para la determinación del consumo total de Kw/h de cada uno de los procesos, se

realizó la suma del consumo de energía de cada uno de los equipos.

38

DIGRAMA DE FLUO ELABORACION DE HAMBURGUESA DE CARNE DE TILAPIA

Recepción del recorte

Separación de la barriga y

pine bone

Separación del recorte y pine

bone

Mezclado y homogenización

Primera molienda del pine

bone

Segunda molienda del pine

bone

Formado

Congelación

Empaque y embalaje

Almacenamiento

Ingredientes

39

DIAGRAMA DE FLUJO ELABORACON DE NUGGETS DE CARNE DE TILAPIA

Recepción del recorte

Mezclado y homogenización

Primera molienda

Segunda molienda

Formado

Congelación

Empaque y embalaje

Almacenamiento

Cortado

Apanado

Ingredientes

40

DIAGRAMA DE FLUJO ELABORACIÓN DE FILETE REESTRUCTURADO DE CARNE

TILAPIA

Ingredientes

Recepción del recorte

Mezclado y homogenización

Primera molienda

Segunda molienda

Formado

Congelación

Empaque y embalaje

Almacenamiento

Apanado

41

FICHA TÉCNICA DE CARNE DE

HAMBURGUESA DE TILAPIA

CODIGO:

VIGENCIA:

VERSION:

Nombre del producto: CARNE DE HAMBURGUESA DE TILAPIA

Descripción:
Producto cárnico fresco, elaborado partir de carne de
tilapia, (sub producto obtenido del proceso de
elaboración de filete).

Empaque y presentación.

El empaque tanto primario como secundario será
definido por el comprador.
Producto debe ser empacado en bolsas plásticas
grado alimentario, bien sellada y desinfectadas, sin
presencia de hielo, agua, etc. Las bolsas deben
tener una etiqueta de producción con mínimo el
nombre el producto, fecha de producción, fecha de
vencimiento, número de lote, número de
hamburguesas de tilapia y peso (Resolución 16379
del 18-06-03).

Características organolépticas:

Sabor y olor

 Característicos a pescado, Libres de

sabores y olores extraños

Color Característico, Blanco a rosa, con

puntos rojos.

Textura
Firme, elástica

Aspecto
Compacto

Requisitos mínimos: HACCP, NTC 1325

Ingredientes:

Carne de tilapia, proteína texturizada de soya, sal
refinada, pasta de tomate azúcar, especias naturales,
harina de trigo, levadura, fosfatos, acentuadores de
sabor, antioxidantes.

Conservación:

El producto debe mantenerse a una temperatura de -
18°C.
Evitar el contacto directo con los rayos solares o
cualquier otra fuente de calor.
Evitar contacto con cualquier tipo de contaminación
ya sea física, química o microbiológica (detergentes,
plaguicidas, condimentos, productos perfumados,
entre otros).
Evitar los daños físicos al producto.

Vida útil: En condiciones optimas de almacenamientos 1 año.

42

FICHA TÉCNICA FILETE

REEESTRUCTURADO DE TILAPIA

CODIGO:

VIGENCIA:

VERSION:

Nombre del producto: FILETE REESRUCTURADO DE CARNE DE
TILAPIA

Descripción:

Producto cárnico semielaborado elaborado partir de
carne molida de tilapia, (sub producto obtenido del
proceso de elaboración de filete).
Posee forma de filete de pescado con un grosor de
0,7 cm a 1 cm.

Empaque y presentación.

El empaque tanto primario como secundario será
definido por el comprador.
Producto debe ser empacado en bolsas plásticas
grado alimentario, bien sellada y desinfectadas, sin
presencia de hielo, agua, etc. Las bolsas deben
tener una etiqueta de producción con mínimo el
nombre el producto, fecha de producción, fecha de
vencimiento, número de lote, número de FILETES
REEESTRUCTURADOS de tilapia y peso
(Resolución 16379 del 18-06-03).

Características organolépticas:

Sabor y olor

Característicos a pescado, con

ligeros sabor a especias. Libres de

sabores y olores extraños

Color
Característico, Blanco a Beige

Textura
Crocante

Aspecto
Forma de filete, compacta.

Requisitos mínimos: HACCP, NTC 1325

Ingredientes:

Carne de tilapia, proteína concentrada de soya,
levadura, harina de trigo, agua, sal refinada,
texturizada proteína de soya, fosfatos, especias
naturales, antioxidantes. Apanado: Harina termo
formada, proteína vegetal hidrolizada, especias
naturales y aceite vegetal de soya.

Conservación:

El producto debe mantenerse a una temperatura de -
18°C.
Evitar el contacto directo con los rayos solares o
cualquier otra fuente de calor.
Evitar contacto con cualquier tipo de contaminación
ya sea física, química o microbiológica (detergentes,

43

plaguicidas, condimentos, productos perfumados,
entre otros).
Evitar los daños físicos al producto.

Vida útil: En condiciones optimas de almacenamientos 1 año.

44

FICHA TÉCNICA NUGGET DE TILAPIA

CODIGO:

VIGENCIA:

VERSION:

Nombre del producto: NUGET DE CARNE DE TILAPIA

Descripción:

Producto cárnico semielaborado elaborado partir de
carne molida de tilapia, (sub producto obtenido del
proceso de elaboración de filete).
Posee forma de filete de pescado con un grosor de
0,7 cm a 1 cm.

Empaque y presentación.

El empaque tanto primario como secundario será
definido por el comprador.
Producto debe ser empacado en bolsas plásticas
grado alimentario, bien sellada y desinfectadas, sin
presencia de hielo, agua, etc. Las bolsas deben
tener una etiqueta de producción con mínimo el
nombre el producto, fecha de producción, fecha de
vencimiento, número de lote, número de NUGGET de
tilapia y peso (Resolución 16379 del 18-06-03).

Características organolépticas:

Sabor y olor

 Característicos ha pescado, con

ligeros sabor a especias. Libres de

sabores y olores extraños

Color
Característico, Blanco a Beige

Textura
Firme, elástica

Aspecto
Compacto

Requisitos mínimos: HACCP, NTC 1325

Ingredientes:

Carne de tilapia, proteína concentrada de soya,
levadura, harina de trigo, agua, sal refinada, proteína
texturizada de soya, fosfatos, especias naturales,
antioxidantes, acentuadores de sabor.

Conservación:

El producto debe mantenerse a una temperatura de -
18°C.
Evitar el contacto directo con los rayos solares o
cualquier otra fuente de calor.
Evitar contacto con cualquier tipo de contaminación
ya sea física, química o microbiológica (detergentes,
plaguicidas, condimentos, productos perfumados,
entre otros).
Evitar los daños físicos al producto.

45

Vida útil: En condiciones optimas de almacenamientos 1 año.

46

7. CONCLUSIONES

 Se logro la elaboración de nugget, filete reestructurado y hamburguesa de

tilapia, que contaran con la aceptación de los consumidores, que este caso

fue un grupo de jueces.

 Se pueden elaborar productos cárnicos a partir de carne de tilapia, con

resultados excelentes.

 Se puede competir muy a la par con productos que ya se encuentra

posicionados en el mercado y compitiendo con calidad.

 La utilización de la carne de tilapia (recorte) para la elaboración de

productos cárnicos de pescado, es viable para el desarrollo de productos

con altos márgenes de calidad.

47

8. RECOMENDACIONES

 Realizar caracterización de todas las materias primas e ingredientes que

entran al proceso no solo de la carne de tilapia.

 Realizar controla proveedores.

 Determinar el cuadro nutricional de los productos elaborados

 Realizar pruebas de apanado con la hamburguesa, en lo posible un

apanado ahumado, para genera un mejor sabor en el producto, y con la

posibilidad de hacerlo mas llamativo al paladar por la crocancia que

generaría.

 Desarrollar un laboratorio destinado exclusivamente al análisis sensorial de

los productos, que se estén desarrollando.

 Realizar el entrenamiento de un grupo de jueces, para los análisis

sensoriales.

 Realizar balances de materia en cada uno de las operaciones de proceso,

para determinar en cual hay mayores mermas, además de buscar la

manera de minimizar esas pérdidas.

 Determinar la cantidad de agua que se pierde durante la operación de

congelación de los productos.

 Realizar la cromatografía de cada uno de los productos.

 Determinar el aporte de calcio de cada uno de los productos.

48

9. BIBLIOGRAFIA

 CENGEL, YUNUS A., Transferencia de calor y masa : un enfoque práctico,

México : McGraw-Hill , 2007

 http://es.wikipedia.org/wiki/Pescado, consultado en septiembre 1 de 2008

 http://www.agrosoledad.com/content/view/1/2/, consultado en septiembre 1

de 2008

 http://www.aula2005.com/html/cn1eso/18peixosiamfibis/18peixosamfibis2es

.htm, consultado en septiembre 1 de 2008

 http://www.mundogar.com/ideas/ficha.asp?ID=11458, consultado en

septiembre 1 de 2008

 MARTÍNEZ NAVARRETE, Nuria, GRAU, Andrés, M., Ana., Termodinámica y

cinética de sistemas alimento entorno, Valencia : Universidad Politécnica de Valencia ,

1998

 NORMA TECNICA ICONTEC1325. Industrias alimenticia productos

cárnicos procesados no enlatados. Cuarta actualización. Bogotá D.C.

 PEDRERO F,. Daniel L., PANGBORN, Rose Marie. Evaluación sensorial de

los alimentos métodos analíticos. México: Alhambra Mexicana 1997. P. 75.

 SERWAY, RAYMOND A., JEWETT, JOHN W., Física : para ciencias e ingeniería, 6

ed, México : Thomson , 2004

 VALIENTE BARDERAS, Antonio, Problemas de balance de materia y

energía en la industria alimentaria, Mexico Limusa , 2001

 www.agrocadenas.gov.co/piscicultura/documentos/caracterizacion_piscicult

ura.pdf, consultado en septiembre 1 de 2008

javascript:onClick=gohiperliga('alfabeticamente','22','CENGEL%20YUNUS%20')
javascript:onClick=gohiperliga('alfabeticamente','21','TRANSFERENCIA%20DE%20CALOR%20Y%20MASA%20UN%20ENFOQUE%20PRACTICO%20YUNUS%20A%20CENGEL%20REVISOR%20TECNICO%20DE%20SOFIA%20FAD')
javascript:onClick=gohiperliga('alfabeticamente','25','MCGRAW%20HIL')
http://es.wikipedia.org/wiki/Pescado
http://www.agrosoledad.com/content/view/1/2/
http://www.aula2005.com/html/cn1eso/18peixosiamfibis/18peixosamfibis2es.htm
http://www.aula2005.com/html/cn1eso/18peixosiamfibis/18peixosamfibis2es.htm
http://www.mundogar.com/ideas/ficha.asp?ID=11458
javascript:onClick=gohiperliga('alfabeticamente','22','MARTINEZ%20NAVARRETE%20NUR')
javascript:onClick=gohiperliga('alfabeticamente','22','ANDRES%20GRAU%20ANA%20')
javascript:onClick=gohiperliga('alfabeticamente','22','SERWAY%20RAYMOND%20')
javascript:onClick=gohiperliga('alfabeticamente','25','THOMSO')
javascript:onClick=gohiperliga('alfabeticamente','22','VALIENTE%20BARDERAS%20ANTON')
javascript:onClick=gohiperliga('alfabeticamente','21','PROBLEMAS%20DE%20BALANCE%20DE%20MATERIA%20Y%20ENERGIA%20EN%20LA%20INDUSTRIA%20ALIMENTARIA%20ANTONIO%20VALIENTE%20BAR')
javascript:onClick=gohiperliga('alfabeticamente','21','PROBLEMAS%20DE%20BALANCE%20DE%20MATERIA%20Y%20ENERGIA%20EN%20LA%20INDUSTRIA%20ALIMENTARIA%20ANTONIO%20VALIENTE%20BAR')
javascript:onClick=gohiperliga('alfabeticamente','25','LIMUS')
http://www.agrocadenas.gov.co/piscicultura/documentos/caracterizacion_piscicultura.pdf
http://www.agrocadenas.gov.co/piscicultura/documentos/caracterizacion_piscicultura.pdf

49

ANEXOS

FICHA TÉCNICA DE
PRODUCTO TERMINADO

PT-40

Versión: 3

REVISA Y APRUEBA - DIRECTOR TÉCNICO Fecha de aprobación: 2004-08-19

Revisión Nº 4 2003-05-26 F04-19

NOMBRE: GLUTAMATO MONOSODICO (E 621)

CÓDIGO: 40

USOS Y APLICACIONES:
El GLUTAMATO MONOSODICO (E 621) es utilizado en gran variedad de productos
alimenticios como potenciador o acentuador de sabor. Su dosificación depende del tipo de
producto en el cual es usado. Para productos cárnicos se recomienda usar entre 0.3 y 1.0
gramo por kilogramo de masa total.

COMPOSICIÓN:
Aditivo alimentario utilizado como potenciador o resaltador de sabor

ESPECIFICACIONES

REQUISITOS
ORGANOLEPTICOS

ESPECIFICACIONES
METODO DE

INSPECCION Y ENSAYO

ASPECTO Polvo cristalino o cristales E15-11

COLOR Blanco E15-12

OLOR Inodoro E15-13

SABOR Característico E15-14

REQUISITOS
FISICO-QUIMICOS

ESPECIFICACIONES
METODO DE

INSPECCION Y ENSAYO

pH (sln 5.0% w) 6.70 a 7.20 E15-15

CLORUROS (%) Máximo 0.20 E15-17

PÉRDIDAS POR SECADO (%) Máximo 0.50 E15-19

GRANULOMETRIA
Ret. U.S. Malla 20 (%)

Máximo 0.5 E15-20

SOLUBILIDAD (g/100 ml agua
a 25 °C)

60 – 65 ND

CONCENTRACIÓN (%) Mínimo 98.0 ND

ROTACIÓN ESPECIFICA +24.8 a 25.3 ° ND

ARSÉNICO (ppm) Máximo 3.0 ND

PLOMO (ppm) Máximo 10.0 ND

REQUISITOS
MICROBIOLOGICOS

ESPECIFICACIONES
METODO DE

INSPECCION Y ENSAYO

NO APLICA

FICHA TÉCNICA DE
PRODUCTO TERMINADO

PT-40

Versión: 3

REVISA Y APRUEBA - DIRECTOR TÉCNICO Fecha de aprobación: 2004-08-19

Revisión Nº 4 2003-05-26 F04-19

CARACTERISTICAS CRITICAS

Las características críticas en el GLUTAMATO MONOSODICO (E 621) son aspecto, color, olor
sabor, pureza y granulometría.

CONDICIONES DE EMPAQUE Y EMBALAJE

El GLUTAMATO MONOSODICO (E 621) se empaca por uno (1) y por tres (3) kilogramos en
bolsa de polietileno de baja densidad y luego se embalan varias unidades en saco de
polipropileno , y a granel en saco de polipropileno debidamente identificado con código, nombre
del producto, número de lote y cantidad.

CONDICIONES DE ALMACENAMIENTO Y TRANSPORTE

El GLUTAMATO MONOSODICO (E 621) debe almacenarse sobre plataformas de plástico o
superficies elevadas del piso, para protegerlo de la humedad, el derrame de líquidos y las
suciedades, en bodegas cubiertas, en ambientes secos, con buena ventilación y a temperatura
ambiente. El producto debe protegerse de la luz directa.

En las bodegas de almacenamiento se debe contar con un plan integral de control de plagas,
limpieza y buenas prácticas de manufactura.

Una vez se abra el empaque, para emplear una parte, se debe cerrar inmediatamente para
evitar la exposición a la humedad del ambiente y a la contaminación microbiana.

Este producto se debe transportar en vehículos limpios, se debe colocar el producto sobre
estibas, nunca sobre el piso del vehículo, no se debe transportar con sustancias tóxicas,
químicos o animales.

VIDA UTIL

El GLUTAMATO MONOSODICO (E 621) tiene una vida útil de dieciocho (18) meses a partir de
la fecha de empaque, siempre y cuando se someta a los requisitos de almacenamiento y
transporte recomendados.

FICHA TÉCNICA DE
PRODUCTO TERMINADO

PT-246

Versión: 1

REVISA Y APRUEBA - DIRECTOR TÉCNICO Fecha de aprobación: 2004-11-25

Versión Nº 1 - 2004-09-24 F04-19

NOMBRE: ÁCIDO ASCÓRBICO

CODIGO: 246

USOS Y APLICACIONES
El ácido ascórbico es mas conocido con el nombre de “vitamina C”. Es un antioxidante natural.
Como agente reductor y antioxidante que es, el ácido ascórbico reaccionará con el oxigeno,
consumiéndolo totalmente. Esta propiedad antioxidante se aprovecha extensamente para
retardar la decoloración y la pérdida del sabor fresco, durante el almacenamiento y la distribución
de los alimentos. se han usado para prevenir formación de nitrosamina a partir de nitritos en
carnes curadas como el tocino. el ácido ascórbico suele utilizarse como un antioxidante ara
proteger el sabor y color naturales de muchos alimentos

COMPOSICION
El ácido ascórbico es una cetolactona de seis carbonos, que tiene relación estructural con la
glucosa y otras hexosas

ESPECIFICACIONES

REQUISITOS
ORGANOLEPTICOS

ESPECIFICACIONES
METODO DE

INSPECCION Y ENSAYO

ASPECTO Cristales en polvo E15-11

COLOR Blanco o levemente amarillo E15-12

OLOR Característico E15-13

SABOR Fuertemente ácido E15-14

REQUISITOS
FISICO-QUIMICOS

ESPECIFICACIONES
METODO DE

INSPECCION Y ENSAYO

CONCENTRACIÓN
C6H8O6(%)

Mínimo 99 ND

ARSÉNICO (ppm) Máximo 3.0 ND

PLOMO (ppm) Máximo 10.0 ND

ROTACIÓN ESPECÍFICA Entre +20.5° y +21.5° ND

pH EN SOLUCIÓN AL 1% De 2.1 a 2.6 ND

REQUISITOS
MICROBIOLOGICOS

ESPECIFICACIONES
METODO DE

INSPECCION Y ENSAYO

NO APLICA

FICHA TÉCNICA DE
PRODUCTO TERMINADO

PT-246

Versión: 1

REVISA Y APRUEBA - DIRECTOR TÉCNICO Fecha de aprobación: 2004-11-25

Versión Nº 1 - 2004-09-24 F04-19

CARACTERISTICAS CRITICAS

Las características críticas en el ÁCIDO ASCÓRBICO son aspecto, color, olor, sabor y
concentración.

CONDICIONES DE EMPAQUE Y EMBALAJE

El ÁCIDO ASCÓRBICO se empaca por un (1.0) Kg en bolsa de polietileno de baja densidad y a
granel en saco de polipropileno debidamente identificado con código, nombre del producto,
número de lote y cantidad.

CONDICIONES DE ALMACENAMIENTO Y TRANSPORTE

El ÁCIDO ASCÓRBICO debe almacenarse sobre plataformas de plástico o superficies elevadas
del piso, para protegerlo de la humedad, el derrame de líquidos y las suciedades, en bodegas
cubiertas, en ambientes secos, con buena ventilación y a temperatura ambiente.

En las bodegas de almacenamiento se debe contar con un plan integral de control de plagas,
limpieza y buenas prácticas de manufactura.

Una vez se abra el empaque, para emplear una parte, se debe cerrar inmediatamente para evitar
la exposición a la humedad del ambiente y a la contaminación microbiana.

Este producto se debe transportar en vehículos limpios, se debe colocar el producto sobre
estibas, nunca sobre el piso del vehículo, no se debe transportar con sustancias tóxicas,
químicos o animales.

VIDA UTIL

El ÁCIDO ASCÓRBICO tiene una vida útil de veinticuatro (24) meses a partir de la fecha de
empaque, siempre y cuando se someta a los requisitos de almacenamiento y transporte
recomendados.

Ingredientes

Densidad Aparente

(bulk density, g/ml)
(g/ml) 0.50 - 0.70 N.D

PLOMO (ppm) (ppm) Máximo 10.0 N.D

NITRITOS N.A Negativo N.D

CONCENTRACIÓN (%, P2O5) (%) 56.0 a 59.0 EO-CC-28

ARSÉNICO (ppm) (ppm) Máximo 3.0 N.D

CARACTERÍSTICAS BIOLÓGICAS (microbiológicas y otras)

MEZCLA POLI FOSFATOS Referencia No aplica

Inodoro

Característico

SOLUBILIDAD (g/100 ml agua a 5 °C,

480 rpm)
(s) Máximo 50 segundos EO-CC-34

EO-CC-15

EO-CC-14

EO-CC-19

pH (sln 1.0% w) N.A 9.50 a 10.2

PERDIDAS POR SECADO (%) Máximo 0.50(%)

CARACTERÍSTICAS ORGANOLÉPTICAS

ASPECTO

COLOR APARENTE

CARACTERÍSTICAS ESPECIFICACION

Gránulos finos

Blanco

EO-CC-11

EO-CC-12

OLOR

METODO

SABOR

CARACTERÍSTICAS UNIDAD METODO

CARACTERÍSTICAS FÍSICO-QUÍMICAS

ESPECIFICACION

METODO

N.A

CARACTERÍSTICAS UNIDAD ESPECIFICACION

Aspecto, color, olor, sabor, Ph y concentración (%P2O5)

Fecha de aprobación:

CARACTERÍSTICAS DEL PRODUCTO

EO-CC-13

CARACTERÍSTICAS CRÍTICAS

Nombre

Tripolifosfato de Sodio E-451(i)

PT-802FICHA TECNICA DE PRODUCTO TERMINADO

FO-ID-17 / Versión Nº 4 2007-02-151Versión: 2007-10-11

DESCRIPCIÓN DEL PRODUCTO

GRANULOMETRIA

Retenido U.S. Malla 20 (%)
(%) Máximo 10.0 EO-CC-20

TECNAS S.A. web: www.tecnas.com.co

e-mail: investigacion@tecnas.com.co

Medellín - Colombia

REVISADO Y APROBADO POR GERENCIA TÉCNICA

Cra 50G No. 12 sur – 29, A.A. 51040

Teléfonos: (57)(4) 2854290- 2858290

Fax: (57)(4) 2553809

Fecha de aprobación:

PT-802FICHA TECNICA DE PRODUCTO TERMINADO

FO-ID-17 / Versión Nº 4 2007-02-151Versión: 2007-10-11

Industria de alimentos – carnes procesadas

FORMA DE CONSUMO E INSTRUCCIONES ESPECIALES DE MANEJO

Por un (1.0)kg.

Vida útil

Material del empaque

Bolsa poliamida/polietileno de baja densidad de 70 µm, embalada en caja de

cartón.

Se recomienda dosificar de 3.0 a 5.0 gramos por kilogramo de masa total.

(12) meses a partir de la fecha de empaque, siempre y cuando se someta a los

requisitos de conservación, almacenamiento y transporte recomendados.

Presentación
Por 25kg.

REQUISITOS LEGALES Y NORMAS TECNICAS APLICABLES AL PRODUCTO

D. 3075/1997

Debe almacenarse sobre plataformas de madera o superficies elevadas del piso para protegerla de la

humedad o del derrame de líquidos y las suciedades; en bodegas cubiertas, en ambientes secos, con buena

ventilación y a temperatura ambiente.

En las bodegas de almacenamiento se debe contar con un plan integral de control de plagas, limpieza y

buenas prácticas de manufactura.

Una vez se abra el empaque para emplear una parte, se debe cerrar inmediatamente evitando la exposición

a la humedad del ambiente y la contaminación microbiana.

Este producto se debe transportar en vehículos limpios, se debe colocar sobre estibas, nunca sobre el piso

del vehículo; no se debe transportar con sustancias tóxicas, químicos o animales.

CONDICIONES DE EMPAQUE Y EMBALAJE

Saco de papel multicapa

RECOMENDACIONES DE CONSERVACIÓN, ALMACENAMIENTO Y TRANSPORTE

Forma de aplicación Aplicar directamente al producto.

CONSUMIDORES POTENCIALES

Dosis recomedada

Precauciones Evitar contacto con ojos y mucosas.

TECNAS S.A. web: www.tecnas.com.co

e-mail: investigacion@tecnas.com.co

Medellín - Colombia

REVISADO Y APROBADO POR GERENCIA TÉCNICA

Cra 50G No. 12 sur – 29, A.A. 51040

Teléfonos: (57)(4) 2854290- 2858290

Fax: (57)(4) 2553809

Fecha de aprobación:

PT-802FICHA TECNICA DE PRODUCTO TERMINADO

FO-ID-17 / Versión Nº 4 2007-02-151Versión: 2007-10-11

Mostaza y productos derivados

Frijol y productos derivados

X

Semillas de sésamo y productos derivados

INTOLERANCIAS Y ALERGENOS

X

X

Legumbres X

Centeno y semillas de centeno X

Avena

Soya y productos derivados X

X

Cebada X

Maíz X

X

X

X

Apio y productos derivados X

Trigo y productos derivados (gluten)

Otros productos de origen animal y subproductos

Maní, nueces y productos derivados

X

Moluscos y productos derivados X

Leche y productos derivados X

Posibles

Alergenos

Huevos y productos derivados X

Pescados y productos derivados X

Crustáceos y productos derivados

Extracto de levadura X

ESTE PRODUCTO CONTIENE: SI NO

Posibles

Intolerancia

Alimentarias

Antioxidantes artificiales X

Colorantes artificiales y azo cromóforos X

Saborizantes artificiales X

Lactosa X

Conservantes artificiales X

Edulcorantes artificiales X

Potencializadores del sabor X

SO2 / Sulfito en concentraciones > 10 mg/Kg. X

Aceites vegetales refinados X

Cafeina X

Umbilíferas (hongos) X

Annato X

Alcohol X

Vainillina X

TECNAS S.A. web: www.tecnas.com.co

e-mail: investigacion@tecnas.com.co

Medellín - Colombia

REVISADO Y APROBADO POR GERENCIA TÉCNICA

Cra 50G No. 12 sur – 29, A.A. 51040

Teléfonos: (57)(4) 2854290- 2858290

Fax: (57)(4) 2553809

Ingredientes

PÉRDIDAS POR SECADO (%) Máximo 7.00

CARACTERÍSTICAS CRÍTICAS

Aspecto, color, olor, sabor y pérdidas por secado.

EO-CC-11

EO-CC-12

METODO

CARACTERÍSTICAS FÍSICO-QUÍMICAS

ESPECIFICACION

Característico a ajo

Característico a ajo

Crema

OLOR

METODOCARACTERÍSTICAS UNIDAD ESPECIFICACION

EO-CC-19

EO-CC-14SABOR

CARACTERÍSTICAS UNIDAD

UFC/g Máximo 100

CARACTERÍSTICAS ORGANOLÉPTICAS

ASPECTO

COLOR APARENTE

CARACTERÍSTICAS ESPECIFICACION

Polvo fino

METODO

EO-CC-06

ESPORAS CLOSTRIDIUM SULF RED EO-CC-08

BACILLUS CEREUS UFC/g Máximo 100

PT-1600FICHA TECNICA DE PRODUCTO TERMINADO

FO-ID-17 / Versión Nº 4 2007-02-154Versión: 2008-05-27Fecha de aprobación:

CARACTERÍSTICAS BIOLÓGICAS (microbiológicas y otras)

DESCRIPCIÓN DEL PRODUCTO

CARACTERÍSTICAS DEL PRODUCTO

EO-CC-13

Nombre

Especia natural deshidratada, obtenida de los bulbos sanos, limpios, desecados y molidos del

“Allium sativum L”.

EO-CC-04

COLIFORMES FECALES/g. NMP/g < 3.0 EO-CC-05

HONGOS Y LEVADURAS UFC/g Máximo 3000

AJO EN POLVO Referencia N/A

CENIZAS (%) Máximo 5.50 N/D

GRANULOMETRIA

Ret. U.S. Malla 30
(%) Máximo 5.00 EO-CC-20

TECNAS S.A. web: www.tecnas.com.co

e-mail: investigacion@tecnas.com.co

Medellín - Colombia

REVISADO Y APROBADO POR GERENCIA TÉCNICA

Cra 50G No. 12 sur – 29, A.A. 51040

Teléfonos: (57)(4) 2854290- 2858290

Fax: (57)(4) 2553809

PT-1600FICHA TECNICA DE PRODUCTO TERMINADO

FO-ID-17 / Versión Nº 4 2007-02-154Versión: 2008-05-27Fecha de aprobación:

Material del empaque

CONDICIONES DE EMPAQUE Y EMBALAJE

Presentación

Vida útil

Seis (6) meses a partir de la fecha de empaque y doce (12) meses para empaque

original, siempre y cuando se someta a los requisitos de conservación,

almacenamiento y transporte recomendados.

Industria de alimentos en general

FORMA DE CONSUMO E INSTRUCCIONES ESPECIALES DE MANEJO

Dosis recomedada Al gusto y necesidad del consumidor.

Debe almacenarse sobre plataformas elevadas del piso, en bodegas cubiertas, en ambientes frescos y

secos, con buena ventilación y a temperatura ambiente.

En las bodegas de almacenamiento se debe contar con un plan integral de control de plagas, limpieza y

buenas prácticas de manufactura.

Una vez se abra el empaque, para emplear una parte, se debe cerrar inmediatamente para evitar la

exposición a la humedad del ambiente, la pérdida de aromas y la contaminación microbiana.

Este producto se debe transportar en vehículos limpios, se debe colocar sobre estibas, nunca sobre el piso

del vehículo, no se debe transportar con sustancias tóxicas, químicos o animales.

Directa en el producto, para productos cocidos puede ser antes o después de la

cocción
Forma de aplicación

RECOMENDACIONES DE CONSERVACIÓN, ALMACENAMIENTO Y TRANSPORTE

Precauciones Puede ser irritante, evitar contacto con ojos, mucosas y piel

REQUISITOS LEGALES Y NORMAS TECNICAS APLICABLES AL PRODUCTO

Decreto 3075 de 1997, R 4241/1991

Por un (1) kg, por tres (3) kg y por 25 kg (empaque original).

Por 1,0kg en bolsa poliamida/polietileno de baja densidad de 70 µm, embaldo en

sacos de polipropileno.

Por 3,0kg en bolsa polietileno de baja densidad de 5.0 Mils, embalado en saco de

polipropileno

Por 25kg (empaque original) en bolsa aluminizada, embaldo en caja de cartón.

CONSUMIDORES POTENCIALES

TECNAS S.A. web: www.tecnas.com.co

e-mail: investigacion@tecnas.com.co

Medellín - Colombia

REVISADO Y APROBADO POR GERENCIA TÉCNICA

Cra 50G No. 12 sur – 29, A.A. 51040

Teléfonos: (57)(4) 2854290- 2858290

Fax: (57)(4) 2553809

PT-1600FICHA TECNICA DE PRODUCTO TERMINADO

FO-ID-17 / Versión Nº 4 2007-02-154Versión: 2008-05-27Fecha de aprobación:

X

Edulcorantes artificiales X

Conservantes artificiales

Lactosa X

Saborizantes artificiales X

Antioxidantes artificiales X

Colorantes artificiales y azo cromóforos X

Mostaza y productos derivados X

Extracto de levadura X

Avena

Frijol y productos derivados X

Semillas de sésamo y productos derivados X

Maíz

Legumbres

X

X

X

X

Centeno y semillas de centeno

X

Soya y productos derivados X

Cebada X

Aceites vegetales refinados X

X

Trigo y productos derivados (gluten) X

Apio y productos derivados

X

Annato X

X

SO2 / Sulfito en concentraciones > 10 mg/Kg. X

X

Vainillina X

Cafeina X

ESTA MATERIA PRIMA CONTIENE: SI NO

INTOLERANCIAS Y ALERGENOS

X

X

Crustáceos y productos derivados X

Maní, nueces y productos derivados

Posibles

Intolerancia

Alimentarias

Posibles

Alergenos

Huevos y productos derivados

Pescados y productos derivados

Moluscos y productos derivados

Leche y productos derivados

Alcohol

Umbilíferas (hongos)

Potencializadores del sabor

Otros productos de origen animal y subproductos X

X

X

TECNAS S.A. web: www.tecnas.com.co

e-mail: investigacion@tecnas.com.co

Medellín - Colombia

REVISADO Y APROBADO POR GERENCIA TÉCNICA

Cra 50G No. 12 sur – 29, A.A. 51040

Teléfonos: (57)(4) 2854290- 2858290

Fax: (57)(4) 2553809

Ingredientes

PÉRDIDAS POR SECADO (%) Máximo 6.0

CARACTERÍSTICAS CRÍTICAS

Aspecto, color, olor, sabor y pérdidas por secado.

EO-CC-11

EO-CC-12

METODO

CARACTERÍSTICAS FÍSICO-QUÍMICAS

ESPECIFICACION

Característico a cebolla

Característico a cebolla, dulce

Crema

OLOR

METODOCARACTERÍSTICAS UNIDAD ESPECIFICACION

EO-CC-19

EO-CC-14SABOR

CARACTERÍSTICAS UNIDAD

UFC/g Máximo 100

CARACTERÍSTICAS ORGANOLÉPTICAS

ASPECTO

COLOR APARENTE

CARACTERÍSTICAS ESPECIFICACION

Polvo fino deshidratado

METODO

EO-CC-06

ESPORAS CLOSTRIDIUM SULF RED EO-CC-08

BACILLUS CEREUS UFC/g Máximo 100

PT-1602FICHA TECNICA DE PRODUCTO TERMINADO

FO-ID-17 / Versión Nº 4 2007-02-154Versión: 2008-05-27Fecha de aprobación:

CARACTERÍSTICAS BIOLÓGICAS (microbiológicas y otras)

DESCRIPCIÓN DEL PRODUCTO

CARACTERÍSTICAS DEL PRODUCTO

EO-CC-13

Nombre

Especia deshidratada, obtenida de los bulbos sanos, limpios, desecados y molidos del “Allium

cepa L”.

EO-CC-04

COLIFORMES FECALES/g. NMP/g < 3.0 EO-CC-05

HONGOS Y LEVADURAS UFC/g Máximo 3000

CEBOLLA EN POLVO Referencia N/A

CENIZAS (%) Máximo 5.0 N/D

GRANULOMETRIA

Ret. U.S. Malla 45

Ret. U.S. Malla 80

Ret. U.S. Malla 100

(%)

Máximo 2.0

Máximo 25.0

Máximo 50.0

EO-CC-20

TECNAS S.A. web: www.tecnas.com.co

e-mail: investigacion@tecnas.com.co

Medellín - Colombia

REVISADO Y APROBADO POR GERENCIA TÉCNICA

Cra 50G No. 12 sur – 29, A.A. 51040

Teléfonos: (57)(4) 2854290- 2858290

Fax: (57)(4) 2553809

PT-1602FICHA TECNICA DE PRODUCTO TERMINADO

FO-ID-17 / Versión Nº 4 2007-02-154Versión: 2008-05-27Fecha de aprobación:

Material del empaque

CONDICIONES DE EMPAQUE Y EMBALAJE

Presentación

Vida útil

Seis (6) meses a partir de la fecha de reempaque y doce (12) meses para

empaque original, siempre y cuando se someta a los requisitos de conservación,

almacenamiento y transporte recomendados.

Industria de alimentos en general

FORMA DE CONSUMO E INSTRUCCIONES ESPECIALES DE MANEJO

Dosis recomedada Al gusto y necesidad del consumidor.

Debe almacenarse sobre plataformas elevadas del piso, en bodegas cubiertas, en ambientes frescos y

secos, con buena ventilación y a temperatura ambiente.

En las bodegas de almacenamiento se debe contar con un plan integral de control de plagas, limpieza y

buenas prácticas de manufactura.

Una vez se abra el empaque, para emplear una parte, se debe cerrar inmediatamente para evitar la

exposición a la humedad del ambiente, la pérdida de aromas y la contaminación microbiana.

Este producto se debe transportar en vehículos limpios, se debe colocar sobre estibas, nunca sobre el piso

del vehículo, no se debe transportar con sustancias tóxicas, químicos o animales.

Directa en el producto, para productos cocidos puede ser antes o después de la

cocción
Forma de aplicación

RECOMENDACIONES DE CONSERVACIÓN, ALMACENAMIENTO Y TRANSPORTE

Precauciones Puede ser irritante, evitar contacto con ojos, mucosas y piel

REQUISITOS LEGALES Y NORMAS TECNICAS APLICABLES AL PRODUCTO

Decreto 3075 de 1997, R 4241/1991

Por un (1) kg, por tres (3) kg y por 20 kg (empaque original).

Por 1,0kg en bolsa poliamida/polietileno de baja densidad de 70 µm, embaldo en

sacos de polipropileno.

Por 3,0kg en bolsa polietileno de baja densidad de 5.0 Mils, embalado en saco de

polipropileno

Por 20kg (empaque original) en bolsa aluminizada, embaldo en caja de cartón.

CONSUMIDORES POTENCIALES

TECNAS S.A. web: www.tecnas.com.co

e-mail: investigacion@tecnas.com.co

Medellín - Colombia

REVISADO Y APROBADO POR GERENCIA TÉCNICA

Cra 50G No. 12 sur – 29, A.A. 51040

Teléfonos: (57)(4) 2854290- 2858290

Fax: (57)(4) 2553809

PT-1602FICHA TECNICA DE PRODUCTO TERMINADO

FO-ID-17 / Versión Nº 4 2007-02-154Versión: 2008-05-27Fecha de aprobación:

X

Edulcorantes artificiales X

Conservantes artificiales

Lactosa X

Saborizantes artificiales X

Antioxidantes artificiales X

Colorantes artificiales y azo cromóforos X

Mostaza y productos derivados X

Extracto de levadura X

Avena

Frijol y productos derivados X

Semillas de sésamo y productos derivados X

Maíz

Legumbres

X

X

X

X

Centeno y semillas de centeno

X

Soya y productos derivados X

Cebada X

Aceites vegetales refinados X

X

Trigo y productos derivados (gluten) X

Apio y productos derivados

X

Annato X

X

SO2 / Sulfito en concentraciones > 10 mg/Kg. X

X

Vainillina X

Cafeina X

ESTA MATERIA PRIMA CONTIENE: SI NO

INTOLERANCIAS Y ALERGENOS

X

X

Crustáceos y productos derivados X

Maní, nueces y productos derivados

Posibles

Intolerancia

Alimentarias

Posibles

Alergenos

Huevos y productos derivados

Pescados y productos derivados

Moluscos y productos derivados

Leche y productos derivados

Alcohol

Umbilíferas (hongos)

Potencializadores del sabor

Otros productos de origen animal y subproductos X

X

X

TECNAS S.A. web: www.tecnas.com.co

e-mail: investigacion@tecnas.com.co

Medellín - Colombia

REVISADO Y APROBADO POR GERENCIA TÉCNICA

Cra 50G No. 12 sur – 29, A.A. 51040

Teléfonos: (57)(4) 2854290- 2858290

Fax: (57)(4) 2553809

	Desarrollo de nuevos productos de valor agregado a partir de carne de tilapia Comercializadora Internacional Santa Cruz de Soledad. C.I. Agrosoledad S.A
	Citación recomendada

	1
	2
	3
	4
	5
	6
	7
	8

