[bookmark: _Hlk6389728][image: http://www.infodesarrollo.ec/wp-content/uploads/2014/10/universidad-estatal-de-bolivar-infodesarrollo.png]

UNIVERSIDAD ESTATAL DE BOLÍVAR
Facultad de Ciencias Agropecuarias, Recursos Naturales y del Ambiente
Carrera de Ingeniería Agroindustrial

TEMA
DESARROLLO DE PRODUCTOS A BASE DE CACAO (Theobroma cacao), PARA APROVECHAR SUS PROPIEDADES BIOACTIVAS, EN LA ASOCIACIÓN DE MUJERES DE “SAN GERARDO” DEL CANTÓN ECHEANDÍA
Proyecto de tesis fue auspiciado y financiado por la Fundación Maquita en Cooperación con la Unión Europea en marco del Convenio UEB-Maquita

Proyecto de Investigación Previo a la Obtención del Título de Ingeniero Agroindustrial, Otorgado por la Universidad Estatal De Bolívar a través de la Facultad de Ciencias Agropecuarias, Recursos Naturales y del Ambiente, Carrera de Ingeniería Agroindustrial.

AUTORES:
Gina Magaly Amanta Quilligana
Erica Paola Melendes Borja

DIRECTOR:
Dr. Isidro Favian Bayas Morejon

Guaranda – Ecuador
	2020
102

[image:]

[image:]

[image: C:\Users\Gina\Downloads\WhatsApp Image 2020-09-10 at 09.18.21(1).jpeg]
[image:]
II

DEDICATORIA

Dedico esté presente trabajo de titulación, de manera muy especial a mi querida hija Mayte Nayarith por ser el pilar fundamental en mi vida, a mi madre y hermanos por brindarme el apoyo incondicional durante este tiempo.

También quiero dedicarle a una persona muy especial en mi vida quien desde el cielo estará muy orgulloso de este logro cumplido mi querido padre Julio Cesar Amanta.

Gina Magaly Amanta Quilligana

[bookmark: _Toc50481695][bookmark: _Toc50482689]DEDICATORIA

A Dios, por brindarme la sabiduría, el valor, la fuerza y la perseverancia para seguir adelante y no fracasar ante ninguna adversidad que se ha presentado a lo largo de mi carrera universitaria, por poner en mi camino a personas que han sido mi soporte en momentos críticos de mi vida.

A mis padres Augusto Melendes y Marina Borja, por su apoyo incondicional, amor, por enseñarme siempre lo bueno y lo malo de las cosas y nunca rendirme hasta lograr mi objetivo.

A mis hermanos María, Brayan y Cristoffer, por darme la fuerza que necesito, todo trabajo se necesita perseverancia e entrega, cada sueño demanda de un esfuerzo por ello no hay que rendirse, si se lo proponen todos sus metas serán un éxito asombroso.

A mis abuelos, por enseñarles a mis padres el valor del respeto y la constancia ya que ellos me lo supieron transmitir a mí y poder ser la persona que soy, a mis dos abuelitas que siempre y en cada momento me supieron aconsejar con las palabras correctas cada vez que las necesitaba, a mis dos abuelitos que desde el cielo me brindaron la sabiduría para poder llegar hasta aquí.

Ahora puedo decir que este logro también es de ustedes, gracias por todo el amor constante, los amo mucho a todos, son mi vida entera.

Erica Paola Melendes Borja

AGRADECIMIENTO

Agradezco a Dios y a la Santísima Virgen María que con su intersección y gracia divina me permitió hacer posible este trabajo de titulación, también agradezco a mis docentes de mi etapa estudiantil quienes compartieron todos sus conocimientos y miembros del tribunal (Dr. Favian Bayas, Dr. Ribelinio Ramon, Ing. José Luis Altuna) quienes con su conocimiento y experiencia me guiaron en esta investigación.

Agradezco a mí querida familia por brindarme el apoyo en los momentos difíciles, en especial a mi madre por todo el sacrificio que realizó con la esperanza de que este logro no sea el último.

A la Fundación MAQUITA quien nos abrió las puertas para realizar nuestra investigación

Como no agradecer aquellas personas que formaron parte de mi vida, amigos y amistades quienes con sus sabios consejos me dieron fortaleza para seguir adelante.

Para cada uno de ellos: Muchas Gracias.

Gina Magaly Amanta Quilligana

AGRADECIMIENTO

A Dios por darme la oportunidad de llegar a cumplir tan anhelada meta, por iluminarme y guiarme siempre, a mis padres Augusto Melendes y Marina Borja por haberme apoyado emocional y económicamente, por inculcarme valores con los que he llegado a ser una persona de bien, por su amor y constancia ya que eso fue lo que me permitió llegar hasta aquí.

A la Universidad Estatal de Bolívar, en la cual me eduque estos 5 años, a mi tribunal de tesis Ing. Fabian Bayas Morejón, Ing. José Altuna, Dr Riveliño Ramon por guiarme y darme las pautas necesarias para culminar el trabajo.

A la fundación MAQUITA por darnos apertura para realizar el trabajo.

Al Departamento de Investigación quienes con sus profesionales nos ayudaron en la mayoría de análisis.

Erica Paola Melendes Borja

ÍNDICE DE CONTENIDOS
TEMA………………………..……………………………..……………………II
DEDICATORIA………………………………………….……..……………… III
AGRADECIMIENTO………….………………………………………………..IV
ÍNDICE DE CONTENIDOS…………………………………………………………….IV
ÍNDICE DE TABLAS……………………….…..……………………………….……XVI
ÍNDICE DE GRAFICOS……….……….……………………………………...….XVIVII
ÍNDICE DE ANEXOS……………………….……………………………….…..…XVIV
RESUMEN	XV
1.	Introducción	1
2.	Problema	3
a.	Sistematización del problema	4
b.	Hipótesis	4
3.	Marco teórico	5
3.1.	El cacao (Theobroma cacao) CCN-51	5
3.1.1.	Descripción botánica	5
3.1.2.	Beneficios del consumo de cacao	5
3.1.3.	Calidad del cacao	5
3.1.4.	Morfología del cacao CCN-51	6
3.1.5.	Origen del cultivo	7
3.1.6.	Tipos de cacao en el Ecuador	7
3.2.	Barra de chocolate dietético	8
3.2.1.	Confitería de Chocolate	9
3.3.	Cremas	9
3.3.1.	Clasificación por su base	9
3.3.2.	Cremas antiinflamatorias	10
3.3.3.	Plantas Medicinales	11
3.3.4.	El llantén (Plantago major L)	12
3.3.5.	Plantas Medicinales Antiinflamatorias	12
3.4.	Compuestos fenólicos	12
3.4.1.	Los flavonoides	13
3.4.2.	Características de los flavonoides	14
3.4.3.	Consumo de flavonoides	15
3.4.4.	Estructura de flavonoides	15
3.5.	Stevia (Stevia rebaudiana)	16
3.5.1.	Propiedades de la Stevia	17
3.5.2.	Proceso de industrialización	17
3.5.3.	Presentaciones de la Stevia	18
4.	Marco metodológico (materiales y métodos)	19
4.1.	Ubicación de la investigación	19
4.2.	Localización del experimento	19
4.2.1.	Situación geográfica y climática.	19
4.3.	Material Experimental	19
4.4.	Reactivos	20
4.5.	Material de Campo	20
4.6.	Equipos de Proceso y Laboratorio	20
4.7.	Material De Laboratorio	21
4.8.	Materiales De Oficina	21
4.9.	Métodos	22
4.9.1.	Fundamento: Norma NTE INEN 176:2018 requisitos para cacao en granos de cacao	22
4.9.2.	Metodología para la determinación de las propiedades bromatológicas en los granos de cacao	23
4.9.3.	Metodología para la determinación el porcentaje (%) de humedad en muestras de granos de cacao	23
4.9.4.	Metodología para la determinación el porcentaje (%) de cenizas en muestras de granos de cacao	24
4.9.5.	Metodología para la determinación el porcentaje (%) de grasa en muestras de granos de cacao	24
4.9.6.	Metodología para la determinación el porcentaje (%) de fibra cruda en muestras de granos de cacao	25
4.9.7.	Metodología para la determinación el porcentaje (%) de pH en muestras de granos de cacao	26
4.9.8.	Metodología para la determinación de flavonoides en la masa de cacao	26
4.10.	Diseño 1	28
4.10.1.	Factor en Estudio	28
4.10.2.	Métodos de evaluación y datos a evaluarse	30
4.10.3.	Manejo de la investigación	30
4.10.4.	Obtención de la barra de chocolate dietética	30
DIAGRAMA I	33
4.11.	DISEÑO 2.	34
4.11.1.	Factor En Estudio	34
4.11.2.	Métodos de evaluación y datos a evaluarse	36
4.11.3.	Manejo de la investigación	36
4.11.4.	Descripción del diagrama de flujo	36
DIAGRAMA II	38
5.	Resultados y discusión	39
5.1. Resultados	39
5.1.1. Análisis de la materia prima	39
5.1.2 Determinación de flavonoides totales utilizando como patrón la Quercetina	42
5.1.3.	Análisis del producto terminado	42
5.1.4.	Efecto antinflamatorio de la crema obtenida (longitud del corte)	58
5.1.5.	Efecto antinflamatorio de la crema obtenida (ancho de la inflamación)	62
6.	Comprobación de la Hipótesis	67
6.1 Hipótesis nula (H0):	67
6.2 Hipótesis alternativa (H1):	67
6.3 Planteamiento de la regla de decisión	68
6.4 Decisión:	68
7.	Conclusiones y Recomendaciones	69
7.1 Conclusiones	69
8.1 Recomendaciones	71
BIBLIOGRAFÍA	72
ANEXOS………….……………………………………………………………………..77

ÍNDICE DE TABLAS
Tabla 1 Clasificación sistemática de la Stevia.	16
Tabla 2 Parámetros climáticos.	19
Tabla 3 Norma NTE INEN 176:2018 requisitos para cacao en granos de cacao	22
Tabla 4 Determinación de flavonoides	27
Tabla 5 Factores en estudio	28
Tabla 6 Tratamientos	29
Tabla 7 Características del experimento	29
Tabla 8 Esquema para el análisis de Varianza	29
Tabla 9 Factores en Estudio	34
Tabla 10 Tratamientos	34
Tabla 11 Características del experimento	35
Tabla 12 Esquema para el análisis de Varianza	35
Tabla 13 Resultados de los análisis físico químicos realizados a la materia prima	39
Tabla 14 Datos reportados en normas INEN para el cacao	40
Tabla 15 Comparación de datos experimentales y bibliográficos	40
Tabla 16 Valores de Quercetina obtenidos en la pasta de cacao	42
Tabla 17 Resultados obtenidos por el panel de catadores para la apariencia	43
Tabla 18 Análisis de varianza para la apariencia del chocolate dietético	44
Tabla 19 Prueba de Tukey para la comparación de las medias de apariencia	45
Tabla 20 Resultados obtenidos por el panel de catadores para el color	47
Tabla 21 Análisis de varianza para el color del chocolate dietético	47
Tabla 22 Prueba de Tukey para la comparación de medias del color	48
Tabla 23 Resultados obtenidos por el panel de catadores para la textura	49
Tabla 24 Análisis de varianza para la textura del chocolate dietético	50
Tabla 25 Prueba de Tukey para la comparación de medias de la textura	51
Tabla 26 Resultados obtenidos por el panel de catadores para el sabor	53
Tabla 27 Análisis de varianza para el sabor del chocolate dietético	53
Tabla 28 Prueba de Tukey para la comparación de medias del sabor	54
Tabla 29 Resultados obtenidos por el panel de catadores para la palatabilidad	56
Tabla 30 Análisis de varianza para la palatabilidad del chocolate dietético	56
Tabla 31 Prueba de Tukey para la comparación de medias de la palatabilidad	57
Tabla 32 Valores promedio de la longitud del corte después de aplicar la crema	58
Tabla 33 Análisis de varianza para la longitud de corte en la piel del cuy	59
Tabla 34 Valores promedio de la longitud del corte después de aplicar la crema, factor A	60
Tabla 35 Valores promedio de la longitud del corte después de aplicar la crema, factor B	60
Tabla 36 Valores promedio del ancho de la inflamación después de aplicar la crema	62
Tabla 37 Análisis de varianza para el ancho de la inflamación en la piel del cuy	63
Tabla 38 Valores promedio del ancho de la inflamación después de aplicar la crema, factor A	63
Tabla 39 Valores promedio del ancho de la inflamación después de aplicar la crema, factor B	64
Tabla 40 Resultados obtenidos experimentalmente en relación a muestras testigo	66
Tabla 41 Valores p obtenidos de la actividad antinflamatoria de la crema elaborada	67

ÍNDICE DE GRAFICOS
Gráfico 1 Estructura básica de un flavonoide	14
Gráfico 2 Valores promedios de la apariencia de los tratamientos evaluados	46
Gráfico 3 Valores promedio del color de los tratamientos evaluados	49
Gráfico 4 Valores promedio de la textura de los tratamientos evaluados	52
Gráfico 5 Valores promedio del sabor de los tratamientos evaluados	55
Gráfico 6 Valores promedio de la palatabilidad de los tratamientos evaluados	58
Gráfico 7 Interacción de los factores con relación a la longitud de la herida	61
Gráfico 8 Interacción de los factores con relación al ancho de la inflamación	65

INDICE DE ANEXOS
Anexo 1 mapa de ubicación de la investigación	77
Anexo 2: hoja de captación	79
Anexo 3: Normas técnicas de análisis	79
Anexo 4: resultado del laboratorio	90
Anexo 4: Norma INEN para el chocolate	90
Anexo 5 análisis bromatológicos	90
Anexo 6 Identificación de flavonoides	102
Anexo 7 elaboración del chocolate dietético y la crema antiinflamatoria	103
Anexo 8 prueba superficial de la crema antiinflamatoria en cobayos	105
Anexo 9 costo de materia prima y aditivos	106
Anexo 9 glosario de términos	109

[bookmark: _Toc50482690]RESUMEN
La presente investigación titulada Desarrollo de productos a base de cacao (Theobroma cacao), para aprovechar sus propiedades bioactivas, en la Asociación de Mujeres de “San Gerardo” del cantón Echeandía, se llevó a cabo en dos sectores, la planta de la “Asociación de mujeres San Gerardo”, la misma que se dedica a la elaboración de barras de chocolate y en el complejo Agroindustrial de la Facultad de Ciencias Agropecuarias, para la elaboración de la crema antiinflamatoria. Para la elaboración de los productos de la investigación se realiza análisis bromatológicos a los granos de cacao: Humedad con 7,35 bajo la norma INEN 1676, Cenizas con 4,001 bajo la normativa INEN 533, fibra cruda con 28,87 bajo la normativa WEENDE, grasa con 43,68 bajo la normativa AOAC2003.06, pH 5,7 bajo la normativa AOAC 970.21. También se determina los flavonoides totales presentes en la masa de cacao mediante la metodología de Kumazawa obteniendo una curva de calibración de 5,13 - 5,09 - 5,17 estos resultados se representan en mg quercetina /100 g muestra, dichos resultados fueron obtenidos en las instalaciones del laboratorio de investigación de la facultad de ciencias Agropecuarias. Contribuyendo al cambio de la matriz productiva se desarrolla nuevos productos, como barras de chocolate dietético, dando como mejor resultados en sabor la novena combinación de los tratamientos, para lo cual realizaron 10 catadores seminternados. Y crema antiinflamatoria que se lo realiza combinaciones con una planta medicinal que utilizaron nuestros ancestros con propiedades curativas, como muestras de efectividad de dicha crema se lo utilizo en muestras de cuyes con cortes e inflamación, en los resultados se obtuvo como mejor tratamiento la combinación de 44,95% de manteca de cacao y 27,89% de infusión de llantén. Realizando nuevos productos contribuimos al buen vivir, generamos nuevas plazas de trabajo de forma directa o indirecta, además aprovechamos las propiedades medicinales de nuestras plantas.

Palabras claves: Cacao, propiedades bioactivas, crema antiinflamatoria, chocolate, flavonoides, quercetina, propiedades medicinales.

SUMMARY
The present investigation entitled Development of products based on cocoa (Theobroma cacao), to take advantage of its bioactive properties, in the Women's Association of "San Gerardo" of the canton Echeandía, was carried out in two sectors, the plant of the "Association of women San Gerardo”, the same one that is dedicated to the elaboration of chocolate bars and in the Agroindustrial complex of the Faculty of Agricultural Sciences, for the elaboration of anti-inflammatory cream. For the elaboration of the products of the investigation, bromatological analyzes are carried out on the cocoa beans: Moisture with 7,35 under the INEN 1676 norm, Ashes with 4,001 under the INEN 533 norm, raw fiber with 28,87 under the WEENDE norm, grease with 43,68 under the AOAC2003.06 standard, pH 5,7 under the AOAC 970.21 standard. The total flavonoids present in the cocoa mass are also determined using the Kumazawa methodology, obtaining a calibration curve of 5,13 – 5,09 – 5,17. These results are represented in mg quercetin /100 g sample, these results were obtained in the facilities of the research laboratory of the Faculty of Agricultural Sciences. Contributing to the change in the productive matrix, new products are developed, such as dietary chocolate bars, giving the ninth combination of treatments as the best results in flavor, for which 10 semi-tasters were carried out. And anti-inflammatory cream that is made combinations with a medicinal plant that our ancestors used with healing properties, as samples of effectiveness of this cream I use it in samples of guinea pigs with cuts and inflammation, in the results the combination of 44,95% cocoa butter and 27,89% plantain infusion. By making new products we contribute to good living, we generate new jobs directly or indirectly, we also take advantage of the medicinal properties of our plants.

Key words: Cocoa, bioactive properties, anti-inflammatory cream, chocolate, flavonoids, quercetin, medicinal properties.
5

[bookmark: _Hlk50061045]CAPÍTULO I
1. [bookmark: _Toc45652492][bookmark: _Toc50482691]Introducción
El cacao, de origen tropical procedente de las selvas de América Central y América del Sur, llamado científicamente como Theobroma cacao, crece en climas ecuatoriales donde hay abundantes precipitaciones durante todo el año y donde sus temperaturas son relativamente estables. Un grano de cacao es la semilla fermentada y secada del cual los sólidos y la manteca de cacao se extraen. Los granos de cacao son la base del chocolate (Gomez & Zambrano , 2017).

El cacao en Ecuador tiene una alta demanda de producción a nivel nacional e internacional por su calidad, sabor y aroma, sin embargo, se observa la necesidad de incrementar la investigación de esta planta, para conocer sus propiedades y beneficios. Entre uno de los diferentes tipos de cacao tenemos, el cacao CCN-51 siendo un cacao clonado de origen Ecuatoriano, distinguido por su alta productividad y calidad, además siendo el de mayor disponibilidad facilitando la cosecha y exportación del producto (Naranjo, 2014).

[bookmark: _Hlk7174111]En el Ecuador, la región que concentra la mayor superficie cosechada de cacao es la región Costa, y las provincias de Manabí, Los Ríos y Guayas son las principales productoras de cacao. Otras provincias de la costa como Esmeraldas y El Oro están incrementando su área cacaotera como, también, las provincias orientales (Amazonia), en la región Sierra, se cultiva cacao en Cotopaxi, Bolívar y Cañar, pero con menor participación (Arevalo, Gonzalez, Delgado , & Maroto , 2017).

Además de la vasta cantidad de propiedades ancestralmente conocidas, se han realizado investigaciones que informan cualidades para la salud debido a los flavonoides de las semillas de cacao, tejidos de fibras vegetales con propiedades antiinflamatorias que regulan los triglicéridos, los fosfolípidos y el colesterol. Así también, contribuyen a bajar la presión arterial, ralentizan el proceso de envejecimiento y mejoran el rendimiento de los procesos mentales, incluido el de la memoria (Salas & Hernández , 2015)
[bookmark: _Hlk50061083]Para esta investigación se presentan los siguientes objetivos:
Desarrollar productos a base de cacao (Theobroma cacao), para aprovechar sus propiedades bioactivas, en la Asociación de Mujeres de “San Gerardo” del Cantón Echeandía.
· Realizar análisis bromatológicos en la materia prima (cacao de la variedad CCN-51).
· Identificar flavonoides totales mediante espectrofotometría de masas en la masa de cacao.
· Elaborar barras de chocolate dietético y crema antinflamatoria.
· Analizar la actividad antiinflamatoria en la crema.

CAPÍTULO II
2. [bookmark: _Toc45652493][bookmark: _Toc50482692] Problema
Uno de los mayores problemas a los que se enfrentan las empresas actualmente es la falta de solvencia económica, y el tiempo en el que se consigue el material que se necesita para satisfacer las necesidades, que surgen en cualquier momento.

En la asociación de mujeres de San Gerardo del cantón Echeandía su fuente de ingreso derivan de las labores agrícolas y la comercialización de los productos cultivados, especialmente el cacao fresco y seco convirtiéndose este en el problema central, especialmente obteniendo los intermediarios los mayores niveles de utilidad frente a los campesinos, sin intervenir en forma directa en el proceso de cultivo, cuidados y recolección de las cosechas.
Se evidencia la necesidad de las Mujeres de San Gerardo ofrecer variedad de productos derivados del cacao para de esta manera dar un valor agregado al mismo y a su vez fomentar el comercio ofreciendo a los consumidores productos distintos a los habituales y así mejorar su calidad de vida.
[bookmark: _Hlk7174300]Debido a esta problemática queremos introducir al mercado nuevos productos, aprovechando las propiedades bioactivas del cacao, ya que dichas propiedades son beneficiosas para la piel y salud de quienes lo utilizan.

El desconocimiento de la composición y los beneficios que brinda el cacao CCN-51, no permite la utilización de este fruto como materia prima para elaborar productos distintos, debido que en el mercado el único producto que se comercializa es el chocolate en sus distintas presentaciones, lo cual se quiere inculcar nuevas ideas para una utilización más amplia de este fruto aprovechando sus propiedades bioactivas, como productos antiinflamatorios e incluso elaborar chocolate para personas diabéticas, y así brindar una mejor oferta de parte de la asociación a los consumidores.

a. [bookmark: _Toc45652494][bookmark: _Toc50482693] Sistematización del problema
Para la realización de esta investigación es necesario despejar interrogantes científicas metodológicas que contribuirán al cumplimiento del objetivo general; nos planteamos la siguiente pregunta de investigación:

¿Cómo extraer el licor, manteca de cacao de la variedad CCN-51 y que metodología aplicar?
¿Cuáles son las propiedades bioactivas a ser identificadas en el licor y manteca de cacao?
¿Cuál es la metodología a aplicar en la elaboración las barras de chocolate dietético y la crema antiinflamatoria?

b. [bookmark: _Toc50482694]Hipótesis
Ho: Los productos desarrollados no presentan propiedades bioactivas.
Ho = T1 = T2 = T3 = Tn

Ha: Los productos desarrollados presentan propiedades bioactivas.
Ha = T1 ≠ T2 ≠ T3 ≠ Tn

CAPÍTULO III
3. [bookmark: _Toc45652495][bookmark: _Toc50482695][bookmark: _Hlk6391801]Marco teórico
3.1. [bookmark: _Toc45652496][bookmark: _Toc50482696] El cacao (Theobroma cacao) CCN-51
3.1.1. [bookmark: _Toc45652497][bookmark: _Toc50482697]Descripción botánica
El cacao es una especie originaria de América Latina y América Central, la cual se caracteriza por ser Theobroma cacao un árbol o arbusto caulífero y semicaducifolio de una altura promedio de 5 a 10 metros. El árbol en cultivo se mantiene con una altura normalmente entre 4 a 8 metros. El tronco es corto de corteza oscura con ramas en verticilos de 5 metros de color café y finamente vellosas, con chupones verticales que crecen en el tronco y tienen hojas dispuestas en 5/8 de filotaxia (Torres & Borja, 2017).

3.1.2. [bookmark: _Toc45652498][bookmark: _Toc50482698]Beneficios del consumo de cacao
El consumo de cacao es beneficioso para la salud, ya que previene enfermedades cardiacas, disminuye la presión arterial, también posee antioxidantes, estimula el cerebro, es anticancerígeno e inclusive, se lo asocia con estimulante afrodisíaco. También, estudios han demostrado que el chocolate induce a la producción de endorfinas, los que producen efectos de felicidad y bienestar (Gómez & Cordova, 2017).

3.1.3. [bookmark: _Toc45652499][bookmark: _Toc50482699]Calidad del cacao
La calidad del cacao incluye todos los aspectos importantes de sabor y pureza y características físicas que tienen un impacto directo en el desempeño de la fabricación y aspectos como trazabilidad, indicadores geográficos y certificación para indicar la sostenibilidad de los métodos de producción (Sukha , 2016).

Los aspectos o especificaciones de calidad del cacao incluyen:
· Sabor
· Inocuidad y salubridad de los alimentos
· Características físicas - Consistencia - Rendimiento de material comestible
· Características de la mantequilla de cacao
· Potencial de color – “colorabilidad”
· Trazabilidad, indicadores geográficos y certificación.
La calidad del grano de cacao depende fundamentalmente de la clase de árbol o variedad y de los procesos de fermentaci6n y secado. Existen dos tipos de cacao en el mercado, a saber: l. Nacional y 2. CCN-51. Los corrientes constituyen el 93% del grano que se negocia en el mundo y están representados por los cacaos de África y Brasil (Arevalo, Gonzalez, Delgado , & Maroto , 2017).

3.1.4. [bookmark: _Toc45652500][bookmark: _Toc50482700]Morfología del cacao CCN-51
El cacao es una planta de ciclo perenne, posee 20 cromosomas y su polinización es cruzada, su propagación puede ser sexual (semilla) o asexual (ramillas) (Carrión, 2015).
Es una planta originaria de los trópicos húmedos de América, su centro de origen se cree estar situado en el noroeste de América del Sur, en la zona amazónica el cacao es de importancia relevante en la economía del Ecuador, por ser un producto de exportación y que constituye una fuente de empleo para un alto porcentaje de habitantes de los sectores rurales y urbano (Somarriba & Quesada , 2013).

Esta especie representa uno de los rubros más importantes para el país, constituyendo el 5 % de la producción mundial, siendo también uno de los cultivos tradicionales de interés comercial (Montes, 2016).

El cacao tiene su origen como tropical, y es un fruto que tiene pequeñas flores y largos pétalos, la corteza de la fruta es leñosa y tiene forma estirada, las mismas que aparecen en las ramas. El color de la fruta puede ser color rojizo, amarillento, verdoso o blanquinoso dependiendo del tipo de cacao. Su pulpa es rica en azucares y cubre todo el contorno del grano, esta puede ser utilizada para hacer jugos y el grano para preparar chocolate de delicioso sabor (Gómez & Cordova, 2017).

3.1.5. [bookmark: _Toc45652501][bookmark: _Toc50482701]Origen del cultivo
3.1.5.1. Mundial
El cacao es un fruto originario de América del Sur, apareció por primera vez hace 4000 años al este de los Andes, específicamente al Sur del Lago Maracaibo y el río Magdalena. Se cree que la difusión del cacao al resto del continente se llevó a cabo por el ser humano, los animales y factores meteorológicos como los vientos (Paspiel, 2018) .

Aún hoy día continúa siendo tema de discusión. Algunos autores indican que el cultivo del cacao se inició en México y América Central y señalan al mismo tiempo que los españoles no lo vieron cultivado en América del Sur cuando arribaron a ese continente, aunque lo encontraron creciendo en forma natural en muchos bosques a lo largo de los ríos Amazonas y Orinoco y sus afluentes, donde aún hoy existen tipos genéticos de mucho valor comercial (Batista, 2016).

3.1.5.2. Nacional
Ecuador es un país tradicionalmente agrícola, gran parte de su desarrollo proviene de productos como banano, cacao, café y flores es considerado el primer productor mundial de cacao fino y de aroma, aportando el 70%, seguido de lejos por Indonesia que contribuye con un 10% del total mundial (Rodriguez & Fusco, 2017) .

3.1.6. [bookmark: _Toc45652502][bookmark: _Toc50482702]Tipos de cacao en el Ecuador
[bookmark: _Hlk7175984]En el Ecuador actual se cultivan algunos tipos de cacao, pero la variedad conocida como nacional es la más buscada entre los fabricantes de chocolate, por la calidad de sus granos y la finura de su aroma, sin embargo, la llegada de enfermedades severas como la monoliosis o la escoba de bruja, hace unos 100 años, engendró la introducción masiva de cacao extranjero, proveniente particularmente de Venezuela (Montes , 2016).

3.1.6.1. Forastero
 El cacao forastero, conocidos también como cacaos Amazónicos y/o amargos son originarios de América del Sur. Su centro de origen es la parte alta de la cuenca del Amazonas en el área comprendida entre los ríos Napo, Putumayo y Caquetá. Esta población es la más cultivada en las regiones cacaoteras de África y Brasil y proporcionan más del 80 % de la producción mundial (Montes , 2016).

3.1.6.2. Cacao Trinitario
Se formó de manera espontánea de un cruce entre cacaos criollos y forasteros 11 amazónicos en la isla de Trinidad pasando luego a Venezuela, Colombia y el resto del mundo. De este cruce heterogéneo se presentan diversidad de formas intermedias de mazorcas al igual que su coloración rojizos. Por cuanto son más resistentes a enfermedades y han podido adaptarse mejor a muchos ambientes (Montes , 2016).

3.1.6.3. Cacao CCN-51
El CCN-51 es un cacao clonado de origen ecuatoriano que el 22 de Junio del 2005 fue declarado, mediante acuerdo ministerial, un bien de alta productividad las diversas variedades del grano y finalmente obtuvo la del tipo 51, que es tolerante a las enfermedades, de alta productividad y calidad (Torrico & Castillo , 2015).

3.2. [bookmark: _Toc45652503][bookmark: _Toc50482703] Barra de chocolate dietético
Las preocupaciones sobre la obesidad y sobrepeso, los problemas de salud (hipertensión, diabetes, etc.) provocados a partir de este padecimiento y el gasto que estas enfermedades generan a los gobiernos, obligan a consumidores, gobiernos y fabricantes a tomar acciones inmediatas para contrarrestar el problema. El sector de chocolatería y confitería, que busca mejorar la competitividad sectorial mediante la elaboración de barras de chocolate dietético con planes de negocios con lo que se busca que todas las personas puedan darse el lujo de deleitarse con un buen chocolate, incluso aquellas que por algún tipo de enfermedad no pueden, pero que a través de estos producto puedan satisfacer las necesidades de gusto y alimentación saludable (Torrico & Castillo , 2015).

3.2.1. [bookmark: _Toc45652504][bookmark: _Toc50482704]Confitería de Chocolate
 La confitería es todo aquel conjunto de alimentos que tienen gran cantidad de azúcar o cualquier otra sustancia que endulce combinado con colorantes y saborizantes, muy a menudo con frutos secos, frutas, miel y otros. Los productos de confitería poseen un elevado valor nutritivo, ya que tienen una considerable cantidad de carbohidratos y materias grasas. Los productos de confitería más conocidos son. Caramelos, turrones, mazapanes, algodones de azúcar y derivados del chocolate, el termino confitería no incluye pasteles, galletas y flanes (Posso, 2015).

3.3. [bookmark: _Toc45652505][bookmark: _Toc50482705] Cremas
Las cremas son emulsiones semisólidas para aplicación externa. La consistencia y propiedades dependen del tipo de emulsión (agua/aceite W/O, aceite/agua O/W) y la naturaleza de los sólidos que están presentes en las fases. (Rubio, 2014).

Son formas farmacéuticas constituidas por dos fases, una lipofílica y otra acuosa o hidrofílica. Estas pueden ser preparaciones líquidas o semisólidas, que contienen el o los principios activos y aditivos necesarios para obtener una emulsión generalmente aceite en agua, con un contenido de agua superior al 20%, tienen consistencia blanda por su alto contenido acuoso. Las cremas están destinadas para su aplicación a la piel o ciertas mucosas con efecto protector, terapéutico o profiláctico, en particular cuando se necesita un efecto oclusivo (Torres, 2017).

3.3.1. [bookmark: _Toc45652506][bookmark: _Toc50482706]Clasificación por su base
Estas pueden ser de dos tipos según la naturaleza de estas fases:

· Cremas Hidrófilas Su fase externa es acuosa, lo que se consigue con la adición de emulgente de tipo O/A. Estas preparaciones tienen gran contenido en agua, que se evapora al ser aplicadas, produciendo un efecto refrescante. Son lavables y se adhieren a la piel. Tiene menor poder emoliente que las cremas hidrófobas, aunque la adición de humectantes como el glicerol y el sorbitol, además de solubilizar algunos principios activos en la fase acuosa, inhibe la evaporación del agua de la piel, con lo que se consigue un efecto hidratante y emoliente (Ajila, 2014).

· Crema Hidrófobas Su fase es oleosa, lo que se consigue con la adición de emulgentes de tipo A/O. Se utilizan como emolientes y lubricantes para procesos subagudos y crónicos (por su acción emoliente). Pueden tener consistencias variables y tienen elevado poder de hidratación. Las cold-creams son un ejemplo de este tipo de cremas denominadas cremas refrescantes, por producir dicho efecto sobre la piel que se origina por la evaporación del agua que contienen (Ajila, 2014).

3.3.2. [bookmark: _Toc45652507][bookmark: _Toc50482707]Cremas antiinflamatorias
Las cremas antiinflamatorias son fármacos que actúan de forma local. Se clasifican en dos grupos principales cuya estructura, mecanismo de acción e indicaciones
son diferentes: los antiinflamatorios no esteroideos y los corticoides.

3.3.2.1. Los antiinflamatorios no esteroideos
Están indicados en el tratamiento de manifestaciones que cursan con dolor e inflamación, y de incapacidad funcional asociadas a alteraciones musculoesqueléticas tales como tendinitis, tendosinovitis, esguince, luxación, artritis, distensiones, lumbalgias, tortícolis, etc.

Los corticoides utilizados por vía tópica son eficaces en el control de dermatosis inflamatorias agudas, así como en el empeoramiento de dermatosis crónicas, aunque no siempre curan la enfermedad subyacente.

Antiinflamatorios no esteroideos los AINE son un grupo de fármacos estructuralmente muy diversos, que se caracterizan por producir un efecto antiinflamatorio, analgésico y antipirético a través de la inhibición de la ciclooxigenasa, la primera enzima implicada en la síntesis de prostaglandinas a partir del ácido araquidónico (Ajila, 2014)..

3.3.2.2. Antiinflamatorios esteroideos: corticoides
Los corticoides tópicos son los fármacos más utilizados en dermatología. Se utilizan en las enfermedades inflamatorias desde los años 50. Ello es debido a que poseen una serie de ventajas, con pocos efectos secundarios. Entre las ventajas cabe destacar:

· Su amplio espectro de acción, ya que son útiles en múltiples dermatosis caracterizadas por hiperproliferación y fenómenos inflamatorios, como son los eccemas y la psoriasis;
· Su rapidez de acción;
· Su fácil aplicación;
· El hecho de ser indoloros e inodoros (lo que los hace fácilmente aceptables por el paciente);
· Su escaso potencial alergénico, y
· Su estabilidad en el vehículo (Rubio, 2014).

3.3.3. [bookmark: _Toc45652508][bookmark: _Toc50482708] Plantas Medicinales
Las plantas son seres vivos que cumplen el ciclo de vida; por lo que son importantes para el desarrollo de la humanidad ya que gracias a ellas se pueden crear diversos productos que benefician de una u otra manera. Las plantas medicinales son un recurso recolectado y utilizado por el ser humano desde la prehistoria para ayudar a prevenir y curar enfermedades, y en la actualidad han llegado a ser indispensables ya que poseen diferentes propiedades en cada una de sus partes que benefician al hombre (Benitez , 2018).

3.3.3.1. Plantas Medicinales Antiinflamatorias
Las plantas medicinales con acción antiinflamatoria previenen o reducen la inflamación de los tejidos. Las plantas medicinales antiinflamatorias están indicadas para los casos en los que se produce una respuesta inflamatoria en nuestro organismo como en golpes, esguinces, lesiones, obesidad, reumatitis, artritis reumatoide, artritis, alergias o bursitis (Moya, 2018).

3.3.4. [bookmark: _Toc45652509][bookmark: _Toc50482709]El llantén (Plantago major L)
El llantén es una herbácea perenne, de raíces blancas de tamaño uniforme, tallos subterráneos no ramificados y hojas ovaladas de color verde claro. Popularmente se la conoce como: llantén mayor, llantén común o llantén grande. Para curar determinadas patologías que afectan la salud, los indígenas mesoamericanos y suramericanos han tenido que recurrir al uso de las plantas medicinales; que han contribuido notablemente en el avance de modernas terapias (Nieto, 2018).

El llantén es una planta con grandes propiedades medicinales, de ella se utiliza tanto la hoja como las semillas. Históricamente el llantén se ha utilizó de forma común por sus propiedades antiinflamatoria, antibacteriana, astringente y antihemorrágica; también como cicatrizante de heridas, tanto interna como externa. El compuesto de mayor relevancia es la aucubigemina (derivado de la aucubina) y se cree que es el responsable de la actividad antibacteriana de la planta (Nieto, 2018).

3.3.5. [bookmark: _Toc45652510][bookmark: _Toc50482710]Plantas Medicinales Antiinflamatorias
Las plantas medicinales con acción antiinflamatoria previenen o reducen la inflamación de los tejidos. Las plantas medicinales antiinflamatorias están indicadas para los casos en los que se produce una respuesta inflamatoria en nuestro organismo como en golpes, esguinces, lesiones, obesidad, reumatitis, artritis reumatoide, artritis, alergias o bursitis (Cerón, 2018).

3.4. [bookmark: _Toc45652511][bookmark: _Toc50482711] Compuestos fenólicos
 Los compuestos fenólicos son moléculas presentes en alimentos de origen vegetal que desempeñan diferentes funciones: actúan como metabolitos esenciales para el crecimiento y reproducción celular y como agentes protectores frente a la acción de patógenos, siendo secretados por las células vegetales como mecanismos de defensa. Constituyen un amplio grupo de sustancias químicas, considerados metabolitos secundarios de plantas, con diferentes estructuras químicas y actividades, que engloban más de 8.000 compuestos distintos, desde moléculas simples como los ácidos fenólicos, hasta otras más polimerizadas como los taninos, que tienen en común su metabolización a través de la ruta del ácido shikímico y de los fenilpropanoides (Perez, 2017).

3.4.1. [bookmark: _Toc45652512][bookmark: _Toc50482712]Los flavonoides
El vocablo flavonoides proviene del latín flavus, que significa amarillo. Los flavonoides conforman un grupo de compuestos polifenólicos que presentan la estructura de benzo-γ-piranos; están presentes en el reino vegetal, en el que ejercen diferentes funciones, entre las que sobresale su acción como compuestos de defensa contra diferentes patógenos; también actúan como agentes protectores por la exposición de las plantas a los rayos ultravioleta y al ser molé culas que presentan llamativos colores, actúan como agentes de atracción en la polinización.2 Los flavonoides son sintetizados en las plantas como resultado del metabolismo secundario, por las vías metabólicas del ácido shikímico y de la ruta del ácido malónico (Gutierrez, 2018).

Los flavonoides son compuestos fenólicos presentes en las plantas y forman parte de la dieta humana y no produce energía. Actualmente se han identificado más de 5,000 diferentes flavonoides, y se estima que 23 mg/día es el promedio medio de ingesta. Sobre la salud de las personas se han reportado múltiples efectos positivos, debido a su actividad antioxidante y eliminación de radicales libre. Variedad de estudios reportan que 33 algunos flavonoides tienen acciones pro-oxidantes, las cuales suele producir sólo a dosis altas, encontrándose en muchas investigaciones efectos antialérgicos, antiinflamatorios, antivirales, efecto protector sobre problemas cardiovasculares, cáncer y otras patologías (Curinambe & Zelada, 2018).

Los flavonoides son pigmentos amarillos naturales presentes en los vegetales y que protegen al organismo del daño producido por agentes oxidantes, como los rayos ultravioletas, la polución ambiental, sustancias químicas presentes en los alimentos.
Se conocen unos 900 flavonoides naturales, se encuentran extensamente distribuidos entre las plantas, tanto libres o como glicósidos; estos últimos contribuyen a darle color a las flores, frutos y hojas. Las agliconas son más frecuentes en tejidos leñosos. Los flavonoides presentan todos los matices de solubilidad, desde totalmente soluble en el agua hasta insolubles en ella, pero solubles en éter etílico (las aglicona muy eterificadas), pasando por los solubles en etanol (agliconas), son insolubles en éter de petróleo por lo que permite desengrasar un material antes de extraerlo. Los que tienen mayor interés farmacológico son las flavonas, flavonoles y flavanonas (Rubio, 2014).

3.4.2. [bookmark: _Toc45652513][bookmark: _Toc50482713]Características de los flavonoides
Se hallan presentes en todas las partes de las plantas en algunas clases se encuentran ampliamente distribuidas que en otras, siendo comunes las flavonas y flavonoles y más restringida en su ocurrencia las isoflavonas, las chalconas y auronas. La biosíntesis de estas sustancias tiene la característica especial de ser un proceso mixto, debido a que intervienen dos rutas la del ácido Shikímico y ácido acético esto es posible ya que el éster de coenzima A tiene un sitio activo para realizar una serie de reacciones de condensación y ciclación (Batista, 2016).

[bookmark: _Toc49257459][bookmark: _Toc50145656][bookmark: _Toc50481720][bookmark: _Toc50482714]Gráfico 1 Estructura básica de un flavonoide
[image:]
 Fuente: (Bautista, 2017)

 Los flavonoides contienen en su estructura un número de variables de grupos hidroxilo tipo fenólicos con excelentes propiedades de quelación de hierro y otros metales de transición lo que le confiere una gran capacidad antioxidante, no obstante, estos están limitados de interactuar con proteínas en cambio lo hacen con radicales libres en reacciones de oxidación y reducción. Se han identificado más de 4000 flavonoides y crece esta familia de sustancias debido a la gran diversidad estructural y patrones de sustitución ya sea hidroxilación, metoxilación, glicosilación y acilación (Bautista, 2017)

3.4.3. [bookmark: _Toc45652514][bookmark: _Toc50482715]Consumo de flavonoides
En algunos países se ha calculado la ingesta de flavonoides el consumo del total de flavonoides oscila desde unos 20 mg/d (USA, Dinamarca, Finlandia) a >70 mg/d (Holanda). Estos valores son considerablemente menores que los estimados previamente, que se basaban en unos limitados análisis de tan sólo unos pocos alimentos. También contribuyó al error el no contar con tablas de composición de alimentos propias de los países. Los hábitos dietéticos culturales dictan a menudo cuáles son los alimentos consumidos y a su vez la cantidad de flavonoides ingeridos (Saría, 2015).

3.4.4. [bookmark: _Toc45652515][bookmark: _Toc50482716]Estructura de flavonoides
Los flavonoides contienen en su estructura química un número variable de grupos hidroxilo fenólicos y excelentes propiedades de quelación del hierro y otros metales de transición. Los flavonoides son compuestos fenólicos constituyentes de la parte no energética de la dieta humana.

Se han identificado más de 5,000 flavonoides diferentes. En un principio, fueron consideradas sustancias sin acción beneficiosa para la salud humana, pero más tarde se demostraron múltiples efectos positivos debido a su acción antioxidante y eliminadora de radicales libres. Aunque diversos estudios indican que algunos flavonoides poseen acciones pro oxidantes, éstas se producen sólo a dosis altas, constatándose en la mayor parte de las investigaciones la existencia de efectos antiinflamatorios, antivirales o antialérgicos, y su papel protector frente a enfermedades cardiovasculares, cáncer y diversas patologías y problema de cicatrización en la piel, por ello, desempeñan un papel esencial en la protección frente a los fenómenos de daño oxidativo, y tienen efectos terapéuticos en un elevado número de patologías, incluyendo la cardiopatía isquémica, la aterosclerosis o el cáncer de piel (Quishpe & Blacido, 2018).

3.5. [bookmark: _Toc45652516][bookmark: _Toc50482717] Stevia (Stevia rebaudiana)
En el mundo existen muchas personas que ya sea por salud (diabetes, obesidad, hipertensión, etc.), por razones ya estética, por encontrar nuevas maneras de cocinar, nuevos sabores, o simplemente por llevar una vida más saludable y remplazar los edulcorantes artificiales (glucosa, sacarosa y principalmente el azúcar), siendo los autores principales para que exista una ingesta energética dentro de las preparaciones culinarias sean dulces o saladas, han comenzado así a buscar formas alternativas para evitar su consumo y sean menos perjudiciales para la salud del ser humano (Erazo, 2018).

[bookmark: _Toc49257156][bookmark: _Toc49257463] La Stevia es una planta milagrosa ya que no posee contradicciones conocidas que eviten su consumo hasta el momento, por eso pueden usarla niños, jóvenes, adultos mayores o personas con problemas de salud, lo cual resulta favorable por ser el ingrediente perfecto para ser consumido en diferentes formas. La manera más conocida es en batidos, cafés o jugos pero sin tomar en cuenta que se puede agregarla en un sinfín de preparaciones culinarias, por ello se plantea la utilización de esta planta en postres dulces, usando el extracto de la stevia (Erazo, 2018).

[bookmark: _Toc50145660][bookmark: _Toc50481724][bookmark: _Toc50482718]TABLA 1 Clasificación sistemática de la Stevia.
	Clasificación
	Las angiospermas

	Grupo:
	Dicotyledoneae (zweikeimblaettrige Pflannzen)

	La familia:
	Asteraceae

	Orden:
	Campanulales

	Género:
	Stevia

	La especie:
	Rebaudiana

	Nombre Científico:
	Stevia Rebaudiana, Rebaudianum de Eupatorium

Fuente: (Erazo, 2018)

3.5.1. [bookmark: _Toc45652517][bookmark: _Toc50482719] Propiedades de la Stevia
· Posee 0 calorías lo que quiere decir que es totalmente acalórico.
· L Stevia es un producto indicado para diabéticos debido a que regula los niveles de glucosa en la sangre (los niveles de insulina).
· Es muy aconsejable para la pérdida de peso debido reduce la ansiedad por la comida y al regular la insulina el cuerpo almacena menos grasas.
· Debido a que la Stevia es dulce ayuda también a reducir el deseo o apetencia por tomar dulces y grasas.
· Realza el aroma de las infusiones o alimentos donde se añada.
· Ayuda a retarda la aparición de la placa de caries por sus propiedades antibacteriales.
· La Stevia es un hipotensor suave (baja la presión arterial que esté demasiado alta)
· Es suavemente diurético.
· Ayuda a mejorar las funciones gastrointestinales (Sanchez & Sangurima, 2015).

3.5.2. [bookmark: _Toc45652518][bookmark: _Toc50482720]Proceso de industrialización
El extracto obtenido de la hoja de Estevia es una solución de coloración oscura que contiene los principios endulzantes junto con una serie de partículas que forman parte de su composición, como taninos y clorofila, que le confieren un color y un aroma no deseado para su uso como edulcorante de mesa o a nivel industrial. La separación de los principios endulzantes de la hoja seca se realiza fácilmente por medio de una extracción con agua o alcohol. Posteriormente debe realizarse la purificación de la misma, existiendo varios métodos aplicables. Entre estos podemos mencionar, combinación de membranas filtrantes de distintos tamaños de poros, zeolitas modificadas con distintos iones metálicos, columnas de intercambio iónico, precipitación por medio de agentes externos, entre otros (Quishpe & Blacido, 2018).

3.5.3. [bookmark: _Toc45652519][bookmark: _Toc50482721]Presentaciones de la Stevia
La stevia posee varias presentaciones en el mercado mundial, el 30 % a usos herbarios y el 70% para procesar cristales de steviósido. Entre las presentaciones de cristales de steviósidos tenemos: en forma natural para endulzar alimentos a partir de las hojas secas utilizadas como infusión o té; y la procesada: como extracto líquido concentrado y polvo blanco para endulzar alimentos. El steviósido y rebaudiósido son los principios activos de la stevia, los que dan el sabor dulce; este es inodoro, color blanco, soluble. Se suele encontrar en mayor proporción del peso de la hoja, el steviósido de 5% a 10% y de 2% a 3% el Rebaudiósidos A, B, C, D, E, dulcósido A y B y esteviolbiósido (Parraga , Flores, & Castro, 2016)

CAPÍTULO IV
4. [bookmark: _Toc45652520][bookmark: _Toc50482722]Marco metodológico (materiales y métodos)
4.1. [bookmark: _Toc45652521][bookmark: _Toc50482723] Ubicación de la investigación
El presente trabajo de investigación se realizó en la planta de procesos de la Asociación de mujeres de San Gerardo y los laboratorios del Departamento de Investigación de la Universidad Estatal de Bolívar.

4.2. [bookmark: _Toc45652522][bookmark: _Toc50482724] Localización del experimento
Provincia: Bolívar
Cantón: Echeandía
Parroquia: Echeandía
Recinto: San Gerardo

4.2.1. [bookmark: _Toc45652523][bookmark: _Toc50482725]Situación geográfica y climática.
[bookmark: _Toc49257164][bookmark: _Toc49257471][bookmark: _Toc50145668][bookmark: _Toc50481732][bookmark: _Toc50482726]Tabla 2 Parámetros climáticos.
	Altitud:
	830 m.s.n.m

	Latitud
	01° 25’ 33’’ sur

	Longitud
	79° 17’ 22’’ oeste

	Temperatura máxima
	25°C

	Temperatura mínima
	18°C

	Temperatura media anual
	21,.8°C

	Humedad
	78%

Fuente: Estación Meteorológica del cantón Echeandía, 2019

4.3. [bookmark: _Toc45652524][bookmark: _Toc50482727] Material Experimental
· Cacao (Theobroma cacao) CCN-51
· Stevia (Stevia rebaudiana)
· Infusión de llantén (Plantago major L)
· Lecitina de soja
· Esencia de chocolate
4.4. [bookmark: _Toc45652525][bookmark: _Toc50482728] Reactivos
· Aceite mineral
· Glicol propileno (C2H8O2)
· Acido esteárico (C18H36O2)
· Parabeno (CH3(C6H4(OH)COO))
· Etanol (C2H5OH) (96 %)
· Cloruro de aluminio (AlCl3) (98 %)
· Quercetina (C15H10O7)

4.5. [bookmark: _Toc45652526][bookmark: _Toc50482729] Material de Campo
· Libreta de apuntes
· Cámara Fotográfica Digital
· Indumentaria

4.6. [bookmark: _Toc45652527][bookmark: _Toc50482730] Equipos de Proceso y Laboratorio
· Molino Retsch Twister, Germany
· Potenciómetro, Hach, HQ40dMulti Meter, USA
· Autoclave, Benchmark, Germany
· Estufa Mennert
· Balanza analítica, Citizen Scale, Francia
· Tostador, Ivymen, TR100, España
· Espectrofotómetro de masas, Macro cube, Germany
· Centrifuga, eeppendorf, Centrifugue 5804R, Germany
· Mufla marca, Thermoline
· Plancha de Agitador, Ika, cmag hs7, USA
· Termo agitador, Ivymen, TR100, España

4.7. [bookmark: _Toc45652528][bookmark: _Toc50482731] Material De Laboratorio
· Vasos de precipitación
· Erlenmeyers
· Cajas petri
· Espátulas
· Recipientes plásticos
· Moldes

4.8. [bookmark: _Toc45652529][bookmark: _Toc50482732] Materiales De Oficina
· Calculadora CASIO
· Computadora laptop ACER
· Impresora EPSON L210
· Memoria USB marca, KINGSTON
· Papel bond tamaño A4
· Libretas
· Esferos BIC
· Escritorio

4.9. [bookmark: _Toc45652530][bookmark: _Toc50482733] Métodos
4.9.1. [bookmark: _Toc45652531][bookmark: _Toc50482734]Fundamento: Norma NTE INEN 176:2018 requisitos para cacao en granos de cacao
Esta norma establece los requisitos que debe cumplir el cacao en grano utilizado, nos menciona los criterios que deben aplicarse de acuerdo a los requisitos físicos y calidad.
[bookmark: _Toc49257173][bookmark: _Toc49257480][bookmark: _Toc50145677][bookmark: _Toc50481741][bookmark: _Toc50482735]Tabla 3 Norma NTE INEN 176:2018 requisitos para cacao en granos de cacao
	Requisitos
	Cacao CCN-51
	Método de ensayo

	
	C.S.S
	C.S.C
	

	Humedad, máximo, %*
	7
	7
	NTE INEN-ISO 2291

	Peso de 100 granos, g
	> 125
	110-125
	

	Granos fermentados, mínimo ,%
	68
	55
	NTE INEN-ISO 1114

	Granos violetas, máximo, %
	18
	26
	NTE INEN-ISO 1114

	Granos pizarrosos, máximo, %
	12
	15
	NTE INEN-ISO 1114

	Granos mohosos, máximo, %
	2
	 4
	NTE INEN-ISO 1114

	TOTALES (análisis sobre 100 granos), mínimo
	100
	100
	

	Granos
defectuosos,
máximo, %
	
1
	
3
	

	Material
relacionado al
cacao, máximo, %
	
1
	
1
	

	Material extraño,
máximo, %
	
0
	
0
	

Fuente: (INEN, 2018)
El símbolo % (por ciento) representa al número 0,01, que expresa a la fracción másica.
4.9.2. [bookmark: _Toc45652532][bookmark: _Toc50482736]Metodología para la determinación de las propiedades bromatológicas en los granos de cacao
Se realizan los análisis para determinar el estado bromatológico de los granos del cacao basados en las siguientes normas:
· Humedad: INEN 1676
· Grasa: AOAC2003.06
· Ceniza: INEN 533
· Fibra: WEENDE
· pH: AOAC 970.21

4.9.3. [bookmark: _Toc45652533][bookmark: _Toc50482737]Metodología para la determinación el porcentaje (%) de humedad en muestras de granos de cacao
Procedimiento:
· En una estufa se procedió a tarar las capsulas durante 60 min a 105°C.
· Sacar las capsulas de la estufa, colocarlas en el desecador y dejarle que se enfrié durante 30-40 min.
· Codificar las capsulas.
· Tomar el peso de las capsulas vacías.
· Pesar 3g de muestra.
· Colocar las capsulas más la muestra en la estufa 60 min a 130°C.
· Sacar las capsulas y colocarlos en el desecador y dejar enfriar.
· Tomar el peso de las capsulas más la muestra.
Nota
Para tener resultados más acertados registrar los datos con tres decimales.
Cálculos
El contenido de humedad de los granos del cacao se determina mediante la ecuación siguiente:

Donde:
m = masa inicial de la muestra a analizar, g.
m1 = masa de la muestra después del secado, g.

4.9.4. [bookmark: _Toc45652534][bookmark: _Toc50482738]Metodología para la determinación el porcentaje (%) de cenizas en muestras de granos de cacao
Procedimiento:
· En una estufa se procedió a tatar los crisoles durante 60 min a 105°C.
· Sacar los crisoles de la estufa, colocarlas en el desecador y dejarle que se enfrié durante 30-40 min.
· Codificar los crisoles.
· Tomar el peso de los crisoles vacíos.
· Pesar 3g de muestra.
· Colocar los crisoles más la muestra en la mufla durante 8 horas a 550°C.
· Sacar los crisoles y colocarlos en el desecador y dejar enfriar.
· Tomar el peso de los crisoles más la muestra.

Cálculos

Donde:
Pf = Peso final del crisol (con muestra calcinada) en g.
Pi = Peso inicial del crisol (vacío) en g.
Pm = Peso de la muestra en g.

4.9.5. [bookmark: _Toc45652535][bookmark: _Toc50482739]Metodología para la determinación el porcentaje (%) de grasa en muestras de granos de cacao
Procedimiento:
· En la estufa se procede a tatar los casos durante 60 min a 160°C.
· Se pesa 3g de muestra en papel filtro.
· La muestra se lo incorpora en los dedales de celulosa
· Una vez tarados los casos se incorpora 40 ml de hexano.
· Se lleva al equipo de extractor de grasa y dejamos por 5 horas.
· Dejamos en reposo durante 30 min.
· Retiramos cuidadosamente los casos y lo llevamos a la estufa durante 60 min para que se evapore el hexano de la muestra.
· Se deja enfriar la muestra en el desecador.
· Se pesa la muestra para su respectiva formulación.
Cálculos

Donde:
mo = masa del matraz vacío, en g
m1= masa del matraz con el residuo, en g
m2 = masa de la muestra, en g,

4.9.6. [bookmark: _Toc45652536][bookmark: _Toc50482740]Metodología para la determinación el porcentaje (%) de fibra cruda en muestras de granos de cacao
Procedimiento:
· En un mortero homogenizar la muestra y pesamos 3 g.
· En la estufa tarar papel filtro durante 60 min a 130°C.
· Tomar el peso del papel filtro.
· En un erlenmeyer de 500 ml agregar el 5 g de hidróxido de sodio y aforar a 400 ml con agua destilada, realizamos el mismo procedimiento con el ácido clorhídrico.
· En un erlenmeyer de 250 ml colocar la muestra y agregar 100ml de ácido clorhídrico homogenizar y someter a ebullición durante 30 min.
· Filtrar la muestra
· Los pedazos de muestra que quedan en el papel filtro recoger cuidadosamente y colocar en el erlenmeyer agregar 100 ml de hidróxido de sodio, homogenizar y someter a ebullición durante 60 min para su posterior filtrado.
· En la estufa secar el papel filtro durante 60 min y pesarlo.
Nota
Para la determinación de la fibra cruda se realizó con la muestra previamente desengrasada.

Cálculos

4.9.7. [bookmark: _Toc45652537][bookmark: _Toc50482741]Metodología para la determinación el porcentaje (%) de pH en muestras de granos de cacao
Procedimiento:
· Pesamos 5g de muestra triturada.
· Colocamos 45 ml de agua destilada hervida y homogenizamos
· Dejamos enfriar y filtramos para su posterior lectura.
Nota
Para obtener un mejor resultado realizar la medición con dos repeticiones
Cálculos
El pH se reporta como unidades de pH.

4.9.8. [bookmark: _Toc45652538][bookmark: _Toc50482742]Metodología para la determinación de flavonoides en la masa de cacao
Procedimiento:
· Trituramos la muestra (masa de cacao).
· Pesar 30 gr de la muestra triturada.
· Forramos el matraz completamente con papel aluminio.
· En el matraz colocamos Etanol al 96% con 4 mL de agua destilada.
· Dejamos durante 48 horas en agitación a 400 rpm a 31,9°C.
· Filtramos la muestra a y colocamos en los tubos de centrifuga.
· Centrifugamos la muestra a 15°C a 5000 rpm durante 45 min.
· En los tubos eppendorf colocamos 500 µm de muestra centrifugada con 500 µm de Etanol.
· En un balón de 10 mL preparamos 10 mL de Etanol y disolvemos con 0,2 gr de Cloruro de Aluminio.
· En un balón de 10 mL pesamos 3,00 mg de Quercetina y diluimos.
· Codificamos los tubos eppendorf entre 0, 5, 10, 15, 20, 25 para la codificación de la muestra
· En los tubos eppendorf codificados adicionamos las muestras según los patrones:

C1 V1= C2 V2

[bookmark: _Toc49257488][bookmark: _Toc50145685][bookmark: _Toc50481749][bookmark: _Toc50482743]Tabla 4 Determinación de flavonoides
	C1
	V1 (µl)
	C2 (ppm)
	V2 (ml)
	Etanol (µm)

	

600 ppm
	0
	0
	0
	2000

	
	16,7
	5
	2
	1983,3

	
	33,3
	10
	2
	1966,7

	
	50
	15
	2
	1950,0

	
	66,7
	20
	2
	1933,3

	
	83.3
	25
	2
	1916,7

Elaborado por: Amanta y Melendes, 2020

· Después de una hora de incubación a temperatura ambiente y en un lugar obscuro se procede a medir la absorbancia a 420 nm. A510 b2 m2
Cálculos

Para la presente investigación se aplicarán dos diseños experimentales: el primero para la elaboración de barras dietéticas y un segundo para la elaboración de la crema hidratante.

4.10. [bookmark: _Toc45652539][bookmark: _Toc50482744]Diseño 1
Se aplicará un diseño de bloques con arreglo factorial AxB con dos réplicas, este responderá al siguiente modelo matemático:
Yijk= + Ai + Bj + (AB)ij + Ɛijk
Donde:
= Media general
Ai= Es el efecto debido al i-ésimo nivel del factor A
Bj= Es el efecto del j-ésimo nivel del factor B
ABij= Representa al efecto de interacción en la combinación ij
Ɛijk= Es el error aleatorio

4.10.1. [bookmark: _Toc45652540][bookmark: _Toc50482745]Factor en Estudio
Los factores de estudio fueron los siguientes
[bookmark: _Toc49257491][bookmark: _Toc50145688][bookmark: _Toc50481752][bookmark: _Toc50482746]Tabla 5 Factores en estudio
	Factores
	Código
	Descripción del Nivel

	Concentración de la masa de cacao
	A

	A1: 71,8%
A2: 76,7%
A3: 78%

	Concentración de la manteca de cacao
	B
	B1: 23,4%
B2: 19%
B3: 18%

[bookmark: _Toc49257492][bookmark: _Toc50145689]Elaborado por: Amanta y Melendes, 2020

[bookmark: _Toc50481753][bookmark: _Toc50482747]Tabla 6 Tratamientos
	Nro.
	Código
	NIVEL

	
	
	A
	B

	1
	A1B1
	71,8% (masa de cacao)
	23,4% (manteca de cacao)

	2
	A1B2
	71,8% (masa de cacao)
	19% (manteca de cacao)

	3
	A1 B3
	71,8% (masa de cacao)
	18% (manteca de cacao)

	4
	A2B1
	76,7% (masa de cacao)
	23,4% (manteca de cacao)

	5
	A2B2
	76,7% (masa de cacao)
	19% (manteca de cacao)

	6
	A2B3
	76,7% (masa de cacao)
	18% (manteca de cacao)

	7
	A3B1
	78% (masa de cacao)
	23,4% (manteca de cacao)

	8
	A3B2
	78% (masa de cacao)
	19% (manteca de cacao)

	9
	A3B3
	78% (masa de cacao)
	18% (manteca de cacao)

Elaborado por: Amanta y Melendes, 2020
[bookmark: _Toc49257493][bookmark: _Toc50145690][bookmark: _Toc50481754][bookmark: _Toc50482748]Tabla 7 Características del experimento
	DETALLE
	

	Factores
	2

	Niveles
	2 x 2

	Repeticiones
	2

	Tratamientos
	9

	Unidades experimentales
	18

	Tamaño unidad experimental
	1000gr

Elaborado por: Amanta y Melendes, 2020
[bookmark: _Toc49257494][bookmark: _Toc50145691][bookmark: _Toc50481755][bookmark: _Toc50482749]Tabla 8 Esquema para el análisis de Varianza
	FV
	SC
	GL
	CM
	F0
	Valor-p

	Efecto A
	SCA
	a – 1
	CMA
	CMA/CME
	P(F > F)

	Efecto B
	SCB
	b – 1
	CMB
	CMB/CME
	P(F > F)

	Efecto AB
	SCAB
	(a – 1)(b – 1)
	CMAB
	CMAB/CME
	P(F > F)

	Error
	SCE
	ab(n – 1)
	CME
	
	

	Total
	SCT
	abn – 1
	
	
	

Fuente: (Gutierrez & Salazar, 2018)
Para la determinación del mejor tratamiento se realizará una Prueba de Medias, donde se aplicará la prueba de Tukey al 5%.

4.10.2. [bookmark: _Toc45652541][bookmark: _Toc50482750]Métodos de evaluación y datos a evaluarse
En la materia prima y en el producto final

4.10.3. [bookmark: _Toc45652542][bookmark: _Toc50482751]Manejo de la investigación
Para la elaboración de la barra de chocolate dietético se aplicó el siguiente diagrama de flujo:

4.10.4. [bookmark: _Toc45652543][bookmark: _Toc50482752]Obtención de la barra de chocolate dietética
· Recepción de la materia prima.
La materia prima de nuestro estudio previamente fermentada y secada con una cantidad de 5266,4 gr fue adquirida de la asociación de mujeres “San Gerardo” del Cantón Echeandía la cual 454 gr se realizó los análisis bromatológicos de humedad, grasa, cenizas, fibra cruda y pH.

· Selección y Limpieza
La selección de los granos de cacao se realizó en forma manual bajo la noma NTE INEN176:2018, que menciona los requisitos a cumplir en el grano posteriormente se limpian para eliminar todo el material extraño dándonos un valor de 72,3gr de residuo.

· Tostado
Los granos crudos se tostaron para ayudar a desarrollar todas sus cualidades aromáticas y de sabor, las almendras de cacao ingresan al tostado con una humedad del 6% o 7% aproximadamente y permanecen allí unos 28 minutos. El proceso de tostado se lleva a cabo en una tostadora a una temperatura en torno a 130 °C, durante 20 minutos.

· Enfriado
Se coloca las almendras de cacao en una mesa y se realiza movimientos circulares continuamente. Después de realizar el tostado las almendras de cacao se enfrían por un tiempo de 15 minutos, con movimientos circulares constantes con el fin de disminuir el tiempo de enfriado.

· Descascarillado
En esta etapa se procedió a retirar la cascara del cacao obteniendo un total de 756,3 gr de desecho.

· Molienda
Se procedió a moler los granos de cacao, donde la presión y la fricción producen una mezcla líquida pero espesa de textura suave que es la pasta de cacao, que sirvió, bien para fabricar chocolate, o otros productos, dándonos una cantidad de 3942,7 gr de masa de cacao, para luego enfriar y formar bloques.

· Conchado
La masa y la manteca de cacao previamente derretida a baño maría se colocó en la conchadora durante 5 horas a 50 °C.

· Combinación
En esta etapa se realizó las diferentes combinaciones descritas en las tablas, para identificar cual es el mejor tratamiento.

· Templado
Se realizó el templado durante una hora y 30 segundos a una temperatura de 50°C.

· Filtrado
Una vez terminado el proceso del templado se procedió a filtrar el chocolate líquido y se dejó enfriar a 35°C.

· Moldeado
En el proceso de moldeado se vertió la masa líquida de cacao en moldes, para dar la forma deseada.

· Enfriado
Se enfrío en un refrigerador a una temperatura de 3°C durante 30 min.

· Almacenado
Se procedió a enfundar y etiquetar para su respectivo almacenamiento.

[bookmark: _Toc50482753]DIAGRAMA I
(Elaboración de barra de chocolate dietético)
[image:]
 Fuente: (Alvarado, 2015)

4.11. [bookmark: _Toc45652544][bookmark: _Toc50482754] DISEÑO 2.
Se aplicó un diseño de bloques con arreglo factorial AxB con dos réplicas, este respondió al siguiente modelo matemático:
Yijk= + Ai + Bj + (AB)ij + Ɛijk
Donde:
= Media general
Ai= Es el efecto debido al i-ésimo nivel del factor A
Bj= Es el efecto del j-ésimo nivel del factor B
ABij= Representa al efecto de interacción en la combinación ij
Ɛijk= Es el error aleatorio

4.11.1. [bookmark: _Toc45652545][bookmark: _Toc50482755]Factor En Estudio
Los factores de estudio fueron los siguientes
[bookmark: _Toc49257501][bookmark: _Toc50145698][bookmark: _Toc50481762][bookmark: _Toc50482756]Tabla 9 Factores en Estudio
	Factores
	Código
	Descripción del Nivel

	Manteca de cacao
	A
	A1: 54%
A2: 44,95%

	Infusión de llantén
	B
	B1: 18,84%
B2: 27,89%

Elaborado por: Amanta y Melendes, 2020
[bookmark: _Toc49257502][bookmark: _Toc50145699][bookmark: _Toc50481763][bookmark: _Toc50482757]Tabla 10 Tratamientos
	Nro.
	Código
	NIVEL

	
	
	A
	B

	1
	A1B1
	54 % manteca de cacao
	18,84 % Infusión de llantén

	2
	A1B2
	54 % manteca de cacao
	27,89 % Infusión de llantén

	3
	A2B1
	44,95 % manteca de cacao
	18,84 % Infusión de llantén

	4
	A2B2
	44,95 % manteca de cacao
	27,89% Infusión de llantén

Elaborado por: Amanta y Melendes, 2020
La combinación de factores detallado previamente obedeció a una fórmula de proceso en relación al peso total calculado:
Aceite mineral 20% (Solubilizante)
Glicol propileno 5% (Cosolvente)
Acido esteárico 4%
Parabeno 0,15% (Conservante)
Perfume chocolate 0,1%
Glicerina 2%
Agua (solvente): diferencia para un 100%
[bookmark: _Toc49257503][bookmark: _Toc50145700][bookmark: _Toc50481764][bookmark: _Toc50482758]Tabla 11 Características del experimento
	DETALLE
	

	Factores
	2

	Niveles
	2 x 2

	Repeticiones
	2

	Tratamientos
	4

	Unidades experimentales
	8

	Tamaño unidad experimental
	100gr

Elaborado por: Amanta y Melendes, 2020
[bookmark: _Toc49257504][bookmark: _Toc50145701][bookmark: _Toc50481765][bookmark: _Toc50482759]Tabla 12 Esquema para el análisis de Varianza
	FV
	SC
	GL
	CM
	F0
	Valor-p

	Efecto A
	SCA
	a – 1
	CMA
	CMA/CME
	P(F > F)

	Efecto B
	SCB
	b – 1
	CMB
	CMB/CME
	P(F > F)

	Efecto AB
	SCAB
	(a – 1)(b – 1)
	CMAB
	CMAB/CME
	P(F > F)

	Error
	SCE
	ab(n – 1)
	CME
	
	

	Total
	SCT
	abn – 1
	
	
	

Fuente: (Gutierrez & Salazar, 2018)
Para la determinación del mejor tratamiento se realizó una Prueba de Medias, donde se aplicó la prueba de Tukey al 5%.
4.11.2. [bookmark: _Toc45652546][bookmark: _Toc50482760]Métodos de evaluación y datos a evaluarse
Se realizó una evaluación rápida en el producto final.

4.11.3. [bookmark: _Toc45652547][bookmark: _Toc50482761]Manejo de la investigación
Se mostró el método utilizado para la elaboración de la crema antiinflamatoria.
4.11.4. [bookmark: _Toc50482762][bookmark: _Hlk14858696]Descripción del diagrama de flujo
Infusión del llantén
· Hervido de 200mL de agua, verterla en un recipiente agregar 50gr de hojas secas.
· Tapar y dejar reposar por 10m min (Castaño, 2018).

a) Procedimiento para la fase Acuosa
· Pesado
Se procedió al pesado de la manteca de cacao y medimos la cantidad de agua en diferentes concentraciones descritas en las tablas previamente descritas

· Calentamiento
Se derritió la manteca de cacao a una temperatura de 67 °C.

b) Procedimiento para la fase Oleosa
· Pesado
Se realizó en pesado de los reactivos (parabeno, glicol propileno, aceite mineral, glicerina, bórax) en diferentes concentraciones descritas en las tablas.

· Calentamiento
Los reactivos pesados fueron adicionados en un vaso de precipitación y se procedió a calentar a baño maría hasta que llegue a una temperatura de 65°C.

c) Formación de mezcla de la fase Acuosa y Oleosa
· Mezcla
Se añadió la fase acuosa sobre la fase oleosa y se procedió a la mezcla.

· Adición de perfume
Se colocó 0,01 gr de perfume de chocolate a las diferentes combinaciones.

· Enfriamiento
La mezcla fue enfriada a 25°C.

· Batido
Con una batidora se procedió al homogeneizado durante 10-15 min hasta formar la emulsión.

· Envasado
Se envasó en envases pequeños.

· Almacenado
Se almacenó a temperatura ambiente en lugares frescos y secos.

[bookmark: _Toc50482763]DIAGRAMA II
(Elaboración de la crema hidratante)
[image:]
 Fuente: (Tello, 2013)

[bookmark: _Hlk44966250][bookmark: _Hlk47435477]

CAPÍTULO V
5. [bookmark: _Toc50482764][bookmark: _Toc45652565]Resultados y discusión
[bookmark: _Toc50482765]5.1. Resultados
[bookmark: _Toc50482766]5.1.1. Análisis de la materia prima
 5.1.1.1. Determinación de las características físico químicas en el cacao
La calidad de un alimento está determinada por varios factores, dentro de los cuales se destaca la composición físico química pues determina la calidad nutricional del mismo y establece los criterios mínimos que debe tener la materia prima previo al ingreso para un proceso de elaboración de subproductos ya que de ello depende que se pueda garantizar la correcta vida útil y sobre todo garantizar que sean alimentos sanos y seguros. En este sentido se procedió a realizar la determinación de humedad, grasa, cenizas, fibra y pH a los granos de cacao de la variedad CCN 51 para verificar el cumplimiento de los requisitos mínimos necesarios que tendrán los subproductos, los resultados obtenidos de los análisis se presentan en la tabla a continuación:
[bookmark: _Toc49257512][bookmark: _Toc50145709][bookmark: _Toc50481773][bookmark: _Toc50482767]Tabla 13 Resultados de los análisis físico químicos realizados a la materia prima
	Parámetro
	Unidad
	Método
	Resultado

	Humedad
	%
	INEN 1675
	7,35

	Grasas
	%
	AOAC 2003 06
	43,68

	Cenizas
	%
	INEN 533
	4,001

	Fibra
	%
	WEENDE
	28,87

	pH
	%
	AOAC 970 21
	5,7

Elaborado por: Amanta y Melendes, 2020

· Discusión
Los resultados que se exponen en la tabla anterior corresponden a los análisis de laboratorio realizados a los granos de cacao CCN 51, los mismos que serán contrastados con los datos bibliográficos que se encuentran reportados en la norma técnica ecuatoriana NTE INEN 176 y 620 con la finalidad de determinar el cumplimiento de parámetros mínimos de calidad según se presenta en la tabla a continuación:
[bookmark: _Toc49257513][bookmark: _Toc50145710][bookmark: _Toc50481774][bookmark: _Toc50482768]Tabla 14 Datos reportados en normas INEN para el cacao
	Parámetro
	Requerimiento
	Resultado

	Humedad
	% máximo
	7 %

	Grasas
	Contenido de manteca de cacao (CMC)
	≥ 20%

	Cenizas
	% máximo
	10 %

	Fibra
	% mínimo
	30%

	Ph
	valor máximo
valor mínimo
	5,2
6,5

Fuente: Norma INEN 176 y 620; 2018

En base a los datos obtenidos del reporte del laboratorio y los detallados en las normas INEN, se presenta la siguiente tabla resumen:
[bookmark: _Toc49257514][bookmark: _Toc50145711][bookmark: _Toc50481775][bookmark: _Toc50482769]Tabla 15 Comparación de datos experimentales y bibliográficos
	Parámetro
	Parámetro
INEN 176 -620
	Resultado obtenido

	Humedad
	Máximo 7%
	7,35

	Grasas
	≥ 20%
	43,68

	Cenizas
	Máximo 10%
	4,001

	Fibra
	Mínimo 30%
	28,87

	pH
	Rango 5,2 – 6,5
	5,7

Elaborado por: Amanta y Melendes, 2020
Los datos obtenidos muestran que en relación a la humedad del cacao evaluado tiene un ligero incremento sobre el parámetro establecido en la norma INEN superando este valor con un 0,35%, lo cual representó un factor muy importante de considerar pues contenidos muy elevados de humedad puede conllevar a un incremento en la velocidad de multiplicación de los microorganismos provocando la pérdida del alimento y por ende su calidad sanitaria; que en este caso particular la humedad fue controlada mediante el secado y tostado previo y así se evitó el temprano deterioro y posterior perdida de la materia, además que no es un porcentaje que complique la producción de sus derivados.

En relación al contenido de grasas, el cacao sobrepasa el valor de referencia (≥ 20%) obtenido un valor de 43,68%, lo cual resulta positivo pues al tratarse de una grasa saturada va a brindar efectos positivos en los consumidores dentro de los que se destaca la prevención de enfermedades vasculares debido a los componentes fenólicos que posee la manteca de cacao de la que está formando parte el cacao (Gutiérrez, 2015)

El contenido de ceniza fue de 4,001% y está enmarcado dentro del rango permitido (máx. 10%) definiendo el grado de pureza del cacao debido a que valores bajos representan contenidos bajos de materia orgánica, lo cual ayuda a la determinación y a controlar la posible adulteración del producto por ende que su nivel de pureza y de calidad bajen.

El contenido de fibra representa la fibra dietética del cacao y está vinculada con la capacidad de la mejora del tránsito intestinal, así como la reducción de niveles de colesterol, controla los niveles de azúcar en la sangre (Perea, 2019).. El contenido obtenido de 28,87% tiene un valor menor que el parámetro de referencia que es del 30% lo cual puede deberse a la variedad pues el cacao utilizado es el CCN 51 y no el cacao fino de aroma que es el más apreciado para la elaboración de subproductos de calidad pero que en esencia no representan desventajas en cuanto a la elaboración de las barras dietéticas.

El valor de pH obtenido (5,7) se encuentra dentro de los parámetros requeridos por la norma INEN (5,2 – 6,7) lo cual es un factor que establece la calidad del cacao y su adecuada forma de conservación.

[bookmark: _Toc50482770]5.1.2 Determinación de flavonoides totales utilizando como patrón la Quercetina
La quercetina es un fitonutriente que se encuentra en plantas, frutas y verduras la misma que destaca por sus propiedades antioxidantes, ya que la presencia en la elaboración de las barras dietéticas ayuda a proteger de los radicales libres y el riesgo de padecer enfermedades cardiovasculares pues tiene un efecto antioxidante superior que las vitaminas C, E y betacarotenos; además según estudios realizados en animales la quercetina ayuda a mejorar las inflamaciones (Alvarado, 2015). Los resultados obtenidos del análisis realizado a la pasta de cacao se presentan en la tabla a continuación:
[bookmark: _Toc49257516][bookmark: _Toc50145713][bookmark: _Toc50481777][bookmark: _Toc50482771]Tabla 16 Valores de Quercetina obtenidos en la pasta de cacao
	Análisis (muestras)
	Concentración
	mg quercetina /100 g muestra

	1
	29,03
	5,13

	2
	28,83
	5,09

	3
	29,24
	5,17

Elaborado por: Amanta y Melendes, 2020

· Discusión
Con base en la investigación “cuantificación de polifenoles totales y capacidad antioxidante en cáscara y semilla de cacao” realizado por (Ordoñez, Aurelia, & Humberto, 2019), se obtiene un valor de 3,97 mg / 100 g de muestra de quercetina en análisis de pasta de cacao, valor que comparado con los 3 valores obtenidos en el análisis realizado se establece que la pasta de cacao utilizada como materia prima es rica en flavonoides (quercetina), lo cual demuestra su gran potencial antioxidante para la elaboración de las barras dietéticas así como su potencial desinflamante para la producción de la crema antinflamatoria.

5.1.3. [bookmark: _Toc50482772]Análisis del producto terminado
5.1.3.1. Evaluación sensorial de las barras dietéticas
La evaluación sensorial de alimentos identifica las principales propiedades organolépticas de un alimento que es realizado a través de los sentidos humanos, comprende una serie de técnicas para definir de forma precisa la preferencia de un alimento y que representaría una potencial opción de elección de un producto en comparación con otro de las mismas características, con la finalidad de aportar de forma directa al desarrollo o mejora de la calidad de los productos tanto para las empresas como para los consumidores.

5.1.3.1.1. Determinación de la apariencia
La apariencia de los alimentos representa la característica más importante al momento de elegir un alimento para su consumo, pues este representa una comunión de sentidos para sensorialmente ser atractivo e influir en el apetito de la persona, pues al momento de elegir el alimento lo hacemos en primera instancia por la apariencia y no por la calidad nutricional. Las barras de chocolate fueron evaluadas por un panel de 10 catadores semi entrenados mediante una ficha de evaluación sensorial elaborada considerando una escala hedónica de 1 a 5, los resultados obtenidos se presentan a continuación:
[bookmark: _Toc49257519][bookmark: _Toc50145715][bookmark: _Toc50481779][bookmark: _Toc50482773]Tabla 17 Resultados obtenidos por el panel de catadores para la apariencia
	Catador
	T1
	T2
	T3
	T4
	T5
	T6
	T7
	T8
	T9

	1
	4
	3
	2
	3
	2
	2
	4
	4
	2

	2
	2
	3
	4
	3
	2
	4
	4
	3
	5

	3
	4
	4
	4
	4
	5
	4
	2
	3
	2

	4
	3
	4
	5
	3
	2
	3
	4
	3
	2

	5
	3
	4
	3
	3
	2
	2
	3
	4
	1

	6
	2
	3
	4
	3
	5
	4
	3
	2
	4

	7
	4
	3
	4
	3
	4
	3
	2
	3
	2

	8
	3
	2
	4
	3
	3
	4
	2
	2
	3

	9
	2
	2
	2
	3
	4
	5
	4
	3
	2

	10
	3
	4
	3
	2
	2
	3
	2
	4
	3

Elaborado por: Amanta y Melendes, 2020

Con los resultados obtenidos de la evaluación sensorial realizado por el panel de 10 catadores en relación a la apariencia de las barras de chocolate dietético elaboradas en cada uno de los 9 tratamientos, se obtuvo la siguiente tabla de análisis de varianza:
[bookmark: _Toc49257520][bookmark: _Toc50145716][bookmark: _Toc50481780][bookmark: _Toc50482774]Tabla 18 Análisis de varianza para la apariencia del chocolate dietético
	Fuente
	Suma de Cuadrados
	GL
	Cuadrados Medios
	Razón-F
	Valor-P

	Catadores
	5,2111
	9
	0,57901
	0,64
	0,7621 NS

	Tratamientos
	5,40
	8
	0,67500
	0,74
	0,6541 NS

	Residuos
	65,4889
	72
	0,90957
	
	

	Total
	76,10
	89
	
	
	

NS: Diferencia estadística no significativa
Elaborado por: Amanta y Melendes, 2020

La tabla ADEVA presenta la variabilidad de los valores obtenidos de la “apariencia” del chocolate dietético en relación al efecto de los catadores y los tratamientos. Puesto que el valor-P obtenido de los tratamientos es mayor que 0,05 se acepta la igualdad de los 9 tratamientos evaluados en el chocolate dietético con un 95,0% de nivel de confianza. Esto quiere decir que los catadores no detectan marcadas diferencias de apariencia en el chocolate dietético obtenido en cada uno de los tratamientos.
Para establecer cuál de los tratamientos presenta mejores resultados en cuanto a la “apariencia” del chocolate dietético, se procedió a realizar la prueba de Tukey para establecer las diferencias entre promedios como se presenta a continuación:

[bookmark: _Toc49257521][bookmark: _Toc50145717][bookmark: _Toc50481781][bookmark: _Toc50482775]Tabla 19 Prueba de Tukey para la comparación de las medias de apariencia
	Tratamiento
	Promedio

	3
	3,5

	6
	3,4

	2
	3,2

	5
	3,1

	8
	3,1

	7
	3,0

	4
	3,0

	1
	3,0

	9
	2,6

Elaborado por: Amanta y Melendes, 2020

Los niveles de la escala hedónica empleada en la catación del chocolate dietético correspondiente a la “apariencia” determinan que los valores más altos otorgados por los catadores corresponden a un grado de aceptabilidad mayor. Por lo tanto, el tratamiento 3 tiene el promedio de calificación más alto y resulta ser el de mayor aceptabilidad, corresponde a la codificación A1B3 con 71,8% masa de cacao y 18% manteca de cacao con una puntuación de 3,5 que en relación a la escala hedónica aproximada correspondería a “muy brilloso”
A continuación, se presenta de manera gráfica el promedio de los valores obtenidos con relación a la apariencia del chocolate dietético evaluado por el panel de 10 catadores, en la cual se denota la mayor aceptabilidad obtenida hacía el tratamiento 3:
[bookmark: _Toc49257522][bookmark: _Toc50145718][bookmark: _Toc50481782][bookmark: _Toc50482776]Gráfico 2 Valores promedios de la apariencia de los tratamientos evaluados
[image:] Elaborado por: Amanta y Melendes, 2020

5.1.3.1.2. Determinación del color
Este parámetro de análisis sensorial representa uno de los parámetros que tiene una vinculación directa con las diferentes reacciones de tipo físico y químico que se producen en los alimentos, ya sea en los productos procesados o sin procesar.

El color en muchas de las ocasiones está vinculado con la calidad del producto pues resulta ser un factor determinante para el consumidor al momento de la compra y posterior consumo; además está vinculado con el color original de alimento del cual proviene, así como puede tratarse de un indicativo de las diferentes condiciones externas a la cual ha sido sometido durante sus diferentes etapas iniciales hasta llegar al consumidor final.

Las barras de chocolate fueron evaluadas por un panel de 10 catadores semi entrenados mediante una ficha de evaluación sensorial elaborada considerando una escala hedónica, los resultados obtenidos se presentan a continuación:

[bookmark: _Toc49257523][bookmark: _Toc50145719][bookmark: _Toc50481783][bookmark: _Toc50482777]Tabla 20 Resultados obtenidos por el panel de catadores para el color
	Catador
	T1
	T2
	T3
	T4
	T5
	T6
	T7
	T8
	T9

	1
	3
	3
	2
	3
	2
	2
	3
	3
	2

	2
	2
	3
	3
	3
	4
	4
	3
	4
	3

	3
	3
	2
	3
	3
	4
	4
	3
	3
	3

	4
	3
	3
	2
	3
	3
	3
	4
	3
	4

	5
	2
	3
	2
	3
	3
	3
	4
	4
	3

	6
	2
	2
	3
	2
	4
	3
	4
	3
	3

	7
	3
	3
	3
	2
	3
	3
	3
	3
	3

	8
	3
	2
	3
	2
	4
	4
	3
	3
	3

	9
	2
	2
	2
	2
	4
	3
	4
	3
	4

	10
	3
	3
	2
	3
	2
	3
	4
	4
	3

Elaborado por: Amanta y Melendes, 2020

Con base en los resultados obtenidos de la evaluación sensorial realizado por el panel de 10 catadores en relación al color de las barras de chocolate elaboradas en cada uno de los 9 tratamientos, se obtuvo la siguiente tabla de análisis de varianza:
[bookmark: _Toc49257524][bookmark: _Toc50145720][bookmark: _Toc50481784][bookmark: _Toc50482778]Tabla 21 Análisis de varianza para el color del chocolate dietético
	Fuente
	Suma de Cuadrados
	Gl
	Cuadrados Medios
	Razón-F
	Valor-P

	Catadores
	2,678
	9
	0,2976
	0,88
	0,5433 NS

	Tratamientos
	12,000
	8
	1,500
	4,46
	0,0002 **

	Error
	24,222
	72
	0,336
	
	

	Total
	38,90
	89
	
	
	

NS: Diferencia estadística no significativa
**: Diferencia estadística altamente significativa
Elaborado por: Amanta y Melendes, 2020

La tabla ADEVA presenta la variabilidad de los valores obtenidos del “color” del chocolate dietético en relación al efecto de los catadores y los tratamientos. Puesto que el valor-P obtenido de los tratamientos es menor que 0,05 se rechaza la igualdad de los 9 tratamientos evaluados en el chocolate dietético con un 95,0% de nivel de confianza. Esto quiere decir que los catadores si detectan marcadas diferencias de color en el chocolate dietético obtenido en cada uno de los 9 tratamientos.

Para establecer cuál de los tratamientos presenta mejores resultados en cuanto al “color” del chocolate dietético, se procedió a realizar la prueba de Tukey para establecer las diferencias entre promedios como se presenta a continuación:
[bookmark: _Toc49257525][bookmark: _Toc50145721][bookmark: _Toc50481785][bookmark: _Toc50482779]Tabla 22 Prueba de Tukey para la comparación de medias del color
	Tratamiento
	Promedio

	7
	3,5

	8
	3,3

	5
	3,3

	6
	3,2

	9
	3,1

	2
	2,6

	1
	2,6

	4
	2,6

	3
	2,5

Elaborado por: Amanta y Melendes, 2020

Los niveles de la escala hedónica empleada en la catación del chocolate dietético correspondiente al “color” determinan que los valores más altos otorgados por los catadores corresponden a un grado de aceptabilidad mayor. Por lo tanto, el tratamiento 7 que tiene el promedio de calificación más alto resulta ser el de mayor aceptabilidad y corresponde la codificación A3B1 con 78% masa de cacao y 23,4% manteca de cacao, que en relación a la escala hedónica aproximada correspondería a un color “café”
A continuación, se presenta de manera gráfica el promedio de los valores obtenidos con relación al color del chocolate dietético evaluado por el panel de 10 catadores, en la cual se denota la mayor aceptabilidad obtenida hacía el tratamiento 7:
[bookmark: _Toc49257526][bookmark: _Toc50145722][bookmark: _Toc50481786][bookmark: _Toc50482780]Gráfico 3 Valores promedio del color de los tratamientos evaluados
[image:]
Elaborado por: Amanta y Melendes, 2020

5.1.3.1.3. Determinación de la textura
Es una característica que evalúa las condiciones físicas de la barra de chocolate dietético. En este sentido las barras de chocolate se centran principalmente en aspectos como el grosor, dureza, viscosidad y le da las condiciones óptimas para ser degustado. Fue evaluada por un panel de 10 catadores semi entrenados mediante una ficha de evaluación sensorial considerando una escala hedónica, los resultados obtenidos se presentan a continuación:
[bookmark: _Toc49257527][bookmark: _Toc50145723][bookmark: _Toc50481787][bookmark: _Toc50482781]Tabla 23 Resultados obtenidos por el panel de catadores para la textura
	Catador
	T1
	T2
	T3
	T4
	T5
	T6
	T7
	T8
	T9

	1
	4
	4
	5
	5
	4
	5
	4
	5
	5

	2
	4
	4
	4
	4
	5
	4
	4
	4
	4

	3
	4
	5
	5
	4
	4
	4
	4
	4
	4

	4
	5
	4
	5
	5
	4
	5
	5
	5
	5

	5
	5
	4
	5
	5
	4
	5
	5
	4
	4

	6
	5
	5
	4
	5
	5
	5
	5
	4
	5

	7
	4
	5
	4
	5
	5
	5
	4
	4
	4

	8
	4
	4
	5
	5
	5
	5
	5
	4
	4

	9
	5
	5
	5
	4
	5
	4
	4
	5
	4

	10
	4
	4
	4
	5
	4
	4
	4
	5
	4

Elaborado por: Amanta y Melendes, 2020
Con base en los resultados obtenidos de la evaluación sensorial realizado por el panel de 10 catadores en relación a la textura de las barras de chocolate elaboradas en cada uno de los 9 tratamientos, se obtuvo la siguiente tabla de análisis de varianza:
[bookmark: _Toc49257528][bookmark: _Toc50145724][bookmark: _Toc50481788][bookmark: _Toc50482782]Tabla 24 Análisis de varianza para la textura del chocolate dietético
	Fuente
	Suma de Cuadrados
	Gl
	Cuadrados Medios
	Razón-F
	Valor-P

	Catadores
	4,23333
	9
	0,47037
	2,01
	0,0506 NS

	Tratamientos
	1,35556
	8
	0,169444
	0,72
	0,6703 NS

	Error
	16,8667
	72
	0,234259
	
	

	Total
	22,4556
	89
	
	
	

NS: Diferencia estadística no significativa
Elaborado por: Amanta y Melendes, 2020

La tabla ADEVA presenta la variabilidad de los valores obtenidos de la “textura” del chocolate dietético en relación al efecto de los catadores y los tratamientos. Puesto que el valor-P obtenido de los tratamientos es mayor que 0,05 se acepta la igualdad de los 9 tratamientos evaluados en el chocolate dietético con un 95,0% de nivel de confianza. Esto quiere decir que los catadores no identifican diferencias de la textura en el chocolate dietético obtenido en cada uno de los tratamientos.

Para establecer cuál de los tratamientos presenta mejores resultados en cuanto a la “textura” del chocolate dietético, se procedió a realizar la prueba de Tukey para establecer las diferencias entre promedios como se presenta a continuación:

[bookmark: _Toc49257529][bookmark: _Toc50145725][bookmark: _Toc50481789][bookmark: _Toc50482783]Tabla 25 Prueba de Tukey para la comparación de medias de la textura
	Tratamiento
	Promedio

	4
	4,7

	6
	4,6

	3
	4,6

	5
	4,5

	1
	4,4

	8
	4,4

	2
	4,4

	7
	4,4

	9
	4,3

Elaborado por: Amanta y Melendes, 2020
Elaborado por: Amanta y Melendes, 2020

Los niveles de la escala hedónica empleada en la catación del chocolate dietético correspondiente a la “textura” determinan que los valores más altos otorgados por los catadores corresponden a un grado de aceptabilidad mayor. Por lo tanto, el tratamiento 4 tiene el promedio de calificación más alto y resulta ser el de mayor aceptabilidad y corresponde la codificación A2B1 con 76,7% masa de cacao y 23,4% manteca de cacao.
A continuación, se presenta de manera gráfica el promedio de los valores obtenidos con relación a la textura del chocolate dietético evaluado por el panel de 10 catadores, en la cual se denota la mayor aceptabilidad obtenida hacía el tratamiento 4:
[bookmark: _Toc49257530][bookmark: _Toc50145726][bookmark: _Toc50481790][bookmark: _Toc50482784]Gráfico 4 Valores promedio de la textura de los tratamientos evaluados
[image:]
Elaborado por: Amanta y Melendes, 2020

5.1.3.1.4. Determinación de sabor
El sabor es una propiedad química ya que se basa principalmente en la detección de estímulos disueltos sobre las papilas gustativas de la lengua, así como de la mucosa del paladar y el área de la garganta. Es una de las propiedades organolépticas más complejas de la evaluación sensorial pues combina una serie de tres propiedades como el olor, aroma y gusto. Esta propiedad fue evaluada por un panel de 10 catadores semi entrenados mediante una ficha de evaluación sensorial considerando una escala hedónica, los resultados obtenidos se presentan a continuación:

[bookmark: _Toc49257531][bookmark: _Toc50145727][bookmark: _Toc50481791][bookmark: _Toc50482785]Tabla 26 Resultados obtenidos por el panel de catadores para el sabor
	Catador
	T1
	T2
	T3
	T4
	T5
	T6
	T7
	T8
	T9

	1
	1
	2
	2
	2
	1
	1
	2
	1
	1

	2
	1
	2
	2
	3
	3
	3
	2
	4
	5

	3
	1
	1
	2
	3
	3
	2
	2
	4
	5

	4
	2
	1
	2
	2
	2
	2
	3
	3
	4

	5
	1
	1
	1
	2
	2
	3
	3
	3
	4

	6
	2
	2
	1
	3
	3
	2
	3
	3
	5

	7
	1
	2
	2
	2
	2
	2
	3
	3
	4

	8
	2
	1
	1
	2
	3
	3
	2
	3
	4

	9
	2
	1
	1
	2
	3
	2
	3
	4
	4

	10
	1
	2
	2
	3
	3
	2
	2
	3
	5

Elaborado por: Amanta y Melendes, 2020

Con base en los resultados obtenidos de la evaluación sensorial realizado por el panel de 10 catadores en relación al sabor de las barras de chocolate elaboradas en cada uno de los 9 tratamientos, se obtuvo la siguiente tabla de análisis de varianza:
[bookmark: _Toc49257532][bookmark: _Toc50145728][bookmark: _Toc50481792][bookmark: _Toc50482786]Tabla 27 Análisis de varianza para el sabor del chocolate dietético
	Fuente
	Suma de Cuadrados
	Gl
	Cuadrados Medios
	Razón-F
	Valor-P

	Catadores
	10,9
	9
	1,21111
	2,99
	0,0045 **

	Tratamientos
	58,8
	8
	7,35
	18,12
	0,0000 **

	Error
	29,2
	72
	0,405556
	
	

	Total
	98,9
	89
	
	
	

**: Diferencia estadística altamente significativa
Elaborado por: Amanta y Melendes, 2020

La tabla ADEVA presenta la variabilidad de los valores obtenidos del “sabor” del chocolate dietético en relación al efecto de los catadores y los tratamientos. Puesto que el valor-P obtenido de los tratamientos es menor que 0,05 se rechaza la igualdad de los 9 tratamientos evaluados en el chocolate dietético con un 95,0% de nivel de confianza. Esto quiere decir que los catadores identifican diferencias en el sabor del chocolate dietético obtenido en cada uno de los tratamientos.

Para establecer cuál de los tratamientos presenta mejores resultados en cuanto al “sabor” del chocolate dietético, se procedió a realizar la prueba de Tukey para establecer las diferencias entre promedios como se presenta a continuación:
[bookmark: _Toc49257533][bookmark: _Toc50145729][bookmark: _Toc50481793][bookmark: _Toc50482787]Tabla 28 Prueba de Tukey para la comparación de medias del sabor
	Tratamiento
	Promedio

	9
	4,1

	8
	3,1

	7
	2,5

	5
	2,5

	4
	2,4

	6
	2,2

	3
	1,6

	2
	1,5

	1
	1,4

Elaborado por: Amanta y Melendes, 2020

Los niveles de la escala hedónica empleada en la catación del chocolate dietético correspondiente al “sabor”, determinan que los valores más altos otorgados por los catadores corresponden a un grado de aceptabilidad mayor. Por lo tanto, el tratamiento 9 que tiene el promedio de calificación más alto resulta ser el de mayor aceptabilidad y corresponde la codificación A3B3 con 78% masa de cacao y 18% manteca de cacao.
A continuación, se presenta de manera gráfica el promedio de los valores obtenidos con relación al color del chocolate dietético evaluado por el panel de 10 catadores, en la cual se denota la mayor aceptabilidad obtenida hacía el tratamiento 9:
[bookmark: _Toc49257534][bookmark: _Toc50145730][bookmark: _Toc50481794][bookmark: _Toc50482788]Gráfico 5 Valores promedio del sabor de los tratamientos evaluados
[image:]Elaborado por: Amanta y Melendes, 2020

5.1.3.1.5. Determinación de la palatabilidad
La palatabilidad es una característica sensorial que estimula la respuesta de aceptación selectiva del consumidor hacia un determinado alimento o producto alimentario, es un factor determinante en el consumo de algún tipo en especial de alimento pues tiene un criterio muy importante al momento de su elección que en termino generales se podría decir que es la aceptación del alimento acorde a las relaciones que existe entre el olor, sabor y textura ya que si estas características son aceptadas por el consumidor se establece que es un producto de calidad sensorial.
Esta propiedad organoléptica fue evaluada por un panel de 10 catadores semi entrenados mediante una ficha de evaluación sensorial considerando una escala hedónica, los resultados obtenidos se presentan a continuación:

[bookmark: _Toc49257535][bookmark: _Toc50145731][bookmark: _Toc50481795][bookmark: _Toc50482789]Tabla 29 Resultados obtenidos por el panel de catadores para la palatabilidad
	Catador
	T1
	T2
	T3
	T4
	T5
	T6
	T7
	T8
	T9

	1
	5
	4
	5
	4
	5
	4
	4
	5
	4

	2
	4
	4
	4
	5
	5
	5
	4
	4
	5

	3
	4
	5
	4
	4
	3
	5
	4
	5
	5

	4
	5
	5
	4
	4
	4
	4
	4
	5
	4

	5
	5
	4
	5
	5
	4
	4
	5
	4
	4

	6
	5
	5
	5
	4
	5
	5
	5
	4
	5

	7
	5
	4
	4
	5
	4
	4
	5
	5
	4

	8
	4
	5
	5
	5
	4
	5
	4
	4
	4

	9
	5
	4
	4
	5
	4
	4
	3
	5
	4

	10
	5
	5
	5
	5
	5
	5
	5
	4
	5

Elaborado por: Amanta y Melendes, 2020

Con base en los resultados obtenidos de la evaluación sensorial realizado por el panel de 10 catadores en relación a la palatabilidad de las barras de chocolate elaboradas en cada uno de los 9 tratamientos, se obtuvo la siguiente tabla de análisis de varianza:
[bookmark: _Toc49257536][bookmark: _Toc50145732][bookmark: _Toc50481796][bookmark: _Toc50482790]Tabla 30 Análisis de varianza para la palatabilidad del chocolate dietético
	Fuente
	Suma de Cuadrados
	Gl
	Cuadrados Medios
	Razón-F
	Valor-P

	Catadores
	3,34444
	9
	0,371605
	1,23
	0,2908 NS

	Tratamientos
	1,35556
	8
	0,169444
	0,56
	0,8064 NS

	Error
	21,7556
	72
	0,30216
	
	

	Total
	26,4556
	89
	
	
	

NS: Diferencia estadística no significativa
Elaborado por: Amanta y Melendes, 2020

La tabla ADEVA presenta la variabilidad de los valores obtenidos de la “palatabilidad” del chocolate dietético en relación al efecto de los catadores y los tratamientos. Puesto que el valor-P obtenido de los tratamientos es mayor que 0,05 se acepta la igualdad de los 9 tratamientos evaluados en el chocolate dietético con un 95,0% de nivel de confianza. Esto quiere decir que los catadores no identifican diferencias en la palatabilidad del chocolate dietético obtenido en cada uno de los 9 tratamientos.
Para establecer cuál de los tratamientos presenta mejores resultados en cuanto a la “palatabilidad” del chocolate dietético, se procedió a realizar la prueba de Tukey para establecer las diferencias entre promedios como se presenta a continuación:
[bookmark: _Toc49257537][bookmark: _Toc50145733][bookmark: _Toc50481797][bookmark: _Toc50482791]Tabla 31 Prueba de Tukey para la comparación de medias de la palatabilidad
	Tratamiento
	Promedio

	1
	4,7

	4
	4,6

	3
	4,5

	6
	4,5

	8
	4,5

	2
	4,5

	9
	4,4

	7
	4,3

	5
	4,3

Elaborado por: Amanta y Melendes, 2020

Los niveles de la escala hedónica empleada en la catación del chocolate dietético correspondiente a la “palatabilidad” determinan que los valores más altos otorgados por los catadores corresponden a un grado de aceptabilidad mayor. Por lo tanto, el tratamiento 1 tiene el promedio de calificación más alto resulta ser el de mayor aceptabilidad y corresponde la codificación A1B1 con 71,8% masa de cacao y 23,4% manteca de cacao.
A continuación, se presenta de manera gráfica el promedio de los valores obtenidos con relación al color del chocolate dietético evaluado por el panel de 10 catadores, en la cual se denota la mayor aceptabilidad obtenida hacía el tratamiento 1:
[bookmark: _Toc49257538][bookmark: _Toc50145734][bookmark: _Toc50481798][bookmark: _Toc50482792]Gráfico 6 Valores promedio de la palatabilidad de los tratamientos evaluados
[image:]
Elaborado por: Amanta y Melendes, 2020

5.1.4. [bookmark: _Toc50482793]Efecto antinflamatorio de la crema obtenida (longitud del corte)
[bookmark: _Hlk44937782]En este punto se evaluó la actividad antinflamatoria de la crema obtenida principalmente a partir de manteca de cacao e infusión de llantén, así como otros excipientes. Tuvo como finalidad observar si disminuye los efectos de la inflamación causada por el corte de la piel del cuy mejorando sus características a lo largo de la herida. Los resultados obtenidos se presentan en la tabla a continuación.
[bookmark: _Toc49257540][bookmark: _Toc50145736][bookmark: _Toc50481800][bookmark: _Toc50482794]Tabla 32 Valores promedio de la longitud del corte después de aplicar la crema
	Tratamiento
	Réplica 1
	Réplica 2

	1
	1,88
	1,88

	2
	1,85
	1,85

	3
	1,79
	1,79

	4
	1,77
	1,77

Elaborado por: Amanta y Melendes, 2020
Cabe mencionar que se tomó como referencia un corte de 2 cm de largo en la piel del cuy y se hicieron evaluaciones durante 6 días para establecer la reducción del mismo.
Con base en los resultados obtenidos de la longitud promedio del corte en la piel del cuy, se obtuvo la siguiente tabla de análisis de varianza:
[bookmark: _Toc49257541][bookmark: _Toc50145737][bookmark: _Toc50481801][bookmark: _Toc50482795]Tabla 33 Análisis de varianza para la longitud de corte en la piel del cuy
	Fuente
	Suma de Cuadrados
	Gl
	Cuadrados Medios
	Razón-F
	Valor-P

	Factor A
	0,085009
	1
	0,08500
	4,78
	0,0343 *

	Factor B
	0,000533
	1
	0,00053
	0,03
	0,8633 NS

	Replicas
	0,000133
	1
	0,00013
	0,01
	0,9314 NS

	AB
	0,009075
	1
	0,00908
	0,51
	0,4788 NS

	Error
	0,764550
	43
	0,01778
	
	

	TOTAL
	0,859300
	47
	
	
	

*: Diferencia estadística significativa
NS: Diferencias estadística no significativa
Elaborado por: Amanta y Melendes, 2020

La tabla ADEVA muestra la variabilidad de la aplicación de la crema antinflamatoria aplicada al largo de la herida debidas al factor A % de manteca de cacao y el factor B % infusión de llantén. Los valores-P prueban la significancia estadística de cada uno de los factores. Puesto que el valor-P correspondiente al factor A es menor que 0,05; este factor tiene un efecto estadísticamente significativo sobre la cicatrización en lo largo de la herida con un 95,0% de nivel de confianza.
Esto quiere decir que la aplicación de la crema antinflamatoria en los dos porcentajes de manteca de cacao a lo largo de la herida si obtienen diferentes resultados en cada uno de los tratamientos. Para establecer cuál de los niveles del factor A presenta mejores resultados en cuanto a la disminución de la longitud del corte, se procedió a realizar la prueba de Tukey para establecer las diferencias entre promedios:
[bookmark: _Toc49257542][bookmark: _Toc50145738][bookmark: _Toc50481802][bookmark: _Toc50482796]Tabla 34 Valores promedio de la longitud del corte después de aplicar la crema, factor A
	Factor A
	Media
	Grupos Homogéneos

	2
	1,78042
	 X

	1
	1,86458
	 X

Elaborado por: Amanta y Melendes, 2020

Esta tabla aplicó un procedimiento de comparación múltiple para determinar cuáles medias fueron significativamente diferentes de otras. Se identificaron 2 grupos homogéneos según la alineación de las X's, por lo tanto, existen diferencias estadísticamente significativas entre los 2 niveles del factor A, obteniendo mejores resultados con el nivel 2 correspondiente a 44,95% de manteca de cacao.

Del mismo modo para establecer cuál de los niveles del factor B presenta mejores resultados en cuanto a la disminución de la longitud del corte, se procedió a realizar la prueba de Tukey para establecer las diferencias entre promedios según se presenta a continuación:
[bookmark: _Toc49257543][bookmark: _Toc50145739][bookmark: _Toc50481803][bookmark: _Toc50482797]Tabla 35 Valores promedio de la longitud del corte después de aplicar la crema, factor B
	Factor B
	Media
	Grupos Homogéneos

	2
	1,81917
	 X

	1
	1,82583
	 X

Elaborado por: Amanta y Melendes, 2020

Se aplicó la prueba de Tukey para determinar cuáles medias fueron significativamente diferentes de otras. No se identificaron grupos homogéneos según la alineación de las X's, por lo tanto, no existen diferencias estadísticamente significativas entre los 2 niveles del factor B, dentro de los cuales se obtiene mejores resultados con el nivel 2 correspondiente a 27,89% de infusión de llantén.

Por lo tanto, en base a los resultados obtenidos de la tabla ADEVA para la reducción de la longitud del corte, así como del cálculo de la prueba de Tukey para el promedio de los tratamientos en cada uno de los niveles de los dos factores, se concluye que el tratamiento T4 con la codificación A2B2 correspondiente a 44,95% de manteca de cacao y 27,89% de infusión de llantén es el mejor tratamiento pues presenta los mejores valores de reducción de la longitud de la herida provocado en la piel del cuy evaluado.

Para establecer a relación que existe entre los factores analizados con relación a la longitud del corte, se presenta el gráfico a continuación:
[bookmark: _Toc49257544][bookmark: _Toc50145740][bookmark: _Toc50481804][bookmark: _Toc50482798]Gráfico 7 Interacción de los factores con relación a la longitud de la herida
[image:]
Elaborado por: Amanta y Melendes, 2020

En el gráfico se puede establecer que si existe interacción entre el porcentaje de manteca de cacao (factor A) y el porcentaje de infusión de llantén (factor B), por lo tanto, se puede determinar que la crema antinflamatoria tiene un mejor efecto en la reducción de la longitud de la herida cuando se en combinación del nivel 2 del factor A y el nivel 2 de factor B, es decir la combinación de 44,95% de manteca de cacao y 27,89% de infusión de llantén, obteniéndose el mejor tratamiento.

5.1.5. [bookmark: _Toc50482799]Efecto antinflamatorio de la crema obtenida (ancho de la inflamación)
Este análisis tuvo como finalidad observar si disminuye el efecto de la inflamación causada por el corte de la piel del cuy relacionado con la mejora de sus características a lo ancho de la herida. Los resultados obtenidos se presentan en la tabla a continuación.
[bookmark: _Toc49257546][bookmark: _Toc50145742][bookmark: _Toc50481806][bookmark: _Toc50482800]Tabla 36 Valores promedio del ancho de la inflamación después de aplicar la crema
	Tratamiento
	Réplica 1
	Réplica 2

	1
	0,45
	0,35

	2
	0,42
	0,40

	3
	0,27
	0,27

	4
	0,27
	0,26

Elaborado por: Amanta y Melendes, 2020

· Discusión
En esta evaluación se tomó como referencia 0,5 cm de ancho de la inflamación provocada por el corte en la piel del cuy y se hicieron evaluaciones durante 6 días para establecer la reducción del mismo.
Con base en los resultados obtenidos del ancho promedio de la inflamación de la herida provocada por el corte en la piel del cuy, se obtuvo la siguiente tabla de análisis de varianza:

[bookmark: _Toc49257547][bookmark: _Toc50145743][bookmark: _Toc50481807][bookmark: _Toc50482801]Tabla 37 Análisis de varianza para el ancho de la inflamación en la piel del cuy
	Fuente
	Suma de Cuadrados
	Gl
	Cuadrados Medios
	Razón-F
	Valor-P

	Factor A
	0,221408
	1
	0,221408
	6,16
	0,0171 *

	Factor B
	0,000133
	1
	0,000133
	0,00
	0,9517 NS

	Replicas
	0,010208
	1
	0,010208
	0,28
	0,5970 NS

	AB
	0,001008
	1
	0,001008
	0,03
	0,8678 NS

	Error
	1,546640
	43
	0,035968
	
	

	TOTAL
	1,779400
	47
	
	
	

*: Diferencia estadística significativa
NS: Diferencias estadística no significativa
Elaborado por: Amanta y Melendes, 2020

La tabla ADEVA muestra la variabilidad de la aplicación de la crema antinflamatoria aplicada al ancho de la herida debidas al factor A % de manteca de cacao y el factor B % infusión de llantén. Los valores-P prueban la significancia estadística de cada uno de los factores. Puesto que el valor-P correspondiente al factor A es menor que 0,05; este factor tiene un efecto estadísticamente significativo sobre la reducción del ancho de la inflamación con un 95,0% de nivel de confianza.
Por lo tanto, la aplicación de la crema antinflamatoria en los dos porcentajes de manteca de cacao a lo ancho de la herida si obtienen diferentes resultados en cada uno de los tratamientos. Para establecer cuál de los niveles del factor A presenta mejores resultados en cuanto a la disminución del ancho de la inflamación, se procedió a realizar la prueba de Tukey para establecer las diferencias entre promedios:
[bookmark: _Toc49257548][bookmark: _Toc50145744][bookmark: _Toc50481808][bookmark: _Toc50482802]Tabla 38 Valores promedio del ancho de la inflamación después de aplicar la crema, factor A
	Factor A
	Media
	Grupos Homogéneos

	2
	0,267
	 X

	1
	0,403
	 X

Elaborado por: Amanta y Melendes, 2020
Se aplicó un procedimiento de comparación múltiple para determinar cuáles medias fueron significativamente diferentes de otras. Se identificaron 2 grupos homogéneos según la alineación de las X's, por lo tanto, existen diferencias estadísticamente significativas entre los 2 niveles del factor A, obtenido mejores resultados con el nivel 2 correspondiente a 44,95% de manteca de cacao.

Del mismo modo para establecer cuál de los niveles del factor B presenta mejores resultados en cuanto a la disminución del ancho de la inflamación en la herida, se procedió a realizar la prueba de Tukey para establecer las diferencias entre promedios según se presenta a continuación:
[bookmark: _Toc49257549][bookmark: _Toc50145745][bookmark: _Toc50481809][bookmark: _Toc50482803]Tabla 39 Valores promedio del ancho de la inflamación después de aplicar la crema, factor B
	Factor B
	Media
	Grupos Homogéneos

	2
	0,333
	 X

	1
	0,337
	 X

Elaborado por: Amanta y Melendes, 2020

Se aplicó la prueba de Tukey para determinar cuáles medias fueron significativamente diferentes de otras en el factor B. No se identificaron grupos homogéneos según la alineación de las X's, por lo tanto, no existen diferencias estadísticamente significativas entre los 2 niveles del factor B, dentro de los cuales se obtiene mejores resultados con el nivel 2 correspondiente a 27,89% de infusión de llantén.

Por lo tanto, con base en los resultados obtenidos de la tabla ADEVA para la reducción del ancho de la inflamación, así como del cálculo de la prueba de Tukey para el promedio de los tratamientos en cada uno de los niveles de los dos factores, se concluye que el tratamiento T4 con la codificación A2B2 correspondiente a 44,95% de manteca de cacao y 27,89% de infusión de llantén es el mejor tratamiento pues presenta los mejores valores de reducción del ancho de la inflamación de la herida provocado en la piel del cuy evaluado.
Para establecer a relación que existe entre los factores analizados con relación al ancho de la inflamación, se presenta el gráfico a continuación:
[bookmark: _Toc49257550][bookmark: _Toc50145746][bookmark: _Toc50481810][bookmark: _Toc50482804]Gráfico 8 Interacción de los factores con relación al ancho de la inflamación
[image:]
Elaborado por: Amanta y Melendes, 2020

En el gráfico se puede establecer que si existe interacción entre el porcentaje de manteca de cacao (factor A) y el porcentaje de infusión de llantén (factor B), por lo tanto, se puede establecer que la crema antinflamatoria tiene un mejor efecto en la reducción de la inflamación del ancho de la herida cuando se utiliza la crema con la combinación del nivel 2 del factor A y el nivel 2 de factor B, es decir la combinación de 44,95% de manteca de cacao y 27,89% de infusión de llantén es el mejor tratamiento.

5.1.5.1. Comparación de los resultados con los registrados en las muestras testigo
La aplicación de la crema antinflamatoria fue evaluada en relación a la potencial disminución de la longitud del corte, así como el ancho de la inflamación provocada por esta herida en la piel de los cuyes evaluados, los mismos que fueron contrastados con un testigo (crema obtenida comercialmente). Estas mediciones tuvieron la finalidad de determinar la eficacia de la crema antinflamatoria desarrollada en la investigación, los datos obtenidos de estas mediciones se presentan a continuación:
[bookmark: _Toc49257552][bookmark: _Toc50145747][bookmark: _Toc50481811][bookmark: _Toc50482805]Tabla 40 Resultados obtenidos experimentalmente en relación a muestras testigo
	
Tratamiento
	Muestra experimental (largo cm)
	Muestra testigo (largo cm)
	Muestra experimental (ancho cm)
	Muestra testigo (ancho cm)

	1
	1,73
	1,70
	0,25
	0,10

	2
	1,66
	1,70
	0,19
	0,10

	3
	1,62
	1,70
	0,05
	0,10

	4
	1,64
	1,70
	0,03
	0,10

Elaborado por: Amanta y Melendes, 2020

Como se puede evidenciar en la tabla anterior, la aplicación de la crema para la reducción de la herida a lo largo del corte provocado a la piel del cuy tiene mejores resultados con la crema antinflamatoria elaborada en la investigación destacando los tratamientos 2, 3 y 4 pues al cabo de los 6 días de aplicación presenta una mejor reducción del largo de la herida que la evaluada con la crema comercial, considerando que las dos cremas fueron aplicadas a heridas que tuvieron 2 cm de corte inicial.

Para el caso de la reducción de inflamación se evidencia que las crema elaborada experimentalmente en la investigación presenta mejores resultados de desinflamación en los tratamientos 3 y 4 pues se reduce la inflamación de la herida, considerando que inicialmente se consideró un diámetro de 0,5 cm de inflamación en la herida provocada a la piel de los cuyes evaluados; efecto que no se aplica en los tratamientos 1 y 2 pues en estos casos la inflamación presenta mejores características de reducción de inflamación.

CAPÍTULO VI
6. [bookmark: _Toc50482806]Comprobación de la Hipótesis
Para la comprobación de la hipótesis se analizó los valores p obtenidos de la tabla ADEVA obtenidos en los resultados de la actividad antinflamatoria de la crema elaborada y así definir si este producto presenta actividades bioactivas que mejoran y reducen el efecto de los cortes provocados en la piel del cuy, para ellos se plantearon las siguientes hipótesis:

[bookmark: _Toc50482807]6.1 Hipótesis nula (H0):
Los productos desarrollados permitieron obtener una crema con propiedades bioactivas
H0: T1 = T2 = T3…… = Tn

[bookmark: _Toc50482808]6.2 Hipótesis alternativa (H1):
 Los productos desarrollados no permitieron obtener una crema con propiedades bioactivas
H1: T1 = T2 = T3…… = Tn
Se consideró los valores p obtenidos de las interacciones de los dos factores de estudio de la tabla ADEVA para la actividad antinflamatoria de la crema elaborada con respecto a la longitud de la herida y ancho de la inflamación según lo expuesto en la siguiente tabla:
[bookmark: _Toc49257556][bookmark: _Toc50145751][bookmark: _Toc50481815][bookmark: _Toc50482809]Tabla 41 Valores p obtenidos de la actividad antinflamatoria de la crema elaborada
	Detalle
	Valor P obtenido

	Interacción A x B: longitud del corte
	0,4788

	Interacción A x B: ancho de la inflamación
	0,8678

Elaborado por: Amanta y Melendes, 2020
[bookmark: _Toc50482810]6.3 Planteamiento de la regla de decisión
Hipótesis nula: H0 = si el valor p > α (nivel de significancia *), se acepta la hipótesis nula
Hipótesis alternativa: H1 = si el valor p < α (nivel de significancia *), se rechaza la hipótesis nula
* Nivel de significancia= 0,05
[bookmark: _Toc50482811]6.4 Decisión:
Con base en el valor p obtenidos de las tablas ADEVA tanto para el largo del corte como para el ancho de la inflamación, se determina que como los dos valores p obtenidos son mayores que 0,05; se acepta la hipótesis nula que dice: Los productos desarrollados permitieron obtener una crema con propiedades bioactivas; pues existe evidencia que la crema mejora las características de la piel como se presentó en los resultados obtenidos.

CAPÍTULO VII
7. [bookmark: _Toc50482812]Conclusiones y Recomendaciones
[bookmark: _Toc50482813]7.1 Conclusiones
· Se desarrolló dos productos a base de cacao (Theobroma cacao), siendo uno de estos las barras de chocolate dietético, el mismo que fue elaborado evaluando dos factores de estudio: pasta de cacao y manteca de cacao, cada uno de ellos con 3 niveles en el cual se pudo realizar una evaluación sensorial de apariencia obteniendo el tratamiento 3 como el mejor; color con el tratamiento 7 como el mejor, textura con el tratamiento 4 como el mejor, sabor con el tratamiento 9 como el mejor y palatabilidad con el tratamiento 1 como el mejor. Así mismo se obtuvo la crema antinflamatoria a base de manteca de cacao e infusión de llantén como los factores de estudio con dos niveles cada uno obteniendo como resultado que el tratamiento 4 correspondiente a la codificación A2B2 mejoró notablemente las características del largo de corte y ancho de la inflamación de la herida provocada en la piel de los cuyes evaluados.
· Los análisis bromatológicos realizados a la materia prima comprendieron la humedad, grasa, cenizas y pH los mismos que fueron comparados con la norma técnica ecuatoriana INEN 176 y 620 del año 2018, en donde se destaca un cumplimiento satisfactorio de los parámetros humedad, grasa, ceniza y pH y solo la fibra presento un valor de 28,87% por debajo de los citado por la norma 30% lo cual puede deberse a la variedad del cacao pues el cacao utilizado es CCN 51 y no el cacao fino de aroma que es el más apreciado para la elaboración de subproductos de calidad pero que en esencia no representan desventajas en cuanto a la elaboración de las barras dietéticas.
· Los flavonoides identificados correspondieron a la quercetina, pues la presencia de esta en la elaboración de las barras dietéticas ayuda a proteger de los radicales libres y el riesgo de padecer enfermedades cardiovasculares pues tiene un efecto antioxidante superior que las vitaminas C, E y betacarotenos, obteniéndose en promedio 5,13 mg quercetina /100 g muestra que comparado con el valor de 3,97 mg / 100 g de muestra de quercetina reportados en bibliografía, cumple ampliamente este parámetro.
· La actividad antinflamatoria de la crema obtenida fue evaluada aplicando a cortes longitudinales realizados a la piel de cuyes, en los cuales se tomó como referencia cortes de 2 cm de largo, en la cual se pudo definir que el tratamiento 4 (A2B2) tiene un mejor efecto en la reducción de la longitud de la herida cuando se utiliza la crema con la combinación del nivel 2 del factor A y el nivel 2 de factor B, es decir la combinación de 44,95% de manteca de cacao y 27,89% de infusión de llantén, rediciendo el tamaño de la herida hasta una longitud de 1,64 cm. Del mimo modo se evaluó la disminución del ancho de la inflamación considerando un ancho de 0,5 cm, en el cual el tratamiento 4 (A2B2) también resultó obtener los mejores resultados disminuyendo la inflamación hasta 0,03 cm. Estos valores fueron comparados con un testigo (crema comercial) en el cual los valores de largo de la herida final fueron de 1,70 cm y del ancho de la herida de 0,10 cm; denotando claramente la efectividad de la crema antinflamatoria desarrollada.
· El mejor tratamiento para el chocolate varia según la necesidad de la fundación, los criterios para escoger el mejor tratamiento son: Según la apariencia, el tratamiento 3 tiene el promedio de calificación más alto y resulta ser el de mayor aceptabilidad, corresponde a la codificación A1B3 con 71,8% masa de cacao y 18% manteca de cacao con una puntuación de 3,5 que en relación a la escala hedónica aproximada correspondería a “muy brilloso”. Según el color, el tratamiento 7 es el que tiene el promedio de calificación más alto resulta ser el de mayor aceptabilidad y corresponde la codificación A3B1 con 78% masa de cacao y 23,4% manteca de cacao, que en relación a la escala hedónica aproximada correspondería a un color “café”. Según la textura, el tratamiento 4 tiene el promedio de calificación más alto y resulta ser el de mayor aceptabilidad y corresponde la codificación A2B1 con 76,7% masa de cacao y 23,4% manteca de cacao. Según el sabor, el tratamiento 9 es el que tiene el promedio de calificación más alto resulta ser el de mayor aceptabilidad y corresponde la codificación A3B3 con 78% masa de cacao y 18% manteca de cacao. Según la palativilidad, el tratamiento 1 tiene el promedio de calificación más alto resulta ser el de mayor aceptabilidad y corresponde la codificación A1B1 con 71,8% masa de cacao y 23,4% manteca de cacao.
[bookmark: _Toc50482814]8.1 Recomendaciones
· Desarrollar otros derivados agroindustriales del cacao que puedan aprovechar sus desperdicios como el caso del aprovechamiento del mucilago del cacao para la obtención de productos fermentados debido a su alto contenido de azúcar o la utilización de la corteza del cacao para la obtención de infusiones.

· A más de los análisis bromatológicos, realizar otros análisis como los microbiológicos donde se destacan de coliformes, e coli, mohos, levaduras pues permitirá determinar la calidad microbiológica de la materia la misma que garantizar que los productos elaborados cumplan con todas las normativas establecidas por los organismos de control y garantizará su consumo.

· Al ser el cacao un alimento rico en flavonoides se debe desarrollar análisis de laboratorio que permitan identificar otros componentes de este tipo a más de la quercetina como el caso de la catequina y epicatequina que constituyen una buena fuente de flavonoides y que su consumo regular permitirá mejorar ciertas condiciones de salud como el evitar enfermedades de tipo cardiovascular dándole así a estos productos ciertas características de alimentos nutraceúticos.

· No solo evaluar la actividad antinflamatoria de los productos obtenidos del cacao sino también evaluar otras propiedades que se le confiere a este alimento como el caso de ser un producto diurético y reductor de los niveles de colesterol en la sangre, así se le otorgaría mayores y mejores propiedades nutrimentales al cacao como tal y a sus derivados.

· Realizar estudios más amplios y acertados en la actividad antiinflamatoria de la crema ya elaborada a base de la manteca de cacao con la infusión de llantén, debido que en la presente tesis solamente realizamos un estudio rápido sobre el nivel antiinflamatorio y de cicatrización en los cobayos.

[bookmark: _Toc50482815]BIBLIOGRAFÍA

Ajila, L. M. (2014). Elaboración de una crema a partir de un extracto vegetal acción antimicrobiana, de dos plantas medicinales de mayor consumo en la provincia del Oro. Tesis, Machala.

Alvarado, C. (2015). Alimentos: bromatología (2a. ed.). Lima: Universidad Peruana de Ciencias Aplicadas (UPC).
Alvarado, J. E. (2015). Análisis y validación de la factibilidad de un plan de negocios para la elaboración de barras energéticas como producto alternativo, a base de cacao fino de aroma, su comercialización nacional e internacional. Tesis, Universidad de Guayaquil, Guayaquil.
Arevalo, M. A., Gonzalez, D., Delgado , T., & Maroto , S. (2017). Manual técnico de cultivo de cacao prácticas latinoamericanas. Obtenido de Sistema de bibliotecas: http://opackoha.iica.int/cgi-bin/koha/opac-main.pl
Batista, L. (2016). El cultivo del cacao. Guía Tecnica, República Dominicana.
Bautista, L. (2017). Determinación de la actividad antioxidante en Chromolaena tacotana. Tesis, Universidad De Ciencias Aplicadas y Ambientales (U.D.C.A), Bogotá.
Benitez , K. E. (2018). Uso de plantas medicinales como analgésico-antiinflamatorio en la parroquia San Sebastián del Cantón San José de Chimbo / Use of medicinal plants as an anti-inflammatory analgesic in San Sebastian del Cantón San José de Chimbo Parish. Tesis, Universidad Técnica de Ambato, 2018.
Cerón, C. (2018). Plantas medicinales de los Andes ecuatorianosPlantas medicinales de los Andes ecuatorianos. Tesis, Escuela de Biología de la Universidad Central del Ecuador, Quito.
Curinambe, W., & Zelada, I. (2018). Efecto antiinflamatorio del extracto hidraalcoholico de las hojas de Cestrum auriculatum Heritier “ hierba santa" en ratas con induccioón a inflamación, 1-73. Revista, Revista Peruana de Medicina Integrativa, Colombia.
Echeandía, M. (2014). Dirección de Planificación y Ordenamiento Territorial. GADMCE. Plan de Desarrollo y Ordenamiento, 2-127. Obtenido de Ubica Ecuador.
Erazo, C. A. (2018). Aplicación de estevia “stevia rebaudiana bertoni”, como edulcorante natural no calórico en recetas de pastelería. Tesis, Universidad Técnica Del Norte, Ibarra.
Gomez, J. G., & Zambrano , E. J. (2017). Propuesta de plan de negocios para comercializar en la ciudad de Guayaquil el nibs de cacao elaborado por la Asociación de productores organicos de vinces apovinces de la Provincia Los Rios. 22. Guayaquil: Universidad Peruana de Ciencias Aplicadas (UPC). Obtenido de repositorio.ug.edu.ec/bitstream/redug/.../Tesis%20Nibs%20de%20Cacao.pdf
Gómez, L. P., & Cordova, J. S. (2017). Diseño de plan de producción de cacao CCN-51 sector las piedras- Los Rios para exportar. Universidad de Guayaquil, 24-73. Guayaquil. Obtenido de repositorio.ug.edu.ec/.../ Diseño%20de%20plan%20de%20producción%20de%20cacao%20CCN- ...
Gutierrez, G. (2018). Flavonoides en el tratamiento de la hipertención en pacientes geriátricos. Articulo , Universidad Nacional Autónoma de México, Mexico.
Gutierrez, H., & Salazar, R. d. (2018). Analisis y Diseños de Experimentos. Universidad de Guadalajara, Mexico.
Gutiérrez, J. (2015). Ciencia bromatológica: principios generales de los alimentos. México DF: Ediciones Díaz de Santos.
INEN, N. N. (2018). Requisitos para cacao en granos de cacao. 3-8. Quito. Obtenido de 176:2018
Montes , M. (2016). Efectos del fosforo y azufresobre el rendimiento de mazorcas en una plantación de cacao (Theobroma cacao L.) CCN-51 en la zona de Babahoyo. Tesis, Babahoyo.
Montes, M. (2016). Efectos del fosforo y azufre sobre el rendimiento de mazorcas, en una plantación de cacao CCN-51 en la zona de Babahoyo. Universidad Tecnica de Babahoyo, 4-46. Babahoyo. Obtenido de http://dspace.utb.edu.ec/handle/49000/3358
Moya, E. L. (2018). Uso de plantas medicinales como analgésico-antiinflamatorio en la parroquia marcos espinel del cantón santiago de pillaro. Tesis, Universidad Técnica de Ambato, Ambato.
Naranjo, E. J. (2014). Diagnóstico de la produccion del cacao fino de aroma (Theobroma cacao L.) de la provincia del Guayas para la exportación de Ecuador hacia el mercado Europeo. Universidad de Guayaquil, 17. Guayaquil. Obtenido de http://repositorio.ug.edu.ec/handle/redug/19172
Nieto, A. d. (2018). Actividad antifúngica del extracto alcoholico y aceite esencial de thymus vulgaris “tomillo” sobre candida albicanS. Tesis, Universidad Técnica de Ambato, Ambato.
Ordoñez, E., Aurelia, L., & Humberto, R. (2019). Cuantificación de polifenoles totales y capacidad antioxidante en cáscara y semilla de cacao (Theobroma cacao L.), tuna (Opuntia ficus indica Mill), uva (Vitis Vinífera) y uvilla (Pourouma cecropiifolia). Trujillo: Scientia Agropecuaria vol.10 no.2.
Parraga , C., Flores, P., & Castro, M. E. (2016). Estudio de factibilidad para implantar una fábrica procesadora de stevia en la ciudad de Cuenca. Revista, Universidad Politécnica Salesiana del Ecuador, Cuenca.
Paspiel, M. E. (2018). Respuesta del cacao a la aplicación del fertilizante “full cacao” en comparación con la fertilización convencional en Pangua. Tesis, Quito.
Perea, A. (2019). El cacao desde la ciencia: de la semilla al chocolate. Madrid: Universidad Industrial Santander.
Perez, M. (2017). Estudio de la complejación de flavonoides en ciclodextrinas. Tesis, Escuela Internacional De Doctorado, Murcia.
Posso, M. J. (2015). Propuesta de un plan de negocios para la creación de una microempresa dedicada a la producción y comercialización de barras de chocolate con cacao fino. Tesis, Quito.
Quishpe, N. I., & Blacido, Z. J. (2018). Extracto etanólico de los tubérculos de ullucus tuberosus caldas “olluco” en animales de experimentación. Tesis, Facultad De Farmacia y Bioquímica, Perú.
Rodriguez, D., & Fusco, M. (2017). Gestión de riesgos agropecuarios en el sector del cacao en ecuador. Investigación en Modelos Financieros, 1, 9-18.
Rubio, C. S. (2014). Elaboración de una crema cicatrizante a base del extracto de la pulpa de aguacatE. Tesis, Machala.
Salas , J., & Hernández , L. (2015). Cacao, una aportación de México al mundo. Obtenido de Revista Ciencia: https://www.revistaciencia.amc.edu.mx/images/revista/66_3/.../Cacao.pd
Sanchez, A. G., & Sangurima, G. L. (2015). Análisis para la producción de edulcorante líquido para la prevención y control de la Diabetes Mellitus de tipo II a base de Stevia (Rebaudiana Bertoni) en el cantón Durán, para su comercialización en Guayaquil. Tesis, Universidad de Guayaquil, Guayaquil.
Saría, A. (2015). Flavonoides: compuestos bioactivos. Universidad de Zaragoza.
Somarriba , E., & Quesada , F. (2013). La historia del cacao y del chocolate. Proyecto de cacao Centroamerica, 7-38. Costa Rica. Obtenido de www.fhia.org.hn/dowloads/cacao.../historia_del_cacao_y_chocolate.pdf
Sukha , D. A. (2016). Protoloco para calidad del cacao: analisis del estado actual de la industria. Universidad de las Antillas, 6-22. Honduras. Obtenido de infocafes.com/portal/wp-content/uploads/.../protocolos_calidad_cacao.pdf
Tello, M. S. (2013). Análisis y validación de la factibilidad de un plan de negocios para la elaboración de barras energéticas como producto alternativo, a base de cacao fino de aroma, su comercialización nacional e internacionaL. Tesis, Universidad Internacional SEK.
Tenelema, A. M., & Bayas, C. R. (2018). Estudio de la digestibilidad gastrointestinal in vitro de los aislados proteicos de trigo (triticum turgidum) mediante electroforesis (sds-page). Tesis, Guaranda.
Torres, Y. K., & Borja, D. P. (2017). Elaboración de una crema con actividda exfoliante con cascara de caca (theobroma cacao L), proveniente de la Privincia de Manabi. Universidad Central del Ecuador, 19. Quito. Obtenido de www.dspace.uce.edu.ec/handle/25000/13255
Torrico, L. A., & Castillo , V. E. (2015). Utilización de Cacao (Theobroma cacao) magro en polvo y Quinua (Chenopodium quinua) tostada en la elaboración de crema untable. Tesis, Quito.

[bookmark: _Toc45652566][bookmark: _Toc49257563]ANEXOS
[bookmark: _Toc45652567][bookmark: _Toc49257564][bookmark: _Toc50145757][bookmark: _Toc50481822][bookmark: _Toc50482816]Anexo 1 mapa de ubicación de la investigación
San Gerardo Echeandía
[image:]
(Echeandía, 2014)

[bookmark: _Toc49257565][bookmark: _Toc50481823][bookmark: _Toc50482817]Laboratorio del Departamento de Investigación
[image:]
(Tenelema & Bayas, 2018)

[bookmark: _Toc50145759][bookmark: _Toc50481824][bookmark: _Toc50482818][bookmark: _Toc45652568][bookmark: _Toc49257566]Anexo 2: hoja de captación
[image:]

	
[bookmark: _Toc50145760][bookmark: _Toc50481825][bookmark: _Toc50482819]Anexo 3: Normas técnicas de análisis
[image:]

[image:]

[image:]

J
kkkk [image:] [image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[bookmark: _Toc50145761][bookmark: _Toc50481826][bookmark: _Toc50482820]Anexo 4: resultado del laboratorio

[image:]

[bookmark: _Toc50145762][bookmark: _Toc50481827][bookmark: _Toc50482821]Anexo 4: Norma INEN para el chocolate

[bookmark: _Toc50145763][bookmark: _Toc50481828][bookmark: _Toc50482822]Anexo 5 análisis bromatológicos

[image: C:\Users\Gina\Downloads\67704874_691186148022041_5149809334300966912_n.jpg] [image: C:\Users\Gina\Downloads\68377196_2368600636743050_2561746790026051584_n.jpg]
Trituración 	 Pesado

[bookmark: _Toc50481829][bookmark: _Toc50482823]Anexo 4: requisitos para el chocolate

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[bookmark: _Toc50481830][bookmark: _Toc50482824]Anexo 4: análisis bromatológicos

[image: C:\Users\Gina\Downloads\67952267_357113744985249_6730590421463859200_n.jpg] [image: C:\Users\Gina\Downloads\68256886_2359986117554939_1842643220270415872_n.jpg]
Colocación de los crisoles en la mufla	 Adición de hidróxido de sodio
[image: C:\Users\Gina\Downloads\68563530_533998704008309_4802045557465939968_n.jpg]
 [image: C:\Users\Gina\Downloads\67568423_346512876288708_1931263982023213056_n.jpg]

[bookmark: _Toc45652569][bookmark: _Toc49257567][bookmark: _Toc50145764]Medición de la grasa 			 Medición del pH

[bookmark: _Toc50481831][bookmark: _Toc50482825]Anexo 6 Identificación de flavonoides

 [image:] [image:]

Pulverización de la muestra 		 Preparación de la muestra y agitación

[image:] 	 [image:]
[bookmark: _Toc45652570][bookmark: _Toc49257568][bookmark: _Toc50145765]Preparación del patrón 		 Lectura del espectrofotómetro UV

Anexo 7 elaboración del chocolate dietético y la crema antiinflamatoria

[image:] 		[image:]
Tostado 	 Molido

 [image:] [image:]

Moldeado 	 Producto final

[image:] [image:]

Cataciones 	 Pesado

[image: C:\Users\Gina\Downloads\81644250_454977988503660_1746190491164082176_n.jpg] [image: C:\Users\Gina\Downloads\81785315_985793798460892_5054641556330381312_n.jpg]

Combinacion 	 Homogenizacion

[bookmark: _Toc45652571][bookmark: _Toc49257569][bookmark: _Toc50145766][bookmark: _Toc50481832][bookmark: _Toc50482826]Anexo 8 prueba superficial de la crema antiinflamatoria en cobayos

[image: https://scontent.fgye3-1.fna.fbcdn.net/v/t1.15752-9/83775725_507801243484423_4055450786811871232_n.jpg?_nc_cat=104&_nc_ohc=P6puG07KQs4AX8JQ_kH&_nc_ht=scontent.fgye3-1.fna&oh=1af6c5a1ac8a0883134bcddaf8f65bdd&oe=5ECCAE0E]	 [image: https://scontent.fgye3-1.fna.fbcdn.net/v/t1.15752-9/84678883_519867805322925_2179737082866434048_n.jpg?_nc_cat=111&_nc_ohc=_k1BjtbncDIAX8uXeoe&_nc_ht=scontent.fgye3-1.fna&oh=4b05062c85c6e4c4d5eba2846e42a074&oe=5EC28524]

Depilación 	 Insicion

[image: https://scontent.fgye3-1.fna.fbcdn.net/v/t1.15752-9/84344713_3082644351747740_4944964481185742848_n.jpg?_nc_cat=105&_nc_ohc=lTtOT4wsxcsAX_y9S3H&_nc_ht=scontent.fgye3-1.fna&oh=6ffc0a73539367cfa5d942c487c27cd7&oe=5EC8AD98] [image: https://scontent.fgye3-1.fna.fbcdn.net/v/t1.15752-9/84139251_638623516941351_1747597677069074432_n.jpg?_nc_cat=107&_nc_ohc=Q45YB6zNsyYAX_s0vz_&_nc_ht=scontent.fgye3-1.fna&oh=e93b328a919539fcdd98540c645c80bd&oe=5ED70F51]

Colocación de la crema	 Cicatrización
 	

[bookmark: _Toc45652572][bookmark: _Toc49257570][bookmark: _Toc50145767][bookmark: _Toc50481833][bookmark: _Toc50482827]Anexo 9 costo de materia prima y aditivos

	Chocolate dietético

	CONCEPTO
	UNIDAD
	CANTIDAD
	P.U. $
	Repetición
	P.T. $

	Cacao CCN51
	 kg.
	25
	$ 2,20
	$ 2,20
	$ 110,00

	Stevia
	 gr.
	3000
	$0,04
	$0,04
	$240,00

	Azúcar
	kg.
	5
	$1,00
	$1,00
	$10.00

	Manteca de cacao
	kg.
	5
	$20,00
	$20,00
	$200,00

	Subtotal
	
	
	
	
	$560,00

	Crema

	Manteca de cacao
	Kg
	5
	$20,00
	$20,00
	$200,00

	Glicerina
	Kg.
	2
	$20,00
	$20,00
	$80,00

	Acido esteárico
	gr.
	700
	$0,08
	$0,08
	$112,00

	Aceite mineral
	Ml
	140
	$0,12
	$0,12
	$33,60

	Glicol propileno
	Ml
	350
	$0,23
	$0,23
	$161,00

	Parabeno
	Ml
	35
	$0,12
	$0,12
	$8,40

	Perfume de chocolate
	Gr
	35
	$0,57
	$0,57
	$39,9

	Llantén en polvo
	Gr
	50
	$0,10
	$0,01
	$0,10

	Subtotal
	
	
	
	
	$665,00

	TOTAL
	
	
	
	
	$1195,00

Elaborado por: Amanta y Melendes, 2020

Costo De Materiales De Limpieza
	CONCEPTO
	UNIDAD
	P.U. $
	P.T. $

	Baldes
	2
	$1,50
	$3,00

	Desinfectante
	1
	$2,00
	$2,00

	Escoba
	1
	$1,50
	$1,50

	Fundas para desecho
	 1 (paquete)
	$0,50
	$0,50

	Guantes
	4
	$1,00
	$4,00

	TOTAL
	
	
	$11,00

Elaborado por: Amanta y Melendes, 2020

Costo Estimado De Materiales De Oficina
	MATERIALES
	COSTO

	Materiales de escritorio
	$50,00

	Transporte
	$100,00

	Libreta para recopilar datos
	$10,00

	Tabulación de datos
	$20,00

	Trascripción
	$50,00

	Impresión del documento
	$200,00

	Empastado
	$70,00

	Subtotal
	$500,00

	Imprevistos 10%
	 $50,00

	Total
	$550,00

Elaborado por: Amanta y Melendes, 2020

Costo De Otros Gastos
	CONCEPTO
	UNIDAD
	Valor unitario
	Repetición
	Valor total
	

	Análisis de antioxidantes
(muestra)
	8
	$20,00
	$20,00
	$320,00
	

	Análisis Bromatológicos (muestra)
	6
	$30,00
	$30,00
	$360,00
	

	 TOTAL
	
	
	$480,00
	$680,00
	

Elaborado por: Amanta y Melendes, 2020

Costo Total Del Proyecto
	COSTO DE MATERIA PRIMA Y ADITIVOS
	$1195,00

	COSTO DE MATERIALES DE LIMPIEZA
	$11,00

	COSTO DE MATERIALES DE OFICINA
	$550,00

	COSTO DE OTROS GASTOS
	$680,00

	IMPREVISTOS 10%
	$164,82

	TOTAL GENERAL
	$2600,82

Elaborado por: Amanta y Melendes, 2020

[bookmark: _Toc45652573][bookmark: _Toc49257571][bookmark: _Toc50145768][bookmark: _Toc50481834][bookmark: _Toc50482828]Anexo 9 glosario de términos

Alimento fermentado: Son aquellos cuyo procesamiento involucra el crecimiento y actividad de microorganismos como mohos, bacterias o levaduras (hongos microscópicos).

Aroma: El aroma, es algo que se capta a través del sentido del olfato.

Flavonoides: Los flavonoides son metabolitos secundarios polifenólicos comúnmente con un grupo cetona y normalmente pigmentos de coloración amarilla.

Antioxidante: Sustancia que impide la formación de óxidos.

Fosfolípidos: Son un tipo de lípidos anfipáticos compuestos por una molécula de alcohol (glicerol o de esfingosina), a la que se unen dos ácidos grasos (1,2-diacilglicerol) y un grupo fosfato.

Radicales libres: Son átomos o grupos de átomos que tienen un electrón(e-) desapareado en capacidad de aparearse, por lo que son muy reactivos.

Radiaciones ultravioletas: Se denomina radiación ultravioleta o radiación UV a la radiación electromagnética cuya longitud de onda está comprendida aproximadamente entre los 400 nm (4x10−7 m) y los 15 nm (1,5x10−8 m).

Dietética: La Dietética es la disciplina que estudia los regímenes alimenticios en la salud o en la enfermedad (dietoterapia).

Fenólicos: Los fenoles o compuestos fenólicos son compuestos orgánicos en cuyas estructuras moleculares contienen al menos un grupo fenol, un anillo aromático unido a lo menos a un grupo hidroxilo.

Prociandinas: Son compuestos oligoméricos, formados a partir de moléculas de catequina y epicatequina.
Licor de cacao: Es la pasta del cacao.

Propiedades bioactivas: Tipo de sustancia química que se encuentra en pequeñas cantidades en las plantas y ciertos alimentos (como frutas, verduras, nueces, aceites y granos integrales).

Cosméticos: Son productos que se utilizan para la higiene corporal o para mejorar la apariencia, especialmente del rostro.

Diabéticos: La diabetes es una enfermedad en la que los niveles de glucosa (azúcar) de la sangre están muy altos.

Dietético: Los alimentos dietéticos se refieren a cualquier alimento o bebida cuya receta se modifique para reducir las grasas, los carbohidratos y el azúcar aborrecedor / azucarado para que formen parte de un programa o dieta para perder peso.

Hidratante: Que hidrata la piel y restablece el grado de humedad normal.

Reafirmante: Que proporciona mayor firmeza a los tejidos.

Clon: Es un conjunto de seres genéticamente idénticos que descienden de un mismo individuo por mecanismos de reproducción asexual.

Drupa: Es un fruto simple de mesocarpo carnoso, coriáceo o fibroso que rodea un endocarpo leñoso. Está compuesto por uno o varios carpelos que, generalmente, contienen una sola semilla.

Cromosomas: Son estructuras en el interior de la célula que contienen la información genética. Cada cromosoma de nuestras células está formado por una molécula de ADN, asociada a ARN y proteínas.

Monoliosis: o podredumbre parda de los frutales a la enfermedad provocada por diferentes especies de hongos del género Monilinia.
Híbridos: Es el organismo vivo animal o vegetal procedente del cruce de dos organismos de razas, especies o subespecies distintas, o de alguna o más cualidades diferentes.

Características organolépticas: Son todas aquellas descripciones de las características físicas que tiene la materia en general, según las pueden percibir los sentidos, como por ejemplo su sabor, textura, olor, color o temperatura.

Astringencia: Es cualquiera de las sustancias que con su aplicación externa local (tópica) retraen los tejidos y pueden producir una acción cicatrizante, antiinflamatoria y antihemorrágica.

Factores endógenos: De “endo” en el sentido de “dentro” y “gen” como origen, se acuñó el adjetivo endógeno, que denota que algo surge de sí mismo, de causas internas, o es propio de sí.

Humectantes: Es una sustancia química que humedece y suaviza la piel.

Dermatitis atópica: Es un trastorno que provoca enrojecimiento de la piel y picazón.

Nutritivo: Es el que aporta al organismo los nutrientes, las vitaminas, las calorías y demás componentes necesarios para la salud.

Dispéptico: Enfermedad crónica caracterizada por la digestión laboriosa e imperfecta.

Extracto: Es una sustancia obtenida por extracción de una parte de una materia prima, a menudo usando un solvente como etanol o agua.

image2.jpeg
CERTIFICACION DE AUTORIA DEL PROYECTO DE IN

Nosotras, Gina Magaly Amanta Quilligana con cédula de i &
0202022497 y Erica Paola Melendes Borja con cedula de idg'ﬁgidad‘ im
0202347589 declaramos que el trabajo y los resultados presentados en ?Q?infoxmé, no
ha sido previamente presentados para ningtn grado o calificacion profesio a (,"”ykque las
referencia bibliograficas que se incluyen han sido consultadas y citadas con su
respectivo autor (es).

La Universidad Estatal de Bolivar, puede hacer uso de los derechos de publicacién
correspondientes a este trabajo, segiun lo establecido por la Ley de Propiedad
Intelectual, su Reglamentacién y la Normativa Institucional vigente.

oV
= i
GINA AMANTA QUILLIGANA PAOLA MELENDES BORJA
AUTORA AUTORA
C.I. 0202022497 C.1.0202347589

C.1.0201811916

AREA DE REDACCION TECNICA

C.1.1802538056

image3.jpeg
ESCRITURA PUBLICA
DECLARACION JURADA \E i
GINA MAGALY AMANTA QUILLIGANA Y ERICA PAOLA MEL DE? Bﬁ&df(

En la ciudad de Guaranda, Capital de la Provincia de Bolivar,' Re; ublica* del 4
Ecuador, hoy dia MARTES, CATORCE DE SEPTIEMBRE DE Dogk{r}%&h@o 4
ante mi Doctor GUIDO FABIAN FIERRO BARRAGAN, NOTARIO “PUBLICO ~
PRIMERO DEL CANTON GUARANDA, comparecen las sefioritas GINA MAGALY
AMANTA QUILLIGANA Y ERICA PAOLA MELENDES BORJA. Las
comparecientes son de nacionalidad ecuatoriana, mayores de edad, de
estados civiles casada y solteras, respectivamente, capaces de contraer
obligaciones, domiciliadas en la parroquia Guanujo del cantén Guaranda,
provincia de Bolivar, con niimero de teléfono mévil 0988988514 con correo
electrénico amantagina67@gmail.com a quienes de conocer doy fe, en
virtud de haberme exhibido sus cédulas de ciudadania y papeletas de
votacién cuyas copias adjunto a esta escritura.- Advertidos por mi el
Notario de los efectos y resultados de esta escritura, asi como examinadas
de que comparecen al otorgamiento de la misma sin coaccion, amenazas,
temor reverencial, ni promesa o seduccién, juramentadas en debida forma,
prevenidos de la gravedad del juramento, de las penas de perjurio y de la
obligacién que tienen de decir la verdad con claridad y exactitud, bajo
juramento declaran lo siguiente: “Previo a la obtencién del titulo de
Ingenieras Agroindustrial manifestamos que los criterios e ideas emitidas
en el presente trabajo de tesis titulado “DESARROLLO DE PRODUCTOS A
BASE DE CACAO (Theobroma cacao) PARA APROVECHAR SUS
PROPIEDADES BIOACTIVAS, EN LA ASOCIACION DE MUJERES DE
“SAN GERARDO” DEL CANTON ECHEANDIA, es de nuestra exclusiva
responsabilidad en calidad de autoras. (Hasta aqui la declaracion
juramentada rendida por las comparecientes la misma que queda elevada a
escritura publica con todo el valor legal.) Para el otorgamiento de esta
escritura publica se observaron todos los preceptos legales del caso; y
leida que les fue a los comparecientes integramente por mi el Notario, se
ratifican en todo su contenido y firman conmigo en unidad de acto.
Incorporo esta escritura pulblica al protocolo de instrumentos publicos, a mi
cargo. De todo lo cual doy fe.-

GINA MAGALY AMANTA QUILLIGANA
C.C. 0202022497

g/
ERICA PAOLA MELENDES BORJA
C.C. 0202347589

image4.jpeg
78892023 - TESIS FINAL Magaly ;X

< c @

(URKUND

© @ nttpsy/secure.urkund.com/old /view/7:

9 LIN@De®e =

DoAgDAXQu3QmpgVpC1cxD0acYZCFU

& Fbayas (fbayas@ueb.eduec) ¥

Document| TESIFIVAL Mgty PagiaFnalcoc 07899223
Presentado 20209100728 (450)
Presentadopor foyasued eduec
Recihido. foayaseb@anayss hund com
89 e cstas 4 s, s componen de o preseneens e,

e 1 it regsitoro uta.edu /jspuilbitsream/12345679/ST3 3/AL42L 5
e I Dites://repositorio.uta, edu sc bitstream/123456789/11981/1/AL 320574 pof 57}
® 1 httos/dspace ucuenca edu ec/bitstream/123456789/25101/1 TESIS oo [
8 1 httosJrepositorio uta edu e bitsreany/123456789/3103/1/PAL2S2 ool <]
8 1 ttes:/vve ush bolueva vicsrrectoradolsitas TECNOLOGICAS 20/Ingenieria®200e%2081.. (¥
]

) v

RN s

100% o

et [

'UNIVERSIDAD ESTATAL DE BOLIVAR Facultad de Cencias Agropecuarias, Recursos Naturales y del Ambierte
Carrera de Ingeneria Agroindustrial
TEMA

'DESARROLLO DE PRODUCTOS A BASE DE CACAO (Theobroma cacao), PARA APROVECHAR SUS PROPIEDADES
'BIOACTIVAS, EN LA ASOCIACION DE MUJERES DE “SAN GERARDO™ DEL CANTON ECHEANDIA

Proyecto detesis fue auspiciado y financiado por a Fundacidn Maquita en Cooperacion con (a Unién Europea
‘en marco del Convenio UEB-Maquita

Proyecto de Investigacion

Previo a1a Obtencidn del Tiulo de Ingeniero Agroindusrial, Otorgado por a Universidad Estatal e Boivar a
través de la Facultad

e Cencias

‘Agropecuarias, Recursos Naturales y del Ambierte, Carrera de Ingenieria Agroindustrial

& Bportar | 2 Comparur
‘Archivo de regatro Urkund: UNIVERSIDAD ESTATAL OE BOLIAR | TESIS FINAL Magal y Paola Final. . 100%

2 Reiniciar

'UNIVERSIDAD ESTATAL DE BOLIVAR Facultad de Ciencias Agropecuarias, Recursos Naturalesy del Amblente
Carrera de Ingenieria Agroindustrial

Teua

'DESARROLLO DE PRODUCTOS A BASE DE CACAO (Theabroma cacao), PARA APROVECHAR SUS PROPIEDADES.
'BIOACTIVAS, EN LA ASOCIACION DE MUJERES DE *SAN GERARDO DEL CANTON ECHEANDIA

Proyecto de tesis fue auspiciado y financiado por a Fundacidn Mauita en Cooperacién con la Unién Europea
enmarcodel Convenio UEB-Maquita

Proyecto de Investigacion

Previo 1a Obtencin delTiulo de Ingeniero Agroindusrial, Oorgado por a Universidad EstatalDe Bolivar a
través de la Facuitad

decCiencias
Agropecuarias, Recursos Naturales y del Ambierte, Carrera de Ingenieria Agroindustrial
AUTORES:

Gina Magaly

image5.jpeg
TEMA
DESARROLLO DE PRODUCTOS A BASE DE CACAO (Theobroma
cacao), PARA APROVECHAR SUS PROPIEDADES BIOACTIVAS, EN LA
ASOCIACION DE MUJERES DE “SAN GERARDO” DEL CANTON
ECHEANDIA.

REVISADO Y APROBADO POR:

Dr. Favidn Bayas Morejon PhD.

DIRECTOR

Dr. Edison Rivelifio Ramén Curay M.Sc.

BIOMETRISTA

Ing/José Luis Altuna Vasquez MSc.

REDACCION TECNICA

image6.png
x | 9 761591

x | @ imsigllpet X | @ untitled X | @ tesisCtacotan: X | [Losflavonoide: X | ia Microsoft Wor: X @7 YouTube X | + -

C @ https//repository.udca.edu.co/bitstream/11158/720/1/tesis%20C tacotana%2031-08-2017.pdf % @ :

5

Figura 2. Estructura bisica de un flavonoide (Pietta, 2000)

Los flavonoides contienen en su estructura un nimero de variables de grupos hidroxilo tipo

fendlicos con excelentes propiedades de quelacién de hierro y otros metales de transicién lo que

tesis flavo.pdf ~ flavonas.pdf ~ flavo.pdf ~ ingesta diaria.pdf ~ compuestos fenoli...pdf A Mostrar todo X

e W o TR

}_H

image7.emf
RECEPCIÓN DE M P Analisis bromatologicos

LIMPIEZA Reciduos extraños

130°C X 20 min TOSTADO

DESCASCARILLADO Retirar la cascara del cacao

MOLIENDA

CONCHADO 50 °C X 5h

COMBINACIONES

TEMPLADO 50°C X 1,5 h

MOLDEADO Barras de 50 gr

ENFRIADO 3°C X 30 min

ALMACENADO

image8.emf
Agua mineral Aceite Mineral

Manteca de caco Glicol propileno

Parabeno

CALENTAMIENTO 67 °C Perfume de Chocolate 0,1%

CALENTAMIENTO 65 °C

ADICION DE PERFUME

EMPACADO

BATIDO

ALMACENADO

MEZCLA 15 - 20 min

ENFRIAMIENTO

FASE OLEOSA

PESADO

PESADO

FASE ACUOSA

0,01%

25°C

image9.png
Resultado

a4

36

32

28

24

Medias y 95,0% de Tukey

4 5 6 7
Catadores

10

image10.png
Color

36

32

28

24

Medias y 95,0% de Tukey

4 5 6
Tratamientos

image11.png
Textura

51

49

a7

45

43

41

39

Medias y 95,0% de Tukey

4

5
Tratamientos

6

image12.png
Sabor

Medias y 95,0% de Tukey

111!

4 5 6 7 8
Tratamientos

image13.png
Palatabilidad

51

49

47

45

43

41

39

Medias y 95,0% de Tukey

4 5 6
Tratamientos

~

image14.png
Largo del corte

19

186

182

1,78

174

17

54%

Factor A

24,95%

FactorB

e 18,85%

—— 21,89

image15.png
Largo del corte

19

186

182

1,78

174

17

54%

Factor A

24,95%

FactorB
——18,84%
e 27,89%

image16.png
VENTANAS

N
Y
) Fiodepargiia

. Sangvaras. ./

S Y

san Gera
7

URDANETA

CALUMA

GUARANDA

image17.png
PLANO DE UBICACION
UNIVERSIDAD ESTATAL
DE BOLIVAR

UNIVERSIDAD
ESTATAL

DE BOLIVAR
CAMARA DE PRODUCCION
HONGOS

DE
comEsTIBLES
FACULTAD DE CIENCIAS
DE LA EDUCACION

ING. AGROINDUSTRIAL

ADECUACION DEL
MATERIAL

image18.png
Hoja_de._captaciones{11,pdf

ZanBn >»

+ 6%

7 1 det

UNIVERSIDAD ESTATAL DE BOLIVAR
'FACULTAD DE CIENCLAS AGROPECUARLAS RECURSOS
NATURALES ¥ DEL AMBIENTE
‘CARRERA DE INGENIERIA AGROINDUSTRIAL
"FOTA DE REGISTRO DE ANALISES SENSORUAL

'DESARROLLAR PRODUCTOS A BASE DE CACAO (Thobroms caca), PARA
APROVECHAR SUS PROPIEDADES IOACTIVAS, EN LA ASOCLACIONDE
MUJERES DE “SAN GERARDO® DEL CANTON ECHEANDIA.
CARACTERISTICA MU ES T RaS
DECALIDAD | ALTERATIVA | VALOR |A[BC[DE|F|G H[T
PARENCIADEL | Bambaliw
‘PRODUCTO fregeney

oot
o5y oo

Do
Pocodmo
inio
Ay iando
sl

Exs st
My sgadable
msials
Poco smadatie
Degisials

pre—
PALATABILIDAD Ripida
Loxs

s

iy

Pt s G il 2015)
22

3 {0 02/09/2020

image19.png
granos.de_cacol11.pdf

c

@ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache,

3 et

NORMA NTE INEN 176
TECNICA Quinta reviibn
ECUATORIANA

GRANOS DE CACAO. REQUISITOS

231

A a0 3 {0 om0

image20.png
granos.de_cacol11.pdf

c @
o t 3

3 des
———
o ot o S e 53 U LA
o g cgso monosos con monor)
T i s Al 15 1 8 sua s 8D 313 sk o8
o o et ot
rtosge cacso anacos por msctos
e s s o s SRR —
rinos ge caso rminaon
e catoss s 3 uncamo o ssmenrape
cora 10 psnie
Siemnes omaeras dstriosa grare g caae.
s msasson
AP
s ganos e cac
1.1 ArsSuper
412 ArsSuper
—
w

A il) 3§

23
02/09/2020

image21.png
granos.de_cacol11.pdf

c @

o

t 3

2 de8

‘GRANOS DE CACAO
REQUISITOS

[— o para

3 TeRmos v DEMCIONES
s o o et s, o st gt
s gecaso

o ovnns s

rinosgecacotamantacon
s manen o e oy st e
e e coton ey Seve o A

[t R PR S ———

A il) 3§

233
02/09/2020

image22.png
granos_de_cacol1l.pdf
c @ O O fiess/cy Data/Local/Micros LYYAB/grancs. +++ © ¥

o t 3 4 des

s
o oo prserr

T

TABLA 1. Roquitos s ycaas pr s granos e cicso

236
02/09/2020

LDREIN o}

image23.png
granos.de_cacol11.pdf

c @ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache,

o t 3 5 det

+ 6%

1}
-]
=
v

S
gy

T—

o g rosst 20 ncaoe 8 Setems s os U ().

e

—

I WEGER Y e s S 3 e

image24.png
granos.de_cacol11.pdf
c o Users/PAOLA MELENDEZ/AppData/Local/Microsoft/Windows/INetCache;

o 3 6 de8

screston s sty e

240
02/09/2020

Al) 3 F0

image25.png
granos.de_cacol11.pdf

c @ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache,

o t 3 7 des

+ 6%

1}
-]
=
v

INFORMACION COMPLEMENTARIA

owases: WSTTUCION REPRESENTAO:

vty

o AT

=B S v B x B LI =

image26.png
granos.de_cacol11.pdf

c @ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache,

o t 8 des

+ 6%

1}
-]
=
v

orano 6 Normatzscion, NEN - Baquez Morsno E5.25 y 0.6 08 Dickmers
Couna 701 S T (5532 2sseo 15 2558
Bl Ssouv: orsecongmomataacion g

et i Hormal RO consUanATSSAGGRGOTRBIAon 30080
mscin. conpodanomacionGnarmalzadon g s:

A IR pS S0 2R

image27.png
RESULTADOS_DE_LABORATO

/C:/Users /PAOLA MELENDEZ/AppData/Local/Microsoft/Windows/INetCache/IE/YAN2EGHE/RESU

o 7 1 det -+ % Zann >»

UNIVERSIDAD ESTATAL DE BOLIVAR
LABORATORIOS DE INVESTIGACION

INFORME DE ENSAYO N-161.2013
DESCRICIONDE L&
MUESTRA'
Sofctante .
Nosstrs
Cdigo asignado UEB
Estado defa muesrs

Envase e recepeién
Aniisis equerido
Fechs da recepeign
Fecha de anlsis
Fecha de norme

Técnico signado.
RESULTADOS GBTENIDOS

e Parkmer | Unda | Wik

G ARG 203
== WENS

WeEENDE

Ing. Marolo Vicacaundo

Dirctorde Investigaciony Vinculacén

243

<l 3 02/09/2020

image28.jpeg

image29.jpeg

image30.png
olate[1} paf

c @

Users/PAOLA MELEND

pData/Local/Microsoft/Windows/INetCache,

V70Y4BG/chocol

[in] 3 1 del0 -+ 6% ” i - B e
ORMA A ECUATORIANA 621:2010
HOCO QuIsITO!
- e — i 3w B2
= W' B 03 e

image31.png
olate[1} paf

c @

Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache,

2 de0

i

V70Y4BG/chocol

2033

TP
© 3 fi 03/09/2020

image32.png
olate[1]pdf

c @ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache/IE/0V70Y4BG/choco!

n} 3 3 del0

2034
03/09/2020

- %0 3 iE

image33.png
olate[1]pdf

c @

Users/PAOLA MELEND! pData/Local/Microsoft/Windows/INetCache/IE/0V70Y4BG/choco!

4 de0

2035

N
© 3 fi 03/09/2020

image34.png
olate[1} paf

c @ ppData/Local/Microsoft/Windows/INetCache/IE/OV70Y4BG/chocol -+

i} 3 5 det0

2036
03/09/2020

BT DR)

image35.png
olate[1]pdf

c @ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache/IE/0V70Y4BG/choco!

n} 3 6 del0

2037
03/09/2020

RN DR 2)

image36.png
olate[1} paf

c @ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache/IE/0V70Y4BG/chocol

i} 3 7 deto

+ 5%

1}
-]
=
v

2039
03/09/2020

BT DR)

image37.png
olate[1]pdf

c @ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache/IE/0V70Y4BG/choco!

n} 3 8 del0

2040
03/09/2020

RN DR 2)

image38.png
olate[1} paf

c @ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache/IE/0V70Y4BG/chocol

i} 3 9/ det0

+ 5%

1}
-]
=
v

INFORIACION COMPLENENTARLA

2041
03/09/2020

BT DR)

image39.png
olate[1} paf

c @ Users/PAOLA MELEND pData/Local/Microsoft/Windows/INetCache/IE/0V70Y4BG/chocol

o t 10/ de 10

+ 5%

1}
-]
=
v

2041
03/09/2020

BT DR)

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image1.png

