
Universidad de Cuenca

UNIVERSIDAD DE CUENCA

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

“TIPOS DE AZÚCAR, SUCEDÁNEOS Y EDULCORANTES ARTIFICIALES,

APLICADOS EN RECETAS DE REPOSTERÍA”

MONOGRAFÍA PREVIA A LA OBTENCIÓN DEL TÍTULO DE “LICENCIADO EN

GASTRONOMÍA Y SERVICIOS DE ALIMENTOS Y BEBIDAS”

DIRECTORA:

LIC. ANA LÍA CORDERO

AUTORES:

FREDDY DARIO CABEZAS JARAMILLO

ANA KARINA CAMPOS DELGADO

Cuenca, Diciembre de 2015

Universidad de Cuenca

RESUMEN

Esta monografía muestra una pequeña investigación sobre el origen del azúcar,

tipos de azúcar, sucedáneos del azúcar y edulcorantes artificiales. Sus beneficios y

perjuicios para la salud, su aplicación en los productos de repostería y los beneficios

que puede brindar su consumo, se demuestra cómo se logra reemplazar unos tipos

de endulzantes con otros alternativos sin alterar las características organolépticas

originales de las diferentes recetas.

Para lograr lo expuesto anteriormente, se realizaron pruebas en recetas básicas de

repostería, sustituyendo al azúcar común por diferentes tipos de edulcorantes a fin

de determinar el mejor sustituto para la receta propuesta, el mismo que logre

conservar las características organolépticas originales y de alguna manera se

pueda llegar a diferentes grupos de personas que no consigan consumir azúcar

común o no lo deseen por diferentes razones, sean de salud o preferencia. Al mismo

tiempo se describe las principales técnicas de repostería aplicadas, el tratamiento

que se le puede dar al azúcar, sucedáneos del azúcar y edulcorantes artificiales

logrando exponer lo mencionado en un recetario que muestra el uso variado de

endulzantes en repostería.

Palabras clave: Azúcar. Edulcorante. Sucedáneos. Artificial.

1

Freddy Cabezas y Karina Campos

Universidad de Cuenca

ABSTRACT

This monograph shows a little investigation about sugar origins, kinds of sugar, its

substitutes and artificial sweeteners. Their benefits and damages for our health, their

application in confectionery and the benefits of its consumption, show how to replace

some sweeteners with other substitutes without changes on the original organoleptic

characteristics from the recipes.

To do what we exposed before, we’ve done tests with different base confectionery

recipes, changing sugar with different kinds of sweeteners, so we can determine the

best substitute for each recipe, which will keep the original organoleptic

characteristics, so we give an alternative for people who can´t consume regular

sugar or don´t want to, because of different reasons such health. We describe the

principal confectionery techniques we have applied, the treatments we can give to

sugar, its substitutes and artificial, so we expose what we mentioned before on a

group of recipes showing the varieties for the use of sweeteners on perfectionery.

Keywords: Sugar. Substitute. Artificial. Sweetener.

2

Freddy Cabezas y Karina Campos

Universidad de Cuenca

ÍNDICE

RESUMEN.. 1

ABSTRACT………………………………………………………………………………...2

INTRODUCCIÓN .. 13

CAPÍTULO 1 .. 14

1.1 Origen e historia del azúcar .. 14

1.2 Origen e historia de los sucedáneos del azúcar y edulcorantes

artificiales….. 15

1.3 Tipos de azúcar .. 20

1.4 Tipos de sucedáneos y edulcorantes artificiales ... 31

CAPÍTULO 2 .. 38

2.1 Equivalencias de azúcar, sucedáneos y edulcorantes artificiales 39

2.2 Dosificación diaria recomendada de sucedáneos del azúcar y edulcorantes

artificiales .. 42

2.3 Prejuicios frecuentes sobre los edulcorantes y sucedáneos del azúcar 46

2.4 Beneficios del consumo de edulcorantes y sucedáneos 47

2.5 Efectos secundarios causados por el abuso del azúcar y la ingesta

prolongada de sucedáneos del azúcar y edulcorantes artificiales 48

CAPÍTULO 3 .. 51

3.1 Aplicación de azúcar blanca en la repostería clásica 51

3.2 Aplicación de diferentes tipos de azúcar, sucedáneos del azúcar y

edulcorantes artificiales en la repostería clásica ... 51

3

Freddy Cabezas y Karina Campos

Universidad de Cuenca

3.3 Recetario de repostería utilizando diferentes tipos de azúcar, Sucedáneos

del azúcar y edulcorantes artificiales. .. 53

CONCLUSIONES.. 82

RECOMENDACIONES .. 83

BIBLIOGRAFÍA .. 84

ANEXOS ... 79

Anexo 1 Fichas de evaluación del producto ... 87

Anexo 2 Reseña Fotográfica………………………………….……………………..99

Anexo 3 Glosario…………………………………………………………………….103

4

Freddy Cabezas y Karina Campos

Universidad de Cuenca

CLAUSULA DE RESPONSABILIDAD

Freddy Cabezas y Karina Campos 5

Universidad de Cuenca

6

Freddy Cabezas y Karina Campos

Universidad de Cuenca

7

Freddy Cabezas y Karina Campos

Universidad de Cuenca

8

Freddy Cabezas y Karina Campos

Universidad de Cuenca

AGRADECIMIENTO

Agradezco a Dios; por las grandes oportunidades que me ha brindado en la vida,

por ser mi luz guía y por el valor para culminar esta etapa de mi vida.

Agradezco a mi madre y padre; por su confianza, por enseñarme a no desfallecer

y siempre seguir adelante, a ser constante y responsable, por corregir mis faltas

y celebrar mis triunfos.

A mi hermano Federico; quien más allá de todo es un compañero de vida y mi

consejero. Por los momentos invaluables que vivimos juntos.

Al Magister Santiago Carpio; Decano de la Facultad de Ciencias de la

Hospitalidad. Por brindarme una educación de élite e inculcarnos a ser

mejores con su ejemplo.

A mi tutora Analía Cordero; porque gracias a su sabiduría y capacidad como guía

llegamos al final de este gran proyecto.

A mi compañeros de curso; ya que con mucha perseverancia hemos logrado

alcanzar nuestro objetivo.

Finalmente, quisiera agradecer de manera general a todas las personas que

directa o indirectamente me han ayudado en la realización de éste proyecto.

Freddy Cabezas Jaramillo

9

Freddy Cabezas y Karina Campos

Universidad de Cuenca

AGRADECIMIENTO

Agradezco a Ana Lía Cordero por habernos ayudado y acompañado en este

tiempo y a todos mis profesores, no solo a los de la universidad, sino a todos los

que han formado parte de mi vida, porque gracias a sus exigencias y su

paciencia he llegado hasta aquí.

A mi familia, mis padres y hermanos, ya que sin su apoyo no sería quien soy, y tal

vez no me habría aventurado a escoger esta carrera.

A Freddy, mi compañero de monografía, porque me apoyó desde el principio y

siempre se preocupó por mí.

Y finalmente, de manera muy especial a Magu Vega por ayudarme en los

momentos más frágiles y difíciles, por apoyarme para poder entenderme y

crecer cada vez más como persona y así aprender a ser yo misma sin importar

lo que la vida me ponga en frente.

Karina Campos

10

Freddy Cabezas y Karina Campos

Universidad de Cuenca

DEDICATORIA

Quisiera dedicar mi trabajo al creador de todas las cosas, quien me ha llenado de

fortaleza para seguir adelante, salud y la oportunidad de llevar a cabo mis metas

tanto personales como profesionales; por ello con toda humildad dedico mi trabajo

primeramente a Dios.

Así mismo, quisiera dedicar mi trabajo a mi familia; Mis padres Federico y María

Augusta, mi hermano. Por el apoyo incondicional no solo en el sentido

económico sino moral, por estar presentes a lo largo de mi vida, ayudarme a

crecer y a convertirme en la persona que soy actualmente.

A mi tutora Analía Cordero; por brindarme su apoyo, conocimientos y guía durante el

desarrollo de mi trabajo y a lo largo de mi carrera.

A Marlene Jaramillo; Directora de Carrera. Por su tiempo y sabiduría transmitidos a

lo largo de mi desarrollo profesional.

A mis amigos y compañeros en general; por compartir buenos y malos momentos,

por el trabajo en equipo y hacer de estas experiencias una de las más especiales.

Freddy Cabezas Jaramillo

11

Freddy Cabezas y Karina Campos

Universidad de Cuenca

DEDICATORIA

A mi madre que siempre supo darnos lo mejor sin importar nada y es un ejemplo

de una mujer trabajadora; a mi padre que siempre me apoyó a hacer lo que yo

quería a pesar de la distancia y siempre está ahí para escucharme, y a mis

hermanos: Daniel porque siempre está tratando de sacar lo mejor de nosotros, ya

sea con reclamos o consejos, y Pancho, que siempre ha estado conmigo, desde

las travesuras de la infancia hasta los problemas de la vida adulta enseñándome

que en la vida lo único que se debe hacer es vivir y que cuando hay que hacer el

ridículo, hay que hacerlo completo.

A mis abuelos, que a pesar de que no todos están aquí físicamente para ver

mis logros, sé que estarían igual de orgullosos; muchas gracias abue Berthita

por apoyarme desde que empecé la carrera.

Quisiera extender esta dedicación a tantas buenas personas que he encontrado

en este camino, pero una sola página no me es suficiente para expresar tanto a

todos y cada uno de ellos, sin embargo, quiero dedicársela especialmente a mis

queridos “futbolunes”; sobre todo a Juanpi, Wili y Mateo que nunca han dudado

en ofrecerme un consejo o incluso un hombro para llorar, y a mis dos ángeles,

que más que amigas son las hermanas que nunca tuve: Caro y Pauli, porque no

me imagino la vida sin alguna a mi lado; a Juanfer mi mejor amigo, que siempre

está ahí para aconsejarme, también a Christian B., Juan M. y Daniel T. que en

poco tiempo me conocieron incluso mejor que yo misma y siempre me impulsaron

a dejar de tener miedo. Dedicar esta monografía a todos ustedes, mis amigos y

hermanos de otras madres, que de una u otra forma han estado ahí para mí todos

estos años, cuidándome o aguantando mis risas, chistes malos, y demás

ocurrencias, pero que a pesar de que nos caigan los años, siguen ahí.

Gracias totales a todos.

Karina Campos
12

Freddy Cabezas y Karina Campos

Universidad de Cuenca

INTRODUCCIÓN

El azúcar o sacarosa, es un disacárido, producto de la unión de una molécula de

glucosa y otra de fructosa. Existe una gran variedad de azúcar, sucedáneos y

edulcorantes artificiales que se pueden aplicar en la repostería. Varían según

normas de calidad y el uso que se les dé: repostería baja en calorías, repostería

para diabéticos y alternativas para personas que no deseen consumir demasiados

hidratos de carbono. El azúcar se puede encontrar en diferentes presentaciones,

formas y sabores que se han aplicado a elaboraciones dulces a lo largo de la historia

de la repostería.

La repostería está compuesta por varios ingredientes base, uno de los principales

es el azúcar, que a veces es reemplazada por sucedáneos del azúcar o

edulcorantes artificiales. Todos ellos aportan sabor, color y textura distintos en cada

propuesta.

Es además el ingrediente principal en la elaboración de masas como el fondant, la pasta

de goma o simplemente caramelizada, que servirán como recubrimiento de pasteles

decorados, de postres al plato o detalles para la presentación de un pastel.

Este proyecto pretende dar a conocer los principales tipos y aplicaciones del azúcar,

sucedáneos y edulcorantes artificiales aplicados en recetas de repostería que un

profesional o aficionado a la repostería podrá aplicar para profundizar sus

conocimientos. Con esto se ofrece una alternativa para la elaboración de productos

de pastelería que podrán ser consumidos, por ejemplo, por enfermos de diabetes.

En este trabajo se propondrán alternativas al azúcar, sucedáneos y edulcorantes

artificiales aptos para clientes diabéticos. Además se pretende educar sobre su uso,

pues se cree equivocadamente que por ser sucedáneos o edulcorantes artificiales

no causarán problemas a la salud.

13

Freddy Cabezas y Karina Campos

Universidad de Cuenca

CAPÍTULO 1

Orígenes e historia del azúcar, sucedáneos del azúcar

y edulcorantes artificiales

1.1 Origen e historia del azúcar

Fig. 1. Origen del Azúcar. Web.29 de Septiembre 2015.

< http://www.conazucar.com/images/slider/Origen-del-azucar.jpg >

En la Fig. 1 se explica el origen del azúcar el cual empieza hace 5000 años en

nueva guinea posteriormente extendiendose hacia China y el cercano Oriente en el

año 4500 a.C, tiempor despues en el año 510 a.C llega a Persia en donde los

soldados del rey Dario la denominan como “caña que da miel sin abeja”. Atravez de

las conquistas de alejandro Magno llega a Europa oriental en el siglo IV a.C, en el

siglo VII d.C por la conquista el Eufrates y Tigris los musulmanes tienen conacto

con el azúcar y gracias a los musulmanes se extendió hacia Palestina y Egipto asi

los Arabes al ver su avance lo introdujeron en climas optimos dandose cultivos en

Siria, Egipto, Chipre, Rodas y el Magreb. Su llegada al Continente americano se da

gracias a la conquista de Cristobal Colon en 1493 quien en su segundo viaje trajo

la caña de azucar arribando en el actual país de Santo Domingo y se expandio

desde ahí hacia Jamaica, México y Perú, pero debido a las plantaciones

14

Freddy Cabezas y Karina Campos

Universidad de Cuenca

portuguesas en Brasil es que se dio el milagro del cultivo de azúcar y asi a finales

del siglo VII las plantaciones de azúcar se encontraban en todo el mundo.

El azúcar común o sacarosa es un carbohidrato que para su venta es extraído

especialmente de la caña de azúcar y la remolacha. Es un producto vegetal,

resultado de la fotosíntesis, es decir de la capacidad que el reino vegetal posee para

fabricar su propio alimento.

La Saccharum officinarum, o caña de azúcar, es una planta de tallo leñoso y hueco,

sobre su origen, existen diferentes versiones, las fuentes nos remontan tanto a

Nueva Guinea como al Norte de Bengala.

Originaria de la costa de Bengala, la caña de azúcar conquistó territorios

lenta, pero firmemente. Para el siglo VIII de nuestra era la habían introducido

en China y su cultivo era practicado cerca de Cantón. Ya en el siglo X se

halla en Egipto, donde se producía azúcar y se destilaba aguardiente. Los

cruzados la encontraron en el Medio Oriente y luego de la pérdida de Siria

en el año 1291, la trajeron consigo a Occidente. Antes de esa fecha, los

árabes la habían cultivado con éxito en Sicilia y, más tarde, en las huertas

valencianas de donde partiría a otros puntos de la Península Ibérica

(Rodríguez, 14).

Por otro lado, Sidney Mintz, en su libro “Dulzura y Poder. El lugar del Azúcar en la

historia moderna”, indica: la caña de azúcar, ha sido la fuente principal de sacarosa

desde hace más de 1000 años. Fue domesticada por primera vez en nueva Guinea

y se cree que hubo tres difusiones de caña de azúcar, hacia las Filipinas, la India e

Indonesia, donde también se cree que fue domesticada.

15

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Indica también que la producción azucarera no es mencionada sino hasta la era

cristiana, a pesar de que en la India se hacía mención de un producto que se

mezclaba con distintas preparaciones, pero que al no hacer referencia a la

cristalización de la misma, no es tomada muy en cuenta. Cuenta que según un

general de Alejandro Magno, había una planta egipcia de la que brotaba miel sin la

existencia de abejas, y que esta planta no tenía fruto alguno. Pero que sin embargo,

el término sakcharon o saccharon, utilizado para nombrar a esta miel también

relacionada con un polvo blanco y dulce parecido a la sal proveniente de la India,

no es tan aceptado, ya que era utilizado para nombrar distintas sustancias dulces

que se utilizaban en ese entonces. Lo único claro, es que el azúcar debe ser

cristalizada a partir de un líquido. (Mintz, 47-49)

Ya que el azúcar no fue conocido en Europa hasta el siglo VIII, es en ese momento

cuando empiezan a aparecer referencias al cultivo de la caña de azúcar en el

Mediterráneo Oriental. Su distribución al resto del mundo se da en distintas etapas;

Con la expansión de los árabes hacia Europa, y su invasión a España en el 711, en

menos de un siglo, ellos conquistaron el norte africano y se establecieron en partes

importantes de Europa. La manufactura de azúcar egipcia, se extendió por el

Mediterráneo, los árabes introdujeron el cultivo de caña y la fabricación del azúcar.

El azúcar llego a Venecia en 996 para luego ser exportada al norte, mientras, ya era

cultivada en España, norte africano y carias islas del Mediterráneo como Sicilia. Y

antes de que llegara a Venecia, el azúcar ya estaba alcanzando el continente

europeo desde el Medio Oriente. Persia y la india pudieron ser los inventores de los

procesos fundamentales de la manufacturación del azúcar. Durante siglos la cuenca

del Mediterráneo se encargó de provisionar a Europa, Medio Oriente y el norte de

África, hasta que empezaran a dominar las producciones de las colonias del Nuevo

Mundo. (Mintz, 53-54)

Según Fermín Subirós Ruiz, la caña de azúcar fue introducida al Nuevo Mundo

por Cristóbal Colón quien la trajo de las Canarias y la sembró en La Española (hoy

República Dominicana y Haití) en 1493. Y desde ahí se esparció al continente 16

Freddy Cabezas y Karina Campos

Universidad de Cuenca

americano. Y los portugueses fueron quienes introdujeron la planta en Brasil en el

año 1500. (4)

Mintz en su libro menciona que la caña de azúcar se reproduce de manera asexual, al

cortar una parte del tallo que contenga al menos una yema y plantarlo. Con el ambiente

adecuado, la planta crecerá dos centímetros al día durante seis semanas. Al llegar a la

madurez, la parte que crece del tallo de la planta anterior, es cortada cada 12 meses.

El procedimiento de extracción del jugo de la caña, se cree que es igual de antiguo que

el descubrimiento de su sabor dulce. Al calentar el líquido, se concentra y comienza a

formar cristales a medida que se enfría, el residuo llamado melaza, fue muy utilizado

para endulzar alimentos durante más de un siglo en la Europa antigua y fue igual de

importante que el azúcar refinado hoy en día. (49-51)

El azúcar que se obtiene a partir de del magma de sacarosa, es diferente al jugo de

caña y a otros jarabes que se utilizan para preparar dulces. Lo más parecido al

azúcar refinado es la sal. La fabricación de azúcar, tiene dos resultados distintos, a

pesar de ser azucares casi totalmente puros, uno es líquido y dorado, ingrediente

importante dentro de la dieta europea moderna: y el otro es granulado y

generalmente blanco, color utilizado como evidencia de su nivel de pureza desde

su temprana historia en el viejo continente. (51-52)

Al azúcar, es un producto clave en la gastronomía, principalmente en la repostería,

ya que al unirse con las proteínas y aminoácidos, producen la reacción de Maillard,

lo cual da mejor aspecto y sabor a los alimentos, además de aportar dulzor y actuar

como agente conservante.

Gracias a las cualidades físicas del azúcar, se puede usar en dos estados: sólido,

en caramelo duro o líquido, como comúnmente se utiliza para salsas, mermeladas,

cremas y para decoración de postres.

17

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.2 Origen e historia de los sucedáneos del azúcar y edulcorantes

artificiales

Fig. 2. Asesulfame Potassium.Web.29 de septiembre 2015.

< http://www.nutritionhealthconnection.com/images/Sweeteners/Artificial-Sweeteners-Main.jpg>

Según Andrew F. Smith, en su libro “Food and Drink in American History: A Full

Course”; el primer edulcorante artificial fue la sacarina, un polvo blanco capaz de

endulzar hasta 300 veces más que el azúcar común de mesa. Fue descubierto en el

año 1879, en la Universidad Johns Hopkins y comercializado por diferentes compañías,

incluyendo a Monsanto. El nuevo invento no fue muy popular sino hasta la Primera

Guerra Mundial, época en la que el azúcar fue racionada. Para los años que siguieron

a la Segunda Guerra Mundial, la sacarina se utilizaba normalmente en productos de

dieta y en refrescos. Con la preocupación ocasionada por los índices de obesidad en

Estados Unidos, comenzó la búsqueda de nuevas

18

Freddy Cabezas y Karina Campos

Universidad de Cuenca

alternativas al azúcar común, y gracias a esto, en 1952, el mundo conoció el

segundo edulcorante artificial: el ciclamato, y más adelante derivados de él. A pesar

de ello, en 1970 fueron prohibidos por la FDA. En 1977, se prohibió el uso de

sacarina pues un estudio canadiense, después de pruebas en animales de

laboratorio, demostró una relación el consumo la sacarina y el cáncer. No obstante,

esta prohibición se levantó en 1991. Para entonces, el mercado de productos “light”

o de dieta, ya utilizaba un tercer aditivo llamado aspartamo.

La estevia por otra parte, es un sustituto natural del azúcar “cero calorías” extraído

de una variedad de plantas de la familia del girasol. Ha sido usada en Sudamérica

desde hace siglos como endulzante natural, y en los Estados Unidos fue utilizada

como edulcorante artificial hasta 1991, cuando la FDA prohibió su importación. Tres

años después se levantó la prohibición y se estableció que los productos que

contengan glucósido de estevia debían indicarlo en su etiqueta. En el 2006 se

estableció una dosificación diaria máxima para el endulzante. Dos años más tarde

se aprobaron dos derivados de la estevia: Truvi (fabricado por la Coca-Cola

Company y Cargill) y Purevia (fabricado por PepsiCo y Whole Earth Sweetener

Company). Un año después la FDA declaró seguro el consumo de estevia (Smith,

48).

En los años siguientes, se crearon nuevos sustitutos para el azúcar blanco, como la

sucralosa, el acesulfame de potasio, el neotamo y otros que nombraremos en el

siguiente capítulo.

Miles de productos que están a nuestra disposición en el mercado, llevan diferentes

edulcorantes. No está demás revisar las etiquetas de lo que compramos para nuestro

consumo y así poder tener una idea o estar seguros de lo que ingeriremos.

19

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.3 Tipos de azúcar

Existe una gran variedad de azúcares simples y compuestas que dan un sabor dulce

a las preparaciones. Entre los diferentes tipos de azúcar que se encuentran en el

mercado y se usan en bebidas, pastelería y otros, citaremos los más conocidos en

la actualidad

1.3.1 Azúcares Corrientes

1.3.1.1 Azúcar blanca

Este tipo de azúcar es el de mayor uso en la vida cotidiana ya que lo encontramos

en la mesa, en las tiendas y en las confiterías.

Posee el mayor grado de pureza (99,9%) y es la más utilizada porque da a las

preparaciones cualidades que muchos otros azúcares no podrían, y al unirse con

otros ingredientes adquiere su sabor y de alguna manera los resalta.

Fig. 3. Azúcar blanca. Web. 29 de septiembre 2015.

< http://www.azucarera.es/datos/descubre/tipos/basicos/img_1.jpg>

20

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.3.1.1.1 Azúcar perla o de decoración

Es un azúcar de granos grandes que se utiliza generalmente para decorar productos

de repostería, galletería, pastelería, bollería, etc., pues su apariencia final permite

ver cristales por encima del producto final.

Fig. 4. Azúcar perla o de decoración.Web.29 de septiembre

2015. < http://4.bp.blogspot.com/-

Hfw52G4EbJk/UV0kTnNdKMI/AAAAAAAAEF8/IQSX6kCm1qA/s640/AZ%25C3%2

59ACAR+PERLADO.jpg>

1.3.1.1.2 Azúcar de grano fino o azúcar extrafina

Es azúcar blanco pulverizado que se disuelve con mayor facilidad. Es utilizado en

la mayor parte de recetas dulces como tartas, biscochos, merengues, mousses y

cremas.

Fig. 5. Azúcar extrafina. Web. 29 de septiembre 2015.

< http://www.monografias.com/trabajos65/variedades-

azucar/variedades-azucar_image004.jpg>

21

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.3.1.1.3 Azúcar glass

Es azúcar en polvo a la que se le añade almidón de maíz para evitar la formación

de grumos. Se utiliza generalmente al momento de decorar para dar un acabado

“nevado” a diversos dulces. Además sirve para la elaboración de merengues,

mazapán, pasta de goma, y fondant.

Fig. 6. Azúcar glass. Web.29 de septiembre 2015.

< http://cdn2.recetasgratis.net/es/images/4/9/5/img_azucar_glass_52594_600.jpg>

1.3.1.2 Azúcar morena

Al igual que el azúcar blanco, se extrae de la caña de azúcar cultivada en países

con clima tropical, pero la principal diferencia con ella es el proceso que se le da,

ya que no es tan refinada como el azúcar blanco. Además tiene un sabor y aroma

a vainilla, frutos secos, regaliz.

Al poseer un toque caramelizado, se utiliza en la elaboración de galletas,

pasteles y recetas saladas y también para su consumo directo en bebidas.

Fig. 7. Azúcar morena.Web.29 de Septiembre

< http://www.azucarera.es/datos/descubre/tipos/basicos/img_2.jpg>

22

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Existen muchos tipos de azúcares morenas según la región de procedencia:

dorados o más oscuros, húmedos o secos, de grano fino o grueso. Por ejemplo:

1.3.1.2.1 Azúcar morena extrafina

Fig. 8. Azúcar morena extrafina.Web.29 de Septiembre

2015. < http://2.bp.blogspot.com/-

f654hsCmlXk/UXuv130CuaI/AAAAAAAAAGw/DLusT29Suto/s1600/Az%C3%BAca r-

turbinado.jpg>

Es un azúcar granulada, parecida al azúcar blanca en textura pero en apariencia

tiene un color dorado y es más húmeda. Se utiliza en la elaboración de bizcochos,

brownies, rollos de canela o productos que tienen un sabor más acaramelado.

1.3.1.2.2 Azúcar morena Demerara

23

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Fig. 9. Azúcar morena demerara. Web. 29 de Septiembre 2015.< https://encrypted-

tbn1.gstatic.com/images?q=tbn:ANd9GcQwbDRywoxrSo9xaWsyFaqj77VaPgXbW

zfKSTq2aYI7Xgre2z6m>

Se le da el mismo uso que el azúcar perla por ser de granos grandes, pero a diferencia

de ella, esta es dura y pegajosa, lo que permite endulzar bebidas muy ácidas, como

decoración y para dar un toque crujiente a los productos de repostería.

1.3.1.2.3 Azúcar morena clara y oscura

Fig. 10. Brown sugar examples.web. 29 de septiembre.<

https://upload.wikimedia.org/wikipedia/commons/thumb/8/82/Brown_sugar_exampl

es.JPG/220px-Brown_sugar_examples.JPG>

Este tipo de azúcar morena se encuentra en colores claros y oscuros que varían de

acuerdo a su intensidad: los claros tienen un sabor más delicado, por el contrario,

los oscuros aportan un sabor fuerte. Todo depende de los aromatizantes a los que

el azúcar estuvo expuesta. Se la usa en la elaboración de productos cuya materia

prima tiene gran sabor. Por ejemplo: galletas de mantequilla, pudding, tartas de fruta

o dulces con sabor a caramelo.

24

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.3.1.2.4 Azúcar morena mascabada

Fig. 11. Azúcar moreno mascabado.Web. 29 septiembre de 2015.

<https://encrypted-

tbn0.gstatic.com/images?q=tbn:ANd9GcQDEJx7zoD3reO8peLeAAJGTYgeL15e3

GCKlunuZWrl2882B3fuiw>

Su textura es como la de la panela. Se extrae de la remolacha por lo que aporta un

sabor muy fuerte a las recetas. Se utiliza en elaboraciones con chocolate, jengibre

o las tradicionales recetas navideñas que incluyen alcohol y frutas.

1.3.2 Azúcares líquidas

Fig. 12. Azúcares líquidas. Web. 29 de Septiembre de 2015.<

http://www.azucarera.es/datos/descubre/tipos/basicos/img_4.jpg>

25

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Se obtienen disolviendo azúcar blanco en agua desmineralizada, filtrándose y

purificando posteriormente.

Se utiliza para la preparación de repostería, confitería, salsas, helados, conservas,

licores, cervezas o bebidas refrescantes.

Entre las azúcares líquidas podemos encontramos al azúcar invertido, se le llama

así a la separación de la fructosa y la glucosa del azúcar, lo cual nos permite obtener

un producto más dulce que la sacarosa normal que además de su dulzor aporta

características especiales a los productos de panadería (acelera la fermentación de

la levadura), heladería (evita la cristalización del agua) y repostería (endulza un 30%

más que el azúcar normal).

El almíbar, por otra parte, es una solución de agua y azúcar. A medida que se la

somete a cocción va aumentando su densidad y coloración. Estos puntos que van

desde un almíbar ligero hasta el punto caramelo son de vital importancia en la

repostería.

26

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Tabla #1: Puntos del almíbar.

Puntos del almíbar

 Nombre Temperatura Características Usos

 Humectar tortas o bizcochuelos.

 Almíbar liviano o
100-102°C Napa una cuchara.

Generalmente se le añade algún

Común aroma (licores, jugos de frutas,

 etc.).

Hilo Flojo 105°C

Entre dos dedos forma un Licores, pintado de facturas,

hilo que se corta. conservación de frutas.

Hilo Fuerte 107-108°C

Entre dos dedos forma un Licores, pintado de facturas,

hilo fuerte que no se corta. conservación de frutas

 Se ven burbujas que
Licores, pintado de facturas,

Burbujas Flojas 112-113°C revientan luego de pocos

conservación de frutas.

segundos.

 Al colocar un poco en un

Burbujas Encadenadas

 vaso con agua fría,
Merengue italiano, sorbetes,

118-125°C podemos tomarlo con los

o Bolita Blanda parfaits , tocinos del cielo, etc.

dedos y formar una bolita

 blanda.

 Al colocar un poco del

 almíbar en un vaso con Bañado de frutas, caramelos,

 Bolita Dura 135°C agua fría, podemos confituras, merengue italiano y

 tomarlo con los dedos y decoraciones con azúcar.

 formar una bolita dura.

 Se empieza a convertir en
Bañado de frutas, caramelizar

caramelo por la

Caramelo Blanco 142-145°C moldes de flan, bombones,

evaporación casi total del

glaseados.

agua.

Caramelo Claro 147-150°C

Color amarillento, tornando Bañados de petits-fours , yemitas,

a café. profiteroles.

Color a caramelo más

Flanes, budines de pan,

Caramelo Oscuro 160°C o más elaboración de caramelo líquido y

intenso.

otros.

27

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.3.3 Azúcares especiales

1.3.3.1 Azúcar ecológica de caña integral

Fig. 13. Azúcar ecológica de caña integral. Web.Septiembre de

2015.<https://encrypted-

tbn1.gstatic.com/images?q=tbn:ANd9GcSMs_8lEGqm0Z5B7dlIKnTNkjoJAspdVK0

6kBHDx9DVfIBP13DM>

Es un azúcar extraído de cultivos ecológicos sin pesticidas ni fertilizantes químicos de

manera que se minimiza el daño a la flora y fauna, preserva el medio ambiente,

aumenta la fertilidad del suelo y potencia las propiedades naturales de los alimentos.

Denominada también azúcar "biológica" u "orgánica". Su proceso de producción

está controlado por estrictas regulaciones y certificadores que garantizan su

cumplimiento.

1.3.3.2 Azúcar candy moreno

Fig. 14. Azúcar candy morena. Fuente: www.azucarera.es

28

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Se consigue al alargar el tiempo de cristalización del azúcar, lo que da como

resultado “cristales de azúcar”.

Su uso se está popularizando cada vez más entre consumidores “gourmet” para

sorprender en la mesa.

Por esa razón, el uso del azúcar candy se ha vuelto frecuente en los restaurantes

y cafeterías más elegantes.

Es utilizada para añadir matices naturales en infusiones, café y té, y realzar su

sabor.

1.3.3.3 Azúcar bolada o perlada

Fig. 15. Azúcar bolado o perlado. Web. 29 de septiembre de 2015.<

http://1.bp.blogspot.com/-hTVhvkxkAuY/UpHcKWRZ5wI/AAAAAAAAB-

c/qfwLOwZANjk/s1600/azu%CC%81car.jpg>

El azúcar bolada o perlada es una aglomeración de azúcar glass encapsulada en

una disolución de azúcar. La revista La confitería española editada por Montagud,

hace referencia al origen de este tipo de azúcar de raíces españolas. Afirma que fue

el resultado de un experimento en 1839, cuando un chef catalán llamado Bartolomé,

quien al sobrarle una preparación de glasé, la echó en una mezcla de azúcar lo que

provocó que ésta se solidificara formando perlas. Es muy utilizada en la pastelería

para la decoración de algunos postres, como el roscón de reyes y para la

elaboración de los gofres belgas.

29

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.3.3.4 Azúcar en terrones

Fig. 16. Azúcar en terrones. Web. 29 de septiembre de

2015. <http://www.zappering.com/azucar/azucar.jpg>

Los terrones se fabrican a partir de azúcar blanca o morena, a la que se le da forma

con vapor de agua y presión, dejándolos secar posteriormente. Se pueden obtener

varias formas y tamaños según los diferentes moldes que se utilicen.

El gran beneficio de los terrones para los consumidores, es que asegura siempre la

misma dosis de dulzor.

30

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.4 Tipos de sucedáneos y edulcorantes artificiales

 Tabla 9-1. Clasificación de los edulcorantes

Compuestos Energía(kcal/g)

Poder

Edulcorante

 Edulcorantes nutritivos o

 energéticos (naturales o

 semisintéticos)

 Monosacáridos

 Glucosa 3,7 0,7

 Fructosa 3,7 1,1-1,3

 Disacáridos

 Sacarosa 3,9 1

 Maltosa 4 0,5-0,6

 Lactosa 4 0,15-0,30

 Polialcoholes

 Alcoholes monosacáridos

 Sorbitol 2,6 0,7

 Manitol 1,6 0,4

 Xilitol 2,4 0,9-1,2

 Alcoholes disacáridos

 Lactitol 2 0,3-0,4

 Isomaltitol 2 0,3-0,5

 Maltitol 2,4 0,9

 Eritritol 0,2 0,6-0,7

 Edulcorantes no nutritivos o no

 energéticos (sintéticos o

 intensos)

 Sacarina 0 200-300

 Ciclamato 0 oct-30

 Aspartamo 4 100-200

 Acesulfatamo potásico 0 100-150

 Neohesperidina dihidrochalcona 0 250-1800

 Taumatina 4 1400-2000

 Sucralosa 0 500-650

 Sal de aspartamo - 100-200

· El poder edulcorante se determina en relación con la sacarosa.
Los valores recogido referidos, principalmente, a

concentraciones de sacarosa entre 8 y 10%.

Fig.17. Clasificación de los edulcorantes. Fuente: Gil Martínez, Alfredo. Preelaboración y

Conservación de Alimentos. Madrid: AKAL, 2010.224.

31

Freddy Cabezas y Karina Campos

Universidad de Cuenca

En la figura 17 presentada anteriormente se puede observar la clasificación de los

edulcorantes. Posteriormente se presentará enumerados cada uno de ellos en

grupos con su descripción y características principales para poder diferenciarlos y

aplicarlo adecuadamente. Se hará énfasis en los productos que podemos encontrar

en el mercado ecuatoriano y tendremos en cuenta a los que poseen las mejores

características para su utilización en repostería. Además añadiremos glicerol,

polidextrosa y estevia (o stevia) a los edulcorantes nutritivos.

1.4.1 Sucedáneos del Azúcar

Los sucedáneos del azúcar o edulcorantes nutritivos, aportan 4Kcal por gramo.

Tabla #2: Sucedáneos del azúcar.

SUCEDÁNEOS DEL AZÚCAR
NOMBRE CÓDIGO CARACTERÍSTICAS UTILIZACIÓN

 Tiene propiedades conservantes,
Se añade a helados, bombones, mousses,

emulsionante, plastificador, agente

ganaches, esponjados y pastillaje. Es bueno

Glicerol E422 suavizante, anticongelante, estabilizador,

agregarlo a glaseados y cubiertas, y en la

espesante, endulzante, contenedor de

preparación del fondant.

humedad y como sustituto del azúcar.

Glucosa S/N Mejora la textura y realza sabores de los Utilizada en confitería, mermeladas, helados

productos. y como edulcorantes para diabéticos.

Polidextrosa E1200 Es espesante. Da textura a los alimentos.

 Resistente a la humedad, tiene mayor Dentro de confitería, en mermeladas y como

Isomaltosa E953 resistencia a la temperatura que la sacarosa, opción para personas que padecen

 y mantiene su transparencia hasta los 160°C. diabetes. Se utiliza también para

 En confitería, heladería, galletería,

Maltitol E965 Según exámenes, tiene un impacto chocolatería y repostería y productos bajos

moderado en el índice glucémico. en grasas, también en derivados de frutas y

 hortalizas.

 Su potencial cariogénico es muy pequeño. Se utiliza para espolvorear sobre

Manitol E421 Resulta poco soluble en agua y poco elaboraciones de confitería o en la

 higroscópico. fabricación de chicles.

 Es estabilizante gracias a su alta Es utilizado en la industria alimentaria para la

Sorbitol E420 higroscopicidad y es reductor de elaboración de cereales para el desayuno,

 cristalización de la glucosa y la sacarosa. caramelos, productos de pastelería y bollería.

 Actualmente en Japón, cerca del 60% de los

Estevia E960 No afecta el índice glucémico. productos dulces, son elaborados con

 estevia.

 32

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.4.1.1 Glicerol

El glicerol o glicerina, es un alcohol que se genera de forma natural mediante

procesos de fermentación o la digestión. Proviene de grasas y aceites naturales que

se pueden encontrar en células animales y vegetales.

Aporta cualidades a la textura y al dulzor de las preparaciones. Además tiene

propiedades conservantes. Es importante en multitud de alimentos. También es

usado como emulsionante, plastificador, agente suavizante, anticongelante,

estabilizador, espesante, endulzante, contenedor de humedad y como sustituto del

azúcar. Se añade a helados, bombones, mousses, ganaches, esponjados y

pastillaje. Es bueno agregarlo a glaseados y cubiertas porque evita el

endurecimiento y la cristalización.

En el fondant, ayuda a mantener la humedad y evita que se formen costras, retarda

el endurecimiento de la masa, mejora su elasticidad y aporta a su maleabilidad.

Incluso sirve para arreglar el fondant en caso de que se haya agregado demasiada

azúcar y este esté duro, agregando glicerina poco a poco hasta lograr la

consistencia deseada (Quintero).

1.4.1.2 Glucosa o dextrosa

Es el azúcar más frecuente en la naturaleza y es aprovechado como energía dentro

del cuerpo.

Cuenta con el 80% del poder edulcorante de la sacarosa, y es empleada en

productos de confitería y alimentos procesados. (García Garibay, 526).

Se obtiene de la fruta, la miel y del almidón de forma industrial. Su presentación en

forma de jarabe se obtiene disolviéndola en otro preparado como leche, jarabe, fondant,

entre otros. Y de forma atomizada o en polvo, disolviéndola directamente, hasta que el

agua se haya evaporado. Es utilizada en confitería, mermeladas, helados y como

edulcorantes para diabéticos, mejora la textura y realza sabores de

33

Freddy Cabezas y Karina Campos

Universidad de Cuenca

los productos. La dextrosa es el azúcar de fécula refinado y cristalizado. (Carrero

Casarrubios, 20-21)

1.4.1.3 Polidextrosa

Es un hidrato de carbono extraído de la glucosa, sorbitol y ácido cítrico. No es dulce

y sólo aporta 1 kcal/g. Es utilizado como espesante y para dar textura a los

alimentos.

Es fuente de fibra y puede sustituir al azúcar mientras disminuye la cantidad de

grasa en productos como helados y postres congelados (Gil Hernandez, 276).

1.4.1.4 Polioles

Los polioles o polialcoholes son conocidos como alcoholes del azúcar, se obtienen

por la hidrogenación de las azúcares. Algunos pueden encontrarse de forma natural

en frutas. El más utilizado es el sorbitol. Todos cuentan con las siguientes

características: necesitan mayor energía para disolverse que la sacarosa; son

estables a altas temperaturas, y no cambia su color; su valor calórico es de 2.4

Kcal/g; la menor absorción intestinal puede provocar efectos laxantes; no tienen

propiedades cariogénicas ya que no son fermentados por la flora bacteriana de la

boca, y tienen una respuesta glucémica menor, por eso son recomendados para

personas que padecen de diabetes. (Gil Hernandez, 228)

Entre los polioles que se pueden encontrar en nuestro medio están:

1.4.1.4.1 Isomaltosa

El isomalt o isomaltosa, se obtiene de la sacarosa. Es utilizada en ambientes

donde la humedad es un problema, ya que resiste a la humedad. Suele ser

mezclado con otros azucares para disolverla y sustituir parcial o totalmente al

azúcar común. Se comercializa en forma de un polvo blanco. Es utilizada dentro

de confitería, en 34

Freddy Cabezas y Karina Campos

Universidad de Cuenca

mermeladas y algunos casos como edulcorante para personas que padecen

diabetes. Es perfecta para la realización de caramelos y salsas a base de caramelos

a que no cristaliza. Tiene mayor resistencia a la temperatura que la sacarosa, y

mantiene su transparencia hasta los 160°C. Gracias a sus propiedades, es utilizado

para la realización de decoraciones artísticas en caramelo. (Carrero Casarrubios,

21)

No se necesita añadir agua ni otro medio líquido para que el isomalt se funda.

1.4.1.4.2 Maltitol

Se obtiene por hidrogenación de la maltosa, se comercializa de forma sólida o

líquida, jarabe de maltitol o jarabe de glucosa hidrogenado que podría contener

otros azúcares. Tiene poder edulcorante de 0.9 veces el del azúcar blanco.

Se utiliza en confitería, heladería, galletería, chocolatería y repostería y productos

bajos en grasas, también en derivados de frutas y hortalizas. (Gil Hernandez, 230)

Según exámenes, tiene un impacto moderado en el índice glucémico. (Kretchmer,

138-141)

1.4.1.4.3 Manitol

El manitol se puede encontrar en pequeñas cantidades en algunas frutas y se

obtiene de manera sintética o natural. De la segunda, se extrae de algas marinas

pardas o de la exudación azucarada del fresno y por ello es conocida como azúcar

de maná. Y se consigue de forma sintética por medio de hidrogenación catalítica de

la fructosa.

Su potencial cariogénico es muy pequeño. Resulta poco soluble en agua y poco

higroscópico, por lo que se utiliza para espolvorear sobre elaboraciones de

confitería o en la fabricación de chicles. (Gil Hernandez, 230)

35

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.4.1.4.4 Sorbitol

Se lo obtiene por la hidrogenación catalítica de la glucosa. Proveniente del sirope de

maíz, manzanas, peras, melocotones y ciruelas. Sirve como estabilizante gracias a su

alta higroscopicidad y es reductor de cristalización de la glucosa y la sacarosa.

Se comercializa de forma líquida y sólida. Es utilizado en la industria alimentaria

para la elaboración de cereales para el desayuno, caramelos, productos de

pastelería y bollería. (Gil Hernandez, 229)

1.4.1.5 Estevia o Stevia

Conocida también como la hierba dulce de Paraguay, es una planta de origen

tropical que una vez procesada resulta en un edulcorante 300 veces más dulce que

el azúcar.

No afecta el índice glucémico, por lo que es recomendado para personas con dietas

hipocalóricas. Actualmente en Japón, cerca del 60% de los productos dulces, son

elaborados con estevia (Torroglosa Fusalba, 59).

Tiene distintas presentaciones, sin embargo, la utilización de las hojas quedará

descartada y nos centraremos en su presentación líquida, en forma de cristales

solubles y los esteviósidos purificados.

36

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.4.2 Edulcorantes artificiales

Tabla #3: Edulcorantes Artificiales.

 EDULCORANTES ARTIFICIALES

 En bebidas efervescentes con alcohol,

No es estable a altas temperaturas, está bebidas sin alcohol en polvo, chicles, dulces,

Aspartamo E951 gelatinas, postres instantáneos, budines,

constituido por ácido aspártico y fenilalanina.

rellenos, postres congelados, yogurt,

 edulcorantes de mesa y medicamentos.

 Enmascarar el gusto que dejan otros
Es usado como azúcar de mesa, en bebidas

Ciclamato E952 edulcorantes y ayuda a potenciar el dulzor al

 ser combinado con otros edulcorantes. dietéticas y en alimentos light.

 No se metaboliza en el organismo, presenta

Sacarina E954 un sabor amargo y se lo combina con otros Es utilizado en la fabricación de golosinas

edulcorantes artificiales. Es resistente al con base de cacao y en frutas secas

 calor y a medios ácidos,

 Tiene la misma estructura del azúcar, alta
. Es utilizada dentro de panadería,

solubilidad en agua y es resistente a medios

pastelería, bebidas no alcoholicas

Sucralosa E955 ácidos, estable a altas temperaturas en el

carbonatadas y no carbonatadas, lacteos y

horneado. No es cariogénico y es

confitería.

recomendado para diabéticos.

1.4.2.1 Aspartamo

El aspartamo es un edulcorante no calórico. Está constituido por ácido aspártico y

fenilalanina. Es de 165 a 220 veces más dulce que la sacarosa, sin embargo tiene

el inconveniente de no ser estable a altas temperaturas. (University of Maryland

Medical Center).

Este edulcorante se puede encontrar en más de 6000 productos alrededor del

mundo, entre bebidas efervescentes con alcohol, bebidas sin alcohol en polvo,

chicles, dulces, gelatinas, postres instantáneos, budines, rellenos, postres

congelados, yogurt, edulcorantes de mesa y medicamentos.

Es uno de los edulcorantes más estudiados, con más de 200 estudios científicos

que buscan probar su seguridad, y que fueron revisados por varias instituciones

como la OMS, JECFA (Joint Expert Commitee on Food Aditives) y la Unión Europea,

y permitieron su uso como edulcorante de mesa, certificando su seguridad y aptitud

para el consumo humano (Gil Hernandez, 318).

37

Freddy Cabezas y Karina Campos

Universidad de Cuenca

1.4.2.2 Ciclamato

El ciclamato es un edulcorante sin calorías descubierto en 1937. Es usado como

azúcar de mesa, en bebidas dietéticas y en alimentos light. Es 30 veces más dulce

que el azúcar. Es capaz de enmascarar el gusto que dejan otros edulcorantes y

ayuda a potenciar el dulzor al ser combinado con otros edulcorantes bajos en

calorías. El JEFCA aprobó el consumo de ciclamato para los seres humanos. (Gil

Hernandez, 319)

1.4.2.3 Sacarina

Es un edulcorante no nutritivo que no se metaboliza en el organismo. Es hasta 300

veces más dulce que la sacarosa, pero al presentar un sabor amargo, se lo combina

con otros edulcorantes artificiales. Es resistente al calor y a medios ácidos (Requena

Rodríguez, 36). Los productos que contienen sacarina, están sujetos a reglas

estrictas de etiquetado, indicando de manera clara que contienen sacarina. (Barros

Santos, 120) Es utilizado en la fabricación de golosinas con base de cacao y en

frutas secas. (Elmafda et al, 76).

1.4.2.4 Sucralosa

Edulcorante no nutritivo y de bajas calorías que tiene la misma estructura del

azúcar, sin embargo endulza 600 veces más. (Gil Hernandez, 320).

Tiene una alta solubilidad en agua y es resistente a medios ácidos, se mantiene

estable a altas temperaturas como la de horneado. No es cariogénico y es

recomendado para personas que padecen de diabetes. Es utilizada dentro de

panadería, pastelería, bebidas no alcohólicas carbonatadas y no carbonatadas,

lácteos y confitería. (Navarro Alarcón, 483).

38

Freddy Cabezas y Karina Campos

Universidad de Cuenca

CAPÍTULO 2

Precauciones a tomar al momento de utilizar sucedáneos

del azúcar y edulcorantes artificiales

Al sustituir el azúcar común o blanca en nuestro organismo, debemos tener

precaución ya que si no es necesario hacerlo, estamos quitando a nuestro cuerpo

un elemento fundamental para el metabolismo y creación de energía. A más de ello,

los productos por los que se sustituye, no siempre son aptos para el consumo

masivo. Al ser considerados por consumidores como productos light, muchas veces

se abusa de su consumo, y este no es el objetivo de los productos sucedáneos del

azúcar y de los edulcorantes.

2.1 Equivalencias de azúcar, sucedáneos y edulcorantes artificiales

Los edulcorantes son sustancias que dan sabor dulce a un alimento, ya sea de

origen natural o artificial, sea calórico o sin calorías. Algunos de los edulcorantes

más conocidos son la sacarosa, la sacarina y la lactosa, pero existen muchísimos

más.

Los edulcorantes pueden presentarse en líquido o en polvo. Si vienen en polvo, es

habitual que la composición tenga una importante cantidad de hidratos de carbono.

No obstante, si se sirve una pequeña porción de edulcorante, no será necesario

tener en cuenta esos hidratos de carbono. Sólo se deben contar al utilizarlos en

gran cantidad, por ejemplo, en repostería.

Algunos productos que se comercializan “sin azúcar” también contienen hidratos de

carbono. Conocer los ingredientes de esos productos y si contienen naturalmente

hidratos de carbono, nos ayudará a saber si el producto final también los contiene. Por

ello, es necesario saber en qué casos y cómo calcular los hidratos de carbono tanto en

edulcorantes comercializados como en productos “sin azúcar”.

Universidad de Cuenca

Tabla #4: Dulzor Relativo de los distintos endulzantes.

Dulzor Relativo
Equivalencia en relación

Nombre
con el azúcar común

 Glicerol 0,80

 Glucosa 0,70-0,80

 Polidextrosa 0,80

 Isomaltosa 0,40

 Maltitol 0,90

 Manitol 0,40

 Sorbitol 0,70

 Estevia 300

 Aspartamo 100-200

 Ciclamato 30

 Sacarina 300

 Sucralosa 600

2.1.1 Productos con Polioles

Para calcular las raciones de hidratos de carbono que contienen los productos con

polioles, hay tener en cuenta el valor total de hidratos de carbono que aparece en

las etiquetas de los alimentos. En el caso de productos con polioles es necesario

restar el 50% de la cantidad de polioles del total de hidratos de carbono que indica

la etiqueta del producto. Ya que el organismo absorbe los polioles parcialmente:

sólo el 50%.

2.1.2 Edulcorante en polvo

La fórmula será: los gramos de azúcar que ponga en la receta, divididos para 10.

Lo cual significa una relación de 1 a 10 relación azúcar a edulcorante en polvo entre

10, serían 15 g.

40

Freddy Cabezas y Karina Campos

Universidad de Cuenca

2.1.2.1 Estevia

La estevia es difícil de dosificar, es cierto, pero es mucho más sana que cualquier

otro edulcorante que puedan usar los diabéticos.

La estevia es 300 veces más dulce que el azúcar, por eso simplemente dividimos

la cantidad necesaria por 300 y el resultado será lo que necesitemos en estevia.

Dicho esto la relación azúcar respecto a estevia sería de 3 a 1.

2.1.2.2 Sucralosa

Con la sucralosa aún es más fácil de calcular sabiendo que la sucralosa es 600

veces más dulce que el azúcar.

Por ejemplo, si necesitamos 100 g de azúcar para una receta, dividiremos ésta

cantidad por 600 y el resultado (0.16 g) es la cantidad de sucralosa que usaremos.

Cave recalcar que los productos sucedáneos o artificiales que se encuentran el

mercado actual no son 100% puros, porque muchos están compuestos por dextrosa

y maltodextrina para aumentar el volumen del producto y permitir que se midan

como el azúcar de mesa.

2.1.3 Edulcorante Líquido

En este caso, la fórmula será los gramos de azúcar de la receta, dividido por 12,5.

Por ejemplo, si nuestra receta contiene 150 g de azúcar: 150 divido entre 12,5 es

igual a 12 ml. Es decir una relación de 1 azúcar a 0.08 de edulcorante liquido

41

Freddy Cabezas y Karina Campos

Universidad de Cuenca

2.1.4 Edulcorante en tableta

Si vamos a utilizar edulcorante en tabletas, la fórmula será: los gramos de azúcar

dividido entre 5.

Si una preparación lleva 150 g de azúcar, sería: 150 dividido entre 5 es igual 30

tabletas.

En relación de gramos seria 1 azúcar 0.02 edulcorante.

2.2 Dosificación diaria recomendada de sucedáneos del azúcar y

edulcorantes artificiales

Algunos de los sucedáneos del azúcar y edulcorantes artificiales tienen una

dosificación máxima diaria, por estar relacionados con distintas enfermedades o

tener efectos colaterales.

Los edulcorantes y sucedáneos se venden en combinados para así lograr un mejor

resultado al momento de aportar dulzor a un producto, y de esta manera se evita

infringir la IDA (Ingesta Diaria Admisible) que corresponde a cada edulcorante por

separado. (Astiasarán, 130).

En esta lista tendremos en cuenta solamente los edulcorantes que vamos a utilizar

en esta monografía.

42

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Tabla #5: IDA (Ingesta Diaria Admisible) de sustitutos del azúcar.

Ingesta Diaria Admisible (IDA)

Nombre del mg/kg de peso de

Compuesto masa corporal

Glicerol s/n

Glucosa 40

Polidextrosa s/n

Isomaltosa s/n, sin embargo al

Maltitol tratarse de polioles se

Manitol considera una IDA de

Sorbitol 50 mg/kg

Estevia 4

Aspartamo 40-50

Ciclamato 11

Sacarina 15

Sucralosa 15

2.2.1 Glicerina

Este edulcorante sintético, no posee una dosis máxima porque con su nivel de

toxicidad nulo, resulta inofensivo para el consumo humano.

2.2.2 Glucosa o dextrosa

Como en la mayoría de los casos, al tratar con azúcares, se debe tener cuidado en

no abusar en la cantidad de glucosa para evitar enfermedades. Sin embargo, no

existe una cantidad máxima específica de glucosa para su consumo diario. Su nivel

de toxicidad bajo o nulo.

43

Freddy Cabezas y Karina Campos

Universidad de Cuenca

2.2.3 Polidextrosa

En el caso de la polidextrosa, se recomienda una ingesta máxima diaria de 90 g, ya

que puede causar problemas estomacales. Y su nivel de toxicidad se considera bajo

y seguro para el consumo. (Gutiérrez Durán, 196)

2.2.4 Isomaltosa

La Isomaltosa posee un nivel de toxicidad nulo y se considera inofensiva para la

salud, no obstante, se debe tener en cuenta que al igual que la polidextrosa, si se

consume en abundancia, puede provocar molestias estomacales ya que al no

digerirse, actúa como fibra alimentaria.

2.2.5 Maltitol

Al ser un poliol, consumir bajas dosis puede provocar flatulencias, y en grandes

cantidades se ha demostrado que provoca cólicos. Es por esta razón que se

recomienda no consumir más de 100 g diarios. Se debe tener en cuenta, que este

aditivo tiene un nivel de toxicidad medio y se debe usar con precaución.

2.2.6 Manitol

El manitol en altas dosis puede provocar problemas estomacales ya que tiene un

efecto laxante, y está contraindicado para personas que sufren de insuficiencia

cardiaca.

2.2.7 Sorbitol

En dosis bajas provoca molestias estomacales y puede empeorar el síndrome de

intestino irritable. Su uso está prohibido en alimentos para niños menores a un año

44

Freddy Cabezas y Karina Campos

Universidad de Cuenca

porque puede inducir diarreas severas. No hay una dosificación límite, pero se debe

tener precaución.

2.2.8 Estevia

La estevia se considera inofensiva, sin embargo, en dosis extremadamente altas

puede causar problemas de fertilidad. Es por eso que para asegurar que su ingesta

sea segura, la (EFSA) Autoridad Europea de Seguridad de los Alimentos y la

Organización Mundial de la Salud recomiendan una dosis máxima diaria de 4 mg

por kilogramo de peso corporal, y que se opte por el uso de las hojas y no de estevia

en polvo ya que no sería tan segura al estar mezclada con otros edulcorantes. Su

nivel de toxicidad es medio.

2.2.9 Aspartamo

El aspartamo ha sido relacionado con casos de insomnio, cambios de humor

depresión, migrañas y pérdida de memoria, incluso ha sido relacionado con la

enfermedad de Alzheimer ya que obstaculiza la formación de serotonina,

neurotransmisor asociado con la sensación de bienestar (Spitzberg, 27).

A pesar de estar vinculado socialmente con el cáncer, ningún estudio ha podido

demostrar esta conexión, no obstante, no es recomendable su ingesta en personas

que padecen cáncer (Instituto Nacional del Cáncer).

La dosis máxima diaria recomendada es de 50 mg por kilogramo de peso corporal.

Su nivel de toxicidad es alto y es un edulcorante que se debe evitar.

2.2.10 Ciclamato

Estudios en ratas de laboratorio, demostraron que su consumo provoca cáncer de

vejiga y daños en los genitales. A pesar de esto, no hay estudios que establezcan

45

Freddy Cabezas y Karina Campos

Universidad de Cuenca

una relación entre el ciclamato y el cáncer de vejiga en los seres humanos. Y se

cree que solo es un miedo infundado lo que provoca controversia. De igual manera,

se requiere que los productos que contengan ciclamato indiquen en su etiqueta que

su uso en animales de laboratorio les provocó cáncer de vejiga. (Atkins, 125) La

dosis máxima diaria es de 11 mg por kilogramo de peso corporal.

2.2.11 Sacarina

Su dosificación máxima diaria es de 15 mg por kilogramo de peso corporal. Puede

provocar alergias, y en dosis elevadas, ha generado cáncer de vejiga en animales

de laboratorio. Esta información debe ser indicada en la etiqueta de los productos

que la contienen. Su nivel de toxicidad es alto. (Instituto Nacional del Cáncer)

2.2.12 Sucralosa

Los estudios y experimentos muestran que la sucralosa es segura para su consumo.

No tienen efectos carcinogénicos, teratogénicos, ni mutágenos. (Navarro Alarcón,

483)

2.3 Prejuicios frecuentes sobre los edulcorantes y sucedáneos del azúcar

No es bueno consumir toda la cantidad de edulcorantes que se desee:

Si se consume solamente sustitutos, evitan que el cuerpo consiga la energía

necesaria para sus funciones normales.

Los edulcorantes provocan cáncer

46

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Se ha realizado pruebas con ciclamato y sacarina que se suponía causaban cáncer.

Los estudios hechos en animales con dosis mucho más altas de las que consume

el humano lograron comprobar que se trata de un mito.

Los edulcorantes están asociados a otras enfermedades

El Aspartamo y sus derivados no son recomendados en las personas que tengan

un trastorno genético llamado fenilcetonuria, el consumo de la fenilalanina puede

tener efectos adversos.

2.4 Beneficios del consumo de edulcorantes y sucedáneos

2.4.1 Pérdida de peso para personas que busquen adelgazar.

El edulcorante disminuye la ingesta de calorías, reemplazando al azúcar por

sustitutos que aportan pocas o ninguna caloría

2.4.2 Cuidado dental

Los sustitutos del azúcar no se fermentan en la placa dental por lo que no se asocian

a caries. Este es el caso de los alcoholes de azúcar o polioles.

2.4.3 Diabetes mellitus

Las personas con diabetes tienen dificultad para regular sus niveles de glucosa

sanguínea. Limitando el consumo de azúcar con edulcorantes artificiales, pueden

disfrutar de una dieta variada mientras controla su consumo de azúcar.

47

Freddy Cabezas y Karina Campos

Universidad de Cuenca

2.5 Efectos secundarios causados por el abuso del azúcar y la ingesta

prolongada de sucedáneos del azúcar y edulcorantes artificiales

2.5.1 Consecuencias del abuso del azúcar blanco

El cuerpo humano necesita azúcar o carbohidratos para obtener energía, sin

embargo, el azúcar blanco es un glúcido de absorción rápida, que a diferencia de

otros azúcares naturales provenientes de frutas y verduras, no aporta vitaminas ni

minerales. Además, su consumo excesivo, trae consigo la carencia de estos

nutrientes en el cuerpo humano. (Gil Martínez, 84)

Podemos entender los efectos secundarios del abuso del azúcar blanco desde dos

puntos de vista físicos y psicológicos. Dentro de los daños físicos que puede

ocasionar el consumo excesivo de azúcar blanco están: cambios en la temperatura

sanguínea, afecciones digestivas, desnutrición, aumento de peso, diabetes,

debilitamiento del sistema inmunológico y problemas en el absorción del calcio. Por

otra parte, los efectos psicológicos causados por el azúcar blanco pueden ser:

desequilibrio el sistema nervioso de una persona, ansiedad, agresividad, pereza,

fatiga, hiperactividad, desconcentración, síntomas de infelicidad, adicción,

insomnio, depresión y miedo (Garcés, internet). No hay que olvidar que también

está estrechamente relacionada con las caries dentales. Por todo ello, se

recomienda evitar o disminuir su uso diario para evitar complicaciones o

enfermedades.

Asimismo, se debe tener cuidado al momento de elegir una alternativa, porque

muchos endulzantes que son promocionados como “seguros”, en realidad son todo

lo contrario. Un artículo publicado por la National Geographic propuso comparar

ocho sustitutos del azúcar, en cuatro categorías: endulzantes artificiales, alcoholes

de azúcar, endulzantes naturales y suplementos nutricionales.

48

Freddy Cabezas y Karina Campos

Universidad de Cuenca

El aspartame es quizás el más peligroso de todos, o por lo menos es uno de los que

más se utiliza y el que recibe la mayor cantidad de reportes sobre efectos adversos. En

cuanto a los productos que usan sucedáneos o edulcorantes artificiales se tiene que

prevenir su consumo, pues a pesar de la inseguridad del aspartamo, se lo utiliza en la

mayoría de productos. El caso más significativo es el de las bebidas.

Debido a esta preocupación no se lo utilizará en el proceso de elaboración del

recetario de esta monografía.

El abuso del consumo de edulcorantes artificiales puede causar los mismos efectos

secundarios que los relacionados con el alto consumo de azúcar. Es común pensar

que las sodas, dulces y más productos de dieta no afectarán la salud de los

consumidores, sin embargo aumentan de igual forma su peso y hasta pueden

generar diabetes.

2.5.2 Los alcoholes de azúcar

Los alcoholes en general pueden ser identificados por el sufijo ‘-ol’ al final de su nombre:

xilitol, sorbitol, maltitol, manitol, glicerol y lactitol. Son tan dulces como el azúcar.

Contienen menos calorías, pero no están libres de calorías. Los consumidores no

deberían dejarse engañar por las etiquetas de “sin calorías” de los alimentos que

contienen estos endulzantes. Como con todos los alimentos, necesita leer

cuidadosamente las etiquetas para ver el contenido de calorías y carbohidratos,

independientemente de que afirmen no contener calorías o ser bajos en calorías.

Se considera que los alcoholes de azúcar tienen menos calorías que el azúcar

porque no son absorbidos completamente por el cuerpo. También cabe mencionar

que el maltitol, un alcohol de azúcar muy común, aumenta el azúcar en la sangre

49

Freddy Cabezas y Karina Campos

Universidad de Cuenca

casi tanto como el almidón de las patatas. El xilitol, en comparación, no tiene muchos

efectos en los niveles de azúcar en la sangre y podría ser una mejor opción.

Con moderación, algunos alcoholes de azúcar pueden ser alternativas al azúcar

altamente refinado, la fructosa o los endulzantes artificiales. De los muchos

alcoholes de azúcar, el xilitol es uno de los mejores. Cuando es puro, su riesgo de

efectos secundarios es mínimo y podría tener algunos beneficios como combatir la

caries dental. Como nota, xilitol es tóxico para los perros y algunos otros animales,

así que asegúrese de mantenerlo alejado de sus mascotas.

Ahora bien, una vez que hemos aclarado cuáles son los ingredientes más peligrosos

entre naturales, edulcorantes artificiales y sucedáneos, nombraremos los tres

edulcorantes del azúcar más óptimos para el consumo de las personas. Dos de los

mejor sustitutos del azúcar son del reino vegetal: estevia y lo han guo (también

deletreado como luo han kuo). La estevia, una hierba muy dulce derivada de la

planta de estevia sudamericana, es vendida como un suplemento. Es

completamente segura en su forma natural y puede ser utilizada para endulzar la

mayoría de los alimentos y bebidas.

En China, la fruta lo han guo ha sido utilizada como endulzante durante siglos y es

casi 200 veces más dulce que el azúcar. Recibió el status de “GRAS” por parte de

la FDA en el 2009.

Una tercera alternativa es el uso de la glucosa pura. Se puede comprar glucosa

pura (dextrosa) en el mercado ecuatoriano por un costo entre 5 y 7 dólares por libra.

Es solo el 70% dulce con respecto a la sacarosa, por lo que puede terminar

utilizando un poco más para conseguir el mismo sabor, lo que la hace un poco más

costosa que el azúcar regular, sin embargo vale la pena por ser más saludable. A

diferencia de la fructosa, la glucosa puede ser utilizada directamente por cada célula

del cuerpo humano y es una alternativa mucho más segura.

50

Freddy Cabezas y Karina Campos

Universidad de Cuenca

CAPÍTULO 3

Aplicaciones del azúcar, sucedáneos del azúcar y edulcorantes

artificiales en la repostería

3.1 Aplicación de azúcar blanca en la repostería clásica

El azúcar se puede utilizar de diversas formas en la repostería, desde dar dulzor a

una preparación hasta ser la responsable de su textura.

El azúcar fría da el punto de dulzor de una receta de repostería, y caliente, como

jarabe o jalea, aporta a la textura. Al calentar el azúcar a diferentes temperaturas,

lograremos puntos con los se pueden trabajar diversos postres y decoraciones

además de lograr estructuras con caramelo colado, estirado y soplado.

3.2 Aplicación de diferentes tipos de azúcar, sucedáneos del azúcar y

edulcorantes artificiales en la repostería clásica

Almudena Villegas Becerril en su libro Elaboraciones básicas de repostería y

postres elementales: Preparación de recetas sencillas, se refiere a la utilización de

estos productos dentro del campo de la repostería.

Gracias al grupo de edulcorantes naturales y artificiales, se consigue el sabor

que caracteriza a la repostería: el dulce. Pero es importante seleccionar el

tipo de endulzante, ya que cada preparación tiene cualidades diferentes y

requiere por tanto distintos endulzantes. (59)

Los sucedáneos del azúcar son utilizados dentro de la repostería como endulzante

los productos, como estabilizante y para la decoración, sin que sea necesario

agregar tantas calorías al resultado final como cuando se usa azúcar común de

mesa.

51

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Como aclaramos en el capítulo anterior, algunos de los sucedáneos provocan

molestias y se deben tener en cuenta las recomendaciones en cuanto a la

dosificación máxima diaria, para evitar efectos secundarios.

Los edulcorantes artificiales se usan en repostería como sustitutos de azúcar para

personas que padecen enfermedades como la diabetes y para agregar dulzor a los

productos. Sin embargo, se deben tomar medidas de precaución pues muchos

pueden resultar tóxicos. Además no son muy populares dentro de la repostería.

En repostería se utilizan además edulcorantes artificiales: aspartamo,

sacarina, sucralosa, acesulfamo, Neotamo y ciclamatos son los principales.

Se trata de productos químicos de elevada capacidad endulzante, por lo que

hay que emplearlos en cantidades mínimas. Aunque están indicados para

diabéticos, no son excelentes para trabajar en repostería porque no aportan

volumen ni sabor alguno además del dulzor (Villegas, 63).

Sin embargo, con base en la información de los productos que se detalló en el primer

capítulo, se buscarán los más aptos para la repostería y se realizarán pruebas para

comprobar con cuál de estos se pueden lograr mejores resultados. Se usarán varios de

estos productos ―que se puedan encontrar en el mercado ecuatoriano― en las recetas

base de la repostería y se procurará que el producto final mantenga las mismas

características de un producto elaborado con azúcar de caña.

52

Freddy Cabezas y Karina Campos

Universidad de Cuenca

3.3 Recetario de repostería utilizando diferentes tipos de azúcar,

Sucedáneos del azúcar y edulcorantes artificiales. (ANEXO tesis.xls)

3.3.1 Bavaroise de coco y piña.

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TECNICA DE: BAVAROISE DE COCO Y PIÑA
FECHA: 15-AGOSTO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Bavaroise de coco y piña con

Porcentaje de aplicación

de estevia respecto al estevia liquida

 azúcar 12:1

C. BRUTA. INREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

0,150 piña kg 0,150 1,000 2,50 0,37

0,100 coco rallado kg 0,100 1,000 77,43 7,74

0,200 crema de leche lt 0,200 1,000 3,13 0,62

0,005 zumo de limon lt 0,005 1,000 3,00 0,01

0,006 estevia liquida lt 0,006 1,000 7,20 0,04

0,003 gelatina sin sabor kg 0,003 1,000 7,00 0,02

0,100 fresas kg 0,100 1,000 2,00 0,20

CANT. PRODUCIDA: 0,564

CANT. POR.: 6 DE: 0,094 COSTO POR PORCIÓN: 1,50

 TÉCNICAS FOTOGRAFIA

1. Mezclar el zumo de limón con estevia y
cuatro cucharadas de agua. Aparte hidratar la
gelatina con 15 ml de agua fría, dejar
solidificar, disolver a baño maría e
incorporarla a la mezcla anterior hasta que
todos los ingredientes formen una base
homogénea.

53

Freddy Cabezas y Karina Campos

Universidad de Cuenca

2. Aparte batir la crema de leche y añadirla a
la mezcla de limón, revolver suavemente.
Añadir 80 gramos del coco (reservar los 20
gramos restantes).

3. Verter la mezcla en cuatro moldes
redondos individuales en mantequillados y
espolvoreados con el coco restante.

4. Colocar los moldes con mezcla en en la
nevera hasta que cuage.

5. Calentar una plancha o sartén al fuego,
cuando esté caliente colocar 4 rodajas de
piña en contácto con el calor hasta lograr
caramelizarlas por aproximadamente 3
minutos a cada lado.

6. Desmoldar la bavaroise sobre la piña
caramelizada y servir decorado con fresas y
hojas de menta.

3.3.2 Bizcochuelo Genovese

 FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

 CARRERA DE GASTRONOMÍA

FICHA TECNICA DE: BIZCOCHO GENOVESE

FECHA: 16-AGOSTO-2015

 MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Puede añadir a la

 masa diversas

Bizcocho genovese con

especias y esencias en

 cantidades muy

 dextrosa.

 pequeñas, Porcentaje

 de aplicación azúcar

 edulcorante 10:1

C. BRUTA. INREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

54

Freddy Cabezas y Karina Campos

Universidad de Cuenca

0,120 Huevos kg 0,120 100% 2,50 0,30

0,007 Dextrosa kg 0,007 100% 28,00 0,40

0,084 Harina Lt 0,084 100% 1,00 0,08

0,024 Maicena kg 0,024 100% 3,00 0,07

0,001 Sabor kg 0,001 100% 1,80 0,00

0,024 Liquido(leche, agua) kg 0,024 100% 1,00 0,02

CANT. PRODUCIDA: 0,260

CANT. POR.: 1 DE: 0,260 COSTO POR PORCIÓN: 0,88

 TECNICAS FOTOGRAFIA

1.Enciender el horno a 180 °C. Unte el molde con

mantequilla y enharínelo.

2. Separe las yemas de las claras y viértalas en dos
pozuelos. Blanquear la yemas con la mitad del

azúcar, y con la otra mitad montar las claras.

3. Combinar y tamizar el harina y la maicena.
Mezclar las yemas con las claras con movimientos

suaves e ir agregando el harina con movimientos
envolventes y finalizar agregando los liquidos.

4. Verter en el molde y hornear hasta que al
introducir un palillo este salga seco.

3.3.3 Brownie

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TECNICA DE: BROWNIE CON AZÚCAR MORENA Y STEVIA
FECHA: 16-AGOSTO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Encienda el horno a 180 °C.

55

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Dependiendo de la

 cantidad que se

 distribuya en el molde

 varia el tiempo de

 coccion en el horno.

 Proporcion de cambio

 azúcar 10.1.

C. BRUTA. INREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

0,120 Huevos kg 0,120 100% 2,50 0,30

0,010 Dextrosa kg 0,010 100% 28,00 0,28

0,050 Harina lt 0,050 100% 1,00 0,05

0,024 Cacao en polvo kg 0,024 100% 3,00 0,07

0,005 Sabor kg 0,005 100% 1,80 0,01

0,024 Aceite de oliva lt 0,024 100% 7,00 0,17

0,001 Sal kg 0,001 100% 1,00 0,00

CANT. PRODUCIDA:
 0,23

 3

CANT. POR: 6 DE: 0,040 COSTO POR PORCIÓN: 0,15

 TÉCNICAS FOTOGRAFIA

Mezclar todos los ingredientes secos y
cernir. Batir ligeramente los huevos y
agregar a la mezcla de los ingredientes
secos, poner el aceite y la esencia y
terminar batiendo ligeramente hasta
obtener una mezcla homogenea.
Hornear hasta observar una costra en
la parte superior y en el centro no muy
crudo más o menos en el horno por 30
min.

56

Freddy Cabezas y Karina Campos

Universidad de Cuenca

3.3.4 Calisson de aix

 FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

 CARRERA DE GASTRONOMÍA

FICHA TECNICA DE: CALISSONS DE AIX

FECHA: 15-AGOSTO-2015

MISE EN PLACE

 PRODUCTO
OBSERVACIONES

TERMINADO

 El melon cofitado y las

 cascaras de naranja fueron

 elaborados con isomalt para

 evitar el uso del azúcar

 blanco.

C.
INREDIENTES

U.C.

C. NETA REND. EST

PRECIO Prc.

BRUTA.

U

C.u.

0,040 Almendras molida kg 0,040 100% 16,00 0,64

0,030 Azúcar glass kg 0,030 100% 2,00 0,06

0,030 Melon cofitado con isomalt lt 0,030 100% 2,00 0,06

0,010
 Cascara de naranja cofitada con

kg 0,010 100%

3,00

0,03

 isomalt

0,010 agua de azahar kg 0,010 100% 1,00 0,01

0,010 sirope de naranja kg 0,010 100% 1,00 0,01

0,040 Claras de huevo kg 0,040 100% 2,50 0,10

0,080 Azúcar glass kg 0,080 100% 2,00 0,16

CANT. PRODUCIDA: 0,130

CANT. POR.:

10

DE: 0,013
COSTO POR

0,107

 PORCIÓN:

 TÉCNICAS FOTOGRAFIA

1. Mezclar el melón con la cáscara de naranja, el

agua de azahar y el jarabe para obtener una pasta.

2. Añadir las almendras molidas, el azúcar glass y

mezclar hasta obtener un masa homogenea.

3. Formar una bola, y con ayuda de un bolillo,

ligeramente humedecido con un paño, extender la

masa hasta aproximadamente 8 mm de espesor.

Dejar secar durante 2 horas al aire, sobre un silpat

o papel para hornear.

4. Usar un cortador ligeramente húmedo cortar

en forma de hoja y dejar secar una hora mas.

 57

Freddy Cabezas y Karina Campos

Universidad de Cuenca

5. Preparar el merengue batiendo ligeramente la
clara de huevo y luego incorporar el azúcar glas.
Cubrir las galletas y dejar secar al aire o para mayor
velocidad en el horno a 180° por 5 minutos

3.3.5 Créme brûleé

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TECNICA DE: CREME BRULEE
FECHA: 15-AGOSTO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Proporcion de azúcar

 Creme Brulee con estevia y azúcar por estevia 10:1 y

 morena+ estevia azúcar morena +

 estevia 2:1

C. BRUTA. INREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

0,100 leche lt 0,100 100% 1,00 0,10

0,050 Yemas de huevo kg 0,050 100% 2,50 0,13

0,003 Estevia kg 0,003 100% 14,00 0,04

0,125 Crema de leche lt 0,125 100% 3,60 0,45

1,000 Canela U 1,000 100% 0,10 0,10

0,010 Azúcar morena + kg 0,010 100% 4,00 0,04

 estevia

CANT. PRODUCIDA: 1,288

CANT.
10 DE:

0,130 COSTO POR PORCIÓN: 0,09

POR.:

 TÉCNICAS FOTOGRAFIA

1. Hervir la leche y la crema en una olla.

Una vez que hierva introducir la rama de

canela y dejar infusionar.

2. Precalentar el horno a 100 grados con

calor arriba y abajo.

3. En un pozuelo batir las yemas junto con

el azúcar, e incorporar la mezcla anterior

previamente cernida.

58

Freddy Cabezas y Karina Campos

Universidad de Cuenca

4. Rellenar unos refractarios y tapar con
film de cocina resistente al calor.

5. Hornear durante una hora y media. Una
vez fríos o ligeramente templados
espolvorear la superficie de la crema con
el azúcar moreno y requemamos con un
soplete de cocina.

3.3.6 Cupcake de mojito

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TECNICA DE: CUPCAKE DE MOJITO
FECHA: 16-JUN-2015

MISE EN PLACE

PRODUCTO TERMINADO
 OBSERVACION

 ES

 Porcentaje de

 Cupcake de mojito con azúcar morena + azúcar a azúcar

 estevia morena +

 estevia 2:1

C. BRUTA. INREDIENTES
U.C C. REND.

PRECIO U

Prc. C.u.

. NETA EST

0,075 Mantequilla kg 0,075 100% 12,16 0,91

0,060 Huevos kg 0,060 100% 2,50 0,08

0,030 Azúcar morena con kg 0,030 100% 2,52 0,07

 estevia

0,100 Harina Blanca de Trigo kg 0,100 100% 1,02 0,10

0,070 Leche Lt 0,070 100% 0,75 0,05

0,010 Zumo de limon Lt 0,010 100% 3,28 0,03

0,005 Polvo de hornear kg 0,005 100% 4,00 0,02

 Frosting

0,100 Azúcar Glass kg 0,100 100% 2,52 0,25

0,050 Mantequilla kg 0,050 100% 12,16 0,60

0,025 Zumo de Limon Lt 0,025 100% 3,28 0,08

0,003 Hojas de Hierbabuena
Caj

0,003 100%

0,98

0,00

a

0,025 Ron Blanco Lt 0,025 100% 10,00 0,25

 59

Freddy Cabezas y Karina Campos

Universidad de Cuenca

CANT. PRODUCIDA: 0,553 kg

CANT.
6

DE:

0,092

COSTO POR
0,40

POR.:

PORCIÓN:

 TÉCNICAS FOTOGRAFIA

Para la base de los cupcakes:

1. En un pozuelo batir la mantequilla, el azúcar y

la leche, incorporar los huevos de uno en uno y

batir hasta conseguir una masa uniforme.

2. En otro pozuelo tamizar la harina y el polvo de

hornear, añadir a la mezcla y revolver bien,

agregar a la masa el zumo de limon y mezclar

hasta que quede homogéneo.

3. Repartir la masa en los moldes para cupcakes.

Hornea durante 15 o 20 minutos hasta que la

masa suba y los cupcakes adquieran consistencia.

Retírarlos del horno y déjalos enfriar.

Para el Glaseado: En un pozuelo poner el azúcar

glass, la mantequilla y el Ron. Batir durante dos o

tres minutos, o hasta ver que todos los

ingredientes quedan bien mezclados. Por otro

lado majar el zumo, las hojas de hierbabuena y

cernir. Luego, incorporar dos cucharadas de esta

mezcla al glaseado y revolver muy bien. Decora los

cupcakes de mojito con el glaseado y unas hojas

enteras de hierbabuena por encima.

60

Freddy Cabezas y Karina Campos

Universidad de Cuenca

3.3.7 Helado de vainilla borbón

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TECNICA DE: HELADO DE VANILLA Y BOURBON
FECHA: 19-Jun-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Crema inglesa: Calentar la leche Se puede a

con la vainilla,aparte mezclar el romatizar la leche

azucar con las yemas y agregar la
Helado con isomalt

con otros

leche caliente batiendo ingredientes.

energeticamente, llevar a coccion Relacion de azúcar

lenta y dejar espesar isomalt 2:1

C. BRUTA. INREDIENTES U.C. C. NETA REND. EST
PRECIO Prc.

U

C.u.

0,100 Isomalt kg 0,100 100% 77,43 7,43

0,250 Leche Entera lt 0,250 100% 0,9 0,22

0,500 Crema de Leche lt 0,500 100% 3,4 1,7

5,000 Yemas de Huevo u 5 100% 0,15 0,7

0,020
Escencia de

kg 0,020 100% 5,00

0,1

vainilla

0,050 Bourbon lt 0,050 100%

CANT. PRODUCIDA: 1 lt

CANT.
1

DE:
lt

COSTO POR

10,15

POR.: 1 PORCIÓN:

 TÉCNICAS FOTOGRAFIA

Prepara un baño maría invertido
con hielo y un pozuelo sobre lo
hielos , verter la crema en el
pozuelo y batir hasta que tome
consistencia, agregar la crema
inglesa poco a poco para evitar que
baje el punto de la crema, agregar
el bourboun y congelar minimo 3
horas o hasta que tome cuerpo.

61

Freddy Cabezas y Karina Campos

Universidad de Cuenca

3.3.8 Chesse cake frío de maracuyá

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TECNICA DE: CHESSECAKE FRIO DE MARACUYÁ
FECHA: 18-JUN-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Proporcion azúcar a

 edulcorante liquido,12:1

Chessecake frio de maracuyá con

 Si desea se le puede

 estevia agregar una base de

 galleta con mantequilla

 relación 3:1

C. BRUTA. INREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

0,040 Estevia liquida lt 0,040 100% 20,00 0,80

0,250 Crema de Leche kg 0,250 100% 1,15 0,28

0,042 Agua lt 0,042 100% 0,00 0,00

0,007 Galatina sin sabor kg 0,007 100% 10,00 0,07

0,125 Queso crema kg 0,125 100% 5,00 1,25

0,150
Pulpa de

kg 0,150 100% 8,00 1,20

Maracuyá

CANT. PRODUCIDA: 0,614 kg

CANT.
10 DE: 0,061 COSTO POR PORCIÓN: 0,36

POR.:

 TECNICAS FOTOGRAFIA

Hidratar la gelatina sin sabor, y mezclar
con la pulpa de maracuyá previamente
hervida con la estevia. Montar la crema
de leche, agregar el queso crema y con
movimientos envolventes agregar a la
mezcla anterior. Se vierte en moldes y
se lleva a frío.

62

Freddy Cabezas y Karina Campos

Universidad de Cuenca

3.3.9 Parfait de café

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TECNICA DE: Parfit de Café
FECHA: 19-JUN-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Parfait de café con estevia

Proporcion azúcar a

 estevia 10:1

C. BRUTA. INREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

0,250 Agua kg 0,250 100% 0,00 0,00

0,025 Estevia kg 0,025 100% 50,00 1,25

0,010 Café cdta 0,010 100% 6,00 0,06

4,000 Yemas U 4,000 100% 0,15 0,60

0,005 Ralladura de Naranja kg 0,005 100% 1,00 0,01

0,025 Licor de Café Lt 0,025 100% 17,00 0,43

0,250 Crema de Leche Fría kg 0,250 100% 1,15 0,29

0,002 Estevia kg 0,002 100% 50,00 0,10

CANT. PRODUCIDA: 0,567

CANT. PORC.: 10 DE: 0,057 COSTO POR PORCIÓN: 0,27

 TÉCNICAS FOTOGRAFÍA

Realizar un almíbar con la taza de agua y la taza
de azúcar, agregar el café y remover hasta que
se integre. En un recipiente aparte, batir las
yemas y luego añadirlas a la mezcla de café,
colar y continuar con la cocción a fuego bajo.
Remover constantemente y separar del fuego
al momento que se forme un glaseado espeso.
Agregar la ralladura de la naranja y el licor de
cafe. mezclar y reservar. Batir la crema de
leche y agregar la cucharada de azúcar cuando
empiece a espezar. Continuar hasta que
empiece a formar picos y añadir poco a poco la
mezcla anterior. Poner en copas y llevar al frío
hasta el momento de servir.

63

Freddy Cabezas y Karina Campos

Universidad de Cuenca

3.3.10 Pastel de chocolate y jengibre

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TECNICA DE: Pastel de Chocolate y Jengibre
FECHA: 19-JUN-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Ganache aromatizado con jenjibre
 Pastel de Chocolate y Porcentaje azúcar dextrosa

Jengibre con dextrosa 10:1

C. BRUTA. INREDIENTES

U.C.
 C.

REND. EST PRECIO U Prc. C.u.

 NETA

0,240 Huevo kg 0,240 100% 3,00 0,72

0,260 Harina kg 0,260 100% 3,00 0,78

0,003 Sal pizca 0,003 100% 3,96 0,01

0,140
Mantequilla

kg 0,140 100% 1,00 0,14

temperada

0,020 Dextrosa kg 0,020 100% 28,00 0,56

0,020 Cacao kg 0,020 100% 10,96 0,22

 RELLENO

0,060 Mantequilla kg 0,060 100% 2,00 0,12

0,020 Dextrosa kg 0,020 100% 28,00 0,56

0,010 Raíz Jengibre kg 0,010 100% 5,00 0,05

0,300
Chocolate Semi

kg 0,300 100% 14,00 4,20

Amargo

0,250 Crema de Leche kg 0,250 100% 7,20 1,80

CANT. PRODUCIDA: 1,32 kg

 3

CANT.
12

DE: 0,110 COSTO POR PORCIÓN: 0,76

POR.:

 TECNICAS FOTOGRAFIA

Tamizar la dextrosa con la harina, el cacao

y la sal.

Cremar mantequilla y agregar los huevos

de uno en uno, agregar los ingredientes

tamizados y mezclar hasta formar una

masa homogenea.

Verter la mezcla en un molde

previamente enharinado. Hornear a 180°

por 30 minutos o hasta que al momento

de incertar un palillo este salga seco.

 64

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Para el relleno realizar un ganache
aromatizado con jengibre

3.3.11 Red Velvet

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: PASTEL RED VELVET

FECHA: 27-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Precalentar el horno a 180°C. Untar los
Pastel red Velvet con sucralosa

Porcentaje de azúcar a

mondes con mantequilla y enharinar. sucralosa 10:1

C. BRUTA. INGREDIENTES U C. NETA REND. EST PRECIO U Prc. C.u.

0,020 Jugo de Limón kg 0,038 188% 25,00 0,50

0,340 Leche lt 0,375 110% 2,77 0,94

0,050 Polvo de Hornear kg 0,120 240% 0,15 0,01

0,010 Esencia de Vainilla kg 0,063 625% 1,00 0,01

0,180 Huevos kg 0,015 8% 2,70 0,49

0,045 Sucralosa kg

0,380 Harina kg 0,250 66% 0,50 0,19

0,005 Sal kg 0,005 100% 1,00 0,01

0,060 Colorante rojo kg

0,045 Vinagre de Alcohol lt 0,010 22% 2,34 0,11

0,045 Bicarbonato de Sodio kg 0,024 52% 2,00 0,09

0,170 Mantequilla kg 0,250 147% 12,16 2,07

0,015 Cacao Amargo kg 15,32 0,23

CANT. PRODUCIDA: 1,211 kg

CANT. POR.: 11 DE: 0,110 COSTO POR PORCIÓN: 4,63

 TÉCNICAS FOTOGRAFÍA

En una batidora eléctrica batir el azúcar y el aceite.

Agregar los huevos y batir bien entre cada huevo.

Agregar el colorante rojo y la vainilla y continúe

 65

Freddy Cabezas y Karina Campos

Universidad de Cuenca

batiendo. Agregar el harina, la cocoa, la leche, la sal
y 1 cucharada de vinagre blanco y continuar
batiendo. En un recipiente hondo pequeño mezclar
el restante del vinagre con el bicarbonato de sodio.
Agregar a la masa y continuar batiendo por 10
minutos. Verter la masa entre los dos moldes.
Hornear el pastel por 30 minutos o hasta que al
insertar un palillo este salga limpio. Para la
cobertura: En una batidora eléctrica batir la
mantequilla y el queso crema hasta que esté
esponjoso (3 minutos). Agregar el azúcar glas y la
vainilla y batir por 5 minutos más. Retirar el pastel
del horno y permitir que se enfríe antes de
desmoldar. Cubra un bizcocho con el betún de
queso crema y poner sobre el otro bizcocho, cubrir
todo con el betún de queso crema.

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: PASTEL RED VELVET

FECHA: 27-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Cobertura para Red Velvet.

C. BRUTA.

INGREDIENTES U

C. NETA

REND. EST PRECIO U

Prc. C.u.

0,250 Mantequilla sin sal kg 0,250 100% 12,16 3,04

0,170 Queso Crema kg 0,170 100% 5,80 0,99

0,500 Azúcar Glas kg 0,500 100% 5,00 2,50

0,011 Esencia de Vainilla lt 0,011 100% 14,00 0,16

66

Freddy Cabezas y Karina Campos

Universidad de Cuenca

CANT. PRODUCIDA: 1,211 kg

CANT. POR.: 11 DE: 0,110 COSTO POR PORCIÓN: 6,68

TÉCNICAS FOTOGRAFÍA

Para la cobertura: En una batidora eléctrica

batir la mantequilla y el queso crema hasta que

esté esponjoso (3 minutos). Agregar el azúcar

glas y la vainilla y batir por 5 minutos más.

3.3.12 Pie de calabaza

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TÉCNICA DE: PIE DE CALABAZA
FECHA: 27-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Molde de 9 pulgadas.

Pie de calabaza con sucralosa
Porcentaje azúcar a

 sucralosa 10:1

C. BRUTA. INGREDIENTES U C. NETA REND. EST PRECIO U Prc. C.u.

0,018 Sucralosa kg 0,018 100% 24,00 0,43

0,003 Sal kg 0,003 100% 0,75 0,00

0,005 Canela Molida kg 0,005 100% 19,88 0,10

0,003 Jengibre Molido kg 0,003 100% 35,74 0,09

0,001 Clavo Molido kg 0,001 100% 40,00 0,04

0,120 Huevos Grandes kg 0,120 100% 2,70 0,32

0,425 Puré de Calabaza kg 0,425 100% 5,00 2,13

0,500 Leche evaporada lt 0,500 100% 6,40 3,20

CANT. PRODUCIDA: 1,074 kg

CANT. POR.: 8 DE: 0,134 COSTO POR PORCIÓN: 6,31

 TÉCNICAS FOTOGRAFÍA

Mezclar la sucralosa, sal, canela, jengibre y
clavo en un recipiente pequeño. Batir los
huevos en un tazón grande. Y añadir el puré
de calabaza. Agregar a la mezcla la sucralosa,

67

Freddy Cabezas y Karina Campos

Universidad de Cuenca

sal y canela y jengibre. Gradualmente,
añadir la leche evaporada. Cueza al horno a
218°C durante 15 minutos. Reduzca la
temperatura a 176 °C, hornear 40-50
minutos hasta que al insertar un cuchillo en
el centro, éste salga limpio. Enfriar sobre
rejilla de alambre durante 2 horas. Servir
inmediatamente o refrigerar.

3.3.13 Pionono relleno con dulce de leche

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: PIONONO RELLENO DE CREMA DE MANÍ
FECHA: 10-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Tostar el maní.
 Pionono con sucralosa Relleno de Crema Porcentaje azúcar

de maní

sucralosa 10:1.

C. BRUTA. INGREDIENTES U C. NETA REND. EST PRECIO U Prc. C.u.

0,096 Harina kg 0,096 100% 1,02 0,10

0,024 Maicena kg 0,024 100% 1,13 0,03

0,007 Royal kg 0,007 100% -

0,240 Huevos Un 0,240 100% 2,70 0,65

0,012 Sucralosa kg 0,012 100% 1,80 0,02

0,003 Esencia lt 0,003 100% 14,00 0,04

CANT. PRODUCIDA: 0,3817 kg

CANT. POR.: 1 DE: 0,382 COSTO POR PORCIÓN: 2,66

 TÉCNICAS FOTOGRAFÍA

Tamizar la harina, maicena y el royal.
Separar las claras de las yemas. Batir la

68

Freddy Cabezas y Karina Campos

Universidad de Cuenca

sucralosa con las yemas hasta cremar y
añadir la esencia. Agregar los ingredientes
tamizados y mezclar bien hasta incorporar
todo. Aparte batir a punto de nieve las
claras y agregar la mezcla anterior
mezclando de manera envolvente para
evitar que se baje la preparación. Verter en
una placa de horno con papel manteca y
llevar al horno precalentado a 180°C.
Cuando se introduzca un palillo en el
centro y este salga limpio, sacar del horno
y desmoldar para que se enfríe. Aplicar el
relleno de crema de maní y envolver la
masa.

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: CREMA DE MANÍ

FECHA: 10-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Procesar el maní en partes
Tostar el maní. Crema de maní para evitar daños en el

 equipo.

C. BRUTA. INGREDIENTES U C. NETA REND. EST PRECIO U Prc. C.u.

1,000 Maní kg 1,000 100% 5,30 5,30

0,060 Miel kg 0,060 100% 17,27 1,04

0,024 Aceite kg 0,024 100% 2,70 0,06

0,035 Sal kg 0,035 100% 0,75 0,03

CANT. PRODUCIDA: 1 kg

CANT. POR.: 2 DE: 0,500 COSTO POR PORCIÓN: 6,43

 TÉCNICAS FOTOGRAFÍA

Procesar el maní tostado con la miel, el
aceite y la sal hasta obtener una mezcla
homogénea y con la textura deseada.

69

Freddy Cabezas y Karina Campos

Universidad de Cuenca

3.3.14 Profiteroles

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TÉCNICA DE: PROFITEROLES RELLENOS DE CREMA PASTELERA
FECHA: 27-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Crema Pastelera
 Profiteroles con sucralosa Porcentaje azúcar a

 rellenos de crema pastelera sucralosa 10:1

C. BRUTA. INGREDIENTES U C. NETA REND. EST PRECIO U Prc. C.u.

0,125 Leche lt 0,125 100% 0,75 0,09

0,100 Agua lt 0,100 100% - -

0,080 Mantequilla kg 0,080 100% 12,16 0,97

0,001 Sal kg 0,001 100% 0,75 0,00

0,004 Sucralosa kg 0,004 100% 24,00 0,10

0,120 Harina kg 0,120 100% 0,50 0,06

0,300 Huevos u 0,300 100% 2,70 0,81

CANT. PRODUCIDA: 0,73 kg

CANT. POR.: 20 DE: 0,037 COSTO POR PORCIÓN: 2,03

 TÉCNICAS FOTOGRAFÍA

Hervir a fuego medio la leche, el agua, la

mantequilla, la sal y la sucralosa. Retirar

del fuego, incorporar la harina y batir con

una cuchara de madera o una espátula

hasta obtener una masa uniforme. Volver

a poner el cazo al fuego durante un

minuto y sin dejar de remover para secar

la masa. Vertir la masa en un cuenco y

empezar a añadir cuatro huevos uno a

uno Añadir un huevo y mezclar con una

espátula, cuando la masa y el huevo se

hayan homogeneizado incorpora el

siguiente y así hasta terminar con los

cuatro huevos. El quinto huevo es para
pintar la masa antes de hornear.

Introducir la masa en una manga

pastelera con boquilla lisa de
1 centímetro. Preparar una bandeja de
horno con un silpat o papel manteca.
Hacer montoncitos de pasta choux en la

70

Freddy Cabezas y Karina Campos

Universidad de Cuenca

bandeja del horno dejando una
separación de tres centímetros entre
ellos. Cuando estén listos, dejar enfriar
y luego con ayuda de una manga,
rellenar con la crema pastelera.

3.3.15 Dona

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TÉCNICA DE: DONAS CUBIERTAS CON DULCE DE LECHE

FECHA: 27-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Dulce de leche(ver receta de pionono)
Donas con dextrosa cubiertas Porcentaje de azúcar

 de dulce de leche con dextrosa 10:1

C. BRUTA. INGREDIENTES U C. NETA REND. EST PRECIO U Prc. C.u.

0,007 Levadura Seca Activa kg 0,007 100% 3,00 0,02

0,030 Agua Caliente l 0,030 100% - -

0,188 Leche Caliente l 0,188 100% 0,75 0,14

0,067 Mantequilla kg 0,067 100% 12,16 0,81

0,060 Huevo u 0,060 100% 0,15 0,01

0,080 Dextrosa kg 0,080 100% 24,00 1,92

0,005 Sal kg 0,005 100% 0,75 0,00

0,688 Harina kg 0,688 100% 0,50 0,34

0,750 Aceite Vegetal l 0,750 100% 2,77 2,08

CANT. PRODUCIDA: 1,875 kg

CANT. POR.: 50 DE: 0,038 COSTO POR PORCIÓN: 5,33

 TÉCNICAS FOTOGRAFÍA

71

Freddy Cabezas y Karina Campos

Universidad de Cuenca

En un bol mediano disolver la levadura en agua
tibia. Agregar la leche, mantequilla, huevo,
dextrosa y la sal, y mezclar hasta que se forme
una masa suave.

Agregar la mitad de la harina y mezclar durante
30 segundos. Incorporar el resto de la harina y
amasar con las manos sobre una superficie
enharinada hasta que quede suave. Cubrir el
recipiente de la masa y dejarlo en un lugar cálido
hasta que la masa doble su tamaño,
aproximadamente 1 hora.

Estirar la masa sobre una superficie enharinada
hasta que tenga 1,5 centímetros de espesor.
Cortar la masa. Hacer un agujero en cada una de
las donas. Colocarlas en bandejas para hornear,
cubrirlos y dejar reposar en el mismo lugar cálido
hasta que casi doblen su tamaño, entre 30 y 45
minutos.

Calentar el aceite en una sartén grande a fuego
medio, y freír cada donut durante unos 30
segundos por cada lado, o hasta que estén
ligeramente doradas. Enfriar 5 minutos sobre
toallas de papel.

72

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FACULTAD DE CIENCIA DE LA HOSPITALIDAD
CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: DULCE DE LECHE
FECHA: 27-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

C. BRUTA. INGREDIENTES U C. NETA REND. EST PRECIO U Prc. C.u.

1,000 Leche lt 1,000 100% 0,75 0,75

0,250 Azúcar morena + Estevia kg 0,250 100% 4,00 1,00

0,020 Canela y clavo de olor kg 0,020 100% -

0,050 Maicena kg 0,050 100% 1,60 0,08

CANT. PRODUCIDA: 1,875 kg

CANT. POR.: 50 DE: 0,038 COSTO POR PORCIÓN: 1,83

TÉCNICAS FOTOGRAFÍA

Ponga todos los ingredientes en una olla a

fuego medio, revuelva hasta que el azúcar
este bien disuelto. Reduzca el fuego a bajo.

Continúe la cocción hasta que la leche se haya
reducido significativamente y comience a

espesarse, el color empezara a cambiarse de

un color beige cremoso a un tono caramelo
Tenga en cuenta que se espesa más cuando se

enfría.

73

Freddy Cabezas y Karina Campos

Universidad de Cuenca

3.3.16 Soufflé de limón

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TÉCNICA DE: SOUFFLÉ DE LIMÓN
FECHA: 08-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Separar las claras de las yemas.
 Soufflé de limón con Porcentaje de azúcar relación

azúcar morena + Estevia azúcar morena + Estevia 2:1

C. BRUTA. INGREDIENTES

U
C. REND.

PRECIO U Prc. C.u.

 NETA EST

0,020 Limón kg 0,020 100%
4,00 0,08

0,075

Azúcar morena +

kg 0,075 100%

Estevia 4,00 0,30

0,125 Agua lt 0,125 100% - -

0,070 Gelatina sin sabor kg 0,070 100%
2,20 0,15

0,360 Huevos kg 0,360 100%
2,70 0,97

0,250 Crema de leche lt 0,250 100%
3,50 0,88

0,250 Zumo de limón lt 0,250 100%
3,00 0,75

CANT. PRODUCIDA:

 1,1
kg

 5

CANT.
2

DE: 0,575 COSTO POR PORCIÓN:

POR.: 1,13

 TÉCNICAS FOTOGRAFÍA

Rallar la cáscara de los limones. Procesar

0,05 kg de azúcar con la ralladura de los

limones. Hidratar la gelatina con el agua.

Batir las claras hasta que espumen. Agregar

0,025 kg azúcar y continuar batiendo hasta

alcanzar el punto nieve. Montar la crema

agregar a las claras batidas. Disolver a baño

María la gelatina hidratada. En un bol batir

las yemas con el azúcar perfumado.

 74

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Incorporar el zumo de limón y la gelatina
hasta obtener una crema homogénea.
Porcionar en moldes y refrigerar.

3.3.17 Tarta de banana y chocolate

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TÉCNICA DE: TARTA DE BANANA CON CHOCOLATE
FECHA: 08-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Tarta de banana y

Triturar las nueces.
chocolate con relleno de El dulce de leche está

dulce de leche con azúcar endulzado con sucedáneos.

 morena + Estevia.

C. BRUTA. INGREDIENTES U C. NETA REND. EST PRECIO U Prc. C.u.

0,150 Galleta de chocolate kg 0,150 100% 4,50 0,68

0,070 Mantequilla kg 0,070 100% 2,20 0,15

 Dulce de leche con

0,250 Azúcar morena y kg 0,250 100% 4,00 1,00

 Estevia

0,300 Queso crema Kg 0,300 100% 4,50 1,35

0,015 Gelatina sin sabor kg 0,015 100% 10,00 0,15

0,200 Chocolate amargo kg 0,200 100% 4,20 0,84

0,300 Crema de leche lt 0,300 100% 3,50 1,05

0,050 Nuez kg 0,050 100% 8,00 0,40

3,000 Banana Un 3,000 100% 0,10 0,30

1,000 Limón Un 1,000 100% 0,10 0,10

CANT. PRODUCIDA: 5,335 kg

CANT. POR.: 2 DE: 2,668 COSTO POR PORCIÓN: 6,02

 TÉCNICAS FOTOGRAFÍA

75

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Triturar las galletas, agregar la
mantequilla derretida y formar una pasta
para forrar el fondo del molde. Mezclar el
dulce de leche con el queso crema y ½
sobre de gelatina sin sabor. Reservar. En
otro recipiente mezclar el chocolate
derretido y la crema semi batida. Agregar
el otro ½ sobre de gelatina sin sabor.
Añadir la preparación de dulce de leche
sobre la base de galleta. Esparcir las
nueces trituradas y 2 guineos cortados
en rodajas rociadas con jugo de limón
para que no se oxiden. Vertimos la
crema de chocolate.

3.3.18 Tarta Tatin

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: TARTA TATÍN

FECHA: 27-JUN-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Porcentaje azúcar
 Tarta Tatín con dextrosa e isomalt dextrosa 10:1 y azúcar
 isomalt 2:1

C. BRUTA. INGREDIENTES U C. NETA REND. EST PRECIO U Prc. C.u.

0,090 Mantequilla kg 0,090 100% 6,28 0,57

0,150 Harina kg 0,150 100% 0,50 0,08

0,030 Dextrosa kg 0,030 100% 0,88 0,03

0,060 Huevo kg 0,060 100% 2,70 0,16

0,030 Agua l 0,030 100% - -

CANT. PRODUCIDA: 2,522 kg

CANT. POR.: 8 DE: 0,315 COSTO POR PORCIÓN: $ 0,83

 TÉCNICAS FOTOGRAFÍA

Mezclar la mantequilla, harina y el dextrosa
hasta formar una pasta, en una taza batir

levemente el huevo, y añadir una cucharada a la
pasta, seguir amasando y añadiendo cucharadas
de huevo hasta que la masa quede

76

Freddy Cabezas y Karina Campos

Universidad de Cuenca

compacta y sin grietas. Hacer una bola
compacta y envolver en film para dejar reposar
en el frío al menos 2 horas.

Colocar las manzanas en el molde formando
círculos concéntricos sin dejar espacios entre
ellas. Dejar enfriar. Retirar la masa del frío y
estirarla de 5 cm más de diámetro que el
molde. Enrolle la masa en un rodillo y
desenrolle sobre el molde, delicadamente
meter los bordes sobrantes entre las manzanas
y las paredes del molde. Hornear a media
altura hasta que la pasta esté dorada
aproximadamente 25 minutos. Retirar del
horno y dejar reposar 15 minutos antes de
desmoldar.

FACULTAD DE CIENCIA DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: TARTA TATÍN
FECHA: 27-JUN-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

C. BRUTA. INGREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

1,500 Manzanas Ácidas kg 1,500 100% 2,70 4,05

0,500 Limones u 0,500 100% 0,20 0,10

0,062 Isomalt kg 0,062 100% 25,00 1,55

0,100 Mantequilla kg 0,100 100% 6,28 0,63

CANT. PRODUCIDA: 2,522

CANT. POR.: 8 DE: 0,31525 COSTO POR PORCIÓN: $ 6,33

 TÉCNICAS FOTOGRAFÍA

Pelar y cortar al medio las manzanas, quitar el

corazón y untar limón para evitar su oxidación. En

77

Freddy Cabezas y Karina Campos

Universidad de Cuenca

una sartén caramelizar el isomalt, y agregar poco
a poco trozos de mantequilla. Colocar las
manzanas y cocerlas aproximadamente 5 minutos
por cada lado dejando que estas suelten su jugo,
y subir el fuego para lograr la consistencia de
jarabe. Si las manzanas comienzan a deshacerse
sacarlas una a una.

3.3.19 Torta mousse de Jamaica

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA
FICHA TECNICA DE: Torta mousse de Jamaica
FECHA: 08-Junio-2015

 MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

 Porcentaje de

Reducion de Jamaica
Torta mousse de jamaica

estevia liquida

 12:1, porcentaje de

 con estevia

estevia en polvo

 Bizcocho

 10:1

C. BRUTA. INREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

 Bizcocho

0,120 Huevos kg 0,120 100% 2,50 0,30

0,007 Dextrosa kg 0,007 100% 1,00 0,01

0,084 Harina lt 0,084 100% 1,00 0,08

0,024 Maicena kg 0,024 100% 3,00 0,07

0,001 Sabor kg 0,001 100% 1,80 0,00

0,024 Liquido(leche, agua) kg 0,024 100% 1,00 0,02

 Reduccion de Jamaica

0,150 Azúcar morena+ estevia kg 0,150 100% 4,00 0,60

0,050 flor de Jamaica kg 0,050 100% 6,00 0,30

0,500 Agua lt 0,500 100% 1,00 0,50

 Mousse

0,225 Reduccion de agua de Jamaica lt 0,225 100% 2,50 0,56

 78

Freddy Cabezas y Karina Campos

Universidad de Cuenca

0,015 Gelatina sin sabor kg 0,015 100% 20,00 0,30

0,020 estevia liquida lt 0,020 100% 1,00 0,02

0,024 Maicena kg 0,024 100% 3,00 0,07

0,500 Crema de leche kg 0,500 100% 3,50 1,75

 Baño para la Mousse

0,075 Agua lt 0,075 100% 1,00 0,08

0,001 Estevia kg 0,001 100% 24,00 0,02

0,150 Glucosa kg 0,150 100% 3,00 0,45

0,250 Chocolate blanco kg 0,250 100% 5,00 1,25

0,005 colorante violeta en gel kg 0,005 100% 12,00 0,06

0,007 Gelatina sin sabor kg 0,007 100% 20,00 0,14

CANT. PRODUCIDA: 2,232 kg

CANT. POR.: 12 DE: 0,186 COSTO POR PORCIÓN: 0,55

 TECNICAS FOTOGRAFIA

Bizcocho: Encender el horno a 180 °C. Untat el

molde con mantequilla y enharínarlo. Separar las
yemas de las claras y viértalas en dos bowls.

Balnquear la yemas con la mitad del azúcar y con la
otra mitad montar las claras. Mezclar y tamizar el

harina y la maicena. Mezclar las yemas con las

claras con movimientos suaves e ir agregando el
harina, mezclar con movimientos envolventes y

finalizar agregando los liquidos.

Reduccion de Jamaica: En una olla llevar a punto de

ebullición el agua con el azúcar e infusionar las
flores de Jamaica. Dejar cocer hasta que su

reducción llegue al 50%, tendremos una textura de

jarabe suave. Colar las flores para depositarlas en
una charola para esparcen con un poco de azúcar

glass.

Mousse: Hidratar la gelatina en el jarabe de Jamaica
y reservar. Semi montar la crema, mezclar con el

merengue y verter la cobertura de leche
previamente temperada e incorporar de forma

envolvente. En forma de hilo agregar la reducción

de Jamaica hasta tener una mezcla homogénea

 79

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Baño para la mousse: Llevar a ebullición el azúcar, la
glucosa con el agua. Vértice al chocolate blanco
fundido y tintar con colorante en gel violeta.

Hidratar la grenetina e incorporar sin
generar burbuja. Trabajar a 30C

Bañar la mousse previamente congelada

3.3.20 Macaron

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD
CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: MACARONES
FECHA: 08-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Merengue

Macarones con Estevia

El porcentaje de azúcar

 a Estevia es de 10:1

C. BRUTA. INGREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

 Merengue

0,350 Azúcar kg 0,350 100% 1,00 0,35

0,100 Agua kg 0,100 100% 1,00 0,10

0,125 Claras de huevo kg 0,125 100% 2,70 0,34

 Macaron

0,050 Polvo de almendras kg 0,050 100% 8,00 0,40

0,030 Estevia kg 0,030 100% 24,00 0,72

0,135 Claras de huevo kg 0,135 100% 2,70 0,36

 Colorante -

CANT. PRODUCIDA: 20 kg

CANT. POR.: 20 DE: 1,00 COSTO POR PORCIÓN: 1,14

 TÉCNICAS FOTOGRAFÍA

Mezclar el polvo de almendras y la Estevia.
Cernir 3 veces, añadir los 135g de claras y el
colorante, mezclar hasta tener una mezcla
homogénea, reservar. Añadir el merengue a la

Freddy Cabezas y Karina Campos

Universidad de Cuenca

mezcla anterior en 2 partes. Llenar una
manga con una boquilla del no. 12. Colocar
porciones sobre un tapete siliconado. Dejar
secar durante 30 min. Hornear a 145°C
durante 8 min. Dejar enfriar y ensamblar con
ganache o pasta de frutas.

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD
CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: GANACHE DE CHOCOLATE
FECHA: 08-JUNIO-2015

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

C. BRUTA. INGREDIENTES U.C. C. NETA REND. EST PRECIO U Prc. C.u.

0,075 Crema de leche kg 0,075 100% 3,50 0,35

0,075 Chocolate semi amargo kg 0,075 100% 7,28 0,10

CANT. PRODUCIDA: 0,150 kg

CANT. POR.: 30 DE: 0,005 COSTO POR PORCIÓN: 0,45

 TÉCNICAS FOTOGRAFÍA

Derretir el chocolate a baño maría y agregar la

crema de leche sin dejar de mezclar hasta que
se incorporen los dos ingredientes.

81

Freddy Cabezas y Karina Campos

Universidad de Cuenca

CONCLUSIONES

El aplicar edulcorantes artificiales y sucedáneos del azúcar en repostería resulto

beneficioso ya que no cambio las características organolépticas sino por el contrario

mejoro las mismas dependiendo su aplicación como es un ejemplo al aplicar

sucralosa en la elaboración de bizcochuelo este resulto más esponjoso que al

realizarlo con azúcar común, en el caso de las elaboraciones liquidas fue más fácil

integrar el edulcorante a la mezcla ya que al ser liquido se mezcló sin problema, en

las elaboraciones oscuras o en aquellas que se necesitó un grado de caramelización

e utilizo azúcar morena con estevia lo cual no favoreció en relación al color y el

sabor a caramelo que no se podría obtener al utilizar solo un producto sucedáneo

como estevia, dextrosa o sucralosa.

Se debe tener presente la aplicación en la repostería ya que estas pueden dar un

dulzor extremo al producto lo cual sería perjudicial y revisar el producto adquirido

antes de aplicarlo ya que en el mercado por marketing se pone el nombre de un

componente pero al analizar el contenido posee más de otro pudiendo darnos un

resultado diferente al deseado.

A más de eso no se debe abusar de estos sucedáneos o edulcorantes artificiales

ya que puede afectar a la salud no por ser productos alternos al uso del azúcar

podemos consumirlos sin mesura como es la creencia de los consumidores en

general.

82

Freddy Cabezas y Karina Campos

Universidad de Cuenca

RECOMENDACIONES

En nuestro medio es difícil tener acceso a todos los edulcorantes, ya sea por precio o

porque los distribuidores no autorizan la venta de los productos a personas que no

forman parte de una empresa; de manera que decidimos utilizar los edulcorantes de

distintas marcas que se encuentran de venta en supermercados, los mismos que son

mezclas de varios endulzantes, lo que influye en los niveles máximos de ingesta diaria

recomendada, es por eso que recomendamos prestar atención en este punto. Todo

esto, complicó la investigación inicial para el trabajo de graduación, ya que no nos

pareció correcto utilizar unos productos puros y otros combinados.

En caso de poder adquirir los distintos productos con más facilidad se podría lograr

una mejor investigación para obtener gramajes específicos de cada edulcorante, al

momento de sustituir el azúcar en las recetas.

Por otro lado, creemos importante que se incluya el tema de los sustitutos del

azúcar en distintas clases la utilización de sustitos del azúcar, y de esta manera

generar conciencia sobre su existencia y dosificación.

83

Freddy Cabezas y Karina Campos

Universidad de Cuenca

BIBLIOGRAFÍA

Astiasarán, Iciar, et al. Alimentos y Nutrición en la Práctica Sanitaria. Madrid:

Díaz de Santos, 2003.

Atkins, Peter. Las moléculas de Atkins. Madrid, AKAL, 2007.

Barros santos, Carlos. Los aditivos en la dieta de los españoles y la legislación

que regula su autorización y su uso. Madrid. Visión Libros. 2008

Carrero Casarrubios, Ma. Pilar Armendariz Sanz, José Luis Armendariz Sanz.

Elaboraciones de pastelería y repostería en cocina”. Madrid. Paraninfo. 2013.

Davis, William. Sin Trigo, Gracias. Madrid, Penguin Random House, 2015.

Elmadfa, Ìbrahim, Erich Muskaf, Doris Fritzsche. Tabla de aditivos. Los números

E. Barcelona: Hispano Europea, 2011.

García Garibay, Mariano, Rodolfo Quintero Ramírez, Agustín López-Munguia

Canales. Biotecnología Alimentaria. México D.F. LIMUSA. 1993.

Gil Hernandez, Angel. Tratado de Nutrición: Composición y Calidad Nutritiva de

los Alimentos, Volúmen 2. Madrid, Ed. Médica Panamericana, 2010.

Gil Martínez, Alfredo. Preelaboración y Conservación de Alimentos. Madrid, AKAL,

2010.
84

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Gutiérrez Durán, et al. La información al consumidor en los productos dietéticos:

Una aportación a la Seguridad Alimentaria. Madrid, Díaz de Santos, 2003.

Kretchmer, Norman. Sugars and Sweeteners. Boca Ratón: CRC Press, 1991.

Mintz, Sidney W. Dulzura y Poder. El lugar del azúcar en la historia moderna.

México, Siglo XXI Editores. 1996.

Navarro Alarcón, Miguel. Aspectos bromatológicos y toxicológicos de los

edulcorantes: Toxicologia alimentaria. Madrid, Díaz de Santos, 2012.

Requena R., Alberto y Luis Manuel Tomás Balibrea. Tríadas Nuevas Lecturas en

Ciencia y Tecnología. La Coruña, Netbiblo, 2008.

Rodríguez, José Ángel. La Historia de la caña. Azucares, Aguardientes y Rones

en Venezuela. Caracas, Alfadil, 2005.

Smith, Andrew. Food and Drink in American History. Santa Barbara, ABC-CLIO,

2013.

Subirós Ruiz, Fermín. El Cultivo de la Caña de Azúcar. San José, EUNED, 1995.

Torroglosa, Cláudia. Conservación en Pastelería, Envasado, Almacenamiento y

Regeneración. España: Ideaspropias, 2014.

85

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Villegas Becerril, Almudena. Elaboraciones básicas de respostería y postres

elementales: Preparación de recetas sencillas. España, Ideaspropias, 2014.

Internet

“Edulcorantes Artificiales”. Internet. umm.edu/system-hospital-sites/Midtown. 23 de

1 de 2012. Acceso: 10 junio 2015.

Garcés G., Laura K. “Ansiedad, depresión y azúcar blanca”.

Internet. www.biomanantial.com. 2014. 29 de julio de 2015.

García A., José. “Una visión global y actual de los edulcorantes. Aspectos

de regulación”. Nutrición Hospitalaria. jul. 2013. Digital.

Humphries P.,et al. “Direct and indirect celular effects of aspartame on the brain”.

www.nature.com. Internet. 8 de agosto de 2007. Acceso: 15 de junio de 2015.

Quintero, Rosa. “¿Qué es glicerina?”. Internet. clubdereposteria.com. 4 de agosto

de 2013. Acceso: 10 de mayo de 2015.

Vargas Basulto, Manuel. “Sobre la historia de la caña de azúcar, la esclavitud y la

pobreza del trabajador agrícola latinoamericano”. Internet. www-

panoramas.pitt.edu. 20 de febrero de 2013. Acceso: 15 de marzo de 2015

86

Freddy Cabezas y Karina Campos

Universidad de Cuenca

 ANEXOS

Anexo 1 Fichas de evaluación del producto

 FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Bavaroise de Melón y Piña

EDULCORANTE ALTERNATIVO Estevia liquida

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

 87

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Bizcocho

EDULCORANTE ALTERNATIVO Dextrosa

FECHA DE PRUEBA 16/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

La miga del biscocho cambia notablemente, al igual que su densidad, con el paso

del tiempo se vuelve cada vez más duro.

88

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Brownie

EDULCORANTE ALTERNATIVO Azúcar morena + Estevia

FECHA DE PRUEBA 16/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color x

Brillo X

 OLOR

Fuerte x

 TEXTURA MANUAL

Pesado x

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

En las pruebas que se hicieron, el brownie resulto excesivamente esponjoso. Tenía

la apariencia de un biscocho de chocolate, con una miga grande.

89

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Calisson aix

EDULCORANTE ALTERNATIVO Isomalt

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

90

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Creme Brûleé

EDULCORANTE ALTERNATIVO Estevia

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

91

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Cupcake de Mojito

EDULCORANTE ALTERNATIVO Azúcar morena y estevia

FECHA DE PRUEBA 16/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

92

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Helado Base

EDULCORANTE ALTERNATIVO Isomalt

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

93

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Chessecake frio de Maracuyá

EDULCORANTE ALTERNATIVO Estevia liquida

FECHA DE PRUEBA 16/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

94

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Parfait de Café

EDULCORANTE ALTERNATIVO Estevia

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

95

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Pastel de Chocolate con Jengibre

EDULCORANTE ALTERNATIVO Dextrosa

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

96

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Pastel Red Velvet

EDULCORANTE ALTERNATIVO Sucralosa

FECHA DE PRUEBA 16/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

La miga en el red Velvet, resultó mucho más grande. Y un biscocho muy

esponjoso.

97

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Pie de Calabaza

EDULCORANTE ALTERNATIVO Sucralosa

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

98

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Pionono

EDULCORANTE ALTERNATIVO Sucralosa / azúcar morena+estevia

FECHA DE PRUEBA 16/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

99

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Relámpagos

EDULCORANTE ALTERNATIVO Sucralosa

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

100

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Donas Rellenas

EDULCORANTE ALTERNATIVO Dextrosa

FECHA DE PRUEBA 16/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

101

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Soufflé de Limón

EDULCORANTE ALTERNATIVO Azúcar morena+ Estevia

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión x

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce x

 OBSERVACIONES

102

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Tarta de Banana y Chocolate

EDULCORANTE ALTERNATIVO Azúcar morena + Estevia

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

103

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Tarta Tatin

EDULCORANTE ALTERNATIVO Dextrosa/ Isomalt

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

104

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Torta Mousse de Jamaica

EDULCORANTE ALTERNATIVO Dextrosa/Estevia liquida

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

105

Freddy Cabezas y Karina Campos

Universidad de Cuenca

FICHA DE EVALUACIÓN DE PRODUCTOS

PRODUCTO Macaron

EDULCORANTE ALTERNATIVO Estevia

FECHA DE PRUEBA 15/08/2015

 RESULTADOS

CALIFICACIÓN 1 2 3 4

 APARIENCIA

Color X

Brillo X

 OLOR

Fuerte X

 TEXTURA MANUAL

Pesado X

 TEXTURA BUCAL

Cohesión X

Densidad X

*Sequedad X

*Suavidad X

Uniformidad al morder X

 SABOR

Dulce X

 OBSERVACIONES

106

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Anexo 2 Reseña Fotográfica

107

Freddy Cabezas y Karina Campos

Universidad de Cuenca

108

Freddy Cabezas y Karina Campos

Universidad de Cuenca

109

Freddy Cabezas y Karina Campos

Universidad de Cuenca

110

Freddy Cabezas y Karina Campos

Universidad de Cuenca

Anexo 3 Glosario

Cariogénico: Capaz de producir o inducir la aparición de caries dentales.

Dulzor Relativo: Es el sabor comparado con el azúcar de mesa o sacarosa,

al cual se lo considera igual a 1.

Facturas: Nombre genérico de una variedad de masas dulces o saladas que

acompañan un café o té, propias de Argentina y Uruguay.

Fotosíntesis: Proceso químico que se da en las plantas con clorofila y que permite,

gracias a la energía de la luz, transformar un sustrato inorgánico en materia

orgánica rica en energía.

Hidrogenación: Reacción química cuyo resultado visible es la adición de hidrógeno

a un compuesto.

Hidrólisis: Reacción química entre una molécula de agua y otra molécula, en la

que la molécula de agua se divide y pasa a formar parte de otro compuesto.

Higroscópico: Que atrae agua de su ambiente, ya sea en forma líquida o gaseosa.

IDA (Ingesta Diaria Admisible): Aplicada a los aditivos alimentarios, es aquella

100 veces menor a la que provocaría daño.

Merengue italiano: Mezcla a base de agua, azúcar y claras de huevo, utilizada

para la decoración de postres o para hacer suspiros.

Napar: Cubrir total o parcialmente un alimento con una mezcla espesa, de manera

que esta no corra y no llegue al plato

Parfait: Postre helado en capas, a base de huevos, frutas, crema de leche y

saborizantes. Y que se sirve en un recipiente individual y transparente para poder

apreciar sus pisos.

Reacción de Mallard: Reacción química que se produce en presencia de azúcar

y un aminoácido o proteína, que durante un almacenamiento prolongado o

el 111

Freddy Cabezas y Karina Campos

Universidad de Cuenca

calentamiento de los productos, da como resultado una costra con una coloración

que puede variar desde amarillenta hasta negra, aportando sabor y aroma a los

alimentos.

Sorbete: Postre helado, que a diferencia de los helados no lleva ingredientes

grasos. Suele servirse como aperitivo o pasabocas.

Teratogénicos: Malformaciones o mutaciones.

Tocino de cielo: Postre semejante al flan, elaborado a base de yemas de huevo

caramelizadas y azúcar. Es compacto y de color amarillo intenso.

112

Freddy Cabezas y Karina Campos

