

UNIVERSIDAD DE CUENCA

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

“PROPUESTA DE RECETARIO DE REPOSTERÍA INNOVADORA

CON USO DE FRUTAS TRADICIONALES DE LA CIUDAD DE

CUENCA, COMO UN APORTE A LA COCINA LOCAL”

Monografía Previa a la Obtención del título de Licenciado en

Gastronomía y Servicio de Alimentos y Bebidas

Director:

DAVID QUINTERO MALDONADO MSC.

Autor:

ALEX GUSTAVO INGA CUVI

CUENCA – ECUADOR

2016

UNIVERSIDAD DE CUENCA

ALEX INGA 1

RESUMEN

El presente trabajo monográfico tiene como objetivo diseñar una propuesta de

recetario de repostería de innovación a base de frutas tradicionales de la ciudad de

Cuenca, como un aporte a la cocina local. Para alcanzar dicho objetivo, fue

indispensable realizar una investigación de las frutas tradicionales, estudiando su

sabor, textura, color, duración, así como sus características organolépticas, además

de desarrollar nuevas técnicas innovadoras en base a la creación y presentación de

los postres, considerando las actuales tendencias de repostería. Así mismo, se

reconoció y analizó cada una de las frutas seleccionadas para las respectivas pruebas

de creación de nuevas recetas de postres. Para ello se hizo uso de los métodos

exploratorio, analítico-descriptivo, experimental y cualitativo, así como de técnicas de

la investigación bibliográfica documental y la observación. Como resultado del

presente estudio se obtuvo una propuesta de repostería innovadora basada en las

cinco frutas seleccionadas, descrito su proceso de elaboración y su consiguiente

presentación.

Palabras claves: repostería innovadora, frutas tradicionales, gourmet, características

organolépticas.

UNIVERSIDAD DE CUENCA

ALEX INGA 2

ABSTRACT

This monograph was to design a proposal for innovation pastry recipes based on

traditional fruits of the city of Cuenca, as a contribution to the local cuisine. To achieve

this objective, it was essential to carry out an investigation of traditional fruits, studying

its flavor, texture, color, length and its organoleptic characteristics, and develop new

innovative techniques based on the creation and presentation of the desserts,

considering the current trends pastries. Likewise, it was recognized and analyzed each

of the selected for the respective tests creating new recipes fruit desserts. For this use

was made of the exploratory, descriptive analytical, experimental and qualitative

methods and techniques of documentary bibliographical research and observation. As

a result of this study a proposal for innovative pastries based on the five selected fruits

was obtained, described its manufacturing process and its subsequent presentation.

Keywords: innovative pastries, traditional fruit, gourmet, organoleptic characteristics.

UNIVERSIDAD DE CUENCA

ALEX INGA 3

ÍNDICE DE CONTENIDOS

RESUMEN .. 1

ABSTRACT .. 2

ÍNDICE DE CONTENIDOS ... 3

ÍNDICE DE ILUSTRACIÓN .. 5

ÍNDICE DE TABLAS ... 6

CLAUSULAS .. 7

AGRADECIMIENTOS ... 9

DEDICATORIA .. 10

INTRODUCCIÓN ... 11

CAPÍTULO I ... 13

REPOSTERÍA CREATIVA .. 13

1.1. La Gastronomía ... 13

1.1.1. Definición e importancia .. 13

1.2. La Repostería .. 15

1.2.1. Definición y características .. 15

1.2.2.1. Repostería tradicional .. 22

1.2.2.1. Repostería innovadora ... 25

2.1. Análisis del sabor ... 31

2.1.1. Babaco ... 31

2.1.2. Durazno ... 33

2.1.3. Frutilla .. 35

2.1.4. Tomate de árbol ... 37

2.1.5. Mora .. 38

2.2. Análisis de la textura ... 40

2.2.1. Babaco ... 40

2.2.2. Durazno ... 40

2.2.3. Frutilla .. 41

2.2.4. Tomate de árbol ... 42

2.2.5. Mora .. 42

2.3. Análisis del color .. 43

2.3.1. Babaco ... 44

2.3.2. Durazno ... 45

UNIVERSIDAD DE CUENCA

ALEX INGA 4

2.3.3. Tomate de árbol ... 46

2.4. Análisis de la duración .. 48

2.4.1. Babaco ... 49

2.4.2. Durazno ... 50

2.4.3. Frutilla .. 50

2.4.4. Tomate de árbol ... 51

2.4.5. Mora .. 52

CAPÍTULO III ... 60

PROPUESTA DE REPOSTERÍA INNOVADORA CON CINCO FRUTAS

TRADICIONALES DE CUENCA .. 60

3.1. Ficha .. 60

3.2. Evaluación de los postres ... 104

Conclusiones y Recomendaciones .. 106

Conclusiones .. 106

Recomendaciones ... 108

BIBLIOGRAFÍA CONSULTADA .. 109

ANEXOS ... 114

UNIVERSIDAD DE CUENCA

ALEX INGA 5

ÍNDICE DE ILUSTRACIÓN

Ilustración 1: Piedra de moler europea introducida en América 14

Ilustración 2: Repostería en la época clásica ... 16

Ilustración 3: La Repostería en los conventos .. 18

Ilustración 4: Equipos básicos de repostería .. 20

Ilustración 5: Ingredientes básicos de repostería ... 21

Ilustración 6: Repostería tradicional, dulce de higos .. 25

Ilustración 7: Repostería innovadora .. 28

Ilustración 8: Repostería a base de frutas, cocada esmeraldeña 30

Ilustración 9: Familia del babaco, Carica y Familia Vasconcella 32

Ilustración 10: Babaco sabor .. 33

Ilustración 11: Familia Rosaceae ... 34

Ilustración 12: Durazno, sabor ... 35

Ilustración 13: Familia Rosáceas, Fragaria Sp y otros ... 36

Ilustración 14: Frutilla, sabor .. 37

Ilustración 15: Tomate de árbol, sabor ... 38

Ilustración 16: Mora, sabor .. 39

Ilustración 17: Babaco, color .. 45

Ilustración 18: Durazno, color .. 46

Ilustración 19: Tomate de árbol, color .. 47

Ilustración 20: Mora, color .. 48

file:///C:/CARLOS%20ANDRADE/VARIOS/TESIS/CLIENTES/INGA%20ALEX/INGA%2026-04-2016.docx%23_Toc449455700
file:///C:/CARLOS%20ANDRADE/VARIOS/TESIS/CLIENTES/INGA%20ALEX/INGA%2026-04-2016.docx%23_Toc449455714
file:///C:/CARLOS%20ANDRADE/VARIOS/TESIS/CLIENTES/INGA%20ALEX/INGA%2026-04-2016.docx%23_Toc449455715
file:///C:/CARLOS%20ANDRADE/VARIOS/TESIS/CLIENTES/INGA%20ALEX/INGA%2026-04-2016.docx%23_Toc449455716
file:///C:/CARLOS%20ANDRADE/VARIOS/TESIS/CLIENTES/INGA%20ALEX/INGA%2026-04-2016.docx%23_Toc449455717
file:///C:/CARLOS%20ANDRADE/VARIOS/TESIS/CLIENTES/INGA%20ALEX/INGA%2026-04-2016.docx%23_Toc449455718
file:///C:/CARLOS%20ANDRADE/VARIOS/TESIS/CLIENTES/INGA%20ALEX/INGA%2026-04-2016.docx%23_Toc449455719

UNIVERSIDAD DE CUENCA

ALEX INGA 6

ÍNDICE DE TABLAS

Tabla 1. 60

Tabla 2. .. 61

Tabla 3. .. 63

Tabla 4. .. 64

Tabla 5. .. 66

Tabla 6 ... 67

Tabla 7. .. 69

Tabla 8 ... 70

Tabla 9. .. 72

Tabla 10. .. 73

Tabla 11 ... 75

Tabla 12. .. 76

Tabla 13 ... 78

Tabla 14 ... 79

Tabla 15 ... 81

Tabla 16: .. 82

Tabla 17: ... 84

Tabla 18 ... 85

Tabla 19 ... 87

Tabla 20 ... 88

Tabla 21 ... 90

Tabla 22 ... 91

Tabla 23 ... 93

Tabla 24 ... 94

Tabla 25 ... 96

Tabla 26 ... 97

Tabla 27 ... 98

Tabla 28 ... 99

Tabla 29 ..101

Tabla 30 ..102

Tabla 31. Evaluación de la gelatina de mora ..104

Tabla 32. Evaluación al Cheesecake de tomate ...104

Tabla 33. Evaluación al caviar de fresa y arroz con leche ...104

Tabla 34. Evaluación a las tres leches de durazno ...105

Tabla 35. Evaluación al mousse de babaco ..105

UNIVERSIDAD DE CUENCA

ALEX INGA 7

CLAUSULAS

UNIVERSIDAD DE CUENCA

ALEX INGA 8

UNIVERSIDAD DE CUENCA

ALEX INGA 9

AGRADECIMIENTOS

Agradezco infinitamente al creador por iluminarme en todo el camino de mi vida, por

darme sabiduría, entendimiento, conocimiento y la fuerza necesaria para poder seguir

en la lucha a la culminación de una meta propuesta.

A la Universidad de Cuenca por darme la oportunidad de formar parte de ella y

convertirme en un profesional.

A mi director de tesis, David Quintero Maldonado MSC por su dedicación y sus

conocimientos, experiencia, tiempo y motivación ha logrado ayudarme a culminar mi

trabajo final con éxito.

A mis padres y familia que estuvieron en todo momento brindándome su apoyo,

experiencia para poder lograr terminar una meta propuesta en mi vida la cual sin su

ayuda y su apoyo no hubiese sido posible la terminación del trabajo final.

De igual manera a todos mis profesores quienes me impartieron sus conocimientos,

experiencias y brindarme su apoyo profesional.

A mis amigos con los cuales compartí muchos momentos agradables durante toda mi

carrera universitaria, las cuales me enseñaron muchas experiencias que podré aplicar

en la vida.

Auna persona que ha estado presente todo el tiempo aunque no ha estado presente

físicamente, pero siempre su apoyo y preocupación dándome ánimos, diciéndome que

todo es posible si uno se dedica y por todo lo que ella significa en mi vida y lo especial

que la hace diferente gracias Katherine te quiero mucho.

UNIVERSIDAD DE CUENCA

ALEX INGA 10

DEDICATORIA

Dedico el presente trabajo a mis padres, los cuales son reflejo de lucha,

esfuerzo dedicación, perseverancia, constancia del día a día, la cual veo en

ellos el nunca darme por vencido y seguir su ejemplo, ya que gracias a ellos

fue posible la terminación de un trabajo y una meta propuesta al inicio de la

carrera la cual está llegando a su culminación.

Los valores los cuales me inculcaron el día a día para llegar a ser una persona

de bien tanto para la vida profesional como en la sociedad.

UNIVERSIDAD DE CUENCA

ALEX INGA 11

INTRODUCCIÓN

Esta investigación busca indagar sobre las posibilidades gastronómicas que traen

consigo frutas características de la ciudad de Cuenca en la elaboración de una

repostería innovadora. Nace de la necesidad de dar una respuesta gastronómica a las

exigencias cada vez mayores de los comensales locales y extranjeros, quienes buscan

disfrutar de nuevas experiencias culinarias al momento de probar un postre, un pastel

o un dulce cualquiera.La presente propuesta consiste en diseñarun recetario de

repostería innovadora, basada en la utilización de cinco frutas características de la

ciudad de Cuenca: babaco, durazno, frutilla, mora y tomate de árbol.

Con el presente proyecto de investigación se busca enriquecer la cultura gastronómica

de la ciudad de Cuenca, a través de la revalorización de aquellos productos propios de

la zona que han sido relegados de la elaboración de la repostería de calidad, la cual

ha optado, por lo general, por materias primas de origen foráneo. Con ello, se logra

una complementación entre la realidad agrícola del cantón Cuenca y las propuestas

gastronómicas desarrolladas en la localidad, alcanzándose un enriquecimiento cultural

que beneficia a la sociedad en sí.

La factibilidad del presente proyecto, así como el cumplimiento de cada una de sus

fases, se encuentran asegurados en razón de que se cuenta con los recursos

académicos, humanos y económicos, los mismos que permitirán alcanzar cada uno de

los objetivos planteados en el presente estudio. La ciencia gastronómica local y

nacional contará con una fuente de información de suma relevancia, la que podrá ser

empleada como punto de partida para otras experiencias gastronómicas futuras.

Como objetivo del presente estudio se planteó: Proponer un recetario de repostería de

innovación a base de frutas tradicionales de la ciudad de Cuenca y como aporte a la

cocina local. A su vez, los objetivos específicos son: Analizar las frutas seleccionadas,

considerando su sabor, textura, color, duración, así como sus características

organolépticas; desarrollar nuevas técnicas innovadoras en base a la creación y

presentación de los postres, considerando las actuales tendencias de repostería;

diagnosticar las propiedades gastronómicas de cada una de las frutas seleccionadas,

aplicando distintas pruebas de creación para las nuevas recetas de postres.

La presente investigación posee un impacto fundamentalmente cultural, pues sus

resultados contribuirán a ampliar el recetario local de la ciudad de Cuenca y de la

UNIVERSIDAD DE CUENCA

ALEX INGA 12

Provincia. Así, con las propuestas de repostería innovadora basada en las frutas

seleccionadas la ciudadanía contará con nuevas propuestas culinarias que

enriquecerán el acervo cultural de la ciudad y de la región, todo lo cual redundará en

beneficio de quienes se desempeñen alrededor de los servicios gastronómicos, así

como de la ciudadanía en general.

Para cumplir los objetivos y propósitos del presente estudio se diseñó una metodología

con alcance exploratorio, puesto que se efectuará una primera aproximación (de ahí

su carácter exploratorio) a las particularidades de ciertas frutas propias del cantón

Cuenca y sus riquezas gastronómicas que bien podrían utilizarse en el diseño y

elaboración de postres y dulces originales y exquisitos. Al mismo tiempo el estudio

será analítico y descriptivo, pues se describirán las particularidades y propiedades que

facilitan el conocimiento sobre las características de las frutas seleccionadas.

Posterior a la descripción de dichas particularidades se procede a realizar un análisis

de los aspectos sobresalientes de las frutas que volverían idónea su incorporación a

un recetario de repostería. Es experimental en razón de que se desarrollarán varias

pruebas con las frutas previamente seleccionadas, así como será necesario realizar

varios ensayos para obtener la propuesta gastronómica definitiva. La monografía es

esencialmente cualitativa, puesto que se basa en principios teóricos cuyo fin es la

recolección de datos que son no cuantitativos, con el propósito de explorar el objeto

investigado. Será, así mismo, una investigación bibliográfica y lincográfica, debido a

que se procederá a la selección y estudio de los aportes teóricos relevantes al tema de

investigación, lo que ayudará a sustentar, de mejor manera, cada uno de los pasos

que se realizarán a lo largo de la investigación.

UNIVERSIDAD DE CUENCA

ALEX INGA 13

CAPÍTULO I

REPOSTERÍA CREATIVA

1.1. La Gastronomía

1.1.1. Definición e importancia

Antes de definir y dar a conocer la importancia que tiene la gastronomía, es importante

hacer un pequeño acercamiento a la historia de esta. Para la mayoría de los seres

humanos, comer es una necesidad biológica y, qué mejor si se puede elegir el qué y

cuánto se come, esto se convierte en un verdadero placer. Según los estudios

antropológicos y paleontológicos se ha demostrado que, desde sus inicios, el ser

humano ha tenido un comportamiento innato con respecto a la alimentación.

Desde el hombre primitivo se ha demostrado que la alimentación siempre ha sido

indispensable para el desarrollo del mismo. Aunque a un principio el hombre se

dedicaba a buscar semillas y vegetales, con el agotamiento de sus energías, se dio

cuenta que las proteínas eran indispensables; por lo tanto, incrementó a su dieta la

ingesta de todo tipo de carnes. La dieta carnívora, según Armendáriz (2013), permitió

la evolución de una masa cerebral muy superior a la del resto de especies. Siguiendo

esta nueva dieta, el ser humano empezó con la actividad pastoril, la que le permitió

seleccionar las especies más apropiadas para la alimentación, igualmente las

apropiadas para el pastoreo, dando inicios a la ganadería.

Con la domesticación del fuego, la cocina evolucionó, pues, la carne, frutos y

vegetales se trasformabancuando eran llevados al fuego, aportando con grandes

beneficios:

 Transformaba el sabor de los alimentos y los hacía más apetecibles.

 Permitía que muchos alimentos sean comestiblesque en estado crudo no lo

eran, así como la exclusividad del consumo frente a otras especies

competidoras.

 Prolongaba la durabilidad de algunos alimentos.

 El fuego facilitaba que muchos organismos patógenos sean inofensivos para la

salud.

Otro hallazgo importante para la historia de la cocina es la combinación del fuego con

el agua. La combinación de estos dos elementos fue tan importante, ya que, el ser

humano tuvo la facilidad para preparar alimentos. Estos, al ser mezclados con agua se

UNIVERSIDAD DE CUENCA

ALEX INGA 14

transformaban en una masa que se llevaba al fuego y, al final eran unas deliciosas

pastas o tortas.

Ahora, en Ecuador la gastronomía, por ende la repostería, data períodos

prehispánicos, inclusive antes del Imperio Inca. Según muchos historiadores, los

primeros ecuatorianos se alimentaban de productos locales como fréjol, maíz, quinua,

chocho, frutas como la chirimoya y la guaba, así también con caracoles y algunos

gusanos. Estos pobladores se dedicaban a la caza y recolección, por lo que es

probable que muchos de los alimentos hayan sido consumidos crudos.

Así como en el resto del mundo, con el descubrimiento del fuego y la fusión entre este

y el agua, los primeros pobladores desarrollaron la gastronomía prehispánica, ya que,

se hallaron cerámicas en donde se cocinaban los alimentos, tambiénbotellas en donde

se recolectaba el agua. Por otra parte la agricultura y la ganadería empiezan a

desarrollarse en el territorio.

Vasco (2013)explica que con la conquista Inca, la cocina ecuatoriana tuvo una gran

influencia, en cuanto a artefactos, productos y técnicas. Uno de los primeros rasgos

gastronómicos en Ecuador es el locro, y en cuanto a sabores dulces, se destacan:

mazamorras de maíz, maíz y maní tostados, humitas, tortillas, miel y chicha.

Durante el periodo de colonización española, en los primeros monasterios se

empezaron a sembrar frutas como el durazno, uvas y olivos, por lo que se cree que

tuvo origen el vino y la cerveza. Así mismo, los sacerdotes enseñaron a los indígenas

a faenar cerdos, y a preparar diferentes productos con las vísceras de estos animales,

ya que la carne, sobre todo la de cerdo, era importante en la época colonial.

Otro aporte fue la utilización del trigo molido que luego se convertía en harina para

preparar pan. La conquista española fue fundamental para el desarrollo de la cocina

ecuatoriana, pues los españoles introdujeron tecnología como molinos y piedras de

moler, además de técnicas de adobo y marineo.

Ilustración 1: Piedra de moler europea introducida en América

Fuente:Acero, Carlos

Disponible:http://vientoestereo.com/EnVivo/la-piedra-europea-

que-trajeron-a-la-hacienda-los-molinos/

Fecha: 20/01/2016

http://viento/

UNIVERSIDAD DE CUENCA

ALEX INGA 15

En el afán de marcar la importancia de clases, los españoles dividieron la comida para

tres sectores: reyes, burgueses y pueblo. En la comida para los reyes, los productos

derivados del cerdo eran los principales. La comidadestinadaa los burgueses se servía

en tres secciones: entrada(locros), plato fuerte(carne) y un postre cuajado (queso, flan,

arroz con leche) o pan con miel. La cocina destinada para el pueblo eran: pan, tortas y

gachas.

Poco después, la cocina popular fue insertándose en los bufetes de la Real Audiencia

de Quito, ya que, reyes y comarcas contrataban a mujeres indígenas con el fin de que

preparen los platillos que ellos debían de servirse, incluidos los alimentos que

consumían las personas del pueblo. Al finalizar el siglo XVI, las mujeres indígenas

entraron a las cocinas de los monasterios, en donde aprendieron a preparar helados y

postres, en especial los de origen árabe como: alfajor, arepa y alfeñique.

Hoy en día se considera que la gastronomía, incluidas todas sus ramas, entre ellas la

repostería, es el puente de relación entre la cultura y los alimentos, convirtiéndola en

un oficio de importante necesidad. Se puede decir que es una de las tantas

expresiones que tiene una cultura, así como el lenguaje, la religión, la tecnología, entre

otros, la gastronomía también da a conocer las formas de vida de un grupo social.

Cuando se estudia este concepto se suele relacionar directamente con el arte culinario

y, de igual manera, se piensa que toda persona que cocina es un profesional en

gastronomía. Estos dos aspectos son totalmente equívocos en el imaginario social,

pues tanto el arte culinario como el chef son dos elementos propios de la gastronomía,

aspectos como cocinar y cocinero son simples roles de supervivencia humana.

1.2. La Repostería

1.2.1. Definición y características

El Instituto Culinario de México (2011, pág. 1) señala que repostería es:

La parte de la cocina dedicada a la elaboración y decoración de pasteles,

postres y dulces. Se trata de una de las partes de la gastronomía que exigen

más exactitud y precisión en el uso de ingredientes y técnicas; por lo tanto una

de las áreas más complicadas. Sin embargo el resultado siempre es

satisfactorio; se trata de una combinación de virtudes y aplicación de métodos en

los que sabor y presentación llevan un mismo cuidado escrupuloso para lograr

delicias.

UNIVERSIDAD DE CUENCA

ALEX INGA 16

Es decir, es una de las ramas gastronómicas más precisas, ya que requiere de buen

manejo de materiales e ingredientes, porciones y técnicas, que se expresan en los

resultados, mediante la presentación y el sabor. Antes de continuar con la importancia

de la repostería, es necesario hacer algunas anotaciones breves. Esta rama deriva de

la gastronomía y ha estado presente desde hace algún tiempo en la historia de la

humanidad.

Al igual que en la gastronomía, los diferentes hallazgos permitieron que la repostería

evolucione, por ejemplo: el fuego y el agua permitieron elaborar masas y dulces, así

como la actividad agraria permitió adquirir elementos otorgados de la naturaleza como

frutas y savias dulces, y aquellos productos brindados por algunas especies animales

como huevos y leche.

Mejía (2011, págs. 17-18) indica que el origen de la repostería se remonta hacia 5.000

años a.C. cuando surgió la idea de preparar una masa de harina, leche y miel, la

misma que era secada al sol y su sabor encantaba a los resientes de los Palacios

Reales, esta masa fue conocida como pan, siendo el primer producto repostero

preparado por el hombre. La autora señala que, además del trigo, los griegos

incorporaron otros ingredientes para preparar masas, como: arroz, cebada, centeno,

frutos secos y aceites; y más tarde los romanos mejoraron las máquinas y los

procesos para preparar pan.

Ilustración 2: Repostería en la época clásica

Fuente: Potter y Brancuti.

Disponible: http://www.bedes.org/senior-school/news-and-blogs/senior-school-

news/2015/03/5-reasons-to-study-latin.aspx

Fecha:25/01/2016

http://www.bedes.org/senior-school/news-and-blogs/senior-school-news/2015/03/5-reasons-to-study-latin.aspx
http://www.bedes.org/senior-school/news-and-blogs/senior-school-news/2015/03/5-reasons-to-study-latin.aspx

UNIVERSIDAD DE CUENCA

ALEX INGA 17

Antiguamente se denominaba repostería a aquel espacio de la cocina en donde se

guardaban los fiambres, dulces, provisiones, es decir, la alacena o almanaque

principal de la cocina. La persona que se dedicaba a preparar los ingredientes que se

encontraban en dicha alacena era llamada repostero. Se encargaba de preparar los

deliciosos platillos dulces para los bufetes de los reyes y, generalmente, eran personas

de familias aristócratas.

En la edad media, los pasteleros pudieron desenvolverse en sus labores con la

elaboración de las obleas, las mismas que eran distribuidas a las iglesias. Más

adelante, en el siglo XVII se descubrió la levadura, importante paso a la evolución de

la repostería y pastelería. Durante este mismo siglo, en Francia se desarrolló la

preparación de las masas de hojaldre, y dos siglos después se crean los primeros

gremios de pasteleros en Europa occidental. En esta época la comida se empezó a

servir en tres partes: entrada, plato fuerte y postre. Este último era el plato que se

servía al final de la comida y estaba compuesto por frutas, confituras, queso y licores.

El elemento principal dentro de la repostería es el azúcar, seguido por derivados de

lácteos, huevos, harina, frutas, licores, esencias (Gutiérrez de Alva, 2012, pág. 64).

Vasco (2013, pág. 37) dice que dentro del territorio ecuatoriano, la repostería se

originó en los primeros conventos de Quito. A un principio en estos lugares, las

religiosas se dedicaban a la elaboración de productos aromáticos, entre ellos estaban

algunas aguas como la de rosas, de ámbar, de azahar, entre otras. Los ingredientes

principales para realizar este tipo de productos eran el aguardiente y especias dulces

como clavo de olor, canela, pimienta dulce y nuez moscada. Luego, algunas religiosas

empezaron a realizar otro tipo de productos como potajes de frutas, hasta llegar a una

repostería más elaborada.

De igual manera, la autora indica que las monjas empezaron a comercializar diferentes

postres como helados de leche y avellanas, bocadillos de harina como alfajores y

bizcochos. Para las peregrinaciones del día de Reyes, Corpus Cristi, San Juan, San

Pedro y la Trinidad preparaban tamales y frutas. Para las fiestas de la Virgen hacían

empanadas, dulces y meriendas. En épocas de Navidad, preparaban tamales, dulce

de leche, mazapanes, alfajores, hostias con maní, costras, bizcochos, bizcochuelos y

tortas.

UNIVERSIDAD DE CUENCA

ALEX INGA 18

Ilustración 3: La Repostería en los conventos

Fuente:PricesEvoli.

Disponible:http://www.gallerinaif.dk/A-2012/10-October-

/Artists%20presentation/Joop%20Plasmijer/index.html

Fecha: 27/01/2016

En los siguientes siglos empieza una época de modernización, donde se destacan

diferentes gremios en Ecuador, entre ellos el de los pasteleros. Incluso, Mejía (2011)

indica que a finales del siglo XX se crearon las primeras industrias dedicadas a

productos de repostería, entre ellas se destaca LEVAPAN, especializada en la

producción de levadura seca; también se crean las primeras panaderías en las

diferentes urbes del país.

La repostería siempre fue un área de la cocina bastante costosa, pues siempre se han

requerido varios ingredientes, algunos de ellos muy costosos. Las religiosas de los

monasterios de Quito preparaban todo tipo de productos de repostería gracias a las

donaciones y colaboraciones que hacían las familias de la clase alta. Vasco (2013) da

a conocer una entrevista realizada por Julio Pazos Barrera a una religiosa del

Convento “Carmen Alto de Quito”, en la que esta revela que los dulces que se

preparaban en dicho convento son recetas que no pueden ser difundidas, así como

indica que los dulces que solían elaborar para la venta eran: tortas de moca, camote y

plátano, buñuelos de maíz y trigo, hostias, roscas de viento, galletas de leche y

mantequilla, miñones, dulces de leche y naranja, mermeladas, entre otros. Así mismo,

Vasco(2013, pág. 39)manifiesta:

Hoy en día las religiosas ya no realizan todas las preparaciones antes

mencionadas debido a problemas económicos que les han obligado a cerrar

sus puertas […]. Los únicos dulces que elaboran de vez en cuando son limones

http://www.gallerinaif.dk/A-2012/10-October-/Artists%20presentation/Joop%20Plasmijer/index.html
http://www.gallerinaif.dk/A-2012/10-October-/Artists%20presentation/Joop%20Plasmijer/index.html

UNIVERSIDAD DE CUENCA

ALEX INGA 19

rellenos con manjar blanco, galletas de mantequilla, turrones y alfajores, siguen

también en la elaboración de hostias para la misa y vino de pasas.

Se podría decir que la repostería es una dimensión de la gastronomía, la misma que

consiste en la elaboración y decoración de postres en general, así como pasteles y

dulces. Esta dimensión gastronómica es la que suele emplear de mucha más precisión

y exactitud en el uso y medidas de los ingredientes y utensilios, así como técnicas. Por

tal razón, los resultados son muy satisfactorios, pues en estos son notorias las virtudes

de las personas que se dedican a esta área de la cocina.

Según Ávila Granados (2003), hace algún tiempo, la repostería era la dimensión

gastronómica menos considerada, muchas recetas fueron desempolvadas, y si en el

caso de haber sido reconocidas lo eran desde la gastronomía en general, sólo por el

gran interés que tuvo esta, se la pudo dar un espacio oportuno para el estudio, le

especialización y la práctica de la repostería en el terreno gastronómico.

Ahora, una de las características principales en el terreno de la repostería es la

armonización entre olores, sabores y texturas, pues estos son las bases de la

repostería. Para crear dicha sincronización, el repostero suele tener mucha

minuciosidad al emplear los ingredientes, así como utilizar bien los materiales y aplicar

a la perfección las técnicas que ha aprendido. El azúcar es el ingrediente principal, el

mismo que otorga el sabor, las frutas y el licor son ingredientes que otorgan

fragancias. Cuando se habla de texturas, se suele tener en cuenta el resultado que se

ha obtenido, ya sean pasteles, dulces, merengues, mermeladas, jugos, helados. Otra

característica es que la repostería utiliza diferentes tipos de temperaturas para crear el

producto, ya sea caliente o fría, estas no pueden quedar de igual manera en otras

dimensiones gastronómicas. Por último, la decoración, aunque sea un aspecto

presente en toda la cocina, se podría decir que en la repostería, la decoración es en

donde se la puede manifestar a mejor manera, pues, en la elaboración de postres el

profesional emite todas sus habilidades, conocimientos y técnicas.

Ante toda esta información, es importante aclarar que los equipos y utensilios en la

repostería son importantes. Y los más básicos e infalibles son: horno, balanza, mesas,

batidora, licuadora, batidores manuales, moldes, aros, espátulas, rodillo, cuchara

mediadora, jarra medidora

UNIVERSIDAD DE CUENCA

ALEX INGA 20

Ilustración 4: Equipos básicos de repostería

Fuente:Panificación y Pastelería Salada.

Disponible:http://biblioteca.enah.edu.ni/archivo/pdf/831.pdf

Fecha:27/01/2016

Así mismo, los insumos básicos son:

- Harina

- Leudantes químicos: polvo para hornear, bicarbonato de sodio, crémor tártaro1

- Azúcar

- Grasas: animales y vegetales

- Huevos

- Leche

1 Crémor tártaro es la sal ácida natural que se encuentra en algunas frutas, especialmente en la uva. Se
presenta en forma de cristales o como polvo blanco inodoro, poco soluble e hidroscopio con un sabor
poco ácido, efectos estabilizadores en colores y se puede preservar en altas y bajas temperaturas. Tiene
algunos usos, entre los que se destaca la repostería, industria y farmacia (Tecnoproductos Ocampo,
2012).

http://biblioteca.enah.edu.ni/archivo/pdf/831.pdf

UNIVERSIDAD DE CUENCA

ALEX INGA 21

Ilustración 5: Ingredientes básicos de repostería

Fuente: Donut Square.

Disponible: http://www.donutsquare.com/blog/The-right-ingredients

Fecha:29/01/2016

Ahora bien, con lo que se ha revisado hasta ahora, se puede decir que la repostería es

una de las ramas más significativas e importantes de la gastronomía, pues, se

desarrolló desde tiempos primitivos con el objetivo de abastecer las necesidades y

gustos del ser humano. Por otra parte, la repostería es importante porque ha servido

como puente para la interacción de diferentes culturas, las mismas que han ido

negociando productos y técnicas para que la misma evolucione.

1.2.1. Tipos de repostería

Ávila Granados (2003)dice que la repostería es la herencia de las culturas, que a lo

largo del tiempo, han dado a conocer las costumbres, tradiciones y formas de vida de

una civilización. Además indica que es una expresión que se da a conocer entre

diferentes personas.

Según varios autores, la repostería ha sido un arte redescubierto de la gastronomía,

incluso, algunas recetas han estado en peligro de desaparecer, pero que debido al

interés actual que existe, se las han podido rescatar.

Para Pazos Carrillo (2010) la comida tradicional en Ecuador posee tres rasgos

fundamentales:

1. Tiene antecedentes remotos

2. Sujeta a un territorio o región determinados

3. Heredadas de generación en generación

http://www.donutsquare.com/blog/The-right-ingredients

UNIVERSIDAD DE CUENCA

ALEX INGA 22

Por esta razón, este mismo autor divide a la comida ecuatoriana de la siguiente

manera:

1. Comida ritual

2. Comida festiva

3. Comida cotidiana: comida tradicional selectiva y comida tradicional no

elaborada

Cada una de estas comidas tiene una influencia barroca muy bien marcada, sin

embargo, la comida cotidiana o familiar siempre está expuesta a variaciones. Existen

dos tipos: repostería tradicional y repostería innovadora.

1.2.2.1. Repostería tradicional

Como se ha dicho, varias recetas de comida son llevadas de generación en

generación, lo que permite la existencia de la comida tradicional. En el caso de la

repostería, se puede ver que varios de los principales lugares en donde se vendían

postres eran los conventos y locales familiares, que llevan en el mercado por décadas.

Al hablar de repostería tradicional hay que tomar en cuenta que siempre se conservará

su esencia, pero que estará en constantes cambios. Además hay que saber que

existen varias memorias regionales, así como las recetas de un solo producto, por lo

que suele resultar un poco difícil determinar qué receta es la pionera.

Afortunadamente en Ecuador, se tiene una variedad de regiones, las mismas que

permiten la obtención de ingredientes indispensables para la comida. Los diferentes

tipos de suelos, facilitan que muchos ingredientes se puedan obtener del propio

territorio, sin la costosa necesidad de importarlos de países extranjeros. En la zona

costanera se producen diferentes frutas, que son necesarias para la repostería, entre

estas se encuentran el coco, bananas, uvas, frutas cítricas, y no podían faltar el

delicioso cacao y café. En la sierra se encuentra una extensa cantidad de cereales

que, sin duda, son necesarias en la repostería; entre estos están: maíz, trigo, quinua,

avena. La Amazonía ecuatoriana además de ofrecer exquisitas frutas tropicales, es

pionera en ofrecer diferentes especias como la canela.

La repostería tradicional estaba presente en todas las fiestas o reuniones que

realizaban el cabildo, y todos los productos expuestos eran entregados a las

autoridades. Hoy en día es muy común que diferentes fiestas religiosas se lleven a

cabo, y es indudable la calidad repostera que se puede encontrar allí. Así pues está la

fiesta de dulces más conocida del país, “El Corpus Cristi” o la “Fiesta del Septenario”,

UNIVERSIDAD DE CUENCA

ALEX INGA 23

además de ser la fiesta religiosa más popular en Ecuador. Cordero (2010) señala que

esta fiesta va perdiendo su tradición en la actualidad, debido al espíritu comercial

como por la falta de transmisión de las generaciones, incluso, señala que varias veces

se ha querido suprimir esta fiesta.

En cuanto a Gualaceo, Cordero (2010)indica que es una del Azuay con gran

patrimonio gastronómico. En esta ciudad se encuentra una variedad de frutas exóticas

como la chirimoya y el durazno, además, el maíz es un ingrediente que permite la

elaboración de bebidas calientes como el morocho. Una fiesta que destaca la riqueza

repostera de Gualaceo es el Carnaval. Pues, en esas fechas, en dicha ciudad se

suelen elaborar dulces de diferentes frutas como: babaco, higo, membrillo, manzana,

tomate, entre otros. Sin duda, el producto más frecuente de esta ciudad del Azuay es

el famoso “come bebe” o también conocido como rosero, que es una colada de maíz

con jugo y pedazos de piña y babaco. Aunque tradicionalmente se preparaba esta

bebida con maíz, piña y babaco, algunas personas empezaron a colocar manzana u

otro tipo de frutas, según los gustos personales.

Pazos Carrillo (2010) considera que para que alguna receta sea tradicional, es

importante entender dos facetas:

1. Homogenización de los alimentos: los códigos de sabor, color, textura, aroma y

decoración deben ser estandarizados, para mantener siempre las propiedades

características de cada plato. Sin embargo, existe la posibilidad de que se

adhieran características culturales a un plato, por ejemplo, la fritada otorga un

elemento regional y cultural a un plato de comida rápida, esto otorga elementos

folclóricos a los platos tradicionales.

2. No utilizar alimentos que no poseen parámetros globalizadores: es una faceta

un poco polémica, pues, por un lado plantea que ciertos alimentos son tabúes,

así por ejemplo en Europa occidental y Norteamérica es común el consumo de

res y aves, pero no de perros, gatos, cuyes, entre otros, esto se debe a varias

razones: muchos de estos animales son apreciados como mascotas. Su

consumo representa algún tipo de “barbarie”. Se piensa que son alimentos que

no aportan nutrientes.

Por otra parte, en las zonas andinas de América Latina y ciertos países occidentales,

es común el consumo de algunos animales. Hay que recordar que existe un nivel

UNIVERSIDAD DE CUENCA

ALEX INGA 24

innovador dentro de la cocina, la misma que permite que la cocina tradicional

mantenga su esencia, pero variando según costumbres y medio actual.

Ahora, los productos reposteros tradicionales del Ecuador son varios, aquí se hará un

acercamiento hacia algunos. Los más conocidos son:

 Arroz con leche: es uno de los acompañantes de la Fanesca, aunque también

se lo puede consumir en otras ocasiones del año.

 Buñuelos: generalmente se los consumen en Navidad.

 Rosero: se lo consumen en eventos especiales como matrimonios, bautizos y

Navidad. Aunque es común adquirirlo en los mercados de Gualaceo y Quito.

 Higos con miel de panela: es un dulce elaborado con higos y panela, y

especias como canela, clavo de olor y pimienta dulce. Se lo suele acompañar

con queso tierno. Este platillo es tradicional en Carnaval.

 Suspiros: se baten las claras de huevo con azúcar hasta conseguir una

especie de merengue que es llevado al horno.

 Manizado: Es un dulce hecho con maní y almíbar. Se los corta en forma de

cuadrados y se los envuelve en papel celofán.

 Cocadas: Son elaboradas con coco rallado, leche, azúcar o panela.

 Espumilla de guayaba:Está preparada a base de claras de huevo, azúcar y

colada de guayaba. En la actualidad se les ha dado un toque moderno como

grageas, caramelos, frutas en almíbar y chocolate.

 Bocaditos de guayaba:Elaborados con guayabas y azúcar. Es realizado en

todo Latinoamérica.

 Tostado dulce: Se lo realiza con maíz seco tostado, al que se le añade azúcar

derretida o miel de panela.

 Melcochas: Elaborado con panela batida, acompañada de anís y tocte.

UNIVERSIDAD DE CUENCA

ALEX INGA 25

 Turrón de maní:Es un dulce de origen español está elaborado con maní,

azúcar, miel de abejas, huevos y hostias. Actualmente se lo coloca almendras

y nueces.

Como se ha venido mencionando, muchos productos se originaron en épocas

preincaicas. Pero, mucho de la repostería tradicional es lo que se viene trayendo de

generación en generación desde el periodo Inca en Ecuador, así pues, se tiene

conocimiento de muchos ingredientes como el maíz y la panela, claves en el arte

tradicional. Aunque muchos de estos productos se siguen consumiendo en la

actualidad, pues, algunos han dejado de consumirse según los gustos y las formas

que requieren para la elaboración.

Ilustración 6: Repostería tradicional, dulce de higos

Fuente: La República.

Disponible:http://www.larepublica.ec/tiempo-libre/2013/10/14/quito-se-prepara-

para-convertirse-en-destino-culinario-de-las-americas/

Fecha:29/01/2016

1.2.2.1. Repostería innovadora

Como se ha venido diciendo, la repostería ha estado presente en la cultura desde

inicios de la civilización, el mismo que va evolucionando gracias a los aportes que dan

cada movimiento social. Se hablan de ingredientes, técnicas, herramientas, productos

como aportes de cada movimiento social.

Antes que nada es importante no confundir entre estos dos términos: crear e inventar,

pues según Hernando (2012) “en el mundo de la cocina actual se inventa muy poco,

pero se puede crear mucho”. Crear es dar a conocer algo que no muchospudieron ver

en las cosas tradicionales, se emplea la experiencia y la creatividad, esto es lo que

permite que un producto sea innovador. Pero para exista un producto innovador, hay

dos elementos claves que influyen: la voluntad y la capacidad, y junto a estos, hay

otros factores indispensables, que todo profesional en repostería debe tener:

http://www.larepublica.ec/tiempo-libre/2013/10/14/quito-se-prepara-para-convertirse-en-destino-culinario-de-las-americas/
http://www.larepublica.ec/tiempo-libre/2013/10/14/quito-se-prepara-para-convertirse-en-destino-culinario-de-las-americas/

UNIVERSIDAD DE CUENCA

ALEX INGA 26

 Saber comer: Debe tener confianza en la capacidad de su paladar para

conocer si una idea es buena o no, además debe entender que el gusto es

relativo.

 Honestidad: Todo artista que se propone a innovar debe saber muy bien que

esta palabra implica valores como la honestidad. Pues un producto innovador

no haberse visto jamás y en ninguna circunstancia, no debe caer en el plagio.

 La inquietud: La inquietud es un factor importante que todo artista, en este

caso repostero, debe tener. Tiene que estar en una constante investigación

sobre los avances que se han hecho en cuanto a su profesión.

 Equilibrio:El profesional debe estar consiente que siempre existirá una

dialéctica entre lo bueno y lo malo que ha creado y sabe tomarle importancia a

lo uno y lo otro.

Aclarado esto, se hará un breve análisis sobre la repostería innovadora. Se dice que la

repostería empieza a innovar a finales del siglo XIX. En este periodo los reposteros ya

tienen un extenso legado de recetas. Astudillo (2012) dice que para este momento un

pastelero llamado AntoineCareme se hizo muy famoso por su libro El Gran Pastelero,

obra conocida como la innovación más moderna.

Cabe mencionar la importancia que tuvo el Ecuador para la repostería. En el siglo XIX

se da el famoso boom cacaotero en el país, llegando a consolidarse como el producto

de mayor exportación y fuente económica. El fácil acceso del cacao en diferentes

países del mundo permitió la innovación de la cocina, sobre todo en la repostería, ya

que el cacao es uno de los ingredientes básicos y, también, necesarios. De igual

manera, el auge bananero ocurrido a finales del siglo XIX en Ecuador permitió el

incremento de las tasas económicas, además de ser un producto de mayor

exportación y necesario para la cocina mundial. Ambos productos tuvieron auge a

finales de las Guerras y los declives económicos del mundo, por tal razón se os

considera tan importantes, tanto para la historia del país como para la historia

universal. Aunque estos productos ya habían llegado a Europa mediante la conquista,

no tuvieron mayor incidencia como en las épocas del boom.

Pero en el transcurso del siglo XXla profesión repostera empieza a precisar, se

innovan recetas, procesos, técnicas, mejora la tecnología y se selecciona utensilios y

materia prima. En muchos países de Europa occidental se renovó la repostería, por

UNIVERSIDAD DE CUENCA

ALEX INGA 27

ejemplo: en Italia se renovó gracias a los confiteros de Catalina de Médicis; en

Francia, en el reinado de Carlos IX fue el hijo de este rey quien renovó a la repostería,

es así que las almendras, flores y diferentes licores toman lugar.

Ahora bien, la repostería como cualquier tendencia cultural, está propensa a innovar.

Los reposteros contemporáneos se han dado la tarea de mezclar e innovar productos.

En Ecuador muchos profesionales de esta rama han propuesto utilizar productos

propios del país, por ejemplo frutos y flores. En un artículo de Diario El Comercio,

Santiago Cruz afirma que los cocineros intentan rescatar los productos del país, los

mismos que han dejado de usarse. Para este profesional, este cambio es parte de la

renovación que tiene la cocina con gente nueva y moderna. De igual manera el chef

guayaquileño Miguel Ponce considera que la cocina ecuatoriana está pasando por un

importante momento de innovación, pues los nuevos cocineros generan conceptos;

para Diario El Comercio(2011):

Por mucho tiempo, en el país no se generaron propuestas creativas, la cocina

era una respuesta al mercado, solo a lo que el cliente quería, ahora hablamos

de lo que el cocinero propone.

Enrique Sampere, chef ecuatoriano, mezcla un poco de mashuas moradas (un

tubérculo similar al camote) patas de mullo (planta similar al cacao) unguragua (similar

a la aceituna negra) y crea un delicioso bizcocho. Este profesional viaja a diferentes

partes del Ecuador en busca de ingredientes poco comunes, y propone crear

productos hechos con materia prima propia del país. Así mismo, AngelaPinkerton, chef

internacional, prepara trufas de chocolate negro con lavanda y los ingredientes

utilizados son naranja, migas de galleta, chocolate negro y merengue de lavanda;

bizcochos de frutas tropicales con hojas de cilantro.

Pero para poder innovar o crear algún producto, todo profesional de gastronomía debe

tener el siguiente perfil que propone Hernando (2012):

 Paladar mental: Es una facultad, que mediante entrenamiento, el cocinero

posee. El cocinero es consciente de que no todos los gustos de las personas

son iguales, por lo que tendrá que trabajar para estandarizar el gusto de las

personas que saboreen sus preparaciones. Gracias al entrenamiento realizado

a lo largo de los años, ya sea cocinando o comiendo, se obtiene una alta

capacidad de memorización de los gustos, las texturas y los productos, y cada

vez resulta más fácil emplear este paladar mental.

UNIVERSIDAD DE CUENCA

ALEX INGA 28

 Proceso creativo: Este será el proceso mediante el cual transformaremos una

idea o reto en una elaboración apta para servir en mesa.

 Idea del plato: Conformada por: idea principal. La idea principal es base sobre

la que empezamos una nueva creación, puede ser una elaboración, una

técnica de cocción, un recipiente… y las ideas secundarias son las que van

apareciendo a medida que trabajamos la idea principal. Estas contribuyen al

desarrollo y acabado de la creación, en algunos casos están preconcebidas y

en otros van surgiendo a medida que se avanza en el proceso.

 La chispa: Hablaríamos de la chispa como de algo que no se puede aprender,

es el “arte”, la magia, la sensibilidad de cada cocinero. Sería una conjunción de

diversos factores memoria gustativa, infancia, estudios, vivencias, etc.

 Creación de un nuevo plato: A tener en cuenta el público, precio, carencias y

necesidades de la carta, materia prima y originalidad.

Ilustración 7: Repostería innovadora

Fuente: Lienzo Culinario.

Disponible:http://www.lienzoculinario.com/2009/12/grandes-cocineros-carme-

ruscalleda.html#.VthFMX197IU

Fecha:30/01/2016

1.3. Repostería basada en el empleo de frutas

La fruta ha sido empleada desde la antigüedad en la alimentación del ser humano. En

las primeras civilizaciones se las consumían en estado natural, con la invención de la

gastronomía y la repostería, las frutas pudieron ser consumidas en jugos, compotas y

en almíbar. También se las empezó a utilizar como elementos principales de algunos

http://www.lienzoculinario.com/2009/12/grandes-cocineros-carme-ruscalleda.html#.VthFMX197IU
http://www.lienzoculinario.com/2009/12/grandes-cocineros-carme-ruscalleda.html#.VthFMX197IU

UNIVERSIDAD DE CUENCA

ALEX INGA 29

postres como tortas, helados, macedonias y ensaladas. Como materia prima en la

repostería es importante seleccionar frutas que hayan alcanzado su madurez y que

estén en excelentes condiciones para el consumo humano. Las frutas se las pueden

ser agrupadas de la siguiente manera:

a. Frutas frescas:

 Cítricos o agrios: limón, naranja, mandarina, pomelo, lima.

 De grano o semillas pequeñas: manzana, pera, membrillo.

 De hueso: melocotón, albaricoque, ciruela, cerezas, capulí.

 De bayas: mora, fresa, frambuesa, grosella, arándano.

 Tropicales: mango, piña, banana, papaya, babaco, guayaba, kiwi, coco, entre

otros.

b. Frutos secos:

 Almendra, Avellana, Nuez, Pasas, Ciruela pasa, Higos secos

Afortunadamente en Ecuador existe una extensa variedad de frutas como para crear

productos de repostería. Para la repostería innovadora, muchos cocineros

ecuatorianos aprovechan la situación natural del país para crear buenos productos, así

como se atrevieron a experimentar con frutas propias del medio. Cordero (2010) hace

una pequeña lista de algunos de ellos:

 Jucho de capulí: El capulí es una fruta que se produce en la serranía

ecuatoriana. Es un fruto longevo, es decir, vive más de 80 años, y sus semillas

están dispersos por todo el callejón interandino del país. Este postre es típico

en la región central de la serranía ecuatoriana, especialmente en Tungurahua y

Chimborazo. Este es preparado entre los meses de marzo y abril, este postre

se lo prepara en Semana Santa, lo que se ha convertido en un plato tradicional.

 Torta de guineo: Este es un postre típico del Ecuador, se lo consume tanto en

la costa como en la sierra. Es fabricado a base de guineos, que es una

variedad del plátano, harina, azúcar y especias.

 Cocada: Hecha a base de coco, azúcar o panela. Se la consume en diferentes

lugares del país, en especial en la costa. Aunque a la sierra ha llegado gracias

a la migración regional y es muy común adquirirla en tiendas, calles, mercados

y buses.

 Dulce de babaco: Esta es una fruta originaria de la sierra sur del país, se lo

puede encontrar en Loja y Azuay. El dulce del babaco en realidad es una

UNIVERSIDAD DE CUENCA

ALEX INGA 30

especie de almíbar que se lo obtiene al cocinarlo con azúcar, aunque algunos

lo prepara en rodajas grandes, existen otros que prefieren picar en pequeños

pedazos al babaco, para que sea más fácil de llevarlo a la boca.

 Merengón helado de chirimoya: La chirimoya es otra de las tantas frutas

revisadas en este trabajo que nace en la humedad interandina del Ecuador. Al

igual que muchas otras frutas, la chirimoya aporta con nutrientes como

vitamina B1 y B2. Al ser un fruto muy sensible debe mantenérsela a cierta

temperatura y contacto. Este postre es muy apetecido en Ecuador, se lo

prepara batiendo colado de chirimoya madura y fresca, leche y azúcar hasta

que se forme un merengue, llevarlo a la nevera durante algunas horas y

servirlo.

Ilustración 8:Repostería a base de frutas, cocada esmeraldeña

Fuente: Hispanic Mama.

Disponible:http://hispanicmama.com/2015/11/04/on-the-goodies-that-i-wish-

my-kids-had-got-in-halloween-night/

Fecha:30/01/2016

Este tipo de frutas son muy fáciles de conseguir, pues están presentes en el austro

ecuatoriano. Los reposteros contemporáneos las utilizan muy a menudo para la

elaboración de diferentes postres, además de utilizar frutas propias del país que

permiten presentar identidad. Por tal razón, estas frutas han sido destacadas en este

trabajo, las mismas, que se espera, con sus sabores y nutrientes contribuyan a la

cocina del país.

http://hispanicmama.com/2015/11/04/on-the-goodies-that-i-wish-my-kids-had-got-in-halloween-night/
http://hispanicmama.com/2015/11/04/on-the-goodies-that-i-wish-my-kids-had-got-in-halloween-night/

UNIVERSIDAD DE CUENCA

ALEX INGA 31

CAPÍTULO II

ANÁLISIS DE LAS CINCO FRUTAS SELECCIONADAS Y PRODUCIDAS EN EL

CANTÓN DE CUENCA

2.1. Análisis del sabor

El sabor es un elementoclave dentro del campo de la alimentación. Tanto

consumidores como productores buscan satisfacer los gustos, y es una puerta

importante hacia un alimento.

El sabor de una fruta depende mucho del cuidado, el mismo que empieza desde la

selección de la semilla, la siembra, el mantenimiento, la cosecha, lapos cosecha y la

producción/distribución. También depende del grado de madurez y de la variedad del

fruto, dos aspectos claves que están dentro del imaginario del consumidor. El sabor no

solo depende de lo dulce o agrio de una fruta, sino que también entran en juego

algunos elementos como el olor, precio o un formato cómodo de comprar. También es

importante indicar que el sabor de un alimento depende de las propiedades nutritivas

que este posee.

Ahora bien, para el presente trabajo se ha hecho la selección de cinco frutos

importantes de la ciudad de Cuenca, los mismos que serán analizados a continuación

desde la perspectiva del sabor.

2.1.1. Babaco

El babaco es un fruto nativo del sur de América, precisamente de la sierra ecuatoriana.

Aunque en mayor parte se lo encuentra en los valles del callejón interandino, también

está presente en zonas secas de la Costa. Cabe mencionar que este fruto fue

descubierto por los conquistadores en la sierra sur del Ecuador, el mismo que se

distribuyó para la propagación en los países vecinos (Díaz J. , 2004).

A un principio, pequeñas familias plantaban babaco en sus huertas, pero en las

décadas de los ochenta y noventa, los cultivos de este fruto se intensificaron por el

valle interandino de todo el país, incluso se empezó con los cultivos de babaco de

invernadero. De igual manera, Ecuador se convirtió en país exportador de mundial de

este fruto.

Tobar (2008) señala que el babaco se dio por el cruce entre las especies

Caricaestipulata y Caricay pertenece a la familia Vasconcella, siendo el fruto más

UNIVERSIDAD DE CUENCA

ALEX INGA 32

comercializado de esta familia. Aunque el babaco físicamente es muy parecido a la

papaya, el sabor y aroma es muy diferente. Este fruto es muy utilizado en la cocina, ya

que con él se puede hacer una variedad de postres como dulces, jugos, almíbar,

helados, entre otros.

Ilustración 9:Familia del babaco, Carica y Familia Vasconcella

Fuente:Antunes, Fernanda.

Disponible:http://herbaria.plants.ox.ac.uk/bol/caricaceae

Fecha: 31/01/2016

Las razones por las que muchos profesionales y, también, no expertos escogen este

fruto es porque, el babaco cuenta con algunos valores nutricionales: tiene un 90% de

agua y la carne de este fruto es rica en Vitamina C y E, además posee bajo contenido

de azúcar, por lo que es muy recomendado para personas con enfermedades

cardiacas, colesterol y diabetes. Por último es un fruto enriquecido en potasio y no

contiene proteínas(Díaz J. , 2004).

Muchos autores señalan que es muy recomendable que el babaco sea consumido al

natural, ya que posee antioxidantes esenciales. Cuando este fruto es preparado con

azúcar, ya sea en compota, jugo o dulce, sea consumido en cantidades muy

pequeñas. Este mismo artículo indica que es recomendable comprar los babacos

cuando aún están tiernos, ya que madurarán al antojo que uno desea. Además,

cuando se lo vaya a preparar en dulce o almíbar es bueno no perder sus nutrientes,

http://herbaria.plants.ox.ac.uk/bol/caricaceae

UNIVERSIDAD DE CUENCA

ALEX INGA 33

por lo que debe prepararse de la siguiente manera: hervir el agua con el azúcar por

diez minutos, luego añadir la pulpa picada del babaco por apenas tres minutos.

Todos estos elementos nutritivos otorgan un sabor inigualable al babaco, un sabor que

va desde lo delicado hasta lo dulce, que encanta a muchos. Para satisfacer el paladar

es importante seguir patrones de preparación, que van desde la selección de la fruta,

el mantenimiento y la preparación en sí del plato que se ha seleccionado a preparar.

Pese a todos los beneficios y el sabor de este fruto, Díaz Robledo (2004) manifiesta

que en Europa el babaco ha sido rechazado a finales de los años ochenta. Así mismo

el autor indica que los ecuatorianos se sorprenden por aquel rechazo, y que

manifiestan que la razón se deba a que en Europa no se ha sabido consumir esta fruta

en el punto exacto de maduración, indicando:

Aconsejan que deba comerse aún verde, cuando su piel inicia su color

amarillento y nunca más tarde, ofreciendo en estas circunstancias un sabor

“dulce y agradable”. Y añaden que si se espera que la piel esté totalmente

amarilla, la pulpa se degrada, pierde propiedades y resulta insípida y

desagradable (pág. 113).

Ilustración 10: Babaco sabor

Fuente: Viaje Jet.

Disponible:http://www.viajejet.com/

Fecha:31/01/2016

2.1.2. Durazno

El durazno, Prunus pérsica. L, pertenece a la familia de los Rosaceae.Es un árbol de

origen asiático, en donde es considerado como un símbolo de la inmortalidad.

http://www.viajejet.com/

UNIVERSIDAD DE CUENCA

ALEX INGA 34

Ilustración 11: Familia Rosaceae

Fuente: Universidad Politécnica de Valencia.

Disponible:http://www.euita.upv.es/varios/biologia/temas%20angiospermas/R

%C3%B3sidas/Ros%C3%A1ceas/Ros%C3%A1ceas.html

Fecha:31/01/2016

Históricamente el durazno ha sido trasladado a diferentes partes del mundo, pues los

chinos lo llevaron a Persia, de allá viajó a Grecia y luego a Roma, una vez allí se

transportó a varios países de Europa. Se cree que este fruto llega a América en la

segunda expedición que hizo Cristóbal Colón a este continente.

Es un fruto en forma de drupa redonda compuesta por un hueso en el centro interior,

en donde se encuentra la semilla. Generalmente, este hueso está adherido a la pulpa.

La piel del durazno es lisa y aterciopelada. La carne de este fruto varía según la

especie. Aunque se lo plantó en muchas partes del país, el durazno se acopló

perfectamente en los valles del callejón interandino, y en algunas partes de la zona

templada. En la parte sur, la siembra se empieza entre los meses de julio y agosto,

mientras que en la parte norte la siembra empieza en febrero para ser cosechados en

abril (El Comercio, 2011).

Larraga y Suárez (2011) dicen que el durazno en Ecuador se desenvuelve

precisamente en una temperatura de 12 a 14°C, es decir, se desarrolla mejor en zonas

entre 2000 a 28000 m.s.n.m. y la provincia del Azuay es muy rica en este fruto. El

http://www.euita.upv.es/varios/biologia/temas%20angiospermas/R%C3%B3sidas/Ros%C3%A1ceas/Ros%C3%A1ceas.html
http://www.euita.upv.es/varios/biologia/temas%20angiospermas/R%C3%B3sidas/Ros%C3%A1ceas/Ros%C3%A1ceas.html

UNIVERSIDAD DE CUENCA

ALEX INGA 35

durazno es rico en vitaminas, las mismas que permiten atribuirle muchos beneficios

para la salud.

Pues bien, el durazno es rico en potasio, por lo que se les suele recomendar a

personas con enfermedades cardiacas. Además de antioxidantes y fibra, posee

Vitamina A y C, permitiendo la entrada del hierro en el organismo. Aparte de todas las

propiedades de nutrientes que este fruto puede brindar, el sabor es infalible para la

cocina, sobretodo la repostería. Al ser una fruta muy carnosa y dulce, es ideal para

preparar compotas, dulces, yogurt, helado, bebidas, etc.

Ilustración 12: Durazno, sabor

Fuente: Liza, Ángel.

Disponible: http://www.imujer.com/gourmet/3618/como-hacer-zumos-y-

esencias-para-cocteles

Fecha:02/02/2016

2.1.3. Frutilla

La frutilla, llamada también fresa, es una fruta perteneciente a la misma familia

del durazno Rosáceas, perteneciente al géneroFragaria Sp.La frutilla se

diferencia del durazno, y otros frutos de la misma familia, porque está

compuesta por pequeñas drupas en forma de minúsculos globos, en donde se

localizan las semillas, es decir, son frutos que surgen por agregación,

formándose a partir de cada ovario fecundado y difieren de color, según la

especie, Universidad Nacional del Nordeste (2013, pág. 194).

http://www.imujer.com/gourmet/3618/como-hacer-zumos-y-esencias-para-cocteles
http://www.imujer.com/gourmet/3618/como-hacer-zumos-y-esencias-para-cocteles

UNIVERSIDAD DE CUENCA

ALEX INGA 36

Ilustración 13:Familia Rosáceas, Fragaria Sp y otros

Fuente: Universidad Politécnica de Valencia.

Disponible:http://www.euita.upv.es/varios/biologia/temas%20angiospermas/R

%C3%B3sidas/Ros%C3%A1ceas/Ros%C3%A1ceas.

Fecha:02/02/2016

Con la llegada de los europeos, la frutilla llegó al continente americano, y fue

sembrada en algunas zonas, como las costas de Estados Unidos y los Andes de Sur

América. Con respecto al Ecuador, Acosta, citado por Patiño(2002), indica que la

frutilla es conocida con el mismo nombre en Chile y Ecuador. Empezó a cultivarse en

exceso en el Obispado de Quito en 1650.

En Ecuador existen algunas zonas de cultivo, las mismas que pertenecen al callejón

interandino, estas son las provincias de Carchi, Tungurahua, Pichincha, Cotopaxi,

Azuay y Loja. Con respecto a su consumo, la frutilla es empleada en algunos campos,

desde la medicina, perfumería, cosmetología y gastronomía.

Ahora bien, la frutilla es un fruto, que a diferencia de otros, contiene pequeñas

cantidades de hidratos de carbono, ya que posee una reducida cantidad de azúcar y

calorías. Entre las propiedades nutritivas de esta fruta se destacan la Vitamina C,

ácido fólico, agua, antioxidantes y ácidos Orgánicos como: el cítrico, oxálico, málico y

salicílico.

En la gastronomía este fruto es muy empleado para crear recetas dietéticas. Se la

consume de cualquier manera, ya sea al natural, mezclada con azúcar, leche, incluso

queda muy bien acompañada con otras frutas. Dentro de la repostería, la frutilla es

una fruta indispensable, ya que otorga un exquisito sabor en pasteles, postres,

helados, dulces y su color da un toque importante en la presentación de algún plato.

Además esta fruta queda muy bien en bebidas alcohólicas.

http://www.euita.upv.es/varios/biologia/temas%20angiospermas/R%C3%B3sidas/Ros%C3%A1ceas/Ros%C3%A1ceas
http://www.euita.upv.es/varios/biologia/temas%20angiospermas/R%C3%B3sidas/Ros%C3%A1ceas/Ros%C3%A1ceas

UNIVERSIDAD DE CUENCA

ALEX INGA 37

Ilustración 14: Frutilla, sabor

Fuente: Consejo Nutricional.

Disponible:https://consejonutricion.wordpress.com/category/la-alimentacion-

en-las-distintas-facetas-del-arte/fotografias-artisticas-de-alimentos/page/51/

Fecha: 04/02/2016

2.1.4. Tomate de árbol

El tomate de árbol, o también conocido como tomate de chupar se desarrolla en el

callejón interandino de América del Sur, entre los países de Argentina, Bolivia y

Ecuador, aunque también puede desarrollarse en algunas zonas costeras. El nombre

científico de este fruto es Solanumbetaceum.

En algunos países de Sur América se lo suele atribuir con propiedades curativas, ya

que el tomate de árbol contiene una gran cantidad de ácido ascórbico, lo que se

supone que es un excelente remedio contra la gripe y problemas hepáticos. El cultivo

de este fruto ha sido muy rentable en Ecuador durante los últimos años, ya que ofrece

muchos beneficios Larrea (2002).

El tomate de árbol es un fruto rico en un montón de nutrientes como Nitrógeno,

Fósforo, Potasio, Calcio, Magnesio y Zinc. Ahora, el sabor de esta fruta es diferente a

las que ya se han visto, puesto que es una mezcla ente lo ácido con lo dulce, aunque

varía según el punto de maduración y la variedad del fruto. Es un fruto que se lo suele

consumir ya sea a lo natural o preparado en platos como jugos, ensaladas, dulces, y

para consumirlo se lo desecha de la cáscara, porque es muy amarga.

En el país es muy común encontrarse a la venta en cualquier tienda, aunque el precio

varía según la temporada, y también es muy común encontrárselo a lo natural, ya que

crecen en huertas. Se podría decir que un pequeño porcentaje de personas toman en

https://consejonutricion.wordpress.com/category/la-alimentacion-en-las-distintas-facetas-del-arte/fotografias-artisticas-de-alimentos/page/51/
https://consejonutricion.wordpress.com/category/la-alimentacion-en-las-distintas-facetas-del-arte/fotografias-artisticas-de-alimentos/page/51/

UNIVERSIDAD DE CUENCA

ALEX INGA 38

cuenta los beneficios y necesidades que este fruto otorga, pues, a diferencia de todos

los frutos estudiados hasta aquí, es el menos valorado, aunque por otro lado, a

diferencia del resto de frutos analizados, es el más consumido. La razón es porque se

lo puede adquirir a un bajo costo y en cotidianeidad.

2.1.5. Mora

La mora o Rubusglaucusesuna fruta nativa de América, sobretodo de América Latina.

Aunque este fruto tiene la capacidad de desarrollarse en diferentes climas, no hay

duda de la adaptación que tiene en climas templados o fríos. Generalmente, la planta

de mora es un arbusto espinoso con tallos rastreros y flores blancas. Molina, citado

por Calero (2010) dice que en Ecuador, la mora se desarrolla de mejor manera en un

clima templado, es decir, en ciudades del Callejón Interandino, en zonas de la sierra.

Las provincias con mayor índice de cultivo son: Tungurahua, Bolívar, Cotopaxi,

Chimborazo, Pichincha e Imbabura, y que se presenta en diferentes variedades.

Se considera a esta fruta como una de las más delicadas, ya que contiene extensas

cantidades de agua, razón por la cual se la cosecha cuidadosamente. Por sus

propiedades medicinales y alimenticias, la mora es una fruta consumida a nivel

mundial, favoreciendo la producción ecuatoriana.

Ilustración 15: Tomate de árbol, sabor

Fuente: Rodríguez, Karla.

Disponible:http://milrecetas.net/jugo-de-tomate-de-arbol/

Fecha:06/02/2016

http://milrecetas.net/jugo-de-tomate-de-arbol/

UNIVERSIDAD DE CUENCA

ALEX INGA 39

Esta fruta posee muchos nutrientes, los que le otorgan un sabor agridulce, el mismo

que es preferido por muchos. La mora, al igual que la frutilla, posee un bajo nivel

calórico. Es una fruta rica en vitamina C, antioxidantes, ácidos orgánicos (que le

ofrecen el sabor y el color característico), potasio y provitamina A.

La mora es un fruto muy empleado en la cocina, especialmente en la repostería. Esta

fruta posee la ventaja de que puede ser consumida en estado natural o preparada.

Generalmente se la prepara en jugo, colada, postres, helados, yogurt y dulce. El sabor

de la mora en diferentes preparaciones suele conservarse entre lo agrio y lo dulce, sin

importar las diferentes mezclas y cantidad de azúcares que se utilice. Calero (2011)

indica que el sabor agridulce de la mora es apetecido por muchas personas en todo el

mundo, permitiendo el desarrollo agroindustrial. La razón es muy sencilla: la

elaboración de yogurt y mermelada de mora exige una demanda considerable del 50%

del fruto.

Ahora, el sabor de la fruta es inconfundible cuando está en un punto apto para el

consumo. Lo que se recomienda es adquirir la mora en proceso de maduración, pero

no es aconsejable consumirlas cuando están completamente maduras, ya que suelen

perder el sabor y el azúcar, además de ser muy agrias o insípidas.

Ilustración 16: Mora, sabor

Fuente: Revista Mujer.

Disponible:http://www.revistamujer.cl/2011/02/20/01/contenido/30_2065_9.shtml/

Fecha:09/02/2016

http://www.revistamujer.cl/2011/02/20/01/contenido/30_2065_9.shtml/

UNIVERSIDAD DE CUENCA

ALEX INGA 40

2.2. Análisis de la textura

La textura es otro aspecto muy importante al momento de seleccionar un alimento. Al

igual que otros sentidos, gracias al tacto se puede determinar si un alimento está

apropiado para ser consumido o no. La textura de las frutas se debe a dos factores:

 Componentes de las paredes celulares.

 Presión interna del agua en las células de las plantas, es un proceso más

conocido como turgencia.

Cuando una persona rompe las paredes celulares de una fruta, ya se apretándola o

mordiéndola, notará en seguida un derrame de jugos; pero cuando hace lo mismo

cuando la fruta está en proceso de turgencia, notará flacidez y sequedad en la fruta.

Pues bien, para el presente trabajo se analizarán las texturas obtenidas en diferentes

procesos de as cinco frutas, que han sido seleccionadas para este estudio.

2.2.1. Babaco

Físicamente, el babaco es un fruto muy parecido al cacao: ovoide, ancho, anaranjado,

pulposo, y algunas veces se aproxima a un pentágono con cinco surcos profundos. El

tamaño varía entre 6 y 5 cm por 3 y 8 cm, y pesan entre 61 y 216 g.

El babaco es un fruto muy delicado, por lo que a la hora de seleccionarlo se debe

hacer con mucho cuidado. Un babaco que está óptimo para el consumo debe ser

blando, aunque algunas personas prefieren comprarlos tiernos y duros para hacerlos

madurar en casa.

A algunas personas les gusta consumir este fruto al natural o en jugo, muchas otras

prefieren prepararlo en algunos platos. Para obtener una buena textura de babaco en

la preparación de alimentos, Hidalgo y otros (2010) señalan los siguientes métodos:

 Isotermas: extraer isotermas del babaco pelado y del cocinado, llevándolos a

una temperatura de 2,3°C.

 Deshidratación osmótica: para este proceso es indispensable sumergir el

babaco con algunos agentes osmóticos como sacarosa, miel, glucosa a un

55% de temperatura ambiente.

Para llevar a cabo estos métodos es importante seleccionar babacos frescos, pelarlos,

y cortar en pequeños pedazos la pulpa del fruto.

2.2.2. Durazno

El durazno físicamentees un fruto pequeño en forma de globo, generalmente están

provistos por una capa de pelo (tomentosos) y en ocasiones pueden ser lampiños. La

UNIVERSIDAD DE CUENCA

ALEX INGA 41

capa de vellosidad proporciona un tacto agradable, cuando se lo palpa también se

puede precisar la carnosidad y voluptuosidad de su pulpa.

El durazno es un fruto que se desarrolla por temporadas, como la mayoría de los que

se están analizando, por tal razón es importante adquirirlos cuando están con una

tonalidad sugerente a la maduración, pues, el durazno suele presentar una serie de

problemas cuando no es consumido efectivamente, tales como hongos,

deshidratación, pudrición, entre otros.

Pues bien, el durazno es empleado para una serie de recetas de repostería y

gastronomía, pero lo que importa es la precaución al momento de seleccionar este

fruto. Antes que nada, es recomendable tener en cuenta que el fruto esté en buenas

condiciones para consumirlo, luego lavarlo bien para finalmente empezar con algún

platillo.

Generalmente se lo mezcla con azúcares, miel, lácteos… lo que producen una textura

apetecible. Cuando es mezclado con azúcar, con la finalidad de hacer algún dulce, el

durazno toma una textura de colada o compota, y cuando se lo mezcla para hacer

almíbar, el durazno toma una textura melcochada. Ahora, cuando se lo mezcla con

algún producto lácteo como nata/crema, leche, queso o mantequilla, suele tomar

rápidamente una textura cremosa. Por otra parte, también se suele hacer helado de

durazno, lo que conlleva algún proceso. Se empieza por preparar una colada con

mucha azúcar, una vez fría se la pone a congelar. Luego se lo licúa, ya sea con agua

o crema de leche, produciendo un aspecto muy apetecible. De cualquier forma formas

es consumido alrededor del mundo, lo que de seguro es un fruto en repostería muy

preferido por grandes y pequeños.

2.2.3. Frutilla

La frutilla es una fruta pequeña de color rojo y tiene vellosidades que brotan de

pequeños surcos. A diferencia de las frutas vistas anteriormente, la frutilla tiene una

piel muy delgada, delicada y brillante. La parte comestible es de color rosa o blanco,

aunque también se la consume con piel.

Al ser un fruto muy delicado, es importante adquirirla directamente en un mercado de

agricultores o productores, pues es más fresca y más confiable que la que viene de

otros países.

De igual manera cuando se adquiere un alimento hay que considerar el aspecto, y las

fresas grandes, gordas, maduras, rojas y brillantes son las adecuadas para el

consumo. Algunos aconsejan seleccionar frutillas que estén completas, es decir, que

aún conserven sus hojas y tallo, así como evitar comprar frutillas muy maduras,

aplastadas, con moretones y húmedas.

UNIVERSIDAD DE CUENCA

ALEX INGA 42

Ahora, al igual que el durazno, la frutilla es muy empleada para preparar yogurt y

dulce. Cuando se prepara una colada o compota se suele mezclar con mucha azúcar,

miel y agua, produciendo que la frutilla adquiera un aspecto amelcochado,

manteniendo el mismo color. Cuando se la mezcla con algún producto lácteo, adquiere

una textura cremosa y apetitosa, aunque el color original cambia.

2.2.4. Tomate de árbol

El tomate de árbol es una pequeña baya ovoide y alargada, aunque la forma de este

fruto puede variar, lo más común es que sea puntiagudo y redondo en el punto de

inserción. Las dimensiones también pueden variar, ya sea por la especie, el manejo y

la tecnología que se ha utilizado para producirlos. En promedio se estima que mide

entre 4 a 6 cm de longitud y 3 a 5 cm de diámetro, Larrea (2002).

En Ecuador, la textura del tomate de árbol varía según la provincia, el suelo y la

temperatura. Así pues en Imbabura los huertos ofrecen frutos con texturas francas, en

Pichincha y Tungurahua los frutos presentan una fruta franca semiarenosa, y en Azuay

presentan frutos con texturas arenosas.

La textura de este fruto depende mucho del suelo, pues, en suelos de textura franco el

árbol es muy pobre, mientras que los suelos franco-arenosos permiten que el tomate

de árbol se desarrolle de mejor manera, ya que son los más adecuados para el cultivo.

En el país se producen tres variedades muy conocidas:

 Tomate común: de forma alargada.

 Tomate redondo.

 Tomate mora: de forma oblonga.

Este fruto es muy utilizado en Ecuador para realizar jugos, dulce, almíbar y jugo. Hay

que tener mucho cuidado al prepararlo y mezclarlo con azúcar, agua o leche, ya que la

apariencia del fruto cambia y, generalmente, toma un aspecto diferente. En el país se

suele preparar el almíbar, que se obtiene mezclándolo con mucha azúcar y agua. Al

ser un fruto agridulce hay que tener mucho cuidado cuando se lo mezcla con leche, ya

que suele cambiar de textura, se mantiene entre cremoso y aguado.

2.2.5. Mora

La planta de mora tiene forma de un pequeño arbusto con espinos, es un arbusto

semirrecto con tallos rastreros y los racimos crecen en forma terminal. Las flores son

de color blanco y no pasan de los tres centímetros. El fruto de mora está formado por

drupas muy pequeñas y dentro de ellas hay semillas.

Según Franco y Giraldo (2011) los indicadores de la textura que permiten determinar si

la mora está o no en condiciones de ser consumida son:

UNIVERSIDAD DE CUENCA

ALEX INGA 43

 Textura firme y seca.

 Que la fruta esté entera y que sus drupas estén completas.

 Que la fruta no esté muy suave.

 Es preferible que esté completa con hojas y tallo.

 Que tenga un aspecto brillante.

En la repostería, la mora es utilizada para preparar diferentes platillos. Generalmente

se prepara dulce de mora, que al ser mezclada con mucha azúcar y agua, adquiere

una contextura amelcochada. También es preparada con yogurt o crema de leche,

adquiriendo un aspecto cremoso.

La textura de la mora depende de la variedad, del cuidado y tecnología que se emplee

para su producción y cultivo. En Ecuador existen algunas especies de esta fruta, así

como diferentes formas de producción, cultivo y distribución, las mismas que se rigen

a normas sanitarias y de calidad.

Un dato curioso sobre la planta de mora es que es muy utilizada para la creación de

cercos de seguridad en las parcelas, pues, al ser una planta espinosa y frondosa es

utilizada con dicho fin, Diario El Comercio (2011).

2.3. Análisis del color

El color de una fruta es una de las primeras puertas que se tiene sobre ella. Así como

los otros aspectos, el color de un fruto depende mucho de la variedad, cuidado y

tecnología utilizada para su proceso. Sin embargo, el color depende de algo que el

resto de aspectos analizados no posee, depende de los nutrientes que se desarrollan

en alguna fruta.

Pues bien, generalmente se considera que el color azul, morado o índigo en las frutas

depende del grado de Vitamina C, compuestos fenólicos y antocianinas o

antioxidantes. Las frutas de color verde en un fruto representa la cantidad de

magnesio que posee. El color rojo representa una cantidad de antioxidantes y

licopeno. Los frutos de color rojo contienen vitaminas A, B9, C, minerales como

potasio. Las frutas de color amarillo y naranja son ricas en vitaminas C y A y los frutos

de color blanco tienen propiedades antioxidantes, también contienen vitaminas C, B2,

B3, B9 y potasio.

A continuación se hará un análisis del color de las frutas que han sido seleccionadas

para este trabajo.

UNIVERSIDAD DE CUENCA

ALEX INGA 44

2.3.1. Babaco

Pues bien, como se ha mencionado, el color del babaco depende mucho del tipo de

suelo y clima en donde se desarrolla, así como factores externos como el cuidado y la

tecnología empleada por el hombre para su producción.

El babaco es de color verde cuando está tierno, verde amarillento cuando se

encuentra en proceso de maduración y amarillo cuando está completamente maduro.

En Ecuador se lo consume cuando está de color verde amarillento, ya que la pulpa se

encuentra en estado perfecto en cuanto al sabor, olor y textura. Toda fruta presenta

algunos problemas que afectan a su estado físico, y sobre todo al color. Tobar (2008)

señala que: “La piel del fruto cuando está maduro varía de color de verde amarillento a

amarillo claro […].El color de la pulpa es blanco amarillento” (pág. 23).

Cuando se va a adquirir este fruto es importante tener en cuenta que no tenga

manchas ni que esté aplastado. El babaco es n fruto que casi no presenta muchas

variedades, por lo tanto el color no varía de amarillo.

Cuando se prepara algún dulce o jugo, el color que transmita siempre será el amarillo,

la razón es la poca variedad en la especie. Sin embargo hay algunas diferencias, que

son las siguientes:

Cuando el babaco es utilizado para preparar jugo o helado, se lo mezcla con agua o

leche, impidiendo que el color amarillo sea muy evidente, más bien es una mezcla

entre blanco con amarillo. Pero cuando es utilizado para preparar un dulce, se lo

mezcla con agua y azúcar, lo que permite que el color amarillo se manifieste sin

ningún problema.

UNIVERSIDAD DE CUENCA

ALEX INGA 45

2.3.2. Durazno

El durazno, a diferencia de las otras frutas analizadas en este trabajo, cuenta con una

variedad de especies, por tal razón, el color es cambiante. Existen duraznos de color

blanco, amarillo, naranja o rosa. Saquinaula(2009) señala que las variedades del

duraznero que se cultiva en Ecuador proceden, en parte, de países extranjeros como

Estados Unidos y que otras han sido desarrolladas en el Instituto Nacional de

Investigaciones Agropecuarias del Ecuador (INIAP).

Así mismo, dicha autora indica que el durazno que se cultiva por todo el mundo se

clasifica de la siguiente manera:

 Variedad de pulpa blanca: presentan estrías rojizas o verdosas. En etapa de

madurez, la pulpa no se desprende totalmente del hueso, y el color de esta

especie puede ser roja o rosada.

 Variedad de pulpa amarilla: cuando está en la etapa de madurez, la pulpa está

totalmente desprendida de su hueso.

 Tipo pavía: la pulpa puede presentarse semidura o dura, totalmente adherida al

hueso.

Ahora, en el terreno de la gastronomía, el durazno siempre ha sido un fruto muy

apreciado. El durazno es uno de los pocos frutos que mantienen su color en diferentes

preparados. Generalmente en la repostería se suele emplear la variedad de durazno

de pulpa amarilla, ya que es muy dulce y su color es inconfundible.

Mezclado con agua y azúcar, ya sea para un zumo, dulce o almíbar, el durazno no

pierde su color amarillo fuerte. A diferencia del babaco, el durazno mantiene su color

cuando es mezclado con leche o crema.

Es importante señalar que el color también deriva de los nutrientes que ofrece una

variedad, así como el periodo de duración. Pues, como toda fruta, hay que tener

cuidado de adquirir duraznos manchados, golpeados, así como duraznos de colores

negruzcos, ya que todos estos aspectos indican que un durazno no está apto para el

consumo humano.

Ilustración 17: Babaco, color

Fuente:ProvreFru Group.

Disponible:http://provefru.com/product_info.php/products_id/195

Fecha:12/02/2016

http://provefru.com/product_info.php/products_id/195

UNIVERSIDAD DE CUENCA

ALEX INGA 46

2.3.3. Tomate de árbol

El tomate de árbol es un fruto muy consumido en el país, ya que es muy fácil de

conseguirlo, además es distribuido bajo un costo accesible. En cuanto al color, Larrea

(2002) cita a Bazante (1986) e indica que en Ecuador se conoce las siguientes

variaciones de este fruto:

 Tomate común: amarillo.

 Tomate redondo: anaranjado puntón.

 Tomate mora: rojo púrpura

El color de la epidermis de este fruto varía según el estado de maduración. Pasa de

verde a morado, rojo o naranja en su estado de madurez, dependiendo de la especie.

La pulpa también varía desde su estado de madurez, pasa de verde a roja, anaranjada

o púrpura, dependiendo de la variación.

En el país la variedad más existente ha sido el tomate de pulpa amarilla y cáscara

naranja, aunque últimamente ha sido introducida la especie de pulpa púrpura y

cáscara roja.

En el país es una fruta muy versátil, ya que su sabor, textura, olor y color va muy bien

con cualquier preparación, además de ser un fruto de consumo tradicional. Dentro de

las diferentes preparaciones que se hacen en torno al uso de este fruto, el color varía

según los ingredientes y, lógicamente, la especie de esta fruta.

El tomate de árbol, al igual que el durazno y

la frutilla es un fruto muy utilizado para la

Ilustración 18: Durazno, color

Fuente: Laboratorio Inlasa.

Disponible:https://laboratorioinlasa.wordpress.com/2014/04/04/vitamina-b17-en-

el-durazno/

Fecha:11/02/2016

https://laboratorioinlasa.wordpress.com/2014/04/04/vitamina-b17-en-el-durazno/
https://laboratorioinlasa.wordpress.com/2014/04/04/vitamina-b17-en-el-durazno/

UNIVERSIDAD DE CUENCA

ALEX INGA 47

fabricación de yogurt casero, y a su vez este no pierde su color, ya sea naranja o

púrpura, el color de sus semillas y su pulpa se mantiene. A diferencia del durazno, la

mora y la fresa, es recomendable que el tomate de árbol sea consumido sin su

corteza.

2.3.4. Mora

La mora es un fruto que presenta algunas variaciones, las mismas que inciden en

aspectos como el sabor, textura y color, y en Ecuador existen algunas especies.

El Comercio (2011) señala que según Antonio Palaguachi, ingeniero agrónomo, existe

infinidad de especies de mora en el mundo, pero que en el país se producen cuatro

variedades, las mismas que se desarrollan en cuatro provincias: Tungurahua,

Cotopaxi, Pichincha y Azuay.

La Mora de Castilla es una especie que se desarrolla en regiones templadas y es la

variedad con mayor producción en el país. Esta especie de mora pasa por diferentes

tonalidades en todo su proceso de maduración y durabilidad. Cuando están en estado

tierno, la Mora de Castilla es de tonalidad roja, que cambia a morado oscuro en su

etapa de madurez, aunque es posible que algunas sigan conservando el color rojo aún

maduras.

La Mora Brazo se caracteriza por su tonalidad de morado oscuro, parecido al negro,

por esta razón es conocida como Blackberryo Black raspberry. Esta especie de mora

fue fruto de un experimento genético y, afortunadamente ha sido una especie que se

ha adaptado en Ecuador, Farinango(2010).

Ilustración 19: Tomate de árbol, color

Fuente: Un Periódico.

Disponible: http://www.unperiodico.unal.edu.co/en/detail/article/aceites-

esenciales-salvan-al-tomate-de-arbol/

Fecha:14/02/2016

http://www.unperiodico.unal.edu.co/en/detail/article/aceites-esenciales-salvan-al-tomate-de-arbol/
http://www.unperiodico.unal.edu.co/en/detail/article/aceites-esenciales-salvan-al-tomate-de-arbol/

UNIVERSIDAD DE CUENCA

ALEX INGA 48

La Mora Criolla, común o silvestre se desarrolla de forma natural en cualquier parte del

país, por eso el nombre de silvestre. Esta mora no necesita de cuidados en cuanto a

su cultivo, razón por la que es muy poco comercializada y consumida, ya que su sabor

es muy amargo y su tamaño es minúsculo. Pasa por diferentes tonalidades de color en

todo su proceso de madurez, es verde cuando está tierna, roja y morada claro cuando

está en etapa de maduración y morada oscura cuando ha finalizado su etapa de

madurez.La Mora Gato lleva este nombre, porque según científicos, tiene forma de la

cabeza de dicho animal. Se caracteriza porque posee una tonalidad roja que pasa a

morado sueva en su etapa de maduración, Rubio (2014).

Ahora, el color principal en cualquier especie de mora es cualquiera perteneciente a la

gama del morado, incluso, pueden alternarse entre rojo y negro. Como todo alimento,

esta fruta posee dicho color debido a los nutrientes que contiene, como potasio,

Vitamina C y antioxidantes.

2.4. Análisis de la duración

La duración de una fruta depende de la época en la que se desarrolla, dicha época

depende de un clima y un suelo. Es decir, un fruto tiene un tiempo d vida desde que

es producido hasta que es consumido. Luego de la cosecha, las frutas tienen un lapso

de duración, y deben debe distribuidas y consumidas dentro de dicho periodo.

Sin embargo, existe un procedimiento en el que implica tecnología y químicos, a este

procedimiento se lo denomina conservación. Este procedimiento consiste en preparar

Ilustración 20:Mora, color

Fuente:Allbiz.

Disponible:http://www.cl.all.biz/zarzamoras-bgg1085455

Fecha:16/02/2016

http://www.cl.all.biz/zarzamoras-bgg1085455

UNIVERSIDAD DE CUENCA

ALEX INGA 49

y envasar las frutas o alimentos con el fin de guardarlos y poder consumirlos durante

algún tiempo.

Sin duda, muchas personas y empresas de alimentos prefieren la conservación como

método de preservar el sabor y las propiedades de algún producto. Pues, en el

proceso de duración, las frutas y vegetales sufren una serie de transformaciones

químicas y físicas. Generalmente están asociados los aspectos de olor, textura, sabor

y color, que son perjudiciales para la salud humana.

Ahora bien, para llevar a cabo una buena duración, las frutas son tratadas durante

todo el proceso que va desde la siembra, mantenimiento, cosecha postcosecha y

consumo. A continuación se analizará la duración de las frutas que han sido

analizadas.

2.4.1. Babaco

Al ser una planta que carece de abundancia de semillas, para su reproducción es

necesario hacer una recolección de semillas y preparación de estacas de las plantas

madres que presentan buenas características. Luego se hace un mantenimiento de

desinfectar, mediante químicos, para evitar que la planta se contamine de plagas y

hongos. Cuando las estacas han producido una buena cantidad de raicillas se lleva a

cabo la siembra.

En el proceso de riego se debe tener mucho cuidado, pues el babaco es muy

susceptible a la humedad. De igual manera, la fertilización debe ser tratada con

atención, ya sea empleando abono orgánico o químicos, debe aplicarse cada seis

meses durante todo el ciclo de vida de la planta, Tobar (2008).

Luego de muchos cuidados llega el momento de la cosecha o recolección. La cosecha

del babaco se realiza entre el décimo al onceavo mes luego de la plantación. El

babaco debe ser cosechado con el péndulo incluido, pues esto permitirá que el fruto

madure lentamente y de una manera apropiada.

Luego de ser cosechado, este fruto tiene una vigencia de quince a treinta días en el

mercado. Para mantener el babaco luego de la cosecha, es necesario mantenerlo a

una temperatura de 25°C, o también colocarlo a la sombra a una temperatura de 15°C.

Cuando la fruta presenta el 75% de color amarillo, está óptima para el consumo

humano.

UNIVERSIDAD DE CUENCA

ALEX INGA 50

Hay personas que adquieren la fruta, pero la prefieren tener por un tiempo más, así

que es importante mantenerla empacada y en refrigeración a una temperatura de 8°C.

Cuando se decide preparar el babaco, ya sea en dulce o bebida, debe dividirse a la

pulpa por pedazos, desmenuzarlo y separarlo de la fibra, así como separar los

pedazos que se vayan a ocupa en recipientes y congelarlos a una temperatura de

18°C.

2.4.2. Durazno

El durazno es un fruto que se desarrolla en climas templados. Es importante realizar

un raleo anual en el huerto que se va a plantar un duraznero. Como el babaco, es

importante hacer un mantenimiento en todo el proceso de producción del durazno.

Esta fruta, a diferencia de muchas otras, es climatérica, lo que implica que luego de

ser cosechado, incrementa la producción de etileno dentro del durazno. Etileno es una

sustancia que maneja los cambios de maduración: ablandamiento, sabor, textura, olor,

color, etc.

Los indicadores que determinan la maduración del durazno son: firmeza, tamaño,

color, olor y aspecto. Como en muchos casos, una vez cosechada esta fruta debe

mantenerse bajo sombra a una temperatura apropiada de 0°C a 0,5°C. Aunque puede

tolerar a una temperatura de hasta -1°C sin refrigeración y a una humedad relativa de

90%.

Es recomendable mantener la fruta en bolsas o envases de polietileno o plástico, los

mismos que tengan algunos orificios por donde pueda mantenerse la humedad y evitar

la aglomeración de hongos. Cuando se expone a esta fruta a una 1-5% O2- 10-

15%CO2 es muy probable que pierda el ablandamiento, carnosidad y sabor.

Cuando se lo ha pelado para realizar algunas preparaciones se recomienda

almacenarlo en empaques apropiados a una refrigeración de 0°C, que permitirá la

duración de tres a cinco semanas aproximadamente.

2.4.3. Frutilla

La fresa se adapta a cualquier clima, y luego de un buen cuidado en la plantación

estará lista para la cosecha.

La frutilla es cosechada cuando ha alcanzado un 75% de color rojo. Pues, a diferencia

del durazno, la frutilla no es un fruto climatérico, lo que indica que si es cosechada

UNIVERSIDAD DE CUENCA

ALEX INGA 51

antes de alcanzar un máximo porcentaje de desarrollo de la corteza y la pulpa, la fruta

no se desarrollará en ningún aspecto.

Por falta de etileno, la frutilla no puede madurar una vez recolectada de la mata, por lo

que es recomendable llevarla al frío en seguida. Una vez realizado esto tiene que

mantenérsela a una temperatura de 0 a 1°C con una humedad relativa durante una

semana como máximo.

Cuando es adquirida esta fruta, es necesario resguardarla, ya sea entera, por pedazos

o preparada en algún postre con harina (pan, torta, bizcocho), a refrigeración durante

cinco días. Sin embargo, cuando la frutilla ha sido preparada junto a lácteos, es

recomendable refrigerarla de tres a cinco días. Por último, cuando ha sido preparada

en helado, sea agua o crema es recomendable mantenerla en refrigeración hasta una

semana después de haber abierto el empaque.

2.4.4. Tomate de árbol

Una vez realizado un óptimo cuidado en el cultivo del tomate de árbol, es necesario

aclarar que, debe ser cosechado cuando ha alcanzado un color pintón y una

consistencia firme, que indican que está a la mitad de maduración.

Revelo y otros (2011) señalan que la cosecha del tomate de árbol inicia diez o catorce

meses después de la plantación. Es importante dejar el péndulo adherido al fruto, ya

que se evitará la deshidratación, retrasar la maduración, impedir el ingreso de seres

patógenos, y mejorar el aspecto.

Los productores o mercaderistas generalmente no lavan el fruto, y guardan la fruta en

cajones de madera de 10 kg de contenido neto, a una temperatura de 35°C como

máximo dos días, así evitan los golpes, apretones o caídas que pueda sufrir el fruto.

En los supermercados se da un valor agregado en cuanto al lavado, limpieza y

refrigeración del tomate de árbol.

Aunque existen dos tipos de consumidores, lo importante es que esta fruta es

consumida a nivel mundial. El tipo de consumidores de tomate de árbol depende de la

cultura, Revelo y otros (2011) señalan:

Los consumidores nacionales prefieren la fruta para la preparación de

jugos, almíbar, ají y medicina, reflejando el desconocimiento de las diversas

utilidades que tiene esta fruta, lo cual sumado a la aprehensión de

consumidores y comercializadores por probar productos nuevos y

UNIVERSIDAD DE CUENCA

ALEX INGA 52

exóticos, hace que aquellos derivados de esta fruta no tengan aún mucha

acogida. Lo contrario sucede en el mercado internacional, sobre todo en el

norteamericano, que prefiere el tomate de árbol procesado por la mayor

facilidad en el consumo y por el sabor de la cáscara, que produce cierto

escozor en los labios de quien ingiere la fruta. En cambio en Europa se prefiere

el consumo de frutas en fresco.

2.4.5. Mora

Al igual que las frutas analizadas anteriormente, la mora tiene un lapso de vida, que va

desde su cultivo hasta su consumo. Para el cultivo de esta planta se necesita de un

terreno en un ambiente seco y frío, por lo que es común que se desarrolle en lugares

con neblina. Así mismo este fruto puede reproducirse de manera sexual o asexual, en

el caso de utilizar el método asexual existen algunas estrategias para llevarlo a cabo.

Con el debido procedimiento y cuidado de las matas de mora llega la temporada de la

cosecha. Cuando el productor ha optado por el método asexual, la cosecha de mora

empieza a partir de los siete a nueve meses desde su cultivo. Los siguientes son los

indicadores de esta fruta para determinar que está lista para la cosecha:

 Sabor y aroma característicos.

 Desprendimiento fácil de la planta.

Según Calero (2010)algunos productores recomiendan seguir las siguientes

instrucciones:

 No cosechar cuando la fruta está húmeda o aplastada.

 No depositar la fruta en cajas profundas.

 Cosechar la fruta con el mismo grado de madurez, es decir, que todas las

moras cosechadas estén al mismo nivel de madurez.

 Evitar el excesivo manipuleo de la fruta.

 Almacenar la mora a 0°C y a 95% de humedad relativa.

La fruta dura entre 8 a 12 horas luego del a recolección, por lo que es recomendable

llevarla a refrigeración. Una vez finalizado este proceso, se continúa con la

postcosecha, la misma que conllevará a la comercialización. Se recomienda guardar la

fruta a temperatura de 1.1°C y con una humedad de 90 a 95%, pues esto permitirá que

la fruta dure por dos o tres día manteniendo su calidad, pues, la mora es una fruta que

tiene pocos días de vida, de tres a cinco (Franco & Giraldo, 2011).

UNIVERSIDAD DE CUENCA

ALEX INGA 53

Una vez adquirido el producto, el consumidor tiene máximo cinco día para consumir la

mora. Por tal razón, es recomendable llevarla a congelación, ya que se mantendrá por

unos días más. Así mismo, muchos consumidores suelen preparar la pulpa de esta

mora, con el fin de conservarla por un periodo más prolongado. De igual manera

existen otros métodos para conservar la mora como el jarabe con azúcar,

pasteurización, deshidratación y control del PH.

El jarabe con azúcar permite que se conserve la sustancia llamada pectina, que

permite otorga la acidez de esta fruta, por lo tanto, permite conservar el sabor de la

mora. La pasteurización facilita la destrucción de microorganismos presentes en la

fruta, que en muchas ocasiones son patógenos, esto permite más tiempo de vida. La

deshidratación de frutas y verduras se ha popularizado, ya que prolongan la

durabilidad de estos. Sin embargo, este método es un poco negativo, ya que muchos

de los nutrientes de los productos se ven afectado, en el caso de la mora, la vitamina

C y las antiocianinas2 disminuyen, quitándole las propiedades naturales de esta fruta.

Rubio (2014) señala que el método de conservación mediante la regulación de PH es

el mejor método para conservar los alimentos, además de que conserva en buenas

condiciones las propiedades nutritivas y microbiológicas de estos.

Aunque, existen pocos días para consumir la mora en estado natural, en repostería se

suele preparar algunos postres, los mismo que tienen otro tiempo de durabilidad.Por

ejemplo, el yogurt o mermelada de mora generalmente son los productos que se

adquieren en forma industrial, por lo que vienen con un tiempo de expiración

manifestado por las normas INNEN. Sin embargo, existen preparaciones caseras

como colada, dulce, jugo, entre otros.

2 Las antiocianinas son un grupo de pigmentos de color rojo e hidrosoluble que se encuentra en el reino
vegetal, entre algunas pantas, flores y frutos. Tienen propiedades farmacéuticas y terapéuticas, pues
permiten la reducción de enfermedades coronarias, de efectos anticancerígenos, antitumorales,
antinflamatorias y antidiabéticos, y mejoramiento del comportamiento cognitivo (Revista de Ciencias
Biológicas y de la Salud, 2011).

UNIVERSIDAD DE CUENCA

ALEX INGA 54

UNIVERSIDAD DE CUENCA

ALEX INGA 55

TABLA DE DIFERENTES ANÁLISIS DE LAS FRUTAS SELECCIONADAS

Fruta Sabor Color Textura Duración

Babaco Pese a que contiene

un gran porcentaje de

agua, el babaco es un

fruto rico en azúcar.

Cuando se encuentra

en estado de

madurez es cuando

se aprecia el dulzor

que contiene. Es

recomendable

consumirlo al natural,

sin embargo, existe la

posibilidad de

prepararlo de

diferentes maneras,

permitiendo que el

azúcar se vea aún

más concentrada.

Su cobertura varía

según el estado de

madurez, pasa por

diferentes tonos,

empezando por el

verde claro, que va

tornándose a amarillo,

y en muchos casos

termina con pintas

pequeñas de color

negro. La pulpa del

fruto también varía

según su estado,

empezando con un

verde claro, pasando

a blanco y terminando

en un amarillo claro.

Es un fruto que pasa

por diferentes

texturas. Cuando está

tierno es muy duro,

llegando al punto de

ser muy dócil en su

estado de madurez.

Su pulpa es muy

suave y de fácil

digestión.

Dura algunos meses

en producirse, y

cuando ha sido

procesado de

diferentes maneras

tiene un periodo

determinado. Por

ejemplo, en jugo

puede durar un día,

en helado y dulce

puede durar algunos

meses, mientras que

en tortas puede durar

algunos días.

UNIVERSIDAD DE CUENCA

ALEX INGA 56

Durazno Al igual que el

babaco, el durazno es

un fruto bastante

dulce. Sin embargo,

el sabor varía según

la especie, hay

duraznos que son un

poco ácidos y otros,

extremadamente,

dulces. Además,

mantiene el sabor

dulce cuando es

preparado en

diferentes postres.

Varía según la

especie y le estado

de madurez. Hay

especies que

empiezan desde el

verde y terminan en

un verde mezclado

con amarillo, y existen

otras especies que

empiezan desde el

color rosa para

terminar en color rojo

con pintas tomates.

El durazno, en

cualquier etapa de

madurez es un fruto

duro, ya que contiene

hueso, lo que le

permite ser una fruta

rígida. Su pulpa es

carnosa y contiene un

hueso, lógicamente,

duro y con ventrículos

ásperos. Su cobertura

tiene un aspecto

gamuzado, haciendo

que sea un fruto

bastante peculiar.

Tiene algunos meses

en producirse, que

también dependen de

la especie. Una vez

que se ha pretendido

utilizarlo en diferentes

preparaciones, tiene

un determinado

tiempo de duración, y

que, al ser un fruto

que se desarrolla con

su hueso, tiende a

desintegrarse con

rapidez cuando ha

sido desprendido de

este. Generalmente,

para que no pierda

sus nutrientes se lo

suele preparar en

almíbar.

Frutilla Es una fruta que La frutilla varía su La frutilla tiene una Suele tener un corto

UNIVERSIDAD DE CUENCA

ALEX INGA 57

contiene azúcar y

ácido. Sin embargo,

contiene en mayor

cantidad lo primero.

Cuando ha sido

preparada en

diferentes postres

tiende a cambiar su

sabor, por ejemplo,

en dulce suele

contener aún su

acidez, mientras que

en pasteles y yogures

suele transformarse y

ser más dulce de lo

normal.

color según su estado

de madurez, pasa de

un verde claro a

blanco, rosa y,

finalmente, rojo. Sin

embargo, en su última

etapa no suele

obtener un rojo total,

ya que su parte

superior aún conserva

un color blanco que

varía entre rosado.

textura peculiar, tiene

pequeñas semillas

que al tacto se

sienten como

grumocidades. Su

pulpa es dura y

carnosa.

Sus semillas son muy

pequeñas y suaves,

por lo que son de fácil

digestión.

periodo de

producción, y cuando

ha sido procesada

tiende a tener un

lapso amplio de

duración, ya que sus

propiedades cítricas

le permiten

conservarse con

regularidad.

Tomate de árbol Es un fruto dulce,

pero con una

pequeña cantidad de

cítrico. El sabor varía

según la forma de

El color del tomate de

árbol depende de las

especies. Sin

embargo, todas

empiezan desde un

El tomate, en

cualquier estado de

madurez es duro. Sin

embargo, cuando ha

madurado demasiado

Tiene un periodo

largo de producción,

en muchos huertos se

los suele observar en

lapsos grandes de

UNIVERSIDAD DE CUENCA

ALEX INGA 58

consumo, es decir, si

se lo come al natural

se puede sentir el

ácido que contiene,

pero cuando es

preparado en jugo o

dulce, suele perder lo

cítrico.

color verde claro, que

terminan en lacre,

rojo y en otra especie

con color naranja.

tiende a ser muy

noble. Su pulpa es

muy suave, y, aunque

sus semillas son

bastante duras, son

muy digeribles.

tiempo. Suele tener

un periodo de vida

más o menos estable,

dependiendo de su

conservación.

Mora Al igual que la fresa,

la mora es una fruta

que contiene azúcar y

ácido. Sin embargo,

es más ácida que

dulce. Generalmente,

su acidez no suele

perderse cuando ha

sido preparada en

diferentes recetas.

El color de la mora

varía según su

especie, hay algunas

que en su estado de

maduración

conservan el color

negro, púrpura o rojo.

Sin embargo, todas

empiezan con un

color verde que va

tornándose a amarillo

claro.

La mora tiene una

textura similar a la

fresa, con múltiples

semillas que al tacto

parecen

grumocidades. Su

pulpa casi no se

diferencia cuando es

consumida, ya que es

muy blanda, a

diferencia de la fresa,

tiene semillas

pequeñas y duras,

Dependiendo de la

especie, la mora

suele tener un

periodo largo de

producción, ya que,

en las diferentes

plantaciones suelen

durar por periodos

largos del año. Una

vez procesada, la

mora puede

conservarse en un

largo tiempo, ya que

UNIVERSIDAD DE CUENCA

ALEX INGA 59

pero de fácil

digestión.

sus propiedades

cítricas le otorgan

este beneficio.

UNIVERSIDAD DE CUENCA

ALEX INGA 60

CAPÍTULO III

PROPUESTA DE REPOSTERÍA INNOVADORA CON CINCO FRUTAS

TRADICIONALES DE CUENCA

3.1. Ficha

Tabla 1.

RECETA: Mousse de babaco con espejo de babaco acompañado de red
velvet cake y salsa de chocolate

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Pelar y cortar el babaco
en cubos.
Pesar la cantidad
necesaria de ingredientes.

Mousse de babaco con
espejo de babaco
acompañado de red velvet
cake y salsa de chocolate.

Controlar la
temperatura del pâté
a cigarrete.
Tener cuidado al
momento de adicionar
el colorante
comestible.

UNIVERSIDAD DE CUENCA

ALEX INGA 61

Tabla 2. Proceso de elaboración

 FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Mousse de babaco con espejo de babaco acompañado de red velvet cake y
salsa de chocolate

C. BRUTA INGREDIENTES U.C C. NETA
REND.
EST.

PRECIO U. PRECIO C.U

750 Babaco en cuadritos g 500 66% 0.5 0.35

660 Azúcar g 500 100% 0.5 0.25

8.2 Gelatina sin sabor g 8.2 100% 0.75 0.23

350 Crema de leche g 350 100% 0.85 0.85

75 Azúcar impalpable g 75 100% 1.5 0.45

300 Almíbar de babaco g 200 66% 0.5 0.35

c/n
Colorante amarillo

comestible
 c/n 100% 1.25 0.05

c/n Canela en polvo c/n 100% 0.25 0.1

60 Aceite ml 60 100% 1 0.2

1 Huevo u 1 100% 0.13 0.13

150 Cacao amargo en polvo g 150 100% 2.5 0.2

250 Harina g 250 100% 2.5 0.4

c/n Colorante rojo comestible c/n 100% 1.25 0.1

c/n Esencia de vainilla c/n 100% 1 0.1

125 Leche ml 125 100% 0.85 0.2

8 Zumo de limón ml 8 100% 0.5 0.03

0.4 Bicarbonato de Sodio g 0.4 100% 1.2 0.05

75 Chocolate en barra g 75 100% 2.5 0.4

50 Mantequilla g 50 100% 0.5 0.25

50 Clara de huevo g 50 100% 0.26 0.26

c/n
Colorante verde

comestible
 c/u c/n 100% 1.25 0.1

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100gr. Costo por porción:1.31

UNIVERSIDAD DE CUENCA

ALEX INGA 62

TÉCNICAS : Mousse

Picar el babaco en cuadros pequeños, y
hacer un almíbar de babaco con el
azúcar.

Hidratar la gelatina con 5 partes de
agua fría por cada parte de gelatina sin
sabor.

Batir la crema de leche a punto letra.
Incorporar todos los ingredientes con
movimientos envolventes., colocar en
un molde y ponemos al frio hasta que
coagule.

Espejo de babaco:

Cortar el babaco en cubos, hacemos un
almíbar con el azúcar y el babaco,
cernir y reservamos.
Hidratar la gelatina y cuando este
solida colocar en la pulpa de babaco.
Añadir el colorante amarillo en el
almíbar, colocar sobre la mousse una
vez coagulado y reservar en el frío
hasta que coagule.

Red velvet cake:

Mezclar huevos, azúcar y aceite.
Aparte leche y limón (leche acida),
reposar 8 minutos. Añadir la harina el
cacao amargo y el bicarbonato. Añadir
a la primera mezcla alternado con la
leche acida.
Colocar el colorante rojo comestible y
aromatizar con esencia de vainilla.
Poner en un molde engrasado y
enharinado y hornear a 160 °C por 25
minutos.
Pâte à Cigarrete:
Cremar la mantequilla con el azúcar e
incorporar poco a poco la clara de
huevo y el harina.
Añadir el colorante verde comestible y
dar forma en un silpat, llevar al horno a
temperatura de 160°C por 5 minutos.

UNIVERSIDAD DE CUENCA

ALEX INGA 63

Tabla 3.

RECETA: Suspiro de menta relleno de crema de babaco y nuez con salsa
de mora

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Separar las claras y las
yemas.
Bajar la temperatura del
horno para hornear el
suspiro
Pelar y picar el babaco en
cubos.

Suspiro de menta relleno de
crema de babaco y nuez con
salsa de mora

El horno debe estar
bien frío para poder
hornear el suspiro.
El caramelo debe
usarse en caliente
para dar la forma
deseada.

UNIVERSIDAD DE CUENCA

ALEX INGA 64

Tabla 4.

 FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE:Suspiro de menta relleno de crema de babaco y nuez con
salsa de mora

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO
U.

PRECIO
C.U

100 Clara de huevo g 100 100% 0.13 0.13

280 Azúcar g 280 100% 0.5 0.30

100 Azúcar

Impalpable

g 100 100% 0.50 0.50

c/n Esencia de

menta

c/n 100 100% 1.00 0.20

c/n Colorante verde

comestible

c/n 100 100% 1.25 0.20

150 Crema de leche g 150 100% 0.85 0.50

300 Babaco almíbar g 250 83% 0.50 0.50

100 Nuez g 100 100% 2.00 2.00

120 Pulpa de mora g 100 83% 0.80 0.30

80 Vino tinto ml 80 100% 2.00 2.00

40 Glucosa g 40 100% 2.00 2.00

40 Agua ml 40 100%

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción:1.82

UNIVERSIDAD DE CUENCA

ALEX INGA 65

TÉCNICAS

Suspiro de menta:

Batir las claras con el azúcar a punto
nieve.
Agregar la esencia de menta y el
colorante verde comestible.
Al final colocar el azúcar impalpable y
mezclar en forma envolvente. Colocar
en una manga con boquilla, poner
sobre un silpat y dar la forma, hornear
por 60 minutos a una temperatura de
45 °C.

Relleno de crema:

Batir la crema de leche a punto letra.
Pelar y cortar el babaco en cubos,
cocinarlo con el azúcar hasta obtener
un almíbar, cernir y reservar. Trocear
las nueces y reservar.

Caramelo:
Colocar el azúcar, agua y glucosa a
cocinar en una cacerola a fuego lento
por 6 minutos, hasta obtener un color
dorado y poder dar la forma sobre el
silpat.

UNIVERSIDAD DE CUENCA

ALEX INGA 66

Tabla 5.

RECETA: Babarois de babaco con bizcuit de vainilla, crema de fresas y
filigranas de chocolate

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Pelar y cortar el babaco
en cubos.
Pesar la cantidad
necesaria de los
ingredientes.

Babarois de babaco con
bizcuit de vainilla, crema de
fresas y filigranas de
chocolate

Controlar la
temperatura al
momento de colocar
la yema para evitar
que se cocinen.
Tomar en cuenta al
momento de fundir el
chocolate.

UNIVERSIDAD DE CUENCA

ALEX INGA 67

Tabla 6

 FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Babarois de babaco con biscuit de vainilla, crema de fresas y
filigranas de chocolate

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO U.
PRECIO

C.U

300 Babaco g 250 83% 0.50 0.50

180 Crema de leche ml 180 100% 0.85 0.85

5 Gelatina sin

sabor

g 5 100% 0.78 0.30

130 Azúcar g 130 100% 0.50 0.25

95 Leche ml 95 100% 0.85 0.35

120 Yemas de huevo g 45 100% 0.26 0.26

120 Huevos g 120 100% 0.26 0.26

60 Harina g 60 100% 2.50 0.20

c/n Esencia de

vainilla

c/n 100% 1.00 0.20

100 Crema de leche g 100 100% 0.85 0.85

c/n Esencia de fresa c/n c/n 100% 1.00 0.25

c/n Colorante rojo

comestible

c/n c/n 100% 1.25 0.20

100 Chocolate barra g 100 100% 1.50 1.50

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5de 100 gr. Costo por porción:1.24

UNIVERSIDAD DE CUENCA

ALEX INGA 68

TÉCNICAS :

Babaroise de babaco:

Pelar y picar el babaco, Batir la crema
hasta formar copitos.

Crema inglesa:

Hervir la leche con la mitad del azúcar.
Aparte mezclar las yemas con la otra
mitad del azúcar y la esencia de vainilla.
Agregar la mitad de la leche hervida a
las yemas para temperar, agregar todo a
la leche y volver a fuego a baja
temperatura hasta que tome una
consistencia ligeramente espesa.

Biscuit de vainilla:
Cremar los huevos con el azúcar,
agregar la esencia de vainilla y poco a
poco la harina, en forma envolvente.
Colocar en un silpat y hornear
aproximadamente por 10 minutos a 150
°C.

Filigrana de chocolate:

Templar el chocolate y dar forma con la
ayuda de papel encerado.
Crema de fresas:
Batir la crema a punto letra.
Aromatizar con la esencia de fresa y dar
color con el colorante rojo.

UNIVERSIDAD DE CUENCA

ALEX INGA 69

Tabla 7.

RECETA: Mousse de chocolate blanco con bizcocho de fresas y helado de
fresas, croustillánt de fresas

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Pelar y cortar la frutilla en
rodajas.
Tener todos los
ingredientes pesados.
Tener el horno bien
caliente.

Mousse de chocolate blanco
con bizcocho de fresas y
helado de fresas y
croustillant de fresas.

Verificar que la crema
de leche esté líquida.
Tener en cuenta la
temperatura del
horno.

UNIVERSIDAD DE CUENCA

ALEX INGA 70

Tabla 8

 FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Mousse de chocolate blanco con biscocho de fresas , helado
de fresas y croustillant de fresas

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO U.
PRECIO

C.U

75 Polvo de

almendras

g 75 100% 2.00 2.00

75 Mantequilla g 75 100% 0.40 0.40

70 Azúcar

Impalpable

g 70 100% 1.50 0.35

120 Yemas de huevo g 75 100% 0.26 0.26

35 Puré de fresas g 25 71% 1.00 0.35

250 Crema de leche ml 100 100% 0.85 0.85

c/n Esencia de

vainilla

c/n c/n 100% 1.00 0.25

50 Chocolate blanco g 50 100% 1.00 1.00

2 Gelatina sin sabor g 2 100% 0.78 0.30

40 Helado de fresas g 40 100% 3.00 1.00

40 Manteca vegetal g 40 100% 0.50 0.50

100 Azúcar g 100 100% 0.50 0.30

60 Fresas g 50 83% 1.00 0.35

30 Harina g 30 100% 2.50 0.35

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción:1.65

UNIVERSIDAD DE CUENCA

ALEX INGA 71

TÉCNICAS:

Biscocho de fresas con almendras:

Cremar la mantequilla con el azúcar
impalpable. Añadir el polvo de
almendras, las yemas de huevo, puré
de fresas y el colorante rojo
comestible. Luego enmantequillamos
y enharinamos el molde y sobre la
mezcla le colocamos la frutilla.

Mousse de chocolate blanco:

Hervir la crema de leche y colocar en
el chocolate blanco.
Colocar la gelatina hidratada en la
preparación anterior y llevar al frio
por dos horas.
Retirar del frio y batimos, colocar en
una manga pastelera y decorar.

Croustillant de fresa:
Cremar la mantequilla y el azúcar.
Agregar el puré de fresas. Luego
adicionar la harina y el colorante rojo
comestible.
Colocar la mezcla en un silpat y dar
la forma deseada. Hornear por 6
minutos a temperatura 160°C.

UNIVERSIDAD DE CUENCA

ALEX INGA 72

Tabla 9.

RECETA: Gelatina de naranja acompañada de arroz de leche y caviar de
fresas

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Pelar y lavar las frutillas.
Tener todos los
ingredientes pesados.

Gelatina de naranja
acompañado de arroz de
leche y caviar de fresas

Pesar correctamente
los químicos.
Tener el agua por
separado.
Mezclar y disolver
correctamente los
químicos utilizando los
materiales adecuados.

UNIVERSIDAD DE CUENCA

ALEX INGA 73

Tabla 10.

 FACULTAD DE CIENCIAS DE LA HOSPITALIDAD
CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Gelatina de naranja acompañada de arroz de leche y caviar de
fresas

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND. EST. PRECIO U.

PRECIO
C.U

75 Arroz g 75 100% 0.50 0.50

500 Leche g 500 100% 0.80 0.80

c/n Esencia de

vainilla

c/n c/n 100% 1.00 0.10

25 Mantequilla g 25 100% 0.35 0.35

70 Azúcar g 70 100% 0.50 0.30

30 Yema de huevo g 100 100% 0.26 0.13

100 Naranja ml 100 100% 0.30 0.30

20 Azúcar g 20 100% 0.25 0.25

2 Gelatina sin

sabor

g 2 100% 0.78 0.30

1150 Agua ml 100 100%

2 Alginato de sodio g 100 100% 2.00 2.00

90 Sirope de fresas ml 80 90% 1.00 1.00

5 Lactato de calcio g 100 100% 2.00 2.00

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción:1.65

UNIVERSIDAD DE CUENCA

ALEX INGA 74

TÉCNICAS :

Arroz con leche:

Cocinar el arroz con la leche, esencia de
vainilla y el azúcar.
Una vez terminada la cocción del arroz
agregar las yemas y la mantequilla y
reservar al frio.

Gelatina de naranja:

Extraer el zumo de la naranja y
mezclarlo con el azúcar. Añadir la
gelatina sin sabor, disponer en copas y
llevarlas al frio hasta coagular.

Caviar de fresa:

Cocinar a fuego medio 75 ml de agua
con un 1 gramo de alginato, llevar a
ebullición y reposar. Mezclar el alginato
con 75 ml de frutilla. Mixear con el
túrmix los 5 gramos de lactato en 1 litro
de agua .Con la ayuda de un gotero
tomar la preparación de alginato de
fresa y hacer caviar sobre la mezcla de
agua y lactato.

UNIVERSIDAD DE CUENCA

ALEX INGA 75

Tabla 11

RECETA: Cremoso de caramelo con espagueti de frutilla y crumble de
chocolate

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Pelar y lavar las frutillas.
Tener todos los
ingredientes pesados.

Cremoso de caramelo con
espagueti de frutilla y
crumble de chocolate.

Pesar correctamente
los químicos.
Activar correctamente
agaragar.
Tener el agua bien
fría.

UNIVERSIDAD DE CUENCA

ALEX INGA 76

Tabla 12.

 FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Cremoso de caramelo con espagueti de frutilla y
crumble de chocolate.

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO
U.

PRECIO
C.U

52 Azúcar g 52 100% 1.00 0.35

215 Crema de leche ml 215 100% 0.85 0.85

50 Yema de huevo g 50 100% 0.26 0.13

2 Gelatina sin

sabor

g 2 100% 0.78 0.20

13 Cacao amargo

en polvo

g 13 100% 2.50 0.50

50 Azúcar morena g 50 100% 1.00 0.35

50 Polvo de

almendras

g 50 100% 2.00 2.00

50 Mantequilla g 50 100% 0.40 0.40

2 Sal g 2 100% 0.80 0.25

80 Agua ml 80 100%

185 Zumo de fresas ml 175 95% 1.00 1.00

15 Azúcar g 15 100% 1.00 0.25

2 Agar agar g 2 100% 3.00 3.00

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción:1.82

UNIVERSIDAD DE CUENCA

ALEX INGA 77

TÉCNICAS:
Cremoso de caramelo
Elaborar un caramelo cocinando el
azúcar hasta obtener un color
dorado, hervimos la crema de leche
aparte y agregamos el caramelo.
Dejar enfriar y añadir las yemas de
huevo, llevar al fuego y dejar
cocinar hasta que tenga una textura
de crema.
Hidratar la gelatina sin sabor con
cinco partes de agua fría por cada
parte de gelatina. Y agregar a la
mezcla anterior.
Colocar en copas y poner a
refrigerar.
Espagueti de fresa
Licuar las fresas con agua y azúcar.
Llevar a ebullición con el agar agar,
cuando espese poner en una
jeringuilla y en una manguera de
goteo en contacto con el agua fría,
esperar 10 minutos a que solidifique,
extraer el espagueti de frutilla.
Crumble de chocolate
Elaborar una masa con el cacao
amargo en polvo, azúcar morena,
polvo de almendras, mantequilla, sal
y colocar al frío.

Estirar la masa y cortamos con un
molde cortador de 4x4 y colocar en
una lata para llevar al horno a una
temperatura de 160°C por 8 minutos.

UNIVERSIDAD DE CUENCA

ALEX INGA 78

Tabla 13

RECETA: Deconstrucción de tiramisú de mora

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Precalentar el horno.
Tener todos los
ingredientes pesados.
Disponer de algunos
recipientes para los
químicos.

Deconstrucción de tiramisú
de mora.

Pesar correctamente
los químicos.
Activar correctamente
los químicos.

UNIVERSIDAD DE CUENCA

ALEX INGA 79

Tabla 14

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Deconstrucción de tiramisú de mora

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO U.
PRECIO

C.U

150 Crema de leche ml 150 100% 0.85 0.85

80 Azúcar g 80 100% 0.50 0.25

55 Yema de huevo g 55 100% 0.26 0.13

125 Queso crema g 125 100% 1.25 1.25

110 Puré de mora g 100 91% 0.60 0.60

5 Gelatina sin sabor g 5 100% 0.78 0.78

50 Azúcar

Impalpable

g 50 100% 0.50 0.50

50 Almendra molida g 50 100% 0.50 0.50

25 Huevo g 25 100% 0.13 0.13

90 Clara g 90 100% 0.13 0.13

35

Harina g 35 100% 0.35 0.35

10 Café g 10 100% 0.18 0.18

1050 Agua ml 1050 100%

75 Chocolate g 75 100% 0.80 0.80

1 Alginato de sodio g 1 100% 2.00 2.00

85 Zumo de mora g 75 88% 0.80 0.80

5 Lactato de calcio g 5 100% 2.00 2.00

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción: 2.54

UNIVERSIDAD DE CUENCA

ALEX INGA 80

TÉCNICAS: Gelatina de mora

Batir las yemas con la mitad del
azúcar, adicionar el queso crema y
mezclar, adicionar la crema de leche
y añadir el puré de mora y finalmente
adicionar la gelatina previamente
hidratada y disuelta. Colocar en un
molde cuadrado y llevarla al frío por
2 horas.
Biscuit joconde

Mezclar el azúcar impalpable con la
almendra. Añadir las yemas, huevos
y harina.
Batir las claras con el azúcar a punto
de nieve, adicionar las claras
montadas a la preparación anterior.
Colocar la preparación en una
manga con boquilla y dar la forma
deseada en el silpat.
Hornear por 10 minutos a 160°C.
Almíbar de café
Hacer un almíbar con agua, azúcar y
café hasta que tenga una
consistencia espesa.
Salsa de chocolate
Hervir la crema de leche y volcar
sobre el chocolate y mezclar.
Caviar de mora
Cocinar a fuego medio con 75ml de
agua con 1gr de alginato, llevar a
ebullición y reposar. Mezclar con
75ml de mora. Aparte batir con el
túrmix 5g de lactato en 1 litro de
agua. Tomar con un gotero la
preparación de alginato y mora y
hacer caviares sobre la mezcla de
agua y lactato.

UNIVERSIDAD DE CUENCA

ALEX INGA 81

Tabla 15

RECETA: Trilogía de mora

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Precalentar el horno.
Tener todos los
ingredientes pesados.
Disponer de algunos
recipientes para los
químicos.

Trilogía de mora Pesar correctamente
el químicos.
Activar correctamente
los químicos.
Tener todos los
materiales necesarios.

UNIVERSIDAD DE CUENCA

ALEX INGA 82

Tabla 16: Trilogía de mora

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Trilogía de mora

C.
BRUTA

INGREDIENTES U.C C. NETA REND. EST. PRECIO U. PRECIO C.U

97 Puré de mora ml 87 90% 0.80 0.80

30 Clara g 30 100% 0.26 0.13

110 Azúcar g 110 100% 0.50 0.35

615 Agua ml 615 100%

100 Crema de leche ml 100 100% 0.85 0.85

110 Pulpa de mora ml 100 91% 0.50 0.50

c/n Esencia de vainilla c/n c/n 100% 1.00 0.20

15 Yemas de huevo g 15 100% 2.00 0.13

80 Harina g 80 100% 0.60 0.40

5 Almidón de maíz g 5 100% 0.25 0.25

2 Sal g 2 100% 0.20 0.20

130 Huevos g 130 100% 0.26 0.13

50 Mantequilla g 50 100% 0.20 0.20

2 Alginato de sodio g 2 100% 2.00 2.00

50 Mora g 40 80% 0.80 0.40

2.5 Lactato de calcio g 2.5 100% 2.00 2.00

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción: 1.71

UNIVERSIDAD DE CUENCA

ALEX INGA 83

TÉCNICAS:
Suflé frio de mora
Batir las claras con el azúcar hasta
el punto nieve.
Batir la crema hasta punto letra
luego añadimos la crema la pulpa de
mora y al final las claras montadas
con movimientos envolventes.
Disponer en moldes y llevar al frio.
Profiterol relleno con crema de
mora:
Cocinar sal, agua y mantequilla
hasta que se derrita la misma.
Luego colocar la harina a fuego lento
con la ayuda de una paleta mezclar
todo.
Batir la masa y colocamos los
huevos uno a uno, hasta conseguir
una masa ligera. Colocar en una
manga con boquilla lisa y dar la
forma. Llevar al horno por 10
minutos a una temperatura de
160°C.
Para el relleno, calentar la pulpa de
mora con la mitad de azúcar, a parte
mezcla las yemas con el azúcar,
harina y maicena; llevar esta mezcla
a la pulpa caliente y batir hasta que
espese.
Rellenar con esta crema el interior
del profiterol.
Esferificación de mora
475ml de agua y 2g de alginato de
sodio mixear los 2 ingredientes y
dejar reposar por 15 minutos. Para
el relleno 400ml de zumo de mora,
15ml de agua y 2.5g de lactato de
calcio. Sacar con una cuchara con
agujeros pasar por agua y servir.

UNIVERSIDAD DE CUENCA

ALEX INGA 84

Tabla 17: Alaska de mora

RECETA: Alaska de mora

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Tener todos los
ingredientes pesados.
Tener las cremas bien
frías.

Alaska de mora Colocar la cantidad
necesaria de gelatina.
Tener cuidado en la
preparación de la
crema inglesa.

UNIVERSIDAD DE CUENCA

ALEX INGA 85

Tabla 18

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Alaska de mora

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO
U.

PRECIO
C.U

53 Clara de huevo g 53 100% 0.13 0.13

138 Azúcar g 138 100% 0.50 0.20

45 Zumo de mora g 35 77% 0.40 0.40

100 Galletas g 100 100% 0.75 0.75

80 Mantequilla g 80 100% 0.50 0.50

250 Leche g 250 100% 0.85 0.85

24 Yemas de huevo g 24 100% 0.26 0.13

125 Crema de leche g 125 100% 0.85 0.85

160 Puré de mora g 150 94% 1.00 0.85

40 Pulpa de mora g 30 75% 0.35 0.35

90 Azúcar

impalpable

g 90 100% 0.40 0.40

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción: 1.16

UNIVERSIDAD DE CUENCA

ALEX INGA 86

TÉCNICAS:
Crema de mora
Batir las claras punto letra.
Hacer un almíbar con agua y azúcar
hasta que tome punto bolita dura a
una temperatura de 120 a 122.
 Agregar el caramelo en forma de
hilo sin dejar de batir hasta que se
enfríe, agregar el zumo de mora,
mezclar y refrigerar.
Base de galleta
Triturar la galleta, derretir la
mantequilla y colocar sobre la galleta
triturada y mezclar para obtener una
masa fácil de manipular.
Helado de mora
Para la crema inglesa: Hervir la
leche con la mitad del azúcar. Aparte
mezclar las yemas con la otra mitad
del azúcar y la esencia de vainilla.
 Agregar la mitad de la leche hervida
a las yemas para temperar, agregar
todo a la leche y volver a fuego a
baja temperatura hasta que tome
una consistencia ligeramente
espesa. Añadir la pulpa de mora y
llevar a la máquina de helado, una
vez listo reservar a -18 grados
centígrados.

UNIVERSIDAD DE CUENCA

ALEX INGA 87

Tabla 19

RECETA :Durazno de tres texturas

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Tener todos los
ingredientes pesados.
Pesar las cantidades
exactas de los químicos.

Durazno de tres texturas. Colocar la cantidad
necesaria de gelatina.
Tener precalentado el
horno.
Activar correctamente
el agaragar.

UNIVERSIDAD DE CUENCA

ALEX INGA 88

Tabla 20

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Durazno en tres texturas

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO
U.

PRECIO
C.U

100 Crema de leche g 100 100% 0.85 0.85

250 Puré de durazno g 250 100% 3.00 3.00

1 Gelatina sin

sabor

g 1 100% 0.78 0.35

20 Mantequilla g 20 100% 0.50 0.25

50 Azúcar

Impalpable

g 50 100% 1.00 0.30

15 Harina g 15 100% 1.00 0.20

c/n Colorante

amarillo

comestible

c/n c/n 100% 1.25 0.20

80 Almíbar de

durazno

g 80 100%

15 Azúcar g 15 100% 0.50 0.20

2 Agar agar g 2 100% 2.00 2.00

UNIVERSIDAD DE CUENCA

ALEX INGA 89

TÉCNICAS:

Mousse de durazno

Batir la crema hasta punto letra.
Hidratar la gelatina sin sabor con el
agua para solidificar la misma.
Colocar en el puré de durazno la
gelatina sin sabor ya previamente
liquida y mezclar con la crema batida.
Colocar en un molde y refrigerar
hasta que coagule.

Crocante de durazno:

Mezclar la mantequilla con el azúcar
impalpable.
Agregar la harina, por ultimo
agregamos el puré de durazno.
Al final pintar con una gota de
colorante amarillo comestible y
colocar en el silpat, hornear por 6
minutos a una temperatura de 150°C

 Espagueti de durazno:
En una cacerola colocar el almíbar de
durazno, puré de durazno, azúcar y
agar agar llevar a fuego hasta que
hierva y pueda activarse el agar agar.
Disponer la elaboración anterior en
una jeringuilla y pasar por manguera,
colocar en un recipiente con agua fría
y dejar reposar 15 minutos.
Luego con la ayuda de la misma
jeringuilla extraer el espagueti y
servir.

UNIVERSIDAD DE CUENCA

ALEX INGA 90

Tabla 21

RECETA: Canelón de durazno

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Tener todos los
ingredientes pesados.
Precalentar el horno.

Canelón de durazno. No cocinar el
chocolate.
Activar los químicos
correctamente.
No colocar mucho
colorante.

UNIVERSIDAD DE CUENCA

ALEX INGA 91

Tabla 22

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Canelón de durazno

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO U.
PRECIO

C.U

80 Agua ml 80 100%

175 Durazno en almíbar ml 175 100% 3.00 3.00

200 Azúcar g 200 100% 0.50 0.25

2 Agar agar g 2 100% 2.00 2.00

50 Crema de leche g 50 100% 0.85 0.85

25 Yema de huevo g 25 100% 0.26 0.13

15 Azúcar Impalpable g 15 100% 0.80 0.25

50 Queso crema g 50 100% 2.25 0.50

50 Durazno picado g 50 100% 3.00

30 Aceite ml 30 100% 1.00 0.35

60 Huevo g 60 100% 0.13 0.13

75 Harina g 75 100% 0.50 0.25

c/n Colorante verde

comestible

c/n c/n 100% 1.25 0.20

c/n Esencia de menta c/n c/n 100% 1.00 0.20

65 Leche ml 65 100% 0.80 0.80

2 Bicarbonato de sodio g 2 100% 1.25 0.30

1 Vinagre ml 1 100% 0.35 0.20

100 Fresas g 100 100% 1.00 0.40

100 Chocolate blanco g 100 100% 2.25 2.25

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción: 2.84

UNIVERSIDAD DE CUENCA

ALEX INGA 92

TÉCNICAS:

Canelón de durazno:

Colocar el agua, durazno en
almíbar, azúcar y agar agar.
Llevar a fuego hasta que hierva y
pueda activarse el agar agar.
Colocar en un plato tendido la
mezcla de anterior y refrigerar hasta
que se solidifique la preparación.

Relleno de queso crema:

Batir el azúcar con la yema de
huevo.
Adicionar el queso crema, añadir la
crema de leche y mezclar.
Al final colocar el durazno picado y
mezclar con movimientos
envolventes.

Biscocho de menta:

Batir el aceite, vinagre, huevos,
leche.
Aparte mezclar el azúcar, harina, y
bicarbonato de sodio.
Finalmente juntamos ambas
preparaciones y colocamos en un
molde en mantequillado y
enharinado y llevar al horno por 25
minutos a una temperatura de
160°C.
Salsa de frutilla:
Colocar la frutilla picada y el azúcar,
cocinar lentamente hasta obtener
una consistencia espesa.

UNIVERSIDAD DE CUENCA

ALEX INGA 93

Tabla 23

RECETA: Tres leches de durazno

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Tener todos los
ingredientes pesados.
Precalentar el horno.

Tres leches de durazno. Tener cuidado con el
chocolate.
Tener cuidado con el
perejil.

UNIVERSIDAD DE CUENCA

ALEX INGA 94

Tabla 24

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Tres leches de durazno

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO
U.

PRECIO
C.U

150 Durazno picado g 150 100% 3.00 3.00

120 Zumo de

maracuyá

g 100 83% 0.50 0.50

c/n Esencia de vainilla c/n c/n 100% 1.00 0.20

3 Ralladura de

naranja

g 3 100% 0.25 0.25

2 ralladura de limón g 2 100% 0.06 0.06

1 Perejil picado g 1 100% 0.20 0.20

100 Azúcar g 100 100% 0.50 0.25

50 Nuez g 50 100% 2.00 2.00

50 Azúcar Impalpable g 50 100% 1.25 0.35

50 Almendra molida g 50 100% 2.00 2.00

35 Yema de huevo g 35 100% 0.13 0.13

60 Huevo g 60 100% 0.13 0.13

90 Clara g 90 100% 0.26 0.26

35 Harina g 35 100% 0.50 0.35

100 Crema de leche g 100 100% 0.85 0.85

100 Chocolate g 100 100% 2.00 2.00

75 Crema de leche g 75 100% 0.85 0.85

75 Almíbar de

durazno

g 75 100%

75 Leche evaporada g 75 100% 1.80 0.50

75 Leche condensada g 75 100% 0.45 0.45

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción:2.70

UNIVERSIDAD DE CUENCA

ALEX INGA 95

TÉCNICAS:

Salpicón de durazno:

Picar el durazno en cuadros
pequeños.
Sacar la pulpa de maracuyá y licuar,
cernir. Rallar la naranja y limón,
reservar.
El perejil picado finamente.
Finalmente todos los ingredientes
los mezclamos y reservamos para
poner en la copa.

Praliné:

Derretir el azúcar hasta que todo el
azúcar se disuelva.
La nuez la trituramos y reservamos.
Finalmente colocamos el caramelo
sobre la nuez troceada, dejamos
enfriar y trituramos.

Crema batida:

Batir la crema punto letra y reservar.
Filigrana de chocolate:
Fundir el chocolate.
Colocar en lámina de acetato y dar
la forma deseada.
Baño de tres leches:
Mezclar la leche condensada, leche
evaporada, crema de leche y
almíbar de durazno.
Mojar con esta preparación al
bizcocho e ir colocando cada una de
las preparaciones de forma alterna.

UNIVERSIDAD DE CUENCA

ALEX INGA 96

Tabla 25

RECETA: Cheesecake de tomate de árbol con salsa de chocolate y filigrana
de chocolate

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Tener todos los
ingredientes pesados.
Triturar la galleta.

Cheesecake de tomate de
árbol con salsa de chocolate
y filigrana de chocolate.

Tener cuidado al
fundir el chocolate.
La masa de galleta
debe ser manejable.

UNIVERSIDAD DE CUENCA

ALEX INGA 97

Tabla 26

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Cheesecake de tomate de árbol con salsa de chocolate y filigrana de chocolate

C.
BRUTA

INGREDIENTES U.C C. NETA REND. EST. PRECIO U. PRECIO C.U

125 Queso crema g 125 100% 2.25 2.25

225 Crema de leche g 225 100% 0.85 0.85

80 Azúcar Impalpable g 80 100% 1.25 0.50

80 Puré de tomate g 80 100% 1.00 1.00

50 Galletas María g 50 100% 0.80 0.80

75 Mantequilla g 75 100% 0.50 0.30

100 Chocolate blanco g 100 100% 2.00 2.00

75 Chocolate negro g 75 100% 2.00 2.00

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción:1.93

TÉCNICAS:

Cheesecake de tomate de árbol:

Batir el queso crema con el azúcar impalpable.
Adicionar la pulpa de tomate de árbol y batir.
Por ultimo colocar la crema de leche y batir toda
la preparación.
Hidratar la gelatina sin sabor para que solidifique
y luego disolver la gelatina sin sabor, colocar en
la preparación anterior y reservar.

Base de galleta:

Triturar las galletas, fundir la mantequilla.
Colocar la mantequilla derretida en la galleta
triturada y formar una maza.
Colocar la masa sobre el molde, luego añadir la
mezcla del cheesecake y llevar al frio para su
coagulación.

Salsa de chocolate:

Hervir la crema de leche y verter sobre el
chocolate y mezclar con movimientos
envolventes.

Filigrana de chocolate:

Templar el chocolate a baño maría.
Una vez templado el chocolate dar la forma
deseada con la ayuda de un acetato.

UNIVERSIDAD DE CUENCA

ALEX INGA 98

Tabla 27

RECETA: Irresistible de tomate de árbol

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Tener todos los
ingredientes pesados.
Lavar todas las frutas y
picarlas.

Irresistible de tomate de
árbol.

Tener cuidado al
adicionar la cantidad
de ron.
Tener cuidado al
colocar la glucosa.

UNIVERSIDAD DE CUENCA

ALEX INGA 99

Tabla 28

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Irresistible de tomate de árbol

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO
U.

PRECIO
C.U

55 Mantequilla g 55 100% 0.50 0.30

60 Azúcar g 60 100% 0.50 0.50

1 Ralladura de limón g 1 100% 0.10 0.10

20 Harina g 20 100% 0.50 0.35

60 Huevos g 60 100% 0.13 0.13

45 Polvo de

almendras

g 45 100% 2.00 2.00

3 Chispas de

chocolate

g 3 100% 0.25 0.25

70 Puré de tomate g 50 71% 1.00 1.00

25 Leche ml 25 100% 0.75 0.30

45 Crema de leche ml 45 100% 0.85 0.50

62 Chocolate semi

amargo

g 62 100% 2.00 2.00

5 Glucosa g 5 100% 2.00 2.00

45 Banana g 25 56% 0.15 0.15

35 Fresas g 25 71% 0.50 0.50

45 Kiwi g 25 56% 0.50 0.50

45 Tomate de árbol g 25 56% 0.50 0.50

25 Durazno g 25 100% 1.00 1.00

15 Leche evaporada ml 15 100% 1.75 0.60

8 Ron ml 8 100% 2.00 2.00

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción:3.47

UNIVERSIDAD DE CUENCA

ALEX INGA 100

TÉCNICAS:

Biscocho de tomate de árbol:

Cremar la mantequilla con el azúcar.
Adicionar las almendras en polvo.
Agregar la harina y el huevo y
colocar la ralladura de limón.
Mezclar y adicionar el puré de
tomate de árbol, disponer un molde y
decorar con chispas de chocolate y
llevar al horno a una temperatura de
150 °C por 15 minutos.

Ganache de chocolate:

Hervir la leche, crema de leche y
mantequilla.
Volcar la crema sobre el chocolate,
disolver y agregar glucosa y
mantequilla.

Frutas flameadas:

Lavar y cortar las frutas por la mitad.
Aparte calentar aceite y mantequilla
con el azúcar y saltear las frutas.
Flamear y luego agregar la leche
evaporada y reservar.

UNIVERSIDAD DE CUENCA

ALEX INGA 101

Tabla 29

RECETA: Mil hojas de tomate de árbol relleno de crema muselina y salsa
de mora

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Tener todos los
ingredientes pesados.
Tener la masa
previamente pesada y
estirada.
Estirar correctamente la
masa.

Mil hojas de tomate de árbol
relleno de crema muselina y
salsa de mora.

Batir correctamente
las claras a punto de
nieve.
Dejar reposar la
masa.

UNIVERSIDAD DE CUENCA

ALEX INGA 102

Tabla 30

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

FICHA TÉCNICA DE: Mil hojas de tomate de árbol relleno de crema muselina
y salsa de mora

C.
BRUTA

INGREDIENTES U.C
C.

NETA
REND.
EST.

PRECIO
U.

PRECIO
C.U

250 Leche ml 250 100% 0.75 0.25

60 Yemas g 60 100% 0.26 0.26

435 Azúcar g 435 100% 0.50 0.50

30 Almidón de maíz g 30 100% 0.50 0.50

125 Mantequilla g 125 100% 0.50 0.50

2 Esencia de

vainilla

ml 2 100% 1.00 0.35

90 Puré de tomate

de árbol

g 70 77% 1.00 1.00

80 Claras de huevo g 80 100% 0.38 0.38

70 Pulpa de tomate

de árbol

g 50 71% 1.00 0.50

120 Moras g 100 83% 0.75 0.75

85 Vino tinto ml 85 100 2.00 2.00

150 Harina g 150 100% 0.50 0.50

75 Agua ml 75 100%

3 Sal g 3 100% 0.45 0.25

100 Mantequilla fría g 100 100% 2.00 2.00

CANT. PRODUCIDA: 500 gr.

CANT. PORCIONES: 5 de 100 gr. Costo por porción:2.18

UNIVERSIDAD DE CUENCA

ALEX INGA 103

TÉCNICAS:

Crema muselina de tomate de
árbol:

Hervir la leche con la mitad del
azúcar y la pulpa de tomate de
árbol.
Aparte mezclar las yemas con la
otra mitad del azúcar y la esencia
de vainilla.
Agregar la mitad de la leche hervida
a las yemas para temperar, agregar
todo a la leche y volver al fuego a
baja temperatura hasta que tome
una consistencia ligeramente
espesa.

Espumilla de tomate de árbol:

Batir las claras y agregar poco a
poco el azúcar hasta que forme
picos.
Adicionar la pulpa de tomate de
árbol.
Mezclar con movimientos
envolventes.

Salsa de mora:

Cocinar las moras con azúcar, vino
tinto hasta que la preparación
espese.

Hojaldre:
Mezclar el harina, mantequilla, agua
y sal.
Formamos una masa y reposar por
10 minutos.
Estiramos la masa y colocamos la
mantequilla fría y tapamos para
estirar la masa.
Hacer dos dobles a la masa y
reposar por un tiempo de 10
minutos.
Finalmente estiramos la masa y
hacemos el último doblado y
llevamos al frio.

UNIVERSIDAD DE CUENCA

ALEX INGA 104

3.2. Evaluación de los postres

Los postres elaborados en base a frutas tradicionales fueron puestos a

consideración de un equipo de expertos, quienes los calificaron con una

puntuación de 1 a 5, considerando para ello aspectos como: la combinación de

los sabores, la combinación de los colores, la textura del postre, y el montaje.

En las tablas que se presentan a continuación se pueden observar las

calificaciones que se le otorgó a cada uno de los postres presentados, así

como la calificación promedio general:

Tabla 31. Evaluación de la gelatina de mora

1. Gelatina de mora

Ítem Calificador
1

Calificador
2

Calificador
3

Total Promedio

Combinación de sabor 2 4 3 9 3

Combinación de los
colores

5 5 3 13 4,33

Textura del postre 5 4 3 12 4

Montaje 4 4 3 11 3,66

Promedio Total 3,74

Fuente: Hoja de evaluación de postres

Tabla 32. Evaluación al Cheesecake de tomate

2. Cheesecake de tomate

Ítem Calificador
1

Calificador
2

Calificador
3

Total Promedio

Combinación de sabor 5 5 5 15 5

Combinación de los
colores

5 4 5 14 4,66

Textura del postre 5 5 5 15 5

Montaje 5 4 4 13 4,33

Promedio Total 4,75

Fuente: Hoja de evaluación de postres

Tabla 33. Evaluación al caviar de fresa y arroz con leche

3. Caviar de fresa y arroz con leche

Ítem Calificador
1

Calificador
2

Calificador
3

Total Promedio

Combinación de sabor 5 4 4 13 4,33

Combinación de los
colores

4 4 4 12 4

Textura del postre 5 4 3 12 4

Montaje 4 4 3 11 3,66

Promedio Total 4

UNIVERSIDAD DE CUENCA

ALEX INGA 105

Fuente: Hoja de evaluación de postre

Tabla 34. Evaluación a las tres leches de durazno

4. Tres leches de durazno

Ítem Calificador

1

Calificador

2

Calificador

3

Total Promedio

Combinación de sabor 5 5 5 15 5

Combinación de los

colores
5 5 4 14 4,66

Textura del postre 5 5 4 14 4,66

Montaje 5 4 4 13 4,33

Promedio Total 4,66

Fuente: Hoja de evaluación de postres

Tabla 35. Evaluación al mousse de babaco

5. Mousse de babaco

Ítem Calificador

1

Calificador

2

Calificador

3

Total Promedio

Combinación de sabor 4 3 4 11 3.66

Combinación de los

colores
5 3 4 12 4

Textura del postre 5 4 3 12 4

Montaje 5 3 4 12 4

Promedio Total 3.99

Fuente: Hoja de evaluación de postres

En base a los resultados obtenidos por cada uno de los postres se puede

observar que es el Cheesecake de tomate el postre que recibió la mejor

calificación (4.75 / 5), seguido del tres leches de durazno (4.66 / 5), el caviar de

fresa y arroz con leche (4 / 5), el mousse de babaco (3.99 / 5) y la gelatina de

mora (3.77 / 5). Las observaciones de los degustadores nos permitieron

considerar ciertos aspectos que pueden ser mejorados en la versión final de los

postres que se presentan en el presente estudio.

UNIVERSIDAD DE CUENCA

ALEX INGA 106

Conclusiones y Recomendaciones

Conclusiones

En base a los objetivos planteados al principio del presente trabajo se obtienen

las siguientes conclusiones:

 Posterior al análisis de las frutas seleccionadas, se consideró su sabor,

textura, color, duración, así como sus características organolépticas;

obteniéndose que el babaco posee un sabor que va desde lo delicado

hasta lo dulce, el durazno tiene la piel lisa y aterciopelada y su carne

varía según la especie, al ser una fruta muy carnosa y dulce, es ideal

para preparar compotas, dulces, yogurt, helado, bebidas, etc. La frutilla,

por su parte, contiene pequeñas cantidades de hidratos de carbono, ya

que posee una reducida cantidad de azúcar y calorías, otorga un

exquisito sabor en pasteles, postres, helados, dulces y su color da un

toque importante en la presentación de algún plato. El tomate de árbol

se caracteriza porque su sabor es diferente a las que ya se han visto,

puesto que es una mezcla ente lo ácido con lo dulce, aunque varía

según el punto de maduración y la variedad del fruto. Finalmente, la

mora posee un sabor agridulce y puede ser consumida en estado natural

o preparada.

 Se desarrollaron nuevas técnicas innovadoras en base a la creación y

presentación de los postres, considerando las actuales tendencias de

repostería. Así, se diseñaron postres como: Mousse de babaco con red

velvet cake y salsa de chocolate, Suspiro de menta con crema rellena de

babaco y nuez, Babarois de babaco con biscuit de vainilla , crema de

fresas y filigranas de chocolate, Mousse de chocolate blanco con

bizcocho de fresa y helado de fresas y crioustillán de fresas, Gelatina de

naranja acompañada de arroz de leche y caviar de fresas, Cremoso de

caramelo con espagueti de frutilla y crambel de chocolate,

Deconstrucción de tiramisú de mora, Trilogía de mora, Alaska de moras,

Durazno de tres texturas, Canelones de durazno, Cheesecake de tomate

de árbol con salsa de chocolate y filigrana de chocolate, Irresistible de

tomate de árbol, Mil hojas de tomate de árbol relleno de crema muselina

y salsa de mora.

UNIVERSIDAD DE CUENCA

ALEX INGA 107

 Los postres elaborados en base a frutas tradicionales se pusieron a

consideración de un equipo de expertos, quienes los calificaron con una

puntuación de 1 a 5, considerando para ello aspectos como: la

combinación de los sabores, la combinación de los colores, la textura del

postre, y el montaje.En base a los resultados obtenidos por cada uno de

los postres se puede observar que es el Cheesecake de tomate el postre

que recibió la mejor calificación, seguido del de tres leches de durazno,

el caviar de fresa y arroz con leche, el mousse de babaco y la gelatina

de mora. Las recomendaciones de los degustadores permitirá considerar

ciertos aspectos que pueden ser mejorados en el futuro.

UNIVERSIDAD DE CUENCA

ALEX INGA 108

Recomendaciones

 Se recomienda tener mucho cuidado a la hora de preparar los postres,

especialmente con la mora, debido a su acidez y amargor, lo cual no

permite elaborar los postres un día antes, ya que el postre se vuelve

rancio por las características propias de la fruta.

 Se sugiere analizar la textura, sabor, color del tomate de árbol, ya que

es una fruta que posee un poco de acidez y su sabor no es muy fuerte.

Con respecto a su color, este es un poco pálido, lo que debe tenerse en

cuenta al momento de elaborar un postre.

 Se recomienda realizar un estudio de cada una de las características de

las frutas, puesto que cada una de ellas no puede ser utilizada con

cualquier acompañante, debido a sus propiedades y características

particulares.

UNIVERSIDAD DE CUENCA

ALEX INGA 109

BIBLIOGRAFÍA CONSULTADA

Armendáriz, J. L. (2013). Gastronomía y nutrición. Madrid: Ediciones Paraninfo.

Astudillo, L. (2012). Historia, características y técnicas del pastillaje: propuesta

de decoraciones innovadoras. Cuenca, Ecuador: Universidad de

Cuenca.

Ávila Granados, J. (2003). El libro de la repostería tradicional. Barcelona:

Ediciones Robinbook.

Baraona, M., & Sancho, H. (1998). Manzana, melocotón, fresa y mora. San

José, Costa Rica: Editorial Universal Estatal a Distancia.

Beltrán, J. (10 de Abril de 2015). Las nuevas tendencias de la cocina

ecuatoriana se muestran en un festival en Cuenca. (Diario el Comercio)

Recuperado el 6 de Junio de 2015, de elcomercio.com:

http://www.elcomercio.com/actualidad/cuenca-azuay-gastronomia-

alimentos-chefs.html

Calero, D. (2011). Estudio de la naturaleza química de los compuestos volátiles

de aromas: identificación de aquellos presentes en varias especies

frutales endémicas del Ecuador. Quito: Universidad Politécnica

Salesiana.

Calero, V. (2010). Estudio de prefactibilidad para la producción de mora (Rubus

lanciniatus) variedad brazos, en Atuntaqui-Imbabura. Quito: Universidad

San Francisco de Quito.

Castro Guerrero, J. (2010). Investigación de la cultura gastronómica del cantón

Arenillas, provincia del Oro, para el fortalecimineot del sector turístico.

Riobamba, Ecuador: Escuela Superior Politécnica de Chimborazo.

Comercio, D. E. (2015). Las nuevas tendencias de la cocina ecuatoriana se

muestran en un festival en Cuenca. Obtenido de

http://www.elcomercio.com/actualidad/cuenca-azuay-gastronomia-

alimentos-chefs.html

Cordero, A. (8 de Junio de 2013). Dulces y bebidas tradicionales de Cuenca,

Gualaceo y Paute elaborados con frutas. Obtenido de

dspace.ucuenca.edu.ec:

http://dspace.ucuenca.edu.ec/bitstream/123456789/1561/1/tgas6.pdf

UNIVERSIDAD DE CUENCA

ALEX INGA 110

Cordero, A. L. (2010). Dulces y bebidas tradicionales de Cuenca, Gualaceo y

Paute, elaborados con fruta. Obtenido de

http://dspace.ucuenca.edu.ec/bitstream/123456789/1561/1/tgas6.pdf

Díaz, F. (2011). Los postres a base de frutas. Obtenido de http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_38/FRANCISC

O%20DIAZ%20RAMIRO_1.pdf

Díaz, J. (2004). Descubre los frutos exóticos. Madrid: Ediciones Norma.

El Comercio. (2011). Cuatro tipos de moras tiene el país. Obtenido de

http://www.elcomercio.com/actualidad/negocios/cuatro-tipos-de-moras-

pais.html

El Comercio. (2011). El durazno es demandado por su valor nutritivo y su

sabor. Obtenido de

http://www.elcomercio.com/actualidad/negocios/durazno-demandado-

nutritivo-y-sabor.html

El Tiempo. (2015). El durazno es vital para el organismo. Obtenido de

http://www.eltiempo.com.ec/noticias-cuenca/164806-el-durazno-es-vital-

para-el-organismo/

Farinango, M. (2010). Estudio de la fisiología postcosecha de la mora de

castilla (rubus glaucus benth) y de la mora variedad brazos (rubus sp.).

Quito: Escuela Politécnica Nacional.

Flores, J. M. (2008). Estudio del capulí e introducción en la cocina de la sierra

ecuatoriana. Quito, Ecuador: Universidad Tecnológica Universal.

Franco, G., & Giraldo, M. (2011). El cultivo de la mora. Obtenido de

http://www.agronet.gov.co/www/docs_si2/Cultivo%20de%20la%20mora.

pdf

García, D., & Navarro, V. (2007). Elaboraciones básicas para pastelería-

repostería. Vigo: Ideas propias.

Gastronomía y Cía. (2012). La presentación de los platos del Reino Unido es

lamentable. Recuperado el 8 de Junio de 2015, de gastronomiaycia.com:

http://www.gastronomiaycia.com/2015/05/11/la-presentacion-de-los-

platos-de-los-restaurantes-del-reino-unido-es-lamentable/

Gómez, M. (2007). La comida en Japón y La antropología de la alimentación.

Barcelona, España: UOC.

UNIVERSIDAD DE CUENCA

ALEX INGA 111

Gutiérrez de Alva, C. (2012). Historia de la Gastronomía. México D.F.: Red

Tercer Milenio S.C.

Hernando, A. (2012). Cocina Creativa. Obtenido de

http://www.cctmurcia.es/formacion/SPF20101452_M.pdf

Hidalgo, N., Varga, F., & Cornejo, F. (2010). Estudio de diferentes agentes

Osmóticos en la transferencia de masa y vida útil en el babaco

deshidratado. Obtenido de

https://www.dspace.espol.edu.ec/bitstream/123456789/7643/1/Estudio%

20de%20Diferentes%20Agentes%20Osm%C3%B3ticos.pdf

Larraga, I., & Suárez, L. (2011). Evaluación de dos tipos de Poda y tres

instructores de Brotación en el cultivo de durazno (Prunus pérsica. L)

Variedad conservero amarillo y determinación de sus estados

fenológicos, en dos localidades. Cotopaxi, Ecuador: Universidad Técnica

de Cotopaxi.

Larrea, Jaime Andrés. (2002). El libro de la fertilización química y orgánica en

el tomate de árbol. Tumbaco, Ecuador: Universidad Central del Ecuador.

López, I., Carvajal, M., & Macas, P. (2010). Proyecto de inversión para la

elaboración y comercialización de un dulce a base de frutas no

tradiciionales en el mercado de Guayaquil. Recuperado el 6 de Junio de

2015, de dspace.espol.edu.ec:

http://www.dspace.espol.edu.ec/bitstream/123456789/14793/1/%E2%80

%9CPROYECTO%20DE%20INVERSION%20PARA%20LA%20ELABO

RACION%20Y%20NEGOCIOS.pdf

Luna, Y. (2012). Obtención de Quitosano a partir de Quitina para su empleo en

conservación de frutillas y moras. Quito: Universidad Central del

Ecuador.

Nestlé. (s.f.). Recetario. Obtenido de

http://www.iniap.gob.ec/nsite/images/documentos/RECETARIO%20INIA

P-NESTL%C3%89%202010.pdf

Patiño, Víctor. (2002). Historia y dispersión de los frutales nativos del

Neotrópico. Cali, Colombia: Centro Internacional de Agricultura Tropical.

Pazos Carrillo, S. (2010). Permanencias culturales y culinarias del Manual de

Cocina de Juan Pablo Sanz en Quito (Ecuador): protocolos, cocina

UNIVERSIDAD DE CUENCA

ALEX INGA 112

tradicional y formas de preparación. Quito, Ecuador: Universidad Andina

Simón Bolívar.

Revelo, J., Pérez, E., & Maila, M. (2011). El cultivo de tomate de árbol.

Obtenido de

http://www.iniap.gob.ec/nsite/images/documentos/Cultivo%20_tomate_e

cologico.pdf

Revista de Ciencias Biológicas y de la Salud. (2011). Propiedades Funcionales

de las Antiocianinas. Durango, México: Universidad Juárez del Estado

de Durango.

Rodrpiguez, M. C. (2013). Estudio de la chrimoya y propuesta de repostería de

autor. Quito, Ecuador: Universidad Internacional del Ecuador.

Rubio, G. (2014). Investigación de la mora y propuesta gastronómica. Quito:

Universidad Tecnológica Equinoccial.

Sánchez, A., & Rey, L. (2012). Ofertas de repostería, aprovisionamiento interno

y control de consumos. Antequera, Málga, España: Innovación y

Cualificación.

Saquinaula, Á. (2009). Diagnóstico de la situación de los frutales caducifolios

en la comunidad de Dacte del cantón Sígsig. Cuenca, Ecuador:

Universidad del Azuay.

Sindicato de Oficios Varios. (2013). Terminología básica en pastelería.

Obtenido de

http://www.cnt.es/sites/default/files/Terminolog%C3%ADa%20b%C3%A1

sica%20en%20pasteler%C3%ADa%20y%20reposter%C3%ADa%20-

%20Curso%20Reposter%C3%ADa%20vol.%205%20de%205%20-

%20CNT%20Cartagena.pdf

Tecnoproductos Ocampo. (2012). Cremor tartaro (bitartrato de sodio y potasio).

Obtenido de http://tecno-

productos.com/uploads/files/CREMOR_TARTARO.pdf

Tobar, M. (2008). Análisis de Competitividad de los productores de babaco de

San Pablo de Tente (Saraguro, Loja) con enfoque de agrocadena. Quito:

Universidad Andina Simón Bolívar.

Últimas noticias, e. D. (2011). Babaco, primo de la papaya. Obtenido de

http://www.ultimasnoticias.ec/noticias/6714-babaco-primo-de-la-

papaya.html

UNIVERSIDAD DE CUENCA

ALEX INGA 113

Universidad Nacional del Nordeste. (2013). Familia Rosaceae. Obtenido de

http://exa.unne.edu.ar/biologia/diversidadv/documentos/ANGIOSPERMA

S/Rosideas/Eurosides%20I/3-

Clado%20de%20los%20fijadores%20de%20Nitr%F3geno/4-Rosales/4-

Rosaceae.pdf

Vasco, K. (2013). Investigación de la repostería y confitería tradicionald e la

ciudad de Quito y elaboración de un recetario. Quio, Ecuador:

Universidad Internacional del Ecuador.

Vásquez, M. (2009). Las recetas de la repostería tradicional cuencana, en la

primera década del siglo XXI. Recuperado el 18 de Mayo de 2015, de

dspace.ucuenca.edu.ec:

http://dspace.ucuenca.edu.ec/handle/123456789/16717

Zhiminaiceal, E. (2010). Evaluación de la eficiencia del control de dos (2)

productos alternativos en el manejo de altas de moscas de la frutapa en

duraznos (Prunus persicae. L). Cuenca, Ecuador: Universidad del

Azuay.

UNIVERSIDAD DE CUENCA

ALEX INGA 114

ANEXOS

Foto 1. Degustación de los postres innovadores

UNIVERSIDAD DE CUENCA

ALEX INGA 115

Foto 2. Degustación

UNIVERSIDAD DE CUENCA

ALEX INGA 116

Foto 3. Mousse de babaco

UNIVERSIDAD DE CUENCA

ALEX INGA 117

Foto 4. Deconstrucción de tiramisú

