

UNIVERSIDAD DE CUENCA

Facultad de Ciencias de la Hospitalidad

Carrera de Gastronomía

“Aplicación de plantas aromáticas: hierbabuena, hierba luisa, malva rosa,

romero y tilo, en el desarrollo de fórmulas para helados con base de agua”

Proyecto de intervención previo a la obtención del título de: Licenciada en

Gastronomía y Servicio de Alimentos y Bebidas

Autoras:

Melba Isabel Arévalo Chuchuca

C.I:0105249353

Priscila Verónica Ortíz Guallpa

C.I:0104764758

Directora:

Mg. Clara Aidee Sarmiento Arévalo

CI: 0101855054

Cuenca – Ecuador

2019

Melba Isabel Arévalo Chuchuca 1
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Resumen:

El presente trabajo de titulación muestra fórmulas para helados con base de agua,

utilizando cinco variedades de plantas aromáticas: hierba buena, hierba luisa,

malva rosa, romero y tilo, con la aplicación de hojas frescas y diferentes técnicas

para cada planta: deshidratación, en almíbar y en maceración con alcohol, pues en

este estudio se demuestra que se pueden obtener todas las características de

sabor, textura, color y aroma con la adecuada selección de materia prima y un

correcto proceso de elaboración.

Para conseguir dicho resultado se recurrirá a un estudio bibliográfico referente al

origen, características y propiedades de cada planta, así como de las

características generales y proceso de elaboración del helado de agua, además de

la investigación y practica de las técnicas de aplicación para cada planta. La

metodología utilizada es cualitativa realizada a través de entrevistas a profesionales

gastrónomos y degustación donde se validará la idea propuesta, y cuantitativa para

obtener el porcentaje de aceptación de cada sabor de helado, teniendo como

resultado un manual con 20 fórmulas de helados a base de agua y plantas

aromáticas.

Palabras claves: Helados. Plantas aromáticas. Fórmulas. Agua

Melba Isabel Arévalo Chuchuca 2
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Abstract:

The purpose of this work is to develop formulas for water-based ice creams, using

as raw material five varieties of aromatic plants: spearmint, lemon verbena, mallow,

rosemary and elderberry. In addition, feature the use of water, natural sugars and a

stabilizer to achieve the same characteristics of flavor, aroma, color and texture as

a cream-based ice cream.

The methodology used for the development of this research is qualitative. Interviews

were applied to different modern kitchen professionals and ice cream makers to get

knowledge about the use of aromatic plants in ice cream. Additionally, the proposal

was validated through focal groups. A quantitative methodology was also used to

know the percentage of acceptance for each ice cream.

For this study, a bibliographic review was done, followed by the selection of the raw

material and analysis of its characteristics to determine the application of the plant

in its fresh state and with the application of techniques such as: dehydration, in syrup

and maceration, followed by the formulation, mixing, homogenization, cooling,

freezing and conservation of the ice cream, taking into account the exact times of

preparation and correct manipulation of the work team. Having as a result a manual

with 20 formulas of ice cream based on water and aromatic plants.

Keywords: Ice cream. Aromatic plants. Formulas. Water.

Melba Isabel Arévalo Chuchuca 3
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Índice del Trabajo

ÍNDICE

ÍNDICE ... 3

ÍNDICE DE TABLAS .. 7

ÍNDICE DE FIGURAS .. 8

ÍNDICE DE ANEXOS ... 9

AGRADECIMIENTO ... 15

DEDICATORIA ... 16

INTRODUCCIÓN .. 17

CAPÍTULO I ... 18

PLANTAS AROMÁTICAS .. 18

1.1 Plantas Aromáticas ... 19

1.2 Modo de cultivo y cosecha de las plantas aromáticas ... 19

1.3 Suelo ... 20

1.4 Mantenimiento .. 20

1.5 Descripción de las plantas aromáticas ... 21

1.5.1 Hierbabuena .. 21

1.5.1.1 Origen ... 21

1.5.1.2 Propiedades .. 22

1.5.1.3 Características generales .. 22

1.5.2 Hierba luisa .. 22

1.5.2.1 Origen ... 23

1.5.2.2 Propiedades .. 23

1.5.2.3 Características generales .. 24

1.5.3 Malva rosa ... 24

1.5.3.1 Origen ... 24

1.5.3.2 Propiedades .. 25

1.5.3.3 Características generales .. 25

Melba Isabel Arévalo Chuchuca 4
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1.5.4 Romero .. 25

1.5.4.1 Origen ... 26

1.5.4.2 Propiedades .. 26

1.5.4.3 Características generales .. 26

1.5.5Tilo .. 27

1.5.5.1 Origen ... 27

1.5.5.2 Propiedades .. 28

1.5.5.3 Características generales .. 28

CAPÍTULO 2 .. 29

HELADO .. 29

2.1 Helado .. 29

2.2 Historia y evolución del Helado .. 29

2.3 El helado y su demanda en el mercado internacional ... 31

2.4 Tipos de helado. ... 34

2.4.1 La primera es una clasificación básica ... 34

2.4.1.1 Composición básica del helado de agua .. 34

2.4.1.2 Composición del helado de leche .. 35

2.4.2 Clasificación de acuerdo a su presentación .. 35

2.4.3 Una tercera y última clasificación en base a los ingredientes que se utilizan en la

elaboración de helados: ... 35

2.4.3.1 Helados de crema ... 35

2.4.3.2 Helados de leche .. 35

2.4.3.3 Helados de leche desnatada o descremada ... 35

2.4.3.4 Helados con grasa no láctea ... 36

2.4.3.5 Helados de mantecado... 36

2.4.3.6 Helados de agua ... 36

2.4.3.7 Tartas heladas .. 36

2.5 Proceso de elaboración de helado ... 36

2.6 Proceso de elaboración del helado de agua .. 37

2.7 Ventajas de la elaboración de helado artesanal .. 39

2.8 Tipos de instalaciones en el proceso de fabricación del helado .. 40

2.9 Uso y consumo del helado en la gastronomía ... 41

2.10 Beneficios del consumo de helado... 42

CAPÍTULO 3 .. 44

MATERIA PRIMA Y TÉCNICAS DE APLICACIÓN DEL HELADO .. 44

Melba Isabel Arévalo Chuchuca 5
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.1 Agua .. 44

3.2 Ácido cítrico .. 44

3.3 Bebidas alcohólicas .. 44

3.4 Hidratos de carbono o azúcares alimenticios .. 46

3.4.1 Dextrosa .. 46

3.4.2 Sacarosa o azúcar común ... 48

3.5 Aditivos ... 49

3.5.1. Gelatina .. 49

3.5.2 Carboximetilcelulosa (CMC) .. 51

3.6 Plantas aromáticas frescas ... 52

3.7 Plantas aromáticas y deshidratación ... 52

3.8 Plantas aromáticas en almíbar ... 53

3.9 Plantas aromáticas en maceración con ron y vodka .. 53

3.10 Técnicas de aplicación de plantas aromáticas: deshidratación, en almíbar y maceración. . 53

3.10.1 Proceso para la deshidratación de plantas aromáticas .. 54

3.10.1.1 Deshidratación de la hierbabuena .. 54

3.10.1.1.1 Proceso .. 54

3.10.1.1.2 Características organolépticas .. 54

3.10.1.1.3 Conclusiones de la deshidratación de la hierbabuena 55

3.10.1.2 Deshidratación de hierba luisa ... 55

3.10.1.2.1 Proceso .. 55

3.10.1.2.2 Características organolépticas .. 56

3.10.1.2.3 Conclusiones de la deshidratación de la hierba luisa 56

3.10.1.3 Deshidratación de malva rosa .. 56

3.10.1.3.1 Proceso .. 56

3.10.1.3.2 Características organolépticas .. 57

3.10.1.3.3 Conclusiones de la deshidratación de la malva rosa 57

3.10.1.4 Deshidratación del romero .. 58

3.10.1.4.1 Proceso .. 58

3.10.1.4.2 Características organolépticas .. 58

3.10.1.4.3 Conclusiones de la deshidratación del romero ... 59

3.10.1.5 Deshidratación del tilo ... 59

3.10.1.5.2 Características organolépticas .. 60

3.10.1.5.3 Conclusiones de la deshidratación del tilo .. 60

3.10.2 Proceso para elaborar el almíbar de plantas aromáticas .. 60

Melba Isabel Arévalo Chuchuca 6
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.2.1 Almíbar de hierbabuena ... 60

3.10.2.1.1 Proceso .. 60

3.10.2.1.2 Características organolépticas .. 61

3.10.2.1.3 Conclusiones del almíbar de hierbabuena .. 61

3.10.2.2 Almíbar de hierba luisa.. 62

3.10.2.2.1 Proceso .. 62

3.10.2.2.2 Características organolépticas .. 62

3.10.2.2.3 Conclusiones del almíbar de hierba luisa .. 63

3.10.2.3 Almíbar de malva rosa ... 63

3.10.2.3.1 Proceso .. 63

3.10.2.3.2 Características organolépticas .. 64

3.10.2.3.3 Conclusiones del almíbar de malva rosa ... 64

3.10.2.4 Almíbar del romero ... 64

3.10.2.4.1 Proceso .. 64

3.10.2.4.2 Características organolépticas .. 65

3.10.2.4.3 Conclusiones del almíbar de romero .. 65

3.10.2.5 Almíbar de tilo ... 66

3.10.2.5.1 Proceso .. 66

3.10.2.5.2 Características organolépticas .. 66

3.10.2.5.3 Conclusiones del almíbar de tilo ... 67

3.10.3 Proceso de maceración de plantas aromáticas ... 67

3.10.3.1 Maceración de hierbabuena .. 67

3.10.3.1.1 Proceso .. 67

3.10.3.1.2 Características organolépticas .. 68

3.10.3.1.3 Conclusiones de la maceración de hierbabuena... 68

3.10.3.2 Maceración de hierba luisa .. 68

3.10.3.2.1 Proceso .. 68

3.10.3.2.2 Características organolépticas .. 69

3.10.3.2.3 Conclusiones de la maceración de hierba luisa .. 69

3.10.3.3 Maceración de malva rosa ... 70

3.10.3.3.1 Proceso .. 70

3.10.3.3.2 Características organolépticas .. 70

3.10.3.3.3 Conclusiones de la maceración de malva rosa.. 71

3.10.3.4 Maceración del romero .. 71

3.10.3.4.1 Proceso .. 71

Melba Isabel Arévalo Chuchuca 7
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.3.4.2 Características organolépticas .. 72

3.10.3.4.3 Conclusiones de la maceración del romero .. 72

3.10.3.5 Maceración del tilo ... 72

3.10.3.5.1 Proceso .. 72

3.10.3.5.2 Características organolépticas .. 73

3.10.3.5.3 Conclusiones de la maceración del tilo ... 73

CAPÍTULO 4 .. 74

FICHAS TÉCNICAS ... 74

4.1 Helado con hojas de hierbabuena fresca ... 74

4.2 Helado con infusión de hierbabuena ... 77

4.3 Helado con almíbar de hierbabuena .. 80

4.4 Helado con licor de hierbabuena ... 83

4.5 Helado con hojas de hierba luisa fresca ... 86

4.6 Helado con infusión de hierba luisa ... 89

4.7 Helado con almíbar de hierba luisa .. 92

4.8 Helado con licor de hierba luisa ... 95

4.9 Helado con hojas de malva rosa fresca .. 98

4.10 Helado con infusión de malva rosa .. 101

4.11 Helado con almíbar de malva rosa ... 104

4.12 Helado con licor de malva rosa .. 107

4.13 Helado con hojas de romero fresca ... 110

4.14 Helado con infusión de romero.. 113

4.15 Helado con almíbar de romero .. 116

4.16 Helado con licor de romero.. 119

4.17 Helado con hojas de tilo frescas ... 122

4.18 Helado con infusión de tilo .. 125

4.19 Helado con almíbar de tilo ... 128

4.20 Helado con licor de tilo .. 131

CONCLUSIONES .. 138

RECOMENDACIONES .. 139

BIBLIOGRAFÍA ... 140

ANEXOS .. 143

ÍNDICE DE TABLAS

Melba Isabel Arévalo Chuchuca 8
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Tabla 1. Consumo de helados a nivel internacional ... 32

Tabla 2. Consumo de helados en América .. 33

Tabla 3. Composición del helado de agua ... 34

Tabla 4. Graduación alcohólica de vodka y ron.. 45

Tabla 5.Ficha técnica de la dextrosa .. 46

Tabla 6. Ficha técnica de la sacarosa. ... 48

Tabla 7.Ficha técnica de la gelatina ... 49

Tabla 8. Ficha técnica de Carboximetilcelulosa ... 51

Tabla 9. Características organolépticas de la deshidratación de la hierbabuena . 54

Tabla 10. Características organolépticas de la deshidratación de la malva rosa . 57

Tabla 11. Características organolépticas de la deshidratación de romero 58

Tabla 12. Características organolépticas de la deshidratación del tilo 60

Tabla 13. Características organolépticas del almíbar de hierbabuena 61

Tabla 14. Características organolépticas del almíbar de hierba luisa 62

Tabla 15. Características organolépticas del almíbar del tilo 66

Tabla 16. Características organolépticas de la maceración de hierbabuena con

ron .. 68

Tabla 17. Características organolépticas de la maceración de hierba luisa con

vodka .. 69

Tabla 18. Características organolépticas de la maceración de malva rosa en ron70

Tabla 19. Características organolépticas de la maceración del romero en ron 72

Tabla 20. Características organolépticas de la maceración del tilo en vodka 73

ÍNDICE DE FIGURAS

Figura 1. Hierbabuena ... 21

Figura 2. Hierba luisa ... 22

Figura 3: Malva rosa ... 24

Figura 4. Romero ... 25

Figura 5. Tilo .. 27

Figura 6. Servicio de los primeros helados .. 30

Figura 7. .El helado en el siglo XlX ... 31

Figura 8. Proceso de elaboración del helado ... 39

Melba Isabel Arévalo Chuchuca 9
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 9. Hierbabuena deshidratada en microondas .. 54

Figura 10. Hierba luisa deshidratada en microondas ... 55

Figura 11. Malva rosa deshidratada en microondas ... 57

Figura 12. Romero deshidratado en microondas ... 58

Figura 13. Tilo deshidratado en microondas .. 59

Figura 14. Almíbar de hierbabuena .. 61

Figura 15. Almíbar de hierba luisa .. 62

Figura 16. Almíbar de malva rosa .. 63

Figura 17. Almíbar de romero ... 65

Figura 18. Almíbar de tilo ... 66

Figura 19. Hierbabuena en maceración con ron .. 67

Figura 20. Hierba luisa en maceración con vodka .. 69

Figura 21. Malva rosa en maceración con ron ... 70

Figura 22. Romero en maceración con ron .. 71

Figura 23. Tilo en maceración con vodka ... 73

Figura 24. Aceptación de los profesionales frente a las características

organolépticas del helado de tilo .. 134

Figura 25. Aceptación de los profesionales frente a las características

organolépticas del helado de malva rosa ... 135

Figura 26. Aceptación de los profesionales frente a las características

organolépticas del helado de hierba buena. ... 135

Figura 27. Aceptación de los profesionales frente a las características

organolépticas del helado de hierba luisa .. 136

Figura 28. Aceptación de los profesionales frente a las características

organolépticas del helado de romero ... 136

Figura 29. Aceptación de los profesionales frente a las características

organolépticas de los helados .. 137

ÍNDICE DE ANEXOS

Melba Isabel Arévalo Chuchuca 10
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Anexo 1. Diseño del proyecto de intervención ... 143

Anexo 2. Aprobación del diseño del proyecto de intervención 156

Anexo 3. Ejemplo y Guía de Entrevista ... 156

Anexo 4. Entrevistas .. 158

Anexo 5. Calificación individual de la degustación. .. 172

Anexo 6. Validación del proyecto de intervención por docente 180

Anexo 7. Degustación de la propuesta de helados con base de agua 183

Melba Isabel Arévalo Chuchuca 11
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 12
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 13
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 14
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 15
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

AGRADECIMIENTO

Mi gratitud y cariño a mis padres Daniel y Juana, mis

hermanos, quienes han sido mi principal fuente de

inspiración, apoyo y pilar fundamental durante mi carrera

universitaria dedicándome su tiempo y apoyo.

Isabel Arévalo

Agradezco primero a Dios por permitirme seguir

adelante con los estudios a pesar de todos los

problemas que se me ha cruzado en el camino, a mi

familia entera, mis padres Bolívar y Nube, mis

hermanos, mi tía María, quien siempre estuvo en las

buenas y malas apoyándome y dándome ánimos, a mi

hijo porque el sufrió el tiempo sin estar con la mamá, a

mis compañeros, profesores quienes supieron transmitir

sus conocimientos académicos, sinceramente gracias

por todo a todos los que están presentes en mi vida.

Priscila Ortiz

Melba Isabel Arévalo Chuchuca 16
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

DEDICATORIA

Este trabajo lo dedico principalmente a Dios, a mis abuelos por

los grandes recuerdos, a mis padres Daniel y Juana, a mis

hermanos: Luz, Olga, Manuel, Juana, Rosa y Martha, por su

apoyo y transmitirme siempre sus conocimientos y ganas de

seguir adelante.

De igual forma les dedico este logro a todas las personas y

amigos que de una u otra manera estuvieron involucrados en

mi crecimiento académico durante mis años de estudio.

Isabel Arévalo

Dedico la elaboración de este proyecto principalmente a mi

amado hijo Dylan Sumba por ser el motivo por el que lucho día

a día; a pesar de las adversidades de la vida, dando así lo mejor

de mí para brindarle un buen futuro, y evitarle carencias,

también a todas las personas que me han apoyado para poder

culminar mis estudios como son: mis amados padres, mi tía

querida María, mis hermanos, mi pareja; que con sus palabras

de aliento no dejaban que se derrote mi sueño de ser una

profesional, también a mis compañeros, amigos y profesores,

que fueron los que me inculcaron los conocimientos adquiridos

a lo largo de mi vida estudiantil.

Priscila Ortíz

Melba Isabel Arévalo Chuchuca 17
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

INTRODUCCIÓN

Las plantas aromáticas se encuentran dispersas alrededor de todo el mundo,

existen de diferentes colores, aromas y tamaños; son empleadas con fines

medicinales, en productos químicos o gastronómicos. En Ecuador se pueden

encontrar ampliamente distribuidas en cualquier mercado, restaurantes y hogares

donde algunas hierbas como el romero, tomillo y orégano se utilizan para

aromatizar y saborizar carnes o pescados, otras como la hierba buena, hierba luisa,

cedrón, etc., son especialmente utilizadas para realizar bebidas frías, infusiones o

postres. En ciertos establecimientos de servicios de alimentos y bebidas se sirven

los helados de plantas aromáticas como despaletizador antes de una degustación

o como acompañante de postres de autor.

Según ciertos relatos (Maranik, 2013), los helados empezaron a elaborarse en

China desde hace más de 5000 años; de manera accidental, cuando apenas se

mezclaba agua con el zumo de cierta fruta, relacionándose esta actividad como

respuesta a la necesidad del individuo de consumir una bebida fría y a la vez

refrescante. Posteriormente su consumo se popularizó desde Asia hasta llegar a

Europa y luego a América; elaborándose con diferentes equipos e ingredientes, en

la actualidad son mejor conocidos como sorbetes y son aquellos en los que no se

utilizan huevo o ingredientes grasos, por lo que para lograr una textura cremosa se

deben emplear diferentes estabilizantes y azúcares naturales, además del agua,

fruta, licor o hierba seleccionada para lograr el sabor deseado.

Este proyecto de intervención tiene como objetivo principal desarrollar fórmulas

para helados con base de agua que presenten color, sabor y textura agradables;

evitando el uso de productos grasos o huevo, utilizando para esto agua,

hierbabuena, hierba luisa, malva rosa, romero y tilo, de esta manera en el primer

capítulo se abordarán temas relacionados al origen, propiedades y características

generales de cada planta que aporten sabor a la preparación y sean correctamente

tratadas hasta ser aplicadas en la elaboración del helado.

Melba Isabel Arévalo Chuchuca 18
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

En un segundo capítulo se tratará sobre la evolución de la heladería en la industria

alimentaria, los tipos de helados de acuerdo a sus ingredientes y presentación,

además de su proceso de elaboración, el equipo e instalaciones que se requieren

para la correcta manipulación de los ingredientes. Son factores primordiales la

técnica y la formula que se empleé durante su producción para que cumplan con

todas las características organolépticas. Seguido de la descripción de los beneficios

del helado en el consumidor y su utilización en la cocina nacional e internacional.

En el capítulo 3 se describirá la importancia de una materia prima apta para la

producción de helados a base de agua, el resultado que presentan las plantas

estando frescas o con la aplicación de técnicas como la deshidratación, el almíbar

y maceración con alcohol para cada una de las hierbas. También se hablará sobre

el uso de la sacarosa y dextrosa como agentes de sabor, los estabilizantes y

espesantes que participan para lograr una textura aireada y cremosa con sabor

agradable.

Una vez establecida la forma de uso de cada planta, así como los azúcares y

estabilizantes se procederá a aplicarlos de manera equilibrada en cada ficha

generando como resultado un manual con 20 fórmulas para helados con base de

agua y plantas aromáticas, sin perder sus características organolépticas.

CAPÍTULO I

PLANTAS AROMÁTICAS

Melba Isabel Arévalo Chuchuca 19
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1.1 Plantas Aromáticas

Muchas plantas olorosas tienen gran acogida en el campo gastronómico, y se

aprovecha su sabor y aroma en estado fresco o seco, combinado con algún

alimento o formando parte de una bebida. En ciertos casos es adecuado

seleccionar la planta y usarla al instante que se recolecta para que no pierda su

sabor, en otras ocasiones se suelen cosechar y deshidratar al sol o con el uso de

un horno o microondas para conservarlas en recipientes herméticos por largos

periodos de tiempo, de la forma que fuese es importante que estén libres de

contaminación y humedad para que puedan ser utilizadas en cualquier preparación

culinaria (Cretti, 2000, pág. 3).

En Ecuador se pueden encontrar una amplia gama de hierbas, de uso medicinal y

gastronómico. Cultivadas tanto en jardines, huertos o de manera silvestre. En el

campo medicinal las aromáticas se clasifican como: plantas livianas que son

aquellas que generan resultados a largo plazo, y plantas fuertes que actúan al

instante y se utilizan cuando la persona tiene alguna enfermedad grave. En tanto

que a nivel gastronómico son utilizadas para realzar sabores, complementar

platillos, etc.(Contento, 2012, pág. 34).

Las plantas aromáticas pueden ser arbóreas o herbáceas y se pueden aprovechar

de estas las hojas, tallos, flores, semillas y sus frutos ya que presentan un agradable

aroma y sabor, aunque existe otro grupo con un sabor amargo o ácido, pero ambos

cuentan con propiedades medicinales y son ampliamente utilizados en la

gastronomía. Generalmente las plantas pertenecen a un grupo o familia específica

que le brinda características propias pero que varían considerablemente

dependiendo de su lugar de origen (Cretti, 2000, pág. 3).

1.2 Modo de cultivo y cosecha de las plantas aromáticas

Las plantas aromáticas pueden ser de cultivo anual o perenne, las primeras solo

se mantienen vivas desde que se cultivan hasta el proceso de recolección y es

Melba Isabel Arévalo Chuchuca 20
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

necesario volver a sembrarlas si se requieren nuevamente, además necesitan de

cuidados continuos. Las plantas vivaces o perennes no requieren de mayores

cuidados, se adaptan con facilidad y llegan a vivir durante largos periodos, pueden

ser leñosas y resisten fácilmente el cambio de temperatura (Mendiola & Montalbán,

2009, pág. 10).

1.3 Suelo

El suelo donde se cultiven las hierbas aromáticas debe contar con características

básicas como contar con suficiente humedad sin llegar a desbordarse, un desagüe

por toda el área de sembrado, una buena caída del sol, composición de minerales,

entre otras. En el caso de un cultivo en macetas se requiere de un drenaje en el

fondo para que la planta pueda respirar, seguido de una mezcla de tierra suave y

arena, en ocasiones se suele agregar abono orgánico que no afecte la planta para

que pueda ser utilizada posteriormente en la cocina. Otras plantas crecen de

manera silvestre y abundante que pueden ser igualmente utilizadas pero pueden

carecer de ciertos nutrientes aunque se adaptan con facilidad al clima (Mendiola &

Montalbán, 2009, pág. 11).

Algunas aromáticas necesitan de la luz del sol más que otras para crecer y

desarrollarse abundantemente, otras requieren de espacios libres y sombreados,

el tiempo de exposición no debe superar las 6 horas, también aporta mejores

resultados si se realiza durante el mediodía. Estas acciones favorecen la floración

y a producir de forma más rápida y en mayor cantidad los niveles de aceites que le

otorgan el aroma a cada planta (Mendiola & Montalbán, 2009, pág. 12).

Las plantas aromáticas se pueden sembrar a través de semillas o injertos, aunque

el tiempo de crecimiento puede variar dependiendo del tipo de suelo y si la acción

de siembra se realiza de manera directa o se utilizan pequeños espacios

“semilleros” ya acomodados dentro de los viveros que facilitarán el desarrollo de la

planta (Mendiola & Montalbán, 2009, págs. 13-14).

1.4 Mantenimiento

Melba Isabel Arévalo Chuchuca 21
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Las plantas aromáticas requieren de riego y abonado regular dependiendo del clima

y el tipo del suelo. Ciertas especies como la menta y hierba buena necesitan de

suelos húmedos con un riego constante otras en cambio crecen mejor con la

presencia de un riego por goteo, ya que evita el exceso de humedad y la presencia

de hongos. El abonado orgánico ya sea de origen animal o vegetal es otra

característica importante que favorece a la planta que vaya a ser utilizada

gastronómicamente ya que no afectará sus características organolépticas

(Mendiola & Montalbán, 2009, págs. 17-18).

1.5 Descripción de las plantas aromáticas

1.5.1 Hierbabuena

Figura 1. Hierbabuena

Fuente: Isabel Arévalo, Priscila Ortíz.

Fecha: 12 de Agosto de 2018.

1.5.1.1 Origen

La hierbabuena es una planta de la que se desconoce su origen ya que apareció

de la mezcla de la menta viridis y la menta acuática, pero se dice que apareció en

el norte de Europa, aunque otros relatos la sitúan en África. Esta hierba se conoce

científicamente como Menta piperita y corresponde a la familia Labiatae que se

caracterizan por tener un fuerte aroma debido a la presencia de aceites esenciales

(Cretti, 2000, pág. 88).

Melba Isabel Arévalo Chuchuca 22
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1.5.1.2 Propiedades

Entre las propiedades gastronómicas y medicinales que caracterizan a esta planta

están las de su fuerte poder digestivo y aromatizante. En ocasiones se usaba la

infusión de esta menta durante el embarazo, también para controlar el dolor de oído

o el insomnio. (Molina, 2008, págs. 388-389).

A nivel gastronómico se suele utilizar para dar sabor a diferentes bebidas, entre las

que destaca el mojito, también se utiliza para aromatizar carnes o salsas, sopas,

guisos y en la elaboración de postres.

1.5.1.3 Características generales

La hierba buena es una planta de desarrollo continuo, alcanza una altura de hasta

0,50 cm gracias a la profundidad de sus tallos, sus hojas presentan un color verde

brillante con una forma ovalada y desprenden un fuerte aroma diferente al de la

menta común. Para su cultivo se aconseja trasplantar una parte de esta hierba

durante las épocas de primavera, en zonas frescas donde llegue la mayor cantidad

de sol (Cretti, 2000, pág. 88).

Por la fuerte fragancia que desprenden sus hojas y tallo es muy utilizada para

aromatizar diferentes preparaciones culinarias, ya sean estas de dulce o sal. Se

suele utilizar las hojas tiernas porque tienen un aroma más dulce, aunque se utiliza

también en gran medida las hojas ya maduras porque su sabor penetra fuertemente

en las preparaciones. De esta manera se aprovechan sus propiedades y sabor en

la elaboración de bebidas, productos de pastelería, para aromatizar carnes,

ensaladas, entre otros (Cretti, 2000, pág. 88).

1.5.2 Hierba luisa

Figura 2. Hierba luisa

Melba Isabel Arévalo Chuchuca 23
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Fuente: Isabel Arévalo, Priscila Ortiz.

Fecha: 12 de Agosto de 2018.

1.5.2.1 Origen

La hierba luisa es una planta que crece de manera natural en los climas tropicales

y subtropicales, su nombre científico es Cymbopogon citratus, Molina (2008) la

describe como “Planta herbácea anual, familia de las borragináceas. Proveniente

de Europa, hay botánicos que aseguran es nativa de Ecuador. Aclimatada en

nuestro país desde tiempos inmemoriales, en algunos lugares crece en forma

silvestre” (pág. 392).

En cambio en su libro Colada Morada y Guaguas de Pan, Gallardo de la Puente

señala que esta planta tiene su origen en el continente Asiático en zonas donde

predomina un clima cálido, y que llegó a América durante la conquista. Tiene mayor

presencia en América del Sur donde el nombre de esta planta puede variar desde

limoncillo, hierba luisa, limonaria, dependiendo del país (2014, pág. 46).

1.5.2.2 Propiedades

En su composición nutricional presenta un alto contenido en fibra, contiene calcio,

carbohidratos, proteínas en menor porcentaje, la hierba luisa es rica en citral con

un total del 80% que es el aldehído que brinda las características organolépticas

Melba Isabel Arévalo Chuchuca 24
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

a la planta. Por la presencia del citral como principal compuesto; la hierba luisa tiene

gran efecto antibacteriano, anti hipertensivo, expectorante, antiinflamatorio, entre

otros. También ayuda a controlar los niveles de colesterol y glucosa en la sangre

(Gallardo, Colada Morada y Guaguas de Pan, 2014, pág. 46).

1.5.2.3 Características generales

Es una planta con hojas alargadas y aplanadas, puede medir hasta 1 metro de alto,

presenta un agradable aroma a limón y crece de forma silvestre y controlada, la

mejor época de recolección es en verano. Es ampliamente utilizada en la

gastronomía actual, siendo muy consumida en diferentes preparaciones de la

cocina asiática. Suelen prepararse infusiones con sus hojas más tiernas, también

se emplea para aromatizar bebidas o postres y como aderezo y condimento de

carnes y pescados (Harding, 2011, pág. 201).

1.5.3 Malva rosa

Figura 3: Malva rosa

Fuente: Isabel Arévalo, Priscila Ortiz.

Fecha: 12 de Agosto de 2018.

1.5.3.1 Origen

La malva rosa de nombre científico Althaea rosea es una planta que se conoce de

diferentes maneras dependiendo del lugar donde se cultive; pudiendo llamarse

también geranio de Egipto, malva olorosa o esencia de rosas. Es originaria de India

Melba Isabel Arévalo Chuchuca 25
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

y China y corresponde al grupo de las Malvaceas que se presentan como arbustos

pequeños, son aromáticas y crecen de forma libre en las zonas tropicales (Molina,

2008, pág. 451).

1.5.3.2 Propiedades

Esta planta presenta varias propiedades medicinales que se pueden conseguir de

varias maneras. Molina (2008) afirma que actúa como:

Emoliente, diurético, demulcente, la tisana hecha con flores de malva rosa alivia la

inflamación de la boca y de la garganta. Tiene propiedades curativas similares a las

de las malvas. Las hojas las comen como hortaliza, pero no son agradables. Para

el dolor del oído, lo usan como fomentos. Empleada también en los baños de vapor.

Para la infusión se emplean las flores (págs. 451-452).

1.5.3.3 Características generales

Es una planta fácil de cultivar, aunque se encuentra también de manera silvestre.

Se pueden utilizar tanto sus hojas como sus flores de color violeta rosáceo que

florecen en los meses de junio y julio. Puede llegar a medir hasta 0,70 m. de alto,

pero varía dependiendo del cuidado, clima y suelo. Son fáciles de consumir, ya

sean frescas, en infusión o secas y por el gran aroma que desprenden sus hojas

son muy utilizadas en gastronomía para preparar bebidas, aromatizar frutas en

almíbar, condimentar salsas, carnes y ensaladas. En la actualidad ha tenido mucha

acogida porque es una planta fácil de conseguir y se adapta con facilidad a las

diferentes preparaciones.

1.5.4 Romero

Figura 4. Romero

Melba Isabel Arévalo Chuchuca 26
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Fuente: Isabel Arévalo, Priscila Ortiz.

Fecha: 12 de Agosto de 2018.

1.5.4.1 Origen

El romero (rosmarinus officinalis) es también conocido como romero común,

romani, romero de chile, etc., dependiendo del lugar donde se cultive. Tiene su

origen en el Mediterráneo y se puede encontrar en cualquier lugar ya que se adapta

con facilidad al clima y tipo de suelo (Molina, 2008, págs. 590-591). Corresponde a

la familia de las labiadas que deben su nombre a la forma de labios que presentan

sus flores, crecen de manera natural en zonas templadas o cálidas.

1.5.4.2 Propiedades

Entre las propiedades medicinales que el romero ofrece se puede apreciar su

capacidad para aliviar o controlar ciertas afecciones. De hecho, como señala

Molina, esta planta tiene efecto “Emenagogo, estomático, antiespasmódico,

astringente, tónico, carminativo, colagogo, estimulante de la función hepática, de la

producción de bilis y la digestión. Actúa mejorando la circulación” (2008, pág. 591).

Además, se puede utilizar tanto las hojas como las flores ya que sus compuestos

activos pueden mejorar también problemas diuréticos, con el uso de sus aceites

esenciales se logra cicatrizar, desinflamar, desinfectar (Mendiola & Montalbán,

2009, pág. 77).

1.5.4.3 Características generales

Es una planta aromática de arbusto, con hojas verdes y brillantes y generalmente

presenta una altura de casi 2 m. Sus hojas son largas, puntiagudas y están

Melba Isabel Arévalo Chuchuca 27
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

constituidas por compuestos como el pineno y cineol al igual que sus flores de color

azul pálido. Se cultiva con fines gastronómicos donde se usan sus hojas frescas

durante cada época del año, ya que resiste cualquier estación y con fines

decorativos por el fuerte aroma que desprenden sus hojas (Mendiola & Montalbán,

2009, pág. 77).

Para la recolección de sus hojas y flores se aconseja desarrollarlas después del

año de vida y de manera separada para evitar la humedad, y en caso de recurrir al

secado de sus ramas es importante llevarlas a una temperatura menor a 35°C en

un espacio fresco, luego separar las flores de las hojas y conservarlas en un frasco

bien cerrado (Mendiola & Montalbán, 2009, pág. 77).

El romero es ampliamente utilizado en la cocina internacional, con mayor aplicación

en la cocina mediterránea por el fuerte y refrescante aroma que otorga a las

preparaciones. Se utiliza para especiar carnes, guisos, salsas, sopas, cremas, en

la decoración y aromatización de postres, etc.

1.5.5Tilo

Figura 5. Tilo

Fuente: Isabel Arévalo, Priscila Ortiz.

Fecha: 12 de Agosto de 2018.

1.5.5.1 Origen

El Tilo pertenece a la familia de las tiliaceae, siendo una planta ornamental con un

tronco fuerte y liso, su nombre científico es tilia platyphyllos y se conoce también

Melba Isabel Arévalo Chuchuca 28
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

cómo tila europea, tejo o tilo de Holanda. Es una planta originaria de Europa con

un valor mitológico muy apreciado (Molina, 2008, pág. 639).

1.5.5.2 Propiedades

El tilo es una planta muy valorada debido a su fuerte valor medicinal, puesto que su

uso se extiende a tratar varios padecimientos. “Tiene propiedades diaforéticas, es

diurético, sedante, antiespasmódico, fluidificante expectorante; usan bastante en

los resfríos el té de tilo, que produce sudor, abriga el cuerpo, y este mismo te

calma los nervios, solamente durmiendo bajo el árbol de tilo, aseguran que

tranquiliza” (Molina, 2008, pág. 640). Para aprovechar sus beneficios se puede

preparar como infusión usando tanto sus ramas y flores, ingerirlas secas o como

jarabe.

1.5.5.3 Características generales

Esta planta puede llegar a medir hasta 3 m de altura presenta hojas grandes y

abundantes, su fruto crece en verano. Durante el florecimiento sus hojas

desprenden un agradable aroma y sus hojas adquieren un volumen mayor. Se

puede encontrar en varios sitios ya que crece de manera natural o cultivada y no

necesita mucho cuidado (Molina, 2008, pág. 639). Su uso gastronómico es limitado

a la preparación de infusiones o te.

Melba Isabel Arévalo Chuchuca 29
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

CAPÍTULO 2

HELADO

 2.1 Helado

Se puede decir que el helado es el resultado de una mezcla homogénea, compacta,

pasteurizada de varios componentes, entre los que destacan: agua, leche, azúcar,

jugos, infusiones, aditivos, etc. Para mantener el estado sólido de la mezcla se debe

integrar correctamente los ingredientes, batirlos y luego llevarlos a congelación

(Madrid, Ingenieria y Producion de Alimentos , 2016, pág. 161). En este capítulo se

explicará la historia y evolución del helado, la variedad de helados, los procesos de

elaboración, beneficios que brinda al individuo y el uso actual del helado en la

gastronomía.

2.2 Historia y evolución del Helado

Se desconoce desde cuando el individuo empezó a consumir helados pero se dice

que posiblemente se originaron en China, de acuerdo a relatos de hace más de

5000 años atrás, el primer helado se produjo gracias a la mezcla de frutos del

bosque, nieve y leche de búfala que inventó un cocinero chino para su emperador,

ante las constantes peticiones de una bebida fría y con hielo. Así se dió paso a la

preparación de helados (sorbetes), a base de agua y de zumo de diferentes frutas

que se consumían habitualmente entre la clase más alta (Maranik, 2013, pág. 9).

Después de tener gran acogida en China, se divulgó su consumo hasta llegar al

Oeste, pasando por la India, Persia hasta llegar a Grecia y Roma. Fueron los

griegos y persas quienes se interesaron por crear nuevos sabores con el uso de

diferentes productos naturales. Fue tanta la popularidad que alcanzó el helado que

los súbditos del rey Nerón realizaban grandes caminatas en la búsqueda de hielo

para la elaboración de este manjar (Maranik, 2013, pág. 9).

Melba Isabel Arévalo Chuchuca 30
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 6. Servicio de los primeros helados

Fuente: Curiosfera. El origen del helado. [Figura 3]. Recuperado de

https://www.curiosfera.com/wp-content/uploads/2018/07/Origen-del-helado.jpg

Fecha: 10 de Febrero de 2019

Llego una época donde se dejó de elaborar el helado como consecuencia de la

caída del imperio Romano y para volver a producirlo se requirió de una mente

nueva. De hecho, como menciona Maranik (2013):

Hubo que esperar al siglo XIV para que la fiebre del helado azotará Europa, gracias

a, según la leyenda, Marco Polo, a quien durante sus famosos viajes, a finales del

siglo XllI, el soberano mongol Kublai Kan invitó a comer algo similar a un sorbete.

Se dice que el viajero robó la receta secreta y al llegar a Italia relanzó el helado

como novedad (pág. 9).

En el siglo XIV Italia se convirtió en el mayor exponente de helados, hasta la

actualidad. Desde entonces el helado que comúnmente se conocía era el llamado

sorbete, pero fue en el año 1660 que se elaboró por primera vez el helado donde

se le incorporó nata o leche entera que le otorgó una textura cremosa y sólida,

gracias al panadero Siciliano Coltelli (Maranik, 2013, pág. 10).

Ya en el siglo XVII el helado cobró más importancia llegando así a la clase noble

de Francia donde, según menciona Maranik (2013) “Se dice que a Luis XIV le

apasionaba el helado y lo hacía servir de postre en las cenas de palacio. Su

cocinero, Vatel, fue el creador de los clásicos helados de vainilla y chocolate” (pág.

10). En los años siguientes ya existía una gran variedad de helados a disposición

del público.

https://www.curiosfera.com/wp-content/uploads/2018/07/Origen-del-helado.jpg

Melba Isabel Arévalo Chuchuca 31
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Así mismo, en el siglo XVII gracias a un cocinero francés llegó a Inglaterra la receta

del helado que en un principio era de consumo exclusivo del rey, pero, para el año

1649 se desvelaron los ingredientes y forma de preparación al pueblo inglés. Para

inicios del siglo XIX llego a todos los rincones de Europa en la época de la

Revolución francesa (Maranik, 2013, pág. 10).

Figura 7. .El helado en el siglo XlX

Fuente: Curiosfera. El origen del helado. [Figura 8]. Recuperado de

https://www.curiosfera.com/wp-content/uploads/2018/07/historia-helado-

italiano.jpg

Fecha: 10 de Febrero de 2019

2.3 El helado y su demanda en el mercado internacional

Debido a la falta de alimentos en el continente, los europeos llevaron la nueva

tendencia en producción de helados hasta América, donde Maranik manifiesta que:

En 1816, de la noche a la mañana, el helado se hizo famoso en los Estados Unidos

cuando una mujer, durante una cena en la Casa Blanca, gritó desesperada que la

habían envenenado con el postre. En realidad, se había quedado asombrada por

aquella sensación a la vez helada y dulce. Después de este suceso que apareció

en la prensa de todo el país la demanda de helados creció desenfrenadamente

(2013, pág. 10).

En el siglo XX se podía apreciar la gran demanda de helados por parte de

americanos y europeos, quienes introdujeron varios sabores, texturas y

presentaciones, llegando a diferentes puntos de distribución como bares,

https://www.curiosfera.com/wp-content/uploads/2018/07/historia-helado-italiano.jpg
https://www.curiosfera.com/wp-content/uploads/2018/07/historia-helado-italiano.jpg

Melba Isabel Arévalo Chuchuca 32
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

cafeterías, heladerías y pequeños puestos. Poco después se creó el helado de

máquina que facilitó tiempos, mantenimiento y costes, siendo de agrado de los

consumidores quienes notaron una nueva textura más aireada y espesa, incluso

podían acceder a diversidad de sabores. Con los avances tecnológicos, para finales

del siglo XX se empezaron a fabricar helados industriales orientados para satisfacer

todos los gustos y necesidades. (Maranik, 2013, pág. 11).

Desde 1980 la necesidad de crear y presentar helados de buena calidad, van de la

mano con la innovación y el uso de un sin número de ingredientes para una

producción. Algunas heladerías procuraron tener nuevos sabores evitando la

adición de aditivos para que los helados sean más naturales, caseros, aunque esto

conlleva a un incremento en costos (Maranik, 2013, pág. 11).

Tabla 1. Consumo de helados a nivel internacional

 País Porcentaje de consumo

Nueva Zelanda 26,30%

Esta Unidos de América 22,50%

Canadá 17,80%

Australia 17,80%

Suiza 14,40%

Suecia 14.20%

Finlandia 13,90%

Dinamarca 9,20%

Italia 8,20%

Chile 6%

Francia 5,40%

Alemania 3,80%

China 1,80%

Fuente: Elaboración propia a partir de datos procedentes de The Latest Scoop,

2000 Edition, Int Dairy Foods Assn.

La relación de porcentaje varía cada año, pero se toma como guía los antes

mencionados, el cálculo se basa en el consumo en litros anualmente por habitante.

Los países con mayor consumo de helados son: Nueva Zelanda con un 26,30% y

Melba Isabel Arévalo Chuchuca 33
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Estados Unidos (22,5%), en la escala final esta China con tan solo 1,80% de

comercio y consumo de helados.

Para países como Suiza y Suecia el helado es considerado una fuente de

nutrientes, mientras que para los países del lado mediterráneo contrario a lo que se

piensa suelen tener menor consumo de helados y se adquieren en verano para

refrescarse, siendo Francia (5,4%), el país con menor número de consumo, y Chile

(6%) el único país de América que aparece en esta lista, pero con un número

bastante reducido en su consumo (Madrid A. d., 2018).

Ahora bien, es importante considerar que el consumo de helados se orienta en gran

medida a los sabores de helado que se encuentran disponibles en el mercado. Los

helados individuales representan el 39%, la variedad artesanal suponen un 37%, y

aquellos que se elaboran en el hogar en menor cantidad de un 20%, cerrando el

círculo aquellos que son de yogurt representados solo por un 1% de ingesta a nivel

mundial (Constanza, 2016).

Tabla 2. Consumo de helados en América

País Porcentaje de consumo por

personas al año

Estados Unidos 24%

Chile 6.2%

Argentina 3.7%

Brasil 3.6%

Venezuela 1.8%

México 1.5%

Ecuador 1.5%

Fuente: The Latest Scoop, 2000 Edition, Int Dairy Foods Assn.

Según The Latest Scoop (2000), en América los países como Estados Unidos

presenta el mayor consumo de helados con 24%, le siguen Chile, Argentina y Brasil

con porcentajes similares, a diferencia de Ecuador que se encuentra al final de la

lista con tan solo 1,5% de ingesta de helado al año, todos estos valores pueden

variar, tomándose como referencia el consumo por litro de persona anualmente.

Melba Isabel Arévalo Chuchuca 34
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

2.4 Tipos de helado.

Son varias las clasificaciones para los helados que varían desde los ingredientes

que se utilizan en su elaboración, composición, hasta la forma en que son

expuestos para su comercialización, a continuación se presentarán tres

clasificaciones resumidas por (Madrid, 2013, págs. 169-173):

2.4.1 La primera es una clasificación básica

- Helados de Agua.

- Helados de Leche.

Los helados de agua fueron los primeros en ser elaborados accidentalmente,

consiste en mezclar una gran cantidad de agua con diferentes ingredientes

correctamente mezclados, que luego son llevados a congelar; cuando están en

estado sólido se conocen como sorbetes y otros son llamados granizados cuando

se presentan en estado semisólido.

2.4.1.1 Composición básica del helado de agua

 Azúcares: Con una presencia mínima del 13%, y con un 50% debe ser sacarosa.

 Extracto seco: 15%.

 Espesantes, estabilizantes y emulgentes: Máximo de 1, 5%.

Tabla 3. Composición del helado de agua

Composición básica del helado de agua

Descripción Porcentaje

Azúcares 13%

Extracto seco 15%

Espesantes, estabilizantes y emulgentes 1,5%

Fuente: Elaboración propia a partir de datos obtenidos de Nuevo Manual de

Industrias Alimentarias, 2013.

Fecha: 02 de Diciembre de 2018.

Melba Isabel Arévalo Chuchuca 35
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

2.4.1.2 Composición del helado de leche

Los helados de leche basan su preparación en la adición de leche o sus derivados

que le otorgan esa consistencia cremosa y a diferencia de los helados de agua

requieren solo del 1,0% de espesantes, estabilizantes o emulgentes.

2.4.2 Clasificación de acuerdo a su presentación

- Polos

- Copas o conos

- Tarrinas

- Cortes y envases familiares

- Helados a granel

- Tartas heladas

- Granizados

2.4.3 Una tercera y última clasificación en base a los ingredientes que

se utilizan en la elaboración de helados:

2.4.3.1 Helados de crema

Son helados que tienen como base crema de leche con un índice de materia grasa

de 18 a 55%, 13% de azúcares, 8% grasa de leche, 2,5% de proteína láctea, 29%

de extracto seco total y un máximo del 1% de espesantes, emulgentes y

estabilizantes.

2.4.3.2 Helados de leche

La leche es su ingrediente principal y deberá tener 13% de azúcar, 2,2% grasa de

leche, 1,6% de proteína láctea, 23% de extracto seco total con un máximo del 1%

de espesantes, estabilizantes y emulgentes.

2.4.3.3 Helados de leche desnatada o descremada

La leche carece de su grasa natural presenta entre 0,1% a 2,5% de grasa, está

compuesto por 13% de azúcares, hasta 2,2% de grasa de leche, 2% de proteína

Melba Isabel Arévalo Chuchuca 36
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

láctea, 6% de extracto seco magro de leche, 21% extracto seco total y máximo de

1% de espesantes, estabilizantes o emulgentes.

2.4.3.4 Helados con grasa no láctea

La grasa proveniente de la leche es reemplazada por grasa de origen vegetal y

presenta: 13% de azúcares, 5% materia grasa, 1,6% de proteína, 25% de extracto

seco total y un máximo del 1% de espesantes, emulgentes y estabilizantes. Se

convierte en helado de grasa vegetal cuando presenta un 98% total de la grasa de

su contenido.

2.4.3.5 Helados de mantecado

Son helados que tienen principalmente huevo, lácteos y azúcar, contiene como

mínimo un 2% de yema de huevo y se pueden preparar de todas las formas ya

mencionadas.

2.4.3.6 Helados de agua

El agua es la base de su preparación, 13% de azúcar, 15% extracto seco total y un

1,5% de espesantes, estabilizantes y emulgentes.

2.4.3.7 Tartas heladas

Generalmente resultan de la combinación de varias clases de helados que además

presentan diversidad de toppings.

2.5 Proceso de elaboración de helado

La producción de helados a nivel mundial puede variar desde una elaboración

artesanal hasta un proceso industrial, esto depende básicamente del número de

helados que se venden al día, además de la variedad de la que se dispone,

contando así con maquinaria básica o avanzada.

Una de las tendencias en la actualidad es producir y consumir helados de tipo

artesanal, porque se valora el trabajo del heladero para producir un helado de

Melba Isabel Arévalo Chuchuca 37
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

calidad, además de ser preparados diariamente y con ingredientes de calidad,

como informa Madrid:

En las heladerías artesanales se requiere también la intervención más directa del

heladero en las diversas etapas de elaboración, que suelen ser por cargas

(discontinuas).En las heladerías industriales los procesos son en muchos casos,

continuos y sin la intervención directa de los operadores (2016, pág. 169).

2.6 Proceso de elaboración del helado de agua

La elaboración de un helado de agua o de crema suele seguir los mismos pasos,

pero varia principalmente en el uso de materia prima, en ciertos casos para preparar

un helado de crema se utilizan ingredientes como leche o sus derivados, frutas, etc.

lo que conlleva a la pasteurización de la mezcla como primer paso, pero para la

elaboración de un helado de agua se omite este punto y se toma principal énfasis

en la maduración de la mezcla.

Entonces el proceso de elaboración para un helado de agua consta de:

 Formulación: El peso así como el volumen son dos aspectos importantes a

considerar, la formula debe estar correctamente equilibrada ya sea en

porcentajes o kilogramos/litros, además el volumen final de la mezcla a

obtener sigue un patrón de 500 g, donde se balanceará cada uno de los

ingredientes para que la mezcla total no sobrepase este número.

 Homogeneización: En el homogeneizador se pueden depositar hasta 200

litros de mix. La mezcla llega por una bomba luego pasa por un depósito de

regulación procede a mezclar para posteriormente enfriarse, este equipo

cuenta con una fuerte presión que facilita la homogeneización de los

ingredientes (Madrid, 2013, pág. 178). También es posible realizar este

proceso colocando la mezcla en un recipiente de acero inoxidable y

mezclarlo hasta eliminar los grumos con la ayuda de un mixer.

 Enfriamiento: Un tercer paso importante es el de enfriar la mezcla antes

obtenida con el uso del enfriador de placas, en donde la mezcla pasa por

agua fría y luego por agua helada hasta llegar a 5°C (Madrid, 2013, pág.

178).

Melba Isabel Arévalo Chuchuca 38
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Este mismo proceso de enfriamiento se realiza llevando la mezcla a

refrigeración.

 Maduración: Posterior a esto se requiere de un depósito de maduración que

cuenta con un termómetro para controlar el avance de maduración de la

mezcla almacenada. También este depósito puede tener un equipo de frio si

es que antes no pasó por el enfriador de placas para realizar en el mismo

lugar el enfriamiento hasta 5°C (Madrid, 2013, pág. 178).

Cabe mencionar que para una elaboración a baja escala se puede dejar

madurar el mix durante un periodo de 24 horas en refrigeración para lograr

realzar los aromas y el efecto de cada ingrediente.

 Congelación: Luego se utiliza el congelador continuo o freezer que puede

elaborar desde 25 a 125 litros de helado por hora, durante este proceso se

incorpora a la emulsión una cantidad de aire controlada, y al ser una

congelación rápida (Agua) favorece a la producción de pequeños cristales

de hielo.

Congelándose a una temperatura de entre -3°C y -6°C, adicionalmente se

incrementa el volumen de la mezcla “overrum” durante la incorporación de

aire, y suele presentarse del 80-100% (0.8 a 1 litro de aire – litro de mezcla).

Durante la congelación se pueden agregar al final del procedimiento ya sea

la hierba picada o el licor de la planta seleccionada, en otros casos se

pueden agregar también frutos secos o frutas picadas.

 Finalmente la mezcla pasa a un panel de control que controla su estabilidad

y textura, de esta manera la mezcla esta lista para su posterior envasado y

mantenimiento (Madrid, 2013, pág. 178).

Melba Isabel Arévalo Chuchuca 39
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 8. Proceso de elaboración del helado

Fuente: Elaboración propia a partir de datos obtenidos de Nuevo Manual de

Industrias Alimentarias, 2013.

Fecha: 23 de Diciembre de 2018.

2.7 Ventajas de la elaboración de helado artesanal

Existen ciertas características durante el proceso de elaboración de helados de tipo

artesanal entre las que destacan:

 La materia prima es de excelente calidad y se utilizan productos frescos y

naturales evitando el uso de saborizantes artificiales y colorantes.

Proceso

Formulación

Homogenización

Se realiza en

homogenización

recipiente de acero

inoxidable.

Puede mezclarse

hasta 200 litros.

Enfriamiento
Se realiza en

enfriados de placas La mezcla llega a

5°C

Maduración
Depósito de

maduración o

refrigeración

Congelación
Congelador

continuo o freezer

Se incorpora aire a

la mezcla y se

forman pequeños

cristales de hielo

Panel de

control

Este proceso se

incorpora aire a la

mezcla y se forman

Temperatura de

-35C Y -6C

Melba Isabel Arévalo Chuchuca 40
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

 En el proceso de elaboración se controlan cada paso para lograr que tanto

el sabor, color, textura y aroma sean los adecuados.

 Mejor uso de la maquinaria: El manejo de los equipos y maquinaria se

adaptan al personal y se pueden limpiar manualmente cuidando cada

detalle.

 Mayor optimización del tiempo: Al ser una producción diaria, se separa la

mezcla por sabores y se designa un tiempo para cada helado, con la ventaja

de poder realizar mayor cantidad de helado y de diferentes sabores.

 Se cuidan detalles como la correcta adquisición de la materia prima, limpieza

del equipo y maquinaria de trabajo, tiempos justos y envasados.

 Este tipo de helados se venden por litros más no por volumen.

2.8 Tipos de instalaciones en el proceso de fabricación del helado

Existen ciertas instalaciones para producir ordenada y minuciosamente los helados

artesanales, Madrid (2013, págs. 178-179) menciona un primer montaje de ciclo

cerrado donde destaca:

Producción con montaje de ciclo cerrado con material altamente calificado donde

se procede al módulo de mezcla, pasteurización y homogenización de los

ingredientes, ya que aquí se puede lograr la mezcla completa de todos los

ingredientes del helado y calentarlos hasta la temperatura requerida, este proceso

se lleva a cabo con el control de la temperatura y tiempo de pasteurización el que

se puede obtener automáticamente.

Un segundo módulo central para la maduración de la mezcla para la realización de

los helados, que se encuentra provisionado con un equipo frio, lo que ayudará al

control de la temperatura, ya que esta debe bajar desde la pasteurización hasta la

maduración así se podrá obtener mejores resultados.

Finalmente el tercer módulo consta del denominado mantecador el cual tiene un

extractor rápido del helado ya batido y que es llevado a temperaturas inferiores a -

8°C. La colocación de la mezcla se realiza a través de una bomba que realiza el

depósito en el congelador.

Melba Isabel Arévalo Chuchuca 41
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

2.9 Uso y consumo del helado en la gastronomía

El uso del helado en la gastronomía ha ido evolucionando con el pasar de los años

ya que cada uno de los chefs/heladeros que tenemos a nivel mundial hacen sus

respectivas investigaciones y preparaciones con diferentes técnicas e ingredientes,

jugando con los sabores, aromas y texturas para dar al cliente una nueva visión de

consumo de este producto.

En la actualidad se preparan helados con diferentes ingredientes como: verduras,

frutas, vegetales; ya sean salados, dulces o amargos, algunos de estos no

contienen grasa y lo sustituyen por químicos que le brindan una consistencia

cremosa, se han elaborado otros helados aptos para diabéticos, intolerantes a la

lactosa, veganos, a base de endulzantes naturales (stevia, miel, azúcar de coco)

etc.

En Ecuador se busca rescatar los productos autóctonos en algunas heladerías

artesanales con la utilización de materia prima como: máchica, chocho, quinua;

además de elaborar variedad de helados a base de bebidas tradicionales y platos

dulces tradicionales como: jucho, horchata lojana, chaguarmishqui, canelazo, arroz

con leche entre otros.

Durante la visita a cuatro heladerías del Centro Histórico de la Ciudad de Cuenca

como: Monte Bianco, Tutto Freddo, Ganache y Zona Refrescante Express se pudo

observar la gran acogida que tienen los helados de sabores tradicionales como

chocolate y vainilla en diferentes presentaciones, también se venden sabores

como: frutos rojos, menta, coco, leche, de frutas, mora, lima, etc. siendo estos los

sabores más solicitados por los clientes, entre otras opciones menos populares se

encuentran el helado de tiramisú, ron pasas, sanduche, naranja, etc. todos estos

sabores se realizan con el uso de leche, crema de leche o huevos.

En la ciudad de Cuenca (Ecuador) la demanda de helados se orienta hacia sabores

muy tradicionales pero otro grupo en busca de nuevas experiencias han creado

sabores diferentes y refrescantes, tal es el caso del Restaurante “La Caleta” en

donde se puede apreciar entre sus postres el uso del helado de toronjil, tipo o

Melba Isabel Arévalo Chuchuca 42
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

menta, además de recrear el sabor de alguna bebida tradicional, lo cual los hace

refrescantes y novedosos.

En varios países se evidencia la tendencia de rescatar los sabores de sus productos

autóctonos utilizándolos por ejemplo; para elaborar ricos helados que son

apreciados a nivel mundial, tal es el caso de la Gelateria Rocambolesc cuyo

propietario es Jordi Roca y su esposa Alejandra Rivas en donde se pueden

encontrar sabores refrescantes y únicos como helado lactic, chocolate, rocanas,

icephone, helado oscuro, otros inspirados en los postres de Jordi Roca para el

Restaurante El Celler de Can Roca, a los que se les puede agregar una gran

variedad de toppings (Guadaño, 2018).

Otro claro ejemplo es el de Corrado Assenza el cual mantiene un estilo de

repostería siciliana, llevado acabo con la utilización de almendras, cassatas,

cassatinas sicilianas, granizados, cítricos, habas de cacao y miel, una de sus

destacadas elaboraciones en la repostería es el helado realizado a base de

orégano con pistachos de brote; evita la utilización de sustancias químicas en la

elaboración de sus preparaciones, ya que en el proceso de elaboración puede

generar diferentes modificaciones. Corrado aprovecha ingredientes que le brindan

texturas y sabores en sus creaciones, ya que puede transformar lo salado en un

postre dulce y agradable para el consumidor (lujo.es, 2012).

En otras partes del mundo la creación de varios sabores de helados ha sido llevada

a cabo de la mano del nitrógeno líquido, lo que agilita tiempos y se obtiene una

textura cremosa y de fácil mantenimiento.

2.10 Beneficios del consumo de helado

En un estudio realizado por el Centro Médico de la Universidad de Maryland se

manifiesta que el consumo de helados puede ayudar al individuo a calmarse y bajar

los niveles de agresividad, ya que entre los compuestos del helado se encuentra

un aminoácido llamado triptófano que además puede contribuir a reducir el estrés

y colabora al sueño (Capital, 2015).

Melba Isabel Arévalo Chuchuca 43
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Para Jane Jakubczak dietista de la Universidad de Maryland, se pueden consumir

ciertos alimentos guiados por un “apetito emocional” que surge de acuerdo al

estado de ánimo de las personas (Capital, 2015).

Según la Asociación Española de Fabricantes de Helados (AEFH) el consumo de

helados puede aportar al individuo: vitaminas, calcio, fósforo, magnesio, potasio y

carbohidratos que aportan energía. Tiene un efecto neurotransmisor ya que durante

su consumo se libera serotonina que presenta un alto nivel de saciedad, además el

helado puede tener grandes cantidades de agua lo que ayuda a la persona a

mantenerse hidratada y satisfacer una necesidad (Galdon, 2017).

Según (Madrid, 2013, págs. 174-175), los helados elaborados a base de leche,

cremas, agua, frutos secos, zumo de frutas, etc. presentan altos valores nutritivos

entre los que destacan:

 Fuente importante de proteínas (aminoácidos esenciales)

 Vitaminas que se mezclan con facilidad provenientes de medios grasos de

origen animal o vegetal y aquellos provenientes de frutas o agua.

 El uso de productos naturales aportan azúcares que el individuo recibe y

utiliza como energía.

 Calcio, potasio, sodio entre otros son algunos de los compuestos minerales

que se obtienen de la ingesta de helados.

Entonces, el consumo de helados moderado aporta con diferentes vitaminas, sales

minerales, carbohidratos, proteínas, dependiendo de la variedad y cantidad de

ingredientes que se utilizan en su preparación. Es así que su ingesta pasa de ser

un dulce apetecible a ser un producto importante de nutrientes.

Melba Isabel Arévalo Chuchuca 44
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

CAPÍTULO 3

MATERIA PRIMA Y TÉCNICAS DE APLICACIÓN DEL HELADO

La materia prima de calidad es fundamental para lograr elaborar helados que

presenten un balance entre sabor, textura y aroma. A continuación se detallarán

cuatro técnicas de aplicación de plantas aromáticas para su posterior empleo,

además de los azúcares naturales y aditivos alimenticios que contribuirán al

desarrollo del proyecto.

3.1 Agua

El agua es un microcomponente que debe cumplir con ciertas características: ser

inodora, incolora, carente de sabor. Influye notablemente en las propiedades

químicas y naturales de los ingredientes para la elaboración del helado y viceversa.

Es fundamental para lograr un excelente punto de congelación, concentración,

azucarado y pasteurización de un helado sólido a altos niveles de presión (Madrid

& Cenzano, 2003, pág. 81).

3.2 Ácido cítrico

El ácido cítrico se presenta generalmente en frutas como la naranja, lima, limón,

toronja, etc. entre sus características resaltan su acción conservante, fijador de

colores y sabores, es antioxidante y emulsionante, además evita la cristalización.

En heladería se suele agregar de forma directa el zumo de limón para lograr que

destaque el sabor de la preparación y ayuda a equilibrar el dulzor de la mezcla, en

la producción de helados a gran escala también es posible utilizar el ácido cítrico

resultante de la fermentación de ciertos carbohidratos como la sacarosa.

3.3 Bebidas alcohólicas

Una bebida alcohólica es aquella que está hecha a partir de etanol o alcohol etílico,

la cantidad que presenta varía dependiendo del tipo de bebida y la elaboración a la

que es sometida. Estas bebidas se clasifican en fermentadas con una graduación

Melba Isabel Arévalo Chuchuca 45
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

entre 4° y 15°, y en bebidas destiladas que se obtienen de la destilación de una

bebida fermentada, por esta razón presentan mayor grado alcohólico, ejemplos de

este tipo de bebida son: el vodka, el orujo, el whisky, el ron, entre otros, que tienen

entre 40° a 50° de alcohol puro.

El vodka está compuesto de agua y etanol presentando un sabor neutro, con un

grado alcohólico entre 40° y 70°, y fue Dimitri Mendeleiev quien preciso que la

cantidad ideal de alcohol en el vodka era de unos 40°. Esta bebida se puede realizar

de productos como cereales (melaza, centeno y trigo) y papas, además saborizar

o perfumar agregando almíbar de frutas, hojas de plantas o especias, pero en otros

lugares se suele consumir en estado puro (Conocedor, 2013).

El ron se obtiene de la fermentación y destilación del jugo de la caña de azúcar,

pero el sabor como el color pueden variar, dependiendo del método de elaboración,

añejamiento en barricas de roble, graduación alcohólica, el país de origen, etc., Así

encontramos ron blanco, dorado, dulces, con especias, añejos o recientes. (Kuri,

2015).

Tanto el ron como el vodka son bebidas que al incorporarse a la mezcla del helado

retienen el ciclo de congelamiento, es así que si se aplica una buena cantidad de

alcohol consecuentemente bajará la temperatura, es necesario entonces verificar

paulatinamente la temperatura, caso contrario el helado presentara una

consistencia suave y fácil de diluir. Entonces para evitar este inconveniente es

necesario conocer el grado alcohólico de la bebida a emplearse, ya que la cantidad

que puede utilizarse varía dependiendo si el alcohol se incorpora en estado puro o

en solución (Mantello, 2018).

El cuadro que a continuación se presenta muestra la cantidad de ron y vodka que

suele utilizarse cuando se agrega la bebida en estado puro.

Tabla 4. Graduación alcohólica de vodka y ron

Bebida Graduación
alcohólica

Cálculo Cantidad de
bebida

Vodka 40 grados 1k/40° 25mililitros

Ron 37 grados 1k/37° 27mililitros

Fuente. Elaboración propia a partir de Datos obtenidos de Mantello, 2018.

Fecha: 15 de Noviembre de 2018.

Melba Isabel Arévalo Chuchuca 46
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Existen muchos helados cuyo ingrediente principal es el licor o bebida alcohólica

que le da un sabor diferente a la preparación entre los más destacados están: ron,

vodka, whisky, licor de frutas, etc.(Madrid & Cenzano, 2003, pág. 80). Para la

elaboración de estos helados se optó por el uso de licores a base de ron y vodka,

como resultado de la maceración por separado de las cinco plantas aromáticas

seleccionadas: hierba buena, hierba luisa, malva rosa, romero y tilo. El resultado se

detalla claramente en el capítulo 3 en el proceso de maceración.

3.4 Hidratos de carbono o azúcares alimenticios

Los hidratos de carbono son azúcares que representan entre el 5 y 25% del peso

total del helado, aunque estas cantidades pueden variar dependiendo del nivel de

dulzor que se desee. Son capaces de mejorar la textura del helado si se usan en

cantidades necesarias, evitan la cristalización y otorgan un sabor dulce muy

agradable al producto final haciéndolo apetecible al consumidor.

3.4.1 Dextrosa

Es un monosacárido simple llamado también glucosa pura, su fórmula química es

C6H12O6, se utiliza como endulzante aunque su sabor es menos dulce y potente

que el de la sacarosa. Se origina de la fotosíntesis de las plantas y se encuentra en

estado natural en la miel o las frutas, aunque también se halla de manera sintética

y forma parte de suplementos alimenticios o vinos. En el proceso de elaboración de

helados se puede utilizar hasta un 25% de dextrosa de la mezcla (Madrid &

Cenzano, 2003, pág. 73).

Tabla 5.Ficha técnica de la dextrosa

Melba Isabel Arévalo Chuchuca 47
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Fuente: Elaboración propia a partir de datos obtenidos de Guinama,

https://www.guinama.com/documentacion-tecnica/89019_FDS-Glucosa-anhidra-

espa%C3%B1ol-Laboratorios-GUINAMA.pdf

Fecha: 05 de Enero de 2019.

https://www.guinama.com/documentacion-tecnica/89019_FDS-Glucosa-anhidra-espa%C3%B1ol-Laboratorios-GUINAMA.pdf
https://www.guinama.com/documentacion-tecnica/89019_FDS-Glucosa-anhidra-espa%C3%B1ol-Laboratorios-GUINAMA.pdf

Melba Isabel Arévalo Chuchuca 48
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.4.2 Sacarosa o azúcar común

Es un disacárido simple, se presenta comercialmente en forma de gránulos o polvo

de color blanco. Es el producto que se usa con más frecuencia en la fabricación de

helados, de hecho el 80% de la mezcla de azúcares es sacarosa. Se disuelve con

gran facilidad en el agua y se puede extraer de frutas, vegetales, pero la forma más

común es obtenerla a partir de la caña de azúcar (Madrid & Cenzano, 2003, pág.

73).

Tabla 6. Ficha técnica de la sacarosa.

Fuente: Elaboración propia a partir de datos obtenidos de Guinama,

https://www.guinama.com/documentacion-tecnica/91603_FDS-Sacarosa-

espa%C3%B1ol-Laboratorios-GUINAMA.pdf

Fecha: 05 de Enero de 2018.

https://www.guinama.com/documentacion-tecnica/91603_FDS-Sacarosa-espa%C3%B1ol-Laboratorios-GUINAMA.pdf
https://www.guinama.com/documentacion-tecnica/91603_FDS-Sacarosa-espa%C3%B1ol-Laboratorios-GUINAMA.pdf

Melba Isabel Arévalo Chuchuca 49
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Además de la sacarosa como un endulzante natural es posible utilizar el azúcar

invertido que se presenta como un líquido espeso con un sabor más dulce que la

sacarosa. Es básicamente la mezcla de fructosa y glucosa resultante de la hidrólisis

del azúcar, se puede encontrar de forma natural en algunas frutas cítricas y en la

miel de abeja. En su composición contiene 30% de sacarosa, un 35% de agua,

entre los rangos más altos, mientras que en menor proporción tendrá 0.35% de

acidez y un 0,50% de sustancias minerales y el % restante serán de glucosa y

fructosa (Madrid & Cenzano, 2003, pág. 73).

3.5 Aditivos

Los aditivos son sustancias que se utilizan en el sector heladero para lograr

estabilidad, conservación, mejorar o profundizar el sabor, aroma y color del

producto, durante el periodo de elaboración y mantenimiento en congelación. Los

aditivos mayormente empleados en heladería son fáciles de utilizar y conseguir ya

que generalmente proviene de productos naturales. Entre sus características

destacan su bajo aporte de calorías, son aditivos que no afectan el sabor de la

preparación, alarga la vida útil del helado y mejora considerablemente su textura.

Se suelen utilizar gomas, espesantes o azúcares (Cocinista, s.f.).

A continuación se mencionarán estabilizantes de origen natural y saludables

utilizados en la elaboración de helados de agua (sorbetes) para lograr una textura

suave y cremosa, que ayudan con la estabilidad del helado.

3.5.1. Gelatina

La gelatina neutra o grenetina, está compuesta de un 90% de colágeno obtenidos

de huesos y tendones, también tiene sales minerales y cierta cantidad de agua. Se

consigue como un polvo amarillento y granuloso o en láminas delgadas

transparentes, no tiene sabor ni olor. En la producción de helados actúa como

emulsionante y estabilizante contribuyendo en la textura de la preparación

(Cocinista, s.f.).

Tabla 7.Ficha técnica de la gelatina

Melba Isabel Arévalo Chuchuca 50
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Fuente: Elaboración propia a partir de datos obtenidos de Guinama,

https://www.guinama.com/documentacion-tecnica/81072_FDS-Gelatina-polvo-

100-bloom-espa%C3%B1ol-Laboratorios-GUINAMA.pdf

Fecha: 05 de Enero de 2019.

https://www.guinama.com/documentacion-tecnica/81072_FDS-Gelatina-polvo-100-bloom-espa%C3%B1ol-Laboratorios-GUINAMA.pdf
https://www.guinama.com/documentacion-tecnica/81072_FDS-Gelatina-polvo-100-bloom-espa%C3%B1ol-Laboratorios-GUINAMA.pdf

Melba Isabel Arévalo Chuchuca 51
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.5.2 Carboximetilcelulosa (CMC)

La carboximetilcelulosa (CMC) se deriva de la celulosa, y se obtiene de la fibra de

las paredes de células vegetales, se puede trabajar tanto en agua caliente como en

fría. Es un polvo no calórico, sin sabor y cumple la función de estabilizante y

espesante, en la actualidad se utiliza en pastelería, confitería, heladería y cocina

molecular (cocinista, s.f.).

Tabla 8. Ficha técnica de Carboximetilcelulosa

Fuente: Elaboración propia a partir de datos obtenidos de Guinama,

https://www.guinama.com/documentacion-tecnica/94224_FDS-

Carboximetilcelulosa-sodica-1500-4500-espa%C3%B1ol-Laboratorios-

GUINAMA.pdf

Fecha: 05 de Enero de 2019.

https://www.guinama.com/documentacion-tecnica/94224_FDS-Carboximetilcelulosa-sodica-1500-4500-espa%C3%B1ol-Laboratorios-GUINAMA.pdf
https://www.guinama.com/documentacion-tecnica/94224_FDS-Carboximetilcelulosa-sodica-1500-4500-espa%C3%B1ol-Laboratorios-GUINAMA.pdf
https://www.guinama.com/documentacion-tecnica/94224_FDS-Carboximetilcelulosa-sodica-1500-4500-espa%C3%B1ol-Laboratorios-GUINAMA.pdf

Melba Isabel Arévalo Chuchuca 52
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.6 Plantas aromáticas frescas

Las plantas aromáticas frescas mantienen su, olor, color, sabor y textura es decir

son muy potentes; la plantas son muy apreciados en el ámbito medicinal ya que

ayudan a prevenir y combatir enfermedades, hoy en día son muy utilizadas en el

área gastronómica ya que estas emanan un olor excepcional que ayuda a

potencializar el olor de la comida. Para su cosecha hay que realizarlo en la mañana

para así evitar que el sol cause algún cambio en su forma y color, la conservación

de las plantas frescas es aconsejable que sea en una nevera por un transcurso de

siete días.

3.7 Plantas aromáticas y deshidratación

La deshidratación es un método de cocción que consiste en eliminar el contenido

de agua que tiene el producto, se puede realizar en frutas, vegetales, cereales,

hierbas aromáticas, verduras, etc. Este proceso ayuda a la conservación de los

componentes nutritivos y evita la propagación de microorganismos dañinos,

además prolonga un mayor tiempo de vida útil, es necesario realizar este proceso

de deshidratación de manera adecuada para que su aroma se conserve o se

potencialice dependiendo del producto.

El producto llevado al proceso de deshidratación se puede conservar por largos

periodos de tiempo, y en varias ocasiones mantienen sus características

organolépticas. Es necesario mantenerlos en recipientes herméticos

necesariamente protegidos de la luz y libres de humedad. Para deshidratar plantas

aromáticas se deben considerar varios aspectos como: espacio aireado, no debe

ingresar ningún tipo de humedad, exclusivamente seco y sombreado. Para

comenzar se debe lavar y limpiar las plantas de manera adecuada sin romperlas

para mantener la forma, secar suavemente para luego llevarlas a deshidratación

en microondas a una temperatura de 165°F, por un tiempo no mayor a 6 minutos,

para esto se debe colocar la hojas de cada planta sobre papel secante, puesto que

este tipo de horno no tiene control visual, conviene hacer varias pruebas y una vez

conseguido el punto óptimo, anotar los tiempos requeridos (Mendiola & Montalbán,

2009, pág. 21).

Melba Isabel Arévalo Chuchuca 53
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.8 Plantas aromáticas en almíbar

El almíbar es un método más de conservación de los alimentos llevado a altas

concentraciones de azúcares; este consiste en una mezcla de agua con azúcar

llevado a temperatura media, técnica que se puede utilizar para la conservación

de frutas y plantas con azúcar adicionada luego de ser llevadas a evaporaciones o

infusiones, si se desea que se aprecie mejor el color y sabor durante la elaboración

de un almíbar con aromáticas es necesario agregar la hierba fresca y en mayor

cantidad. Para poder contar por un tiempo de vida útil del almíbar es recomendable

colocar en envases herméticos previamente esterilizados así se impedirá el

crecimiento de moho u otro tipo de microorganismos (Desrosier, 1966, pág. 319).

3.9 Plantas aromáticas en maceración con ron y vodka

Este proceso consiste en mezclar una planta junto con un líquido extractivo (agua,

bebida alcohólica, aceite), y según Pamplona (2006):

La maceración consiste en la extracción de los principios activos de una planta o

parte de ella a temperatura ambiente, utilizando el agua como disolvente (puede

hacerse también con alcohol o aceite). Se trata sencillamente de “poner a remojo”,

lo mejor trituradas que sea posible, las partes de la plantas a utilizar. La maceración

es un metodo preferible para plantas cuyos principios activos se destruyen con el

calor (pág. 36).

Se puede llegar a conservar el producto macerado hasta un mes, esto es posible

cuando el liquido empleado es el alcohol o aceite más no el agua; la maceración

puede ser realizada por calor o frío, en esta ocasión se utilizará la maceración por

frío donde se colocarán las hojas de las plantas seleccionadas en una bebida

alcohólica (ron o vodka) por 14 días como mínimo.

3.10 Técnicas de aplicación de plantas aromáticas: deshidratación, en

almíbar y maceración.

A continuación se detallará el procedimiento para la obtención de los métodos antes

mencionados aplicados a cada planta, así como la descripción de las

Melba Isabel Arévalo Chuchuca 54
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

características organolépticas de cada una tomando como punto de referencia las

experiencias propias durante el proceso.

3.10.1 Proceso para la deshidratación de plantas aromáticas

3.10.1.1 Deshidratación de la hierbabuena

3.10.1.1.1 Proceso

Primero es necesario que la hierbabuena este limpia y seca, luego llevar al

microondas por 6 minutos a 165°F hasta que la textura sea quebradiza, si se desea

utilizar tiempo después de la deshidratación es necesario guardarla en frascos de

vidrio esterilizados.

Figura 9. Hierbabuena deshidratada en microondas

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 10 de noviembre de 2019.

3.10.1.1.2 Características organolépticas

Tabla 9. Características organolépticas de la deshidratación de la hierbabuena

Características Descripción

Aroma Se intensifica su aroma

Textura Áspera

Color Verde oscuro

Fuente: Isabel Arévalo, Priscila Ortíz.

Melba Isabel Arévalo Chuchuca 55
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.1.1.3 Conclusiones de la deshidratación de la hierbabuena

El proceso que aquí se describe muestra a la hierbabuena que se deshidrató en

microondas durante intervalos de 1 minuto por aproximadamente 6 minutos en total,

controlando la temperatura para no sobrepasar este tiempo y evitar que se afecten

su sabor, color y la textura.

3.10.1.2 Deshidratación de hierba luisa

3.10.1.2.1 Proceso

Es necesario que la hierba luisa este limpia y seca antes de llevar al microondas

por 5 minutos a una temperatura de 165°F, se debe deshidratar la hierba en

intervalos de un minuto.

Figura 10. Hierba luisa deshidratada en microondas

Fuente: Isabel Arévalo, Priscila Ortiz

Fecha: 10 de noviembre de 2019.

Melba Isabel Arévalo Chuchuca 56
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.1.2.2 Características organolépticas

Tabla 10.Características organolépticas de la deshidratación en la hierba luisa

Características Descripción

Aroma Se intensifica el aroma y se desprende el

característico olor a limón.

Textura Suave, puesto que sus hojas son planas y lisas.

Color Con la deshidratación se pierde el tono verde

característico de la hierba luisa dejando como

resultado un verde oscuro.

Fuente. Isabel Arévalo, Priscila Ortiz.

3.10.1.2.3 Conclusiones de la deshidratación de la hierba luisa

Para lograr un mejor producto la hierba luisa se deshidrató en microondas durante

intervalos de 1 minuto por aproximadamente 5 minutos en total, después de este

tiempo se puede apreciar un mayor aroma y sabor, además las hojas de la plantas

se torna más oscura y suaves. Es necesario controlar el tiempo de deshidratación

porque si sobre pasa la planta pierdes sus características organolépticas.

3.10.1.3 Deshidratación de malva rosa

3.10.1.3.1 Proceso

Primero la malva rosa tiene que estar limpia y seca, luego es necesario someterla

al calor del microondas por 6 minutos a 165°F, transcurrido este tiempo se puede

apreciar el cambio de color y textura.

Melba Isabel Arévalo Chuchuca 57
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 11. Malva rosa deshidratada en microondas

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 10 de noviembre de 2019.

3.10.1.3.2 Características organolépticas

Tabla 10. Características organolépticas de la deshidratación de la malva rosa

Características Descripción

Aroma En este proceso la planta de la malva

rosa pierde el característico aroma a

rosas.

Textura Áspera, mantiene su forma.

Color Las hojas de la malva rosa llegan a

presentar un tono marrón.

Fuente. Isabel Arévalo, Priscila Ortiz.

3.10.1.3.3 Conclusiones de la deshidratación de la malva rosa

El proceso que aquí se describe se realizó con el fin de demostrar resultados reales.

La malva rosa se deshidrató por 6 minutos, controlando la temperatura para no

sobrepasar este tiempo y evitar que se desintegre o queme, además de realizarse

por intervalos de un minuto.

Melba Isabel Arévalo Chuchuca 58
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.1.4 Deshidratación del romero

3.10.1.4.1 Proceso

La deshidratación se realiza seleccionando el romero limpio y seco, luego se debe

llevar al microondas por 7 minutos a 165°F, se requiere que se realice por este

tiempo debido a que las hojas de romero son gruesas y tardan más en

deshidratarse en comparación con otras plantas.

Figura 12. Romero deshidratado en microondas

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 10 de noviembre de 2018.

3.10.1.4.2 Características organolépticas

Tabla 11. Características organolépticas de la deshidratación de romero

Características Descripción

Aroma El romero al ser una planta de aroma

fuerte, mantiene esta característica

después de la deshidratación.

Textura Al tacto se puede apreciar una textura

firme y rígida.

Color Puede llegar a tomar un color verde

oscuro.

Fuente. Isabel Arévalo, Priscila Ortiz.

Melba Isabel Arévalo Chuchuca 59
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.1.4.3 Conclusiones de la deshidratación del romero

El proceso aquí descrito se realizó en base a las experiencias de Isabel Arévalo,

Priscila Ortiz, con el fin de lograr que el producto cumpla con las características

organolépticas. El romero se deshidrato en microondas durante intervalos de 1

minuto por aproximadamente 7 minutos en total, controlando la temperatura para

no sobrepasar este tiempo y evitar que se afecten sus características

organolépticas.

3.10.1.5 Deshidratación del tilo

3.10.1.5.1 Proceso

El tilo al igual que otras plantas debe estar limpio y seco, para luego llevarlo a secar

al microondas por 5 minutos a 165°F, como es una planta suave no es necesario

sobrepasar este tiempo ya que puede llegar a perder su sabor.

Figura 13. Tilo deshidratado en microondas

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 10 de noviembre de 2018.

Melba Isabel Arévalo Chuchuca 60
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.1.5.2 Características organolépticas

Tabla 12. Características organolépticas de la deshidratación del tilo

Características Descripción

Aroma El tilo es una de las plantas que

mantiene su aroma

Textura Suave

Color Mantiene su color verde claro.

Fuente. Isabel Arévalo, Priscila Ortiz.

3.10.1.5.3 Conclusiones de la deshidratación del tilo

El tilo se deshidrató en microondas durante intervalos de 1 minuto por

aproximadamente 5 minutos, después de este tiempo se puede apreciar su suave

aroma y delicada textura, además de mantener su color. No es necesario

sobrepasar este tiempo ya que puede perder su aroma y color.

3.10.2 Proceso para elaborar el almíbar de plantas aromáticas

3.10.2.1 Almíbar de hierbabuena

3.10.2.1.1 Proceso

Se debe realizar una mezcla de 200 ml de agua con 250 g de sacarosa. Calentar

el mix a fuego lento para que se disuelva el azúcar, luego alcanzar una temperatura

de 100°C , añadir inmediatamente 100 g de hojas frescas de la planta, mover

suavemente por 2 minutos hasta que se forme una espuma en la parte superior y

se aprecie el aroma de la hierbabuena, retirar. Para utilizar en la fabricación del

helado es necesario enfriar hasta llegar a los 4°C.

Melba Isabel Arévalo Chuchuca 61
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 14. Almíbar de hierbabuena

Fuente: Isabel Arévalo, Priscila Ortiz.

Fecha: 15 de noviembre de 2018.

3.10.2.1.2 Características organolépticas

Tabla 13. Características organolépticas del almíbar de hierbabuena

Características Descripción

Aroma Fuerte

Textura Almíbar flojo

Color Verde oscuro

Sabor Intenso

Fuente. Isabel Arévalo, Priscila Ortiz.

3.10.2.1.3 Conclusiones del almíbar de hierbabuena

En el proceso de elaboración del almíbar de hierba buena, el aroma se vuelve

intenso, su color se torna verde oliva con una textura espesa, se debe controlar la

temperatura hasta que llegue a los 100°C para lograr un almíbar flojo, si sobrepasa

este tiempo se puede formar un almíbar a punto caramelo que no beneficia para la

elaboración del helado.

Melba Isabel Arévalo Chuchuca 62
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.2.2 Almíbar de hierba luisa

3.10.2.2.1 Proceso

Se debe realizar una mezcla de 200 ml de agua con 250 g de sacarosa. Calentar

el mix a fuego lento para que se disuelva el azúcar, luego alcanzar una temperatura

de 100°C y añadir inmediatamente 100 g de hojas de la planta, mover suavemente

por 2 minutos hasta que se forme una espuma en la parte superior y se aprecie el

aroma y color de la hierba luisa. Para utilizar en la fabricación del helado es

necesario enfriar el almíbar hasta llegar a los 4°C.

Figura 15. Almíbar de hierba luisa

Fuente: Isabel Arévalo, Priscila Ortiz.

Fecha: 15 de noviembre de 2018.

3.10.2.2.2 Características organolépticas

Tabla 14. Características organolépticas del almíbar de hierba luisa

Características Descripción

Aroma Fuerte

Textura Almíbar flojo

Color Verde lima

Sabor Intenso

Fuente. Isabel Arévalo, Priscila Ortiz.

Melba Isabel Arévalo Chuchuca 63
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.2.2.3 Conclusiones del almíbar de hierba luisa

Es necesario que las hojas de la planta se agreguen al almíbar estando limpias y

secas, luego controlar la temperatura hasta llegar a 100°C para lograr un almíbar

flojo, si sobrepasa este tiempo se puede formar un almíbar a punto caramelo que

aunque mantiene su aroma puede llegar a ser más denso y dulce, aspectos que no

benefician en la fabricación del helado.

3.10.2.3 Almíbar de malva rosa

3.10.2.3.1 Proceso

Se debe realizar una mezcla de 200 ml de agua con 250 g de sacarosa. Después

calentar el mix a fuego lento para que se disuelva el azúcar, luego alcanzar una

temperatura de 100°C y añadir inmediatamente 100 g de hojas frescas de la planta,

mover suavemente por 2 minuto hasta que se forme una espuma en la parte

superior. Para utilizar en la fabricación del helado es necesario enfriar el almíbar

hasta llegar a los 4°C.

Figura 16. Almíbar de malva rosa

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 15 de noviembre de 2018.

Melba Isabel Arévalo Chuchuca 64
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.2.3.2 Características organolépticas

Tabla 15. Características organolépticas del almíbar de malva rosa

Características Descripción

Aroma Fuerte

Textura Almíbar Flojo

Color Verde claro

Sabor Profundo

Fuente: Isabel Arévalo, Priscila Ortiz.

3.10.2.3.3 Conclusiones del almíbar de malva rosa

El almíbar de hierba luisa contiene más cantidad de las hojas de la planta en

comparación con las anteriores para profundizar su aroma sin afectar en la textura

de la mezcla. Además es necesario enfriar el almíbar que se obtiene a una

temperatura de 4°C antes de utilizarlo para la fabricación del helado.

3.10.2.4 Almíbar del romero

3.10.2.4.1 Proceso

Realizar una mezcla de 200 ml de agua con 250 g de sacarosa. Después calentar

el mix a fuego lento para que se disuelva el azúcar, llegar a una temperatura de

100°C y añadir inmediatamente 85 g de hojas frescas de la planta, mover

suavemente por 2 minutos hasta que se forme una espuma en la parte superior.

Para utilizar en la fabricación del helado es necesario enfriar el almíbar hasta llegar

a los 4°C.

Melba Isabel Arévalo Chuchuca 65
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 17. Almíbar de romero

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 15 de noviembre de 2018.

3.10.2.4.2 Características organolépticas

Tabla 16. Características organolépticas del almíbar de romero

Características Descripción

Aroma Potente

Textura Almíbar flojo

Color Verde limón

Sabor Intenso

Fuente. Isabel Arévalo, Priscila Ortiz.

3.10.2.4.3 Conclusiones del almíbar de romero

El romero es una planta que desprende un fuerte aroma por esta razón se procedió

a utilizar 85 g a diferencia de las otras plantas, ya que con esta cantidad es

suficiente para adquirir tanto el sabor como el aroma del romero. Es necesario

tamizar para obtener un almíbar sin residuos de la hierba.

Melba Isabel Arévalo Chuchuca 66
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.2.5 Almíbar de tilo

3.10.2.5.1 Proceso

Realizar una mezcla de 200 ml de agua con 250 g de sacarosa. Después calentar

el mix a fuego lento para que se disuelva el azúcar, llegar a una temperatura de

140°C y añadir inmediatamente 100 g de hojas frescas de la planta, mover

suavemente por 2 minutos hasta que se forme una espuma en la parte superior.

Para utilizar en la fabricación del helado es necesario enfriar el almíbar hasta llegar

a los 4°C.

Figura 18. Almíbar de tilo

Fuente: Isabel Arévalo, Priscila Ortiz.

Fecha: 15 de noviembre de 2018.

3.10.2.5.2 Características organolépticas

Tabla 15. Características organolépticas del almíbar del tilo

Características Descripción

Aroma Suave

Textura Almíbar flojo

Color Blanco perla

Sabor Sutil

Fuente. Isabel Arévalo, Priscila Ortiz.

Melba Isabel Arévalo Chuchuca 67
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.2.5.3 Conclusiones del almíbar de tilo

Para alcanzar un aroma suficiente en el almíbar de tilo es necesario agregar 100 g

de la planta y no menos ya que se perdería significativamente su sabor y olor,

además se debe tamizar la solución para obtener un almíbar sin residuos de la

hierba.

3.10.3 Proceso de maceración de plantas aromáticas

3.10.3.1 Maceración de hierbabuena

3.10.3.1.1 Proceso

La maceración es un proceso que requiere mínimo 14 días para que penetren

aromas y sabores. En este caso es necesario pesar 300 ml de ron blanco, 100 ml

de agua potable, 100 g de azúcar y 100 g de la planta. Elaborar un almíbar con el

agua y azúcar. En un recipiente de vidrio correctamente esterilizado agregar el

almíbar en frio, el ron y las hojas de hierbabuena machacadas. Dejar reposar por

15 días en un lugar seco y obscuro.

Figura 19. Hierbabuena en maceración con ron

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 30 de noviembre de 2018.

Melba Isabel Arévalo Chuchuca 68
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.3.1.2 Características organolépticas

Tabla 16. Características organolépticas de la maceración de hierbabuena con
ron

Características Descripción

Aroma Intenso

Textura Liquida

Color Verde oscuro

Sabor Fuerte

Fuente. Isabel Arévalo, Priscila Ortiz.

3.10.3.1.3 Conclusiones de la maceración de hierbabuena

La hierba buena desprende más aroma y color cuando se agrega machacada. La

mezcla puede reposar más de 15 días si se tapa adecuadamente el recipiente,

pudiendo utilizarse sin problemas para la fabricación del helado. Al utilizarse ron en

la preparación no se disminuyen la presencia de los demás ingredientes.

3.10.3.2 Maceración de hierba luisa

3.10.3.2.1 Proceso

Pesar los ingredientes: 200 ml de vodka, 350 ml de agua potable, 150 g de azúcar

y 100 g de la planta. Elaborar siempre un almíbar con el agua y el azúcar. En un

recipiente de vidrio correctamente esterilizado agregar el almíbar en frío, el vodka

y las hojas de hierba luisa machacadas. Dejar reposar por 15 días en un lugar seco

y obscuro.

Melba Isabel Arévalo Chuchuca 69
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 20. Hierba luisa en maceración con vodka

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 30 de noviembre de 2018.

3.10.3.2.2 Características organolépticas

Tabla 17. Características organolépticas de la maceración de hierba luisa con
vodka

Características Descripción

Aroma Fuerte

Textura Liquida

Color Verde amarillento

Sabor Intenso

Fuente. Isabel Arévalo, Priscila Ortiz.

3.10.3.2.3 Conclusiones de la maceración de hierba luisa

El resultado es un licor de hierba luisa, que aunque presenta un aroma intenso a la

bebida alcohólica se puede apreciar sin problemas el sabor de la planta, el azúcar

ayuda a reducir los efectos del vodka. Se debe refrigerar el licor 6 horas antes de

utilizarlo para aromatizar el helado.

Melba Isabel Arévalo Chuchuca 70
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.3.3 Maceración de malva rosa

3.10.3.3.1 Proceso

Pesar 300 ml de ron blanco, 100 ml de agua potable, 100 g de azúcar y 100 g de la

planta. Elaborar un almíbar flojo con el agua y el azúcar. En un recipiente de vidrio

correctamente esterilizado agregar el almíbar en frío, el ron y las hojas de malva

rosa machacadas. Dejar reposar por 15 días en un lugar seco y obscuro.

Figura 21. Malva rosa en maceración con ron

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 30 de noviembre de 2018.

3.10.3.3.2 Características organolépticas

Tabla 18. Características organolépticas de la maceración de malva rosa en ron

Características Descripción

Aroma Fuerte

Textura Liquido

Color Verde

Sabor Notas a malva rosa y ron

Fuente. Isabel Arévalo, Priscila Ortiz.

Melba Isabel Arévalo Chuchuca 71
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.3.3.3 Conclusiones de la maceración de malva rosa

El licor adquiere un color verde pistacho después de 15 días de reposo. El sabor

que presenta es fuerte combinándose muy bien el ron con la malva rosa. La planta

desprende más aroma cuando se agrega machada.

3.10.3.4 Maceración del romero

3.10.3.4.1 Proceso

Pesar 300 ml de ron blanco, 100 ml de agua potable, 100 g de azúcar y 100 g de la

planta. Elaborar un almíbar flojo con el agua y el azúcar. En un recipiente de vidrio

agregar el almíbar en frío, el ron y las hojas de romero machacadas. Dejar reposar

por 15 días en un lugar seco y obscuro.

Figura 22. Romero en maceración con ron

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 30 de noviembre de 2018.

Melba Isabel Arévalo Chuchuca 72
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

3.10.3.4.2 Características organolépticas

Tabla 19. Características organolépticas de la maceración del romero en ron

Características Descripción

Aroma Fuerte, predomina el sabor a romero

Textura Liquida

Color Verde oscuro

Sabor Intenso

Fuente. Isabel Arévalo, Priscila Ortiz.

3.10.3.4.3 Conclusiones de la maceración del romero

El romero es una planta que desprende un fuerte aroma, siendo un aspecto positivo

ya que no se pierde al mezclarlo con los demás ingredientes. Si el licor se usa antes

del tiempo mencionado no se aprecia el sabor de todos los ingredientes.

3.10.3.5 Maceración del tilo

3.10.3.5.1 Proceso

Pesar 200 ml de vodka, 400 ml de agua potable, 150 g de azúcar y 150 g de la

planta. Después realizar un almíbar con el agua y el azúcar. En un recipiente de

vidrio correctamente esterilizado agregar el almíbar en frío, el vodka y las hojas de

tilo machacadas. Dejar reposar por 15 días en un lugar seco y obscuro.

Melba Isabel Arévalo Chuchuca 73
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 23. Tilo en maceración con vodka

Fuente. Isabel Arévalo, Priscila Ortiz.

Fecha: 30 de noviembre de 2018.

3.10.3.5.2 Características organolépticas

Tabla 20. Características organolépticas de la maceración del tilo en vodka

Características Descripción

Aroma Predomina el olor a vodka

Textura Liquida

Color Verde amarillo

Sabor Suave

Fuente. Isabel Arévalo, Priscila Ortiz.

3.10.3.5.3 Conclusiones de la maceración del tilo

El licor de tilo que se obtiene es fácilmente digerible. No tiene un aroma fuerte y su

sabor es perfecto para utilizarlo en la elaboración del helado. El color que se obtiene

es sutil.

Melba Isabel Arévalo Chuchuca 74
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

CAPÍTULO 4

FICHAS TÉCNICAS

4.1 Helado con hojas de hierbabuena fresca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con hojas de hierbabuena fresca

Fecha:09 de diciembre de 2018

Mise en place
Producto

terminado
Observaciones

 Hojas de

hierbabuena

frescas

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

hierbabuena

 Para obtener más

color se recomienda

procesar las hojas de

la planta junto con el

agua, tamizar y usar

inmediatamente.

Melba Isabel Arévalo Chuchuca 75
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con hojas de hierbabuena fresca

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un
C.

Neta

REND.

EST. (%)
Precio U Precio CU

0,400 Sacarosa kg 0,044 11% $ 0,50 $ 0,02

0,500 Dextrosa kg 0,160 32% $ 0,48 $ 0,08

0,050 Gelatina
kg

0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,240 96% $ 0,45 $ 0,11

0,060
Hojas de

hierbabuena
l. 0,052 87% $ 0,25 $ 0,01

Cant. Producida: 0,500 Costo total $ 0,25

Cant. Porción: 1 Costo por porción $ 0,25

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 76
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Procesar las hojas de hierba

buena fresca con el agua, tamizar

y reservar.

2. Agregar los estabilizantes en

la mezcla anterior con la ayuda de

un mixer.

3. Añadir la dextrosa y batir hasta

eliminar totalmente los grumos

de la mezcla.

4. Incorporar la mezcla en un

recipiente seco, reposar por 24

horas en refrigeración antes de la

congelación.

5. Llevar la mezcla a la máquina

congeladora y batir por 30

minutos hasta lograr una textura

cremosa y aireada.

6. Colocar el helado en un

recipiente frio y seco, taparlo

adecuadamente evitando que

ingrese aire, y dejarlo a una

temperatura de -18°C por mínimo

8 horas antes del servicio.

Autores: Isabel Arévalo, Priscila Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 77
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.2 Helado con infusión de hierbabuena

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con infusión de hierbabuena

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hojas de

hierbabuena

deshidratadas en

microondas

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

hierba buena

 Para alcanzar más

profundidad en el

sabor, se

recomienda

realizar una

infusión con las

hojas

deshidratadas.

Melba Isabel Arévalo Chuchuca 78
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con infusión de hierbabuena

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa kg 0,041 82% $ 0,05 $ 0,00

0,500 Dextrosa kg 0,160 32% $ 0,48 $ 0,08

0,050 Gelatina kg 0,004 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,240 96% $ 0,40 $ 0,10

0,070
Hojas de

hierbabuena
l. 0,055 79% $ 0,50 $ 0,03

Cant. Producida: 0,500 Costo total $ 0,24

Cant. Porción: 1 Costo por porción $ 0,24

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 79
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Realizar una infusión con las hojas de

hierbabuena deshidratadas por 3

minutos, dejar enfriar.

2. Incorporar el estabilizante en la

mezcla anterior con la ayuda de un

mixer.

3. Agregar los azúcares y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

frio y seco, reposar por 24 horas en

refrigeración.

5. Colocar la mezcla en la máquina

congeladora y batir por 30 minutos hasta

lograr una textura cremosa y aireada.

6. Llevar el helado a un recipiente frio,

taparlo adecuadamente evitando que

ingrese aire, y dejarlo en un freezer a

-18°C por mínimo 8 horas antes del

servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 80
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.3 Helado con almíbar de hierbabuena

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con almíbar de hierbabuena

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Almíbar de

hierbabuena

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

hierbabuena

 Para realizar el

almíbar se debe

colocar la hierba,

agua y azúcar,

hacerlo a una

temperatura media

y moverlo, de esta

manera queda un

almíbar con un

sabor intenso a

hierbabuena.

Melba Isabel Arévalo Chuchuca 81
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con almíbar de hierbabuena

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,550
Almíbar de

hierbabuena
kg 0,210 38% $ 1,00 $ 0,21

0,500 Dextrosa kg 0,100 20% $ 0,48 $ 0,05

0,100 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0.050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,156 62% $ 0,40 $ 0,06

0,050
Zumo de

limón
l. 0,030 60% $ 0,40 $ 0,01

Cant. Producida: 0,500 Costo total $ 0,37

Cant. Porción: 1 Costo por porción $ 0,37

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 82
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Mezclar el almíbar de hierbabuena

con el agua. .

2. Agregar el neutro a la mezcla anterior

con la ayuda de un mixer.

3. Agregar la dextrosa y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

frio y seco, reposar por 24 horas en

refrigeración antes de la congelación.

5. Llevar la mezcla a la máquina

congeladora y batir por 25 minutos hasta

lograr una textura cremosa y aireada.

6. Colocar el helado a un recipiente frio

y seco, taparlo adecuadamente evitando

que ingrese aire, y dejarlo en

congelación de -18°C por mínimo 8

horas antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 83
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.4 Helado con licor de hierbabuena

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con licor de hierbabuena

Fecha:09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hierbabuena

macerada en

ron

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado con licor

de hierbabuena

 Para aprovechar el

sabor de la

hierbabuena y el

ron es necesario

dejarlo reposar

mínimo 15 días.

Melba Isabel Arévalo Chuchuca 84
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado de licor de hierbabuena

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un
C.

Neta

REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa kg 0,040 80% $ 0,05 $ 0,00

0,500 Dextrosa kg 0,161 32% $ 0,48 $ 0,08

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,230 92% $ 0,40 $ 0,09

0,600
Licor de

hierbabuena
l. 0,065 11% $ 3,79 $ 0,25

Cant. Producida: 0,500 Costo total $ 0,45

Cant. Porción: 1 Costo por porción $ 0,45

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 85
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Incorporar el estabilizante en el agua

y mezclar con la ayuda de un mixer.

2. Agregar la dextrosa y sacarosa, batir

hasta eliminar totalmente los grumos de

la mezcla y se forme una consistencia

espesa.

3. Incorporar la mezcla en un recipiente

frio y seco, reposar por 24 horas en

refrigeración.

4. Colocar la mezcla en la máquina de

congelación y batir por 30 minutos hasta

lograr una textura cremosa, agregar el

licor de hierbabuena mientras esta en

movimiento.

5. Retirar el helado y llevarlo a un

recipiente frio, taparlo adecuadamente

evitando que ingrese aire, y dejarlo en el

congelador por -18°C por mínimo 8

horas antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 86
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.5 Helado con hojas de hierba luisa fresca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con hojas de hierba luisa fresca

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hojas de hierba

luisa frescas

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de hierba

luisa

 Para obtener más

color se

recomienda

procesar las hojas

de la planta junto

con el agua,

tamizar y usar al

instante.

Melba Isabel Arévalo Chuchuca 87
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con hojas de hierba luisa fresca

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,400 Sacarosa kg 0,044 11% $ 0,50 $ 0,02

0,500 Dextrosa kg 0,160 32% $ 0,48 $ 0,08

0.050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,240 96% $ 0,45 $ 0,11

0,070
Hojas de

hierba luisa
l. 0,052 74% $ 0,25 $ 0,01

Cant. Producida: 0,500 Costo total $ 0,25

Cant. Porción: 1 Costo por porción $ 0,25

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 88
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Procesar las hojas de hierba luisa

fresca con el agua, tamizar y reservar.

2. Agregar el estabilizante a la mezcla

anterior con la ayuda de un mixer.

3. Añadir los azúcares y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

seco, reposar por 24 horas en

refrigeración antes de la congelación.

5. Llevar la mezcla a la máquina

congeladora y batir por 30 minutos hasta

lograr una textura cremosa y aireada.

6. Colocar el helado en un recipiente frio

y seco, taparlo adecuadamente evitando

que ingrese aire, y dejarlo a una

temperatura de -18°C por mínimo 8 horas

antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 89
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.6 Helado con infusión de hierba luisa

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con infusión de hierba luisa

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hojas de hierba

luisa

deshidratadas

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

hierba luisa

 Para alcanzar más

profundidad en el

sabor, se

recomienda

realizar una

infusión con las

hojas

deshidratadas.

Melba Isabel Arévalo Chuchuca 90
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con infusión de hierba luisa

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa kg 0,041 82% $ 0,05 $ 0,00

0,500 Dextrosa kg 0,150 30% $ 0,48 $ 0,07

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,245 98% $ 0,40 $ 0,10

0,060

Hojas

deshidratadas

de hierba luisa

l. 0,060 100% $ 0,25 $ 0,02

Cant. Producida: 0,500 Costo total $ 0,22

Cant. Porción: 1 Costo por porción $ 0,22

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 91
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Realizar una infusión con las hojas

de hierba luisa deshidratadas.

2. Añadir el estabilizante en la mezcla

anterior con la ayuda de un mixer.

3. Agregar los azúcares y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

frio y seco, reposar por 24 horas en

refrigeración.

5. Colocar la mezcla en la máquina

congeladora y batir por 30 minutos

hasta lograr una textura cremosa y

aireada.

6. Llevar el helado a un recipiente frío,

taparlo adecuadamente evitando que

ingrese aire, y dejarlo en un freezer

 a -18°C por mínimo 8 horas antes del

servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 92
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.7 Helado con almíbar de hierba luisa

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con almíbar de hierba luisa

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Almíbar de

hierba luisa

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

hierba luisa

 Para realizar el

almíbar, se

recomienda

hacerlo a una

temperatura media

y moverlo

suavemente de

esta manera queda

un almíbar con un

sabor intenso.

Melba Isabel Arévalo Chuchuca 93
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con almíbar de hierba luisa

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,550
Almíbar de

hierba luisa
kg 0,210 38% $ 1,00 $ 0,21

0,500 Dextrosa kg 0,100 20% $ 0,48 $ 0,05

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,156 62% $ 0,40 $ 0,06

0,050
Zumo de

limón
l. 0,030 60% $ 0,40 $ 0,01

Cant. Producida: 0,500 Costo total $ 0,37

Cant. Porción: 1 Costo por porción $ 0,37

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 94
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Mezclar el almíbar de hierba luisa con

el agua.

2. Agregar el estabilizante a la mezcla

anterior con la ayuda de un mixer.

3. Añadir la dextrosa y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

frío y seco, reposar por 24 horas en

refrigeración antes de la congelación.

5. Llevar la mezcla a la máquina heladera

y batir por 25 minutos hasta lograr una

textura cremosa y aireada.

6. Colocar el helado a un recipiente frío y

seco, taparlo adecuadamente evitando

que ingrese aire, y dejarlo en

congelación de -18°C por mínimo 8 horas

antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 95
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.8 Helado con licor de hierba luisa

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con licor de hierba luisa

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hierba luisa

macerada en

vodka

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

hierba luisa

 Para aprovechar el

sabor de la planta

junto con el vodka

se debería dejar

reposar el licor en

un lugar fresco y

obscuro.

Melba Isabel Arévalo Chuchuca 96
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado de licor de hierba luisa

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa kg 0,040 80% $ 0,05 $ 0,00

0,500 Dextrosa kg 0,161 32% $ 0,48 $ 0,08

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,230 92% $ 0,40 $ 0,09

0,800
Licor de

hierba luisa
l. 0,065 8% $ 3,86 $ 0,25

Cant. Producida: 0,500 Costo total $ 0,46

Cant. Porción: 1 Costo por porción $ 0,46

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 97
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Incorporar el estabilizante en el agua

y mezclar con la ayuda de un mixer.

2. Agregar la dextrosa y sacarosa, batir

hasta eliminar totalmente los grumos de

la mezcla y se forme una consistencia

espesa.

3. Incorporar la mezcla en un recipiente

frío y seco, reposar por 24 horas en

refrigeración.

4. Colocar la mezcla en la máquina de

congelación y batir por 30 minutos hasta

lograr una textura cremosa, agregar el

licor de hierba luisa mientras esta en

movimiento.

5. Retirar el helado y llevarlo a un

recipiente frío, taparlo adecuadamente

evitando que ingrese aire, y dejarlo en el

congelador por -18°C por mínimo 8 horas

antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 98
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.9 Helado con hojas de malva rosa fresca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con hojas de malva rosa fresca

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hojas de malva

rosa frescas

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de malva

rosa

 Para obtener más

color se

recomienda

procesar las hojas

de la planta junto

con el agua, el

sabor no se pierde.

Tamizar y usar

inmediatamente.

Melba Isabel Arévalo Chuchuca 99
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con hojas de malva rosa fresca

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,400 Sacarosa kg 0,044 11% $ 0,50 $ 0,02

0,500 Dextrosa kg 0,160 32% $ 0,48 $ 0,08

 0,050 Gelatina kg 0.002 2% $ 4,25 $ 0.015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,240 96% $ 0,45 $ 0,11

0,055
Hojas de

malva rosa
l. 0,052 95% $ 0,50 $ 0,03

Cant. Producida: 0,500 Costo total $ 0,27

Cant. Porción: 1 Costo por porción $ 0,27

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 100
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Procesar las hojas de malva rosa

fresca con el agua, tamizar y reservar.

2. Agregar el estabilizante a la mezcla

anterior con la ayuda de un mixer.

3. Añadir los azúcares y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

seco, reposar por 24 horas en

refrigeración antes de la congelación.

5. Llevar la mezcla a la máquina

congeladora y batir por 25 minutos

hasta lograr una textura cremosa y

aireada.

6. Colocar el helado en un recipiente frío

y seco, taparlo adecuadamente evitando

que ingrese aire, y dejarlo a una

temperatura de -18°C por mínimo 8

horas antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 101
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.10 Helado con infusión de malva rosa

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con infusión de malva rosa

Fecha: 09 de diciembre de 2019

Mise en place Producto terminado Observaciones

 Hojas de malva

rosa

deshidratada

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado con

infusión de

malva rosa

 La infusión debe

realizarse con las

hojas

deshidratadas para

aprovechar el

sabor de la planta

sin perder su

aroma.

Melba Isabel Arévalo Chuchuca 102
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con infusión de malva rosa

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa kg 0,041 82% $ 0,05 $ 0,00

0,500 Dextrosa kg 0,150 30% $ 0,48 $ 0,07

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,245 98% $ 0,40 $ 0,10

0,063

Hojas

deshidratadas

de malva rosa

l. 0,060 95% $ 0,50 $ 0,03

Cant. Producida: 0,500 Costo total $ 0,24

Cant. Porción: 1 Costo por porción $ 0,24

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 103
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Realizar una infusión con las

hojas de malva rosa

deshidratadas y el agua.

2. Añadir el estabilizante en la mezcla

anterior con la ayuda de un mixer.

3. Agregar los azúcares y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un

recipiente frío y seco, reposar por 24

horas en refrigeración.

5. Colocar la mezcla en la máquina

congeladora y batir por 30 minutos

hasta lograr una textura cremosa y

aireada

6. Llevar el helado a un recipiente

frío, taparlo adecuadamente evitando

que ingrese aire, y dejarlo en un

freezer a -18°C por mínimo 8 horas

antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 104
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.11 Helado con almíbar de malva rosa

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con almíbar de malva rosa

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Almíbar de

malva rosa

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de malva

rosa

 Durante la

elaboración del

almíbar es

necesario moverlo

constantemente

para aprovechar el

sabor de la planta.

Melba Isabel Arévalo Chuchuca 105
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con almíbar de malva rosa

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,550
Almíbar de

malva rosa
kg 0,210 38% $ 1,10 $ 0,23

0,500 Dextrosa kg 0,100 20% $ 0,48 $ 0,05

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,156 62% $ 0,40 $ 0,06

0,050
Zumo de

limón
l. 0,030 60% $ 0,40 $ 0,01

 $ -

Cant. Producida: 0,500 Costo total $ 0,39

Cant. Porción: 1 Costo por porción $ 0,39

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 106
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Mezclar el almíbar de malva rosa con

el agua.

2. Agregar el estabilizante a la mezcla

anterior con la ayuda de un mixer.

3. Añadir la dextrosa y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

frío y seco, reposar por 24 horas en

refrigeración antes de la congelación.

5. Llevar la mezcla a la máquina heladera

y batir por 25 minutos hasta lograr una

textura cremosa y aireada.

6. Colocar el helado a un recipiente frío y

seco, taparlo adecuadamente evitando

que ingrese aire, y dejarlo en congelación

de -18°C por mínimo 8 horas antes del

servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 107
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.12 Helado con licor de malva rosa

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con almíbar de malva rosa

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Malva rosa

macerada en ron

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de malva

rosa

 Para que se sienta

el sabor de malva

rosa y el ron es

necesario dejarlo

reposar mínimo 15

días antes de su

uso.

Melba Isabel Arévalo Chuchuca 108
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado de licor de malva rosa

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa Kg 0,040 80% $ 0,05 $ 0,00

0,500 Dextrosa Kg 0,161 32% $ 0,48 $ 0,08

0,050 Gelatina Kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC Kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,230 92% $ 0,40 $ 0,09

0,600
Licor de malva

rosa
l. 0,065 11% $ 3,81 $ 0,25

Cant. Producida: 0,500 Costo total $ 0,45

Cant. Porción: 1 Costo por porción $ 0,45

Melba Isabel Arévalo Chuchuca 109
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

PROCEDIMIENTO FOTO

1. Incorporar el estabilizante en el agua y

mezclar con la ayuda de un mixer.

2. Agregar la dextrosa y sacarosa, batir

hasta eliminar totalmente los grumos de

la mezcla y se forme una consistencia

espesa.

3. Añadir la mezcla en un recipiente frío

y seco, reposar por 24 horas en

refrigeración.

4. Colocar la mezcla en la máquina de

congelación y batir por 30 minutos hasta

lograr una textura cremosa, agregar el

licor de malva rosa mientras esta en

movimiento.

5. Retirar el helado y llevarlo a un

recipiente frío, taparlo adecuadamente

evitando que ingrese aire, y dejarlo en el

congelador por -18°C por mínimo 8 horas

antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 110
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.13 Helado con hojas de romero fresca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con hojas de romero fresco

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hojas de romero

frescas

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

romero

 Para obtener más

color se

recomienda

procesar las hojas

de la planta junto

con el agua,

tamizar y usar

inmediatamente.

Melba Isabel Arévalo Chuchuca 111
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con hojas de romero fresco

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,200 Sacarosa kg 0,044 22% $ 0,25 $ 0,01

0,500 Dextrosa kg 0,160 32% $ 0,48 $ 0,08

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,240 96% $ 0,45 $ 0,11

0,070
Hojas de

romero
l. 0,052 74% $ 0,25 $ 0,01

Cant. Producida: 0,500 Costo total $ 0,24

Cant. Porción: 1 Costo por porción $ 0,24

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 112
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Procesar las hojas de romero fresca

con el agua, tamizar y reservar.

2. Agregar el estabilizante a la mezcla

anterior con la ayuda de un mixer.

3. Añadir la dextrosa y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

seco, reposar por 24 horas en

refrigeración antes de la congelación.

5. Llevar la mezcla a la máquina

congeladora y batir por 30 minutos

hasta lograr una textura cremosa y

aireada.

6. Colocar el helado en un recipiente frío

y seco, taparlo adecuadamente evitando

que ingrese aire, y dejarlo a una

temperatura de -18°C por mínimo 8

horas antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 113
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.14 Helado con infusión de romero

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con infusión de romero

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hojas de romero

deshidratadas en

microondas

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

romero

 Para apreciar el

sabor, se

recomienda

realizar una

infusión con las

hojas

deshidratadas.

Melba Isabel Arévalo Chuchuca 114
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con infusión de romero

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa kg 0,041 82% $ 0,05 $ 0,00

0,500 Dextrosa kg 0,150 30% $ 0,48 $ 0,07

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,245 98% $ 0,40 $ 0,10

0,080

Hojas

deshidratadas

de romero

l 0,060 75% $ 0,25 $ 0,02

Cant. Producida: 0,500 Costo total $ 0,22

Cant. Porción: 1 Costo por porción $ 0,22

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 115
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Realizar una infusión con las hojas de

romero deshidratadas y el agua.

2. Añadir el estabilizante en la mezcla

anterior con la ayuda de un mixer.

3. Agregar los azúcares y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

frío y seco, reposar por 24 horas en

refrigeración.

5. Colocar la mezcla en la máquina

congeladora y batir por 30 minutos

hasta lograr una textura cremosa y

aireada

6. Llevar el helado a un recipiente frío,

taparlo adecuadamente evitando que

ingrese aire, y dejarlo en un freezer a

-18°C por mínimo 8 horas antes del

servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 116
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.15 Helado con almíbar de romero

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con almíbar de romero

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Almíbar de

romero

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

romero

 El almíbar puede

llegar a una

temperatura media

y al moverlo

suavemente queda

un almíbar con un

sabor intenso a

romero.

Melba Isabel Arévalo Chuchuca 117
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con almíbar de romero

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,550
Almíbar de

hierba luisa
kg 0,210 38% $ 0,95 $ 0,20

0,500 Dextrosa kg 0,100 20% $ 0,48 $ 0,05

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,156 62% $ 0,40 $ 0,06

0,050
Zumo de

limón
 l. 0,030 60% $ 0,40 $ 0,01

Cant. Producida: 0,500 Costo total $ 0,36

Cant. Porción: 1 Costo por porción $ 0,36

Melba Isabel Arévalo Chuchuca 118
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

PROCEDIMIENTO FOTO

1. Mezclar el almíbar de romero con el

agua.

2. Añadir el estabilizante a la mezcla

anterior con la ayuda de un mixer.

3. Agregar la dextrosa y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

frío y seco, reposar por 24 horas en

refrigeración antes de la congelación.

5. Llevar la mezcla a la máquina

heladera y batir por 25 minutos hasta

lograr una textura cremosa y aireada.

6. Colocar el helado en un recipiente

frío y seco, taparlo adecuadamente

evitando que ingrese aire, y dejarlo en

congelación de -18°C por mínimo 8

horas antes del servicio.

Autores: Isabel Arévalo, Priscila Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 119
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.16 Helado con licor de romero

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado de licor de romero

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Romero

macerado en ron

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de

romero y ron

 El licor adquiere

mucho sabor

durante el reposo,

se puede sentir el

sabor a ron y

romero.

Melba Isabel Arévalo Chuchuca 120
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado de licor de romero

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa kg 0,040 80% $ 0,05 $ 0,00

0,500 Dextrosa kg 0,161 32% $ 0,48 $ 0,08

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,230 92% $ 0,40 $ 0,09

0,600
Licor de

romero
l. 0,065 11% $ 3,79 $ 0,25

Cant. Producida: 0,500 Costo total $ 0,45

Cant. Porción: 1 Costo por porción $ 0,45

Melba Isabel Arévalo Chuchuca 121
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

PROCEDIMIENTO FOTO

1. Agregar el estabilizante en el agua y

mezclar con la ayuda de un mixer.

2. Añadir la dextrosa y sacarosa, batir

hasta eliminar totalmente los grumos de

la mezcla y se forme una consistencia

espesa.

3. Incorporar la mezcla en un recipiente

frío y seco, reposar por 24 horas en

refrigeración.

4. Colocar la mezcla en la máquina de

congelación y batir por 30 minutos hasta

lograr una textura cremosa, agregar el

licor de romero mientras esta en

movimiento.

5. Retirar el helado y llevarlo a un

recipiente frío, taparlo adecuadamente

evitando que ingrese aire, y dejarlo en el

congelador por -18°C por mínimo 8 horas

antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 122
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.17 Helado con hojas de tilo frescas

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con hojas de tilo frescas

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hojas de tilo

frescas

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de tilo

 Para obtener más

color se

recomienda

procesar las hojas

de la planta junto

con el agua,

tamizar y usar

inmediatamente.

Melba Isabel Arévalo Chuchuca 123
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con hojas de tilo fresco

Fecha: 09 de Diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,400 Sacarosa kg 0,044 11% $ 0,50 $ 0,02

0,500 Dextrosa kg 0,160 32% $ 0,48 $ 0,08

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,242 97% $ 0,45 $ 0,11

0,060 Hojas de tilo l. 0,050 83% $ 0,50 $ 0,03

Cant. Producida: 0,500 Costo total $ 0,27

Cant. Porción: 1 Costo por porción $ 0,27

Melba Isabel Arévalo Chuchuca 124
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

PROCEDIMIENTO FOTO

1. Procesar las hojas de tilo fresco con

el agua, tamizar y reservar.

2. Agregar el estabilizante a la mezcla

anterior con la ayuda de un mixer.

3. Añadir la dextrosa y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

seco, reposar por 24 horas en

refrigeración antes de la congelación.

5. Llevar la mezcla a la máquina

congeladora y batir por 30 minutos

hasta lograr una textura cremosa y

aireada.

6. Luego colocar el helado en un

recipiente frío y seco, taparlo

adecuadamente evitando que ingrese

aire, y dejarlo a una temperatura de

 -18°C por mínimo 8 horas antes del

servicio.

Autores: Isabel Arévalo, Priscila Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 125
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.18 Helado con infusión de tilo

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con infusión de tilo

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Hojas de tilo

deshidratadas en

microondas

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de tilo

 Para alcanzar más

profundidad en el

sabor, se

recomienda

realizar una

infusión con las

hojas

deshidratadas.

Melba Isabel Arévalo Chuchuca 126
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con infusión de tilo

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa kg 0,040 80% $ 0,05 $ 0,00

0,500 Dextrosa kg 0,160 32% $ 0,48 $ 0,08

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,241 96% $ 0,40 $ 0,10

0,120
Hojas de tilo

deshidratado
l. 0,045 38% $ 1,00 $ 0,05

0,100 Zumo de limón l. 0,010 10% $ 0,10 $ 0,00

Cant. Producida: 0,500 Costo total $ 0,26

Cant. Porción: 1 Costo por porción $ 0,26

Melba Isabel Arévalo Chuchuca 127
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

PROCEDIMIENTO FOTO

1. Realizar una infusión con las hojas de

tilo deshidratadas y el agua.

2. Añadir el estabilizante en la mezcla

anterior con la ayuda de un mixer.

3. Agregar los azúcares y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

frío y seco, reposar por 24 horas en

refrigeración.

5. Colocar la mezcla en la máquina

congeladora y batir por 30 minutos hasta

lograr una textura cremosa y aireada

6. Llevar el helado a un recipiente frío,

taparlo adecuadamente evitando que

ingrese aire, y dejarlo en un freezer a

-18°C por mínimo 8 horas antes del

servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 128
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.19 Helado con almíbar de tilo

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado con almíbar de tilo

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Almíbar de tilo

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado con

almíbar de tilo

 El almíbar de tilo

presenta un aroma

y sabor sutil.

 El zumo de limón le

aporta frescura.

Melba Isabel Arévalo Chuchuca 129
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado con almíbar de tilo

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,550
Almíbar de

hierba luisa
kg 0,210 38% $ 1,10 $ 0,23

0,500 Dextrosa kg 0,100 20% $ 0,48 $ 0,05

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,156 62% $ 0,40 $ 0,06

0,050
Zumo de

limón
l. 0,030 60% $ 0,40 $ 0,01

 $ -

Cant. Producida: 0,500 Costo total $ 0,39

Cant. Porción: 1 Costo por porción $ 0,39

Melba Isabel Arévalo Chuchuca 130
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

PROCEDIMIENTO FOTO

1. Mezclar el almíbar de tilo con el agua.

2. Agregar el estabilizante a la mezcla

anterior con la ayuda de un mixer.

3. Añadir la dextrosa y batir hasta

eliminar totalmente los grumos de la

mezcla.

4. Incorporar la mezcla en un recipiente

frío y seco, reposar por 24 horas en

refrigeración antes de la congelación.

5. Llevar la mezcla a la máquina

heladera y batir por 28 minutos hasta

lograr una textura cremosa y aireada.

6. Colocar el helado en un recipiente frío

y seco, taparlo adecuadamente

evitando que ingrese aire, y dejarlo en

congelación de -18°C por mínimo 8

horas antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 131
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

4.20 Helado con licor de tilo

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha de mise en place de: Helado de licor de tilo

Fecha: 09 de diciembre de 2018

Mise en place Producto terminado Observaciones

 Tilo macerado en

vodka

 Agua potable

 Dextrosa

 Sacarosa

 Gelatina

 CMC

 Helado de licor

de tilo

 Se recomienda

utilizar vodka

porque le brinda al

helado un sabor

más seco. El sabor

del tilo se torna

sutil.

Melba Isabel Arévalo Chuchuca 132
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Universidad de Cuenca

Facultad de Ciencias de la Hospitalidad

 Carrera de Gastronomía

Ficha técnica: Helado de licor de tilo

Fecha: 09 de diciembre de 2018

C. Bruta Ingredientes Un C. Neta
REND.

EST. (%)
Precio U Precio CU

0,050 Sacarosa kg 0,040 80% $ 0,05 $ 0,00

0,500 Dextrosa kg 0,161 32% $ 0,48 $ 0,08

0,050 Gelatina kg 0,002 2% $ 4,25 $ 0,015

0,050 CMC kg 0,002 2% $ 4,25 $ 0,015

0,250 Agua l. 0,230 92% $ 0,40 $ 0,09

0,850 Licor de tilo l. 0,065 8% $ 3,90 $ 0,25

Cant. Producida: 0,500 Costo total $ 0,46

Cant. Porción: 1 Costo por porción $ 0,46

PROCEDIMIENTO FOTO

Melba Isabel Arévalo Chuchuca 133
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. Incorporar el estabilizante en el agua

y mezclar con la ayuda de un mixer.

2. Añadir la dextrosa y sacarosa, batir

hasta eliminar totalmente los grumos de

la mezcla y se forme una consistencia

espesa.

3. Incorporar la mezcla en un recipiente

frío y seco, reposar por 24 horas en

refrigeración.

4. Colocar la mezcla en la máquina de

congelación y batir por 30 minutos hasta

lograr una textura cremosa, agregar el

licor de tilo mientras esta en

movimiento.

5. Retirar el helado y llevarlo a un

recipiente frío, taparlo adecuadamente

evitando que ingrese aire, y dejarlo en el

congelador por -18°C por mínimo 8

horas antes del servicio.

Autores: Isabel Arévalo, Priscila

Ortíz.

Fecha: 09 de diciembre de 2018.

Melba Isabel Arévalo Chuchuca 134
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Grupo Delphi a profesionales en el área de gastronomía y elaboración de

helados

Para la validación del proyecto de intervención: aplicación de plantas aromáticas:

hierbabuena, hierba luisa, malva rosa, romero y tilo, en el desarrollo de fórmulas

para helados con base de agua, es importante la validación de varios ejemplares

por parte de profesionales en gastronomía y elaboración de helados, de esta

manera aportan al desarrollo del proyecto son su análisis y punto de vista.

Figura 24. Aceptación de los profesionales frente a las características

organolépticas del helado de tilo

Fuente. Isabel Arévalo, Priscila Ortíz.

En la degustación realizada para el helado de tilo se observó que la textura es una

característica a trabajar representada con el 75%, el sabor tiene el 80% a favor pero

se considera importante bajar el dulce del helado, el aroma y el color son dos de

los aspectos con mayor nivel de aceptación, acumulando valores de 95% y 100%

respectivamente.

75% 80%
95% 100%

Textura Sabor Aroma Color

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

HELADO DE TILO

Series2

Melba Isabel Arévalo Chuchuca 135
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 25. Aceptación de los profesionales frente a las características

organolépticas del helado de malva rosa

Fuente: Isabel Arévalo, Priscila Ortíz.

La valoración otorgada por parte de los expertos para el helado de malva rosa

corresponde un total del 100% en todas las características de sabor, aroma, color

y textura dados a calificar; siendo uno de los favoritos.

Figura 26. Aceptación de los profesionales frente a las características

organolépticas del helado de hierba buena.

Fuente. Isabel Arévalo, Priscila Ortiz.

La media de valoración otorgada para helado de hierbabuena corresponde a un

80% en textura ya que es necesario evitar la formación de grumos, un 65% de

aprobación al sabor, tanto el aroma como el color tienen un 95% de validez.

100% 100% 100% 100%

textura sabor aroma color

0%

20%

40%

60%

80%

100%

HELADO DE MALVA ROSA

80%
65%

95% 95%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

textura sabor aroma color

HELADO DE HIERBA BUENA

Melba Isabel Arévalo Chuchuca 136
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 27. Aceptación de los profesionales frente a las características

organolépticas del helado de hierba luisa

Fuente: Isabel Arévalo, Priscila Ortíz.

La evaluación dada para el helado de hierba luisa presenta un 70% de aceptación

tanto para la textura como para el sabor. Un 90% correspondiente al aroma y con

una calificación de un 100% para el color. Se recomienda mejorar la textura y

realzar el sabor.

Figura 28. Aceptación de los profesionales frente a las características
organolépticas del helado de romero

Fuente: Isabel Arévalo, Priscila Ortiz.

Para el helado de romero la aceptación de los profesionales con respecto a la

textura y sabor representa el 90% y un porcentaje de 100% en aroma y color,

superando así más del 90% de aceptación en todos sus características, un helado

refrescante.

70% 70%
90%

100%

0%

20%

40%

60%

80%

100%

textura sabor aroma color

HELADO DE HIERBA LUISA

90% 90%
100% 100%

textura sabor aroma color

0%

20%

40%

60%

80%

100%

HELADO DE ROMERO

Melba Isabel Arévalo Chuchuca 137
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Figura 29. Aceptación de los profesionales frente a las características

organolépticas de los helados

Fuente: Isabel Arévalo, Priscila Ortiz.

La degustación se realizó el día miércoles 19 de diciembre de 2018 en la Facultad

de Ciencias de la Hospitalidad de la Universidad de Cuenca, en la que se

presentaron cinco platos : helado de tilo con hierba fresca, helado de malva rosa

con hierba deshidratada, helado con licor de hierbabuena, helado con almíbar de

hierba luisa y helado de romero con hojas frescas, participando en la degustación

varios docentes de la escuela de Gastronomía; Magister Ana Lía Cordero, Magister

Jessica Guamán, Magister Santiago Carpio y Magister Clara Sarmiento.

Los helados con mejor calificación fueron el helado de malva rosa y el helado de

romero, siendo los preferidos por presentar todas las características

organolépticas. Seguidos del helado de tilo en donde es necesario intensificar el

sabor y aroma del mismo, después están los helados de hierba luisa y hierba buena

donde se debe bajar el dulzor de la mezcla y trabajar en la cristalización.

88%

100%

84% 83%

98%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

HELADO DE TILO HELADO DE
MALVA ROSA

HELADO DE
HIERBA BUENA

HELADO DE
HIERBA LUISA

HELADO DE
ROMERO

HELADOS DE HIERBAS AROMÁTICAS

Melba Isabel Arévalo Chuchuca 138
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

CONCLUSIONES

Con el desarrollo de este proyecto se puede afirmar lo siguiente:

 Las plantas aromáticas se pueden conseguir en mercados orgánicos y

huertos de forma libre, donde se garantiza una producción que evita el uso

de químicos como insecticidas, plaguicidas y pesticidas que pueden afectar

la hierba, estas plantas además se pueden utilizar frescas, deshidratadas,

en almíbar o maceradas, para aprovechar su sabor y aroma.

 La textura que se adquiere durante la elaboración del helado es suave,

cremosa y para ello es importante seguir paso a paso la elaboración antes

mencionada; con los ingredientes, equipo y tiempos recomendados.

 En la preparación del helado los azúcares juegan un papel importante,

siendo la dextrosa la que aporta una consistencia suave y cremosa, la

sacarosa debe agregarse de forma exacta y no sobrepasar sus niveles para

evitar la formación de cristales de mayor tamaño.

 Los estabilizantes deben estar en un lugar seco para evitar que ingrese

humedad y se forme una masa grumosa, una forma de conseguir que un

helado de agua presente las mismas características de textura que las de un

helado de crema es a través de la mezcla de varios estabilizantes de origen

natural.

 Como resultado del uso de las hierbas aromáticas para la elaboración de

helados se pudo demostrar que son utilizados en bares, restaurantes para

la complementación de sabores en diferentes postres de autor y bebidas.

 La maduración de la mezcla es fundamental para lograr un helado suave y

cremoso; en donde se aprecie el aroma de la planta empleada, en el caso

de utilizarse antes de lo recomendado la formación del helado tarda más

tiempo notándose los cristales.

Melba Isabel Arévalo Chuchuca 139
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

RECOMENDACIONES

 La opción más segura para ingerir una planta aromática es la que se alberga

en el hogar o huertos orgánicos para garantizar su pureza. Se obtienen

mejores resultados al instante de la cosecha de la hierba, ya sea que se

utilice fresca, deshidratada, macerada o en almíbar, claramente cambiará su

color, pero se mantendrá su sabor y aroma.

 Se recomienda limpiar adecuadamente los envases para la maduración de

la mezcla para helados, además mantener especial atención durante el

tiempo de batido en la máquina para evitar la entrada excesiva de aire y

lograr una textura cremosa.

 Balancear los azúcares para lograr un equilibrio entre sabor y textura,

adicionalmente se recomienda utilizar siempre menor cantidad de sacarosa

con relación a la dextrosa para evitar que la mezcla sea demasiado dulce o

se formen cristales.

 Se puede utilizar un mix de aditivos alimentarios como gelatina,

carboximetilcelulosa para alcanzar un óptimo nivel de estabilidad y emulsión

en el helado, pero siempre agregándolo en cantidades iguales además de

conservarlos en frascos herméticamente cerrados.

 En el caso específico del macerado de la planta con una bebida alcohólica

se recomienda utilizar ron o vodka porque son bebidas secas que se

conjugan muy bien con el sabor de la hierba, al formarse el licor baja

considerablemente el grado alcohólico de la bebida, que podrá luego

utilizarse en la elaboración del helado.

 Para obtener un color más fuerte y natural se puede utilizar la clorofila de la

planta o la infusión de sus pétalos deshidratados y agregar a la mezcla antes

de empezar el batido, esta cantidad debe balancearse con los demás

ingredientes líquidos de la fórmula, pudiendo emplearse en cantidades

iguales.

Melba Isabel Arévalo Chuchuca 140
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

BIBLIOGRAFÍA

LIBROS

Constanza, B. a. (2016). El gasto en helados 2016. Madrid: Constanza, Business and
Protocol School.

Contento, L. (2012). Memoria, saberes y usos sociales de los huertos en las edificaciones
patrimoniales del Azuay. Cuenca: Grafisum Cía.Ltda.

Cretti, L. (2000). Las Buenas Hierbas. España: Cúpula Editores.

Desrosier, N. W. (1966). conservacion de alimentos . Mexico: compañia editorial
continental, S.A.

Gallardo, C. (2014). Colada Morada y Guaguas de Pan. Quito, Ecuador: Universida de las
Americas.

Gallardo, C. (2014). Colada Morada y Guaguas de Pan. Quito, Ecuador: Universidad de
las Americas.

Harding, J. (2011). Las Buenas Hierbas. Una guía completa sobre el cultivo y las
utilidades de la hierbas . Parragon books ltd.

Madrid, A. (2013). Nuevo Manual de Industrias Alimentarias. Madrid: AMW.

Madrid, A. (2016). Ingenieria y Producion de Alimentos . Madrid: AMV EDICIONES .

Madrid, A., & Cenzano, I. (2003). Helados: Elaboracion, Analisis y Control de Calidad.
España: A.Madrid Vivente, Ediciones.

Maranik, E. (2013). Helados: Caprichos muy frios para todos los gustos . h.f.ullmann.

Mendiola, M., & Montalbán, J. (2009). Plantas Aromaticas Gastronomicas. Barcelona:
Mundi-Prensa.

MINGA, L. E. (2012). Memoria, saberes y usos sociales de los huertos en las
edificaciones patrimoniales del azuay. Cuenca: Grafisum Cía.Ltda.

Molina, M. (2008). Fitoterapia. Cuenca, Azuay, Ecuador: Casa de la Cultura Ecuatorina
Nucleo del Azuay.

Montalbán, M. M. (2009). Plantas Aromaticas Gastronomicas . Barcelona: Ediciones
Mundi Prensa.

Mora, J., & Maestre, S. (2017). Fundamentos cientificos de la Heladeria. Universitat d´
Alacant.

Plamplona, J. (2006). Salud por Plantas Medicinales. Madrid: Editorial Safeliz.

Scoop, T. L. (2000). Gelatto, Sorbetto and Ice cream. The Latest Scoop, 1-8.

ENTREVISTAS

Melba Isabel Arévalo Chuchuca 141
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

A. Cordero, comunicación personal, 26 de septiembre de 2018.

C. Sarmiento, comunicación personal, 27 de septiembre de 2018

C. Bernal, comunicación personal, 27 de septiembre de 2018

J. Valverde, comunicación personal, 10 de octubre de 2018

F. Vélez, comunicación personal, 26 de septiembre de 2018

D. Gutiérrez, comunicación personal, 10 de octubre de 2018

 INTERNET

Capital, D. L. (Martes de Junio de 2015). La Capital. Obtenido de La Capital:
https://www.lacapital.com.ar/informacion-gral/comer-helado-combate-el-mal-humor-y-
reduce-la-agresividad-n477531.html

Afadhya. (s.f.). El helado. Obtenido de: http://www.afadhya.com.ar/elhelado.php

cocinista. (s.f.). cocinista. Obtenido de cocinista:
https://www.cocinista.es/web/es/enciclopedia-cocinista/ingredientes-
modernos/cmc.html

Cocinista. (s.f.). Cocinista. Obtenido de Cocinista:
https://www.cocinista.es/web/es/enciclopedia-cocinista/ingredientes-
modernos/neutro-para-helado.html

Cocinista. (s.f.). Cocinista. Obtenido de Cocinista:
https://www.cocinista.es/web/es/enciclopedia-cocinista/ingredientes-
modernos/gelatina.html

Conocedor, E. (04 de 09 de 2013). La pureza del vodka. El Conocedor, 1. Obtenido de El
Conocedor: http://revistaelconocedor.com/la-pureza-del-vodka/

Delité. (31 de 08 de 2017). Ácido cítrico en repostería. Obtenido de:
https://www.delitebe.com/acido-citrico-en-reposteria/

eltelegrafo. (26 de Junio de 2018). Helados de Paila, una deliciosa tradicion Ecuatoriana.
Recuperado el Jueves 06 de Septiembre de 2018, de Helados de Paila, una
deliciosa tradicion Ecuatoriana:
https://www.eltelegrafo.com.ec/noticias/sociedad/6/helados-paila-ecuador-ibarra

Galdon, B. (Julio de 2017). 20 Minutos Editora. Obtenido de 20 Minutos Editora:
https://www.20minutos.es/noticia/3098500/0/helados-ventajas-inconvenientes-
verano/

Guadaño, M. F. (21 de agosto de 2018). los mejores postres helados de España.
Obtenido de los mejores postres helados de España:
http://www.elmundo.es/metropoli/gastronomia/2018/08/21/5b6d573022601d180c8
b45ef.html

infonews. (29 de enero de 2018). El consumo de helado se duplico en los ultimos 18
años. . Obtenido de El consumo de helado se duplico en los ultimos 18 años. :
http://www.infonews.com/nota/313201/el-consumo-de-helado-se-duplico-en-los

Melba Isabel Arévalo Chuchuca 142
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Kuri, G. (2015). Ron. El Conocedor, 1.

lujo.es, Q. (03 de junio de 2012). Chef Corrado Assenza en Madrid Fusion Mexico 2012.
Obtenido de Chef Corrado Assenza en Madrid Fusion Mexico 2012:
https://www.quelujo.es/chef-corrado-assenza-en-madrid-fusion-mexico-2012/

Madrid, A. d. (04 de junio de 2018). Madrid Salud. Obtenido de Madrid Salud:
http://madridsalud.es/los-helados/

Mantello, S. (09 de 02 de 2018). Vitónica . Obtenido de Vitónica :
https://www.vitonica.com/wellness/todas-las-las-bebidas-alcoholicas-ordenadas-
de-mayor-a-menor-volumen-de-alcohol

Sirvent. (s.f.). Sirvent. Obtenido de Sirvent: https://turronessirvent.com/en-que-paises-se-
consume-mas-helado/

Melba Isabel Arévalo Chuchuca 143
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

ANEXOS

Anexo 1. Diseño del proyecto de intervención

UNIVERSIDAD DE CUENCA

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

Aplicación de plantas aromáticas: hierbabuena, hierba luisa, malva rosa,

romero y tilo, en el desarrollo de fórmulas para helados con base de agua.

Proyecto de Intervención previo a la obtención del título de: Licenciada en

gastronomía y servicios de alimentos y bebidas

LÍNEA DE INVESTIGACIÓN:

Alimentos, Gastronomía, Tecnología e Innovación.

TUTORA: Mg. Clara Sarmiento.

AUTORES:

ARÉVALO CHUCHUCA MELBA ISABEL

ORTÍZ GUALLPA PRISCILA VERÓNICA

CUENCA - ECUADOR

CUENCA, JUNIO DE 2018

Melba Isabel Arévalo Chuchuca 144
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

1. TÍTULO DEL PROYECTO DE INTERVENCIÓN

Aplicación de plantas aromáticas: hierbabuena, hierba luisa, malva rosa, romero y

tilo, en el desarrollo de fórmulas para helados con base de agua.

2. NOMBRE DEL ESTUDIANTE / CORREO ELECTRÓNICO

Melba Isabel Arévalo Chuchuca, isabel.arevalo15@ucuenca.ec

Priscila Verónica Ortíz Guallpa, priscila.ortizg@ucuenca.edu.ec

3. RESUMEN DEL DISEÑO DEL PROYECTO DE INTERVENCIÓN

Esta propuesta está encaminada a la elaboración de fórmulas para helados con

base de agua tipo artesanal con el uso y aplicación de planta aromáticas como:

hierbabuena, hierba luisa, malva rosa, romero y tilo. Se abordarán temas

relacionados con el origen y evolución del helado, variedad, procesos de

elaboración y su aplicación en la gastronomía, además de la importancia de sus

componentes como aditivos y estabilizantes naturales.

Las plantas seleccionadas se utilizarán frescas, deshidratadas, en almíbar y

maceradas. Adicionalmente se desarrollarán fórmulas para elaborar helados

aplicando diferentes técnicas e ingredientes para heladería.

La metodología de investigación será de carácter cualitativo, donde se valorara la

opinión de cada participante, se utilizará el método de investigación etnográfica

mediante entrevistas dirigidas a profesionales en la elaboración de helados y cocina

moderna para conocer sobre el uso del producto y de las plantas aromáticas en la

gastronomía, además se realizará la validación de la propuesta a través de grupos

focales.

También se utilizará la metodología cuantitativa para conocer el porcentaje de

aceptación del consumidor para cada sabor de helado.

4. PLANTEAMIENTO DEL PROYECTO DE INTERVENCIÓN

mailto:isabel.arevalo15@ucuenca.ec
mailto:priscila.ortizg@ucuenca.edu.ec

Melba Isabel Arévalo Chuchuca 145
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

El helado es un producto con alta demanda, con gran consumo a nivel mundial

variando desde clásicos a modernos, sin embargo consideramos necesario

proponer la elaboración de helados diferentes utilizando plantas aromáticas como:

hierbabuena, hierba luisa, malva rosa, romero y tilo, para brindar a la población más

alternativa.

Cabe destacar que los helados a base de agua son aquellos que no contienen grasa

de origen lácteo ni vegetal, pero no por esto pierden su cremosidad ya que se

emplean diferentes ingredientes que le aportan consistencia, además son helados

ricos en propiedades nutritivas ya que conservan los minerales, vitaminas y

proteínas propios de cada planta.

El uso de las plantas aromáticas para la elaboración de estos helados brindará un

valor agregado a los consumidores, puesto que se aprovecharán productos

naturales y además aportarán un aroma, sabor, color y textura característicos de

cada planta, para lograr obtener dichos beneficios que aporten al resultado final del

helado se utilizarán las plantas frescas, deshidratadas, en almíbar y maceradas.

Posteriormente se elaborarán fórmulas para helados con base de agua utilizando

hierbabuena, hierba luisa, malva rosa, romero y tilo, consiguiendo el aroma, textura

y sabor equilibrado.

5. REVISIÓN BIBLIOGRÁFICA

Según Inmaculada Cenzano & Antonio Madrid en su libro presenta información

sobre el proceso de elaboración de helados tipo artesanal, ingredientes, aditivos y

formas de conservación. (2008, pp: 5-10).

En el libro los aditivos en los alimentos menciona el uso de los aditivos en los

alimentos; colorantes, agentes aromáticos, edulcorantes según la normativa de la

Unión Europea y la Legislación española (Antonio Madrid, 2014, p: 7).

Melba Isabel Arévalo Chuchuca 146
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

 Para adquirir la información sobre la historia de los helados, fabricación,

conservación además de varios ingredientes para su elaboración (Eliq Maranik,

2013, pp: 9-19).

 Según Cretti en su libro las buenas hierbas explica sobre hierbas aromáticas:

hierbabuena, hierba luisa, romero y tilo, datos de origen, y los beneficios que se

obtienen con varios métodos de conservación (2000, pp: 1-35).

 En el libro Plantas Aromáticas Gastronómicas aporta información sobre el uso

culinario de las plantas aromáticas: hierbabuena, hierba luisa, romero, malva rosa

descripción y los métodos de conservación (2009, pp: 8-30).

 Carlos Gallardo de la Puente en su libro Colada Morada y Guaguas de Pan

menciona datos con el origen, propiedades nutricionales, saludables y científicas,

además del uso de la hierba luisa en la cocina actual (2014, pp: 42-47).

 Según Jill Cox y Loukie Werle en el libro Ingredientes hacen referencia al uso de

hierbas aromáticas en diferentes preparaciones, condimentos, edulcorantes y

aditivos (2011, pp: 6-38).

Plutarco Naranjo & José Luis Coba (2003), otorga información relacionada al

origen, propiedades y formas de utilización de la hierbabuena, hierba luisa, malva

rosa, romero, tilo en el Ecuador.

 Ramón Flores en su libro Atlas de las Plantas Medicinales y Curativas, presenta

información relevante sobre la recolección, desecación, conservación de las

plantas y características generales de la hierba luisa y tilo (1997, pp: 1-7).

En el libro Química de los Alimentos se pueden encontrar la clasificación de los

hidratos de carbono, además del uso de aditivos y estabilizantes en la industria

alimentaria (2013, pp: 31-547).

Juan Pozuelo & Miguel Ángel Pérez (2010), en el capítulo “Procesos de

conservación de los alimentos” explica varios métodos de conservación como la

Melba Isabel Arévalo Chuchuca 147
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

deshidratación y congelación y mencionan aplicaciones para las hierbas

aromáticas.

6. OBJETIVOS, METAS, TRANSFERENCIA DE RESULTADOS E

IMPACTOS

Objetivo General

 Aplicar plantas aromáticas: hierbabuena, hierba luisa, malva rosa, romero y

tilo, en el desarrollo de fórmulas para helados con base de agua.

Objetivos Específicos

 Investigar el origen de las plantas aromáticas: hierbabuena, hierba luisa,

malva rosa, romero y tilo, propiedades, características y técnicas de

utilización.

 Establecer el origen, evolución, variedad, procesos de elaboración y uso del

helado en la gastronomía.

 Determinar la materia prima y las técnicas de aplicación de las plantas

aromáticas en el helado.

 Desarrollar fórmulas para elaborar helados con base de agua.

Metas

La meta de este proyecto de intervención es la elaboración de un manual de

fórmulas para helados con base de agua y el uso de plantas aromáticas como:

hierbabuena, hierba luisa, malva rosa, romero y tilo, lo que facilitará posteriormente

a los consumidores el acceso a la realización de helados diferentes.

Transferencia y difusión de resultados

 La transferencia se dará en primera instancia para el repositorio del centro

de documentación Juan Bautista Vázquez de la Universidad de Cuenca,

Melba Isabel Arévalo Chuchuca 148
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

siendo así de conocimiento público y sobre todo para estudiantes

interesados.

 Para las personas interesadas con el tema se realizará la entrega de un

ejemplar impreso del proyecto.

Impacto social, y económico

El impacto de este proyecto es de carácter social ya que el desarrollo de estas

fórmulas será de mucha utilidad para personas interesadas en la elaboración de

helados, también este manual aportará nuevas formas de uso y aplicación de las

plantas aromáticas para que consecuentemente puedan generar posibles ingresos

económicos.

7. TÉCNICAS DE TRABAJO

Para alcanzar los objetivos planteados en el proyecto, se realizará investigación

bibliográfica relacionada al origen, propiedades y métodos de utilización de las

plantas aromáticas, así como información referente a la evolución, variedades,

procesos de elaboración y uso del helado en la gastronomía.

Se utilizará la metodología cualitativa, donde se valorará la opinión de cada

participante, también se empleará la técnica análisis de grupos focales y entrevistas

a chefs y docentes que conozcan de heladería para la validación del manual de

desarrollo de fórmulas para la elaboración del producto.

Se destinará la metodología cuantitativa para conocer el porcentaje de satisfacción

para cada sabor de helado por parte del consumidor.

8. BIBLIOGRAFÍA

Badui, S. (2012). La Ciencia de los Alimentos en la Práctica. México: Pearson.

Badui, S. (2013). Química de los Alimentos. (5 ediciones). México: Pearson.

Coenders, A. (2011). Quimica Culinaria. (4 ediciones). España: Acribia, S.A.

Melba Isabel Arévalo Chuchuca 149
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Contento, L. (2012). Memoria, saberes y usos sociales de los huertos en las

edificaciones patrimoniales del Azuay. Cuenca: Grafisum Cía. Ltda.

Cox, J. & Werle, L. (2011). Ingredientes. Edition h.f. ullmann publishing gmbh.

Cretti, L. (2000). Las Buenas Hierbas. España:Cúpula Editores.

Deval, A. (1948). La industria de los helados. España: Sintes, S.A.

De la Torre, L., Navarrete, H., Muriel, P., Macía, M. J., & Balslev, H. (2008).

Enciclopedia de las Plantas Útiles del Ecuador. Quito: Herbario QCA & Herbario

AAU. Quito & Aarhus.

Fores, R. (1997). Atlas de las Plantas Medicinales y Curativas, La salud a través de

las plantas. Madrid, España: Editorial Cultural, S.A.

Gallardo de la Puente, C. (2014). Colada Morada y Guaguas de Pan. Quito,

Ecuador: Universidad de las Américas.

Harding, J. (2011). Las Buenas Hierbas. Una guía completa sobre el cultivo y las

utilidades de las hierbas. Editorial Parragon books ltd.

Madrid, A. (2016). Ingeniería y producción de alimentos. España: AMV Ediciones.

Madrid, A. (2014). Los aditivos en los alimentos. España: AMV Ediciones.

Madrid, A., & Cenzano, I. (2008). Helados: elaboración, análisis y control de calidad.

España: Mundi Prensa.

Maranik, E. (2013). Helados: Caprichos muy fríos para todos los gustos. H.F

ullmann.

Melba Isabel Arévalo Chuchuca 150
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Muñoz, F. (2002). Plantas medicinales y aromáticas: estudio, cultivo y procesado.

Barcelona: Mundi Prensa.

Naranjo, P., & Coba, J, L. (2003). Etnomedicina en el Ecuador. Quito: Corporación

Editora Nacional.

Pozuelo, J., & Pérez, M. (2010). Técnicas Culinarias. Ediciones Paraninfo S.A.

9. TALENTO HUMANO

Aplicación de plantas aromáticas: hierbabuena, hierba luisa, malva rosa, romero y

tilo, en el desarrollo de fórmulas para helados con base de agua.

Recurso Dedicación Valor Total $

Director 1 horas / semana / 6 meses $300,00

Estudiantes 20 horas semana / 6 meses $1,200

Total $1,500

10. RECURSOS MATERIALES

Aplicación de plantas aromáticas: hierbabuena, hierba luisa, malva rosa, romero y

tilo, en el desarrollo de fórmulas para helados con base de agua.

Melba Isabel Arévalo Chuchuca 151
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Cantidad Rubro Valor

1 Computador portátil $ 600,00

1 Máquina de helados $ 2,000.0

1 Cocina $ 200,00

1 Congelador $ 200,00

1 Balanza $ 20,00

1 Utensilios de cocina $ 200,00

1 Servicios básicos $ 15,00

1 Transporte $ 50,00

3 Copias $ 15,00

1 Internet $ 30,00

2 Materiales de escritorio $ 1,90

TOTAL

$ 3,331.9

11. CRONOGRAMA DE ACTIVIDADES

Aplicación de plantas aromáticas: hierbabuena, hierba luisa, malva rosa, romero y

tilo, en el desarrollo de fórmulas para helados con base de agua.

Melba Isabel Arévalo Chuchuca 152
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

ACTIVIDAD MES

 1 2 3 4 5 6 7 8 9 10 11 12

1. Recolección y organización

de la información

X

2. Discusión y análisis de la

información

3. Trabajo de campo X

4. Trabajo de laboratorio X X

5. Integración de la

información de acuerdo a los

objetivos

6. Redacción del trabajo X

7. Revisión final X

Melba Isabel Arévalo Chuchuca 153
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

12. PRESUPUESTO

Aplicación de plantas aromáticas: hierbabuena, hierba luisa, malva rosa, romero y

tilo, en el desarrollo de fórmulas para helados con base de agua.

Concepto Aporte del

estudiante $

Otros

aportes $

Valor total

Talento Humano

Investigadores

$ 1,200

$ 300,00

$ 1.500,00

Gastos de Movilización

Transporte

Subsistencias

Alojamiento

$ 50,00

$ 50,00

$ 50,00

$ 50,00

Gastos de la

investigación

Materia prima

Material de escritorio

Bibliografía

Internet

$ 600,00

$ 1,90

$ 15,00

$ 30,00

$ 600,00

$ 1,90

$ 15,00

$ 30,00

Equipos, laboratorio y

maquinaria

Laboratorios

Computador y accesorios

Maquinas

Utensilios

$ 15,00

$ 600,00

$ 2,420.0

$ 200,00

$ 15,00

$ 600,00

$ 2,420.0

$ 200,00

Otros

Total

$ 5,481.9

Melba Isabel Arévalo Chuchuca 154
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

13. ESQUEMA

Índice

Abstract

Agradecimientos

Dedicatoria

Introducción

Capítulo 1 Plantas Aromáticas

1.1 Hierbabuena

1.1.1 Origen

1.1.2 Propiedades

1.1.3 Características generales

1.2 Hierba luisa

1.2.1 Origen

1.2.2 Propiedades

1.2.3 Características generales

1.3 Malva rosa

1.3.1 Origen

1.3.2 Propiedades

1.3.3 Características generales

1.4 Romero

1.4.1 Origen

1.4.2 Propiedades

1.4.3 Características Generales

1.5 Tilo

1.5.1 Origen

1.5.2 Propiedades

1.5.3 Características generales

Capítulo 2 Helado

2.1 Origen

2.2 Evolución

2.3 Variedades

2.4 Procesos de elaboración

2.5 Uso del helado en la gastronomía

Melba Isabel Arévalo Chuchuca 155
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

2.6 Beneficio del helado al consumidor

Capítulo 3 Materia prima y técnicas de utilización del helado

3.1 Plantas Aromáticas

3.1.1 Frescas

3.1.2 Deshidratación

3.1.3 En almíbar

3.1.4 Maceración

3.2 Hidratos de Carbono

3.2.1 Clasificación de los Hidratos de Carbono

3.2.2 Función de los Hidratos de Carbono en heladería

3.3 Aditivos

3.3.1 Clasificación

3.3.2 Función de los aditivos en heladería

3.4 Técnicas de aplicación de las plantas aromáticas en el helado

Capítulo 4 Desarrollo de fórmulas

3.1 Elaboración de fórmulas

3.2 Evaluación organoléptica

Conclusiones

Bibliografía

Anexos

Melba Isabel Arévalo Chuchuca 156
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Anexo 2. Aprobación del diseño del proyecto de intervención

Anexo 3. Ejemplo y Guía de Entrevista

Melba Isabel Arévalo Chuchuca 157
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Entrevistador: Buenos días, gracias por la entrevista a continuación se le

realizarán varias preguntas que esperamos nos responda de acuerdo a su

experiencia, mi nombre es Priscila Ortiz, soy estudiante de gastronomía de la

Universidad de Cuenca, el tema de tesis: “Aplicación de plantas aromáticas: Hierba

buena, Hierba luisa, Malva rosa, Romero y Tilo, en el desarrollo de fórmulas para

helados con base de agua”. La información que usted nos brinde será

exclusivamente de uso académico. Gracias.

¿Ha elaborado usted helados en donde utilice plantas aromáticas? ¿Cuáles

por ejemplo?

¿Qué opina del uso de plantas aromáticas en heladería?

¿Cree usted que un helado a base de agua pueda tener las mismas

características de textura y sabor que un helado de crema?

¿Conoce algún establecimiento en donde se elaboren helados artesanales y

que utilicen plantas aromáticas?

¿Cómo profesional qué piensa usted de la propuesta antes mencionada?

¿Considera que la propuesta es factible?

Melba Isabel Arévalo Chuchuca 158
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Anexo 4. Entrevistas

Entrevista 1

Entrevistada: Mg. Analía Cordero

Entrevistador: Priscila Ortiz

Fecha: 26/09/2018

Ciudad: Cuenca

Modalidad de la entrevista: Entrevista estructurada

Medio: Presencial

Lugar de trabajo: Universidad de Cuenca

Entrevistador: Buenos días, gracias por la entrevista a continuación se le realizará

varias preguntas, que esperamos nos responda de acuerdo a su experiencia, mi

nombre es Priscila Ortiz, soy estudiante de gastronomía de la Universidad de

Cuenca, el tema de tesis: Aplicación de plantas aromáticas: Hierba buena, Hierba

luisa, Malva rosa, Romero y Tilo, en el desarrollo de fórmulas para helados con

base de agua”. La información que usted nos brinde será exclusivamente de uso

académico. Gracias.

¿Ha elaborado usted helados en donde utilice plantas aromáticas? ¿Cuáles

por ejemplo?

Eh si los que más utilizado son manzanilla, cedrón, hierba luisa también pero no en

base de agua si no en base a crema inglesa como infusión.

¿Qué opina del uso de plantas aromáticas en heladería?

Yo creo que son una alternativa diferente con sabores muy ricos y alternativos que

permite ampliar un poquito la oferta con respecto a los helados

¿Cree usted que un helado a base de agua pueda tener las mismas

características de textura y sabor que un helado de crema?

Por su puesto que si lo que importa es que tenga una buena base bien estructurada,

con los elementos necesarios y que este bien batido, la utilización de químicos

Melba Isabel Arévalo Chuchuca 159
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

dependerá de que se quiera obtener, pero para lograr una textura adecuada

depende del batido.

¿Conoce algún establecimiento en donde se elaboren helados artesanales y

que utilicen plantas aromáticas?

La verdad no con base de agua no, la mayoría se hace con pulpa de frutas, en lo

mejor de los casos frutas naturales y no artificiales.

¿Cómo profesional qué piensa usted de la propuesta antes mencionada?

Me parece muy interesante que se desarrollen alternativas y sobre todo que

ustedes puedan experimentar, aprender y guiar para quien quiera acceder a estos

productos que en realidad pueda haber gente que lo haga, pero no hay nadie que

lo haya documentado hasta el momento.

¿Considera que la propuesta es factible?

Por supuesto cien por ciento factible nosotros tenemos una gran riqueza de hierbas

aromáticas y cada una de ellas tiene características muy ricas y bastante

apreciables, entonces creo que es factible cien por ciento la gente tiene que

empezar a probar cosas diferentes y siempre hay curiosidad para hacerlo, las

nuevas generaciones vienen con muchas ideas al respecto es importante cubrir

todas las áreas de la necesidad gastronómica.

Entrevista 2

Entrevistado: Fabián Vélez

Entrevistador: Priscila Ortiz

Fecha: 26/09/2018

Ciudad: Cuenca

Modalidad de la entrevista: Entrevista estructurada

Medio: presencial

Lugar de trabajo: San Isidro Instituto Tecnológico Superior

Melba Isabel Arévalo Chuchuca 160
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Entrevistador: Buenos días, gracias por la entrevista a continuación se le realizara

seis preguntas, que esperamos nos responda de acuerdo a su experiencia, mi

nombre es Priscila Ortiz, soy estudiante de gastronomía de la Universidad de

Cuenca, el tema de tesis: Aplicación de plantas aromáticas: Hierba buena, Hierba

luisa, Malva rosa, Romero y Tilo, en el desarrollo de fórmulas para helados con

base de agua”. La información que usted nos brinde será exclusivamente de uso

académico. Gracias.

¿Ha elaborado usted helados en donde utilice plantas aromáticas? ¿Cuáles

por ejemplo?

Si, la elaboración de helados con plantas aromáticas es bastante común como por

ejemplo menta, hierba buena, etc. si es común realizarlo dentro de la restauración

mas no para el uso comercial, pero dentro de la restauración si se ha elaborado, he

realizado de hierba buena, menta, manzanilla, de albahaca. Como la diferencia de

helado tienes que diferenciar los de base a crema y base a agua, los de base agua

son llamados sorbetes, los que son sorbetes son los que he realizado.

¿Qué opina del uso de plantas aromáticas en heladería?

Hoy en día que estamos tratando de redescubrir nuestras raíces con el uso de estas

plantas que tenemos, que de una a otra forma son medicinales, entonces mi opinión

es que dentro de la restauración iría bien pero dentro del uso comercial para

heladerías, etc. Quizá sea novedoso un tiempo pero luego ya no tenga mucha

relevancia, pero dentro del uso de este tipo de helados para restauración como

pastelería restaurante si porque tienes para combinar con diferentes tipos de

sabores y otras técnicas.

¿Cree usted que un helado a base de agua pueda tener las mismas

características de textura y sabor que un helado de crema?

En ciencia cierta si, el helado con base a crema y agua debe tener la misma textura,

igual tiempo de vida de presentación por que existe lo que se llama la formulación,

con una base de helado de agua y base de helado de crema debes tener la misma

textura, si no es porque sea una base de agua significa que vaya a estar cristalizada

o vaya a tener trozos de hielo, eso es algo muy equivocado que la mayoría no se

Melba Isabel Arévalo Chuchuca 161
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

da en cuenta por que dentro de la formulación de un helado de base de agua lo

importante es poder calcular bien y realizar bien la formulación con los aditivos

necesarios para poder atrapar toda esa agua libre que de una u otra manera no se

cristalice en el proceso de mantecado de helado.

¿Conoce algún establecimiento en donde se elaboren helados artesanales y

que utilicen plantas aromáticas?

En principio lo que si conozco es restaurantes de una u otra manera realizan helado

en algún menú degustación esporádico que puede ser la caleta, dos sucres en

donde hacen degustación y sacan un helado con alguna de estas hierbas

aromáticas si no también especies como izhpingo, canela, etc. en donde una

infusión en frio pueden hacer este tipo de helados, pero un local comercial en donde

puedes llegar y pedir un helado de hierba buena no existe.

¿Cómo profesional qué piensa usted de la propuesta antes mencionada?

Como propuesta para pastelería y restaurante quizás si tenga cavida dentro de la

parte más comercial, más artesanal de establecimientos de helados entonces la

hierba buena y menta que están a la par del sabor. Pero podrías abaratar un poco

los costos como el de hierba buena quizás, la propuesta es bastante interesante

para saber el resultado más que de textura porque al ser una infusión que deberías

realizar dentro de un helado a base de agua pues el sabor se potencia, ya que no

existe la invasión de la crema o la leche, aunque el sabor debe ser más potenciado.

¿Considera que la propuesta es factible?

Factible para menús degustación dulce quizás, dentro de la pastelería y

restaurante, se debería hacer un análisis de la propuesta y ver si tiene una

aceptación y si lo consumirían durante mucho tiempo, aunque es muy llamativa.

Entrevista 3

Entrevistado: Clever Bernal (Supervisor del área de heladería en Tutto Freddo)

Entrevistador: Priscila Ortiz

Fecha: 27/09/2018

Melba Isabel Arévalo Chuchuca 162
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Ciudad: Cuenca

Modalidad de la entrevista: Entrevista estructurada

Medio: presencial

Lugar de trabajo: Heladería Tutto Freddo

Entrevistador: Buenos días, gracias por la entrevista a continuación se le realizara

seis preguntas, que esperamos nos responda de acuerdo a su experiencia, mi

nombre es Priscila Ortiz, soy estudiante de gastronomía de la Universidad de

Cuenca, el tema de tesis: Aplicación de plantas aromáticas: Hierba buena, Hierba

luisa, Malva rosa, Romero y Tilo, en el desarrollo de fórmulas para helados con

base de agua”. La información que usted nos brinde será exclusivamente de uso

académico. Gracias.

¿Ha elaborado usted helados en donde utilice plantas aromáticas? ¿Cuáles

por ejemplo?

En base a estos aromas nosotros hemos hecho algunos helados solamente con

pedidos, estos sabores no ha estado dentro de la lista que nosotros tenemos o

Ttuto Freddo tiene como sabores principales y secundarios si hemos hecho como

le digo en base a pedidos y con recetas que nos han pasado, nosotros no hemos

formulado una receta para estos sabores porque a nosotros nos han mandado en

base aromas o ya sea físicamente en hojas ciertos sabores como son cedrón,

hierba buena.

¿Qué opina del uso de plantas aromáticas en heladería?

Bueno yo creo que dentro de los sabores de los helados las aromáticas no están

dentro de lo primordial pero si es una opción, nosotros alguna vez hicimos un

análisis de sabores y estos no estaban dentro de lo que nosotros requeríamos para

la producción, porque no son sabores que van a salir mucho nosotros más nos

regimos a sabores que son comerciales que se vendan que tengan aceptación del

público, entonces estos sabores no entran dentro de la lista que nosotros hacemos

pero es una opción yo creo que sobre todo por una parte medicinal, por la porte

como una ayuda para las personas yo creo que hasta psicológicamente gente que

Melba Isabel Arévalo Chuchuca 163
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

consume un helado con estos aromas se va a sentir más segura en la parte

alimenticia porque nosotros hablamos de helados estamos hablando de dulces,

estamos hablando de cremas y todo eso, si hablamos de estos sabores estamos

hablando de que no estamos consumiendo de algo que no es tan perjudicial.

¿Cree usted que un helado a base de agua pueda tener las mismas

características de textura y sabor que un helado de crema?

No es muy diferente agua y crema es todo lo contrario, los estabilizantes es lo que

ayuda a darle vida útil al producto, a darle textura si obviamente son algunos

ingredientes que le dan textura pero la cremosidad de un helado como la textura

de un helado de agua son muy diferentes, si hablamos de un helado de leche y un

helado de agua ambos tienen azúcar pero en cuanto a cremosidad, en cuanto a

sólidos se aprecia más en el helado de crema que el helado de agua, entonces

para mí son diferentes.

¿Conoce algún establecimiento en donde se elaboren helados artesanales y

que utilicen plantas aromáticas?

No yo no conozco pero nosotros, bueno Quinta Lucrecia es uno de los clientes que

más hemos tenido que nos a pedido de este tipo de helados como le digo nosotros

hemos hecho en base a lo que ellos nos han pedido en ciertas ocasiones nos

mandan a saborizar el producto solamente para que nosotros demos preparando,

en otra ocasiones nos mandan hojas de cedrón picadas para que nosotros

mezclemos con un helado de limón, helado de maracuyá. Mezclar para darle una

presentación para darle un toquecito de ese sabor es una hojita chancada, hoja

natural sin ningún otro ingrediente, entonces que hacemos el rato que sale de la

maquinas el producto se va colocando en los recipientes ir le mezclando con estas

hojitas trituradas ir le mezclando entonces toma una presentación el helado con

hojitas, el rato que uno consume siente el sabor del helado y aparte la hojita del

cedrón, hojita de hierba buena cualquiera de las que hemos utilizado.

¿Cómo profesional qué piensa usted de la propuesta antes mencionada?

Es muy buena yo creo que nosotros en estos tiempos que vivimos con tanta comida

chatarra, tanta mala alimentación yo creo que la comida chatarra por más rica,

Melba Isabel Arévalo Chuchuca 164
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

apetecible que sea para el organismo no están bueno, entonces yo creo que

implementar estos sabores basándose con otros tipos de bases, creo que la gente

de ahora trata de cuidarse, se está concientizando en la alimentación en todo eso

trata de consumir lo menos dañino para el organismo y esos aromas yo creo que

ayudaran mucho a nosotros incluso hay un helado que nosotros hacemos pero en

paleta que es de maracuyá con cedrón, entonces nosotros a la pulpa de maracuyá,

al jarabe de azúcar que se le hace para preparar este helado le adicionamos una

infusión de cedrón para que tome un poquito de ese aroma, entonces la gente

escucha maracuyá y cedrón va a tener una idea de que está consumiendo algo

bueno para el organismo, entonces yo creo que poco a poco se puede ir

implementando la gente va irse auto educando lo que es alimentarse bien y sentirse

más tranquilo más seguro de consumir algo que no sea tan perjudicial para la salud,

obviamente el producto que nosotros hacemos está regido bajo ciertas normas,

nosotros tenemos implementación de normativas de BPM donde garantizamos que

nuestro producto es un producto idóneo, es un producto sano que no va a tener

ninguna repercusión en el consumidor pero somos conscientes de que son helados

que son de crema que tiene azúcar y todo eso entonces habrán ciertas personas

que no pueden consumir estos otros tipos de helados utilizando otro tipo de bases

puede ser comercializado y la gente va a tener aceptación.

¿Considera que la propuesta es factible?

Si, poco a poco se puede ir implementando se puede ir de a poquito ir metiendo

estos nuevos sabores y que la gente se vaya adaptando a ellos, que la gente está

mecanizada a comer un helado de sabores conocidos del chocolate café, vainilla y

todas esas cosas hay helados nuevos de que uno se pone al mercado pero no tiene

aceptación por el nombre, entonces la gente va más a lo conocido que a lo nuevo

por más que uno le hagamos la degustación o probar le decimos que esto contiene

ingredientes naturales aquí al menos nuestro país la gente tiene aceptación a los

sabores tradicionales. Pero yo creo que helados de estos sabores implementado

en el mercado con una buena promoción, yo creo que la gente se pueda

concientizar y comenzar a utilizar esto porque al menos yo creo que todos tenemos

ideas que estos aromatizantes son buenos para la salud.

Melba Isabel Arévalo Chuchuca 165
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Entrevista 4

Entrevistada: Tecnólogo de alimentos Diego Gutiérrez

Entrevistador: Priscila Ortiz

Fecha: 10/10/2018

Ciudad: Cuenca

Modalidad de la entrevista: Entrevista estructurada

Medio: Presencial

Lugar de trabajo: Restaurante “La Caleta”

Entrevistador: Buenos días, gracias por la entrevista a continuación se le realizará

varias preguntas, que esperamos nos responda de acuerdo a su experiencia, mi

nombre es Priscila Ortiz, soy estudiante de gastronomía de la Universidad de

Cuenca, el tema de tesis: Aplicación de plantas aromáticas: Hierba buena, Hierba

luisa, Malva rosa, Romero y Tilo, en el desarrollo de fórmulas para helados con

base de agua”. La información que usted nos brinde será exclusivamente de uso

académico. Gracias.

¿Ha elaborado usted helados en donde utilice plantas aromáticas? ¿Cuáles

por ejemplo?

Si hacemos sorbetes en base de agua y estabilizante lo batimos y van a quedar

con esa textura, también hemos hecho helados de crema en base a una crema

inglesa lo batimos igual le damos el aroma que queramos para nosotros es muy

importante utilizar las plantas medicinales porque son parte de nuestra cultura,

nuestra identidad como pueblos cañarís como cuencanos, en este caso en la

actualidad entonces utilizamos mucho eso en los helados como en parte dulce

como en parte salada como para aromatizar preparaciones eso es lo que estamos

utilizando y ustedes que ahora necesitan para helados nosotros hacemos helados

siempre herbales, sean frutales o frutales combinados con herbales entonces le

damos esa técnica, hemos utilizado primero toronjil, huarmi poleo, tilo, malva

olorosa, malva blanca, malva rosada, eucalipto aromático, hierbabuena, cedrón,

todo ese tipo de hierbas aromáticas que vamos encontrando en el mercado

Melba Isabel Arévalo Chuchuca 166
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

entonces trabajamos directamente con las señoras, hierbateras de la feria libre y

ellas nos ayudan a conseguir cada vez más hierbas que por lo general no lo

encontramos en el mercado como ellas viven en el campo nos ayudan a conseguir

y ellas nos traen o vamos a comprar y entonces por ahí va el asunto.

¿Qué opina del uso de plantas aromáticas en heladería?

Es muy importante como parte de nuestra identidad como cultura, ha estado

presente siempre en todo nuestro desarrollo como cultura la presencia de plantas

aromáticas como las aguas de pítimas por ejemplo, la horchata, las aguas de

frescos, entonces también se utiliza para limpiar el espanto, todo ese tipo de cosas

siempre lo hemos utilizado ha estado presente en nuestro diario vivir y para

nosotros como emprendimiento es muy importante la utilización de esto y por eso

no dejamos de lado, en nuestro restaurante no vendemos gaseosas vendemos

horchata, bebidas y jugos naturales.

¿Cree usted que un helado a base de agua pueda tener las mismas

características de textura y sabor que un helado de crema?

Si está bien formulados si tiene las mismas características y lo pueden utilizar para

gente que es intolerante a la lactosa, vegetariana o veganos que tienen ya su

costumbre o su forma de vivir así entonces puedes utilizar mediante estabilizantes

el tema es que tienes que trabajar en base a la formulación porque va a variar

mucho la formulación de un helado en base a crema o un helado en base agua

solo tienen que trabajar la fórmula para que tenga la misma textura el de agua como

el de crema.

¿Conoce algún establecimiento en donde se elaboren helados artesanales y

que utilicen plantas aromáticas?

La verdad muy pocos por no decir ninguno el otro día probé una heladería artesanal

muy antigua la señora utiliza un poco de plantas digamos aromáticas para sus

helados de ahí no he encontrado lugares en los cuales se utilice la hierba natural

como tal, pero en otros lugares podrán utilizar como deshidratadas o como polvo

que es algo totalmente distinto el sabor pero en estos lugares no he encontrado la

verdad.

Melba Isabel Arévalo Chuchuca 167
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

¿Cómo profesional qué piensa usted de la propuesta antes mencionada?

Pienso que necesitamos creer más en lo nuestro, que necesitamos empaparnos

primero del tema de todas la hierbas medicinales hay hierbas cálidas, aromáticas,

y así podemos mencionar varios tipos de las hierbas como dije al principio son tan

importantes para el desarrollo como cultura no dejar que esas tradiciones muera,

no dejar que el modernismo digamos lo así nos consuma y creer que el tomar una

agua de frescos o de ese tipo de cosas nos van hacer menos digamos la idea lo

así hoy en día se está trabajando tanto en el tema de la gastronomía ecuatoriana

de la nueva gastronomía ecuatoriana y esa es la identidad tener basarnos en

nuestras tradiciones nuestras costumbres estar siempre ciento seguros de lo que

sabemos de lo que tenemos y de lo queremos hacer para luego poderlo disfrutar.

¿Considera que la propuesta es factible?

La propuesta es factible esta propuesta va a poder generar un cambio va tomar

mucho tiempo no es cuestión de que pones una heladería hoy día y mañana ya va

llegar gente tienes que saber mantener en el tiempo espacio y darle una identidad

en lo que estás haciendo nosotros como emprendimiento como restaurante de la

nueva cocina ecuatoriana nos ha tomado más o menos dos años y medio en que

la gente nos pueda conocer y pueda reconocer que somos un proyecto que trabaja

siempre ciento con productos de nuestro país y que la gente ya sabe a qué viene a

nuestro restaurante, entonces a eso ustedes tienen que apuntarle trabajar desde la

misión, visión, objetivos principales y secundarios como proyecto que es lo que

ustedes quieren hacer si ustedes quieren abrir un negocio como tal y enseguida

querer ganar dinero o ustedes lo quieren hacer por el sentimiento por la pasión y

por profesionalismo de la gastronomía de nuestro país que no decline entonces es

algo totalmente distinto, el otro día conversamos con unos amigos igual

gastrónomos y decíamos cuando tú haces esto por tu pasión y no por el dinero el

dinero va a llegar en el momento que tenga que llegar entonces vos haces tus cosas

con gusto te planteas investigar, salir a los campos ,salir los páramos hablar con la

gente, hierbateros, ir a los mercados y proponer y decir bueno quiero combinar

sabores, tan buenos en este cao herbales, con frutas por ejemplo que son de

paramo como el Chamburo, Guyan como las Satsumas o cosas así tu empiezas a

Melba Isabel Arévalo Chuchuca 168
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

entender conversando primero con la gente trabajando con ellos entiendes porque

ellos utilizan eso y porque la importancia en su cultura en utilizar ese tipo de plantas

y luego tu que entiendas eso puedas transmitir en la ciudad porque la gente está

dejando de consumir lo nuestro por el consumismos que nos invade por la

televisión, prensa, redes, y porque también la gente se ha dejado un poco de decir

bueno voy a utilizar lo nuestro, ha dejado de salir a los mercados y lo hace lo más

fácil de ir a los supermercados comprarlos e ir llegar a la casa y si esta pree

laborado mucho mejor porque tiene que llegar ponerlo al micro y ya está entonces

nosotros como todos ustedes como nosotros que ya estamos como

emprendimiento ustedes que están yendo a hacer profesionales lo que

necesitamos es que esta obra siga sumando cada vez más grande creyendo en

que somos como país, cultura, creyendo en nuestro producto, productores, en

nuestro diario vivir como gastrónomos entonces toma tiempo pero es factible

porque estas utilizando un producto bueno primero, producto ecuatoriano y es lo

importante

Entrevista 5

Entrevistada: Mg. John Valverde

Entrevistador: Priscila Ortiz

Fecha: 10/10/2018

Ciudad: Cuenca

Modalidad de la entrevista: Entrevista estructurada

Medio: Presencial

Lugar de trabajo: Universidad de Cuenca/ San Isidro Instituto Tecnológico

Superior.

Entrevistador: Buenos tardes, gracias por la entrevista a continuación se le

realizará varias preguntas, que esperamos nos responda de acuerdo a su

experiencia, mi nombre es Priscila Ortiz, soy estudiante de gastronomía de la

Universidad de Cuenca, el tema de tesis: Aplicación de plantas aromáticas: Hierba

buena, Hierba luisa, Malva rosa, Romero y Tilo, en el desarrollo de fórmulas para

Melba Isabel Arévalo Chuchuca 169
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

helados con base de agua”. La información que usted nos brinde será

exclusivamente de uso académico. Gracias.

¿Ha elaborado usted helados en donde utilice plantas aromáticas? ¿Cuáles

por ejemplo?

Normalmente las hierbas que más se utilizan en el ámbito como cocinero, como

chef, en la época en la que yo trabajaba como chef ejecutivo del hotel casa Alonzo

el restaurante casa Alonzo o Mansión Alcázar acostumbrábamos a servir una bolita

de sorbete es decir de helado en base agua para cambiar los sabores entre platos;

plato de entrada y platos fuertes y normalmente los sabores que se utilizan para

cambiar estaban dentro de las que normalmente utilizábamos como limón, pero

cuando estábamos utilizando plantas aromáticas nuestras favoritas eran por

ejemplo el toronjil la menta, aunque la menta hay que tener cuidado porque es

fuerte y puede dejar el gusto pero utilizábamos una mente suave, plantas como la

albaca para hacer helados de agua no, pero si teníamos un poco de problemas con

textura.

¿Qué opina del uso de plantas aromáticas en heladería?

Haber la plantas aromáticas son un excelente alternativa especialmente si

queremos ampliar el abanico de posibilidades y oportunidades ya que hasta hora

los helados en base de agua han sido mayoritariamente hechos de frutas, pero si

bien las frutas son un excelente aporte vitamínico de algunos minerales, etc. en

cuanto a nutrientes se refiere pero no está por demás mencionar que se necesita

la parte aromática la parte del perfume ya que a veces un helado de agua no se lo

toma alimentación verdaderamente como una alternativa para refrescar nuestro

aliento refrescar nuestra boca así es que desde ese punto de vista me parece una

excelente idea.

¿Cree usted que un helado a base de agua pueda tener las mismas

características de textura y sabor que un helado de crema?

Bueno en un comienzo uno pensaría que no, pero luego de haber trabajado con

helados después de haber recibido un par de capacitaciones en la materia esta de

la heladería esta clásica uno se da en cuenta que efectivamente, controlando los

Melba Isabel Arévalo Chuchuca 170
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

niveles de azúcar y controlando las temperaturas en las que se generan los helados

y se conservan se puede obtener texturas increíblemente cremosas sin necesidad

del uso de lácteos.

¿Conoce algún establecimiento en donde se elaboren helados artesanales y

que utilicen plantas aromáticas?

Bueno no se realmente a parte del restaurante donde yo trabaje y deje establecida

una carta sé que todavía ellos mantienen sus helados de cedrón y bueno de ese

tipo de plantas aromáticas, no tiene la mejor textura por que para ese entonces

todavía no utilizábamos las formulaciones mucho más profesionales sin embargo

sé que se las están haciendo todavía, aparte de eso no la mayoría son frutas la

mayor parte de los helados en base agua que se venden en nuestra ciudad son

frutales.

¿Cómo profesional qué piensa usted de la propuesta antes mencionada?

Como le dije es una excelente iniciativa uno porque amplía las posibilidades de no

solamente poder utilizar frutas sino, revaloriza a las plantas aromáticas nuestras,

hay algunas plantas que han sido utilizadas simplemente para uso medicinales,

para uso no culinarios llamémoslo así verdad pero nos damos en cuenta de que

tienen aromas, sabores, acentos bastantes agradables y que pueden

complementar muy bien a la cocina ecuatoriana, además aplicando

adecuadamente las técnicas se puede conseguir muy buenas texturas, yo pienso

que en gastronomía eso es lo que se quiere cada vez tener más opciones más

alternativas.

¿Considera que la propuesta es factible?

Por supuesto es 100% factible ya que estas hierbas las tenemos aquí, son hierbas

que tienen bastante aroma, solamente es cuestión de desarrollar bien las

formulaciones, más bien aquí yo creo que el asunto iría por la parte tecnológica

parte de equipamiento yo pienso que las maquinas que se utilizan para generar esa

Melba Isabel Arévalo Chuchuca 171
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

textura son un poco costosas entonces por allí más bien le veo un poquito el

problema pero superado eso claro que es 100% factible.

Melba Isabel Arévalo Chuchuca 172
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Anexo 5. Calificación individual de la degustación.

Melba Isabel Arévalo Chuchuca 173
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 174
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 175
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 176
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 177
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 178
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 179
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Melba Isabel Arévalo Chuchuca 180
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Anexo 6. Validación del proyecto de intervención por docente

El helado de hierbabuena presenta un color agradable, un fuerte aroma de la planta,

pero es necesario mejorar la textura y disminuir el sabor dulce de la mezcla.

El color que se obtiene en este helado presenta gran aceptación por el jurado, otra

característica aceptable es su aroma, en cuanto al sabor es necesario disminuir la

sacarosa para evitar que sea demasiado dulce y prevenir la formación de cristales

que afectan su textura.

0%

20%

40%

60%

80%

100%

Ana Lía Cordero Jessica Guamán Santiago Carpio Clara Sarmiento

HELADO DE HIERBA BUENA

Textura Sabor Aroma Color

0%

20%

40%

60%

80%

100%

Ana Lía Cordero Jessica Guamán Santiago Carpio Clara Sarmiento

HELADO DE HIERBA LUISA

Textura Sabor Aroma Color

Melba Isabel Arévalo Chuchuca 181
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Todas las características de sabor, aroma, color y textura en este helado se

complementan, siendo igual de cremoso que un helado de crema.

Es importante controlar el nivel de sacarosa presentes en la mezcla para evitar la

formación de cristales que afecten la textura final del helado. Además de controlar

el tiempo de batido.

0%

20%

40%

60%

80%

100%

Ana Lía Cordero Jessica Guamán Santiago Carpio Clara Sarmiento

HELADO DE MALVA ROSA

Textura Sabor Aroma Color

0%

20%

40%

60%

80%

100%

Ana Lía Cordero Jessica Guamán Santiago Carpio Clara Sarmiento

HELADO DE ROMERO

Textura Sabor Aroma Color

Melba Isabel Arévalo Chuchuca 182
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Las características que destacan en este helado son el aroma y el color, siendo

necesario controlar el nivel de sacarosa presentes en la mezcla.

0%

20%

40%

60%

80%

100%

Ana Lía Cordero Jessica Guamán Santiago Carpio Clara sarmiento

HELADO DE TILO

Textura Sabor Aroma Color

Melba Isabel Arévalo Chuchuca 183
 Priscila Verónica Ortíz Guallpa

Universidad de Cuenca

Anexo 7. Degustación de la propuesta de helados con base de agua

Imágenes tomadas durante la degustación del proyecto de intervención “Aplicación

de plantas aromáticas: hierbabuena, hierba luisa, malva rosa, romero y tilo, en el

desarrollo de fórmulas para helados con base de agua”, el día 19 de diciembre de

2018, en la Universidad de Cuenca, Facultad de Ciencias de la hospitalidad.

