

ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO

FACULTAD DE SALUD PÚBLICA

ESCUELA DE GASTRONOMÍA

“UTILIZACIÓN DE LA UVA NEGRA (vitis vinífera) PARA LA

ELABORACIÓN DE CAFÉ ARTESANAL LIBRE DE CAFEÍNA.

RIOBAMBA 2014”

Tesis de Grado

Previo a la obtención del Título de:

Licenciado en Gestión Gastronómica

Cesar Adrian Bonilla García

RIOBAMBA- ECUADOR

2015

CERTIFICADO

La presente Tesis ha sido revisada y se autoriza su presentación

Lcda. Jessica Robalino

DIRECTORA DE TESIS

CERTIFICADO

Los miembros de tesis certifican que el trabajo de investigación titulado

“UTILIZACIÓN DE LA UVA NEGRA (vitis vinífera) PARA LA

ELABORACIÓN DE CAFÉ ARTESANAL LIBRE DE CAFEÍNA.

RIOBAMBA 2014”, de responsabilidad del Sr. Cesar Adrian Bonilla Garcia,

ha sido revisada y autorizada para su publicación.

Lcda. Jessica Robalino ………………………………

DIRECTORA DE TESIS

Ing. Tania Parra ………………………………

MIEMBRO DE TESIS

Riobamba, 21 de julio del 2015

AGRADECIMIENTO

A la Escuela Superior Politécnica de Chimborazo, Facultad de Salud Pública

Escuela de Gastronomía por la formación profesional brindada.

Me gustaría agradecerle a Dios por bendecirme, darme la sabiduría, y el

entendimiento, para hacer realidad este sueño anhelado en mi vida profesional.

A mi Directora de Tesis Lcda. Jessica Robalino y Miembro de Tesis Ing. Tania

Parra, por la colaboración y motivación brindada, para la elaboración del

presente trabajo.

Adrian Bonilla

DEDICATORIA

A Jesús por ser guía de mi vida y carrera estudiantil.

A mi Madre Blanca García quien fue la encargada de inculcar valores y apoyarme

incondicionalmente para hacer de mí, un hombre de bien para la humanidad.

A mis hermanos Nataly, Pablo por su apoyo brindado en mi carrera estudiantil, y

por ser un ejemplo de profesionales

RESUMEN

El presente proyecto tiene como objetivo dar a conocer a las personas sobre la

importancia de la uva dentro de la gastronomía, y la utilización de la misma para

la elaboración de café artesanal a base de Uva, libre de cafeína sin dejar de

lado sus aportes nutricionales, características organolépticas, expuesto

propiamente para personas intolerantes a la cafeína por diversas razones.

El café artesanal elaborado a base de uva, libre de cafeína se realizó utilizando

métodos y técnicas artesanales como es la de deshidratación, desecación,

tostado y molido del producto.

Proyecto que se elaboró en los talleres de cocina experimental de la Escuela de

Gastronomía, Facultad de Salud Publica, ESPOCH de la ciudad de Riobamba.

La evaluación de las características sensoriales y las pruebas de aceptabilidad

del café artesanal elaborado a base de uva, libre de cafeína se realizó a

miembros de la Fuerza Aérea Ecuatoriana (FAE) de la ciudad de Salinas,

pruebas sensoriales que dieron como resultado una mayor aceptabilidad a la

primera muestra (F1), el 83% opinaron que el color es café, el 83% consideraron

que el olor en dulce, el 87% afirmaron que el sabor es a café, el 90%

manifestaron que la textura es fina, en el rango de Escala Hedónica 17 personas

representadas por el 57% opinaron que la fórmula Nº.01 les gusta un poco y les

gusta extremadamente, la cual fue la más aceptada en las pruebas de

degustación. Con este proceso se obtuvo café artesanal a base de uva, libre de

cafeína, sin alterar sus características organolépticas y que además contribuye

como una nueva alternativa gastronómica.

SUMMARY

The present Project has as aim to put into consideration to the people about the

importance of the grape within the gastronomy, and the utilization of de same for

elaborating artisanal coffee based on grape, caffeine free, without letting apart its

organoleptic characteristics, exposed properly for intolerant people to caffeine for

different reasons.

The artisanal coffee elaborate based on grape, caffeine free, was made by using

methods and artisanal techniques such as dehydration, desiccation, roasting,

and milled of the product.

Project that was elaborated in the experimental kitchen workshops from the

School of Gastronomy, Faculty of Public Health, ESPOCH of the city of

Riobamba.

The evaluation of the sensory characteristics and acceptance proofs of the

artisanal coffee elaborated in based on grape, caffeine free, was made to

members of the Ecuador Air Force belonging to the city; Salinas, sensory proofs

that make as result a bigger acceptance to the first sample (F1), the 83% opined

that the color is brown, the 83% considered that the smell is sweet, the 87%

affirmed that the taste is to coffee, the 90% manifested that the texture is fine, in

the range of the Hedonic Scale 17 people represented by the 57% thought that

the formula N.01 likes a little and likes extremely, which was the most accepted

in the tasting proofs. With this process was obtained artisanal coffee based on

grape, caffeine free, without altering its organoleptic characteristics and in

addition, it contributes as a new gastronomy alternative.

ÍNDICE DE CONTENIDOS

I. INTRODUCCÍÓN .. 1

II. OBJETIVOS .. 3

A. GENERAL ... 3

B. ESPECÍFICOS .. 3

III. MARCO TEÓRICO CONCEPTUAL ... 4

3.1. El Café ... 4

3.1.1. Orígen del Café ... 4

3.1.2. Características Generales del café .. 5

3.1.3. Composición del café ... 5

3.1.4. Variedad de la planta cafeto (café). ... 6

3.1.5. Características Organolépticas del café. ... 7

3.1.6. Tipos de cata de café. ... 8

3.1.7. Propiedades Nutricionales del café. ... 9

3.1.8. Proceso de elaboración de café. .. 10

3.1.9. Proceso de elaboración de distintos cafés. .. 11

3.1.10. Métodos para realizar café. ... 12

3.1.11. Calidad del Café .. 13

3.1.12. Tipos de Café. ... 13

3.1.13. La Cafeína. ... 15

3.1.14. Reacción de la cafeína en las personas. .. 15

3.1.15. Contenido de cafeína en bebidas de consumo habitual. 16

3.1.16. Absorción y Eliminación de la cafeína del cuerpo humano. 16

3.2. La Uva.. 17

3.2.1. Orígen de la Uva. .. 17

3.2.2. Cosecha de la uva .. 18

3.2.3. Las Variedades de la Uva. .. 19

3.2.4. Calidad de la uva. ... 19

3.2.5. Características Organolépticas de la uva. ... 20

3.2.6. Usos Terapéuticos. .. 20

3.2.7. Aporte Nutricional De La Uva. .. 21

3.2.8. Deshidratación de frutas. ... 22

3.2.9. Deshidratación de la uva. ... 23

3.2.10. La pasa .. 23

IV. HIPÓTESIS ... 29

V. METODOLOGÍA .. 30

A. LOCALIZACIÓN Y TEMPORALIZACIÓN ... 30

B. VARIABLES .. 32

1. IDENTIFICACIÓN .. 32

2. DEFINICIÓN .. 32

3. OPERACIONALIZACIÓN. .. 33

C. TIPO Y DISEÑO DE LA INVESTIGACIÓN .. 35

D. GRUPO DE ESTUDIO... 36

E. DESCRIPCIÓN DE PROCEDIMIENTO ... 37

VI. RESULTADOS Y DISCUSIÓN .. 43

VII. CONCLUSIONES .. 70

VIII. RECOMENDACIONES ... 71

IX. REFERENCIAS BIBLIOGRÁFICAS ... 73

X. ANEXOS ... 79

ÍNDICE DE CUADROS.

CUADRO Nº.01 Propiedades Nutricionales del café. ..…………………….……9

CUADRO Nº.02 Proceso de elaboración de distintos cafés…………………...11

CUADRO Nº.03 Contenido de cafeína en bebidas de consumo habitual……16

CUADRO Nº.04 Aporte Nutricional De La Uva………………………………….22

CUADRO N.º05 Resultado Instrumental (F1, F2)………………...…………….47

ÍNDICE DE TABLAS

TABLA Nº.01 Operacionalización de variables …………………………….…34

TABLA Nº.02 Color del café de uva F1 ………………………………………….48

TABLA Nº.03 Olor del café de Uva F1………...…………………………………49

TABLA Nº.04 Sabor del café de Uva F1 ………………………………………...50

TABLA Nº.05 Textura del café de Uva F1 ………………………………………51

TABLA Nº.06 Escala Hedónica del café de Uva F1……………………………52

TABLA Nº.07 Color del café de Uva F2……………………..............................54

TABLA Nº.08 Olor del café de Uva F2………………………...…………………55

TABLA Nº.09 Sabor del café de Uva F2…………………………………………56

TABLA Nº.10 Textura del café de Uva F2 ………………………………………57

TABLA Nº.11 Escala Hedónica del café de Uva F2 …………………………..58

ÍNDICE DE GRÁFICOS

GRÁFICO Nº.01 Descripción de Procedimientos………………………………38

GRÁFICO Nº.02 Elaboración de producto………………………………………40

GRÁFICO Nº.03 Color del café de Uva F1………………………………………49

GRÁFICO Nº.04 Olor del café de Uva F1…………………………………….….50

GRÁFICO Nº.05 Sabor del café de Uva F1………………...…………………...51

GRÁFICO Nº.06 Textura del café de Uva F1…………………………………….52

GRÁFICO Nº.07 Escala Hedónica del café de Uva F1………………………..53

GRÁFICO Nº.08 Color del café de Uva F2………………………………………54

GRÁFICO Nº.09 Olor del café de Uva F2 ……………………………………….55

GRÁFICO Nº.10 Sabor del café de Uva F2 ………………………...…………..56

GRÁFICO Nº.11 Textura del café de Uva F2……………………………………57

GRÁFICO Nº.12 Escala Hedónica del café de Uva F2 ……………………….58

ÍNDICE DE MAPAS

MAPA Nº01. Ubicación geográfica del objeto de estudio……………………….31

ÍNDICE DE ANEXOS

ANEXO Nº01 Test De Aceptabilidad (a) ………………………………………..79

ANEXO Nº01 Test De Aceptabilidad (b)………………………………………..80

ANEXO Nº02 Deshidratación de la Uva…………………………………………81

ANEXO Nº03 Uva tostada F1 ……………………………………………………81

ANEXO Nº04 Uva tostada F2……………………………………………………..82

ANEXO Nº05 Reposo de Uva Tostada…………………………………………..82

ANEXO Nº06 Proceso de Molido…………………………………………………83

ANEXO Nº07 Análisis Químico del producto F1………………...……………...84

ANEXO Nº08 Análisis Químico del producto F2……………………...………...85

ANEXO Nº09 Aplicación del Test de Aceptabilidad (a)………………………...86

ANEXO Nº09 Aplicación del Test de Aceptabilidad (b)…………………………86

ANEXO Nº09 Aplicación del Test de Aceptabilidad (c)……………………..….87

ANEXO Nº09 Aplicación del Test de Aceptabilidad (d)…………………………87

ANEXO Nº09 Aplicación del Test de Aceptabilidad (e)………………………..88

1

I. INTRODUCCIÓN

La cafeína un alcaloide de color blanco, con sabor amargo, que funciona como

una droga estimulante y psicoactiva en el organismo, que se encuentra en la

mayoría de los a1limentos y bebidas que son consumidas a diario, y a la vez

perjudicial para la salud, ya que sus componentes tienen una relación directa con

el sistema nervioso.

Este proyecto de investigación sugiere una alternativa a un producto muy

consumido dentro de la sociedad como es el café, pero a su vez dañino por la

cantidad de cafeína que contiene su ingrediente principal (café) y prohibido para

personas que sean intolerantes a la cafeína.

La uva es un producto muy utilizado en el campo gastronómico y en especial en

la producción de vinos, será el ingrediente que se reemplazará con ayuda de sus

características organolépticas, nutricionales y procesos que ayudarán a obtener

un producto similar al original pero libre cafeína, el producto final será una

alternativa para personas que no puedan consumir productos que contengan

cafeína y también así aportar una nueva propuesta de sabor al tomar una bebida

tan consumida dentro de la sociedad.

Se realizará un examen químico del producto final, el mismo que verificará que

el producto sea libre de cafeína y esté listo para su consumo, además se

efectuará una prueba de aceptabilidad del producto que se llevará a cabo con

miembros de la Fuerza Aérea Ecuatoriana (FAE) de la provincia de Santa Elena,

ciudad de Salinas, que no consuman café ya sea por el sabor del producto o

puesto que al consumir contraigan efectos secundarios en su organismo (sueño,

2

eliminación sueño, energía.), debido a que la cafeína tiene una relación directa

con el sistema nervioso.

Se espera que dando a conocer el producto ya expuesto existan más alternativas

para consumir un producto deseado por la sociedad sin dejar de lado su salud.

3

II. OBJETIVOS

A. GENERAL

Utilizar la uva negra (vitis vinífera), para la elaboración de café artesanal, libre

de cafeína.

B. ESPECÌFICOS

 Analizar las propiedades nutricionales que posee la uva negra (vitis

vinífera).

 Obtener café a base de uva utilizando técnicas artesanales.

 Determinar la ausencia de cafeína del producto elaborado mediante un

análisis químico y establecer la aceptabilidad del mismo.

 Diseñar un recetario en el área de Barismo, a base del café de uva que

tuvo mayor aceptabilidad.

4

III. MARCO TEÓRICO CONCEPTUAL

3.1. El Café

3.1.1. Origen del Café

 “Es fácil confundirse con el origen verdadero del café, ya que antiguas leyendas

sobre el cultivo y la costumbre de tomar café provienen de Arabia.

La especie del café más conocida y distribuida a nivel mundial como coffea

arábiga, originaria de Etiopia, África. El origen botánico se atribuye al resultado

de la unión de dos especies cultivadas en tierras bajas, C.canephora y

C.eugenioides, esta última es la más parecida al Arábigo.” (INSTITUTO

SALVADOREÑO DE INVESTIGACIONES DEL CAFÉ, 1983, págs. 5,6)

“El café se considera oriundo de África, donde crece en estado silvestre.

Según antecedentes históricos, los nativos de las exposiciones francesas

comenzaron a usar el café como bebida mucho mas antes de llegar los

colonizadores a esas regiones.” (MENA, FERRER, GIRARTE, RODRIGUES,

DURÁN, & VALDÉZ, 1978, págs. 10,11)

“Las primeras exportaciones de café se produjeron en 1820 desde Arabia hacia

Panamá la mínima cantidad de 1 quintal, el segundo país que recibió café de

exportación fue chile en 1823 y después a Londres.” (ROJAS & ALVARADO,

2007, pág. 36)

“El hombre primitivo debe haber sufrido hambres y penalidades en cada

generación. Las sequías, las inundaciones, las plagas de langosta, los daños

causados por bestias merodeadoras, tales como elefantes salvajes, sin duda

destruían sus cosechas. Las incursiones de otras tribus y las prolongadas

guerras entre diferentes razas, obligaron a las poblaciones a huir de sus casas y

5

a emigrar, hambrientos y extenuados, en busca de nuevos lugares donde

establecer con mayor seguridad.

Los frutos maduros de algunas especies de café son de sabor dulce y atraen a

los pájaros y otros animales. El autor mismo, cuando ha probado y examinado

café oreado para determinar su grado de sequedad ha masticado, breve e

inconscientemente los granos en un día caluroso y ha podido comprender como

un hábito de esta naturaleza puede extenderse involuntariamente, debido a que

los estimulantes escondidos en los granos, al ser masticados, originan una

sensación de bienestar en el hombre cansado después de una larga marcha.”

(SINTES, Virtudes Curativas, 1977, pág. 128)

3.1.2. Características Generales del café

“El cafeto pertenece a la familia de las rubiáceas. Es por lo tanto pariente de la

aspérula olorosa. El cafeto se presenta en forma de arbusto o de árbol de una

altura de 4 y 8 metros. Sin embargo en las plantaciones limitan su altura 1,5 -3

metros para recolectar la recolección manual.

La planta necesita un suelo profundo, rico en humus, para que sus raíces puedan

penetrar hasta una profundidad de 1.2 metros.

Las Plantas se cultivan en viveros, junto a bananeras, aguacates o papayas que

las protejan de los rayos del sol.” (CALLE S. , 2011)

3.1.3. Composición del café

“Los granos de café poseen más de 2.000 sustancias diferentes (cafeína,

minerales, lípidos, trigonelinas, aminoácidos – proteínas, ácidos alifáticos,

glicósidos y carbohidratos) de tal manera que el café no es solo cafeína (1,3,

6

7-trimetilxantina), sin embargo es el ingrediente farmacológicamente más activo.

Las dimetilxantinas derivadas (teofilina y teobramina) también se encuentran en

una variedad de especies de plantas. El café tiene múltiples componentes. Los

granos de café crudos tienen una composición diferente entre la variedad

Arábica y la Robusta.” (CALLE S. , 2011)

“En la variedad Arábica, la cafeína comprende el 1,2% de la materia seca,4,2%

Minerales, de los cuales 1,7% es potasio; 16% lípidos, 1,0% trigonelinas, 11,5%

proteínas y aminoácidos, 1,4% ácidos alifáticos, 6,5% despidos (ácidos

clorogénicos), 0,2% glucósidos y 58% carbohidratos. En la variedad Robusta, la

cafeína comprende el 2,2% de la materia seca, 4,4% minerales, de los cuales

1,8% corresponden al potasio; 10% lípidos, 0,7% trigonelinas, 11,8% proteínas

y aminoácidos, 1,4% ácidos alifáticos, 10% ácidos clorogénicos y 59,5%

glucósidos trazas y carbohidratos. El contenido de agua de los granos de café

crudo comercial varía entre 8% y 12%.” (CALLE S. , 2011)

3.1.4. Variedad de la planta cafeto (café)

“Existen aproximadamente unas 40 especies de cafetos, pero la bebida del café

se obtiene fundamentalmente de tres plantas: El cafeto de Arabia, el cafeto

robusta y el cafeto ibérico.” (CALLE S. , 2011)

• El cafeto de arabia (Coffea arábica) “Es un arbusto que crece unos 12 metros

de altura en estado natural. Procede de las montañas de Etiopia. Constituye la

especie más importante en la actualidad y la que produce un café de mayor

calidad.” (CALLE S. , 2011)

• El cafeto robusta (Coffea canephora) “Es un árbol o arbusto de unos 10

metros de altura. Procede de África occidental, aunque se cultiva en muchas

7

zonas tropicales. Es una especie más fácil de cultivar que la arábica ya que

resiste mejor las enfermedades.” (CALLE S. , 2011)

• El cafeto ibérica (Coffea ibérica) “Es un árbol que puede alcanzarlos 18 m

de altura. Procede de Liberia, en el oeste de África, aunque se cultiva

principalmente en Indonesia. Produce semillas más grandes que proporcionan

poco sabor. “ (CALLE S. , 2011)

3.1.5. Características Organolépticas del café.

“En este apartado, se intenta describir cuales son las características del café y

lo que se percibe con los sentidos. Los granos de café, según su procedencia,

tienen generalmente características distintivas como:

• Sabor: los criterios sobre el sabor incluyen términos como cítrico o terroso,

caramelizado, afrutado, acidez, amargor, sabor aterciopelado…

• Aroma: los criterios sobre los olores incluyen términos como suave, delicado,

único, exclusivo, intenso…

• Intensidad: ligero, suave, medio, intenso, equilibrado…

• Cuerpo: Hace referencia al tacto en el paladar según sea su espesor,

densidad, viscosidad o cremosidad.

• Persistencia: Hace referencia al tiempo que dura en el paladar y se detectan

las notas de aroma.

Éstos dependen del ambiente local donde crecen las plantas de café, su método

de proceso, y la subespecie genética o varietal. Así, los cafés presentan un gran

abanico de sabores, y las variedades más valoradas y más raras alcanzan

precios muy elevados.” (CALLE, 2011, págs. 16,17)

8

3.1.6. Tipos de cata de café.

“A través de la cata pretendemos encontrar y valorar todas las características

que definen un café. Nos servirá para emitir un juicio de valor objetivo, para

comparar varios cafés entre sí, o para contrastar si un café se ajusta a unas

características predeterminadas.

Una buena cata debe ser subjetiva y mucho mejor si es ciega. En ella se

confrontarán nuestras evaluaciones con las de otros catadores para intentar

definir conjuntamente las características del o de los cafés analizados. Ayudará

al éxito de la cata, el seguir un orden riguroso en las normas establecidas y

disponer del instrumental adecuado, sin improvisaciones que desvirtúen el

proceso.

Es importante trabajar en un lugar limpio, despejado, sin olores y sin ruidos que

dificulten la concentración. Ni que decir tiene, el tabaco y los licores deben estar

prohibidos.

En toda cata se evaluarán las siguientes características:

1. Fragancia: A partir del grano tostado y molido.

2. Aroma: Oliendo la infusión.

3. Gusto a: través de probar la infusión.

4. Retronasal: Es la estimulación a partir de los vapores producidos en la boca

en el momento de sorber.

5. Postgusto: Después de escupir la porción sorbida e ingerida en una pequeña

parte.

6. Cuerpo Valorado a través de la densidad y textura de la bebida.”se

(Federación Española de Café, 2010)

9

3.1.7. Propiedades Nutricionales del café.

Cuadro No.01.

Propiedades nutricionales del café

Los datos corresponden a café tostado y molido una vez preparado en agua

Propiedades

Nutricionales

Agua

Energía

Proteínas

Lípidos (grasa)

Calcio

Hierro

(100 g)

99,39 g

1 kcal

0,12 g

0,02 g

2 mg

0,01 mg

Fósforo

Potasio

Sodio

Zinc

Cobre

Mánganeso

Flúor

Tiamina

3 mg

49 mg

2 mg

0,02 mg

0,002 mg

0,023 mg

90,7 mcg

0,014 mg

Á. Patogénico

Vitamina B 6

Betaina

Vitamina E

Tocoferol, gama

Vitamina K

Ácidos grasos

saturados

0,254

mg

0,001

mg

0,1 mg

0,01 mg

0,01 mg

0,1 mcg

Á. Grasos

polinsaturados

Treonina

Isoleucina

Leucina

Magnesio

Riboflavina

Á. Grasos

0,001 g

0,001 g

0,002 g

0,005 g

3 mg

0,076 mg

0,002 g

Fuente: USDA National Nutrient Database for Standard Reference. (2011)

10

3.1.8. Proceso de elaboración de café.

3.1.8.1. Cosecha.

“Los productos llegan al proceso de la madurez, a continuación de la floración

de 6 a 8 meses para la arábiga y para el robusta de 9 a 11 meses,

aproximadamente comienza la cosecha del café. Se emplean dos métodos: la

recolección o el despalillado.” (Martha Lucrecia Medina, 2013)

3.1.8.2. La recolección.

“Consiste en recoger manualmente sólo los granos de café maduros en su punto.

Es la técnica más costosa, que obliga a pasar durante días varias veces sin

interrupción por el mismo arbusto pero que obtiene las mejores calidades de

café. “ (CORPORACIÓN EXPIGO, 2009)

3.1.8.3. El despalillado.

“Consiste en raspar la rama de las cerezas. Este método puede ser mecanizado.

Se recoge por esta técnica expeditiva una mezcla heterogénea de cerezas más

o menos maduras, y es el origen de cafés más ácidos (debido a los frutos aún

verdes). En el Departamento de Caldas (Colombia), la cosecha de café se realiza

en los meses de septiembre, octubre y noviembre. El café maduro, de color rojo

se recolecta prontamente para evitar su caída; los pequeños productores, dan

inicio al proceso de transformación del café mediante el despulpado de los frutos,

labor que se ejecuta generalmente con la utilización de máquinas conocidas

comúnmente como despulpadoras, las cuales retiran la pulpa de los granos para

posteriormente realizar el lavado y preseleccionamiento de los mismos.

Posteriormente los granos se secan ya sea con ayuda del sol o por medio de

secadoras industriales. Para obtener café calidad federación se deben

11

seleccionar los granos de acuerdo con los estándares señalados por la

Federación Nacional de Cafeteros de Colombia.” (CORPORACIÓN EXPIGO,

2009)

3.1.9. Proceso de elaboración de distintos cafés.

Cuadro No.02.

Proceso de elaboración de distintos cafés.

Fuente: Instituto de Ciencias de la Educación (UPC). 2012

12

3.1.10. Métodos para realizar café.

3.1.10.1. Método húmedo

“El proceso húmedo, que se emplea para obtener el café Arábigo de más alta

calidad, puede provocar seria contaminación. Los granos maduros se lavan

primero para eliminar los más livianos y la basura, luego se reducen a pulpa

para quitar la capa exterior y parte del mucílago que se encuentra debajo de

ésta. En seguida, es necesario fermentar los granos, recién reducidos a pulpa,

en los tanques respectivos. Este proceso enzimático descompone las otras

capas de mucílago, formando un afluente que puede causar serios problemas

de contaminación, al descargarlo directamente a los arroyos o ríos.

Luego de un lavado final, el café ahora llamado «vitela», se seca al sol o

artificialmente. Luego, el café se descascara para quitar la capa plateada y la de

vitela, produciendo el café en grano limpio o verde que se comercializa

Internacionalmente.

El proceso húmedo requiere una gran cantidad de agua y puede provocar serios

problemas de contaminación.” (EMPRESA NACIONAL DE CAFÉ, 2013)

3.1.10.2. Método mojado

“Se emplea el proceso seco para el café Robusta y gran parte del café Arábigo

de Perú, Brasil y Etiopía. Se secan los granos al sol y luego se muelen para

eliminar la capa exterior, el mucílago seco, la vitela y la cáscara plateada. El

proceso de molienda se realiza en las instalaciones grandes. Los desperdicios

pueden servir como combustible, o también, como alimento para los animales.

13

El secado se practica sobre superficies de secado, donde se rastrillan las

cerezas de café y se extienden regularmente. Después de algunos días, la parte

carnosa ya deshidratada se separa.” (EMPRESA NACIONAL DE CAFÉ, 2013)

3.1.10.3. Semi-húmedo

“El proceso híbrido semi-húmedo se usa limitadamente en Brasil. La cerezas se

pasa a través de un rastrillo para eliminar la piel y parte de la pulpa como en el

proceso húmedo pero el producto resultante es secado al sol y no fermentado ni

cepillado.” (Martha Lucrecia Medina, 2013)

3.1.11. Calidad del Café

“La calidad del café está determinada por sus propiedades físicas y

organolépticas. Los principales factores que determinan la calidad del café son

los siguientes: La altitud de la zona de cultivo, la composición del suelo y su

fertilidad, la cantidad de lluvia y su distribución, la temperatura ambiental, el

manejo agronómico de la plantación, la cosecha, el proceso post- cosecha, el

secado y el almacenamiento.” (EMPRESA NACIONAL DE CAFÉ, 2013)

3.1.12. Tipos de Café.

3.1.12.1. Café soluble o instantáneo.

 “Para producir un kilo de café soluble o instantáneo se necesita por lo menos

2.3 kilos de café bruto. Esto explica el precio relativamente elevado del café así

preparado.

Para la producción industrial de este extracto, se prepara en primer lugar un café

exprés muy fuerte sometido el café torrefacto y molido groseramente a la acción

de fuerte presión de agua y a temperatura elevada. En el curso de este proceso,

se libera casi el doble de sustancias de las que se liberan al repararlo en casa.

14

A continuación hay q elaborar el agua del extracto, lo cual se lleva a cabo

mediante dos procesos distintos.

El secado por dispersión, el concentrado de café se vaporiza en una torre de

secado y se dispersa finamente.

Por liofizarlo, se somete a un proceso más suave: se congela el extracto a

menos de 40ºC. Este helado del café se muele hasta el grado deseado. Dentro

de una potente instalación sin aire, el aire congelado se evapora y queda el

granulado de café liofilizado.

3.1.12.2. Los Cafés Especiales.

“Un café especial es aquel producto que se distingue de los demás por sus

particulares características de taza, por las zonas donde se cultiva, por la

tecnología de producción y procesamiento que se emplea, por su aporte en la

conservación de la biodiversidad, por los principios solidarios que lo sustentan o

por la preferencia de la demanda especializada.

Como cafés especiales se identifican al gourmet, orgánico, amigable con las

aves, de conservación, de origen y el café solidario. Además, dentro de los cafés

especiales que ha desarrollado la industria se mencionan los cafés saborizados

y los descafeinados.” (DUICELA, y otros, 2003, pág. 44)

3.1.12.3. Café Descafeinado.

 “Para elaborar café descafeinado normalmente se utilizan los granos de

variedad Arábica puesto que para empezar ya tienen menos cafeína. El alcaloide

vegetal se retira mediante la ayuda de vapor de aire y de disolventes, proceso

introducido en 1905 por Ludwing Roselius. Con el tiempo este proceso se ha

desarrollado y ha mejorado sin duda la calidad del café, pero sus principios no

15

han variado a pesar de toda la tecnología moderna. El café bruto se somete a la

acción del vapor de agua dentro de unos cilindros.

3.1.13. La Cafeína.

 La cafeína es un alcaloide principal del café, aunque también existen trazas de

teofilina y teobromina.

Un alcaloide que contienen los granos de café. Su descubridor fue un químico

alemán llamado Ferdinand Runge (1795-1867), que se puso hacer pruebas con

algunos granos que le había regalado su amigo Johann Wolfgang Goethe (1749-

1832)

La Cafeína, que también se encuentra en la mayoría de alimentos que consumos

a diario como por ejemplo el té, el cacao, el mate, la nuez de cola, el guaraná,

entre otros estos aumenta la actividad y hace desaparecer momentáneamente

la fatiga. Además aumenta la secreción de los jugos gástricos y tiene efectos

diuréticos. Hay que renunciar al café o bien reducir su consumo, en caso de

afecciones del estomago, del hígado o de la vesícula, así como en el caso de

sufrir hipertensión arterial.” (ROSENBLATT, MEYER, & BECKMANN, 2005,

págs. 43,44)

3.1.14. Reacción de la cafeína en las personas.

“La cafeína produce efectos de sensibilidad muy distintos en cada persona. Hay

quien puede tomarse cinco tazas de café al día y no sentir apenas sus efectos,

mientras que en el extremo opuesto se encuentras personas que se alteran

mucho con un refresco de cola o una sola taza de café: Igual que sucede con

cualquier droga adictiva, el consumo crónico de cafeína produce un

16

aumento de su tolerancia y la posible aparición del síndrome de abstinencia. Si

lleva tiempo bebiendo cinco tazas de café al día y corta en seco para pasar solo

a una, puede que sufra síntomas del síndrome de abstinencia, entre los que

destacan: depresión cansancio y cefaleas. Es mejor desengancharse

gradualmente a lo largo de un periodo de varios meses.” (MORALES &

MORALES, 1995, pág. 80)

3.1.15. Contenido de cafeína en bebidas de consumo habitual.

Cuadro No.03.

Contenido de cafeína en bebidas de consumo habitual

Fuente: BOURNE, E; GARAMO, L.(2006)

3.1.16. Absorción y Eliminación de la cafeína del cuerpo humano.

“Casi el 100% de la cafeína ingerida, es rápidamente absorbida a partir del tracto

gastrointestinal, aumentando su concentración en el plasma sanguíneo a un

17

nivel máximo (Máx.) en unos 30-45 minutos. Una vez integrada en el torrente

circulatorio, la cafeína se introduce rápidamente en todos los tejidos corporales.

Para su excreción, dada su gran capacidad de permear las membranas, la

cafeína debe transformarse en sus metabolitos.

El periodo de semieliminación de la cafeína (el tiempo requerido para que el

cuerpo elimine la mitad de la presente en el plasma sanguíneo, es decir, la vida

media) oscila entre horas y días, dependiendo de la edad, el sexo, la mediación

y las condiciones de salud. Los recién nacidos carecen de los enzimas precisos

para metabolizar la cafeína; en ellos, el tiempo de semieliminación es de 3-4

días. En los fumadores es más breve (3 horas) que en los no fumadores (3-7

horas). En las mujeres gestantes es de 18 horas y en los pacientes con

insuficiencia hepática (deterioro severo de la función hepática; del hígado) es

también más prolongado que en los que no tienen trastornos de esta naturaleza.”

(CALLE S. , 2011)ç

3.2. La Uva

3.2.1. Origen de la Uva.

“Probablemente las primeras plantaciones sistemáticas de vid se hicieron entre

los mares Negro y Caspio, hace más de 6000 años. El conocimiento de cómo

propagar y cultivar la vid fue posteriormente extendiéndose hacia el oeste, hacia

Egipto, Grecia e incluso pudo llegar hasta el sur de España hacia el año 2500

AC. Los etruscos iniciaron el cultivo de la vid en la zona central de Italia en el

siglo VIII AC y poco después los griegos extendieron su cultivo a la parte

18

meridional y a Sicilia, en lo que conocemos como la Magna Grecia, aportando

nuevo material vegetal que traían de sus zonas de origen.

 La viticultura fue introducida en la Francia meridional por los romanos

alrededor de 600 AC y, a medida que su imperio se iba extendiendo, el cultivo

de la vid llegaba a nuevos territorios, de tal manera que a la caída del Imperio

Romano, la vid se había extendido por toda la cuenca mediterránea y por el resto

de Europa en aquellas áreas cuya climatología permitía su cultivo.

En los países del nuevo mundo vitícola, la viticultura llegó con los primeros

exploradores, así en los años 1500 llegó a México y América del Sur y después

de 1655 a Sudáfrica. En Norteamérica se hizo un primer intento de introducción

de la vid en la costa este, con la llegada de los colonos europeos hacia 1620,

pero fracasó debido a la inadaptabilidad de la Vitis vinífera a las condiciones

climáticas de la costa atlántica americana. No fue hasta comienzos del siglo XIX,

cuando los monjes mexicanos y españoles, dirigiéndose hacia el norte, siguiendo

la costa del Pacífico, introdujeron el cultivo de la vid en la actual California. En

Australia introdujeron la vid los primeros pobladores europeos hacia finales del

siglo XVIII y a Nueva Zelanda no llegó hasta los primeros años del siglo XIX.”

(Martínez, Ruiz García, Gil Muñoz, & Fernández, 2013)

 “La vid era conocida 4.000 años a.C. en las regiones del Cáucaso y el mar Negro

.En China y Japón la conocían 2.000 años antes de la era cristiana. Más

recientemente el cautivo se extendió de Asia Menos a Europa principalmente a

Francia, España e Italia como la especie Vitis Vinífera. Con el descubrimiento de

América se prolongo por todo el mundo.” (OSPINA & ALDAHA, 1998, pág. 253)

3.2.2. Cosecha de la Uva

19

“La vendimia o cosecha de la uva consiste en la recogida del fruto maduro para

su posterior proceso en la bodega. La época de la vendimia, en el hemisferio

norte, varía según la latitud y la altitud y puede empezar en el mes de agosto en

las zonas meridionales, hasta las vendimias tardías que pueden a llegar hacer

en el mes de diciembre.

Decidir el momento en el que se debe realizar la vendimia es el factor clave que

determinara la calidad de la uva recogida.” (MASSINI, 2007, pág. 15)

3.2.3. Las Variedades de la Uva.

“Existen infinidad de variedades de uva que se diferencian, ya sea por el color:

blanca, negra, amarilla, moscatel o rosada; por el sabor: acida, dulce, pastilla y

frutilla; o por la procedencia.” (SINTES, Virtudes Curativas, 1977, págs.

10,11,12)

3.2.4. Calidad de la Uva.

“El viñedo es el responsable de la calidad de la uva y se puede relacionar al

aspecto del viñedo, atreves de una serie de parámetros eco fisiológicos y

mediante una evaluación visual relativamente sencilla y rápida con la calidad de

la uva producida.

En esencia se trata de prestarle un poco mas de atención al viñedo y de

interpretar toda la información que es capaz de darnos.

Entre las ventajas de la estimación de la calidad de la uva en el viñedo frente a

la estimación en la entrada de la bodega se puede citar el que el número de

parcelas en general, es inferior al número de remolques o transportes de uva

que llegan a la bodega. Además, la visita al viñedo puede realizarse en un

período de tiempo más amplio y sin tanta prisa como en la determinación en

20

bodega, por ejemplo, una semana antes de vendimia. Así pues, son dos las

ventajas iniciales de este método menor número de estimaciones o evaluaciones

y más tiempo para su realización”· (MARTÍNEZ, 2008)

3.2.5. Características Organolépticas de la Uva.

Color: La piel es verdosa, amarillenta, rojiza o purpurea, dependiendo de las

variedades.

Sabor. Tiene una pulpa jugosa y dulzona.

3.2.6. Usos Terapéuticos.

3.2.6.1. Antioxidante

Los estudios han encontrado que la semilla de uva es un antioxidante, lo cual

puede ayudar a evitar o aliviar los síntomas de ciertas afecciones como los

problemas de la visión relacionados con la diabetes y la cicatrización de heridas.

Se desconoce la seguridad del uso de semilla de uva a largo plazo y se necesitan

más estudios para ofrecer respuestas definitivas.

3.2.6.2. Cáncer

Existe poca información disponible acerca del uso del extracto de semilla de uva

para el tratamiento del cáncer en humanos (próstata, piel, senos, etc.). Se

necesita investigación adicional antes de emitir una recomendación.

3.2.6.3. Colesterol alto

Las estadísticas históricas indican que el vino puede reducir el riesgo de ataque

al corazón. Los estudios en animales indican que la semilla de uva puede reducir

los depósitos de colesterol en los vasos sanguíneos y disminuir la cantidad de

lesiones al músculo cardiaco durante un ataque al corazón.

3.2.6.4. Protección de radiación en la piel (UV)

21

Algunos ingredientes de la semilla de uva pueden proteger la piel de los efectos

nocivos de la radiación UV al actuar como antioxidantes. Un estudio en humanos

reportó un beneficio menor de la semilla de uva al reducir la rojez después de la

exposición a luz UV. La semilla de uva puede también promover el crecimiento

del cabello. Se necesita más información antes de poder hacer una

recomendación.

3.2.6.5. Envejecimiento de la piel (mujeres post-menopáusicas)

La uva es un componente antioxidante del extracto de semilla de uva el cual se

ha vuelto cada vez más popular para los productos de la piel. La combinación de

los productos que incluyen extracto de semilla de uva muestra efectos

promisorios. Se necesita un estudio adicional de los efectos de la semilla de uva

como un agente independiente para hacer una recomendación sólida.

3.2.6.6. Problemas de la visión.

Varios estudios menores indican que la semilla de uva puede reducir el progreso

de la retinopatía (daño a la retina a causa de diabetes o presión arterial alta). El

desempeño visual puede mejorar en pacientes saludables también. Se necesita

más investigación en esta área.” (Standard, Natural, 2011).

3.2.7. Aporte Nutricional De La Uva.

Cuadro No.04.

22

Aporte nutricional de la uva negra (vitis vinífera) cada 100 gramos

Nutrientes Uva fresca Uva pasa con Pepa Mosto

Agua 80 gr. 16.5 gr 85 gr.

Energía 71 kcal. 295 kcal. 40 kcal.

Grasa 0.5 gr. 0.5 gr 0.1 gr.

Proteínas 0.6 gr. 2.5 gr. 2.5 gr.

Hidratos 18 gr. 78.5 gr 8 gr.

Fibra 1 gr. 7 gr. 0 gr.

Potasio 185 mg. 825 mg. 110 mg.

Sodio 2 mg. 28 mg. 0.8 mg

Fósforo 13 mg. 75 mg. 10 mg.

Folacina 11 mg. 28 mg. 10 mg

Vitamina C 10.8 mg. 5.4 mg. 5.4 mg.

Vitamina A 73 UI trazas trazas

Folacina 4 mcg. 3 mcg. trazas

Vitamina B1 0.09 mg. 0.112 mg 0.09 mg.

Vitamina B6 0.11 mg.. 0.188 mg. 0.08 mg.

Hierro 0.26 mg. 2.6 mg 0.3 mg.

Fuente: Licata, M. 2013

3.2.8. Deshidratación de frutas.

“El proceso de deshidratación es uno de los métodos más antiguos usados por

el hombre, permite conservar algunas frutas por largos periodos de tiempo y no

requiere de mucha inversión para llevarlos a cabo.

Al eliminar el agua presente en las frutas los microorganismos no pueden

desarrollarse en ellas, esto ocurre si el proceso se hace debidamente.

Este tipo de conservación es muy utilizado mundialmente y tiene como ventajas

que los empaques no son voluminosos ni pesados, lo que facilita su

comercialización.

Este proceso se utiliza en diferentes frutas como uvas, ciruelas, bananos, peras

e higos.

http://www.zonadiet.com/alimentacion/fibras-vegetales.htm
http://www.zonadiet.com/nutricion/potasio.htm
http://www.zonadiet.com/nutricion/folico.htm
http://www.zonadiet.com/nutricion/folico.htm
http://www.zonadiet.com/nutricion/vit-b6.htm

23

Las frutas deshidratadas como las uvas pasas, ciruelas pasas, se comercializan

para consumirse directamente, para adicionarlas en diferentes preparaciones

como postres, tortas, etc.” (SÚAREZ, 2003)

3.2.9. Deshidratación de la uva.

“Las uvas pasas de obtienen de un proceso de deshidratación (eliminación de

agua)

3.2.10. La pasa

Del latín pansa (tendida, secada al sol), la pasa es la uva seca enjugada,

naturalmente en la vid, o artificialmente al sol.

La uva pasa es un alimento concentrado altamente nutritivo y recomendable por

todos conceptos, particularmente a los bronquíticos y a los asmáticos.

La uva puede desecarse por procedimientos naturales y artificiales.” (SINTES,

Virtudes Curativas, 1977, págs. 30,31)

“Destilando de los vinos, se obtiene alcoholes que utiliza la industria licorera; los

vinagres se consiguen mediante procesos oxidativos” (BUXADÉ, FERNANDEZ,

DURÁN, RAMOS, RUANO, & SANCHEZ, 2003, pág. 34)

“El vinagre es el producto que se obtiene como resultado de la fermentación

acética del vino realizada por las bacterias acéticas” (GARCIA, 2009, pág. 15)

24

MARCO CONCEPTUAL

DESHIDRATAR.

El proceso de deshidratación es uno de los métodos más antiguos usados por el

hombre, permite conservar algunas frutas por largos períodos de tiempo y no

requiere de mucha inversión para llevarlos a cabo.

Al eliminar el agua presente en las frutas los microorganismos no pueden

desarrollarse en ellas, esto ocurre si el proceso se hace debidamente.

Este tipo de conservación es muy utilizado mundialmente y tiene como ventajas

que los empaques no son voluminosos ni pesados, lo que facilita su

comercialización.

TOSTAR

Este método consiste en cocer un alimento al fuego sin usar grasa o aceite.

Mediante este proceso se extrae la humedad del alimento de tal modo que

adquiere un color dorado y una consistencia crujiente. En algunos casos,

también permite realzar su sabor.

Para tostar se pueden usan diferentes elementos como una sartén (sin aceite),

un horno, una tostadora, entre otros.

MOLIDO

El proceso de molido implica reducir a polvo el grano de café recién tostado.

 • Después del tueste, el café se traslada a un silo sellado herméticamente. El

molido incrementa la superficie de café que está en contacto con el oxígeno, lo

que provoca que pueda perder sus aromas más rápidamente. Por este motivo,

este proceso se lleva a cabo en un entorno libre de oxígeno.

25

• El café se coloca en un molinillo. El grado de molido se calcula de modo que

se adapte a la mezcla concreta de variedades que componen el café.

• Un molido preciso y constante es esencial para conseguir una calidad perfecta,

taza tras taza. Es cuestión de encontrar el equilibrio exacto entre los diversos

atributos que se desea obtener de cada Grand Cru: acidez, amargor, cuerpo y

notas aromáticas.

• El molido de los granos de café influye especialmente sobre el tiempo de fluido

en el momento de la preparación. Cuanto más fino se muela el café, más

lentamente pasará el agua a través de él, y más intenso y amargo será su sabor.

En cambio, si el nivel de molienda no es tan fino, el café no expresará la

complejidad de determinados aromas.

Test de aceptabilidad

“Los test de aceptabilidad nos permiten tener una indicación de la probable

reacción del consumidor, frente a un nuevo producto, o a una modificación de

uno ya existente o de un sucedáneo o sustituto de los que habitualmente se

consumen”. (Biblioteca Digital de la Universidad de Chile)

Escala hedónica

“Es otro método para medir preferencias, además permite medir estados

psicológicos. En este método la evaluación del alimento resulta hecha

indirectamente como consecuencia de la medida de una reacción humana.

Se usa para estudiar a nivel de Laboratorio la posible aceptación del alimento.

Se pide al juez que luego de su primera impresión responda cuánto le agrada o

desagrada el producto, esto lo informa de acuerdo a una escala verbal-numérica

que va en la ficha.

26

La escala tiene 9 puntos, pero a veces es demasiado extensa, entonces se

acorta a 7 ó 5 puntos.

Sabor.-El sabor es la impresión que causa un alimento u otra sustancia, y está

determinado principalmente por sensaciones químicas detectadas por el gusto

así como por el olfato.

Olor.-Es la sensación resultante de la recepción de un estímulo por el sistema

sensorial olfativo. El término indica tanto la impresión que se produce en el

olfato, como lo que es capaz de producirlo. Es una propiedad intrínseca de la

materia.

Color.-El color de un alimento aporta mucha información, ya que es uno de los

indicadores de su composición.

Textura.-El sabor y la textura son dos criterios que se utilizan para caracterizar

y aceptar o rechazar los alimentos.” (Ulloa, 2014)

Examen químico de alimentos.

“Es necesario realizar un análisis químico de alimentos para asegurar que sean

aptos para el consumo y que cumplan con características y composición que se

espera de ellos.”

Métodos de análisis físico – químico en alimentos

“Métodos cromatográficos

Cromatografía en columna: que puede ser líquida o de gases. • Cromatografía

líquida (HPLC): En la cromatografía líquida, los componentes a separar se

añaden de forma soluble por la parte superior de la columna, quedando retenidos

en la misma. Posteriormente, los componentes se desplazan arrastrados por una

fase móvil líquida. Dependiendo de la adsorción selectiva de cada uno de ellos

http://es.wikipedia.org/wiki/Olfato
http://es.wikipedia.org/wiki/Materia

27

por la fase estacionaria se desplazan a distintas velocidades, efectuándose la

separación. Para alcanzar una alta resolución, sería necesario emplear

columnas excesivamente largas o empaquetamiento muy compactos, lo que se

traduce es un desarrollo muy lento. Estos inconvenientes se han resuelto en la

cromatografía de alta presión (HPLC), en la que se trabaja con pequeñas

columnas muy empaquetadas y forzando el paso de la fase móvil mediante

elevadas presiones. Al final, tiene un sistema de registro gráfico

(Cromatograma), que es un registro de picos donde para cada componente el

área del pico es proporcional a la concentración. Este tipo de cromatografía tiene

muchas aplicaciones, por ejemplo, para determinar aditivos, colorantes,

vitaminas.” (Ulloa, 2014)

28

MARCO LEGAL

De acuerdo a la normativa legal vigente la investigación titulada como

“UTILIZACIÓN De La Uva Negra (Vitis Vinífera) Para La Elaboración De Café

Artesanal, Libre De Cafeína, Riobamba .2014”, está sustentada en la

constitución de la República del Ecuador, Objetivo 3 , del plan Nacional del

Buen Vivir, Política 3.6 que dice : promover entre la población y en la sociedad

hábitos de alimentación nutritiva y saludable que permitan gozar de un nivel de

desarrollo físico, emocional e intelectual acorde con su edad y condiciones

físicas.

Así como también la Política 3.6.c. que dice: Fortalecer y desarrollar

mecanismos de regulación y control orientados a prevenir, evitar y controlar la

malnutrición, la desnutrición y los desórdenes alimenticios durante todo el ciclo

de vida.

Según La Política 3.6.f. que dice Desarrollar e implementar mecanismos que

permitan fomentar en la población una alimentación saludable, nutritiva y

equilibrada, para una vida sana y con menores riesgos de malnutrición y

desórdenes alimenticios.

29

IV. HIPÓTESIS

Utilizando la uva negra (Vitis Vinífera) y la aplicación de técnicas se obtendrá

café artesanal libre de cafeína, con características similares a las de un café

común. El mismo que será utilizado en un recetario para el área de Barismo.

.

30

V. METODOLOGÍA

A. LOCALIZACIÓN Y TEMPORALIZACIÓN

Localización

La elaboración de café a base de uva se lo realizó en los talleres de cocina

experimental de la Escuela de Gastronomía, Facultad de Salud Pública, Escuela

Superior Politécnica de Chimborazo de la Ciudad de Riobamba, ya que cuenta

con todos los instrumentos necesarios para la elaboración de este producto.

Mapa N0.01

31

Ubicación geográfica del objeto de estudio

Provincia de Chimborazo-Riobamba ESPOCH

 ESCUELA DE GASTRONOMÍA

Fuente: http://cmapspublic3.ihmc.us/Mapa del Ecuador
Elaborado por: (Bonilla, A 2014)

Temporalización

32

La presente investigación tuvo una duración de 6 meses, iniciando en el mes de

octubre del año 2014 hasta el mes de marzo del año 2015, periodo en el cual se

determinó las propiedades organolépticas y nutricionales de la uva negra (Vitis

Vinífera), se elaboró el café artesanal de uva con ayuda de métodos y técnicas

artesanales que garantizan un producto inocuo, se verificó la ausencia de

cafeína en el producto, y como último punto se aplicó un test de aceptabilidad.

B. VARIABLES

1. IDENTIFICACIÓN

Variable independiente:

Elaboración de café a base de uva negra (Vitis Vinífera)

Variable dependiente:

Técnicas artesanales

Análisis químico

Características organolépticas

Escala hedónica

2. DEFINICIÓN

Café.- Producto obtenido de las semillas y frutos de la planta de café o cafeto de

color marrón oscuro que puede variar en intensidad de acuerdo a cómo se lo

prepara.

Uva.- Nombre que se le da al fruto de la planta de la vid, en forma de racimo

caracterizado por su textura, color, sabor, jugosidad, tamaño.

Cafeína.- Alcaloide natural que encontramos en el café, té, chocolate.etc.

33

3. OPERACIONALIZACIÓN.

Tabla Nº.01

Operacionalización de variables

34

VARIABLES CATEGORÍA

ESCALA

INDICADOR

Técnicas

 Artesanales

 Deshidratación

 Tostado

 Molido

Análisis Químico Cafeína  % de cafeína

Características

Organolépticas

COLOR

OLOR

TEXTURA

SABOR

 Café

 Caramelo

 Negro

 Vino

 Fermentado

 Dulce

 Fino

 Grueso

 Muy grueso

 Vino

 Uva

 Café

Satisfacción del

Consumidor

 Escala Hedónica

 Me disgusta mucho

 Me disgusta ligeramente

 Ni me gusta ni me

disgusta

 Me gusta un poco

35

 Me gusta

extremadamente

Elaborado por: (Bonilla, A. 2014)

C. TIPO Y DISEÑO DE LA INVESTIGACIÓN

Tipo de Investigación.

36

 Para la elaboración artesanal de café de uva se utilizó el tipo de investigación

Descriptiva, Exploratorio con una integración de elementos cualitativos y

cuantitativos, debido a que al elaborar café de uva se aplicó técnicas, procesos

y métodos que determinen las características organolépticas propias de un café

sin dejar de lado la materia prima con la que se va a realizar el producto.

Diseño de Investigación.

El diseño de la presente investigación es Experimental, ya que al elaborar café

de uva se experimentará métodos y técnicas que conlleven al producto deseado,

posteriormente se sometió a un análisis bromatológico y por último se elaboró la

aceptabilidad del mismo.

Métodos y técnicas de Investigación.

Teóricos: Lógico Abstracto, Histórico Lógico, Inducción Deductivo, Análisis y

Síntesis.

Empíricos: Revisión Documentos, Test de Aceptabilidad.

Estadísticos: Se emplea cálculo porcentual para el procedimiento de la

información relacionada con la aplicación de los diferentes instrumentos, análisis

de documentos y observaciones relacionadas con la aplicación de los diferentes

instrumentos, análisis de documentos y observaciones.

D. GRUPO DE ESTUDIO

La presente investigación utilizó como grupo de estudio a 30 miembros de la

Fuerza Aérea Ecuatoriana (FAE) de la provincia de Santa Elena, ciudad de

37

Salinas, que no consumían café ya sea por el sabor del producto o al consumir

contraigan efectos secundarios como (sueño, eliminación sueño, energía,

fatiga).

Se utilizó como instrumento de investigación un test de aceptabilidad, el mismo

que ayudó a determinar las características organolépticas (color, olor, sabor,

textura) del café a base de uva.

El café de uva que fue evaluado en el test de aceptabilidad, fue el resultado de

la uva molida en seco, es decir únicamente el producto en polvo.

E. DESCRIPCIÓN DE PROCEDIMIENTO

Grafico Nº.01

38

Descripción de Procedimientos

Elaborado por: (Bonilla, A.2014)

1. Determinación de las características organolépticas y nutricionales de la

uva

Se determinó el color, olor, sabor, textura propios de la uva negra (vitis vinífera)

y sus principales propiedades nutricionales como son la proteína, azúcares,

vitaminas, calcio, grasas, hierro, hidratos de carbono para así poder tener más

conocimientos sobre la materia prima que utilizamos al realizar el café; Se realizó

este primer paso para aprovechar las características principales del producto y

así poder obtener un resultado similar al de un café común sin dejar de lado el

valor nutritivo que tendrá el producto debido a las propiedades nutricionales de

la materia prima ya mencionadas anteriormente.

2. Selección de la materia prima.

Determinación de las
características

organolépticas y
nutricionales de la uva

Selección de materia
prima

ELABORACIÓN

DEL CAFÉ

Análisis Químico

del café

Aplicación del

Test de Aceptabilidad

39

Uno de los puntos principales al elaborar un producto de buena calidad es el

saber escoger la materia prima con la que se va a elaborar el producto, la misma

que tiene que ser de las mejores características posibles ya que de esta depende

la calidad, cantidad, características nutricionales, características organolépticas

del producto final.

Una de las características fundamentales que debe poseer la uva es la del

tamaño uniforme, este punto ayudará a obtener una deshidratación del producto

por igual tiempo.

2.1. Importancia del Color.

La uva tiene que ser específicamente negra (vitis vinífera), la coloración de dicha

uva nos garantizará un color más próximo al color de un café común y aún con

más brillo.

La cáscara de la uva negra (vitis vinífera) se caracteriza por tener un color negro

intenso y brilloso, la cual será lo que de el color del café de uva.

2.2. Producto fresco.

La uva que se utilizó al realizar el café de uva debe reunir las características de

textura (jugosidad, no marchita, brillante) totalmente nítidas para conservar y

utilizar la azúcar propia que contiene dicha fruta y así obtener un producto de

calidad.

3. Elaboración.

Grafico Nº.02

Elaboración de producto

40

Elaborado por: (Bonilla, A.2014)

3.1. Adquisición de Materia Prima en buen estado.

Se tiene que verificar el estado de la uva que vamos a utilizar para realizar el

café, este será uno de los puntos que garantizará que el producto final sea de

calidad.

La cantidad de uva negra comprada fue de 30 libras para la elaboración de las 2

fórmulas (F1 y F2), las cuales deben de ser revisadas una por una para verificar

que no existen uvas en mal estado ya que estas serán la que dañe a todas las

demás.

3.2. Lavar y desinfectar la uva para prevenir que el producto se pudra.

Es recomendado eliminar las hojas externas del producto, ya que pueden estar

contaminados.

Para desinfectar las uvas se puede utilizan productos antibacteriales, capaces

de combatir las bacterias en estos productos y disminuyendo el riesgo que tienen

sus patógenos contaminantes o su vez con un jabón propio para alimentos,

INICIO

Adquisición
Materia Prima

Lavado y
Desinfección

M.P

Deshidratación
de la Uva

Tostar uva
deshidratada

Dejar reposar

5 días

Moler uva
deshidratada

Envasar

FIN

41

después de este procedimiento es necesario lavar el producto con abundante

agua fría potable o purificada que nos ayudará a dejar el producto limpio.

Posteriormente es recomendable secar el producto manualmente.

3.3. Se procedió a realizar el método de deshidratación de la uva negra (vitis

vinífera), una vez que la uva este limpia, desinfectada y seca, se debe colgar el

racimo de uva en un lugar soleado, se debe tener en cuenta que la uva no debe

mojarse, este procedimiento duró 6 meses.

Uno de los principales cuidados que se deben dar al momento de deshidratar las

uvas es la de verificar todos los días que no exista ninguna uva en mal estado

ya que esta, dañara todo el racimo. Ver (Anexo 02)

3.4. La pasa se sometió a un proceso de tostado.

El procedimiento para tostar consiste en la exposición de un alimento a la acción

del calor para que lentamente se caliente por dentro y que en su exterior se dore

pero sin quemarse. La técnica se usa para extraer la humedad de ciertos

alimentos tostando en una planchar, horno o sartén obteniendo un alimento

crujiente y algo duro.

Para la elaboración del café de uva de la FÓRMULA 1 (F1) se sometió la uva a

la técnica de tostado durante 50 min a una temperatura de 70ºC, la cual se vio

reflejada en lo crujiente y el color más negro de la uva. Ver (Anexo 03)

En la Elaboración de café de uva de la FÓRMULA 2 (F2) se sometió la uva a la

técnica de tostado durante 30 min a una temperatura de 80ºC. Ver (Anexo 04)

3.5. Es necesario dejar reposar la uva tostada de ambas fómulas durante 5

días, para poder enfriar el producto, obtener una textura más dura de la uva y

posteriormente tener más facilidad al momento de moler. Ver (Anexo 05)

42

3.6. Se procedió a moler artesanalmente la uva tostada lo más fino posible

para así obtener un producto con características similares a las del café común.

Ver (Anexo 06)

3.7. Finalmente se envaso el producto obtenido en frascos de vidrio, teniendo en

cuenta que no exista humedad.

4.- Análisis Químico del producto.

Después de haber realizado el producto junto a todos los anteriores

procedimientos se realizó 2 análisis químicos de cafeína a las fórmulas (F1, F2)

donde se determinó que las 2 fórmulas de café de uva (F1, F2) son libre de

cafeína, sin dejar de lado sus características principales de un café común y esté

listo para el consumo. Ver (Anexo 07, 08)

5.- Aplicación del Test de Aceptabilidad.

 Se diseñó y se elaboró el instrumento de trabajo, test de aceptabilidad el mismo

que ayudará a medir la aceptabilidad que tiene el producto.

 Se aplicó el instrumento a 30 miembros de la Fuerza Aérea Ecuatoriana (FAE)

de la Provincia de Santa Elena, Ciudad de Salinas, que no consuman café ya

sea por su sabor o puesto que al consumir contraigan efectos secundarios en su

organismo (sueño, eliminación de sueño, energía). Se Obtuvo e interpretó los

resultados logrados del Instrumento. Ver (Anexo 09)

La información recolectada se tabuló por cada punto del test de aceptabilidad a

través de tablas en el programa Microsoft Excel

Se expuso en gráficos circulares la información obtenida, para de esta manera

elaborar las discusiones del producto.

43

VI. RESULTADOS Y DISCUSIÓN

A. Propiedades nutricionales que posee la uva negra (vitis vinífera).

Cuadro No.04.

Aporte nutricional de la uva negra (vitis vinífera) cada 100 gramos

Nutrientes Uva fresca Uva pasa con Pepa Mosto

Agua 80 gr. 16.5 gr 85 gr.

44

Energía 71 kcal. 295 kcal. 40 kcal.

Grasa 0.5 gr. 0.5 gr 0.1 gr.

Proteínas 0.6 gr. 2.5 gr. 2.5 gr.

Hidratos 18 gr. 78.5 gr 8 gr.

Fibra 1 gr. 7 gr. 0 gr.

Potasio 185 mg. 825 mg. 110 mg.

Sodio 2 mg. 28 mg. 0.8 mg

Fósforo 13 mg. 75 mg. 10 mg.

Folacina 11 mg. 28 mg. 10 mg

Vitamina C 10.8 mg. 5.4 mg. 5.4 mg.

Vitamina A 73 UI trazas trazas

Vitamina B1 0.09 mg. 0.112 mg 0.09 mg.

Vitamina B6 0.11 mg.. 0.188 mg. 0.08 mg.

Hierro 0.26 mg. 2.6 mg 0.3 mg.
 Fuente: Licata, M. 2013

Según Licata, M. la uva negra (vitis vinífera) está compuesta por varios

nutrientes, uno de ellos es el agua, mineral que ocupa el 80% del fruto, la dulce

fruta nos brinda numerosa energía, grasa, proteínas, hidratos, su cáscara

contiene fibra, potasio, sodio, fósforo, folacina, Vitamina C, A, B1, B6, Hierro.

B. Técnicas Artesanales.

DESHIDRATAR.

La técnica de deshidratación es uno de los métodos más antiguos usados por el

hombre, permite conservar algunas frutas por largos periodos de tiempo y no

requiere de mucha inversión para llevarlos a cabo.

Al eliminar el agua presente en las frutas los microorganismos no pueden

desarrollarse en ellas, esto ocurre si el proceso se hace debidamente.

Este tipo de conservación es muy utilizado mundialmente y tiene como ventajas

que los empaques no son voluminosos ni pesados, lo que facilita su

comercialización.

TOSTAR

http://www.zonadiet.com/alimentacion/fibras-vegetales.htm
http://www.zonadiet.com/nutricion/potasio.htm
http://www.zonadiet.com/nutricion/folico.htm
http://www.zonadiet.com/nutricion/vit-b6.htm

45

Esta técnica consiste en cocer un alimento al fuego sin usar grasa o aceite.

Mediante este proceso se extrae la humedad del alimento de tal modo que

adquiere un color dorado y una consistencia crujiente. En algunos casos,

también permite realzar su sabor.

Para tostar se pueden usan diferentes elementos como una sartén (sin aceite),

un horno, una tostadora, entre otros.

MOLIDO

La técnica de molido implica reducir a polvo el grano de café recién tostado.

 • Después del tueste, el café se traslada a un silo sellado herméticamente. El

molido incrementa la superficie de café que está en contacto con el oxígeno, lo

que provoca que pueda perder sus aromas más rápidamente. Por este motivo,

este proceso se lleva a cabo en un entorno libre de oxígeno.

• El café se coloca en un molinillo. El grado de molido se calcula de modo que

se adapte a la mezcla concreta de variedades que componen el café.

• Un molido preciso y constante es esencial para conseguir una calidad perfecta,

taza tras taza. Es cuestión de encontrar el equilibrio exacto entre los diversos

atributos que se desea obtener de cada Grand Cru: acidez, amargor, cuerpo y

notas aromáticas.

• El molido de los granos de café influye especialmente sobre el tiempo de fluido

en el momento de la preparación. Cuanto más fino se muela el café, más

lentamente pasará el agua a través de él, y más intenso y amargo será su sabor.

En cambio, si el nivel de molienda no es tan fino, el café no expresará la

complejidad de determinados aromas.

46

C. Examen Químico de cafeína y aceptabilidad del producto.

 Un ensayo químico o análisis químico es un procedimiento para medir

la concentración o cualquier otra propiedad química de una sustancia o

material.

Para determinar la ausencia de cafeína del producto elaborado (Café de uva) se

realizo 2 exámenes (F1 y F2), químicos de alimentos dando como resultado lo

siguiente.

Los resultados reportados en el presente informe se refieren a las muestras

(F1, F2) con una cantidad de 150 gr C/U de producto en estado sólido, el

resultado instrumental bajo el parámetro de cafeína, utilizando la unidad de %,

Método Interno (MIN-17), Método de Referencia cromatografía líquida de alta

eficacia o high performance liquid chromatography (HPLC), dan como resultado

NEGATIVO en las 2 formulas (F1, F2).

Se puede determinar que el tiempo de deshidratación de la uva que varió en las

2 fórmulas, no tiene ningún incremento en el análisis de cafeína, la cual establece

que ambas fórmulas están libre de cafeína.

CUADRO Nº05

RESULTADO INSTRUMENTAL (F1, F2)

Formula Parámetro Unidad Resultado Método

Interno

Método de

referencia

F1 Cafeína %

NEGATIVO MIN-17 HPLC

http://es.wikipedia.org/wiki/Concentraci%C3%B3n
http://es.wikipedia.org/wiki/Propiedad_qu%C3%ADmica

47

F2

Cafeína

%

NEGATIVO

MIN-17

HPLC

Elaborado por: Laboratorios Multianalytica Cia.Ltda.

 Test de aceptabilidad

Para determinar las características organolépticas del café artesanal a base de

uva, libre de cafeína se aplicará el siguiente instrumento. (Test de

Aceptabilidad.)

Un test de aceptabilidad determina las expectativas de aceptabilidad de un

producto por el mercado consumidor.

Los test de aceptabilidad nos permiten tener una indicación de la probable

reacción del consumidor, frente a un nuevo producto, o a una modificación de

uno ya existente o de un sucedáneo o sustituto de los que habitualmente se

consumen.

Se aplicará a un grupo de 30 miembros de la Fuerza Aérea Ecuatoriana (FAE)

de la ciudad de Salinas, Provincia de Santa Elena, que no ingieran café, ya sea

por su sabor o porque al consumir el mismo, la persona obtengan efectos

secundarios.

Para determinar cuáles son las más apropiadas características sensoriales del

producto, se realizaron 2 fórmulas (F1, F2), las mismas que varían según el

tiempo de deshidratación y el tostado de la uva.

El test de aceptabilidad cuenta con una Escala Hedónica con los siguientes

parámetros, 1 que corresponde ME DISGUSTA MUCHO, 2 ME DISGUSTA

48

LIGERAMENTE, 3 NI ME GUSTA NI ME DISGUSTA, 4 ME GUSTA UN POCO

y 5 ME GUSTA EXTREMADAMENTE.

Test de Aceptabilidad del Café de uva F1
Tabla Nº. 02

Color del café de uva F1

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Café 25 83%

Caramelo 3 10%

Negro 2 7%

Ninguno 0 0%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

49

Gráfico No.03

Color del café de Uva F.01

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Al determinar las características sensoriales del producto se determinó que 25

personas representando el 83% opinaron que el color del café de uva (F1) es

café, debido a que al momento de tostar la uva durante 50 min y a baja

temperatura, la uva se va deshidratando y sus azúcares se van caramelizando.

Tabla Nº. 03
Olor del café de Uva F1

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Vino 3 10%

Fermentado 2 7%

Dulce 25 83%

Ninguno 0 0%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

25 personas
opináron que el

color es Café

3 personas
dicen que el

color es
caramelo

2 personas
dicen que el

color es Negro

Café Caramelo Negro

50

Gráfico No.04

Olor del café de Uva F.01

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Al realizar la prueba de aceptabilidad en la característica olor del café de uva F1

se determinó que 25 personas representando el 83%, consideraron que el olor

del producto es dulce, esto se debe a que el producto que elaboramos está

basado en un alimento rico en azúcares que al ser deshidratados estos se

concentran en su interior.

Tabla Nº. 04
Sabor del café de Uva F.01

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Uva 3 10%

Vino 1 3%

Café 26 87%

Ninguno 0 0%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

3 personas

dicen que el
olor es a vino

2 personas
dicen que el

olor es a
fermentado

25 personas

opinaron que
el olor es

dulce.

vino fermentado dulce

51

Gráfico No.05

Sabor del café de Uva F1

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

26 personas representado el 87% apreciaron que el producto tiene sabor a café,

esto se debe a que la uva deshidratada se tuesta de una manera similar a la de

un café común y al momento de moler el café de uva tostado se obtiene un

producto con las mismas características de un café común.

Tabla Nº. 05
Textura del café de Uva F1

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Fino 27 90%

Grueso 3 10%

Muy grueso 0 0%

Ninguno 0 0%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

1 persona

dice que el
sabor es a

vino

3 personas
dicen que el

Sabor es a uva

26 personas
opináron que
el sabor es a

café
vino uva café

52

Gráfico No.06

Textura del café de Uva F1

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Al aplicar el test de aceptabilidad en el café de uva F1, 27 personas

representadas por el 90 % opinaron que la textura es fina del producto es fina,

esto es por el mismo proceso artesanal en la molienda.

Tabla Nº. 06
Escala Hedónica del café de Uva F1

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Me disgusta mucho 0 0%

Me disgusta ligeramente 0 0%

Ni me gusta ni me

disgusta

13 43%

Me gusta un poco 15 50%

Me gusta

extremadamente

2 7%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

27 personas
opináron que
la textura es

fina

3 personas
dicen que la
textura es

gruesa

ninguna
persona opína
que la textura
es muy gruesa

fino

grueso

muy grueso

53

Gráfico No.07

Escala Hedónica del café de Uva F1

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Al determinar la Escala Hedónica del producto (F1) se estableció que 17

personas representadas por el 57% les gusta un poco el producto, sin embargo

a 13 personas representadas por el 43% ni les gusta ni les disgusta el producto,

esto se debe a que las personas que consumen café están acostumbradas al

sabor de la cafeína y que le es duro a los cambios, tenemos un café de calidad

pero no aceptado en una gran porcentaje.

.

ninguna persona
opinó que les

disgusta
ligeramente el

producto

ninuna persona
opinó que les

disgusta mucho el
producto

13 personas
opináron que ni
les gusta ni les

disgusta el
producto

15 personas
opináron que
les gusta un

poco el
producto

2 personas
opináron que les

gusta
extremadamente

el producto

Me disgusta mucho me disgusta ligeramente

ni me gusta ni me disgusta me gusta un poco

me gusta extremadamente

54

Test de Aceptabilidad del Café de uva F2

Tabla Nº. 07
Color del café de Uva F2

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Café 2 7%

Caramelo 21 70%

Negro 7 23%

Ninguno 0 0%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Gráfico No.08

Color del café de Uva F2.

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Al establecer la cualidad sensorial (Color) del producto F2 se estableció que 21

personas representando el 70%, opínan que el color es caramelo, lo cual es

diferente a la fórmula anterior (F1) debido a que en el proceso de tostado de

2 personas
dicen que el
color es cafe

21 personas
opináron que

el color es
Caramelo

7 personas
opináron que

el color es
Negro

café caramelo negro

55

esta fórmula únicamente se sometió durante 30 min y los azúcares no fueron

caramelizados completamente.

Tabla Nº. 08
Olor del café de Uva F2

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Vino 3 10%

Fermentado 21 70%

Dulce 6 20%

Ninguno 0 0%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Gráfico No.09

Olor del café de Uva F2

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Al establecer la característica olor de la fórmula 2, se determinó que 21 personas

representado el 70% opináron que el olor de esta fórmula es a fermentado, esto

se debe a que no existía una deshidratación total por el tiempo de tostado (30

min).

3 personas
dicen que el

olor vino

21 personas
dicen que el

olor es a
fermentado

6 personas
opináron que

el olor es
dulce

vino fermentado dulce

56

Tabla Nº. 09
Sabor del café de Uva F2

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Uva 18 60%

Vino 7 23%

Café 5 17%

Ninguno 0 0%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Gráfico No.10

Sabor del café de Uva F2

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Al establecer la característica sensorial (sabor) se determinó que 18 personas

representadas con el 60%, dicen que el producto tiene un sabor a uva, este

resultado se debe a la materia prima que se utilizó el producto (UVA).

7 personas
opináron que
el sabor es a

vino

18 personas
opináron que
el sabor es a

uva

5 personas

opináron que
el sabor es a

café

vino uva café

57

Tabla Nº. 10
Textura del café de Uva F2

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Fino 1 3%

Grueso 14 47%

Muy grueso 15 50%

Ninguno 0 0%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Gráfico No.11

Textura del café de Uva F2

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Al comprobar esta características sensorial textura del producto se determinó

que 14 personas representadas por el 50% manifestaron que tiene una textura

muy gruesa, debido que se utilizó un proceso artesanal.

1 persona
opinó que la

textura es fina

14 personas
dicen que la
textura es

gruesa

11 personas
opínan que la

textura es
muy gruesa

fino grueso muy grueso

58

Tabla Nº. 11
Escala Hedónica del café de Uva F2

INDICADOR FACTOR ABSOLUTO FACTOR RELATIVO

Me disgusta mucho 7 24%

Me disgusta ligeramente 13 43%

Ni me gusta ni me

disgusta

9 30%

Me gusta un poco 1 3%

Me gusta

extremadamente

0 0%

Ninguno 0 0%

Total 30 100%

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Gráfico No.12

Escala Hedónica del café de Uva F2

7 personas
opináron que les
disgusta mucho

el producto

13 personas
opináron que les

disgusta
ligeramente el

producto

9 personas
opináron que ni
les gusta ni les

disgusta el
producto

1 persona opinó
que le gusta un

poco el producto

0%

Me disgusta mucho Me disgusta ligeramente Ni me gusta ni me disgusta

Me gusta un poco Me gusta extremadamente

59

Fuente: Test de Aceptabilidad aplicado a miembros de la FAE el 07/01/14

Elaborado: (Bonilla, A. 2014)

Al determinar la Escala Hedónica del producto (F2) se determinó que a 13

personas representadas por el 43% les disgusta ligeramente el producto, 9

personas representando el 30% opinaron que ni les gusta ni les disgusta el

producto, 7 personas representadas por el 24% valoraron que les disgusta

mucho el producto, 1 persona significada por el 3% juzgó le gusta un poco el

producto, ninguna persona opinó que les gusta extremadamente el producto.

60

 Propuesta

Recetario

Créditos:

Escuela Superior Politécnica de Chimborazo

Facultad de Salud Pública

Escuela de Gastronomía

Tema de tesis:

“UTILIZACIÓN DE LA UVA NEGRA (Vitis Vinifera) PARA LA ELABORACIÓN

DE CAFÉ ARTESANAL, LIBRE DE CAFEÍNA, RIOBAMBA .2014”

Autor:

Cesar Adrian Bonilla García.

Director de tesis:

Lcda. Jessica Robalino

Miembro de Tesis:

Ing. Tania Parra

Diseño, diagramación e impresión:

Pablo Carrasco - Cel:0979072399

Año: 2015

61

ÍNDICE DE CONTENIDO

INTRODUCCÍON

LA CAFEÍNA

REACCIÓN DE LA CAFEÍNA EN LAS PERSONAS

LA UVA Y SU USO GASTRONÓMICO

CAPUCHINO DE CAFÉ DE UVA

CAFÉ MOCA DE UVA

FLAN DE CAFÉ DE UVA

BATIDO DE CAFÉ DE UVA

MOUSSE DE CAFÉ DE UVA

AGRADECIMIENTO

DEDICATORIA

INTRODUCCIÓN

El presente proyecto tiene como objetivo dar a conocer a las personas sobre la

importancia de la uva dentro de la gastronomía, y la utilización de la misma para

la elaboración de café artesanal a base de uva, libre de cafeína sin dejar de lado

sus aportes nutricionales, textura, sabor, olor, expuesto propiamente para

personas intolerantes a la cafeína por diversas razones.

El café artesanal elaborado a base de uva, libre de cafeína se realizó utilizando

métodos y técnicas artesanales como es la de deshidratación, desecación,

tostado y molido del producto.

Proyecto que se elaboró en los talleres de cocina experimental de la Escuela de

Gastronomía, Facultad de Salud Publica, ESPOCH de la ciudad de Riobamba.

62

LA CAFEÍNA.

Según ROSENBLATT, L; MEYER, J; BECKMANN, E, La cafeína es un alcaloide

principal del café, aunque también existen trazas de teofilina y teobromina. La

cafeína es una base anfótera, soluble en agua, alcohol, cloroformo, éter, CO2

supercrítico.

La Cafeína, que también se encuentra en el té, el cacao, el mate, la nuez de cola,

y el guaraná, aumenta la actividad y hace desaparecer momentáneamente la

fatiga.

REACCIÓN DE LA CAFEÍNA EN LAS PERSONAS.

Según MORALES, P; MORALES, G, La cafeína produce efectos de sensibilidad

muy distintos en cada persona. Hay quien puede tomarse cinco tazas de café al

día y no sentir apenas sus efectos, mientras que en el extremo opuesto se

encuentras personas que se alteran mucho con un refresco de cola o una sola

taza de café: Igual que sucede con cualquier droga adictiva, el consumo crónico

de cafeína produce un aumento de su tolerancia y la posible aparición del

síndrome de abstinencia. Si lleva tiempo bebiendo cinco tazas de café al día y

corta en seco para pasar solo a una, puede que sufra síntomas del síndrome de

abstinencia, entre los que destacan: depresión cansancio y cefaleas. Es mejor

desengancharse gradualmente a lo largo de un periodo de varios meses.

LA UVA Y SU USO GASTRONÓMICO.

63

La uva es un producto muy utilizado en el campo gastronómico y en especial en

la producción de vinos.

Existen infinidad de variedades de uva que se diferencian, ya sea por el color:

blanca, negra, amarilla, moscatel o rosada; por el sabor: acida, dulce, pastilla y

frutilla; o por la procedencia.

Recetas

64

Capuchino DE café de uva

PORCIONES : 1 / COSTO DE PORCIONES: 0.58

GENERO: Bebida

CODIGO: 01

INGREDIENTES CANTIDAD DE
COMPRA

UND COSTO DE
COMPRA

PESO
PORCION

UND COSTO
UTILIZACION

Leche 1000 ml 0,70 250 ml 0,17

Café de uva 100 gr 2,00 10 gr 0,20

azúcar 454 gr 0,60 20 gr 0,02

Chocolate en
polvo

454 gr 2,00 5 gr 0,02

Crema de
leche batida

250 ml 1,20 20 ml 0,09

Canela en
polvo

50 gr 0,60 gr

 COSTO TOTAL 0,48

 COSTO POR
PORCION

 0,48

 Precio de venta con IVA (12%) 0,53

 Precio de Venta con IVA y Servicio (10%) 0,58

Procedimiento :

Café moca de uva

Mise en place

1.-Calentar la leche a baño maría.

2.-Incorporar el chocolate y el azúcar al gusto mezclando bien.

3.- Añadir café de uva y mezclar.

4.-Luego agregar la crema de leche, revolviendo ligeramente.

5.-Servir en una taza.

6.-Por último espolvorear con canela.

65

PORCIONES : 2 / COSTO DE PORCIONES: 0.58

GENERO: Bebida

CODIGO: 02

INGREDIENTES CANTIDAD
DE

COMPRA

UND COSTO DE
COMPRA

PESO
PORCION

UND COSTO
UTILIZACION

Leche 1000 ml 0,70 500 ml 0,35

Café de uva 100 gr 2,00 20 gr 0,40

Azúcar 454 gr 0,60 40 gr 0,05

Cacao en
polvo

454 gr 2,00 40 gr 0,17

Agua 100

 COSTO TOTAL 0,97

 COSTO POR PORCION 0,48

 Precio de venta con IVA (12%) 0,53

 Precio de Venta con IVA y Servicio (10%) 0,58

Procedimiento :

Mise en place

1.-Calentar la leche y hacer espuma con ayuda de un batidor de mano. 2.-

Calentar el agua hasta llegar al punto de ebullición,

3.-Disolver el café en uva y el cacao, y remover con un batidor hasta formar un

poco de espuma.

4.-Vertir el café con cacao en las tazas y añadir un poco de leche con espuma

por encima de cada uno.

5.- Decorar con un poco de cacao en polvo por encima y servir con azúcar al

gusto.

66

Flan de café de uva

PORCIONES : 1 / COSTO DE PORCIONES: 1.51

GENERO: Postre

CODIGO :03

INGREDIENTES CANTIDAD
DE

COMPRA

UND COSTO DE
COMPRA

PESO
PORCION

UND COSTO UTILIZACION

Leche 1000 ml 0,70 500 ml 0,35

Café de uva 100 gr 2,00 30 gr 0,60

azúcar 454 gr 0,60 75 gr 0,09

Limón 1 gr 0,05 1 u 0,05

huevos 1 u 0,13 3 u 0,39

 COSTO TOTAL 1,48

 COSTO POR PORCION 1,48

 Precio de venta con IVA (12%) 1,65

 Precio de Venta con IVA y Servicio (10%) 1,1

Procedimiento:

1.-Pelar finamente la cáscara del limón

2.-Aromatizar la leche con la cascara del limón.

3.-Añadir el café de uva, remover y dejar que repose un poco para qué tome

aroma a limón y café, (una infusión)

4.-La mitad del azúcar, un poco de agua y de zumo del limón, hacemos el

caramelo en un recipiente y luego caramelizamos las flaneras por su interior. 5.-

Batir los huevos y el azúcar juntamos con la leche infucionada de café de uva y

limón, y mezclamos de forma uniforme.

6.-En las flaneras previamente caramelizadas vertir el contenido del flan e

ponemos a hornear al baño María durante unos 35 minutos a 160ºC,

1,81

67

Batido de café de uva

PORCIONES : 2 / COSTO DE PORCIONES: 2.40

GENERO: Bebida

CODIGO: 04

INGREDIENTES CANTIDAD
DE COMPRA

UND COSTO DE
COMPRA

PESO
PORCION

UND COSTO UTILIZACION

Leche 1000 ml 0,70 300 ml 0,21

Café de uva 100 gr 2,00 30 gr 0,60

Azúcar 454 gr 0,60 20 gr 0,02

Canela en
polvo

454 gr 2,00 40 gr 0,17

Helado de
nata

500 gr 3,50 400 gr 2,80

Vainilla

Nata
montada

250 gr 1,60 40 gr 0,25

 COSTO TOTAL 4,05

 COSTO POR
PORCION

2,00

 Precio de venta con IVA (12%) 2,24

 Precio de Venta con IVA y Servicio (10%) 2,40

Procedimiento:

1.-Aromatizar la leche con la vaina de vainilla

2.-Agregar el café de uva, el azúcar, remover, reservar.

3.-Reposar en la nevera hasta que esté fría, a unos 15º C.

4.-Colar la leche y, en un vaso de batidora, colocar el helado de nata, Batir con

la batidora de forma que nos quede una crema uniforme.

68

Mousse de café de uva

PORCIONES : 1 / COSTO DE PORCIONES: 1,60

GENERO: Postre

CODIGO: 05

INGREDIENTES CANTIDAD
DE COMPRA

UND COSTO DE
COMPRA

PESO
PORCION

UND COSTO UTILIZACION

Nata liquida 1000 ml 2,00 300 ml 0,60

Café de uva 100 gr 1,20 10 gr 0,12

azúcar 454 gr 0,60 60 gr 0,07

huevos 1 u 0,13 4 u 0,52

Vainilla

 COSTO TOTAL 1,31

 COSTO POR PORCION 1,31

 Precio de venta con IVA (12%) 1,46

 Precio de Venta con IVA y Servicio (10%) 1,60

Procedimiento:

1.-Cremar las yemas con cuatro cucharadas de azúcar y cocinar a baño María

hasta espesar.

2.-Añadir el café de uva, enfriar batiéndole.

3.-Montar la nata, añadir el azúcar restante y reservamos.

4.-Montar las claras con unas gotitas de limón y un gr de sal.

5.-Añadir las claras a la crema ya fría con movimientos envolventes..

6.-Agregar la nata, con movimientos envolventes e introducimos la mousse en el

frigorífico durante dos horas.

7.- Adornar con nata montada utilizando una manga pastelera, y si se quiere

colocamos unas galletitas.

69

AGRADECIMIENTO

Primeramente me gustaría agradecerte a ti mi Dios por bendecirme, darme la

sabiduría, y el entendimiento, para hacer realidad este sueño anhelado en mi

vida profesional.

A la Escuela de Gastronomía de la Escuela Superior Politécnica de Chimborazo

por la formación profesional brindada.

A mi Directora de Tesis Lcda. Jessica Robalino y Miembro de Tesis Ing. Tania

Parra, por la colaboración y motivación brindada, para la elaboración del

presente trabajo.

Adrian Bonilla

70

DEDICATORIA

A Jesús por ser guía de mi vida y carrera estudiantil.

A mi Madre Blanca García quien fue la encargada de inculcar valores y apoyarme

incondicionalmente para hacer de mí, un hombre de bien para la humanidad.

A mis hermanos Nataly, Pablo por su apoyo brindado en mi carrera estudiantil, y

por ser un ejemplo de profesionales con éxito.

VII. CONCLUSIONES

71

 Se concluye que al analizar las propiedades organolépticas y nutricionales

que posee la uva negra (Vitis Vinífera), se logró obtener numerosos beneficios

nutricionales, destacando la aportación de azúcares y vitaminas, los primeros

(sobre todo la glucosa y fructosa), mientras que las segundas (acido fólico y

vitamina B6) que intervienen en la construcción de glóbulos rojos y blancos, la

formación de anticuerpos del sistema inmunológico, y a mantener funciones

habituales del cerebro.

 Al utilizar el método de desecación y deshidratación se elimina el agua

que contiene la uva, para así facilitar un producto apto para su posterior tostado

y el resultado del molido que se verá plasmado en la textura del producto final.

 Al analizar los resultados de las pruebas químicas que se realizó al café

de uva se estableció que es un producto libre de cafeína.

 Se concluye que la Fórmula Nº.1, de acuerdo al test realizado tiene más

aceptabilidad que la Formula Nº.2, debido a sus características sensoriales

(sabor, color, olor, textura).

 Se diseñó un recetario con café de uva en base a la fórmula que tuvo

mayor aceptabilidad, para el área de barismo.

RECOMENDACIONES

72

 Se recomienda la utilización de la uva negra (Vitis Vinífera) para la

preparación de café de uva, debido a sus propiedades nutricionales y

características organolépticas ya mencionadas.

 Al realizar café de uva se debe tomar en cuenta los métodos y técnicas

utilizadas con el fin de obtener la textura idónea de un café común.

 Se recomienda aplicar un test de aceptabilidad para determinar la fórmula

con mayor aceptabilidad.

 Se recomienda utilizar el recetario en el área de barismo siguiendo los

procedimientos con más exactitud posible.

73

VIII. REFERENCIAS BIBLIOGRAFICAS

1.- INSTITUTO SALVADOREÑO DE INVESTIGACIONES DEL CAFÉ.

 Técnicas Modernas para el cultivo del café, Nueva San Salvador,

 Salvador.1983

 2014-10-16

2.-ALVARADO M; ROJAS GILBERTO. El cultivo y beneficiado del café,

 Universidad Estatal a Distancia, Costa Rica.2007

 2014-10-16

3.-MARTÍNEZ, F. CLAVES DE LA VITICULTURA DE CALIDAD, Mundi-

 Prensa, Madrid.2008.

 2014-10-16

4.- ROSENBLATT, L; MEYER, J ;BECKMANN E. EL CAFÉ un Nuevo

 Ingrediente en tu cocina, intermón Oxfam, Madrid.2005.

 2014-10-16

74

5.-CALLE, S. “Determinación analítica de la cafeína en diferentes productos

 comerciales”, Barcelona.2011

 2014-10-16

6.- DUCELA, l. Calidad Física y Organoléptica de los Cafés Robustas

 Ecuatorianos, Impregcol, Manta.2005.

 2014-10-16

7.- DELGADO,C. El libro del café, Barcelona. Altaya.1998.

 2014-08-14

8.- Federación Española de Café, El café, Madrid. 2010

 http://www.federacioncafe.com/

 2014-08-14

9.-BOURNE, E; GARAMO, L .Haga frente a la Ansiedad, Barcelona.

 Amat.2006

 2014-08-14

http://www.federacioncafe.com/Publico/ElCafe/CataCafeTostado.asp

75

10.- MORALES, P; MORALES G. CULTIVO DE UVA. Santo Domingo-

 Ecuador.1995

 2014-08-14

11.- MASSINI, G. El arte de la CATA, Barcelona, Robinbook. 2007

 2014-09-13

12.-MARTÍNEZ, A; RUIZ; GIL, R; FERNÁNDEZ, J. El material vegetal de

 vid: retos de futuro, La Alberca, Murcia.2013

 2014-09-13

13.- Natural Standard, Semilla de uva (Vitis vinífera, Vitis coignetiae),

 Copyright.2011

 http://www.vidaysalud.com

 2014-09-13

14.- Suárez, D. GUÍA DE PROCESOS PARA LA ELABORACIÓN DE

 NÉCTARES, MERMELADAS, UVAS PASAS Y VINOS, Andrés

 Bello, Bogota.2003

 2014-09-13

http://www.vidaysalud.com/

76

15.- SINTES, J. Virtudes Curativas , Sintes, Barcelona.1977

 2014-09-13

16.-HAARER, A. PRODUCCION MODERNA DE CAFÉ, Continental S.A.

 México .1982

 2014-09-13

17.-BUXADÉ, C; FERNÁNDEZ, M; DURÁN, M; RAMOS, C; RUANO, S;

 SÁNCHEZ, I. Enciclopedia Práctica de la Agricultura y la

 Ganadería, GRUPO OCEANO, Barcelona.2003

 2014-09-13

18.-OSPINA, J; ALDANA, H. Enciclopedia Agropecuaria Terranova,

 Editores, Santafé de Bogotá.1998

 2014-09-13

19.-MENA, O; FERRER, G; GIRARTE, R; RODRIGUES, I; DURÁN, A;

 VALDÉS, M. Fitotecnia del café, Pueblo y Educación, Habana.1978

 2014-12-10

77

20.-GARCIA, M. Los derivados de la uva y sus consejos reguladores en

 Andalucía, Universidad de Sevilla, Sevilla.2009

 2014-12-10

21.-VALERO, J. Aplicación de técnicas Quimiometricas en el control de calidad

 de café comercial, Universidad de Sevilla, Sevilla.1994

 2014-12-10

22. CORPORACIÓN EXPIGO. El café, Colombia, Febrero. 2009

 http://expigo.com/proceso.html.

 2014-12-10

23.- Martínez, A; Ruiz, L; Gil, R; Fernández, J. El material vegetal de vid:

 retos de futuro, La Alberca, Murcia.2013

 2014-12-10

24.- CALLE, S. Determinación analítica de la cafeína en diferentes productos

 comerciales, Barcelona.2011

 2014-12-10

http://expigo.com/proceso.html

78

25.-DUICELA, L; CORRAL, R; CEDEÑO, L; CHÓEZ, F; ROMERO, F;

 PALMA, R; FERNÁNDEZ, F; MACÍAS, A; FARFÁN, DIANA;

 RAMÍREZ, J; REYES, J; FARFÁN, DANIEL; AVEIGA, T.

 Tecnologías para la producción de café arábigo orgánico, Cofenac,

 Guayaquil.2003

 2014-12-10

79

X. ANEXOS

Anexo Nº.01 (a)

Test de Aceptabilidad

Elaborado por: (Bonilla,A.2014)

80

Anexo Nº.01 (b)

Test de Aceptabilidad

Elaborado por: (Bonilla, A.2014)

81

ANEXO Nº02

Deshidratación de la Uva

Elaborado por: (Bonilla, A. 2014)

ANEXO Nº03

Uva tostada F1

Elaborado por: (Bonilla, A. 2014)

82

ANEXO Nº04

Uva tostada F2

 Elaborado por: (Bonilla, A. 2014)

ANEXO Nº05

Reposo de Uva Tostada

 Elaborado por: (Bonilla, A. 2014)

83

ANEXO Nº06

 Proceso de Molido

Elaborado por: (Bonilla, A. 2014)

84

ANEXO Nº07

Análisis Químico del producto F1

85

ANEXO Nº08

 Análisis Químico del producto F2

86

ANEXO Nº09

Aplicación del Test de Aceptabilidad (a)

Elaborado por: (Bonilla, A. 2014)

ANEXO Nº09

Aplicación del Test de Aceptabilidad (b)

Elaborado por: (Bonilla, A. 2014)

87

ANEXO Nº09

Aplicación del Test de Aceptabilidad (c)

Elaborado por: (Bonilla, A. 2014)

ANEXO Nº09

Aplicación del Test de Aceptabilidad (d)

Elaborado por: (Bonilla, A. 2014)

88

ANEXO Nº09

Aplicación del Test de Aceptabilidad (e)

Elaborado por: (Bonilla, A. 2014)

