

ESCUELA DE GASTRONOMÍA

UTILIZACIÓN DE FRUTAS DESHIDRATADAS EN LA ALTA COCINA

APORTANDO AROMA, COLOR, SABOR

Proyecto de titulación presentado en conformidad con los requisitos

establecidos para optar por el título de Tecnólogo en Alimentos y Bebidas.

Profesor Guía

Patricia Antonelly Ortega Gomezjurado

Autor

Roberto Paul Gualoto Romero

Año

2018

DECLARACIÓN DEL PROFESOR GUÍA

“Declaro haber dirigido este trabajo a través de reuniones periódicas con los

estudiante(s), orientando sus conocimientos y competencias para un eficiente

desarrollo del tema escogido y dando cumplimiento a todas las disposiciones

vigentes que regulan los trabajos de Titulación.”

Patricia Antonelly Ortega Gomezjurado
Master en Dirección y Gestión Turística

C.C: 1001502903

DECLARACIÓN DEL PROFESOR CORRECTOR

“Declaro haber corregido este trabajo a través de revisiones periódicas del

trabajo de tesis del estudiante Gualoto Romero Roberto Paul orientando sus

conocimientos y competencias para un eficiente desarrollo del tema escogido y

dando cumplimiento a todas las disposiciones vigentes que regulan los

Trabajos de Titulación.”

Andrés Gustavo Gallegos Rodriguez

Administrador Gastronomico
C.C:1712685542

DECLARACIÓN DE AUTORÍA DEL ESTUDIANTE

“Declaro que este trabajo es original, de mi autoría, que se han citado las

fuentes correspondientes y que en su ejecución se respetaron las disposiciones

legales que protegen los derechos de autor vigentes.”

Roberto Paul Gualoto Romero

C.C: 1720215720

AGRADECIMIENTO

Agradezco a mis padres y

hermanos, quienes han sido pilares

fundamentales para seguir creciendo

en mi carrera profesional; Amigos,

compañeros, familiares que me

supieron brindar su apoyo, Para

hacer la persona que soy hoy en día.

DEDICATORIA

Este trabajo está dedicado a Dios, a

mis Padres, por su apoyo

incondicional hasta el día de hoy. A

mis hermanos por su cariño en todo

momento, ellos han sido pilares

fundamentales para seguir adelante.

Amigos por brindarme de su apoyo.

RESUMEN

La fruta comestible, conseguida de diferentes plantas silvestres cultivadas por

agricultores tiene diferentes sabores, colores, texturas y aromas que dependen

de varios factores: clima, tipo de suelo, estaciones del año. En Ecuador, existe

una gran variedad de frutas producidas en la sierra, costa y oriente; sin

embargo, el desconocimiento y la falta de información que se tiene de la

utilización de frutas deshidratadas en la cocina no han permitido desarrollar o

potenciar su aplicación.

Las frutas deshidratadas son utilizadas en bebidas, postres, salsas, papeles

comestibles, espumas de la nueva cocina contemporánea y vanguardista;

evidenciando su versatilidad.

El objetivo del presente proyecto, es dar a conocer los beneficios y formas de

utilización de la fruta deshidratada mediante el desarrollo de métodos de

conservación y cocción en la cocina ecuatoriana.

Los métodos de conservación más utilizados para frutas deshidratadas son:

deshidratación al horno y natural; pues conserva su aroma y sabor, lo que

contribuye a su produccuion y consumo. En los últimos años, el desarrollo de

nuevas tendencias alimenticias ha sido fundamentale para incrementar su

producción y la utilización dentro de la cocina.

Para finalizar, se expondrán las cualidades de las frutas deshidratadas, para el

uso, consumo y comercialización.

ABSTRACT

The edible fruit, obtained from the different types of wild plants grown by

farmers has different flavors, colors, textures and aromas of the fruits depend

on several factors: climate, type of soil and the seasons of the year. In Ecuador,

we have a great variety of fruits and vegetables of the Sierra, Coast and East of

the Country; however, the unawareness and lack of information we have about

the dehydrated fruits for their application and use in the kitchen have not

allowed developing or enhance its application.

Dehydrated fruits are used in beverages, desserts, sauces, edible papers,

foams of the new contemporary and avant-garde cuisine; evidencing its

versatility.

The objective of this project is to publicize the benefits and ways of using

dehydrated fruit through the development of conservation and cooking methods

in Ecuadorian cuisine.

The most commonly used conservation methods for dehydrated fruits are:

baked and natural dehydration because it preserves its aroma and flavor, which

contributes to its production and consumption. In recent years, the development

of new food trends has been fundamental to increase consumption and use

within the kitchen.

To finish, they will expose the benefits of dehydrated fruits, for their use,

consumption and commercialization.

INDICE

INTRODUCCIÓN .. 1

PLANTEAMIENTO DEL PROBLEMA ... 3

JUSTIFICACIÓN ... 4

JUSTIFICACIÓN GASTRONÓMICA ... 5

OBJETIVOS .. 6

Objetivos Generales .. 6

Objetivos Específicos .. 6

1. CAPITULO I ... 7

1.1. Situación Actual ... 7

1.2. Analisis Socio-económico .. 8

2. CAPÍTULO II .. 10

2.1. Fruta .. 10

2.2. Composición De La Fruta ... 10

2.2.1 Agua ... 10

2.2.2. Glúcidos ... 10

2.2.3. Fibra ... 10

2.2.4. Vitaminas ... 11

2.2.5. Sales Minerales ... 11

2.2.6. Valor calórico ... 11

2.2.7. Aromas y pigmentos .. 11

2.3. Clasificación De Las Frutas ... 12

2.3.1. Frutas Tropicales ... 12

2.3.2. Frutas De Bosque .. 12

2.3.3. Frutas Cítricas ... 13

2.3.4. Frutas Secas .. 13

2.3.5. Frutas Deshidratadas ... 13

2.4. Tipos De Preparaciones De Las Frutas 14

2.4.1. En Conserva .. 14

2.4.2. Secado ... 15

2.4.3. Azucarado .. 15

2.4.4. Mermelada ... 15

2.4.5. Jalea .. 15

2.4.6. Jugos ... 15

2.5. Frutas Producidas En El Ecuador .. 15

3. CAPÍTULO III ... 17

3.1. Proceso De Producción .. 17

3.2. Materia Prima .. 17

3.3. Materiales Para El Proceso De Deshidratación 17

3.4. Higiene .. 17

3.6. Secado Natural ... 18

3.7. Secado Al Horno .. 18

3.8. Proceso De Deshidratación De La Piña 19

3.9. Proceso De Deshidratación De La Manzana............................. 20

4. CAPITULO IV .. 21

4.1. Mapa Conceptual ... 21

4.2. Características Organolépticas ... 22

4.3. Conservación .. 24

4.3.1. Conservación por frío ... 26

4.3.2. Conservación por calor .. 26

4.3.3 Métodos Secos ... 26

4.3.3.1. Deshidratación .. 26

4.3.3.3. Secado mediante Horno .. 28

4.3.4. Métodos Químicos .. 29

4.3.4.1. Almíbar .. 29

4.4. Métodos De Cocción ... 30

4.4.1. Saltear ... 30

4.4.2. Hornear .. 31

4.4.3. Hervir ... 31

4.4.4. Glasear .. 32

4.5. Técnicas De Vanguardia .. 33

4.5.1. Espumas .. 33

4.5.2. Cocción al vacío .. 33

4.5.3. Liofilización .. 34

4.6. Aplicaciones .. 35

4.6.1. Panadería .. 35

4.6.2. Pastelería ... 35

4.6.3. Cocina .. 35

4.6.4. Bebidas .. 35

5. CAPITULO V .. 36

5.1. Recetas Estandar ... 36

RECOMENDACIONES .. 44

CONCLUSIONES ... 45

REFERENCIAS ... 46

INDICE DE FIGURAS

Figura 1. Frutas Deshidratadas .. 2

Figura 2. Consumo de Fruta y Verduras .. 9

Figura 3. Tabla Nutricional ... 12

Figura 4. Naranja Ecuatoriana .. 16

Figura 5. Mapa Conceptual .. 21

Figura 6. Método de Conservación de la Fruta Deshidratada 25

Figura 7. Piña Deshidratada ... 27

Figura 8. Manzana Secada por Medio Natural ... 28

Figura 9. Manzana Deshidratada Mediante el Horno 29

Figura 10. Piñas Almíbar .. 30

Figura 11. Peras Salteadas .. 31

Figura 12. Mandarina y Piña Deshidratada Hervida. .. 32

Figura 13. Infusión de Frutas Hervidas .. 32

Figura 14. Fruta Empacada al Vació .. 34

Figura 15. Fruta Liofilizada ... 35

Figura 16. Mise place de Smothie de Mango Deshidratado 37

Figura 17. Smothie de Mango Deshidratada .. 37

Figura 18. Mise Place de Bowl de Frutas. .. 39

Figura 19. Bowl de Frutas Deshidratada .. 39

Figura 20. Mise Place para Maceración de las Frutas 41

Figura 21. Maceración de Frutas Deshidratadas .. 41

Figura 22. Gastric de Naranja y Maracuyá ... 43

INDICE DE TABLAS

Tabla 1. Propiedades de las Frutas .. 14

Tabla 2. Comparación De Precios Y Valores Frutas Deshidratadas 19

Tabla 3. Costos y Porcentajes utilidad de la piñan ... 19

Tabla 4. Comparación De Precios Y Valores Frutas Deshidratadas 20

Tabla 5. Costos y Porcentajes Utilidad de la Manzana 20

Tabla 6. Sabor, Color, Aroma de las Frutas ... 22

Tabla 7. Smothie de Mango ... 36

Tabla 8. Bowl de Frutas ... 38

Tabla 9. Macerado De Frutas Deshidratadas ... 40

Tabla 10. Gastric De Uvilla Deshidrata .. 42

1

INTRODUCCIÓN

Ecuador, es un país consumidor, productor y exportador de una gran variedad

de frutas, cada una con un sabor único y especial; gracias a su geografía, que

varía desde la costa del pacífico, pasando por los andes hasta la amazonía. La

rica producción, se ve influenciada por factores como: la altitud, tierras fértiles y

por su clima.

Como consecuencia, este exquisito país llamado Ecuador, cultiva distintas

frutas en la región tropical y andina. La comercialización, distribución y venta de

las frutas, se las realiza en mercados locales y, su consumo es de forma

natural en el menú diario y mediante algunas recetas de la cocina ecuatoriana (

lifeder,2017).

Sin embargo, el esfuerzo principal, debe radicar en rescatar raíces y sabores

tradicionales considerados perdidos en la actualidad; esto será mediante la

educación a las generaciones más jóvenes y urbanas, sobre la herencia natural

que envuelve a las frutas y su poder nutricional, a través del desarrollo y la

innovación de productos a base de estas.

En la actualidad, con el inicio del desarrollo de nuevas técnicas y métodos

gastronómicos, se puede potencializar la utilización de frutas deshidratadas,

para ganar espacio en diferentes ámbitos gastronómicos , desarrollando

investigación y análisis con las nuevas tendencias contemporáneas ; sin

perder el sabor característico, ni sus vitaminas; pues la producción es baja, no

conocida ni valorada.

Entre Las frutas mas destacadas en el país, están: banano, maracuyá, piña,

mango, guayaba, uvilla, frutilla, mora, naranja, manzana, tomate de árbol , coco

entre otras.

2

Los deshidratados, son utilizados en la industria local para darle valor agregado

a otros productos y potencializar sus sabores, algunos se exportan, como el

chocolate de uvilla, maracuyá, piña y mango, como se puede apreciar en la

figura 1 (Proecuador, 2018).

Figura 1. Frutas Deshidratadas

Tomado de: Agronegocios Ecuador (2017)

3

PLANTEAMIENTO DEL PROBLEMA

La gastronomía ecuatoriana, es tradicional y diversa por sus preparaciones y

costumbres; la gran variedad de productos de calidad, la diversidad de

especies que tiene el país. La cocina ecuatoriana, se caracteriza por sus

distintas formas de preparación y elaboración de sus comidas y bebidas

(Ministerio de turismo).

El desconocimiento de las frutas deshidratadas es un problema, el no

desarrollo de nuevas recetas y menús, que se pueden obtener mediante

aplicación de técnicas e investigación de nuevas formas de consumo.

El consumo se va desarrollando paso a paso, pero de una forma tradicional y

lenta; la falta de implementación de técnicas gastronómicas, hace que el

consumo sea el mismo. Con las nuevas tendencias como son healthy food y

vegan food, se podría incrementar su consumo.

La cadena de abastecimiento de la fruta fresca, contempla el transporte, la

conservación y la venta; en este proceso, la conservación es un factor que

puede ser negativo, pues la fruta se deteriora muy fácil y pierde su valor

nutricional.

La falta de información y el consumo no óptimo de frutas, generan un vacío

nutricional y se desconocen los beneficios que generan, El costo elevado de

algunos productos, debido a la deficiente comercialización durante el año.

Con el paso de los años, nuestra gastronomía ha ido evolucionando,

fusionándose y adquiriendo influencias y nuevas tendencias gastronómicas,

que han generado una nueva versión que permite resaltar mucho mejor las

bondades de ella.

4

JUSTIFICACIÓN

Se ha planteado el tema de investigación, para investigar la versatilidad de las

frutas deshidratadas y su desarrollo, aplicando métodos y técnicas culinarias de

cocina; cada una de estas, permitirán innovar, desarrollar y aprender nuevos

sabores y texturas. Como la llamada cocina creativa.

Las frutas deshidratadas, son muy dinámicas, por ello se pueden usar en

comidas, bebidas y dulces.

Con las nuevas tendencias gastronómicas y el desarrollo continuo, serían el

escenario perfecto para la aplicación de nuevos menús. Por ejemplo, en un

menú diario, un buen acompañante en maridajes de diferentes bebidas

alcohólicas como cervezas artesanales o vino blanco ó tinto. En la cocina, se

pueden utilizar para potencializar los sabores de las comidas, para brindar

apariencia, sofisticación al plato servido en mesa, así como color y sabor en la

decoración. En bebidas, se puede utilizar como garnish; de otra forma, se

puede realizar aguas saborizadas. En la parte dulce, se podría innovar en la

panadería y pastelería, obteniendo nuevos sabores aplicando técnicas,

resaltando el sabor, color y textura; si se desea pueden ser utilizadas como

suplemento alimenticio, para una dieta por su aporte nutricional.

Resaltar el tipo de método de preparación de las frutas, el cómo

potencializarlas y como utilizarlas.

Difundir desde otra perspectiva la presentación de las frutas deshidratadas,

sería una nueva vía para rescatar de mejor manera los sabores de nuestra

historia.

5

JUSTIFICACIÓN GASTRONÓMICA

Con este proyecto, se dará a conocer la versatilidad que tienen las frutas

deshidratadas en la cocina y ampliar el conocimiento de las mismas, aplicando

técnicas culinarias tradicionales y no tradicionales. Se desarrollarán pruebas y

recetas a base de frutas.

Se realizarán pruebas con frutas deshidratadas, utilizando métodos

tradicionales de cocción (hornear), conservación (almíbar), con técnicas

culinarias clásicas (salteado) , técnicas de vanguardia (espumas).

Para aprovechar y potencializar los sabores que aportan las frutas en la

gastronomía, se realizarán garnish de frutas, panes, postres, maridajes con

bebidas, mermeladas y potencializar sabores con bebidas.

6

OBJETIVOS

Objetivos Generales

• Dar a conocer las distintas técnicas culinarias que se puedan aplicar con

estos productos.

Objetivos Específicos

• Mostrar los diferentes usos de las frutas deshidratadas mediante

técnicas como hornear, saltear y hervir.

• Dar a conocer los beneficios de frutas deshidratadas, como producto

alimenticio.

• Demostrar la elaboración y utilización de frutas deshidratadas en la

panadería y pastelería, cocina o para maridaje.

7

1. CAPITULO I

1.1. Situación Actual

El desarrollo y la producción de frutas deshidratadas, empezó hace más de 10

años, el mercado extranjero se lleva entre el 80% y 90% de la producción local

de frutas deshidratadas.

La fruta ecuatoriana es un poco más cara, pero ofrece mayor calidad, por eso

tiene gran acogida en países europeos (El comercio, 2017).

El consumidor local, se está interesando por estas frutas. Por ello, en el país,

La creciente demanda se da por varios factores, por influencias extranjeras, por

su conservación. La comercialización de frutas deshidratadas, se da en

supermercados, delicatesen, gasolineras y tiendas gourmet actualmente.

Los consumidores potenciales, son personas con ingresos medios y altos;

porque, estos pagan por un buen producto de calidad. Se podría calificar como

potenciales, pues no conocen la importancia de comer frutas deshidratadas en

su dieta diaria y los beneficios de las mismas.

De lo anterior, se podrá aprovechar la tendencia creciente de productos

exóticos como las frutas tropicales y 'light', pues los deshidratados conservan la

mayoría de nutrientes de las frutas.

Los productos, se están introduciendo a la repostería y gastronomía, también lo

están utilizando en salsas y dips a base de frutas y vegetales; lo que genera

nuevos desafíos en la cosina.

Las empresas que exportan y producen frutas deshidratadas son: fruta tropical,

Agroalina S.A., Asiservy S.A., Banana Light Banalight C.A., Corporación

Azende S.A., Frozentropic Cia. Ltda., Inaexpo C.A., Inalproces S.A., Life Food

8

Product Ecuador S.A., Pacari, Pro Ecuador, Quri Allpa, Sipia S.A., The Exotic

Blends S.A., Wayu.

Estas empresas, han desarrollado líneas de productos en base de frutas

deshidratadas como snack, infusiones, dips, pulpas, fruta deshidratada, fruta

cubierta de chocolate, harinas, enlatados (Alimentaria, 2016).

1.2. Analisis Socio-económico

Las cifras económicas de exportaciones han ido en aumento, el potencial

consumidor es Estados Unidos. El crecimiento en el Ecuador, partiendo de

2013, va de USD 42 000, alrededor de USD 4 millones en enero de 2017.

En la actualidad, 15 empresas exportan, siendo la mayor parte consumida en el

exterior y un bajo consumo en el mercado nacional; existen alrededor de 4 000

productores en el país que proporcionan las frutas a las empresas.

Estas empresas tienen certificación HACCP, BPM (Buenas Prácticas de

Manufactura), garantizando la calidad e inocuidad de los alimentos para el

consumo. Otras empresas, también tienen certificaciones orgánicas para sus

productos.

Los precios son accesibles, tomando en cuenta lo nutritivo que son los

deshidratados (Agronegocios,2017).

Los valores referenciales del producto, oscilan entre 40 gramos por 1,20

dólares y, 80 gramos por 2,50 dólares por funda en infusiones, los valores

varían dependiendo de las frutas.

El kilo de fruta a la venta, oscila de 9 a 18 dólares; esto depende de la fruta, la

piña es el producto estrella a nivel internacional por su sabor y dulzura, esta

alcanza los USD 14 dólares por kilo de fruta (El Tiempo, 2016).

9

Figura 2. Consumo de Fruta y Verduras

Tomado de: http://www.edualimentaria.com/frutas-hortalizas-frutos-secos-

composicion-propiedades

http://www.edualimentaria.com/frutas-hortalizas-frutos-secos-composicion-propiedades
http://www.edualimentaria.com/frutas-hortalizas-frutos-secos-composicion-propiedades

10

2. CAPÍTULO II

2.1. Fruta

Se denomina fruta o frutos, A los alimentos obtenidos de plantas silvestres o

cultivadas; los tamaños, texturas, colores y sabores, varían dependiendo de la

fruta. Estos pueden ser dulce-acidulado, los aromas pueden variar entre

intenso y agradable; contienen variedad de vitaminas, nutrientes, minerales y

fibras.

El consumo de estos alimentos, regularmente se hace en su estado fresco y

maduro o después de ser sometidos a la técnica de cocción, como por ejemplo:

jugos, postres, conservas y snacks.

2.2. Composición De La Fruta

2.2.1 Agua

Las frutas, están constituidas de agua entre 80% y 90%, siendo muy

refrescantes al momento de consumirlas.

2.2.2. Glúcidos

Se puede señalar que la fruta, contiene entre el 5% y el 18% de glúcidos,

también llamados carbohidratos; esto depende de la especie y cosecha. Los

carbohidratos son azúcares simples, por ejemplo fructosa.

2.2.3. Fibra

La cáscara o piel de casi todas las frutas, contiene una mayor concentración de

fibra.

11

2.2.4. Vitaminas

Las frutas contienen vitaminas, son sustancias químicas que contienen las

frutas y se divide en vitamina C y vitamina A.

2.2.5. Sales Minerales

Las frutas contienen minerales, como: potasio, hierro y magnesio. Las sales

minerales, son importantes para el crecimiento. Los minerales más importantes

son el potasio, magnesio, hierro y calcio.

2.2.6. Valor calórico

El valor calórico, se mide por la concentración de azúcar que contiene la fruta.

2.2.7. Aromas y pigmentos

Los pigmentos de las frutas, dan el color característico a la fruta, como por

ejemplo la manzana es de color rojo, que atrae a la vista.

El aroma, depende de la maduración y cosecha de la fruta. Esto es por las

sustancias fragantes producidas por cada una de ellas.

12

Figura 3. Tabla Nutricional

Tomado de: https://www.pinterest.co.uk/pin/393361348686047811/

2.3. Clasificación De Las Frutas

2.3.1. Frutas Tropicales

Se caracterizan por tener un sabor dulce, contienen nutrientes, vitaminas A, B,

C y E. También encontramos minerales, hierro y potasio.

Estas frutas, crecen en climas tropicales. Las frutas que se pueden degustar

son: banano, coco, guayaba, melón, mango, kiwi, papaya, sandía.

2.3.2. Frutas De Bosque

Su característica es tener un sabor agridulce-semiárido. Contienen nutrientes,

vitaminas A, B y C. también encontramos minerales, calcio, fósforo, magnesio,

potasio y hierro.

https://www.pinterest.co.uk/pin/393361348686047811/

13

Estas frutas crecen en climas templados o semifríos. Pero no toleran los climas

cálidos o con mucha humedad. Las frutas que se pueden degustar son:

frambuesa, frutilla y mora.

2.3.3. Frutas Cítricas

Se caracterizan por tener un sabor amargo dulce, pero ácido. Contienen

nutrientes, vitaminas A, B, C y E. también encontramos minerales hierro y

potasio.

Estas frutas crecen en climas cálidos y templados, se caracterizan por nacer en

árboles de mediana altura. Las frutas que se pueden degustar son: cereza,

naranja, limón, lima, mandarina, manzana, uva y toronja.

2.3.4. Frutas Secas

Se caracterizan por tener un sabor neutro, contiene un porcentaje alto de ácido

graso, contiene nutrientes, vitaminas D, minerales zinc, selenio.

Estas frutas crecen en casi todos los climas. Su característica principal es no

contener agua; pero hay excepciones que pueden tener hasta 50%. Las Frutas

que se puede degustar son: almendra, avellanas, nuez, maní y tamarindo.

2.3.5. Frutas Deshidratadas

La fruta deshidratada, es la transformación de la fruta fresca, para obtener una

fruta sin agua, mediante La utilización del calor natural o artificial.

Cuando se usa maquinaria, el aire caliente hace que se evapore y reduzca

poco a poco el agua para obtener la deshidratación. Las frutas están

compuestas entre el 70% y 90% de agua. También depende del tipo de fruta y

la variedad, Las vitaminas, minerales y nutrientes se concentran más cuando

están deshidratados, el azúcar hace que se conserve por más tiempo.

14

El sabor se concentra, su aroma es más intenso, el color varía utilizando calor

artificial o natural, la aportación en su sabor es más intenso.

Se lo puede utilizar como ingrediente en la cocina, repostería y bebidas, Por su

versatilidad.

Tabla 1. Propiedades de las Frutas

Tomado de: https://www.ecoagricultor.com/fruta-deshidrata-propiedades-

beneficios/

2.4. Tipos De Preparaciones De Las Frutas

2.4.1. En Conserva

Se puede conservar en latas o frascos de vidrio, calientes o fríos; mediante la

introducción de fruta cocinada o fresca macerada en almíbar, luego cerrada

herméticamente al vacío.

https://www.ecoagricultor.com/fruta-deshidrata-propiedades-beneficios/
https://www.ecoagricultor.com/fruta-deshidrata-propiedades-beneficios/

15

2.4.2. Secado

Se obtiene mediante la exposición de la fruta en el sol o por medio del horno,

se extrae el agua de la fruta; así se extiende la duración de la fruta, son ricos

en nutrientes y vitaminas.

2.4.3. Azucarado

La preparación, se basa en cubrir con azúcar las frutas, cerrándolos

herméticamente, para que la azúcar extraiga la humedad, y el no desarrollo de

bacterias.

2.4.4. Mermelada

Se obtiene a partir de la unión de fruta fresca y endulzantes naturales,

mediante la cocción, hasta conseguir consistencia pastosa.

2.4.5. Jalea

Es la mescla de pulpa de fruta con azúcar, mediante la cocción, que debe tener

una consistencia gelatinosa y untuosa.

2.4.6. Jugos

Se obtiene mediante la extracción del zumo de las frutas incorporando agua

con endulzantes; su valor nutricional, depende de la fruta utilizada (Teubner,

Odette, 2004, pp108 - 130).

2.5. Frutas Producidas En El Ecuador

El Ecuador es un país que tiene una extensa variedad de fruta, producida en

distintas regiones Costa , Sierra ,Amazonía. Los climas y suelos fértiles, hacen

16

que la producción y cultivo sea única, las exportaciones de las frutas hacia

otros países se ha ido incrementando, principalmente el banano, que se

consume y vende en varios países.

La producción de frutas como el melón, piña,papaya, naranja, frutillas ,

duraznos, manzanas, uvas, mangos, maracuyá, entre otras; las exportaciones

se van incrementando cada año en mercados internacionales.

 Naranja  Mandarina

 Limón  Frutilla

 Uva  Tomate de árbol

 Plátano  Naranjilla

 Guayaba  Capulí

 Coco  Manzana

 Piña  Kiwi

 Mango  Mora

 Uvilla  Durazno

 Claudia  Papaya

Figura 4. Naranja Ecuatoriana

17

3. CAPÍTULO III

3.1. Proceso De Producción

En el proceso de producción de frutas, se debe considerar que la materia prima

debe estar fresca y en buen estado; el proceso de selección y almacenamiento

tiene un costo en la producción.

Las frutas, cuando se someten al proceso de deshidratación, pierden un 75%

de su peso total en estado fresco; sin embargo esto depende de la fruta, ya

que unas contienen más cantidad de agua que otras. Por tanto, de 100 gr de

fruta fresca, se puede obtener 25 gr de fruta deshidratada.

3.2. Materia Prima

La materia prima son las frutas frescas que se obtienen en los mercados,

supermercados y cultivos propios. Identificar el estado de la fruta es primordial

para no afectar al producto final .

3.3. Materiales Para El Proceso De Deshidratación

Los materiales para el proceso de deshidratación, deben ser de acero

inoxidable, para evitar la contaminación, frascos herméticos, envases

esterilizados.

3.4. Higiene

La higiene es un punto fundamental para la elaboración de los frutos

deshidratados para evitar la contaminación, se deben limpiar los utensilios y

esterilizarlos para la conservación de las frutas. Por tanto, se debe mantener

una higiene personal, equipos y utensilios, esterilización de envases y un lugar

adecuado para la producción y almacenamiento.

18

3.5. Proceso De Deshidratación

La deshidratación es un proceso que consiste en eliminar el agua de toda fruta

o alimento que contenga agua, por medio de la evaporación, mediante luz solar

u horno. La reducción de agua es del 80% al 90%.

3.6. Secado Natural

Este método es rustico para obtener un fruto deshidrato, el tiempo que lleva

este proceso varía dependiendo de la fruta, puede durar varios días, sin

embargo con la adaptación de equipos hace que el tiempo sea más corto

entre 2 a 5 días.

El proceso de secado natural es lavar la fruta ha deshidratar, luego picar la

fruta o rebanar de forma uniforme; el tamaño puede ser entre 0,5 cm a 1 cm.

para luego colocar zumo limón para parar la oxidación, para finalizar

colocamos directamente a luz solar

3.7. Secado Al Horno

Este método se basa a la evaporación del agua por medio de calor , el tiempo

de deshidratación varia por la cantidad de agua de la fruta, la temperatura

adecuada esta entre 50 grados a 60 grados centígrados no debe pasar

de 90 grados centígrados el Tiempo es de 6 a 10 horas.

El proceso de secado al horno es lavar la fruta y cortar en rebanas en

cubos pequeños de 0,5 cm a 1 cm, para luego meterlo al horno se utiliza una

rejilla para que el aire caliente evapore uniforme.

Existen ciertos tipos de frutas que se debe realizar un proceso previo antes

de deshidratar en el horno. Las frutas como las manzanas, peras se oxidan

con facilidad, se utiliza el zumo de limón con agua para la evitar la oxidación de

las mismas.

19

 3.8. Proceso De Deshidratación De La Piña

Para deshidratar la piña, se procede de la siguiente forma:

 Desinfección del área de trabajo,

 Lavado de la fruta,

 Retiro de la cáscara de la fruta,

 Realizar cortes de 0,5 cm de grosor,

 Calentar el orno a una temperatura de 50 grados centígrados,

 Introducir la fruta al horno por 6 horas,

 Retirar la fruta del horno y pesarla.

Tabla 2. Comparación De Precios Y Valores Frutas Deshidratadas

PIÑA Peso Precio Precio

Kilo

Costo

Preparación

Precio

Venta

Fresco 1 Und 12 Kg 1,0 Usd 1,41 Usd X 1,20 Usd

Fresca

Rebanadas En

Almíbar

0,600 Kg 3,20 Usd 5,33 Usd X 5,33

Usd

Mercado

Deshidratado

0,100 Kg 1,25 Usd 15,15 Usd X 15,15

Usd

Tabla 3. Costos y Porcentajes utilidad de la piñan

PIÑA Precio/Peso UTILIDAD %

Entero Fresco 1,2 Kg 100%

Entero Costo 1 Usd 100%

Peso Pelada 0,680 Kg 57 %

Costo Kilo Pelada 1,47 Usd

Deshidratado Peso 0,136 kg 11% utilidad

Costo Kilo Deshidratado 10,80 Usd

20

3.9. Proceso De Deshidratación De La Manzana

Para deshidratar las manzanas, se sigue el proceso siguiente:

 Desinfección del área de trabajo,

 Lavado de la fruta,

 Realizar cortes de 0,5 cm de grosor,

 Sumergir en zumo de limón con agua para que no se oxide

rápidamente,

 Calentar el horno a una temperatura de 50 grados a 60 grados

centígrados,

 Introducir la fruta al horno por 5 a 6 horas o con un deshidratador

profesional 1 a 2 horas,

 Retirar la fruta del horno y pesarla.

Tabla 4. Comparación De Precios Y Valores Frutas Deshidratadas

MANZANA Peso Precio Precio Kilo Costo

Preparación

Precio

Venta

Fresco kg 1 Kg 2,20 Usd 2,2 Usd X 2,20 Usd

Mercado

Deshidratado

0,100 Kg 1,40 Usd 14 Usd X 14 Usd

Tabla 5. Costos y Porcentajes Utilidad de la Manzana

MANZANA Precio/Peso UTILIDAD %

Entero Fresco 1 Kg 100%

Entero Costo 2,20 Usd 100%

Peso Pelada -

Costo Kilo -

Deshidratado Peso 0,341 gr 34% utilidad

Costo Kilo Deshidratado 6,45 Usd

Conclusión

Cuando procedemos ha deshidratar las frutas, por medio artesanal , nos

damos cuenta que el ahorro en gastos baja considera lente, y el producto

final sale en excelente condiciones para usarla.

21

4. CAPITULO IV

4.1. Mapa Conceptual

Figura 5. Mapa Conceptual

22

4.2. Características Organolépticas

Las características organolépticas son aspectos donde utilizamos los sentidos

como: vista, gusto, oído, tacto y olfato.

Podemos utilizar esta característica para escoger el producto apto para el

consumo.

Todas las frutas deshidratadas cambian en forma, color, aroma dependiendo

de su deshidratación sea esta de forma natural o por medio de equipos

especiales.

En la siguiente tabla se presenta la conservación de las frutas y de acuerdo a

sus características y el tiempo de consumo

Tabla 6. Sabor, Color, Aroma de las Frutas

 COLOR OLOR SABOR TEXTURA

Manzana Piel :

Roja,

Verde,

Amarillo

Verdoso,

Pulpa: blanca.

Aromático

Dulce

Semidulce.

Semiácdas.

Acido.

Pulpa:

Crujiente.

Blanda.

Jugosa.

Limón Piel :

Verde, amarilla.

Esencias

aromáticas de

cítricos.

Acido

Pulpa :

jugosa

Uva Piel:

Verde

brillante,

Amarillos, Blancos,

Color vino.

Pulpa : blanca

Frutos del

bosque

pimienta

Dulce,

café,

Dulce

Acido

Agrio

Pulpa:

Jugosa

23

ciruelas,

vainilla

Banano Piel:

Amarillo, verdes.

Aromático

Dulce

Pulpa:

Firme

Guayaba Piel:

Verde pálido,

Pulpa:blanco, rosa

.

Aroma

Dulce e

intenso,

perfumado a

nuez.

Dulce.

Semidulce.

Acida.

Agridulce.

Pulpa :

Firme y suave.

Coco Corteza:

Café.

Pulpa: Blanca.

Aroma tropical.

Dulce.

Pulpa: blanda

y gelatinosa.

Piña Cascara:

Gruesa de color

verdosa.

Pulpa :

Amarilla.

Aroma fuerte

por la

maduración.

Acida.

Semiacida.

Dulce.

Corteza: Dura

Pulpa:

Blanda

Mango Piel:

Verdosa, amarilla.

Roja.

Pulpa: Amarilla.

Aroma tropical.

Dulce.

Agridulce.

Acido.

Pulpa :

Jugosa y

fibrosa.

Uvilla Piel:

Amarilla Dorado

Anaranjado, Verde.

Dulce e

intenso.

Acido.

Dulce.

Pulpa:

Blanda y

jugosa

Pera Piel: :

Amarilla,

Café,

Verde,

Roja.

Aroma

Agradable

Dulce.

Semiacida.

Pulpa:

Crujiente.

Cremosa

Jugosa

24

Pulpa: Blanca.

Mandarina Piel:

Amarillo,

anaranjado.

Pulpa:

Anaranjada.

Intenso,

Cítrico.

Agridulce.

Pulpa:

Blanda.

Frutilla o

fresa

Piel:

Rojizo brillante.

Aromático.

Dulce.

Pulpa:

Blanda.

Tomate de

árbol

Piel: Anaranjada,

Rojo y amarillo.

Intenso

Dulce.

Agridulce.

Pulpa:

Firme y

jugosa.

Naranjilla Piel:

Anaranjada, Pulpa:

verde.

Intenso

Agridulce

Firme o

blanda

Capulí Piel:

 Azul,

Morado.

Intenso Dulce agriduce Firme

Naranja Piel:

Anaranjada,

Amarilla.

Pulpa: Anaranjada,

Amarilla.

Fuerte e

intensa.

Dulces.

Amargas.

Acidas.

Pulpa:

Jugosa.

Kiwi Piel :

café

Pulpa: verde.

Agradable y –

cítrico

Agridulce.

Piel: Rugosa.

Pulpa: firme

Mora Piel :

Roja, morada o

negro por la

maduración

Agridulce

Agridulce.

Piel:

Blanda al

madurar

Durazno Piel :

Amarillo,

Anaranjado con

pigmentos rojos

Pulpa:Anaranjado.

Intenso y

Agrable

Dulce.

Agridulce.

Pulpa:

Jugosa y

blanda al

madurar.

Tomado de: (Club planeta ; Degute ; Ecured)

4.3. Conservación

La conservación de las frutas es importante para su uso óptimo, el exceso de

frio hace que se deshidrate alterando su textura, sabor en cambio con el

exceso de calor hace que se degenere la fruta al punto de putrefacción.

25

La conservación de la fruta debe ser adecuada en lugares frescos y secos.

Las frutas más delicadas en su conservación tienen un tiempo corto de

preservación.

Ejemplo:

 Las frutillas, moras, frambuesa, arándanos, plátano duran dos días.

 Las ciruelas, duraznos, Claudia, frutas con hueso duran hasta 7 días.

 Las naranja, mandarina, limón, lima, frutas cítricas duran hasta 10 días.

Las frutas deshidratadas también se pueden conservar hasta 1 año sellados en

envases herméticos, pero aproximadamente 3 meses de duración cuando su

consumo es continuo.

El método utilizado para conservar la fruta deshidratada, es el método de

conservación en seco, el envase no permite que se genere humedad y se logra

que la fruta mantenga su sabor y aroma, como se lo puede apreciar en la figura

3.

Figura 6. Método de Conservación de la Fruta Deshidratada

26

4.3.1. Conservación por frío

Refrigeración: este proceso consiste en conservar los frutos a una temperatura

no menor a 0 ºC grados, el desarrollo de microorganismos es menor y

preserva los valores nutritivos de la fruta.

Congelación: la conservación de frutadas por este medio es bajo cero grados.

4.3.2. Conservación por calor

Esterilización: este proceso consiste en someterle la fruta en altas

temperaturas de hasta los 140 ºC durante varios segundos para la eliminación

de baterías.

4.3.3 Métodos Secos

4.3.3.1. Deshidratación

Es la extracción de la humedad de la fruta mediante el calor que producen los

hornos o la luz natural. Conservando sus valores nutricionales sin el desarrollo

de microorganismos.

Un método de conservación de la piña fresca, es la deshidratación, mediante

calor, esto permite que se pueda utilizar en infusiones, mermelada y jalea en

postres y en almíbares por su sabor y su versatilidad, como se lo puede

apreciar en la figura 4.

27

Figura 7. Piña Deshidratada

4.3.3.2. Secado Natural

La luz natural del sol es la más sencilla de utilizar, pero muy lenta en su

proceso de deshidratación, existen riesgos en contaminar el producto y

depende de factores climáticos para su optimo beneficio. El proceso puede

durar entre 3 a 7 días para obtener excelentes resultados.

El método natural, permite que la fruta se deshidrate y su conservación en

ambientes secos hace que dure algunos días. Se la puede utilizar como mix de

cereales con yogurt y decoración de bebidas, como se puede ver en la figura 5.

28

Figura 8. Manzana Secada por Medio Natural

4.3.3.3. Secado mediante Horno

Este método se utiliza un horno doméstico o industrial, se debe obtener una

temperatura adecuada entre 50 ℃ a 60 ℃.

Existen otros métodos de calentamiento que son sistemas industriales de

ventilación forzada, el aire caliente que atraviesa las frutas mediante los

ventiladores hace que los alimentos se transformen en frutas deshidratadas

eliminando su humedad.

la deshidratación de frutas mediante un horno es más rápida que la

deshidratación natural , pero tiene efectos contrarios, se modifica el sabor y

color de la fruta, pues el calor del horno golpea directo a la fruta, como se

puede ver en la figura 6.

29

Figura 9. Manzana Deshidratada Mediante el Horno

4.3.4. Métodos Químicos

4.3.4.1. Almíbar

Este proceso es el intercambio del agua de la fruta con el almíbar que se

elabora mediante agua con azúcar El beneficio de este método es agregar

sabor y conservar la fruta durante un mayor tiempo.

(Love my salad)

Realizadas las pruebas de campo, se puede establecer que al preparar almíbar

de frutas tiene una mejor conservación de la fruta macerada con azúcar en un

recipiente hermético, se aprecia que la textura de la fruta se modifica, porque

se agrega el agua, más su sabor se concentra, como se puede ver en la

figura 7.

30

Figura 10. Piñas Almíbar

4.4. Métodos De Cocción

Los métodos de cocción es la utilización de técnicas culinarias donde se

modifican las frutas mediante la calor, para potencializar los sabores

apariencia y color.

4.4.1. Saltear

Método de cocción rápida, es cocinar el alimento en una sartén con poca

grasa, en menor tiempo y alta temperatura, dorado por fuera y su consistencia

sea jugosa por dentro. Se utiliza para: verduras, vegetales, frutas, carnes.

(Álzate Londoño, Jaime Elías.2015, pp 67-84)

Este método es muy bueno y versátil, el tiempo de cocción es corto, si se pasa

el tiempo de cocción el sabor se modifica y se concentra, se puede añadir

ingredientes extras, como el azúcar (Ver Figura 8).

31

 Figura 11. Peras Salteadas

4.4.2. Hornear

Método de cocción, Es cocer un alimento con aire caliente con esto

conservamos los jugos internos del alimento. Se utiliza para: hornear pan,

galletas, tortas, y carnes.

(Álzate Londoño, Jaime Elías.2015, pp 67-84

4.4.3. Hervir

Método de cocción, Es cocer los alimentos mediante la ebullición del agua, con

una temperatura promedio de 100 ℃, también se puede bajar la temperatura

cocción lenta, donde se puede aromatizar con hierbas aromáticas y

condimentos.

Se utiliza para: verduras, vegetales, frutas, se puede realizar con este método

consomés, sopas

 (Denisse Robles, 2014, pp 11-13).

El método de hervir las frutas deshidratadas, hace que el sabor, color y

aroma se concentren y se puedan utilizar como infusiones y para

aromatizar salsas, manteniendo el sabor de las frutas, como se puede

apreciar en las figuras 9 y 10.

32

Figura 12. Mandarina y Piña Deshidratada Hervida.

Figura 13. Infusión de Frutas Hervidas

4.4.4. Glasear

Este método de cocción, consiste en dar brillo a un alimento crudo o cocinado,

utilizando salsas, adobos o fondos.

El glaseado en la pastelería es dar cobertura lisa y brillante a las tortas, panes

utilizando almíbar, chocolate, glasé, mermeladas.

Se utiliza en la cocina para: carnes, verduras, panes.

(Le Cordón Bleu, 1997, pp 247-. 270)

http://www.aperimax.com/frutas-deshidratadas/.

33

4.5. Técnicas De Vanguardia

4.5.1. Espumas

Técnica gastronómica, Es la combinación de un líquido y aire a presión como el

nitrógeno (N20) mediante el sifón o batidoras eléctricas.

Sus principales ingredientes son líquidos como: caldos zumos, infusiones con

emulsionantes como la lecitina de soya.

Se lo utiliza para: postre, salsas, coctel, aperitivos guarnición o como plato

principal.

Tipos de espumas

 Sabores: dulce o Salado.

 Temperatura: Frías o Calientes

 Base de elaboración: gelatinas, grasas, fécula (harina), clara de huevo.

4.5.2. Cocción al vacío

Técnica gastronómica, donde se introduce los alimentos en envases

herméticos, para luego extraerle el aire, se puede utilizar hornos o mediante

baño maría con una temperatura inferior a los 100 ℃, no pierde sus

propiedades organolépticas y se conserva por largo tiempo. (Ver Figura 11).

34

Figura 14. Fruta Empacada al Vació

Tomado de: http://diariodeunviejo.blogspot.com/2017/11/diario-de-un-hortelano

urbano-152.html

4.5.3. Liofilización

Técnica gastronómica de Vanguardia, consiste en secar los alimentos usando

el frio con el liofilizador, manteniendo las propiedades organolépticas mediante

la congelación o deshidratación por frio, la temperatura debe estar entre - 40 ℃

donde ocurre la sublimación (transformación del alimento de solido a gas).

Conservando el valor nutricional, el aroma y el sabor original.

Se lo utiliza en los menús de la alta cocina vanguardista como ingredientes

para decoración de platos principales.

Restaurante español el BULLI.

(Alambique, 2015).

http://diariodeunviejo.blogspot.com/2017/11/diario-de-un-hortelanourbano-152.html
http://diariodeunviejo.blogspot.com/2017/11/diario-de-un-hortelanourbano-152.html

35

Figura 15. Fruta Liofilizada

Tomado de: https://soycomocomo.es/abc/son-saludables-los-alimentos-

liofilizados

4.6. Aplicaciones

4.6.1. Panadería

En la panadería, se puede aplicar como ingrediente, por su aporte nutricional

en la elaboración de panes y moldes.

4.6.2. Pastelería

En la pastelería, se puede aplicar como decoración de tortas, como ingrediente

de galletas, cup-cakes y pasteles.

4.6.3. Cocina

En la cocina, se puede aplicar en salsas, aperitivos, tentempiés, pastas,

ensaladas, guisos, asados, snacks.

4.6.4. Bebidas

En las bebidas, se las puede utilizar como infusiones, Maridaje de bebidas

alcohólicas, batidos.

https://soycomocomo.es/abc/son-saludables-los-alimentos-liofilizados
https://soycomocomo.es/abc/son-saludables-los-alimentos-liofilizados

36

5. CAPITULO V

5.1. Recetas Estandar

5.1.1. Smothie De Mango

Tabla 7. Smothie de Mango

RECETA ESTANDAR : SMOTHIE DE MANGO

No. RECETA : 1 NO.DE PORCIONES:

1 PAX

PESO POR PORCIÓN:

 300 gr

CANTIDAD UNIDAD INGREDIENTES
COSTO

UNITARIO

COSTO

TOTAL

0.040 KG Mango Deshidratado 15,50USD 0,62USD

0.100 KG Mango Fresco 2,45 USD 0,24USD

1 UND Banana 0,05USD 0.05USD

0.100 LT Yogurt Natural O Yogurt

Griego

2,85 USD 0.28USD

0.010 KG Azúcar Blanca 0,93 USD 0.09USD

0,050 KG Hielo 0,50 USD 0,02USD

NOTA : Costo Total

de la Receta

1,30USD

Costo de la

Porción

1,30 USD

FOTOGRAFIA

PROCEDIMIENTO

Poner todos los Ingredientes en la licuadora, mango deshidratado,

mango, fresco, banana, ponemos el azúcar, hielo y procedemos a

licuar.

Poner en un vaso y servir frio

Lo Podemos licuar con agua o yogurt.

Autor : Roberto Paul Gualoto R., 2018

37

Proceso:

 Experimentación mise place para la elaboración de smothies

Figura 16. Mise place de Smothie de Mango Deshidratado

Figura 17. Smothie de Mango Deshidratada

38

5.1.2. Bowl De Frutas

Tabla 8. Bowl de Frutas

RECETA ESTANDAR : BOWL DE FRUTAS

No. RECETA : 2 NO.DE PORCIONES:

1 PAX

PESO POR PORCIÓN:
350GR

CANTIDAD UNIDAD INGREDIENTES
COSTO
UNITARIO

COSTO
TOTAL

0,060 KG Frutilla fresca 0,82 USD 0,05USD

0,060 KG Mora 0,90 USD 0,06USD

0,100 KG Cereal o granola 6,8 0USD 0.68USD

0.030 KG Peras deshidratada 13,20USD 0,39USD

0,020 KG Uvillas 3,00USD 0,06USD

1 UND Plátano 0,05 USD 0,05USD

0,030 UND Manzana 2,20USD 0,06USD

0,050 LT Yogurt natural 2,85 USD 0.28USD

0,005 KG Miel 18,34USD 0,09USD

NOTA : Costo Total de
la Receta

1,63 USD

Costo de la
Porción

1.63 USD

FOTOGRAFIA

PROCEDIMIENTO

Ponemos en un bowl la granola o cereal: frutilla cortada , mora,
uvillas, plátanos cortados y la manzana en slice, peras
deshidratadas con el yogurt

Podemos ponerlo miel o azúcar

El yogurt puede ir como acompañante del bowl o por separado

Autor: Roberto Paul Gualoto R, 2018

39

Proceso:

Elaboración del mise place de bowl de frutas

Figura 18. Mise Place de Bowl de Frutas.

Figura 19. Bowl de Frutas Deshidratada

40

5.1.3. Macerado De Frutas Deshidratadas

Tabla 9. Macerado De Frutas Deshidratadas

RECETA ESTANDAR : MACERADO DE FRUTAS DESHIDRATADAS

No. RECETA : 3 NO.DE PORCIONES:

 15 PAX

PESO POR PORCIÓN:

 63 Gr

CANTIDAD UNIDAD INGREDIENTES
COSTO

UNITARIO

COSTO

TOTAL

0,750 LT Zhumir seco 4,38 USD 4,38 USD

0,060 KG Naranja Deshidratada 15,50 USD 0,93USD

0,060 KG Maracuyá Deshidratada 23,50 USD 1,40 USD

0,060 KG Mandarina deshidratada 17,25 USD 1,03 USD

0.010 KG Canela 15 USD 0,15 USD

0,010 KG Hierba buena 1,50 USD 0,02USD

NOTA : Costo Total de

la Receta

7,91 USD

Costo de la

Porción

0,52 USD

FOTOGRAFIA

PROCEDIMIENTO

Se coloca en un envase limpio y de vidrio el licor junto con las

frutas deshidratas

Naranja maracuyá, mandarina junto con la canela y hierba luisa.

Dejamos macerar la el licor por 15 días

Después de los 15 días cernimos y está apto para el consumo

Autor: Roberto Paul Gualoto R, 2018

41

Proceso

Elaboracion del mise place del macerado de frutas deshidratadas

Figura 20. Mise Place para Maceración de las Frutas

Figura 21. Maceración de Frutas Deshidratadas

42

5.1.4. Gastric De Uvilla Deshidrata

Tabla 10. Gastric De Uvilla Deshidrata

RECETA ESTANDAR : GASTRIC DE UVILLA DESHIDRATA

No. RECETA : 4 NO.DE PORCIONES:

 4

PESO POR PORCIÓN:

 52 gr

CANTIDAD UNIDAD INGREDIENTES
COSTO
UNITARIO

COSTO
TOTAL

0,020 KG Azúcar 0,95 USD 0,02USD

0,020 LT Vinagre blanco 1,56 USD 0,03USD

0,060 LT Zumo de naranja 1,1 USD 0,06USD

0,030 LT Aceite de oliva 5,64 USD 0,16USD

0,060 KG Uvilla deshidratada 12,50 USD 0,78USD

0,002 KG Sal y pimienta 0,90 USD 0,001 USD

NOTA : Costo Total de
la Receta

1,06USD

Costo de la
Porción

0,26USD

FOTOGRAFIA

PROCEDIMIENTO

Realizar un almíbar con el azúcar , desglazamos con el vinagre
y jugo de naranja luego agregamos la uvilla picada en fine
brunoise cocinamos por 5 minutos lo hacemos enfriar

Sal y pimienta al gusto y agregamos aceite de oliva.

Autor : Roberto Paul Gualoto R, 2018

43

Figura 22. Gastric de Naranja y Maracuyá

Tomado de: https://www.recetasgratis.net/receta-de-gastric-de-naranja-

56681.html

https://www.recetasgratis.net/receta-de-gastric-de-naranja-56681.html
https://www.recetasgratis.net/receta-de-gastric-de-naranja-56681.html

44

RECOMENDACIONES

 Las recomendaciones de las frutas deshidratadas se consideran

versátiles en varias aplicaciones gastronómicas los cuales sea puesto en

conocimiento para su utilización.

 Si la utilizamos como un ingrediente debemos tomar en cuenta que se

puede usar como polvo moliendo a la fruta para la elaboración de

salsas decoración platos.

 Se utiliza en infusiones de frutas donde su sabor es agradable, esto va

depender del tipo de blend o mescla con una gran variedad de frutas

acidas, dulces amargas otras que contienen sabores y aroma únicos.

 Para la elaboración de las frutas deshidratadas debemos tener

conocimiento en el tipo de fruta a utilizar y disponer de los utensilillos y

maquinarias adecuadas para su preparación.

 Las frutas varían de tamaño, forma, color unas contiene más cantidad

de agua que otras, la manipulación de las temperatura y una adecuada

selección hace que obtengamos una fruta deshidratadas de excelente

calidad.

 Los métodos antes mencionados para la deshidratación son procesos

que tiene altos tiempos para su producción.

 El costo beneficio de adquirir frutos deshidratados está en el precio en

deshidratar el fruto que baja considerablemente su costo, sin embargo

existen tipos de frutas donde su proceso cambia y hace que el costo de

producción se eleve y se tenga que modificar.

45

CONCLUSIONES

 Las frutas secas o fruta deshidratas es la transformación de evaporar

el agua que contiene cada una de ellas, existen frutas que se las puede

ingerir directamente o como ingrediente. La versatilidad que tiene la fruta

con otros alimentos hace que se produzca una amalgama perfecta de

sabor que experimente el paladar. Sin embargo hay frutas que varían

mucho en su sabor en modo deshidratado y pierden sus cualidades

organolépticas, Pero en cambio otras potencializan más su sabor y

aroma.

 En conclusión en el Ecuador tenemos una diversidad de frutas

cultivadas y cosechadas las cuales podemos explotarlas de diferentes

formas que tradicionalmente se ha estado utilizando.

 Las frutas deshidratada en la actualidad, tienen tendencias de

crecimiento como un buen ingrediente o acompañante de diversos

platos de consumo directo, esto hace que podamos comercializar y

potencializar para nuestra .gastronomía.

46

REFERENCIAS

Agricultor. (2015).Frutas Deshidratadas propiedades Nutricionales y beneficios

para la salud. Recuperado el 1/07/18.

https://www.ecoagricultor.com/fruta-deshidrata-propiedades-beneficios/

Agronegocios. (2017). Recuperdo el 04/06/18. El consumo de la fruta

deshidratada crece en el

país.http://agronegociosecuador.ning.com/page/el-consumo-de-fruta-

deshidratada-crece-en-el-pais

Alambique.Clara Maria Gonzales. (2015). Tipos de espumas con sifon.

Recuperado el 10/06/18.

Álzate Londoño, Jaime Elías. Base de la cocina. (2015). Guía Profesional de la

Cocina El Libre del Maestro. Bogota, kimpes

Biguia. Recuperdo el16/06/18. Como hacer un deshidratado solar casero de

alimentos. http://www.labioguia.com/tecnologia/como-hacer-un-

deshidratador-solar-casero-de-alimentos_29281303.html

Dania Decle, Cocina Delirante. Recuperado el, 10/06/18.

http://www.cocinadelirante.com/tips/como-deshidratar-las-frutas-y-

verduras

Denisse Robles, (2014). Manual de Gastronomía.(1ra.ed). México .MCGRAW

HILL EDUCATION

Diario El tiempo. (2016). Recuperdo el10/06/18. Ada Frutas Deshidtradas.

https://www.eltiempo.com.ec/noticias/empresarial/1/ada-produce-frutas-

deshidratadas

El Comercio. (2017). Recuperdo el11/06/18. Industria Requiere Inversion.

http://www.elcomercio.com/actualidad/inocuidad-industria-alimentos-

procesados-inversion.html

El Productor. (2013). Recuperado el 10/06/18.

Https://elproductor.com/noticias/seis-empresas-exportaran-frutas-

deshidratadas/

EMPRENDIMIENTO SOCIAL FCR. (2015). Cecilia Rivadeneira, Recuperado.

https://www.youtube.com/watch?v=dZgpYW9WAZg

https://www.ecoagricultor.com/fruta-deshidrata-propiedades-beneficios/
http://agronegociosecuador.ning.com/page/el-consumo-de-fruta-deshidratada-crece-en-el-pais
http://agronegociosecuador.ning.com/page/el-consumo-de-fruta-deshidratada-crece-en-el-pais
http://www.labioguia.com/tecnologia/como-hacer-un-deshidratador-solar-casero-de-alimentos_29281303.html
http://www.labioguia.com/tecnologia/como-hacer-un-deshidratador-solar-casero-de-alimentos_29281303.html
http://www.cocinadelirante.com/tips/como-deshidratar-las-frutas-y-verduras
http://www.cocinadelirante.com/tips/como-deshidratar-las-frutas-y-verduras
https://www.eltiempo.com.ec/noticias/empresarial/1/ada-produce-frutas-deshidratadas
https://www.eltiempo.com.ec/noticias/empresarial/1/ada-produce-frutas-deshidratadas
http://www.elcomercio.com/actualidad/inocuidad-industria-alimentos-procesados-inversion.html
http://www.elcomercio.com/actualidad/inocuidad-industria-alimentos-procesados-inversion.html
https://elproductor.com/noticias/seis-empresas-exportaran-frutas-deshidratadas/
https://elproductor.com/noticias/seis-empresas-exportaran-frutas-deshidratadas/
https://www.youtube.com/watch?v=dZgpYW9WAZg

47

FRUTAS DESHIDRATADAS. (2017). Cocina De María y Más. Recuperado.

Guia de la Cocina Tecnicas. Recuperado el 10/06/18.

Https://www.guiadelacoc ina.com/tecnicas/s/saltear.html

 https://www.alambique.com/es/blog/tipos-espuma-sifon-cocina-n191

Jeni Wright Y Eric Treuile, Le Cordón Bleu. (1997). Guía completa de las

técnicas culinarias. (3 .ed.). Barcelona, España: BLUME

Johann Ramirez, Lifeder. (2017). Recuperado el 06/06/18.

https://www.lifeder.com/frutas-sierra-ecuatoriana/

Lideres. (2016). Fruta Deshidratada. Recuperado el 10/06/18.

Https://www.revistalideres.ec/lideres/fruta-deshidratada-negocios-

ecuador-agronegocios.html

Love my Salad. Chef Orielo. Métodos de Conservación de Frutas.

https://www.lovemysalad.com/es/blog/métodos-de-conservación-de-

frutas-mermeladas-y-confituras

Sabor Mediterraneo. Recuperado el 16/06/18. El toque crujiente de os frutos

secos en las recetas tradicionales y modernas mediterráneas.

http://www.sabormediterraneo.com/gastronomia/productos/frutos_seco

s.htm

Teubner,Odette. (2004).Enciclopedia Práctica de Cocina, Frutas. Leon,España:

Everest

https://www.alambique.com/es/blog/tipos-espuma-sifon-cocina-n191
https://www.lifeder.com/frutas-sierra-ecuatoriana/
https://www.revistalideres.ec/lideres/fruta-deshidratada-negocios-ecuador-agronegocios.html
https://www.revistalideres.ec/lideres/fruta-deshidratada-negocios-ecuador-agronegocios.html
https://www.lovemysalad.com/es/blog/métodos-de-conservación-de-frutas-mermeladas-y-confituras
https://www.lovemysalad.com/es/blog/métodos-de-conservación-de-frutas-mermeladas-y-confituras
http://www.sabormediterraneo.com/gastronomia/productos/frutos_secos.htm
http://www.sabormediterraneo.com/gastronomia/productos/frutos_secos.htm

