

**Efecto de tipo de vinagre y de la fermentación
del puré en las propiedades físico-químicas y
aceptación sensorial de la salsa de chile
Zamorano**

José Antonio Segundo Reina

Zamorano, Honduras

Noviembre, 2011

ZAMORANO
CARRERA DE AGROINDUSTRIA ALIMENTARIA

**Efecto del tipo de vinagre y la fermentación
del puré en las propiedades físico-químicas y
aceptación sensorial en la salsa de chile
Zamorano**

Proyecto especial de graduación presentado como requisito parcial para optar
al título de Ingeniero en Agroindustria Alimentaria en el
Grado Académico de Licenciatura

Presentado por

José Antonio Segundo Reina

Zamorano, Honduras
Noviembre, 2011

**Efecto del tipo de vinagre y la fermentación
del puré en las propiedades físico-químicas y
aceptación sensorial de la salsa de chile
Zamorano**

Presentado por:

José Antonio Segundo Reina

Aprobado:

Jorge Cardona, Ph.D.
Asesor principal

Luis Fernando Osorio, Ph.D.
Director
Carrera de Agroindustria Alimentaria

Flor Nuñez, M.Sc.
Asesora

Raúl Espinal, Ph.D.
Decano Académico

RESUMEN

Segundo Reina, J. A. 2011. Efecto del tipo de vinagre y la fermentación de puré en las propiedades físico-químicas y aceptación sensorial de la salsa de chile Zamorano. Proyecto especial de graduación del programa de Ingeniería en Agroindustria Alimentaria, Escuela Agrícola Panamericana, Zamorano. Honduras. 20 p.

La salsa de chile rojo Zamorano es obtenida de la fermentación láctica del chile, combinado con vinagre natural y especias que brindan ciertas características sensoriales al producto. El objetivo del estudio fue determinar los efectos de sustituir el vinagre natural por ácido acético diluido en agua y la fermentación láctica del chile jalapeño en la formulación de la salsa. Se determinó en un estudio preliminar que el vinagre natural contiene fenoles y el ácido acético no. Muchos de estos compuestos imparten sabores y aromas a la salsa de chile. Se utilizó un arreglo factorial de 2×2 en bloques completos al azar en 3 repeticiones con 2 medidas repetidas en el tiempo a los 0 y 30 días (12 unidades experimentales) y una separación de media Duncan ($P < 0.05$). Se realizaron pruebas físico-químicas, en donde se obtuvieron rangos de valores para L (26-28), a*(37-39), b*(36-40), acidez titulable expresada como ácido acético (1.50-1.61%), pH (3.6-3.7), sólidos solubles (11-12%) y el contenido de fenoles totales (2,300-4,500 mg/g EAG). Además, se realizaron análisis sensoriales de aceptación con 20 panelistas por sesión, utilizando una escala hedónica de 9 puntos para darle un valor numérico a los atributos evaluados (aceptación, apariencia, sabor, aroma, acidez y picor). La salsa de chile fermentado con vinagre natural fue la mejor calificada por los 120 panelistas, superando a las salsas elaboradas con ácido acético y chile sin fermentar, demostrando que la formulación no se debe remplazar y que además la fermentación del chile fue una operación fundamental en las características sensoriales de la salsa.

Palabras clave: Análisis sensorial, características sensoriales, fenoles totales, fermentación láctica.

CONTENIDO

Portadilla.....	i
Página de firmas	ii
Resumen	iii
Contenido	iv
Índice de cuadros, figuras y anexos.....	v
1 INTRODUCCIÓN.....	1
2 MATERIALES Y MÉTODOS.....	3
3 RESULTADOS Y DISCUSIÓN.....	6
4 CONCLUSIONES.....	14
5 RECOMENDACIONES.....	15
6 LITERATURA CITADA.....	16
7 ANEXOS	18

ÍNDICE DE CUADROS, FIGURAS Y ANEXOS

Cuadros	Página
1. Diseño Experimental	6
2. Análisis físico-químicos realizados a las salsas de chile.....	9
3. Evaluación de de los atributos sensoriales de la salsa de chile.	12
4. Evaluación sensorial de preferencia de las dos mejores salsas de chile del estudio.....	13

Figuras	Página
1. Sumatoria de los atributos sensoriales de la salsa de chile.....	13

Anexos	Página
1. Papeleta del análisis sensorial de aceptación.....	18
2. Flujo de proceso de la elaboración de salsa de chile.	19
3. Papeleta de análisis sensorial de preferencia.....	20

1. INTRODUCCIÓN

El chile (*Capsicum spp.*) es un fruto que ha tenido un crecimiento en su consumo debido a sus diferentes usos en la cocina. Dentro de este grupo se encuentra el chile jalapeño uno de los principales cultivos a nivel latinoamericano, donde se le ha dado valor agregado como ingrediente semi-procesado, para la elaboración de encurtidos, escabeches y salsas (Toledo 2007). Las salsas empleadas frecuentemente como condimentos, sirven para enmascarar algunos sabores y olores negativos en alimentos o potenciar estas mismas características si son positivas. Estos atributos han logrado que el empleo de este tipo de salsas haya incrementado en los últimos años (Barreiro 2005). Por otro lado, el consumo de este tipo de salsas genera una sensación de calor y acidez en el paladar al momento de ingerirla y que se hace más fuerte dependiendo del grado de picor de la misma. Esta sensación de picor depende de la cantidad de capsaicinas que se encuentren en los chiles utilizados en la elaboración de la salsa. Estos compuestos no poseen olor ni sabor y actúan directamente en los receptores de dolor de la boca y garganta (Chímenos y Soares 2002). Las capsaicinas se encuentran en las venas del fruto y normalmente, entre más pequeños más picantes, ya que los chiles pequeños tienen una proporción más alta de venas que pulpa (Lannen 1999).

La fermentación del chile potencia ciertos aromas y sabores característicos de la salsa de chile (Zamora 2009). La fermentación del chile es un proceso que sirve para su conservación, aumentando su vida anaquel y remplazando otros métodos como la pasteurización, evitando con esto que se pierdan algunos componentes nutricionales del fruto. Adicionalmente este proceso contribuye a mejorar las características sensoriales y nutricionales del chile. Además en la fermentación se aprovecha la micro biota natural presente en el fruto, más la adición de sal (NaCl) para crear las condiciones apropiadas para el desarrollo de estos microorganismos presentes en el fruto de chile (Karovicova y Kohajdova 2003).

El uso del vinagre natural en la salsa picante cumple la función de preservante, ya que minimiza el deterioro causado por la presencia de algunos microorganismos en el producto y en el ambiente. Además proporcionar acidez, aroma y sabor al producto. (Cherrez et al. 2009). El vinagre natural se puede obtener de cualquier fruta y es el resultado de dos fermentaciones. La primera es la fermentación alcohólica en donde el azúcar presente en la fruta se transforma en alcohol y CO₂, por acción de las levaduras, dando como resultado un licor al que se llama mosto alcohólico. La segunda etapa se

denomina fermentación acética en donde el mosto alcohólico se transforma en ácido acético y agua por acción de las bacteria *acetobacter aceti*, dando lugar al vinagre. El producto obtenido suele tener entre un 5 a 6% de ácido acético (Duran 2008).

El ácido acético sintético es uno de los ácidos orgánicos más utilizados en la industria. Se utiliza en la industrias de colorantes, productos farmacéuticos, enlatados, conservación de alimentos y producción de pigmentos, además tiene una mayor actividad a niveles bajos de pH. Adicionalmente, puede ser utilizado como solución 'buffer' en los alimentos ácidos, o como un componente aromático en algunos productos. Se obtiene mediante distintos procesos, uno de ellos es la carbonilación del metanol en donde se da la reacción de metanol y de monóxido de carbono (CO) en presencia de un catalizador generando el ácido. También por oxidación del etanol (acetaldehído) que consiste en la oxidación del butano o la hidratación del etileno y que luego es calentado por aire y bajo la presencia de un catalizador para formar peróxidos y luego descomponerse en ácido acético (Duran 2008).

Por otro lado Mejía et al. 2007, identificó mediante cromatografía de gases los compuestos del vinagre de bambú *Guadua angustifolia Kunth*, obteniendo que los compuestos de mayor presencia en el vinagre, se encontraron el ácido acético y compuestos fenólicos (el guayacol, el p-cresol y el siringol), determinando que son los principales causantes del olor característico del vinagre, junto a otros compuestos en menor concentración como alcoholes, cetonas, furanos, hidrocarburos aromáticos y piridonas.

El objetivo de la investigación fue determinar qué factores influyen en la generación de aromas y sabores negativos en la elaboración de salsa de chile de Zamorano. Se evaluó si el vinagre natural y la fermentación láctica del chile eran las causas del desarrollo de aromas y sabores negativamente apreciados en la salsa picante, por lo que se centró el estudio en:

- Determinar el efecto del tipo de vinagre y la fermentación del puré en las propiedades físico-químicas de la salsa de chile Zamorano.
- Determinar el efecto del tipo de vinagre y la fermentación del puré en la aceptación sensorial de la salsa de chile Zamorano.
- Determinar la preferencia entre las dos salsas de chile más aceptadas sensorialmente.

2. MATERIALES Y MÉTODOS

Localización del estudio. El estudio se llevo a cabo en la Escuela Agrícola Panamericana, Zamorano, Departamento Francisco Morazán, Honduras. El establecimiento, la preparación de los tratamientos y la toma de datos se realizaron en la Planta de Procesamiento Hortofrutícola y en el Laboratorio de Análisis Sensorial. Los análisis físico-químicos de las muestras se desarrollaron en el Laboratorio de Análisis de Alimentos.

Elaboración de Salsa Picante. En la elaboración de la Salsa Picante se utilizó chile jalapeño fermentado por la flora natural del fruto por 18 días a una temperatura de 4°C, luego se procedió a elaborar el puré, el cual es almacenado bajo temperatura de congelación -18 °C. Después el puré pasó por un tratamiento térmico en la marmita en donde se desarrollaron sabores y olores característicos del producto, además con este tratamiento se eliminó algunos microorganismos patógenos.

Por otro lado simultáneamente se pesó y se preparó los demás ingredientes de la salsa, los cuales fueron añadidos a la marmita siguiendo los pasos establecidos en el flujo de proceso Anexo 3. Los ingredientes utilizados para elaborar la salsa de chile rojo fueron: Puré de chile rojo fermentado y sin fermentar, puré de zanahoria, cebolla, Ajo, vinagre natural, vinagre sintético (ácido acético diluido en agua), azúcar, sal, agua, pimienta, comino, clavo de olor, canela, Bisulfito de sodio y Pectina.

Análisis Sensorial. Para el análisis sensorial de las salsas de chile rojo se utilizó el pan de molde blanco como vehículo de la muestra y la leche semidescremada para limpiar el paladar, ya que no fue muy común para los panelistas realizar un análisis sensorial de salsa picante debido a que el paladar es fuertemente afectado al momento de que el panelista prueba una muestra, por lo que la cantidad proporcionada por muestra fue entre 1 y 2 ml.

El análisis sensorial se organizó en seis sesiones de 20 panelistas cada una, las tres primeras a los 0 días y las 3 últimas a los 30 días de haber elaborado las salsas, en donde se evaluaron los atributos utilizando una escala Hedónica de 9 puntos siendo 9 la mejor y 1 la peor calificación, para así poder obtener una valoración numérica de los atributos y poder analizar estadísticamente mediante el programa (SAS®), para determinar que tratamiento le agradaba más a los panelistas, para luego mediante una prueba de preferencia al consumidor determinar cuál fue el mejor tratamiento del estudio.

Análisis de Fenoles totales. Se realizó este análisis utilizando el método Folin-Ciocalteu (Talcott 2005) en donde se utilizó, el reactivo de Folin-Ciocalteu a una concentración 0.25 N y el Carbonato de Calcio (Ca_2CO_3) a 1 N. Además, se utilizó un ml de muestra a analizar, la cual se vertió en un tubo de ensayo utilizando una micro pipeta, la cual se le agregó un ml del reactivo de Folin-Ciocalteu, se agitó y se dejó reposar tres minutos para luego agregar 1 ml de (Ca_2CO_3). Se agitó y se dejó reposar por siete minutos, después se le añadió 7 ml de agua, se agitó y se dejó reposar por 45 minutos. Después se analizó en el espectrofotómetro Spectronic 20 a 760 nm en donde se obtuvo la transmitancia, que mediante la fórmula $2\text{-log}(\text{transmitancia})$ se calculó la absorbencia de las muestras, valores que se utilizaron en una ecuación obtenida, de una curva con otro compuesto que por lo general es ácido gálico y se obtuvo un estimado de la cantidad de fenoles totales presentes en nuestras muestras.

Análisis de Color. Se utilizó el Colorflex HunterLab Reston VA modelo 45/0 en donde primero se procedía a calibrar el equipo, luego se colocó la muestra (25 ml) en el vaso para muestras líquidas y se obtuvieron los resultados en el formato L a* b* en donde L mide luminosidad en un rango de 0 – 100 siendo 0 el color negro y 100 el color blanco, a* verde-rojo en el eje Y, en un rango de -60 a 60 siendo -60 el color verde y 60 el color rojo , b* azul-amarillo en el eje X en un rango de -60 a 60 siendo -60 el color azul y 60 el color amarillo, dándonos así una idea del color de nuestra salsas.

Análisis de Acidez Titulable expresada como ácido acético. Para la determinación de la acidez se utilizó un ml de muestra la cual se vertió en 50 ml de agua destilada y se le añadió 3 gotas de fenolftaleína como indicador del valor de acidez, para luego titular con una bureta que contiene hidróxido de Sodio (NaOH) hasta que esta cambie de color y luego se observó y se midió en la bureta la cantidad de (NaOH) utilizado, valor que expresa la acidez de la muestra.

Análisis de pH. Para el pH se utilizó el Potenciómetro el cual se calibró utilizando una solución buffer de pH 7.0, luego de calibrar el Potenciómetro se colocó la muestra en el lector y se dejó hasta que el equipo se estabilizó y se anotó la lectura.

Análisis % Sólidos Solubles °Brix. Para medir el contenido de sólidos se utilizó el refractómetro digital, en donde se colocó la muestra y en la pantalla del equipo nos se observó los grados °Brix presentes en la muestra, además, esta medida se puede realizar en forma manual en donde el valor asignado va a depender de la persona que realiza la prueba.

Análisis Estadístico. Se usó un diseño experimental de Bloques Completos al Azar (BCA), con 4 tratamientos y 3 repeticiones (elaboración de la salsa), con 2 medidas repetidas en el tiempo para un total de 12 unidades experimentales.

Cuadro 1. Diseño Experimental

Tipo de puré	Tipo de vinagre	
	Natural	Sintético
Fermentado	T1 ¹	T2 ²
No fermentado	T3 ²	T4 ⁴

T= Tratamientos, ¹ salsa de chile fermentado y vinagre natural ² salsa de chile fermentado y vinagre sintético. ³ salsa de chile sin fermentar y vinagre natural ⁴ salsa de chile sin fermentar y vinagre sintético.

3. RESULTADOS Y DISCUSIÓN

Análisis Físico Químicos. Los resultados obtenidos para cada uno de los análisis físico-químico se presentan en el cuadro 2. Para el análisis de acidez los tratamientos de salsa de chile sin fermentar con vinagre y salsa de chile fermentado y vinagre sintético fueron los que mejor expresaron esta característica, ya que presentaron los valores más bajo de acidez, no así los tratamientos de salsa de chile sin fermentar y vinagre sintético con la salsa de chile fermentado y vinagre natural, que presentaron los valor más altos de acidez titulable expresado como ácido acético(ATECAA), los cuales se debieron principalmente a la presencia de ácido acético en la formulación, el cual influyó a que existiera más ácido en la formulación y que en la fermentación láctica del chile se genera ácido láctico, Además la norma NMX-F-102-S. Establece que los valores de acidez aceptados en una salsa picante debe estar entre 1.0 a 4.5, también Chávez (2002), realizó un estudio para una microempresa productora de salsa picante en México, obteniendo valores de acidez en un rango de 1.0 a 1.3 % acidez titulable expresada como ácido acético, por lo que al comparan nuestros valores con los de este estudio, las diferencias en acidez se debieron principalmente a los ingredientes y al tipo de chile utilizado.

Para el análisis de pH se obtuvo que los tratamientos de salsa de chile fermentado y sin fermentar con vinagre sintético, fueron los que presentaron mayores valores de pH 3.7, además se observó que esto se debió a que el ácido acético presente en la formulación ocasiona que se originen estas condiciones en estas salsas, ya que en los tratamientos de chile fermentado y sin fermentar con vinagre se obtuvieron valores menores de pH, valores que se atribuyen principalmente a la fermentación láctica del chile que generó ciertos ácidos que influyen en la acidez del producto final, además estos valores se compararon con los obtenidos por Martínez et al. (2006), en donde demostró que la fermentación láctica del chile influyó en el pH de las salsas picantes evaluadas en su estudio, ya que en la fermentación del láctica obtuvo valores de pH de 3.5 a 3.80.

Para el análisis de % sólidos Solubles (°Brix) se obtuvo que los tratamientos de salsa de chile fermentado con vinagre natural (12 °Brix) y salsa de chile fermentado con vinagre sintético (11.80 °Brix), presentaron una mayor concentración de sólidos solubles que las otras salsas, estos valores lo podemos atribuir principalmente a la fermentación láctica del chile, ya que en este proceso se generaron ciertos compuesto que influyeron en la concentración de sólidos en la salsa y además las salsas de chile sin fermentar presentaron valores menores. Por otro lado según la NMX F 112 1970, establece que los valores de sólidos solubles que debe contener una salsa picante debe ser de 4.0 a 30 °Brix demostrando que nuestros tratamientos estuvieron dentro de este rango.

En el análisis de fenoles totales se observó que la salsa de chile fermentado con vinagre natural, fue la que presentó una mayor concentración de este tipo de compuestos, por otro lado podemos decir que la fermentación del chile promovió la generación de este tipo de compuesto, ya que en los tratamientos elaborados con este tipo de puré, el contenido de fenoles fue mayor que en los tratamientos elaborados con chile sin fermentar, además la utilización de vinagre y vinagre sintético también influyó en la concentración de fenoles en el producto final, ya que en un estudio preliminar, donde se evaluó el contenido de fenoles tanto en el vinagré natural como en el ácido acético, se demostró que en el ácido acético no se encontró la presencia de estos compuestos, mientras que en vinagre sí, ya que es uno de los principales compuestos del vinagre, además Mejía et al. (2007), determinó mediante HPLC la presencia de estos compuestos en el vinagre, demostrando que estos compuestos son parte principal del vinagre natural junto al ácido acético. También Quijada (2007), mediante el reactivo de Folin-ciocalteu cuantifico valores de fenoles en puré de chile, encontrando valores entre 150 g/kg EAG a 350 g/kg EAG.

Los resultados obtenidos del análisis de color se muestran en el cuadro 2. el tratamiento de mayor claridad o luminosidad fue el de la salsa de chile sin fermentar y vinagre sintético 28.90, además se observó que los otros tratamientos presentaron valores inferiores en este parámetro mostrando que estos eran más oscuros, siendo el tratamiento de salsa de chile fermentado y vinagre natural el que posee el valor L más bajo 26.55 mostrando con esto que la fermentación es un proceso clave en el desarrollo de la intensidad del color, ya que si no se realiza esta actividad el color de la salsa es más claro, mientras que el uso de vinagre y vinagre sintético influyó en la claridad, debido a que el ácido acético es una sustancia incolora que no posee otros compuestos que pudieron haber influido en el valor L del producto final, mientras que el vinagre posee otros compuestos que si influyen en la intensidad del valor L, además Makee et al. (2003), estableció que el rango de valor L para salsa de chile fue de 30.8 – 34.5, observando estos resultados podemos ver que nuestras salsa fueron más oscuras que las de este estudio, diferencias que pueden estar influenciadas por la variedad de chile utilizado en la elaboración de la salsa, los ingredientes y la ubicación del estudio.

Para el valor a^* que muestra la intensidad de color verde – rojo se obtuvo que los tratamientos de salsa de chile fermentado con vinagre sintético y con vinagre natural fueron los que obtuvieron los valores más altos, mostrando que estos tratamientos tenían mayor intensidad en el lado que muestra el color rojo, mientras que los tratamientos elaborados con chile sin fermentar presentaron valores inferiores en este eje, por lo que su intensidad en el color rojo fue menor, la cual se atribuye a que la fermentación del chile fue muy importante para el desarrollo de la intensidad del valor a^* , ya que para obtener un color más intenso se debe realizar la fermentación láctica del chile. En un estudio realizado por Echarriz (2002), obtuvo que el valor a^* de sus salsas picante fue 40, valor influenciado por la variedad de chile y que genera una tonalidad rojo agradable a los consumidores, aumentado su grado de preferencia, comparando este valor con los de nuestro estudio podemos decir que fueron muy cercanos, teniendo la tonalidad del color rojo deseada por los consumidores.

En la intensidad de color azul-amarillo se obtuvo que los tratamientos de salsa de chile sin fermentar presentaban los valores más altos en el parámetro b^* en el lado del eje que muestra el color amarillo, mientras que los tratamientos de salsa de chile fermentado presento valores menores en este parámetro, mostrándonos que para obtener una mayor intensidad en el valor b^* no se debe realizar la fermentación, ya que disminuye la intensidad del color amarillo en el puré de chile, además se pudo observar que el uso de vinagre o ácido acético como conservante no influye en la intensidad de este parámetro. Además Chávez (2010), evaluó 4 tipos de salsa picante obteniendo valores b^* de 11 y 18 que generan una tonalidad más naranja demostrando que el color predominante en estas salsas es el rojo, comparando este estudio con nuestros resultados podemos decir que los valores obtenidos en nuestro estudio fueron superiores por lo que la diferencia pudo estar influenciada por los ingredientes utilizados, la variedad de chile y el tipo de suelo donde se cultivaron las variedades de chile.

Cuadro 2. Análisis físico-químicos realizados a las salsas de chile.

Tiempo (días)	Tipo de puré	Tipo de Vinagre	Acidez (%) ¹	pH	Sólidos Solubles (%)	Fenoles totales (mg/kg EAG ³)	Color ⁴		
							L ⁵	a* ⁶	b* ⁷
0	F ⁸	NT ⁹	1.57±0.03 ^{a(x)12}	3.62±0.01 ^{b(x)}	12.1 ±0.74 ^{a(x)}	4590 ±483 ^{a(x)}	27.1 ±0.48 ^{b(x)}	39.4±0.97 ^{a(x)}	37.1±1.43 ^{b(x)}
	SF ¹⁰	NT	1.50 ±0.01 ^{b(x)}	3.73±0.04 ^{a(x)}	11.7 ±0.40 ^{b(x)}	3540 ±628 ^{b(x)}	27.5 ±0.71 ^{b(x)}	38.9±0.87 ^{b(x)}	39.5±0.53 ^{a(x)}
	F	ST ¹¹	1.50 ±0.01 ^{b(x)}	3.60±0.03 ^{b(x)}	11.9 ±0.15 ^{a(x)}	3150 ±110 ^{c(x)}	27.3 ±0.25 ^{b(x)}	39.3±0.51 ^{a(x)}	37.2±1.74 ^{b(x)}
	SF	ST	1.61 ±0.08 ^{a(x)}	3.76±0.08 ^{a(x)}	11.7 ±0.11 ^{b(x)}	3060 ±261 ^{c(x)}	28.9± 0.21 ^{a(x)}	37.5±1.05 ^{b(x)}	40.7±1.82 ^{a(x)}
CV (%)			2.82	2.93	9.94	9.37	1.15	1.02	2.01
30	F	NT	1.57±0.04 ^{a(x)}	3.60±0.01 ^{b(x)}	12.0 ±0.70 ^{a(x)}	4160 ±480 ^{a(y)}	27.0 ±0.48 ^{b(x)}	39.4±0.90 ^{a(x)}	37.2±1.47 ^{b(x)}
	SF	NT	1.50 ±0.01 ^{b(x)}	3.75±0.05 ^{a(x)}	11.6 ±0.48 ^{b(x)}	3207 ±627 ^{b(y)}	27.3 ±0.71 ^{b(x)}	38.9±0.75 ^{b(x)}	39.5±0.56 ^{a(x)}
	F	ST	1.50 ±0.01 ^{b(x)}	3.61±0.04 ^{b(x)}	11.9 ±0.05 ^{a(x)}	3004 ±109 ^{b(x)}	27.1 ±0.25 ^{b(x)}	39.3±0.60 ^{a(x)}	37.2±1.77 ^{b(x)}
	SF	ST	1.60 ±0.08 ^{a(x)}	3.75±0.06 ^{a(x)}	11.1 ±0.10 ^{b(x)}	2915 ±255 ^{c(x)}	29.1± 0.21 ^{a(x)}	37.3±1.00 ^{b(x)}	40.7±1.80 ^{a(x)}
CV (%)			2.50	5.01	10.1	10.5	1.36	1.57	2.50

¹Acidez titulable expresada como ácido acético. ²Fenoles totales ³Acido Gálico ⁴Para el análisis de color se utilizo el Colorflex HunterLab Reston VA modelo 45/0 ⁵ L expresa la luminosidad de la muestra utilizando una escala de 0 a 100, siendo 0 el color negro y 100 el color blanco ⁶ a*expresa la intensidad de los colores verde y rojo en el eje X, utilizando una escala de -60 a 60, siendo -60 el color verde y 60 el color rojo ⁷b* expresa la intensidad de los colores azul y amarillo en el eje Y, utilizando una escala de -60 a 60, siendo -60 el color azul y 60 el color amarillo ⁸ Puré de chile fermentado durante 18 días, por fermentación láctica ⁹ Puré de chile sin fermentar ¹⁰ vinagre natural de tomate producido en la planta de procesamiento hortofrutícola de Zamorano ¹¹ Acido acético sintético al 95% diluido en agua ¹²Medias con letras diferentes en cada columna son estadísticamente diferentes(P≤0.05). Medias en cada fila con letras iguales no son estadísticamente diferentes (P≥0.05).

Análisis Sensorial. Los resultados de la evaluación sensorial para cada uno de los tratamientos se presentan en el cuadro 3. La salsa de chile fermentado con vinagre fue la mejor evaluada por los panelistas en los atributos sensoriales, aunque se observó que en el día 0 los panelistas les gusto el sabor, la aceptación general, la acidez y el picor por igual en cada uno de los tratamientos, no así en aroma y apariencia, ya que las salsas elaboradas con chile fermentado fueron las mejores evaluadas, esto debido a que en apariencia el chile fermentado proporcionó a la salsa un color rojo más intenso, no así en la salsa de chile sin fermentar que generó un color con una tonalidad naranja, mientras que en el aroma la fermentación láctica del chile fue indispensable para la generación de los olores en la salsa, ya que en las salsas elaboradas con chile sin fermentar, los panelistas les gusto menos, además los tratamientos que contenían vinagre natural, presentaron olores que agradaron poco a los panelistas, al igual que las salsas con vinagre sintético, pero estos últimos fueron menos aceptados, por lo que la no fermentación del chile afectó a que se generaran ciertas características sensorial positivas en la salsa.

Por otro lado para el día 30, se obtuvo que la salsa de chile fermentado y vinagre sintético fue la menos aceptada por los panelistas, en los atributos de apariencia, sabor y aceptación general, por lo que la combinación de estos productos influyo en la coloración y el sabor que no agrado mucho a los panelistas, además el vinagre sintético es incoloro influyendo en que la salsa presentara una tonalidad más clara que las otras salsas, las cuales obtuvieron una mayor aceptación y en la evaluación en el tiempo se obtuvo que no se generaron cambios.

Para el atributo aroma se obtuvo que la salsa de chile fermentado y vinagre natural fue la de mayor aceptación por parte de los panelistas, al igual que la salsa de chile sin fermentar y vinagre sintético, aceptación que se debió a los gustos de cada panelista que degusto las salsas, además en el atributo acidez sensorial, se obtuvo que las salsas elaboradas a partir de chile fermentado, fueron las que menor aceptación tuvieron, por lo que la fermentación del chile aumenta la acidez del producto, esto principalmente a que en la fermentación se produjeron ciertos compuestos que pudieron haber influido en que la acidez del producto fuera más alta en estas salsa, no así en las salsas de chile sin fermentar que tuvieron mayor aceptación. En cuanto a los cambios en el tiempo de estos atributos se obtuvo que la salsa de chile fermentado y vinagre natural fue menos aceptada en el día 30 que en el día 0, por lo que esto se puede atribuir principalmente a los panelistas que participaron en las sesiones, ya cada persona tiene gustos diferentes, a pesar que fue el mismo producto.

En el atributo picor para el día 30, se obtuvo que la salsa de chile fermentado y vinagre natural fue la más aceptada, mientras que las otras salsas fueron menos aceptada por los panelistas, esta evaluación obtenida se atribuye principalmente a los gustos de cada persona y que los panelistas no fueron los mismos en cada sesión sensorial realizada. Por otro los tratamientos con chile sin fermentar fueron los que presentaron cambios en el tiempo, ya que fueron más aceptadas en el día 0 que en el día 30, aceptación que se debió principalmente a los gustos y preferencias de cada persona, además que los panelistas no fueron los mismos en cada sesión.

La Sumatoria de los atributos se muestra en la figura 1. Se obtuvo que la salsa de chile fermentado y vinagre natural fue la más aceptada, ya que su valor total fue superior al de las otras salsas, por lo que no se deberían hacer cambios en la formulación, ya que esta es la salsa que se produce en la planta, además la salsa de chile sin fermentar y vinagre sintético presentó el otro valor más alto en la sumatoria, por lo que estas dos salsas se utilizaron para el análisis de preferencia.

Los resultados del análisis de preferencia se muestran en el cuadro 4. La salsa de chile fermentado y vinagre fue la más preferida por los participantes, obteniendo que esta salsa posee las características deseadas por los consumidores.

Cuadro 3. Evaluación de de los atributos sensoriales de la salsa de chile.

Tiempo (días)	Tipo de puré	Tipo de vinagre	Apariencia Media ± DE	Aroma Media ± DE	Sabor Media ± DE	Aceptación General Media ± DE	Acidez Media ± DE	Picante Media ± DE
0	FN ¹	NT ³	6.71 ±1.09 ^{a(x)5}	6.32 ±1.29 ^{a(x)}	6.65 ±1.02 ^{a(x)}	6.72± 1.05 ^{a(x)}	4.85±1.38 ^{a(x)}	6.00±1.79 ^{a(x)}
	SN ²	NT	6.18 ±1.28 ^{b(x)}	6.02 ±1.00 ^{ab(x)}	6.32 ±1.33 ^{a(x)}	6.45 ±1.18 ^{a(x)}	4.90±1.72 ^{a(x)}	6.03 ±1.64 ^{a(x)}
	FN	ST ⁴	6.37 ±1.43 ^{b(x)}	5.50 ±1.61 ^{b(x)}	6.27 ±1.35 ^{a(x)}	6.43 ±1.09 ^{a(x)}	4.52±1.48 ^{a(x)}	5.76 ±1.39 ^{a8(x)}
	SN	ST	6.47 ±1.24 ^{ab(x)}	6.40 ±1.52 ^{a(x)}	6.25 ±1.40 ^{a(x)}	6.35 ±1.11 ^{a(x)}	4.53±1.50 ^{a(x)}	5.99 ±1.82 ^{a(x)}
CV(%)			16.7	20.3	20.3	17.0	28.3	29.1
30	FN	NT	6.75 ±1.33 ^{a(x)}	6.03± 1.56 ^{ab(y)}	6.78 ±1.18 ^{a(x)}	6.64 ±1.29 ^{a(x)}	3.72±1.29 ^{b(y)}	6.23 ±1.58 ^{a(x)}
	SN	NT	6.23±1.33 ^{ab(x)}	5.74±1.27 ^{b(x)}	6.24±1.32 ^{ab(x)}	6.38± 1.21 ^{ab(x)}	4.77±1.53 ^{a(x)}	5.07 ±1.64 ^{c(y)}
	FN	ST	5.93 ±1.92 ^{b(y)}	5.60± 1.87 ^{b(x)}	5.93 ±1.56 ^{b(x)}	6.18 ±1.38 ^{b(x)}	3.83±1.29 ^{b(y)}	5.51±1.75 ^{b(x)}
	SN	ST	6.38 ±1.48 ^{ab(x)}	6.37±1.52 ^{a(x)}	6.27± 1.46 ^{ab(x)}	6.30 ±1.22 ^{ab(x)}	4.57±0.87 ^{a(x)}	4.76±1.42 ^{c(y)}
CV(%)			19.5	17.4	18.2	19.1	29.7	31.0

¹ Puré de chile fermentado durante 18 días, por fermentación láctica ² Puré de chile sin fermentar ³ vinagre natural de tomate producido en la planta de procesamiento hortofrutícola de Zamorano ⁴ Acido acético sintético al 95% diluido en agua ⁵Medias en cada columna son estadísticamente diferentes (P≤0.05).Medias en cada fila con letras iguales no son estadísticamente diferentes (P≥0.05).

Figura 1. Sumatoria de los atributos sensoriales de la salsa de chile.

Cuadro 4. Evaluación sensorial de preferencia de las dos mejores salsas de chile del estudio.

Tipo de Puré	Tipo de Vinagre	Cantidad de personas	Preferencia
F ¹	N ³	60	Más preferida
SF ²	S ⁴	20	Menos preferida

¹ puré de hile fermentado durante 18 días, por fermentación láctica. ² puré de chile sin fermentar ³ vinagre natural producido en la (PPHF). ⁴ vinagre sintético (95% ácido acético diluido en agua) ⁵ Prueba de Friedman: Chi cuadrado X² P < 0.05, valor mínimo 50

4. CONCLUSIONES

- Se determinó que la fermentación láctica del chile jalapeño influyó en los valores de pH y acidez sensorial de las salsas elaboradas con este puré, ya que se generaron compuestos como el ácido láctico que influyó en el valor de pH de las salsas.
- Se observó que las salsas de chile no fermentado presentaron valores menores en las características físico -químicas evaluadas, sólidos solubles y Fenoles totales.
- Se determinó que la salsa de chile fermentado y vinagre natural fue el tratamiento mejor evaluado por los panelistas en la prueba de aceptación, ya que al sumar todo los atributos esta salsa obtuvo el mayor valor.
- Se determinó mediante la prueba de preferencia que a los consumidores le agradó más la salsa de chile fermentado y vinagre natural.

5. RECOMENDACIONES

- Evaluar diferentes temperaturas y tiempos de cocción para observar cómo afectan estas variables en las características sensoriales, físicas y químicas de la salsa de Chile Zamorano.
- Realizar un estudio de vida anaquel de la salsa de Chile Zamorano para observar cambios en sus características sensoriales, físicas, químicas y microbiológicas.
- Evaluar la fermentación láctica del Chile y determinar los microorganismos que participan y los compuestos que se generan en este proceso.
- Comparar mediante pruebas sensoriales de preferencia la salsa de Chile Zamorano, con salsas picantes de la competencia y observar similitudes o diferencias en las características sensoriales con nuestro producto.

6. LITERATURA CITADA

Barreiro, J. 2005. Estudio de Factibilidad para el desarrollo y comercialización de salsa picante roja con maracuyá marca Zamorano en Tegucigalpa, Honduras. Proyecto de graduación del programa de Ingeniería en Gestión de Agronegocios, Zamorano, Honduras. 77 p.

Chávez, I. 2010. Evaluación de las propiedades físico-químicas y reológicas de una salsa picante durante el almacenamiento. Tesis Licenciatura. Ingeniería de alimentos. Departamento de Ingeniería Química y Alimentos, Universidad de las Américas, Puebla, México.

Chávez, Y. 2002. Propuesta de un sistema de control de calidad para una microempresa productora de salsa con insumos de la región de Mixteca Oaxaca México. Universidad Tecnológica de Mixteca Oaxaca, México.

Cherrez, M; Lopez, S; Moreno, A. 2005. Proyecto de inversión sobre la elaboración y comercialización del vinagre de guineo en la ciudad de Guayaquil. Universidad Católica de Chile, Santiago. Chile.

Chímenos, E; Soares, M. 2002. Boca ardiente y saliva. Medicina Oral 7 :244-53.

Duran, E. 2008, Control de los procesos de elaboración, calidad y trazabilidad del Vinagre de Jerez. Departamento de Química Analítica Facultad de Ciencias, universidad de Cádiz, Cádiz, España.

Echarryz, K. 2002. Evaluación física y química de siete pastas de tomate para la obtención de salsa de tipo ketchup. Facultad de agronomía Universidad central de Venezuela.

Karovicova, J; Kohajdova, Z. 2003. Lactic Acid Fermented vegetable juices palatable and wholesome foods. Department of food technology of chemical and food technology Slovak University of technology, SK-812-37 Bratislava, Slovakia.

Lannen, P. 1999, Chile en conserva Servicio de extensión de Texas, Comunicaciones Agrícolas, Sistema Universitario Texas A&M.

López, H. 2010. Desarrollo y evaluación de un chile jalapeño *Capsicum annum* en salmuera y su diseño de planta. Proyecto especial de graduación del programa de Ingeniería en Agroindustria Alimentaria, Escuela Agrícola Panamericana, Zamorano. Honduras. 28p.

Makee, L; Christopher, J; Bock, M. 2003. Quality evaluation of commercial chile- based salsa. Plant Foods for Human Nutrition.

Martínez, I; Miranda, N; Gonzales. L; Nieto, F. 2006. Estudios preliminares de la fermentación de chile jalapeño (*Capsicum annum* L.) Facultad de Ciencia y Tecnología, Universidad Simón Bolívar, México.

Mejía A; Ramírez G; Palacio H; Lopez, C. 2007. Identificación de compuestos volátiles del vinagre de *Guadua angustifolia* Kunth Facultad de Química Farmacéutica. Universidad de Antioquia, Colombia.

Quijada, M. 2007. Contenido de compuestos fitoquímicos y su relación con la capacidad antioxidante de extractos de pigmentos (*Capsicum annum*. L) cultivados en el Noreste de México. Universidad de Sonora, México.

Secretaria de Economía. Dirección general de normas Mexicanas. NMX-F-377-1986. Alimentos regionales salsa picante envasada.

Secretaria de Economía. Dirección General de Normas Mexicanas. NMX- F-102-S- 1978. Determinación de la acidez titulable en productos elaborados a partir de frutas y hortalizas.

Secretaria de Economía. Dirección General de Normas Mexicanas. NMX- F-112- 1970. Método de prueba para la determinación de sólidos solubles por lectura refractométrica en productos derivados de las frutas.

Toledo, R. 2007. Conocimiento de la tecnología para elaborar salsas picantes ,pastas y adobos, como valor agregado al producto chile Instituto tecnológico Superior de Cintalapa Chiapas, México.

Zamora, E. 2009. Estudios preliminares de la fermentación de jugo de chile jalapeño (*Capsicum annum* L.) empleando *Lactobacillus plantaru*. Universidad Simón Bolívar Distrito Federal, México.

7. ANEXOS

Anexo 1. Papeleta del análisis sensorial de aceptación.

Análisis sensorial

Nombre del Panelista: _____

Instrucciones: Pruebe las muestras de izquierda a derecha, en el orden que se le presenten. Marque con una “X” el cuadrado indicando su grado de aceptabilidad. Limpie por favor su paladar con galleta y agua o leche antes y entre cada muestra. Y coloque el número de la muestra que prefiere.

Muestra No. _____

	Me desagrada Mucho	Me Moderadamente desagrada	Me Ligeramente disgusta	No me gusta ni me Desagrada	Me Gusta Ligeramente	Me Gusta Moderadamente	Me Gusta Mucho	Me Extremadamente Gusta	Gusta
Apariencia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Aroma	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sabor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Aceptación en general	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Qué tan Acida siente esta muestra?

Qué tan Picante siente esta muestra?

Anexo 2. Flujo de proceso de la elaboración de salsa de chile.

Anexo 3. Papeleta de análisis sensorial de preferencia.

Análisis Sensorial de Salsa de Chile.

Buenos Días para el análisis de las muestras siga los pasos explicados a continuación:

Observar la muestra.

Oler la muestra.

Probar la muestra.

Marque con una X la muestra que más le guste.

510

920

Muchas gracias por su participación que tenga un buen día.