

**Evaluación tecnológica y sensorial de
formulaciones de costo mínimo para
Frankfurter y Mortadela**

Sebastián Guillermo Valdivieso Genicq

ZAMORANO

Zamorano, Honduras
Diciembre, 1998

**El autor concede a Zamorano permiso
para reproducir y distribuir copias de este
trabajo para fines educativos. Para otras personas
físicas o jurídicas se reservan los derechos de autor.**

Sebastián Valdivieso

DEDICATORIA

A mis padres Luis Alfredo Valdivieso y Francoise Genicq que hicieron posible todos mis estudios.

A mi hermana Valerie Valdivieso, a quien debo mi inspiración.

A mi chelita Hazel, quien me dio todo su apoyo y amor.

A los Zamoranos Tecnólogos de Alimentos y su futuro éxito.

AGRADECIMIENTOS

A mi papá, por ser la mano firme que guía mi camino y forja en mí un espíritu de responsabilidad y disciplina.

A mi mamá, por ser quien me trajo al mundo, quien me apoyó incondicionalmente en todas mis decisiones así como incluso en mis travesuras y deseos.

A mi hermana, por ser mi anhelo de superación y ejemplo de excelencia académica, gracias por ser una verdadera hermana, una amiga.

A Rodrigo Dueñas, por ser mi compañero, mi pana, mi amigo y mi hermano.

A la familia Fromm, por ser como una familia para mí en Honduras y hacerme sentir como en casa, por todos esos detalles para conmigo y por mucho más.... mil gracias.

A Hazel, por saber comprenderme en las buenas como en las malas, por ser mi fiel acompañante estos dos últimos años de mis estudios, por hacerme sentir especial siempre y por haber dado todo de sí para mi. Te recordaré y querré siempre.

A Alejandro Molina y María Augusta Revelo, Claudia Urrutia, Paulina Naranjo, Juan Toro, Diana Jaramillo, Angel Proaño, José Valarezo, Carlos Ludeña, Francisco Miño, Alejandro Tonello, Jhon Castellon, Joaquin Gonzáles, Miguel Montesino, Eduardo Borja, Giobana Muñoz, por ser mis amigos más cercanos, por todo el tiempo que me dedicaron, por su preocupación hacia mi, por los buenos ratos que vivimos y su apoyo en aquellos momentos más difíciles, gracias por su colaboración en la parte estadística, técnica y de computación de mi proyecto especial.

A Santiago Caviedes, por ser el único amigo en Quito que siempre me escribió.

A Gonzalo García, Luis Guamán, Guadalupe Gamboa, Andy Chong, Rodrigo Borja, Javier y Diego Vivanco y Juan Francisco Marañón, por ser buenos compañeros y amigos (suerte colegas y casi colegas).

Miguel Avedillo quien fomentó en mí la voluntad de seguir adelante, quien buscó siempre mi propia superación, quien supo aconsejarme y por su invaluable ayuda.

Al Dr. Miguel Vélez quien supo exigirme y hacerme trabajar además de apoyarme en los momentos más difíciles.

A la profesora Gladys de Flores quien fue un apoyo y una amiga para mí.

Al Ing. Anibal Cantarero, quien depositó su confianza en mí y supo transmitirme sus conocimientos en los momentos oportunos.

RESUMEN:

La programación lineal es un método cuantitativo para optimizar el uso de recursos limitados. En la Planta de Cárnicos de Zamorano la elaboración de embutidos se hizo en base a formulaciones artesanales corregidas por la experiencia de sus trabajadores. Sin embargo estas formulaciones, aunque garantizan la calidad del producto, son difíciles de adaptar a la variación en precios en la carne que no es igual para las diferentes especies ni para los varios cortes y vísceras.

Se diseñó un modelo de programación lineal que permitió optimizar el uso de diferentes ingredientes en base a una función, para elaborar los embutidos al costo mínimo manteniendo los requisitos nutricionales y de calidad del producto.

Una vez determinada esta función y obtenida la nueva formulación se la evaluó, tanto a nivel de laboratorio para certificar la calidad nutricional del nuevo embutido, como a nivel sensorial para garantizar su competitividad en el mercado.

Se trabajó con Mortadela así como con Frankfurter, por ser que son los productos más importantes por volumen de producción así como su presumible capacidad de una reducción sustancial en sus costos.

Se elaboraron tres productos o embutidos nuevos, con tres tipos de calidades para cada uno y se validó el experimento por medio de tres repeticiones para cada calidad de cada embutido.

El experimento se validó mediante un análisis económico de los resultados obtenidos y se dejó instalado el programa para que se pueda formular de manera versátil y continua las recetas.

Palabras claves:, programación lineal, minimización de costos, embutidos, calidad nutricional, calidad comercial.

Nota de Prensa

Uso de la programación lineal para minimizar los costos en la producción de embutidos emulsificados

En la Planta de Industrias Cárnicas de Zamorano se produce Frankfurter y Mortadela en base a viejas recetas alemanas perfeccionadas por el personal que trabajan en esta. Estos embutidos no se producen minimizando sus costos por lo cual decidió un plan que lo hiciera mediante un programa de programación lineal.

La programación lineal es aplicable a las industrias Cárnicas y sus productos. Para ello es necesario verificar detenidamente las restricciones que tengan las formulaciones para poder garantizar tanto la calidad nutricional como su calidad comercial.

La calidad nutricional se determina mediante un análisis en el laboratorio a fin de mantener los niveles óptimos de grasa y proteína, así como para no sobrepasar los máximos permitidos de nitritos.

La calidad comercial debe asegurarse por medio de un panel de catación debidamente entrenado para hacer las correcciones pertinentes a las restricciones según los resultados de las cataciones. Es indispensable estas pruebas puesto que lo que se busca es un producto comercial y rentable.

El 20 de Octubre de 1998 se validó y comprobó que la minimización de costos mediante programación lineal es posible mediante un ensayo realizado con Frankfurter y Mortadela en los cuales se elaboraron tres calidades diferentes (variación en los niveles de grasa y proteína) para cada producto. Los resultados mostraron que en el caso de la Mortadela, la Calidad 3 (10% de proteína y 22% de grasa) supera al control en sus características organolépticas (comerciales), mantiene una calidad nutricional aceptable y reduce hasta un 16% los costos de sus ingredientes lo que incide positivamente tanto en las ganancias por unidad vendida como en los volúmenes de venta en caso de reducir los precios.

Las otras calidades con 15 y 20 % de proteína no logran reducciones tan significativas en sus costos pero mejoraron su aceptación por los consumidores lo cual representa también ventajas importantes.

Para la elaboración se usaron recortes de cerdo y res, vísceras de res más no de cerdo como medida sanitaria y harinas y extendedores vegetales. Las vísceras y harinas utilizadas en la calidad 3 no deben sobrepasar el 10% del total de carne para evitar que sean percibidos por los consumidores.

CONTENIDO

	Portadilla	I
	Autoría	Ii
	Página de firmas.....	Iii
	Dedicatoria.....	Iv
	Agradecimientos.....	V
	Agradecimientos a patrocinadores.....	Vi
	Resumen	Vii
	Nota de prensa.....	Viii
	Contenido.....	Ix
	Índice de cuadros.....	Xi
	Índice de Anexos.....	Xii
	A. INTRODUCCION.....	1
1.		
2.	B. REVISION DE LITERATURA.....	3
2.1	Aspectos técnicos industriales.....	3
2.2	Programación lineal.....	3
2.3	Análisis sensorial.....	5
2.3.1	Panel de catación.....	6
2.3.2	Equipo.....	6
2.3.3	Factores a considerar en la evaluación.....	6
2.3.4	Interpretación de los resultados.....	6
3.	C. MATERIALES Y METODOS.....	7
3.1	Ubicación	7
3.2	Metodología.....	7
3.2.1	Replicas.....	7
3.3	Diseño de tratamientos.....	9
3.4	Análisis estadístico.....	9
3.5	Análisis económico.....	9
3.6	Esquema general de la Metodología.....	10
4.	D. RESULTADOS Y DISCUSION.....	11
4.1	Criterio técnico y optimización de económica.....	11

4.1.1	Soluciones preliminares.....	11
4.1.2	Formulación final según el análisis postóptimo.....	11
4.2	Evaluación comparativa.....	12
4.2.1	Composición	12
4.2.2	Costos.....	13
4.3	Evaluación sensorial.....	13
4.3.1	Validación de catadores.....	14
4.3.2	Conformación de calidad final.....	14
5.	E. CONCLUSIONES.....	18
6.	F. RECOMENDACIONES.....	18
7.	G. BIBLIOGRAFIA.....	19

INDICE DE CUADROS

1.	Composición de cortes y subproductos %.....	4
2.	Hoja de evaluación sensorial para Mortadela y Frankfurter.....	8
3.	Niveles de proteína y grasa estipulados para las formulaciones según su calidad.....	9
4.	Formulaciones de los embutidos.....	11
5.	Contenido obtenido de grasa y proteína en Frankfurter y Mortadela.....	11
6.	Costo de las diferentes calidades y comparación con el control.....	12
7.	Comparación de los coeficientes de correlación múltiple de Kendall para los panelistas de Frankfurter.....	13
8.	Comparación de los coeficientes de correlación múltiple de Kendall para los panelistas en Mortadela.....	13
9.	Puntajes promedio para los atributos de los productos elaborados (escala de 1 a 5).....	14
10.	Probabilidad del ANDEVA para la formulación final de Frankfurter.....	14
11.	Probabilidad del ANDEVA para la formulación final de Mortadela.....	14

INDICE DE ANEXOS

Anexo

1.	Ejemplo de minimización de costos y análisis de sensibilidad (Programa LINDO).....	21
2.	Selección de catadores para Frankfurter. Comparación múltiple de medias....	22
3.	Selección de catadores para Mortadela. Comparación múltiple de medias.....	27
4.	Resultados de catadores seleccionados para Mortadela. Comparación múltiple de medias.....	32
5.	Resultados de catadores seleccionados para Frankfurter. Comparación múltiple de medias.....	34
6.	Comparación de medias de calidades para Frankfurter.....	36
7.	Comparación de medias de calidades para Mortadela.....	39

1. INTRODUCCION

1.1 DESCRIPCION DEL ENTORNO

La Planta de Industrias Cárnicas de Zamorano produce tanto carne fresca como industrial con la que se elaboran diferentes tipos de embutidos. Los productos se entregan al comedor, y se venden en el puesto de ventas de Zamorano y en Tegucigalpa.

El precio de la carne de res fluctúa debido a variaciones en la oferta inducidas por condiciones climáticas, que inciden en la disponibilidad de pasto. El precio de la carne de cerdo, que es un posible sustituto de la de res, fluctúa en concordancia con la de res. Por otro lado, la demanda aumenta por el crecimiento poblacional y en algunos casos por el aumento en su capacidad de compra.

Los recortes son utilizados para producir embutidos de diferente formulación. En general, las proporciones de carne, grasa y vísceras de res, cerdo u otras especies determinan el precio del producto.

Los embutidos de Zamorano vienen de recetas alemanas que se han ajustado a las exigencias del mercado hondureño.

1.2 DEFINICION DEL PROBLEMA

Zamorano ofrece productos de excelente calidad, lo que obliga al uso de materias primas de primera y consecuentemente los embutidos resultan más costosos que los otros en el mercado. El método de formulación usado no considera la variación de los precios de la carne, la que no es igual para las diferentes especies ni para los varios cortes.

La utilización de un modelo de programación lineal permite una formulación al mínimo costo y fácil de cambiar según la fluctuación de los precios, dentro de límites o restricciones exigidos por la ley o las costumbres, para los contenidos de agua, proteína y grasa.

En el estudio se usó un modelo de programación lineal para la Mortadela y el Frankfurter los que se seleccionaron por ser el más vendido y el de mayor costo respectivamente .

Se buscó una nueva formulación que mantenga las características químicas y sensoriales del embutido al menor costo posible. Una vez validadas las formulaciones, el modelo de programación lineal quedó establecido para reformular los embutidos de la Planta de Industrias Cárnicas de Zamorano, cuando varíen los precios.

1.3 HIPOTESIS

- a) La programación lineal (P.L.) permite una reducción de los costos para la línea de Mortadelas y Frankfurter.
- b) Las nuevas formulaciones tienen una calidad biológica, nutricional y sensorial igual o superior a la de las fórmulas tradicionales.

1.4 OBJETIVOS

1.4.1 General

Reducir los costos de Mortadela y Frankfurter en la Planta de Cárnicos.

1.4.2 Específicos

- a) Establecer un programa computarizado de P.L. en la Planta de Cárnicos que permita adecuar las formulaciones a la variación de precios de la materia prima.
- b) Asegurar que las recetas mantengan las características nutricionales y sensoriales.

2. REVISION DE LITERATURA

2.1 ASPECTOS TECNICOS INDUSTRIALES

Carne es cualquier porción de tejido animal que puede ser utilizada como un alimento e incluye todos los productos procesados con estos tejidos (Forrest *et al.*, 1975; Prandl *et al.*, 1994).

Carne procesada es todo producto que ha sufrido una modificación por uno o más procedimientos como la adición de sazónadores, colorantes, o tratamientos térmicos e incluye jamones, tocinos y una gran gama de embutidos (Aberle *et al.*, 1975).

Los embutidos son intestinos de animales o cubiertas artificiales comestibles o no comestibles rellenas con carne picada, curada y salada (Libby, 1986). Los embutidos usados para el presente estudio son cocidos y ahumados, hechos con base a emulsiones. Según Price y Schweigert (1994), una emulsión es un sistema bifásico en el cual las partículas de grasa permanecen en suspensión en una matriz de proteínas insolubles y tejido conectivo.

La calidad nutricional de los embutidos está dada esencialmente por su contenido de proteína. Las proteínas de la carne pueden dividirse en proteína muscular y proteína del tejido conectivo o colágeno. Las proteínas musculares (fibrilares y sarcoplasmáticas) son de alto valor biológico y actúan como emulsificantes al momento de formar las pastas. Las proteínas del tejido conectivo tienen valor biológico muy bajo y no tienen capacidad emulsificante (Vélez, 1998. Comunicación personal¹).

En el Cuadro 1 se da la composición química de los ingredientes disponibles.

2.2 PROGRAMACIÓN LINEAL

El problema de la planificación consiste en encontrar la mejor combinación posible de dos o más actividades dentro de restricciones impuestas por la disponibilidad de recursos (Hardaker, 1975).

¹ VELEZ M. 1998. Profesor, Departamento de Zootecnia, Zamorano.

Los primeros trabajos sobre programación lineal fueron hechos en la Unión Soviética por Kantarovich para incrementar la eficiencia de los programas de transporte y determinar los planes óptimos de producción y distribución de las materias primas. Posteriormente se desarrollaron métodos generales de programación lineal tales como el método simplex, el combinatorio y otros (Barsov, 1976). El uso de la programación lineal en la agricultura tuvo un fuerte desarrollo entre los años 65-70 y hoy es una herramienta común (Grignon, 1987).

Cuadro 1. Composición de cortes y subproductos en base fresca.

Corte	Grasa	Proteína	
		Total, %	Muscular, %
Cerdo extra	5.0	20.0	19.0
Cerdo 1	10.0	19.0	17.5
Cerdo 2	33.0	14.0	11.9
Tocineta	60.0	8.0	6.8
Res extra	4.0	21.0	19.5
Res 1	8.0	20.0	17.0
Res 2	28.0	17.0	11.9
Res 3	35.0	15.0	10.5
Hígado	4.0	22.0	0.5
Lengua de res	24.0	14.0	10.5
Lengua de cerdo	12.0	18.0	14.5
Corazón de res	12.0	15.0	14.0
Corazón de cerdo	6.0	17.0	15.3
Pulmón de res	3.0	17.0	11.1
Pulmón de cerdo	6.0	15.0	13.6
Rumen	3.0	14.0	6.4
Sangre res y cerdo	0.2	18.0	17.9
Ubre	17.0	10.0	6.6
Cuero de cerdo	30.0	29.0	3.3

Fuente: Lawrie (1991).

Thierauf (1984) propone los siguientes requisitos para la formulación de un problema de programación lineal:

- Tiene que establecerse una función objetivo bien definida en términos matemáticos. El objetivo puede ser maximizar la contribución u obtener el mínimo costo.
- Debe haber alternativas de acción, siendo posible una selección entre distintas combinaciones de recursos.
- La función objetivo y las restricciones deben expresarse matemáticamente en forma de ecuaciones o desigualdades lineales.
- Las variables que describen el problema deben estar interrelacionadas.
- Los recursos deben ser de aprovisionamiento limitado y económicamente cuantificables.

Algunas limitaciones de la programación lineal que deben considerarse al momento de analizar los resultados según Hardake (1975) son:

- El método obliga a establecer suposiciones sobre la naturaleza del proceso que en la práctica pueden ser difíciles de justificar.
- Es necesario limitar el número de actividades y restricciones hasta un nivel tolerable, de forma que el modelo resulte matemáticamente factible, lo que puede constituir un problema en determinadas circunstancias.
- La supuesta linealidad que se encuentra implícita en el nombre del algoritmo.
- La aditividad existente entre los ingresos netos y el volumen de los recursos.
- La presunción de la divisibilidad de los recursos y actividades.

2.3 ANÁLISIS SENSORIAL

Se distinguen dos aspectos a evaluar: Cualitativos y cuantitativos. Los primeros se evaluaron subjetivamente y los segundos de forma cualitativa.

El análisis sensorial permite definir, medir, analizar e interpretar las características visuales, olfativas, auditivas, gustativas y táctiles de un producto, estas son percibidas por los órganos de los sentidos y no existen catadores mecánicos capaces de rivalizar con sus equivalentes humanos (Delvoux, 1992).

Según Touraille (1981), cuatro sentidos juegan un papel importante en la evaluación de alimentos:

- **Visión:** al comparar aspecto, forma, tamaño y color, siendo este último especialmente importante en la carne y sus derivados.
- **Gusto:** limitado a los cuatro sabores básicos (salado, dulce, ácido y amargo) y al aroma de los alimentos.
- **Olfato:** antes de entrar el alimento a la boca (olores y perfumes) ya que después de entrar se convierten en aromas que forman parte del gusto.
- **Tacto:** determina la textura de la carne así como su ternura.

La aceptación por un consumidor de un producto cárnico se refleja en la frecuencia y cantidad en que lo consume. El predecir el comportamiento futuro del consumidor conlleva un trabajo lento y complejo, pero se puede tener alguna idea de la respuesta del consumidor usando encuestas con jueces no entrenados. (Price & Schweigert, 1994).

2.3.1 Panel de catación:

Price & Schweigert (1994) dicen que el panel de catadores debe ser representativo de la población en la que se va a aplicar el resultado. Las preferencias del consumidor es la expresión de la herencia y la edad modificados por la educación, los hábitos alimenticios, el sexo, el estado psicológico, la disponibilidad de dinero y alimento, así como la frecuencia de consumo. El tamaño del panel fluctúa con la varianza de opinión y puede requerir hasta 20 ensayos con 5-10 panelistas entrenados.

Los jueces se seleccionan según el tipo de producto que se va a probar mediante pruebas diferenciales manteniendo solo el grupo más discriminatorio (Tourvaille, 1981)

2.3.2 Equipo:

Es indispensable tener salas de catación que eviten cualquier comunicación entre los jueces a la vez que proporcionen un ambiente cómodo y agradable.

El número de muestras depende del producto, pero son necesarias varias repeticiones para determinar la fuente de variación entre los resultados obtenidos de los catadores.

Las muestras deben ser lo más homogéneas posibles, tanto en el modo de elaborarlas como al momento de servir las.

2.3.3 Factores a considerar en la evaluación:

Se deben de controlar todos los factores que pueden influir en las respuestas de los jueces. Estos no deben conocer el objetivo de las pruebas, ni la procedencia de las muestras, las que no deben poder ser identificadas. No debe haber ruido, murmullos o expresiones por parte de los panelistas (Tourvaille, 1981).

2.3.4 Interpretación de los resultados:

Si los muestreos se hicieron por el método de dos muestras se usan pruebas unilaterales, para los métodos triangulares se siguen haciendo repeticiones hasta salir de la zona de indeterminación y poder afirmar si los productos son diferentes o no. Finalmente, si las pruebas son clasificatorias se analizan por estadígrafos no paramétricos, a partir de la sumatoria de rangos aunque también es posible hacerlo por métodos paramétricos después de la transformación de los rangos. En caso de usar los rangos en pruebas clasificatorias se usa el test de Friedman para determinar diferencias entre muestras. Una vez extrapoladas a la población o producto se usa un análisis clásico de varianza y prueba "t". El uso de valores emparejados es posible en caso de tener sólo dos muestras diferentes o una muestra comparada versus un testigo (Tourvaille, 1981).

3. MATERIALES Y METODOS

3.1 UBICACION

Los productos se elaboraron en la Planta de Cárnicos de Zamorano, los análisis químicos se realizaron en el Laboratorio de Nutrición Animal y el análisis sensorial en la Planta de Industrias Hortofrutícolas.

3.2 METODOLOGIA

Para la elaboración de las nuevas recetas de Mortadela y Frankfurter se preparó una lista de todos los ingredientes disponibles con su composición y sus respectivos precios. Esta permitió optimizar el uso de los ingredientes disponibles según su precio. La solución se presentó en forma algebraica, incluyendo un análisis de sensibilidad para el caso de que los precios varíen.

Las nuevas formulaciones fueron analizadas químicamente, y se determinó:

 Humedad: secando la muestra a 105 °C (A.O.A.C., 1995)

 Cenizas: incinerando a 580 °C (A.O.A.C., 1995)

 Grasa: usando un aparato de Goldfish (A.O.A.C., 1995)

 Proteína: por el método de Kjeldahl (A.O.A.C., 1995)

En las evaluaciones sensoriales se determinaron la textura, el sabor, el color, el aroma y se hizo una evaluación global de la calidad como se indica en el Cuadro 2.

Una vez que se comprobó la factibilidad técnica y sensorial de las nuevas recetas, se finalizó el estudio implementando el sistema de computo permanente de P.L. en la Planta, para ser utilizado normalmente en la minimización de los costos de embutidos.

3.2.1 Replicas:

De cada calidad se hicieron tres replicas.

Cuadro 2. Hoja de evaluación sensorial para Mortadela y Frankfurter.

Atributos	Escala	Puntaje	Producto “30”	Producto “57”	Producto “87”	Producto “68”
Color	<i>Muy Pálido</i>	1				
	<i>Pálido</i>	2				
	<i>Intermedio</i>	3				
	<i>Intenso</i>	4				
	<i>Muy Intenso</i>	5				
Textura	<i>Muy Pastosa</i>	1				
	<i>Pastosa</i>	2				
	<i>Crocante</i>	3				
	<i>Hulosa</i>	4				
	<i>Muy hulosa</i>	5				
Aroma	<i>Muy pobre</i>	1				
	<i>Pobre</i>	2				
	<i>Regular</i>	3				
	<i>Bueno</i>	4				
	<i>Muy bueno</i>	5				
Sabor	<i>Muy pobre</i>	1				
	<i>Pobre</i>	2				
	<i>Regular</i>	3				
	<i>Bueno</i>	4				
	<i>Muy bueno</i>	5				
	<i>Excelente</i>	6				
Calidad Global	<i>Muy pobre</i>	1				
	<i>Pobre</i>	2				
	<i>Regular</i>	3				
	<i>Bueno</i>	4				
	<i>Muy bueno</i>	5				

Observaciones o recomendaciones sobre los productos:

Producto “30”: _____

Producto “87”: _____

Producto “57” _____

Producto “68” _____

3.3 DISEÑO DE TRATAMIENTOS

Límites: Se elaboraron tres calidades diferentes de cada producto usando la formulación actual como estándar de comparación y las tres formulaciones nuevas como calidades 1, 2, y 3 (C1, C2 y C3) en las que se redujo progresivamente el contenido de proteína y se aumentó el de grasa (Cuadro 3).

Cuadro 2. Niveles de proteína y grasa estipulados para las formulaciones según su calidad

Calidad	Frankfurter		Mortadela	
	Proteína, %	Grasa, %	Proteína, %	Grasa, %
C 1	15	15	15	15
C 2	12	20	12	20
C 3	10	25	10	25

3.4 ANALISIS ESTADISTICO

3.4.1 Modelo estadístico

Se ajustaron modelos lineales para evaluar las variables mencionadas considerando como función de estudio la minimización de costos.

$$Y_{ijk} = \mu + \tau_i + \beta_j + \delta_k + (\beta*\tau)_{ij} + (\delta*\beta)_{ik} + E_{ijk}$$

Y_{ij}	Variable observada i.j.k.
μ	Promedio de las variables.
τ_i	Efecto de las formulaciones i.
β_j	Efecto de las calidades j.
δ_k	Efecto de los catadores k.
$(\beta*\tau)_{ij}$	Efecto de la combinación de los productos i. por las calidades j
E_{ij}	Error experimental o variación residual

3.5 EVALUACIÓN ECONÓMICA.

El costo de los embutidos que actualmente se procesan, se usó como referencia para comparar con el costo de los productos obtenidos mediante la P.L.

4. RESULTADOS

4.1 CRITERIOS TECNICOS Y OPTIMIZACION ECONOMICA

Las nuevas formulaciones se elaboraron en la Planta de Cárnicos, manteniendo constantes los tiempos del proceso, el orden de adición de los ingredientes y las temperaturas. Igualmente se mantuvieron constantes las proporciones de los condimentos. Los embutidos no debían mostrar indicios de separación de grasa o de agua después del escaldado o de la refrigeración.

4.1.1 Soluciones preliminares

Se hicieron algunas pruebas iniciales con los ingredientes a ser utilizados. Inicialmente la calidad 1 solo contenía recortes número 1 de cerdo y de res. La calidad 2 contenía todo los tipo de recortes y vísceras (hígado, riñones, mondongo, pulmón, ubre, corazón, lengua y bazo) de res pero no de cerdo, debido a precauciones sanitarias. La calidad 3 contenía además de los ingredientes de la calidad 2, harina de trigo y de papa cómo extendedores (para incrementar los niveles de agua de la formulación) y proteína aislada de soya .

Se probaron varias formulaciones hasta encontrar una que satisfacía los requisitos para cada producto (Anexo 1). En general se puede decir que:

- Es necesario un mínimo de 15% grasa para obtener un sabor y una textura adecuados.
- Hay una pérdida excesiva de agua durante el escaldado cuando el contenido de grasa es menor a 15%.
- No se puede adicionar mondongo ya que afecta el sabor, aún en cantidades mínimas (2.5% de la receta).

4.1.2 Formulación final según el análisis postóptimo

Como resultado de las pruebas iniciales se optó por reemplazar todos los recortes de cerdo de tipo 1 por recortes de tipo 2, lo que además de evitar la perdida de agua, mejoró la textura que era demasiado hulosa por falta de grasa.

4.2 EVALUACIÓN COMPARATIVA

4.2.1 Composición

La composición de las diferentes formulaciones se muestra en los Cuadros 4 y 5. Las calidades 1 y 2 de ambos productos tuvieron niveles de grasa y proteína muy cercanos a los estipulados en el programa de P.L. y son superiores al control. En la calidad 3, el contenido de proteína es menor y el de grasa mayor que en las calidades 1 y 2 y en el control y corresponden a una calidad “popular”.

Cuadro 3. Formulación de los embutidos (%)

Ingrediente	Frankfurter				Mortadela			
	C 1	C 2	C 3	Control	C 1	C 2	C 3	Control
cerdo 2	30.4	19.4	19.5	30.0	30.0	15.2	15.6	25.0
cerdo 3		11.0	15.4	20.0		15.2	15.6	15.0
res 1	52.4	41.4	11.0	15.0	52.0	39.2	15.6	20.0
res 2			19.8	5.0		11.0	15.6	20.0
Riñón			2.5				2.5	
Bazo			1.0				1.5	
Pulmón			2.5				2.5	
H. de trigo			5.0				5.0	
Carragenina			0.3				0.3	
Supro 590			1.0				1.0	
Agua	17.2	28.2	22.0	30.0	17.0	19.4	25.0	20.0

Cuadro 4. Contenido obtenidos de grasa y proteína en Frankfurter y Mortadela

Calidades	Frankfurter			Mortadela		
	Grasa %	Proteína %	Humedad %	Grasa %	Proteína %	Humedad %
C 1	13.5	18.7	64.7	12.5	18.6	63.4
C 2	13.9	17.6	63.5	17.4	12.1	66.2
C 3	26.0	10.0	57.3	21.3	10.6	62.7
Control	23.7	14.7	58.5	20.3	12.7	62.3

4.2.2 Costos

La reducción de costos se obtuvo variando las proporciones de recortes y vísceras ya que los condimentos, la duración del proceso, el costo de la mano de obra y la depreciación de los equipos fueron iguales, (Cuadro 6).

Cuadro 5. Costo de los productos elaborados.

Calidades	Frankfurter		Mortadela	
	Lp. / Kg.	% del control	Lp. / Kg.	En % del control
C 1	28.0	+ 26.80	28.0	+ 17.48
C 2	23.0	+ 2.07	24.0	+ 1.20
C 3	21.5	- 2.36	20.0	- 15.70
Control	22.0		23.8	

Tanto en Frankfurter como en Mortadela la calidad 1 tuvo un costo considerablemente mayor que el control. La única formulación que mostró un costo apreciablemente menor fue la calidad 3 de Mortadela.

En ambos productos, la adición de vísceras contribuye a la reducción del costo de la calidad 3, lo mismo que la adición de harinas y extendedores que permiten incorporar mayores volúmenes de agua y reemplazar cantidades considerables de carne.

El análisis de sensibilidad indica que las formulaciones son bastante robustas y que toleran fluctuaciones considerables de los precios, manteniendo la solución óptima. En caso de que el precio de algún componente fluctuara más allá de los límites permitidos, basta corregir el precio en el programa y volver a correrlo.

4.3 EVALUACIÓN SENSORIAL

El resultado de la prueba sensorial indica que los productos tienen aceptación comercial.

4.3.1 Validación de los catadores

Se tomó un grupo inicial de 24 personas a las cuales se les presentaron durante tres días diferentes tipos de olores. Se usaron esencias naturales y artificiales de 15 productos (vainilla, fresa, frambuesa, pimienta gorda, pimienta negra, clavo de olor, nuez moscada, alcohol, esencia de mango, esencia de té, vinagre, canela, ajo en polvo, jengibre y comino). A los tres días, se les presentaban 5 aromas diferentes en concentraciones que difícilmente permitían su percepción. En una prueba adicional, se pidió el reconocimiento de soluciones diluidas con los sabores básicos dulce, salado, amargo y ácido además de una muestra de agua.

En base a la capacidad de discriminación, se seleccionaron inicialmente 15 panelistas. En estos 15 panelistas se determinó la concordancia de sus evaluaciones mediante una prueba múltiple de medias y el coeficiente de correlación múltiple, y se seleccionó un panel de 8 jueces para la evaluación final (Cuadros 7 y 8; ANEXOS 2,3, 4 y 5)

Cuadro 6. Comparación de los coeficientes de correlación múltiple de Kendall para los panelistas de Frankfurter.

Variables	Color	Textura	Aroma	Sabor	Global
Coeficiente de Kendall (15 panelistas)	.344	.420	.232	.145	.155
P.	.000	.000	.007	.013	.021
Coeficiente de Kendall (8 seleccionados)	.505	.508	.287	.212	.193
P.	.047	.019	.090	.398	.363

Cuadro 7. Comparación de los coeficiente de correlación múltiple de Kendall para los panelistas de Mortadela.

Variables	Color	Textura	Aroma	Sabor	Global
Coef.Kendall (15 panelistas)	.562	.281	.309	.273	.511
P.	.000	.002	.000	.000	.000
Coef.Kendall (8 seleccionados)	.678	.309	.347	.374	.563
P.	.024	.186	.186	.243	.024

4.3.2 Conformación de calidad final

Se encontraron diferencias en la evaluación sensorial entre las formulaciones de cada producto (Cuadro 9; ANEXOS 6 y 7). Los niveles de significancia de las réplicas, de los catadores y de sus interacciones son en su mayoría no significativos por lo cual se puede descartar su efecto sobre la evaluación de la calidad (Cuadro 10 y 11).

Cuadro 8. Puntajes promedio para los atributos de los productos elaborados (escala de 1 a 5).

Producto	Calidad	Color	Textura	Aroma	Sabor	Global
Frankfurter	1	3.57 ^a	3.61 ^a	3.76 ^a	4.04 ^{ab}	3.76 ^a
	2	3.14 ^{ab}	2.85 ^b	3.19 ^a	3.85 ^{ab}	3.42 ^{ab}
	3	3.42 ^a	2.76 ^b	3.19 ^a	3.42 ^b	3.52 ^{ab}
	Control	2.66 ^b	2.47 ^b	3.33 ^a	4.14 ^a	3.19 ^b
Mortadela	1	3.80 ^a	3.06 ^{ab}	3.13 ^a	3.93 ^{ab}	3.53 ^a
	2	3.53 ^a	3.00 ^{ab}	3.40 ^a	4.06 ^{ab}	3.73 ^a
	3	3.20 ^a	2.80 ^b	3.33 ^a	4.53 ^a	4.00 ^a
	Control	1.86 ^b	3.53 ^a	2.93 ^s	3.06 ^b	2.60 ^b

^{a,b} medias con diferente letra en una misma columna son diferentes ($P < 0.05$) para un mismo producto.

Color.	1 = muy pálido,	5 = muy intenso
Textura.	1 = muy pastoso,	5 = muy huloso
Aroma.	1 = muy pobre,	5 = muy bueno
Sabor.	1 = muy pobre,	5 = excelente
Global.	1 = muy pobre,	5 = muy bueno

Cuadro 10. Probabilidad del ANDEVA para la formulación final de Frankfurter

FV	Color	Textura	Aroma	Sabor	Global
Replica	.468	.297	.041	.092	.003
Catador	.118	.007	.081	.300	.857
Calidad	.000	.000	.036	.026	.052
Cat*Calid	.001	.043	.413	.001	.011
R ²	.614	.629	.471	.580	.544
P.	.000	.000	.053	.001	.005

Cuadro 11: Probabilidades del ANDEVA para la formulación final de Mortadela

FV	Color	Textura	Aroma	Sabor	Global
Replica	.077	.689	.454	.683	.672
Catador	.269	.525	.341	.123	.912
Calidad	.000	.058	.488	.006	.000
Cat*Calid	.150	.230	.123	.720	.985
R ²	.697	.427	.427	.454	.410
P.	.000	.205	.206	.133	.262

Las diferencias en las pruebas organolépticas entre algunas calidades se detallan a continuación.

Frankfurter:

Color: Son más intenso que el control. A medida que disminuye la cantidad de carne, el color se va haciendo menos intenso, en C3 la presencia de vísceras (bazo) contribuye a darle más color al producto a pesar de tener menor proporción de carne que el Control.

Textura: C1 tuvo mayor puntaje que los demás, incluyendo al Control. Su textura fue menos pastosa y posiblemente está asociado al mayor porcentaje de carne en la fórmula. El Control es el más pastoso por la mayor cantidad de recorte de cerdo comparado con el de res.

Aroma: No hay diferencia entre el Control y los tratamientos, aunque hay una tendencia de mejor aroma con mayor proporción de carne de res.

Sabor: El Control tuvo el mejor puntaje aunque no hay una diferencia significativa con C2 y C3. El de sabor menos bueno fue el C3 que aparentemente resultó en un enmascaramiento del sabor salado por la presencia de las vísceras aunque contenía la misma cantidad de sal que las demás calidades, sin embargo no hubo diferencia significativa con respecto a C1 y C2.

Evaluación global: Los tratamientos resultaron calificados en promedio mejor que el control, siendo esta diferencia significativa entre C1 y el Control, indicando que la calidad está relacionada directamente a la cantidad de carne del embutido e inversamente proporcional a la cantidad de agua.

Mortadela:

Color: El Control fue el más pálido y difiere significativamente de los demás. Siempre la mayor cantidad de carne se refleja en un color más intenso.

Textura: El Control tuvo textura diferente (más crocante) que C1 pero no fue diferente a C2 y C3, aunque los valores promedio de puntaje señalan que la carne de res especialmente proporciona mayor textura.

Aroma: No hay diferencia entre las calidades y el Control, al igual que en el Frankfurter.

Sabor: Los resultados son similares al del Frankfurter, asociándose siempre mejor sabor con las mayores proporciones de carne.

Calidad Global: En la Mortadela hubo diferencias entre el Control y todos los tratamientos, siendo éstos mejores que el control. No hubo diferencias entre tratamientos aunque los puntajes tienden a ser mayores con más proporción de carne.

En resumen se puede decir:

En el caso de Frankfurter, la mejor calidad fue la 1. Es necesario hacer una evaluación del mercado para ver si el consumidor está dispuesto a pagar el mayor precio de este producto. De no ser así, se puede usar la calidad 3 ya que no existe diferencia en la percepción de su calidad en comparación con la 2.

En el caso de Mortadela, la evaluación global mostró una diferencia a favor de las calidades 1, 2 y 3 en comparación con el control. Quedó como mejor opción la calidad 3, la cual al ser de menor costo permitiría mantener el precio y aumentar las ganancias por unidad vendida, o reducir el precio y aumentar las ventas.

5. CONCLUSIONES.

- La programación lineal es aplicable a la elaboración de embutidos emulsificados y tiene la capacidad de reducir los costos de algunos productos.
- En la Mortadela C3 se logró reducir los costos en un 15.7% obteniéndose un producto de calidad “popular” que cumple con las regulaciones estándares para el producto y satisface las exigencias sensoriales del consumidor.
- Es necesario preparar un panel fijo de catación para evitar inconsistencias de los evaluadores y mejorar la evaluación sensorial de los productos.
- Es necesario hacer varias repeticiones de los ensayos para obtener las calidades aceptadas por el cliente que se van ajustando según el gusto del consumidor.
- Todas las calidades contienen niveles de proteína, grasa, condimentos, sal y preservantes permitidos por la ley, superando los estándares mínimos requeridos.

6. RECOMENDACIONES

- Aplicar la P.L. a los demás embutidos de la Planta de Industrias Cárnicas.
- Conformar un panel que contenga hombres y mujeres, de diferentes edades y que vengan de diferentes clases sociales y económicas a fin de asegurar la aplicabilidad de los resultados.
- No reducir los niveles de grasa por debajo del 15% pues causa problemas de textura y separación del producto durante el escaldado.

7. BIBLIOGRAFIA

- SCHIFFNER, E.; OPPEL, K.; LOR TZING, D. 1990. Elaboración Casera de Carne y Embutidos. Trad. Por Oscar Dignoes Torres-Quevedo. Zaragoza, España. Acribia. 219pg.
- PRAENDL, O.; FISCHER, A.; SCHMEDHOEFER, T.; SINELL, H. 1994. Tecnología e Higiene de la Carne. Trad, por Jaime Esaín Escobar. Zaragoza, España. Acribia. 854gp.
- PRICE, J. N.; SCHWEIGENT, B. 1994. Ciencia de la Carne y de los Productos Cárnicos. Trad. por Juan Luis de la Fuente. Zaragoza, España. Acribia. 578pg.
- HARDAKER, J.B. 1971. Programación de Granjas en Computadoras. Trad. por Benedicto Sanz. Zaragoza, España. Acribia. 167pg.
- LIBBY, J. 1986. Higiene de la Carne. Trad. por Elena Ametller Raventos. Seg. Edición. Mexico, DF. Continental. 660pg.
- BARSOV, A.S. 1976. Que es Programación Lineal. Trad. por José Hernán Pérez Castellano. Mexico, DF. Limusa. 129pg.
- PRICE, J.F. 1976. Ciencia de la Carne y de los Productos Cárnicos. Trad. por Marcos Barrodo. Zaragoza, España. Acribia. 668pg.