
1

Línea productos cárnicos, auxiliar de proyectos innovación y desarrollo

Trabajo de grado para optar por el título de Zootecnista

Daniel Rodríguez Gómez

Asesor

MSc. Marilza Piedad Ruiz Ruiz

Ciencia y tecnología de alimentos

Corporación Universitaria Lasallista

Facultad de Ciencias Administrativas Agropecuarias

Zootecnia

Caldas - Antioquia

2014

2

Contenido

Resumen .. 4

Justificación .. 8

Objetivos ... 10

Objetivo general .. 10

Objetivos específicos .. 10

Marco teórico .. 11

Normatividad asociada a la elaboración de productos cárnicos.................................... 11

Definiciones .. 13

Materias primas utilizadas en procesados cárnicos ... 16

Carne ... 16

Proteínas no cárnicas (adicionadas) .. 21

Almidones ... 22

Colorantes ... 23

Conservantes ... 23

Saborizantes .. 23

Aditivos ... 25

Planta de producción ... 30

Metodología .. 34

Resultados ... 35

Materias primas comercializables por la empresa para la línea cárnica 35

3

Maquinaria indispensable para una planta procesadora de producto cárnicos 36

Proceso de elaboración de productos cárnicos .. 38

Formulación de productos cárnicos tanto de pasta fina como de pasta gruesa. 41

El número de fedder .. 43

Relación Humedad / Proteína: .. 44

Relación Grasa / Proteína: ... 44

Relación Sal / Humedad: ... 44

Balance de agua: ... 44

Conclusiones ... 45

Referencias .. 46

4

Resumen

El área de innovación, investigación y desarrollo de TECNAS S.A cuenta con un equipo

interdisciplinar de personas completamente capacitadas para la ejecución de sus respectivas

labores; cada uno es líder de una línea y responsable de los proyectos que se adelantan en ella,

bien sea para la industria de alimentos en general o requerimientos específicos de clientes. Para

llegar a tal finalidad, la empresa tiene a su alcance laboratorios de última tecnología dotados de

equipos especializados que permiten suplir muchas de las necesidades que el mercado demanda;

así mismo cuenta con el apoyo de la fundación INTAL como planta piloto en cárnicos,

panificación, gastronomía, panel sensorial, centro de empaques, microbiología y estudios de vida

útil. Es allí donde se llevan a cabo la mayoría de las aplicaciones y se ponen a prueba muchos de

los productos que se desarrollan, en pro del acompañamiento y asesoría técnica con el cliente.

5

Lista de tablas

Tabla 1 Análisis bromatológico carne de res .. 18

Tabla 2 Análisis bromatológico carne de cerdo .. 19

Tabla 3 Análisis bromatológico carne de pollo .. 20

Tabla 4 Análisis bromatológico carne deshuesada mecánicamente - CDM 21

Tabla 5 Aditivos de uso permitido en productos cárnicos procesados 27

Tabla 6 Requisitos de composición y formulación para productos cárnicos escaldados

(excepto el chorizo escaldado) .. 42

Tabla 7 Requisitos de composición y formulación para jamones escaldados y fiambres 42

Tabla 8 CRUDOS FRESCOS (chorizo y hamburguesas congeladas, incluyendo chorizo

cocido)... 42

6

Lista de ilustraciones

Ilustración 1 Flujo grama general de proceso para la elaboración de un producto cárnico

... 39

7

Los sistemas de comercialización para el sector productivo involucran el engranaje y

conocimiento de cada uno de los pasos contenidos en la obtención de un producto. TECNAS S.A

es una empresa que trabaja en la comercialización de insumos, materias primas y producción de

mezclas (sabor, color, textura, conservantes, antioxidantes, antimicrobianos y nutrición) para la

industria alimentaria.

Cuenta con un amplio portafolio de productos y servicios subdividido por líneas; sin

embargo el desarrollo de esta práctica empresarial fue orientado principalmente a la línea cárnica

y al aprendizaje de materiales, insumos, equipos y la formulación para la elaboración de

productos cárnicos, mediante la participación activa en el área de innovación y desarrollo.

El presente informe se realizó con el propósito de reunir información como material de

consulta en cuanto a la elaboración de productos cárnicos y aspectos de fundamental relevancia

en lo relacionado con la industria transformadora de carne. Información resultante del

aprendizaje y el afianzamiento de conceptos dentro del desarrollo de la práctica empresarial.

8

Justificación

El sector cárnico es de gran importancia dentro de la economía nacional, enlazado al

sector primario mediante el eslabonamiento del sistema ganadero de producción de carne y el

sector transformador agroindustrial. Durante los últimos años, se han generado cambios radicales

que han obligado a todos los actores de la cadena a transformar los paradigmas y buscar nuevas

oportunidades de negocio.

El primero de los elementos de cambio fue la negociación y entrada en vigencia del

Tratado de Libre Comercio USA – Colombia, que hoy es una realidad y plantea grandes retos

para el sector cárnico. En segunda instancia, se advierte que de cara a los mercados externos se

debe diversificar el portafolio de productos y destinos como mercado objetivo, para lo cual es

fundamental trabajar en elementos clave al interior de las empresas nacionales como la

diferenciación de productos, acompañamiento técnico, logística, entre otros.

Bajo esta panorámica, el conocimiento de los insumos que alimentan el sistema de

producción e industrialización de la carne y las necesidades específicas de los productores, se

convierten en una excelente oportunidad de negocio, al construir dentro del sector soluciones

ágiles y completas para los requerimientos de los clientes, que incluyan la información detallada

sobre insumos y tecnología utilizados, precios, costos, procesos (diseño y formulación,

elaboración, empaque), comercialización y logística.

El gran desafío de una empresa para convertirse en un jugador importante en el mercado

cárnico, es darse a conocer como un buen proveedor. Uno de los elementos fundamentales para

el desarrollo sectorial es que los actores que lo conforman tengan acceso a información que les

permita tomar decisiones acertadas dando respuesta a esta necesidad. La empresa TECNAS S.A

9

presenta un amplio portafolio de servicios para la industria de alimentos, pero el enfoque de esta

práctica empresarial es conocer la línea cárnica, con el propósito de servir de apoyo dentro de la

estructura y perfil comercial de la empresa.

Dadas sus condiciones de producción y mercado, la empresa tiene ya establecido un

proceso interno de desarrollo de productos para la línea cárnica y procesos de atención al cliente

para el diseño y formulación de productos exclusivos, por lo cual el objetivo principal de esta

práctica empresarial será el conocimiento del funcionamiento de la línea cárnica y el

fortalecimiento del papel como profesional que desempeñaremos a futuro, mediante el

aprendizaje puntual como practicante.

El desarrollo de esta práctica empresarial se constituye en una oportunidad de primera

mano para compartir la opinión calificada de expertos en la materia y afianzar conocimientos,

permitiendo el análisis y la aplicación de rigor técnico y la identificación de los enfoques

productivos de los diferentes actores de la cadena cárnica.

10

Objetivos

Objetivo general

Apoyar en todos los aspectos requeridos para los procesos de diseño y desarrollo, del área

de innovación y desarrollo y sus interacciones con el área comercial en eventos de promoción.

Objetivos específicos

Conocer cada una de las líneas de la compañía, su portafolio, normatividad y aplicaciones

en la industria de alimentos.

Caracterizar cada una de las materias primas comercializables por la empresa, y entender

su acción en cualquier proceso o producto cárnico terminado.

Conocer a fondo sobre planta piloto (cárnicos), reglamentación, maquinaria indispensable

y sus procesos.

Apoyar procesos logísticos de desarrollos, teniendo en cuenta los aspectos y restricciones

técnicas de cada una de las materias primas.

Aprender a elaborar productos cárnicos tanto de pasta fina como de pasta gruesa.

11

Marco teórico

 Normatividad asociada a la elaboración de productos cárnicos

Decreto 3075 de 1997 del Ministerio de Salud: Por el cual se establece un conjunto de

Buenas Prácticas de Manufactura BPM, las cuales deben ser cumplidas por todas las industrias

del sector alimentario, indicando requisitos de instalaciones, equipos, operarios, higiene y

desinfección.

Decreto 3961 de 2011 del Ministerio de la Protección Social: Por el cual se establecen

medidas transitorias en relación con las plantas de beneficio y desposte de bovinos, bufalinos y

porcinos.

Decreto 1500 de 2007 del Ministerio de la Protección Social: Por el cual se establece el

reglamento técnico a través del cual se crea el Sistema Oficial de Inspección, Vigilancia y

Control de la Carne, productos cárnicos comestibles y derivados cárnicos destinados para el

consumo humano y los requisitos sanitarios y de inocuidad que se deben cumplir en su

producción primaria, beneficio, desposte, desprese, procesamiento, almacenamiento, transporte,

comercialización, expendio, importación o exportación.

Decreto 4444 de 2005 del Ministerio de la Protección Social: Por el cual se reglamenta el

régimen de permiso sanitario para la fabricación y venta de alimentos elaborados por

microempresarios.

12

Decreto 60 de 2002 del Ministerio de Salud: Por el cual se promueve la aplicación del

Sistema de Análisis de Peligros y Puntos de Control Crítico - HACCP en las fábricas de

alimentos y se reglamenta el proceso de certificación.

Decreto 2131 de 1997 del Ministerio de Salud: Por el cual se dictan disposiciones sobre

productos cárnicos procesados.

Decreto 2162 de 1983 del Ministerio de Salud: Por el cual se reglamenta parcialmente el

título V de la ley 09 de 1979, en cuanto a producción, procesamiento, transporte y expendio de

los productos cárnicos procesados.

Decreto 2278 de 1982 del Ministerio de Salud: Por el cual se reglamenta el sacrificio de

animales de abasto público para consumo humano, procesamiento, transporte y comercialización

de su carne.

Resolución 2905 de 2007 del ministerio de la protección social: Por la cual se establece el

reglamento técnico sobre los requisitos sanitarios y de inocuidad de la carne y productos cárnicos

comestibles de las especies bovina y bufalina destinados para el consumo humano y las

disposiciones para su beneficio, desposte, almacenamiento, comercialización, expendio,

transporte, importación o exportación.

Resolución 16078 de 1985: Por la cual se reglamentan los laboratorios de control de

calidad de alimentos.

Resolución 4125 de 1991: Por la cual se regula lo referente a los conservantes que se

pueden utilizar en alimentos.

Resolución 4126 de 1991: Por la cual se regula lo relacionado a los acidulantes,

alcalinizantes, reguladores de pH de la acidez utilizados en los alimentos.

13

Resolución 580 de 1996: Por la cual se regula modifica la Resolución 10593 de 1985 en

el sentido de hacer obligatorio la declaración expresa de tartrazina.

NTC 512 de 1996, Industrias Alimentarias. Norma General.

NTC 1556 de 1980, Carne y sus productos. Determinación del contenido de nitrógeno.

NTC 1662 de 1981, Carne y sus productos. Determinación del contenido de grasa total.

NTC 1663 de 1981, Carne y sus productos. Determinación del contenido de humedad.

NTC 1325, de 1998, productos cárnicos procesados no enlatados.

ISO 2293 de 1992, enumeración de microorganismos. Conteo de colonias.

ISO 3091, de 1994, determinación del contenido de nitrato.

ISO/DIS 3811 de 1996, determinación y enumeración de presuntas coliformes.

ISO 5554 de 1992, determinación de almidón.

ISO/DIS 12074 de 1996, enumeración de presunta E-coli.

Definiciones

Para efectos de profundización en el tema es pertinente tener claras algunas definiciones

básicas con respecto a la elaboración, procesamiento y comercialización de productos

alimenticios, y de la planta en donde se fabriquen, procesen, almacenen, trasporten y se

expendan alimentos y sus materias primas, bajo el Decreto 3075 de 1997.

 Buenas Prácticas de Manufactura - BPM: son los principios básicos y prácticos generales

de higiene en la manipulación, preparación, elaboración, envasado, almacenamiento, transporte y

distribución de alimentos para consumo humano, con el fin de garantizar que los productos en

14

cada uno de las operaciones mencionados cumplan con las condiciones sanitarias adecuadas, de

modo que se disminuyan los riesgos inherentes a la producción.

 Fábrica de alimentos: establecimientos en los cuales se realiza una o varias preparaciones

tecnológicas ordenadas e higiénicas destinadas a fraccionar, elaborar, producir, transformar o

envasar alimentos para el consumo humano.

 Desinfección-descontaminación: tratamiento físico químico o biológico aplicado a las

superficies limpias en contacto con el alimento con el fin de destruir las células vegetativas de

los microrganismos que pueden ocasionar riesgos para la salud publica y reducir sustancialmente

el numero de otros microrganismos indeseables, sin que dicho tratamiento afecte adversamente

la calidad e inocuidad del alimento.

 Diseño sanitario: conjunto de características que deben reunir las edificaciones, equipos,

utensilios e instalaciones de los establecimientos dedicados a la fabricación, procesamiento,

preparación, almacenamiento, transporte y expendio con el fin de evitar riesgos en la calidad e

inocuidad de los alimentos.

 Equipo: conjunto de maquinaria, utensilios, recipientes, tuberías, vajillas y demás

accesorios que se empleen en la fabricación, procesamientos, preparación, almacenamiento,

transporte y expendio de alimentos y sus materias primas.

 Higiene de los alimentos: condiciones y medidas necesarias para asegurar la inocuidad y

la aptitud de los alimentos en cualquier etapa de su manejo.

 Inocuidad de los alimentos: garantía de que los alimentos no causaran daños al

consumidor, cuando se preparen y consuman de acuerdo con el uso al que se destinó.

15

 Sistema de análisis de peligros y puntos críticos de control (HACCP): sistema que

permite identificar, evaluar y controlar peligros significativos contra la inocuidad de los

alimentos.

 Carne de pollo deshuesado mecánicamente (CPDM): constituye un subproducto

originado del fileteado manual del pollo con gran utilidad en la industria cárnica para la

elaboración de productos alimenticios.

 Emulsiones: sistema estable de dos líquidos inmiscibles y precisamente, la emulsión

cárnica es un sistema de dos líquidos (grasa y agua), estabilizados mediante un agente que

provee la carne: la proteína como emulsificante. La mayoría de los autores indican que las

proteínas miofibrilares, tienen mayor capacidad de emulsión de grasa que las proteínas

sarcoplasmaticas.

16

Materias primas utilizadas en procesados cárnicos

En general cuando se habla de productos cárnicos procesados, interesa conocer muy bien

la composición de los ingredientes y aditivos utilizados. De forma general se emplean para la

formulación: proteína cárnica y proteína vegetal (la suma de las dos es la proteína total), grasa,

agua, almidones, sal, fosfatos, eritorbatos y nitritos. A continuación se presenta una ampliación

de las materias primas y aditivos, explicando su funcionalidad dentro del producto cárnico.

Carne

Parte muscular de los animales de abasto constituida por todos los tejidos blandos que

rodean el esqueleto, incluyendo nervios y aponeurosis, y que haya sido declarada apta para el

consumo humano antes y después de matanza o faenado, por la inspección veterinaria oficial.

Además, se considera carne el diafragma, no así los músculos del aparato hioideo, corazón,

esófago, y lengua. Los tres componentes principales de la carne son el agua, las proteínas y la

grasa:

Agua: Es el componente más abundante, siendo aproximadamente un 70-76% de la carne.

El agua afecta la jugosidad, consistencia, terneza, color y sabor; debido a que el agua es

considerada como el medio universal para que se den las reacciones biológicas, influye en los

cambios que se dan en las carnes durante su almacenamiento y su proceso.

Proteínas: son compuestos de estructura grande y compleja, formado por unidades más

pequeñas llamadas aminoácidos. Las proteínas son consideradas como los componentes más

17

importantes por su función biológica y en la carne constituye la principal fuente de la alta calidad

de un producto.

Las proteínas se dividen en tres grupos: Miofibrilares, Sarcoplasmáticas y las del tejido

conectivo. Cada grupo posee características diferentes, lo que influye directamente en el uso

industrial que se le pueda dar a la carne.

Proteínas Miofibrilares: forman las fibras de los músculos, se solubilizan en soluciones

salinas, absorben una gran cantidad de agua, son capaces de retener grasa y coagulan a

temperaturas mayores de 65 °C formando geles duros y elásticos.

Proteínas Sarcoplasmáticas: están en la parte interior de las células, son solubles en agua,

se encuentran en el fluido que se desprende de la carne cuando se descongela, se desnaturalizan a

pH bajo y con calor, y forman geles muy débiles.

Proteínas del tejido conectivo: son las encargadas de transmitirle al esqueleto el

movimiento, por lo tanto son muy duras y resistentes. La principal y más conocida es el

colágeno, que hace parte de la piel, ligamentos, tendones y en la carne que está cerca del hueso.

Corresponden del 15 al 20% del músculo y la mayoría de la piel, se reducen de tamaño a

temperaturas mayores de 65 °C y con calentamiento por encima de 70 °C forman gelatina.

En General, las proteínas tienen las propiedades de retener agua y grasa, son

emulsificantes, dan textura y tienen un alto valor nutritivo. Se les debe cuidar de las temperaturas

altas, del pH bajo y de esfuerzos mecánicos fuertes para poder garantizar industrialmente sus

beneficios.

Whiting (1988) afirma que la miosina (actomiosina en estado posrigor) es la proteína muscular

responsable de la mayoría de las propiedades texturales de los productos

18

Cárnicos.

Grasa: Es el componente más variable de la carne, es muy importante porque afecta

directamente el sabor, la textura y la vida útil.

El tejido adiposo está formado por unidades complejas llamadas lípidos, los más

abundantes en los animales son los triglicéridos, estos son de diferentes formas y tamaños, lo que

da diferentes temperaturas de fusión.

Las tablas 1-4, presentan el análisis bromatológico de carnes comúnmente utilizadas para

procesados cárnicos, según la especie animal.

Tabla 1 Análisis bromatológico carne de res

 Carne todos

los cortes

magra

(90/10)

Carn

e grasa

≈25

% (70/30)

Carn

e grasa

≈17

% (80/20)

% parte

comestible

150 100 100

Kilocalorías 71.0 298 232

Agua g 21.5 57.7 63.4

Proteína g 6.5 16.0 18.7

Grasa total g 2.32 25.2 17.2

AGS g 2.61 10.33 6.91

AGM g 0.24 11.08 7.42

AGP g 59 0.91 0.63

Colesterol

mg

0.0 69 66

Carbohidrato

s g

0.0 0.0 0.0

Fibra cruda g 0.0 - -

Fibra

dietética g

1.0 0.0 0.0

Cenizas g 6 0.9 1.0

Calcio mg 215 8 6

Fosforo mg 2.7 210 210

Hierro mg 63 2.6 3.1

Sodio mg 356 52 58

Potasio mg 22 281 306

Magnesio

mg

4.33 17 19

Zinc mg 0.08 3.01 3.75

Cobre mg 0.01 0.07 0.07

Manganeso

mg

0 0.01 0.01

19

Vitamina A

(UI)

0 0 0

Vitamina A

(ER)

0 0 0

Vitamina B1

mg

0.08 0.06 0.06

Vitamina B2

mg

0.23 0.16 0.17

Niacina mg 5.1 3.2 4.3

Ácido

pantotenico mg

0.36 0.31 0.32

Vitamina B6

mg

0.44 0.38 0.39

Ácido fólico

µg

7 6 6

Vitamina

B12 µg

3.25 2.67 2.95

Vitamina C

mg

0 0 0

Fuente: Tabla de composición de los alimentos

Tabla 2 Análisis bromatológico carne de cerdo

 Lomo o

cañón

grasa ≈

12% (90/10)

Brazuelo

entero

grasa

≈18% (80/20)

% parte

comestible

100 75

Kilocalorías 198 236

agua g 66.9 64

Proteína g 19.7 17.2

Grasa total g 12.6 18.0

AGS g 4.36 6.24

AGM g 5.61 8.01

AGP g 1.34 1.92

Colesterol

mg

63 71

Carbohidrato

s g

0.0 0.0

Fibra cruda g - -

Fibra

dietética g

0.0 0.0

Cenizas g 1.0 0.9

Calcio mg 18 15

Fosforo mg 197 182

Hierro mg 0.8 1.1

Sodio mg 50 65

Potasio mg 356 302

Magnesio

mg

21 18

Zinc mg 1.74 2.70

20

Cobre mg 0.06 0.08

Manganeso

mg

0.01 0.01

Vitamina A

(UI)

7 7

Vitamina A

(ER)

2 2

Vitamina B1

mg

0.9 0.77

Vitamina B2

mg

0.25 0.28

Niacina mg 4.6 3.8

Ácido

pantotenico mg

0.72 0.72

Vitamina B6

mg

0.47 0.35

Ácido fólico

µg

5 5

Vitamina

B12 µg

0.53 0.74

Vitamina C

mg

1 1

Fuente: Tabla de composición de los alimentos.

Tabla 3 Análisis bromatológico carne de pollo

 Con

tra muslo

carn

e sin piel

Pec

huga

carn

e sin piel

% parte

comestible

57 65

Kilocalorías 119 110

Agua g 75.8 74.8

Proteína g 19.7 23.1

Grasa total 3.9 1.2

AGS 1.00 0.33

AGM 1.21 0.30

AGP 0.97 0.28

Colesterol

mg

83 58

Carbohidrato

s g

0.0 0.0

Fibra cruda g - -

Fibra

dietética g

0.0 0.0

Cenizas g 1.0 1.0

Calcio mg 10 11

Fosforo mg 168 196

Hierro mg 1.0 0.7

Sodio mg 86 65

Potasio mg 231 255

21

Magnesio

mg

24 28

Zinc mg 1.91 0.80

Cobre mg 0.07 0.04

Manganeso

mg

0.02 0.02

Vitamina A

(UI)

65 21

Vitamina A

(ER)

20 6

Vitamina B1

mg

0.08 0.07

Vitamina B2

mg

0.19 0.09

Niacina mg 6.3 11.2

Ácido

pantotenico mg

1.23 0.82

Vitamina B6

mg

0.33 0.55

Ácido fólico

µg

10 4

Vitamina

B12 µg

0.35 0.38

Vitamina C

mg

3 1

Fuente: Tabla de composición de los alimentos.

AGS: ácidos grasos saturados

AGM: ácidos grasos mono-insaturados

AGP: ácidos grasos poli-insaturados

Tabla 4 Análisis bromatológico carne deshuesada mecánicamente - CDM

G

rasa

P

roteína

H

umedad

1

4 %

1

2%

6

9%

Proteínas no cárnicas (adicionadas)

Las proteínas diferentes a las cárnicas cumplen funciones similares a las proteínas

cárnicas: actúan como agentes emulsificantes en las emulsiones grasa-agua de que constan los

22

productos cárnicos, además retienen determinadas cantidades de agua. Dependiendo de la

estructura de la proteína que se utilice, cumplirá de mejor o menor manera alguno de estos

cometidos. Entre las proteínas más comúnmente utilizadas en los productos cárnicos tenemos:

Proteínas Aisladas de Soya: contienen 90% de proteína y una capacidad de retención de

agua (CRA) de 1:4, es decir, una parte de proteína aislada, retiene cuatro partes de agua. Estas

pueden ser proteínas concentradas de soya (tienen hasta un 70% de proteína y CRA 1:3),

proteínas texturizadas de soya (tienen 50% de proteína y una CRA de 1:2), caseinato de sodio

(hasta 95% de proteína), y plasma bovino deshidratado (hasta 85% de proteína).

Almidones

Tienen por función principal la de ser estabilizante, al ser utilizados para incrementar la

viscosidad de las emulsiones. Además, le corresponde a este grupo de compuestos, la de abaratar

el costo del producto, ya que algunos de ellos absorben cantidades de agua realmente altas, y

presentan costos menores a los de la emulsión cárnica.

Los almidones más utilizados son el almidón de yuca, de papa y de maíz. En sus estados

nativos son más utilizados por precio, que en su estado modificado, que tienen mejores

características tecnológicas. Los hidrocoloides más conocidos son las carrageninas.

Carragenina: Hidrocoloide natural con funcionalidades únicas, que es extraída de

seleccionadas especies de algas rojas marinas. Comercialmente se conocen 3 tipos que son

kappa, iota y lambda. Estas son capaces de formar coloides viscosos o geles en medios acuosos

y/o lácteos.

23

De acuerdo al tipo de carragenina empleado puede actuar como gelificante, retenedor de

humedad, espesante, agente de suspensión y estabilizante, brindando al producto final textura,

cohesividad y consistencia, facilitan el corte y reducen la sinéresis. (Restrepo, C,. 2010)

Colorantes

La legislación sobre colorantes no es igual en todo el mundo, en algunas países solo son

aceptados los colorantes de origen natural, mientras que en otros son aceptados algunos de

origen sintético.

La curcumina, la rivoflavina, la cochinilla, la clorofila, el caramelo, los carotenoides, las

xantofilas, las antocianinas, la tartrazina, la azorrubina, el amaranto y la eritrosina son algunos de

los colorantes que se usan en cárnicos.

Conservantes

Los conservantes son sustancias naturales y artificiales usadas en la preservación de los

alimentos ante la acción de los microrganismos, con el fin de impedir su deterioro por un tiempo

determinado bajo ciertas condiciones de almacenamiento. Básicamente poseen poder bactericida

y bacteriostático.

Saborizantes

Se utilizan para dar el sabor característico de cada producto o para darle una

particularidad agradable con respecto al gusto. Los principales productos que se utilizan para dar

sabor son:

24

Especias naturales deshidratadas: Se utilizan para dar el sabor característico de cada

especie. No hay cantidades máximas permitidas y sólo se debe contar con la aceptación del

consumidor. Las especias son, generalmente, partes secas de algunas plantas. Hay especias que

provienen de los tallos (ej. canela), otras de las hojas (ej. laurel), otras de las semillas (ej.

pimienta, comino), otras de la flor (ej. clavo de olor), etc.

Aceites esenciales y oleorresinas: Se utilizan como reemplazo de las especias naturales.

Los aceites esenciales son extractos de las especias naturales, producidos mediante destilación

por arrastre de vapor. Las oleorresinas son extraídas a partir de las especias mediante el empleo

de solventes orgánicas. Las ventajas en el empleo de oleorresinas y de aceites esenciales, se

basan en la factibilidad de estandarización y menor grado de contaminación que las especias

naturales.

Humos naturales condensados: Son el resultado de condensar el humo obtenido por la

quema de maderas duras no resinosas. Se utilizan para dar sabor a ahumado, al carbón o a la

parrilla.

Proteína vegetal hidrolizada o PVH: Se obtiene de la hidrólisis ácida de las proteínas de

soya y maíz. El resultado es un sabor similar al cárnico, que según su dosificación se puede

utilizar para dar sabor a carne o potencializar el que ya se tiene.

Glutamato monosódico: Es la sal del ácido glutámico. Se usa para potencializar los

sabores del producto, al actuar en las papilas gustativas de la lengua.

Preparados sabor o condimentos: Son la mezcla de todos o algunos de los ingredientes

anteriores que están relacionados con el sabor. Se utilizan para dar el sabor característico de cada

género de carne procesada que existe, facilita el trabajo al no tener que pesar tanto cada

ingrediente; facilita la estandarización de las formulaciones. Hay veces que en estos productos se

25

incluyen aditivos funcionales como la sal, los polifosfatos, los eritorbatos, almidones y/o

proteínas vegetales, entre otros.

Aditivos

Sustancia que normalmente no se consume como alimento y no se usa normalmente

como ingrediente característico del alimento, tenga o no valor nutritivo, y cuya adición

intencional al alimento con un fin tecnológico (incluso organoléptico) en la fabricación,

elaboración, preparación, tratamiento, envasado, empaque, transporte o conservación de ese

alimento, resulta o es de prever que resulte (directa o indirectamente) en que él o sus derivados

pasen a ser un componente de tales alimentos o afecten a las características de éstos. El término

no comprende los “contaminantes”, ni las sustancias añadidas a los alimentos para mantener o

mejorar las calidades nutricionales.

Los aditivos deben cumplir especificaciones de calidad y normas de pureza según Food

Chemical Codex (FCC), o de la United States Pharmacopeia (USP), o las Directivas del

Parlamento Europeo equivalentes. No deben emplearse para cubrir deficiencias sanitarias de

materia prima, o malas prácticas de manufactura.

Sal: se considera básico en la industria de carnes. Además de contribuir enormemente con

el sabor proporciona una serie de funciones que facilitan el proceso de elaboración de los

productos cárnicos, así como su conservación. Cuando es usada al 5% contribuye en la

disponibilidad de la proteína miofibrilar, la cual participa en el proceso de estabilización de las

emulsiones cárnicas, sistema de mayor importancia en los productos de pasta fina.

26

Cuando es usada en concentraciones menores o aproximadas al 5% el efecto es aumentar

la capacidad de retención de agua, por la acción que los iones cloruro tienen sobre la carga de la

proteína, separando las fibras y propiciando que el agua se aloje en los espacios creados. La sal

compromete el agua presente, haciéndola menos disponible, lo cual contribuye al incremento de

la vida útil.

En concentraciones mayores al 10% su efecto es contrario, al de propiciar la hidratación

de la carne por el compromiso del agua con la proteína, siendo más bien el de competencia con

esta por el agua.

Fosfatos: incrementan la fuerza iónica de las soluciones en las cuales se encuentran y

dado que la solubilidad de la actomiosina es mejor en soluciones de alta fuerza iónica, la

solubilidad de esta proteína, se mejora en forma importante. Ahora bien, cuando los fosfatos van

acompañados de sal la solubilidad de la actomiosina es mucho mayor.

Los fosfatos también propician el incremento del pH en las soluciones en las cuales se

adicionen, esto hace que cuando se apliquen a la carne, esta desplace su pH a valores alejados de

5.4 en donde se presenta la menor CRA. También son agentes quelantes de metales, por ende

aguas duras usadas en carnes disminuirán el efecto de estos sobre la solubilidad de la proteína

pero a la vez, por esta propiedad, tendrán efecto sobre la estabilidad de los productos en términos

de su rancidez oxidativa.

El uso de los fosfatos en carnes es autolimitante ya que el abuso en su dosificación

ocasionara la saponificación de las grasas, proporcionando un sabor jabonoso a los productos.

Nitrito de sodio: se hace referencia al nitrito de sodio ya que es la especie química más

difundida para la realización del proceso de curado. El nitrato de sodio puede también usarse

27

pero por razones de seguridad su uso es muy restringido. Solo para la elaboración de productos

cárnicos curados madurados, se aceptan industrialmente mezclas de nitrito y nitrato de sodio.

La principal razón por la cual se adiciona el nitrito a la carne es para lograr el color

rosado característico de los productos curados, debido a la aparición del compuesto nitrosil-

hemocromo, el cual resulta de la unión del óxido nítrico con la mioglobina y la posterior pérdida

del residuo histidilo de la globina.

Eritorbato, ácido ascórbico, ascorbato de sodio: tipo de agente de antioxidación,

antisepsia y conservación. Se consideran como aditivos alimentarios legales por WHO (World

Health Organization) y FAO (Food and Agricultural Organization). Ayudan a mantener el color

y sabor natural de los alimentos y alargar el período de vida útil, y no tiene ningún efecto

secundario tóxico.

Tabla 5 Aditivos de uso permitido en productos cárnicos procesados

Sustancia Ejemplos de funciones tecnológicas Cantidad máxima admisible

y restricción de uso

Ácido ascórbico, ascorbato de sodio y

eritorbato de sodio

Antioxidantes, aceleradores de

curación, disminuyen el contenido de

nitritos residuales.

Máximo 0,05 % m/m en

productos en proceso,

siempre que se utilicen

nitritos.

Ácido cítrico y citrato de sodio Anticoagulante, acidificante,

antioxidante.

0,3 % m/m máximo.

Ácido láctico, lactato de sodio, lactato

de potasio

Conservantes naturales, disminuyen la

actividad del agua

3,5 % m/m, máximo como

lactato, en productos en

proceso.

BHA (Butilhidroxianisol) y BHT

(Butilhidroxitolueno)

Antioxidantes 0,01 % m/m,máximo

referido al contenido de

grasa, en productos frescos

0,003 % m/m, máximo en

productos deshidratados

Bromelina, fiscina, papaína y enzimas

proteolíticas de origen fúngico

Ablandadores de carne BPM. Las carnes a las que se

aplican deben consumirse

previo tratamiento térmico

por calentamiento.

COLORANTES

COLORANTES NATURALES

Antocianinas

Azafrán, crocina y crocetina

Para modificar el color

BPM*

28

I.C.75100

Caramelo

Carotenos

I.C. 75130

Clorofila

I.C. 75810

Cochinilla, carmín y ácido carmínico

I.C. 75470

Riboflavina y Riboflavina-5-fosfato

de sodio

Rojo de remolacha y betanina

Xantofilas

COLORANTES ARTIFICIALES

Amarillo Ocaso FCF

I.C. 15985

Tartrazina o FD y C Amarillo No. 5

I.C. 19140

Azul brillante FCF y C Azul No. 1

I.C. 42090

Índigo carmín, Indigotina o FD y C

Azul No.2

I.C. 73015

Verde No.3

I.C. 42053

Amaranto o FD y C Rojo No.2

I.C. 16185

Eritrosina o FD y C Rojo No.3

I.C. 45430

Rojo cochinilla A o Punzó 4R

I.C. 16255

Rojo Allura o FD y C Rojo No. 40

I.C. 16035

100 mg/kg, máximo

Metilpolisilicona Antiespumante 50 mg/kg, máximo en

salmueras o humos líquidos

Nitrato de sodio, nitrato de potasio Fijan el color de la mioglobina, actúan

como fuente de potasio.

Únicamente en productos

madurados.

Máximo 200 mg/kg

residuales

Nitrito de sodio, nitrito de potasio Fijan el color de la mioglobina 200 mg/kg máximo en

productos en proceso

Polifosfatos Coadyuvan en la solubilización de las

proteínas cárnicas.

0,5 % sobre la masa cárnica

incluyendo la grasa.

Sorbato de potasio Inhibe el crecimiento de mohos y

levaduras

En soluciones del 2 % para

ser aplicadas por inmersión o

aspersión, sólo en forma

externa.

Glucona-delta-lactona Disminuye el pH, agente de

maduración, acelera la formación de

color.

0,5 % m/m en masa fresca

29

*BPM para colorantes: cantidad de colorantes que se adiciona al alimento, que no debe

exceder la mínima requerida para lograr el propósito para el cual se permite adicionar dicho

colorante.

30

Planta de producción

Al hablar de la calidad de un producto alimenticio, el primer aspecto que debe

considerarse es su condición higiénica, ya que a partir de ella, se estructuran todas aquellas otras

características que la palabra calidad representa en los perecederos. En ella debe fundamentarse

todo el proceso productivo desde la obtención de la materia prima hasta la parte final del proceso

de distribución y uso del producto por parte del consumidor.

El segundo aspecto general a tener en cuenta es el de la correcta selección de los procesos y

equipos de transformación de la carne, el cual, como ya se dijo, debe tener como objetivo de

producción la higiene del producto obtenido. (Restrepo, D,. 2001)

La observación de las disposiciones que sobre estos aspectos ha establecido el Ministerio

de Salud, mediante los decretos 3075 de 1997, 2278 de 1982, 8475 de 1998 y la Resolución 2387

de 1999, posibilitan la obtención del objetivo propuesto.

 En cuanto a las edificación e instalaciones

Localización y accesos:

- Estarán ubicados en lugares aislados de cualquier foco de insalubridad que represente

riesgos potenciales para la contaminación del alimento.

- Su funcionamiento no debe poner en riesgo la salud y el bienestar de la comunidad

- Accesos y alrededores se mantendrán limpios, libres de acumulación de basuras y

deberán tener superficies que impidan la generación de polvo, estancamientos de aguas o la

presencia de otras fuentes de contaminación para el alimento.

31

Diseño y construcción:

- La edificación debe estar diseñada y construida de maneras que proteja los ambientes de

producción e impida la entrada de polvo, lluvia, suciedades u otros contaminantes, así como del

ingreso y refugio de plagas y animales domésticos.

- La edificación debe poseer una adecuada separación física de aquellas áreas donde se

realizan operaciones de producción susceptibles de ser contaminadas por otras operaciones.

- Los diversos ambientes deben tener el tamaño adecuado para la instalación, operación y

mantenimiento de los equipos. Dichos ambientes deben tener una secuencia lógica según el

proceso para evitar retrasos y contaminación cruzada. De ser requerido tales ambientes deben

dotarse de condiciones de temperatura y humedad u otras necesarias para la ejecución higiénica

en producción o almacenamiento.

- Las instalaciones deben ser construidas de maneras que se faciliten las operaciones de

limpieza, desinfección y control de plagas según el respectivo plan de saneamiento.

- El tamaño de almacenes o depósitos debe ser proporcional a los volúmenes de insumos y

productos terminados manejados por el establecimiento.

- Sus áreas deben ser separadas físicamente de cualquier tipo de vivienda y no pueden ser

utilizados como dormitorio.

- No se permite la presencia de animales.

- Se debe contar con un área adecuada para el consumo de alimentos y descanso del

personal que labora en el establecimiento.

- No se permite el almacenamiento de elementos, productos químicos o peligroso ajenos a

las actividades realizadas en este.

Abastecimiento de agua:

32

- El agua debe ser de calidad potable y debe cumplir con normas vigentes establecidas por el

ministerio de salud y protección social.

- Solamente se permite agua no potable cuando la misma no ocasione riesgos de contaminación

del alimento. En este caso el agua no potable debe distribuirse por tuberías separadas e

identificadas por colores.

- El sistema de tuberías debe garantizar la potabilidad del agua.

- El establecimiento debe disponer de un tanque de almacenamiento de agua con capacidad

suficiente para un día de trabajo.

- Pisos, paredes y tapas deben estar construidos con materiales que no generen sustancias o

contaminantes tóxicos.

- Debe ser de fácil acceso para limpieza y desinfección periódicas según lo establecido con el plan

de saneamiento.

- Debe garantizar protección total contra el acceso de animales, cuerpos extraños o contaminación

por aguas lluvias.

 En cuanto a la disposición de residuos:

- Dispondrán de sistemas sanitarios adecuados para la recolección, tratamiento y disposición de

aguas residuales, aprobadas por la autoridad competente.

- El manejo de residuos líquidos dentro del establecimiento debe realizarse de manera que impida

la contaminación del alimento o de las superficies de potencial contacto con este.

Para la deposición de residuos sólidos:

33

- Los residuos sólidos que se generen deben de estar ubicados de maneras tal que no representen

riesgos de contaminación al alimento

- Los residuos sólidos deben ser removidos frecuentemente de las áreas de producción

- El establecimiento debe estar dotado de un sistema de recolección y almacenamiento de residuos

sólidos que impida el acceso y proliferación de insectos, roedores y otras plagas el cual debe

cumplir con normas sanitarias vigentes

- Aquellos establecimientos que generen residuos sólidos peligrosos deben cumplir con la

reglamentación sanitaria vigente

34

Metodología

Inicialmente se colectó la información asociada a las líneas de producción y las materias

primas comercializables por la empresa. Dicha información es la base técnica para entender

posteriormente los desarrollos que se ejecutan en cada línea.

Dentro de la empresa no se llevaba a cabo una metodología o un cronograma establecido

con anterioridad ya que el objetivo central de la práctica fue el apoyo logístico dentro del que

hacer del área de innovación y desarrollo, por ende el trabajo fue una variable dependiente de las

necesidades o requerimientos que iban surgiendo en el área día a día.

35

Resultados

Durante el tiempo transcurrido en la empresa, se apoyó constantemente la elaboración de

las aplicaciones que surgían.

A continuación se presenta la relación de los conceptos aprendidos:

Materias primas comercializables por la empresa para la línea cárnica

La empresa Tecnas S.A. cuenta con un amplio portafolio de ingredientes y aditivos para

la elaboración de derivados cárnicos, que incluye desde el marinado de piezas de carne con

salmueras especializadas, hasta paquetes completos para procesar embutidos tradicionales y tipo

madurados.

Cuenta con subdivisión de: derivados cárnicos y salud, saborización, soluciones

funcionales, optimización de costos; y adicionalmente un servicio de asesoría especializada.

Cabe aclarar que todo lo anterior aplica para todas las líneas.

 Derivados cárnicos y salud: ingredientes para productos bajos en/reducidos en/sin grasa

(reemplazantes de grasa para derivados de pasta fina y gruesa), y sodio (soluciones que

consideran todos los posibles ingredientes y aditivos que aportan sodio a la formulación).

 Aditivos naturales: antioxidantes, conservantes, colorantes, saborizantes, potenciadores

de sabor, nitrito, ácido ascórbico.

 Componentes que benefician la salud: fibras insolubles, fibra prebiótica, calcio lácteo

natural, hierro aminoquelado, vitaminas y minerales resistentes a tratamiento térmico, omega 3,

L- canirpure, fitoesteroles, betaglucanos de avena, extractos botánicos, antioxidantes naturales.

36

 Saborización para derivados cárnicos: sistemas de sabor (proporcionan perfil de sabor

completo específico para cada producto), saborizantes cárnicos (proporcionan sabor

característico de res, pollo, pescado, cocido, rostizado y parrilla), paquetes completos (contienen

sabor, ingredientes funcionales, colorantes y agentes de textura), humos condensados y sabores

parrilla, PVH, extractos de levadura y sabores de reacción, especias y sus extractos.

 Soluciones funcionales: salmueras de inyección, marinados, sistemas de textura (mezclas

sinérgicas de agentes texturantes), proteínas de soya y origen animal, hidrocoloides

(carrageninas, pectinas, gomas, almidones modificados y nativos), conservantes, sistemas de

cobertura (pre-enharinadores, batidos y cubiertas de diferente granulometría, sabor y color),

reestructuradores de carne, y sales de curación.

 Optimización de costos: mezclas funcionales balanceadas para sustitución de materias

primas cárnicas.

Maquinaria indispensable para una planta procesadora de producto cárnicos

Para la elaboración de productos cárnicos, se requiere de una planta de producción que

cuente con todas las especificaciones técnicas anteriormente mencionadas. A continuación se

presentan los equipos indispensables para la realización de los procesos involucrados en la

elaboración de productos cárnicos:

- Lavamanos de pedal: para el lavado de manos, debe ser automático o de pedal.

- Lava-botas: indispensable el lavado de las botas cada que se ingrese a la planta

- Mesas en acero inoxidable: sirven para trabajo en general en la planta.

37

- Mesa con pozuelo: es allí donde se lavan todos los utensilios que son necesitados

- Balanzas: utilizada para los procesos de pesaje.

- Maquina de hielo: se requiere de producción constante de hielo, ya que para la

elaboración de ciertos productos el agua se incorpora en forma de hielo.

- Molino de carnes: en él se hace todo el proceso de molido de las carnes, debe tener las

cuchillas y los diferentes números de discos. La capacidad del molino es directamente

proporcional a la cantidad esperada de producción.

- Cutter: para la elaboración de productos de pasta fina. Así mismo, la capacidad del cutter

es directamente proporcional a la cantidad esperada de producción.

- Embutidora: como su nombre lo dice, es usada para el embutido de todos los productos,

tanto pasta fina como pasta gruesa. Su capacidad también es directamente proporcional a

la cantidad esperada de producción.

- Amarradora: después del embutido. Esta labor en muchos casos se hace manualmente

desde que la cantidad no la requiera; a escala industrial es indispensable la maquina para

mayor eficiencia del proceso.

- Clipadora: cumple una función similar a la de la amarradora, pero en vez de amarrar con

nylon pone un clip.

- Tanque de cocción: cocción en agua caliente.

- Hornos: hay diferentes tipos de hornos, desde los más sencillos hasta hornos complejos

que realizan diversas funciones (hornos artesanales, hornos automáticos a gas, hornos

automáticos a vapor, hornos de cocción con recirculación, hornos secadores

semiautomáticos, hornos solo cocción, entre otros).

38

- Inyectoras de salmuera: este equipo es utilizado para inyectar salmueras a piezas de

carne.

- Tajadoras: para el tajado de diferentes productos que se comercializan de dicha forma,

por ejemplo jamón, tocineta, y mortadela.

- Empacadoras al vacío: el empacado al vacío garantiza una mayor preservación del

producto.

- Congeladores y refrigeradores: fundamentales para el almacenamiento de la materia

prima cárnica y de los productos terminados.

- Utensilios varios: este grupo incluye lo que no se considera maquinaria pero que es

necesario para las labores de planta, tales como cuchillos, soporte magnético para

cuchillos, sistemas de afilado, sierras, tablas, cocas o vasijas, termómetro, bandeja,

guantes en acero, empujadores, moldes, formadores.

Proceso de elaboración de productos cárnicos

La figura 1 presenta el diagrama general de proceso para la elaboración de productos

cárnicos embutidos.

39

Ilustración 1 Flujo grama general de proceso para la elaboración de un producto cárnico

El flujograma representa una forma muy general en la que se desarrolla un producto

cárnico, por ende puede ser susceptible a cambios en el proceso, equipos y materia prima.

Antes de la elaboración se debe elegir el tipo de funda que se necesita según el producto y

el tratamiento térmico que lleva. El tipo de funda tiene una relación directa con el producto, o sea

40

el material en que va ser embutido depende del producto formulado y por ende del tratamiento

térmico que va ser aplicado.

Antes del proceso de embutido, se tiene que tener en cuenta que hay cierto tipo de fundas

que tienen que ser hidratadas.

Después del embutido en caso que el producto vaya con alguna forma, por ejemplo

mortadela forma redonda, jamón forma cuadrada, entre otros, es necesario realizar el moldeo en

el molde adecuado para el tipo de producto.

El amarrado se realiza para evitar que se salga el contenido de la funda y para darle

forma. Puede ser con clips o con nylon.

Finalmente el tratamiento térmico se aplica de acuerdo al producto a elaborar y la funda

respectiva.

La diferencia entre un producto de pasta fina y uno de pasta gruesa radica principalmente

en el proceso tecnológico de elaboración, ya que la pasta gruesa se trabaja por mezclador y la

fina por cutter o emulsificador, por esta razón los de pasta gruesa quedan troceados (o sea con

trozos de carne o grasa perceptibles) y no es homogéneo en su totalidad. Por otro lado, la pasta

fina queda totalmente homogénea sin distinción alguna de sus ingredientes o trozos de la materia

prima.

Ambos productos pueden llevar CDM, pero en la mayoría de casos los productos

cutteados son los que mayor porcentaje tienen en su fórmula, al igual que preemulsiones de piel.

Podemos considerar como ejemplos de derivados de pasta fina salchichas, mortadelas,

salchichones y de pasta gruesa chorizos, cávanos, y cerveceros.

En el proceso de elaboración de productos cárnicos emulsificados Whiting (1988) afirma

que la capa de proteína que rodea la grasa debe ser lo suficientemente fuerte para retener la grasa

41

y, al mismo tiempo, muy flexible para resistir la licuefacción y expansión de la grasa durante el

cocinado, el cual causa desnaturalización proteica y formación de una red tridimensional

estabilizada por hidrofobicidad y enlaces

En la emulsificación no solo es importante en productos emulsificados, sino también en

la estabilización de la grasa en mezclas crudas. Por la teoría clásica de la emulsificación,

membranas proteicas se depositan alrededor de los glóbulos de grasa estabilizando la mezcla

cárnica. En este proceso es la miosina la que tiene una mayor participación, sin dejar de lado el

importante papel que pueden desempeñar las proteínas insolubles en soluciones salinas

concentradas en la formación de la emulsión y las diferentes proteínas agregadas (proteína

vegetal p.e.)

En productos emulsificados el papel emulsificador de las proteínas puede llegar a ser más

importante en la medida que las células de grasa son destruidas, se forman cápsulas de diversos

tamaños y la grasa se funde, durante los procesos de elaboración y cocción. Hidrógeno.

(Whiting, 1988)

Formulación de productos cárnicos tanto de pasta fina como de pasta gruesa.

Para la formulación de un derivado cárnico se debe primero diferenciar entre un producto

de pasta fina o un producto de pasta gruesa, y posteriormente clasificarlo según su composición

(NTC 1325, 1998).

 Las tablas 6-9 presentan la descripción para cada producto de acuerdo a la norma para

productos cárnicos no enlatados.

42

Tabla 6 Requisitos de composición y formulación para productos cárnicos escaldados (excepto el

chorizo escaldado)

PARAME

TRO

PREMIUM SELECCIONAD

O

ESTANDAR

 %

m/m min

%

m/m Max

%

m/m min

%

m/m Max

%

m/m min

%

m/m Max

Proteína

 (N x 6.25)

14 12 10

Grasa 28 28 28

Humedad

+ Grasa

 86 88 90

Almidón 3 6 10

Proteína

no cárnica

 3 3 6

Tabla 7 Requisitos de composición y formulación para jamones escaldados y fiambres

PARAME

TRO

PREMIUM SELECCIONAD

O

ESTANDAR

 %

m/m min

%

m/m Max

%

m/m min

%

m/m Max

%

m/m min

%

m/m Max

Proteína

 (N x 6.25)

14 12 10

Grasa 6 10 10

Humedad

+ Grasa

 86 88 90

Almidón 3 5 7

Proteína

no cárnica

 1 3 6

Tabla 8 Crudos frescos (chorizo y hamburguesas congeladas, incluyendo chorizo cocido)

PARAME

TRO

PREMIUM SELECCIONAD

O

ESTANDAR

 %

m/m min

%

m/m Max

%

m/m min

%

m/m Max

%

m/m min

%

m/m Max

Proteína

 (N x 6.25)

14 12 10

Grasa 40 40 40

Humedad

+ Grasa

 86 88 90

Almidón 1 5 8

Proteína

no cárnica

 0 3 6

43

. Después de saber que producto se quiere elaborar y haberlo clasificado previamente según las

tablas anteriores, es pertinente tener muy en cuenta las relaciones que se presentan a

continuación para lograr un producto que se comporte de la mejor manera en todo su proceso

El número de fedder

Es una relación directa entre los tres principales componentes de la carne, se aplica a las

carnes rojas obtenidas del sacrificio de animales sanos y que estaban en la edad adecuada para el

sacrificio.

Se basa en el conocimiento de uno de los valores de los componentes de la carne, ya sea

el porcentaje de proteína, grasa o humedad. Luego con las dos siguientes correlaciones

matemáticas se puede conocer el valor de los otros dos componentes:

% Proteína = (99 - % Grasa) / 4.58

% Humedad = 3.58 x % Proteína

Así una carne que tiene un 10% de grasa, aporta 19.4 % de proteína y un 69.5% de

humedad

Fuera de los aportes que cada uno de estos componentes proporcionan por separado,

también es importante conocer, que la interacción entre algunos de ellos, reflejan aspectos muy

importantes como:

44

Relación Humedad / Proteína:

Se calcula al dividir la humedad total entre la proteína. Indica la textura con que queda

el producto en lo relacionado a la mordida cárnica, su valor máximo es cinco, a valores mayores

se empieza a perder dicha textura, a valores menores, hasta cuatro, tiene mejor mordida, menor a

este valor, más duro es el producto.

Relación Grasa / Proteína:

Se obtiene al dividir la grasa entre la proteína total de la formula. Tiene que ver con la

suculencia del producto y con la estabilidad de las emulsiones, a valores mayores de dos, se corre

el riego de que se separe la grasa del agua y de la proteína.

Relación Sal / Humedad:

Se divide la cantidad de sal entre la humedad y se multiplica por cien para expresarlo

como porcentaje. Tiene implicaciones con la vida útil del producto, a valores menores a 3.5

tiende a disminuir la durabilidad de los cárnicos procesados.

Balance de agua:

 Indica la forma en que esta retenida el agua en la formula, tiene que ver con los

productos que retienen agua, o sea, las proteínas, los almidones y su retención; y la humedad

presente que es el total de la humedad de la formula. (Restrepo, C, .2010)

45

Conclusiones

El desarrollo de un producto requiere la formulación de uno o varios modelos, los

ensayos pertinentes en planta piloto con las modificaciones respectivas y finalmente la

validación, que se logra después de haber hecho un seguimiento exhaustivo del modelo

optimizado en la aplicación que tendrá en el mercado (producto final).

Cuando se llevan a cabo las aplicaciones se le da cumplimiento a todos y cada uno de los

objetivos propuestos, puesto que se tiene que saber acerca de las materias primas entendiendo su

acción y restricción, formulaciones debidamente calculadas según el tipo y calidad del producto

que se requiere, y los equipos de uso en la planta piloto (maquinaria y sus procesos).

En una industria tan competitiva no solo nacional sino internacionalmente se hace

necesario el desarrollo constante de tecnología y productos innovadores que permitan estar

siempre a la vanguardia del mercado.

Fue una práctica enriquecedora, llena de conocimientos y vivencias en lo que respecta a

la industria de alimentos, en específico al sector cárnico y sus procesos de transformación. Por

ende se puede afirmar que los resultados son exitosos y que el presente trabajo da garantía de

ello ya que queda plasmada una base teórica sobre la línea cárnica de TECNAS S.A y su amplio

portafolio para ofrecer al mercado

46

Referencias

CI talsa (2013). Línea cárnica. Recuperado de http://www.citalsa.com/ciproducts/1

Instituto Colombiano de Normas Técnicas y Certificación. (1980) carne y sus productos.

Determinación del contenido de nitrógeno. Bogotá: ICONTEC, 2001. (NTC 1556).

Instituto Colombiano de Normas Técnicas y Certificación. (1981) carne y sus productos.

Determinación del contenido de grasa total. Bogotá: ICONTEC, 2001. (NTC 1662).

Instituto Colombiano de Normas Técnicas y Certificación. (1981) carne y sus productos.

Determinación del contenido de humedad. Bogotá: ICONTEC, 2001. (NTC 1663).

Instituto Colombiano de Normas Técnicas y Certificación. (1992) determinación de

almidón. Bogotá: ICONTEC, 2001. (ISO 5554).

Instituto Colombiano de Normas Técnicas y Certificación. (1992) enumeración de

microorganismos y conteo de colonias. Bogotá: ICONTEC, 2001. (ISO 2293).

Instituto Colombiano de Normas Técnicas y Certificación. (1994) determinación del

contenido de nitrato. Bogotá: ICONTEC, 2001. (ISO 3091).

Instituto Colombiano de Normas Técnicas y Certificación. (1996) determinación y

enumeración de presuntas coliformes. Bogotá: ICONTEC, 2001. (ISO/DIS 3811).

Instituto Colombiano de Normas Técnicas y Certificación. (1996) enumeración presuntas

E-coli. Bogotá: ICONTEC, 2001. (ISO/DIS 12074).

Instituto Colombiano de Normas Técnicas y Certificación. (1996) industrias

alimentarias, Norma general. Bogotá: ICONTEC, 2001. (NTC 512).

Instituto Colombiano de Normas Técnicas y Certificación. (1998) productos cárnicos

procesados no enlatados. Bogotá: ICONTEC, 2001. (NTC 1325).

47

Ministerio de salud y protección social. (2013). Resolución 2674 de 2013 Por el cual se

reglamenta el artículo 126 del decreto-ley 019 de 2012 y se dictan otras disposiciones. Bogotá:

Minsalud.

Ministerio de salud. (1982). Decreto 2278 de 1982 Por el cual se reglamenta

parcialmente el título V de la ley 09 de 1979 en cuanto al sacrificio de animales de abasto

publico o para consumo humano, y el procesamiento, transporte y comercialización de su carne.

Bogotá: Minsalud.

Ministerio de salud. (1983). Decreto 2162 de 1983 del Ministerio de Salud: Por el cual se

reglamenta parcialmente el título V de la ley 09 de 1979, en cuanto a producción,

procesamiento, transporte y expendio de los productos cárnicos procesados Bogotá: Minsalud

Ministerio de salud. (1985). Resolución 16078 de 1985 Por la cual se reglamentan los

laboratorios de control de calidad de alimentos.Bogotá: Minsalud

Ministerio de salud. (1991). Resolución 4125 de 1991 Por la cual se regula lo referente a

los conservantes que se pueden utilizar en alimentos.Bogotá: Minsalud

Ministerio de salud. (1991). Resolución 4126 de 1991 Por la cual se regula lo

relacionado a los acidulantes, alcalinizantes y reguladores de pH de la acidez utilizados en

alimentos.Bogotá: Minsalud

Ministerio de salud. (1996). Resolución 580 de 1996 Por la cual se regula modifica la

Resolución 10593 de 1985 en el sentido de hacer obligatorio la declaración expresa de

tartrazina. Bogotá: Minsalud

Ministerio de salud. (1997). Decreto 2131 de 1997 del Ministerio de Salud: Por el cual se

dictan disposiciones sobre productos cárnicos procesados Bogotá: Minsalud

48

Ministerio de salud. (1997). Decreto 3075 de 1997 Por el cual se establece un conjunto

de Buenas Prácticas de Manufactura BPM, las cuales deben ser cumplidas por todas las

industrias del sector alimentario, indicando requisitos de instalaciones, equipos, operarios,

higiene y desinfección. Bogotá: Minsalud.

Ministerio de salud. (1997). Decreto 3075 de 1997 Por el cual se establece un conjunto

de Buenas Prácticas de Manufactura BPM, las cuales deben ser cumplidas por todas las

industrias del sector alimentario, indicando requisitos de instalaciones, equipos, operarios,

higiene y desinfección. Bogotá: Minsalud.

Ministerio de salud. (2002). Decreto 60 de 2002 Por el cual se promueve la aplicación

del Sistema de Análisis de Peligros y Puntos de Control Crítico - HACCP en las fábricas de

alimentos y se reglamenta el proceso de certificación.Bogotá: Minsalud

Ministerio de salud. (2005). Decreto 4444 de 2005 Por el cual se reglamenta el régimen

de permiso sanitario para la fabricación y venta de alimentos elaborados por

microempresarios.Bogotá: Minsalud

Ministerio de salud. (2007). Decreto 1500 de 2007 del Ministerio de la Protección Social:

Por el cual se establece el reglamento técnico a través del cual se crea el Sistema Oficial de

Inspección, Vigilancia y Control de la Carne, productos cárnicos comestibles y derivados

cárnicos destinados para el consumo humano y los requisitos sanitarios y de inocuidad que se

deben cumplir en su producción primaria, beneficio, desposte, desprese, procesamiento. Bogotá

Minsalud

Ministerio de salud. (2007). Resolución 2905 de 2007 Por la cual se establece el

reglamento técnico sobre los requisitos sanitarios y de inocuidad de la carne y productos

cárnicos comestibles de las especies bovina y bufalina destinados para el consumo humano y las

49

disposiciones para su beneficio, desposte, almacenamiento, comercialización, expendio,

transporte, importación o exportación.Bogotá: Minsalud

Ministerio de salud. (2011). Decreto 3961 de 2011 del Ministerio de la Protección Social:

Por el cual se establecen medidas transitorias en relación con las plantas de beneficio y

desposte de bovinos, bufalinos y porcinos.Bogotá: Minsalud

Quintero, Dolly, Álzate Medina María Consuelo y Moreno Vélez Stella. (2001). Tabla de

composición de los alimentos. Medellín: Centro de atención nutricional.

Restrepo, Carlos Mario. (2010). Evaluación de formulaciones en productos cárnicos

procesados (manuscrito no publicado) Tecnas S.A, organización Alico Medellín, Colombia

Restrepo, Diego Alonso, (2001). Industria de carnes. Recuperado de

http://decarnes.wikispaces.com/file/view/Libro+de+carnes.pdf

Tecnas S.A. (2013). Línea cárnica Recuperado de http://www.tecnas.com.co/linea-

c%C3%A1rnica

http://www.tecnas.com.co/linea-c%C3%A1rnica
http://www.tecnas.com.co/linea-c%C3%A1rnica

