

UNIVERSITAT POLITÈCNICA DE VALÈNCIA

INFLUENCIA DE LA HARINA DE GARBANZO SOBRE LAS

PROPIEDADES FISICOQUÍMICAS Y SENSORIALES DE

CRACKERS SIN GLUTEN

TRABAJO FIN DE MÁSTER UNIVERSITARIO EN CIENCIA E INGENIERÍA

DE LOS ALIMENTOS

ALUMNO: JOAN ROIG SEGUÍ

TUTORAS ACADEMICAS: ANA MARÍA ALBORS SOROLLA

Ma EUGENIA MARTÍN ESPARZA

Curso Académico: 2019-2020

VALENCIA, 11 de Septiembre de 2020

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

INFLUENCIA DE LA HARINA DE GARBANZO SOBRE LAS

PROPIEDADES FISICOQUÍMICAS Y SENSORIALES DE CRACKERS SIN

GLUTEN

J. Roig Seguí, M.E. Martín Esparza1, A.M. Albors Sorolla1

RESUMEN

En el presente trabajo se ha realizado una evaluación de la influencia de

diferentes concentraciones de harina de garbanzo en la elaboración crackers sin

gluten sobre sus propiedades fisicoquímicas y sensoriales. En el mercado actual

de los snacks se ha puesto en marcha una línea clara de desarrollo en productos

que tengan unas características nutricionales más saludables, así como el

desarrollo de productos sin gluten. El objetivo del estudio ha sido obtener unos

crackers sin gluten a base de harinas que permitan obtener un mejor aporte

nutricional, en especial un alto contenido en proteína de origen vegetal y en fibra

dietética, y con unas características organolépticas aceptables. Se han obtenido

tres formulaciones distintas en las que se modificó el porcentaje de harina de

garbanzo incorporado, con cantidades del 20 %, 40 % y 60 % de la masa total.

Los parámetros analizados tanto en las masas como en el producto horneado

fueron la humedad, la actividad del agua y las dimensiones características,

mientras que en el producto horneado se evaluó el color y la textura. Por último,

se ha realizado un análisis sensorial para conocer la aceptabilidad de los

productos obtenidos. Los resultados muestran diferencias entre las

formulaciones, tanto en las propiedades fisicoquímicas de la masa como en la

textura del producto tras el horneado, obteniéndose una mayor aceptación en el

producto con un 40% de harina de garbanzo.

Palabras clave: Crackers sin gluten, harina de garbanzo, harina de trigo

sarraceno, harina de arroz, textura, color, fibra dietética.

RESUM

Al present treball s'ha realitzat una avaluació de la influència de diferents

concentracions de farina de cigró a uns crackers sense gluten i la caracterització

fisicoquímica i sensorial d'aquests. Al mercat actual dels snacks s'ha

desenvolupat una línia clara de desenvolupament en productes que tinguin unes

característiques nutricionals més saludables, introduint farines poc convencionals

en els snacks fins ara. Per tant, l'objectiu de l'estudi ha estat obtenir uns crackers

a força de farines sense gluten, amb un millor aportació nutricional, sobretot en

proteïna d'origen vegetal i en fibra dietètica, i amb unes característiques

organolèptiques acceptables. En l'estudi es van realitzar tres formulacions

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

diferents en què es va modificar el percentatge de farina de cigró utilitzat, amb

quantitats del 20%, 40% i 60% de la massa total. Els paràmetres analitzats tant

en les masses com en el producte ja enfornat van ser humitat (H), activitat d'aigua

(aw) i les dimensions, mentre que en el producte final també es van avaluar el

color i la textura. Finalment, es va realitzar una anàlisi sensorial per coneixer

l’acceptabilitat dels productes obtesos. Els resultats mostren diferencies entre les

formulacions tant a les propietats fisicoquímiques de la massa com en la textura

del producte despres d’haver sigut fornejat, del qual es va obtindre una major

aceptación al producte amb un contingut del 40% de farina de cigró.

Paraules clau: Crackers sense gluten, farina de cigró, farina de blat sarraí, farina

d'arròs, textura, color, fibra dietètica.

ABSTRACT

In the present work, an evaluation of the influence of different concentrations of

chickpea flour on gluten-free crackers and the physicochemical and sensory

characterization of these have been carried out. In the current snack market, a

clear line of development has been launched in products that have healthier

nutritional characteristics, introducing unconventional flours in snacks so far.

Therefore, the objective of the study has been to obtain crackers based on gluten-

free flours, with a better nutritional contribution, especially in vegetable protein and

in dietary fiber, and with acceptable organoleptic characteristics. In the study three

different formulations were made in which the percentage of chickpea flour used

was modified, with amounts of 20%, 40% and 60% of the total mass. The

parameters analyzed both in the dough and in the baked product were humidity,

water activity and characteristic dimensions, while in the baked product the color

and texture were evaluated. Finally, a sensory analysis has been carried out to

determine the acceptability of the products obtained. The results show differences

between the formulations, both in the physicochemical properties of the dough

and in the texture of the product after baking, obtaining a greater acceptance in

the product with 40% chickpea flour.

Keywords: Gluten-free crackers, chickpea flour, buckwheat flour, rice flour,

texture, color, dietary fiber.

1. INTRODUCCIÓN

Según el Real Decreto 1124/1982 del 30 de abril de 1982, se entiende por

“galletas” los productos alimenticios elaborados fundamentalmente por una

mezcla de harina, grasa comestible y agua, adicionada o no de azúcares y

otros productos alimenticios o alimentarios (aditivos, aromas, condimentos,

especias, etc.) sometida a procesos de amasado y posterior tratamiento

térmico, dando lugar a un producto de presentación muy variada,

caracterizado por su bajo contenido en agua. En concreto, las galletas

propuestas en el presente trabajo son del tipo Cracker y de aperitivo. Estas se

elaboran con harina y grasas comestibles, generalmente sin azúcar, cuyas

masas según sus características se pueden someter a una adecuada

fermentación con levaduras o gasificantes para conseguir su tradicional

ligereza.

Los crackers, por otra parte, se definen principalmente por ser unas

galletas finas y crujientes con un bajo contenido en humedad, consumidas

típicamente como un snack o como sustituto del pan (Miller, 2016).

Los Crackers Saborizados o “Snack crackers” tienen una gran variedad

de formas, tamaños y sabores ya que en su fabricación se añaden

componentes tales como especias y hierbas, semillas, queso y sal. Se realizan

mediante un mezclado y fermentación en una única fase, algunas de estas se

fermentan con levadura, aunque la mayoría utilizan levadura química para

levantar la masa, la cual se puede dejar reposar o no (Miller, 2016). Una vez

conseguida la masa esta se lamina, pliega, corta, se agujerea y finalmente se

hornea (Han et al., 2010).

El mercado de los snacks es uno de los mercados mayor valorados

económicamente, en los que se incluyen productos horneados, galletas y

crackers, snacks de carne y palomitas de maíz. De todos estos productos las

galletas y crackers son unos de los productos horneados más populares entre

los consumidores (Han, et al 2010). Principalmente se debe a que se trata de

productos listos para el consumo y que disponen de una gran variedad de

sabores y formas, además de ser un producto generalmente de bajo precio y

asequible para la mayor parte de la población. Por otro lado, al tratarse de

productos con una baja humedad hace que sean estables

microbiológicamente y que tengan una vida media relativamente larga

(Cauvian, 2016).

Si hablamos del mercado de los snacks a nivel nacional, en 2017 se

observó una tendencia positiva que afectó principalmente a los frutos secos y

a los snacks de maíz, este crecimiento se estableció en un 8,4 % del total de

los ingresos del sector (Martínez, 2018). Por otro lado, los snacks horneados

se han consolidado como el snack saludable de referencia. Se estima que

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

estos representan el 15 % del mercado global de los snacks, porcentaje que

ha ido creciendo durante los últimos años. En concreto en 2017, en las

galletas saladas, se observó un crecimiento del 14,4 % en ventas y de un 18,

1% en valor respecto al año anterior, como explica un artículo publicado en la

revista online Sweetpress acerca de la evolución del mercado de los snacks

en España.

Un sector en alza además es el desarrollo de nuevos snacks y galletas

con mejores características saludables. En esta línea, se ha optado por

disminuir el contenido de grasa total y grasa saturadas, aumentando el

contenido de fibra dietética y proteína, y reduciendo la sal de estos productos

(Sedej, et al 2011). Además, también han aparecido nuevas referencias tales

como la denominación de productos ecológicos, funcionales, libres de

alérgenos y artesanales, entre otras especificaciones (Martínez, 2018).

En los últimos años ha tenido lugar una evolución en el sector de los

snacks debido a la búsqueda constante de productos con unas mejores

características. El estudio de mercado realizado por AINIA (Martínez, 2018)

indicó que, tal y como era de esperar, la característica más buscada en los

snacks es el sabor. Sin embargo, en los últimos años, las características más

demandadas (figura 1) en el mundo de los snacks son aquellas relacionadas

con una buena nutrición y el bienestar (Jodar, 2018).

Figura 1. Características de los snacks más demandadas en la actualidad

(Fuente: Jodar, 2018).

44

51

59

62

71

42

34

39

31

29

11

13

1,5

5

2,5

1,7

1,5

0 10 20 30 40 50 60 70 80 90 100

INGREDIENTES NATURALES

BUENO PARA LA SALUD

BUENA CALIDAD

ME SIENTA BIEN

BUEN SABOR

MUY IMPORTANTE BASTANTE IMPORTANTE

NI POCO NI MUY IMPORTANTE POCO IMPORTANTE

NADA IMPORTANTE

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

Las características demandadas en estos snacks son:

• Que sean bajas en sal, azúcar, calorías y grasa.

• Que no contengan colorantes, conservantes o aditivos.

• Que sean naturales, es decir de cultivo sostenible, orgánico, ecológico

y mínimamente procesado.

• Además, se demanda la presencia de nutrientes naturales beneficiosos

como son antioxidantes, vitaminas, fibra, proteínas, etc.

Por ello se ha optado por el uso de harinas poco convencionales que

mejoraran estas características nutricionales aumentando, entre otras, las

cantidades de fibra aportada y de proteína vegetal. Algunas de estas harinas

son aquellas provenientes de legumbres como el garbanzo o las lentejas, ya

que la inclusión de legumbres en la dieta tiene una enorme cantidad de efectos

fisiológicos beneficiosos controlando y previniendo varias enfermedades

metabólicas, diabetes mellitus, enfermedades cardíacas y cáncer de colon

(Kohajdová, et al 2011). Otro tipo de harinas empleadas son pseudo cereales

como el trigo sarraceno u otros cereales convencionales en los que se

conserva el salvado, proporcionando así este valor nutricional añadido,

además de combinar perfectamente con las legumbres debido a la deficiencia

de los cereales en ciertos aminoácidos (Kohajdová et al., 2011; Alvarez-

Jubete et al., 2010).

Por otra parte, en los últimos años ha aumentado el interés por las dietas

sin gluten y de cómo mejorar estas dietas para que sean más favorables

nutricionalmente (Duta y Culetu, 2015). La enfermedad celiaca es una

enfermedad inflamatoria que daña la mucosa del intestino delgado debido a

una respuesta inmunitaria provocada por el consumo de alimentos que

contienen cereales con gluten. Estos síntomas desaparecen en cuanto se

elimina el gluten de la dieta (Naqash et al., 2017; Flores-Silva et al., 2015).

El estudio de mercado realizado por Martínez (2018) acerca del consumo

y distribución de productos sin gluten en España reveló la poca presencia de

productos para celíacos que hay al alcance de los consumidores en los

supermercados españoles. Además de que hay poca variedad de productos

y snacks en los supermercados, la gran mayoría son productos con alto

contenido calórico y que no aportan ningún tipo de beneficio nutricional

(Flores-Silva et al., 2015).

Valletta et al. (2010) observaron que las dietas sin gluten tendían a

reemplazar el consumo de los hidratos de carbono por un aumento del

consumo de grasas, proteínas y bebidas calóricas, provocando problemas de

malnutrición además de obesidad. Los adolescentes, por ser los individuos

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

que más snacks consumen (Jodar, 2018), tienen una mayor probabilidad de

sufrir obesidad, debido a la relación del consumo de snacks con el aumento

de peso (Flores-Silva et al., 2015).Por este motivo se ve la necesidad de

desarrollar productos más saludables para la población celiaca que sustituyan

el exceso de grasas y azúcares por otros ingredientes sin gluten que

contengan un mayor contenido en fibra dietética, menor contenido de hidratos

de carbono simples y un menor índice glicémico (Flores-Silva et al., 2015).

Los alimentos saludables deben tener una cantidad aceptable de

proteínas, ser bajos en grasas saturadas, contener una cantidad significativa

de fibra dietética, una baja cantidad de hidratos de carbono simples y un índice

glicémico bajo (Jodar, 2018). Por ello se ha aumentado el interés en el

desarrollo de productos con mejores propiedades nutricionales basados en

harinas que no contengan gluten, procedentes de legumbres, como el

garbanzo, o de pseudocereales (Kohajdová et al., 2011; Alvarez-Jubete et al.,

2010).

2. MATERIALES Y MÉTODOS

2.1. Materias primas

Para la elaboración del snack se utilizaron como ingredientes las siguientes

harinas: harina de garbanzo (HG) (La finestra sul Cielo S.A., Montmeló,

España), harina de arroz integral (HA) (El rincón del Segura S.L., Albacete,

España), harina de integral de trigo sarraceno (HS) (Bio Cesta, Valencia,

España). Por otra parte, el resto de las materias primas empleadas se

adquirieron en un supermercado local: aceite de oliva, zumo de limón, agua

mineral, comino en polvo, ajo en polvo, bicarbonato de sodio y sal.

La composición química de las materias primas sólidas, es decir, las

harinas empleadas durante el proceso de fabricación de las galletas fueron

proporcionadas por cada fabricante (tabla 1).

Tabla 1. Composición química de las harinas empleadas para la fabricación

de las galletas. (g/100g)

 HG HS HA

Grasas Totales 6,6 3,2 1,4

Ácidos grasos saturados 1 0,6 0,4

Hidratos de carbono 48 65,9 80

Azúcares 3,5 1,2 0,1

Fibra total 9 3 2,5

Proteínas 21 12 5,95

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

Sal 0,03 0,0006 0,0025

Fuente: datos de los proveedores

HG: harina de garbanzo, HS: harina de trigo sarraceno, HA: harina de arroz integral

2.2. Formulación y preparación de las galletas

En el presente estudio se diseñaron tres formulaciones de galletas sin

gluten (tabla 2) en las que se añaden diferentes porcentajes de harina de

garbanzo realizando la sustitución parcial de otras harinas sin gluten (arroz

integral y trigo sarraceno) hasta llegar a la sustitución total de estas harinas

por la harina de garbanzo. Las formulaciones se establecen con la adición 20,

40 y 60 gramos de harina de garbanzo en 100 gramos de masa. El resto de

los componentes de la masa se mantuvieron constantes para todas las

formulaciones: aceite de oliva 11,5 g, zumo de limón 10 g, agua mineral 15,5

g, comino en polvo 0,3 g, ajo en polvo 0,5 g, bicarbonato de sodio 1,5 g y sal

0,7 g (g/100g).

Tabla 2. Composición de las formulaciones de la masa para la elaboración de

los crackers (g/100g).

Formulación F20 F40 F60

HA 32 12 0

HS 8 8 0

HG 20 40 60

Sal 0,7 0,7 0,7

Agua 15,5 15,5 15,5

Levadura Química 1,5 1,5 1,5

Aceite de Oliva 11,5 11,5 11,5

Comino 0,3 0,3 0,3

Ajo en Polvo 0,5 0,5 0,5

Zumo de Limón 10 10 10

Para la preparación de los snacks crackers objeto del presente trabajo se

requirieron una serie de modificaciones respecto al procedimiento utilizado

para la fabricación de este tipo de producto. Las harinas de cereales sin gluten

y de legumbres son significativamente distintas en sus propiedades y

comportamiento a la hora del desarrollo de la masa y del producto.

La primera etapa del proceso consta de la selección y dosificación de los

ingredientes mediante balanza con una precisión de 0,001 g modelo PFB 300-

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

3 (Kern & SohnGmbH, Balingen). El mezclado de estos se realizó en un

equipo Thermomix modelo TM-31 (Vorwerk España M.S.L., S.C., Madrid) y

constó de tres partes. En primer lugar, se mezclaron los componentes sólidos

(harinas, sal, bicarbonato de sodio, ajo en polvo y comino en polvo) durante 1

minuto a velocidad 4 con el fin de que se homogenizaran y, a continuación, se

extrajeron los sólidos y se apartaron en un bol. La segunda parte del proceso

es la emulsión de los componentes líquidos (agua, zumo de limón y aceite de

oliva) usando la misma Thermomix. Los ingredientes se mezclaron durante 2

minutos a una velocidad de 5. Por último, se realizó el amasado de la mezcla

seleccionando en el mismo equipo el modo espiga, y se llevó a cabo el

mezclado progresivo de los sólidos sobre la emulsión líquida. En primer lugar,

se añadió la mitad de los componentes sólidos y tras 1 minuto se añadieron

los sólidos restantes. El tiempo total de amasado fue de 9 minutos a partir de

la adición de todos los sólidos a la emulsión. Tras el amasado se extrajo la

masa de la Thermomix y se boleó, se envolvió en film transparente para evitar

el secado de la masa y se dejó reposar durante 15 minutos. Una vez finalizado

el periodo de reposo se procede con el laminado de la masa. Para esto la

masa obtenida se divide en dos y se forma para permitir su paso por la

laminadora. En este proceso, la masa preformada se hace pasar a través de

un laminador para pasta (modelo A 2500, acoplado a un motor eléctrico

(A2500), Imperia Italia) que consta de dos rodillos laminadores de acero

separados entre sí. El primer paso se realiza con una separación de 3mm. La

masa resultante se pliega por la mitad y se hace pasar por el laminador dos

veces más, teniendo en cuenta realizar un giro de 90 º de la masa para variar

la dirección del plegado. La lámina resultante se corta manualmente con una

plantilla para dar lugar a los crackers, las dimensiones de los cuales son de 9

cm de altura por 5,5 cm de anchura. Las piezas de masa cortada se agujerean

mediante una plantilla y un objeto punzante de 2 mm de grosor. En total se

hacen 30 agujeros por galleta. Este proceso permite que durante el horneado

el aire pueda escapar por los agujeros evitando la formación de grandes

burbujas durante el horneado que puedan afectar tanto a la textura del

producto final como a su espesor. Una vez tenemos los crackers crudos

formados se procede a la fase de horneado. Se pusieron 16 crackers en una

bandeja con papel encerado y se introdujeron en el horno a 175ºC durante 15

minutos. El tiempo y la temperatura se determinó mediante un estudio previo

de horneado. Los crackers horneados se dejaron enfriar en una bandeja de

horno durante 30 minutos.

En la tabla 3 se puede observar la composición de las distintas

formulaciones de galletas una vez horneadas. Se puede observar un aumento

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

de la cantidad de proteína y fibra junto con el aumento de la cantidad de harina

de garbanzo en la formulación, al igual que un aumento en la fibra total.

Tabla 3: Composición química de las galletas (g/100g).

Formulaciones F20 F40 F60

Valor energético (Kcal/100g) 475,4 478,4 482,4

Grasas Totales (g) 19,8 21,5 23,1

Ácidos grasos saturados (g) 0,5 0,7 0,9

Hidratos de carbono (g) 61,4 52,7 45,4

Azúcares (g) 1,6 2,6 3,5

Fibra tota (g)l 4,3 6,3 8,2

Proteínas (g) 10,7 15,3 19,1

Sal (g) 1,7 1,7 1,7

2.3. Evaluación de las propiedades fisicoquímicas y físicas de la masa

cruda y de las galletas horneadas.

2.3.1. Humedad

La humedad, tanto de la masa de las galletas como del producto final se

determinó mediante el método gravimétrico basado en la determinación de la

pérdida de peso (balanza PFB 300-3, Kem & SohnGmbH, Balingen, Alemania)

de las muestras de 5 g experimentada tras ser sometidas a una temperatura

de 130ºC en estufa hasta alcanzar un peso constante (AACC, 2005).

 2.3.2. Actividad del agua

Para cada formulación desarrollada, la actividad del agua, tanto de la

masa cruda como del producto final ya horneado, se determinó una única vez.

El equipo empleado para ello fue el Decagon AquaLab meter (Pullman, WA,

USA).

 2.3.3. Peso

Se realizó un control de peso de las galletas preformadas antes del

horneado y de las galletas después del horneado con el fin de llevar un

seguimiento de las pérdidas de agua durante el tratamiento térmico aplicado.

Para ello se utilizó una balanza de precisión con 0,001 g de límite de error

modelo PFB 300-3 (Kern & SohnGmbH, Balingen).

2.3.4. Dimensiones de las muestras

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

Durante el cortado de las galletas se determinó su longitud y su anchura

para controlar una adecuada uniformidad en el tamaño de las muestras. Para

ello se empleó una regla métrica. Por otra parte, se determinó el espesor de

las galletas una vez formadas y después del horneado. Se midieron tres

muestras para cada formulación realizada, para ello se utilizó un pie de rey

con modelo PCE-DCP 200N (PCE Ibérica S.L. (PCE Inst.), Tobarra, Albacete).

 2.3.5. Análisis de color

Para la realización del análisis de color se utilizó un espectrocolorímetro

(modelo MINOLTA, CM 3600D, Tokio, Japón) el cual fue calibrado con un

negro y un blanco estándar, utilizando como referencia el observador 10 º y

como iluminante primario D65. Este análisis de color se llevó a cabo con las

galletas ya horneadas, utilizando 6 muestras en cada una de las

formulaciones. Para cada muestra se obtuvieron coordenadas de color CIE

L*a*b a partir de los cuales se obtienen los valores de los atributos de color de

croma (C*ab) y el tono (h*ab).

2.3.6. Análisis de textura

El análisis de textura se realizó sobre las galletas una vez horneadas. Para

ello, se utilizó un Texturómetro Analizador Universal de Textura TA.XT2

(Stable Micro Systems) junto con kit de ensayos de resistencia a la flexión en

tres puntos. La velocidad de pre-ensayo fue 1 mm/s, la velocidad del ensayo

de 3 mm/s, la velocidad de post-ensayo 10 mm/s, una distancia de 5 mm y

una fuerza de activación de 0,49033 N. Los datos registrados por el equipo se

visualizaron y trataron mediante un ordenador provisto del software Texture

Exponent 32. Para el análisis de los datos se evaluó la fuerza empleada para

romper las galletas.

2.3.7. Análisis Sensorial

Se evaluaron simultáneamente mediante un código identificativo, las 3

formulaciones propuestas: F20, F40 y F60. Los catadores evaluaron el

producto en dos partes, en primer lugar, las características externas tales

como aroma, color, textura en mano y la apreciación global externa, y por otro

lado se evaluaron las características derivadas de probar el producto: textura

en boca, amargor, sabor salado, sabor a garbanzo, sabor a hummus y por

último la apreciación global del producto. Estos atributos fueron evaluados

mediante una escala hedónica con valores del 1 al 7 en el que 1 implicaba

que ese atributo había disgustado muchísimo al catador y 7 que ese atributo

había gustado muchísimo.

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

 2.3.8. Análisis estadístico

Todos los análisis de varianza (ANOVA) se realizaron con un nivel de

significación del 95% y se determinaron las diferencias mínimas significativas

(LSD, Least Significant Difference) mediante el Software estadístico

Statgraphics Centurion XVII (Statistical Graphics Corporation, Warrenton,

USA).

3. RESULTADOS Y DISCUSIÓN

3.1. Propiedades fisicoquímicas de la masa

Durante el laminado y cortado de la masa de los crackers, se obtuvieron

unas dimensiones muy semejantes entre las distintas formulaciones. Las

galletas fueron cortadas manualmente con unas dimensiones de 9 cm de alto

por 5,5 cm de ancho, con un peso medio por galleta cruda de 13,81 (0.,37) g

y con un espesor medio de 2.,27 (0.,08) mm. Por lo que respecta a la humedad

de la masa se pudo observar que la formulación F20 presentó un valor

significativamente mayor (p<0,05) que las otras dos formulaciones,

probablemente debido a la mayor capacidad de absorción de agua por parte

del almidón de arroz frente a la absorción del almidón presente en la harina

de garbanzo (Yao et al., 2020; Idriss, 2012).

Tabla 4. Propiedades fisicoquímicas de la masa.

*Diferentes letras indican diferencias significativas

Formulación Humedad (%) Peso medio (g) Espesor medio (mm) aW

F20 42,44b

(0,13)

14,32a

(0,60)

2,42a

(0,19)

0,9462ª

(0,0008)

F40 40,92a

(0,49)

13,670ab

(0,28)

2,19a

(0,02)

0,9388b

(0,0003)

F60 41,01a

(0,55)

13,427b

(0,23)

2,20a

(0,04)

0,9303c

(0,0031)

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

3.2. Propiedades fisicoquímicas de los crackers

Los parámetros fisicoquímicos analizados para las distintas formulaciones

fueron la humedad (%), el peso (g), el espesor (mm) y la actividad del agua.

No se encontraron diferencias significativas (p < 0,05) entre los parámetros

analizados, salvo en la humedad de las galletas en el caso de la F20 que sí

presenta diferencias significativas (p < 0,05) con las otras dos formulaciones.

Esto podría ser debido a que durante la cocción la harina de arroz no puede

retener tanto líquido debido al menor contenido en proteína y fibra, que

favorece la retención de agua, en comparación con las otras formulaciones

(Cedeño, 2013; Rodriguez, 2015).

Tabla 5. Propiedades fisicoquímicas de los crackers.

*Diferentes letras indican diferencias significativas

3.3. Análisis de color de los crackers horneados

La tabla 6 muestra los valores medios obtenidos del análisis de color realizado

a los crackers ya horneados. En este análisis se evaluaron los parámetros L*,

a*, b*, C*ab y h*ab.

Formulación Humedad (%) Distribución

de peso (g)

Distribución de

espesor (mm)

aW

F20 2,03

(0,04) a

10,24

(0,43) a

2,81

(0,10) a

0,1445

(0,0337) ª

F40 2,47

(0,1) b

9,76

(0,23) a

2,76

(0,07) a

0,1393

(0,0150) a

F60 2,26

(0,05) b

9,67

(0,18) a

3,00

(0,04) a

0,1398

(0,0226) a

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

Tabla 6. Medidas y desviación estándar del color de los crackers.

Formulación L* a* b* C*ab h*ab

F20
49

(2)a

15,1

(0,9)a

28,8

(0,9)a

32,5

(0,6)a

62

(2)b

F40
49

(2)a

15,9

(0,8)b

28,5

(0,8)a

32,6

(0,6)a

60,9

(1,8)a

F60
57

(2)b

15,8

(0,8)b

32,8

(0,8)b

36,4

(0,6)b

64,3

(1,6)c

*Diferentes letras indican diferencias significativas

Los valores de L* obtenidos indican un aumento de la luminosidad en la

formulación en la que se utilizó HG por completo, sustituyendo a la HS, ya que

la presencia de esta produce una disminución de los valores de luminosidad

de los crackers debido al color oscuro natural que le proporciona (Maeda et

al., 2014). Tal i como indica Aguirre, 2019, el resultado esperado sería una

disminución de la luminosidad debido a la mayor proporción en proteína y fibra

de las galletas con mayor proporción de HG ya que se producen una mayor

cantidad de reacciones Mayard durante el horneado lo que conlleva una

disminución de la luminosidad (Aguirre, 2019; Rodriguez 2015).

Por otra parte, las formulaciones F40 y F60 con mayor contenido en HG

presentaron valores de a* superiores (p<0,05), y en el caso de los valores de

b* la F60 también obtuvo unos valores significativamente mayores (p < 0,05).

Así, el tono de las galletas (h*ab) y la saturación de color (C*ab) se vieron

influenciados por el grado de sustitución de HS por HG. La mayor proporción

de HG aporta una tonalidad más amarillenta y mayor pureza de color a la

superficie de los crackers debido a la presencia de pigmentos naturales en su

composición (Chavez-Tarazona, 2017; Aguirre, 2019).

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

 F20 F40 F60

Figura 6. Efecto del aumento de la proporción de harina de garbanzo en el

color de los crackers obtenidos

3.4. Análisis de textura

Para el análisis de textura de los snacks se evaluaron los valores de dureza

de las tres formulaciones. Se encontraron diferencias significativas (p < 0,05)

entre la formulación F20 con la menor proporción en HG y las otras dos

formulaciones que contenían valores más elevados de HG.

Tabla 7. Valores medios y desviación estándar de la dureza de los crackers

(N).

Formulación F20 F40 F60

Dureza 26 (4)a 32 (5)b 31 (5)b

*Diferentes letras indican diferencias significativas

El aumento de la dureza con la proporción de HG ha sido también

observado en trabajos previos (Noor Aziah et al., 2012). Esto podría deberse,

por una parte, a la interacción de las partículas de fibra con el almidón, lo que

daría lugar a un producto más denso; y por otro lado, la menor dureza de la

formulación F20 se debe a un efecto de dilución con otras harinas (Flores-

Silva et al., 2015). Otra posible explicación al aumento de la dureza es el

aumento de proteína en las formulaciones con un mayor contenido en HG, tal

como indican otros autores (Altindag et al., 2014).

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

3.5. Análisis sensorial

El análisis sensorial se realizó mediante una cata con un grupo de 34 jueces

no entrenados, compuesto por 23 mujeres y 11 hombres, con una edad

comprendida entre los 18 y 65 años. De ellos, un 35% son consumidores

frecuentes de snacks tipo galletas y un 59% consumidores ocasionales de

este tipo de producto. Para la realización de la cata se probaron las tres

formulaciones realizadas simultáneamente.

Los datos se representaron mediante un gráfico de dispersión radial

(Figura 2) para comparar los atributos analizados de cada formulación junto

con un gráfico (Figura 3) que muestra la media de la apreciación global para

cada muestra.

Como se aprecia en el diagrama de dispersión radial (Figura 2), la

formulación con un porcentaje de HG intermedio obtuvo los mayores valores

en todos los atributos propuestos para el análisis salvo en el aroma, ya que la

presencia de una mayor cantidad de HG de la formulación genera un mayor

aroma apreciado positivamente por los catadores, aunque no hay diferencias

significativas entre ambas formulaciones (F40 y F60). Respecto a la

evaluación del color de las galletas, existen diferencias estadísticamente

significativas entre la valoración de la F40 con respecto a las otras

formulaciones, la menor cantidad de HG y la presencia de HA consiguieron un

color agradablemente aceptado por los jueces, mientras que los crackers con

menor y mayor cantidad de HG provocó un mayor rechazo. Por lo que al sabor

se refiere, tanto global como el sabor a garbanzo, no se encontraron

diferencias significativas entre los valores aportados por los jueces, aunque

en ambos casos se encuentre por encima los valores de la formulación F40.

En cuanto a la textura, la F40 se mantuvo con valores superiores, siendo

significativamente más positiva a la de la F20, aunque no de la F60.

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

Figura 2. Distribución del análisis sensorial.

Como podemos observar en la Figura 3 sobre la apreciación global de los

crackers, la formulación con un porcentaje intermedio de HG (F40) obtuvo

valores superiores a las otras formulaciones. No obstante, no existen

diferencias significativas (p < 0,05) entre la apreciación global de las distintas

formulaciones.

*Diferentes letras indican diferencias significativas

Figura 3. Apreciación global según formulaciones.

Por otra parte, se preguntó a los catadores acerca de la intención de

compra de estos productos si se encontraran en el mercado. En la figura 4 se

0,0

1,0

2,0

3,0

4,0

5,0

6,0
Aroma

Color

Textura en bocaSabor a garbanzo

Amargor

F20 F40 F60

a

a

a

4,0
4,1
4,2
4,3
4,4
4,5
4,6
4,7
4,8
4,9
5,0
5,1

Apreciación global

F20 F40 F60

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

muestra la distribución en porcentajes. La formulación F40 superó

notoriamente la de las otras dos formulaciones propuestas.

Figura 4. Distribución de la intención de compra (%).

20,0

57,1

22,9

INTENCIÓN DE COMPRA (%)

F20

F40

F60

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

4. CONCLUSIONES

Se puede concluir que el aumento en harina de garbanzo de las distintas

formulaciones propuestas conlleva un aumento en el valor nutricional de las

galletas por su mayor aporte en proteínas y fibra que supone para las

personas intolerantes al gluten, siendo la mayor intención de compra la

formulación F40.

El aumento de HG y por tanto de proteína provocó una ligera disminución

de la actividad de agua de las galletas con respecto a las formulaciones con

el menor contenido de HG.

Con respecto al color, se observó un aumento de la luminosidad (L*)

asociado a la sustitución de la HS por HG. El aumento de HG en las

formulaciones provocó además un cambio de las galletas hacia tonalidades

amarillentas y rojizas provocadas por el propio color natural de esta harina.

Este cambio en las tonalidades provocó una mayor aceptación por parte del

consumidor debido a que este suele preferir tonalidades más doradas como

las aportadas por la HG.

El análisis de textura mostró el aumento de la dureza con proporciones

más elevadas de HG, esto podría deberse a la interacción de la fibra y la

proteína presente en estas formulaciones con el almidón, creando un producto

de mayor densidad, que a su vez también derivó en una mayor aceptación por

parte del consumidor.

En el análisis sensorial de los crackers se determinó que el aumento de

HG mejoraba el olor y el color mientras que la presencia de HS provocaba una

coloración menos agradable de cara a los consumidores, aunque la textura en

boca de la combinación de ambas fue la mejor valorada y la que mayor

intención de compra tenía.

El presente trabajo puede representar un avance en el desarrollo de

productos sin gluten que, mediante la incorporación de HG en cantidades

adecuadas provoque tanto el aumento de la apreciación sensorial como un

aumento de las cualidades nutricionales del producto.

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

5. BIBLIOGRAFÍA

Aguirre, L.E. 2019. Diseño y Desarrollo de galletas dulces destinada a

personas celíacas. Tesis. Universidad Técnica de Machala.

Altındag, G; Certel, M; Erem, F; Konak, U.I. 2014. Quality characteristics of

gluten-free cookies made of buckwheat, corn, and rice flour with/without

transglutaminase. Food Science and Technology International.

Alvarez-Jubete, L; Arendt, E.K.; Gallagher, E. 2010. Nutritive value of

pseudocereals and their increasing use as functional glutenfree

ingredients. Trends in Food Science & Technology, 21: 106-113.

Cauvian, SP. 2016. Cookies, Biscuits and Crackers: Formulation, Processing

and Characteristics. Reference Module in Food Science.

Cedeño, V.; Galarza, A.; Cornejo, F. 2013. Efecto del tipo de variedad de arróz

ecuatoriano en las características de hidratación de la harina y del gel.

Escuela superior politécnica del litoral.

Chavez Tarazona, A.Y. 2017. Evaluación de galletas enriquecidas con harina

de castaña (Bertholletia excelsa) mediante nuevos métodos sensoriales:

CATA, mapeo de preferencia y JAR. Tesis. Universidad Peruana Unión.

Duta, D.E.; Culetu, A. 2015. Evaluation of rheological, physicochemical,

thermal, mechanical and sensory properties of oat-based gluten free

cookies. Journal of Food Engineering, 162: 1–8.

Evolución positiva del mercado español de snacks durante 2017. Sweetpress.

Dulcesnoticias. 2018 https://www.sweetpress.com/evolucion-positiva-del-

mercado-espanol-de-snacks-durante-2017/

Flores-Silva, P.C; Rodriguez-Ambriz, S.L; Bello-Pérez, L.A. 2015. Gluten-

Free Snacks Using Plantain–Chickpea and Maize Blend: Chemical

Composition, Starch Digestibility, and Predicted Glycemic Index. Journal

of Food Science, 80 (5).

Han, J; A.M. Janz, J; Gerlat, M. 2010. Development of gluten-free cracker

snacks using pulse flours and fractions. Food Research International 43:

627–633.

https://www.sweetpress.com/evolucion-positiva-del-mercado-espanol-de-snacks-durante-2017/
https://www.sweetpress.com/evolucion-positiva-del-mercado-espanol-de-snacks-durante-2017/

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

Idriss, M; Abdelrahman, A; B. Senge. (2012). Dough rheology and bread

quality of wheat–chickpea flour blends. Industrial Crops and Products 36:

196–202.

Jodar, C. 2018. La revolución de los Snacks. AINIAFORWARD. Investigación

de mercado para la innovación.

Kohajdová, Z; Karovičová, J; Magala, M. 2011. Utilisation of chickpea flour for

crackers production Acta Chimica Slovaca, 4(2): 98 – 107.

Martínez, J.J. 2018. La celiaquía en el consumo y la distribución comercial. Un

análisis cuantitativo y cualitativo. Distribución y consumo, 79 (3).

Miller, R. 2016. Biscuits, Cookies and Crackers: Nature of the Products.

Encyclopedia of Food and Health: 445-450.

Naqash, F; Gani, A; Gani, A; Masoodi F.A. 2017. Gluten-free baking:

Combating the challenges - A review. Trends in Food Science &

Technology 66: 98-107.

Noor Aziah, A. A.; Mohamad Noor, A. Y.; Ho, L.-H. 2012. Physicochemical and

organoleptic properties of cookies incorporated with legume flour.

International Food Research Journal 19(4): 1539-1543.

Real Decreto 1124/1982, de 30 de abril de 1982, por el que se aprueba la

Reglamentación Técnico-Sanitaria para la Elaboración Fabricación,

Circulación y Comercio de Galletas. Disponible on-line en:

https://www.boe.es/buscar/pdf/1982/BOE-A-1982-13243-consolidado.pdf

Rodriguez Carbajo, P. 2015. Elaboración de galletas sin gluten con mezclas

de harina de arroz-almidón-proteína.Trabajo Final de Master. Universidad

de Valladolid.

Sedej, I; Saka, M; Mandic, A; Misan, A; Pestoric M; Simurina, O; Canadanovic-

Brunet, J. 2011. Quality assessment of gluten-free crackers based on

buckwheat flour. Food Science and Technology 44: 694-699.

Torbica, A; Hadnađev, M; Hadnađev T.D. 2012. Rice and buckwheat flour

characterisation and its relation to cookie quality. Food Research

International, 48: 277–283.

https://www.sciencedirect.com/science/referenceworks/9780123849533
https://www.boe.es/buscar/pdf/1982/BOE-A-1982-13243-consolidado.pdf

1 Instituto de Ingeniería de Alimentos para el Desarrollo. Dpto. Tecnología de Alimentos. Universitat Politècnica de

València, Camino de Vera s/n, 46022 Valencia, España.

Valletta, E; Fornaro, M; Cipolli, M; Conte, S; Bissolo, F; Danchielli, C. 2010.

Celiac disease and obesity: need for nutritional follow-up after diagnosis.

European Journal of Clinical Nutrition, 64: 1371–1372.

 Yao, L; Haibo, L, Yuyan, W, Kinyoro, I, Xiaoli, Q , Xiong, L; 2020. Comparison

of structural features of reconstituted doughs affected by starches from

different cereals and other botanical sources. Journal of Cereal Science;

93 102937

