
1

 ESTUDIOS PRELIMINARES PARA LA IMPLEMENTACIÓN DE MÉTODOS DE

ALMACENAMIENTO Y DE CONSERVACIÓN DE ALIMENTOS EN BUQUES EN

ALTAMAR

GINA PAOLA BARRIOS QUIROZ

MICHAEL ECHENIQUE MONTES

UNIVERSIDAD DE CARTAGENA

FACULTAD DE INGENIERÍAS

PROGRAMA DE INGENIERÍA DE ALIMENTOS

CARTAGENA DE INDIAS D.T y C.

2011

2

ESTUDIOS PRELIMINARES PARA LA IMPLEMENTACIÓN DE MÉTODOS DE

ALMACENAMIENTO Y DE CONSERVACIÓN DE ALIMENTOS EN BUQUES EN

ALTAMAR

GINA PAOLA BARRIOS QUIROZ

MICHAEL ECHENIQUE MONTES

Trabajo Final De Pasantías Para Optar El Titulo De Ingenieros De Alimento

DIRECTOR.

LUIS GARCÍA ZAPATEIRO

MSc Ingeniería Química

UNIVERSIDAD DE CARTAGENA

FACULTAD DE INGENIERÍAS

PROGRAMA DE INGENIERÍA DE ALIMENTOS

CARTAGENA DE INDIAS D.T y C.

2011

3

NOTA DE ACEPTACIÓN

PRESIDENTE DEL JURADO

JURADO

JURADO

Cartagena De Indias D. T. y C., 28 de octubre de 2011

4

DEDICATORIA

Ha sido el omnipotente, quien ha permitido que la sabiduría dirija y guíe nuestros

pasos.

Ha sido el todopoderoso, quien ha iluminado nuestros sendero cuando más oscuro

ha estado, Ha sido el creador de todas las cosas, el que nos ha dado fortaleza

para continuar cuando a punto de caer hemos estado; por ello, con toda la

humildad que nuestros corazones puede emanar, dedicamos primeramente

nuestro trabajo a Dios.

A mi mama por ser mi apoyo, por levantarme cada vez que he caído, por ser la luz

e iluminarme con amor y con paciencia mi vida gracias mami.

A mis hermanos que son el motor de mi vida francisco y Silvia, Ya que por ellos he

seguido adelante para brindarles un mejor futuro. (Gina)

De igual forma, a mis padres, quienes han sabido formarme con buenos

sentimientos, hábitos y valores, lo cual me ha ayudado a salir adelante buscando

siempre el mejor camino, a mi esposa Kelly y a mi hija fiorella, que son el motor de

mi vida y por ellas he de seguir adelante...! (Michael)

Y por ultimo pero no más, importante este merito nos lo dedicamos los autores de

este proyecto Gina Barrios Quiroz y Michael Echenique Montes por el gran

esfuerzo puesto en este trabajo al demostrarnos que con perseverancia las cosas

si se pueden, y con el gran esfuerzo hecho para lograr el triunfo de ser

profesionales, demostrándonos que cuando se quiere se puede. Pero este es el

primer escalón de nuestras vidas y gracias a dios hemos logrado una satisfacción

personal.

5

AGRADECIMIENTOS

Primeramente damos infinitamente gracias a Dios, por habernos dado fuerzas y

valor para terminar estos estudios de ingeniería de alimentos.

Agradecemos también la confianza y el apoyo de nuestros padres, hermanos, y

esposa porque han contribuido positivamente para llevar a cabo esta difícil

jornada.

A todos los maestros que durante la realización de este trabajo nos asesoraron,

porque cada uno, con sus valiosas aportaciones, nos ayudó a crecer como

personas y como profesionales.

Un agradecimiento muy especial, a la empresa CABRALES PAFFEN S.A, por

habernos proporcionado valiosa información para realizar nuestro trabajo de tesis.

A nuestro tutor y profesor LUIS GARCÍA ZAPATEIRO, por su comprensión y

paciencia y por la gran calidad humana que nos ha demostrado con una actitud de

respeto.

Finalmente, agradecemos a nuestros compañeros de la universidad en especial a

David Ramírez Brewer, por la constante comunicación con el que ha contribuido

en gran medida a transformar y mejorar nuestra forma de actuar, David gracias

por estar con nosotros siempre y por demostrarnos que los amigos si existen esos

que te ayudan sin esperar nada a cambio y que actúan de una manera muy grata

GRACIAS y a aquellos que nos brindaron cariño, comprensión y apoyo, dándome

con ello, momentos muy gratos.

6

CONTENIDO

 Pág.

1. INTRODUCCION 17

2. JUSTIFICACIÓN 22

3. OBJETIVOS 25

3.1 OBJETIVOS GENERALES 25

3.2 OBJETIVOS ESPECÍFICOS 25

4. MARCO TEÓRICO 26

4.1 tipos de contaminación de los alimentos 26

4.2 alimento 27

4.2.1 Alimento Perecedero 29

4.2.2 Alimento Semi-Perecedero 29

4.2.3 Alimento No Perecedero 29

4.3 CONSERVACIÓN DE ALIMENTOS 30

4.3.1 Principios en que se basa la conservación de Alimentos 31

4.3.2 Como se empiezan a conservar los Alimentos 32

4.4 MÉTODOS DE CONSERVACIÓN DE ALIMENTOS 32

4.4.1 conservación a altas temperaturas 34

4.4.1.1 Pasteurización 34

4.4.1.2 Esterilización 34

4.4.1.3 Uperización 36

4.4.1.4 Ebullición 37

4.4.1.5 Liofilización 37

4.4.1.6 Secado O Deshidratación 38

4.4.1.7 Ahumado 39

4.4.1.8 Salazón 39

4.4.2 conservación a bajas temperaturas 40

4.4.2.1 Refrigeración 41

4.4.2.2 Congelación 42

7

4.4.2.3 Descongelación o regeneración 44

4.4.2.4 Ultra-congelación 44

4.4.25 importancia sanitaria en la conservación a bajas temperaturas 46

4.4.3.1 otros métodos de conservacion 47

4.4.3.2 Vinagre 47

4.4.3.3 Sal 48

4.4.3.4 Azúcar 48

4.4.3.5 Fermentación 48

4.4.3.6 Irradiación 49

4.4.3.7 Enlatado 50

4.4.3.8 Conserva O Semiconserva 50

4.4.3.9 Conservación En Vacio 51

4.4.3.10 Aditivos 52

4.4.3.11 Concentración de C y O2, Atmosfera Controlada 54

4.4.3.12 alternativas tecnológicas 56

5. METODOLOGÍA 58

5.1 INSPECCIÓN 60

5.2 PERFIL SANITARIO INICIAL 60

5.3 SEGUNDO PERFIL 61

5.4 TRAZABILIDAD 61

5.5 MANUAL 61

5.6 ESTUDIO PRELIMINAR 62

6. RESULTADOS 63

7. CONCLUSION 81

8. RECOMENDACIONES 83

BIBLIOGRAFÍA 106

ANEXOS 112

8

LISTA DE TABLAS

 Pág.

Tabla 1. Tiempo de conservación 44

Tabla 2. Periodo de conservación de diversas frutas en envases

Con atmósferas modificadas. 56

Tabla 3. Porcentaje de satisfacción del perfil sanitario 79

Tabla 4. Tratamientos para la conservación de hortalizas 94

Tabla 5. Valor nutritivo de las hortalizas: macronutrientes 97

Tabla 6. Tiempo y temperatura en la conservación de alimentos 102

9

LISTA DE GRAFICAS

 Pág.

Grafico 1.Total ítem cumplidos 78

Grafico 2. Porcentaje de cumplimiento 78

Grafico 3.Porcentaje de satisfacción 79

10

LISTA DE ANEXOS

 Pág.

Anexo 1. POES 113

Anexo 2. Trazabilidad de CABRALES PAFFEN S.A 118

Anexo 3. Manual De Almacenamiento Y Conservación De Alimentos 148

11

GLOSARIO

ALIMENTO: Sustancia o conjunto de sustancias que pueden ser utilizadas por el

organismo para la obtención de energía o la creación de materia.

ALMACENAMIENTO: Acción de guardar, reunir en una bodega, local, área con

resguardo o sitio especifico, las mercancías, materia prima o productos para su

conservación, custodia, suministro, futuro procesamiento o venta.

ASEPSIA: Ausencia de gérmenes infecciosos; lo que se hace para mantener una

cosa libre de dichos gérmenes.

BACTERIAS: Organismo unicelular microscópico del que hay especies

patógenas.

BACTERICIDA: Agente para eliminar o matar las bacterias.

CÁMARA DE CONSERVACIÓN: Es un recinto aislado térmicamente dentro del

cual almacena materia para extraer su energía térmica. Esta extracción de energía

se realiza por medio de un sistema de refrigeración y su principal aplicación es en

la conservación de alimentos o productos químicos.

CONSERVACIÓN DE LOS ALIMENTOS: Es el conjunto de procedimientos y

recursos para preparar y envasar los productos alimenticios, con el fin de

guardarlos y consumirlos mucho tiempo después.

CONTAMINACIÓN: Es cualquier agente que suponga una amenaza para la

sanidad de los alimentos.

http://es.wikipedia.org/wiki/Sistema_de_refrigeraci%C3%B3n
http://es.wikipedia.org/wiki/Alimentos

12

CRIO-CONGELACIÓN: La crio-congelación lleva los elementos a temperaturas

cercana a los 200º bajo cero.

DESCOMPOSICIÓN DEL ALIMENTO: Así se le denomina a todo alimento que

según la conformidad con los hábitos, costumbres y diferencias individuales no

resulte apropiado para el consumo humano.

EMBALAJE: Recipiente o envoltura que contiene productos de manera temporal

principalmente para agrupar unidades de un producto pensando en su

manipulación, transporte y almacenaje.

HIGIENE: Higiene es la ciencia encaminada a conservar o promover a salud.

HIGIENE DE LOS ALIMENTOS: Todas las condiciones y medidas necesarias

para asegurar la inocuidad en todas las fases de la cadena alimenticia.

HUMEDAD RELATIVA: Se denomina humedad ambiental a la cantidad de vapor

de agua presente en el aire. Se puede expresar de forma absoluta mediante la

humedad absoluta, o de forma relativa mediante la humedad relativa o grado de

humedad.

INFESTACIÓN: Se denomina infestación a la invasión de un organismo vivo por

agentes parásitos externos o internos.

INSPECCIÓN: La inspección es el método de exploración física que se efectúa

por medio de la vista.

INTOXICACIÓN: Enfermedad provocada por la presencia en el organismo de

alguna sustancia tóxica o nociva que se ha ingerido, inhalado o entrado en

contacto con ella de alguna manera.

13

IMPLEMENTACIÓN: Es la realización de una aplicación, o la ejecución de un

plan, idea, modelo científico, diseño, especificación, estándar, algoritmo o política.

MANIPULADOR DE ALIMENTOS: Es toda persona que manipula directamente

alimentos envasados o no envasados, equipo y utensilios utilizados en la

producción y manejo de los mismos.

METABOLITOS: Producto de la transformación de los alimentos.

MÉTODO: Modo de decir o hacer con orden una cosa.

NUTRIENTES: Es cualquier sustancia química consumida normalmente como

componente de un alimento, que proporciona energía necesaria para el

crecimiento, el desarrollo y el mantenimiento de la salud y de la vida.

OXIDACIÓN: Se denomina oxidación a la reacción que resulta del ataque del

oxígeno a cualquier otra sustancia, es decir, reacción química en el que un átomo

o molécula cede electrones aumentando su carga eléctrica positiva.

PATÓGENOS: Organismos que atacan a un organismo vivo y que es capaz de

causarle una enfermedad.

POLÍMEROS: Un polímero no es más que una sustancia formada por una

cantidad finita de macromoléculas que le confieren un alto peso molecular que es

una característica representativa de esta familia de compuestos orgánicos.

SUSTANCIAS: Sustancia o substancia es toda porción de materia que comparte

determinadas propiedades intensivas. Se emplea también el término para referirse

a la clase de materia de la que están formados los cuerpos.

http://es.wikipedia.org/wiki/Macromol%C3%A9culas

14

TÉCNICAS: Es un procedimiento o conjunto de reglas, normas o protocolos, que

tienen como objetivo obtener un resultado determinado, ya sea en el campo de la

ciencia, de la tecnología, del arte, del deporte, de la educación o en cualquier otra

actividad.

TEMPERATURA: La temperatura es una magnitud referida a las nociones

comunes de caliente o frío. Por lo general, un objeto más "caliente" tendrá una

temperatura mayor, y si fuere frío tendrá una temperatura menor.

TINDALIZACIÓN: Método de esterilización en el que el calor se utiliza

intermitentemente, dejando un tiempo entre dos calentamientos para permitir el

desarrollo de las esporas que son destruidas más fácilmente en el siguiente

calentamiento.

TOXINA: Proteína responsable de la especificidad funcional de ciertas bacterias,

que es venenosa para determinados organismos.

TRAZABILIDAD: Se entiende como trazabilidad aquellos procedimientos

preestablecidos y autosuficientes que permiten conocer el histórico, la ubicación y

la trayectoria de un producto o lote de productos a lo largo de la cadena de

suministros.

VALOR NUTRITIVO: Este viene dado por la cantidad de nutrientes que aportan a

nuestro organismo cuando son consumidos. Estos nutrientes pueden ser lípidos,

glúcidos, proteínas, vitaminas y minerales. El valor nutritivo es diferente en cada

grupo de alimentos, algunos alimentos poseen más o menos nutrientes que otros.

Es por eso, que para clasificarlos se debe tomar en cuenta el nutriente que más

abunda en su composición.

15

VIDA ÚTIL: La vida útil es la duración estimada que un objeto puede tener

cumpliendo correctamente con la función para la cual ha sido creado.

Normalmente se calcula en horas de duración.

16

RESUMEN

En el presente estudio preliminar para la implementación de métodos de

almacenamiento y de conservación de alimentos en buques en altamar, se

consideraron tres aspectos. El primero de ellos, Identificar las condiciones

higiénico-sanitarias mediante la realización de un perfil sanitario de aquellos

lugares donde se almacenan y se conservan los alimentos a ser consumidos por

la tripulación. El segundo aspecto guarda relación con la identificación de las

falencias presentadas en la conservación de aquellos alimentos con pérdida de

sabor, olor y valor nutritivo con mayor rapidez en altamar. El tercer aspecto es la

realización de un manual de métodos de almacenamiento y conservación de

alimentos para que la empresa CABRALES PAFFEN S.A, suministre un mejor

servicio, brindando la información necesaria a sus clientes.

Se realizó una investigación descriptiva de todo el proceso de almacenamiento y

conservación que actualmente tienen los barcos, observando la trazabilidad de los

productos que CABRALES PAFFEN S.A entrega a SEATECH INTERNATIONAL

INC. Los métodos más aplicados en este tipo de embarcaciones son los de bajas

temperaturas (refrigeración y congelación), suministrando información detallada de

las temperaturas requeridas por cada tipo de alimentos, es decir, perecederos,

semi-perecederos y no perecederos evitando la degradación de alimentos por

parte de microorganismos, logrando así brindar la documentación necesaria donde

estén descritas las tecnologías avanzadas de conservación de alimentos, para que

se apliquen en un corto y/o mediano plazo.

De esta manera el presente trabajo sirve como fuente para que las empresas

dedicadas a proveer o suministrar alimentos a los barcos pesqueros, cuenten con

las herramientas necesarias y adecuadas para almacenar y conservar los

alimentos en altamar, sitio de sus actividades.

17

1. INTRODUCCIÓN

En las largas travesías el agua y los alimentos se podrían porque los envases eran

de muy mala calidad, algo que la gente de tierra nunca se preocupó hasta ya

avanzado el siglo XIX, ejemplo de ello fue el viaje de Álvaro de Mandaña a las

Islas Salomón, donde cuenta sobre el agua lo siguiente: "parecía jarabe por el

gran numero de cucarachas podridas que tenía". En el cuarto viaje de Colón,

Herrera refiere lo siguiente: "las comidas las hacían sólo por las noches para que

no se vieran los gusanos o insectos, cocidos o vivos, que venían con el pan o la

menestra1.

Pero fue en las grandes travesías del océano cuando verdaderamente comenzó

un estilo de alimentación, que hizo de los hombres que surcaban los mares

mártires de sus estómagos y donde se mostró toda la dureza de vida que

caracterizó varios siglos de la humanidad. Aunque parezca rara, la alimentación

en estos barcos estaba minuciosamente reglamentada, lo cual hace más cruel, si

cabe, la sociedad en la que vivían. La menestra ordinaria estaba compuesta por

habas, judías, lentejas y guisantes y las menestras finas por garbanzos y arroz.

Todas estas semillas se tostaban ligeramente para su mejor conservación, pero

como consecuencia de suministrar por muchos días arroz por la escases o falta

de otro alimento disponible, se producía una carencia de vitamina B1; aunque

esta no fue la única enfermedad que se originó en los barcos. La gran enfermedad

sufrida en las travesías oceánicas es sin lugar a dudas el escorbuto, provocando

úlceras en la boca del estomago; esta patología acompañó a los portugueses,

españoles e ingleses durante siglos al hacer sus travesías oceánicas, los

comentarios de los estudiosos, entre ellos Jacob lind en 1.757 que la atribuía a "la

diferencia que había entre los ranchos mal ventilados de la marinería en

1
 CENTRO DE FORMACIÓN TÉCNICA SANTO TOMAS, sede Santiago de chile, * la alimentación

en los barcos en la historia* www.historiacocina.com/paises/articulos/barcos.htm {consulta: 23 feb.
/2011-17 marzo de 2011}

18

comparación con los camarotes más desahogados de los oficiales". Esta

enfermedad se producía por la falta de fruta y verduras frescas, o bien por la

carencia de vitamina C que era lo único que escaseaba en la ciudad. Lo cierto es

que el escorbuto fue tratado como una enfermedad contagiosa durante dos siglos

y medio y se trataba con remedios tan peregrinos como el comer luciérnagas, café

concentrado, comer culantrillo, algunos tipos de helechos, aire fijo (lo que hoy

llamamos soda). Algunos de ellos contenían pequeñas cantidades de vitamina C1.

Particularmente esto sucedió en décadas pasadas en barcos que tenían como

actividades faenado en altamar, teniendo en cuenta que no contaban con

información adecuada para almacenar y proteger los alimentos del deterioro, a

causa de factores físicos, químicos y microbiológicos, ya que este era un trabajo

bastante pesado para los tripulantes, por las distintas labores realizadas durante

el día, los cuales requerían de una alimentación que les aportara los nutrientes

suficientes para realizar sus labores y así poder contar con una alimentación

sana2.

Con el desarrollo y crecimiento de la humanidad, los recursos naturales

disminuyeron y el hombre se encontró con un nuevo problema: el concurso con el

entorno, pues inmediatamente que los tejidos vegetales y animales mueren, son

consumidos en una forma u otra por fuerzas biológicas, por lo tanto el hombre

debe entrar en competencia con otras formas de vida para sobrevivir y vivir

efectivamente3.

Es por eso que en los años 90 surge el término de “cadena de frío”, que no es más

que el proceso de manipulación-almacenamiento- transporte de los productos que

2
 CENTRO DE FORMACIÓN TÉCNICA SANTO TOMAS, sede Santiago de chile, * la alimentación

en los barcos en la historia* www.historiacocina.com/paises/articulos/barcos.htm {consulta: 23 feb.
/2011-17 marzo de 2011}
3
 Articulo... COMAS PULLÉS, R.: “Origen, desarrollo y situación actual de la logística en el mundo”.

2da. Conferencia Internacional Logística IPSJAE, Ciudad de la Habana, 1995.

19

necesitan determinados niveles de temperatura, el cual se realiza garantizando

esa temperatura a lo largo de todo el proceso, con diseño de nuevas tecnologías

para el almacenamiento en cámaras frías, diseño de puertas y andenes para evitar

las fugas de frío, camiones refrigerados y el desarrollo de una cultura en el

personal, que es en definitiva quien garantiza el éxito de todo el proceso4.

Actualmente en el mundo existe una gran demanda de alimentos de mejor calidad

y estos resultan de la integración exitosa de los más avanzados métodos

tecnológicos de producción, almacenamiento y distribución de alimentos5.

Una de las empresas encargada de comercializar productos y realizar actividades

como: servicios de puertos en general, avituallamiento de buques, suministros de

materias primas como alimentos a embarcaciones, transporte y movilización de

carga terrestre, fluvial y marítima; y comercialización de especies marinas entre

otras es la organización CABRALES PAFFEN S.A. la cual, presta sus servicios a

una de las empresas de alto prestigio en la ciudad de Cartagena, como lo es

SEATECH INTERNATIONAL INC., pionera en el procesamiento de atún y en la

fabricación de envases sanitarios de la más alta calidad. Actualmente esta

empresa cuenta con una flota de 13 embarcaciones atuneras tripuladas con 23

personas y con una capacidad aproximada de almacenamiento de materia prima

de1000 TM cada una. Estas embarcaciones en labores de pesca demoran en

altamar aproximadamente de dos a tres meses desarrollando actividades de

pesca, para lo cual deben abastecerse de suficientes alimentos teniendo en

cuenta la duración del viaje.

El tiempo de conservación estimado de los alimentos con los cuales se abastecen

los buques pesqueros es de 2 a 3 meses en condiciones óptimas de

4
 Revista. Ing. Margarita Betancourt López. Ing. Mayra Manzanedo García. Dr. Héctor Conejero

González: ¨ALIMENTOS. SU CONSERVACIÓN, ALMACENAMIENTO Y DISTRIBUCIÓN¨.
www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/...dir/doc.pdf. (Consulta 21 junio. /20011)
5
 Ídem.

20

almacenamiento. Sin embargo, la duración promedio de estos y que siempre es

reportada por los cocineros a la empresa oscila entre los 45 y 50 días. Y que al

finalizar la faena la tripulación no cuenta con los productos necesarios para su

consumo, evidenciando una forma inadecuada para el almacenamiento y

conservación de aquellos alimentos perecederos (frutas, verduras, hortalizas,

lácteos y carnes). Ante esta problemática, la empresa SEATECH

INTERNATIONAL INC. ha mostrado gran preocupación ante su proveedor

CABRALES PAFFEN S.A y por lo tanto le ha sugerido implementar y mejorar

métodos para el almacenamiento y la conservación de alimentos en buques en

altamar.

Los buques de la empresa SEATECH INTERNATIONAL INC., están constituidos

por 3 cámaras para el almacenamiento de los productos, Una cámara de

conservación, otra de refrigeración y la ultima de congelación.

La cámara de conservación tiene una temperatura ambiente de 20°C a 30°C, para

productos no perecederos, la cámara de refrigeración cuenta con una temperatura

de 0 a 5°C, para productos perecederos, y la cámara de congelación por su parte

presenta una temperatura de -18° C, para productos altamente perecederos.

Así mismo, otra de las razones, para realizar este proyecto, fue identificar las

causas del problema, entre ellas la poca información con la que cuentan los

tripulantes, para la manipulación de los alimentos consumidos, por esta razón no

distinguen entre un alimento refrigerado y otro congelado, lo que provoca el

deterioro de los alimentos con facilidad debido a que en estos no se tiene en

cuenta la temperatura requerida por cada tipo, lo que constituye en uno de los

problemas a mejorar.

Inicialmente y como primera medida se analizo las condiciones higiénico-sanitarias

de aquellos lugares donde se almacenan y se conservan los alimentos a ser

consumidos por la tripulación. Igualmente, identificar las fallas que se presentan

21

en la conservación de aquellos alimentos con pérdida de sabor, olor y valor

nutritivo con mayor rapidez en altamar, realizando estudios preliminares para la

implementación de métodos de almacenamiento y conservación, y así contar con

un manual de procedimientos de almacenamiento y conservación de alimentos.

Con base en lo anterior, el alcance de este proyecto va dirigido a realizar estudios

preliminares para implementar métodos de almacenamiento y de conservación de

alimentos, para evitar la degradación de los mismos por diferentes factores

(físicos, químicos y microbiológicos), manejados en empresas del sector

pesquero; que tienen como uno de sus objetivos el faenado en altamar, siendo

una de estas compañías clientes prioritarios de la empresa CABRALES PAFFEN

S.A, organización más interesada en realizar el presente proyecto.

Por consiguiente, la realización de este proyecto tiene un impacto a nivel local,

regional e internacional, debido a que en Cartagena hay una de las grandes

empresas del sector pesquero como lo es SEATECH INTERNATIONAL INC.,

conocida en la ciudad, en toda la región Caribe e internacionalmente.

22

2. JUSTIFICACIÓN

La historia de los alimentos se remonta al principio de los tiempos, es una ciencia

tan antigua como la misma humanidad ya que el hombre siempre ha tenido la

necesidad de buscar el alimento para poder sobrevivir, el hombre seleccionaba el

alimento por simple instinto aprovechando aquellos alimentos naturales que lo

rodeaban. Para el ser humano es un derecho “consumir alimentos sanos”, es

decir, alimentos que sean nutritivos y seguros para la salud, ya que está

directamente relacionado con los problemas causados por las enfermedades de

origen alimentario como lo son las intoxicaciones, problemas gástricos e

intestinales y procesamientos inadecuados de los alimentos6.

La conservación comercial de los alimentos no se estableció hasta principios del

siglo XIX, después de una serie de descubrimientos que permitieron sentar las

bases científicas y técnicas para dicha conservación, sin embargo en la

antigüedad no se tenía conocimiento de las causas de degradación de los

alimentos, y es por eso, que los antepasados desarrollaron muchos métodos de

conservación de alimentos como: secado, ahumado, salado, encurtido y cuando

las temperaturas eran suficientemente bajas, congelación. En los climas cálidos, la

forma más conveniente de conservar los alimentos era favorecer el desarrollo de

bacterias u otros microorganismos inofensivos que excluyeran a aquellos que

pudieran ser la causa de que el alimento se convirtiera en perjudicial o

incomestibles, este proceso se conoce hoy como fermentación. Estos métodos los

cuales se desarrollaron por prueba y error y conducían a productos de

características variables y de inconsistente vida útil, los alimentos conservados

eran caros, usados por los ricos y por las expediciones navales, producidas en

6
 MARINA, CAÑAS DE VARGAS, 2008 *Composición, higiene, inocuidad y conservación de

alimentos* ed. Uniautonoma. Pág. 9, 11,13

23

áreas urbanas y en consecuencia no contribuían en la alimentación de los

pobres.7

En consecuencia, el incremento de poblaciones urbanas creo la necesidad real de

mejorar los alimentos conservados, fue la demanda de los marineros la que

produjo las actuales mejoras. En los largos viajes del descubrimiento del ártico y

de las antípodas Europas donde habían pocas oportunidades de encontrar

alimentos frescos, muchas expediciones fracasaron por los problemas siempre

presentes de malnutrición en el mar y como consecuencia de los efectos sobre la

salud de una dieta de carnes saladas y galletas, sin frutas y hortalizas frescas. De

todas las manifestaciones de mal nutrición en los viajes marítimos, el escorbuto

fue la más temida, por lo tanto es natural que fuese la primera enfermedad

nutricional científicamente investigada8.

Actualmente los principales métodos de conservación de los alimentos son los

procesos térmicos, (envasado, refrigeración, congelación y la deshidratación). El

Envasado de los alimentos consiste en calentarlos para destruir los organismos

que los descomponen y ponerlos en seguida en envases de vidrio o de hojalata

cerrados herméticamente. En esta forma se conservan largo tiempo sardinas,

frutas, jamón, lenguas, etc. El sabor prácticamente no se altera, pero el valor

nutritivo disminuye con el tiempo, puesto que disminuye su contenido de tiamina,

que es una de las varias vitaminas B. Otro inconveniente es que el hervor previo al

envasado y el que se repite a veces antes de consumirlos, contribuyen a disminuir

su valor nutritivo9.

7
 ANA CASP VANACLOCHA, 1999 * procesos de conservación de alimentos* ed. Mundi- prensa,

pág. 19, 20, 21,22.
8
 CENTRO DE FORMACIÓN TÉCNICA SANTO TOMAS, sede Santiago de chile, * la alimentación

en los barcos en la historia* www.historiacocina.com/paises/articulos/barcos.htm {consulta: 23 feb.
/2011-17 marzo de 2011}.
9
 HOWARD R. ROBERTS, *sanidad alimentaria* ed. Acribia, S.A. Pag, 4,5.

24

Por consiguiente, estas embarcaciones pertenecientes a la empresa SEATECH,

cuentan con abastecimientos de diferentes alimentos en general como lo son

frutas, verduras, granos, lácteos, cárnicos. Los cuales son productos perecederos

y poco perecederos que son almacenados y conservados por periodos largos o

cortos (45 a 50 días), por esta razón deben estar libres de agentes contaminantes

y darles un adecuado manejo. Ejemplo de lo dicho; es el caso de las frutas y los

vegetales vivos, que mantienen sus procesos de vida durante el almacenamiento

en frio, ellos se guardaran solamente mientras estén vivos y son capaces de

resistir los organismos de la descomposición. Estando vivos oxidan el azúcar y

producen calor, por lo tanto debemos tener más capacidad de refrigeración que la

requerida para el tejido muerto. Por tal motivo deben encontrarse en un estado

apropiado de madurez para su mejor vida de almacenamiento10.

Por las razones anteriormente expuestas, este proyecto busca brindar

mecanismos idóneos para resolver las dificultades que se están presentando en el

almacenamiento y conservación de los alimentos, de tal forma, que toda la

tripulación pueda contar con alimentos sanos, en buenas condiciones higiénico-

sanitarias y nutricionales para su consumo.

10

 NORMAN W. DESROSIER, 2001 ¨ conservación de alimentos¨ ed. continental, S.A. pág. 78, 79,
87,93.

25

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Realizar estudios preliminares para la Implementación de métodos de

almacenamiento y de conservación de alimentos en buques en altamar.

3.2 OBJETIVOS ESPECÍFICOS

 Identificar las condiciones higiénico-sanitarias de aquellos lugares donde se

almacenan y se conservan los alimentos, a ser consumidos por los

tripulantes.

 Identificar las falencias que se presentan en la conservación de aquellos

alimentos con pérdida de sabor, olor y valor nutritivo con mayor rapidez en

altamar.

 Realizar estudios preliminares para la Implementación de métodos de

almacenamiento y de conservación de alimentos en buques en altamar

 Realizar un manual de métodos de almacenamiento y conservación de

alimentos para la empresa CABRALES PAFFEN S.A

26

4. MARCO TEÓRICO

Higiene es la ciencia encaminada a conservar o promover a salud11. La higiene de

los alimentos busca conservar o promover la salud asegurando la inocuidad y

sanidad de los alimentos, por consiguiente, para cualquier estudio de la higiene de

los alimentos resulta fundamental un conocimiento de que es la contaminación y

de qué forma puede ser controlada. La contaminación, puede ser provocada por

agentes físicos, químicos o biológicos. Las bacterias son los contaminantes

biológicos más importantes y pueden ser controladas limitando su crecimiento, o

destruyéndolas12.

Las bacterias y otros contaminantes se encuentran presentes en la suciedad y son

transportadas por insectos y roedores13.

4.1 TIPOS DE CONTAMINACIÓN DE ALIMENTOS

La contaminación es cualquier cosa que suponga una amenaza para la sanidad de

los alimentos. La higiene de los alimentos está orientada, por consiguiente, a

eliminar o reducir al mínimo la contaminación14.Pueden producirse tres tipos de

contaminación:

1. Contaminación física

2. Contaminación química

3. Contaminación biológica

11

 NICHOLAS JOHNS,*higiene de los alimentos*, ed. ACRIBIA S.A, Zaragoza (España), 2 edi.
1995, pág. 1-2,271-273.
12

Sheth M, Patel J, Sharma S, Seshadri S Hazard analysis and critical control points of weaning
foods. Indian J Pediatr 2000; 67(6):405-10.
13

 MARINA, CAÑAS DE VARGAS, *Composición, higiene, inocuidad y conservación de alimentos*
ed. Uniautonoma 2008. Pág. 9, 11,13
14

 Ídem.

27

Pues bien la higiene de los alimentos es algo más que la limpieza de

instalaciones, planta, equipo y personal. También deben ser los procesos de

manipulación de los alimentos para asegurar la inocuidad del alimento producido.

La higiene de proceso tiende a:

 Reducir al mínimo la contaminación, controlando el paso de los alimentos a

través del proceso.

 Prevenir el crecimiento de bacterias, controlando la forma en que los

alimentos son almacenados.

 Los alimentos de alto riesgo que precisan almacenamiento con frio se

mantendrán a/o por debajo de 8ºC, a menos que según las instrucciones de

los fabricantes o un riesgo específico, requieran una temperatura diferente.

 Los alimentos de alto riesgo que precisan conservación con calor se

mantendrán a/o por encima de 63ºC15.

4.2 ALIMENTO

Llamamos Alimento a la sustancia o conjunto de sustancias que pueden ser

utilizadas por el organismo para la obtención de energía o la creación de

materia.16

La descomposición o deterioro de alimento se le denomina a todo alimento que

según de conformidad con los hábitos, costumbres y diferencias individuales no

resulte apropiado para el consumo humano. Es un concepto relativo y está ligado

a hábitos y costumbres de los pueblos. Muchos alimentos deteriorados no dañan

la salud, pero sus características organolépticas pueden estar alteradas.

15

 MARINA, CAÑAS DE VARGAS, *Composición, higiene, inocuidad y conservación de alimentos*
ed. Uniautonoma 2008. Pág. 9, 11,13
16

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta: 21
de junio de 2011)

28

En general los alimentos son perecederos, por lo que necesitan ciertas

condiciones de tratamiento, conservación y manipulación. Su principal causa de

deterioro es el ataque por diferentes tipos de microorganismos (bacterias,

levaduras y mohos)17

Por otra parte, los alimentos alterados pueden resultar muy perjudiciales para la

salud del consumidor. La toxina botulínica, producida por una bacteria, Clostridium

botulinum, en las conservas mal esterilizadas, embutidos y en otros productos, es

una de las sustancias más venenosas que se conocen (miles de veces más tóxica

que el cianuro). Otras sustancias producidas por el crecimiento de ciertos mohos

son potentes agentes cancerígenos. Existen pues razones poderosas para evitar

la alteración de los alimentos. A los métodos físicos, como el calentamiento,

deshidratación, irradiación o congelación, pueden asociarse métodos químicos

que causen la muerte de los microorganismos o que al menos eviten su

crecimiento.18

En muchos alimentos existen de forma natural sustancias con actividad

antimicrobiana. Muchas frutas contienen diferentes ácidos orgánicos, como el

ácido benzoico o el ácido cítrico. La relativa estabilidad de los yogures

comparados con la leche se debe al ácido láctico producido durante su

fermentación. Los ajos, cebollas y muchas especias contienen potentes agentes

antimicrobianos, o precursores que se transforman en ellos al triturarlos.19

Existen factores causales que intervienen en la descomposición o deterioro de los

alimentos, estos son: factores físicos, factores químicos y factores biológicos.20

17

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta: 21
de junio de 2011)
18

 Ídem.
19

Sánchez O, Martín I, Menéndez R, Rodríguez L.Ciencias de los alimentos En: Sánchez O, Martín
I, Menéndez R, Rodríguez L. Tratado de Nutrición. La Habana. MINSAP-INHA, 2003, p. 3-91
20

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta: 21
de junio de 2011)

29

De esta manera los alimentos se pueden clasificar de acuerdo a su tiempo de

duración o perecibilidad que es el tiempo que tarda un alimento en comenzar a

degradarse perdiendo sus propiedades nutricionales en:

4.2.1 Alimentos Perecederos

Son aquellos que comienzan una descomposición de forma sencilla. Agentes

como la temperatura, la humedad o la presión son determinantes para que el

alimento comience su deterioro. Ejemplos de estos son: los derivados de los

animales y los vegetales, siendo las frutas las de mayor perecibilidad, y la leche y

carnes de menor perecibilidad ya que en refrigeración se conservan. Estos

alimentos exigen condiciones especiales de conservación en sus períodos de

almacenamiento y transporte.

4.2.2 Alimentos Semi-Perecederos

Son aquellos en los que el deterioro depende de la humedad del aire y de la

calidad microbiana del mismo. Ejemplos de estos son los frutos secos, los

tubérculos y otros vegetales, como las gramíneas. En este caso se encuentras los

alimentos que han sido conservados o procesados por diferentes procedimientos

que les permiten una duración más prolongada en condiciones adecuadas.21

4.2.3 Alimentos No Perecederos

No se deterioran con ninguno de los factores anteriores, sino que depende de

otros factores como la contaminación repentina, el mal manejo del mismo,

accidentes y demás condiciones que no están determinadas por el mismo.

Ejemplo de ellos son las harinas, las pastas y el azúcar, que se consideran

21

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta: 21
de junio de 2011)

30

deteriorados una vez que se revuelven con algún contaminante o empiezan su

descomposición una vez cocinados.22

4.3 CONSERVACIÓN DE ALIMENTOS

La conservación de los alimentos es el conjunto de procedimientos y recursos

para preparar y envasar los productos alimenticios, con el fin de guardarlos y

consumirlos mucho tiempo después. El objetivo de la conservación de los

alimentos es evitar que sean atacados por microorganismos que originan la

descomposición, y así poder almacenarlos, por más tiempo.23

La conservación de los alimentos como medio para prevenir tiempos de escasez

ha sido una de las preocupaciones de la humanidad. Para conseguir aumentar la

despensa, la experiencia había demostrado, a lo largo de la historia, que existían

muy pocos sistemas fiables. Sólo el ahumado, las técnicas de salazón y

salmueras, el escabeche, y el aceite, podían generar medios que mantuvieran los

alimentos en buen estado.24

Los microorganismos con importancia bajo el punto de vista de la alteración de los

alimentos se dividen en tres grupos principales: bacterias, levaduras hongos.

Aunque los tres grupos pueden alterar los alimentos, tan solo ciertos tipos de

bacterias pueden provocar intoxicaciones alimenticias.25

Resulta vial manipular todos los alimentos con sumo cuidado, asegurando que se

han limpiado perfectamente todos los recipientes utensilios y que la preparación

de los alimentos que se van a congelar se realiza en condiciones higiénicas. Una

22

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta: 21
de junio de 2011)
23

 Revista. Ing. Margarita Betancourt López. Ing. Mayra Manzanedo García. Dr. Héctor Conejero
González: ¨ALIMENTOS. SU CONSERVACIÓN, ALMACENAMIENTO Y DISTRIBUCIÓN¨.
www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/...dir/doc.pdf. (Consulta 21 junio. /20011)
24

 Ídem.
25

 DAVID SOUTHGATE, * conservación de frutas y hortalizas *, ed. ACRIBIA S.A, 1992, pág. 7-17.

31

vez sacado el alimento del congelador será tratado exactamente igual que un

producto fresco y perecedero.26

4.3.1 Principios en que se basa la conservación de los Alimentos

 Retraso de la actividad microbiana: Esto se realiza al mantener los alimentos

en asepsia, eliminando los microorganismos existentes por filtración,

obstaculizando el crecimiento por bajas temperaturas, desecación y

destruyendo los microorganismos por calor.

 Retraso del auto descomposición: destruir las enzimas por escaldado,

retrasando las reacciones químicas

 Prevención de las alteraciones ocasionadas por insectos, roedores o causas

mecánicas: A través de la fumigación, manipulación cuidadosa, envasado

correcto, almacenamiento en locales a prueba de insectos y roedores.27

Muchos de los métodos empleados para preservar los alimentos se basan, no en

la destrucción o eliminación de los microorganismos sino en retrasar su

germinación o impedir su crecimiento. En estos casos la conservación es

temporal, debido a que solo se inhibe la actividad de los microorganismos. Los

métodos industriales de conservación de alimentos hacen uso de altas y bajas

temperaturas, desecación, productos químicos, presiones osmóticas altas,

fermentación, salazón, ahumados y modernamente las radiaciones ionizantes.28

Se admite que cualquier alimento de origen vegetal o animal contiene un número

variable de bacterias, levaduras y moho que para alterarlo solo necesitan

condiciones de crecimiento adecuadas. Cada uno de los microorganismos tiene

26

 DAVID SOUTHGATE, * conservación de frutas y hortalizas *, ed. ACRIBIA S.A, 1992, pág. 7-17.
27

 Revista. Ing. Margarita Betancourt López. Ing. Mayra Manzanedo García. Dr. Héctor Conejero
González: ¨ALIMENTOS. SU CONSERVACIÓN, ALMACENAMIENTO Y DISTRIBUCIÓN¨.
www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/...dir/doc.pdf. (Consulta 21 junio. /20011)
28

 Ídem.

32

una temperatura de crecimiento óptima y otra mínima por debajo de la cual no

puede multiplicarse.29

4.3.2 ¿Cómo se empiezan a conservar los Alimentos?

La primera técnica desarrollada por el hombre primitivo fue probablemente la

desecación y la deshidratación. Otro gran descubrimiento fue el de los efectos del

calor (cocidos, asados).

El calor deshidrata, pero tiene además otros efectos, tanto por el humo como por

las transformaciones que induce en los alimentos. La conservación por frío

también data de la prehistoria y se ha ido progresando hasta conseguir la

congelación gracias a las cámaras de refrigeración.30

4.4 MÉTODOS DE CONSERVACIÓN DE LOS ALIMENTOS

En todos los métodos de conservación resulta esencial no solo interrumpir la

actividad de enzimas y microorganismos sino evitar también su entrada posterior

con el aire, que incorpora cierta actividad enzimática durante la conservación y

puede alterar el sabor, si las frutas y hortalizas no son conservadas poco después

de su recolección.31Con la conservación se quiere:

1. Asepsia e impedir que los microorganismos lleguen al alimento.

2. Eliminación de microorganismos.

3. Mantenimiento de condiciones anaeróbicas.

4. Empleo de altas temperaturas.

29

 Revista. Ing. Margarita Betancourt López. Ing. Mayra Manzanedo García. Dr. Héctor Conejero
González: ¨ALIMENTOS. SU CONSERVACIÓN, ALMACENAMIENTO Y DISTRIBUCIÓN¨.
www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/...dir/doc.pdf. (Consulta 21 junio. /20011)
30

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta: 21
de junio de 2011)
31

 Revista. Ing. Margarita Betancourt López. Ing. Mayra Manzanedo García. Dr. Héctor Conejero
González: ¨ALIMENTOS. SU CONSERVACIÓN, ALMACENAMIENTO Y DISTRIBUCIÓN¨.
www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/...dir/doc.pdf. (Consulta 21 junio. /20011)

33

5. Empleo de bajas temperaturas.

6. Desecación.

7. Conservadores químicos.

8. Irradiación.

9. Destrucción mecánica de microorganismos.

10. Unión de 2 ó más métodos de los anteriores

Uno de los métodos más comúnmente utilizados es el de bajas temperaturas,

debido a que las propiedades organolépticas del alimento se mantienen por más

tiempo hasta que llegue al consumo humano.32Para que la conservación a bajas

temperaturas sea efectiva se deben tener en consideración varios aspectos, entre

ellos:

1. Requerimientos térmicos de los alimentos a conservar.

2. Requerimientos de compatibilidad organolépticos de los alimentos a

conservar.

3. Requerimientos de humedad relativa.

4. Almacenamiento correcto de los alimentos según normas establecidas para

evitar deterioro en su integridad física y lograr que llegue la ventilación

adecuada al alimento.

5. Mantenimiento de la cadena de frío La aplicación correcta de la

compatibilidad de los alimentos nos lleva a un mejor almacenamiento de los

productos perecederos en cámara frigorífica.33

A su vez los diferentes tipos de conservación se agrupan en dos grandes bloques:

 Sistemas de conservación que destruyen los gérmenes (bactericidas)

32

 Revista. Ing. Margarita Betancourt López. Ing. Mayra Manzanedo García. Dr. Héctor Conejero
González: ¨ALIMENTOS. SU CONSERVACIÓN, ALMACENAMIENTO Y DISTRIBUCIÓN¨.
www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/...dir/doc.pdf. (Consulta 21 junio. /20011)
33

 Revista. Ing. Margarita Betancourt López. Ing. Mayra Manzanedo García. Dr. Héctor Conejero
González: ¨ALIMENTOS. SU CONSERVACIÓN, ALMACENAMIENTO Y DISTRIBUCIÓN¨.
www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/...dir/doc.pdf. (Consulta 21 junio. /20011)

34

 Sistemas de conservación que impiden el desarrollo de gérmenes

(bacteriostáticos)11

4.4.1 Conservación de alimentos a altas temperaturas

Su fin es la destrucción total de gérmenes patógenos y sus esporas.34 Las

técnicas utilizadas para ello son:

4.4.1.2 Pasteurización

Consiste en calentar el alimento a 72º C durante 15 ó 20 segundos y enfriarlo

rápidamente a 4º C. Este tipo de procedimiento se utiliza sobre todo en la leche y

en bebidas aromatizadas con leche, así como en zumos de frutas, cervezas, y

algunas pastas de queso. Estos productos se envasan en cartón parafinado o

plastificado y en botellas de vidrio.

Los alimentos pasteurizados se conservan sólo unos días ya que aunque los

gérmenes patógenos se destruyen, se siguen produciendo modificaciones físicas y

bacteriológicas.35

4.4.1.3 Esterilización

Proceso que destruye en los alimentos todas las formas de vida de

microorganismos patógenos o no patógenos, a temperaturas adecuadas,

aplicadas de una sola vez o por tindalización. (115 -130ºC durante 15 - 30

minutos). Si se mantiene envasado el producto la conservación es duradera. El

34

Carou Vidal MC, Izquierdo Pulido M, Veciana Nogués M T. Estabilidad y métodos de
conservación de los alimentos. En Hernández Rodríguez M, Sastre Gallego A. Tratado de
Nutrición. Madrid: Díaz de Santos; 1999, p. 441-64.
35

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta: 21
de junio de 2011)

35

calor destruye las bacterias y crea un vacío parcial que facilita un cierre hermético,

impidiendo la re-contaminación.36

En un principio consistía en el calentamiento a baño maría o en autoclave de

alimentos después de haberlos puesto en recipientes de cristal, como frascos o

botellas.

En el ámbito industrial alimentario se considera también como esterilización el

proceso por el que se destruyen o inactivan la casi totalidad de la flora banal,

sometiendo a los alimentos a temperaturas variables, en función del tiempo de

tratamiento, de forma que no sufran modificaciones esenciales en su composición

y se asegure su conservación a temperatura adecuada durante un período de

tiempo no inferior a 48 horas.37

La acidez es un factor importantísimo, cuanta más acidez, mejor conservación

(frutas, tomate, col, preparados tipo kétchup, y algunas hortalizas ácidas), en

algunos casos, ni siquiera necesita llegar a temperaturas de ebullición. Para

asegurar la acidez (incluso tratándose de los alimentos anteriores, cuando son

muy maduros) conviene añadir aproximadamente 2 cucharadas de zumo de limón,

por cada 500 g de género.38

En cambio, carnes, aves, pescados y el resto de las hortalizas, al ser muy poco

ácidas, necesitan mayor temperatura, por lo que sólo es posible su esterilización

en autoclave. De no alcanzar la temperatura precisa podrían contaminarse y

producir botulismo, si se consumen.39En general siempre se desechará cualquier

conserva que presente olor, aspecto o sabor extraños.

36

Sánchez O, Martín I, Menéndez R, Rodríguez L.Ciencias de los alimentos En: Sánchez O, Martín
I, Menéndez R, Rodríguez L. Tratado de Nutrición. La Habana. MINSAP-INHA, 2003, p. 3-91
37

 Ídem.
38

Sánchez O, Martín I, Menéndez R, Rodríguez L.Ciencias de los alimentos En: Sánchez O, Martín
I, Menéndez R, Rodríguez L. Tratado de Nutrición. La Habana. MINSAP-INHA, 2003, p. 3-91
39

 Ídem.

36

El valor nutritivo de las conservas, debido a las condiciones de fabricación y el

reducido tiempo de calor, es bastante óptimo, ya que no existe alteración de

proteínas, carbohidratos ni lípidos. La vitamina C de las verduras se conserva en

más del 50% y en el 95% en las frutas y zumos de frutas.40

Las vitaminas del grupo B se preservan en un 80% y las vitaminas liposolubles A,

D, E y K, sensibles a la luz y al aire, quedan protegidas en los recipientes opacos y

herméticos (los envases de vidrio, debido a que dejan pasar los rayos

ultravioletas, perjudican a las vitaminas en su conjunto).41

4.4.1.4 Uperizacion

En la uperizacion o procedimiento UHT, la temperatura sube hasta 150º C por

inyección de vapor saturado o seco durante 1 ó 2 segundos produciendo la

destrucción total de bacterias y sus esporas. Después pasa por un proceso de

fuerte enfriamiento a 4º C, el líquido esterilizado se puede conservar, teóricamente

durante un largo periodo de tiempo. La fecha límite de uso es de meses, ya que se

pueden producir alteraciones en el interior del embalaje. Este método se utiliza

sobre todo con la leche natural.42

Las pérdidas vitamínicas son mínimas: menos del 10% para las vitaminas C y B1 y

menos del 20% para la vitamina B2. El valor biológico de las proteínas no

disminuye.43

40

 Ídem.
41

 Ídem.
42

Sánchez O, Martín I, Menéndez R, Rodríguez L.Ciencias de los alimentos En: Sánchez O, Martín
I, Menéndez R, Rodríguez L. Tratado de Nutrición. La Habana. MINSAP-INHA, 2003, p. 3-91
43

 Ídem.

37

4.4.1.5 Ebullición

Los alimentos se someten a ebullición (95/105ºC) por períodos de tiempo

variables, con lo que se asegura la destrucción de la mayor parte de la flora

microbiana. Su conservación oscila entre 4 y 10 días.44

4.4.1.6 Liofilización

Es un método de conservación de alimentos en el cual se deseca mediante el

vacío, alimentos. Este procedimiento se utiliza sobre todo en la leche infantil,

sopas, café, infusiones.

Después de una rehidratación, su valor nutritivo y sus cualidades organolépticas

son prácticamente las mismas que las del alimento fresco. El alimento liofilizado

sólo tiene un 2% de agua.45

Estos métodos están encaminados a impedir el desarrollo de microorganismos o a

destruirlos pero no siempre se logra y se han asociado con la aparición de brotes

de ETA. Es uno de los métodos más modernos. Se trata de una descongelación

rápida, seguida de una sublimación del hielo realizada bajo vacío, en presencia de

frío y en ocasiones de secante. Consta de tres fases: sobré congelación,

desecación primaria y desecación secundaria. La conservación de bacterias, virus

u otros microorganismos fue su primera aplicación, pero en la actualidad se utiliza

en medicina para la conservación de sueros, plasma y otros productos biológicos;

en la industria química para preparar catalizadores, y en la industria alimentaría se

aplica a productos tan variados como la leche, el café, legumbres, champiñones o

fruta. En esta industria es donde tiene mayor aplicación, pues ofrece ventajas tan

importantes como la conservación y transporte fácil de los productos, la ausencia

44

 Ídem.
45

 Ídem.

38

de temperaturas altas, la inhibición del crecimiento de microorganismos, ó la

recuperación de las propiedades del alimento al añadirle el volumen de agua que

en un principio tenía.46

Ventajas

 El producto no sufre ninguna alteración química ni bacteriológica y las

pérdidas de la sustancia aromáticas son casi nulas.

 Características organolépticas sin variación durante largos periodos de

tiempo (18 meses)

 Puede conservarse por tiempo prolongado a temperatura ambiente

Entre los alimentos que conservan por este método se encuentran carnes, pollos,

vegetales, mariscos, sopas, café, costillas de puerco, hamburguesas, huevos,

frutas, te, comidas precocinadas, leche, salsas etc.

4.4.1.7 Secado O Deshidratación

Consiste en eliminar al máximo el agua que contiene el alimento, bien de una

forma natural (cereales, legumbres) o bien por la acción de la mano del hombre en

la que se ejecuta la transformación por desecación simple al sol (pescado, frutas)

o por medio de una corriente a gran velocidad de aire caliente (productos de

disolución instantánea, como leche, café, té, chocolate).47

El secado se utilizaba ya en la prehistoria para conservar numerosos alimentos,

como los higos u otras frutas. En el caso de la carne y el pescado se preferían

otros métodos de conservación, como el ahumado o la salazón, que mejoran el

sabor del producto. La liofilización, ideada a principios del siglo XX, no se difundió

46

Sánchez O, Martín I, Menéndez R, Rodríguez L.Ciencias de los alimentos En: Sánchez O, Martín
I, Menéndez R, Rodríguez L. Tratado de Nutrición. La Habana. MINSAP-INHA, 2003, p. 3-91
47

 ZBIGNIEW GRUDA, JACEK POSTULSHI, “tecnología de la congelación de los alimentos”, edi.
ACRIBIA S.A, pág., 1-4,21-47,275-281,599-605.

39

hasta después de la II Guerra Mundial. Limitada inicialmente al campo de la

sanidad (conservación de medicamentos, por ejemplo), no se aplicó hasta 1958 al

sector alimentario. Es una técnica costosa y enfocada a unos pocos alimentos,

como la leche, la sopa, los huevos, la levadura, los zumos de frutas o el café.48

Formas De Desecación:

 Desecación natural al sol: Consiste en colocar las frutas y otros vegetales en

bandejas que ofrecen gran superficie de evaporación.

 Desecación artificial: Se emplean secadores mecánicos de varios tipos que

dependen de la naturaleza del producto que va a ser deshidratado, la

economía y las condiciones de operación.49

4.4.1.8 Ahumados

Se utiliza a menudo para la conservación del pescado, el jamón y las salchichas.

El humo se obtiene por la combustión de madera, con una aportación limitada de

aire. En este caso, parte de la acción preservadora se debe a agentes bactericidas

presentes en el humo, como el metanal y la creosota, así como por la

deshidratación que se produce durante el proceso. El ahumado suele tener como

finalidad dar sabor al producto, además de conservarlo.50

4.4.1.9 Salazón

Se pueden usar otros métodos o combinaciones de métodos para conservar los

alimentos. La salazón del pescado y el cerdo es una práctica muy antigua. La sal

48

 Ídem.
49

Ídem.
50

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta:
21 de junio de 2011)

40

penetra en los tejidos y, a todos los efectos, fija el agua, inhibiendo así el

desarrollo de las bacterias que deterioran los alimentos.51

La concentración de sal necesaria para inhibir el crecimiento de los

microorganismos depende de:

- PH

- Temperatura

- Contenido proteico

- sustancias inhibidoras como los ácidos

- Contenido acuoso

4.4.2 Conservación de alimentos a bajas temperaturas

Consiste en someter los alimentos a la acción de bajas temperaturas, para reducir

o eliminar la actividad microbiana y enzimática y para mantener determinadas

condiciones físicas y químicas del alimento.52

El frío es el procedimiento más seguro de conservación. La congelación previene y

detiene la corrupción, conservando los alimentos en buen estado durante largo

tiempo.53Tras su cocinado, los alimentos pueden contaminarse por:

- Contener algunos gérmenes de las materias primas utilizadas y que son

resistentes a la cocción.

- Microorganismos del aire, del manipulador, del recipiente, etc., sobre todo si

estos encuentran temperaturas y tiempos idóneos para su reproducción.

51

Del Puerto Quintana C. Métodos de conservación de alimentos. En: Del Puerto Quintana C.
Tratado Higiene del Medio. La Habana: Pueblo y Educación, 1974, p. 528-48.
52

Carou Vidal MC, Izquierdo Pulido M, Veciana Nogués M T. Estabilidad y métodos de
conservación de los alimentos. En Hernández Rodríguez M, Sastre Gallego A. Tratado de
Nutrición. Madrid: Díaz de Santos; 1999, p. 441-64.
53

 Ídem.

41

El tiempo de enfriado de los alimentos cocinados es muy variable dependiendo del

sistema utilizado, desde minutos a horas. Estudios científicos demuestran la

necesidad de enfriar en menos de dos horas, con objeto de bajar la temperatura

de los alimentos desde 65 hasta 10ºC (en el centro de éstos) y almacenar

después a temperaturas inferiores a 2ºC.El período de conservación de un

alimento almacenado a 2ºC no debe sobrepasar de los 6 días normalmente.54

4.4.2.1 Refrigeración

Consiste en conservar los alimentos a baja temperatura, pero superior a 0º C. A

ésta temperatura el desarrollo de microorganismos disminuye o no se produce

pero los gérmenes están vivos y empiezan a multiplicarse desde que se calienta el

alimento.55

La refrigeración es sistemática en la leche y frecuente en verduras y frutas

(durante las 24 horas siguientes a su recolección), las frutas y verduras se

almacenan a temperaturas que oscilan entre los 0º C y 12º C. La carne se guarda

en cámara fría durante 5 días por lo menos.

La refrigeración doméstica se hace a temperaturas que van desde 2º C (parte

superior del refrigerador) a 8º C (caja de verduras y contrapuerta).56

El tiempo preciso para la refrigeración y los parámetros de temperatura en un

tratamiento de alimentos refrigerados es uno de los puntos críticos de control para

asegurar la inocuidad. El departamento de sanidad y de seguridad socia del reino

unido ha publicado orientaciones para la producción de alimentos refrigerados

54

 ZBIGNIEW GRUDA, JACEK POSTULSHI, “tecnología de la congelación de los alimentos”, edi.
ACRIBIA S.A, pág., 1-4,21-47,275-281,599-605.
55

Sánchez O, Martín I, Menéndez R, Rodríguez L.Ciencias de los alimentos En: Sánchez O, Martín
I, Menéndez R, Rodríguez L. Tratado de Nutrición. La Habana. MINSAP-INHA, 2003, p. 3-91
56

 Ídem.

42

precocinados en los que se recomienda que l reducción de la temperatura central

por debajo de 3oC se realice en los 120 minutos siguientes a la finalización del

proceso de cocción y que el procesos de refrigeración se inicie no más tarde

después de 30 minutos después de finalizar la cocción.57

Existen varias razones para realizar una refrigeración rápida. En primer lugar

disminuyen los riesgos de que se multipliquen microbios supervivientes en las

zonas criticas entre 50 y 10ºC, en segundo lugar, que en los almacenes o en lo

vehículos de distribución solamente entran productos ya refrigerados, dado que he

dicho lugares as unidades de refrigeración son diseñada para mantener la

temperatura de refrigeración, y no para enfriar el producto. En tercer lugar una

refrigeración puede provocar pérdidas en el sabor y la textura y alteración de otras

calidades, en comparación n con los productos refrigerados con rapidez. Se

asegura que en cualquier sistema existe un efecto sinérgico sobre la inhibición

microbiana entre los procesos térmicos la rapidez de la refrigeración.58

Los alimentos más delicados, como carne o pescado se deben conservar en la

parte alta del refrigerador.59

4.4.2.2 Congelación

Consiste en bajar la temperatura a – 20º C en el núcleo del alimento, para que no

pueda haber posibilidad de desarrollo microbiano y limitar la acción de la mayoría

de las reacciones químicas y enzimáticas.60

57

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.
58

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.
59

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta:
21 de junio de 2011)
60

Sánchez O, Martín I, Menéndez R, Rodríguez L.Ciencias de los alimentos En: Sánchez O, Martín
I, Menéndez R, Rodríguez L. Tratado de Nutrición. La Habana. MINSAP-INHA, 2003, p. 3-91

43

La temperatura con la que se congela el alimento oscila entre –40º C y –50º C,

seguidamente se almacena a –18º C, temperatura que se debe mantener hasta el

momento de cocción. La congelación se considera como una de las mejores

técnicas de conservación. Si el alimento fresco está en buen estado y el escaldado

(introducir en agua hirviendo el alimento a temperatura superior o igual a 100ªC)

se ha hecho en buenas condiciones, el producto congelado será de buena calidad

siempre que se conserve durante un tiempo razonable a temperatura adecuada.61

En muchos alimentos existen de forma natural sustancias con actividad

antimicrobiana. Muchas frutas contienen diferentes ácidos orgánicos, como el

ácido benzoico o el ácido cítrico. La relativa estabilidad de los yogures

comparados con la leche se debe al ácido láctico producido durante su

fermentación. Los ajos, cebollas y muchas especias contienen potentes agentes

antimicrobianos, o precursores que se transforman en ellos al triturarlos.62Las

técnicas de conservación han permitido que alimentos estacionales sean de

consumo permanente.

a.) Congelación lenta: Produce cambios de textura y valor nutritivo.

b.) Congelación rápida: Mantiene las características nutritivas y organolépticas.

Puntos importantes en el proceso de Congelación

Condiciones de los alimentos

- Alimentos muy frescos

- Preparación inmediata e higiénica

- Blanqueo o escaldado de vegetales y frutas

- Cadena de frío

- Conservación del alimento -18ºC, -20ºC

61

 Ídem.
62

 Ídem.

44

En la Tabla 1. Nos muestra el Tiempo de conservación de los productos

congelados.

Tabla 1. Tiempo de conservación

ALIMENTOS TIEMPO DE CONSERVACIÓN

Carne Hasta 12 meses

Hortalizas Hasta 12 meses

Fruta Hasta 10 meses

Lácteos Hasta 8 meses

Pescado Hasta 6 meses

Platos cocinados Hasta 4 meses

pan Hasta 3 meses

Fuente: ANTÓN MADRID VICENTE, FERNANDO SANTIAGO REGIDOR, JOSÉ M. GÓMEZ,
JUANA MARY MADRID VICENTE, *refrigeración, congelación y envasado de los alimentos*, ed.
Mundi prensa, 1994.

4.4.2.3 Descongelación o Regeneración

La descongelación consiste en someter los alimentos congelados a

procedimientos adecuados que permitan que su temperatura sea en todos sus

puntos superior a la de congelación. Consumo inmediato, no congelar de nuevo ya

que hay Pérdida de nutrientes.

Las carnes deben descongelarse lentamente en cámara fresca y seca, a 0ºC para

evitar que se cubra de escarcha. También puede ponerse en una corriente de aire

cuidando de limpiarla frecuentemente con un paño seco.63

4.4.2.4 Ultra-congelación

La sobre congelación o Ultra-congelación consiste en una congelación en tiempo

muy rápido (120 minutos como máximo), a una temperatura muy baja (inferior a -

40ºC), lo que permite conservar al máximo la estructura física de los productos

63

 Ídem.

45

alimenticios. Dado que éstos conservan inalteradas la mayor parte de sus

cualidades, solo deben someterse a este proceso aquellos que se encuentren en

perfecto estado. Los alimentos ultra congelados una vez adquiridos se conservan

en las cámaras de congelación a unos -18 a -20ºC.64

Métodos De Congelación Rápida:

a) Sistema por contacto directo: Se emplean soluciones incongelables

(salmuera, jarabes) que se enfrían a temperaturas muy bajas En unos casos

los alimentos se sumergen en la solución y en otros la solución se pulveriza

sobre el alimento. En ambos casos el producto está sin envasar.65

b) Sistema por contacto indirecto: En este sistema hay varias variantes:

- El producto envasado se congela entre dos planchas refrigeradas.

- El producto envasado se congela por medio de una lluvia de salmuera

incongelable

- Inmersión del producto envasado en solución incongelable.

Ventajas de la congelación rápida:

- El producto llega más rápidamente a la temperatura en que el desarrollo de

los microorganismos deteriorantes es nulo, así como se inhibe la actividad

enzimática.

- El producto cuando se descongela, está sujeto a menos pérdida de líquido,

en muchos casos se asemeja al producto original.

- El producto permanece menos tiempo en la zona de máxima formación de

cristal. Esta zona está situada entre 0 y - 3,88 grados, y en ellos los

64

 Conservación de los alimentos. Conservación de los Alimentos: Diversos Sistemas(Consulta:
21 de junio de 2011)
65

Laborde G. Una tecnología en la conservación de alimentos. Rev. IBERCIENCIA 1998; 16(2):2-7.

46

cristales de hielo formados sobre la base de la humedad del producto

aumentan de tamaño.66

4.4.2.5 Importancia sanitaria en la conservación a bajas temperaturas

Es de suma importancia conocer los riesgos sanitarios en la conservación de

alimentos a bajas temperaturas, si no se tiene la información adecuada para

mantenerlas en las temperaturas requeridas de cada tipo de alimento, para evitar

la proliferación de microorganismos, por consiguiente mencionamos la importancia

sanitaria como:

Epidemiológico ya que al imposibilitar el desarrollo de los microorganismos

previenen los brotes de intoxicación alimentaria y contribuye a evitar que los

alimentos sean mantenidos en condiciones que puedan permitir que una ligera

contaminación inicial pudiera incrementarse a niveles que hicieran peligroso su

consumo.67

Microbiológico la ausencia de brotes de fiebre tifoidea atribuidos a alimentos

congelados parece indicar que hay poco peligro de que los alimentos conservados

por este procedimiento sean fuente de origen de esta enfermedad, a menos que la

contaminación sea masiva. Investigaciones realizadas con cepas de salmonellas

han demostrado que la refrigeración a 5 grados o menos debe emplearse para

asegurar que estos microorganismos no se desarrollen en los alimentos. Por

debajo de esta temperatura estos microorganismos disminuyen rápidamente.68

66

Laborde G. Una tecnología en la conservación de alimentos. Rev. IBERCIENCIA 1998; 16(2):2-7.
67

INPPAZ. División de Prevención y Control de Enfermedades. Guíaveta - Guía para el
establecimiento de sistemas de vigilancia epidemiológica de enfermedades transmitidas por
alimentos (VETA) y la investigación de brotes de toxi-infecciones alimentarias.HPV/FOS/103/96;
OPS.
68

INPPAZ. División de Prevención y Control de Enfermedades. Guíaveta - Guía para el
establecimiento de sistemas de vigilancia epidemiológica de enfermedades transmitidas por
alimentos (VETA) y la investigación de brotes de toxi-infecciones alimentarias.HPV/FOS/103/96;
OPS.

47

Y Valor Nutritivo este no se ve afectado excepto alguna de las vitaminas en

cantidades mínimas. Hay ligera pérdida de la humedad en los alimentos

congelados. El "goteo" de alimentos que han sido inapropiadamente

descongelados ocasiona alguna perdida de nutrientes.69

4.4.3 Otros métodos de conservación

4.4.3.1 Sustancias conservantes

La mayoría de los microorganismos no crecen bien en medios ácidos y este factor

es importante para la preparación de encurtidos se utilizan sustancias como:70

El Benzoato De Sodio, cuya concentración no puede exceder el 0,1%, se usa en

productos derivados de la fruta para protegerlos contra las levaduras y los mohos.

El Dióxido De Azufre, otro conservante químico, ayuda a mantener el color de los

alimentos deshidratados.

El Propionato De Calcio, se añade a veces a los productos de repostería y

panadería para inhibir el crecimiento de hongos.

4.4.3.2 El Vinagre

Se emplea para preparar encurtidos de hortalizas y frutas aunque es importante

que no se diluya la acidez del vinagre.71

69

 Ídem.
70

Del Puerto Quintana C. Métodos de conservación de alimentos. En: Del Puerto Quintana C.
Tratado Higiene del Medio. La Habana: Pueblo y Educación, 1974, p. 528-48.
71

Del Puerto Quintana C. Métodos de conservación de alimentos. En: Del Puerto Quintana C.
Tratado Higiene del Medio. La Habana: Pueblo y Educación, 1974, p. 528-48.

48

4.4.3.3 Sal

Constituye un método muy popular para conservar hortalizas, aunque actualmente

la sal es sustituida por la congelación. La sal, en grandes cantidades, impide la

multiplicación de microorganismos en los alimentos sin alterar su sabor. Este

método puede usarse con las judías y en la primera fase del encurtido de ciertas

hortalizas que introducidas en salmuera pierden el exceso de humedad.72

4.4.3.4 Azúcar

La adición de azúcar o soluciones azucaradas es beneficiosa como consecuencia

de la diferencia de las concentraciones osmóticas, la adición de azúcar desecada

provoca al cabo de un tiempo determinado una considerable salida del jugo del

tejido, por lo que también se forma una solución, sin necesidad de agregar agua,

que llena todos los espacios intermedios libres y aísla al producto de la acción del

oxigeno atmosférico. La cuestión de si es más económico utilizar azuzar desecada

o solución azucarad depende en gran medida de s características de la superficie

de las frutas.

El efecto beneficioso de las soluciones azucarada no solo consiste en proteger

contrala acción del oxigeno, sino también en su acción osmótica sobre las

enzimas en oponerse de manera popularmente física a la evaporación de

sustancias aromáticas y en reforzar las propiedades sápidas de las diversas clase

de frutas.73

4.4.3.5 Fermentación

Sirve para uno o ambos objetivos siguientes: Producir sabores y características

físicas nuevas y deseables y ayudar a la conservación del alimento. La

72

 Ídem.
73

Del Puerto Quintana C. Métodos de conservación de alimentos. En: Del Puerto Quintana C.
Tratado Higiene del Medio. La Habana: Pueblo y Educación, 1974, p. 528-48.

49

conservación por fermentación depende de la conversión de azucares a ácidos

por la acción de los microorganismos y de la imposibilidad de las bacterias de

crecer en un medio ácido. Aquí es necesario inhibir el desarrollo de los

microorganismos capaces de provocar la putrefacción. El cloruro de sodio (sal

común) es muy útil, limita el crecimiento de gérmenes putrefactos e inhibe el

crecimiento de gérmenes indeseables en el proceso de la fermentación. No

obstante hay ciertas bacterias que soportan grandes concentraciones de sal y

crecen en las mismas.74

Las fermentaciones pueden estar producidas por bacterias, levaduras, mohos o

ambas. El pan, vinos, vinagre, cerveza, quesos, encurtidos son producto de un

proceso de fermentación por algunos de estos microorganismos.

El encurtido combina el salado y la fermentación. Se utiliza en la conservación de

pepinos, coles, aceitunas algunos vegetales y frutas. En este proceso parte de los

carbohidratos del producto se transforman en ácidos mediante una fermentación

bacteriana controlada.75

4.4.3.6 La Irradiación

Es un método de conservación de alimentos, basado en la aplicación de

radiaciones ionizantes capaces de eliminar microorganismo, algunos de ellos

patógenos, de un amplio grupo de productos y componente alimenticios.

Puede afectar a los alimentos con:

- Cambios de color en carnes, pescados, frutas y queso.

- Modificaciones de textura en la carne

74

Carou Vidal MC, Izquierdo Pulido M, Veciana Nogués M T. Estabilidad y métodos de
conservación de los alimentos. En Hernández Rodríguez M, Sastre Gallego A. Tratado de
Nutrición. Madrid: Díaz de Santos; 1999, p. 441-64.
75

Del Puerto Quintana C. Métodos de conservación de alimentos. En: Del Puerto Quintana C.
Tratado Higiene del Medio. La Habana: Pueblo y Educación, 1974, p. 528-48.

50

- Pérdidas de vitaminas hidrosolubles y liposolubles.

Retarda la maduración de la fruta y la verdura, inhibe la germinación en bulbos y

tubérculos, desinfecta el grano, los cereales, las frutas frescas y secas, y elimina

los insectos de las verduras; también destruye las bacterias en la carne fresca. No

obstante, la preocupación del público acerca de la seguridad de la radiación ha

limitado su uso a gran escala.76

4.4.3.7 Enlatado

Las técnicas para el enlatado de alimentos, llevan utilizándose casi doscientos

años. Este método de envasado genera productos seguros y con una vida

prolongada, ya que se pueden almacenar a temperatura ambiente. Por eso tantas

personas consumen alimentos enlatados.77

No es necesario agregar conservadores químicos al alimento enlatado, esto se

debe a que el envase está herméticamente cerrado y con el proceso térmico

adecuado se da origen a un producto comercial estéril. La calidad se asegura a

través de buenas prácticas de fabricación. Aplicando sistemas de calidad como es

el caso del ISO 9000. Con este tipo de sistemas se vigila y controla la calidad en

cada una de las etapas de fabricación del producto.78

4.4.3.8 Conserva o Semiconserva

Son los alimentos elaborados a base de productos de origen vegetal (en este caso

frutas) con o sin adición de otras sustancias permitidas, sometidos a tratamientos

autorizados (esterilización, congelación, deshidratación y otros autorizados) que

garanticen su conservación, y contenidos en envases apropiados.

76

Del Puerto Quintana C. Métodos de conservación de alimentos. En: Del Puerto Quintana C.
Tratado Higiene del Medio. La Habana: Pueblo y Educación, 1974, p. 528-48.
77

 NORMAN W. DESROSIER,* conservación de alimentos* ed. Continental, México 2001.
78

 Ídem.

51

Existen, como variante, las semiconservas, en las que los tratamientos

estabilizarán los alimentos solamente durante un tiempo determinado.

Semiconserva significa que el alimento está conservado crudo, macerado con

algún conservante natural como la sal o el vinagre, pero sin pasar por el proceso

de esterilización, es decir está crudo, macerado. Normalmente el alimento en

semiconserva ha de conservarse en frío.79

4.4.3.9 Conservación En Vacío

El aire, causa el deterioro del alimento, en primer lugar, a través de un proceso

llamado oxidación. El alimento, en contacto con el oxígeno, pierde sus valores

nutritivos, el sabor y toda la calidad, en general. El aire contribuye al crecimiento

de casi todos los microorganismos. También transporta la humedad a los

alimentos, a menos que estén protegidos con un envasado a prueba de humedad.

El aire favorece el proceso de deshidratación. Si se están secando o ahumando

los alimentos, el aire es importante para eliminar la humedad cuando se evapora

el agua del alimento. Si por el contrario, el alimento se congela, la exposición al

aire no es aconsejable ya que puede causar la quemadura del hielo.80

El envasado al vacío con la envasadora al vacío crea un 85-90% de vacío. Dado

que el aire está compuesto de una mezcla de gases (78% de nitrógeno, 21% de

oxígeno, 0,4% de anhídrido carbónico y menos de 1% de otros tipos de gases),

envasando el alimento al vacío, solamente entre un 2 y un 3% de oxígeno residual

quedará en la bolsa. Incluso a un nivel de un 5% de oxígeno residual, la mayor

parte del moho desaparece. La humedad del aire no puede contaminar alimentos

secos si se envasan con la envasadora al vacío.81

79

Del Puerto Quintana C. Métodos de conservación de alimentos. En: Del Puerto Quintana C.
Tratado Higiene del Medio. La Habana: Pueblo y Educación, 1974, p. 528-48.
80

 A.C.Herson, E.D.Hulland, *Conservas alimenticias* edit. ACRIBIA S.A 1984
81

 Ídem.

52

El problema de la infestación de insectos es eliminado porque los insectos no

pueden sobrevivir en un ambiente con tan poco oxígeno. El envasado al vacío, le

permitirá conservar durante más tiempo los alimentos secos como legumbres,

frutos secos, dulces y galletas. etc. Los alimentos que contienen una dosis

relativamente alta de grasas y aceites se vuelven rancios a causa del oxígeno y de

las temperaturas altas. El envasado al vacío alarga notablemente la conservación

de los alimentos como nueces, cacahuetes, almendras, pistachos y cereales, si se

conservan en un lugar fresco o frío.82

El envasado al vacío alarga la conservación de algunos alimentos frescos

reduciendo la oxidación. Esto ocurre porque muchos alimentos frescos contienen

suficiente agua para favorecer el crecimiento de microorganismos aeróbicos y

anaeróbicos. La temperatura baja desempeña una función clave en la

conservación de los alimentos.83

Un ambiente bajo en oxígeno y alto en dióxido de carbono reduce el crecimiento

de los organismos que dañan la conserva, prolongando su vida y fecha de

caducidad. En el mercado existe gran cantidad de productos envasados al vacío,

pero también existen diversos aparatos para envasar al vacío de manera

doméstica.84

4.4.3.10 Aditivos

El "Código Alimentario Español" entiende por aditivo alimentario aquellas

sustancias que se añaden intencionadamente a los productos alimenticios sin el

propósito de cambiar su valor nutritivo, con la finalidad de modificar sus

caracteres, técnicas de elaboración, conservación y/o para mejorar su adaptación

al uso que se destinen.

82

 A.C.Herson, E.D.Hulland, *Conservas alimenticias* edit. ACRIBIA S.A 1984.
83

Ídem
84

Del Puerto Quintana C. Métodos de conservación de alimentos. En: Del Puerto Quintana C.
Tratado Higiene del Medio. La Habana: Pueblo y Educación, 1974, p. 528-48.

53

El Real Decreto 3177/1983 es el que aprueba la reglamentación técnico sanitario

de aditivos alimentarios. En aquellos casos en los que la sustancia añadida es

eliminada, o la cantidad de ella que queda en el alimento no tiene función alguna,

no se considera un aditivo sino un agente auxiliar de fabricación. Algunos aditivos,

como la sal o el vinagre, se utilizan desde la prehistoria. Las consideraciones

ligadas a la protección de la salud hacen que los aditivos estén sometidos a un

control legal estricto en todos los países.85

Funciones de los aditivos

Las principales funciones de los aditivos alimentarios son:

- Asegurar la seguridad y la salubridad

- Contribuir a la conservación

- Hacer posible la disponibilidad de alimentos fuera de temporada

- Aumentar o mantener el valor nutritivo

- Potenciar la aceptación del consumidor

- Facilitar la preparación del alimento.

Los aditivos contribuyen de forma considerable a que nuestra oferta de alimentos

sea una de las más seguras, salubres, accesibles y abundantes de todo el mundo.

En los próximos números de Food Today, los estudiaremos con más detalle y

veremos cómo se aprueban para uso alimentario.86

Grupos de aditivos más importantes:87

 COLORANTES, que pueden ser naturales o artificiales; actúan conservando

o variando el color de los productos

 CONSERVANTES: cuya acción protege al alimento de las alteraciones

biológicas naturales(Fermentación, putrefacción...)

85

 NORMAN W. DESROSIER,* conservación de alimentos* ed. Continental, México 2001.
86

 Ídem.
87

 NORMAN W. DESROSIER,* conservación de alimentos* ed. Continental, México 2001.

54

 ANTIOXIDANTES: para ralentizar las oxidaciones y la fermentación natural

de los alimentos que se produce por la acción del aire, la luz o el calor.

 ESTABILIZANTES: inhiben reacciones químicas que provocan cambios en

la naturaleza de los alimentos.

 SINÉRGICOS DE ANTIOXIDANTES: refuerzan la acción de los

antioxidantes en presencia de éstos.

 SECUESTRANTES DE METALES

 GELIFICANTES: provocan la transformación de los productos en gel

 EMULSIONANTES: estabilizan alimentos que contienen agua y grasas como

la leche o las salsas.

 ESPESANTES: aumentan la densidad y la viscosidad de los alimentos.

 POTENCIADORES DEL SABOR: intensifican el sabor de los alimentos.

 EDULCORANTES BAJOS EN CALORÍAS: para endulzar los alimentos

 HUMECTANTES: evitan las pérdidas de agua en los alimentos.

 ANTIAPELMAZANTES: utilizados para conservar la textura de los alimentos.

 REGULADORES DEL PH: Se usan para estabilizar la acidez o alcalinidad

de los productos

Los aromas son un grupo con características especiales, tanto por el gran número

de sustancias presentes en este grupo como por las peculiaridades de la

legislación que les afecta. También tienen gran interés los enzimas, cada vez más

utilizados por la industria alimentaria en diferentes aspectos del procesado,

aunque no sean propiamente aditivos.88

4.4.3.1 Modificación de la temperatura, concentración de carbono y oxigeno,

atmósfera controlada (AC): La atmósfera controlada es una técnica frigorífica de

conservación en la que se interviene modificando la composición gaseosa de la

atmosfera e una cámara en frigo conservación, e la que se realiza un control de

regulación de las variables físicas del ambiente, tales como temperatura, humedad

88

 NORMAN W. DESROSIER,* conservación de alimentos* ed. Continental, México 2001.

55

y circulación del aire, o bien es la conservación de un producto hortofrutícola,

generalmente (aunque no siempre es así) , en una atmosfera empobrecida en

oxigeno (O2) y enriquecida en carbónico (CO2).evitando ciertos problemas

fisiológicos y disminuir las perdidas por podredumbres. Esta atmosfera ralentiza

las reacciones bioquímicas provocando una mayor lentitud en la respiración,

retrasando la maduración.89

Ventajas de la Atmósfera Controlada

- Prolongación del periodo optimo de a conservación entre un 40 % y u 60%,

respecto a la conservación con una atmosfera normal.

- Reducción de las mermas por peso

- Reducción de alteraciones podredumbre típicas de frio, de la conservación

frigorífica a 0ºC, ya que permite elevar temperaturas.

- Se reduce el calor de respiración del fruto como consecuencia de la mínima

intensidad espiratoria debido al bajo contenido en O2 y la elevada

concentración de CO2.

Inconvenientes de la AC

- inversión inicial elevada

- mantener la adecuada composición de la atmosfera

- Necesidad de un instrumental tecnológico elevado para su control.

- Limitaciones de apertura de la cámara.90

De esta forma las frutas y verduras pueden considerarse durante semanas e

incluso meses, como se aprecia en la siguiente tabla N° 2:

89

 Ídem.
90

 ALFONSO HERRERA, JORGE GUARDIA, *conservación de frutos (manual técnico)*; ed.
MUNDI PRENSA. 1992. pág., 161-172.

56

Tabla 2: Periodo de conservación de diversas frutas en envases con
atmósferas modificadas y con refrigeración constante (4 a 6ºC)

FRUTA PERIODO APROXIMADO DE CONSERVACIÓN

Fresa
Manzanas
Cerezas
Melocotones
Albaricoques
Kiwi
peras

2 a 4 meses
1 a 2 meses

1 a 1.5 meses
3 a 5 meses
2 a 5 meses
4 a 6 meses
4 a 5 meses

Fuente: DAVID ARTHEY, COLIN DENNIS, ¨*procesado de hortalizas* ed. Acribia, S.A.1992,
España

4.4.3.12 Alternativas tecnológicas para la conservación de alimentos

Los alimentos se pueden procesar no térmicamente utilizando alta presión

hidrostática, pulsos eléctricos de alta intensidad de campo, irradiación, pulsos

lumínicos, campos magnéticos oscilantes o aditivos químicos y bioquímicos, entre

otros. La validez de cada método de tratamiento y la determinación de las

regulaciones necesarias para la comercialización son complejas91.

De hecho, cada tecnología tiene unas aplicaciones específicas en términos de los

alimentos que pueden ser procesados: la alta presión es adecuada tanto en

líquidos como en sólidos; los pulsos eléctricos, preferentemente en líquidos, y la

irradiación, en alimentos sólidos. Los pulsos lumínicos sólo son adecuados para la

pasteurización de superficies y, por lo tanto, pueden aplicarse a los materiales de

envase. De esta forma, cada tecnología presenta sus ventajas y limitaciones. A

menudo, es necesario hacer un planteamiento de métodos combinados para tratar

de aplicar la solución que mejor se adapta a cada situación91.

Alta Presión Hidrostática (APH) puede ser utilizada para reducir la agresividad

de otros factores que se utilizan tradicionalmente a modo de procesos de

conservación de alimentos, como el tratamiento térmico o para reducir el uso de

conservantes químicos. Combinar altas presiones con un tratamiento térmico

57

suave presenta un potencial enorme. También se ha comprobado que el efecto

antimicrobiano de las altas presiones se puede incrementar con calor, un pH bajo,

dióxido de carbono, ácidos orgánicos, ultrasonidos, radiaciones ionizantes y

bacteriocinas91.

Los Pulsos Eléctricos de Alta Intensidad de Campo (PEAIC) pueden ser

adecuados a este propósito, si se combinan con otros factores, como el pH, la

temperatura y los agentes antimicrobianos. Esta tecnología se encuentra todavía

mucho menos desarrollada, aunque ofrece también muchas posibilidades. Si bien

todos los estudios preliminares avanzan resultados prometedores, falta mucho

para que se puedan utilizar a una escala comercial. Se trata, básicamente, de un

sistema eléctrico sencillo que consiste en una fuente de alto voltaje, un banco de

condensadores, un interruptor y una cámara de tratamiento91.

Las Técnicas de Membranas: Las membranas de permeabilidad selectiva, es

decir, las que sólo dejan pasar a través suyo determinadas moléculas, presentan

sin duda un gran interés para la industria enológica. Ya se aplican desde hace

años y sigue manteniéndose como una tecnología emergente. Algunas de las

membranas disponibles separan las moléculas de agua del resto de componentes

de los alimentos líquidos, con lo que se consigue una concentración de estos

componentes. Otras membranas pueden separar moléculas por tamaño,

consiguiéndose al mismo tiempo concentración y fraccionamiento. Estos procesos

de membrana ofrecen muchas ventajas respecto a otras técnicas de

concentración más tradicionales91.

91

 ALFONSO HERRERA, JORGE GUARDIA, *conservación de frutos (manual técnico)*; ed.
MUNDI PRENSA. 1992. pág., 161-172.

58

5. METODOLOGÍA

La metodología utilizada para la elaboración de este proyecto fue descriptiva,

basándonos en la observación de los métodos de conservación que

implementaban los buques y los lugares de almacenamiento, para luego

recomendar mejorías en los lugares de almacenamiento y conservación.

La metodología descriptiva es una reflexión sobre métodos que se centra en la

descripción de qué métodos son empleados como los más propios de una

disciplina (teórica o práctica); o qué métodos son considerados como los más

adecuados en un campo del saber para llegar a determinados objetivos, para

resolver determinados tipos de problemas.91

Este tipo de metodología se aplico, para realizar una descripción de todos los

métodos que eran usados por las embarcaciones de SEATCH INTERNATIONAL

INC., para el almacenamiento y la conservación de los alimentos, aplicando de

forma teórica los métodos adecuados para conservar y almacenar los alimentos e

identificar las deficiencias presentes, para cumplir con los objetivos propuestos y

tomando los correctivos necesarios para resolver dichos problemas.

Así, para la realización de este estudio preliminar, se llevaron a cabo los

procedimientos como se muestra en el siguiente diagrama:

91

Mario Tamayo y Tamayo, *El Proceso de la Investigación*, edit. Limusa Noriega, Tercera Edición.
Pág.: 72

59

Diagrama de flujo: procedimientos para la implementación de métodos.

Inspección y Observación de las condiciones

actuales de almacenamiento y conservación de

los alimentos en los buques.

Se realizo un Perfil Sanitario a los cuartos

fríos de 3 barcos seleccionado al azar.

Trazabilidad de los productos que

CABRALES PAFFEN S.A entrega a SEATECH.

 Segundo perfil pasado tres meses, aplicando el POES, y

la observación de temperaturas de cuartos fríos,

temperatura de almacenamiento entre otros

Documentación en base a la información

recolectada.

Estudio preliminar para

implementacion

60

5.1 INSPECCIÓN

Como primera medida y teniendo en cuenta el tipo de metodología a emplear, se

realizó una inspección a varios barcos entre ellos, EL SANDRA, EL DOMINADOR,

EL AMERICAN, EL AMANDA, EL ENTERPRISE, EL MARTA LUCIA, teniendo en

cuenta lo siguiente:

a.) Clasificación de acuerdo al tipo de alimento en el lugar de almacenamiento

de los diferentes productos, es decir, perecederos, semi-perecederos y no

perecederos.

b.) Temperatura de almacenamiento de alimentos.

c.) Condiciones higiénico-sanitarias de los cuartos de almacenamiento.

d.) Fecha de vencimiento de los productos suministrados por el proveedor,

teniendo en cuenta la duración de los viajes. (2, 3,4 meses).

e.) Manipulación por el personal encargado.

f.) Cantidad de alimentos suministrados por el proveedor.

Con base en lo anterior, se inicio a recopilar la información mediante la realización

de un perfil sanitario inicial, al cual se le hizo un seguimiento transcurridos tres

meses. Igualmente, se evaluó, el histórico, la ubicación y la trayectoria de los

productos a lo largo de la cadena de suministro.

5.2 PERFIL SANITARIO INICIAL

Después de obtener el diagnóstico inicial, según la inspección realizada, se

prosiguió a realizar un perfil sanitario a varios barcos escogidos aleatoriamente,

para conocer detalladamente las condiciones higiénico-sanitarias en las que se

estaban almacenando los alimentos, tomando acciones correctivas ante la

situación presentada. Con el perfil sanitario se pretende identificarlas siguientes

anomalías:

61

 Las deficiencias higiénicas

 La localización de los cuartos

 La manipulación que se le estaba dando a los alimentos

 El sistema de consumo es decir, PEPS, para alimentos rotulados.

 Alimentos almacenados directamente en los estantes de madera.

 Alimentos almacenados en cajas de cartón.

 Alimentos perecederos y no perecederos almacenados bajo las mismas

condiciones de temperatura sin distinción alguna.

5.3 SEGUNDO PERFIL

Este se realizo 3 meses después del primer perfil, y tiene como finalidad evaluar

el cumplimiento y seguimiento de las correcciones hechas, producto de la

evaluación inicial de los barcos escogidos.

5.4 TRAZABILIDAD

Se hizo una Trazabilidad de los productos que CABRALES PAFFEN S.A entrega a

SEATCH INTERNATIONAL INC. Supervisando en varias ocasiones desde las 5

am, hasta las 2 pm, la calidad de compra, transporte, manipulación y entrega de

estos productos a los barcos y verificando las condiciones de almacenamiento

dadas en ese momento. (Ver Anexo 2)

5.5 MANUAL

Con base en la información recopilada, se elaboró un manual donde se da a

conocer a la empresa CABRALES PAFFEN S.A, la forma correcta de almacenar y

conservar estos productos con las temperaturas requeridas por cada alimento en

este tipo de embarcaciones.(Ver anexo 3).

62

5.6 ESTUDIO PRELIMINAR

Con la Información obtenida durante todo este tiempo, se realizo un estudio

preliminar para implementar métodos de conservacion y de almacenamiento en

los buque en altamar, en el que se documenten de forma correcta los métodos

existentes de conservación y almacenamiento, y puedan ser aplicados a futuro

en las embarcaciones de SEATCH INTERNATIONAL INC., para que sus

tripulantes cuenten con alimentos sanos y en un estado óptimo de calidad

evitando enfermedades causadas por microorganismos, además buscar aumentar

la duración de los alimentos durante el tiempo en altamar disminuyendo las

pérdidas de estos. Todo esto a partir de, suministrarles información sobre:

- El almacenamiento adecuado de los alimentos en cada cuarto existente en

los barcos, según la temperatura requerida de los alimentos perecederos

Semiperecedero y no perecederos.

- La utilización de materiales (canastillas), que ayuden a evitar la

contaminación cruzada de los alimentos.

- La forma adecuada de almacenar y conservar bien los productos

suministrados por el proveedor.

- La mejora e implementación lo métodos dados, (refrigeración y

congelación), que no son aplicados de forma correcta.

63

6. RESULTADOS Y DISCUSIÓN

En la inspección inicial de los cuartos de almacenamiento se observó que en estas

cámaras no se aprovecha al máximo su capacidad de almacenamiento, la cual es

de 10 toneladas. También se identifico los puntos críticos, como estantes de

madera, almacenamiento de productos en materiales no aptos, etc. Evaluadas

estas condiciones se vio la necesidad de realizar un perfil sanitario y un POES

(Procesos Operacionales Estandarizados). Por otro lado, se evidencio la falta de

capacitación de manipuladores de alimentos en cuanto a las prácticas higiénico-

sanitarias.

DESCRIPCIÓN DEL PERFIL SANITARIO

A continuación se presenta una breve descripción de los requisitos indispensables

para la producción y/o manipulación de alimentos según el Decreto 3075 de 1997,

así como también el resultado del primer perfil sanitario.

 INSTALACIONES

Tamaño adecuado de las instalaciones: El tamaño de los almacenes o

depósitos deben estar en proporción a los volúmenes manejados de insumos y de

productos terminados manejados por el establecimiento, disponiendo además de

espacios libres para la circulación del personal, el traslado de materiales o

productos y para realizar la limpieza y el mantenimiento de las áreas respectivas.

 EQUIPOS Y UTENSILIOS

Superficies inertes, de manera que no exista interacción con los alimentos:

Todas las superficies de contacto directo con el alimento deben poseer un

acabado liso, no poroso, no absorbente y estar libres de defectos, grietas,

intersticios u otras irregularidades que puedan atrapar partículas de alimentos o

64

microorganismos que afectan la calidad sanitaria del producto. Podrán emplearse

otras superficies cuando exista una justificación tecnológica específica.

Lavado y desinfección de instalaciones con agua caliente, vapor o

sustancias químicas: El lavado de las instalaciones se debe realizar con agua

caliente, vapor o sustancias químicas. Este es un factor muy importante debido a

que la higiene de estos no es realizada de forma correcta.

 PERSONAL MANIPULADOR

Vestuario de color claro, con cierres o cremalleras, sin bolsillos: El personal

manipulador debe usar vestimenta de trabajo que cumpla los siguientes requisitos:

De color claro que permita visualizar fácilmente su limpieza; con cierres o

cremalleras y /o broches en lugar de botones u otros accesorios que puedan caer

en el alimento; sin bolsillos ubicados por encima de la cintura; cuando se utiliza

delantal , este debe permanecer atado al cuerpo en forma segura para evitar la

contaminación del alimento y accidentes de trabajo.

Cabello recogido y cubierto totalmente. Protector de boca y bigotes: El

personal manipulador debe Mantener el cabello recogido y cubierto totalmente

mediante malla, gorro u otro medio efectivo. Se debe usar protector de boca y en

caso de llevar barba, bigote o patillas anchas se debe usar cubiertas para estas.

No comer, fumar o escupir: No está permitido comer, beber o masticar cualquier

objeto o producto, como tampoco fumar o escupir en las áreas de producción o en

cualquier otra zona donde exista riesgo de contaminación del alimento.

65

 REQUISITOS HIGIÉNICOS

Recibo de insumos de materia prima, bajo condiciones de limpieza, en

recipientes adecuados y protegidos: La recepción de materias primas debe

realizarse en condiciones que eviten su contaminación, alteración y daños físicos,

generalmente cuando se está abasteciendo el barco, también se están haciendo

actividades de descargue lo cual puede conllevar a una contaminación cruzada.

Alimentos perecederos como lácteos, carnes etc. se almacenan en lugares

separados: Los alimentos perecederos se deben almacenar en lugares

separados, lo cual no se cumple pues los insumos se almacenan sin identificar las

condiciones requeridas de cada producto.

 ALMACENAMIENTO

Las operaciones de almacenamiento deberán cumplir con las siguientes

condiciones: Debe llevarse un control de primeras entradas y primeras salidas

con el fin de garantizar la rotación de los productos. No hay un sistema de rotulado

y el personal encargado no tienen en cuenta el sistema peps a la hora de utilizar el

producto.

 REFRIGERADORES Y CONGELADORES

Bandejas y rejillas limpias y en buen estado: Las bandejas y rejillas no se

encuentran en buen estado, cuentan con superficies de madera lo cual no es

conveniente para el almacenamiento de los productos, ocasionando el ataque de

los microorganismos provocando la duración muy corta de los alimentos durante

el viaje.

66

Ausencia de malos olores: Hay evidencia de olores desagradables en los

cuartos debido a que en estos también se almacena pesca blanca, al regreso de

los viajes, no contando con un lavado y una desinfección profunda antes de

almacenar los productos que se han de consumir en el próximo viaje.

Registro de temperaturas: debe llevarse un formato o bitácora en la cual se

anoten los registros de control de las temperaturas de los cuartos fríos y de

congelación durante el viaje.

Alimentos sobre canastillas, bases o estibas: los productos deben encontrarse

sobre canastillas, bases y estibas, debido a la higiene escasa de los cuartos en

los barcos, algunos alimentos son almacenados en cajas de cartón por la ausencia

de canastillas.

PERFIL SANITARIO PARA EL ASEGURAMIENTO DE LA INOCUIDAD Y

CALIDAD EN BUQUES PESQUEROS

TIPO DE EVALUACIÓN: INSPECCIÓN

BARCOS El American Marta lucia Dominador
FECHA 15/02/11 23/02/11 10/03/11

ASPECTO ITEM A EVALUAR
CALIF CALIF CALIF

C NC NA C NC NA C NC NA

LOCALIZACIÓN Y
ACCESOS

Sitio seco y no
inundable.

X X X

Localización y accesos
libres de basuras y

estancamiento de agua.
X X X

Tamaño adecuado de las
instalaciones.

X X X

Almacenes y depósitos
de tamaño suficiente.

X X X

RESIDUOS SÓLIDOS Y
LÍQUIDOS

Uso de agua potable con
cloro en solución de 1

ppm. Máx.
 X X X

Disposición de
recipientes (material

sanitario, bolsas, tapas),
locales e instalaciones

apropiadas para

 X X X

67

recolección y
almacenamiento de

residuos sólidos.

Residuos removidos de
forma frecuente.

X X X

Servicios sanitarios y
vestideros separados y
en cantidad suficiente,

bien dotados (jabón
desinfectante, papel
higiénico, secador de

manos, toallas
absorbentes.)

X X X

Servicios sanitarios bien
mantenidos.

X X X

PLANTA FÍSICA

Pisos en material
sanitario, libres de

grietas, no porosos y de
fácil limpieza y
desinfección.

 X X X

Pisos limpios. X X X

Paredes y puertas
limpias y de colores

claros.
 X X X

Zona de lavado
ordenada y limpia.

 X X X

Techos sanitarios de fácil
limpieza y desinfección,
sin hongos, suciedad o

condensación.

 X X X

Ventanas y otras
aberturas en condiciones
higiénico-sanitarias, con
protección anti-insectos.

 X X X

Instalaciones eléctricas,
mecánicas, y de

incendios diseñadas para
evitar la acumulación de

suciedad y plagas.

X X X

EQUIPOS Y
UTENSILIOS

Superficies inertes, de
manera que no exista

interacción con los
alimentos.

 X X X

Estanterías sanitarias X X X

Material de Estanterías
de fácil limpieza.

 X X X

Lavado y desinfección de
utensilios con agua

caliente, vapor o
sustancias químicas

aprobadas.

 X X X

Lavado y desinfección de X

68

instalaciones con agua
caliente, vapor o

sustancias químicas.

PERSONAL
MANIPULADOR

Limpieza e higiene
personal.

 X X X

Vestuario de color claro,
con cierres o

cremalleras, sin bolsillos.
 X X X

Lavado de manos con
agua y jabón.

Desinfección cuando se
necesita.

X X X

Cabello recogido y
cubierto totalmente.
Protector de boca y

bigotes.

 X X X

Uñas cortas, limpias y sin
esmalte.

X X X

Calzado cerrado,
cómodo, de tacón bajo,

impermeable.
X X X

Guantes (de ser
necesario), limpios y
libres de roturas o

desperfectos.

 X X X

Tapaboca en
operaciones de alto

riesgo de contaminación.
 X X X

Ausencia de joyas y
otros accesorios, lentes
asegurados a la cabeza.

X X X

Personal sano, sin
afecciones en la piel o

enfermedades
infectocontagiosas.

X X X

Frecuente lavado de
manos después de cada

actividad
 X X X

Personal en preparación,
corte y empacado no

puede manipular dinero.
 X X X

No comer, fumar o
escupir.

X X X

Visitantes cumpliendo las
normas de seguridad.

X X X

REQUISITOS
HIGIÉNICOS DE

ELABORACIÓN Y
COMERCIALIZACIÓN

Recibo de insumos de
materia prima, bajo

condiciones de limpieza,
en recipientes

adecuados y protegidos.

X X X

Alimentos o materias
primas lavadas con agua

potable.
 X X X

69

Hortalizas y verduras
crudas lavadas y

desinfectadas con
sustancias aprobadas

antes del
almacenamiento.

 X X X

Alimentos perecederos
como lácteos, carnes etc.
se almacenan en lugares

separados.

 X X X

Alimentos almacenados
en refrigeración o

congelación, no deben
estar mezclados con

productos preparados.

X X X

Las áreas de
almacenamiento no se
usan con otros fines.

 X X X

CONSERVACIÓN DE
ALIMENTOS

REFRIGERADORES Y CONGELADORES

Alimento refrigerados a
4°C.

X X X

Alimentos congelados a
– 18°C.

X X X

Termómetro limpio,
visible y funcionando.

X X X

Estanterías limpias y en
buen estado.

 X X X

Sistema PEPS (FIFO)
para alimentos rotulados.

 X X X

Ausencia de malos
olores.

 X X X

Registro de
temperaturas.

 X X X

CUARTOS FRIOS

Alimentos sobre
canastillas, bases o

estibas.
 X X X

Alimentos rechazados,
identificados y aislados.

 X X X

Control y registro de
temperaturas.

 X X X

70

ASPECTO
TOTAL DE

ITEM
ITEM

CUMPLIDOS
PORCENTAJE

LOCALIZACIÓN Y ACCESOS 4 4 100%
RESIDUOS SÓLIDOS ILÍQUIDOS 5 3 60%

PLANTA FÍSICA 7 1 11,11%
EQUIPOS Y UTENSILIOS 5 0 0%

PERSONAL MANIPULADOR 14 7 50%
REQUISITOS DE HIGIÉNICOS DE

ELABORACIÓN Y COMERCIALIZACIÓN
6 2 33.33%

CONSERVACIÓN DE ALIMENTOS 10 3 30%
TOTAL 51 20 39,21%

TOTAL ITEMS EVALUADOS: 51

TOTAL ITEMS ACEPTADOS: 20

% SATISFACCION 39,21%

Fuente: Barrios & Echenique, 2011

PERFIL SANITARIO EVALUADO CON LA IMPLEMENTACIÓN DE
CANASTILLAS Y POES

BARCOS El American Marta lucia Dominador
FECHA 17/05/11 25/05/11 10/05/11

ASPECTO

ITEM A EVALUAR
CALIF CALIF CALIF

C NC NA C NC NA C NC NA

LOCALIZACIÓN Y
ACCESOS

Sitio seco y no
inundable.

X X X

Localización y accesos
libres de basuras y

estancamiento de agua.
X X X

Tamaño adecuado de las
instalaciones.

X X X

Almacenes y depósitos
de tamaño suficiente.

X X X

RESIDUOS SÓLIDOS Y
LÍQUIDOS

Uso de agua potable con
cloro en solución de 1

ppm. Máx.
X X X

Disposición de
recipientes (material

sanitario, bolsas, tapas),
locales e instalaciones

apropiadas para
recolección y

almacenamiento de
residuos sólidos.

X X X

Residuos removidos de
forma frecuente.

X X X

Servicios sanitarios y X X X

71

vestideros separados y
en cantidad suficiente,

bien dotados (jabón
desinfectante, papel
higiénico, secador de

manos, toallas
absorbentes.)

Servicios sanitarios bien
mantenidos.

X X X

PLANTA FÍSICA

Pisos en material
sanitario, libres de

grietas, no porosos y de
fácil limpieza y
desinfección.

 X X X

Pisos limpios. X X X

Paredes y puertas
limpias y de colores

claros.
 X X X

Zona de lavado
ordenada y limpia.

 X X X

Techos sanitarios de fácil
limpieza y desinfección,
sin hongos, suciedad o

condensación.

 X X X

Ventanas y otras
aberturas en condiciones
higiénico-sanitarias, con
protección anti-insectos.

X X X

Instalaciones eléctricas,
mecánicas, y de

incendios diseñadas para
evitar la acumulación de

suciedad y plagas.

X X X

EQUIPOS Y
UTENSILIOS

Superficies inertes, de
manera que no exista

interacción con los
alimentos.

 X X X

Estanterías sanitarias X X X

Material de Estanterías
de fácil limpieza.

 X X X

Lavado y desinfección de
utensilios con agua

caliente, vapor o
sustancias químicas

aprobadas.

X X X

Lavado y desinfección de
instalaciones con agua

caliente, vapor o
sustancias químicas.

X X X

PERSONAL
MANIPULADOR

Limpieza e higiene
personal.

X X X

Vestuario de color claro,
con cierres o

X X X

72

cremalleras, sin bolsillos.

Levado de manos con
agua y jabón.

Desinfección cuando se
necesita.

X X X

Cabello recogido y
cubierto totalmente.
Protector de boca y

bigotes.

X X X

Uñas cortas, limpias y sin
esmalte.

X X X

Calzado cerrado,
cómodo, de tacón bajo,

impermeable.
X X X

Guantes (de ser
necesario), limpios y
libres de roturas o

desperfectos.

X X X

Tapaboca en
operaciones de alto

riesgo de contaminación.
 X X X

Ausencia de joyas y
otros accesorios, lentes
asegurados a la cabeza.

X X X

Personal sano, sin
afecciones en la piel o

enfermedades
infectocontagiosas.

X X X

Frecuente lavado de
manos después de cada

actividad
X X X

Personal en preparación,
corte y empacado no

puede manipular dinero.
 X X X

No comer, fumar o
escupir.

X X X

Visitantes cumpliendo las
normas de seguridad.

X

 X X

REQUISITOS
HIGIÉNICOS DE

ELABORACIÓN Y
COMERCIALIZACIÓN

Recibo de insumos de
materia prima, bajo

condiciones de limpieza,
en recipientes

adecuados y protegidos.

X X X

Alimentos o materias
primas lavadas con agua

potable.
X X X

Hortalizas y verduras
crudas lavadas y

desinfectadas con
sustancias aprobadas

antes del
almacenamiento.

X X X

Alimentos perecederos X X X

73

como lácteos, carnes etc.
se almacenan en lugares

separados.

Alimentos almacenados
en refrigeración o

congelación, no deben
estar mezclados con

productos preparados.

X X X

Las áreas de
almacenamiento no se
usan con otros fines.

X X X

CONSERVACIÓN DE
ALIMENTOS

REFRIGERADORES Y CONGELADORES

Alimento refrigerados a
4°C.

X X X

Alimentos congelados a
– 18°C.

X X X

Termómetro limpio,
visible y funcionando.

X X X

Estanterías limpias y en
buen estado.

X X X

Sistema PEPS (FIFO)
para alimentos rotulados.

X X X

Ausencia de malos
olores.

 X X X

Registro de
temperaturas.

X X X

CUARTOS FRÍOS

Alimentos sobre
canastillas, bases o

estibas.
X X X

Alimentos rechazados,
identificados y aislados.

 X X X

Control y registro de
temperaturas.

X X X

ASPECTO
TOTAL DE

ITEM
ITEM

CUMPLIDOS
PORCENTAJE

LOCALIZACIÓN Y ACCESOS 4 4 100%
RESIDUOS SÓLIDOS ILÍQUIDOS 5 5 100%

PLANTA FÍSICA 7 3 42,85%
EQUIPOS Y UTENSILIOS 5 2 40%

PERSONAL MANIPULADOR 14 12 85,71%
REQUISITOS DE HIGIÉNICOS DE

ELABORACIÓN Y COMERCIALIZACIÓN
6 6 100%

CONSERVACIÓN DE ALIMENTOS 10 8 80%
TOTAL 51 39 76,47%

74

TOTAL ITEMS EVALUADOS: 51

TOTAL ITEMS ACEPTADOS: 39

% SATISFACCIÓN 73,58%

Fuente: Barrios & Echenique, 2011

PERFIL SANITARIO EVALUADO CON LA REMODELACIÓN DEL CUARTO

FRIO

BARCOS El American Marta lucia Dominador
FECHA A realizar A realizar A realizar

ASPECTO ITEM A EVALUAR
CALIF CALIF CALIF

C NC NA C NC NA C NC NA

LOCALIZACIÓN Y
ACCESOS

Sitio seco y no
inundable.

X X X

Localización y accesos
libres de basuras y

estancamiento de agua.
X X X

Tamaño adecuado de las
instalaciones.

X X X

Almacenes y depósitos
de tamaño suficiente.

X X X

RESIDUOS SÓLIDOS Y
LÍQUIDOS

Uso de agua potable con
cloro en solución de 1

ppm. Máx.
X X X

Disposición de
recipientes (material

sanitario, bolsas, tapas),
locales e instalaciones

apropiadas para
recolección y

almacenamiento de
residuos sólidos.

X X X

Residuos removidos de
forma frecuente.

X X X

Servicios sanitarios y
vestideros separados y
en cantidad suficiente,

bien dotados (jabón
desinfectante, papel
higiénico, secador de

manos, toallas
absorbentes.)

X X X

Servicios sanitarios bien
mantenidos.

X X X

PLANTA FÍSICA Pisos en material X X X

75

sanitario, libres de
grietas, no porosos y de

fácil limpieza y
desinfección.

Pisos limpios. X X X

Paredes y puertas
limpias y de colores

claros.
 X X X

Zona de lavado
ordenada y limpia.

 X X X

Techos sanitarios de fácil
limpieza y desinfección,
sin hongos, suciedad o

condensación.

 X X X

Ventanas y otras
aberturas en condiciones
higiénico-sanitarias, con
protección anti-insectos.

X X X

Instalaciones eléctricas,
mecánicas, y de

incendios diseñadas para
evitar la acumulación de

suciedad y plagas.

X X X

EQUIPOS Y
UTENSILIOS

Superficies inertes, de
manera que no exista

interacción con los
alimentos.

X X X

Estanterías sanitarias X X X

Material de Estanterías
de fácil limpieza.

X X X

Lavado y desinfección de
utensilios con agua

caliente, vapor o
sustancias químicas

aprobadas.

X X X

Lavado y desinfección de
instalaciones con agua

caliente, vapor o
sustancias químicas.

X X X

PERSONAL
MANIPULADOR

Limpieza e higiene
personal.

X X X

Vestuario de color claro,
con cierres o

cremalleras, sin bolsillos.
X X X

Levado de manos con
agua y jabón.

Desinfección cuando se
necesita.

X X X

Cabello recogido y
cubierto totalmente.
Protector de boca y

bigotes.

X X X

Uñas cortas, limpias y sin X X X

76

esmalte.

Calzado cerrado,
cómodo, de tacón bajo,

impermeable.
X X X

Guantes (de ser
necesario), limpios y
libres de roturas o

desperfectos.

X X X

Tapaboca en
operaciones de alto

riesgo de contaminación.
 X X X

Ausencia de joyas y
otros accesorios, lentes
asegurados a la cabeza.

X X X

Personal sano, sin
afecciones en la piel o

enfermedades
infectocontagiosas.

X X X

Frecuente lavado de
manos después de cada

actividad
X X X

Personal en preparación,
corte y empacado no

puede manipular dinero.
 X X X

No comer, fumar o
escupir.

X X X

Visitantes cumpliendo las
normas de seguridad.

X

 X X

REQUISITOS
HIGIÉNICOS DE

ELABORACIÓN Y
COMERCIALIZACIÓN

Recibo de insumos de
materia prima, bajo

condiciones de limpieza,
en recipientes

adecuados y protegidos.

X X X

Alimentos o materias
primas lavadas con agua

potable.
X X X

Hortalizas y verduras
crudas lavadas y

desinfectadas con
sustancias aprobadas

antes del
almacenamiento.

X X X

Alimentos perecederos
como lácteos, carnes etc.
se almacenan en lugares

separados.

X X X

Alimentos almacenados
en refrigeración o

congelación, no deben
estar mezclados con

productos preparados.

X X X

Las áreas de
almacenamiento no se

X X X

77

usan con otros fines.

CONSERVACIÓN DE
ALIMENTOS

REFRIGERADORES Y CONGELADORES

Alimento refrigerados a
4°C.

X X X

Alimentos congelados a
– 18°C.

X X X

Termómetro limpio,
visible y funcionando.

X X X

Estanterías limpias y en
buen estado.

X X X

Sistema PEPS (FIFO)
para alimentos rotulados.

X X X

Ausencia de malos
olores.

X X X

Registro de
temperaturas.

X X X

CUARTOS FRÍOS

Alimentos sobre
canastillas, bases o

estibas.
X X X

Alimentos rechazados,
identificados y aislados.

 X X X

Control y registro de
temperaturas.

X X X

ASPECTO
TOTAL DE

ITEM
ITEM

CUMPLIDOS
PORCENTAJE

LOCALIZACIÓN Y ACCESOS 4 4 100%
RESIDUOS SÓLIDOS ILÍQUIDOS 5 5 100%

PLANTA FÍSICA 7 3 42,85%
EQUIPOS Y UTENSILIOS 5 5 100%

PERSONAL MANIPULADOR 14 12 80%
REQUISITOS DE HIGIÉNICOS DE

ELABORACIÓN Y COMERCIALIZACIÓN
6 6 100%

CONSERVACIÓN DE ALIMENTOS 10 9 90%
TOTAL 51 44 86,27%

TOTAL ITEMS EVALUADOS: 51

TOTAL ITEMS ACEPTADOS: 44

% SATISFACCIÓN 86,27%

Fuente: Barrios & Echenique, 2011

78

Grafica N° 1 total ítem cumplidos

Fuente: Barrios Q & Echenique M, 2011.

Grafica N°2. Porcentaje de cumplimiento

Fuente: Barrios Q & Echenique M, 2011.

0
2
4
6
8

10
12
14

PERFIL SANITARIO
ITEM CUMPLIDOS

TOTAL DE ITEM

Item Cumplidos-Perfil Sanitario
Inicial

Item Cumplidos-Perfil Sanitario
Evaluado Implementando POES

Item Cumplidos- Perfil Sanitario
Evaluado con la Aplicación del
POES y la mejora del Cuarto Frio

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Porcentaje de Cumplimiento

Porcentaje de Cumplimiento-
Perfil Sanitario Inicial

Porcentaje de Cumplimiento-
Perfil Sanitario Evaluado
Implementando el Poes

Porcentaje de Cumplimiento-
Perfil Sanitario Evaluado con el
POES y la Remodelacion del
Cyarto Frio

79

Tabla N° 3. Porcentaje de satisfacción

PERFIL SANITARIO
% Porcentaje de

Satisfacción

PERFIL SANITARIO EVALUADO INICIALMENTE 39,21%

PERFIL SANITARIO EVALUADO IMPLEMENTANDO EL POES 73,58%

PERFIL SANITARIO EVALUADO IMPLEMENTANDO EL POES Y
LA MEJORA EN EL CUARTO FRIO

86,27%

Fuente: Barrios Q & Echenique M, 2011.

Grafico 3. Porcentaje de satisfacción

Fuente: Barrios Q & Echenique M, 2011.

El perfil inicial arrojo un resultado de 39,21% de aceptación, lo que nos indica que

los barcos presentan deficiencias sanitarias en el almacenamiento de los

alimentos, generando la contaminación y deterioro de los mismos consumidos por

los tripulantes, es decir, el estado higiénico-sanitario no era apto para el

almacenamiento y conservacion de los alimentos provocando un detrimento en las

propiedades nutricionales y organolépticas de los alimentos y que en ultimas

reducían su tiempo de vida útil.

De acuerdo a las observaciones antes mencionadas, se realizo una segunda

evaluación del perfil sanitario para evaluar el cumplimiento e implementación de

39,21%

73,58%
86,27%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

PERFIL SANITARIO EVALUADO
INICIALMENTE

PERFIL SANITARIO EVALUADO
IMPLEMENTANDO EL POES

PERFIL SANITARIO EVALUADO
IMPLEMENTANDO EL POES Y

LA MEJORA EN EL CUARTO
FRIO

%PORCENTAJE DE SATISFACCION

%PORCENTAJE DE SATISFACCION

80

las acciones correctivas. En dicha evaluación se obtuvo un porcentaje de

satisfacción del 73,58%, lo que indica una mejora de las condiciones higiénico-

sanitarias de los cuartos, y que permite mantener por más tiempo alimentos

sanos con adecuadas características organolépticas. De acuerdo con este

resultado se demostró la importancia de la higiene en la manipulación y

almacenamiento de los alimentos.

Luego de obtener los resultados anteriores se realizo una proyección, en la cual se

contempla la posibilidad de realizar mejoras en la estructura física de los cuartos

de almacenamiento de los barcos analizados (Ver anexo 2). El porcentaje de

satisfacción de esta proyección estaría alrededor del 86.27%, dichas mejoras

permitirían un mayor aprovechamiento de la capacidad de los cuartos, empleo de

material idóneo para estar en contacto con alimentos, una mejor distribución de los

productos y un mayor control de las condiciones higiénico sanitarias de los

mismos.

Por último, la implementación de manuales y procedimientos para el adecuado

manejo de los productos alimenticios en los barcos se constituye en una

herramienta fundamental para la vigilancia de todas las actividades inherentes al

control de calidad.

81

7. CONCLUSIONES

La conservación por frio es el método de conservación más utilizado en las

embarcaciones, de allí la importancia que se tengan registros de temperatura de

los cuartos y de los alimentos que se estén conservando con el fin de evitar el

crecimiento de microorganismos. De acuerdo a los resultados por el perfil sanitario

se puede concluir lo siguiente:

 La implementación del POES en los cuartos fríos permite mejorar la

condición higiénico-sanitaria de los cuartos, se puede observar que el

porcentaje de satisfacción aumenta de un 39,21% a un 73,58%, lo que

permite reducir en gran medida las posibles fuentes de contaminación

presentes en los cuartos fríos.

 La utilización de recipientes adecuados, tales como canastillas para el

almacenamiento de los alimentos de acuerdo a los resultados por el perfil

sanitario, una vez implementada esta medida se logro evitar y prevenir la

contaminación cruzada.

 La proyección de un perfil sanitario asumiendo la instalación de estanterías

de acero en vez de las actuales, refleja un aumento considerable en el

porcentaje de cumplimiento de la normas establecidas para estos cuartos

fríos, además la utilización del acero en lugar de la madera permite reducir

la contaminación de los alimentos por ser un material inerte y aprobado por

los organismos nacionales e internacionales expertos en la materia.

 Así mismo, el manejo adecuado de los productos suministrados por el

proveedor es de gran importancia, ya que es un factor relevante en la

buena conservación de los alimentos.

82

 Otros métodos que se podrían implementar a futuro en este tipo de

embarcaciones son: baños superficiales, recubrimiento para hortalizas y la

utilización de materiales como el polietileno en el empacado de productos

como carnes.

 En general se hace necesario cambiar la forma en como se maneja el

almacenamiento de los alimentos en las embarcaciones de SEATCH

INTERNATIONAL INC., como lo demuestra la presente investigación, para

así preservar todas sus cualidades nutricionales y organolépticas y brindar

alimentos aptos a la tripulación de la flota pesquera de dicha empresa.

83

8. RECOMENDACIONES

De acuerdo a la situación presentada en los barcos y teniendo en cuenta, los

alimentos suministrados por el proveedor CABRALES PAFFEN, se dan a

continuación varias recomendaciones para la conservacion y el almacenamiento

de los alimentos consumidos por los tripulantes de las embarcaciones de la

empresa SEATECH INTERNATIONAL INC.

MÉTODOS DE CONSERVACIÓN SEGÚN LOS DIFERENTES TIPOS DE

ALIMENTOS

 ALIMENTOS NO PERECEDEROS

En este grupo encontramos: cereales, granos, enlatados, salsas, espaguetis,

gelatinas etc., productos empacados listos, existentes en el mercado, estos

productos al momento de almacenarlos no tienen en cuenta la identificación de

cada uno, ejemplo su rotulación esto hace que no haya una identificación a la hora

de sacarlos para su próxima preparación. Además las condiciones de higiene no

son las adecuadas para el almacenamiento de estos, y en el cual se evidencio la

presencia de insectos como cucarachas y suciedad en paredes y techos lo cual

provoca una contaminación a los productos almacenados.

En los productos secos se engloban una serie de alimentos muy diversos tales

como: frutos secos, snacks, leche en polvo, cafés en polvos, sopas en polvo, etc.

Todos ellos tienen en común su bajo contenido en humedad (menos del 8 por

ciento) por lo que no es problema al desarrollo de microorganismos.

Los productos secos se envasan en vidrio, bolsas de plásticos, cajas de cartón

latas de metal, etc. Pero siempre hay que evitar la presencia de oxigeno, por lo

que el sellado debe ser perfecto. La luz también afecta a estos productos, ricos en

grasas, produciéndose lipolisis y aparición de sabores extraños. Los gases

84

protectores utilizados son el N2 y el CO2, pudiéndose conservar así durante meses

(de 6 a 1 según el producto).92

Por consiguiente se le brinda a información necesaria para el almacenamiento de

los diferentes productos como:

 Cereales o Granos93

La historia nos ha indicado que existen evidencias de que el almacenamiento y

conservación de los granos data desde la edad de piedra. El consumo de granos

contaminados con hongos y sus metabolitos puede causar intoxicaciones en

humanos y animales, si no se tiene la forma correcta de conservarlos, es decir, el

buen almacenamiento sobre todo en los barcos, en el que las condiciones

higiénicas no son muy buenas.

Por esta razón, existe un sinnúmero de diseños de bodegas o almacenes para el

grano, la clave para mantener el grano en condiciones óptimas incluye

primeramente el control de la humedad ya que la misma rige importantes procesos

biológicos.

Los dos principales factores ambientales que hay que tener en cuenta son la

temperatura y la humedad relativa. La humedad es el factor que más influye en la

velocidad de deterioro, y una alta humedad ambiental también promueve la

germinación de esporas de hongos en el almacén, por lo que es recomendable

preservar el grano en humedades relativas del 65 % o menos para lograr una vida

prolongada.

92

ANTÓN MADRID VICENTE, FERNANDO SANTIAGO REGIDOR, JOSÉ M. GÓMEZ, JUANA

MARY MADRID VIECENTE, *refrigeración, congelación y envasado de los alimentos*, ed. Mundi
prensa, 1994, pág. 53-88,99-103, 112-123,182-192.
93

 SERGIO R. OTHOM, SERNA SALDIVAR, *Química, almacenamiento e industrialización de los
cereales*, edi. ACRIBIA S.A, 1996, pág., 115-126

85

 ALIMENTOS PERECEDEROS

Los alimentos mas consumidos al interior de los buques son en su mayoría de

este tipo, por tal motivo se hace énfasis en la forma de conservarlos.

 Carnes 94

La carne es definida por la legislación como la parte muscular comestible de los

animales de abasto, sacrificados y faenados en condiciones higiénicas,

incluyéndose en este concepto las porciones de grasa, huesos, cartílagos piel,

tendones, aponeurosis, nervios y vasos linfáticos y sanguíneos, que normalmente

acompaña al tejido muscular que no se separan de este, en los procesos de

manipulación preparación y transformación de la carne. Según el procedimiento

de conservación tenemos:

1. Carnes Frescas, es aquella que ha sufrido la manipulación propia del

faenado y oreo refrigerado, previos a su distribución, y que su temperatura

de conservación durante este periodo a oscilado entre -1ºC y 7ºC.

2. Carnes Congeladas, que es aquella que además de la manipulación propia

de la fresca, ha sido sometida a la acción del frio industrial hasta conseguir

en el centro de la masa muscular una temperatura de -18ºC como mínimo

según la especie, la técnica y el tiempo de conservación previsible.

El envasado de la carne antes de su congelación es muy importante por diversas

causas:

1. El embalaje protege a la carne de posibles pérdidas de humedad

2. El embalaje evita que se transmitan malos olores o sabores la carne.

94

 BERTA BARRABALLO. GUILLERMO LÓPEZ DE TORRE, ANTONIO MADRID, *Tecnología de
la carne y de los productos cárnicos* ed. MUNDI PRENSA. 2001. Pág., 103-108

86

3. El embalaje evita que el aire oxide la carne

4. El embalaje evita infecciones bacterianas.

Así, pues, para prolongar el tiempo de conservación de las carnes frescas se han

de envasar en plásticos con atmosferas de dióxido de carbono a temperaturas lo

más próximas a 0 C, si las carnes han sido cuidadosamente tratados no deben

aparecer toxiinfecciones alimentarias per a veces surgen casos de salmonella

typhi, que para su crecimiento necesita temperaturas de 18 c a 24 °C, no

reproduciéndose en sitos refrigerados, por lo que su presencia indica que ha

habido fallos en la cadena de frio, cuya temperatura optima debe ser de 3 °C.

Pero, quizás, el mayor riesgo que pueden presentar las carnes frescas se deba a

la presencia de Staphylococus aureus (también en carnes mal cocidas y enfriadas

lentamente), que produce una toxina que no es termo sensible, y que se encuentra

presente en la carne debido al contacto con manipuladores inadecuados (con

granos, infecciones, etc.)

Almacenamiento: durante el almacenamiento de la carne congelada pueden

desarrollarse olores *off flavours* como resultado de la oxidación de lípidos,

catalizada por enzimas tales como lipoxigenasa, estos problemas pueden

eliminarse por tratamientos térmicos que inactivan las enzimas implicadas o el

empleo de aditivos que aumentan la estabilidad.95

Otro inconveniente es también la aparición de tonalidades violáceas, en las carnes

rojas, debidas a degeneraciones oxidativas, y que pueden ser controladas por

envasado al vacío (o cualquier otro método de exclusión del oxígeno).

Desde el punto de vista microbiológico, las temperaturas de congelación, aunque

no producen una esterilidad biológica, si provocan una reducción clara de la carga

microbiana, tanto mayor cuanto más largo sea el tiempo de almacenamiento de la

95

 BERTA BARRABALLO. GUILLERMO LÓPEZ DE TORRE, ANTONIO MADRID, *Tecnología de
la carne y de los productos cárnicos* ed. MUNDI PRENSA. 2001. Pág., 103-108

87

carne congelada, dos factores deterioran la concentración de microorganismos en

una carne congelada: la carga inicial y la velocidad de congelación y

descongelación. Una velocidad de congelación lenta tiene mayor efecto letal

sobre los microorganismos, al igual que sobre las células de la carne. Sin

embargo, se prefiere la congelación rápida porque asegura mejores cualidades

organolépticas, además porque hay menos exudados que constituyen un caldo de

cultivo ideal para el desarrollo de los supervivientes durante la descongelación.

Una descongelación lenta proporciona tiempo suficiente para la reproducción de

los gérmenes, lo que se busca en el congelado, para asegurar su calidad sanitaria,

streptoccus faecalis y escherichi coli, siendo el primero mucho más resistente al

frio.96

Ultra-congelación De Carnes Y Productos Cárnicos Con Nitrógeno Líquido:

Con estos métodos de conservación, se preservar a la calidad física, con una

inhibición de crecimiento microbiano para así evitar consumir alimentos con

deterioro. Cuando se trata de conservar la carne despiezada o troceada así como

productos cárnicos diversos como hamburguesas, gelatinas, precocinados, pollo,

etc. Sin duda alguna el sistema ideal es la congelación rápida con nitrógeno

líquido de este modo se consiguen varios propósitos:

- Detención rápida del desarrollo microbiano.

- Mantenimiento de la calidad física(color, olor, sabor y textura)

- Eliminación de las pérdidas de humedad.

- Congelación sin formación de costras, ni cristalizaciones parciales, ni

quemaduras superficiales.

- También es interesante del nitrógeno líquido excedente cuando falla el frio en

una cámara de conservación.

96

 BERTA BARRABALLO. GUILLERMO LÓPEZ DE TORRE, ANTONIO MADRID, *Tecnología de
la carne y de los productos cárnicos* ed. MUNDI PRENSA. 2001. Pág., 103-108

88

La congelación es un medio excelente para preservar las carnes. Inhibe las

actividades del microorganismo que deteriora las carnes y engendran sustancias

toxicas. También se detienen la actividad enzimática estos resultados se

consiguen por:

- Disminución rápida de la temperatura de la carne.

- Transformación del agua en cristales de hielo.

La disminución de la temperatura por debajo de su punto de congelación inhibe el

crecimiento de la mayoría de los microorganismos. Pero si a esto sumamos que la

formación de cristales de hielo aumenta la concentración de nutrientes en

solución, es decir, se reduce la actividad del agua*, (menos aguan disponible para

los microorganismos) la inhibición microbiana es total.97

Ventajas de congelación criogénica con nitrógeno líquido

- Ausencia de pérdidas de peso durante el proceso de la congelación (agua

de constitución)

- Interrupción inmediata del desarrollo microbiano y atenuación de las

reacciones químicas. Utilizar nitrógeno líquido significa seguridad en el

tratamiento.

- Disminución de la mano de obra98.

 Pescado, Mariscos Y Productos Derivados

La legislación define los pescados congelados como aquellos enteros o

fraccionados, eviscerado, inalterados y frescos que han sido sometidos a la acción

del frio hasta lograr en el centro de los mismo en un periodo de tiempo no

superior a 2 horas, que la temperatura pasa de 0ºC a -5ºC. Esto productos se

97

 BERTA BARRABALLO. GUILLERMO LÓPEZ DE TORRE, ANTONIO MADRID, *Tecnología de
la carne y de los productos cárnicos* ed. MUNDI PRENSA. 2001. Pág., 103-108
98

 ANTÓN MADRID VICENTE, FERNANDO SANTIAGO REGIDOR, JOSÉ M. GÓMEZ, JUANA
MARY MADRID VIECENTE, *refrigeración, congelación y envasado de los alimentos*, ed. Mundi
prensa, 1994, pág. 53-88,99-103, 112-123,182-192.

89

mantendrán seguidamente en un congelador a una temperatura de -23ºC o

inferiores hasta su completa congelación. La temperatura final a la salida del

congelador no deberá superior a -18ºC en el centro del pescado, y la de

conservación del orden de -25/-30ºC16.

Congelación Ultrarrápida De Pescado, Mariscos Y Productos Derivados

Los pescados congelados según indica la legislación actual, presentaran al corte

una carne compacta, de aspecto céreo, no evidenciando a simple vista cristales ni

agujas de hielo.99

Durante la descongelación no deben presentar una exudación muy marcada y

descongelado deben tener el aspecto consistencia y olor de los frescos, no

percibiéndose ningún signo de rancidez ni de re-congelación. Hemos dicho que la

temperatura de congelación en el centro de la pieza debe alcanzar los -18ºC en la

mayoría de los peces. La legislación permite una acción para la especies pulpo,

choco y calamar, para las que se consideran suficientes las temperaturas de -

15ºC, -16ºC y -17ºC. Respectivamente. En os últimos congelados con salmuera se

permite a una temperatura de -9ºC.100

El proceso de congelación se puede realizar en el propio barco o en tierra. Si se

realiza en el barco, los pescados deben ser sometidos a:

a. Lavado del pescado

b. Eviscerado del pescado

c. Descabezado, si se considera preciso

d. Lavado del pescado

e. Envasado de pescado

f. Congelación

99

 BERTA BARRABALLO. GUILLERMO LÓPEZ DE TORRE, ANTONIO MADRID, *Tecnología de
la carne y de los productos cárnicos* ed. MUNDI PRENSA. 2001. Pág., 103-108
100

 Ídem

90

g. Conservación a temperaturas del pescado congelado.

El Envasado Del Pescado, antes de su congelación es muy importante por diversa

causas:

a) El embalaje protege al pescado de posibles perdida de humedad

b) El embalaje evita que se transmitan malos olores o sabores a pescado

c) El embalaje evita que el aire oxide al pescado

d) El embalaje evita infecciones bacterianas.

En la congelación se produce una desecación superficial de los productos, por lo

que es aconsejable que estos vayan envasados. Esa desecación es en muchos

casos reversible y, cuando el alimento se descongela, puede absorber gran parte

del agua perdida.101

La luz provoca un pardeamiento de los alimentos congelados como consecuencia

de oxidaciones superficiales. Es por lo tanto aconsejable mantenerlos al abrigo de

la luz.102

 Frutas Y Hortalizas

Las frutas, verduras, hortalizas, legumbres y otros productos vegetales los mas

consumidos por los tripulantes y es de interés que conozcan su constitución y

forma correcta de conservarlos, ya que constituyen un aporte considerable de

vitaminas, fibra y otros elementos importantes en la dieta humana y sobre todo en

este tipo de actividad realizadas por los tripulantes. Su consumo equilibrado es

garantía de salud y longevidad.103

101

 BERTA BARRABALLO. GUILLERMO LÓPEZ DE TORRE, ANTONIO MADRID, *Tecnología de
la carne y de los productos cárnicos* ed. MUNDI PRENSA. 2001. Pág., 103-108
102

 Ídem.
103

 DAVID SOUTHGATE, * conservación de frutas y hortalizas *, ed. ACRIBIA S.A, 1992, pág. 7-17.

91

Los productos vegetales, especialmente los que no se someten a ningún tipo de

procesamiento, no suelen estar implicados en brotes de enfermedades

alimentarias. Sin embargo, pueden servir como vehículo de muchos gérmenes

patógenos, parásitos y productos químicos, y causar enfermedades si no se

respetan una serie de condiciones durante el cultivo, la recolección, el

almacenamiento o el transporte.104

Los microorganismos habitualmente transmitidos por frutas y verduras son:

Shigella, Salmonella, Escherichi coli, Clostridium botulinum y Listeria

monocytogenes. Generalmente la contaminación de los productos vegetales es

debida a su riego con aguas contaminadas. Gran parte de las frutas y hortalizas

que llegan al consumidor lo hacen en estado fresco. Otras veces, en forma de

producto congelado o deshidratado, y también un volumen considerable se

presenta en conserva.105

Es de interés que el transporte este determinado por la distancia y por las propias

características de la mercancía (más o menos perecedera). En cualquier caso

durante el transporte han de aplicarse las siguientes pautas:

- Cargar y descargar de forma cuidadosa.

- Hacer que la duración del viaje sea lo más corta posible.

- Proteger bien la mercancía (medios de transporte cerrados).

- Evitar que los productos se recalienten y pierdan agua.

- Mantener las condiciones de temperatura, humedad relativa y circulación de

aire constantes para los productos que lo requieran.

- Es importante que las cajas utilizadas para el transporte de los vegetales

sean de un solo uso o bien de materiales fáciles de lavar y desinfectar,

debiendo descartar la madera en el caso de ser reutilizables.

104

 Ídem.
105

 Ídem.

92

Las condiciones de almacenamiento dependerán del tipo de producto. En general

se actuará del siguiente modo:

- Evitar que el producto esté en contacto directo con el suelo.

- Vigilar las condiciones de temperatura y humedad.

- Permitir una circulación correcta de aire.

- Realizar una rotación periódica de los lotes, sistema PEPS (para asegurar

que lo primero que entra es lo primero que sale).

- No almacenar las frutas y verduras con carnes u otros alimentos que

puedan contaminarlas o transmitirles olores. Tampoco deben almacenarse

junto con detergentes, insecticidas u otros productos tóxicos.

- No almacenar de forma conjunta determinados tipos de frutas y hortalizas,

ya que pueden transferirse olores por parte de algunos compuestos, como

el etileno, y dañar a otros alimentos.

- Utilizar refrigeración en los casos que así lo requieran.

El éxito de la conservación depende, en gran parte de que la fruta o las hortalizas

sean de buena calidad, debiendo desechar siempre los productos enfermos o con

hongos.106

Los principales procesos de conservación dependen, por consiguiente, de:

- Reducción de la actividad enzimática, bien mediante desnaturalización

térmica de las proteínas o enfriamiento.

- Eliminación del agua, mediante osmosis o liofilización.

- Reducción del pH.

- Irradiación (rotura de los ácidos nucleicos).

- Control de la atmosfera.107

106

 DAVID SOUTHGATE, * conservación de frutas y hortalizas *, ed. ACRIBIA S.A, 1992, pág. 7-17.
107

 Ídem.

93

Conservación De Hortalizas

Los vegetales son, directa o indirectamente, la fuente de todos los alimentos, en

esencia por ser capaces de aprovechar la energía solar y de realizar diversas

síntesis químicas que no pueden ser afectados por los animales. El termino

hortalizas incluye una amplia gama de vegetales y de estructuras de las mismas.

Con excepción de leguminosas y tubérculos, el principal valor nutritivo de las

hortalizas deriva de su contenido en micronutrientes (vitaminas y minerales), y de

carbohidratos complejos difíciles de digerir (fibra de la dieta).108

Merecen una atención especial dos microorganismos que provocan intoxicación

por alimentos. Clostridium botulinum, es una bacteria omnipresente capaz de

realizar metabolismo anaerobio y, en consecuencia, medra en ausencia de

oxigeno.109 Es importante porque produce una potente toxina que acta sobre el

sistema nervioso provocando el botulismo, una enfermedad asociada con una

mortalidad elevada como consecuencia de fallo respiratorio.110

En general, durante el almacenamiento y el cocinado se pierde entre un tercio y la

mitad de las vitaminas contenidas en el producto fresco crudo, en la Tabla4 nos

indica los tratamientos para la conservación de hortalizas a menos que el producto

fresco sea sometido a congelación profunda.111

Tabla 4. Tratamientos Para La Conservación De Hortalizas

Tipo De Tratamiento Metodología

Calor

Escaldado:
Agua a 100ºC
Vapor
Microondas
Cocción:

2-3 min
1-2 min

Mas
sulfato de
sodio,
opcional

108

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.
109

RANKEN, M.D. (Ed), food industries manual, Leonard hill, Glasgow and London, 1984.
110

 Ídem.
111

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.

94

Ebullición
Cocción con presión
Vapor
Fritura
Horneado
Microondas
Enlatado:
Calor y presión.

Eliminación del agua

Deshidratación:
Corriente de aire caliente
Desecación por pulverización (sopas)
Osmosis:
Inmersión en solución de cloruro
sódico
Congelación:
Inferior a -18ºC

 Inhibición de enzimas
Refrigeración: inferior a 4ºC
Escaldado
Envasado con atmosfera controlada

Acidificación

Fermentación: generalmente
combinada con salmuera (encurtido)
Acido acético
Nitrito sódico
Sulfito sódico
Meta bisulfito sódico
Acido benzoico y derivados

Rotura DNA/RNA
Irradiación
Química: por ej., tecnazine

Fuente: DAVID ARTHEY, COLIN DENNIS, ¨*procesado de hortalizas* ed. Acribia, S.A. 1992,
España

Para conservar las hortalizas en estado de congelación, lo primero que debe

hacerse es congelarlas. La congelación supone la eliminación de calor por lo que

será necesario estudiar los medios por los que puede ser eliminado el calor de

estos productos para congelarlos. Los distintos métodos de eliminación de calor

determinaran distintas velocidades en la extracción de calor, y esto a su vez se

traducirá en patrones diferentes de congelación. Las características de las

95

hortalizas (tales como tamaño, estructura interna, grosor de las membranas

celulares), influirán también sobre os patrones de congelación.112

Es por eso que el suministro de hortalizas frescas, es decir, hortalizas no tratadas

y disponibles unos 4-5 días tras su recolección y de hortalizas sometidas a

congelación profunda con un mejor contenido nutritivo se ha incrementado como

respuesta a la fácil disponibilidad de medios para su enfriamiento (es decir,

refrigeradores y congeladores) en los hogares.

Puede ser posible bajar la temperatura cerca del límite mínimo, próximo al punto

de congelación del producto. Es necesario asegurarse que la temperatura de

conservación nunca sea inferior a punto de congelación; si la temperatura es

puntual y de corta duración inferior a la temperatura de congelación, esta no afecta

al fruto. El máximo peligro es cundo se produce un congelamiento del corazón del

fruto. Con la congelación se provoca una modificación del estado físico de la pulpa

y de los tejidos, que ocasiona la muerte. La fruta se debe conservar en una

misma temperatura desde el momento de entrada en la cámara de frigo

conservación hasta su salida.113

Tratamientos para Hortalizas Mínimamente Procesadas: Huxxsoll y bollin114

han realizado una revisión general de las hortalizas sometidas a un tratamiento

mínimo. Shewfelt115 han definido el tratamiento mínimo como la manipulación,

preparación, envasado y distribución de productos agrícolas en forma parecida al

estado fresco. Las hortalizas sometidas a un tratamiento mínimo pueden dividirse

en dos tipos: (A) aquellas que no reciben ningún tratamiento térmico, y (B) los que

112

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.
113

 ALFONSO HERRERA, JORGE GUARDIA, *conservación de frutos (manual técnico)*; ed.
MUNDI PRENSA. 1992. pág., 161-172.
114

 HUXSOLL, C.C. and, H.R., food technol. 43 (1989), 124.
115

 LEISTNER, L. and RODEL, W., in inhibition and inactivation of vegetable microbes (Eds F.A.
Skinner and W.B. Hugo), academic press, London, 1976, p. 219.

96

reciben tratamientos térmicos. Las que reciben tratamientos térmicos. En los

productos de tipo A, las hortalizas se hallan en estado de productos frescos y, en

consecuencia, pueden experimentar todos los cambios asociados con el

almacenamiento derivado de la respiración de productos frescos: esos cambios

incluyen pérdidas de vitaminas y oros cambios fisiológicos, todos los cuales

influyen sobre la calidad. En los productos de tipo (B) el tratamiento térmico suele

ser el suficiente para inactivar os enzimas asociadas con la respiración y otros

factores que influyen sobre el acortamiento de la vida útil.116

Algunos de los tratamientos de conservacion individuales que pueden formar parte

de un proceso combinado son:

- Al almacenamiento a baja temperatura

- Modificación de pH

- Reducción de la actividad de agua

- Recubrimientos superficiales

- Pulverizaciones con productos químicos y conservantes

- Adición de micro flora competitiva

- Tratamiento térmico ligero

- Envasado sanitario

- Almacenamiento en atmosfera controlada (AC) o en atmosfera

modificad(AM)

- Rapidez del enfriamiento

- Irradiación

Se debe tener en cuenta la temperatura de almacenamiento, esta por sí misma es

el factor principal que regula la vida útil de los productos sometidos a los

tratamientos señalados. Según predice la regla, para las hortalizas es decir, el

incremento de la velocidad de una reacción de alteración por cada 10ºC que

116

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.

97

aumenta la temperatura es del orden de 2-3 en el margen de temperaturas de 0 a

25ºC. Así, muchas hortalizas que mantendrán una buena calidad por dos

semanas a un 1ºC, solamente durante tres a cuatro días a temperaturas

ambientes normales.

Aunque las cinéticas clásicas son seguidas con la mayoría de los márgenes de

temperatura la denominada temperatura anómala parece en 0 en la proximidad del

punto de congelación de las hortalizas y de otros alimentos. Ejemplo, el bróculi

mantenido a la temperatura correspondiente a su punto de congelación (-1.7ºC),

tiene un vida útil que es el doble del bróculi conservado a 0oC. En la siguiente

tabla nos muestran el valor nutritivo de algunas hortalizas.117

Tabla 5. Valor nutritivo de las hortalizas: macro nutrientes

Nutrientes (%)

tipo Energía (Kcal) proteína grasa carbohidratos agua fibra

Coles 26 3.3 - 3.3 90 3

Guisantes 67 6 - 11 79 5.2

Patatas 87 2 - 21 76 2

Zanahorias 23 - - 5.4 90 3

tomates 14 1 - 3 93 1.5

Fuente: DAVID ARTHEY, COLIN DENNIS, ¨*procesado de hortalizas* ed. Acribia, S.A. 1992,
España

Sistema Recubrimiento Superficial Para Hortalizas: Otro método para ampliar

la vida útil de hortalizas crudas sometidas a un tratamiento mínimo consiste en la

aplicación de la tecnología de recubrimiento de las superficies con productos

comestibles. Los recubrimientos comestibles pueden activar de distintas formas:

retrasar las pérdidas de humedad de las hortalizas cortadas en porciones al crear

una barrera física a la emigración; retrasar la captación de oxigeno por parte de la

117

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.

98

materia vegetal frenando así las reacciones oxidativas que provoca la alteración;

aportando un conservante superficial o una acción antimicrobiana.118

Kester y fennema han revisado las publicaciones recientes sobre las películas y

recubrimientos con materiales comestibles. Han dividido estas películas en cuatro

tipos:

a) Películas De Polisacáridos, tales como alginato, peptina, almidón y

derivados de la celulosa, todas las cuales tiene unas propiedades limitadas

como barrera contra la perdida de la humedad aunque pueden ejercer cierta

resistencia a la entrada de oxigeno.

b) Películas De Proteína, tales como: gelatina, caseína y albumina del suelo

unas propiedades de barrera para la humedad tampoco son buenas.

c) Películas De Lípidos, como acetogliceridos, ceras y surfactantes, unas

propiedades como barreras contra a perdida de humedad son mucho

mejores que los dos primeros tipos y ofrecen posibilidades de aplicación en

las hortalizas

d) Películas Compuestas, que pueden estar constituidas por dos capas de

proteínas, lípidos o polisacáridos, este último goza de las máximas

aplicaciones para las hortalizas. A las películas comestibles pueden

incorporarse materiales diferentes y los conservantes y antioxidantes tienen

una mayor importante para las hortalizas refrigeradas.119

Los recubrimientos de ceras han sido aplicados tradicionalmente alas hortalizas

frescas para ampliar su vida útil cuando son almacenadas tras la recolección al

limitar la perdida de agua y frenar la respiración. Entre las hortalizas que han sido

recubiertas con ceras se incluyen: nabos, zanahorias, batatas pepinos, colinabos.

118

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.
119

 Ídem.

99

Sistemas De Baños Superficiales: Un método para ampliar la vida útil de las

hortalizas crudas o cocidas son los sistemas de baños superficiales. Los baños

superficiales pueden ejercer una acción conservadora, pueden retrasar la

germinación o pueden tener otros efectos beneficiosos relacionados con los

atributos sensoriales tales como reducir el oscurecimiento superficial o mantener

la consistencia.120

Los baños conservantes usados tradicionalmente incluyen ácidos orgánicos o

inorgánicos, cloro y anhídrido sulfuroso. El anhídrido sulfuroso acta tanto como

conservante que como agente anti-oscurecimiento. Han estudiado mezcla de los

ácidos ascórbico y cítricos principalmente para inhibir el oscurecimiento con tales

combinaciones se conservaron lechugas e iceberg en bolsa de polietileno

permeable durante 5 a 4ºC mientras que s conservación era de 7 días con

anhídrido sulfuroso. Kratky y Vadehra121 han descrito la aplicación de una baño en

soluciones de distintos agentes antimicóticos tales como peróxido de hidrogeno,

cloro, acido sorbico o acido benzoico, antes del tratamiento térmico de (50-70ºC)

como procedimiento para ampliar la vida útil así como para mantener la coloración

de hortalizas verdes almacenadas a 4-8ºC.122

Goussalt describió un método para ampliar la vida útil de hortalizas bañándolas en

vinagre diluido, deshidratación parcial, pulverización con acido ascórbico,

refrigeración y envasado en una película permeable al vapor del agua.123

Adición De Micro-Flora Competitiva: El uso de micro-flora competitivo para

ampliar la vida útil de productos vegetales refrigerados tiene una aplicación muy

120

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.
121

 CENTRO DE FORMACIÓN TÉCNICA SANTO TOMAS, sede Santiago de chile, * la
alimentación en los barcos en la historia* www.historiacocina.com/paises/articulos/barcos.htm
{consulta: 23 feb. /2011-17 marzo de 2011}.
122

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.
123

 Ídem.

100

limitada y no será tratada con amplitud. El más común de los métodos microbianos

es la fermentación de hortalizas usando bacterias ácidos lácticos. Así se obtiene

un producto entre ligera e intensamente que puede incorporarse a las mezclas

para ensaladas de hortalizas y en ciertos casos.124

Crio-congelación De Frutas Y Verduras: La congelación de frutas y verduras se

inicio a escala comercial a principios del siglo en los Estados Unidos de América.

Unas variedades de frutas aguantan mejor los procesos de congelación que otras,

pero en general se pueden presentar diversos problemas tales como:

- Pardeamiento del color debido a la acción de enzimas en presencia del

oxigeno del aire.

- Rotura de la estructura celular de la fruta, que suele ser muy delicada

- En ambos casos inmediatamente salta a la vista que la congelación con

nitrógeno liquido puede ser muy interesante, ya que:

- El nitrógeno desplaza al oxigeno en el ambiente que rodea a la fruta,

evitando así la acción de las enzimas que producen el Pardeamiento.

- La congelación tan rápida que se consigue con el nitrógeno, respeta mas la

estructura celular de las frutas.125

En cualquier caso, con la ayuda del acido ascórbico, poderosos antioxidante, se

puede evitar en gran parte el oscurecimiento de las frutas. También se ha

comprobado que cuando se congela las frutas con azúcar conservan mejor su

estructura, color, olor y sabor una vez congelados.126

124

 DAVID ARTHEY, COLIN DENNIS, *procesado de hortalizas* ed. Acribia, S.A. 1992, España;
pág., 1-12,117-125,142-150.
125

 ANTÓN MADRID VICENTE, FERNANDO SANTIAGO REGIDOR, JOSÉ M. GÓMEZ, JUANA
MARY MADRID VIECENTE, *refrigeración, congelación y envasado de los alimentos*, ed. Mundi
prensa, 1994, pág. 53-88,99-103, 112-123,182-192.
126

 ANTÓN MADRID VICENTE, FERNANDO SANTIAGO REGIDOR, JOSÉ M. GÓMEZ, JUANA
MARY MADRID VIECENTE, *refrigeración, congelación y envasado de los alimentos*, ed. Mundi
prensa, 1994, pág. 53-88,99-103, 112-123,182-192.

101

Hay algunas frutas que no se prestan a la congelación tales como las peras,

plátanos, melones, aguacates, etc. Pero algunas de ellas si se hacen puré y se

escaldan (calentamiento a 5-9ºC durante unos minutos) aguantan bien la

congelación. Con el escaldado se destruyen las enzimas que producen el

oscurecimiento de la fruta.127

En el caso de las frutas tales como la manzana, pera y melocotón, se ha

popularizado últimamente la producción de cremogenados (purés de dichas frutas)

que se conservan refrigerados o congelados y que se utilizan posteriormente para

la preparación de zumos, néctares, postres. Etc. También se procede a la

congelación de zumos y néctares de frutas para su mejor conservación. Las

verduras han pasado en la actualidad a ser un producto que se vende cada vez

más en forma congelada, ya que se ahorra mucho trabajo al ama de casa.

Ejemplo son las espinacas, antes de su congelación se envasan en polietileno.

Previamente se han debido a realizar las operaciones necesarias como: corte de

las hojas, lavado, escaldado a unos 95-99ºC durante 4 minutos enfriamiento,

picado, picado de las hojas, nueva refrigeración a unos 3ºC, envasado

congelación.128

El frio criogénica se produce de una forma simple por medio del nitrógeno liquido

que esta a una temperatura libera la mitad de sus frigorías, lo que le confiere una

gran velocidad de congelación, cualquiera que sea el producto, su espesor y su

envasado. Utilizar el frio criogénico equivale a mejorar la calidad de los productos:

se evitan la deshidratación, las pérdidas de peso, as roturas celulares (plasmosis)

y la proliferación microbiana. En el caso de las salsas, con objeto de asegurar la

calidad del producto una vez descongelado, las operaciones de preparación deben

ser cuidadosas. Es esencial que la mezcla de ingredientes sea los más completa

posible para evitar la separación de fases. Por ello se recomienda añadir

sustancias emulsionantes y estabilizantes que evitan el fenómeno mencionado. La

127

 Ídem.
128

 Ídem.

102

congelación rápida con gases criogénicos es otra garantía para mantener la

calidad de las salsas.129

En Tabla 6, nos muestra la relación tiempo-temperatura en la conservación y

transporte de alimentos.

Tabla 6: Relación Tiempo-Temperatura En La Conservación Y Transporte De
Alimentos

Producto -18ºC -30ºC

Carnes
Pescados
Productos lácteos
Frutas y verduras
Zumos de frutas

9-12 meses
4-8 meses
6-8 meses
10-18 mese
18-22 meses

12 a 24 mese
18 a 24 meses
15 a 24 meses
22 a 24 meses
24 a 28 meses

Fuente: ANTON MADRID VICENTE, FERNANDO SANTIAGO REGIDOR, JOSÉ M. GÓMEZ,
JUANA MARY MADRID VICENTE, *refrigeración, congelación y envasado de los alimentos*, ed.
Mundi prensa, 1994,

En la conservacion de los alimentos hay que tener en cuenta muchos factores

entre ellos:

MATERIALES MÁS IMPORTANTES EN EL ENVASADO DE ARTÍCULOS

CONGELADOS.

El material para el envase de los productos consumidos es de gran importancia

debido a las características de los alimentos, por lo que muchos de ellos son

congelados y se debe tener en cuenta el empaque en el que se encuentran o el

empaque a utilizar.

Durante los últimos años se viene observando un intenso desarrollo de nuevos

materiales y modelos de envases para alimentos congelados, para evitar que se

129

 ANTÓN MADRID VICENTE, FERNANDO SANTIAGO REGIDOR, JOSÉ M. GÓMEZ, JUANA
MARY MADRID VIECENTE, *refrigeración, congelación y envasado de los alimentos*, ed. Mundi
prensa, 1994, pág. 53-88,99-103, 112-123,182-192.

103

vean contaminados por agentes externos como humedad, la luz o por

contaminación de microorganismos.130

Se recomienda materiales y envases a base de celulosa ya que en la preparación

de productos congelados se siguen utilizando con mucha frecuencia envases de

cartón y papel. Estos materiales se caracterizan, entre otros puntos, por la

variedad de formas que admiten, el fácil acoplamiento, así como por sus buenas

posibilidades de almacenamiento y de trasporte en forma de unidades reunidas se

encuentran, sin embargo, como inconvenientes más notables un gran

permeabilidad a los gases y vapor de agua y mucha sensibilidad frente a las a

acción de la humedad y de las grasas. Se consigue mejorar estas propiedades

aplicando cera y parafina (distintos métodos de revestimientos).131

Así la estratificación de cartón encerado con polietileno proporciona un envase cas

ideal para alimentos congelados que se utiliza en muchos sistemas de envasado.

La capa de polietileno ofrece una acentuad resistencia a la difusión, así como la

posibilidad de efectuar en ella soldadura térmica; en cuanto al cartón, el elemento

que da forma al conjunto.132

Celulosa Regenerada133

Para envasar algunas clases de alimentos congelados (especialmente semi

productos animales en porciones) se utiliza con relativa frecuencia el celofán, que

se fabrica de celulosa regenerada. En su forma natural, la lámina de celofán es

permeable a gases y vapores, no resultando adecuada para la soldadura térmica.

Para envolver alimentosa congelados sirven en particular hojas de celofán con un

130

 Ídem.
131

Ídem.
132

 ZBIGNIEW GRUDA, JACEK POSTULSHI, “tecnología de la congelación de los alimentos”, edi.
ACRIBIA S.A., pág., 1-4,21-47,275-281,599-605.
133

 Ídem.

104

peso de 2-40 g/m2 y un revestimiento a base de polimerizados mixtos de vinilo,

que se caracterizan por su elevada resistencia la difusión y estabilidad ante el

agua y en parte pueden soldarse al calor.

Materiales Y Envases A Base De Polímeros Sintéticos134

Se recomienda los envases de pasta de plástico ya que son bastante resistente

las temperaturas bajas y a subsiguientes altas cifras de humedad del aire (entre

otras propiedades no absorben la húmeda como el papel y no se corre accionan

como la mayoría de los metales) en cambio, sus propiedades mecánicas sufren

importantes alteraciones en el funcionamiento de los almacenes frigoríficos: por

ejemplo, la resistencia los golpes aumentan en el polietileno con bajas

temperaturas, mientras que disminuyen en el polietileno especialmente en el

polipropileno. Además, los materiales macromoleculares de envasado, como

consecuencia de su insolubilidad en agua o disolventes más conocidos y de su

baja tensión de vapor, no ejercen ninguna influencia sobre el olor y sabor; son

inocuos en el aspecto toxico fisiológico.

Entre los materiales sintéticos más importantes utilizados para envasar alimentos

congelados se cuentan el polietileno, polipropileno; hojas a base cloruros de

polibinilideno y vinilideno, poliamidas y poliéster.

Polietileno: Se utiliza con máxima frecuencia en el envasado de alimentos

congelados como carnes. Los polímeros de alta presión constituyen un material

termoplástico incoloro y trasparente de densidad inferior a la de los polímeros de

baja presión. Otras ventajas de estas laminas son resistir temperaturas asta de –

60ºC, posibilidad de soldadura térmica (temperatura de soldado: 110-120ºC)

resistencia frente a la acción de ácidos y base, así como tener carácter inodoro.

El polietileno es el material sintético más ligero; sus hojas se caracterizan por una

134

 Ídem.

105

máxima capacidad de envoltura. Se utiliza generalmente para envolver artículos

congelados prensados pudiendo emplearse para envasarse carnes y aves.135

Contando con características semejantes se recomienda tener en cuenta el

Polipropileno, Poliestirol ya que son materiales que se emplean principalmente

para envasados en vacio de los más variados tipos, la Poliamida, el poliéster que

se caracterizan por su gran resistencia escasa permeabilidad al vapor, baja

permeabilidad los gases resistencia también ate acusadas oxidaciones térmicas.

En el futuro predominaran en la industria congeladora complejos envases

basados en aprovechar las propiedades, complementarias entre sí, de los más

diversas materiales. Actualmente ofrece ya la industria envasadora un gran

número de combinaciones de materiales. Los envases realizados en la búsqueda

de materiales de envasado para alimentos congelados muestran entre otras las

siguientes tendencias. Creación de un tipo especial de papel modificado, que se

reviste con silicona de manera que no se pegue a la superficie del artículo

congelado.

Mucho de los métodos aquí escritos no serán utilizados por la empresa pero para

la realización de este trabajo nos fue de gran utilidad mencionarlos ya que son las

formas adecuadas para almacenar y conservar los alimentos suministrados por el

proveedor. (Ver más recomendaciones en el anexo 2)

135

 ZBIGNIEW GRUDA, JACEK POSTULSHI, “tecnología de la congelación de los alimentos”, edi.
ACRIBIA S.A., pág., 1-4,21-47,275-281,599-605.

106

BIBLIOGRAFÍA

1. CENTRO DE FORMACIÓNTÉCNICA SANTO TOMAS, sede Santiago de

chile, *la alimentación en los barcos en la historia*

www.historiacocina.com/paises/articulos/barcos.htm {consulta: 23 feb. /2011-

17 marzo de 2011}

2. ARTICULO... COMAS PULLÉS, R.: “Origen, desarrollo y situación actual de

la logística en el mundo”. 2da.Conferencia Internacional Logística IPSJAE,

Ciudad de la Habana, 1995.

3. REVISTA. Ing. Margarita Betancourt López. Ing. Mayra Manzanedo García.

Dr. Héctor Conejero González: ¨ALIMENTOS. SU CONSERVACIÓN,

ALMACENAMIENTO Y DISTRIBUCIÓN¨.

www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/...dir/doc.pdf.

(Consulta 21 junio. /20011)

4. Debate: Área de Gestión de la calidad, dentro del Grupo de Ingeniería de

alimentos. * Sobre Funciones del Ingeniero de con los 2772 integrantes -

En caché

5. CAÑAS DE VARGASMARINA, 2008 *Composición, higiene, inocuidad y

conservación de alimentos* ed. Uniautonoma. Pág. 9, 11,13

6. ANA CASP VANACLOCHA, 1999 * procesos de conservación de alimentos*

ed. Mundi- prensa, pag.19, 20, 21,22.

7. CENTRO DE FORMACIÓNTÉCNICA SANTO TOMAS, sede Santiago de

chile, * la alimentación en los barcos en la historia*

http://webcache.googleusercontent.com/search?q=cache:HgRTZEVqCQkJ:grupos.emagistr.com/debate/funciones_del_ingeniero_de_alimentos_area_de_gestion_de_la_calidad/1685-

107

www.historiacocina.com/paises/articulos/barcos.htm {consulta: 23 feb. /2011-

17 marzo de 2011}.

8. HOWARD R. ROBERTS, *sanidad alimentaria* ed. Acribia, S.A. Pag, 4,5.

9. NORMAN W. DESROSIER, 2001 ¨ conservación de alimentos¨ ed.

continental, S.A. pag.78, 79, 87,93.

10. CAÑAS DE VARGASMARINA, *Composición, higiene, inocuidad y

conservación de alimentos* ed. Uniautonoma 2008. Pág. 9, 11,13

11. Conservación de los alimentos. Conservación de los Alimentos: Diversos

Sistemas(Consulta: 21 de junio de 2011)

12. SOUTHGATEDAVID, * conservación de frutas y hortalizas *, ed. ACRIBIA

S.A, 1992, pág. 7-17.

13. ZBIGNIEW GRUDA, JACEK POSTULSHI, “tecnología de la congelación de

los alimentos”, edi. ACRIBIA S.A, pag, 1-4,21-47,275-281,599-605.

14. CABRALES PAFFENGABRIEL, CABRALES PAFFEN S.A, cámara de

comercio, creada el 6 de marzo de 1990.

15. SERGIO R. OTHOM, SERNA SALDIVAR, *Química, almacenamiento e

industrialización de los cereales*, edi. ACRIBIA S.A, 1996, pág., 115-126

16. BARRABALLOBERTA. Et al. *Tecnología de la carne y de los productos

cárnicos* ed. MUNDI PRENSA. 2001. Pág., 103-108

17. ANTÓN MADRID VICENTE, Et al. *refrigeración, congelación y envasado de

los alimentos*, ed. Mundi prensa, 1994, pág. 53-88,99-103, 112-123,182-

192.

108

18. ARTHEYDAVID, COLIN DENNIS, *procesado de hortalizas* ed. Acribia,

S.A.1992, España; pag., 1-12,117-125,142-150.

19. HERRERAALFONSO, GUARDIA JORGE, *conservación de frutos (manual

técnico)*; ed. MUNDI PRENSA.1992. pág., 161-172.

20. JOHNSNICHOLAS,*higiene de los alimentos*, ed. ACRIBIA S.A, Zaragoza

(España), 2 edi. 1995, pág. 1-2,271-273.

21. DEL PUERTO QUINTANA C. Métodos de conservación de alimentos. En:

Del Puerto Quintana C. Tratado Higiene del Medio. La Habana: Pueblo y

Educación, 1974, p. 528-48.

22. RANKEN, M.D. (Ed), food industries manual, Leonard hill, Glasgow and

London, 1984.

23. NORMAN W. DESROSIER,* conservación de alimentos* ed. Continental,

México 2001.

24. HUXSOLL, C.C. and, H.R., food technol. 43 (1989), 124.

25. SHEWFELT, R.L., food technol. 40 (1986), 70, 89.

26. LEISTNER, L. and RODEL, W., in inhibition and inactivation of vegetable

microbes (Eds F.A. Skinner and W.B. Hugo), academic press, London, 1976,

p.219.

27. A.C.HERSON, E.D.HULLAND, *Conservas alimenticias* edit. ACRIBIA S.A

1984

109

28. BORIS BRANDO BULLA TOBAR, PORRA SALAZAR MARTHA CONSUELO,

*Distribución física de productos perecederos en Ibagué empaque, transporte

y almacenamiento*, IBAGUE: *Universidad del *, facultad de administración

de empresas 1996, pag. 46- 56 (tesis).

29. DECRETO 3075, DE 1997, ARTICULO N° 33.

30. RESOLUCIÓN No: 002505, Septiembre 06/2004 Ministerio de Transporte.

31. ACHA, C. *Manual para Manipuladores de Alimentos*, Montevideo,

INTENDENCIA MUNICIPAL DE MONTEVIDEO, Primera Edición (2006).

32. DECRETO 3075, DE 1997, ARTICULO N° 2.

33. ANDRÉS S. y COMPÉS R. “Externalización de la Logística Alimentaria

Frigorífica: ¿una solución o un problema?”. En II Congreso Nacional de

Ciencia y Tecnología de los Alimentos, CNCYTA 2003.

34. *Alimentos Perecederos*. Documento en Línea: http://donomar18.blogspot.

(Consultado Marzo 2011).

35. ALEIXANDRE, J.L. y GARCÍA, J.M. “Industrias Agroalimentarias”. Servicio de

Publicaciones de la Universidad Politécnica de Valencia. Valencia 1998.

36. HIDALGO JUAN, El transporte de alimentos perecederos, Documento en

Línea: http://www.consumer.es. Consultado Marzo 2009.

37. COMISIÓN DEL CODEX ALIMENTARIUS. Codex Alimentarius - Requisitos

generales. Vol.1; 2 edición; publicado por la Secretaría del Programa

Conjunto FAO/OMS sobre Normas Alimentarias; Roma; 1996.

110

38. MOSSEL D, MORENO B. Microbiología de los alimentos. 1ª Edición

Española; Acribia; Zaragoza; 1985.

39. DNSFFAA. Pautas para el control de la higiene de los alimentos en Unidades

Militares; Imprenta de la DNSFFAA; 1997. (Anexo)

40. CHECK safety first.*manual de higiene y salud Cristal*. Pag. 28, 2006

41. WHO/FNO/OS/94.5., *higiene in food- service and mass catering

establishments. guías publicadas por la ORGANIZACIÓN MUNDIAL DE LA

SALUD (OMS)

42. WHO FOOD SAFETY, ISSOES: HACCP introducing the hazard analysis and

critical control point system.

43. SHETH M, PATEL J, SHARMA S, SESHADRI S HAZARD analysis and

critical control points of weaning foods. Indian J Pediatr 2000; 67(6):405-10.

44. INSTITUTO DE NUTRICIÓN E HIGIENE DE LOS ALIMENTOS. Sistemas de

normas sanitarias de alimentos. Términos y definiciones. La Habana:

MINSAP; 1985(38-00-02).

45. SÁNCHEZ O, MARTÍN I, MENÉNDEZ R, RODRÍGUEZ L. Ciencias de los

alimentos En: Sánchez O, Martín I, Menéndez R, Rodríguez L. Tratado de

Nutrición. La Habana. MINSAP-INHA, 2003, p. 3-91

46. CAROU VIDAL MC, IZQUIERDO PULIDO M, VECIANA NOGUÉS M T.

Estabilidad y métodos de conservación de los alimentos. En Hernández

Rodríguez M, Sastre Gallego A. Tratado de Nutrición. Madrid: Díaz de

Santos;1999,p.441-64.

111

47. LABORDE G. Una tecnología en la conservación de alimentos. Rev.

IBERCIENCIA 1998; 16(2):2-7.

48. INPPAZ. División de Prevención y Control de Enfermedades. Guíaveta - Guía

para el establecimiento de sistemas de vigilancia epidemiológica de

enfermedades transmitidas por alimentos (VETA) y la investigación de brotes

de toxi-infecciones alimentarias.HPV/FOS/103/96; OPS.

49. HERNÁNDEZ, STELLA. Cartilla para el manejo adecuado del Programa de

limpieza y desinfección. Seminario taller: Buenas prácticas de manufactura

en empresas de alimentos. Centro de desarrollo productivo de alimentos.

2003.

50. SECRETARIA DE SALUD. Subsecretaria de regulación y fomento sanitario.

Manual de Buenas prácticas de higiene y sanidad. México D. F. 1999. ISBN

968-811-132-5.

51. JACOB, M. Manipulación correcta de los alimentos. Guía para gerentes de

establecimientos de alimentación. OMS. Ginebra. 1990.

52. MARIO TAMAYO Y TAMAYO, *El Proceso de la Investigación*, edit. Limusa

Noriega, Tercera Edición. Pág.: 72

112

ANEXOS

1

ANEXO 1. POES

CABRALES PAFFEN S.A Aprobado por: Fecha:

Manual de limpieza y
desinfección

Revisado por:

Elaborado por: Michael Echenique Montes, Gina
Barrios Quiroz.

Página 1
de 6

MANUAL DE LIMPIEZA Y DESINFECCIÓN PARA CUARTOS FRÍOS

Objetivos: Establecer los métodos de limpieza y desinfección que debe aplicar

CABRALES PAFFEN S.A para garantizar la inocuidad de los alimentos que se

manipulan y almacenan en los cuartos fríos y de almacenamiento.

Definiciones:

 Limpieza: eliminación de tierra, residuos de alimentos, suciedad, grasa u

otras materias.

 Desinfección: reducción de los microorganismos presentes en el medio

ambiente, por medio de agentes químicos y/o físicos, a un nivel que no

comprometa la inocuidad del alimento.

 Inocuidad de los alimentos: se refiere a la garantía de que los alimentos

no causarán daño al consumidor cuando se preparen y/o consuman de

acuerdo al uso a que se destinan.

 Solución: mezcla de un sólido o de un producto concentrado con agua

para obtener una distribución homogénea de los componentes.

 p.p.m: forma de expresar la concentración de los agentes desinfectantes,

 que indica la cantidad de mg del agente en un litro de solución.

2

CABRALES PAFFEN S.A Aprobado por: Fecha:

Manual de limpieza y

desinfección

Revisado por:

Elaborado por: Michael Echenique Montes, Gina
Barrios Quiroz.

Página 2
de 6

PROCEDIMIENTO

1.) Apagar el equipo

2.) Humedecer las superficies a limpiar con suficiente agua potable, que el agua

la cubra totalmente. En caso de no poder utilizar una manguera, el agua

debe estar contenida en recipientes completamente limpios como baldes

plásticos.

3.) Enjabonar las superficies a limpiar esparciendo solución de jabón alcalino al

2% con una esponja o cepillo.

4.) Restregar las superficies eliminando completamente todos los residuos que

puedan estar presentes en ella. Muchas veces estos residuos no son muy

visibles, de modo que el operario debe realizar esta operación de manera

veraz de modo que toda el área que está siendo tratada quede

completamente limpia.

5.) La superficie se deja en contacto con el jabón por un periodo de 2 a 5 min,

este tiempo puede prolongarse dependiendo del tipo de superficie a limpiar y

del tipo de jabón que se esté utilizando.

6.) Enjuagar con suficiente agua potable de modo que el agua arrastre

totalmente el jabón.

7.) El operario encargado debe revisar visualmente para verificar que ha sido

eliminada toda la suciedad. En caso de necesitarse se debe hacer de nuevo

un lavado con solución de javos alcalino hasta que la superficie quede

completamente limpia.

8.) Desinfectar cuando la superficie este completamente limpia, para la misma

se utiliza una solución de hipoclorito de sodio a 200 p.p.m. La solución de

desinfectante se esparce sobre la superficie de modo que la misma quede

completamente cubierta. No se debe utilizar la mano para esparcir la solución

desinfectante.

9.) La capa de solución desinfectante se deja sobre la superficie por un tiempo

mínimo de 10 minutos.

10.) Enjuagar con abundante agua potable.

3

CABRALES PAFFEN S.A Aprobado por: Fecha:

Manual de limpieza y
desinfección

Revisado por:

Elaborado por: Michael Echenique Montes, Gina
Barrios Quiroz.

Página 3
de 6

Programa de limpieza y desinfección de cuartos fríos

Área Materiales necesarios Procedimientos frecuencia

VENTANAS
PAREDES Y
PISOS

Cepillo manual
Cepillo de mango largo
Protector de toma
corriente
Recogedor de basuras
Atomizador
Trapero
Escoba
Guantes
Baldes
Detergente
Hipoclorito
Otros productos

Jabón alcalino al 2%

Soluciones:
Detergente:
15 gramos de
detergente por cada
Litro de agua.

Desinfectante:
800p.p.m de compuestos
de amonio
cuaternario(Quat)
200p.p.m de compuestos
de amonio
cuaternario(Quat)

Método de limpieza: manual

 Aliste los implementos y
soluciones a utilizar.

 Limpie las telarañas ubicadas
en paredes y techos.

 Barra y limpie.

 Desconecte los equipos.

 Aplique la solución detergente
en ventanas, paredes y puertas,
estregando.

 Aplique solución detergente en
el piso y estregue con cepillo y
escoba.

 Enjuague con abundante agua.

 Observe la limpieza de puertas,
ventanas, chapas y aplique la
solución desinfectante con
atomizador en estas zonas.

 Aplicar desinfectante a alta
concentración
(800 ppm Quat)

 Dejar reposar 20 minutos

 Enjuagar

 Aplicar desinfectante a baja
concentración
(200 ppm Quat)

 Enjuagar

 Secar pisos

 Limpiar y guardar los utensilios
y materiales

Paredes:
1 vez cada
8
Días

Ventanas:
2 veces por
Semana

Pisos:
Diariamente

Difusores del
cuarto frio

Guantes
Esponja dura
Cepillo
Paño limpio

Se aplicara una solución
de 25 p.p.m de yodo o
200p.p.m, de cloro

Método de limpieza: manual

 Aliste los implementos y
soluciones a utilizar.

 Apague y desconecte el equipo

 Vacíe totalmente, retire
estantes o estantería.

 Se efectúa la limpieza en seco
para eliminar la suciedad.

 Aplique la solución
desinfectante a presión

 Deje secar

 Mantenga el equipo abierto
durante 4 horas.

Cada 6
meses

4

CABRALES PAFFEN S.A Aprobado por: Fecha:

Manual de limpieza y
desinfección

Revisado por:

Elaborado por: Michael Echenique Montes, Gina
Barrios Quiroz.

Página 5
de 6

Preparación de Soluciones de Cloro

Solución de cloro a 100 ppm

Uso

Esta solución se utiliza para desinfectar equipo vario como mesas, mangueras,

equipo de acero inoxidable como estanterías, tanques, tuberías y utensilios como

baldes, ollas, cajas plásticas, picheles, paletas, cuchillos, tablas de picar, etc.

Preparación de solución de cloro

1. Mida el volumen de agua según la cantidad de solución que desea preparar.

2. Mida con la probeta el volumen de cloro requerido, según lo indicado en el

cuadro Nº 1.

3. Añada el cloro medido al recipiente que contiene el agua y mezcle con la ayuda

de una cuchara o paleta para obtener una solución homogénea (de modo que todo

el cloro quede mezclado con el agua) 51.

Cuadro Nº 1. Cantidades de cloro que se deben utilizar para preparar diferentes

volúmenes de soluciones de cloro a 100 ppm de concentración.

Volumen de agua Cloro al 3.5 % Cloro al 12 %

Litros (l) Vol. en mililitros (ml) Vol. en mililitros (ml)

5 14 4

10 29 8

15 43 13

20 57 17

25 71 21

30 86 25

35 100 29

100 286 83

5

CABRALES PAFFEN S.A Aprobado por: Fecha:

Manual de limpieza y
desinfección

Revisado por:

Elaborado por: Michael Echenique Montes, Gina
Barrios Quiroz.

Página 3
de 6

Solución de cloro a 200 ppm.

Uso

Esta disolución se utiliza para desinfectar paredes y techos.

Preparación de solución de cloro

1. Mida el volumen de agua según la cantidad de solución que desea preparar.

2. Mida con la probeta el volumen de cloro requerido, según lo indicado en el

cuadro Nº 2.

3. Añada el cloro medido al recipiente que contiene el agua y mezcle con la

ayuda de una cuchara o paleta para obtener una solución homogénea (de

modo que todo el cloro quede mezclado con el agua)51.

Cuadro Nº 2. Cantidades de cloro que se deben utilizar para preparar diferentes

volúmenes de soluciones de cloro a 200 ppm de concentración.

Volumen de agua Cloro al 3.5 % Cloro al 12 %

Litros (l) Vol. en mililitros (ml) Vol. en mililitros (ml)

5 29 8

10 57 17

15 86 25

20 114 33

25 143 42

30 171 50

35 200 87

100 571 167

200 1143 333

6

ANEXO 2. TRAZABILIDAD DE LOS PRODUCTOS QUE CABRALES PAFFEN

S.A. ENTREGA A SEATECH INTERNATIONAL INC.

GINA BARRIOS QUIROZ

MICHAEL ECHENIQUE MONTES

DIRECTOR.

LUIS GARCIA ZAPATEIRO

MSc Ingeniería Química

UNIVERSIDAD DE CARTAGENA

FACULTAD DE INGENIERÍAS

PROGRAMA DE INGENIERÍA DE ALIMENTOS

CARTAGENA DE INDIAS D.T y C.

2011

7

CONTENIDO

1. PROVEEDOR

1.1 Presentación

a) sacos de fique

b) cajas de madera

c) caja gasolinera

d) guacales

e) cajas de cartón

f) bolsas de polietileno

g) canastillas plásticas

1.2 Compra

1.3 Transporte

1.4 Manipulación

1.5 Entrega

2. BARCO

2.1 condiciones de almacenamiento

2.2 cuarto de almacenamiento 1

2.3 cuarto de refrigeración 2

2.4 cuarto de congelación 3

3 RECOMENDACIONES PARA LA EMPRESA SEATECH DE SU

PROVEEDOR CABRALES PAFFEN S.A

3.1 condiciones actuales de almacenamiento

3.2 condiciones de mejora del almacenamiento actual

3.3 imágenes de cuartos fríos actuales.

3.4 imágenes de cuartos fríos con mejora o a futuro.

4 CONCLUSIONES

8

1. PROVEEDOR

CABRALES PAFFEN S.A es una empresa encargada de comercializar productos

y realizar actividades como: servicios de puertos en general, avituallamiento de

buques, suministros de materias primas como alimentos a embarcaciones,

transporte y movilización de carga terrestre, fluvial y marítima y comercialización

de especies marinas entre otras.

Por lo anterior, CABRALES PAFFEN S.A provee con sus servicios a una de las

empresas de alto prestigio en la ciudad de Cartagena, como lo es SEATECH

INTERNATIONAL INC., la cual es líder en el procesamiento de atún y en la

fabricación de envases sanitarios de la más alta calidad. Actualmente la empresa

cuenta con una flota de 13 embarcaciones atuneras tripuladas con 23 personas y

con una capacidad aproximada de almacenamiento de materia prima de1000 TM

cada una. Estas embarcaciones en labores de pesca demoran en altamar

aproximadamente de dos a tres meses desarrollando actividades de pesca, para

lo cual deben abastecerse de suficientes alimentos teniendo en cuenta la duración

del viaje.

1.1 PRESENTACIÓN

CABRALES PAFFEN S.A, los dota de alimentos en diferentes presentaciones

basándose en la buena presentación de acuerdo a los tipos de alimentos

suministrados.

Los tipos de presentación que CABRALES PAFFEN S.A, les ofrece son:

a.) SACOS DE FIQUE: cumplen la función de ser simplemente recipientes para

contener el producto, dado que el material del cual están hechos no cumple la

función de protección. Son de uso satisfactorio para varios productos: papa,

9

cebolla, zanahoria, remolacha, arracacha, maracuyá, plátano, aguacate y limón. El

100% de estos productos llega empacado en sacos de fique.

Este tipo de empaque brinda la posibilidad de trasportar una mayor cantidad de

productos; es el caso especial de las frutas, como la naranja, piña, tomate de

árbol, lulo. Es preferible transportarlas en cajas, además un gran apilamiento de

sacos, ocasiona rápido deterioro en los productos y no permite tener claridad al

momento de la compra sobre el estado de la mercancía que allí se sostiene.

En su elaboración, el tejido de estos no debe ser tupido para lograr una ventilación

adecuada.

b.) CAJAS DE MADERA: para el empaque de gran parte de frutas y

hortalizas delicadas y de mayor valor, es el preferido para la mayoría de los

comercializadores dada su solides, facilidad de estibar, resistencia a la carga y

descarga, además de contar con buena ventilación.

La madera descortezada es delgada y en consecuencia más flexible y liviana;

sirve especialmente para la elaboración de empaques para la lechuga, repollo y

otros productos voluminosos. Dado su tamaño; las cajas de madera más utilizadas

en nuestro medio son:

c.) CAJA GASOLINERA: su capacidad oscila entre 6 y 15 kilos según el

producto; su uso común en cuanto hace a las frutas es para el aguacate, la breva,

la ciruela, la curaba, el durazno, la granadilla, la guayaba, el lulo, el mango, la

maracuyá, la papayuela, la pera, la mandarina y el tomate de árbol; en relación a

las hortalizas para los pepinos, el tomate y el pimentón.

d.) GUACALES: son cajas de madera cuyas dimensiones aproximadas son

70x70x35 cm y se usan para empacar banano, melón, papaya, patilla y piña. En

nuestro medio, preferencialmente se emplean para el banano , por lo que se

presenta perdida física y de calidad en los demás productos antes relacionados,

10

por su manipulación a granel , ya que llegan empacados en sacos de fique o al

aire libre en el planchón del vehículo.

e.) CAJAS DE CARTÓN: dado el alto costo y la no reutilización, su uso

intensivo se dificulta. Se emplean esencialmente para empacar granadillas y

manzanas. Importadas. Estas cajas son más livianas que las de madera, pero

menos fuertes y permiten más fácilmente el calentamiento del producto.

f.) BOLSAS DE POLIETILENO: generalmente se usan para la distribución de

productos de tal con peso máximo de una arroba (25 libras); por ser elaboradas en

polietileno es importante tener en cuenta el tipo de producto a empacar, ya que

aunque presentan la ventaja de permitir apreciar bien el producto no permiten una

ventilación adecuada, y no debe olvidarse que las frutas y hortalizas son seres

vivos que respiran y tienen metabolismo natural.

g.) CANASTILLAS PLÁSTICAS: presentan la ventaja de estar elaboradas en

un material rígido que permite un fácil estibado y poca área de almacenamiento, al

igual que una protección adecuada al producto y fácil ventilación, pudiéndose

utilizar para casi todos los productos.

Existen básicamente dos tamaños comercialmente utilizados, que son, la

denominada grande (60x40x45cm) y la pequeña (60x40x13 cm) empleadas para

la comercialización para cadenas de supermercados.

1.2 COMPRA

De acuerdo con lo anterior la empresa proveedora CABRALES PAFFEN S.A,

cuenta con una persona que es la encargada de la compra de cada uno de los

alimentos, y el cual está al pendiente de la calidad de los alimentos comprados,

contando con supermercados reconocidos a nivel nacional.

11

Este a su vez cuenta con ayudantes, encargados de transportar los alimentos

desde los supermercados hasta el transporte (carro), concientizados de tener una

buena disposición de manipulación en la obtención de estos alimentos por su

facilidad de descomposición.

La compra se hace a partir desde la 5 am, donde todos estos están dispuestos a

seleccionar los alimentos para su respectiva compra. Después de que se ha

realizado la selección de los alimentos sanos sin magulladuras y sin que

presenten estados de descomposición como: mal color, mal olor, podredumbre

etc.

Se prosigue con el empacado de acuerdo a la forma adecuada de

almacenamiento de cada tipo de alimentos ya sea en sacos de fique, cajas de

cartón, canastillas, bosas de polietileno en este caso para las carnes, con una

temperatura de conservación de -18°c, el cual es llevada directamente en un carro

termo indicado para este tipo de alimento.

1.2 TRANSPORTE

Según el decreto 3075, de 1997, Artículo 33: El transporte de alimentos deberá

cumplir con las siguientes condiciones:

a. Se realizará en condiciones tales que excluyan la contaminación y/o la

proliferación de microorganismos y protejan contra la alteración del alimento o los

daños del envase.

De acuerdo a esto la empresa CABRALES PAFFEN S.A cuenta con un vehículo

en el cual son transportados los alimentos hasta el barco, pero este transporte

tiene una duración promedio de máximo 20 a 30 minutos hasta su destino final,

por tal motivo los alimentos comprados y transportados tienen una forma apta de

almacenamiento es decir son transportados en guacales, cajas de madera, sacos

12

de fique etc. De tal forma que están protegidos y no hay ningún peligro de

alteración de los alimentos.

b. Los alimentos y materias primas que por su naturaleza requieran mantenerse

refrigerados o congelados deben ser transportados y distribuidos bajo condiciones

que aseguren y garanticen el mantenimiento de las condiciones de refrigeración o

congelación hasta su destino final.

En este caso los alimentos perecederos como carnes y mariscos, la empresa

CABRALES PAFFEN S.A, cuenta con proveedores de este tipo de productos que

transportan el alimento en una forma adecuada, es decir con una temperatura

optima de -18ºC para productos congelados, y 4-5°C para productos refrigerados

como frutas y verduras.

c. Los vehículos que posean sistema de refrigeración o congelación, deben ser

sometidos a revisión periódica, con el fin de que su funcionamiento garantice las

temperaturas requeridas para la buena conservación de los alimentos y contarán

con indicadores y sistemas de registro de estas temperaturas.

Cada vehículo empleado en la distribución de los alimentos, pertenecen a

empresas de reconocimiento a nivel nacional y esto nos garantiza el buen

funcionamiento de las temperaturas requeridas para cada tipo de producto.

d. La empresa está en la obligación de revisar los vehículos antes de cargar los

Alimentos, con el fin de asegurar que se encuentren en buenas condiciones

sanitarias.

e. Los vehículos deben ser adecuados para el fin perseguido y fabricados con

materiales tales que permitan una limpieza fácil y completa. Igualmente se

mantendrán limpios y, en caso necesario se someterán a procesos de

desinfección.

13

Al estar presentes en la compra de los productos a entregar a la empresa

SEATECH INTERNATIONAL INC., se verifico el grado de limpieza y desinfección

del vehículo antes de cargar los productos, además se noto que los conductores

cuentan con conocimientos para la limpieza y el manejo de los alimentos.

f. Se prohíbe disponer los alimentos directamente sobre el piso de los

vehículos. Para este fin se utilizarán los recipientes, canastillas, o implementos de

material adecuado, de manera que aíslen el producto de toda posibilidad de

contaminación y que permanezcan en condiciones higiénicas.

g. Los vehículos transportadores de alimentos deberán llevar en su exterior en

forma claramente visible la leyenda: Transporte de Alimentos.

- El transporte de alimentos o materias primas en cualquier medio terrestre,

Aéreo, marítimo o fluvial dentro del territorio nacional no requiere de certificados,

permisos o documentos similares expedidos por parte de las autoridades

sanitarias.

En cualquier caso durante el transporte CABRALES PAFFEN S.A, aplica las

Siguientes pautas:

 cargar y descargar de forma cuidadosa.

 Hacer que la duración del viaje sea lo más corta posible.

 Proteger bien la mercancía (medios de transporte cerrados).

 Mantener las condiciones de temperatura, humedad relativa y circulación

de aire constantes para los productos que lo requieran.

 Es importante que las cajas utilizadas para el transporte de los vegetales

sean de un solo uso o bien de materiales fáciles de lavar y desinfectar, debiendo

descartar la madera en el caso de ser reutilizables.

14

1.4 MANIPULACIÓN

Una alimentación adecuada es fundamental para la salud. Los alimentos aportan

la energía y los nutrientes esenciales que el individuo necesita para mantener un

buen estado de salud. Si bien la alimentación es fundamental para la vida

humana, los alimentos pueden enfermarnos, cuando no son aptos para su

consumo.

Un alimento considerado apto debe cumplir los siguientes requisitos:

a.) Higiene en todas las etapas de la cadena alimentaria.

b.) Características organolépticas adecuadas, (sabor, olor, textura).

c.) Ausencia de microorganismos patógenos o sus toxinas.

d.) Libre de sustancias químicas extrañas a su composición natural o que no estén

expresamente permitidas.

Las enfermedades transmitidas por alimentos se producen cuando el alimento se

contamina con microorganismos patógenos o sus toxinas (bacterias, parásitos,

hongos y virus). La higiene de los alimentos se preocupa de las actividades

tendientes a que los alimentos reúnan requisitos de inocuidad, de seguridad, de

salubridad y conserven sus características nutritivas.

Según el decreto 3075, de 1997, articulo 2: las buenas prácticas de manufactura:

Son los principios básicos y prácticas generales de higiene en la manipulación,

preparación, elaboración, envasado, almacenamiento, transporte y distribución de

alimentos para consumo humano, con el objeto de garantizar que los productos se

fabriquen en condiciones sanitarias adecuadas y se disminuyan los riesgos

inherentes a la producción.

15

1.5 ENTREGA

Al empezar a hacer este proyecto se observo que, desde la compra hasta la

entrega de los productos, CABRALES PAFFEN S.A., posee la información

adecuada y básica para el aprovisionamiento de los productos, igualmente cuenta

con un personal apto para la compra de los productos y estos son entregados en

buenas condiciones de calidad, aparte de todo esto al llegar la mercancía a los

barcos, CABRALES PAFFEN S.A, cuenta adicionalmente con un almacenista que

se encarga, de retirar los alimentos que traen de vuelta estos barcos después de

su faena en altamar , ya que no son aptos para seguir siendo consumidos por los

tripulantes, y prosigue a almacenar de forma adecuada cada tipo de alimentos en

sus diferentes cuartos.

En cuanto a la recepción en los barcos quien se encarga de recibirlos y verificar

las condiciones de calidad son los chef de cada barco, y estos deben tener en

cuenta lo siguiente: La recepción de los insumos debe realizarse en condiciones

que eviten su contaminación, alteración y daños físicos. Previo al uso, las materias

primas y demás insumos deben ser inspeccionados, clasificados y analizados para

determinar si cumplen las especificaciones de calidad establecidas al efecto.

▪ Para eliminar o prevenir el crecimiento o desarrollo de microorganismos, tanto

patógenos como deteriorativos, el alimento debe ser sometido a tratamientos de

conservación en este caso la refrigeración, congelación.

2. BARCO

Como ya se menciono anteriormente los barcos de la empresa SEATACH

INTERNATTIONAL INC., cuentan con tres cuartos cada uno, siendo el primero de

conservación de productos no perecederos, el segundo de refrigeración y el

tercero de congelación, es por eso que hay tener en cuenta lo siguiente:

16

a.) La fecha de caducidad: es una información de gran importancia para saber el

tiempo de vida útil de los alimentos. Comprar el alimento fresco o recién

elaborado es una de las características más valoradas por el consumidor.

Generalmente, la frescura de un producto suele asociarse a la calidad y ésta

a seguridad.

b.) La vida útil de un alimento indica el tiempo que transcurre desde su

elaboración hasta su deterioro y factores como la temperatura, la luz o el

oxígeno, pueden hacer variar esta cifra. Todas las agresiones que puede

sufrir un alimento deben ser controladas mediante técnicas de conservación

como refrigeración o congelación, entre otras. Gracias a éstas, el alimento

puede conservarse en buen estado durante un período más o menos largo,

que cualquiera puede conocer a través de la fecha de caducidad o de

consumo preferente. Esta fecha va dirigida a aquellos productos más

perecederos, es decir, con más riesgos de contaminación para la salud

humana, por ejemplo, los cárnicos.

Según la vida útil del alimento, la fecha de caducidad se introduce de distintas

maneras:

• Los que no pueden conservarse más de tres meses deben indicar «consúmase

preferentemente antes de» o «fecha de caducidad» seguido del día y el mes.

• Los alimentos que sí pueden conservarse más de tres meses deben indicar

«consúmase preferentemente antes de» o «fecha de caducidad» seguido del mes

y del año.

• Los alimentos que pueden conservarse más de 18 meses deben indicar

«consúmase preferentemente antes del final de» o «fecha de caducidad» seguido

del año.

Es difícil saber cuál es la duración de la caducidad de un producto, pues todos los

alimentos se deterioran, unos más que otros y unos más rápidamente que otros.

17

Su calidad disminuye a medida que se va agotando su vida útil y, en la mayoría de

los casos, su decadencia puede explicarse por alguna de las siguientes razones:

I.) Variación de temperatura.

II.) Transferencia física de sustancias al alimento como oxígeno, aromas u

olores.

III.) Producción, almacenamiento y transporte.

El almacenista con el que cuenta CABRALES PAFFEN S.A, en los barcos, tiene el

conocimiento suficiente para almacenar los productos y tiene en cuenta: Que por

tratarse de productos que se deterioran en muy corto tiempo, es recomendable

utilizar FIFO (Primeros en entrar, primeros en salir) como política de inventario, lo

que esto permite mantener control sobre las fechas de caducidad de los alimentos.

Es importante tomar en cuenta los siguientes aspectos:

• Caducidad: Al rotar el inventario aseguramos que los productos más viejos

salgan primero.

• Clasificación en cuanto a tamaño, fechas de caducidad: esto permite determinar

la capacidad que se tiene y que tipos de productos podemos mantener.

• Cantidades a pedir: en este aspecto se debe tomar en cuenta la capacidad de

almacenamiento.

• Capacidad de almacenamiento: en cuanto al espacio disponible para almacenar.

• Requerimientos: necesidades especiales en cuanto a refrigeración, temperatura,

humedad.

• Demanda-y Oferta: esto permite determinar la cantidad óptima de pedido.

2.1 CONDICIONES DE ALMACENAMIENTO

Las condiciones de almacenamientos deben ser óptimas para asegurar la calidad

de los productos perecederos, en la cual se debe asegurar la cadena de frío,

desde su estado natural o producción hasta su destino final o utilización. Entre los

18

factores determinantes para la conservación del los alimentos y productos

procesados tenemos:

Temperatura factor principal en la conservación de los alimentos; Clasificación en

el almacenamiento (productos más estables y/o almacenamientos más cortos);

Baja y controlada en almacenamiento frigorífico (refrigeración, congelación) y

mayor dependencia del tipo de producto según sea su actividad de agua (aw) o

proceso de conservación al cual fue sometido, para alargar la vida del producto.

Humedad: tenemos que el factor determinante es la humedad relativa HR media-

baja en almacenamiento no frigorífico HR alta (85-95%), en almacenamiento

refrigerado (productos con mayor aw, evitar desecación).

Infecciones: la Incidencia en almacenamiento por temperaturas más favorables al

desarrollo microbiano, en incidencia en almacenamiento refrigerado por mayores

HR atmosférica y la aw en productos que es prácticamente detenida (pero no

eliminada) en almacenamiento en congelación.

2.2 CUARTO: PRODUCTOS SECOS

En este cuarto la temperatura es de 25-28 °C, requerida ideal productos no

perecederos como: enlatados, productos empacados como gelatinas, salsas,

espagueti, azúcar, sal etc.

2.3 CUARTO DE REFRIGERACIÓN

La temperatura en este cuarto esta de 0-5°C, donde se almacenan productos

como verduras, frutas, lácteos etc. Se tiene en cuenta la compatibilidad, que es

una característica muy importante a la hora de almacenar alimentos en frío. Así

existen alimentos que absorben y liberan olores provocando afectación en su

calidad. De esta forma pueden definirse 8 grandes grupos que deben ser

19

almacenados independientemente dadas sus necesidades de temperaturas y

humedad y su compatibilidad organoléptica.

Debe tenerse en cuenta, además, que en el diseño del almacén y de su tecnología

de almacenaje y manipulación deben contemplarse como parámetros

fundamentales, al igual que la tipología del producto y el flujo de entradas y salidas

de mercancías.

El almacenista debe diferenciar los productos, según las características, como:

productos perecederos y no perecederos, exigencias de temperatura (temperatura

ambiente, frío positivo entre 0 y 12 °C y frío negativo), nivel de rotación o

frecuencia de pedido. A partir de dichos parámetros, se determina el tratamiento

específico de temperatura controlada, la técnica de almacenamiento más

adecuada, y un sistema de almacenamiento rentable para los niveles de rotación

de los productos.

2.4 CUARTO DE CONGELACIÓN

En este cuarto la temperatura se encuentra de -20,-2°C, y se almacenan

productos perecederos como carnes, pollos, mariscos etc. El almacenista que

cuenta con el apoyo de CABRALES PAFFE S.A, elimina los alimentos que tiene

más tiempo de estar ahí ej. Los alimentos que llegan después de un viaje.El

almacenamiento se hace de la siguiente forma:

- Se retiran los productos que han estado ahí de viajes anteriores y se

disponen a desecharlos debido al deterioro en el que se encuentran como

tomates o verduras que ya han tenido un proceso de descomposición.

- Se empieza hacer una limpieza por parte de uno de los tripulantes, con una

sustancia jabonosa, retirando residuos que aumente la posibilidad de dañar

el alimento a almacenar.

20

- Y por último se almacenan los productos, en este caso los perecederos

teniendo en cuenta la fecha de caducacion para irlos rotando de forma

adecuada.

3. RECOMENDACIONES PARA LA EMPRESA SEATECH DE SU

PROVEEDOR CABRALES PAFFEN S.A

A continuación se exponen varias recomendaciones a la empresa CABRALES

PAFFE S.A, con la ayuda de varias inspecciones a los barcos de la empresa

SEATECH INTERNATIONAL, para que brinde como proveedor de alimentos, sus

mejores servicios a este tipo de clientes .Recomendaciones que deben tener en

cuenta para facilitar la información del buen almacenamiento y forma adecuada de

conservación de los alimentos suministrados por este.

A partir de la descripción inicial realizada, se elaboro un estudio preliminar

durante un periodo de tiempo, el cual duro aproximadamente 8 meses, y en el que

se tuvieron en cuenta las condiciones actuales de almacenamiento para el plan de

mejoramiento.

Se da a conocer por medio de este proyecto la información detallada de métodos

de conservación y almacenamiento de los alimentos con la realización de un perfil

sanitario inicial por cada barco, un perfil sanitario pasado tres meses realizando un

POES, un manual y una descripción de la obtención del producto hasta su buen

almacenamiento y anexando en el planes de mejora a desarrollar, siendo estos

planes las formas adecuadas para el consumo de los alimentos en óptimas

condiciones para los tripulantes de este tipo de embarcaciones y una propuesta

de mejora en los cuartos fríos para una redistribución para su aplicación a futuro

si se desea.

En el cuadro 1 y 2: se muestran ejemplos de recomendaciones sobre almacenamiento de

alimentos. Cada establecimiento en particular debe poseer este tipo de documento para

cada alimento que maneje.

1

CUADRO 1: ALMACENAMIENTO DE ALIMENTOS

ALIMENTOS
Peligro potencial al

adquirirlo

Condiciones y tiempo
máximo de

almacenamiento
sugerido

Razones para limitar el
almacenamiento

Signos de pérdida de
calidad y alteración

Destino de
alimentos

sospechosos

Huevos con
cáscara

Escaso si la cáscara
está íntegra, firme y

limpia. Huevos
quebrados con

derrames del contenido
son peligrosos, pueden
presentar desarrollo de

salmonella.

Refrigeración 15 días

Absorción de olores de
otros alimentos.

Penetración de bacterias a
través de la cáscara

Clara y yema muy
líquidas y membranas

que se rompen
fácilmente.

Enturbiamiento, color y
sabor desagradable.

Desechar

Leche en polvo
entera o

descremada

Ninguno si se compra
leche que ha sido

sometida a
pasteurización

En envase cerrado,
hermético, lugar fresco

y seco: Leche
Descremada, 18

meses.
Leche entera, 3 meses

Leche descremada:
alteraciones de sabor

Leche entera:
enranciamiento de las

grasas.

Olor, color y sabor no
propios.

Desechar

Leche en polvo
reconstituida

Ninguno si se compra
leche en polvo que ha

sido sometida a
pasteurización

Se aconseja no
almacenar, pero, de ser

necesario, refrigerar
enseguida y por no

más de 24 h.

Durante la reconstitución se
produce contaminación por
utensilios y manipuladores

Acidificación y sabor
amargo

Desechar

Enlatados no
ácidos: carnes,

pescados, tucos,
patés, hortalizas,

etc.
Enlatados

ácidos: frutas,
tomate, ananá,

etc.

Si la esterilización no
fue correcta:

Clostridium botulinum,
en los enlatados no

ácidos
Otro tipo de crecimiento

bacteriano, en los
enlatados ácidos.

Duración de
almacenamiento
indicada por el

fabricante a
temperatura inferior a

20ºC (ambiente fresco y
seco)

Alteraciones
microbiológicas y químicas.
Contaminación por pérdida
de la integridad del envase

debido a: golpes,
abolladuras, corrosión, o

mala manipulación
después de abierto.

Hinchamiento de la lata,
con deformación en
tapas y/o corrosión

interna.
Ennegrecimiento del

producto, olor pútrido,
textura desmenuzable

Descartar frente
a la menor

sospecha de
alteración

2

Frutas y
hortalizas frescas

Fuente de transmisión
de enfermedades de
origen microbiano y

parasitario

Aproximadamente una
semana dependiendo

de los vegetales

Deterioro enzimático y
microbiano

Manchas,
machucamiento,
acorchamiento,
podredumbre.

Pueden ser peligrosos
si no se someten a

lavado riguroso

Seleccionar y
descartar

inservibles

Carne fresca en
cortes grandes

Puede contener:
Salmonellas,

Clostridium perfringes
Staphylococcus aureus

En refrigeración -1ºC a
4ºC de 3 a 5 días

Desarrollo microbiano, aún
cuando no hubiera signos

visibles de alteración.
Carnes de color oscuro se
deterioran más rápido que
las de color rojo brillante

Formación de limo color
pardo grisáceo con olor

a viejo al principio y
putrefacción franca

después

Desechar

Tomado de: MOSSEL D, MORENO B. Microbiología de los alimentos. 1ª Edición Española; Acribia; Zaragoza; 1985.

3

CUADRO 2: ALMACENAMIENTO DE ALIMENTOS

ALIMENTOS
Peligro potencial al

adquirirlo

Condiciones y
tiempo máximo de
almacenamiento

sugerido

Razones para limitar
el almacenamiento

Signos de pérdida
de calidad y
alteración

Destino de
alimentos

sospechosos

Carne fresca
picada y

carne muy
trozada

Puede contener:
Salmonellas

Clostridium Perfringes
Staphylococus aureus

En refrigeración: 24 a
48 horas

Desarrollo microbiano
rápido por mayor

contaminación inicial
por aumento de

superficie expuesta

Formación de limo
color pardo grisáceo

con olor a viejo al
principio y

putrefacción franca
después

Desechar

Carne
congelada

Pueden contener:
Salmonellas

Clostridium perfringes
Staphylococus aureus

10ºC, 6 meses

Puede producirse
enranciamiento de

grasas y pérdida de
cualidades de textura,

aunque puede
continuar siendo

inocua

Color, olor y textura
no propios.

Si durante o después
de descongelarse ha
mantenido a más de

7ºC, puede ser
peligrosa aunque no
presente signos de

alteración

Las carnes
desconge-ladas,
conservadas a

temperatura mayor
de 7ºC son

sospechosas y no
deben emplearse.

Jamones
cocidos

embutidos y
chacinados

Son productos curados.
Pueden contener

Staphylococus aureus o
sus toxinas,

estreptococos
termorresistentes

Refrigeración de 1 a 2
semanas, si no se ha
manipulado en forma

errónea y siendo
piezas enteras.
Congelación: 3

meses

Desarrollo microbiano
puede alterar calidad
comercial y sanitaria

Manchas de color
verde grisáceo, olor
desagradable o no

típico,
ablandamiento,

pegajoso al tacto.

En caso de duda
desechar

Pollos
frescos

Fundamentalmente
Salmonellas.

Otros contaminantes:
C. perfringes y
Staphylococus

En refrigeración 48
horas

Deterioro rápido por
actividad microbiana o

enzimática

Desarrollo de limo
viscoso sobre la

superficie. Aparición
de manchas y olor

desagradable

Descartar

4

Pollos
congelados

Fundamentalmente
salmonellas, otros

contaminantes pueden
ser Staphylococus y

C.perfringes

3 meses

El almacenamiento
muy prolongado no

hace que la carne sea
peligrosa pero la

textura pierde calidad

Aparición de
manchas por

“quemadura por frío”

Carnes
descongeladas

mantenidas a más
de 7º C son

sospechosas y no
deben emplearse

Tomado de: MOSSEL D, MORENO B. Microbiología de los alimentos. 1ª Edición Española; Acriba; Zaragoza; 1985.

Los alimentos que se detallan a continuación poseen en su rotulación las recomendaciones, en cuanto a las

condiciones de almacenamiento, dadas por el fabricante. Si se acatan dichas condiciones, la duración del alimento

está dada por la fecha de consumo preferente (fecha de vencimiento), dada también por el fabricante; sin embargo,

siempre debe vigilarse la ausencia de signos de deterioro.

1

ALIMENTO SIGNOS DE DETERIORO

Aceite Rancidez

Almidón de maíz en envase mayor o igual a 10
kg

Formación de grumos. Presencia de larvas

Arroz en envase mayor o igual a 10 kg Presencia de larvas o insectos

Azúcar en envase mayor o igual a 10 kg Apelmazamiento

Café en envase mayor o igual a 5 kg Aterronamiento. Perdida de sabor

Dulce envase no hermético (o envase hermético
después de abierto)

Presencia de hongos y levaduras. Producción
de gas. Olor ácido.

Esencia de vainilla Pérdida de aroma, sedimentación.

Frutas deshidratadas Presencia de hongos, levaduras e insectos

Gelatina, polvo para preparar Aterronamiento, olor pútrido.

Harina de trigo en envase mayor o igual a 10 kg
Apelmazamiento olor a “árido”. Presencia de
insectos.

Harina de maíz en envase mayor o igual a 10 kg
Apelmazamiento olor a “árido”. Presencia de
insectos.

Huevo en polvo Apelmazamiento, rancidez, olor desagradable.

Manteca Aroma rancio, manchas.

Pastas secas en envase mayor o igual a 5 kg Presencia de insectos.

Queso (entero) Producto viscoso, crecimiento de hongos

Té en envase mayor o igual a 5 kg Pérdida de aroma y sabor. Humedecido

Vinagre (envase hermético)
Desarrollo de “flor” (crecimiento microbiano en
superficie)

Tomado de: DNSFFAA. Pautas para el control de la higiene de los alimentos en Unidades
Militares; Imprenta de la DNSFFAA; 1997.

3.1 CONDICIONES ACTUALES DE ALMACENAMIENTO

ALMACÉN SECO: aquí encontramos productos no perecederos como: enlatados,

salsas, espaguetis, gelatinas, y productos empacados que ya están listos en el

mercado, productos sin rotulación. Además la higiene no es bien realizada ya que

se encontraron suciedad en las paredes y techos lo cual provoca una

contaminación a los productos almacenados.

CUARTOS FRÍOS:

Actualmente existen dos cuartos fríos que mantienen una temperatura que oscila

entre 0-5°C para refrigeración y -18°C,-2°C en congelación, el tamaño de estos

cuartos no es suficientemente amplio para almacenar o distribuir de forma

adecuada los alimentos suministrados, esto hace que se dificulte la conservacion

de los productos por falta de espacio, por otra parte en estos cuartos no hay una

2

división correcta para distribuir de forma adecuada los alimentos , esto no permite

una clasificación para el almacenamiento de los alimentos según su origen(frutas,

verduras ,carnes etc.); los estantes por estar hechos de un material no apto(

madera) provoca al alimento una contaminación por ataque microbiano, material

que no es de fácil limpieza.

 así mismo estos alimentos no están rotulados de forma correcta para su

mejor salida.

 Se encuentran sacos con contenido de productos en estibas de madera que

están en contacto con el suelo que no son las adecuadas.

 Se encuentran también productos almacenados en cajas de cartón, debido a

la humedad presentada en los cuartos hace que haya proliferación de

microorganismos.

 No existe la división adecuada en los cuartos fríos para distribuir bien los

alimentos

 Al hacer esta inspección se encontraron estas imágenes:

3

3.2 CONDICIONES DE MEJORA DEL ALMACENAMIENTO ACTUAL

Las recomendaciones que se realizan a continuación son en base a mejorar y a

distribuir de forma adecuada el almacenamiento en los cuartos. Pero bien

sabemos que para la conservación de alimentos en cuartos fríos deben tener unas

características especificas de diseño, pero como para este tipo de embarcaciones

es complicado sugerirle el diseño optimo de los cuartos, estas embarcaciones

cuenta con un diseño ya realizado desde hace muchos años y es complicado

cambiar la reestructuración de estos por cuestiones de gastos sumamente altos.

Por esta razón las sugerencias que a continuación vamos hacer son de acuerdo al

diseño ya hecho, sin embargo anexado a este proyecto realizamos una

redistribución de los cuartos fríos por si a futuro la empresa lo quiera poner en

marcha, dándoles a conocer que con la inversión que estén dispuestos hacer se

pueda mejorar las condiciones del cuarto.

Por consiguiente estas recomendaciones se le van a dar a su proveedor para que

cuente con la información adecuada. Haciendo recomendaciones de acuerdo a las

condiciones de presupuesto de no invertir mucha plata si no de mejorar las formas

actuales de almacenamiento.

CUARTO SECO:

En este cuarto no se encontraron dificultades en la forma de almacenar, sin

embargo, se recomienda:

a.) rotular los alimentos para que haya una forma fácil de distinguir los productos

almacenados.

b.) Mejorar la higiene del cuarto, teniendo en cuenta el POES, anexado a este

proyecto.

c.) realizar fumigaciones cada vez que el barco llegue, ya que durante el viaje

no es recomendable hacerlo.

4

d.) Informar a la persona encargada cuando se note presencia de humedad en

estos cuartos, para que tome los correctivos necesarios, y así evitar el

crecimiento de microorganismos que puedan alterar los productos

almacenados.

CUARTOS FRÍOS:

En estos cuartos la temperatura es adecuada al producto almacenar es decir,

cuenta con una temperatura de refrigeración de 0 a 5°C, y de congelación de -18 a

-2°C y se recomienda:

a.) Rotular los alimentos y aplicar el sistema PEPS (primero en entrar primero en

salir), mencionado anteriormente.

b.) Este tipo de embarcaciones cuenta con un diseño de cuartos fríos que se

adapto de acuerdo al espacio disponible de los barcos, dándoles un espacio para

almacenar los alimentos que van hacer consumidos durante el viaje, pero este

diseño que actualmente tienen los cuartos fríos y teniendo en cuenta el espacio

disponible, se recomienda distribuir mejor los alimentos, por falta de espacio;

aprovechando al máximo la capacidad de estos y así tener una forma adecuada

de almacenamiento para evitar la contaminación cruzada que se pueda presentar

por falta de organización de los alimentos. aunque su proveedor

CABRALESPAFFEN S.A, hace lo posible por buscar la manera de almacenarlos

en forma adecuada, se sugiere tener en cuenta las recomendaciones dadas.

Teniendo en cuenta los movimientos de los barcos durante su faena en altamar se

recomienda:

c.) la utilización de canastillas plásticas, en el comercio existen un tipo de

canastillas con una capacidad óptima para almacenar los alimentos y así

introducirlas en los cuartos con productos diferentes por canastillas sujetándolas

con una lamina de acero inoxidable, esta debe estar sujeta de unos ganchos por

5

la parte lateral que eviten que las canastilla se vengan hacia adelante. Y se

utilizarían de acuerdo al producto a almacenar es decir, canastillas pequeñas,

medianas o grandes y la cantidad de canastillas dependiendo de la capacidad de

las estanterías.

d.) No utilizar cajas de cartón para almacenar en los cuartos fríos, por la humedad

que en estos cuartos se maneja y provocan una contaminación hacia al alimento

por la proliferación de microorganismos.

e.) No almacenar alimentos que tengan contacto directo con el suelo.

La recomendación más importante es cambiar los estantes de madera por

estantes en acero inoxidable, ya que la madera no se presta para desinfectarlas

de forma adecuada mientras que el acero inoxidable por su fácil limpieza si, de

acuerdo a esto por el diseño que tiene los cuartos con estanterías en madera hace

que a la hora de lavar y desinfectar los cuartos no sea excelente, y que en la

madera se queda gran parte de la humedad del lavado y a la hora de almacenar

los alimentos esta humedad afecte al alimento que en buenas condiciones de

calidad lleguen.

f.) La limpieza y desinfección de estos cuartos fríos con este tipo de material

(madera), debe ser profunda, antes de empezar a almacenar los alimentos.

Teniendo en cuenta la manera como su proveedor CABRALES PAFFEN S.A, les

facilita la forma de almacenarlos bien, contando con una persona específica que

trabaja bajo la confianza de dicha empresa, para esta actividad, debemos sugerir

mejorar la manera de almacenar bien los alimentos para evitar la degradación de

los alimentos por la contaminación originada por microorganismos y así evitar

cierto tipo de enfermedades para los tripulantes de las embarcaciones.

Una de las mejores recomendaciones, es la mejora en los cuartos fríos, a

continuación tenemos unas imágenes actuales de los cuartos fríos y unas

6

imágenes propuestas de los cuartos por si a futuro lo quieran aplicar, con el

material adecuado para este tipo de cuartos.

3.3 IMÁGENES ACTUALES O INÍCIALES DE CUARTOS FRÍOS:

Las primeras son imágenes actuales o iníciales de cuartos fríos, donde están visto

en 3D, superior, lateral y frontal, son las imágenes de las condiciones actuales de

distribución en las que se encuentra los cuartos. Dado que existen tres cuartos de

almacenamiento, el primero de ellos el cuarto para alimentos no perecederos

donde no se encontró inconveniente con su distribución y dos cuartos fríos de

refrigeración y congelación para alimentos perecederos, donde si se encontraron

inconvenientes en la distribución, a estos dos se les fue importante realizarles

imágenes para hacer los correctivos, teniendo en cuenta que los dos tienen la

misma capacidad de almacenamiento 10 toneladas las cuales nada más se

utilizan de 5 a 6 toneladas, se decidió hacer las imágenes a uno de ellos como lo

veremos a continuación.

En estos cuartos se observo:

- Estanterías hechas en madera.

- Dos estantes por cada lado, es decir, lado derecho, lado izquierdo y

frontal.

- Cajas de cartón, sacos de fique, guacales, es decir materiales no aptos

para el almacenamiento de alimentos perecederos en cuartos fríos.

- Sin lamina de acero por estanterías, que eviten el movimiento de los

productos durante las actividades de pesca.

7

IMAGEN EN 3D 1:

IMAGEN SUPERIOR 2:

8

IMAGEN LATERAL ESTANTES 3:

IMAGEN FRONTAL DE CUARTO (ESTANTES) 4:

3.4 IMÁGENES DE MEJORA O A FUTURO DE CUARTOS FRÍOS:

En base a las imágenes observadas anteriormente, se recomienda hacerles una

mejor distribución a estos cuartos teniendo en cuenta la capacidad de

almacenamiento, es decir, tratar con las mejorías a futuro que le quepan la

9

cantidad de productos necesarios y que no halla la necesidad de usar el piso

para almacenarlos. En estas imágenes se observan:

- Las estanterías hechas en un material adecuado para el almacenamiento

de productos y le decimos el por qué:

En el caso específico en la industria de alimentos el material más recomendable,

es el acero inoxidable, especialmente para las superficies que entran en contacto

con el alimento. Las características de poder ser pulido con facilidad lo señala

como ideal para obtener una superficie lisa y de fácil limpieza y desinfección.

En los cuartos deberá entonces prohibirse el uso de materiales que no puedan

limpiarse y sanearse adecuadamente por ejemplo: la madera a menos que se

sepa que su empleo no constituirá una fuente de contaminación esto incluye una

certificación por parte del proveedor en la cual establezca esto.

- Tres estantes por cada lado, es decir, lado derecho, lado izquierdo y

frontal. Donde se trate de aprovechar el espacio que había anteriormente entre los

dos estantes.

- Por el tamaño de los cuartos fue complicado hacerles una distribución más

completa, esta distribución se hizo en base a la facilidad de implementación a

futuro, ejemplo de estos es la utilización de canastillas plásticas ya que es un

material apto para almacenar productos y que por tener una variedad de tamaño

se adaptaría a la cantidad de producto a almacenar y a las aplicaciones que se

les podrían dar es decir, las canastillas pequeñas o delgadas pueden servir de

base para las otras canastillas para no colocar productos que tengan contacto con

el piso

10

- También se observarían una lámina de acero por cada estante donde por

el movimiento del barco sustenten las canastillas, evitando que las canastillas se

vallan hacia adelante.

Es importante tener en cuenta también la ventilación o control de la velocidad del

flujo de aire en la cámara de almacenamiento es importante para el mantenimiento

de una humedad relativa uniforme, para la eliminación de olores y para evitar la

aparición de olor y sabor a viejo. La velocidad de la circulación del aire influye, por

supuesto, en el ritmo de desecación del alimento. Si no se adecua una ventilación

adecuada, el alimento almacenado en zonas de humedad alta puede sufrir la

descomposición bacteriana.

Los grados de temperaturas y humedad relativa que requiere cada producto, así

como la forma de ubicación de los mismos en una cámara fría teniendo en cuenta:

a.) Dejar espacios libres que permitan la circulación del aire.

b.) Los productos deben estar separados de la pared a una distancia de 10 a

15 cm.

c.) Los productos deben estar separados del piso a una distancia de 10 a 15

cm.

d.) Los productos deben estar separados del techo a una distancia de 10 cm.

11

IMAGEN EN 3-D 1:

IMAGEN SUPERIOR 2:

12

IMAGEN LATERAL 3:

IMAGEN FRONTAL 4:

13

ANEXO 3.

MANUAL DE ALMACENAMIENTO Y CONSERVACIÓN DE ALIMENTOS PARA

CABRALES PAFFEN S.A

TABLA DE CONTENIDO

Introducción

1. Que son los alimentos

1.1 Tipos de alimentos

1.1.1 Alimentos perecederos

1.1.2 Alimentos no perecederos

1.2 ¿Qué es la conservación de alimentos?

1.2.1 ¿Qué conservar?

1.2.2 ¿Por qué conservar?

1.2.3 ¿cómo conservar?

1.2.4 ¿Conservar durante cuánto tiempo?

1.2.5 ¿Para quién conservar?

1.3 Principales métodos de conservación de alimentos

1.4 principales Métodos de conservación de alimentos para los productos

suministrados a la empresa SEATECH INTERNATIONAL INC

1.4.1 Métodos de conservación por inhibición

1.4.2 conservación de alimentos por bajas temperaturas

1.4.2.1Congelación.

1.4.2.2. Refrigeración

1.5 métodos para evitar re contaminación

1.5.1Procesado higiénico

1.6 Almacenamiento de alimentos en lugares secos

1.7 Enfermedades transmitidas por alimentos (ETA) y toxiinfecciones

alimentarias

2. Conclusión

Bibliografía

14

I. INTRODUCCIÓN

La conservación de alimentos es una acción o método para mantener los

alimentos con el nivel deseado de propiedades o naturaleza para su máximo

beneficio. En general cada fase del manejo, procesado y almacenamiento afecta a

las características del alimento de un modo que puede ser deseable o no

deseable1. Así pues, comprender los efectos de cada método de conservación

sobre los alimentos es crítico para el procesado de los mismos.

Cierto número de técnicas de conservación se han desarrollado para satisfacer las

demandas actuales de conservación económica y satisfacción del consumidor en

el aspecto nutricional y sensorial, conveniencia, ausencia de conservantes, baja

demanda de energía y seguridad ambiental 2.

El procesado de los alimentos exige el uso de técnicas de conservación que van

desde sencillas a sofisticadas; así cualquier proceso de los alimentos exige

conocer los métodos y tecnologías y aplicar la destreza adquirida para mejorar la

tecnología 3.

Teniendo en cuenta lo anterior mencionado hemos desarrollado un manual que

trate los aspectos fundamentales y prácticos de la mayoría de los métodos de

conservación de alimentos. Este manual va encaminado hacia la seguridad e

higiene de los consumidores directos de los alimentos, en este caso para los

tripulantes de las trece embarcaciones de la compañía SEATECH

INTERNATIONAL INC. Quienes serán los más beneficiados con este manual.

1. QUE SON LOS ALIMENTOS

Los alimentos son productos que, crudos, procesados o formulados se ingieren

oralmente por los hombres o animales para su desarrollo, mantenerse sanos y su

satisfacción o placer. Contrariamente a los medicamentos, en general, no existe

15

limitación de la cantidad de alimento que se puede consumir 4. Químicamente, los

alimentos están compuestos principalmente por agua, lípidos, proteínas y

carbohidratos, con pequeñas cantidades de minerales y compuestos orgánicos.

Los minerales se encuentran en forma de sales y las sustancias orgánicas están

presentes como vitaminas, emulsionantes, ácidos, antioxidantes, pigmentos, poli

fenoles y favores

1.1 TIPOS DE ALIMENTOS

Los alimentos crudos, en general, proceden de dos fuentes principales: vegetales

y animales 6. Borgstrom clasifico a los alimentos como se resume en la tabla 1. La

clasificación de los alimentos por otros profesionales puede diferir de la expuesta

en esta tabla. Algunos alimentos tienen una posición intermedia, como; la miel,

que es un producto de las plantas pero es recolectado y procesado de los

animales, es decir, las abejas 6. Las diferentes clases de alimentos las definimos a

continuación:

1.1.1 Alimentos perecederos: aquellos que se alteran rápidamente, en 1o 2 días

Ej.: la carne y el pescado.

1.1.2 Alimentos no perecederos: aquellos que se alteran relativamente despacio

Ej: frutas y hortalizas.

1.2 ¿QUÉ ES LA CONSERVACIÓN DE ALIMENTOS?

La conservación de alimentos comprende aquellas acciones tomadas a fin de

mantener los alimentos con sus propiedades deseadas o su naturaleza durante el

mayor tiempo posible. Constituye el núcleo central de la ciencia y tecnología de los

alimentos y es el principal objeto del procesado de los alimentos 7.Los principales

procesos de conservación dependen, por consiguiente, de:

16

- Reducción de la actividad enzimática, bien mediante desnaturalización

térmica de las proteínas o enfriamiento.

- Eliminación del agua, mediante osmosis o liofilización.

- Reducción del pH.

- Irradiación (rotura de los ácidos nucleicos).

- Control de la atmosfera.

1.2.1 ¿QUE CONSERVAR?

Es importante saber las propiedades que se desea conservar. Una propiedad

puede ser muy importante para un producto, pero perjudicial para otros, por

ejemplo, durante la deshidratación de los alimentos se produce colapso y

formación de poros, que pueden ser beneficiosas o no deseables dependiendo de

la calidad exigida al producto desecado. Por ejemplo la formación de corteza es

deseable para que se mantengan los copos en el tazón en el caso de ingredientes

de cereal para el desayuno y en cambio se requiere una rápida rehidratación para

los ingredientes de las sopas instantáneas. El colapso estructural de los alimentos

desecados libera el aroma encapsulado e inicia la oxidación lipídica de la matriz

amorfa protectora formada durante la desecación8, de modo que hay que evitar el

colapso estructural.

1.2.2 ¿POR QUÉ CONSERVAR?

El almacenado de los alimentos es vital para el suministro continuo de los mismos

durante su producción estacional y para más tarde.

Los productos alimenticios con valor añadido, proporcionan alimentos de más

calidad en términos de mejora de las propiedades nutricionales, funcionales y

sensoriales.

Las demandas del consumidor en lo que se refiere a alimentos sanos y con alguna

característica conveniente también afecta a la conservación y procesado de

17

alimentos, por ejemplo, actualmente existe un descenso del consumo de animales

y sus productos derivados y un aumento de los productos a base de cereal y sus

derivados, así como de frutas y productos hortícolas. Junto a esto existe un interés

cada vez mayor por más variedad de alimentos y bebidas exóticas9.

Los hábitos alimenticios son un capitulo muy importante de la sociedad humana

desde sus orígenes. Estos hábitos dependen de factores socio-económicos y

culturales. Que comemos, por que comemos y como comemos, se creyó en otros

tiempos que era solo un problema gastronómico. De hecho, los alimentos son algo

más que una fuente de nutrientes. Pues la gente no come únicamente para cubrir

sus necesidades fisiológicas, sino también, en respuesta a necesidades y

presiones sociales. El apetito básico exige asegurar una dieta adecuada que

proporcione la energía y los nutrientes necesarios para el buen funcionamiento

metabólico. Nuestras necesidades nutricionales se conocen bien. Sin embargo,

existen otros deseos sicológicos que se satisfacen por el acto de comer alimentos

que son placenteros para los sentidos. Los cambios de estatus y el estilo de vida

invariablemente se acompañan de modificaciones de los patrones de consumo de

los alimentos y de conducta, que a su vez, se reflejan en hábitos alimentarios

diversificados. Estos cambios de tendencia en el consumo de los alimentos y el

estilo de vida a consolidado las practicas alimentarias y la forma de realizarlas 10

La gente desea comer alimentos variados que tienes gustos y flavores diferentes.

La gradual evolución de los alimentos, especialmente los alimentos étnicos,

actualmente es muy viva, pues se añaden o se sustraen ingredientes para crear

nuevos alimentos. Un ejemplo de este continuo progreso son los alimentos

“fusión”, que combinan los flavores de regiones y culturas diferentes 11

1.2.3 ¿CÓMO CONSERVAR?

Los alimentos son perecederos por naturaleza. En la tabla 1 se indica la vida útil

de los alimentos frescos en condiciones atmosféricas normales. Algunos alimentos

18

se alteran rápidamente, otros se conservan por periodos más largos pero

limitados6. Durante el procesado y almacenamiento tienen lugar numerosos

cambios en los alimentos. En muchos casos el deterioro es más insidioso debido a

procesos químicos y puede no resultar inmediatamente visible 6. Es bien sabido

que las condiciones en las cuales se procesan y se almacenan los alimentos

pueden influenciar de modo negativo en los atributos de calidad de los mismos.

Vida útil de algunos alimentos frescos en condiciones atmosféricas normales

TABLA 1. Vida útil de los alimentos frescos en condiciones atmosféricas

normales.

ALIMENTOS TERMINOLOGIA VIDA UTIL NORMAL

Carnes, pescados, leche perecedero 1-2 días

Frutas y hortalizas Semipercedero 1.2 semanas

Plantas radiculares Semipercedero 3-4 semanas

Cereales, legumbres, semillas, frutos secos No perecederos 12 meses

Tomada de: G.W, GOULD, overview, new methods of food preservation (G.W, GOULD, Ed)
blakie academic and professional, Glasgow, 1995

Durante el almacenado de los alimentos ocurren diversos cambios químicos. Que

ocasionan el deterioro de los alimentos reduciendo su calidad sensorial y nutritiva.

De acuerdo con el mecanismo de acción, las principales técnicas de conservación

de alimentos se pueden categorizar así: (1) lenificación o inhibición del deterioro

químico y del desarrollo microbiano (2) inactivación directa de las bacterias,

levaduras, hongos o enzimas (3) evitando la re contaminación antes y después de

procesado 7. En la figura 1 se muestra cierto número de técnicas y métodos de las

categorías antes mencionadas.

Cada producto deberá almacenarse en la humedad relativa óptima, ya que un

valor alto puede beneficiar el crecimiento de hongos y uno bajo conlleva a

pérdidas de peso significativas. Durante la conservación se deberá conseguir que

la humedad relativa y la temperatura se mantengan lo más estable posible como

nos muestra la tabla 2. El salto térmico depende de forma inversa de la humedad

19

relativa en equilibrio y proporcionalmente de la variación de la temperatura. La

humedad relativa presentará mayores oscilaciones cuanto mayor sea el salto

térmico. Como la variación de la temperatura y la humedad relativa van unidos,

manteniendo constante la primera se podrá mantener constante la segunda (Casp

/ Abril, 1999).

TABLA 2.humedad relativa

Producto
Temperatura de
almacenamiento

Humedad
relativa
requerida

Tiempo de
almacenamiento

Carnes de Res
de 2da.

-10.0 °C 80-85% 21 días

Manzanas 1.1 hasta 4.4 °C 90% 3-8 meses

Queso Gouda 4.4 hasta 7.2°C 80-85 5 90 días

Mantequilla -11.0 hasta -9.0 °C 80-85 % 6 meses

Piñas 7.2 hasta 12.2 °C 85-90 % 3 hasta 12 semanas

Tomada de: J, F. THOMPSON and, A.A. KADER, postharvest outreach program, university of
California, Davis, ca 1995

1.2.4 CONSERVAR ¿DURANTE CUÁNTO TIEMPO?

Después de almacenar los alimentos durante cierto tiempo, puede alterarse uno o

más atributos de calidad. En este momento, el alimento se considera inapropiado

para el consumo, y se dice que ha alcanzado el final de su vida útil. Cuando se

estudia la vida útil de los alimentos, es importante medir la velocidad de cambio de

un atributo de calidad determinado 2. La calidad del producto se puede definir

utilizando muchos factores, entre otros, su aspecto, rendimiento, características

comestibles y microbianas. Ahora bien, como resultado final, la ingestión del

alimento debe proporcionar una experiencia placentera al consumidor 12. La

pérdida de calidad, depende mucho del tipo de alimento y su composición, la

formulación (para alimentos manufacturados), el envasado y las condiciones de

almacenamiento13. Existen diversos estados de producción de alimentos, como

son: manufactura, almacenamiento, distribución y venta. La pérdida de calidad se

20

puede minimizar en cualquier fase, y por tanto la calidad depende del control

global de la cadena de procesado. En la figura 1 se muestran los principales

mecanismos de pérdida de calidad y sus consecuencias. Cuando falla la

conservación, las consecuencias oscilan ampliamente desde extremadamente

peligrosas hasta perdidas de color 13. Así pues el periodo de conservación

depende de los factores arriba indicados. En muchos casos no es necesaria una

conservación muy prolongada, lo cual simplifica tanto el transporte como la

comercialización. A continuación les presentaremos una serie de tablas con las

temperaturas adecuadas para cada tipo de alimentos.

FIG. 1 TOMADA DE: G.W, GOULD, introduction, mechanisms of action of food preservation
procedures (G.W. Gould, Ed) Elsevier applied science, London, 1989,

Microbianos

 Desarrollo de microorganismos

 Producción de toxinas

 Desarrollo de sabores extraños

Encimados

 Pardeamiento enzimático

 desarrollo de flavores extraños

 Rancidez

 Oxidación y reducción

 Perdida de nutrientes

 Pardeamiento no enzimático
Químicos

 Transporte solutos y agua

 Cristalización recristalización

 Cambios de fase

 Perdida de los sabores atrapados

 Colapso arrugamiento

Físicos

Mecanismos

 Daños en el envasado debido a la presión

 Rozaduras debido a vibración

 roturas

Principales mecanismos de pérdida de la calidad

21

TABLA 3. Temperatura de almacenamiento para periodos cortos

CLASE
TIPO DE

ALMACENAMIENTO
TEMPERATURA

(ºC)
PRODUCTOS

1 Temperatura baja 0-2

Hortalizas: anís, acelga cardo, achicoria,
aguacates maduros, ajo, albaricoques,

alcachofas, apio, arracacha, rugula, berros,
ciruela, ciruelas pasas, coliflor, escarola,

espárragos, espinacas,perejil,puerro
Frutas: fruta cortada, fresa, kiwi, manzana,

melocotones, melón cantalupo, moras,
peras, uvas, zanahorias.

2 Temperatura media 7-10

Hortalizas y melones: albahaca, berenjena,
calabacines, pepino, melón canario.

Frutas: sandia, aguacates verdes,

arándanos, granada, guayabas,
mandarinas, maracuyá, naranjas, pepino

dulce, piña, tangelos

3
Temperatura

moderada
16-18

Hortalizas y melones: mandarinas,
calabacines, calabazas, cebollas, jengibre,

melón casaba, melón crenshaw, melón
persa, patata, tomates(verdes maduros,
Frutas: sapote, banana, plátano, coco,

guanábana, limón, mango, papaya, pomelo.

Tomada de M. SHAFIUR RAHMAN, 2003 ¨Manual de conservación de alimentos¨.edit.
ACRIBIA, S.A. ZARAGOZA (España).Pág., 3,9

TABLA 4. Temperaturas optimas para el almacenamiento de frutas y
hortalizas frescas

CLASE
TIPO DE

ALMACENAMIENTO
TEMPERATURA

OPTIMA (
0
C)

PRODUCTO

1 En frio 0-5

Apios, brécoles, cilantro, cebollas
tiernas, cerezas, ciruelas, coliflores,
espárragos, espinacas, fresas, kiwis,

lechugas, manzanas, melones, naranjas,
peras, remolachas, uvas.

2 En frio 5-10
Aguacates maduros, berenjenas,

pepinos, melones maduros, mandarinas,
pimientos, piñas maduras.

3 En fresco 10-18
Calabazas, cocos, frutos secos, limones,

mangos, papayas, peras, plátanos,
tomates

4 Ambiente 18-25
Aguacates verdes, cebollas secas,

melocotones verdes, patatas y sandias

Tomada de M. SHAFIUR RAHMAN, 2003 ¨Manual de conservación de alimentos¨.edit.
ACRIBIA, S.A. ZARAGOZA (España).Pág., 3,9

22

1.2.5 ¿PARA QUIEN CONSERVAR?

La preferencia por los alimentos depende de la edad, sexo y formación cultural.

Los requerimientos nutricionales y las restricciones de alimentos se aplican a

diferentes grupos de población 14. La intoxicación por alimentos puede ser mortal,

especialmente en los niños, las mujeres embarazadas y aquellos que tienen

debilitado el sistema inmune. Los aspectos legales de la conservación de los

alimentos son diferentes para los humanos que para los animales, por tanto es

necesario considerar el grupo para quien se manufacturan los productos 3.

1.3 PRINCIPALES MÉTODOS DE CONSERVACIÓN DE ALIMENTOS

Fig. 2

Tomada de: G.W, GOULD, introduction, mechanisms of action of food preservation
procedures (G.W. Gould, Ed) Elsevier applied science, London, 1989, p1

 Métodos de almacenamiento y conservación recomendados para SEATECH
INTERNATIONAL INC.

METODOS DE CONSERVACION

DE LOS ALIMENTOS

INHIBICION EVITAR

RECONTAMINACION

 Almacenamiento a bajas
temperaturas

 Reducción de la actividad de
agua

 Acidificación

 Adición de conservantes

 Congelación

 Recubrimiento superficial

 Esterilización

 Escaldado

 Cocción

 fritura

 Empaquetado

 Procesado higiénico

 Almacenamiento

higiénico

 Procesado aséptico

Inactivación

23

1.4 PRINCIPALES MÉTODOS DE CONSERVACIÓN DE ALIMENTOS PARA

LOS PRODUCTOS SUMINISTRADOS A LA EMPRESA SEATECH

INTERNATIONAL INC

Teniendo en cuenta la problemática que se viene presentando en la empresa

SEATECH INTERNATIONAL INC, principal proveedor de la empresa CABRALES

PAFFEN, como vemos en la grafica 2, les presentamos a continuación una serie

de métodos de conservación de alimentos que se pueden llevar a cabo en las

embarcaciones de dicha empresa.

1.4.1 Métodos de conservación por inhibición

1.4.2 Almacenamiento a bajas temperaturas

Las temperaturas bajas se usan para retardar las reacciones químicas y la acción

de las enzimas y retrasar o inhibir el crecimiento y actividad de los

microorganismos que se encuentran en los alimentos. Una temperatura

suficientemente baja inhibirá el crecimiento de todos los microorganismos15. El

tiempo de almacenamiento, sin embargo, es limitado; la refrigeración artificial es

cara; siendo crítica para ciertos alimentos la temperatura de almacenamiento.

Se admite que cualquier alimento crudo vegetal o animal contiene un número

variable de bacterias, levaduras y mohos que para alterarlo sólo necesitan

condiciones de crecimiento adecuadas 2. Cada uno de los microorganismos

presentes tiene una temperatura de crecimiento óptima y otra mínima por debajo

de la cual no puede multiplicarse. Las temperaturas más frías previenen el

crecimiento, pero, aunque lentamente, puede continuar la actividad metabólica.

Una disminución de 10° C puede detener el crecimiento de algunos

microorganismos y retrasar el de otros en una proporción que variará con el tipo

de microorganismo. Cuanto más desciende la temperatura, menor es el número

de microorganismos en crecimiento y más lenta es su multiplicación.

24

La congelación no sólo les priva de la mayor parte de humedad presente, sino que

también aumenta la concentración de las sustancias disueltas en el agua no

congelada, por lo que reduce la cantidad de agua utilizable.

1.4.2.1 Método de Congelación

Se aplican temperaturas inferiores a 0ºC y parte del agua del alimento se convierte

en hielo. Cuando el producto se descongela, los gérmenes pueden volver a

reproducirse, por ello conviene una manipulación higiénica y un consumo rápido

del alimento. Es importante efectuar la congelación en el menor tiempo y a la

temperatura más baja posible, para que la calidad del producto no se vea

afectada. La temperatura óptima de conservación de los productos congelados en

casa es de -18 grados o inferiores 16. La tabla numero 5 nos muestra los daños por

frio en frutas y hortalizas almacenadas a temperaturas bajas pero superiores a las

de congelación.

TABLA 5. Daños por el frio de frutas y hortalizas almacenadas a

temperaturas bajas pero superiores a las de congelación.

CLASE PRODUCTO
DAÑOS QUE SE DESARROLLAN ENTRE LOS 0

0
C Y LA

TEMPERATURA SEGURA

A (0.5
0
C)

Manzana
Pardea miento interno, corazón pardo, descomposición

esponjosa

Espárragos Puntas marchitas de color verde-grisáceo y flácidas

Aguacates Decoloración verde-marronacea de la carne

Guayabas Laceración de la pulpa, podredumbre

Melones
(cantaloup)

Picado, podredumbres.

Sandias Picado, alteración de flavor

Naranjas
Granadas

Picado, manchas marrones

Patatas Pardeamiento caoba, endulzamiento.

C (6-10
0
C)

Pepinos Picados, punteados encarchados,podredumbres

Berenjenas
Escaldado superficial, podredumbre por alternaría,

ennegrecimiento de las semillas.

Papayas Picados, alteraciones superficiales, incapacidad de madurar.

Pimientos
Picado laminar, incapacidad de madurar, aromas extraños,

podredumbre.

Piñas Color verdoso cuando maduran.

25

Calabazas Podredumbre, especialmente por alternaría.

Tomates
(maduros)

Encarchamiento y ablandamiento.

C (11-20
0
C)

Plátanos Falta de color cuando maduran

Pomelos Escaldado, picado, descomposición acuosa

Limones Picado, decoloración de las membranas, mancha roja

Mangos Decoloración grisácea de la piel, maduración irregular.

Batatas
Podredumbres, picado, decoloración interna, corazón duro en la

cocción

Tomates Falta de color cuando maduran, podredumbre por alternaría

Tomada de M. SHAFIUR RAHMAN, 2003 ¨Manual de conservación de alimentos¨.edit.
ACRIBIA, S.A. ZARAGOZA (España).Pág., 3,9

Tabla de productos suministrados por la empresa CABRALES PAFFEN S.A, los

cuales se deben mantener a una temperatura de congelación.

Tabla 6. Productos cárnicos

Producto Temperatura de
almacenamiento en 0c

Métodos de
conservación

Carne de primera -18 a -20 Congelación

Carne molida -18 a -20 Congelación

Carnero -18 a -20 Congelación

Corazón -18 a -20 Congelación

Costilla -18 a -20 Congelación

Hígado -18 a -20 Congelación

Hueso -18 a -20 Congelación

Lengua -18 a -20 Congelación

Lomo ancho -18 a -20 Congelación

Lomo fino -18 a -20 Congelación

Pata de res -18 a -20 Congelación

Mondongo -18 a -20 Congelación

Pernil de cerdo -18 a -20 Congelación

Pollo -18 a -20 Congelación

Rabo -18 a -20 Congelación

Fuente: Elaboración Propia apoyados por el libro M. SHAFIUR RAHMAN, 2003 ¨Manual de
conservación de alimentos¨.edit. ACRIBIA, S.A. ZARAGOZA (España)

26

Tabla 7. Productos cárnicos

Producto Temperatura de almacenamiento en 0c Métodos de conservación

Chorizo -18 a -20 Congelación

Jamón -18 a -20 Congelación

Mortadela -18 a -20 Congelación

Salchiperro -18 a -20 Congelación

Tocineta -18 a -20 Congelación

Fuente: Elaboración Propia apoyados por el libro M. SHAFIUR RAHMAN, 2003 ¨Manual de
conservación de alimentos¨.edit. ACRIBIA, S.A. ZARAGOZA (España)

1.4.2.2 Método de Refrigeración

La refrigeración consiste en la conservación de los productos a bajas

temperaturas, pero por encima de su temperatura de congelación. De manera

general, la refrigeración se enmarca entre –1ºC y 8ºC. De esta forma se consigue

que el valor nutricional y las características organolépticas casi no se diferencien

de las de los productos al inicio de su almacenaje. Es por esta razón que los

productos frescos refrigerados son considerados por los consumidores como

alimentos saludables

Tabla de productos suministrados por la empresa CABRALES PAFFEN S.A, los

cuales se deben mantener a una temperatura de refrigeración.

Tabla 8. Frutas

producto Temperatura de almacenamiento en
0
c Métodos de conservación

Limón 16 – 18 Refrigeración

Lulo 16-18 Refrigeración

manzana 0-2 Refrigeración

Mandarina 7-10 Refrigeración

Maracuyá 7-10 Refrigeración

Melón cantalupo 0-2 Refrigeración

Mora 0-2 Refrigeración

Papaya 16-18 Refrigeración

Piña 7-10 Refrigeración

Banano 16-18 Refrigeración

Sandia 7-10 Refrigeración

Tomate de árbol 3-4 Refrigeración

Tomate milano 16-18 Refrigeración
Fuente: Elaboración Propia apoyados por el libro M. SHAFIUR RAHMAN, 2003 ¨Manual de
conservación de alimentos¨.edit. ACRIBIA, S.A. ZARAGOZA (España)

27

Tabla 9. Verduras y hortalizas

Producto Temperatura de almacenamiento en 0c Métodos de conservación

Ajo 0-2 Refrigeración

Apio 0-5 Refrigeración

Achiote 0-5 Refrigeración

Cebolla 0-5 Refrigeración

Cilantro 0-1 Refrigeración

Coliflor 0-2 Refrigeración

Lechuga 0-2 Refrigeración

Habichuela 13-15 Refrigeración

Pepino 5-10 Refrigeración

Perejil 0-2 Refrigeración

Pimentón 7-10 Refrigeración

Zanahoria 0-2 Refrigeración

Rábano 0-2 Refrigeración

Remolacha 0-5 Refrigeración

Repollo 0-2 Refrigeración

Yuca 0-7 Refrigeración

Plátano verde 16-18 Refrigeración

Fuente: Elaboración Propia apoyados por el libro M. SHAFIUR RAHMAN, 2003 ¨Manual de
conservación de alimentos¨.edit. ACRIBIA, S.A. ZARAGOZA (España)

Tabla 10. Panadería

producto Temperatura de
almacenamiento en

0
c

Métodos de
conservación

Pan francés 4-9 Refrigeración

Pan molde 4-9 Refrigeración

Fuente: Elaboración Propia apoyados por el libro M. SHAFIUR RAHMAN, 2003 ¨Manual de
conservación de alimentos¨.edit. ACRIBIA, S.A. ZARAGOZA (España)

Tabla 11. Lácteos

Producto Temperatura de
almacenamiento en

0
c

Métodos
de conservación

Leche entera pasteurizada 0-2 Refrigeración

Queso amarillo 0-2 Refrigeración
Fuente: Elaboración Propia apoyados por el libro M. SHAFIUR RAHMAN, 2003 ¨Manual de
conservación de alimentos¨.edit. ACRIBIA, S.A. ZARAGOZA (España)

Tabla 12. Víveres

producto Temperatura de almacenamiento en
0
c Métodos de conservación

Coca cola 0-4 Refrigeración

Coctel de frutas 2-8 Refrigeración

Flan 0-5 Refrigeración

28

Gelatina 2-8 Refrigeración

Huevos 2-5 Refrigeración

Jugos california 2-8 Refrigeración

Margarina 2-5 Refrigeración

Fuente: Elaboración propia apoyados por el libro M. SHAFIUR RAHMAN, 2003 ¨Manual de
conservación de alimentos¨.edit. ACRIBIA, S.A. ZARAGOZA (España)

1.5EVITAR RE-CONTAMINACIÓN

1.5.1 PROCESADO HIGIÉNICO

Higiene es la ciencia encaminada a conservar o promover a salud. La higiene de

los alimentos busca conservar o promover la salud asegurando la inocuidad y

sanidad de los alimentos, por consiguiente, para cualquier estudio de la higiene de

los alimentos resulta fundamental un conocimiento de que es la contaminación y

de qué forma puede ser controlada. La contaminación, puede ser provocada por

agentes físicos, químicos o biológicos. Las bacterias son los contaminantes

biológicos más importantes, pueden ser controladas limitando su crecimiento, o

destruyéndolas3Las bacterias y otros contaminantes se encuentran presentes en

la suciedad son transportadas por insectos y roedores.

1.6 ALMACENAR LOS ALIMENTOS EN LUGARES SECOS

El almacenamiento en lugares secos se utiliza para alimentos que no necesitan

ser refrigerados o congelados. Entre los alimentos que generalmente se

almacenan en lugares secos se incluyen los alimentos enlatado, la harina, el

azúcar, el arroz, y el cereal. Algunas frutas y verduras como las bananas, las

cebollas y las papas también pueden almacenarse en lugares secos1.

Las siguientes pautas le ayudarán a asegurarse de que los alimentos

almacenados en estos lugares conserven su calidad y se mantengan seguros:

■ Mantenga la temperatura ambiente del lugar seco de almacenamiento entre 10°

C y 21° C.

29

■ Mantenga el lugar limpio y seco mediante la confección de un programa de

limpieza para los pisos, paredes, estantes y accesorios de iluminación.

■ Almacene todos los alimentos a una altura de 6 a 8 pulgadas con respecto al

piso para que todas las partes de éste puedan limpiarse.

Tabla de productos suministrados por la empresa CABRALES PAFFEN S.A, los

cuales se deben almacenar en un sitio seco

Tabla 13. Víveres y abarrotes

Producto Temperatura de
almacenamiento en

0
c

Métodos de conservación

Aceite de cocina Temp ambiente Almacenamiento en sitio seco libre de humedad

Aceite de oliva Temp ambiente Almacenamiento en sitio seco libre de humedad

Aceituna Temp ambiente Almacenamiento en sitio seco libre de humedad

Agua aromática Temp ambiente Almacenamiento en sitio seco libre de humedad

Agua pura ionizada Temp ambiente Almacenamiento en sitio seco libre de humedad

Te hindú Temp ambiente Almacenamiento en sitio seco libre de humedad

Ají picante ajibasco Temp ambiente Almacenamiento en sitio seco libre de humedad

Avena quaker Temp ambiente Almacenamiento en sitio seco libre de humedad

Azúcar refinada Temp ambiente Almacenamiento en sitio seco libre de humedad

Café molido Temp ambiente Almacenamiento en sitio seco libre de humedad

Color Temp ambiente Almacenamiento en sitio seco libre de humedad

Cubos magui Temp ambiente Almacenamiento en sitio seco libre de humedad

Champiñones Temp ambiente Almacenamiento en sitio seco libre de humedad
Chocolistos Temp ambiente Almacenamiento en sitio seco libre de humedad

Duraznos enlatados Temp ambiente Almacenamiento en sitio seco libre de humedad

Espárragos Temp ambiente Almacenamiento en sitio seco libre de humedad

Fósforos Temp ambiente Almacenamiento en sitio seco libre de humedad

Fresca vena Temp ambiente Almacenamiento en sitio seco libre de humedad

Galletas de crema Temp ambiente Almacenamiento en sitio seco libre de humedad

Galletas ducales Temp ambiente Almacenamiento en sitio seco libre de humedad

Galletas saltina Temp ambiente Almacenamiento en sitio seco libre de humedad

Garbanzos Temp ambiente Almacenamiento en sitio seco libre de humedad

Harina de trigo Temp ambiente Almacenamiento en sitio seco libre de humedad

Jugos tang Temp ambiente Almacenamiento en sitio seco libre de humedad

Maizena Temp ambiente Almacenamiento en sitio seco libre de humedad

Many manisero Temp ambiente Almacenamiento en sitio seco libre de humedad

Mermelada Temp ambiente Almacenamiento en sitio seco libre de humedad

Milo Temp ambiente Almacenamiento en sitio seco libre de humedad

Mostaza Temp ambiente Almacenamiento en sitio seco libre de humedad

Nescafe Temp ambiente Almacenamiento en sitio seco libre de humedad

Pasta de tomate Temp ambiente Almacenamiento en sitio seco libre de humedad

Pastas Temp ambiente Almacenamiento en sitio seco libre de humedad

Pimienta Temp ambiente Almacenamiento en sitio seco libre de humedad

Promasa Temp ambiente Almacenamiento en sitio seco libre de humedad

30

Sal Temp ambiente Almacenamiento en sitio seco libre de humedad

Salsa china Temp ambiente Almacenamiento en sitio seco libre de humedad

Salsa de tomate Temp ambiente Almacenamiento en sitio seco libre de humedad

Sopas magui Temp ambiente Almacenamiento en sitio seco libre de humedad

Uvas pasas Temp ambiente Almacenamiento en sitio seco libre de humedad

Vainilla Temp ambiente Almacenamiento en sitio seco libre de humedad

Vinagre Temp ambiente Almacenamiento en sitio seco libre de humedad

Vino de cocina Temp ambiente Almacenamiento en sitio seco libre de humedad

Mayonesa Temp ambiente Almacenamiento en sitio seco libre de humedad

Leche klim Temp ambiente Sitio seco libre de humedad
Fuente: Elaboración Propia apoyados por el libro M. SHAFIUR RAHMAN, 2003 ¨Manual de
conservación de alimentos¨.edit. ACRIBIA, S.A. ZARAGOZA (España)

Tabla 13.Granos

producto Temperatura de almacenamiento en
0
c Métodos de conservación

 Arroz de primera Temp ambiente Sitio seco libre de humedad

lentejas Temp ambiente Sitio seco libre de humedad

Frijol variado Temp ambiente Sitio seco libre de humedad

Elaborado por: Michael Echenique montes y Gina barrios Quiroz apoyados por el libro M.
SHAFIUR RAHMAN, 2003 ¨Manual de conservación de alimentos¨.edit. ACRIBIA, S.A.
ZARAGOZA (España)

1.7 Enfermedades transmitidas por alimentos (ETA) y toxiinfecciones

alimentarias

Enfermedades transmitidas por alimentos: síndrome originado por la ingestión de

alimentos y/o agua que contengan agentes etiológicos en cantidades tales que

afecten la salud del consumidor a nivel individual o grupos de población. El 95%

de las ETA son de origen biológico. Dentro de estas, 90% de los casos

corresponden a agentes bacterianos, 4% a agentes virales y solo 1% a agentes

parasitarios. Esta mayor significación de las ETA de origen biológico microbiano

justifica detenerse más en este punto.

Toxiinfecciones alimentarias: ETA producidas por la presencia de

microorganismos patógenos o sus toxinas en alimentos que al ser consumidos

provocan síntomas como: náuseas, vómitos, etc.18Estas enfermedades pueden

clasificarse como:

31

Infecciones:

Son causadas cuando los microorganismos se ingieren junto con el alimento e

invaden y se multiplican en la mucosa intestinal u otros tejidos.

Intoxicaciones:

Son causadas por la ingestión de la toxina preformada en el alimento.

Las manifestaciones van desde ligero malestar hasta reacciones graves e incluso

muerte, dependiendo del agente biológico y la dosis mínima infectiva, es decir, el

menor número de células capaz de provocar síntomas en individuos sanos 19.

32

CONCLUSIÓN

 La conservación de alimentos se realiza mediante diversos procesos que el

ser humano ha ido empleando con el pasar del tiempo, pues se ha ido

acoplando a las nuevas tecnologías de conservación y por tanto ha

desarrollado nuevas técnicas, para que de esta manera él no sea el

principal perjudicado mediante el consumo de estos productos importantes

como lo son los alimentos.

 Para mantener la vida útil de los alimentos existen diversas técnicas, ya

que todos los alimentos no contienen las mismas propiedades; es por eso

que se utilizan técnicas como el tratamiento térmico, y el buen

almacenamiento para que estos sean aptos para que puedan consumirse

en un tiempo prolongado pero también en un estado bueno de

conservación.

 Los métodos de conservación de los alimentos como la congelación, tienen

mucha importancia a nivel mundial, ya que este permite la conservación y

preservación de un alimento, por su baja temperatura evita el desarrollo de

microorganismos y las reacciones enzimáticas conservando sus

características nutricionales y organolépticas y de esta manera alargar su

vida útil.

 con la realización de este manual buscamos dar a conocer a la empresa

CABRALES PAFFEN S.A, de forma teórica los conceptos adecuados para

la conservación y el buen almacenamiento de los alimentos suministrados

por este, para que así el pueda brindarles un mejor servicio a sus clientes

en esta caso la empresa SEATECH INTERNATIONAL INC.

33

BIBLIOGRAFÍA

1. GUSTAVO V. BARBOSA, USHA R.POTHAKAMURY, ENRIQUE PALOU,

BARRY G.SWANSON,*conservación de alimentos*, edit ACRIBIA 1998

2. www.alimentacionsana.com.ar/informaciones/novedades/conservacion.

3. S.E MARTIN Y Z.J. ORDAL, ¨* fuentes de microorganismos alimentos

deterioro, la seguridad de los alimentos (HD)*. edit. PUBLICAR AVI,

Westport, 1980.

4. G. JAMES, *the therapeutic goods authority (TGA) perspective on functional

foods, of the future conference September* pag 18-19, 1995, Sydney.

5. A. RAEMY Y P. LAMBELET, comportamiento térmico de los alimentos,

thermochim. acta 193:417 ,1991.

6. G. BORGSTROM,* principles of food science, the Macmillan co.*, London,

1986.

7. M. SHAFIUR RAHMAN, ¨Manual de conservación de alimentos¨.edit.

ACRIBIA, S.A. ZARAGOZA (España).Pág., 3, 2003-

8. DESROSIER,* Conservación de alimentos*, edit norma w., compañía

editorial continental 2001.

9. M.BARNETT, J .R. BLANCH FIELD, what does it mean? Food sci.

technol.1995.

10. R.F. FLORENTINO , *food habits and their role in food technology,

development of food science and technology in south east Asia , edit O.

Bliang, A. Buchanan, and D. fardiaz, eds. , IPB press, Bogor, 1993.

11. D. PSZCZOLA, discovering new ethnic food, food technol.50:32 (1996).

12. G.W. GOULD,* introducción, mecanismos de acción de los procedimientos

de conservación de los alimentos(GW Gould. ed.), El sevie rApplied Science,

Londres, 1989.p.1.

http://www.alimentacionsana.com.ar/informaciones/novedades/conservacion

34

13. J.G SEBRANEK, *aves de corral y productos, los efectos de congelación en

la calidad de los alimentos*edit. L. E JEREMIAH, MARCEL DEKKER, New

York, 1996, p.85.

14. GW GOULD,* información general, los nuevos métodos de conservación de

los alimentos*, edit. GWGOULD, Blackie académica y profesional, Glasgow,

1995.

15. A CASP, J. ABRIL,* Procesos de conservación de alimentos*, edit mundi-

prensi 1999.

16. ZBIGNIEW GRUDA, JACEK POSTOLSKI, ¨Tecnología de la congelación de

los alimentos¨.edit. ACRIBIA S.A, 2000.

17. ANTONIO MADRID VICENTE, JOSE GOMEZ PASTRANA, FERNANDO

SANTIAGO REGIDOR, JUANA MARI MADRID, *refrigeración, congelación y

envasado de los alimentos*, edit. MUNDI PRENSA.1995

18. INPPAZ. División de Prevención y Control de Enfermedades. Guíaveta - Guía

para el establecimiento de sistemas de vigilancia epidemiológica de

enfermedades transmitidas por alimentos (VETA) y la investigación de brotes

de toxi-infecciones alimentarias.

HPV/FOS/103/96; OPS.

19. GMP. Disponible en: http://www4.law.cornell.edu/cfr/21cfr.htm#start

