

VIDA DE ANAQUEL DE MANDARINA (*Citrus reticulata* Blanco) 'MÓNICA' Y 'CHATA' MINIMAMENTE PROCESADAS

- *M.C. Saúl Espinosa Zaragoza*
- *Dr. Ángel Villegas Monter*
- *Dra. Teresa Martínez Damián*
- *Dr. Ángel Martínez Garza †*

¿Qué es un producto mínimamente procesado?

- *Son productos preparados y manejados para mantener su frescura*

- **Involucra:**
 - ↳ *Lavado*
 - ↳ *Selección*
 - ↳ *Rebanado*
 - ↳ *Trozado*
 - ↳ *Secado*
 - ↳ *Empacado*
 - ↳ *Manejo en almacén*

JUSTIFICACION

- *Tendencia a procesar las materias primas en el lugar de origen*
- *Reducción del tiempo de preparación de alimentos, calidad uniforme y mayor acceso a diversos productos*

- *En México los trabajos en relación productos mínimamente procesados son escasos*
- *5-9 % de las ventas de vegetales en EE.UU. son mínimamente procesados*
- *Importancia de estudios: Procesos adecuados, reducción de costos, pérdidas e incremento de disponibilidad de alimentos*

OBJETIVO

- *Evaluar el comportamiento de gajos (carpelos) de las mandarinas 'Mónica' y 'Chata' (var. regional) con atmósferas modificadas generadas por las películas plásticas de cloruro de polivinilo (PVC) y poliolefina (PL).*

HIPOTESIS

- *El uso combinado de atmósferas modificadas y bajas temperaturas prolongan la vida de anaquel de los gajos de mandarina mediante la reducción de las reacciones bioquímicas y fisiológicas que se asocian al deterioro*

MARCO TEORICO

- *El procesado mínimo incrementa la velocidad de deterioro:*
 - ↖ *Ruptura y descomposición de la membrana celular*
 - ↖ *Reacciones enzimáticas*
 - ↖ *Incremento en la velocidad de respiración y síntesis de etileno*
 - ↖ *Incidencia de enfermedades*

Grado de respuesta

- *Especie:*
 - ↳ *Carácter genético*
- *Estado de desarrollo:*
 - ↳ *Madurez hortícola*
 - ↳ *Madurez fisiológica*
- *Tamaño de las heridas*
- *Temperaturas en pre y postcosecha*
- *Concentración de CO₂ y O₂*
- *Presión de vapor*
- *Presencia sustrato-enzimas*
- *Cantidad de producto*

MATERIAL VEGETAL

- **CULTIVARES:**

- ↖ *Mónica*
- ↖ *Chata (var. regional)*

- **INDICE DE COSECHA:**

- ↖ *Color naranja cercano al 70 %*
- ↖ *Relación Sólidos Solubles Totales/
Acidez Titulable:*
 - ◆ *Mónica: 22*
 - ◆ *Chata: 27*

- ***Cosechados en Cazones,
Veracruz, Méx..***

TRATAMIENTOS

- **TEMPERATURAS:**

- ↖ 3 °C
- ↖ 6 °C
- ↖ 9 °C

- **PELICULAS PLASTICAS:**

- ↖ *Cloruro de polivinilo (PVC)*
- ↖ *Poliolefina*
- ↖ *Sin película (SP)*

Diseño experimental y Análisis Estadístico

- *DISEÑO EXPERIMENTAL:*
 - ↖ *Unidad experimental:*
 - 1 Charola C/12 gajos
 - ↖ *Completamente al azar*
 - ↖ *Arreglo factorial 3X3*
 - ↖ *4 repeticiones por tratamiento*
 - ↖ *Testigo Absoluto*
- *ANALISIS ESTADISTICO:*
 - ↖ *Comparación de medias de Tukey con nivel de significancia de 0.05 realizado con el programa Statistical Analysis System (SAS)*

VARIABLES

- *Resistencia a la penetración*
- *Sólidos Solubles Totales (°Brix)*
- *Acidez titulable (AT)*
- *Relación SST/AT*
- *Atmósfera interna del empaque (% de CO_2 y % de O_2)*
- *Calidad visual*
- *Sabor*
- *Olor*
- *Vitamina C*
- *Pérdida de peso*
- *Etanol*
- *Acetaldehído*

RESULTADOS

Atmósfera del empaque. Mandarina 'Mónica'.

3 °C

9 °C

Atmósfera del empaque. Mandarina 'Chata'.

3 °C

9 °C

Contenido de etanol y acetaldehído. Mandarina 'Mónica'.

Contenido de etanol y acetaldehído. Mandarina 'Chata'.

Relación SST/AT mandarina Mónica

Relación SST/AT mandarina Chata

Calidad visual

Días después del procesado
◆ Apariencia 'Mónica'

Días después de procesado

◆ Apariencia 'Chata'

Contenido de acetaldehído y etanol por película.

Mandarina 'Mónica'.

Contenido de acetaldehído y etanol por película. Mandarina 'Chata'.

Coeficientes de correlación respecto al contenido de Etanol.

CONCLUSIONES

- *La temperatura fue el principal factor que influyó en la vida de anaquel.*
- *3 °C es la mejor temperatura para el almacenamiento de mandarina mínimamente procesada*
- *La película de poliolefina es la conveniente para este tipo de manejo*
- *La mandarina es un fruto que puede manejarse como un producto mínimamente procesado.*