
1

UNIVERSIDAD NACIONAL JOSÉ FAUSTINO SÁNCHEZ CARRIÓN-

HUACHO

Escuela Profesional de Bromatología y Nutrición.

Facultad de Bromatología y Nutrición

TESIS

“ACEPTABILIDAD Y EFECTO DE BEBIDA DIETÉTICA DE PITAHAYA

(Hylocereus undatus) Y SEMILLAS DE CHIA (Salvia hispanica), EN EL

CONTROL DEL SOBREPESO”.

PARA OPTAR EL TÍTULO PROFESIONAL DE LICENCIADO EN

BROMATOLOGÍA Y NUTRICIÓN

PRESENTADO POR:

Bachiller LIZ FIORELLA ANGELES QUILLAY

Bachiller DANOE KARINA JAIMES SALAS

ASESOR: M(o). OSCAR OTILIO OSSO ARRIZ

HUACHO – 2022

2

ACEPTABILIDAD Y EFECTO DE BEBIDA DIETÉTICA DE PITAHAYA

(Hylocereus undatus) Y SEMILLAS DE CHIA (Salvia hispanica), EN EL

CONTROL DEL SOBREPESO

M(o). OSCAR OTILIO OSSO ARRIZ

ASESOR

JURADO EVALUADOR

M(o). BRUNILDA EDITH LEON MANRIQUE

PRESIDENTE

Lic. RODOLFO WILLIAN DEXTRE MENDOZA

SECRETARIO

Lic. RUBEN GUERRERO ROMERO

VOCAL

3

DEDICATORIA

Esta tesis se la dedico a mis padres por brindarme su

apoyo incondicional, por todos sus consejos que me

dieron las fuerzas para poder seguir y cumplir poco a

poco mis metas que son de orgullo tanto para ellos

como para mí.

 Danoe Karina

4

DEDICATORIA

Esta tesis se la dedico a mi madre por siempre

brindarme su apoyo incondicional, lo cual me ayudo

a seguir luchando por mis metas que hoy en día es

de orgullo para ella y para mí.

 Liz Fiorella

5

INDICE

DEDICATORIA ... 2

RESUMEN ... 6

ABSTRACT ... 7

INTRODUCCIÓN .. 8

CAPÍTULO I: .. 10

PLANTEAMIENTO Y FORMULACIÓN DEL PROBLEMA: 10

1.1. Descripción del problema. ... 10

1.2. Formulación del problema. .. 12

1.2.1. Problema General. .. 12

1.2.2. Problemas Específicos: ... 12

1.3. Objetivos de la investigación. .. 13

1.3.1. Objetivo general. .. 13

1.3.2. Objetivos específicos. .. 13

1.4. Justificación de la Investigación .. 14

CAPITULO II: .. 15

MARCO TEÓRICO ... 15

2.1. Investigaciones relacionadas con la investigación ... 15

2.2. Bases teóricas. .. 18

2.3. Fundamentación Filosófica .. 26

CAPÍTULO III: .. 28

METODOLOGÍA ... 28

3.1. Lugar de Ejecución. ... 28

3.2. Diseño de Investigación. .. 28

6

3.2.1. Tipo de Investigación. .. 28

3.2.2. Nivel de la investigación : Semilla ... 28

3.3. Población y muestra de la investigación. ... 28

3.4. Planteamiento de hipótesis. .. 29

3.4.1. Operacionalizacion de las variables ... 30

3.5. Diseño metodológico. .. 31

3.6. Técnicas e instrumentos de recolección de datos .. 40

3.6.1. Técnicas de Recolección de Datos. .. 40

3.6.2. Instrumentos de recolección de datos. .. 40

CAPÍTULO IV: .. 41

RESULTADOS Y DISCUSIÓN .. 41

CAPÍTULO V: ... 57

CONCLUSIONES .. 58

CAPÍTULO VI: .. 59

RECOMENDACIONES .. 59

REFERENCIAS BIBLIOGRÁFICAS…………………………………………………60

7

RESUMEN

Objetivos: Se preparó una elaboró bebida dietética de pitahaya (Hylocereus undatus) y

semillas de chia (Salvia hispanica) para el control del sobrepeso, de buena aceptación.

Muestra: No probabilística (20 personas con sobrepeso. Métodos: Diseño cuasi

experimental, valoración sensorial, análisis físico, químico según métodos de la AOAC.

y microbiológico según la ICMSF, se contrastaron hipótesis con pruebas de Kruskall

Wallis y de Duncan con una significancia del 5%. Resultados: presentaron color y olor

cuyas diferencias son no significativas (p>0,05), mientras que en el sabor la bebida

“Redu-C”, tuvo la preferencia sobre “Redu-B” y “Redu-C”). Tiene 1,64 ± 0,216g% de

proteínas, 0,10 ± 0,010g% de grasas, sin embargo aporta buenea cantidad de fibra

alimentaria soluble e insoluble y asimismo, un alto contenido de antioxidantes (0,87 ±

0,061 mmol/100 g), propiedades para el control del sobrepeso con un 65% de eficacia.

Consumir como mínimo 225 ml de bebida dietética por 15 días reduce entre 0,5 a 1,0 Kg,

el peso en el 65% de los participantes. con propiedades para el control del sobrepeso con

un 65% de eficacia. Conclusiones: La bebida dietética de pitahaya y semillas de chia,

endulzada con stevia+ sucralosa preferida fue el “Redu-C”, por su color, olor y sabor

agradable, asimismo tiene propiedades dietéticas para el control del sobrepeso y cumple

con los criterios microbiológicos para el consumo humano directo.

__

Palabras claves: Bebida dietética, control de sobrepeso, pitahaya-sacha inchi.

8

ABSTRACT

Objectives: A well-accepted diet drink made from dragon fruit (Hylocereus undatus) and

chia seeds (Salvia hispanica) was prepared to control overweight. Sample: Non-

probabilistic (20 overweight people. Methods: Quasi-experimental design, sensory

assessment, physical, chemical analysis according to AOAC methods and

microbiological according to ICMSF, hypotheses were contrasted with Kruskall Wallis

and Duncan tests with a significance of 5%. Results: they presented color and smell

whose differences are not significant (p>0.05), while in the taste the drink "Redu-C" had

preference over "Redu-B" and "Redu-C".). It has 1.64 ± 0.216g% protein, 0.10 ±

0.010g% fat, however it provides a good amount of soluble and insoluble dietary fiber

and also a high content of antioxidants (0.87 ± 0.061 mmol/100 g), properties for the

control of overweight with 65% efficiency. Consuming at least 225 ml of diet drink for

15 days reduces the weight of 0.5 to 1.0 Kg in 65% of the participants. with properties to

control overweight with 65% efficiency. Conclusions: The preferred pitahaya and chia

seed diet drink, sweetened with stevia + sucralose, was "Redu-C", due to its color, smell

and pleasant taste, it also has dietary properties for the control of overweight and meets

the microbiological criteria for direct human consumption.

__

Keywords: Diet drink, overweight control, pitahaya-sacha inchi.

9

INTRODUCCIÓN

El sobrepeso y la obesidad se desarrolla por el consumo de una alimentación hipercalórica

por su contenido de grasas y carbohidratos que proporciona un exceso de calorías, y son

predictores de la hipertensión, hipercolesterolemia, diabetes tipo 2, entre otros, por ello,

es necesario incorporar en la dieta alimentos ricos en fibra soluble e insoluble que

permitan controlar de manera natural el sobrepeso.

Las bebidas energéticas son productos populares cuyo consumo diario predispone a las

personas a sufrir problemas de malnutrición y las asociadas al sobrepeso y obesidad, por

su elevado contenido de azúcares (INS, 20119).

La bebida de pitahaya y chia es una bebida saludable con propiedades para satisfacer la

demanda del consumidor que tiene problemas con el sobrepeso y que busca productos

que le ayuden a controlar el exceso de peso, cuyas ventajas nutricionales están basadas

en el aporte de mucopolisacáridos que favorecen la saciedad y la acumulación de tejido

adiposo. Dichas sustancias tienen un efecto positivo en el metabolismo previniendo el

aumento del peso (Plaskett, s.f.).

10

CAPÍTULO I:

PLANTEAMIENTO Y FORMULACIÓN DEL PROBLEMA:

1.1 Descripción del problema.

La prevalencia de sobrepeso y obesidad en niños y adolescentes es un problema de

salud pública, que se presenta no solamente por factores biológicos como el

metabolismo, genética, ambientales y sociales, sino también a una alimentación poco

saludable, malos hábitos alimentarios y sedentarismo entre otros. El sobrepeso y las

enfermedades producidas por el stress metabólico en la actualidad son los principales

problemas en mujeres y hombres sin importar su edad, como consecuencia de la

inadecuada alimentación diaria basada en un consumo excesivo de cereales,

azúcares, tubérculos y oleaginosas, que en total suman el 65% de la alimentación y

el estilo de vida que llevan. En ese contexto, las bebidas azucaradas, jugos y néctares

comerciales son una de las principales causas del sobrepeso y obesidad.

 El peruano consume al año 19 kilos y medio de azúcar en promedio. Esta cantidad

no considera el azúcar que ya se consume intrínsecamente en los alimentos

procesados. "En este caso, el consumo anual puede subir a 21 o 22 kilos por persona

en el Perú". (Agencia Agraria de Noticias, 2020)

La OMS recomienda un consumo diario de azúcar inferior a 25 gramos o seis

cucharitas "Solo los envases personales de yogurt que los niños llevan en la lonchera

11

contienen hasta 6 cucharadas de azúcar". Las bebidas azucaradas representan un

riesgo para la salud, por cuanto se han descrito diversos efectos negativos en niños y

adolescentes con relación a su consumo. Algunos de estos riesgos son: aumento en

la adiposidad, aumento de la presión arterial, resistencia a la insulina, diabetes tipo

2, síndrome metabólico, problemas comportamentales, entre muchos otros. En

Latinoamérica, pocas investigaciones han examinado el consumo de bebidas

azucaradas con relación a indicadores de adiposidad en niños y adolescentes (Ruiz,

2016).

La ingesta de mucílago de chía, sólo o en combinación con la semilla, ha demostrado

tener influencia en el metabolismo de lípidos, mediante la disminución de la

absorción intestinal de ácidos grasos, colesterol y el arrastre de sales biliares,

aumentando la pérdida de colesterol a través de las heces, además de inhibir la

síntesis endógena de colesterol y la desaceleración de la digestión y la absorción de

nutrientes. Además, como constituyente de la fibra dietética soluble, origina geles de

alta viscosidad que producen enlentecimiento del vaciado gástrico y brinda sensación

de saciedad. (Hentry y col., 1990).

1.2 Formulación del problema.

1.2.1 Problema General.

¿Qué aprobación sensorial y efecto tiene la ingesta de bebida dietética de

pitahaya (Hylocereus undatus) y semillas de chia (Salvia hispanica), en el

control del sobrepeso?

12

1.2.2 Problemas Específicos:

1. ¿En qué proporción se debe mezclar pulpa de pitahaya, semillas de chia y

edulcorante sucralosa, para obtener una bebida natural para el control del

sobrepeso?

2. ¿Tendrán buena aceptación la bebida dietética de pitahaya (Hylocereus

undatus) y semillas de chia (Salvia hispanica), en el control del sobrepeso.

3. ¿Qué valor nutritivo tiene la bebida dietética de pitahaya (Hylocereus

undatus) y semillas de chia (Salvia hispanica)?

4. ¿Cuál es el reducción del peso por la ingesta de una ración de la bebida

dietética de pitahaya (Hylocereus undatus) y semillas de chia?

1.3 Objetivos de la investigación.

1.3.1 Objetivo general.

Producir una bebida dietética de pitahaya (Hylocereus undatus) y semillas de

chia (Salvia hispanica), en el control del sobrepeso.

1.3.2 Objetivos específicos.

1. Standarizar la cantidad de pitahaya, semillas de chia y edulcorante

sucralosa, en la bebida fermentada para obtener una producto natural de

control del sobrepeso.

13

2. Determinar la aceptación la bebida dietética de pitahaya (Hylocereus

undatus) y semillas de chia (Salvia hispanica), en el control del sobrepeso.

3. Determinar las características físicas y químicas la bebida dietética de

pitahaya (Hylocereus undatus) y semillas de chia (Salvia hispanica), en el

control del sobrepeso.

4. Monitorear la acción de la ingesta de la bebida dietética de pitahaya

(Hylocereus undatus) y semillas de chia, en la reducción del sobrepeso

1.4 Justificación de la Investigación

La elaboración de la bebida dietética de pitahaya (Hylocereus undatus) y semillas

de chia (Salvia hispanica), es un producto que se elaborar inclusive en los hogares

con tecnología casera, si se conocen las condiciones apropiadas para elaborarlos

resulta siendo una actividad sencilla y económica. La ingestión de bebidas con aporte

energético se vincula con un equilibrio positivo de energía y obesidad. Una ingestión

de 450 kcal a partir de bebidas de frutas azucaradas produjo un aumento significativo

del peso corporal, que no se produce cuando se consume la misma cantidad de

calorías a través de alimentos sólidos por los mismos individuos (Di Meglio &

Mattes, 2000). Existe nexos claros del consumo de refrescos con el incremento de la

ingestión de energía y peso corporal, con una menor ingestión de leche, calcio y otros

14

nutrientes, y con el riesgo de diabetes y otras deficiencias nutricionales (Vartanian &

Schwartz, 2007).

La pitahaya fruta y las semillas de chia con alto valor nutritivo, son productos que

no se cultivan en la zona pero que si se la puede ambientar y poder extender su

producción a nivel de la provincia y de esta manera aprovechar sus propiedades

benéficas para la salud, por su contenido de fibra soluble e insoluble, antioxidantes,

vitaminas y minerales puede ser utilizado en las dietas de personas con sobrepeso

previniendo el desarrollo de enfermedades causadas por el sobrepeso y obesidad

como la hipertensión arterial, hipercolesterolemia, u otros factores de riesgo

asociados a las enfermedades cardiovasculares.

15

CAPITULO II:

MARCO TEÓRICO

2.1 Investigaciones relacionadas con la investigación

Igor & Vigo (2019), prepararon un néctar de pitahaya (Selenicereus megalanthus),

con 5 formulaciones. El producto de mayor aceptación tuvo 14 °Brix elaborado con

una concentración del 31% y en cuanto a vitamina C fue 5,51 mg%.

Sánchez, (2020), elaboró una bebida energética a partir de pulpa de pitahaya

(Selenicereus megalanthus) y chirimoya (Annona chirimolia), con dilución; (1:1, 1:2,

1:3), presentó la mayor aceptación la relación 1:2 y 12 con 12 °Brix. Aportó 52,.61

Kcal%, 11,70g% de carbohidratos y bajo contenido de proteínas y grasa.

Yacelga (2017), preparó una bebida energizante natural de Jack fruit, frambuesa,

pitahaya, mora y uva verde, con bajo contenido de azúcar. Se realizaron infusiones

de guayusa a concentraciones de 0,005; 0,0075 y 0,01 g/mL por 10, 15 y 20 min; con

edulcorante stevia y carbonatadas reduciendo la temperatura con hielo seco. La

bebida de mayor aceptación tuvo 20% Jack fruit, 20% mora, 40% uva verde, 10%

16

pitahaya, 10% frambuesa, 0,01 g/ml de guayusa y 8 g de hielo seco y cumplió con la

norma NTE INEN 2411:2008.

Imán & Zapata (2021), elaboraron una bebida funcional con jarabe de yacón

(Smallanthus sonchifolius) y jugo de pitahaya (Hylocereus ocamponis), con el

control de la concentración de jarabe de yacón (30, 40 y 50 °Brix) y dilución de

pitahaya pulpa: agua (1:2,5; 1:3,0; 1:3,5) y los atributos sensoriales de sabor, aroma,

color, textura. La bebida de mayor aceptación fue la preparada con la dilución 1:2,5

y 13,33°Brix con un aporte de 0,2964±0,0028mg% de FOS; 0,5890±0,0229mg% de

vitamina C; 980,1565±1,7790mg de polifenoles totales /L y Equivalentes de ácido

gálico/L, y capacidad antioxidante de 560,9260±1,2912μg Trolox%.

Marcelo (2020), elaboró una bebida de pitahaya (Selenicereus megalanthus), con

diluciones pulpa:agua: 1:1, 1:2 y 1:3 y 14ª 15°Brix. El producto de mayor aceptación

fue la que se preparó con una dilución de 1:2 y 14 °Brix, con un contenido de

vitamina de C de 5,5 mg%.

Durán y Vara (2021), elaboraron bebidas con extracto de pitahaya de diversas

variedades, cuyos parámetros físicos fueron pH, 4,0; 11,0°Brix y químicos: 10,92g%

de carbohidratos, 0,15g% de, proteínas y 25,4 mg% de vitamina C, por lo que

concluyen que la pitahaya da un valor agregado a la bebida por sus atributos

nutricionales.

Quispe (2019), elaboró una bebida dietética con jugo de naranja variedad Valencia y

mucílago de la semilla de chía. Los parámetros físicos fueron: dilución jugo de

17

naranja/agua (1:4), CMC al 0,07%, sorbato de potasio al 0,05%, pH 3,5 y 12° Brix.

Con un tratamiento térmico a 85 °C por 15 minutos. La prueba de Friedman indicó

que no hubieron diferencias significativas en la aceptación del aroma, apariencia,

acidez, sabor y aceptación general, sin embargo la prueba de Duncan demostró que

los productos elaborados con 0,4g% de mucílago de chia tuvieron la mejor

apariencia, sabor y aceptación general.

Hueso y Cujulún (2008), elaboraron un prototipo de bebida de maracuyá con

porcentajes de 0,0%, 0,5%, 1,0% y 1,5% de semillas de chía. Se utilizó un diseño

experimental BCA y un panel de degustación de 12 personas no entrenadas. La

prueba de Tukey determinó que no hubo diferencias significativas (P>0,05) en los

atributos de acidez, viscosidad, sabor y aceptación general, mientras que en la

apariencia y aroma, las diferencias si fueron significativas (P<0,05) en apariencia y

aroma. El aporte nutricional dela semilla de chia en la bebida fue su contenido de

proteína, fibra dietética y ácidos grasos omega-3 y omega-6.

Flores (2021), elaboro una bebida natural de naranja fortificada con semillas de Chía

como un producto alternativo a las bebidas y jugos comerciales, por su mayor

contenido de proteínas, fibra crudas, minerales y características organolépticas

agradables. Es un producto fortificado dirigido a los niños por la calidad nutricional

y sensorial de la semilla de chia, cuyo olor, color y sabor lo resalta el jugo de naranja.

18

2.2 Bases teóricas.

 2.2.1 Aspectos generales de la pitahaya (Hylocereus undatus)

La pitahaya (Hylocereus undatus) es una planta cactácea que se desarrolla de

manera silvestre. Es originaria de América probablemente de México y su

cultivo se ha extendido por todo el Pacífico (INTA, 2002).

Asimismo, el aumento de la producción de pitahaya ha propiciado su

industrialización y exportación ya sea en pulpa o fruta fresca (OIRSA, 2000,

citado por López & Espinoza, 2018, p.14).

La pitahaya es una fruta de buen valor nutricional que puede ser consumido en

estado fresco como procesado en forma de helados, jaleas, mermeladas,

bebidas, jugos (Stintzing et al., 2002, citado por Igor & Vigo, 2019).

La pitahaya tiene un elevado contenido de betalaínas con propiedades

antioxidantes e hidratantes, es una fruta energizante por su contenido de

azúcares naturales (10,11g%), minerales y su aporte de calorías (54 Kcal%),

por lo que es un recurso potencial para ser industrializado (Sánchez, 2020, p.

15).

Es una cactácea originaria de América, que se adapta muy bien en diferentes

climas lo que es una ventaja para ser cultivado en cualquier país independiente

de su clima y terreno. Es un alimento de mucha demanda por sus ´propiedades

19

medicinales, muy requerido a nivel nacional e internacional lo que genera el

crecimiento económico de los agricultores que se dedican al rubro del cultivo

y la producción de alimentos funcionales como una alternativa para solucionar

el problema de sobrepeso (Delgado, 2019, p.15).

Taxonomía.

Fuente: Esquivel & Araya (2012) citado por Enciso (2019, p.25)

Valor nutricional.

La pitahaya tiene una elevado contenido de agua y bajo contenido calórico, alto

contenido de fibra y antocianinas. En la tabla 01 se indica el valor nutritivo del

fruto.

20

Tabla 1:

Valor nutricional de la pitahaya en 100 gramos de pulpa.

Fuente: Alvarado (2014), citado por Enciso, 2019, p. 26)

 2.2.2 Aspectos generales de la semilla de chia (Salvia hispanica)

Taxonomía.

21

La chía es una planta anual, cuyas semillas contienen un elevado contenido de

mucílagos y constituyó un alimento básico en la alimentación del antiguo

poblador de América Central y en la actualidad forma parte de la alimentación

del poblador andino, el cual constituye un potencial recurso natural para su

industrialización. (Pallaro et al., 2004, citado por Quispe, 2019, p.17).

Valor Nutricional

La semilla de chia es rica en proteínas de buena digestibilidad por contener

casi todos los aminoácidos esenciales, se caracteriza por tener un 58,7% de

omega-3 (Salazar- Vega y Rosado, 2007, citado por Quispe, 2019). Además,

de su contenido de antioxidantes como el ácido clorogénico, el ácido cafeíco,

miricetina, quercetina y kaempferol (Ayerza y Coates, 2001).

En la tabla 2, se señala el aporte de nutriente de la semilla de chia.

22

Tabla 2:

 Composición nutricional dela semilla de chia.

Fuente: USDA (2011), citado por Quispe, 2019)

2.2.3 Obesidad

En el sobrepeso y obesidad se presenta un aumento del tejido adiposo, que es

una mezcla heterogénea de adipocitos, pre-adipocitos, células endoteliales e

inmunes; este tejido puede responder con rapidez y de forma dinámica a

alteraciones en el exceso de nutrientes a través de la hipertrofia (aumento del

tamaño) o hiperplasia (aumento del número) de los adipocitos (Halberg y col.,

2008). Debido a este incremento, el suministro de sangre a los adipocitos

pueden verse reducido, produciendo hipoxia, que lleva a la sobreproducción de

metabolitos biológicamente activos conocidos como adipocitocinas en las que

se incluye factores de crecimiento, citocinas y complementos, como: el

inhibidor del activador del plasminógeno-1 (PAl-1), ácidos grasos libres,

leptina, proteína C reactiva, entre otros.

23

El tejido adiposo también secreta adiponectina, que se encuentra inversamente

relacionada con los actores de riesgo cardiovascular, ya que regula el

metabolismo de lípidos y glucosa, aumenta la sensibilidad a la insulina, regula

la ingesta de alimentos y el peso corporal (Bijland y col., 2013).

Causas y consecuencias de la obesidad.

La obesidad es una enfermedad multifactorial, cuyos factores de riesgo son la

susceptibilidad genética, los estilos de vida y el entorno, así como, la influencia

de diversos determinantes, como la globalización, la cultura, la condición

económica, la educación, la urbanización y el entorno político y social (Barrera

y col. 2013). Siendo uno de los principales factores desencadenantes de la

obesidad y el sobrepeso, el consumo de dietas altas en grasa, azúcares y sal,

aunado a la disminución de la actividad física de la población (Spreadbury,

2012).

El principal problema con la obesidad son las enfermedades crónicas que se

asocian a estas condiciones, entre las más importantes encontramos la

dislipidemia, la diabetes mellitus tipo 2, y la enfermedad hepática grasa no

alcohólica (EHGNA) (Soca y Niño, 2009).

Dislipidemias

Las dislipidemias son una alteración en el transporte de lípidos producida por

un aumento en la síntesis o una disminución en la degradación de las

lipoproteínas plasmáticas, que son las trasportadoras de Chol y TG. Estas

24

enfermedades pueden deberse a una alteración genética, a un exceso de lípidos

en la alimentación o, con mayor frecuencia, a la manifestación secundaria de

otras enfermedades como diabetes mellitus, hipotiroidismo, síndrome

nefrótico, alcoholismo, obesidad y pancreatitis (Argente y Álvarez, 2013). Las

dislipidemias provocan un aumento en la concentración plasmática de TG y/o

Chol, los cuales tienen una relación directa con el aumento de enfermedades

cardiovascuvasculares como el infarto agudo de miocardio, la arteriopatía

periférica y los accidentes cerebro vasculares (Argente y Alvarez, 2013).

2.2.4 Bebidas funcionales

Son bebidas sin alcohol, que contienen en su formulación uno o más

ingredientes funcionales que demuestran mejorar el estado de salud y reducir el

riesgo de enfermedades. Las bebidas funcionales son aquellas que ofrecen

beneficios para la salud y el autocuidado; pueden ser funcionales naturalmente

como el té (contiene antioxidantes en forma natural) o pueden adicionarse

nutracéuticos como el calcio de leche, omegas, proteína aislada de soya, fibras,

prebióticos, probióticos, L. carnitina, polifenoles, vitaminas, minerales y otros

ingredientes que le confieren beneficios específicos que pueden ser declarados

en el producto.

Las bebidas funcionales crecen en todo el mundo dado que los consumidores

saben apreciar los beneficios adicionales para la salud prometidos en las

mismas y los consideran un valor añadido. .Se caracterizan por un aporte de

componentes funcionales como vitaminas, minerales, fibras, extractos

naturales, nutrientes importantes en los procesos fisiológicos. La variedad es

25

inmensa. El contenido de jugo, aroma, color, viscosidad y sabor se combinan

arbitrariamente, añadiéndose los correspondientes componentes favorables

para la salud. De esta forma se puede crear la bebida específica de un grupo

meta. Cuando hablamos de innovación en bebidas, todo es posible.

 También es posible en las bebidas basadas en zumos de fruta no carbónicas, el

enriquecimiento con ingredientes funcionales. Éstos pueden ser los conocidos

como "Classic Functionals“(p. ej. las vitaminas A, C, E, o los minerales como

calcio o magnesio), "New Age Functionals“(como p. ej. ginseng, ginkgo, té

verde) o los llamados "True Functionals“ como soja y ácidos grasos omega-3,

cuya repercusión positiva en la salud puede certificarse científicamente. El

componente más importante para el éxito de las bebidas funcionales es el sabor,

este es decisivo para que se repita la compra de un producto. Existen diferentes

conceptos de bebida funcional, muy innovadores, algunos poco o nada

desarrollados los cuales son:

Bebidas con fibras:

Las numerosas pruebas realizadas han demostrado claramente que la fibra

favorece una digestión más rápida y eficaz, y que además, optimiza la

eliminación de las grasas ingeridas.

Bebidas enriquecidas:

Enriquecida con las vitaminas A, C y E creando una auténtica barrera

vitamínica. Refuerza el sistema inmunológico y estimula el crecimiento. Son

consideradas bebidas contra el stress oxidativo dado que las sustancias

26

antioxidantes funcionan como una barrera frente al efecto nocivo de los

radicales libres sobre el ADN (los genes), las proteínas y los lípidos de nuestro

cuerpo.

Bebidas energéticas:

El concepto de productos energéticos está basado en la cafeína como

estimulador de cuerpo y mente. Otros ingredientes innovadores en esta área

son el té verde, extracto de yerba mate, revitalizantes como vitamina C y

extractos como guaraná, nuez cola, etc.

Bebidas isotónicas:

El empleo de una bebida que contenga disueltas las sales minerales que se

pierden durante el ejercicio será beneficioso para mejorar el rendimiento

deportivo. La ventaja de este tipo de preparados es la reposición rápida de los

electrolitos perdidos.

2.3 Fundamentación Filosófica

El presente Proyecto de Investigación Científica tiene un fundamento de carácter

académico científico con clara predisposición dialéctica en la que predomina el

análisis, la síntesis la inducción y la deducción. El análisis porque permite desglosar

las partes del tema investigativo y someterlo al crisol de la ciencia; es sintético por

cuanto se abstrae el conocimiento para poder llegar a generar algo, es inductivo

porque vamos de lo particular a lo general en el proceso de investigación y por último

es deductivo por cuanto en algunas etapas de la investigación se ha iniciado de lo

general a lo particular.

27

CAPÍTULO III:

METODOLOGÍA

3.1 Lugar de Ejecución.

 Laboratorio de Técnica Dietética de la Facultad de Bromatología y Nutrición de la

Universidad Nacional José Faustino Sánchez Carrión de Huacho, Provincia de

Huaura, Región Lima- Provincias.

3.2 Diseño de Investigación.

Descriptivo correlacional

3.2.1 Tipo de Investigación.

Cuasi experimental

3.2.2 Nivel de la investigación : Semilla

3.3 Población y muestra de la investigación.

La población de la investigación la representaron todas las unidades experimentales

del ensayo (muestra), tomando en cuenta el número de tratamientos (03 bebidas

formuladas) y 20 personas (prueba de aceptabilidad).

28

3.4 Planteamiento de hipótesis.

Hipótesis general

H1: La bebida dietética de pitahaya (Hylocereus undatus) y semillas de chia (Salvia

hispanica), es un producto para prevenir el sobrepeso, y es apreciado para ser

consumido.

Hipótesis Secundaria:

H2 : La bebida dietética de pitahaya (Hylocereus undatus) y semillas de chia (Salvia

hispanica), es un producto con una acción efectiva para reducir el exceso de peso

a causa de una inadecuada alimentación.

 Variables:

 Variable independiente:

 X : Producción de bebida dietética de pitahaya (Hylocereus undatus) y semillas de

chia (Salvia hispanica).

Variable Interviniente:

Vx1 : Aporte nutricional.

Vx2 : Inocuidad: Contenido de microorganismos indicadores sanitarios del proceso

(coliformes y mohos).

29

Variable dependiente:

Y : valoración de la bebida dietética de pitahaya (Hylocereus undatus) y semillas

de chia (Salvia hispanica).

Vy1 : Propiedades dietéticas y reductor del exceso de peso

3.4.1 Operacionalizacion de las variables

Tabla 3:

Operacionalización de variables

Acopio de muestra: De los centros comerciales de expendio según buenas prácticas

de manufactura.

➢ Materia prima

• Pitahaya (Hylocereus undatus).

30

• Chia (Salvia hispanica)

➢ Insumos:

• Edulcorante stevia + sucralosa

• Agua.

• gelificante

• Ácido cítrico

3.5 Diseño metodológico.

La investigación se enfocó en la formulación de una bebida funcional con

características atractivas para ser consumida, por sus propiedades para el control de

sobrepeso.

Acondicionamiento de la pulpa de pitahaya

-Seleccionar la pitahaya, de madurez adecuada, que no presentó daño mecánico,

plagas (ataque de insectos, etc.) ni partes oscuras.

-Lavar la fruta con agua previamente tratada con cloro dejándola en reposo 5

minutos; (agregar 10 gotas de lejía a 1 litro de agua).

-Cortar la fruta por mitad -Pesar la fruta obtenida.

-Extraer con una cuchara la pulpa de la fruta con toda semillas.

-Homogenizar la pulpa con batidora manual.

- Reservar en un recipiente debidamente sellado, previa a la elaboración de la

bebida.

31

Acondicionamiento del mucílago de semillas de chia

- Se limpió y desinfectó el área de trabajo e utensilios utilizando una solución de

cloro a 100 ppm

-Se pesaron una porción de semillas de chia.

-Se enjuagó con agua tratada.

- Se remojaron las semillas en suficiente cantidad de agua tratada, dejando en reposo

por 30 minutos.

-Se removió el gel y las semillas y luego fueron homogenizadas en una licuadora

industrial, para reducir el diámetro de partícula de las semillas.

-Se reservó el producto en un recipiente desinfectado debidamente sellado

Formulación de la bebida de pitahaya y semillas de chia

Según el programa de certificación reportado por el ̈International Aloe Science

Council ̈ incluyen productos como la bebida que utiliza 50 % de jugo de sábila sin

concentrar y 50% de jugo de naranja , por lo que se optó tomar como referencia para

la preparación de la bebida de pulpa de pitahaya y mucílago de chia.

Las cantidades de pulpa de pitahaya y de chia (mucílago y con semillas), edulcorada

con stevia más sucralosa, fueron:

32

Tabla 4:

 Productos formulados

(*) ´ Peso en g cantidad suficiente para ser diluido con agua (3:1).

 (**) ´Peso en g cantidad suficiente para ser diluido con agua (10:1).

Tabla 5:

 Insumos complementarios

Elaboración artesanal dela bebida dietética de pitahaya y chia.

Recolección de materia prima.-

Se adquirieron pitahayas y semillas de chia de buena calidad comercial.

Desinfectado y lavado.-

Se desinfectaron las pitahayas en solución preparada con 10 gotas de lejía/L, donde

se sumergieran las frutas por 1 minuto.

Acondicionado.-

Se extrajeron la pulpa de las pitahayas y el mucílago de las semillas de chia.

33

 Normalizado

Obtenida la mezcla de pulpa de pitahaya y mucílago de semillas de chia, según las

cantidades formuladas, se le adicionó el edulcorante, gelificante y ácido orgánico , a

fin de estabilizar el dulzor, viscosidad y acidez del producto.

Tratamiento térmico.

El producto fue pasteurizado a 95°C durante 10 minutos. La concentración de sólidos

solubles fue 11,5 °Brix.

Embotellado y cerrado.

La bebida preparada se colocaron en botellas de 225 ml de capacidad, estando a una

temperatura de 65°C y luego fueron cerradas con tapas rosca.

Refrigerado.

 La bebida embotellada y cerrada fue colocada en la refrigeradora con el fin de

reducir la temperatura a 5°C como promedio.

Etiquetado.

A cada una de las bebidas se le colocó rótulos con las indicaciones y especificaciones

técnicas y nutricionales.

Almacenado.

Las bebidas se embalaron en cajas y fueron almacenadas a temperatura ambiente no

mayor de 16°C, durante 60 días. Su durabilidad es más segura si se mantienen en

refrigeración.

34

Lugar: Univ. Nac. José

Faustino Sánchez

Carrión

Producto: Bebida de

pitahaya y semillas de

chia para el control de

sobrepeso.

Inicia : Compras

Termina : Almacenado

OPERACIONES

SÍMBOLOS

NÚMERO

Operación 04

 Operación -

Inspección

06

 Transporte 03

 Espera 07

 Almacenado 02

OPERACIONES SÍMBOLOS OBSERVACIONES

Recolección de materia

prima

 Compra de

ingredientes

Seleccionado y pesado Sin signos de deterioro

Desinfectado Sol. Clorada 10 gotas

de lejía/L

Acondicionado Pulpa de pitahaya

Mucílago y semillas de

chia

Normalizado “Redu-A”, “Redu-B”,

“Redu-C” .

Tratamiento térmico

 95°C por 10 min.

Embotellado y cerrado Botellas de 225 ml. T°

65°C. Tapa rosca

Refrigerado

 T° 5°C

Etiquetado

 Especificaciones

técnicas y nutricionales

Almacenado 5°C/15°C) x 60 días

Figura 1: Flujo de proceso

Determinaciones físicas, químicas, microbiológicas y organoléptico de la bebida

según metodología de la A.O.A.C.

35

Características sensoriales.

Método sensorial. AOAC.

Análisis de humedad:

Método AOAC.

Medición de Acidez total:

Método AOAC.

Medición de sólidos solubles:

Método AOAC.

Análisis químico proximal.

Análisis de proteínas totales:

Método Kjeldahl. AOAC.

Análisis de extracto étereo:

Método Soxhlet. AOAC.

Análisis de fibra alimentaria

Método Químico enzimático. 32-05 AACC..

Análisis de fibra alimentaria soluble

Método 32-21. AACC.

36

Análisis de fibra alimentaria insoluble

Método 32-21. AACC.

Análisis de carbohidratos

Método Nifext. AOAC.

Análisis de compuestos polifenólicos totales

Método HPLC..

Análisis de cenizas:

Método AOAC.

Análisis microbiológico.

Análisis de aerobios mesófilos viables:

Método Norteamericano SPC.

Análisis de coliformes:

Método Norteamericano SPC.

Análisis de mohos:

Método Howard.

37

Análisis sensorial .

La bebida dietética de pitahaya y chia, edulcorada con stevia + sucralosa se sometió

a un panel de degustación de 20 adultos para valorar el color, olor y sabor con una

tabla de puntuación de 05 valores: La unidad como valor mínimo que indica

disgusto, el valor absoluto 2, que indica poco disgusto, valor 3, que es indiferente,

valor 4 como le gusta moderadamente y valor 5 como le gusta mucho.

• Análisis estadístico

Se aplicó prueba de contrastación de hipótesis mediante las pruebas de Kruskall

Wallis para determinar diferencias entre producto y de Duncan para determinar el

producto de mayor preferencia.

Se plantearon las hipótesis siguientes:

Kruskall-Wallis

Hipótesis nula

Ho = Las diferencias en la valoración de la bebida dietética de pitahaya y chia,

endulzada con stevia + sucralosa formuladas, son no significativas.

 Hipótesis alterna

Ha = Las diferencias en la valoración de la bebida dietética de pitahaya y chia,

endulzada con stevia + sucralosa formuladas, son significativas.

38

Prueba de Duncan

Hipótesis nula

Ho = Las bebidas dietética de pitahaya y chia, endulzada con stevia + sucralosa,

formuladas son igualmente aceptadas.

Hipótesis alterna

Ha = Una bebida dietética de pitahaya y chia, endulzada con stevia + sucralosa,

formuladas, es la preferida.

Decisión Estadística:

“p” > 0,05 Se acepta Ho

“p” < 0,05 Se rechaza Ho

 Se acepta Ha .

Para valorar las propiedades dietéticas de la bebida de pitahaya y chia, edulcorada

con stevia + sucralosa, se aplicó la prueba estadística de Wilcoxon para variables

relacionadas.

Ho : La ingesta de aproximadamente 225 ml de bebida de pitahaya y chia, no

produce disminución de peso.

Ha : La ingesta de aproximadamente 225 ml de bebida de pitahaya y chia, si produce

reducción de peso.

39

Decisión Estadística:

“p” > 0,05 Se acepta Ho

“p” < 0,05 Se rechaza Ho

 Se acepta Ha .

3.6 Técnicas e instrumentos de recolección de datos

3.6.1 Técnicas de Recolección de Datos.

a) Encuesta personal.

 Ficha con ítems relacionadas a las características organolépticas de olor,

color y sabor de las bebidas preparadas.

b) Análisis de productos.

Análisis físico, químicos y microbiológicos con metodología de la AOAC.

3.6.2 Instrumentos de recolección de datos.

- Cuestionario de preguntas.

- Protocolos de análisis.

- Formularios para registrar datos.

- Software SPSS v. 23

40

CAPÍTULO IV:

RESULTADOS Y DISCUSIÓN

4.1 Resultados de la encuesta de aceptabilidad de la bebida dietética de pitahaya

(Hylocereus undatus) y semillas de chia (Salvia hispanica), formuladas.

En la tabla 6, se describen los resultados de la valoración orgnoléptica de cada una

de las preparaciones de la bebida de pitahaya y chia, endulzada con stevia, + sucralosa,

señalando que el color de los productos “Redu-A” y “Redu-B” tuvieron una

aceptación de “me gusta moderadamente” en el 70-75% de los encuestados, y de 75-

80% en el aroma. Respecto al sabor, el producto ”Redu-C” fue el producto de mejor

preferencia con el 85,0%.

41

Tabla 6:

Evaluación sensorial de las bebidas formuladas.

42

 Figura 2: Aceptabilidad por color

 Figura 3: Aceptabilidad por aroma

43

 Figura 4: Aceptabilidad por sabor

La bebida dietética de pitahaya y chia, edulcorado con stevia +sucralosa, es un

alimento que presenta atributos sensoriales adecuadas para elaborar una bebida

aceptable con características similares a la bebida de sábila con frutas que le van a

dar una bouquet y gusto agradable a diferencia de otras bebidas preparadas con sábila

sin la adición de frutas. La pitahaya le da un sabor aromático característico mientras

que el mucílago de chia además de ser insaboro, le confiere al producto buen cuerpo

y textura. El 85% de los panelistas prefirió la bebida “Redu-C” seguido de la bebida

“Redu-B” (60%).

44

Prueba de homogeneidad de varianzas.

Ho = Las varianzas de las bebidas dietéticas de pitahaya y chia, endulzada con

stevia + sucralosa, formuladas, son iguales.

Ha = Las varianzas de las bebidas dietéticas de pitahaya y chia, edulcorada con

stevia + sucralosa, formuladas, son diferentes.

Tabla 7:

 Prueba de supuesto de Normalidad

45

Tabla 8:

 Test de homogeneidad de varianzas

Conclusión: Los valores de la calificación sensorial de las bebidas dietéticas

de pitahaya y chia, edulcorada con stevia + sucralosa formuladas, no se

ajustan a la distribución normal pero si tienen igual varianza. Se aplica la

prueba de Kruskall-Wallis para conocer las desigualdades en la aceptación de

las bebidas preparadas.

46

Tabla 9:

Rangos de la evaluación sensorial de las bebidas dietéticas.

Tabla 10:

Estadísticos de pruebaa,b de Kriskall-Wallis

a. Prueba de Kruskal Wallis

b. Variable de agrupación: Bebidas dietéticas.

El pvalor de la prueba de Kruskall-Wallis con una significancia del 5%, indica que

el aroma es igualmente aceptada en los tres productos, mientras que en el color y el

47

sabor los criterios del panel son diferentes. Se puede inferir que entre las tres bebidas

preparadas, hay niveles diferentes de aceptación en el color y sabor.

4.2 Prueba de Duncan de las bebidas dietéticas: “Redu-A”, “Redu-B” y “Redu-C”.

La prueba de Duncan muestra que las bebidas según el aroma se encuentran en un

mismo nivel de preferencia, mientras que en color y sabor se encuentran en diferentes

niveles de preferencia.

Tabla 11:

 Prueba de Duncan del color de los productos formulados.

 Promedio de muestras por grupos en subconjuntos homogéneos

(a) Utiliza la media armónica en el tamaño de muestra= 20,00

La bebida “Redu-C” tiene mejor color que las bebidas “Redu-A” y “Redu-B”, se

encuentra ubicado en un área diferente.

48

Tabla 12:

Prueba de Duncan del aroma de los productos formulados.

Promedio de muestras por grupos en subconjuntos homogéneos

(a) Utiliza la media armónica en el tamaño de muestra= 20,00

En lo que respecta al aroma, la calificación de las tres bebidas no difieren en su

aceptación, se encuentran ubicadas en el mismo nivel de aceptación.

Tabla 13:

Prueba de Duncan del sabor de los productos formulados.

 Promedio de muestras por grupos en subconjuntos homogéneos

(a) Utiliza la media armónica en el tamaño de muestra= 20,00

La bebida “Redu-C” tiene mejor sabor que las bebidas “Redu-A” y “Redu-B”, se

encuentra ubicado en áreas de aceptación diferentes. La adición de la pulpa de

49

pitahaya influyó en el gusto y color del producto debido a su elevado contenido de

betacarotenos y sólidos solubles, resultados que son comparables a la bebida

energizante natural de 20% Jack fruit, 20% mora, 40% uva verde, 10% pitahaya, 10%

frambuesa, 0,01 g/ml de guayusa y 8 g de hielo seco, con bajo contenido de azúcar,

que fue de mayor aceptación (Yacelga (2017); bebida dietética con jugo de naranja

y mucílago de la semilla de chía, elaborado con dilución jugo de naranja/agua (1:4),

CMC al 0,07%, sorbato de potasio al 0,05%, pH 3,5 y 12° Brix y tratamiento térmico

de 85 °C por 15 minutos. La prueba de Friedman indicó que no hubieron diferencias

significativas en la aceptación del aroma, apariencia, acidez, sabor y aceptación

general, sin embargo la prueba de Duncan demostró que los productos elaborados

con 0,4g% de mucílago de chia tuvieron la mejor apariencia, sabor y aceptación

general (Quispe, 2019).

4.3 Del análisis físico-químico de la bebida dietética de pitahaya y chia, edulcorada

con stevia + sucralosa (Redu-C).

La tabla 14, muestra el análisis físico químico de la bebida dietética de pitahaya y chia

seleccionado (Redu-C), que fue el producto que tuvo la mayor aceptación en las

pruebas de degustación.

50

Tabla 14:

 Análisis químico de la bebida dietética de pitahaya y chia, edulcorada con stevia +

sucralosa (Redu-C).

 X = media ; DS = Desviaciòn estandar.

La bebida dietética de pitahaya y semillas de chia es un alimento de bajo contenido

de calorías aporta vitaminas y minerales, se caracteriza por su contenido de fibra

(4,26 ± 0,352 g%) y de compuestos fenólicos (0,87 ± 0,061I mmol de ácido

gálico/100g, con propiedades benéficas para la salud, como reconstituye físico y

mental. Tiene mayor valor agregado que el néctar de pitahaya (Selenicereus

megalanthus), con 5 formulaciones. El producto de mayor aceptación tuvo 14 °Brix

elaborado con una concentración del 31% (Igor & Vigo, 2019); bebida energética de

pulpa de pitahaya (Selenicereus megalanthus) y chirimoya (Annona chirimolia), con

dilución; (1:1, 1:2, 1:3), presentó la mayor aceptación la relación 1:2 y con 12 °Brix.

51

Aportó 52,.61 Kcal%, 11,70g% de carbohidratos y bajo contenido de proteínas y

grasa (Sánchez, 2020); bebida funcional con jarabe de yacón (Smallanthus

sonchifolius) y jugo de pitahaya (Hylocereus ocamponis), La bebida de mayor

aceptación fue la preparada con la dilución 1:2,5 y 13,33°Brix con un aporte de

0,2964±0,0028mg% de FOS; 980,1565±1,7790mg de polifenoles totales /Ly

Equivalentes de ácido gálico/L, y capacidad antioxidante de 560,9260±1,2912μg

Trolox% (Imán & Zapata, 2021); bebidas con extracto de pitahaya de diversas

variedades, cuyos parámetros físicos fueron pH, 4,0; 11,0°Brix y químicos: 10,92g%

de carbohidratos, 0,15g% de, proteínas y 25,4 mg% de vitamina C, por lo que

concluyen que la pitahaya da un valor agregado a la bebida por sus atributos

nutricionales (Durán y Vara, 2021).

4.4 Determinaciones microbiológicas de la bebida dietética de pitahaya y chia

edulcorada con stevia + sucralosa de mayor aceptabilidad (Redu-C).

Tabla 15:

 Análisis microbiológico de la bebida dietética de pitahaya y chia edulcorada con stevia

+ sucralosa de mayor aceptabilidad (Redu-C).

 UFC= Unidad formadora de colonia; NMP= Número más Probable

52

Los resultados de la evaluación sobre la presencia de carga microbiana que se

detalla en la tabla 15, nos permite afirmar que la bebida dietética de pitahaya y

chia edulcorada con stevia + sucralosa de mayor aceptabilidad (Redu-C), es buena

calidad higiénica,. La cantidad después del período de almacenaje por 60 días

aerobios mesófilos viables y mohos se encuentra por debajo de los parámetros

establecidos de para bebidas y néctares de frutas (DIGESA 2008).

Los productos son aptos para el consumo humano directo, no existe riesgo de la salud

por su consumo.

4.5 Efecto adelgazante de la bebida dietética de pitahaya y chia edulcorada con

stevia + sucralosa de mayor aceptabilidad (Redu-C).

Tabla 16:

Efecto adelgazante de la bebida dietética de pitahaya y chia edulcorada con stevia +

sucralosa de mayor aceptabilidad (Redu-C).

a Reducción de sobrepeso final < Sobrepeso al inicio

b Reducción de sobrepeso final > Sobrepeso al inicio

c Reducción de sobrepeso final = Sobrepeso al inicio

53

Tabla 17:

Prueba de rangos con signos de Wilcoxon (b)de reducción del sobrepeso.

a Basada en rangos positivos.

b Test de rangos con signos de Wilcoxon

Tabla 18:

Reducción del sobrepeso según ingesta de bebida dietética de pitahaya y chia

edulcorada con stevia + sucralosa (Redu-C).

Bebida dietética de pitahaya y chia “Redu-C”

F
re

q
u

e
n

c
y

6

5

4

3

2

1

0

Sobrepeso

Sobrepeso muy
significativo

Sobrepeso poco
significativo

Sobrepeso no
significarivo

6

5

4

3

2

1

0

Ingesta de bebida toronja-aloe gel

2,521,510,5

6

5

4

3

2

1

0

2,521,510,5 2,521,510,5

R
e

d
u

c
c

ió
n

 d
e

 s
o

b
re

p
e

s
o

R
e

d
u

c
c

ió
n

 n
o

s

ig
n

ific
a

tiv
a

R
e

d
u

c
c

ió
n

 p
o

c
o

s

ig
n

ific
a

tiv
a

R
e

d
u

c
c

ió
n

s

ig
n

ific
a

tiv
a

54

El consumo de la bebida de pitahaya y chia endulzada con stevia + sucralosa, tiene

un efecto reductor del exceso de grasa que produce obesidad por sus propiedades

para combustionar las grasas y generar energía al organismo incrementando el

metabolismo de las sustancias grasas. También tiene propiedades como estimulante,

vigorizante y mineralizante. Asimismo, tiene efectos para reducir el colesterol y

fortalecer las arterias y vasos sanguíneos

La ingesta de una porción de 225 ml de bebida de pitahaya y chia “Redu-C”, durante

60 días, redujo el peso entre 0,50 a 1,0 kg en el 65% de la muestra, mientras que

un 20% no presentó variación del peso de manera significativa.

El pvalor de la prueba de rangos con signos de Wilcoxon demuestra que consumir

la bebida después de las comidas principales va acelerar el metabolismo de las grasas,

reducir la hiperglicemia y facilitar el tránsito intestinal, siendo de utilidad para evitar

el desarrollo de enfermedades asociadas a la obesidad (hipertensión,

hipercolesterolemia, hiperglicemia etc.).

55

CAPÍTULO V:

CONCLUSIONES

1. La bebida dietética de pitahaya (Hylocereus undatus) y semillas de chia (Salvia

hispanica): “Redu-A”, “Redu-B” y “Redu-C”, tienen color y olor característicos de

igual aceptación (p>0,05), mientras que en sabor la bebida “Redu-C”, fue la preferida

(p<0,05).

2. La bebida dietética de pitahaya (Hylocereus undatus) y semillas de chia (Salvia

hispanica), es hipocalórica, tiene 1,64 ± 0,216g% de proteínas, 0,10 ± 0,010g% de

grasas, y buena cantidad de fibra soluble e insoluble con un total de 4,26 ± 0,352g%,

y asimismo, tienen un elevado contenido de compuestos fenólicos (0,87 ± 0,061

mmol/100 g).

3. La ingesta de 225 ml de bebida dietética de pitahaya (Hylocereus undatus) y semillas

de chia (Salvia hispanica), endulzada con stevia+ sucralosa (Redu-C) durante 60 días,

redujo el peso entre 0,50 a 1,0 kg en el 65% de la muestra, mientras que un 20% no

presentó variación del peso. La bebida de pitahaya y chia “Redu-C” no tiene riesgos

para la salud del consumidor.

56

CAPÍTULO VI:

RECOMENDACIONES

1. Producir a nivel piloto la bebida dietética de pitahaya (Hylocereus undatus) y

semillas de chia (Salvia hispanica), endulzada con stevia + sucralosa en hogar

para el control del sobrepeso, obesidad y enfermedad degenerativa del adulto

mayor y adulto mayor.

2. Promocionar la ingesta de bebida dietética de pitahaya (Hylocereus undatus) y

semillas de chia (Salvia hispanica), endulzada con stevia + sucralosa en la

diversificación de productos alternativos en la prevención de las enfermedades

causadas por el sobrepeso y la obesidad (Cardiovasculares, hipercolesterolemia

LDL, dislipidemias, entre otras).

3. Desarrollar proyectos para la producción en la pequeña empresa de la bebida

dietética de pitahaya (Hylocereus undatus) y semillas de chia (Salvia hispanica),

endulzada con stevia + sucralosa.

57

Referencias bibliográficas

1. A.O.A.C. (2004). Official Methods of Analysis of Official Analytical Chemist. 18th

Edition. Horwitz W. & Latimer G.W. Editors. U.S.A.

2. Ayerza, R. y Coates, W. (2001). Chia seeds: natural source of Ω-3 fatty acids. The

Annual.

3. DIGESA (2008). Norma Sanitaria que establece los criterios microbiológicos de

calidad sanitaria e inocuidad para los alimentos y bebidas de consumo humano.

RM. 591-2008-MINSA. Lima- Perú.

4. Duran, L. M., & Vara, C. S. (2021). Elaboración de una bebida refrescante de las

diferentes variedades del extracto del mesocarpio de pitahaya (Hylocereus

megalanthus, Selenicereus megalanthus, Hylocereus costaricensis)

edulcorado con stevia. Tesis. Universidad Nacional Hermilio Valdizán.

Huánuco Recuperado de:

https://repositorio.unheval.edu.pe/handle/20.500.13080/6468.

5. Enciso, M. J. (2019). Elaboración de Pulpa de Pitahaya Fortificada con Hierro y Usos

en la Industria Alimentaria. Tesis. Universidad Peruana Las Américas. Lima.

Recuperado de http://repositorio.ulasamericas.edu.pe/handle/upa/810

http://repositorio.ulasamericas.edu.pe/handle/upa/810

58

6. Flores, R. (2021). Desarrollo de una bebida de naranja fortificado con Chía (Salvia

hispánica) (Doctoral dissertation). Tesis Universidad Galileo. Guatemala.

Recuperado de: http://biblioteca.galileo.edu/tesario/handle/123456789/1182

7. Instituto Nicaragüense de Tecnología Agropecuaria (INTA). (2002). Guía tecnológica

del cultivo de la pitahaya. 38 p.

8. Huezo, A. N. A., & Cojulún, R. (2008). Evaluación física y sensorial de un prototipo

de bebida de maracuyá con semillas de chía (Salvia hispanica L.) y análisis

químico de la semilla de chía (No. T2600). Escuela Agrícola Panamericana.

Tesis. Universidad Zamorano. Honduras. Recuperado de:

http://www.sidalc.net/cgi-in/wxis.exe/?IsisScript=zamocat.xis&method=post

&formato=2&cantidad=1&expresion=mfn=024493

9. ICMSF. Ecología microbiana. 12va Edic. Edit. Acribia. Zaragoza –España 2000

10. Igor, M. B. E., & Vigo, E. F. A. (2019). Formulación y nivel de aceptabilidad de una

bebida elaborada a partir de pitahaya (Selenicereus megalanthus). Ingeniería:

Ciencia, Tecnología e Innovación, 6(1). Recuperado de:

http://revistas.uss.edu.pe/index.php/ING/article/view/1080.

11. Iman, T., & Zapata, J. J. (2021). Formulación y obtención de bebida funcional a base

de jarabe de yacón (Smallanthus sonchifolius) y jugo de pitahaya (Hylocereus

ocamponis).Tesis Universidad Nacional Pedro Ruiz Gallo. Lambayeque. De

https://repositorio.unprg.edu.pe/handle/20.500.12893/9423

http://www.sidalc.net/cgi-in/wxis.exe/?IsisScript=zamocat.xis&method=post%20

59

12. López C. J. & Espinoza, D. B. (2018). Por un Desarrollo Agrario Integral y

Sostenible” Trabajo de Graduación Caracterización de seis genotipos de

pitahaya (Hylocereus undatus Britt and Rose), rendimiento en fruta e

identificación de organismos asociado a la pitahaya, en Masaya, 2018. Tesis

Universidad Nacional Agraria de Managua. Nicaragua. Recuperado de:

https://cenida.una.edu.ni/Tesis/tnf30l864s.pdf

13. Marcelo, E. I. (2020). Formulación y nivel de aceptabilidad de una bebida elaborada

a partir de pitahaya (Selenicereus megalanthus). Tesis Universidad Señor de

Sipán. Chiclayo. Recuperado de:

https://repositorio.uss.edu.pe/handle/20.500.12802/6952.

14. Quispe, W. (2019). Formulación y elaboración de una bebida dietética a base de jugo

de naranja (Citrus sinensis) y mucílago de la semilla de chía (Salvia hispanica

L.).Tesis Universidad Nacional de San Cristóbal de Huamanga. Ayacucho.

Recuperado de: http://209.45.73.22/handle/UNSCH/3605.

15. Sánchez, J. (2020). Elaboración de una bebida energética a partir de pulpa de

pitahaya (Selenicereus megalanthus) y chirimoya (Annona chirimolia).Tesis

Universidad Nacional Toribio Rodríguez de Mendoza de Amazonas.

Recuperado de: https://repositorio.untrm.edu.pe/handle/20.500.14077/2121

16. Yacelga Pérez, K. A. (2017). Elaboración de una bebida energizante a partir de

guayusa, pitahaya, frambuesa, jackfruit, mora y uva verde edulcorada con

60

estevia (Bachelor's thesis, Quito: UCE). Tesis. Universidad Central del

Ecuador Recuperado de: http://www.dspace.uce.edu.ec/handle/25000/12655.

.

