
1. Bolsista CNPq: Graduação em Farmácia, USF, Campinas-SP,  tamyresaline@bol.com.br
2. Orientador: Pesquisadora, TECNOLAT/ITAL, Campinas-SP
3. Colaborador: Pesquisadora, CCQA-TECNOLAT/ITAL, Campinas-SP
4. Colaborador: Engenheira de Alimentos, estagiária TECNOLAT/ITAL, Campinas-SP

1

DESENVOLVIMENTO DE DOCE DE LEITE PASTOSO LIGHT

COM E SEM HIDRÓLISE DA LACTOSE

TAMYRES A. R. SILVA1; DARLILA A. GALLINA2; MARIANA MENDES1;

GINA M. B. CARDOZO3; FABIANA K. H. S. TRENTO3; GIULIANA VENDRAMEL4

Nº 0901009

RESUMO

Novas tendências têm sido observadas, na busca por alimentos saudáveis. O objetivo

deste trabalho foi desenvolver doce de leite pastoso light parcialmente hidrolisado,

avaliando o substituto de gordura mais apropriado, de forma a obter um produto sem

cristalização da lactose e de acordo com os padrões da legislação. Os doces foram

obtidos a partir de leite parcialmente desnatado, 17% de sacarose e 2% de glicose,

com e sem hidrólise da lactose (DCH e DSH). Os substitutos de gordura mais

apropriados foram a polidextrose e o concentrado protéico de soro (80%). Após um dia

de fabricação, foram realizadas as seguintes análises de caracterização: EST,

umidade, gordura, proteína, cinzas, pH, acidez, carboidratos, calorias, Estafilococos

coagulase positiva, bolores e leveduras, Coliformes à 30-35ºC e à 45ºC, contagem

total de mesófilos e Salmonella ssp., além da microscopia óptica. Avaliou-se o pH,

acidez, bolores e leveduras e a presença e tamanho de cristais por microscopia óptica,

nos doces com 30, 60, 90, 120, 150 e 180 dias de estocagem. Tanto na caracterização

quanto durante toda a estocagem, os doces apresentaram os valores analisados de

acordo com os parâmetros da legislação vigente. Apesar da presença de cristais de

lactose em algumas amostras (DSH) a quantidade não foi suficiente para atingir o

limiar de percepção sensorial de arenosidade. Foram observados outros cristais, que

não de lactose, fato não relatado na literatura, sendo necessário estudos adicionais

para elucidar a causa, bem como evitar ou minimizar tal efeito.

ABSTRACT

New trends have been observed trying to get healthy food. The objective is the development of

pasty, partially hydrolyzed and light doce de leite, evaluating the best substitute for fat in order

to have a product without lactose crystallization and in accordance with the standards of the

legislation. Doces de leite were made from partially skimmed milk, 17% sucrose and 2%

glucose, with and without hydrolysis of lactose (DCH e DSH). The best substitutes for fat were

polydextrose and serum protein concentrate (80%). One day after production, the following

tests were done for characterization: EST, moisture, fat, protein, ash, pH, acidity,

 2

carbohydrates, calories, coagulase positive Staphylococcus, yeasts and molds, coliforms at 30-

35 ºC and 45 ° C, counting total mesophiles and Salmonella ssp. in addition to optical

microscopy. We evaluated the pH acidity, yeasts and molds and the presence and size of

crystals by optical microscopy, with 30, 60, 90, 120, 150 and 180 days of storage. As far as the

characterization throughout the storage, the candy had tested the values according to the

parameters of existing legislation. Despite the presence of lactose crystals in some samples,

the quantity were not sufficient to reach the threshold of sensory perception of arenosity. Others

crystals were observed, not lactose, a fact not reported in the literature, so additional studies

are necessary to elucidate the cause and prevent or minimize this effect.

INTRODUÇÃO

 O crescimento do consumo de produtos light e o aumento da demanda deste

tipo de produto é uma tendência mundial, principalmente pela preocupação do

consumidor final com a saúde e a forma física. A indústria de laticínios vê neste

mercado uma possibilidade de incrementar sua produção, disponibilizando produtos

diferenciados com maior valor agregado, como é o caso do doce de leite pastoso light.

A diminuição do teor de gordura do leite para fabricação de doce de leite light implica

em alterações no produto, sendo necessário estudar e definir o substituto de gordura

apropriado na formulação, para garantir as características e a qualidade do produto

final.

 Doce de Leite é o produto, com ou sem adição de outras substâncias

alimentícias, obtido por concentração e ação do calor a pressão normal ou reduzida do

leite ou leite reconstituído, com ou sem adição de sólidos de origem láctea e/ou creme

e adicionado de sacarose (parcialmente substituída ou não por monossacarídeos e/ou

outros dissacarídeos)”. A denominação doce de leite está reservada ao produto em

que a base láctea não contenha gordura e/ou proteína de origem não láctea. De

acordo com essa legislação (BRASIL, 1997) o produto final deverá ter teor de umidade

máximo de 30g/100g; matéria gorda de 6,0 a 9,0 g/100g, teor de cinzas máximo de

2,0g/100g e teor de proteína mínimo de 5,0g/100g. Na versão light (ou leve ou

reduzido), o doce de leite deve apresentar uma redução mínima de 25% no teor de

gorduras totais e no máximo 3 g de gorduras por 100 g de alimento (sólidos) ou 1,5 g

de gorduras por 100 mL de alimento (líquidos). Para a fabricação de doce de leite light

é necessário utilizar substitutos de gordura; ingredientes que mimetizam algumas

características físico-químicas, sensoriais e visuais da gordura (viscosidade, sensação

na boca e aparência).

 3

O processo de concentração acarreta na cristalização da lactose no doce de

leite, o que pode causar arenosidade. A cristalização da lactose só é considerada um

problema quando os cristais formados ultrapassam 16 micrômetros, tornando-se

perceptíveis sensorialmente. Na conservação do doce de leite a maior preocupação é

com a manutenção da textura fina, sem arenosidade. A solução, mais empregada pela

indústria de laticínios para a não formação dos cristais de lactose é a utilização da

enzima -galactosidase. Esta enzima catalisa a hidrólise da lactose em glicose e

galactose, dois monossacarídeos mais solúveis.

MATERIAL E MÉTODOS

Produção de doce de leite pastoso light - O leite desnatado, com e sem hidrólise da

lactose, foi neutralizado com bicarbonato de sódio para acidez de 12-13ºD, adicionado

de 17% de açúcar refinado e 3% de polidextrose, submetido ao aquecimento em tacho

encamisado; adicionado de glicose (2%) e 1% de WPC (80%), e concentrado até

obtenção do ponto final. Seguiu-se o enchimento a quente do doce de leite em frascos

de vidro com tampas metálicas rosqueáveis, fechamento e resfriamento, sendo

acondicionados à temperatura ambiente. Os doces de leite pastosos light, com e sem

hidrólise, foram elaborados em três repetições.

Caracterização dos doces de leite light: Os doces obtidos, em três repetições, doce

de leite light com e sem hidrólise (DCH e DSH) foram caracterizados após 1 dia de

fabricação através de análises:

Físico-químicas: Acidez titulável, extrato seco total*, teor de lipídios* – Método A*

(BRASIL, 2006) Umidade (U= 100 – EST) Nitrôgenio total-Nt (INTERNATIONAL

DAIRY FEDERATION, 1964) Proteína total = Nt X 6,38 Cinzas (HORWITZ, 2000)

Carboidratos e Valor calórico (SILVA, 2003).

Microbiológicas: Estafilococos coag. positiva, Bolores e leveduras, Coliformes à 30-

350C e à 45ºC, Contagem total de mesófilos aeróbios e Salmonella ssp. (APHA, 2004);

Microscopia óptica: avaliação do número e tamanho de cristais presentes

(PERRONE, 2006).

Amostras de doces (DCH e DSH) foram submetidas à avaliação de pH, acidez,

bolores e leveduras, e microscopia óptica, com 30, 60, 90, 120, 150 e 180 dias.

RESULTADOS E DISCUSSÃO

A caracterização físico-química e microbiológica dos doces (DCH e DSH) após 1

dia de fabricação está apresentada nas Tabelas 1 e 2.

 4

 TABELA 1. Composição dos doces de leite light (DCH e DSH)

Análises DCH DSH

pH 6,40 0,03 b 6,49

 0,01 a

Acidez (g/100g) 0,28 0,01 a 0,26 0,02 b

Gordura (g/100g)

2,85

 0,06 a 2,29 0,16 a

Proteína

(g/100g)

8,69 0,36 a 8,97 0,34 a

EST (g/100g) 70,91

 0,85 a 74,25 3,16 a

Cinzas (g/100g) 1,57 0,15 a 1,66 0,13 a

Umidade (g/100g) 29,09 0,85 a 25,75 3,16 a

º Brix 71,10

 0,36 a 74,03 2,50 a

Carboidratos(g/100g) 57,80 1,19 a 60,72 2,94 a

Valor calórico(kcal/100g) 291,40

 3,06 a 304,83 12,57 a

As amostras (médias desvio padrão) seguidas de mesma letra na linha não diferem ao nível
de 5% de significância. d.m.s.(5%) = diferença mínima significativa

De acordo com os dados obtidos (Tabelas 1 e 2) os doces de leite light, com e

sem hidrólise, estão em conformidade com a legislação vigente, tanto nos padrões

físico-químicos (máximo de 30g de umidade/100g e 2,0g de cinzas/100g, e teor

mínimo de 5,0g/100g de proteína) quanto microbiológicos. Não houve diferença

significativa no pH dos doces, ao nível de 5% de significância durante o

armazenamento, e a acidez dos doces aumentou aproximadamente 0,05 g/100g, após

180 dias. Apenas em uma das amostras avaliadas (DSH dias 120 e 180), a contagem

para bolores e leveduras estava acima do limite estabelecido. Isso se deve ao fato de

diferenças individuais existentes entre as embalagens, como dosagem do produto,

espaço livre remanescente, temperatura do doce no momento do envase, dentre

outros.

TABELA 2. Análises microbiológicas realizadas nos doces de leite light, DCH (P1, P3 e P5)

e DSH (P2, P4 e P6) após 1 dia de fabricação.

Determinações P1

P2

P3

P4

P5

P6

Contagem total mesófilos
aeróbios (UFC/g)

* < 10 < 10 < 10 < 10 < 10 < 10

Coliformes a 30-35ºC
(NMP/g)

** < 3 < 3 < 3 < 3 < 3 < 3

Coliformes a 45ºC
(NMP/g)

** < 3 < 3 < 3 < 3 < 3 < 3

Bolores e leveduras
(UFC/g)

* < 10 5 x 10
1
 < 10 < 10 < 10 < 10

Estafilococos coagulase
positiva (UFC/g)

* < 10 < 10 < 10 < 10 < 10 < 10

Salmonella sp/25g ausente ausente ausente ausente ausente ausente

 *
UFC – Unidade formadora de colônia por grama do produto

 **
NMP – Número mais provável por grama do produto

 5

Neste trabalho o uso de 0,05 mg lactase por litro de leite (10ºC/16,5 horas,

hidrólise de 25-35%), mostrou-se adequado já que não foi observada a presença de

cristais de lactose nas amostras de DCH, nas três repetições (P1, P3 e P5) durante

180 dias. Verificou-se a presença de cristais de lactose nas amostras de DSH (Figura

1), no P2 (30, 60 e 90 dias), P4 (120 dias) e P6 (30 dias). O tamanho médio e o

número de cristais por grama de doce foi de 16,59; 7,16 e 67,9 m/1,7x103; 5x102;

2,8x103 (DSH P2- 30, 60 e 90), 41,06 m/1,7x102 (DSH P4-120) e 10,71 m/2,7x103

(DSH P6-30). Nos demais dias do período de estocagem, não foi observada a

presença de cristais de lactose. De acordo com estes dados, o número de cristais de

lactose por grama de doce de leite pastoso light, sem hidrólise (DSH), não atingiram o

limiar de percepção sensorial de arenosidade, sugerido por Hough et al. (1990).

Nas avaliações microscópicas ao longo de seis meses dos doces DCH (P1, P3

e P5) e DSH (P2, P4, e P6) observou-se a presença de outros cristais, que não de

lactose em quase todas as amostras. Na literatura não foram encontradas informações

a respeito da cristalização em doce de leite, que não fosse originada da lactose.

Alguns autores citam em leite evaporado a presença de depósitos cristalinos

principalmente de citrato de cálcio (98%). Da mesma maneira, FOX et al. (1967),

concluíram que os grânulos de leite evaporado estocados em baixa temperatura,

continham fosfato, cálcio e uma matriz insolúvel de peptídeo.

CONCLUSÃO

A polidextrose e o WPC 80% demonstraram ser os substitutos de gordura

apropriados para a fabricação do doce de leite pastoso light (DCH e DSH)

proporcionando um produto com adequadas características. Os doces apresentaram a

redução mínima de 25% no teor de gordura, e teor de gordura inferior a 3,0 g por 100

g de doce, estando em conformidade com a legislação para serem chamados de light.

Figura 1. Cristal de lactose no
DSH P4-120d. Aumento 400x.

Figura 2. Cristal observado nos
DCH e DSH. Aumento 400x.

 6

Os doces obtidos estão de acordo com os padrões físico-químicos e microbiológicos

estabelecidos pela legislação. O uso de 0,05 mg de lactase/L de leite (10ºC/16,5

horas) mostrou-se adequado já que não foi observada a presença de cristais de

lactose nas amostras de DCH em seis meses. Verificou-se a presença de cristais de

lactose em amostras de DSH, no entanto, o número de cristais por grama de doce não

atingiram o limiar de percepção sensorial de arenosidade. Nas avaliações

microscópicas dos doces, DCH e DSH, ao longo de seis meses, observou-se à

presença de outros cristais, que não de lactose. Na literatura não se encontrou

informações a respeito da cristalização em doce de leite, que não fosse originada da

lactose. A presença destes cristais em doce de leite pastoso tradicional ou light é um

fato não relatado na literatura, devendo, portanto ser estudada de forma a elucidar a

causa, bem como evitar ou minimizar tal efeito.

Agradecimentos

Ao CNPq – Conselho Nacional de Desenvolvimento Científico e Tecnológico, pela bolsa

concedida e ao Tecnolat pelo apoio na execução do projeto.

REFERÊNCIAS BIBLIOGRÁFICAS

BRASIL. Ministério da Agricultura, Pecuária e Abastecimento (MAPA). Secretaria de Defesa
Agropecuária. Instrução Normativa nº 68, de 12 de dezembro de 2006. Métodos Analíticos
Oficiais Físico-Químicos, para Controle de Leite e Produtos Lácteos.

BRASIL. Ministério da Agricultura, Pecuária e Abastecimento. Secretaria de Defesa
Agropecuária. Portaria nº. 354, de 04 de setembro de 1997. Publicado no Diário Oficial da
União de 08/09/1997, Seção 1, Página 19685. Regulamento Técnico para Fixação de
Identidade e Qualidade de Doce de Leite.

FOX, K. K.; HOLSINGER, V. H.; POSATI, L. P.; PALLANSCH, M. J. Composition of granules in
evaporated milks stored at low temperatures. Journal of Dairy Science, v.50, p.1032-1037,
1967.

HORWITZ, W. Official methods of analysis of the Association of Official Analytical
Chemists. 17

th
 ed. Gaithersburg, Maryland: AOAC, 2000. V. II. Food Composition; Aditives;

Natural Contaminants, Chap. 33, met. 920.108; 930.30; 935.42 and 945.46, p. 10; 54; 61; 71.

HOUGH, G.; MARTINEZ, E.; CONTARINI, A. Sensory and objective measurement of sandiness
in dulce de leche, a typical Argentine dairy product. Journal of Dairy Science, v. 73, n. 3, p.
604-611, 1990.

INTERNATIONAL DAIRY FEDERATION. Determination of the protein content of processed
cheese products. Brussels: FIL/IDF, 1964. 3p. (FIL-IDF, 25).

PERRONE, I. T. Efeito da nucleação secundária sobre a cristalização do doce de leite.
Dissertação (Mestrado em Ciência de Alimentos). Lavras: Universidade Federal de Lavras,
2006. 49p.

SILVA, A. T. Fabricação de requeijão cremoso e de requeijão cremoso “light” a partir de
retentado de ultrafiltração acidificado por fermentação ou adição de ácido lático.
Dissertação (Doutorado em Tecnologia de Alimentos) – FEA, Universidade Estadual de
Campinas, 2003. 237 p.

