

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

SAUDABILIDADE NA CADEIA PRODUTIVA DE BOLOS PRONTOS

PATRÍCIA K. ONISHI1; CARLA LÉA C. V. CRUZ 2; MARCELO ANTÔNIO MORGANO3;

RITA DE CÁSSIA S. C. ORMENESE 3; FLÁVIO M. MONTENEGRO4.

Nº 12240

RESUMO

Este projeto teve como objetivo desenvolver bolo pronto com redução e/ou

substituição de sódio, açúcar ou gordura. Primeiramente foi realizado o diagnóstico do

mercado de bolos prontos no Brasil, visitando nove pontos de vendas (atacados,

hipermercados e supermercados de bairro). Ao todo foram registrados 45

marcas/sabor de bolos prontos. Assim, com os dados empregados/rotulados pelos

produtores dessa categoria de produto, calculou-se o teor médio do açúcar (32,42

g/60g), sódio (191,13 mg/60g) e gorduras totais (8,26 g/60g). Visto que o bolo pronto

atualmente está entre os alimentos requisitados para redução em sódio, de acordo

com o termo de compromisso firmado entre o Ministério da Saúde e entidades

representativas das indústrias alimentícias, ABITRIGO, ABIA, ABIMA e ABIP, definiu-

se que o projeto seguisse com a finalidade de reduzir o teor deste mineral. Foi

desenvolvida uma formulação padrão, similar a do mercado previamente selecionada

dentro do projeto e também foram elaboradas as reduções e substituições do teor de

sódio com o intuito de se manter as mesmas características sensoriais do bolo padrão.

Foram realizadas 16 formulações de bolos de maneira a se obter o padrão e mais 6

formulações de forma a alcançar a redução desejada de 31% de sódio. Ainda foi

realizada uma substituição do sal comum por um sal light, contendo 50% de cloreto de

sódio e 50% de cloreto de potássio, obtendo-se a redução de 35% no teor de sódio.

1Bolsista CNPq: Graduação em Eng. de alimentos, UNICAMP, Campinas-SP,

patty_onishi@yahoo.com.br.
2Coloboradora: Pesquisador, Cereal Chocotec/ITAL, Campinas-SP.
3Coloborador: Pesquisador, CCQA/ITAL, Campinas-SP.

4 Orientador: Pesquisador, Cereal Chocotec/ITAL, Campinas-SP.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

This project had the objective to develop a ready-to-eat cake with the replacement

and/or reduction of sodium, sugar or fat. Firstly it was held the diagnosis of the the

ready-to-eat cakes market in Brazil, been visited nine selling points (wholesale

supermarkets, supermarkets and street markets). All were recorded 45 brands/types of

ready-to-eat cakes. Thus, with the data available/labeled from the producers of this type

of product it was calculated the average content of sugar (32,42 g/60g), sodium (191,13

mg/60g) and total fat (8,26 g/60g). Since the ready-to-eat cake nowadays is among the

foods required for the reduction of sodium, in accordance with the term of commitment

between the Health Department and representative entities of the food industries,

ABITRIGO, ABIA, ABIMA and ABIP, it was defined that the project would follow with the

purpose to reduce the content of this mineral. It was developed a standard formulation,

similar to the previously selected market within the Project and were also prepared the

the reductions and substitutions of sodium content in order to keep the same sensory

characteristics of the standard cake. Sixteen cakes formulations were held in order to

come up with the standard cake and 6 more formulations to achieve the desired

reduction of 31% of sodium. Moreover it was made a replacement of common salt to a

light salt, containing 50% of sodium chloride and 50% potassium chloride, achieving a

reduction of 35% in the sodium content.

INTRODUÇÃO

Com aumento das taxas de doenças cardiovasculares, obesidade e diabetes, a

Organização Mundial da Saúde percebeu a necessidade de um maior controle na

qualidade dos alimentos oferecidos à população, principalmente aqueles que têm altos

teores de sódio, gordura e açúcar (OMS, 2002). O Ministério da Saúde juntamente

com a Associação Brasileira das Indústrias de Alimentação (ABIA), a Associação

Brasileira de Massas Alimentícias (ABIMA), a Associação Brasileira da Indústria de

Trigo (ABITRIGO) e a Associação Brasileira da Indústria de Panificação e Confeitaria

(ABIP), com o objetivo de pactuar estratégias para a contribuição do setor industrial de

alimentos para a redução do consumo de sal pela população brasileira para menos de

5g de sal por pessoa por dia até 2020, e, mediante a redução de sódio em categorias

prioritárias de preparações disponíveis para o consumo e alimentos processados,

estabeleceram metas de redução do teor de sódio para as indústrias de alimentos, e o

bolo pronto é um dos alimentos prioritários, compondo uma categoria juntamente com

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

o pão francês, mistura para bolos, salgadinhos de milho e batatas fritas

industrializadas (BRASIL, 2007).

Porém, há uma grande dificuldade em reduzir o teor de sódio nas formulações dos

bolos prontos, pois esse componente está presente em muitos ingredientes,

principalmente no ovo que contém lecitina que é um emulsificante natural, no leite em

pó que intensifica o sabor e o aroma, no cloreto de sódio que realça o sabor, nos

fermentos químicos bicarbonato de sódio (agente levedante, fonte e liberador de CO2,

controlador de pH e catalizador) e pirofosfato de dissódico (que age como

estabilizante, fermento químico e regulador de acidez) e no emulsificante (o esteraroil

2-lactil lactato de sódio aumenta a resistência da massa a choques mecânicos e a

tolerância da massa a variações no processo, promove maior uniformidade na massa

e evita deformações durante o cozimento). Pelos motivos expostos, deve-se pensar na

reformulação desses produtos, permitindo, assim, características mais saudáveis

através da redução e substituição de sódio por outros ingredientes que desempenhem

as mesmas funções tecnológicas, mantendo ou melhorando as características

sensoriais. Como alternativa ao emprego do cloreto de sódio tem-se o cloreto de

potássio, que é o componente mais utilizado para tal substituição (PLURY QUÍMICA,

2012; DANISCO, 2012; COMPAGNOL, 2011).

MATERIAL E MÉTODOS

Metodologia para coleta das informações nutricionai s e demais informações

contidas nas embalagens

Para determinação das quantidades de sódio, gorduras totais e açúcares nos

bolos prontos foram selecionados nove pontos de vendas entre eles atacados,

hipermercados e supermercados de bairros para que a pesquisa contasse com uma

ampla variedade de bolos prontos dentro do rol dos bolos simples. Então foi realizada

a visita a esses locais e em cada um, foi preenchida uma planilha baseada na

metodologia adotada para o Informe Técnico n° 42/20 10 (perfil nutricional dos

alimentos processados da ANVISA com o nome da marca, o sabor, o peso líquido, o

valor energético, carboidratos, proteínas, gorduras totais, gordura saturada e sódio)

(BRASIL, 2010).

A Portaria SVS/MS nº 27, de 1998 estabelece os critérios necessários para uso

de declarações referentes ao conteúdo de nutrientes em alimentos sólidos e líquidos.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

Quanto ao sódio os termos que podem ser usados são: baixo; muito baixo e não

contém (BRASIL, 1998).

Para efeito de comparação dos valores, os resultados apresentados foram

baseados na porção de uma fatia de bolo, 60g, baseado em dieta de 2.000 kcal, de

acordo com a Resolução RDC nº. 359/2003. A porção é definida como a quantidade

média do alimento que deveria ser consumida por pessoas sadias, maiores de 3 anos

de idade em cada ocasião de consumo, com a finalidade de promover uma

alimentação mais saudável (BRASIL, 2003).

Escolha entre a redução de açúcar, sódio e gordura

Através das visitas aos mercados foram coletados os dados das quantidades

de açúcar, sódio e gordura empregados nos rótulos das embalagens e com isso

calculou-se a média de cada teor e a variação entre o valor mínimo e máximo para

obter a informação de qual teor apresenta a maior variação em termos numéricos

levando em consideração as unidades de medida.

De acordo com as movimentações do setor produtor de bolos prontos e pré-

misturas, em virtude de um acordo firmado entre o Ministério da Saúde, Abia, Abima,

Abitrigo e a Abip, viu-se também a necessidade de atender esta demanda emergencial

de redução de sódio nos produtos destacados pelo acordo, onde se encontra o bolo

pronto.

A marca G foi escolhida após realização de duas degustações, com sete bolos

(amostras/marcas A a H), com o objetivo de encontrar um bolo pronto de laranja que

apresentasse as características sensoriais mais agradáveis, sendo eles a maciez, a

textura, o aroma, a aparência (altura, cor, cortes), o sabor (doce, alcoólico, laranja) e

sem defeitos nas características externas.

Método empregado no desenvolvimento da formulação e elaboração do bolo

pronto

Foram realizadas 22 formulações testes, onde destas, três apresentaram

resultados desejados para determinar o limite de redução do teor de sódio para que

não alterasse significativamente as características físicas, físico-químicas e sensoriais

a partir do bolo padrão. A quantidade de sódio foi reduzida para 31% e 35%, sendo a

primeira formulação reduzida a quantidade cloreto de sódio e a quantidade de

pirofosfato dissódico e a segunda reduzida a quantidade de cloreto de sódio e

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

substituição deste por um sal light, composto de 50% de cloreto de potássio e 50% de

cloreto de sódio. Esses diferentes testes são apresentados na Tabela 1.

TABELA 1 . Formulações do bolo pronto produzidos com diferentes teores de sódio.

Padrão (%) Padrão (g) F1 (%) F1 (g) F2 (%) F2 (g)
Farinha de trigo - Moinho Guaçu Mirim 60 300 60 300 60 300
Amido de milho Amilogil 2100 - Cargil 40 200 40 200 40 200
Açúcar refinado - Guarani 90 450 90 450 90 450
Ovo líquido pasteurizado - Netto Alimentos 20 100 20 100 20 100
Gordura Vegetal Pan Vitale P500X - Cargill 20 100 20 100 20 100
Leite em pó integral 15 75 15 75 15 75

2 10 1 5 1* 5*
Glicerina bi destilada - Mix 0,5 2,5 0,5 2,5 0,5 2,5

0,5 2,5 0,5 2,5 0,5 2,5
Bicarbonato de sódio - Plury Química 1,7 8,5 1,7 8,5 1,7 8,5

1,2 6 1,2 6 1,2 6
0,7 3,5 0 0 0,7 3,5

Esteraroil 2 -lactil lactado de sódio - Danisco 2,5 12,5 2,5 12,5 2,5 12,5
0,25 1,25 0,25 1,25 0,25 1,25

Aroma: Idêntico ao natural de laranja - IFF 0,4 2 0,4 2 0,4 2
Ácido cítrico - Mix 0,3 1,5 0,3 1,5 0,3 1,5
Água 65 325 65 325 65 325

Ingredientes

Fosfato monobásico de cálcio - Plury Química

Sorbitol - Corn Products

Pirofosfato dissódico - Plury Química

Proprionato de cálcio - Metachem

Sal - Cisne

Obs: as matérias-primas foram obtidas a partir de empresas colaboradoras que forneceram as amostras.
* Ao invés do Sal (NaCl) utilizou-se o Sal light (50%Nacl e 50%KCl)

A metodologia do processo foi otimizada alcançando o padrão desejado e as

formulações 1 e 2 seguem então o método utilizado no padrão. No início pesam-se as

amostras considerando a somatória do amido e da farinha, o que resulta em 500g,

como sendo 100% e, posteriormente, a partir dessa porcentagem, tem-se a massa

efetiva de cada ingrediente. Primeiro é feito um creme com a gordura vegetal, o açúcar

e o ovo batido durante 6 minutos em velocidade média e, posteriormente, é

acrescentada a água, a glicerina bi destilada e o aroma, alternado com os ingredientes

em pó e batido por mais 6 minutos. As etapas de processo estão descritas na

sequência de figuras colocadas na Figura 1.

FIGURA 1. (a) Ingredientes pesados e (b) massa após o batimento (c) bolos prontos e
(d) embalagem final para armazenamento.

a b c d

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

Em todas as formulações foram realizadas análises de volume específico,

assim como de firmeza (com o equipamento texturômetro), a determinação do teor de

sódio e a determinação da atividade de água segundo as metodologias:

- Os volumes específicos dos bolos prontos foram determinados pelo método 10-05.01

da AACC (20009) um dia após o processamento;

- A textura instrumental (firmeza) foi determinada segundo adaptação de metodologia

oficial para pão de forma, 74-09.01 da AACC (2009) um dia após o processamento;

- A determinação do teor de sódio foi realizada usando o método de digestão por via

seca para a preparação das amostras e a quantificação foi feita em um espectrômetro

de emissão com fonte de plasma com acoplamento indutivo, um dia após o

processamento (HORWITZ, 2010);

- A determinação direta da atividade de água das amostras foi realizada em um

Higrômetro marca Decagon Devices, modelo Aqualab 4TEV, a temperatura de 25 ±

0,5 ºC, um dia após o processamento.

Os resultados obtidos foram analisadas segundo a determinação da diferença

estatística entre as médias pela aplicação do Teste de Tukey, para p<0,05,

utilizando-se o software SAS® (1997).

Análise Sensorial (Teste de aceitabilidade e prefer ência)

Para a avaliação, foram recrutados 61 consumidores de bolos industriais, com

idade entre 18 e 60 anos, das classes sociais A/B/C, segundo o Critério Padrão de

Classificação Econômica Brasil 2012 (ABEP, 2012). Os consumidores foram

informados tratar-se de bolos com redução de sódio.

As amostras foram avaliadas quanto à aceitabilidade de modo global e em

particular da aparência do miolo, aroma, sabor e maciez por meio de escala hedônica

de nove pontos (9 = gostei muitíssimo, 5 = não gostei nem desgostei e 1 = desgostei

muitíssimo), quanto à intensidade do adoçamento por meio de escala do ideal de 5

pontos (5 = muito mais doce do que eu gosto, 3 = do jeito que eu gosto, 1 = muito

menos doce do que eu gosto e quanto à intenção de compra por meio de escala de 5

pontos (5 = certamente compraria, 3 = talvez comprasse, talvez não comprasse, 1 =

certamente não compraria).

RESULTADOS E DISCUSSÃO

Não foram contabilizados os bolos prontos: recheados, com gotas de chocolate

e frutas cristalizadas na pesquisa de mercado. Entre os considerados foram

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

catalogados 53 produtos, e desses foram retirados 8 pertencentes à categoria light,

permanecendo com apenas 45.

O teor médio da quantidade de sódio foi de 191,13 mg por porção de 60 g com

variação de 86 mg até 295 mg por porção de 60g, 49% (quarenta e nove por cento)

das marcas analisadas está com os valores acima da média.

 O valor máximo é 3,5 vezes superior ao valor mínimo encontrado. Essa

variabilidade na distribuição evidencia que é possível reduzir a quantidade de sódio

nos bolos prontos.

Conforme os critérios apresentados pela Anvisa (BRASIL, 2010) para

realização de alegações nutricionais em alimentos, estabelecidos pela Portaria

SVS/MS n. 27, de 1998, nenhum dos alimentos analisados é considerado baixo em

sódio cujo valor máximo para utilização desse atributo é 120mg de sódio em 100g no

alimento sólido.

A ABIA realizou reuniões com fabricantes de bolos prontos, a fim de definir

metas e cronograma de reduções escalonadas dos níveis de sódio até 2014. Os

representantes das indústrias, após análise de dados levantados pela ABIA definiram

uma proposta de redução de 8% a.a. e que foi apresentada à Gerência Geral dos

Alimentos da ANVISA. Enquanto não é promulgada nenhuma norma, resolução ou lei,

a adesão a este Programa por parte das empresas se dá de forma voluntária. O

benefício à saúde e o atendimento às expectativas dos consumidores impulsionam

estes novos desenvolvimentos de produtos mais saudáveis, mesmo que inicialmente

implique em aumento de custo para se chegar a alternativas viáveis.

O sabor escolhido previamente foi o de laranja por acreditar-se que esse é um

sabor de grande venda e aceitabilidade no mercado. Escolhido o sabor e a necessária

redução, calculou-se o teor médio de sódio de modo que o bolo padrão escolhido

fosse aquele que apresentou um teor próximo da média.

Na Tabela 2 observa-se que o teor de sódio apresenta a segunda maior

diferença numérica entre o teor máximo e mínimo. Visto que o bolo pronto atualmente

está entre os alimentos requisitados para tal redução.

TABELA 2. Valores dos nutrientes encontrados nos bolos selecionados no mercado local

Teor Menor valor Maior valor Média Diferença (Máximo - Mínimo)
Carboidrato 27 g/60g 36 g/60g 32,42 g/60g 9 g

Gorduras Totais 3,2 g/60g 15 g/60g 8,26 g/60g 11,8 g
Sódio 86 mg/60g 295 mg/60g 191,13 mg/60g 209 mg

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

Após um dia dos bolos terem sido assados, foram realizadas as análises de

volume, textura instrumental (firmeza), teor de sódio e atividade de água sendo que os

resultados são apresentados na Tabela 3.

TABELA 3. Resultados das análises qualitativas dos produtos desenvolvidos
Bolo pronto V. E. (cm³/g) Firmeza (gf) Teor de sódio (mg/60g) Atividade de Água (Aw)

 Padrão 2,41 ± 0,02a 356,44 ± 26,42b 297,6 ± 5,0 0,809 ± 0,001a

Redução 1 2,44 ± 0,02a 558,93 ± 26,60a 204,0 ± 7,0 0,817 ± 0,002a

Redução 2 2,45 ± 0,01a 480,60 ± 15,35a
190,8 ± 3,0 0,810 ± 0,005a

V.E.: volume específico; Médias seguidas da mesma letra na mesma coluna, não diferem significativamente entre si
(p<0,05). Análise realizada em triplicata. Resultados apresentados como média ± desvio padrão.

Os resultados dos volumes específicos mostram que não ocorreu diferença

significativa entre as formulações padrão e reduções, indicando que a adequação

realizada não proporcionou redução de volume dos bolos produzidos.

As formulações em que foram reduzidos os teores de sódio implicaram em

alterações de textura instrumental, onde as duas formulações propostas diferiram

significativamente da formulação padrão, apresentando-se mais firmes que a amostra

padrão.

As formulações apresentaram reduções de 31% e 35% em relação ao teor de

sódio comparadas com o padrão. Quanto à atividade de água, a mudança dos teores

de sódio não influenciou esta característica dos bolos.

O resultado das reduções podem ser representadas pela Figura 2, apresentada

abaixo.

FIGURA 2. Fatias das Reduções comparadas com o padrão. Redução 1: Redução de
31% no teor de sódio. Redução 2: Redução de 35% no teor de sódio

Resultados da Análise Sensorial - teste de aceitabi lidade e preferência

Os resultados médios obtidos no teste de aceitabilidade de modo global e em

particular da aparência do miolo, aroma, sabor e maciez, quanto à intensidade do

adoçamento e quanto à intenção de compra dos produtos são apresentados na Tabela

4.

Redução 1 Padrão Redução 2

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

TABELA 4. Resultados obtidos no teste para avaliação sensorial das amostras de bolo de
laranja quanto à aceitabilidade do produto.

31% redução de sódio 35% redução de sódio
Aparência do miolo 0,40
Aroma 0,53
Sabor 0,71

Aceitabilidade Maciez 0,52
Modo global 0,6

0,2
 Intenção de compra 0,42
 Soma das posições de ordenação 21,6

D.M.S

6,8 (1,5) a
3,0 (0,6) a
3,9 (1,0) a

103 b

7,3 (0,9) a
7,1 (1,3) a
7,0 (1,6) a
6,9 (1,3) a

3,0 (1,3) b
153 a

7,3 (1,0) a
7,1 (1,3) a
6,8 (1,6) a
6,5 (1,6) a
6,6 (1,6) a
3,0 (0,4) a
3,7 (1,2) a

110 b

Intensidade ideal do adoçamento

7,1 (1,3) a
6,8 (1,5) a
5,7 (1,9)b
6,5 (1,7) a
5,9 (1,8) b
3,1 (0,7) a

Avaliação

Amostras

Padrão
F1 F2

*
Resultados expressos como média (desvio-padrão) de 61 avaliações. D.M.S.: Diferença mínima significativa ao nível de erro de 5% pelo
Teste de Tukey para aceitabilidade, intensidade ideal e intenção de compra e pelo Teste de Fischer para a ordenação. Em cada linha,
valores seguidos de letras iguais não diferem estatisticamente entre si ao nível de erro de 5%.

As três amostras obtiveram médias próximas de “gostei” para os atributos

aparência do miolo, aroma e maciez e não diferiram significativamente entre si

(p>0,05) em relação a esses atributos. Também não houve diferença significativa

entre as amostras em relação à intensidade do adoçamento, sendo que os três bolos

apresentaram médias correspondentes a “doce do jeito que eu gosto”.

Quanto ao sabor e ao produto de modo global, a amostra Padrão, com média

próxima de “gostei pouco” foi a menos aceita (p ≤ 0,05), diferindo significativamente

das demais amostras que apresentaram médias próximas de “gostei” e não diferiram

significativamente entre si. Também em relação à intenção de compra, a amostra

Padrão, com média correspondente a “talvez comprasse/talvez não comprasse) diferiu

das demais amostras que apresentaram médias próximas de “provavelmente

compraria” e não diferiram significativamente entre si.

Na comparação para a avaliação da preferência, não houve diferença

significativa entre as amostras com redução de sal que foram preferidas em relação ao

Padrão.

Conclusão

A partir de uma análise dos valores nutricionais apresentados nos rótulos das

marcas/sabores analisados, conclui-se que em relação aos teores de carboidratos,

gorduras totais e sódio, mais da metade desses estão acima da média da sua

categoria. Mas a quantidade de gordura e sódio surpreende pela discrepância entre o

valor máximo e mínimo encontrados nas mais diversas modalidades de pontos de

vendas visitados.

Essa diferença mostra a possibilidade de reduzir os teores, embora se entenda

que essa redução tem um limite para que não haja uma diferença significativa nas

características sensoriais do produto. O limite da redução escolhida, no caso sódio, foi

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

de 35%. E esse foi um resultado positivo, mostrando através da análise sensorial que

há uma preferência pelo bolo pronto que mais teve a redução do teor de sódio e que a

substituição por sal light contendo cloreto de potássio não apresentou nenhum sabor

estranho.

AGRADECIMENTOS
Ao CNPQ – PIBIC, pela bolsa concedida.
Ao Cereal Chocotec – ITAL, pela oportunidade de estágio.

REFERÊNCIAS

AACC. American association of cereal chemists. Approved methods, 11th ed., St.
Paul: AACC, 2009.

ABEP. ASSOCIAÇÃO BRASILEIRA DE EMPRESAS DE PESQUISA. Critério de
Classificação Econômica Brasil . Disponível em: www.abep.org/novo. Acesso em: 20
jan 2012.

BRASIL. Ministério da Saúde. Institui Grupo Técnico com o objetivo de discutir e
propor ações conjuntas serem implementadas para a m elhoria da oferta de
produtos alimentícios e promoção da alimentação sau dável . Portaria MS n. 3.092,
de 04 de dezembro de 2007.

BRASIL. Regulamento Técnico de Porções de Alimentos Embalad os para fins de
Rotulagem Nutricional . Resolução RDC nº 359, de 23 de dezembro de 2003.

BRASIL. Regulamento Técnico referente à Informação Nutricio nal Complementar
(declarações relacionadas ao conteúdo de nutrientes). Portaria SVS/MS n. 27, de 13
de janeiro de 1998.

BRASIL. Agência Nacional Vigilância Sanitária. Perfil nutricional dos alimentos
processados . INFORME TÉCNICO n. 42/2010.

CAMPAGNOL, P. C. B. Influência da redução de sódio e gordura na qualida de de
embutidos cárneos fermentados. 14 de junho de 2011. Tese (Doutorado) –
Departamento de Tecnologia de Alimentos, Universidade de Campinas, Campinas,
2011.

 HORWITZ, W. (Ed) Official methods of analysis of the Association of Official
Analytical Chemists . 18th ed. Gaithersburg, Maryland: AOAC, 2005. Current
Through Revision 3, 2010. cap. 50, met. 985.35 e 984.27, p.15-18.

MEILGAARD, M.; CIVILLE, G.V.; CARR, B.T. Sensory evaluation techniques . 4th
edition, Boca Raton : CRC Press, 2006, 448p.

ORGANIZAÇÃO MUNDIAL DA SAÚDE. O Relatório da Saúde Mundial de 2002: a
redução riscos, promovendo a vida saudável. Genebra, 248p, 2002.

PLURY QUÍMICA. Disponível em:
<http://www.pluryquimica.com.br/produto.php?&hl=&produtoid=75>. Acesso em 05 de
julho de 2012.

DANISCO, 2012. Disponível em: <http://www.mastersense.com/emulsificantes/104-
estearoil-2-lactil-lactatos>. Acesso em 05 de julho de 2012.

SAS Institute. SAS User’s Guide: statistics . Cary, USA, 1997.

