
 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

1 
 

DESENVOLVIMENTO DE CREMES (SMOOTHIES) DE FRUTAS PARA 

ALIMENTAÇÃO ESCOLAR, COM MENOR TEOR DE AÇÚCAR E COM  USO 

DE COMPONENTES FUNCIONAIS. 

ANA LUIZA G. SOUZA1; GISELE ANNE CAMARGO2; SILVIA C. S. MOURA3; RITA C. 

S. C. ORMENESE4
; VALDECIR LUCCAS 5. 

Nº 12202. 

 

RESUMO 

O objetivo deste trabalho foi desenvolver uma bebida pasteurizada com base 

de polpa de frutas e suco concentrado de maçã, apresentando, assim, um produto 

integral, sem adição de açúcar. A primeira parte deste projeto constituiu no 

levantamento de formulações para o creme de frutas vermelhas e o de frutas tropicais 

por teste de aceitabilidade do consumidor. A segunda parte foi realizar o estudo de 

vida de prateleira em sessenta dias em dois tipos de embalagens (garrafas de vidro e 

embalagens plásticas flexíveis termoresistentes). Nesta etapa foi avaliada a 

estabilidade dos produtos através de análises de componentes bioativos importantes 

nutricionalmente como a vitamina C, polifenóis e antocianinas. Os resultados 

indicaram que os dois produtos produzidos apresentaram aceitabilidade pelo 

consumidor. A embalagem plástica avaliada apresentou perdas significativas de 

vitamina C, polifenóis e antocianinas quando comparada a garrafa de vidro. 

 

ABSTRACT 

The objective of this study was to develop a beverage pasteurized of the pulp 

fruit and apple juice concentrate, presenting thus an integral product without added 

sugar. The first part of this project was evaluated of the cream formulations of red 

berries and tropical fruit for the consumer acceptability test. The second part was to 

make a shelf life study in sixty days in two types of packaging (glass bottles and heat-

resistant flexible plastic packaging). In this step was evaluated the stability of the 

products through analysis of nutritionally important bioactive components such as 

vitamin C, polyphenols and anthocyanins. The results showed that both products 
                                                

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

analuizagsouza@gmail.com 
2  Orientadora: Pesquisadora, FRUTHOTEC/ITAL, Campinas-SP. 
3             Colaboradora: FRUTHOTEC/ITAL, Campinas-SP. 
4             Colaboradora: CCQA/ITAL, Campinas-SP. 
5             Colaborador: CHOCOTEC/ITAL, Campinas-SP. 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

2 
 

produced present the consumer acceptability. The plastic bag evaluated showed 

significant loss of vitamin C, polyphenols and anthocyanins where compared with glass 

bottles.   

INTRODUÇÃO 

Produtos inovadores com foco funcional, saudáveis e sem conservantes, que 

sejam tecnologicamente viáveis apresentam uma alternativa para a industrialização de 

produtos agrícolas de frutas. Há uma tendência, constatada por diversos estudos, de 

consumo de alimentos funcionais, e com teores reduzidos de açúcares, por questão 

de saúde e/ou estética. Sendo assim, para a presente proposta foi desenvolvido um 

produto que atenda as tendências e demandas atuais e ao mesmo tempo tenha uma 

característica inovadora quanto a sua textura. 

Dessa forma, o desenvolvimento de um creme de frutas de consistência 

diferenciada de fruta ("smoothie") para alimentação escolar mostrou-se promissor, 

dado o aumento da preocupação com uma alimentação saudável por parte da 

população. A utilização de tecnologias de processamento disponíveis e de 

embalagens plásticas diferenciadas, o estudo da estabilidade de vida de prateleira 

para este tipo de apresenta-se como fatores determinantes no desenvolvimento de 

pesquisas e de novos produtos com maior valor agregado para a fruticultura brasileira. 

Constituindo assim, uma alternativa para o setor e uma melhoria na qualidade de 

alimentos consumidos nas escolas. 

MATERIAL E MÉTODOS 

1. Processamento dos cremes de frutas 

Baseado nos testes preliminares, as proporções de frutas selecionadas foram 

elaboradas, adicionando a elas o hidrocolóide escolhido (goma Xantana) em etapa 

anterior e o suco concentrado de maçã para adoçar. Não foi adicionado açúcar na 

forma de sacarose, este produto apresentou somente frutas, sem adição de ácidos ou 

água. O suco de maçã concentrado foi reconstituído para a sua adição na formulação 

de forma a melhorar o sabor. Dessa forma, foi realizado o balanço de massa para que 

o creme obtivesse a doçura adequada para cada sabor de smoothie. As polpas de 

frutas utilizadas no smoothie de frutas vermelhas foram: morango, framboesa e amora, 

já as polpas de frutas utilizadas no smoothie de frutas tropicais foram: acerola, abacaxi 

e manga. 

 O Fluxograma de produção foi realizado de acordo com a Figura 1. 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

3 
 

 
            Figura 1:  Fluxograma do processamento do smoothie com suco concentrado de maçã 

2. Teste de aceitabilidade dos cremes em dois nívei s de concentração de 

açúcares de frutas 

Para a realização do teste de aceitabilidade foram elaborados dois smoothies 

em duas concentrações de doçura para cada sabor. As amostras 1 e 2 são referentes 

ao smoothie de frutas vermelhas, com 11,11% e 17,10% de adição de suco 

concentrado de maçã respectivamente. Já as amostras 3 e 4 são referentes ao 

smoothie de frutas tropicais, sendo a 11,11% e 20,41% de adição de suco 

concentrado de maçã respectivamente. 

Para a avaliação sensorial, foram recrutados 60 funcionários e estagiários do 

ITAL, que não rejeitavam framboesa, morango, amora, abacaxi, manga e acerola, sem 

restrições quanto à idade, sexo e classe social. As amostras foram apresentadas aos 

consumidores como “creme de frutas vermelhas/ tropicais (framboesa, morango e 

amora/ acerola, abacaxi e manga)”, com as informações de que o produto não contém 

açúcar adicionado, adoçante e conservantes e que este produto pode ser consumido 

puro, como uma porção de fruta, como bebida, sobremesa, com cereais, etc. As 

amostras foram servidas à temperatura de refrigeração, em copos descartáveis de 50 

ml, acompanhadas de colheres também descartáveis e avaliadas quanto à 

aceitabilidade de modo global e, em particular, da aparência, cor, aroma, consistência 

na boca e sabor por meio de escala hedônica de nove pontos (9 = gostei muitíssimo, 5 

= não gostei nem desgostei e 1 = desgostei muitíssimo), quanto à intensidade da 

consistência, do sabor de frutas vermelhas e do adoçamento por meio de escala do 

ideal de 5 pontos (5 = muito mais consistente/intenso/doce do que eu gosto, 3 = do 

Formulação 

Preparo da 

Goma Xantana 

Homogeneização 

Desaeração em 

tacho a vácuo 

Envase à 

temperatura 

ambiente 

Pasteurização 

por imersão 

 

Resfriamento 

Armazenamento à 

temperatura ambiente 

Suco concentrado de 

maçã 

Goma xantana 

Polpas 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

4 
 

jeito que eu gosto e 1 = muito menos consistente/intenso/doce do que eu gosto). Os 

consumidores que tinham filhos responderam ainda à questão referente à sua atitude 

em relação à compra do produto para seu filho através de escala de 5 pontos (5 = 

certamente compraria, 3 = talvez comprasse, talvez não comprasse, 1 = certamente 

não compraria). Foi solicitado ainda que os consumidores descrevessem os gostos e 

desgostos associados a cada amostra. Para a limpeza do palato, foi oferecida água 

mineral natural para uso antes e entre as amostras. 

O teste seguiu um delineamento de blocos completos balanceados com as amostras 

avaliadas de forma monádica seqüencial, identificadas com códigos de três números 

aleatórios; foi conduzido em cabines individuais com iluminação de lâmpadas 

fluorescentes, equipadas com o sistema computadorizado Compusense Five versão 

4.8 para coleta e análise dos dados.  

3. Caracterização química dos cremes de frutas verm elhas e tropicais 

Foram realizadas as determinações químicas básicas dos dois cremes de 

frutas selecionados em teste de aceitabilidade. As determinações utilizadas foram: 

� Acidez Titulável , segundo AOAC, (1980); resultados expressos em g de ácido 

cítrico/100g de amostra. 

� pH: O pH da polpa foi medido em potenciômetro, marca Digimed, modelo 

DM20. 

� Sólidos solúveis , de acordo com a AOAC (1980) e Instituto Adolfo Lutz. 

� Açúcares totais e redutores : De acordo com Carvalho (1990), seguindo as 

normas da AOAC (2005) 

4. Estudo de Vida de prateleira 

Foram avaliadas as amostras de cremes de frutas tropicais e vermelhas em 

duas diferentes embalagens, sendo estas: o vidro e a embalagem plástica. As análises 

de pH, Brix, antocianinas, polifenóis, vitamina C e cor foram realizadas em tempo zero, 

30 e 60 dias, para cada tipo de smoothie processado e armazenado nas embalagens 

citadas acima. Além das análises descritas em item 3, foram realizadas as seguintes 

determinações: 

� Teor de antocianinas totais nas amostras : A absorbância foi medida em 

espectrofotômetro UV-Vis a 532 e 700 nm, em soluções tampões em pH 1,0 e 

4,5, usando o coeficiente de extinção molar e o peso molecular da cianidina-3-

glicosídio. Os resultados foram expressos em mg de equivalentes de cianidina-

3-glicosídio por 100g de produto (GIUSTI e WROLSTAD, 2001). 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

5 
 

� Teor de polifenóis totais nas amostras : O espectrofotômetro foi ajustado 

para Absorbância com o comprimento de onda (λ) de 750nm, calibrado o 

equipamento com a solução do branco, foi feita a leitura do padrão de ácido 

gálico e das amostras (GIUSTI e WROLSTAD, 2001). 

�  Teor de vitamina C : Food Analysis and Quality Control Methods for the Food 

Manufacturer and Buyer(1975). 

� Cor: Foi medida através do colorímetro Color Eye MacBeth em que as 

coordenadas do sistema de leitura de cor CIE LAB L*, a* e b* referem-se às 

escalas de cores preto-branco (luminosidade), vermelho-verde, amarelo-azul, 

respectivamente (QUINTEROS, 1995). 

4. Análise de dados 

Foram utilizados os softwares BIOSTAT 5.0 e SAS por meio de análise de 

variância (ANOVA) e teste de médias (Tukey). 

RESULTADOS E DISCUSSÃO 

1. Teste de aceitabilidade dos cremes em dois nívei s de concentração de 

açúcares de frutas 

Na Tabela 1, observou-se que não houve diferença significativa (p<0,05) entre 

as amostras em nenhum dos atributos avaliados, sendo que ambas apresentaram 

médias próximas de “gostei” para os atributos avaliados em relação à aceitabilidade e 

próximas a “do jeito que eu gosto” para as intensidades da consistência, do sabor de 

frutas vermelhas e do adoçamento. A amostra 2 foi selecionada pois destacou-se em 

relação à amostra 1 por ter apresentado maiores freqüências de classificação ideal 

para a intensidade do sabor  de frutas vermelhas e do adoçamento (Tabela 2). 

Observou-se que para as amostras de frutas tropicais (Tabela 3), os valores 

diferiram significativamente entre si em nível de erro de 5% quanto à aparência, sendo 

que a amostra 4 obteve média situada entre “gostei” e “gostei pouco” e a amostra 3, 

média próxima de “gostei pouco”. Também diferiram em relação à intensidade de 

adoçamento: a amostra 4 apresentou média situada entre “do jeito que eu gosto” e 

“um pouco mais doce do que eu gosto” e a amostra 3, média próxima a “do jeito que 

eu gosto”. Nos demais atributos, não houve diferença significativa (p<0,05) entre as 

amostras, sendo que ambas apresentaram médias próximas de “gostei” para a 

aceitabilidade do aroma, consistência na boca, sabor e produto de modo global e 

médias próximas de “gostei pouco” para a aceitabilidade da cor. Ambas apresentaram 

médias correspondentes a “do jeito que eu gosto” para as intensidades da 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

6 
 

consistência e do sabor de frutas tropicais. Dessa forma, a amostra 3 foi selecionada 

pelo critério de doçura. 

Tabela 1. Análise sensorial do smoothie de frutas vermelhas 

Atributo avaliado 
Smoothie de frutas vermelhas  

D.M.S. 
Amostra 1  Amostra 2  

Aceitabilidade da aparência  7,4 (1,1) A 7,5 (1,1) A 0,15 

Aceitabilidade da cor  7,6 (0,9) A 7,5 (1,0) A 0,20 

Aceitabilidade do aroma  7,0 (1,5) A 7,2 (1,3) A 0,38 

Aceitabilidade da consistência na boca  6,8 (1,5) A 6,7 (1,8) A 0,29 

Intensidade da consistência  3,3 (0,8) A 3,2 (0,9) A 0,21 

Aceitabilidade do sabor  6,6 (1,8) A 6,8 (1,7) A 0,37 

Intensidade do sabor de frutas vermelhas  3,0 (0,8) A 3,0 (0,8) A 0,21 

Intensidade do adoçamento  2,7 (0,9) A 2,9 (0,8) A 0,22 

Aceitabilidade do produto de modo global  6,8 (1,7) A 7,0 (1,5) A 0,36 

Intenção de compra 4,2 (1,2) A 4,2 (1,1) A 0,28 

Resultados expressos como média e desvio-padrão entre parênteses. D.M.S.: diferença mínima significativa em nível de erro de 5% 
pelo Teste de Tukey. Em cada linha, valores seguidos de letras iguais não diferem estatisticamente entre si em nível de erro de 5%. 
 
Tabela 2. Frequências do sabor de frutas vermelhas e adoçamento das amostras de smoothie 
de frutas vermelhas. 

Atributo avaliado  Smoothie de frutas vermelhas  
 Amostra 1  Amostra 2  

Intens. sabor de frutas 
vermelhas 

Acima do ideal (%) 20,0 12,0 
Ideal (%) 62,0 72,0 
Abaixo do ideal (%) 18,0 16,0 

Intensidade do 
adoçamento 

Acima do ideal (%) 14,0 16,0 
Ideal (%) 50,0 60,0 
Abaixo do ideal (%) 36,0 24,0 

 
Tabela 3. Análise sensorial do smoothie de frutas tropicais 

Atributo avaliado 
Smoothie de frutas tropicais  

D.M.S. 
Amostra 3  Amostra 4  

Aceitabilidade da aparência  6,2 (1,7) B 6,6 (1,4) A 0,35 

Aceitabilidade da cor  6,1 (1,8) A 6,3 (1,6) A 0,35 

Aceitabilidade do aroma  6,7 (1,7) A 6,7 (1,5) A 0,35 

Aceitabilidade da consistência na boca  6,8 (1,6) A 6,8 (1,4) A 0,37 

Intensidade da consistência  3,1 (0,8) A 3,3 (0,8) A 0,25 

Aceitabilidade do sabor  6,5 (1,7) A 6,8 (1,6) A 0,39 

Intensidade do sabor de frutas      tropicais  3,1 (0,8) A 3,0 (0,8) A 0,25 

Intensidade do adoçamento  3,0 (0,7) B 3,3 (0,8) A 0,22 

Aceitabilidade do produto de modo global  6,5 (1,6) A 6,7 (1,7) A 0,40 

Intenção de compra 3,8 (1,3) A 4,0 (1,3) A 0,29 

Resultados expressos como média e desvio-padrão entre parênteses. D.M.S.: diferença mínima significativa em nível de erro de 5% 
pelo Teste de Tukey. Em cada linha, valores seguidos de letras iguais não diferem estatisticamente entre si em nível de erro de 5%.  

 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

7 
 

1. Caracterização química dos smoothies de frutas vermelhas e tropical  

A Tabela 4 apresenta os resultados da caracterização química dos dois cremes 

de frutas selecionados em etapa anterior (teste aceitabilidade). 

Tabela 4. Determinações químicas do smoothie de frutas vermelhas e tropicais 

Smoothies pH ºBrix 

Acidez  
Titulável(100g -1 

ácido cítrico) 
Açúcares 

Totais(100g -1) 
Açúcares 

redutores(100g -1) 

Frutas 
vermelhas 3,51 21,2 0,9 17,75 14,27 

Frutas tropicais 3,72 18,4 0,72 16,78 10,86 
 

Os smoothies apresentam um pH ácido, abaixo de 4,5. Este valor de pH é 

requerido para bebidas submetidas à pasteurização, por questões de segurança 

alimentar, para evitar o desenvolvimento de microrganismos patogênicos. 

Observa-se que a quantidade maior de açúcares nos cremes é de redutores, 

o que era esperado, pois os todos os ingredientes da formulação são originados de 

frutas integrais, especialmente o suco concentrado de maçã que apresenta valor 

expressivo de açúcares redutores (frutose). Foi também observado que os cremes de 

frutas apresentaram um teor de sólidos solúveis superior as bebidas tradicionais de 

frutas, como néctares (8-18º Brix dependendo da fruta e adição de sacarose), este 

fator também era esperado, pois o produto foi formulado com polpas de frutas integrais 

e suco concentrado. 

3. Estudo de vida de prateleira dos cremes de fruta s em embalagens de vidro e 

flexíveis 

A Tabela 5 apresenta os resultados da caracterização química dos smoothies 

produzidos para o estudo de vida de prateleira, por se tratar de lotes diferentes, houve 

valores diferentes da primeira etapa realizada para aceitabilidade e caracterização 

química. 

Tabela 5. Determinações de pH e sólidos solúveis dos smoothies de frutas vermelhas e 

tropicais 

Smoothies                   pH*   SS1* (ºBrix)  

Frutas vermelhas vidro 3,48ª 20,16a 
Frutas vermelhas emb. 

plástica 3,51ª 20,8a 
Frutas tropicais vidro 3,72b 18,0b 
Frutas tropicais emb. 

plástica 3,71b 18,2b 
1 SS=Sólidos Solúveis. (*) Em cada linha, valores seguidos de letras iguais não diferem estatisticamente entre si em 
nível de erro de 5%.  


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

8 
 

As amostras obtiveram diferença estatística entre os diferentes sabores em 

relação à quantidade de sólidos solúveis e ao pH, isso se deve as diferentes 

formulações utilizadas, como esperado. 

As Tabelas 6 e 7 apresentam os resultados para as determinações químicas 

dos componentes bioativos dos produtos. A Vitamina C e polifenóis para o creme de 

frutas tropicais e antocianinas para o de frutas vermelhas.  Observou-se que houve 

diferença estatística do tempo Zero para os tempos de 60 e 90 dias para os três 

componentes bioativos avaliados. Houve maiores perdas para as embalagens flexíveis 

termoresistentes, como pode ser observado nas Figuras 1, 2 e 3. A porcentagem de 

perda de vitamina C no vidro foi de 34,60%, enquanto que no plástico foi de 81,69%.  

Em relação aos polifenóis observou-se que a degradação no vidro e plástico foram 

próximas e houve diferença estatística entre os tempos Zero, 30 e 60 dias. A 

antocianina também apresentou perdas significativas de 79,54% no vidro e 92,9% na 

embalagem plástica após 60 dias  

Tabela 6. Determinações químicas de vitamina C e polifenóis do creme de frutas tropicais: 

Frutas tropicais 

Vitamina C Tempo ZERO* 30 dias* 60 dias* 

Vidro 170,30ª 126,94b 111,38b  

Embalagem plástica 163,04ª 33,75b 29,84b 

Polifenóis 

Vidro 2,706ª 1,787b 1,268c 

Embalagem plástica 2,683ª 1,467b 1,025c  
(*) Em cada linha, valores seguidos de letras iguais não diferem estatisticamente entre si em nível de erro de 5%.  

 

Tabela 7. Determinação química de antocianinas para o creme de frutas vermelhas 

Frutas vermelhas 

Antocianinas Tempo ZERO* 30 dias* 60 dias* 

Vidro 13,78ª 6,46b 2,82c 

Embalagem plástica 12,1ª 2,62b 0,86c 
(*) Em cada linha, valores seguidos de letras iguais não diferem estatisticamente entre si em nível de erro de 5%.  

 

Em relação ao teor de vitamina C, tanto o vidro, como a embalagem plástica, 

perderam alto valor de vitamina com a vida de prateleira, porém o vidro pode 

conservar melhor este componente do smoothie de frutas tropicais. Pode-se observar 

os mesmos resultados para polifenóis do smoothie tropical e antocianina para o de 

frutas vermelhas. Como podemos observar nas Figuras 1, 2 e 3, houve perdas dos 

componentes estudados, dentre as embalagens estudadas, a embalagem que obteve 

melhores resultados foi a de vidro, uma vez que esta pode conservar melhor as 

propriedades da bebida.  


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

9 
 

 

               

(A)                                                 (B) 

Figura 2. Teor de vitamina C (A) e polifenóis (B) nos smoothies de frutas tropicais em tempos 

Zero, 30 e 60 dias de armazenamento em temperatura ambiente. 

 
Figura 3. Teor de antocianinas nos smoothies de frutas vermelhas em tempos Zero, 30 e 60 

dias de armazenamento em temperatura ambiente. 

Tabela 8. Cor instrumental das amostras de cremes de frutas vermelhas e tropicais em 

diferentes embalagens. 

Frutas vermelhas 
vidro* 

Frutas vermelhas 
emb. Plástica* 

Frutas tropicais 
vidro* 

Frutas tropicais 
emb plástica* 

L* 0 29,54 a 29,73 a 38,39 a 35,52 a 

L* 30 26,27 b 26,12 b 26,93 b 24,39 b 

L* 60 24,54 b 24,73 b 26,54 b 25,17 b 

a* 0 11,97 a 10,53 a 4,86 a 4,94 a 

a* 30 9,91 b 7,92 b 4,17 a 4,34 a 

a* 60 3,18 c 3,18 c 0,86 b 0,68 b 

b* 0 4,55 a 4,02 a 20,98 a 20,86 a 

b* 30 4,38 a 4,11 a 19,98 a 15,99 b 

b* 60 2,36 b 1,48 b 8,12 b 4,74 c 
(*) Em cada linha, valores seguidos de letras iguais não diferem estatisticamente entre si em nível de erro de 5%.  

Pode-se observar que os smoothies perderam luminosidade com o tempo, ou 

seja, que estes apresentaram colorações mais escuras com o passar dos dias, já no 

quesito cor vermelha, para os smoothies de frutas vermelhas, ou cor amarela, para os 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

10 
 

smoothies de frutas tropicais, pôde-se observar que as bebidas perderam suas 

colorações características iniciais. A bebida vermelha ficou mais escura e com cor de 

vermelho menos acentuado com a vida de prateleira, principalmente na embalagem 

plástica, que conservou menos essas características. A bebida amarela ficou mais 

escura, assim como a vermelha, e perdeu sua cor amarelada inicial, e assim como dito 

anteriormente, a embalagem de vidro mostrou-se mais qualificada para preservar 

essas características. 

CONCLUSÃO 

- Os smoothies de frutas vermelhas e tropicais apresentaram aceitabilidade 

pelo consumidor em teste sensorial; 

- A vitamina C e a antocianina nos cremes de frutas avaliados apresentaram 

perdas após 60 dias de armazenamento nas duas embalagens (vidro e plástico); 

- A embalagem de vidro apresentou menores perdas de polifenóis, vitamina C e 

antocianina quando comparada a embalagens plásticas flexíveis;  

- A embalagem de vidro permitiu menores perdas da cor característica de cada 

produto. 

AGRADECIMENTOS 

Ao CNPQ – PIBIC, pela bolsa concedida.  

Ao FRUTHOTEC – ITAL, pela oportunidade de estágio. 

REFERÊNCIAS 

AOAC - Association of Official Analytical Chemists. Official methods of analysis .  11thed, 

Washington, 1980. 

AOAC.Official Methods of Analysis of AOAC International. 18th ed. Maryland: AOCA 

International, 2005. (AOAC OfficialMethod 942.15. Última revisão em 1980. 

GIUSTI M. M.; WROLSTAD, R. E. Characterization and measurement of anthocyanins by  

UV-Visible spectroscopy.  Current Protocols in food analytical chemistry, John Wiley e Sons, 

Inc. Unit F1.2, 2001. 

INSTITUTO ADOLFO LUTZ. Normas analíticas do Instituto Adolfo Lutz.  4ª ed. v.1. 

Métodos físico-químicos para análise de alimentos. São Paulo: INSTITUTO ADOLFO LUTZ; 

Brasília: ANVISA, 2005. 

LEE, J.; DURST. R.W.; WROLSTAD, R.E. Determination of total monomeric anthocyanin 

pigment content of fruit juices, beverages, natural  colorants, and wines by the pH 

differential method: Collaborative Study . Journal of AOAC International, v.88, n.5, p.1269-

1278, 2005. 

MEILGAARD, M.; CIVILLE, G.V.; CARR, B.T. Sensory evaluation techniques , 4th edition, 

CRC Press, Inc., Boca Raton, FL, 2006, 448p. 


