

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

AVALIAÇÃO DA SUBSTITUIÇÃO DE GORDURA EM RECHEIO DE

BISCOITO POR MICROPARTÍCULAS DE PROTEÍNA

CASSIA M. ABE 1; IZABELA D. ALVIM 2; KATIA M.V. A.B. CIPOLLI 3; BEATRIZ M.C.

SOARES4; CARLA L.C.V. CRUZ5

Nº 12212

RESUMO

Os biscoitos recheados são consumidos principalmente por crianças, sendo que os

recheios em si possuem alto teor de gordura e açúcar, motivo pelo qual tem sido alvo

de severas críticas. O objetivo deste trabalho foi obter micropartículas de proteína

através do processo de secagem por spray drying e avaliar o seu uso como potencial

substituto de gordura em recheio de biscoitos. O projeto consistiu em realizar a

microparticulação do isolado protéico de soro de leite, e caracterizar tanto o isolado

proteico (IP) quanto o isolado proteico microparticulado (IPM) quanto ao tamanho de

partícula, morfologia, densidade aparente, molhabilidade, cor e atividade de água. O

processo de secagem resultou em um material com redução de 88,45 % do tamanho

de partícula, sendo essas de formato esférico, de menor molhabilidade, menor

densidade e cor mais clara. Foram, então, feitos testes de substituição de gordura em

recheio de biscoito utilizando IP e IPM, e, posteriormente, análises de tamanho de

partícula, textura instrumental e morfologia. Após recheamento dos biscoitos com o

produto padrão e com 30% de redução por IPM foram realizados testes sensoriais,

que indicaram que o recheio com IPM obteve avaliações similares ao do padrão

quanto ao sabor e arenosidade, e valores superiores quanto à firmeza, cerosidade e

intenção de compra, assim podendo-se obter um produto com 30% de redução do teor

lipídico com adição de proteína.

1 Bolsista CNPq: Graduação em Eng. de Alimentos, UNICAMP, Campinas-SP, cassia.abe@gmail.com
2 Colaboradora: Pesquisadora, CEREAL CHOCOTEC/ITAL, Campinas-SP
3 Colaboradora: Pesquisadora, CCQA/ITAL, Campinas-SP
4 Colaboradora: Pesquisadora, CETEA/ITAL, Campinas-SP
5 Orientadora: Pesquisadora, CEREAL CHOCOTEC/ITAL, Campinas-SP, carla.lea@ital.sp.gov.br

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

The sandwich biscuits are consumed mainly by children, and the fillings of these

products are high in fat and sugar, reason why it has been widely criticized. The

objective of this study was to obtain microparticles of protein by spray drying process

and to evaluate its potential use as fat substitute in sandwich biscuit fillings. The project

consisted in performing the microparticulation of the whey protein isolate, and

characterizing both the whey protein isolate (WPI) and the microparticulated whey

protein isolate (MWPI) by particle size, morphology, bulk density, wettability, color and

water activity. The drying process resulted in a material with reduction of 88,45 % in the

particle size, of spherical shape, lower wettability and density, and lighter than the

original product. Some tests of fat substitution in sandwich biscuit fillings were made

using the WPI and MWPI, and, then analyzes of particle size, instrumental texture and

morphology were made to these products. After filling the biscuits with a standard

product and one with 30 % of fat reduction by MWPI, sensory tests were made and

indicated that the filling with MWPI obtained similar ratings to the standard for the flavor

and grittiness, and higher values for firmness, waxy and intent of purchase, thus being

able to obtain a product with 30 % of reduction in fat content by addition of protein.

INTRODUÇÃO

De acordo com dados da Just-Food (2012), no período de 2005 a 2010 as

vendas de biscoitos no Brasil aumentaram 40 % e, o volume produzido, 9,3 %. Tal

crescimento fez com que, em 2009, o país fosse o segundo maior produtor mundial de

biscoitos, sendo que a categoria de biscoitos recheados deteve 30 % dos produtos

comercializados (SIMABESP, 2012).

No entanto, os principais ingredientes do recheio de biscoito são açúcar e

gordura, correspondendo a mais de 90 % da composição (GOMES; SANTOS;

FREITAS, 2010). Numa tentativa de satisfazer o desejo dos consumidores por

produtos com sabor e textura da gordura, e, ao mesmo tempo, reduzir calorias e

aumentar a sua saudabilidade, pesquisadores têm desenvolvido numerosos

substitutos de gordura. Dentre eles, encontram-se os substitutos de base proteica,

mais especificamente proteínas de soro de leite, que devido à sua capacidade de

formar géis, têm sido cada vez mais aplicados na indústria de alimentos (CARNEIRO,

1997). Estas proteínas, após submetidas ao processo de secagem por spray drying,

encontram-se na forma de partículas uniformes e esféricas, permitindo o deslizamento

de uma sobre as outras, oferecendo, durante a degustação, a sensação de

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

cremosidade semelhante à da gordura. Além disso, quando hidratadas, fornecem

apenas 1 a 2 calorias por grama, permitindo grande redução no conteúdo calórico dos

produtos uma vez que as gorduras fornecem 9 kcal/g (PINHEIRO; PENNA, 2004).

Deste modo, este estudo apresenta resultados da substituição parcial de

gordura em recheio de biscoito por micropartículas de proteínas de soro de leite,

visando um produto mais saudável.

MATERIAL E MÉTODOS

Obtenção do Isolado Protéico Microparticulado (IPM)

Uma solução com 16,67 % de isolado proteico de soro de leite (Alibra) em água

foi preparada e submetida à secagem em spray dryer para formatação das

micropartículas. A solução foi conduzida por bomba peristáltica em equipamento Mini

Spray Dryer Buchi, modelo 290, com pressão de operação de aproximadamente 50

mbar, aspergida em uma vazão de 8,0 mL/min através de um atomizador duplo fluido

com mistura externa de fluidos, vazão de ar de 500 L/h, e 0,7 mm de orifício. A

temperatura do ar de entrada foi de 150 ºC e a temperatura de saída entre 70 ± 3 ºC.

As condições do ambiente foram 23,8 ºC e 42 % de umidade relativa.

Caracterização do isolado protéico de soro de leite (IP) e do isolado proteico

microparticulado (IPM)

Distribuição do tamanho médio de partículas: analisada por espalhamento de

luz utilizando o aparelho Horiba – L950. As amostras foram dispersas em etanol

absoluto e adicionadas à câmara de amostras do equipamento com o mesmo meio de

dispersão, até atingir os índices de transmitância adequados para realização das

leituras. A medida foi realizada em triplicata.

Morfologia: segundo Alvim e Grosso (2010), utilizando microscópio Olympus,

modelo BX41, e câmera digital Olympus Q-Color3 para microscopia ótica, e

microscópio Zeiss, modelo DSM 940A FOCUS, para microscopia eletrônica de

varredura (MEV).

Densidade aparente: medida em proveta com peso tarado, fixando-se uma

massa de amostra igual a 1,5 g e, o conjunto proveta e amostra foi batido por 30 vezes

em intervalos de 2 segundos em superfície plana com esponja para absorver o

impacto. Esse procedimento foi repetido 10 vezes, medindo-se o volume da amostra

na proveta.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

Cor instrumental: medida em colorímetro Konica Minolta, modelo CR410 com

área de medição de 50 mm de diâmetro. Para cada amostra foram feitas três

medições em áreas diferentes para obter um resultado homogêneo (MINOLTA, 2002).

Molhabilidade: segundo Vissotto et al. (2006), em equipamento TEPRON de

acrílico, com 3 repetições para cada amostra.

Atividade de água: medida em analisador de atividade de água Decagon

Devices, marca Aqualab, modelo Aqua LAB 4TEV, com 6 medidas para cada amostra.

Produção de recheios de biscoitos

Os recheios foram produzidos em batedeira tipo Kitchen-Aid, de acordo com

formulações apresentadas na Tabela 1, em quatro etapas: batimento da gordura

(Bunge 45 LT) e lecitina de soja (Solae SG); adição do substituto (IPM ou IP); adição

de açúcar impalpável (Mais Doce – Açucareira Boa Vista) e cacau em pó alcalino

(Barry Callebaut); e adição do óleo de girassol (Liza – Cargill), sendo o tempo total de

batimento de 9 minutos. Os recheios foram depositados em biscoitos através de

seringa volumétrica (5 mL), e os biscoitos recheados foram resfriados a 12 °C em túnel

de resfriamento e posteriormente embalados em embalagem plástica de BOPP.

TABELA 1. Formulações dos recheios com substituição de gordura e do recheio padrão

Ingredientes (%) 30 % IPM* 19 % IP** Padrão

Gordura 20,38 21,96 30
Açúcar 67,39 64,54 66,12

Cacau em pó 3,55 3,4 3,48
Lecitina 0,41 0,39 0,4

IPM 7,64

IP 7,32

Óleo de Girassol 0,63 2,39
* 30% de substituição de gordura por IPM (Isolado proteico de soro de leite microparticulado)
**19% de substituição de gordura por IP (Isolado proteico de soro de leite)

Caracterização das amostras de recheio

Tamanho máximo de partícula: segundo Luccas (2001), em micrômetro digital

MITUTUYO (escala de 0 - 250 µm), sendo realizadas 12 medidas para cada amostra.

Análise de textura instrumental: segundo Naloto et al. (2011), com 12

repetições para cada amostra. Foi realizado também o teste de extrusão, baseado na

força necessária para a extrusão da amostra através de um orifício de 0,9 mm de

diâmetro, utilizando as seguintes condições do texturômetro TAXT2i, Stable Micro

Systems: modo (Força em Compressão), velocidade pré-teste (1,0 mm/s), velocidade

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

de teste (1,0 mm/s), velocidade pós-teste (10,0 mm/s), distância (20 mm), trigger type

(Auto – 50 g), célula de carga (50 kg), probe cilíndrico SMSP/36R (3,6 cm) de aço

inoxidável, adaptação de um recipiente cilíndrico (3,7 cm) com orifício no fundo de

diâmetro (0,9 mm) idêntico ao da plataforma HDP/90.

Morfologia: em microscópio ótico Olympus, modelo BX41, com óleo mineral

como meio de dispersão, sem cobertura com lamínula a fim de manter intactas as

bolhas de ar. As imagens foram capturadas com câmera digital Olympus Q-Color3.

Análise Sensorial: teste afetivo com 52 consumidores voluntários de biscoito

recheado, sem restrições quanto à idade, sexo e classe social. As amostras de recheio

foram avaliadas quanto à aceitabilidade da cor, firmeza, arenosidade,

cerosidade/sensação de boca untada, e sabor, por meio de escalas hedônicas de

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

muitíssimo); quanto à intensidade do gosto doce por meio de escalas do ideal de cinco

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

menos intenso do que eu gosto) e quanto à atitude de intenção de compra através de

escala de cinco pontos (5 = certamente compraria, 3 = talvez comprasse, talvez não

comprasse, 1 = certamente não compraria). As amostras foram avaliadas de forma

monádica seqüencial segundo um delineamento de blocos completos aleatorizados e

servidas à temperatura ambiente com códigos dígitos.

Os dados obtidos foram submetidos à Análise de Variância (ANOVA),

utilizando-se o pacote estatístico Statistica versão 10 (StatSoft, Inc, EUA).

RESULTADOS E DISCUSSÃO

O rendimento obtido para o processo de microparticulação foi de 80,63 %,

considerado alto para o tipo de spray dryer utilizado, visto que modelos laboratoriais,

que são utilizados em estudos prospectivos de obtenção de produtos, tendem a

apresentar rendimentos inferiores que os equipamentos industriais. Rendimentos entre

26 e 74 % foram observados para o equipamento utilizado, em outros processamentos

realizados para amostras de micropartículas de goma arábica (dados ainda não

publicados). A Tabela 2 apresenta os resultados das análises de caracterização

obtidos para o IP e para o IPM.

Com relação ao tamanho médio de partícula, nota-se que houve redução de

88,45 % no tamanho do IP para o IPM, sendo um fato desejável na percepção

sensorial uma vez que partículas menores que 30 µm não fornecem sensação de

arenosidade (GOMES et al., 2008). Além disso, após o processo de secagem, a

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

densidade aparente do IPM diminuiu e passou a ocupar um volume maior, sendo que

tal fato pode ser justificado pelas modificações na estrutura e formato do produto

(Figura 1).

TABELA 2. Caracterização: Isolado Proteico (IP) e Isolado Proteico Microparticulado (IPM)

 Isolado Protéico (IP)
Isolado Protéico

Microparticulado (IPM)
Tamanho de partícula (µm) 88,1736 ± 1,1929 a 10,1881 ± 0,1001 b
Densidade aparente (g/mL) 0,3428 ± 0,0135 a 0,2071 ± 0,0080 b

Molhabilidade (g.s-1) 27,29 ± 5,21 a 0,0022 ± 0,0001 b
Atividade de água 0,4448 ± 0,0040 a 0,4209 ± 0,0109 b

Colorimetria (L*; a*; b*)
L* = 90,65 ± 0,03 a
a* = -0,81 ± 0,01 a
b* = 12,2 ± 0,05 a

L* = 96,38 ± 0,13 b
a* = -0,61 ± 0,02 b
b* = 5,36 ± 0,29 b

Médias e desvios padrões seguidos de letra igual na mesma linha não diferem significativamente entre si pelo teste de
Tukey a 5 % de probabilidade.

FIGURA 1. Aspecto Morfológico. Isolado Protéico (IP) : A – microscopia ótica, aumento de
200X, barra = 100 microns; B – microscopia eletrônica de varredura, aumento de 200X, barra =
200 microns; C – microscopia eletrônica de varredura, aumento de 1000X, barra = 2. Isolado
Protéico Microparticulado (IPM) : D – microscopia ótica, aumento de 200X, barra = 100
microns; E – microscopia eletrônica de varredura, aumento de 200X, barra = 200 microns; F –
microscopia eletrônica de varredura, aumento de 1000X, barra = 20 microns.

As imagens mostram que o IP apresenta aspecto arenoso e semelhante à

microcristais enquanto que o IPM apresenta-se como um pó fino e claro, com

características de material amorfo. Na microscopia ótica foi possível observar a

evidente redução de tamanho das partículas do material original, IP, para o material

reformatado, IPM, além de uma maior homogeneidade de tamanho neste último.

Através da microscopia eletrônica de varredura, observa-se que o IPM apresenta

A B C

D E F

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

partículas esféricas enquanto o IP apresenta partículas maiores e aglomeradas, como

se estivessem ligadas. Segundo Pinheiro e Penna (2004), partículas esféricas

permitem o deslizamento de uma sobre as outras, oferecendo, durante a degustação,

a sensação de cremosidade semelhante a da gordura. Para a molhabilidade, percebe-

se uma grande diferença entre as amostras e isto pode ser justificado por vários

fatores, como o aumento da área de contato do produto após o processo de secagem,

uma vez que o IP teve o seu tamanho de partícula reduzido; a maior carga superficial

do IPM; a maior densidade da amostra de IP; e, a estrutura amorfa do IPM.

Conforme o Sistema Cielab, observa-se que o processo de secagem por spray

drying provocou um aumento da luminosidade (L*), tornando o IPM mais claro que o

IP, sendo este último o produto com valor mais próximo aos tons amarelos (b*). Por

fim, através da análise dos resultados de atividade de água, comprova-se que o

processo de secagem por spray drying retirou umidade do IP, resultando em um IPM

com resultado menor que o IP.

Os resultados da caracterização dos recheios obtidos estão apresentados na

Tabela 3. O maior tamanho de partícula medido foi para o recheio que utilizou IP como

substituto de gordura, sendo condizente com os resultados obtidos na caracterização

dos isolados proteicos de soro de leite - tamanho de partícula: IP > IPM. Além disso, o

recheio utilizando IPM apresentou-se semelhante ao padrão, não diferindo

estatisticamente a p ≤ 0,05.

TABELA 3. Caracterização das amostras de recheio
Recheios com
substituição
de gordura

Tamanho
médio de

partícula (µm)

Textura instrumental

Firmeza (g.f) Adesividade (g.s)
Força de

extrusão (kg)
30% IPM* 44,73 ± 3,81 a 58,33 ± 2,10 a 136,16 ± 13,20 a 9,81 ± 0,61 a
19% IP** 57,32 ± 3,75 b 46,49 ± 1,42 b 99,79 ± 6,88 b 7,18 ± 0,76 b
Padrão 43,69 ± 2,20 a 28,49 ± 0,86 c 77,95 ± 3,12 c 4,12 ± 0,30 c

* 30% de substituição de gordura por IPM (Isolado protéico de soro de leite microparticulado)
**19% de substituição de gordura por IP (Isolado protéico de soro de leite)
Médias e desvios padrões seguidos de letra igual na mesma coluna não diferem significativamente entre si pelo teste
de Tukey a 5 % de probabilidade.

Com relação à textura instrumental, o recheio com substituição por IPM foi o

que se apresentou mais firme, mais adesivo e com maior força de extrusão requerida.

Enquanto o recheio padrão foi o que obteve menores valores para todos os

parâmetros avaliados, sendo que o recheio com substituição por IP apresentou

resultados intermediários. Somente foi possível obter recheio com IP, utilizando 2,39

% de óleo de girassol, produzindo, assim, um recheio com redução de 19 % do teor

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

lipídico quando comparado ao padrão. No entanto, essa quantidade de óleo utilizada

tende a diminuir a estabilidade oxidativa do produto uma vez que houve adição de

ácidos graxos poliinsaturados. Para o recheio utilizando IPM foi possível obter uma

maior redução de gordura e menor adição de óleo de girassol, obtendo,

aproximadamente, 30 % de redução do teor lipídico, fato positivo para a qualidade do

produto.

As morfologias de todos os recheios são muito semelhantes, indicando que a

utilização de IP e IPM não interfere no aspecto do produto (Figura 2).

FIGURA 2. Aspecto Morfológico. A - Recheio com 30 % de substituição por IPM, B - Recheio
com 19 % de substituição por IP, C - Recheio Padrão.

Dentre os 52 consumidores de biscoito recheado, apreciadores do produto,

participaram 12 homens e 40 mulheres, sendo 67,3 % de faixa etária entre 18 a 35

anos, 19,2 % de faixa entre 36 e 50 anos e 13,5 % entre 50 e 55 anos. Sendo que 66

% dos participantes consomem biscoito recheado no mínimo uma vez por semana.

Os resultados médios obtidos no teste de aceitabilidade são apresentados na

Tabela 4. Na avaliação da aceitabilidade da arenosidade e do sabor não houve

diferença significativa (p > 0,05) e as amostras de recheio de biscoito foram aceitas

com médias correspondentes a “gostei pouco”.

Na avaliação da aceitabilidade da cor, o recheio Padrão recebeu média

próxima a “gostei” e foi mais aceito (p < 0,05) que o recheio IPM, com média entre

“gostei pouco” e “gostei”. Notou-se visualmente que o recheio com IPM ficou

ligeiramente mais claro.

Em relação à aceitabilidade da firmeza, o recheio IPM recebeu média próxima

a “gostei” e foi mais aceito (p < 0,05) que o Padrão, aceito com média próxima a

“gostei pouco”.

Na aceitabilidade da cerosidade/sensação de boca untada: o recheio IPM

recebeu média correspondente a “gostei pouco” e diferiu (p < 0,05) do recheio Padrão,

que recebeu média entre “gostei pouco” e “não gostei nem desgostei”.

A C B

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 da aceitabilidade das amostras de
recheio sabor chocolate pelo grupo de consumidores que participou do teste

 Padrão IPM DMS
Cor 7,2 ± 0,9 a 6,5 ± 1,5 b 0,4

Firmeza 5,9 ± 1,9 b 6,9 ± 1,3 a 0,4
Arenosidade 5,2 ± 1,7 a 5,6 ± 1,6 a 0,5
Cerosidade** 5,6 ± 1,9 b 6,3 ± 1,7 a 0,5

Sabor 6,1 ± 1,5 a 6,4 ± 1,4 a 0,4
Intensidade do gosto doce 3,4 ± 0,8 a 3,4 ± 0,8 a 0,2

Intenção de compra 2,7 ± 1,0 b 3,2 ± 1,0 a 0,3
* Resultado expresso como média ± desvio-padrão entre 52 avaliações por amostra. **sensação de boca “untada”
D.M.S.: Diferença mínima significativa ao nível de erro de 5% (Teste de Tukey). Para cada atributo (linha), valores
seguidos de letras iguais não diferem estatisticamente entre si ao nível de erro de 5%.

Observa-se que as amostras de recheio obtiveram porcentagens de

intensidade do gosto doce próximas ao ponto ideal com tendência a mais doce do que

eu gosto, sem diferença significativa entre as amostras.

Em relação à atitude de intenção de compra dos consumidores, observa-se

que o IPM obteve média entre “provavelmente compraria” e “talvez comprasse ou

talvez não comprasse”, diferindo significativamente do recheio Padrão, que recebeu

média próxima a “talvez comprasse ou talvez não comprasse”.

CONCLUSÃO

A caracterização do IP e do IPM evidenciou a grande mudança ocorrida no

isolado proteico de soro de leite após o processo de secagem por spray drying. O

tamanho de partícula diminuiu e, consequentemente, a sua densidade aparente

também foi reduzida, resultados que puderam ser confirmados através da análise

morfológica das amostras. Além disso, o processo alterou a cor, molhabilidade e

atividade de água, tornando o IPM mais branco, com menor umidade e levando mais

tempo para se solubilizar em água.

Com relação aos recheios com substituição de gordura, notou-se que o recheio

utilizando IP obteve um valor de tamanho de partícula superior aos demais, sendo que

o recheio com IPM apresentou-se semelhante ao padrão.

A textura instrumental mostra que o recheio utilizando IPM foi o que se

apresentou mais firme, mais adesivo e com maior força para extrusão, diferindo do

padrão que apresentou os menores valores. No entanto, comparando-o com a

sensorial, o recheio com IPM foi o que teve maior intenção de compra quando

comparado ao padrão.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

Assim o Isolado Proteico de Soro de Leite Microparticulado pode ser utilizado

como substituto de gordura em recheio de biscoito, com reduções do teor lipídico de

até 30% quando comparado com uma formulação padrão.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

Ao CEREAL CHOCOTEC – ITAL, pela oportunidade de estágio.

REFERÊNCIAS BIBLIOGRÁFICAS

ALVIM, I. D.; GROSSO, C. R. F. Microparticles obtained by complex coacervation:
influence of the type of reticulation and the drying process on the release of the core
material. Ciência e Tecnologia de Alimentos , v.30, n.4, p.1069-1076, 2010.
CARNEIRO, J.G.M. Características funcionais de concentrados protéicos de soro de
leite de cabras. Dissertação de Doutorado em Ciência de Alimentos – Faculdade
de Engenharia de Alimentos, Universidade Estadual de Campinas, Campinas, 1997.
GOMES, J.C; GOMES, E.D; MININ, V.P.R; ANDRADE, N.J. Substitutos de gordura à
base de proteína. Ceres , 2008. Disponível em:
<http://www.ceres.ufv.br/CERES/revistas/V55N006P36408.pdf>. Acessado em: 20 jan.
2012.
GOMES, V.M.; SANTOS, M.P.; FREITAS, S.M.L. Análise de açúcares e gorduras de
recheios em biscoitos recheados sabor chocolate. Ceres , 2010. Disponível em: <
http://www.nutricao.uerj.br/revista/v5n1/pdf/art_2.pdf>. Acessado em: 13 fev. 2012.
JUST FOOD. Category crunch: Brazil's biscuit makers jostle as growth eases.
Disponível em: <http://www.just-food.com/analysis/brazils-biscuit-makers-jostle-as-
growth-eases_id117526.aspx>. Acessado em: 13 jan. 2012.
LUCCAS, V. Fracionamento térmico e obtenção de gorduras de cupuaçu alternativas à
manteiga de cacau para uso na fabricação de chocolate. Campinas, 2001. 195p. Tese
de Doutorado em Engenharia Química – Universidade Estadual de Campinas.
MINOLTA. User Manual: Chroma Meter Modelo CR 410 . New Jersey: Konica
Minolta, 2002.
NALOTO, S. R. O.; CRUZ, C.L.C.V.; CELIS, S.; ALVIM, I. D.; NABESHIMA, E. H.;
GOMES-RUFFI, C.R.. Avaliação da substituição de gordura e açúcar em recheio de
biscoito. In: 5o CIIC - Congresso Interinstitucional de Iniciação Científica, 2011 ,
Campinas. 5o CIIC - Congresso Interinstitucional de Iniciação Científica, 2011. v.1.
p.1-8.
PINHEIRO, M.V.S.; PENNA, A.L.B. Substitutos de gordura: tipos e aplicações em
produtos lácteos. Alimentos e Nutrição , Araraquara, v.15, n.2, 2004
VISSOTO, F. Z.; MONTENEGRO, F. M.; SANTOS, J. M.; OLIVEIRA, S. J. R.
Avaliação da influencia dos processos de lecitinação e de aglomeração nas
propriedades físicas de achocolatado em pó. Ciênc. Tecnol. Aliment., Campinas,
v.26, n.3, p. 666-671, jul./set. 2006.
SIMABESP. Mercado Brasileiro de Biscoitos. Disponível em:
<http://www.simabesp.org.br/site/mercado_biscoitos_simabesp.asp>. Acessado em:
13 jan. 2012.
STATISTICA for Windows – Release 10. StatSoft, Inc. Tulsa, OK, USA, 2011.

