

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

DESIDRATAÇÃO DE POLPA DE PITANGA E JABUTICABA EM SP RAY DRYER:

CONDIÇÕES DE PROCESSO E PROPRIEDADES FÍSICO-QUÍMICAS DO PÓ

JULIA P. LANCHA 1; SÍLVIA P. M. GERMER2; REBECA C. DALLA DEA 3; CRISTHIANE

C. FERRARI4; IZABELA D. ALVIM 5

Nº 12227

RESUMO

O presente trabalho teve como objetivo estudar a secagem das polpas de pitanga e

jabuticaba em spray dryer e a avaliação de suas propriedades físico-químicas. Os

ensaios foram realizados em mini spray dryer, empregando-se maltodextrina como

agente carreador. Foram realizados quatro testes para cada uma das polpas,

variando-se a concentração de maltodextrina (5 e 10%) e a temperatura do ar de

entrada (140 e 180°C). Os pós obtidos foram analisa dos quanto aos seguintes

aspectos: umidade, cor, densidade aparente e absoluta, higroscopicidade,

molhabilidade, tamanho de partículas e morfologia. Foram ainda analisados teor de

vitamina C e carotenoides nos pós de pitanga e teor de antocianinas e compostos

fenólicos totais nos de jabuticaba. Os resultados indicaram que a maior concentração

de maltodextrina (10%) e a maior temperatura de secagem (180°C) resultaram em pós

mais secos e menos higroscópicos, mas com maior perda de cor. Além disso, o uso da

concentração mais elevada de agente carreador resultou em significativa diminuição

do tamanho de partículas e consequente diminuição da porosidade dos pós e aumento

no tempo de molhamento. As retenções de vitamina C, carotenoides, antocianinas e

compostos fenólicos foram menores nos ensaios realizados com temperaturas mais

altas. Com base nos resultados obtidos, a melhor condição de processo foi a

combinação de 10% de maltodextrina e temperatura do ar de entrada a 140°C.

1 Bolsista CNPq: Graduação em Eng. de Alimentos, UNICAMP, Campinas-SP, julialancha@gmail.com.
2 Orientadora: Pesquisadora, FRUTHOTEC/ITAL, Campinas-SP.
3 Colaboradora: Bolsista DTI- CNPq, FRUTHOTEC/ITAL, Campinas-SP.
4 Colaboradora: Pós Doutoranda, FRUTHOTEC/ITAL, Campinas-SP.
5 Colaboradora: Pesquisadora, 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 . The aim of this work was to study the spray drying process of Surinam

cherry and jabuticaba pulps and to evaluate their physical and chemical properties. The

process was performed in a laboratory scale spray dryer, using maltodextrin as carrier

agent. Four experiments for each fruit were performed, varying the inlet air temperate

(140ºC or 180ºC) and maltodextrin concentration (5 or 10% - w/w). The powders were

characterised with respect to moisture content, colour, hygroscopicity, bulk and

absolute density, wetting time, particle size, and morphology. Surinam cherry powder

was also subjected to vitamin C and carotenoids analysis, while the polyphenols and

anthocyanin contents were determined for jabuticaba powder. The results indicated

that higher maltodextrin concentration and greater inlet air temperature led to the

formation of less hygroscopic and drier powders, but showing higher colour loss.

Furthermore, the use of higher carrier agent concentration resulted in significant

reduction of particle size and, consequently, decrease of powder porosity and increase

in wetting time. The retention of vitamin C, caratenoids, anthocyanins and phenolic

compounds were lower in the treatments performed with higher inlet air temperature.

According to the results obtained, the best process condition was the combination of

10% maltodextrin concentration and the inlet air temperature of 140ºC.

INTRODUÇÃO

A longevidade e a qualidade de vida têm sido fortemente associadas, dentre

outros fatores, à alimentação saudável e à prática de atividades físicas (OMS, 2004).

As frutas são ricas em fibras solúveis e insolúveis, antocianinas, vitaminas C,

carotenoides e compostos fenólicos. A combinação destes compostos tem

demonstrado um importante papel na prevenção de doenças crônicas, tais como

doenças cardiovasculares, diabetes, mal de Alzeimer e câncer (RUXTON et al., 2006).

Por sua vez, a oferta de frutas in natura é sazonal, com muitas perdas na cadeia

produtiva. A industrialização, portanto, é uma alternativa para um melhor

aproveitamento da fruticultura. A secagem por atomização (spray drying) vem sendo

empregada na obtenção de fruta em pó, resultando em produto para consumo direto,

ou para emprego como ingrediente na formulação de outros produtos. A inserção de

frutas em pó pode conferir ao produto final um apelo de saudabilidade, apontada como

uma forte tendência atitudinal de compra de alimentos (VIALTA et al., 2010).

Segundo Fernandes et al. (2011), são raros os estudos com spray drying de

frutas tropicais mais exóticas e regionais, tais como pitanga, jabuticaba, açaí, cupuaçu,

buriti, cajá e umbu. Por outro lado, cresce, em termos mundiais, o interesse nestas

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

frutas, também por suas características sensoriais, mas principalmente em função de

suas propriedades funcionais e terapêuticas (HAMINIUK et al., 2011). A jabuticaba

possui alto teor de antocianinas, compostos com ação antioxidante. Já a pitanga se

destaca pela presença de potássio e vitamina C, sendo também fonte de carotenoides.

Neste contexto, o objetivo deste trabalho foi estudar a secagem por atomização (spray

drying) das polpas de pitanga e jabuticaba e a avaliação das propriedades físico-

químicas dos pós obtidos.

MATERIAL E MÉTODOS

Matéria-prima

Foram usadas polpas de pitanga e jabuticaba congeladas, adquiridas da

empresa De Marchi Indústria e Comércio de Frutas Ltda. (Jundiaí, Brasil). O agente

carreador empregado foi a maltodextrina Maltogill® 20 DE (Cargill, Uberlândia,Brasil).

Métodos Experimentais

O estudo com cada uma das polpas constituiu-se de 4 ensaios, nos quais se

variou a temperatura do ar de entrada (140 e 180°C) e a concentração do agente

carreador (5 e 10%). A polpa descongelada e o agente carreador foram pesados e o

agente carreador adicionado à polpa na concentração pré-determinada com relação à

massa final da mistura. Em cada ensaio foram usados em média 1600 mL de polpa. A

mistura foi homogeneizada em moinho coloidal modelo REX (Meteor, São Paulo,

Brasil). A secagem por atomização foi realizada em mini spray dryer – modelo B-290,

marca Buchi (Flawil, Suíça). O processo foi conduzido com fluxo de ar de 35 m³/h e

fluxo de ar comprimido de 473 L/h. A alimentação do secador foi realizada através de

uma bomba peristáltica (30% da sua velocidade máxima) na vazão de 0,49 kg/h. As

amostras foram armazenadas em potes herméticos e em dessecador após a

secagem.

Métodos Analíticos

Os pós foram analisados de acordo com o teor de umidade (AOAC, 2006),

higroscopicidade (CAI e CORKE, 2000), densidade aparente (GOULA e

ADAMAPOULOS, 2004), densidade absoluta (SOUZA et al., 2004), molhabilidade

(VISSOTTO et al. 2006), tamanho de partículas (Laser Scattering Analyzer LA-950

Horiba), morfologia (microscopia eletrônica de varredura - MEV) e cor (colorímetro

modelo CR400, Konica Minolta, Osaka, Japão). Os pós de pitanga também foram

submetidos às análises de carotenoides (RORDRIGUES-AMAYA, 1999) e vitamina C

(AOAC, 2006), enquanto que os pós de jabuticaba foram analisados quanto ao teor de

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

compostos fenólicos totais (KIRALP e TOPPARE, 2006) e antocianinas (AOAC, 2006).

Os resultados foram estatisticamente avaliados por análise de variância através do

teste de Tukey ao nível de significância de 5%, usando o programa Statistica® 7.0

(StatSoft, Inc., Tulsa, USA, 2000).

RESULTADOS E DISCUSSÃO

A Tabela 1 apresenta os resultados das análises de umidade,

higroscopicidade, croma e atividade de água dos pós obtidos por spray drying.

TABELA 1. Umidade, higroscopicidade, croma e atividade de água dos pós obtidos na
secagem por spray dryer de acordo com os diferentes ensaios.

Polpa Ensaios Umidade
(%)

Higroscopicidade
(g/100g) Croma Aw

Pitanga

5%MD-140°C 2,62±0,06 a 22,91±0,41a 41,73±1,31a 0,311±0,003ª
5%MD-180°C 2,02±0,02 b 22,68±0,41a 44,63±0,79b 0,243±0,002b

10%MD-140°C 2,53±0,03 a 19,95±0,14b 36,08±1,03c 0,280±0,000c
10%MD-180°C 1,08±0,03 c 20,40±0,24b 31,14±2,30d 0,265±0,002d

Jabuticaba

5%MD-140°C 3,64±0,02 a 25,52±0,18a 22,33±0,29a 0,250±0,001ª
5%MD-180°C 1,82±0,12 b 26,93±0,88a 23,25±0,16b 0,239±0,003b

10%MD-140°C 1,81±0,18 b 21,05±0,91b 19,46±0,50c 0,298±0,003c
10%MD-180°C 1,45±0,06 c 21,96±0,36b 19,86±0,54c 0,282±0,002d

Letras diferentes em uma mesma coluna indicam diferença significativa entre as amostras (p≤0.05).

Umidade, Atividade de água e Higroscopicidade

A Tabela 1 mostra que no caso da pitanga, para a temperatura de 140ºC, a

concentração de agente carreador não influenciou significativamente na umidade do

pó obtido, uma vez que nas duas concentrações, as umidades finais não tiveram

diferença significativa. Já para a temperatura de 180ºC, a concentração de

maltodextrina interferiu na umidade final, com menor teor para a concentração de

10%. Já nos ensaios com a jabuticaba, tanto para os pós com 5% de agente

carreador, quanto para aqueles com 10%, o aumento da temperatura do ar secagem

causou diminuição na sua umidade. Comparando-se os pós obtidos submetidos a uma

mesma temperatura do ar de secagem, o aumento da concentração de maltodextrina

também resultou em diminuição da umidade. Em relação à atividade de água, tanto

para a pitanga quanto para a jabuticaba, houve diferença significativa nos resultados

obtidos nos diferentes tratamentos. Para uma mesma concentração de agente

carreador, a atividade de água foi menor quando se empregou maior temperatura do

ar de entrada. Portanto, nas condições estudadas, a umidade e a atividade de água

diminuem com o aumento da temperatura, uma vez que, na temperatura mais alta a

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

secagem é mais eficiente. Já a adição de agente carreador resulta em um maior teor

de sólidos, o que diminui a umidade do pó.

No caso da higroscopicidade, a variação da temperatura nas condições

analisadas não influenciou significativamente este parâmetro, tanto para a pitanga

quanto para a jabuticaba. Observa-se que as partículas mais higroscópicas foram

obtidas nos ensaios com menor concentração de agente carreador. Tais resultados se

devem ao fato de a maltodextrina ser um produto de baixa higroscopicidade e que o

seu emprego contribui na redução da capacidade de adsorção de água dos produtos

em pó obtidos por spray drying (FERRARI et al., 2012).

Cor

De acordo com os valores de croma, o uso da concentração maior de

maltodextrina provocou uma diminuição na intensidade da cor, o que ocorreu devido

ao fato de o produto ter mais sólidos provenientes da maltodextrina.

Morfologia

As Figuras 1 e 2 mostram as imagens obtidas por microscopia eletrônica de

varredura das amostras produzidas por spray drying.

(a)

(b)

(c)

(d)

FIGURA 1. Imagens obtidas por microscopia eletrônica de varredura das amostras de
pitanga em pó produzidas por spray drying nas condições: (a)5%MD-140°C;
(b)5%MD-180°C; (c)10%MD-140°C; (d)10%MD-180°C. Magnitude=2000x.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

(a)

(b)

(c)

(d)

FIGURA 2. Imagens obtidas por microscopia eletrônica de varredura das amostras de
jabuticaba em pó produzidas por spray drying: (a)5%MD-140°C; (b)5%MD-180°C;
(c)10%MD-140°C; (d)10%MD-180°C. Magnitude=1000x.

Com relação à jabuticaba (Figura 2), percebe-se em todos os casos a formação

de pontes entre as partículas (setas amarelas), o que se deve ao fato de os pós

serem, de maneira geral, bastante higroscópicos. No pó com maior higroscopicidade

(5%MD-180, Figura 2b) isso levou, inclusive, à formação de grandes aglomerados

(seta verde). Verificou-se também que, assim como nos ensaios com pitanga, a

utilização de menor temperatura levou à formação de partículas murchas (Figuras 2a e

2c, setas vermelhas), enquanto que temperaturas maiores resultaram em partículas

lisas e arredondadas (Figuras 2b e 2d, setas azuis).

A Tabela 2 mostra os resultados de diâmetro médio, tempo de molhamento,

porosidade, densidade aparente e densidade absoluta dos pós obtidos por spray

drying.

Quanto ao diâmetro médio, observam-se diferenças significativas no caso da

jabuticaba, sendo que o tratamento (5%MD-180°C) apr esentou valor bastante

discrepante. Para a pitanga, o tempo de molhamento observado para o tratamento

(10%MD- 180°C) também se apresenta bastante diferen te do restante. Estes

resultados podem ser explicados pela aglomeração observada nos pós obtidos.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

TABELA 2. Diâmetro médio de partículas, tempo de molhamento, densidade
aparente, densidade absoluta e porosidade dos pós obtidos na secagem por spray
dryer de acordo com os diferentes ensaios.

Polpa Tratamento Diâmetro
Médio (µm)

Tempo de
Molhamento

(s)

Densidade
Aparente

(g/mL)

Densidade
Absoluta

(g/mL)

Porosidade*
(%)

Pitanga

5%MD-140°C 25,429±3,472ª 69,00±8,72a 0,363±0,008ª 1,545±0,014ª 76,5

5%MD-180°C 30,455±0,982 b 41,00±3,61b 0,354±0,005ª 1,513±0,256ª 76,6

10%MD-140°C 14,070±0,381c 33,00±5,29b 0,428±0,009b 0,766±0,058b 44,1

10%MD-180°C 13,293±0,927c 103,67±12,50c 0,380±0,015ª 0,891±0,048b 57,4

Jabuticaba

5%MD-140°C 30,61±0,51 b,c 31,00±1,00a 0,314±0,007ª 1,173±0,005ª 73,3

5%MD-180°C 81,95±1,86 a 33,00±2,08a 0,304±0,005ª 1,508±0,188ª 79,8

10%MD-140°C 31,86±0,83b 11,00±0,58b 0,333±0,003b 0,972±0,054b 65,7

10%MD-180°C 27,23±0,35c 17,00±3,00c 0,331±0,004b 1,165±0,102a 71,6
Letras diferentes em uma mesma coluna indicam diferença significativa entre as amostras (p≤0.05).

* Porosidade = (1 – densidade aparente/densidade absoluta)

Densidade aparente e Porosidade

Quanto à densidade aparente dos pós de pitanga e jabuticaba, apesar de a

análise estatística ter apontado diferença significativa entre produtos obtidos, pode-se

considerar que os valores são muito próximos.

A porosidade diminuiu com o aumento da concentração de maltodextrina. Esse

resultado é explicado pelo fato de que, com 5% de maltodextrina, as partículas são

maiores, apresentando mais espaços intersticiais (VISSOTO et al., 2006; FERRARI et

al., 2012), o que é refletido por um aumento da porosidade.

Retenção de vitamina C e carotenoides: pitanga

A Tabela 3 apresenta os valores de retenção de carotenoides, vitamina C,

antocianinas e compostos fenólicos totais dos produtos obtidos. Observa-se que nos

ensaios em que foi empregado 180°C na secagem, houv e menor retenção de vitamina

C. Isso ocorre porque a vitamina C é facilmente degradada, sendo a temperatura um

dos fatores responsáveis por tal degradação (YAMASHITA et al., 2003). Além disso,

conclui-se que, nos ensaios com 5% de maltodextrina, o fator que mais influenciou a

retenção de vitamina C foi a concentração do agente carreador. Já nos ensaios com

10% de maltodextrina, o efeito da temperatura foi o mais importante na perda de

vitamina C.

No caso da retenção de carotenoides, os resultados obtidos foram

semelhantes à retenção de vitamina C. Ou seja, o aumento na temperatura de

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

secagem causou menor retenção de carotenoides. Isso porque, assim como a

vitamina C, os carotenoides também têm a temperatura como um importante fator de

sua degradação (BRITTON, 1992).

TABELA 3. Retenção de carotenoides, vitamina C, antocianinas e compostos
fenólicos totais dos pós obtidos na secagem por spray dryer de acordo com os
diferentes ensaios.
Polpa Componente 5%MD-140°C 5%MD-180°C 10%MD-140°C 10%MD-180°C

Pitanga

VitaminaC
(mg/100gb. s.)

1464,44±6,68 1396,93±6,81 1063,29±8,57 702,67±12,74

Retenção de
VitaminaC(%)

88,53 84,45 96,17 63,55

Carotenoides
(µg/100g b.s.)

206,13±1,02 86,85±5,26 137,52±0,72 33,34±0,84

Retenção de
Carotenoides

(%)
50,76 21,39 51,27 12,80

Jabuticaba

Antocianinas
(mg/100gb. s.)

84,04±0,51 56,63±0,45 65,24±0,84 63,53±0,92

Retenção de
Antocianinas

(%)
61,70 41,50 56,07 54,60

Polifenóis
(mg/100g b.s.)

775,14±13,62 785,59±10,52 771,91±12,74 759,60±6,66

Retenção de
Polifenóis

(%)
15,07 15,27 20,99 20,66

Letras diferentes em uma mesma coluna indicam diferença significativa entre as amostras (p≤0.05).
B.s.=concentração em base seca.

Comparando-se os ensaios realizados a 140ºC, percebe-se que a

concentração de maltodextrina não influenciou na retenção de carotenoides. Já nos

ensaios realizados a 180ºC, observou-se menor retenção desse composto com o

aumento da concentração de agente carreador. Uma explicação possível é que a uma

temperatura maior de secagem foram obtidas partículas menores, com conseqüente

aumento da área de superfície. Assim, os carotenoides teriam ficado mais expostos à

luz e ao oxigênio ao longo do processo, acelerando sua degradação.

Retenção de antocianinas e compostos fenólicos tota is: jabuticaba

Como também verificado para os carotenoides e vitamina C, o aumento da

temperatura de secagem levou à redução do teor de antocianinas, devido à

sensibilidade destes pigmentos à alta temperatura, comportamento também verificado

por Ferrari et al. (2012) em seu estudo com polpa de amora-preta.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

Com relação aos compostos fenólicos, os resultados obtidos indicaram que o

fator que exerceu maior influência em sua retenção foi a concentração de agente

carreador. Quando empregada uma maior concentração de maltodextrina, a retenção

de compostos fenólicos foi maior, mostrando um possível efeito protetor. Já a

temperatura teve pouca influência na retenção destes compostos.

CONCLUSÃO

Pode-se concluir que, de uma forma geral, os aumentos da concentração de

maltodextrina de 5 para 10% e da temperatura de 140 para 180°C levou à produção

de pós com menor umidade e menos higroscópicos, mas com uma maior perda da

cor. O uso da concentração mais elevada de agente carreador resultou em diminuição

da porosidade dos pós e aumento no tempo de molhamento. Além disso, as retenções

de vitamina C e carotenoides nos pós de pitanga e de compostos fenólicos e

antocianinas nos pós de jabuticaba foram menores ao se utilizar a temperatura de

secagem mais alta. Apesar das perdas verificadas no processo de spray drying, os

produtos resultantes apresentaram alto teor de carotenoides, vitamina C, antocianinas

e compostos fenólicos. Os pós obtidos pelo processo podem eventualmente ser

empregados na formulação de alimentos garantindo um apelo de saudabilidade e

funcionalidade.

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 of the AOAC , Washington, 2006.

BRITTON, G. Carotenoids. In: HENDRY, G. F. (Ed.). Natural foods colorants p.141-

182. New York: Blackie, 1992.

CAI, Y.Z.; CORKE, H. Production and properties of spray-Dried Amaranthus

betacyanin pigments, Journal of Food Science , v.65, n.6, p.1248-1252, 2000.

FERNANDES, F.A.N.; RODRIGUES, S.; LAW, C.L.; MUJUMDAR, A.S. Drying of

exotic tropical fruits: a Comprehensive review. Food and Bioprocess Techonology,

v.4, n.2, p.163-185, 2011.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

FERRARI, C.C. GERMER, S.P.M. AGUIRRE, J.M. Effects of spray-Drying conditions

on the physicochemical properties blackberry powder, Drying Technology , v.30, n.2,

p.154-163, 2012.

FERRARI, C.C.; GERMER, S.P.M.; ALVIM, I.D.; VISSOTTO, F.Z.; AGUIRRE, J.M.

Influence of carrier agents on the physicochemical properties of blackberry powder

produced by spray drying. International Journal of Food Science & Technology ,

v.47, n.6, p.1237-1245, 2012.

GOULA, A.M.; ADAMOPOULOS, K.G. Spray drying of tomato pulp: Effect of feed

concentration. Drying Technology , v.22, n.10, p.2309-2330, 2004.

HAMINIUK, C.W.I.; PLATA-OVIEDO, M.S.V.; GUEDES, A.R.; STAFUSSA, A.P.;

BONA, E.; CARPES,S.T. Chemical, antioxidant and antibacterial study of Brazilian

fruits. International Journal of Food Science &Technology , v.46, n.7, p.1529-1537,

2011.

KIRALP, S.; TOPPARE, L. Polyphenol content in selected turkish wines, an alternative

method of detection of phenolics. Process Biochemistry , v.41, n.1, p.236-239, 2006.

OMS – Organização Mundial da Saúde. Ata da 57° Assembléia Mundial – Estratégia

Global em Alimentação Saudável, Atividades Físicas e Saúde . 2004.

RODRIGUES-AMAYA, D.B. A Guide to Carotenoid Analysis in Food , Washington:

ILSI Human Nutrition Institute, 1999.

RUXTON, C.; GARDNER,E.; WALKER, D. Can pure fruit and vegetable juices protect

against cancer and cardiovascular disease too? A review of the evidence.

International Journal of Food Science and Nutrition , v.57, n.3-4, p.249-272, 2006.

SOUZA, A.S.; BORGES, S.V.; MAGALHÃES, N.F.; RICARDO H.V.; CEREDA, M.P.;

DAIUTO, E.R. Influence of spray drying conditions on the physical properties of dried

pulp tomato. Ciência e Tecnologia de Alimentos, v.29, n.2, p.291-294, 2004.

VIALTA, A.; MORAES, A.H.; SARANTÓPOULOS, C.; GATTI, J.B.; MADI, L.;

DANTAS,T.H. Brasil Food Trends 2020 . Instituto de Tecnologia de Alimentos e

Federação das Indústrias do Estado de São Paulo, 2010.

VISSOTTO, 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. Ciência Tecnologia Alimentos , v.26, n.3, p.666-671, 2006.

YAMASHITA, F.; BENASSI, MT.; TONZAR, A.C.; MORIYA, S.; FERNANDES, J.G.

Produtos de acerola: estudo da estabilidade de vitamina C. Ciência e Tecnologia de

Alimentos , v.23, n.1, p.92-94, 2003.

