

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

1

ESTUDO DE COBERTURAS COMESTÍVEIS PARA APLICAÇÃO EM

SNACKS DE MAÇÃ DESIDRATADA

ANDRESSA S. FRATARI¹ ; ANA LÚCIA FADINI²; RENATO GRIMALDI³ ; WOLFGANG

DANZL 4; LIDIANE B. SILVA5

Nº 12204

RESUMO

Snacks de maçãs desidratadas pelo processo de microondas e expansão a

vácuo apresentam o apelo de serem nutritivos, saudáveis, naturais, além de

saborosos e com uma textura crocante diferenciada, cuja proposta de consumo visa

praticidade e indulgência sem culpa. A crescente demanda por produtos inovadores

que se enquadrem a estas tendências globais de consumo, relacionadas aos aspectos

de sensorialidade, saudabilidade e conveniência, estimulou o estudo de coberturas

comestíveis capazes de fornecer proteção aos snacks de fruta, de forma a viabilizar a

sua utilização através da melhoria da sua estabilidade à umidade relativa do ambiente,

prevenindo assim, a sua perda de crocância. Com o objetivo de avaliar a capacidade

de formação de barreira ao vapor d’água de coberturas à base de hidrocolóide

(solução de goma acácia), à base de lipídios (gorduras de palma, cera de carnaúba e

monoglicerídeo acetilado) e de cobertura composta (hidrocolóide e lipídica, aplicadas

em camadas separadas), determinou-se a isoterma de sorção de umidade dos snacks

revestidos e realizou-se a sua caracterização microscópica e sensorial. Os resultados

obtidos indicaram que a cobertura composta e a cobertura à base de hidrocolóide

apresentaram maior barreira ao vapor d’água em relação às coberturas à base de

lipídios e ao snack sem cobertura, mantendo uma crocância aceitável em até três

horas de exposição direta ao ambiente (63-72% UR e 21,6-23,6 °C). Tais coberturas

não afetaram a aceitabilidade sensorial dos snacks quanto à crocância, sabor, odor e

a avaliação microscópica indicou a ausência de cavidades na superfície dos snacks.

1 Bolsista CNPq: Graduação em Engenharia de Alimentos, FEA/UNICAMP, Campinas-SP,

andressa.fratari@gmail.com.
2 Colaboradora: Pesquisadora, CEREAL CHOCOTEC/ITAL, Campinas-SP.
3 Colaborador: Pesquisador, FEA/UNICAMP, Campinas-SP.
4 Colaborador: Pesquisador, Instituto FRAUNHOFER IVV, Freising-Bavária, Alemanha.
5 Orientadora: 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

Snacks of dried apples produced by microwave process and vacuum-expansion

present the appeal to be nutritive, healthy, natural and tasty, with a distinctive crunch

texture, whose proposal consumption aims practicity and indulgence without guilt. The

growing demand for innovative products that suit these global trends in consumption,

related to sensoriality, healthiness and convenience, stimulated the study of edible

coatings capable of providing protection to the fruit snacks, improving its stability to the

relative humidity and preventing loss of crispness. The aim of this study was to

evaluate the capacity to form a moisture barrier by the application of coatings based on

hydrocolloid (acacia gum solution), lipids (palm fat, carnauba wax and monoglicerídeo

acetylated) and compound (hydrocolloid and lipid, applied in separated layers),

determine the moisture sorption isotherm of the coated snacks and perform the

microscopic and sensorial analysis. The results indicated that the compound coating

and the coating based on hydrocolloid presented the greatest water vapor barrier

compared to the coatings based on lipids and to the snacks without coating,

maintaining an acceptable crunchiness within three hours of exposure at 63-72% of

relative humidity and 21,6-23,6 °C. These coatings did not affect the sensory

acceptability of the snacks concerning the crunchiness, taste, odor and the microscopic

evaluation indicated the absence of cavities on the surface of the snacks.

INTRODUÇÃO

Snacks são produtos de conveniência e praticidade caracterizados por

satisfazerem a vontade de comer ou de saciar a fome fora do horário das refeições,

podendo abranger frutas em pedaços (VIALTA et al., 2010).

A inserção de frutas na categoria de snacks tem sido apontada como uma

tendência mundial de consumo visando o atendimento aos aspectos de saudabilidade,

uma vez que as frutas são reconhecidamente saudáveis e podem apresentar

componentes benéficos à saúde, cujas propriedades medicinais podem estar

vinculadas à prevenção de doenças. Além disso, os snacks de frutas fornecem um

apelo de “indulgência sem culpa” ao produto, permitindo ao consumidor substituir

refeições sem, no entanto, sacrificar a sua saúde (VIALTA et al., 2010).

A maçã é uma das frutas mais conhecidas e de consumo mais difundido entre

a população mundial. Além de acessível e de boa disponibilidade, apresenta

propriedades antioxidantes atribuídas à presença de polifenóis (VINSON et al., 2001).

Estudos desenvolvidos vêm comprovando seus inúmeros benefícios à saúde,

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

3

incluindo a prevenção de câncer e de doenças cardiovasculares, assim como o

decréscimo no risco de desenvolvimento de diabetes tipo 2 e na incidência de derrame

(LOTITO; FREI, 2004). A pectina da maçã contribui para a diminuição da taxa de

colesterol sérico do organismo e evita a formação de cálculos biliares (YAMAMURA,

2011).

A maçã desidratada utilizada neste estudo foi obtida através de um processo

alternativo de secagem que combina o efeito de microondas, radiação de

infravermelho e ondas de alta freqüência, resultando em um produto de alta qualidade,

com preservação acentuada das características originais da fruta, como cor, aroma,

vitaminas, minerais e compostos bioativos, além de uma textura crocante diferenciada

(FRAUNHOFER IVV, 2010).

A maçã desidratada por este processo de secagem pode ser consumida como

snack, conforme indicado na proposta deste projeto, ou ser empregada como

ingrediente na elaboração de produtos com elevado valor agregado, como confeitos

drageados, barras de cereais, granolas e chocolates, por exemplo, de forma a atender

à crescente demanda por produtos saudáveis, convenientes e saborosos.

Há, entretanto, demanda tecnológica para a melhoria da estabilidade à

umidade relativa do ambiente destes snacks de fruta, para que os mesmos possam

ser comercializados mantendo ao máximo a atratividade da sua textura, sem perda de

crocância devido à absorção de umidade quando expostos à condição ambiental, fator

crítico devido à sua elevada higroscopicidade.

Uma solução tecnológica para o problema pode ser a aplicação de uma

cobertura comestível com propriedades de barreira ao vapor d’água através da

deposição de material (à base de hidrocolóides e/ou lipídios) sobre a superfície do

produto, de maneira a formar uma matriz homogênea e contínua sobre o mesmo

(FALGUERA et al., 2011). Também é desejável que a cobertura apresente boa

resistência térmica ao tato durante a sua manipulação e aceitabilidade sensorial.

Portanto, o presente estudo visou a aplicação de quatro coberturas comestíveis

sobre os snacks de maçã, uma à base de hidrocolóide (solução de goma acácia), duas

à base de lipídios (gordura de palma, cera de carnaúba e monoglicerídeo acetilado) e

uma composta, à base de hidrocolóide e de lipídios (aplicados separadamente,

“bicamada”). Para isso, utilizou-se a tecnologia de drageamento e um sistema de

aspersão da cobertura. As coberturas lipídicas foram caracterizadas quanto ao teor de

gordura sólida e os snacks de maçã com e sem revestimento foram caracterizados

sensorialmente, microscopicamente e quanto à isoterma de sorção de umidade.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

4

MATERIAL E MÉTODOS

Ingredientes das coberturas comestíveis: gorduras de palma (a e b, com diferentes

teores de sólidos gordurosos), cera de carnaúba micronizada e monoglicerídeo

acetilado (96% de acetilação), no caso das coberturas à base de lipídios. Goma acácia

e água, no caso das coberturas à base de hidrocolóide (polissacarídeo).

Snacks de fruta: maçãs desidratadas em cubos de 15 mm, variedade Elstar.

Preparo das coberturas comestíveis: no caso da cobertura à base de hidrocolóide,

os ingredientes (água pré-aquecida e goma acácia) foram pesados e misturados sobre

agitação intensa em liquidificador (marca Walita, modelo 1725 LIQMAIS) até a

completa homogeneização da mistura. No caso das coberturas à base de lipídios, os

ingredientes (gordura, cera e monoglicerídeo) foram pesados, fundidos completamente

em microondas (marca Electrolux, modelo ME28G) até uma temperatura máxima de

90 ºC e homogeneizados em um homogeneizador mecânico (marca Ultra-Turrax,

modelo T18 Basic) a 15.500 rpm durante 60 segundos. Ambas as coberturas

comestíveis foram transferidas para o equipamento de aspersão (vide especificação

abaixo) e mantidas a 60 ºC.

Equipamentos para aplicação das coberturas comestív eis: drageadeira piloto com

capacidade nominal de 10 litros (marca Siaht), rotação equivalente a 12 rpm e haletas

adaptadas; sistema piloto semi-automático de aspersão de cobertura tipo jato leque,

com ângulo de abertura de aproximadamente 60º, orifício do bico aspersor (spray por

ar atomizado) com diâmetro de 1,0 mm e tanque encamisado com capacidade de 5

litros (marca Spraying Systems, modelo Mini Accucoat).

Aplicação das coberturas comestíveis: os testes foram realizados na Planta Piloto

de Produtos Drageados do Cereal Chocotec / ITAL, a uma temperatura ambiente de

26 ºC e umidade relativa em torno de 44%. Após a aplicação da cobertura à base de

hidrocolóide, os snacks revestidos foram submetidos a uma secagem em um secador

de bandejas com capacidade de 20 kg (marca Proctor & Schwartz, modelo K13964),

visando a eliminação da água presente nesta cobertura, conforme os seguintes

parâmetros: 65 ºC / 10 minutos, 75 ºC / 5 minutos e 90 ºC / 5 minutos. Após a

aplicação das coberturas lipídicas, os snacks revestidos foram submetidos a um

resfriamento controlado em um túnel de resfriamento (marca Siaht) a 12-15 ºC durante

8 minutos, visando a cristalização da camada lipídica. Após a secagem ou

resfriamento, as amostras foram embaladas em embalagem de BOPP metalizado com

espessura nominal de 6 mm, sendo este material barreira à luz e ao vapor d’água.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

5

Caracterização das coberturas à base de lipídios: teor de sólidos gordurosos pelo

método direto de ressonância magnética nuclear (NMR), com base no método oficial

da AOCS Official Method Cd 16b-93 (1997), utilizando-se o equipamento NMR-

Analyser (marca Bruker, modelo Minispec Mq20). A estabilização das amostras foi

feita conforme o método oficial da AOCS Official Method Cd 10-57, utilizando-se um

banho seco (marca Duratech, modelo TCON 2000). As leituras foram realizadas nas

temperaturas já estabilizadas de 10; 20; 25; 30; 35; 37,5; 40 e 45 ºC.

Caracterização dos snacks de maçã desidratada (com e sem cobertura

comestível). Sensorial: foi realizada uma avaliação global das amostras pela equipe

do projeto quanto aos parâmetros de sabor, odor, aparência e textura, logo após a

abertura das embalagens e a cada 1 hora de exposição das amostras à condição

ambiental (temperatura entre 20 e 24 ºC e umidade relativa entre 63 e 78%) durante 4

horas. Microscopia: as amostras foram criofraturadas e fixadas em suporte metálico

(CARVALHO; GROSSO, 2004). Em seguida foram metalizadas com platina em um

metalizador (marca Polaron, modelo PP2000T, Newhaven, Reino Unido), a -150 °C e

pressão de 10-6 Bar por 8 minutos, formando um revestimento com 5 nm. As imagens

de superfície e área transversal das amostras foram observadas em um microscópio

eletrônico de varredura a baixa temperatura Cryo-MEV (marca ISI, modelo ABT-55,

Tokyo, Japão), com captação eletrônica das imagens em aumentos variados e

aceleração do laser em 5 kV. Isoterma de sorção de umidade: as amostras foram

submetidas a uma temperatura constante de 25 ºC e umidades relativas variando

entre 0 e 85%, em intervalos de 5 ou 10% de umidade, utilizando-se o equipamento

Sorption Analyser (marca Projekt Messtechnik, modelo SPSx-1µ, Ulm, Alemanha). Os

parâmetros utilizados na plotagem das curvas de isoterma foram: umidade relativa a

25 °C e diferença de massa (em %, comparação entre a massa original no início da

análise e a massa final depois de atingido o estado de equilíbrio / peso constante).

RESULTADOS E DISCUSSÃO

Formulações das coberturas comestíveis estudadas: a Tabela 1 apresenta a

descrição das amostras de maçãs desidratadas quanto ao tipo e formulação da(s)

cobertura(s) aplicada(s) (à base de hidrocolóide e/ou de lipídios).

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

6

TABELA 1. Descrição das amostras de maçãs desidratadas com e sem revestimento

Legenda: (a) Gordura de palma do fornecedor A; (b) Gordura de palma do fornecedor B. As

amostras diferem-se pelo teor de sólidos gordurosos

A amostra 01, sem cobertura comestível, corresponde à amostra que foi

utilizada como referência, para efeitos comparativos com as demais amostras que

receberam cobertura comestível.

A goma acácia (polissacarídeo) foi escolhida para compor a formulação da

cobertura à base de hidrocolóide pela sua capacidade de formação de um filme

homogêneo e contínuo sobre a superfície do produto. A intenção da sua utilização foi

primeiramente aplicá-la sobre a superfície do snack, visando promover o

preenchimento dos espaços (poros) presentes na superfície do produto, e em seguida,

aplicar uma camada de cobertura à base de lipídios, visando fornecer a proteção

requerida contra a absorção de umidade e minimizar problemas de penetração no

interior do produto, o que prejudicaria o seu poder vedante e o sabor do produto. A

aplicação de tais coberturas em camadas separadas (bicamada) visa obter as

vantagens de cada uma delas, minimizando assim, as suas desvantagens. A amostra

obtida com tais características refere-se à amostra 03. A amostra 02, apenas com a

cobertura à base de hidrocolóide, e a amostra 04, apenas com a cobertura à base de

lipídios (formulação e tipo de gordura idênticos aos utilizados na amostra 03) foram

estudadas como base de comparação com a amostra 03, que apresenta estes dois

tipos de cobertura.

A amostra 05 foi estudada pela sua base (gordura de palma) apresentar

diferente teor de sólidos gordurosos em relação à base das amostras 03 e 04.

Amostras Descrição
Cobertura à base
de Hidrocolóide

(1 Camada)

Cobertura à base
de Lipídios

(1 Camada)

01 Maçã sem cobertura
comestível (referência) - -

02 Maçã com cobertura à
base de hidrocolóide

Goma acácia: 55%
Água: 45%

-

03
Maçã com cobertura à
base de hidrocolóide e

de lipídios(a)

Goma acácia: 55%
Água: 45%

Gordura de palma(a): 96%
Cera de carnaúba: 3%

Monoglicerídeo: 1%

04 Maçã com cobertura à
base de lipídios(a)

-
Gordura de palma(a): 96%

Cera de carnaúba: 3%
Monoglicerídeo: 1%

05 Maçã com cobertura à
base de lipídios(b)

-
Gordura de palma(b): 96%

Cera de carnaúba: 3%
Monoglicerídeo: 1%

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

7

Caracterização das coberturas comestíveis à base de lipídios: as coberturas

lipídicas foram caracterizadas quanto ao teor de sólidos gordurosos, visando identificar

seu comportamento térmico (resistência ao derretimento) frente a diferentes

temperaturas. A Tabela 2 apresenta os resultados obtidos.

TABELA 2. Teor de gordura sólida das coberturas à base de lipídios

Coberturas à base
de lipídios 10 ºC 20 ºC 25 ºC 30 ºC 35 ºC 37,5 ºC 40 ºC 45 ºC

Amostras 03 e 04

com Gord. de Palma(a)
76,09 63,57 57,48 43,80 11,20 3,29 3,00 3,01

Amostra 05

com Gord. de Palma(b)
60,88 36,81 34,70 31,61 23,60 19,75 16,94 11,58

Legenda: (a) Gordura de palma do fornecedor A; (b) Gordura de palma do fornecedor B

É desejado que a cobertura comestível apresente maior teor de gordura sólida

em temperaturas entre 30 e 40 ºC, de maneira a fornecer aos snacks de maçã maior

resistência térmica ao tato durante o seu consumo e estabilidade durante a sua

distribuição e armazenamento. Porém, o ideal é que o teor de sólidos gordurosos na

temperatura corpórea (37,5 ºC) não confira um sabor residual ceroso no paladar.

Comparando-se o perfil de sólidos das coberturas, observou-se que a

cobertura à base de gordura de palma (a) apresenta maior teor de sólidos gordurosos

até a temperatura de 30 °C, sendo que em temperatur as superiores a 35 °C, a mesma

apresenta teor de sólidos gordurosos bastante inferior. Devido a esta característica, a

cobertura à base da gordura (b) se torna mais adequada para regiões de clima quente,

pela sua maior estabilidade térmica.

Parâmetros e condições de processo de aplicação das coberturas comestíveis:

as condições do sistema de aspersão de cobertura estão especificadas na Tabela 3,

de acordo com o tipo de cobertura (hidrocolóide ou lipídica), assim como o ganho de

peso pela aplicação da(s) cobertura(s) para cada amostra. Os resultados indicam que

as condições de processo foram ajustadas para cada tipo de cobertura de forma a

manter igual a porcentagem de cobertura aplicada e consequentemente o ganho de

peso final dos snacks de maçã.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

8

TABELA 3. Parâmetros de processo para aplicação das coberturas sobre os snacks de maçã

Parâmetros
Cobertura à base
de Hidrocolóide

(amostras 02 e 03)

Cobertura s à base
de Lipídios

(amostras 03, 04 e 05)
Temperatura da cobertura (ºC) 60 60

Pressão da cobertura (Bar) 1,0 0,6

Pressão do ar de atomização (Bar) 1,2 0,4

Tempo de pulverização (s) 80 4

Vazão da cobertura (mL/s) 0,79 6,43
Volume inicial de maçãs a receberem

cobertura (mL) 3.000 1.200

Quantidade de revestimento aplicado (mL) 63,0 25,7

Quantidade de revestimento aplicado (%) ~ 2 ~ 2

Ganho de peso pela adição de cobertura (%) 4,1 4,0

Avaliação global (sensorial): a amostra 01 (sem cobertura) apresentou aparência

característica, com leve escurecimento; odor característico de maçã, com nota de

folhas secas; sabor ácido e sem residual estranho; textura crocante. As amostras 02 e

03 apresentaram um escurecimento levemente superior em relação à amostra 01 em

função do processo de secagem que sofreram, sendo que os demais resultados foram

semelhantes, exceto para o parâmetro crocância no caso da amostra 03, que

apresentou uma leve perda (pouco significativa). No caso das amostras 04 e 05, foram

identificados odor e sabor de ranço, sendo estes mais acentuados no caso da amostra

05, que também apresentou um residual gorduroso no paladar pelo seu elevado teor

de gordura sólida (19,75%) na temperatura corpórea, afetando negativamente a

aceitação do snack revestido. As amostras 04 e 05 apresentaram perda de crocância,

sendo mais significativa no caso da amostra 05.

Apenas com base nos resultados da avaliação global, as amostras 01, 02 e 03

mantiveram melhor a crocância, sendo a amostra 01 (sem cobertura) melhor que 02 e

03 e a amostra 02 melhor que a 03. Porém, tais resultados referem-se às amostras

recém-abertas da embalagem original (com barreira à umidade). No decorrer do

acompanhamento da estabilidade das amostras expostas diretamente ao ambiente,

observou-se que a amostra 01 apresentou mudanças físicas que impossibilitariam a

sua utilização em 1 hora de exposição (63% UR e 23,6 ºC), sendo estas adesividade e

amolecimento na superfície. No caso das amostras 02 e 03, as mesmas tornaram-se

impróprias para o uso devido à perda de crocância após 3 horas de exposição direta

ao ambiente (63-72% UR e 21,6-23,6 °C), não apresen tando adesividade na

superfície. As amostras 04 e 05 estavam impróprias mesmo dentro da embalagem.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

9

Microscopia: As imagens da superfície dos snacks de maçãs possibilitam observar a

parte superior das amostras com depósito da cobertura comestível, indicando a

presença de irregularidade e de cavidades (Figura 1).

Amostra 01 Amostra 02 Amostra 03 Amostra 04 Amostra 05

FIGURA 1. Imagens fotográficas obtidas através de microscopia eletrônica de varredura de

snacks de maçãs: amostra 01 (sem cobertura) (14X); amostra 02 (cobertura à base de

hidrocolóide) (19X); amostra 03 (cobertura composta, hidrocolóide e lipídica) (18X); amostras

04 e 05 (coberturas lipídicas) (16X e 15X, respectivamente)

As amostras 01 e 05 apresentam maior grau de porosidade / cavidades na

superfície, enquanto que as amostras 02, 03 e 04 apresentam maior homogeneidade

na superfície da maçã, sendo observada pouca ou nenhuma porosidade. Estas

observações correlacionam-se com a avaliação global feita nas amostras quanto ao

parâmetro de textura, que apontou a total perda de crocância no caso da amostra 05 e

manutenção da crocância no caso das amostras 02 e 03.

Isoterma de sorção de umidade: os gráficos estão apresentados na Figura 2.

FIGURA 2. Isotermas de sorção de umidade dos snacks (os pontos experimentais estão conectados

para fins ilustrativos): amostra 01: sem cobertura; amostra 02: cobertura à base de hidrocolóide;

amostra 03: cobertura composta; amostras 04 e 05: coberturas lipídicas

Em temperatura de 25 ºC e umidades relativas superiores a 20%, observou-se

que os snacks de maçã começam a absorver umidade, indicando a condição em que

os mesmos começam a perder a sua crocância característica.

 As amostras com revestimento apresentaram maior barreira contra a absorção

de umidade em relação à amostra 01, exceto no caso da amostra 05, que absorveu

mais umidade na faixa de 40 a 70% de umidade relativa.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012 – Jaguariúna, SP

10

 Na faixa de 40 a 80% de umidade relativa, pode-se observar que a amostra 03

foi a que apresentou melhor proteção contra a umidade, seguida das amostras 04 e

02. As amostras 01 e 05 foram as que apresentaram maior absorção de umidade.

CONCLUSÃO

As coberturas comestíveis referentes às amostras 02 (à base de hidrocolóide)

e 03 (composta) apresentaram uma boa barreira ao vapor d’água aos snacks de

maçã, ajudando-os a manter a sua qualidade e aumentando em até 200 vezes o

tempo de sua exposição ao ambiente com manutenção da crocância característica,

quando comparadas a amostra sem cobertura. Os resultados da isoterma de sorção

indicaram uma maior barreira à umidade no caso da amostra 03, enquanto que a

avaliação global apontou que a amostra 02 foi a que apresentou maior crocância. Na

análise microscópica, ambas as amostras apresentaram homogeneidade da cobertura.

Os resultados da avaliação global e da isoterma de sorção sugerem que as

coberturas à base de lipídios, quando aplicadas isoladamente, podem não apresentar

uma barreira efetiva ao vapor d’água. Pelo fato deste tipo de cobertura ser capaz de

penetrar no interior (poros) da maçã, além de prejudicar o seu poder vedante, a

mesma pode causar o amolecimento da superfície.

AGRADECIMENTOS

Ao CNPq/PIBIC, pela bolsa concedida.

Ao Cereal Chocotec/ITAL, pela oportunidade de estágio.

REFERÊNCIAS BIBLIOGRÁFICAS

CARVALHO, R.A.; GROSSO, C.R.F. Characterization of gelatin based films modified with
transglutaminase, glyoxal and formaldehyde. Food Hydrocolloids, v.18, p.717-726, 2004.
FALGUERA, V.; QUINTERO, J.P.; JIMÉNEZ, J.; MUÑOZ, A.; IBARZ, A. Edible Films and
Coatings: Structures, active functions and trends in their use. Food Technology Department,
Universitat de Lleida , Spain, 2011.
FRAUNHOFER IVV. Ficha técnica de frutas obtidas por secagem por exp ansão a vácuo .
VT-03.10. Freising, 2010.
LOTITO, S.B.; FREI, B. The increase in human plasma antioxidant capacity after apple
consumption is due the metabolic effect of fructose on urate, not apple-derived antioxidant
flavonoids. Free Radical Biology and Medicine , v.37 p.251-258, 2004.
VIALTA, A. et al. Brasil Food Trends 2020. São Paulo, 2010. Disponível em:
<http://www.brasilfoodtrends.com.br/Brasil_Food_Trends/index.html>. Acesso em: 12 jun.2012.
VINSON, J.A.; SU, X.; ZUBIK, L.; BOSE, P. Phenol antioxidant quantity and quality in foods:
fruits. Journal of Agricultural and Food Chemistry, v.49, p.5315-5321, 2001.
YAMAMURA, Y.C. Aspectos energéticos: a essência dos alimentos na saúde e na doença.
Centro de Pesquisa e Estudo da Medicina Chinesa. Disponível em:
<http://www.abpm.org.br/portugues/maca/saudeeciencia/macaecolesterol.htm>. Acesso em: 08
jun. 2011.

