
�

�

���������	
����
�������	���	�
����	���
�����	���
�������������	���	�
������	
���������	�����	���
�

�����������������
49

Elaboración de Pan Pizza A Partir de Masa Madre Fresca y Congelada, Adicionado
con Inulina como Prebiótico

Argüelles Guerrero, V.; Cruz y Victoria T.; Gallardo Navarro Y. Departamento de
Graduados e Investigación en Alimentos. Escuela Nacional de Ciencias Biológicas,
Instituto Politécnico Nacional. Prol. Carpio Esq. Plan de Ayala, Col. Sto. Tomás M.
México, D. F. ygallard@encb.ipn.mx

Resumen

La masa madre actúa como acondicionador de la masa panadera y mejora las

propiedades funcionales y fermentativas del preparado. La congelación de la masa ofrece

numerosas ventajas, las cuales se ven contrarrestadas por el efecto negativo que los

ciclos de congelación-descongelación ejercen sobre la calidad del producto final. La

inulina se considera prebiótico por ser un ingrediente alimenticio no digerible que estimula

el crecimiento de bifidobacterias en el intestino. Durante la investigación se observó que

un tiempo de amasado de 5 minutos fue suficiente para obtener masas homogéneas. La

congelación no afectó el tiempo de fermentación ni el volumen final alcanzado de masas

madre inoculadas con levadura comprimida. El pH y acidez titulable de las masas madre

estuvieron en función de si éstas fueron fermentadas o no antes de la congelación y del

tipo de levadura empleada, pero no así del tiempo de almacenamiento por congelación.

Tanto la adición de inulina como la congelación de la masa madre modificaron

significativamente (P � 0.01) la textura del pan pizza; es sabido que la adición de masa

madre, así como de inulina, confieren una textura más suave a los productos de

panificación; sin embargo, en este estudio se observó que el pan pizza se tornó más

crujiente al emplear masa madre congelada e inulina.

Introducción

La masa madre actúa como acondicionador de la masa panadera y mejora las

propiedades funcionales y fermentativas del preparado. La congelación de la masa ofrece

numerosas ventajas, las cuales se ven contrarrestadas por el efecto negativo que los

ciclos de congelación-descongelación ejercen sobre la calidad del producto final. El

objetivo de este estudio fue Comparar el efecto en la textura del pan pizza adicionado con

inulina, al emplear masa madre fresca y congelada, utilizando levadura comprimida y

deshidratada en las diferentes formulaciones del preparado.

�

�

���������	
����
�������	���	�
����	���
�����	���
�������������	���	�
������	
���������	�����	���
�

�����������������
50

Materiales y Métodos

Las materias primas utilizadas fueron:: Harina de trigo, levadura comprimida, levadura

deshidratada, sal, agua tibia, inulina, aceite de olivo, Texturómetro Universal marca

Instron mod. 5565, material y equipos de uso común en el laboratorio.

Para la elaboración del pan pizza se siguió el siguiente procedimiento y se determinaron

los siguientes parámetros: a) Determinación del tiempo de amasado: En una báscula

(marcas Mettler PC 8000) se pesaron 100 g de harina de trigo, 2.2 g de cada tipo de

levadura y 1 g de sal. Los ingredientes (excepto la levadura) se colocaron en una

mezcladora de pala (marca Moulinex Supermix, de 3 velocidades) y se agregaron 63 ml

de agua a 45° C. Se inoculó por separado con levadura comprimida y deshidratada. Se

mezcló a velocidad constante, hasta obtener masas homogéneas. b) Congelación de las

masas: Se pesó 1g de muestra para cada tipo de masa y se almacenó en congelación a -

20° C durante 1 y 7 días, respectivamente. Las muestras quedaron codificadas de la

siguiente manera: 1. Masa fresca con levadura deshidratada, fermentada; 2. Masa fresca

con levadura comprimida, fermentada; 3. Masa congelada 1 día con levadura

deshidratada, no fermentada; 4. Masa congelada 1 día con levadura deshidratada,

fermentada; 5. Masa congelada 1 día con levadura comprimida, no fermentada; 6. Masa

congelada 1 día con levadura comprimida, fermentada; 7. Masa congelada 7 días con

levadura deshidratada, no fermentada; 8. Masa congelada 7 días con levadura

deshidratada, fermentada; 9. Masa congelada 7 días con levadura comprimida, no

fermentada; 10. Masa congelada 7 días con levadura comprimida, fermentada. c)

Determinación del tiempo de fermentación y volumen final alcanzado: Se colocaron 20 g

de cada tipo de masa dentro de una probeta. Se cubrió la superficie de la probeta con

un paño húmedo (para evitar resequedad en la corteza de las masas). Se inició la marcha

del cronómetro inmediatamente después que terminó el mezclado de las masas.

Una vez que las masas duplicaron su volumen, se registró el tiempo marcado en el

cronómetro y el volumen alcanzado en dicho tiempo. NOTA: Esta dinámica se siguió

tanto para MFF como para todos los tipos de masas congeladas. d) Determinación de pH

(AACC 02-52) y Acidez Total Valorable (Martínez-Anaya 1982): A todas las muestras se

les determinó acidez total y pH, pesando 10 g de muestra para cada determinación; en el

caso de masas congeladas, éstas se descongelaron en refrigeración, previo a la

determinación. e) Determinación de Textura (Aguilera, 1997; Bourne y col., 1966; Kramer,

1973): Las condiciones que se establecieron para la determinación de textura del pan

pizza fueron las siguientes � Anchura = 3.5 cm; Espesor = 0.66 cm; Longitud = 8.7 cm;

Forma: Rectangular; Sensibilidad = 40 %; Celda de carda = 50 Kf; Dirección del punzón:

�

�

���������	
����
�������	���	�
����	���
�����	���
�������������	���	�
������	
���������	�����	���
�

�����������������
51

Hacia abajo; Velocidad = 50 mm / min.; Punzón = 1.6 mm; Temperatura = 25° C;

Humedad Relativa = 30 %.

Resultados y discusión

Determinación del tiempo de amasado: Se observó mediante pruebas preliminares que

un tiempo de amasado de 5 minutos permite una homogeneización adecuada de las

masas. Determinación del tiempo de fermentación y volumen final alcanzado: El tiempo

de fermentación varió de acuerdo al tipo de levadura empleada, probablemente porque la

congelación disminuyó la actividad fermentativa de la levadura deshidratada, cuyas

células fueron sometidas previamente a un proceso de secado, lo cual pudo provocar

estrés en las mismas y por tanto, retardar su capacidad fermentativa. Wolf y D’Appolonia

(1984) mencionan que los procesos de secado dañan la pared celular de las levaduras y

que este daño quizá ocasiona que la levadura deshidratada sea más vulnerable a daños

durante la congelación. Los resultados obtenidos se muestran en el Cuadro 1.

Determinación de pH y Acidez Total Valorable: Los resultados que se muestran en el

Cuadro 2 permiten observar que el pH de masas fermentadas con levadura comprimida,

varía de acuerdo al tiempo de almacenamiento a bajas temperaturas (-20º C),

observándose el valor más alto después de 7 días de congelación (pH = 5.94), con

respecto a la masa fresca (pH = 5.50). Tras el primer día de almacenamiento por

congelación, el porcentaje de acidez de masas fermentadas con levadura comprimida (%

ATV = 0.18 y 0.19 para masa fermentada y no fermentada, respectivamente) es

semejante a los valores observados en masa fresca (% ATV = 0.18); sin embargo,

después de 7 días de congelación, se presenta un incremento de dicho porcentaje (%

ATV = 0.22 y 0.24 para masa fermentada y no fermentada, respectivamente). Por otro

lado, en masas fermentadas con levadura deshidratada, después de 1 día de

congelación, tanto el pH como el porcentaje de acidez disminuyeron (pH = 5.17 y 5.04 en

masa fermentada y no fermentada, respectivamente; % ATV = 0.22 en ambas), en

relación a la masa fresca (pH = 6.04; % ATV = 0.23), incrementándose ambos valores

tras 7 días de congelación (pH = 5.75 y 5.73; % ATV = 0.24 y 0.22 en masa fermentada y

no fermentada, respectivamente).

Las masas inoculadas con levadura comprimida y congeladas durante 1 día, tanto

fermentadas como no fermentadas, presentaron valores de pH semejantes a los

señalados en la literatura, la cual refiere que el pH típico de las masas se encuentra

alrededor de 5.2 - 5.6; los niveles de acidez observados en este estudio para masa no

fermentada inoculada con levadura comprimida (0.24 %) y para masa fermentada

inoculada con levadura deshidratada (0.24%), ambas congeladas durante 7 días,

�

�

���������	
����
�������	���	�
����	���
�����	���
�������������	���	�
������	
���������	�����	���
�

�����������������
52

concuerdan con lo reportado en la literatura -entre 0.23 y 0.43 % de acidez total-

(Quaglia, 1991). También se observan semejanzas entre los valores de pH que Pinho y

col. (2001) encontraron en masas para pizza almacenadas a temperatura ambiente (pH

de 5.5 a 6.2, dependiendo de la marca comercial), con los resultados de pH obtenidos en

masas frescas inoculadas con levadura comprimida y deshidratada de este estudio (5.5 y

6.04, respectivamente). Determinación de Textura: Cuando se emplea masa madre

congelada en la formulación del pan pizza, la textura de éste se torna crujiente; al agregar

inulina, esta característica se incrementa notablemente (Cuadro 3). En el Cuadro 4 puede

observarse que la textura del pan pizza elaborado con masa madre sin congelar y

adicionado con inulina se torna más suave. Tanto la inulina como la congelación de la

masa madre modifican significativamente la textura del pan pizza (P � 0.01).

Cuadro 1. Efecto de la congelación de masas madre sobre el desarrollo de la

fermentación y volumen final alcanzado

Tipo de Masas Tiempo de Fermentación (min.) Volumen final alcanzado (%)
MFF-c 30 100
MFF-p 40 100
MNFC1-c 30 100
MNFC7-c 30 100
MNFC1-p 45 100
MNFC7-p 50 100

MFF: Masa Fermentada Fresca; MNFC1: Masa No Fermentada Congelada 1 día;
MNFC7: Masa No Fermentada Congelada 7 días. c = Levadura Comprimida; p =
Levadura Deshidratada

Cuadro 2. Efecto de la congelación de masas madre sobre el pH y % Acidez Total

Valorable

Tipo de Masas pH % ATV
MFF-c 5.50 0.18
MFC1-c 5.27 0.18
MFC7-c 5.94 0.22
MFF-p 6.04 0.23
MFC1-p 5.17 0.22
MFC7-p 5.75 0.24
MNFC1-c 5.22 0.19
MNFC7-c 5.90 0.24
MNFC1-p 5.04 0.22
MNFC7-p 5.73 0.22

MFF: Masa Fermentada Fresca; MFC1: Masa Fermentada Congelada 1 día; MFC7: Masa
Fermentada Congelada 7 días; MNFC1: Masa No Fermentada Congelada 1 día; MNFC7:
Masa No Fermentada Congelada 7 días. c = Levadura Comprimida; p = Levadura
Deshidratada

�

�

���������	
����
�������	���	�
����	���
�����	���
�������������	���	�
������	
���������	�����	���
�

�����������������
53

Cuadro 3. Textura del pan pizza elaborado con diferentes tipos de masas madre

Muestra Promedio Histograma (Kg)
Masa madre sin inulina,
sin congelación

15.92

Masa madre con inulina,
sin congelación

12.61

Masa madre sin inulina,
con congelación

12.32

Masa madre con inulina,
con congelación

18.95

Cuadro 4. Influencia de la congelación e inulina sobre la textura del pan pizza

Términos Coeficiente P � 0.01

Constante 18.923 0.000

Inulina 4.470 0.004

Congelación 4.317 0.005

Inulina*Congelación 7.585 0.001

Conclusiones

Un tiempo de amasado de 5 minutos permite obtener masas homogéneas y maleables

tanto en masas con levadura comprimida como con levadura deshidratada. El tiempo de

fermentación de las masas inoculadas con levadura comprimida fue menor (30 min) con

respecto a las masas inoculadas con levadura deshidratada (40 min), por lo tanto el

empleo de levadura comprimida resulta más conveniente para la elaboración del pan

pizza. La adición de inulina suaviza de forma significativa la textura del pan pizza, cuando

éste es elaborado con masa madre sin congelar; sin embargo, intensifica

significativamente la crujencia del mismo al emplear masa madre congelada. Es

conveniente el empleo de masa madre congelada e inulina en la elaboración del pan

pizza, si se desea aumentar considerablemente la crujencia del producto.

�

�

���������	
����
�������	���	�
����	���
�����	���
�������������	���	�
������	
���������	�����	���
�

�����������������
54

Bibliografía

1) Aguilera, J. M. (1997). “Temas En Tecnología De Alimentos Del Cyted-IPN. Programa

Iberoamericano De Ciencia Y Tecnología Para El Desarrollo.

2) Bourne, C. M. ; Moyer, J.C. ; Hand, D. D. (1966). ”Measurement Of Food Texture By

An Universal Testing Machine”. Food Technology, 20(4), 170-174.

3) Kramer, A. (1973). "Texture Measurement Of Food”. D. Reidel Publishing Company.

Boston, U. S. A.

4) Martínez-Anaya M. A.; Barber, S.; González-Caudelí C. (1982). “Ph Y Propiedades

Funcionales De La Masa Panaria”. Rev. Agroquím. Tecnol. Alim., 24 (4), 575-588.

5) Pinho, B. H. Da S.; Machado, M. I.; Furlong, E. B. (2001). “Propriedades Físico-

Químicas Das Massas De Pizza Semiprontas E Sua Relação Com O

Desenvolvimento De Bolores E Levaduras”. Rev. Inst. Adolfo Lutz. 60 (1). Pp 35 –

41.

6) Quaglia, G. (1991). “Ciencia Y Tecnología De La Panificación”. Ed. Acribia, España.

7) Wolt, M. J.; D’appolonia (1984). “Factors Involved In The Stability Of Frozen Dough. Ii.

The Effects Of Yeast Type, Flour Type, And Dough Additives On Frozen-Dough

Stability”. Cereal Chemistry, 61(3), 213-221.

