
 
 

 

UNIVERSIDAD NACIONAL DE CÓRDOBA 

FACULTAD DE CIENCIAS MÉDICAS 

ESCUELA DE NUTRICIÓN 

 

 

TRABAJO DE INVESTIGACIÓN DE LICENCIATURA EN NUTRICIÓN 

 

“CÚRCUMA FRESCA: COMPOSICIÓN QUÍMICA-NUTRICIONAL,   

UTILIZACIÓN EN PRODUCTO DE PANIFICACIÓN Y VALORACIÓN 

SENSORIAL” 

 

AUTORAS: 

Abad, Romina del Carmen  

 

Vasena, María Catalina  

 

 

DIRECTORA: Prof. Dra. Ryan, Liliana Cecilia 

CO-DIRECTORA: Prof. Dra. Nepote, Valeria 

 

DICIEMBRE 2020 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

2 
 

HOJA DE APROBACIÓN 

Número de la tesis: 

Miembros del tribunal: 
 

- Lic. Bergia, M. Laura 
- Dra. Cervilla, Natalia 
- Prof. Dra. Ryan, Liliana Cecilia 

 

Calificación: 

 

Fecha: 

 

 

 

 

 

 

 

 

 

 

 

 

Artículo 28: Las opiniones expresadas por los autores de este Seminario Final no representan 

necesariamente los criterios de la Escuela de Nutrición de la Facultad de Ciencias Médicas. 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

3 
 

RESUMEN 

Área temática de investigación: Tecnología de los alimentos.  

Apellidos y nombres: Abad RC y Vasena MC. 

Co-directora: Prof. Dra. Nepote V. 

Directora: Prof. Dra. Ryan LC. 

Introducción: La cúrcuma (Curcuma longa Linn) conocida como la "especia 

dorada", es un rizoma con alto contenido de compuestos fenólicos, como la 

curcumina, que le confieren propiedades antioxidantes. Razón por la cual su 

incorporación en un producto de panificación de consumo masivo contribuye a 

enriquecer la alimentación en la población. 

Objetivo: Desarrollar un producto de panificación con el agregado de cúrcuma 

fresca, cuantificando la composición química-nutricional, valorando su aceptabilidad 

en consumidores de la Ciudad de Córdoba, en el año 2020. 

Metodología: Estudio experimental, de corte transversal. Se determinó la 

composición química-nutricional mediante cálculo estimado. La evaluación 

sensorial se realizó a 50 jueces consumidores utilizando una escala hedónica de 9 

puntos. Análisis de datos: cálculo de frecuencias, promedios y errores estándares, 

análisis de varianza y test LSD (α=0,05).  

Resultados: La composición química-nutricional del producto de panificación 

obtenido fue de 32,89g de hidratos de carbono, 7,43g de proteínas, 16g de grasas, 

88,69mg de sodio y 305,28kcal en 100g de alimento. Se obtuvo un producto bajo 

en sodio. Los jueces consumidores aceptaron los atributos sensoriales con valores 

iguales o mayores al 90%, sin diferencias significativas entre mujeres y hombres. El 

66% tiene conocimiento sobre la cúrcuma, de los cuales el 91% refiere a la 

presentación en polvo, un 9% a la raíz, desconociendo otros tipos de consumo. El 

90% incorporaría el alimento elaborado a su alimentación habitual. 

Conclusión: Es posible la utilización de la cúrcuma fresca, en preparaciones 

alimentarias combinando con otros ingredientes tales como pimienta negra, aceite 

de canola, yema de huevo que suponen una buena biodisponibilidad y capacidad 

antioxidante de la curcumina. 

Palabras claves: Cúrcuma - aceptabilidad - producto de panificación.  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

4 
 

ÍNDICE 
 

Introducción………………………………………………………………………………6 

Planteamiento y delimitación del problema………………………………………...8 

Objetivo general y específicos……………………………………………………..…9 

Marco teórico…………………………………………………………………..………..10 

Curcuma longa Linn…….………………………………..………………………10 

Compuestos fenólicos…………………………………………………………...16   

Actividad biológica de los compuestos fenólicos……………….…….17 

Actividad antioxidante…………………………………………………...18  

Estrés oxidativo…………………………………………………………………..18 

Antioxidantes biológicos………………………………………………...19  

Antioxidantes de la cúrcuma……………………………………………………20 

Metabolismo………………………………………………………………20 

Metabolismo colónico de los compuestos fenólicos………….………21  

Actividad antiinflamatoria………………………………………………………..22 

Biodisponibilidad………………………………………………………...……….23 

Sodio………………………………………………………………………………23   

Aceptabilidad del producto……………………………………………………...23 

           Evaluación sensorial…………………………………………………….23 

 Propiedades sensoriales………………………………………………..24 

Pruebas sensoriales……………………………………………………..25 

Tipos de jueces…………………………………………………………..26 

Hipótesis…………………………………………………………………………………28 

Variables…………………………………………………………………………………29 

Diseño metodológico………………………………………………………………….29 

Tipo de estudio…………………………………………………………………..29 

Universo y muestra………………………………………………………………29 

Operacionalización de las variables……………………………….…………..30 

Técnicas e instrumentos de recolección de datos……………………………32 

Plan de tratamiento de datos …………………………………………………..36 

Resultados……………………………………………………………………………….37 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

5 
 

Composición química-nutricional………………………………………………37 

Aceptabilidad sensorial………………………………………………………….39 

Discusión………………………………………………………………………………...54 

Conclusión………………………………………………………………………………58 

Referencias bibliográficas……………………………………………………………59 

Anexos……………………………………………………………………………………67 

Glosario…………………………………………………………………………………..72 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

6 
 

INTRODUCCIÓN 

En los tiempos que corren las enfermedades crónicas no transmisibles 

lideran el podio de problemas de salud en nuestra población, la gran mayoría cursan 

con procesos inflamatorios.1,2 

La inflamación, es un mecanismo de defensa del organismo frente a la 

agresión, y por lo tanto es necesaria. Si bien es cierto, el proceso inflamatorio es 

esencial para la supervivencia de los organismos, muchas veces esta capacidad de 

reacción puede estar exacerbada, generando morbilidad y mortalidad.3  

Los alimentos que además de cumplir una función nutricional ofrecen 

metabolitos secundarios, entre ellos fitoquímicos, son denominados alimentos 

funcionales. Los cuales favorecen la homeostasis al mantener un balance entre la 

inflamación y la antiinflamación como en las enfermedades crónicas no 

transmisibles.3   

Por ello es importante fomentar el consumo de estos alimentos, que 

proporcionan una nutrición adecuada aportando beneficios adicionales para la salud 

y el bienestar de la población.4  

La cúrcuma (Curcuma longa Linn) conocida como la "especia dorada" o la 

"especia de la vida", es utilizada como una planta medicinal y es considerada 

sagrada desde tiempos inmemoriales. Es una planta de la Familia 

Zingiberaceae originaria del sudeste asiático, más concretamente de la India y zona 

mediridonal de Vietnam.5,6 

Los responsables de la bioactividad de la cúrcuma son los curcuminoides, 

especialmente la curcumina, compuesto fenólico que le confiere a los rizomas 

(raíces) su color anaranjado característico. La misma tiene propiedad antioxidante 

y antiinflamatoria, que le atribuye múltiples aplicaciones terapéuticas en 

enfermedades neoplásicas, virales y en la prevención de Alzheimer, entre otras.6,7 

La cúrcuma fresca es poco conocida en nuestro medio, a los fines de su 

promoción se buscó su utilización en alimentos de uso masivo. 

La población argentina muestra un alto nivel en el consumo de productos de 

panificación el cual registra una tendencia creciente y sostenida en el tiempo.8  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

7 
 

Razón por la cual, en el presente trabajo se planteó la posibilidad de elaborar 

un producto de panificación con el agregado de cúrcuma fresca, pimienta negra, 

aceite de canola y oliva, con bajo contenido de sodio.  

Se cuantificó su composición química-nutricional y además se obtuvo un 

alimento atractivo al paladar de los consumidores y factible de ser incorporado a 

nuestra alimentación diaria. 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

8 
 

PLANTEAMIENTO Y DELIMITACIÓN DEL PROBLEMA 

 

¿Es factible utilizar la cúrcuma fresca en la elaboración de un producto de 

panificación y de características sensoriales aceptables en la Ciudad de Córdoba, 

en el año 2020? 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

9 
 

OBJETIVO GENERAL Y ESPECÍFICOS 

 

OBJETIVO GENERAL  

 

Desarrollar un producto de panificación con el agregado de cúrcuma fresca, 

cuantificando la composición química-nutricional, y valorando su aceptabilidad en 

consumidores de la Ciudad de Córdoba, en el año 2020. 

 

OBJETIVOS ESPECÍFICOS 

 

● Elaborar un producto de panificación con el agregado de cúrcuma fresca, 

pimienta negra, aceite de canola y oliva, bajo en sodio. 

● Analizar la composición nutricional del producto de panificación: valor 

energético, macronutrientes (carbohidratos, proteínas, grasas) y sodio. 

● Evaluar la aceptabilidad del producto elaborado en jueces no entrenados 

discriminando por sexo. 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

10 
 

MARCO TEÓRICO 

 

CURCUMA LONGA LINN 

La Curcuma longa Linn (cúrcuma) es una planta de la Familia Zingiberaceae 

originaria del sudeste asiático, conocida también como turmeric. Es una planta 

herbácea, rizomatosa, que puede alcanzar una altura de hasta dos metros.6,9  

El nombre de esta especie deriva del arábico antiguo “Kurkum” o “Kourkoum”, 

más conocida como azafrán asiático, que luego los españoles transformaron en 

“cúrcuma”.6,10  

Se cultiva principalmente en China, India, Indonesia, se produce también en 

El Caribe (Jamaica, Haití, Costa Rica) y América Latina (Perú y Brasil).6,11  

El mayor país productor de cúrcuma es la India, que produce 

aproximadamente el 90% de la cúrcuma del mundo. Es cultivada desde el 3000 A.C 

por la civilización Harappa.6  

Es conocida mundialmente como especia aromática, utilizada en la 

gastronomía asiática para dar un toque de color y sabor picante a los platos.6  

Los compuestos fitoquímicos presentes en su rizoma anaranjado 

característico, los curcuminoides, principalmente la curcumina, le confieren a esta 

planta importantes propiedades medicinales.6  

 

Clasificación taxonómica  

Reino: Plantae 

División: Magnoliophyta 

Clase: Liliopsida 

Subclase: Zingiberidae 

Orden: Zingiberales 

Familia: Zingiberaceae 

Género: Cúrcuma 

Especie: C. longa 

 

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

11 
 

Descripción botánica 

Se trata de una planta herbácea perenne con raíces o tubérculos oblongo 

palmeados, arrugados en el exterior, marrones por fuera y de un color naranja 

profundo en el interior. Mide alrededor de 2m de alto, presenta hojas largas, 

lanceoladas y pecioladas de un color verde uniforme, miden de 20 a 90cm de largo 

por 5 a 12cm de ancho. En esta especie los tallos aéreos no están bien 

desarrollados, brotan entre las hojas y llevan un eje floral corto. La cúrcuma es un 

triploide estéril, con número básico de cromosomas (2n=3x=63) que raramente 

florece, pero cuando lo hace, sus flores son de color amarillo opaco con tendencia 

al blanco, reunidas en brácteas de 3 a 5 flores. El tallo floral mide de 5 a 20cm de 

largo y está en gran parte cubierto por las hojas; entre los peciolos de éstas 

aparecen la inflorescencia. La misma es de color rosa, siendo más intenso en la 

parte terminal superior. No existe formación de semillas y, por tanto, la planta se 

reproduce vegetativamente por esquejes a partir del rizoma.6,10,12,13   

 

Rizomas  

La planta posee un rizoma principal denominado usualmente "cabeza" o 

"pión" el cual es periférico, redondeado u ovoide, de unos 3cm de espesor y 5cm de 

largo. Alrededor de éstos, se observan ramificaciones secundarias denominadas de 

dedos, siendo estas de 2-5cm de largo, con el espesor de 1,8cm. Estos rizomas se 

desarrollan agrupados en el suelo, debajo del cuello de la planta, organizados en 

una estructura denominada “mano”, pudiendo presentar aún estructuras de reserva 

o bulbos.10,12 Figura 1.  

 

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

12 
 

 

Figura 1. A. Imagen de la planta de la cúrcuma. B. Detalle de la flor. C. Detalle del rizoma anaranjado. 

 
Los rizomas de la cúrcuma fresca tienen un color amarillo marrón, una piel 

externa algo escamosa, carne de color naranja brillante y olor picante cuando se 

aplastan. Mientras que el rizoma seco es de color amarillo limón a amarillo 

naranja.6,10  

En el corte transversal del rizoma se distinguen tres secciones bien 

marcadas: la epidermis y el tejido subyacente, formado por cerca de ocho capas de 

células comprimidas que dan una apariencia corchosa a la superficie del mismo; los 

tejidos corticales de amarillo claro, formados por parénquima en el que se distingue 

dos clases de haces vasculares, unos más grandes que forman un círculo 

interrumpido y otros menores, dentro y fuera de ese círculo; el cilindro central, de 

parénquima amarillo más oscuro que la sección cortical, recorrido por haces 

vasculares finos sin orden alguno.14 

El color del rizoma está dado por pigmentos que aparecen como esferas o 

cuerpos elipsoidales rellenando las células, a veces por completo, otras adheridos 

a las paredes, en forma de granos largos y agudos. Sólo las que rodean los haces 

vasculares carecen de pigmentos. Hay también canales de resinas, tanto en la parte 

cortical como en el cilindro central.14 

Es este rizoma y la materia colorante amarilla, la curcumina, también llamada 

ácido turmérico, insoluble en agua, soluble en alcohol y éter; lo que hace que la 

cúrcuma sea una planta realmente interesante desde el punto de vista cosmético, 

gastronómico, medicinal y alimentario.6,9,10,14  

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

13 
 

Hábitat   

El origen de la cúrcuma es el sudeste asiático, más concretamente La India 

y zona mediridonal de Vietnam. Se trata de una planta tropical, que crece en zonas 

cálidas-húmedas. Necesita temperaturas de entre 20° y 30°C, altos niveles de luz 

para crecer y una considerable pluviosidad para prosperar, entre 800 a 

3000mm/año. Crece mejor en suelos permeables, sueltos, fértiles y bien drenados 

con pH ligeramente ácido entre 5 a 6.10,15 

 

Cultivo     

Los rizomas son el medio de propagación asexual en el cultivo de cúrcuma, 

los cuales pesan entre 20 y 50g cada uno. La reproducción se realiza a partir de 

yemas o dedos que surgen en el propio rizoma en la última fase de desarrollo 

fisiológico, y que da lugar a una nueva planta. El distanciamiento de siembra es de 

0,5m entre filas y 0,3m entre plantas, con una densidad de 66,667 plantas/ha. Se 

recomienda sembrar a una profundidad de 5cm. La maduración de la cúrcuma tiene 

lugar 7 a 10 meses después de la siembra, dependiendo de las condiciones del 

clima. El peso por planta puede ser de 0,5kg a la densidad propuesta, equivalente 

a 20tn de cúrcuma fresca por hectárea o 6tn de cúrcuma seca por hectárea.6,10,15  

En la República Argentina, la producción de cúrcuma se concentra 

principalmente en la provincia de Tucumán. El rendimiento del cultivo de cúrcuma 

varía entre 2.000 a 5.000kg de rizomas secos por hectárea. En la década del 90, la 

cúrcuma se encontraba entre las 6 especias más importantes en volumen 

importadas por Argentina, con un promedio de 412 toneladas anuales (con una 

importación máxima de 596,8 toneladas, registrada en 1998). En ese momento el 

origen de la cúrcuma adquirida era casi exclusivamente indio, pero a partir de 2012 

se comenzó a importar también de Perú.16 

Si bien el conocimiento de la cúrcuma en Argentina es escaso, la industria 

alimentaria tiene permitido el uso de curcumina como aditivo de tipo colorante, bajo 

la denominación INS100i.17 Además, en los últimos años ha crecido la demanda de 

la población debido a su difusión gastronómica, tanto de la cúrcuma fresca como en 

polvo, llevando al desarrollo de la producción local.16  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

14 
 

Cosecha y recolección  

En Argentina se cultivan en Agosto-Septiembre. Las primeras hojas 

aparecen a los 30 días de sembrado aproximadamente, y el cultivo es cosechado 

cuando las hojas se marchitan y tornan amarillas. La cosecha se realiza entre 7 y 

10 meses después de la siembra, en la época seca. La recolección se puede hacer 

con cosechadoras de tubérculos o en forma manual. Posteriormente se procede a 

la limpieza de los rizomas, quitando las raíces y tierra adherida, y al lavado con agua 

potable para eliminar por completo la tierra. A continuación, se trocean los rizomas 

y se realiza el secado, con el objetivo de reducir la humedad a un 10-12%. Esta 

etapa puede realizarse al sol, ocasionando la pérdida de parte del color y del 

contenido de curcumina; o mediante el uso de deshidratadores similares a los que 

se utilizan en el secado del cacao, éste último procedimiento tiene la ventaja de 

mantener el color y porcentajes adecuados de curcumina. Figura 1. 

 

Composición química-nutricional    

Según la “National Nutrient Database for Standard Reference” del Centro de 

información de alimentos y nutrición de la USDA, la cúrcuma es una planta poco 

calórica, baja en grasas y fundamentalmente compuesta por carbohidratos. 

Presenta una alta proporción de minerales como el potasio, el fósforo y el magnesio, 

y es una buena fuente de vitaminas C y E.6,18 

La cúrcuma posee compuestos volátiles y no volátiles. Los principales 

compuestos volátiles encontrados son: cariofileno, ar-curmeno, zingibereno, 

bisaboleno, sesquifelandrenendreno, y tres turmeronas; dentro de los compuestos 

no volátiles más sobresalientes se encuentra un péptido soluble en agua llamado 

turmerina y polifenoles.11 

La composición química-nutricional completa del rizoma de cúrcuma, cada 

3 gramos y 100 gramos, se detalla en la Tabla 1.  

 

 

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

15 
 

Tabla 1. Composición química-nutricional de la Curcuma longa Linn. 

Nutriente Cantidad cada 100g Cantidad cada 3g 

Agua (g) 12,85 0,39 

Energía (kcal) 312 9 

Carbohidratos (g) 67,14 2.01 

Azúcares totales (g) 3,21 0,10 

Proteínas (g) 9,68 0,29 

Lípidos totales (g) 3,25 0,10 

Ácidos grasos saturados (g) 1,838 0,055 

Ácidos grasos monoinsaturados (g) 0,449 0,013 
Ácidos grasos poliinsaturados (g) 0,756 0,023 
Ácidos grasos trans (g) 0,056 0,002 

Fibra dietética total (g) 22,7 0,7 

Calcio (mg) 168 5 

Hierro (mg) 55,00 1,65 

Magnesio (mg) 208 6 

Fósforo (mg) 299 9 

Potasio (mg) 2080 62 

Sodio (mg) 27 1 

Zinc (mg) 4,50 0,14 

Vitamina C (mg) 0,7 0 

Tiamina (mg) 0,058 0,002 

Riboflavina (mg) 0,150 0,004 

Niacina (mg) 1,350 0,041 

Vitamina B6 (mg) 0,107 0,003 

Folato (ug) 20 1 

Vitamina B12 (ug) 0 0 

Vitamina A (UI) 0 0 

Vitamina D (mg) 4,43 0,13 

Vitamina E (UI) 0 0 

Vitamina K (ug) 13,4 0,4 

Fuente: National Nutrient Database for Standard Reference, USDA. 

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

16 
 

COMPUESTOS FENÓLICOS   

Los polifenoles son los antioxidantes más abundantes de nuestra dieta. 

Constituyen uno de los grupos de sustancias más numerosos y ampliamente 

distribuidos en el reino vegetal, tales como en semillas de oleaginosas, cereales, 

hortalizas, hojas, raíces, especias, hierbas, bebidas como el té y el vino, con más 

de 8.000 estructuras fenólicas actualmente conocidas.19,20 

Su presencia en los tejidos de las plantas es importante para el crecimiento 

y desarrollo de las mismas al proporcionar un mecanismo de defensa contra las 

infecciones y lesiones.20     

Los polifenoles desde un punto de vista bioquímico son conocidos como 

metabolitos secundarios vegetales, sustancias fitoquímicas o fitonutrientes.21   

Existen varias clases y subclases de polifenoles que se definen en función 

del número de anillos fenólicos que poseen y de los elementos estructurales que 

presentan estos anillos.22 La principal característica estructural es poseer uno o más 

grupos hidroxilo (-OH) unidos a uno o más anillos bencénicos.23  

Se clasifican en cuatro grupos: (i) ácidos fenólicos (ácido gálico, ácido 

caféico, ácido cumárico, curcumina); (ii) flavonoides (quercetina y catequina); (iii) 

estilbenos (resveratrol); y (iv) aceites volátiles (eugenol, carvacrol, timol y 

mentol).24,25  

Los principales subgrupos de compuestos flavonoides son: flavonoles, 

flavonas, flavanonas, isoflavonas, antocianidinas y flavanoles. 

Los alimentos contienen una mezcla compleja de polifenoles y son 

numerosos los factores medioambientales como la luz, el grado de madurez o el 

grado de conservación, que pueden afectar al contenido total. El clima (exposición 

al sol, precipitaciones, etc.) o factores agronómicos (diferentes tipos de cultivos, 

producción de fruta por el árbol, etc.) juegan un papel fundamental. La exposición a 

la luz es uno de los principales condicionantes para determinar el contenido de la 

mayoría de los polifenoles. El grado de conservación también determina el 

contenido en polifenoles fácilmente oxidables, afectando al color y a las 

características organolépticas de los alimentos. La conservación en frío no afecta al 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

17 
 

contenido de polifenoles. El contenido de polifenoles en los alimentos está también 

influenciado por los métodos culinarios de preparación.22 

 

Actividad biológica de los compuestos fenólicos 

Muchos de los efectos biológicos de los polifenoles se han atribuido a su gran 

potencial antioxidante, dado que estos compuestos pueden proteger a los 

constituyentes de las células contra el daño oxidativo, limitando el riesgo de 

enfermedades crónicas tales como patologías cardíacas, distintos tipos de cáncer y 

enfermedades neurológicas como el Alzheimer y el Parkinson.26       

Las principales actividades de los polifenoles y sus mecanismos de acción 

se presentan en la Figura 2. 

 

  

Figura 2. Mecanismos de acción y actividades biológicas de los polifenoles.27 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

18 
 

Actividad antioxidante  

La capacidad de utilizar el oxígeno ha proporcionado a los seres humanos el 

beneficio de poder metabolizar grasas, proteínas y carbohidratos para obtener 

energía. El oxígeno es un átomo potencialmente reactivo que es capaz de producir 

radicales libres, moléculas que tienen uno o más electrones desapareados y que se 

comportan como altamente reactivas hasta que obtienen el (o los) electrón(es) que 

le(s) falta(n) para conformarse estables.20  

Dada su estructura química, los polifenoles son capaces de donar electrones 

a especies oxidantes, captar radicales libres y quelar iones metálicos.19,28    

Los radicales libres más abundantes son los derivados de la molécula de 

oxígeno y, en conjunto, se denominan EROS (especies reactivas de oxígeno).28 

Los distintos tipos de EROS incluyen: radical hidroxilo, radical anión 

superóxido, peróxido de hidrógeno, oxígeno singlete, radical óxido nítrico, peróxidos 

de lípidos, entre otros. Estas moléculas son capaces de reaccionar con los lípidos 

de las membranas, ácidos nucleicos, proteínas y enzimas, y otras moléculas 

pequeñas, lo que resulta en el daño celular.29   

Las EROS se generan por una serie de vías: i) como consecuencia del 

metabolismo aeróbico normal: aproximadamente 90% del oxígeno utilizado por la 

célula es consumida por el sistema de transporte electrónico mitocondrial; ii) por la 

fagocitosis (linfocitos de la sangre) como parte del mecanismo por el cual bacterias 

y virus son atacados por los linfocitos y las proteínas extrañas (antígenos) se 

desnaturalizan; iii) por el metabolismo de xenobióticos, es decir, por la 

desintoxicación de sustancias tóxicas.29  

 

Estrés oxidativo 

El estrés oxidativo se define como una alteración del equilibrio entre las 

especies prooxidantes y las antioxidantes, a favor de las primeras.29 

El desequilibrio ocasionado es responsable de la degeneración celular, 

debido a que los radicales libres pueden reaccionar con biomoléculas (proteínas, 

lípidos y ADN) produciendo un daño irreversible que puede llevar al daño del tejido 

y, eventualmente, a la muerte celular. Los radicales libres oxidan aminoácidos, lo 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

19 
 

cual produce diversas modificaciones tales como la formación de grupos carbonilo, 

la ruptura de enlaces peptídicos, la pérdida de la afinidad por los metales y el 

incremento en la hidrofobicidad, ocasionando que las proteínas sufran cambios en 

su estructura, actividad y funcionalidad. Los ácidos grasos poliinsaturados, al ser 

oxidados por los radicales libres, dan lugar a la lipoperoxidación y esto provoca un 

mayor daño a la célula al producir cambios en la estructura molecular de la 

membrana. Los radicales libres también atacan al ADN, dañando los genes que 

codifican a las proteínas necesarias que llevan a cabo todas las funciones 

celulares.24  

 

Antioxidantes biológicos  

En el organismo humano existen sistemas de protección contra el estrés 

oxidativo que neutraliza los radicales libres. La homeostasis consiste en sistemas 

endógenos enzimáticos como la catalasa, glutatión reductasa, glutatión peroxidasa, 

superóxido dismutasa y sistemas no enzimáticos específicos como el glutatión, 

proteínas (ferritina, transferrina, ceruloplasmina, e incluso la albúmina) y 

neutralizadores de bajo peso molecular como el ácido úrico, la coenzima Q y el 

ácido lipoico. Así como fuentes exógenas procedentes de la dieta, como la vitamina 

C, vitamina E, licopeno, carotenoides y compuestos fenólicos.21 

En relación con los antioxidantes exógenos, el Consejo de Nutrición del 

Instituto de Medicina de la Academia Nacional de Ciencias de los Estados Unidos 

en 1998 propuso una definición de antioxidante dietario para explicar las 

propiedades biológicas de estos compuestos. “Un antioxidante dietario es una 

sustancia presente en los alimentos, que disminuye significativamente los efectos 

adversos de las especies reactivas de oxígeno, especies reactivas de nitrógeno o 

ambas, sobre las funciones fisiológicas normales en humanos”.30  

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

20 
 

Antioxidantes de la cúrcuma 

Los compuestos fenólicos, del grupo de los curcuminoides presentes en la 

cúrcuma, son responsables del color amarillo-anaranjado de la cúrcuma, 

comprenden el 2-9% de la planta. En una mayor proporción del 77% se encuentra 

el diferuloilmetano (curcumina I), seguido del 17% de demetoxicurcumina 

(curcumina II), un 3% de bisdemetoxicurcumina (curcumina III), y la ciclocurcumina 

actualmente descubierta.31 

Además de los curcuminoides pertenecientes al grupo de los compuestos no 

volátiles se encuentra en un 0,1% la turmerina (péptido soluble en agua).  

El rizoma de la cúrcuma presenta también aceites volátiles en un máximo de 

5%. Son estos compuestos terpenoides los que le dan el aroma característico a este 

rizoma. Presenta una amplia variedad de sesquiterpenos cetónicos característicos 

de la especie, como son la ar-tumerona, los isómeros α-turmerona y β-turmerona y 

zingibereno. También contiene cariofileno, ar-curcumeno, bisaboleno y β-

sesquifelandrenendreno. Estos sesquiterpenoides son unas potentes moléculas 

antioxidantes, detrás de los curcuminoides.11,15,32      

 

Metabolismo  

Los procesos de absorción de los compuestos fenólicos, al igual que los 

demás componentes de los alimentos, tienen lugar principalmente en el intestino 

delgado, en concreto en el duodeno y en menor medida en el yeyuno.22 

En el metabolismo de los polifenoles interviene una secuencia de reacciones 

similar a la que sufren muchos xenobióticos, denominada también detoxificación 

metabólica, incrementando la hidrosolubilidad y así facilitando su eliminación vía 

renal o biliar.22,33     

A nivel del estómago no se produce hidrólisis de glicósidos o de polímeros, 

ni tampoco su absorción, debido a que son estables a la acción de los ácidos 

estomacales llegando al intestino en su forma natural conjugada.34 

Los compuestos fenólicos glicosilados se absorben a través del transportador 

dependiente de glucosa (SGLT1) y se hidrolizan a sus correspondientes agliconas 

gracias a la acción de la enzima β‐glucosidasa citosólica. Otra enzima implicada en 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

21 
 

la hidrólisis de compuestos glicosilados es la lactasa‐floricina hidrolasa, ubicada en 

el cepillo de las microvellosidades intestinales, por lo que la hidrólisis ocurre 

extracelularmente, previa a su absorción.35 

Los metabolitos que llegan al torrente circulatorio alcanzan el hígado, donde 

sufren distintas modificaciones como metilación, sulfatación y glucuronidación. 

Estos procesos aumentan la hidrosolubilidad del compuesto y facilitan su excreción 

por vía urinaria o biliar. También desde el hígado tiene lugar la circulación 

enterohepática, al ser los metabolitos secretados con la bilis y de nuevo absorbidos 

en el intestino, reanudando el ciclo metabólico descrito para los compuestos 

fenólicos.35 

En el caso de los compuestos fenólicos de elevado grado de polimerización 

que no son capaces de atravesar la membrana intestinal, alcanzan el colon, donde 

quedan disponibles para su degradación por la microbiota colónica.35 

Donde se hidrolizan glucósidos en agliconas y luego se metabolizan 

masivamente en distintos ácidos aromáticos.22 

 

Metabolismo colónico de los compuestos fenólicos  

El intestino humano está colonizado por un gran número de microorganismos 

que viven en simbiosis con el organismo que habitan. La microbiota colónica está 

constituida por una población diversa de bacterias anaerobias estrictas y anaerobias 

facultativas que degradan la matriz del alimento no digerido y absorbido, 

transformando los componentes a metabolitos microbianos. Se ha estimado que 

una fracción del 90‐95% de los polifenoles de la dieta en general no son absorbidos 

en el intestino delgado y, por lo tanto, alcanzan el colon. Al mismo también llegan 

compuestos excretados a través de la bilis tras su absorción intestinal (circulación 

enterohepática).36 

La microbiota colónica metaboliza los fenoles generando compuestos de 

menor peso molecular.36 Estos metabolitos microbianos, además, pueden ser 

absorbidos localmente y transportados a través de la circulación portal hacia el 

hígado dando lugar a derivados microbianos glucuronidados y sulfatados antes de 

alcanzar la circulación sistémica, los tejidos diana y ser excretados en la orina.25 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

22 
 

Los polifenoles establecen una interacción bidireccional con la microbiota 

intestinal, es decir que además de las reacciones metabólicas descritas 

anteriormente, ejercen acciones prebióticas, generando cambios en número y 

actividad de bacterias debido a la influencia de los propios compuestos fenólicos y/o 

sus metabolitos, promocionando poblaciones bacterianas más beneficiosas para la 

salud.37 (Figura 3) 

 

 

Figura 3. Rutas para los polifenoles ingeridos en la dieta. 25 

 

Actividad antiinflamatoria 

Los curcuminoides inhiben los procesos inflamatorios mediante la 

modulación del metabolismo del ácido araquidónico ya que inhiben de forma 

significativa la actividad de la fosfolipasa A2, la COX-2 (ciclooxigenasa-2) y la 5-

LOX (5-lipooxigenasa). Impidiendo la formación de eicosanoides proinflamatorios, 

como prostaglandinas y tromboxanos, producto de la transformación de éste ácido 

por las enzimas COX-2 y 5-LOX. Evitando así el desarrollo de los procesos 

inflamatorios y la agregación plaquetaria.3,13 

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

23 
 

Biodisponibilidad  

Los factores principales que contribuyen a la baja biodisponibilidad de la 

curcumina tanto en el plasma como en los tejidos pueden estar asociados con su 

mala absorción, rápido metabolismo y rápida eliminación sistémica.38 Por lo tanto, 

para potenciar estos, se han buscado varios enfoques que incluyen el uso de 

adyuvantes, fosfolípidos, ácidos grasos insaturados (principalmente los presentes 

en el aceite de canola) y piperina (compuesto de la pimienta negra). 38,39,40 

 

SODIO   

La mayor parte del sodio proveniente de la dieta es aportado por el cloruro 

de sodio, es decir, la sal que se agrega a las comidas. El aumento de sodio, 

cualquiera sea su causa, resulta en elevación de la presión arterial relacionado con 

el incremento del volumen vascular efectivo. La restricción de sal es efectiva para 

reducir la presión sanguínea.41 

En cuanto al consumo de sal en nuestro país, se estima que es de 11 gramos 

diarios por día por persona, mientras que la recomendación de la Organización 

Mundial de la Salud es de hasta 5 gramos diarios, los cuales equivalen a 2 gramos 

de sodio.42,43 

En Argentina existe la estrategia de reducción de sodio que comenzó con 

una iniciativa voluntaria de reformulación de sodio en panificados y otros alimentos 

procesados hace más de una década, la cual concluyó con la sanción de la Ley 

Nacional N°26.905 en 2013 y cuya reglamentación Nº16/2017 se incorporó al 

Código Alimentario Argentino (CAA).44 

 

ACEPTABILIDAD DEL PRODUCTO 

Evaluación sensorial 

La evaluación sensorial es la caracterización y análisis de aceptación o 

rechazo de un alimento por parte del catador o consumidor, de acuerdo a las 

sensaciones experimentadas desde el mismo momento que lo observa y después 

que lo consume.45  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

24 
 

La percepción de cualquier estímulo ya sea físico o químico, se debe 

principalmente a la relación de la información recibida a través de los sentidos, los 

cuales codifican la información y dan respuesta o sensación, de acuerdo a la 

intensidad, duración y calidad del estímulo.45 

Es necesario tener en cuenta que esas percepciones dependen del individuo, 

del espacio y del tiempo principalmente.45 

 

Propiedades sensoriales  

Las propiedades sensoriales son los atributos de los alimentos que se 

detectan por medio de los sentidos y son, por tanto, la apariencia, el color, el aroma, 

el gusto y las propiedades kinestésicas o texturales.45   

La primera impresión que se recibe siempre es la visual. El color es el primer 

“filtro” para la aceptación de un alimento ya que puede revelar defectos o anomalías 

en un producto.46,47,48 

También se perciben los atributos que se relacionan con la apariencia: forma, 

superficie, tamaño, rugosidad los cuales constituyen un elemento fundamental en la 

selección de un alimento.46,47,48 

El olor es la percepción por medio de la nariz de sustancias volátiles liberadas 

por los alimentos El sentido del olfato se ubica en el epitelio olfatorio de la 

nariz.46,47,48 

El gusto se detecta en la cavidad oral, específicamente en la lengua, donde 

se perciben los cinco gustos básicos: Dulce, Salado, Ácido, Amargo y Umami. 46,47,48 

El flavor consiste en la percepción de las sustancias olorosas o aromáticas 

de un alimento después de haberse puesto éste en la boca. Está directamente 

relacionado con los sentidos del gusto y el olor y es de gran importancia en la 

evaluación sensorial de los alimentos.46,47,48,49 

La textura es la propiedad sensorial de los alimentos que es detectada por 

los sentidos del tacto, la vista y el oído y que se manifiesta cuando el alimento sufre 

una deformación.46,47,48 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

25 
 

Los atributos de textura se pueden clasificar en tres grupos:  

- Mecánicos: dan una indicación del comportamiento mecánico del alimento 

ante la deformación. 

- Geométricos: se relacionan con la forma o la orientación de las partículas 

de un alimento, por ejemplo, la fibrosidad, la granulosidad, la porosidad, la 

esponjosidad, etc. 

- De composición: son los que indican la presencia de algún componente en 

el alimento, como serían la humedad, carácter graso, harinosidad, etc.46,47,48 

 

Pruebas sensoriales  

El análisis sensorial de los alimentos se lleva a cabo de acuerdo con 

diferentes pruebas, de acuerdo con la finalidad que se persiga. Existen tres tipos 

principales de pruebas: las pruebas afectivas, las discriminativas y las 

descriptivas.45        

 

Pruebas Afectivas 

Son pruebas subjetivas en las que los jueces expresan su reacción particular 

ante un producto: si le gusta o le disgusta, si lo acepta o lo rechaza, si prefiere uno 

u otro, las realizan jueces consumidores.45       

Dentro de estas pruebas se distinguen tres tipos de ensayos: las pruebas de 

preferencia, las pruebas de grado de satisfacción y las pruebas de aceptación.45 

 

Pruebas de preferencia 

En esta prueba se pretende saber si los jueces prefieren una determinada 

muestra a otra, simplemente se quiere conocer su opinión como consumidor 

habitual del producto.45      

 

Pruebas de grado de satisfacción  

Cuando se pretende evaluar más de dos muestras a la vez ó cuando se 

desea obtener mayor información sobre el producto. Para ello se recurre a unas 

escalas hedónicas que serán los instrumentos para medir las sensaciones 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

26 
 

producidas por el alimento en el juez, ya sean placenteras o desagradables, que 

pueden ser verbales o gráficas.45        

 

Pruebas de aceptación  

El deseo de una persona de adquirir un producto es lo que se llama 

aceptación, y no sólo depende de la impresión agradable o desagradable que reciba 

el individuo al probar el alimento, sino también de aspectos culturales, 

socioeconómicos, etc.45       

 

Tipos de jueces  

Existen distintos tipos de jueces: juez experto, juez entrenado o panelista, 

juez semientrenado o de laboratorio y juez consumidor.  

 

Los jueces consumidores son personas tomadas al azar, en la calle, en 

establecimientos como comedores, universidades, etc. Es importante que sean 

consumidores habituales del producto a valorar o, en el caso de un producto nuevo, 

que sean los consumidores potenciales de dicho producto. Éste tipo de juez se 

reclutó para la prueba afectiva.50 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

27 
 

HIPÓTESIS 

 

Es posible lograr un producto de panificación con el agregado de cúrcuma 

fresca. 

 

El producto de panificación elaborado con cúrcuma fresca tiene una 

aceptabilidad mayor al 50%, estimada con jueces no entrenados. 

 

El 50% de los consumidores incorporaría a su alimentación habitual el 

producto con el agregado de cúrcuma. 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

28 
 

VARIABLES 

 

● Composición química-nutricional del producto de panificación. 

 

● Aceptabilidad sensorial del producto de panificación. 

 

● Sexo.  

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

29 
 

DISEÑO METODOLÓGICO 

 

Tipo de estudio 

Se realizó un estudio experimental debido a que se verificaron los nuevos 

conocimientos, los cuales requirieron un trabajo en conjunto y parte en primera 

instancia de la observación.51, 52 

En función de la secuencia del tiempo, este trabajo fue de corte transversal, 

ya que las variables se registraron por única vez en un tiempo determinado, 

momento dado y lugar definido.53  

 

Universo y muestra 

Referido al producto de panificación con el agregado de cúrcuma fresca: 

Universo: Constituido por la totalidad de productos de panificación elaborado 

con el agregado de cúrcuma fresca cultivada por productores agroecológicos de la 

capital, en la ciudad de Córdoba. 

Muestra: Constituida por una unidad de 15g de producto de panificación 

elaborado con el agregado de cúrcuma fresca utilizados para la valoración sensorial.   

 

Referido al consumidor: 

Universo: Población de la Ciudad de Córdoba que habitan los barrios de 

nueva córdoba y centro. 

Muestra: Personas mayores de 18 años. 

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

30 
 

OPERACIONALIZACIÓN DE VARIABLES 

 

●  Composición química-nutricional 

Definición conceptual: Cantidad de macronutrientes, sodio y valor energético 

en 100g de alimento. 

Definición empírica: 

  Dimensiones Indicador 

Macronutrientes 

Carbohidratos g% 

Proteínas g% 

Grasas g% 

Micronutriente Sodio mg% 

Valor energético Calorías Kcal% 

 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

31 
 

• Aceptabilidad 

Definición conceptual: es la caracterización y análisis de aceptación o 

rechazo de un alimento por parte del consumidor, de acuerdo con las sensaciones 

experimentadas desde el mismo momento que lo observa y después que lo 

consume.51 

Definición empírica: 

Atributos Escala hedónica  
Valor 

numérico 
Indicador 

  Me desagrada muchísimo 1 

NO ACEPTABLE 

  Me desagrada mucho 2 

Aspecto Me desagrada 3 

Color No me gusta 4 

Aroma Ni me gusta ni me disgusta 5 

Sabor Me gusta poco 6   

Textura Me gusta 7 ACEPTABLE 

  Me gusta mucho 8   

  Me gusta muchísimo                          9   

 

 

• Sexo 

Definición conceptual: Características biológicas y fisiológicas que definen a 

varones y mujeres. 

Definición Empírica: 

Sexo 

Dimensiones Indicadores 

Femenino % 

Masculino % 

 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

32 
 

TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS  

 

Elaboración del producto de panadería con agregado de cúrcuma fresca 

El producto fue elaborado con harina leudante, harina integral, zapallo 

brasileño, leche descremada fluida, yema de huevo, ralladura de cúrcuma fresca, 

pimienta negra en polvo, sal, aceite de canola y oliva. Se incorporó 3g de cúrcuma 

fresca por cada 100g de producto terminado. 

Cabe destacar que previo a la formulación definitiva se realizaron múltiples 

ensayos para definir el producto final. 

Se seleccionaron los ingredientes (yema de huevo, pimienta negra y aceite 

de canola) en función de potenciar la biodisponibilidad de la curcumina principal 

componente activo presente en la cúrcuma fresca. 

El producto se elaboró teniendo en cuenta las recomendaciones de buenas 

prácticas de manufactura y control de contagio por COVID-19. (Anexo 1) 

 

Preparación 

Se colocaron los alimentos secos en un bowl -harinas, pimienta y sal-, y por 

otro lado se batieron los aceites y las yemas de huevo. Se mezclaron en un bowl 

aparte puré de zapallo cocido, la cúrcuma y la leche. Se unieron todos los 

ingredientes con un leve amasado. 

Se dejó leudar 30 minutos a temperatura ambiente. Luego se amasaron durante 15 

minutos en forma manual, y seguidamente se estiró y se cortó la masa en 

rectángulos de 9cm x 2,5cm. Se colocaron en una placa y se llevaron a horno 

eléctrico a 180°C, luego se retiraron y se dejaron enfriar. El tiempo de horneado fue 

de 15 minutos. 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

33 
 

 

 

 

 

 

 

 

 

 

 

Composición química-nutricional  

La composición química del producto de panificación se calculó por medio de 

tablas de contenido promedio de macro y micronutrientes, y la composición química 

de la Cúrcuma longa Linn se obtuvo del National Nutrient Database for Standard 

Reference, USDA.18    

 El valor energético (kcal/100g) se calculó de acuerdo con los parámetros de 

la composición obtenida, usando los siguientes factores de conversión fisiológicos: 

4kcal/g de proteína, 4kcal/g de carbohidratos y 9kcal/g de grasa.44 

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

34 
 

Aceptabilidad del producto  

El grado de aceptabilidad del producto con el agregado de cúrcuma fresca, 

se evaluó con jueces no entrenados valorando los atributos sensoriales: aspecto, 

color, aroma, sabor y textura. A través de una escala hedónica de 9 puntos, desde 

1 = “me desagrada muchísimo”, a 9 = “me gusta muchísimo”, siendo 5 = “ni me 

gusta, ni me disgusta”. 

Se invitó voluntariamente a participar al estudio a 50 personas (jueces 

consumidores) de ambos sexos, de la Ciudad de Córdoba, en primera instancia se 

envió mediante formato virtual el consentimiento informado, como así también el 

protocolo que se llevó a cabo durante el momento de la valoración sensorial bajo 

pandemia COVID-19. (Anexo 2) 

Luego, durante el encuentro presencial se realizó la entrega en formato papel 

del consentimiento informado, se solicitó una lectura final y firma del mismo, previo 

a la degustación. (Anexo 3) 

Los criterios de inclusión que se tuvieron en cuenta fueron: 

✓ personas mayores de 18 años,  

✓ carecer de afecciones bucales y nasales, 

✓ no estar resfriado, 

✓ no ser fumadores,  

✓ no estar cursando un embarazo ni ser madres lactantes  

✓ no presentar alergias alimentarias, ni alteraciones gastrointestinales, 

✓ no presentar hipertensión arterial y no estar anticoaguladas. 

Se entregó una muestra del producto de 15g a cada juez. La misma estuvo 

contenida en una bolsa plástica transparente, a su vez se les facilitó un vaso de 

agua, servilleta de papel para acompañar la degustación. Seguidamente cada juez 

completó un cuestionario semiestructurado, donde pudieron manifestar su nivel de 

agrado o disconformidad acerca de las características sensoriales del producto, 

además se los invitó a responder sobre el conocimiento de la cúrcuma y acerca de  

la incorporación del producto a su dieta habitual. (Anexo 4) 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

35 
 

 

 

 

 

 

 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

36 
 

Protocolo Covid-19 

El producto se elaboró teniendo en cuenta las recomendaciones de buenas 

prácticas de manufactura y control de contagio por COVID-19. 

Al momento del ingreso al lugar destinado a la elaboración del producto de 

panificación se realizó el control de la temperatura corporal.  

Durante la valoración sensorial se siguió el protocolo COVID-19, que 

consistió en la utilización de tapaboca tanto de los voluntarios como de las alumnas, 

respetando el distanciamiento físico de 1,5m. También se facilitó un aspersor con 

alcohol etílico al 70% para manos, y se prosiguió a la desinfección de elementos de 

uso común como las lapiceras antes y después de su uso.  

 

PLAN DE TRATAMIENTO DE DATOS  

 

Los resultados de composición química-nutricional se obtuvieron de manera 

teórica a partir de las composiciones de los distintos ingredientes utilizados. 

Los datos obtenidos experimentalmente del análisis sensorial con 

consumidores fueron analizados estadísticamente utilizando los programas 

INFOSTAT y EXCEL. Se determinaron frecuencias, promedios y errores 

estándares, y se presentaron en tablas y gráficos de barras. Además, se 

compararon medias entre sexo utilizando Análisis de Varianza y test posterior LSD 

para un nivel de significación (α = 0,05). 

 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

37 
 

RESULTADOS 

Se logró obtener un producto de panificación con harina leudante, harina 

integral, zapallo brasileño, leche descremada fluida, yema de huevo, pimienta negra 

en polvo, aceites de canola y oliva, con cúrcuma fresca y bajo en sodio.  

 

Composición química-nutricional 

Tabla 2. Composición química-nutricional del producto elaborado. 

 
Por producto (100g) Por Porción (30g) %VD* 

Valor Energético 305,28 kcal = 1,277 kJ 91,58 kcal = 383,17 kJ 5 

Hidratos de Carbono (g) 32,89  9,87  3 

Proteínas (g) 7,43  2,23  3 

Grasas (g) 16  4,8  9 

Sodio (mg) 88,69  26,61  1 

(*) Valores Diarios con base a una dieta de 2000Kcal u 8400kJ.  Sus valores diarios pueden 
ser mayores o menores dependiendo de sus necesidades energéticas. 

 

En la tabla 2, se puede observar las cantidades de carbohidratos, proteínas, 

grasas, sodio y valor energético en 100g y por 30g (porción), además del % Valor 

Diario del producto de panificación. 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

38 
 

Contenido de sodio 

 

Figura 4. Comparación de la cantidad de sodio en 100g de producto con los valores establecidos por 
el CAA, para que un alimento sea considerado “de bajo contenido”. Fuente: CAA. Artículo 1379 - (Res 
1505, 10.08.88). 

 

El CAA en el año 1988 establece que un alimento es considerado de bajo 

contenido en sodio, cuando sus valores se encuentran entre 40 y 120mg de sodio 

en 100g de producto listo para consumir. El producto obtenido contiene 88,69mg de 

sodio en 100g de alimento. 

  

40 - 120

88,69

0

20

40

60

80

100

120

140
m

ili
gr

am
o

s

Sodio

Cantidad establecida por el CAA
en 100g de producto para ser
considerado "bajo en sodio".

Cantidad en 100g de Producto
de panificación elaborado con
Cúrcuma fresca.


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

39 
 

Aceptabilidad sensorial 

A continuación, se presentarán los gráficos obtenidos a partir del análisis de 

aceptabilidad sensorial del producto de panificación con cúrcuma fresca.  

 

Atributo sensorial: Sabor  

 

Figura 5. Aceptabilidad del atributo sabor del producto con cúrcuma fresca. Porcentaje de 
consumidores correspondientes a cada categoría de la escala hedónica (n= 50). 
 

Con respecto al atributo sabor el 34% de los jueces eligió la opción “me gusta 

mucho”, el 32% “me gusta”, 28% seleccionó “me gusta muchísimo”. Un 4% “me 

gusta poco” y sólo el 2% “ni me gusta ni me disgusta” (Figura 5).  

 

 

 

 

 

0

5

10

15

20

25

30

35

40

%
 d

e
 C

o
n

s
u

m
id

o
re

s

Escala Hedónica


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

40 
 

Figura 6. Aceptabilidad del atributo sabor del producto con cúrcuma fresca según sexo. Porcentaje 
de consumidores correspondientes a cada categoría de la escala hedónica (n= 50).  
 

 

Según resultados obtenidos se observó un predominio del sexo femenino 

para la categoría “me gusta mucho” (37%) y para el sexo masculino “me gusta” 

(42%) (Figura 6). 

  

0

5

10

15

20

25

30

35

40

45

%
 d

e
 C

o
n

s
u

m
id

o
re

s

Escala Hedónica

FEMENINO

MASCULINO


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

41 
 

Atributo sensorial: Aspecto 
 

Figura 7. Aceptabilidad del atributo aspecto del producto con cúrcuma fresca. Porcentaje de 
consumidores correspondientes a cada categoría de la escala hedónica (n= 50).  

 

La figura 7 muestra que, un 44% de los jueces no entrenados eligió la opción 

“me gusta muchísimo”, un 40% “me gusta” y en menor proporción con un 16% “me 

gusta mucho”.  

 

 

  

0
5

10

15
20
25

30
35
40

45
50

%
 d

e
 C

o
n

s
u

m
id

o
re

s

Escala Hedónica


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

42 
 

Figura 8. Aceptabilidad del atributo aspecto del producto con cúrcuma fresca según sexo. 
Porcentaje de consumidores correspondientes a cada categoría de la escala hedónica (n= 50). 

 

Las categorías “me gusta muchísimo” (48%) y “me gusta” (59%) para el sexo 

femenino y masculino respectivamente fueron las más elegidas, arrojando un menor 

porcentaje “me gusta mucho” en ambos sexos (Figura 8).  

 

  

0

10

20

30

40

50

60

70

%
 d

e
 C

o
n

s
u

m
id

o
re

s

Escala Hedónica

FEMENINO

MASCULINO


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

43 
 

Atributo sensorial: Color 

 

Figura 9. Aceptabilidad del atributo color del producto con cúrcuma fresca. Porcentaje de 
consumidores correspondientes a cada categoría de la escala hedónica (n= 50). 

 

Respecto al color un 36% de las personas optó por la categoría “me gusta”, 

34% “me gusta mucho” y 26% “me gusta muchísimo”, y un 2% para las escalas “ni 

me gusta ni me disgusta” y “me desagrada” (Figura 11). 

 

 

 

 

 

  

0

5

10

15

20

25

30

35

40
%

 d
e
 C

o
n

s
u

m
id

o
re

s

Escala Hedónica


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

44 
 

Figura 10. Aceptabilidad del atributo color del producto con cúrcuma fresca según sexo. Porcentaje 
de consumidores correspondientes a cada categoría de la escala hedónica (n= 50). 

 

La categoría “me gusta” (53%) predominó en el sexo masculino, mientras 

que “me gusta mucho” (42%) en el femenino (Figura 10). 

 

  

0

10

20

30

40

50

60

%
 d

e
 C

o
n

s
u

m
id

o
re

s

Escala Hedónica

FEMENINO

MASCULINO


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

45 
 

Atributo: Aroma 

 

 

Figura 11. Aceptabilidad del atributo aroma del producto con cúrcuma fresca. Porcentaje de 
consumidores correspondientes a cada categoría de la escala hedónica (n= 50). 

 

Los participantes optaron por la categoría “me gusta” representada por un 

36%. “Me gusta muchísimo” y “me gusta mucho” arrojó los valores del 30% y 22% 

respectivamente. Un 10% optó por “ni me gusta ni me disgusta (Figura 11). 

  

0

5

10

15

20

25

30

35

40
%

 d
e

 C
o

n
s

u
m

id
o

re
s

Escala Hedónica


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

46 
 

 

Figura 12. Aceptabilidad del atributo aroma del producto con cúrcuma fresca según sexo. Porcentaje 
de consumidores correspondientes a cada categoría de la escala hedónica (n= 50). 

 

Las categorías “me gusta” (36%) y “me gusta muchísimo” (36%) presentaron 

los valores más elevados en el sexo femenino y “me gusta” (35%) en el masculino 

(Figura 12). 

 

  

0
5

10
15
20
25
30
35
40

%
 d

e
 C

o
n

s
u

m
id

o
re

s

Escala Hedónica

FEMENINO

MASCULINO


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

47 
 

Atributo sensorial: Textura 

 

 

Figura 13. Aceptabilidad del atributo textura del producto con cúrcuma fresca. Porcentaje de 
consumidores correspondientes a cada categoría de la escala hedónica (n= 50). 

 

Los participantes refirieron las categorías “me gusta” (30%), “me gusta 

mucho” (30%), y “me gusta muchísimo” (24%) (Figura 13). 

  

0

5

10

15

20

25

30

35

%
 d

e
 C

o
n

s
u

m
id

o
re

s
 

Escala Hedónica


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

48 
 

 

Figura 14. Aceptabilidad del atributo textura del producto con cúrcuma fresca según sexo. 
Porcentaje de consumidores correspondientes a cada categoría de la escala hedónica (n= 50). 

 

El 47% de los jueces no entrenados de sexo masculino optó por la categoría 

“me gusta”, mientras que en el sexo femenino predominó “me gusta mucho” con un 

39% (Figura 14). 

 

 

 

 

  

0
5

10
15
20
25
30
35
40
45
50

%
 d

e
 C

o
n

s
u

m
id

o
re

s

Escala Hedónica

FEMENINO

MASCULINO


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

49 
 

 

Tabla 3. Aceptabilidad total y por sexo de los diferentes atributos del producto 
elaborado. (Promedio y Error Estándar) (n=50). 

 

    Aspecto Color Aroma Sabor Textura 

Femenino Promedio 8,2 7,8 7,8 7,9 7,7 

  Error estándar 0,2 0,2 0,2 0,2 0,2 

              

Masculino Promedio 7,8 7,5 7,3 7,7 7,0 

  Error estándar 0,2 0,3 0,3 0,2 0,3 

              

Total Promedio 8,0 7,7 7,6 7,8 7,4 

  Error estándar 0,1 0,2 0,2 0,1 0,2 

 

De acuerdo con los resultados presentados en la Tabla 3, se observó que el 

producto tuvo valores de aceptabilidad promedio superiores a 7 (me gusta) de la 

escala hedónica de 9 puntos para todos los atributos evaluados. Los atributos de 

aspecto, color, sabor y aroma resultaron con valores cercanos a 8 (me gusta 

mucho), mientras que para el atributo textura la aceptabilidad resultó cercana a 7 

(me gusta). Además, cuando se compararon los promedios de aceptabilidad por 

sexo (femenino, masculino) no se detectaron diferencias estadísticamente 

significativas (α = 0,05). 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

50 
 

Aceptación  

Se consideró a las categorías superiores a 6 de la escala hedónica (“me 

gusta poco”, “me gusta”, “me gusta mucho” y “me gusta muchísimo”) como la 

aceptación de cada atributo sensorial.      

 

 

Figura 15. Porcentaje de consumidores correspondientes a la aceptación de los atributos sensoriales 
del producto con cúrcuma fresca (n= 50). 

 

Se aceptaron los atributos sabor, color, aspecto, aroma y textura con valores 

iguales o mayores al 90% (Figura 15). 

 

 

 

 

 

  

84

86

88

90

92

94

96

98

100

102

Sabor Aspecto Color Aroma textura

%
 d

e
 C

o
n

s
u

m
id

o
re

s

Atributos Sensoriales


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

51 
 

Conocimiento sobre la cúrcuma: 

 

Figura 16. Conocimiento de la cúrcuma por parte de los consumidores (n=50). 

 

En la figura 16 se observa que el 66% de los encuestados manifestó conocer 

la cúrcuma.  

66%

34% SI

NO


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

52 
 

Forma de presentación de la cúrcuma: 

 

Figura 17. Conocimiento de los consumidores acerca de las formas de presentación de la cúrcuma 
(n=33). 

 

De los encuestados que afirmaron conocer la cúrcuma, como puede 

observarse en la figura 17, el 91% respondió hacerlo en su presentación en “polvo” 

y el 9% en “raíz”. Ningún encuestado marcó las opciones: “cápsula”, “extractos 

líquidos”, ni “otros”. 

  

91%

9%

0% 0% 0%

En polvo

Raíz

Cápsulas

Extractos líquidos

Otros


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

53 
 

Consumo del producto de panificación con el agregado de cúrcuma fresca en 

la alimentación habitual:     

 

Figura 18. Porcentaje de consumidores que incorporarían el producto elaborado en la alimentación 
habitual (n=50). 

 

El 90% de las personas encuestadas afirmó que incluiría a su alimentación 

habitual el producto de panificación con el agregado de cúrcuma fresca (Figura 18). 

 

       

90%

10%

SI

NO


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

54 
 

DISCUSIÓN 

 

El propósito del presente trabajo fue elaborar un producto de panificación con 

el agregado de cúrcuma fresca, pimienta negra, aceite de canola y oliva, bajo en 

sodio. Así mismo se realizó una valoración sensorial midiendo su aceptabilidad por 

jueces no entrenados.  

Para evaluar si el producto cumple con los objetivos de ser un alimento bajo 

en sodio según el CAA, se realizó el cálculo estimado de su composición.  

Se investigó sobre el conocimiento de la cúrcuma, sus formas de 

presentación y su posible incorporación a la alimentación habitual. 

Los resultados del análisis de la composición química-nutricional mostraron 

que 100g de producto de panificación con el agregado de cúrcuma fresca aporta 

88,69mg de sodio. 

Según lo establecido por el CAA (Capítulo XVII) el producto de panificación 

es bajo en sodio, ya que su resultado se encuentra comprendido entre 40-120mg 

de producto listo para consumir.44 Teniendo en cuenta la Ley N°26.905 “Ley de 

Regulación del Consumo de Sodio” promulgada en el 2013 y aprobada por el Poder 

Legislativo Nacional en el 2017, se establecieron los máximos de valores de sodio 

permitidos en 100 gramos de producto terminado. La cantidad máxima legislada en 

relación a los productos de panificación con salvado es de 530mg%, el producto 

elaborado del presente trabajo de investigación cumple con dicho objetivo, ya que 

contiene 88,69mg% representando el 16,7% de lo referido en la normativa vigente.54 

Por otra parte, el informe realizado por la Fundación Interamericana del 

Corazón en Buenos Aires publicado en el año 2015, analizó el contenido de sodio 

de los alimentos procesados en Argentina y comparó estos niveles con los 

productos incluidos en la antes mencionada Ley Nacional 26.905, mostrando una 

media en productos de panificación con salvado de 506mg%, siendo 

significativamente menor el contenido de sodio en el producto de panificación con 

el agregado de cúrcuma fresca.55 

Taraborelli (2018) en su investigación: “Alimento funcional: Galletitas con 

cúrcuma”, elaboró una galletita dulce cuyo análisis de la composición química-


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

55 
 

nutricional, mostró un mayor valor energético total (402Kcal) en relación al producto 

de panificación con el agregado de cúrcuma (305Kcal), sin embargo la proporción 

de grasas (13g%) fue inferior, estas diferencias fueron atribuidas a los ingredientes 

utilizados. En el caso de la materia grasa, el ingrediente preferido fue la manteca 

para las galletitas dulces y los aceites de oliva y canola en el producto de 

panificación.16 Lo cual se vio reflejado en una mejora sustancial de la calidad 

nutricional al reemplazar el aporte de ácidos grasos saturados por ácidos grasos 

monoinsaturados y poliinsaturados.16  

Además el uso de azúcar como parte de los ingredientes de la preparación 

justifica la disparidad en los resultados obtenidos en el valor energético total entre 

ambos productos.16 

También se observó una cantidad menor de sodio en el producto de 

panificación (88,69mg%) en contraste con las galletitas dulces (198mg%).16 

Ruiz y Sarach (2014) elaboraron snack a base de cúrcuma en polvo, con 

inclusión de omega 3 y 6. Mostraron un promedio del contenido de sodio de sus tres 

variedades de snack (398mg%), el cual se encontró por encima del valor obtenido 

en el producto de panificación con agregado de cúrcuma fresca (88,69mg%).56 

Gutiérrez y Gonzáles (2016) llevaron a cabo un estudio de investigación 

denominado “Alimentos con efecto antiinflamatorio” en el cual sostienen que valores 

de 2-10g/d de cúrcuma fresca, por periodos > 6 semanas, ejerce un efecto 

antiinflamatorio constituyéndose en un factor protectivo contra la inflamación, daño 

oxidativo y muerte celular.3 El contenido de cúrcuma en 100g de producto elaborado 

con cúrcuma fresca es de 3g, por lo cual el consumo del mismo en diferentes 

momentos del día cubriría dicha cantidad.3  

Con el propósito de obtener la mayor cantidad de curcumina biodisponible en 

el producto de panificación se utilizaron ingredientes tales como aceite de canola, 

fosfolípidos de yema de huevo y pimienta que potenciarían la misma, citados en 

diferentes bibliografías.  

En la investigación de Hernández Huesca (2018), sobre la “Caracterización 

y digestión gastrointestinal de cápsulas líquidas de curcumina (Curcuma longa L.)”, 

se utilizó aceite de canola para la elaboración de las mismas.39 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

56 
 

Así mismo Shoba (1998) menciona su baja biodisponibilidad, contrarrestando 

tal efecto hasta en un 2000% con el uso de piperina (ingrediente activo de la 

pimienta negra).40 

En el estudio “Curcumina, el nutracéutico de oro: multidirección para 

múltiples enfermedades crónicas”, Kunnumakkara et al (2017); indican que los 

fosfolípidos contribuyen a mejorar la biodisponibilidad del principal componente 

activo de la cúrcuma, la curcumina.38 

En relación con el producto de panificación con el agregado de cúrcuma 

fresca logrado por el grupo de investigación no fue posible realizar las pruebas de 

laboratorio para conocer el contenido de curcumina debido al aislamiento social 

preventivo y obligatorio en contexto de pandemia COVID-19. 

A través de los resultados recabados en la valoración sensorial, se pudo 

evidenciar que los atributos sensoriales del producto de panificación: sabor, color, 

aspecto, aroma y textura mostraron un grado de aceptabilidad mayor o igual al 90% 

de los jueces no entrenados.  

Datos arrojados por el estudio antes mencionado, “Snack elaborado 

artesanalmente a base de cúrcuma, con inclusión de omega 3 y 6”, indicaron que 

100 gramos de producto final contienen 8 gramos de cúrcuma en polvo, con un nivel 

de aceptación del 78,5% para el atributo color, y 65% para sabor y aroma.56 

En comparación, el contenido de cúrcuma empleada en el producto de 

panificación fue inferior, el cual persiguió la finalidad de obtener mayor grado de 

aceptabilidad, ya que la cúrcuma se caracteriza por presentar sabor y aroma 

intensos.56 

Cabe mencionar que los datos de aceptabilidad no pueden ser 

correlacionados directamente ya que en ambos trabajos de investigación se 

utilizaron distintas escalas hedónicas para la valoración sensorial. 

Para finalizar, de acuerdo a los resultados obtenidos en las encuestas 

realizadas, el 66% de los jueces no consumidores refirieron tener conocimiento 

sobre la cúrcuma, la forma de presentación en polvo predominó sobre la raíz de la 

misma. En cuanto a la incorporación del producto de panificación a su alimentación 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

57 
 

habitual, la mayoría respondió que sí lo haría, afirmándose la aceptación del 

producto final valorado.  

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

58 
 

CONCLUSIÓN 

 

La presente investigación permite concluir que es posible la obtención de un 

producto de panificación con el agregado de cúrcuma fresca, pimienta negra, yema 

de huevo, aceite de canola y oliva, bajo en sodio según el CAA. La combinación de 

estos ingredientes supone una buena biodisponibilidad de la curcumina, compuesto 

activo de la cúrcuma. 

Se observó una aceptabilidad del producto en la mayoría de los encuestados 

para cada uno de los atributos, corroborando así la segunda hipótesis planteada en 

el presente trabajo de investigación. 

Si bien la cúrcuma es conocida principalmente en su presentación en polvo, 

el 90% de los jueces no entrenados manifestó que incorporaría el producto de 

panificación con el agregado de cúrcuma fresca en su alimentación habitual.  

Para finalizar cabe destacar que el rizoma de Curcuma longa Linn fue 

provisto por agricultores agroecológicos de la ciudad de Córdoba denotando con 

ello la importancia de trabajar en forma conjunta: productores, profesionales de la 

salud, comunidad científica y medios de comunicación para brindar información 

actualizada sobre las propiedades y aplicaciones de la cúrcuma en la elaboración 

de alimentos con el agregado de valor funcional para la prevención de 

enfermedades crónicas no transmisibles, mejorando de este modo la salud y la 

calidad de vida de las personas. Así mismo se contribuye a favorecer la economía 

local y fomentar el consumo de productos naturales de la zona. 

 

 

 

  

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

59 
 

REFERENCIAS BIBLIOGRÁFICAS 

 

1. Dirección de Enfermedades Crónicas No Transmisibles. Enfermedades 

Crónicas No Transmisibles [Internet]. Gobierno de la Provincia de Córdoba. [citado 

17 de septiembre de 2019]. Disponible en: http://www.cba.gov.ar/dec/ 

 

2. Ministerio de Salud. Tercera Encuesta Nacional de Factores de Riesgo para 

Enfermedades No Transmisibles [Internet]. Presidencia de la Nación [citado 17 de 

septiembre de 2019]. Disponible en: 

http://www.msal.gob.ar/images/stories/bes/graficos/0000000544cnt-

2015_09_04_encuesta_nacional_factores_riesgo.pdf 

 

3. Caballero-Gutiérrez L, Gonzáles GF. Alimentos con efecto antiinflamatorio. 

Acta Med Peru. Abril 2016 [citado 17 de septiembre de 2019]; 33(1): 50-64.  

 

4. Sarmiento Rubiano LA. Alimentos funcionales, una nueva alternativa de 

alimentación. Orinoquia. 2006; 10(1): 16-23.  

 

5. Ravindran PN, Nirmal Babu K, Sivaraman K. Turmeric: The genus Curcuma. 

1a ed. USA: CRC press; 2007. p. 1-15.  

 

6. Saiz de Cos P. Cúrcuma I (Curcuma longa L.). Reduca (Biología). 2014 

[citado 17 de septiembre de 2019]. Serie Botánica. 7(2): 84-99.  

 

7. Clapé Laffita O, Castillo Alfredo A. Avances en la caracterización 

farmacotoxicológica de la planta medicinal Curcuma longa Linn. MEDISAN. Enero 

2012 [citado 17 de septiembre de 2019]; 16(1): 97-114.  

 

8. Ministerio de Agricultura, ganadería y pesca. Subsecretaría de alimentos y 

bebidas. Presidencia de la Nación [Internet]. Alimentos argentinos. 2008 [citado 17 

de septiembre de 2019]. Disponible en: 

http://www.cba.gov.ar/enfermedades-no-transmisibles/
http://www.msal.gob.ar/images/stories/bes/graficos/0000000544cnt-2015_09_04_encuesta_nacional_factores_riesgo.pdf
http://www.msal.gob.ar/images/stories/bes/graficos/0000000544cnt-2015_09_04_encuesta_nacional_factores_riesgo.pdf


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

60 
 

http://www.alimentosargentinos.gob.ar/HomeAlimentos/Publicaciones/revistas/nota

.php?id=272     

 

9. Collura AM, Storti N. Manual para el Cultivo de Plantas Aromáticas. 18 ed. 

Instituto Nacional de Tecnología Agropecuaria; 1971. 

 

10. Hilario Román N. Caracterización morfológica del palillo (Curcuma longa L.) 

en Selva Central [Tesis doctoral]. Perú: Universidad Nacional Daniel Alcides 

Carrión; 2018.  

 

11. Ríos E, Duque AL, León DF. Caracterización espectroscópica y 

cromatográfica de curcumina extraída de los rizomas de Cúrcuma (Cúrcuma Longa 

L) Cultivada en el departamento del Quindío. revi.  invest. univ. Quindío. Octubre 

2009 [citado 15 de enero de 2020]; (19): 18- 22.  

 

12. Bahadur V, Yeshudas O, Prakash M.  Nature and magnitude of genetic 

variability and diversity analysis of Indian turmeric accessions using agro-

morphological descriptors. Canadian Journal of Plant Science. 2016 [citado 15 de 

enero de 2020]; 96(3): 371-381.  

 

13. Chattopadhyay I, Biswas K, Bandyopadhyay U, Banerjee R K. Turmeric and 

curcumin: Biological actions and medicinal applications. curr sci. 2004 [citado 15 de 

enero de 2020]; 87(1): 44-53.  

 

14. León J. Botánica de los cultivos tropicales. Zingiberáceas. 3a ed. IICA. San 

José, Costa Rica; 2000. p. 475-476. 

 

15. Montaño Cuartas CM, Montes Ramírez LM. Evaluación sistémica de las 

potencialidades empresariales a partir de la Cúrcuma Longa en el departamento de 

Caldas. Colombia; 2004. 

 

http://www.alimentosargentinos.gob.ar/HomeAlimentos/Publicaciones/revistas/nota.php?id=272
http://www.alimentosargentinos.gob.ar/HomeAlimentos/Publicaciones/revistas/nota.php?id=272


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

61 
 

16. Taraborelli L. La Cúrcuma: Enfermedades antiinflamatorias y alimento 

funcional [Tesis]. Universidad FASTA; 2018. 

 

17. Ministerio de Agricultura, Ganadería y Pesca. Presidencia de la Nación 

[Internet]. Alimentos Argentinos. CAA; capítulo XVIII: Aditivos Alimentarios. 

Disponible en: 

http://www.alimentosargentinos.gov.ar/contenido/marco/CAA/Capítulo_18.htm  

 

18. USDA: National Nutrient Database for Standard Reference [Internet]. 

Estados Unidos: Servicio de Investigación Agrícola; 2019 [citado 15 de enero de 

2020]. Composición nutricional de la Cúrcuma molida. Disponible en: 

https://fdc.nal.usda.gov/fdc-app.html#/food-details/172231/nutrients 

 

19. Bravo L. Polyphenols: chemistry, dietary sources, metabolism, and nutritional 

significance. Nutr Rev. 1998 [citado 15 de enero de 2020]; 56(11): 317–333.  

 

20. Larrauri M. Estudio de la actividad antioxidante y antimicrobiana de 

polifenoles obtenidos del tegumento de maní [Tesis]. Córdoba, Argentina. 

Universidad Nacional de Córdoba. Facultad de Ciencias Agropecuarias; 2016. 

 

21. Tomás-Barberán FA.  Polifenoles de los alimentos y la salud. Alimentación, 

Nutrición y Salud. 2003 [citado el 15 de enero de 2020]; 10(2): 41-53.  

 

22. Quiñones M, Miguel M, Aleixandre A. Los polifenoles, compuestos de origen 

natural con efectos saludables sobre el sistema cardiovascular. Nutr. Hosp. Febrero 

2012 [citado 20 de enero de 2020]; 27(1): 76-89.  

 

23. Ruiz A. et al. Polyphenols and antioxidant activity of calafate (Berberis 

microphylla) fruis and other native berries from southern Chile. J. Agric. Food Chem. 

2010 [citado 20 de enero de 2020]; 58(10): 6081-6089.  

 

http://www.alimentosargentinos.gov.ar/contenido/marco/CAA/Cap%C3%ADtulo_18.htm
https://fdc.nal.usda.gov/fdc-app.html#/food-details/172231/nutrients


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

62 
 

24. Cereceres-Aragón A, Rodrigo-García J, Álvarez-Parrilla E, Rodríguez-Tadeo 

A. Ingestión de compuestos fenólicos en población adulta mayor. Nutr. Hosp. 

[Internet]. Noviembre 2019 [citado 20 de enero 2020]; 36(2): 470-478. Disponible 

en: http://dx.doi.org/10.20960/nh.2171 

 

25. Scalbert A, Williamson G. Dietary intake and bioavailability of polyphenols. 

The Journal of Nutrition. 2000 [citado 20 de enero de 2020]; 130 (8), 2073S–2085S.  

 

26. Scalbert A, Manach C, Morand C, Rémésy C, Jiménez L. Dietary polyphenols 

and the prevention of diseases. Crit Rev Food Sci Nutr. 2005 [citado 20 de enero de 

2020]; 45(4): 287-306.  

 

27. Han X, Shen T, Lou H. Dietary polyphenols and their biological significance.  

Int J Mol Sci. 2007 [citado 21 de enero de 2020]; 8(9): 950–988.  

 

28. Londoño Londoño J. Antioxidantes: importancia biológica y métodos para 

medir su actividad. Itagüí, Colombia: Editorial Artes y Letras S.A.S.; Julio 2011. 

[citado 21 de enero de 2020]; p. 130-157.  

 

29. Corrales LC, Muñoz Ariza MM. Estrés oxidativo: origen, evolución y 

consecuencias de la toxicidad del oxígeno. Nova - Publicación Científica en Ciencias 

Biomédicas. Diciembre 2012 [citado 22 de enero 2020]; 10(18): 135-250.  

 

30. Coronado HM, Vega S, Rey L, Gutiérrez T, Vázquez FM, Radilla VC. 

Antioxidantes: perspectiva actual para la salud humana. Rev Chil Nutr. Junio 2015 

[citado 23 de enero 2020]; 42(2): 206-2012. 

31. Taylor RA. Leonard MC. Curcumin for inflammatory bowel disease: a review 

of human studies. Altern Med Rev. Junio 2011 [citado 21 de enero de 2020]; 16(2): 

152-6.  

 

http://dx.doi.org/10.20960/nh.2171
https://www.ncbi.nlm.nih.gov/pubmed/16047496
http://repository.lasallista.edu.co/dspace/browse?type=author&value=Londo%C3%B1o+Londo%C3%B1o%2C+Juli%C3%A1n


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

63 
 

32. Rios VE. Giraldo GGA. León RDF. Moreno BA. Estudio del perfil volátil de los 

rizomas de curcuma long l. Cultivada en la Región del Quindío. rev.  invest. univ.  

quindío. Septiembre 2008 [citado el 22 de enero de 2020]; (18): 32-37.  

 

33. Manach C, Scalbert A, Morand C, Remesy C, Jiménez L. Polyphenols: food 

sources and bioavailability. The American Journal of Clinical Nutrition. 2004 [citado 

21 de enero de 2020]; 79(5): 727–747.  

 

34. Gee JM, DuPont MS, Rhodes MJ, Johnson IT. Quercetin glucosides interact 

with the intestinal glucose transport pathway. Free Radic Biol Med. 1998 [citado 23 

de enero de 2020]; 25(1): 19-25.  

 

35. Gonthier MP, Cheynier V, Donovan JL, Manach C, Morand C, Mila I, Lapierre 

C, Scalbert A. Chocolate intake increases urinary excretion of polyphenol–derived 

phenolic acids in healthy human subjects. The American Journal of Clinical Nutrition. 

Abril 2003 [citado 23 de enero de 2020]; 77(4): 912–918.  

 

36. Shamat MA. The role of the gastrointestinal microflora in the metabolism of 

drugs. International Journal of Pharmaceutics. Agosto 1993 [citado 23 de enero de 

2020]; 97(1): 1–13.  

 

37. Requena T, et al. Perspectives of the potential implications of wine 

polyphenols on human oral and gut microbiota. Trends in Food Science and 

Technology. 2010 [citado 23 de enero de 2020]; 21(7): 332–344. 

 

38. Kunnumakkara AB, Bordoloi D, Padmavathi G, et al. Curcumin, the golden 

nutraceutical: multitargeting for multiple chronic diseases. Br J Pharmacol. Junio 

2017 [citado 16 de marzo de 2020];174(11):1325-1348. 

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

64 
 

39. Hernández Huesca K. Caracterización y digestión gastrointestinal de 

cápsulas líquidas de curcumina (Curcuma longa L.). [Tesis] Xalapa: Universidad 

Veracruzana Instituto de Ciencias Básicas. 2016. 

 

40. Shoba G, Joy D, Joseph T, Majeed M, Rajendran R, Srinivas PS. Influence 

of piperine on the pharmacokinetics of curcumin in animals and human volunteers. 

Planta Med. Mayo 1998 [citado 16 de marzo de 2020]; 64(4):353-6. 

 

41. Blanco A, Blanco G. Química Biológica. 10º ed. Buenos Aires: El Ateneo; 

2016. 

 

42. Organización mundial de la salud [Internet]. Ingesta de sodio en adultos y 

niños. 2013. [citado 22 de abril de 2020]  Disponible en: 

http://apps.who.int/iris/bitstream/10665/85224/1/WHO_NMH_NHD_13.2_spa.pdf 

 

43. Encuesta Nacional de Factores de Riesgo. Argentina. Informes 2018 [citado  

22 de abril de 2020]. Disponible en: 

http://www.msal.gob.ar/images/stories/bes/graficos/0000001622cnt-2019-10_4ta-

encuesta-nacional-factores-riesgo.pdf 

 

44. Código Alimentario Argentino [internet]. Capítulo XVII. Alimentos de régimen 

o Dietéticos. Disponible en: 

http://www.anmat.gov.ar/webanmat/codigoa/CAPITULO_XVII_Dieteticos_actualiz-

06-09.pdf 

 

45. Anzaldúa Morales A. La evaluación sensorial de los alimentos en la teoría y 

en la práctica. Acribia. Zaragoza, España; 1994. 

 

46. Carpenter R, Lyon D, Hasdell T. Análisis Sensorial en el Desarrollo y Control 

de la Calidad de Alimentos. 2a ed. Zaragoza: Acribia S.A; 2009. p. 11-38. 

 

http://apps.who.int/iris/bitstream/10665/85224/1/WHO_NMH_NHD_13.2_spa.pdf
http://www.msal.gob.ar/images/stories/bes/graficos/0000001622cnt-2019-10_4ta-encuesta-nacional-factores-riesgo.pdf
http://www.msal.gob.ar/images/stories/bes/graficos/0000001622cnt-2019-10_4ta-encuesta-nacional-factores-riesgo.pdf
http://www.anmat.gov.ar/webanmat/codigoa/CAPITULO_XVII_Dieteticos_actualiz-06-09.pdf
http://www.anmat.gov.ar/webanmat/codigoa/CAPITULO_XVII_Dieteticos_actualiz-06-09.pdf


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

65 
 

47. Roudot AC. Reología y Análisis de la textura de los alimentos. Acribia. 

Zaragoza, España; 2004. 

 

48. Rosenthal AJ. Textura de los alimentos: medida y percepción. Acribia. 

Zaragoza, España; 2001. 

 

49. Sancho J, Bota E, De Castro JJ. Introducción al Análisis Sensorial de los 

alimentos [Libro en internet]. Barcelona: Edicions Universitat de Barcelona; 1999. 

[citado 20 de febrero 2020]. Disponible en: 

https://books.google.com.ar/books/about/Introducci%C3%B3n_al_an%C3%A1lisis

_sensorial_de.html?id=-

cw1_dn02I8C&printsec=frontcover&source=kp_read_button&redir_esc=y#v=onepa

ge&q&f=false. 

 

50. Cordero-Bueso G.  Aplicación del análisis sensorial de los alimentos en la 

cocina y en la industria alimentaria [Libro en internet]. Sevilla, España. Gustavo 

Cordero-Bueso (ed); 2013 [citado 20 de febrero 2020]. Disponible en: 

https://www.researchgate.net/publication/262561546. 

 

51. Costell Ibáñez E. La aceptabilidad de los alimentos: nutrición y placer. Arbor. 

2001 [citado 30 de octubre 2019]; 168(661): 65-83.  

 

52. Bonita R, Beaglehole R, Kjellström T. Epidemiología Básica. 2a ed. 

Organización Panamericana de la Salud. Publicación científica y técnica n°629. 

2008. 

 

53. Sabulsky J. Investigación científica en salud-enfermedad. 4a ed. Córdoba, 

Argentina: Sima Editora; 2004. 

 

54. Ley de Regulación del Consumo de Sodio. Ley 26.905 de 13 de Noviembre. 

Cámara de Diputados, N°27 (6 de Diciembre de 2017). 

 

https://books.google.com.ar/books/about/Introducci%C3%B3n_al_an%C3%A1lisis_sensorial_de.html?id=-cw1_dn02I8C&printsec=frontcover&source=kp_read_button&redir_esc=y#v=onepage&q&f=false
https://books.google.com.ar/books/about/Introducci%C3%B3n_al_an%C3%A1lisis_sensorial_de.html?id=-cw1_dn02I8C&printsec=frontcover&source=kp_read_button&redir_esc=y#v=onepage&q&f=false
https://books.google.com.ar/books/about/Introducci%C3%B3n_al_an%C3%A1lisis_sensorial_de.html?id=-cw1_dn02I8C&printsec=frontcover&source=kp_read_button&redir_esc=y#v=onepage&q&f=false
https://books.google.com.ar/books/about/Introducci%C3%B3n_al_an%C3%A1lisis_sensorial_de.html?id=-cw1_dn02I8C&printsec=frontcover&source=kp_read_button&redir_esc=y#v=onepage&q&f=false
https://www.researchgate.net/profile/Gustavo_Cordero-Bueso
http://arbor.revistas.csic.es/index.php/arbor/article/view/823/830


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

66 
 

55. Fundación Interamericana del Corazón Argentina [Internet]. Buenos Aires: 

Fundación Interamericana del Corazón Argentina; 2015 [citado 17 de septiembre de 

2020]. Contenido de sodio en los alimentos procesados de Argentina. Disponible 

en: 

http://www.ficargentina.org/images/stories/Documentos/informe_sodio_13_04_201 

5.pdf  

 

56. Ruiz T, Sarach M. Snack elaborado artesanalmente a base de cúrcuma, con 

inclusión de omega 3 y 6. [Tesis] Córdoba: Universidad Nacional de Córdoba. 

Facultad de Ciencias Médicas. Escuela de Nutrición. 2014. 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

67 
 

ANEXOS 

 

Anexo 1 

 

Elaboración del producto 

 

 

 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

68 
 

Anexo 2 

 

Valoración Sensorial 

 

 

 

 

 

 

 

 

  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

69 
 

Anexo 3 

 

HOJA DE INFORMACIÓN PARA EL PARTICIPANTE 

 

¡Buenos días! Somos Romina Abad y Catalina Vasena estudiantes de la 

Licenciatura en Nutrición, Facultad de Ciencias Médicas de la Universidad Nacional 

de Córdoba. Estamos realizando nuestro Trabajo de Investigación Final, titulado: 

“Cúrcuma fresca: composición química-nutricional, utilización en producto de 

panificación y valoración sensorial”, coordinada por la Dra. Ryan, Liliana Cecilia. 

Con los datos recabados veremos el grado de aceptabilidad de un producto de 

panificación con el agregado de cúrcuma fresca y como finalidad del estudio 

queremos conocer el perfil químico-nutricional, y su utilización en productos 

alimentarios. 

 

La función de su participación consiste en probar una muestra de producto de 

panificación con el agregado de cúrcuma fresca y valorar la misma en una escala 

hedónica del 1 al 9 según su aspecto, color, aroma, sabor y textura. 

 

Antes de firmar el consentimiento informado preste atención a los siguientes 

apartados: 

● Usted es libre de realizar las preguntas que quiera con respecto al estudio y su 

participación. Si hay algo que no se comprende bien, pídale al investigador que 

lo ayude.  

● Su decisión de participar en el estudio es completamente voluntaria. 

● No habrá ninguna consecuencia desfavorable para usted, en caso de no aceptar 

la invitación. 

● Si decide participar en el estudio puede retirarse en el momento que lo desee, 

pudiendo informar o no las razones de su decisión, la cual será respetada en su 

integridad. 

● No debe ser alérgico a componentes del producto de panificación (harina de trigo 

leudante e integral, yema de huevo, aceites de oliva y canola, pimienta negra).  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

70 
 

● No recibirá remuneración o beneficio por parte de las investigadoras y/o 

instituciones asociadas a la investigación. 

● Mediante la firma del consentimiento informado, usted no renuncia a ninguno de 

los derechos que le corresponden según las leyes de nuestro país y está de 

acuerdo en permitir al personal de la investigación, las dependencias sanitarias 

del gobierno y los Consejos de Ética de investigación que valoren el desarrollo 

de la investigación. 

La información que usted proporcione no será revelada a terceros sin su permiso. 

En caso de que los resultados del estudio sean publicados o se presenten en 

congresos, no incluirá los datos personales aportados. 

 

CONSENTIMIENTO INFORMADO 

 

Confirmo ser mayor de 18 años, con buen estado de salud, libre de alergias 

alimentarias sin alteraciones gastrointestinales, no embarazada, ni en periodo de 

lactancia, no fumo, y no estoy bajo tratamiento de enfermedades crónicas. 

Las autoras del trabajo me han informado sobre la naturaleza y fines de la 

evaluación sensorial. He podido despejar todas mis dudas respecto a las mismas. 

Comprendo que mi participación es voluntaria y puedo retirarme en cualquier 

momento de la misma. 

Firma:...............…. 

                                                                                                                    

Fecha:..../…../…....  


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

71 
 

Anexo 4 
 
Valoración Sensorial: producto de panificación con el agregado de cúrcuma fresca 

      

Edad:      

Sexo:       F        M      

      

Luego de probar la muestra de producto de panificación marcar con una cruz (x) la opción 
que consideres más adecuada.  

      

 ATRIBUTO SENSORIAL 

ESCALA DE ACEPTABILIDAD Aspecto Color Aroma Sabor Textura 

Me gusta muchísimo                      
          

Me gusta mucho 
          

Me gusta 
          

Me gusta poco 
          

Ni me gusta ni me disgusta 
          

No me gusta 
          

Me desagrada 
          

Me desagrada mucho 
          

Me desagrada muchísimo 
          

      

¿Conoce la cúrcuma?    SI/NO      

¿En cuál forma de presentación?      

En polvo:…................. Raíz:….........     

Cápsulas:…................ Extractos líquidos:…............ Otros:…....... 

      

¿Incluiría el producto de panificación con el agregado de cúrcuma en su alimentación 
habitual?                         SI/NO 

 
¡MUCHAS GRACIAS POR PARTICIPAR! 

      

   


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

72 
 

GLOSARIO 

Antioxidante: Molécula capaz de retardar o prevenir la oxidación de otras 

moléculas.  

 

Alimento funcional: Alimentos que además de sus valores nutritivos intrínsecos, 

demuestra tener efectos beneficiosos sobre una o más funciones selectivas del 

organismo. No se trata de comprimidos ni cápsulas, sino de productos que forman 

parte de un régimen normal.  

 

Biodisponibilidad del nutriente: Grado de utilización de los nutrientes por parte 

del organismo, depende de factores fisiológicos, dietéticos e individuales. 

 

Código Alimentario Argentino (CAA): Reglamento técnico en permanente 

actualización que establece disposiciones higiénico-sanitarias, bromatológicas y de 

identificación comercial que deben cumplir las personas físicas o jurídicas, los 

establecimientos y los productos que se enmarcan en su órbita.  

 

COVID-19: Virus de la familia de coronavirus y factor de causa del síndrome 

respiratorio agudo severo (SARS). 

 

Enfermedades Crónicas No Transmisibles (ECNT): Son enfermedades de larga 

duración cuya evolución es generalmente lenta. Estas enfermedades representan 

una verdadera epidemia que va en aumento debido al envejecimiento de la 

población y los modos de vida actuales que acentúan el sedentarismo y la mala 

alimentación. Las principales enfermedades son la diabetes, cardiopatías, cáncer y 

enfermedades respiratorias crónicas.  

 

Polifenoles: Compuestos con capacidad antioxidante. Producen efectos 

saludables sobre el sistema cardiovascular.  

 


“Cúrcuma fresca: composición química-nutricional, utilización en producto de panificación y valoración sensorial” 

73 
 

Radicales libres: Son moléculas que se producen cada día en el organismo como 

resultado de las reacciones biológicas que se producen en las células. Son 

moléculas muy reactivas, necesarias para realizar determinadas funciones y 

mantener el estado de salud. 

 

 

 


