

Esta publicación está dirigida a los elaboradores y público en general, evidentemente ávidos de información concreta para la comprensión y resolución de la elaboración de los productos, de los problemas de la conservación y los aspectos prácticos de las mismas, ya sea en el ámbito familiar para auto consumo o a nivel de producción comercial para las micro y pequeñas empresas del rubro.

El desecado y la deshidratación son los métodos de conservación más antiguos que se conocen, y posiblemente aún sean los más utilizados en el mundo.

Sus ventajas más relevantes son:

- Muy útil y relativamente fácil de llevar a cabo a cualquier nivel. Particularmente apto para poblaciones de bajos recursos o que no cuenten con energía eléctrica, y a pequeña escala requiere inversiones mínimas.
- Los productos poseen una vida útil muy prolongada, si se seca a niveles de humedad residual adecuados.
- Se produce una reducción muy importante de peso y volumen. Y posee mínimos costos de almacenamiento, empaquetamiento y transporte.
- No requieren instalaciones especiales para su almacenamiento posterior.
- Y, los productos son compatibles con cualquier otro ingrediente deshidratado para elaboración de mezclas.

En esta publicación se suma a las recetas, los implementos necesarios, las condiciones en que debe efectuarse el procesamiento, algunos cálculos relativamente simples, etc., con el objeto de facilitar al usuario las etapas prácticas del trabajo en la obtención, mantenimiento y uso de materias primas y comidas elaboradas para la obtención de alimentos congelados

Por último, a pesar de que se sabe que la expectativa del lector se centra en la solución de su problema particular, no existen las recetas «mágicas» que se adecuen a todos los casos. Por ello, es necesario destacar que no es posible en esta publicación puntualizar todos los productos que se pueden obtener con este método. Por tal motivo es que se presentarán aquellos más difundidos y que, por lo general, los que no se tratan guardan estrecha similitud con los descritos en este Trabajo.

DESHIDRATACION Y DESECADO DE FRUTAS, HORTALIZAS Y HONGOS

Procedimientos hogareños y comerciales de pequeña escala

Antonio De Michelis y Elizabeth Ohaco

Deshidratación y desecado de frutas, hortalizas y hongos

Antonio De Michelis y Elizabeth Ohaco

Ministerio de
Agricultura, Ganadería y Pesca
Presidencia de la Nación

INTA Ediciones

Colección
DIVULGACIÓN

DESHIDRATACION Y DESECADO DE FRUTAS, HORTALIZAS Y HONGOS

**Procedimientos hogareños y
comerciales de pequeña escala**

Dr. Antonio De Michelis y Dra. Elizabeth Ohaco

Secado

COMUNICACIÓN TÉCNICA N° 84 ÁREA DESARROLLO RURAL
ISSN 1667-4014

Dr. Antonio De Michelis
CORFO - Chubut - INTA AER El Bolsón - CONICET
E mail: aerelbolson@inta.gob.ar

Dra. Elizabeth Ohaco
Facultad de Ciencias y Tecnología de los Alimentos – Universidad
Nacional del Comahue
E-mail: ohacoelizabeth@hotmail.com

Diseño: Paula Lagorio

INDICE

Definiciones y algunos conceptos básicos	4
Transferencia de calor y masa (agua) durante la deshidratación de alimentos	6
Procesos básicos del secado	7
Equipos para deshidratación y secado: Descripción, capacidades, temperaturas y criterios de selección	9
Procesamiento hogareño	9
Procesamiento comercial de pequeña escala	10
Equipamiento para el procesamiento hogareño	12
Equipamiento comercial de pequeña escala	28
Calculo del tamaño de la sala de secado	29
Cálculo de la capacidad del calefactor	32
Deshidratación y secado hogareño o comercial de pequeña escala	40
Diagrama general de trabajos para la deshidratación o desecado de frutas, hortalizas y hongos	41
Recetas para la deshidratación y desecación de frutas, hortalizas y hongos, para procesamiento hogareño o comercial de pequeña escala	42
Recetas para la deshidratación y desecado de hortalizas y hongos	44
Pretratamientos para la deshidratación y desecado de frutas	54
Recetas para la deshidratación y secado de frutas	59
Envasado de productos deshidratados y desecados	65
Inconvenientes más comunes durante la desecación o deshidratación de alimentos	66
Anexo 1	70
Anexo 2	71

DEFINICIONES Y ALGUNOS CONCEPTOS BÁSICOS

La deshidratación o el desecado es una de las técnicas más utilizadas para la conservación de alimentos a través de la historia. Muy antiguamente, se secaban al sol alimentos como frutas, granos, vegetales, carnes y pescados, mediante prueba y error, para tener alimentos en épocas de escasez. Comercialmente esta técnica, que convierte alimentos frescos en deshidratados, añade valor agregado a la materia prima utilizada, bajan los costos de transporte, distribución y almacenaje por la reducción de peso y volumen del producto que produce. Asimismo, la deshidratación es el método más barato y especialmente apto para comunidades que no posean otras posibilidades de conservación (como freezers, etc.).

En principio y a pesar de que luego indistintamente se utilizará el término deshidratación o secado o desecado, una definición aceptada es:

- **Deshidratación:** Comprende la eliminación de agua mediante el tratamiento del producto por calor artificial (aire previamente calentado, superficies calientes, etc.).
- **Secado o desecado:** Comprende la eliminación de agua mediante el tratamiento del producto en condiciones ambientales (sol, viento, etc.).

Como todo método de conservación, este posee ventajas y desventajas.

Ventajas más relevantes:

- Muy útil y relativamente fácil de llevar a cabo a cualquier nivel. Particularmente apto para poblaciones de bajos recursos, y a pequeña escala requiere inversiones mínimas.
- Vida útil muy prolongada, si se seca a niveles de humedad residual adecuados.
- Reducción muy importante de peso y volumen. Mínimos costos de almacenamiento, empacamiento y transporte.
- No requieren instalaciones especiales para su almacenamiento posterior.
- Productos compatibles con cualquier otro ingrediente deshidratado para elaboración de mezclas.
- Etc.

Desventajas más relevantes:

- Calidad relativamente baja en cuanto a contenido residual de nutrientes, textura, aroma, etc.
- Relativamente baja capacidad de rehidratación
- Alto costo de equipamiento para grandes producciones, y equipamiento muy específico para cada producto y proceso.

Este, al igual que todos los métodos, debe tratarse de tal modo que la pérdida de calidad sea la mínima posible. Esto exige, entre otros, que la **rehidratación** del producto seco conduzca a productos lo más parecidos posible a los frescos que le dieron origen.

Para llegar a productos de buena calidad hay que optimizar los procesos. El diseño del proceso debe considerar el efecto de los fenómenos de transferencia de calor y materia sobre la estructura del tejido alimentario.

Esquemáticamente el proceso de secado se puede representar como se indica en la Figura 1, se debe aportar calor al producto y se debe evaporar agua.

Figura 1: Esquema simplificado del mecanismo de secado

TRANSFERENCIA DE CALOR Y MASA (AGUA) DURANTE LA DESHIDRATACIÓN DE ALIMENTOS

La transferencia de calor y masa en alimentos depende de:

Factores externos: *Temperatura, presión, humedad y velocidad del medio de secado.*

Estos son bien conocidos y existen ecuaciones de relativo fácil uso para su manejo.

Factores internos: *estos son poco conocidos aún, debido a la complejidad generada en la posibilidad de transportar agua hacia la superficie del producto.*

Su tratamiento matemático riguroso es muy complejo ya que se ponen en juego muchos mecanismos de transporte. Durante la ocurrencia de los fenómenos de transferencia de calor y masa, también se manifiestan fenómenos de degradación.

Estos últimos ocurren a muy alta velocidad ya que se trabaja a temperaturas relativamente altas. **Por ello debe tenderse a secar lo más rápido posible.**

La velocidad de secado depende de:

- La velocidad con que se aporta calor, que a su vez es función de la temperatura del medio de secado, la velocidad superficial del medio de secado y La resistencia del producto a la transferencia de calor
- La velocidad de migración de agua y solutos en el interior del alimento.
- La velocidad de eliminación del vapor de agua en la superficie.
- La relación entre la cantidad de alimento y medio de calefacción.
- Las temperaturas máximas que admite el alimento.
- La velocidad de evolución de las reacciones de deterioro, como los pardeamientos, la pérdida de vitaminas por oxidación, etc..
- La tendencia a la formación de capas impermeables en la superficie del producto (costras).

PROCESOS BÁSICOS DEL SECADO

Cuando se diseña un equipo de deshidratación para eliminar agua de un alimento de manera eficaz, deben tenerse en cuenta los diversos procesos y mecanismos que tienen lugar en el producto y en el equipo. Los procesos y mecanismos tienen particular importancia en frutas, hortalizas y hongos, en las que la eliminación de agua produce cambios en la estructura.

Actividad de agua: uno de los parámetros más importantes en el secado de alimentos es la condición de equilibrio que determina el límite del proceso. La actividad de agua (A_w) es el factor determinante en el estudio de la estabilidad de los alimentos deshidratados.

La A_w es función de:

- Contenido de agua del alimento
- Temperatura
- Mecanismo: Si se elimina agua (desorción), o se incorpora agua (sorción).

Cuando se diseñan procesos de deshidratación o secado solo interesan las curvas de A_w para la desorción.

Contrariamente si se requiere la rehidratación del producto seco interesarán las curvas de sorción. En el Anexo 1 al final de este trabajo, se presenta una Tabla con un ejemplo de valores de A_w a distintas temperaturas y contenido de agua de la muestra para guindas y cerezas.

Es aceptado que para que un producto deshidratado sea estable, es decir, las reacciones de degradación ocurren a muy baja velocidad y el desarrollo de microorganismos se ve impedido, el A_w debe ser de 0,6 o menor. En el caso de las frutas con altos contenidos de azúcares el valor 0,6 se obtiene para valores de humedad de entre 25 y 30 %. Mientras que en la mayoría de las hortalizas el contenido de humedad, para A_w 0,6, oscila entre 9 y 14 %. Esto significa que también la composición del producto afecta el valor del A_w , por ende ***para cada fruta, cada hortaliza y cada hongo hay que conocer los valores de A_w para estimar la humedad residual necesaria para que el producto sea estable.***

En el caso del ejemplo de la Tabla del Anexo 1, el valor de humedad residual a 20°C para obtener un A_w de 0,6 ronda el 30 %, es decir que en estos casos hay que secar hasta contenidos de humedad residual del 30 %.

Los valores de la Tabla del Anexo 1 solo sirven para ejemplificar, no deben tomarse como válidos para cualquier variedad de guindas y cerezas.

Velocidad y temperaturas durante el secado
Transferencia de calor y masa

Las características particulares de los materiales frutihortícolas hacen que el diseño, optimización y operación de los equipos de secado constituya un problema de alta complejidad.

Las deficiencias más importantes para el diseño se encuentran en el ***conocimiento del material y del proceso***. En consecuencia todavía ***el diseño es semi empírico, basado en la experiencia y en ensayos en equipos piloto.***

Por lo expuesto, es sumamente complicado estimar procesos de deshidratación o secado desde el conocimiento de los fenómenos que se involucran y su, también, muy compleja resolución matemática. Por ello no se profundizará en el estudio teórico del proceso, este siempre debe ser resuelto por expertos en la temática.

Sin embargo se puede indicar que la temperatura para el secado nunca debe exceder los 60 °C, ya que a temperatura más alta comienzan los procesos de cocción.

Descripción del equipamiento y las condiciones de trabajo durante el secado

La descripción del equipamiento y las condiciones de operación, se realizará para procesamiento hogareño y comercial a pequeña escala, ya que el comercial a gran escala, como se indica en la Tabla 1 es muy distinto debido al grado de tecnificación que requiere.

EQUIPOS PARA DESHIDRATACIÓN Y SECADO: DESCRIPCIÓN, CAPACIDADES, TEMPERATURAS Y CRITERIOS DE SELECCIÓN

En esta parte, es necesario distinguir entre procesamiento hogareño y comercial de pequeña escala.

Procesamiento hogareño: En el hogar, en general se trata de realizar el secado en condiciones ambientales o el aprovechamiento de fuentes de calor ya instaladas, como cocinas a leña, calefactores, etc. En muy pocas oportunidades conviene construir infraestructura específica para la deshidratación de frutas, hortalizas u hongos, a menos que el producto deshidratado sea el único aporte a la dieta de la familia.

Procesamiento comercial de pequeña escala: En este caso, siempre es necesario infraestructura adecuada para la deshidratación de frutas, hortalizas u hongos, y no es conveniente utilizar condiciones ambientales.

Para otros productos como especias, flores para secar, etc., a veces conviene utilizar condiciones ambientales.

Tanto para procesamiento hogareño como comercial de pequeña escala, siempre que deba deshidratarse o secarse un producto, es necesario tener en cuenta que cuanto más rápido se produzca el proceso, mejor será el producto final. Por ello es muy importante cuando se selecciona un método, tratar de elegir el más rápido. Siempre los métodos más rápidos son aquellos que utilizan fuentes de calor por sobre las condiciones ambientales, ya sea mediante el mejor aprovechamiento del calor solar o mediante la calefacción previa del aire ambiente.

Es necesario aclarar, que existen varios métodos para la obtención de productos deshidratados de frutas, hortalizas y hongos, pero por el alcance de esta publicación solo se describirán aquellos métodos que utilizan condiciones ambientales o aire previamente calefaccionado.

Tabla 2: Equipamiento y condiciones de operación para la deshidratación o el secado de frutas y hortalizas según la escala de producción (elaboración propia y adaptada de Rahman, S. (1995) Food properties handbook. Ed. CRC Press, NY; y Van Arsdel, W.B. y otros (1973) Food dehydration, Vol 1 y 2. Ed. AVI, USA)

Operación o Proceso	Escala de producción		
	Hogareña	Comercial de pequeña escala	Comercial de mediana o gran escala
Cosecha	manual	Manual o mecanizada	Manual o mecanizada
Lavado	Manual	Pequeñas lavadoras	Lavadoras automáticas
Pelado, cortado, etc.	Manual	Pequeñas máquinas	Máquinas automáticas
Protección al pardeamiento oxidativo	Salmuera (20 g de sal por litro de agua)	Salmuera (si se trata de producción en línea no es necesario)	-----
Escaldado o blanqueo (Hortalizas)	Agua potable hirviendo	Escaldadores discontinuos o continuos	Escaldadores continuos
Tratamiento con soda cáustica para Frutas	Cacerola de acero inoxidable. Capacidad 3 litros por kg de fruta	Idem hogareño con recipientes más grandes	Tratamientos con equipos continuos
Tratamiento con SO ₂ para Frutas	Cajón y bandejas estandarizadas. Dosis indicada en cada receta	Cámaras de tratamiento. Puede ser la misma sala de secado	Cámaras de tratamiento especiales
ENFRIADO			
Hortalizas luego del escaldado	Inmersión en agua fría	Inmersión en agua enfriada, discontinuo o continuo	Inmersión en agua enfriada, continuo
Frutas	-----	-----	-----
Disposición para la deshidratación	Bandejas de madera y "mosquitero" plástico sanitario	Idem hogareño o Bandejas de malla de acero inoxidable	Se utilizan secadores continuos
Equipo de secado Capacidad Temperaturas	Al ambiente, etc. 3 kg por bandeja Máxima 60 °C	Salas de secado 20 kg/día por m ³ Máxima 60 °C	Equipos continuos 500 a 5000 kg/h Máxima 60 °C
Envasado	Cualquier película impermeable al vapor de agua. El celofán es muy adecuado	Cualquier película impermeable al vapor de agua. El celofán es muy adecuado	Cualquier película impermeable al vapor de agua. El celofán es muy adecuado
Almacenamiento Temperatura Capacidad	Ambiente -----	Deposito fresco y oscuro Ambiente 500 kg/m ³ útil	Deposito fresco y oscuro Ambiente 600 kg/m ³ útil

EQUIPAMIENTO PARA EL PROCESAMIENTO HOGAREÑO

Se pueden distinguir tres tipos de procedimientos para deshidratar o secar:

- Al ambiente
- Al ambiente con mejor aprovechamiento del calor solar (secaderos solares)
- Utilizando calor artificial (calentamiento de aire):
- Cocinas a leña
- Calefactores a leña o combustibles líquidos o gaseosos
- Calefactores eléctricos

Secado al ambiente

Como ya se mencionó, se utilizan las condiciones ambientales (sol y viento) para eliminar agua del producto. Para ello se debe contar con:

Cancha de secado: Esta debe construirse lejos de caminos y apartado de focos de infección o malos olores (drenajes sanitarios, corrales, establos, etc.). Se puede construir o utilizar si existe un patio de cemento o se nivela el terreno y se construye la cancha con piedra. Esto genera un piso limpio (libre de tierra, yuyos, etc.) y de fácil limpieza. Además, y tanto el cemento como la piedra, se calientan por acción del sol y esto ayuda a mejorar el secado. El tamaño de la cancha de secado depende de la cantidad y tamaño de las bandejas que se utilicen. Como el sol, en el hemisferio sur, recorre las direcciones este, norte, oeste, es conveniente buscar tal orientación para la cancha de secado.

Bandejas para el secado: Estas pueden ser de muchas características. Una simple, de bajo costo y de fácil construcción es la que se describe en la Figura 2.

Figura 2: Bandejas para secado al ambiente (adaptada de Conservación casera. Publicación del INTA, EEA Trelew. No cita el año, ni el autor)

A veces se prefiere construirlas “inclinadas” con las patas más cortas puestas al norte, esto ayuda a captar el sol de modo que ninguna parte de la bandeja proyecte sombra sobre sí misma. Esto tiene el inconveniente de complicar su apilado cuando se guardan a la noche o cuando no se utilizan. Para lograr este efecto, también se pueden inclinar con dirección norte colocando suplementos en las patas contrarias.

Capacidad de las bandejas: Aproximadamente 3 kg de producto fresco cada una.

Principales ventajas

- Construcción fácil, rápida y económica.
- Fácil manejo.

Principales desventajas

- Las bandejas deben entrarse a la noche o en su defecto apilarlas y taparlas con lonas o plásticos durante las horas que no haya sol.

- Los tiempos de secado dependen mucho de las horas de sol, las temperaturas ambiente alcanzadas y de la velocidad del viento en contacto con las bandejas.
- Solo pueden usarse en lugares secos, con muy baja frecuencia de lluvias.
- El secado puede durar entre 2 a 6 días, dependiendo de las condiciones ambientales y de la materia prima.
- El producto final no es de muy buena calidad debido al tiempo que se tarda en secar y a su contacto directo con la luz que muchas veces es perjudicial.
- Debe controlarse permanentemente ya que puede haber partes de la materia prima que entren en putrefacción (generalmente en aquellos de muy alto contenido de agua).
- Es necesario mover y dar vuelta periódicamente la materia prima para que el secado sea uniforme.
- El producto se encuentra expuesto a la acción de pájaros, insectos, etc.

En la Figura 3 se muestran distintos tipos de bandejas, diferentes productos, disposiciones y precauciones sanitarias como en la última imagen se colocó una media sombra para evitar la llegada de insectos, pájaros, etc.

Figura 3: Bandejas para secado al ambiente (Las dos últimas fueron tomadas de internet)

Otro sistema que puede ser utilizado para secado al ambiente es el que se presenta en la Figura 4. El cual mediante mallas tipo mosquetero se puede construir con cierres en cada piso para evitar la llegada de insectos. Se considera especialmente apto para secar hierbas aromáticas a la sombra para proteger su color.

Figura 4: Secadero colgante con protección contra insectos (imágenes tomadas de internet)

Secadores para mejor aprovechamiento del calor solar

Estos aceleran bastante el secado aunque son más caros y complejos. Existen de muchos tipos y formas y de una amplia gama de sofisticación. En todos, se trata de aprovechar mejor el calor del sol y facilitar la circulación de aire a través del producto. Los más elementales son los denominados cajones negros que consisten en una caja de madera con orificios para ventilación pintadas de negro en su interior y con tapa de vidrio. En uno de los laterales tiene una puerta a través de la cual se coloca la bandeja de secado. El que se describe en la Figura 5, se construye inclinado para favorecer la captación de los rayos del sol y puede usarse para secar producto o recuperar cera de abejas mediante fusión por el calor del sol.

Figura 5: Secador simple con aprovechamiento del calor solar, de 1 m² de superficie de la base (la primera adaptada de Martínez Pintos, W. (1944) Hortalizas en conserva. Ed. Atlántida, Bs. As., la segunda y la tercera tomadas de internet)

El tamaño es muy variable y depende de las necesidades prácticas. Capacidad (1 m²): aproximadamente 6 kg de materia prima.

Principales ventajas

- El producto no se encuentra expuesto a la acción de pájaros, insectos, etc.
- Disminuye a la mitad los tiempos de secado respecto del método anterior.
- Es de fácil manejo.
- Es de fácil y relativamente económica construcción.
- Puede usarse para secar frutas y hortalizas y para recuperar cera de abejas.
- No es necesario entrarlo a la noche, aunque conviene taparlo.

Principales desventajas

- El producto está en contacto con la luz.
- Baja capacidad (para mucho producto hay que construir varios).
- Hay que limpiarlo y desinfectarlo periódicamente.
- Hay que invertir periódicamente las bandejas (como mínimo una vez por día).

Otro dispositivo de secadero solar es el que se muestra en la Figura 6.

Figura 6: Secador con aprovechamiento del calor solar y acumulador de calor (adaptado de Zuppi, J.C. (1989) Secadero económico de frutas y hortalizas. Rev. Presencia. Año III, N° 18, 33)

Capacidad: El de 1 m³ puede contener hasta 15 kg de materia prima.

Principales ventajas

- De fácil, rápida y relativamente económica construcción.
- Tiempos de secado 3 veces menores que los de secado al ambiente.
- Mejor aprovechamiento del calor solar y mejor ventilación del producto.
- No es necesario entrarlo ni taparlo a la noche, basta con cerrar las puertas de ventilación.
- El producto de noche no se enfría mucho, ya que la piedra acumula calor durante el día.
- El producto se encuentra protegido de la luz y la acción de insectos, pájaros, etc.

Principales desventajas

- Relativamente baja capacidad (para gran cantidad de producto hay que construir varios).
- Hay que invertir las bandejas por lo menos una vez por día.
- Si no está bien construido puede tener filtraciones de aire húmedo del ambiente, rocío, etc.
- Es necesario limpiarlo y desinfectarlo periódicamente, y para ello hay que sacar la piedra.

Otra versión de este último sistema (Para 3,5 kg de materia prima), que resuelve algunos inconvenientes prácticos de manejo, mayor velocidad de circulación del aire, y de limpieza (la piedra va cubierta) es el de la Figura 7.

Figura 7: Secador con aprovechamiento del calor solar y acumulador de calor, de fácil limpieza y con circulación de aire forzada por chimenea (adaptado de Serrano Rodríguez, P. (1993) Pequeño secador solar de alimentos. Chile Agrícola, Enero-febrero-marzo, 24-27.)

En la Figura 8 se muestran secaderos solares que responden a los esquemas de las Figuras 6 y 7.

Figura 8: Secaderos solares sin y con chimeneas para regular la velocidad del aire (imágenes tomadas de internet)

Utilizando calor artificial

En muchos hogares rurales o semi rurales se utilizan cocinas y calefactores a leña o a combustibles líquidos a diario principalmente en épocas en que se cuenta con muy pocas horas de sol y las temperaturas ambientes son muy bajas. Estos medios de calefacción pueden aprovecharse fabricando sencillos sistemas para mejor aprovechamiento del calor.

Los sistemas más elementales consisten en “collares” o bandejas que se “cuelgan” sobre las cocinas y calefactores aprovechando la corriente natural ascendente de aire caliente, como se muestra en la Figura 9.

Figura 9: Collares y bandejas para aprovechar aire caliente

Este método está ampliamente difundido y es efectivo si se tienen en cuenta sencillos aspectos de manejo.

Capacidad: 3 kg por m² de bandeja.

Principales ventajas

- De muy fácil y económica construcción.
- Su utilización resulta muy sencilla.

Principales desventajas

- Baja capacidad de producto.
- Contacto directo y permanente con las condiciones ambientales, principalmente en las cocinas.
- Secado y humectado permanentemente, si no se retira la bandeja cuando se está cocinando.
- Contacto directo con todos los humos y vapores que genera la cocina durante la cocción de alimentos.
- Contacto directo del producto con la luz ambiente.

Una posibilidad muy práctica para mejorar algunos de los problemas del sistema anterior consiste en la construcción de "hornitos" como el que se indica la Figura 10.

Figura 10: Secador con aprovechamiento del calor de cocinas a leña o calefactores de aire (a la izquierda adaptada de Martínez Pintos, W. (1944) Hortalizas en conserva. Ed. Atlántida, Bs. As.; a la derecha un hornito construido por el CIEFAP de Esquel)

Este hornito debe construirse con la superficie de la base igual a la del medio calefactor (cocina, etc.). Las patas deben ser metálicas y poseer una altura mínima de 15 cm. El cajón, los estantes y las bandejas pueden construirse de madera liviana de álamo, aunque por razones de seguridad convendría que sea metálico. Este dispositivo puede utilizarse también con otras fuentes de calor, como por ejemplo estufas eléctricas a cuarzo con o sin ventilación. En fin, la fuente de calor puede ser de cualquier origen, teniendo en cuenta siempre que lo único que puede estar en contacto con el producto es el aire caliente, es decir, hay que evitar exponer el producto a los gases de combustión del combustible que se utilice.

Capacidad: Depende del tamaño de la fuente de calefacción. Para cocinas a leña de tamaño mediano se pueden considerar unos 6 - 7 kg de capacidad.

Principales ventajas

- Aprovecha muy bien el calor que genera la cocina o el calefactor.
- Es portátil.
- Se retira cuando se cocinan alimentos.
- Puede usarse con cualquier fuente de calefacción de aire.
- Tiene buena capacidad.
- El tiempo de secado se reduce mucho.
- El producto no está en contacto con la luz y las condiciones ambientales desfavorables.

Principales desventajas

- Puede resultar un poco pesado para que lo maneje una sola persona.
- Si se construye de madera la parte superior puede deformarse ya que se somete permanentemente a condiciones térmicas extremas.
- Es necesario invertir las bandejas por lo menos dos veces al día (las de arriba abajo y las de abajo arriba).

También existen pequeños secaderos comerciales, normalmente eléctricos como los que se muestran en la Figura 11.

Figura 11: pequeños secaderos comerciales (Imágenes tomadas de internet)

Si se dispone de alguna pequeña habitación que no se utilice, se puede construir un secadero de alta capacidad con inversiones relativamente bajas (**salas de secado**).

Salas de secado

Acondicionamiento de la sala de secado: Si la misma es de mampostería la adaptación resulta muy fácil ya que solo es necesario cubrir las ventanas con poliestireno expandido, de 30 kg/m³, en planchas, colocar un marco con tela mosquitero en la puerta, pintar las paredes con pintura "al aceite".

Y realizar ventilaciones "inferiores" como indica la Figura 12 (siempre en las paredes más largas y enfrentadas) usando caños de chapa o plástico de 10 cm de diámetro (un par cada 10 m³ de volumen. Para una habitación de 3 x 3 x 2,4 m debe llevar dos pares).

Figura 12: Detalles de construcción de una sala para secado

Si la habitación es grande (más de 4 m² de superficie) es conveniente colocar un ventilador para uniformizar la temperatura ambiente y aumentar la velocidad del aire. Se pueden emplear los ventiladores de techo hogareños, de velocidad regulable que resultan de bajo costo y de fácil instalación.

Calefacción del aire de la sala: La calefacción puede hacerse con equipos dentro de la sala de secado o con equipos fuera de la misma. La elección del sistema depende del grado de inversión que se desee o se pueda realizar. En el procesamiento hogareño

difícilmente convenga usar equipos de calefacción fuera de la sala ya que son de muy alta capacidad y por ende más caros.

Siempre hay que evitar el contacto del producto con gases y humo de la combustión, por ello es importante que el medio calefactor produzca la menor contaminación posible. Es poco deseable contar con elementos combustibles dentro de la sala, como la leña, ya que además de generar humo, cuando se alimenta el calefactor puede haber contaminación con ceniza, etc.

Calefacción a leña: conviene que el calefactor sea grande y de combustión lenta ya que su mantenimiento es menor. Para esto se pueden colocar "salamandras" de distinto tamaño, dependiendo del volumen de la sala. Siempre el calefactor se instala en el centro de la sala, ya que buena parte del calor se "irradia". La chimenea tendrá tiraje al exterior y deberá estar muy bien construida. El encendido debe hacerse preferentemente con alcohol de quemar, ya que establece el tiraje muy rápidamente y se evita así humo en el interior de la sala. También, debe permitir una carga de leña para todo el proceso para no contaminar con cenizas, etc.

Calefacción con combustibles líquidos: En estos casos, estufas a kerosene, gasoil, etc. El depósito de combustible debe estar en el exterior y el calefactor puede colocarse sobre una pared lateral o en un rincón. Las estufas o calefactores deben ser de tiro balanceado o similar, es decir, no se debe incorporar gases de combustión dentro de la sala de secado.

Calefacción a gas: de contar con gas natural, de otro modo puede resultar antieconómico, se puede colocar calefactores a gas de tiro balanceado vertical o de tiro natural, también se puede instalar sobre una pared o un rincón, y debe construirse la chimenea correspondiente. Hay calefactores a gas con turbina incluida para mejorar la eficiencia térmica. Estos son los mejores y si se instala uno de ellos hay que colocar, además del caño para el gas, instalación eléctrica.

La disposición general de estos sistemas se puede esquematizar, como se indica en la Figura 13.

Figura 13: Esquema de una sala de secado con calefactor a gas en su interior (a); y con calefactor a leña (b)

El producto a secar se dispone en bandejas similares a las indicadas para secado al ambiente y las mismas se colocan alrededor del calefactor dejando por lo menos 40 cm de distancia, cuando este es de leña, para evitar cocción y/o quemado de la materia prima. La capacidad de estos secadores depende del tamaño de la sala, la temperatura que se puede alcanzar en el aire y de sí hay o no hay ventilador instalado. El más difícil de acotar es el de calefacción a leña ya que es muy complicado saber cuántas calorías aporta para calentar el aire.

Si el calefactor es a combustible líquido o a gas debería instalarse **650 Kcal / hora por cada m³ de sala**. Es decir, que para una sala de **3 x 3 x 2.40 m** habría que instalar un calefactor de **12.000 Kcal/ hora**.

Las bandejas deben construirse de acuerdo al tamaño y a la disposición de la sala de secado teniendo en cuenta el lugar que ocupa el calefactor, y los espacios para entrar, salir y moverse dentro del secadero. Para el tamaño de sala indicado se pueden construir de igual modo que los indicados para secado al ambiente y de una **altura total por bandeja de 15 cm**.

Con estas bandejas el calefactor, de 12.000 Kcal / hora y la sala de 3 x 3 x 2.40 m se puede secar alrededor de 200 Kg de materia prima por día.

Si se tiene en cuenta la capacidad de secado puede usarse también para producción comercial de pequeña escala.

EQUIPAMIENTO COMERCIAL DE PEQUEÑA ESCALA

Se puede distinguir entre tres tipos de secaderos:

- **Estáticos con calefacción dentro de la sala de secado. Construcción fija**
- **Estáticos con calefacción fuera de la sala de secado, fijo y/o portátil**
- **Secaderos continuos**

Estáticos con calefacción dentro de la sala de secado. Construcción fija.

Dentro del primer tipo se encuentra el último indicado en equipamiento hogareño, puede ser de mayor tamaño dependiendo de las necesidades diarias de secado. Estos tipos

de secaderos son los más baratos desde el punto de vista de la inversión fija, y la mayor limitante es la capacidad de secado ya que los calefactores que pueden usarse son de relativa baja capacidad. Los tiempos de secado son muy altos y por ende la calidad de producto seco no es la mejor. No se recomienda este tipo de instalación para producciones más o menos grandes.

Estático con calefacción fuera de la sala de secado. Construcción fija

Probablemente este sea el más versátil de los secaderos, ya que en él se puede procesar cualquier fruta, hortaliza u hongo. La capacidad térmica es prácticamente ilimitada debido a que existen calefactores de muy alta capacidad. En este caso el calefactor es externo a la sala de secado y en la construcción del mismo es necesario proveer un conducto por donde entra el aire caliente a la sala de secado (tronera). En general constan al menos de dos partes, la sala de secado y una sala contigua donde se instala el calentador de aire.

Calculo del tamaño de la sala de secado

El tamaño de la sala de secado y de la contigua depende de la cantidad de producto a secar por día y del tamaño y condiciones de operación del calefactor de aire.

El aprovechamiento volumétrico de la sala de secado es de aproximadamente el 50 - 60% del volumen total, para salas de mampostería, y del 70 - 80% para cámaras modulares de bandejas. La carga por metro cúbico útil de sala es de alrededor de 20 Kg de materia prima. Sobre ésta base se puede conocer el tamaño de la siguiente manera:

$$\text{Volumen útil sala: } Vu = (\text{Kg / día de materia prima}) / (20 \text{ Kg / m}^3)$$

$$\text{Volumen real de la sala de secado: } Vr = Vu / 0.55$$

Por ejemplo si se desea sacar 400 Kg / día de materia prima

$$Vu = 400 \text{ Kg} / 20 \text{ Kg / m}^3 = 20 \text{ m}^3$$

$$Vr = 20 \text{ m}^3 / 0.55 = 36.36 \text{ m}^3$$

Como en general la altura máxima, para movimiento manual, no excede los 2.40 metros, y es necesario dejar pasillos para circulación y movimiento de personas y producto, el tamaño de la sala se puede estimar:

Tamaño de la bandeja: 0.15 x 1 x 1m
Cantidad de bandejas por m3 útil: 6.7
Pasillo longitudinal de 1 metro de ancho
Pilas de bandejas hasta 2.10 metros de altura
Ancho de la sala de secado 3 metros útiles

Entonces, las medidas interiores se pueden obtener:

$V_r = \text{largo} \times \text{ancho} \times \text{altura}$
 $V_r = \text{largo} \times 3 \text{ m} \times 2.40 \text{ m} = 36.36 \text{ m}^3$
 $\text{largo} = 36.36 \text{ m}^3 / (3 \text{ m} \times 2.40 \text{ m}) = 5.05 \text{ m}$

Medidas interiores: 5 x 3 x 2.40 m

Con la disposición que se indica en la Figura 14.

Figura 14: Disposición típica de una sala de secado

Esta disposición permite, en caso de emergencia, colocar cuatro pilas más de bandejas en el pasillo central con lo cual la capacidad de secado se podría incrementar en unos 150 Kg más, aunque no es conveniente ya que en este caso no se podrían mover las bandejas para asegurar un secado uniforme.

Otro tipo de instalación es la que se muestra en la Figura 15, para más alta capacidad de secado.

Figura 15: Sala de secado de alta capacidad, con calefactores de aire en su interior. 1 Gabinete fijo aislado de paneles o de mampostería; 2 Calefactores y toma de aire; 3 Ventiladores impulsores aire; 4 Carros porta bandejas; 5 Chimenea aire húmedo; 6 Malla alambre reticulado pequeño para protección antiincendios

En este tipo de salas las chimeneas se construyen en el techo ya que el aire es forzado a circular por un ventilador interno.

Las paredes, piso y techo de estos secaderos conviene que sean aislados térmicamente a los efectos de disminuir las pérdidas de calor. Si bien aislar las paredes puede resultar de alto costo a la larga se amortiza bien. Si se decide por el aislamiento térmico de la sala de secado, se puede colocar placas de poliestireno expandido de 30 kg/m³ simplemente pegándolas sobre las paredes y techos.

La puerta de estos secaderos tiene mucha importancia ya que además de producir fugas de aire caliente puede permitir el ingreso de insectos, etc., y por eso debe ser de buena calidad con cierre lo más hermético posible y debe contar con puerta mosquitero.

La forma y tamaño de la tronera depende del equipo calefactor de aire, por ello cuando se construye la sala de secado debe previamente definirse el calefactor.

El calefactor debe seleccionarse teniendo en cuenta la cantidad de calor que hace falta para secar el producto. En este

sentido y a los efectos de realizar un cálculo aproximado, se puede tomar como valor orientativo, que es necesario instalar alrededor de **900 Kcal por cada Kg de agua a evaporar**, se contemplan en este valor las pérdidas propias del secadero.

La cantidad de agua a evaporar se puede obtener de tablas para cada materia prima. Por ejemplo para deshidratar 1 Kg de arvejas desgranadas es necesario evaporar (ver Tabla 2) 0.675 Kg de agua, para 1 Kg de hongos de pino hay que evaporar 0.945 Kg de agua; para 1 Kg de lentejas 0.593 Kg de agua; para 1Kg de higos 0.744 Kg de agua; etc.

Como se observa cada producto tiene un requerimiento particular de calor. De los ejemplos se ve que hongo es el que más calor necesita y la lenteja es la que menos. Sin embargo, la capacidad del calefactor siempre debe calcularse sobre la base de la materia prima más exigente: en este caso el hongo de pino.

CÁLCULO DE LA CAPACIDAD DEL CALEFACTOR

Cantidad a secar por día: 400 Kg de hongos de pino (Suillus Luteus)

Cantidad de calor por Kg de agua a evaporar: 900 Kcal

Cantidad de agua a evaporar: 400 Kg x 0.945 (de Tabla 2) = 378 Kg agua

Cantidad calor / día: 378 Kg agua x 900 Kcal / Kg agua = 340.200 Kcal

La cantidad de 340.200 Kcal es la total necesaria para secar 400 Kg de hongos de pino. Para finalmente saber la capacidad del calefactor hay que indicar en cuantas horas del día se desea realizar el secado. Cuando más rápido se quiera secar, de mayor capacidad será el calefactor de aire.

Si se decide por un ciclo de secado de 12 horas por día:

**Capacidad del calefactor: 340.200 Kcal / 12 horas; 28.350 Kcal / hora.
Es decir, que hace falta instalar un calefactor de 30.000 Kcal / hora.**

Tabla 2: Humedad inicial, final y rendimiento de hortalizas y frutas para deshidratación

HORTALIZAS	Humedad inicial %	Humedad Final %	Kg de agua a evaporar por Kg de producto fresco	Kg seco por cada 100 Kg fresco
Acelga, espinaca	90	12	0,885	11,500
Arvejas desgranadas	72	14	0,675	32,500
Apio	94	12	0,932	6,800
Berenjena	93	11	0,921	7,900
Brócoli	90	11	0,885	11,250
Cebolla de verdeo y puerro	89	12	0,875	12,500
Chauchas	89	14	0,872	12,800
Choclo entero	72	14	0,674	32,600
Choclo desgranado	77	14	0,7325	26,750
Coliflor	92	11	0,910	9,000
Garbanzos, porotos, habas desgranados	68	14	0,628	37,200
Habas enteras	82	14	0,7905	20,950
Hongos Champignon (Agaricus)	90	10	0,889	11,100
Hongos de pino (Suillus o Boletus)	95	10	0,945	5,500
Hongos de ciprés (Morchella)	87	10	0,857	14,300
Lentejas	65	14	0,593	40,700
Pimientos	92	12	0,909	9,100
Repollo	92	10	0,901	9,900
Repollito de bruselas	85	10	0,833	16,700
Tomate	95	14	0,942	5,820
Zapallito de tronco	95	14	0,942	5,820
FRUTAS				
Cerezas, Guindas	85	18	0,847	15,300
Ciruelas, Pelones	82	20	0,775	22,500
Damascos	84	20	0,800	20,000
Duraznos	90	20	0,875	12,500
Higos	78	14	0,744	25,600
Manzanas	84	20	0,800	20,000
Peras	83	20	0,7875	21,250
Rosa mosqueta	70	15	0,647	35,300
Uvas	78	13	0,747	25,300

Estos datos son aproximados. La humedad inicial cambia con la variedad, fecha de cosecha, manejo del cultivo, etc.

En la selección del calefactor es muy importante optar también por aquellos que sean automáticos. Es decir, que se apagan o encienden en función de la temperatura de la sala de secado. Esto es importante ya que dentro de la sala nunca puede superarse los 60 °C porque si no comienza la cocción del producto. La temperatura óptima de secado es función de cada materia prima, pero se insiste nunca debe superar los 60 °C.

Otro aspecto es la cantidad y la velocidad del aire que calienta el calefactor. Se prefieren aquellos que tengan circulación forzada de aire y posibilidad de regular el caudal del mismo (es una forma de modificar la temperatura dentro de la sala de secado y el tiempo total del proceso).

La sala de máquinas (donde se coloca el calefactor de aire) es contigua al secadero y siempre hay que instalar chimenea para ventear los gases de combustión. Un esquema típico se muestra en la Figura 14.

Y su tamaño depende del tamaño del calentador y el espacio necesario para su mantenimiento y reparación. El depósito de combustible siempre es exterior a la sala de máquinas y a la sala de secado.

Resumiendo las características de este secadero

Paredes, piso y techo: de mampostería

Medidas interiores: 5 x 3 x 2.40 m

Capacidad ideal: 400 Kg de producto fresco / día

Capacidad máxima: 550 Kg

Número de bandejas: 140 carga ideal. 190 carga máxima

Medidas bandeja: 1 x 1 x 0.15 m

Tipo de bandeja: patas y bastidores de madera con tela "mosquitero" plástica sanitaria o de acero inoxidable

Capacidad del calefactor de aire: 30.000 Kcal / hora con carga ideal

Tipo de calefactor: con quemador de combustible líquido o gas natural, automático y con impulsor de aire.

Los calefactores que pueden utilizarse se presentan en la Figura 16.

Figura 16: Calefactores para salas de secado de alta capacidad (a la izquierda útiles para salas como la de la Figura 14; a la derecha empleados para salas como la de la Figura 15)

La capacidad de los calefactores puede ir desde 30.000 hasta 200.000 kilocalorías/h

Calefacción fuera de la sala de secado, portátil: A veces por razones de estacionalidad o de la distancia entre un lugar y otro conviene construir un secadero estático con calefacción fuera de la sala de secado que pueda ser transportado con facilidad. En ese sentido se ha desarrollado un secadero de relativo bajo costo, compacto y fácil de transportar. La única limitación es que debe instalarse en lugares que tengan energía eléctrica. El mismo consta de dos partes: Calefactor de aire y Cámara de Secado. El calefactor de aire se ha diseñado de modo tal que pueda utilizarse como combustible desde residuos forestales hasta combustibles gaseosos.

Cuando se utilizan residuos forestales o leña no es necesario agregarle ningún aditamento. Cuando se utiliza otro tipo de combustible hay que adicionarle a la cámara de combustión un quemador adecuado al combustible que se utilice, Por ejemplo si se utiliza gas natural se puede, con pequeñas modificaciones

de la puerta de la cámara de combustión colocar un quemador tubular.

En la Figura 17 se esquematiza la instalación con los detalles de la cámara de combustión.

- 1) Ventilador centrífugo. Caudal: 5 m³ / minuto. 2) Embudo conexión con paquete de tubos. 3) Paquete de tubos. 4) Embudo conexión con cámara secado. 5) Cámara de secado

- 1) Entrada Aire caliente. 2) Salida aire húmedo. 3) Estante porta bandeja. 4) Puertas. 5) Bandejas 0.73 x 1 m con malla 1 cm². 6) Termómetro con vástago 0.50 m (pirómetro de 0 a 100 °C)

- 1) Tubos de hierro fundido, 3 mm espesor, 100 mm. 2) Paquete de tubos removibles para limpieza. 3) Campana evacuación humos de la combustión. 4) Chimenea. 5) Puerta acceso cámara combustión (leña). 6) Puerta acceso cenicero. 7) Rejilla interior cenicero. 8) Regulación de tiraje 9) Laterales fijos. Material: Chapa N° 18

Figura 17: Un diseño práctico de un secadero portátil (diseño del autor, construido por Forestandina de El Bolsón con asesoramiento de los Ings. Perez Castelli, L. A. y Ciarlo F.)

Este secadero posee una capacidad de 50 a 80 Kg de producto fresco. Tiempos de secado: 5 - 6 horas para arvejas; 12 horas para frutos de la rosa mosqueta; 8 horas para hongos de pino, en fetas de 1 cm espesor; 10 horas para hongos de Ciprés medianos (4 - 6 cm).

Secaderos Continuos

A los efectos de proveer una idea de este tipo de secaderos, en la Figura 18 se incluye un esquema de secaderos

continuo. Son de muy alta capacidad y solo se justifican para grandes producciones. Se construyen de diversos tipos, materiales y capacidades, pueden procesar entre 500 y 5000 Kg/h de materia prima. En general estos son parte de las líneas automáticas de proceso que se utilizan para procesar grandes volúmenes durante por lo menos 9 meses del año. Constan básicamente de una cinta transportadora que se mueve dentro de gabinetes de poca altura y relativamente largos.

Figura 18: Esquema de secaderos continuos (adaptada de Van Arsdel, W.B. y otros (1973) Food dehydration, Vol 1 y 2. Ed. AVI, USA

Por último en la Figura 19 se presentan algunos secaderos comerciales de diferente tipo y capacidades.

Figura 19: Secaderos comerciales (los dos primeros son los llamados de gabinete, son discontinuos y la materia prima a secar se introduce con carros porta bandejas (imágenes de internet); de los dos últimos el de la izquierda es un secadero de bandeja con flujo de aire transversal (de abajo para arriba) instalado en Cerro Radal Chubut (Rosa Patagónica s.a.) y el de la derecha es un secadero continuo de cinta instalado en Villa La Angostura Neuquén)

La elección del tipo de secadero depende del tipo de producto a secar y de la capacidad de secado que se requiere. El análisis de cuál es el más conveniente debe hacerse para cada caso particular.

DESHIDRATACIÓN Y SECADO HOGAREÑO O COMERCIAL DE PEQUEÑA ESCALA

Un aspecto que es necesario considerar cuando se encara la deshidratación o el **secado hogareño** es que productos secar y de los elegidos, cuanto secar. Para responder esta pregunta lo primero que debe tenerse en cuenta es el abastecimiento de materia prima. Esta puede provenir de:

- Excedentes de huertas familiares para auto consumo: Cuando se trata de este caso se puede siempre deshidratar los excedentes o se puede plantar más cantidad para secar. El producto final siempre resulta económico y por ende conveniente.
- Materia prima silvestre como frutos de la rosa mosqueta, hongos, etc.: Si se trata de productos silvestres de fácil acceso, en general conviene utilizarlos ya que se recolecta con esfuerzo propio o se paga a los recolectores solamente la mano de obra. Como en estos casos no se paga el valor materia prima el producto final siempre resulta de bajo costo.
- Materia prima comprada directamente al productor en época de abundancia: Si se obtiene materia prima directamente del productor la conveniencia o no del aprovechamiento económico depende principalmente del precio pagado. En general es conveniente si se eligen los momentos de abundancia.
- Materia prima que se compra en el mercado minorista: Conviene siempre secar producto que se obtiene a bajo costo, de otro modo el producto puede resultar más caro que el producto fresco. Difícilmente convenga desde el punto de vista económico, procesar materia prima que se adquiere en el mercado minorista, fundamentalmente fuera de la época de producción local.

Respecto de que materia prima secar, puede ser cualquiera, pero en general y como el producto deshidratado nunca es mejor

que el fresco, conviene secar aquellas materias primas que no se conserven bien en el suelo (raíces, tubérculos, etc.), o aquellas que no se conservan bien estacionadas a galpón o en chenques. Es decir, la zanahoria, la remolacha, etc., se conservan bien en tierra o la papa, batata, etc., que se conservan bien a galpón no es conveniente secarlos.

En la parte de las recetas se indicarán las frutas, hortalizas y hongos que más comúnmente se utilizan.

Una pregunta frecuente es **Cuanto secar: si la dieta solo incluye frutas y hortalizas deshidratadas o desecadas** el cálculo puede hacerse como se indica en el **Anexo 2** al final de este trabajo.

Diagrama general de trabajos para la deshidratación o desecado de frutas, hortalizas y hongos

En la Figura 20 se presenta un diagrama simplificado con los pasos a seguir para la deshidratación de frutas y hortalizas

Figura 20: Diagrama general de tareas para la deshidratación o secado de frutas, hortalizas y hongos

El procedimiento para procesamiento hogareño o comercial es el mismo, sólo cambian algunos equipos y algunas condiciones particulares en alguna de las etapas.

RECETAS PARA LA DESHIDRATACIÓN Y DESECACIÓN DE FRUTAS, HORTALIZAS Y HONGOS, PARA PROCESAMIENTO HOGAREÑO O COMERCIAL DE PEQUEÑA ESCALA

Cosecha: Siempre se debe tener en cuenta que un buen producto elaborado, requiere materia prima de muy buena calidad. La cosecha o recolección de frutas, hortalizas y hongos debe realizarse en su desarrollo y madurez justa, tratando de evitar daños físicos (golpes, roturas, etc.) derivados de la misma, ya que incidirán en la calidad del producto. En general, la cosecha se realiza a mano y es conveniente que el procesamiento se efectúe en forma inmediata, debido a que las frutas, hortalizas y hongos comienzan rápidamente a perder calidad en postcosecha.

Lavado: Excepto en algunos casos muy especiales, las materias primas deben recibir rápidamente un intenso lavado con agua potable de red o en su defecto (aguas de pozo, vertiente, etc.) adicionando 1 cm³ (20 gotas) de lavandina con 80 gramos de cloro activo por cada 10 litros de agua.

Pelado, cortado, desgranado, etc.: Estas operaciones se realizan con implementos manuales, preferentemente de acero inoxidable, con procesadoras a nivel hogareño, o con alguna máquina para procesamiento comercial de pequeña escala. Se realizan en el momento en que se tiene todo preparado para completar el secado. No conviene anticiparse demasiado, ya que la materia prima puede sufrir rápida degradación.

En el caso particular de procesamiento de duraznos, aún en el ámbito casero, se puede utilizar “pelado químico”. Este se describirá detalladamente en la correspondiente receta.

Inmersión en baño de salmuera: Muchas frutas y hortalizas rápidamente comienzan a oscurecer (membrillo, papa, etc.)

cuando se pelan y cortan. Por ello, se las sumerge en una salmuera liviana que se prepara con 20 gramos de sal de mesa por litro de agua potable, y se necesita aproximadamente un litro de salmuera por cada kilogramo de fruta u hortaliza. Hay que desechar la salmuera cuando finalice el día o cuando se cambie de materia prima para evitar contaminaciones cruzadas indeseables. La fruta u hortaliza se mantiene sumergida hasta que se comience con la operación siguiente.

Escaldado o Blanqueo: Este paso se aplica solamente a hortalizas u hongos (no se usa en frutas). Consiste en un tratamiento térmico para inactivar enzimas, que de otro modo disminuirán mucho la calidad del producto, particularmente cuando se almacena por largo tiempo. Este, como se dijo, es un tratamiento térmico y hay que evitar la cocción. Es importante respetar los tiempos de escaldado de acuerdo a lo que se indique en cada receta.

En los casos de procesamiento hogareño o comercial de pequeña escala, lo más fácil de manejar es agua hirviendo. Por ello los tiempos de escaldado estarán dados para:

- Agua potable hirviendo
- Tres litros de agua hirviendo por cada kg de hortaliza que se escale.
- Recipiente de acero inoxidable de 5 litros de capacidad por cada tres litros de agua.

Y se procede:

Se retira la hortaliza del baño de salmuera y se deja escurrir unos 2-3 minutos.

Se coloca en un canasto metálico de acero inoxidable (tipo canasto de freidora) o en una bolsa de red de plástico para uso alimentario y se sumerge en el agua hirviendo, durante el tiempo que se indicará en cada receta. Inmediatamente de transcurrido el tiempo, se retira la hortaliza y se enfría rápidamente.

Cuando se utiliza canasto metálico, debe ser de buena profundidad y no debe sumergirse completamente en el agua porque si no se vuelca la hortaliza y luego "pesarla" es bastante difícil y aumentan mucho los tiempos de escaldado.

Enfriado: El enfriamiento se realiza inmediatamente después del escaldado, con chorro de agua potable o tratada con cloro durante el tiempo que se indicará en cada receta. Luego se escurre convenientemente y se dispone en bandejas para el secado.

Si bien no todas las variedades de pimientos se comportan de igual modo cuando no se escaldan, algunas se comportan como lo muestra la imagen (variedad Calahorra).

RECETAS PARA LA DESHIDRATACIÓN Y DESECADO DE HORTALIZAS Y HONGOS

Acelga, espinaca, etc.

1. Seleccionar verduras frescas y en buen estado de desarrollo. Lavar muy bien con abundante agua potable. En el caso de la acelga, se puede congelar con o sin tallos (pencas). Si se separan las pencas, estas pueden tratarse aparte igual que las hojas y congelarlas. No es necesario en este caso sumergir el producto en salmuera.
2. Finalizada la preparación se vuelve a lavar con abundante agua.
3. Se deja escurrir muy bien y se escalda en baño de agua hirviendo durante 2-3 minutos (depende principalmente del tamaño de la

hoja de acelga).

4. Se retira del baño de escaldado y se enfría bajo chorro de agua durante 2-3 minutos. Si se va a secar inmediatamente no es necesario enfriar.

5- Si se enfría bajo chorro de agua se deja escurrir muy bien por lo menos durante una hora.

6- Se coloca la verdura en las bandejas de secado (aproximadamente 3 Kg por m² de bandeja)

7- Se dispone en el "secadero" y se seca cuidando de observar los detalles indicados en cada tipo de secadero. Es muy importante remover intercambiando bandejas y controlar periódicamente al producto principalmente en aquellos métodos de secado que tarden mucho tiempo.

8- Secar hasta obtener la humedad final que provee estabilidad al producto seco (ver Tabla 3) Hay dos formas de medir la humedad final. La mejor es contar con aparatos electrónicos que indican la humedad en forma digital de forma rápida y sencilla. Estos aparatos son caros y difícilmente estén al alcance del usuario para deshidratación hogareña o comercial de pequeña escala. El otro método posible es controlar por pesada.

En la Tabla 3 se indica la cantidad de producto seco que se obtiene por cada 100 Kg de producto fresco listo para secar. Con esos valores se puede controlar por pesada de siguiente manera:

Se pesan las bandejas vacías una sola vez y se anota el peso (Pv).

Se pesan las bandejas llenas (Pll)

Se obtiene de la Tabla 3 el peso final que hay que obtener de producto seco. Para acelga y/o espinaca: 0,115 Kg de producto seco por cada Kg de producto fresco preparado para comenzar el proceso.

Se calcula: $\text{Peso final} = (Pll - Pv) \times 0.115 + Pv$

Por ejemplo para 5 bandejas de 1 m² para secar espinaca al sol será:

Peso bandejas vacías = Pv = 3,75 Kg
Peso bandejas llenas = Pll = 19,25 Kg
Peso final = (19,25 – 3,75) x 0,115 + 3,75 = 5,532 Kg
Peso final = 5,532 Kg

Es decir, hay que secar hasta que el peso final de las bandejas más la materia seca sea de 5,532 Kg y el peso final de la espinaca sea de 1,782 Kg.

Este procedimiento se puede usar para todas las hortalizas, frutas y hongos que se describirán.

9- Envasar el producto seco preferentemente en bolsas de celofán y almacenar en lugar seco, fresco y oscuro.

Arvejas desgranadas

1. Cosechar las arvejas en su punto justo de desarrollo. Desgranar, eliminar aquellos granos que presenten signos extraños y sumergir en el canasto metálico o bolsa plástica de red en una salmuera preparada con 20 gramos de sal de mesa por litro de agua, mientras se termina la preparación.
2. Lavar con abundante agua potable o "potabilizada" agregando 1 cm³ de lavandina de 80 gr de Cloro activo por cada litro de agua.
3. Escurrir y escaldar sumergiendo el canasto en baño de agua hirviendo durante 2 minutos.
4. Idem acelga.
5. Si se enfría bajo chorro de agua se deja escurrir muy bien.
6. Idem acelga.
7. Idem acelga.
8. Secar hasta obtener la humedad final que provee estabilidad al producto seco (ver Tabla 2). Control de humedad final: Idem acelga.
9. Idem acelga.

Apio

1. Se selecciona materia prima con muy buen desarrollo de tallo y de hoja. Se lava con abundante agua. Se eliminan las partes dañadas si las hubiera, y se corta con cuchillo de acero inoxidable de 3 o 4 cm de longitud inmediatamente se sumerge en baño de salmuera (igual que para congelación de hortalizas)
2. Idem arvejas
3. Se escurre y se escalda en baño de agua hirviendo durante 3 minutos.
4. Idem acelga.
5. Idem acelga.
6. Idem acelga
7. Idem acelga.
8. Secar hasta obtener la humedad final que provee estabilidad al producto seco (ver Tabla 2). Control de humedad final: idem acelga.
9. Idem acelga.

Berenjena

1. Utilizar berenjenas frescas, si es posible recién cosechadas (sí se compran verificar que no tengan la piel arrugada). Se pueden congelar con cáscara o peladas. Cortar en rodajas de 1-2 cm de espesor e inmediatamente se sumergen en la salmuera que tenga el agregado del jugo de limón o 3 gramos de ácido cítrico.
2. Idem Arvejas.
3. Escurrir y escaldar en baño de agua hirviendo durante 2 minutos. Es muy importante adicionar al agua de escaldado 2 cucharadas de jugo de limón o 1,5 gramos de ácido cítrico por litro de agua.
4. Idem acelga
5. Idem acelga
6. Se colocan las rodajas de berenjena en las bandejas de secado formando una sola capa.
7. Idem acelga
8. Idem acelga
9. Idem acelga

Brócoli, coliflor y repollitos de bruselas

1. Utilizar materia prima bien desarrollada, si es posible recién cosechada. Si se adquieren en comercios, observar que no presenten signos de deshidratación. Se eliminan las hojas y troncos duros. Se corta si es necesario obteniendo trozos de unos 3 cm de diámetro. Se sumerge en la salmuera mientras se finaliza la preparación (los repollitos de Bruselas conviene seleccionarlos de unos 3 cm y no cortarlos).

2. Idem Arvejas.

3. Escurrir y escaldar sumergiendo en baño de agua hirviendo durante 4 minutos.

4. Idem acelga

5. Idem acelga

6. Se coloca el producto en las bandejas de secado formando una sola capa

7. Idem acelga

8. Idem acelga

9. Idem acelga

Chauchas

1. Se puede congelar cualquier tipo de chauchas, aunque es preferible utilizar las redondas. Obtener chauchas lo más frescas posibles, eliminar las puntas y si tuviera, los "hilos" duros. Si se trata de chauchas muy largas, conviene trozarlas de aproximadamente 5 cm de largo y se sumergen en salmuera mientras dure la preparación previa.

2. Idem Arvejas.

3. Escurrir y escaldar sumergiendo el canasto en agua hirviendo durante 3 minutos.

4. Idem acelga

5. Idem acelga

6. Colocar las chauchas en bandejas de secado formando una sola capa a lo sumo dos.

7. Idem acelga

8. Idem acelga

9. Idem acelga

Choclo entero y/o desgranado

1. Para congelar conviene utilizar las variedades de choclo amarillo (el blanco a menudo es de grano muy chico y poco "dulce"). Se puede Congelar entero o desgranado. Siempre conviene desgranado ya que se ahorra mucha energía y espacio. Se elimina la chala y las barbas. Se lava muy bien. Si se congela sin desgranar conviene seleccionarlo por tamaño (diámetro) en chicos (3-4 cm), medianos (4-6 cm) y grandes (más de 6 cm) y cortarlos para obtener trozos de 5 a 7 cm de largo. Si se congela desgranado, separar los granos y sumergirlos en salmuera mientras dure la preparación. Si son enteros, no es necesario.

2. Idem Arvejas.

3. Escurrir y escaldar sumergiendo en baño de agua hirviendo durante:

Choclo grande	11 minutos
Choclo mediano	9 minutos
Choclo chico	7 minutos
Choclo desgranado	3 minutos

4. Idem acelga

5. Idem acelga

6. Se coloca el choclo en las bandejas de secado formando una sola capa si es entero o dos si es desgranado.

7. Idem acelga

8. Idem acelga

9. Idem acelga

Cebolla de verdeo y puerro

1. Si bien el puerro se conserva bien en la tierra, puede deshidratarse igual que la cebolla de verdeo. Se selecciona materia prima de buena de buena calidad, se eliminan las primeras hojas, se despunta eliminando la zona de raíz y las puntas de las hojas. Conviene que el diámetro del "bulbo" no supere los 3 cm. Se puede secar entero o trozado (por la mitad en el sentido longitudinal y de cualquier tamaño en el sentido transversal)

2. Idem acelga
3. Escurrir y escaldar en baño de agua hirviendo durante:
 - Entero: 3-4 minutos
 - Trozado: 2 minutos
4. Idem acelga
5. Idem acelga
6. Colocar el producto en las bandejas de secado formando una sola capa
7. Idem acelga
8. Idem acelga
9. Idem acelga

Garbanzos, porotos, lentejas y habas desgranadas

Se procede del mismo modo que en arvejas, solo cambian los tiempos de escaldado en agua hirviendo:

Lentejas	1 minuto
Porotos chicos	2 minutos
Porotos grandes	3-4 minutos
Garbanzos	2 minutos
Habas	4 minutos

Habas enteras

Se procede del mismo modo que en chauchas solo cambia el tiempo de escaldado en agua hirviendo que debe ser de 5 minutos.

Hongos

En este caso los pretratamientos recomendados previos a la deshidratación son complejos y aún muy discutidos en su efectividad. El único que podría recomendarse es el pretratamiento de los hongos con soluciones al 3 % en agua de metabisulfito de sodio o potasio durante 5 minutos. A veces este pretratamiento, en el ámbito casero no es fácil de realizar ya que requiere comprar el metabisulfito, preparar la solución, etc. No existen antecedentes claros de la efectividad del escaldado en el

tratamiento previo de hongos para su deshidratación.

Por ello es conveniente, durante la deshidratación de hongos trabajar con la máxima celeridad posible para minimizar los pardeamientos tan indeseables en estos productos.

Hongos Champignon (*Agaricus Bisporus*)

1. Seleccionar materia prima de buena calidad, lo más uniforme posible y de tamaño regular.
2. Lavar con abundante agua potable o potabilizada.
3. Cortar con cuchillo de acero inoxidable, en el sentido longitudinal, en fetas de 0.5 a 1 cm de espesor. Si es posible se sumergen las rodajas en una solución de metabisulfito de sodio en agua preparada de la siguiente manera: 30 gramos de metabisulfito en un litro de agua con el agregado del jugo de medio limón o 1,5 gramos de ácido cítrico, durante 15 minutos. También se pueden tratar con SO₂ como se indica en frutas
4. Se escurren convenientemente y se disponen en las bandejas de secado formando una sola capa.
5. Se disponen las bandejas en el secadero y se seca lo más rápido posible cuidando de observar los detalles indicados en cada tipo de secadero. Es muy importante remover el producto en las bandejas, intercambiar las bandejas entre las distintas zonas del secadero, etc.

En condiciones ideales el secado debe hacerse con aire caliente comenzando a 40 - 45 ° C durante 4 - 5 horas y continuar luego con temperaturas de aire de 55 – 60 °C.

6. Secar hasta obtener la humedad final que provee estabilidad al producto seco (ver Tabla 2).
7. Colocar el producto seco en bolsas de red y mantenerlo en lugar cálido y seco durante 3 o 4 días.
8. Envasar preferentemente en bolsas de celofán.

Uno de los problemas típicos más importantes del hongo seco es el ataque de polillas. Este ataque se podría evitar realizando una fumigación química con dióxido de azufre antes de envasarlo. De otro modo la única forma de prevenirlo es que no haya polillas en los locales de preparación previa, secado y sala de envasado.

Hongos de pino (*Suillus* o *Boletus luteus*) o cualquier hongo de "carne" compacta

Este hongo se maneja del mismo modo que el anterior con la única diferencia que se debe eliminar la cobertura marrón (se debe pelar). Para ello lo recomendado es cosechar hongos de textura firme, si es posible de tamaño mediano a pequeño y se dejan orear al ambiente durante 7-8 horas colocado en bandejas formando una sola capa. Luego del oreo se elimina la "cáscara" de la copa mediante el uso de cuchillos de acero inoxidable. Si el hongo proviene de una buena cosecha, sin restos de suelo puede no lavarse de otro modo se recomienda lavarlos antes del oreo.

Si los hongos cosechados son de tamaño mediano a grande también es conveniente eliminar la "esponja" que posee debajo de la copa.

Hongos de Ciprés (*Morchella*)

Este hongo no requiere pelado, ni lavado si proviene de una buena cosecha. Dado su carácter de hueco se deshidrata entero trabajando con las mismas temperaturas que el hongo Champignon.

Cuando se finaliza el secado, se "zarandea" en la misma bandeja a los efectos de eliminar posibles impurezas sólidas y se envasa entero del mismo modo que el champignon.

Repollo

Si bien el repollo conserva bien en planta y a galpón puede deshidratarse del mismo modo que la acelga cortándolo en tiras de 2-3 centímetros de ancho.

Pimientos

El pimiento verde, rojo o amarillo se puede secar con cáscara o sin ella, en todos los casos deben seleccionarse pimientos con buen espesor de pulpa y de tamaño lo más uniforme posible. Este vegetal no se escalda y es preferible pelarlo a la "llama" ya que

sirve además de pretratamiento térmico que ayuda a mantener el color.

1. Lavar con abundante agua potable o potabilizada.
2. Para pelar flamear el pimiento a la llama de gas hasta que la cáscara comience a desprenderse. Alcanzando este punto se elimina manualmente la piel.
3. Se elimina las semillas mediante un corte transversal en la parte superior del pimiento.
4. Se corta en lonjas uniformes de aproximadamente 3 centímetros de ancho y se lava bajo chorro de agua para eliminar restos de cáscaras, semillas, etc.
5. Se escurre convenientemente y se dispone en las bandejas de secado tratando de formar una sola capa.
6. Se deshidrata en el "secadero" hasta alcanzar hasta alcanzar la humedad final indicada en la Tabla 2.
7. Se continúa como en acelga

Tomate

1. Se prefiere para deshidratar tomates de las variedades de verano. Se puede secar con o sin cáscara. Si se desea pelar proceder como se indica en tomate para congelación.
2. Se selecciona materia prima de tamaño mediano se corta por la mitad, se exprime manualmente para eliminar agua y buena parte de las semillas. Se lava bajo chorro de agua para ayudar a eliminar las semillas que queden y se escurren convenientemente.
3. Se disponen en bandejas de secado formando una sola capa y se deshidratan hasta la humedad indicada en la Tabla 3.
4. Se envasa y almacena de igual modo que el pimiento.

Zapallito de tronco o zucchini

1. Se eligen zapallitos de buena textura y de tamaño uniforme. Se lavan con abundante agua potable o potabilizada.
2. Se eliminan las "puntas" y se corta en rodajas de aproximadamente 1 centímetro de espesor.
3. Se escalda en baño de agua hirviendo durante 2 minutos. Se enfría bajo chorro de agua potable durante 4 minutos.

4. Se escurre por lo menos 2 horas y se continúa como se indica en tomate a partir del punto 3.

PRETRATAMIENTOS PARA LA DESHIDRATACIÓN Y DESECADO DE FRUTAS

Como se indica en el diagrama general de trabajo el tratamiento previo de las frutas para deshidratación difiere del tratamiento previo para hortalizas.

En las frutas se puede realizar un tratamiento con soda cáustica para el pelado de duraznos por ejemplo, o para eliminar ceras superficiales de las cáscaras de las frutas lo que acelera mucho el proceso de secado (menor tiempo de secado). La eliminación de ceras se puede realizar mediante un tratamiento de "Dipping Oil". Este consiste en tratar con algunas sustancias oleosas en medio alcalino (puede ser aceite de oliva y carbonato de potasio), pero no es práctico para usar a nivel hogareño o de muy pequeña escala comercial.

Asimismo es casi imprescindible realizar un tratamiento con dióxido de azufre (SO₂) o con solución de azúcar común y ácido cítrico para minimizar las reacciones de pardeamiento, mejorar la retención de color, disminuir la incidencia de insectos etc., sobre el producto final y según indican algunos autores también acelerar la velocidad de secado.

Tratamiento con soda cáustica

En cada receta se indicará la cantidad de soda cáustica y el tiempo de tratamiento para cada fruta. Aquí se describirá la técnica para llevarlo a cabo y los cuidados particulares necesarios para manejarla.

La soda cáustica (Hidróxido de sodio, NaOH) es una sustancia de fuerte reacción alcalina, es decir, que puede producir lesiones en mucosas, o en la piel. Sin embargo, por las

concentraciones usadas este producto se torna poco peligroso si se maneja teniendo en cuenta las siguientes precauciones:

- Evitar el contacto de la soda con la piel. Para pesarla colocarse guantes y manejarla con cucharas de acero inoxidable.
- La disolución de la soda cáustica en agua produce calor (reacción exotérmica) y puede salpicar. Por ello se disuelve en frío y en pequeñas cantidades por vez. Siempre tirar la soda sobre el agua y no al revés.
- La solución de soda se usa hirviendo, por ello deben tomarse todas las precauciones posibles. Principalmente proteger manos y ojos.
- La fruta se sumerge en la solución caliente por muy corto tiempo. Luego se lava con abundante agua. No hay evidencia experimental de que éste tratamiento deje residuos peligrosos, por ello se considera seguro.

Se procede de la siguiente manera:

- Se prepara la fruta
- Se coloca en bolsa de red plástica o en canastos de acero inoxidable
- Se sumerge en la solución de soda cáustica hirviendo y se mantiene el tiempo indicado en cada receta
- Se retira y se enjuaga muy bien con agua potable o potabilizada
- Se escurre y se dispone en las bandejas para el azufrado o el secado.

La soda cáustica produce el efecto buscado en las concentraciones indicadas en cada receta. Se renueva la solución cada 20 Kg de fruta.

Tratamiento de azufrado

Este es casi imprescindible en frutas si se desea obtener producto de buena calidad. Las dosis que en éste trabajo se recomiendan son mínimas para lograr el efecto deseado. El residuo que queda en las frutas ya deshidratadas es muy bajo ya

que muy buena parte se elimina durante el secado. Los residuos que quedan se encuentran admitidos por el Código Alimentario Argentino (la gran mayoría de las frutas deshidratadas que se compran han sido tratadas de éste modo).

Este tratamiento es realmente efectivo si luego de hacerlo, rápidamente se procede al secado.

La cantidad de azufre y el tiempo de tratamiento dependen del tipo de fruta y del tamaño de la cámara de azufrado. Aquí se describirá una cámara desarrollada en Mendoza para secado hogareño. Si se aumenta la cantidad de fruta y/o se cambia el volumen de la cámara las dosis y los tiempos cambian. Sin embargo, si se mantiene la relación cantidad de fruta volumen de cámara, se puede aumentar o disminuir las dosis proporcionalmente.

Cámara de azufrado

Esta se puede construir de madera, preferentemente neutra (no resinosas) el álamo se adapta muy bien con el único cuidado de sellar muy bien las juntas entre tablas (es práctico revestirlo en el interior con polietileno, si es una bolsa grande que se adapte al cajón mejor). Las medidas interiores se presentan entre paréntesis en la Figura 21

La fruta se coloca en bandejas también de madera de álamo, de la forma y medidas que se indican en la Figura 22.

Para azufrar se procede de la siguiente manera:

- Se coloca la fruta previamente preparada en las bandejas formando una sola capa
- Se apilan seis bandejas una sobre otra. Las seis bandejas pueden contener 5 a 6 Kg de fruta preparada para secar
- Se coloca un recipiente de hierro (plato, lata, etc.) al lado de las bandejas como se muestra en el esquema que sigue. Se coloca la cantidad de azufre molido, que se indica en cada receta, en el recipiente.
- Se prende el azufre y se tapa todo, bandejas y recipiente con el azufre prendido, con la cámara de azufrado (cajón), y se deja tapado durante el tiempo que se indica en cada receta
- Pasado el tiempo, se destapa y se deja ventilar al aire libre

durante 20 minutos. Luego se pasa la fruta a las bandejas de secado y se procede a su deshidratación.

Figura 21: Detalles de construcción de la cámara de azufrado (adaptado de Desecación de frutas al sol. Publicación de INTA EEA Mendoza (1979), no menciona autor)

Figura 22: Detalles de construcción de la bandeja para azufrar (adaptado de Desecación de frutas al sol. Publicación de INTA EEA Mendoza (1979), no menciona autor)

Nota importante: durante el quemado del azufre se produce dióxido de azufre (SO₂) que es un gas irritante de las mucosas, principalmente las respiratorias. Por ello siempre hay que hacerlo fuera de ambientes cerrados y cuidando de no respirar cuando se tapa y se destapa el cajón.

Tratamiento con solución de azúcar y ácido cítrico

Preparar una solución que contenga 100 g de azúcar y 30 g de ácido cítrico por litro de agua a 50 °C. Sumergir la materia prima en la solución durante 10 minutos y escurrirlo bien al ambiente

RECETAS PARA LA DESHIDRATACIÓN Y SECADO DE FRUTAS

Cerezas enteras

Seleccionar cerezas de muy buena calidad, preferentemente de las variedades ácidas. Se despallan y se lavan muy bien con agua potable o potabilizada

Tratamiento con soda cáustica:

Concentración: 75 gramos de soda cáustica en 10 litros de agua. Tiempo de tratamiento: 60 segundos (ver tratamiento con soda cáustica)

Azufrado:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: 1 hora (ver tratamiento azufrado)

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Cerezas descarozadas

Seleccionar cerezas de muy buena calidad, preferentemente de las variedades ácidas. Se despallan y se lavan muy bien con agua potable o potabilizada. Se descarozan a mano o a máquina.

No se recomienda en éste caso el tratamiento con soda cáustica, sí el azufrado o el tratamiento con azúcar y ácido cítrico y lo más rápido posible.

Azufrado:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: 35 minutos (ver tratamiento azufrado)

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Ciruelas enteras

Seleccionar ciruelas de muy buena calidad, preferentemente

de las variedades ácidas. Se despalillan y se lavan muy bien con agua potable o potabilizada

Tratamiento con soda cáustica:

Concentración: 50 gramos de soda cáustica en 10 litros de agua.

Tiempo de tratamiento: 45 segundos (ver tratamiento con soda cáustica)

Azufrado:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: 45 minutos (ver tratamiento azufrado)

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Ciruelas descarozadas

Seleccionar ciruelas de muy buena calidad, preferentemente de las variedades ácidas. Se despalillan y se lavan muy bien con agua potable o potabilizada. Se descarozan a mano o a máquina.

No se recomienda en éste caso el tratamiento con soda cáustica, sí el azufrado o la solución de azúcar y ácido cítrico y lo más rápido posible.

Azufrado:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: 35 minutos (ver tratamiento azufrado).

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Damascos enteros

Seleccionar damascos de muy buena calidad, bien maduros, preferentemente de pulpa consistente. Se despalillan y se lavan muy bien con agua potable o potabilizada

Tratamiento con soda cáustica:

Concentración: 150 gramos de soda cáustica en 10 litros de agua.

Tiempo de tratamiento: 10 segundos (ver tratamiento con soda

cáustica)

Azufrado:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: 3,5 horas (ver tratamiento azufrado).

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Damascos en mitades, descarozados

Seleccionar damascos de muy buena calidad, bien maduros, preferentemente de pulpa consistente. Se despalillan y se lavan muy bien con agua potable o potabilizada. Se parten en mitades y se elimina el carozo. Mientras se espera preparar todos los damascos sumergir las mitades en agua potable con 2 % de sal de mesa.

Se lavan con agua potable y se escurren muy bien. No se recomienda tratamiento con soda cáustica

Azufrado:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: 2,5 horas (ver tratamiento azufrado)

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Duraznos enteros, en mitades sin carozo o en trozos

Conviene trabajar con variedades de pulpa dura, bien maduros y preferentemente ácidos. Se lavan muy bien con agua potable o potabilizada

Se trata con soda cáustica para pelarlos. Concentración: 300 gramos de soda cáustica en 10 litros de agua. Tiempo de tratamiento: 60 segundos (ver tratamiento con soda cáustica).

Se retiran de la soda y se lavan bajo chorro de agua frotando con las manos para ayudar a eliminar la piel.

Si se deshidratan enteros directamente se pasa al

tratamiento de azufrado.

Si se prefiere en mitades o en trozos hay que descarozar. Descarozado: cortar por la mitad en el sentido longitudinal, separar el carozo, y mientras se espera procesar todos los frutos se sumergen en agua potable con 2 % de sal de mesa y el jugo de un limón por litro de agua (el jugo de limón se puede reemplazar por ácido cítrico a razón de 3 gramos por litro de agua).

Azufrado:

Cantidad de azufre en polvo: 95 gramos.

Tiempos de tratamiento: enteros 4 horas, en mitades 3 horas, en trozos de aproximadamente 1 cm de espesor 2 horas (ver tratamiento azufrado)

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Guindas enteras

Se procede del mismo modo que en cerezas enteras.

Guindas descarozadas

Se procede de igual manera que para cerezas descarozadas

Higos

Se pueden seleccionar higos claros u oscuros, de tamaño mediano, bien maduros. Se elimina parte del pedúnculo cortando con tijera.

No se recomienda efectuar el tratamiento con soda cáustica.

Azufrado:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: Enteros 35 minutos. En mitades 20 minutos (ver tratamiento azufrado).

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Manzanas

Seleccionar manzanas de muy buena calidad, preferentemente las variedades ácidas (Granny Smith). Se elimina el pedúnculo y se lava con agua. Se pelan utilizando "pelapapas", y se sumergen en agua con 2 % de sal común mientras se espera preparar todos los frutos.

No se efectúa el tratamiento con soda cáustica.

Se escurren, se elimina el centro con sacabocados, se cortan en rodajas transversales de 1 cm de espesor y rápidamente se realiza el azufrado o el tratamiento con la solución de azúcar y ácido cítrico.

Azufrado:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: 40 minutos. (ver tratamiento azufrado)

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Frutos de la Rosa Mosqueta

Seleccionar frutos de muy buena calidad, de color anaranjado fuerte (no muy rojo). Se despalillan y se lavan muy bien con agua potable o potabilizada.

Tratamiento de soda cáustica:

Concentración: 100 gramos de soda cáustica en 10 litros de agua. Tiempo de tratamiento: 60 segundos (ver tratamiento con soda cáustica).

Azufrado:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: 1 hora (ver tratamiento azufrado). ***Este tratamiento puede evitarse si se deshidrata rápidamente en aire forzado a 60 °C.***

Se coloca en las bandejas de secado y se seca hasta obtener

la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Pelones enteros o descaroizados en mitades

Se procede como se indicó en ciruelas enteras y descaroizadas

Peras en mitades o rodajas

Conviene trabajar con variedades de pulpa dura, bien maduras y preferentemente ácidas. Se lavan muy bien con agua potable o potabilizada.

Se cortan en mitades o en rodajas, cortar por la mitad en el sentido longitudinal, separar las semillas, y mientras se espera procesar todos los frutos se sumergen en agua potable con 2 % de sal de mesa y el jugo de un limón por litros de agua (el jugo de limón se puede reemplazar por ácido cítrico a razón de 3 gramos por litro de agua).

No se efectúa el tratamiento con soda cáustica.

Azufrado:

Cantidad de azufre en polvo: 192 gramos.

Tiempos de tratamiento: en mitades 36 horas, en rodajas de aproximadamente 1 cm de espesor 22 horas (ver tratamiento azufrado).

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

Uvas

Seleccionar uvas de muy buena calidad, bien maduras, en racimos, y se lavan muy bien con agua potable o potabilizada

Tratamiento de soda cáustica:

Concentración: 200 gramos de soda cáustica en 10 litros de agua.

Tiempo de tratamiento: 20 segundos (ver tratamiento con soda cáustica).

Azufrado: Se despallan cuidando de no romper los granos y se tratan según:

Cantidad de azufre en polvo: 95 gramos. Tiempo de tratamiento: 4 horas (ver tratamiento azufrado).

Se coloca en las bandejas de secado y se seca hasta obtener la humedad final que se indica en la Tabla 2.

Finalizado el secado, se enfría y se envasa preferentemente en bolsas de celofán. Almacenar en lugar seco, fresco y oscuro.

ENVASADO DE PRODUCTOS DESHIDRATADOS Y DESECADOS

El envasado de estos productos puede hacerse con diferentes envases y de distintos materiales, en todos los casos debe lograrse hermeticidad al vapor de agua para que la muestra no se rehidrate. El material más barato son las bolsas de polietileno de buena calidad y le sigue en orden envases (bolsas) de celofán.

En todos los casos las bolsas deben cerrarse herméticamente mediante termosellado o con sistemas zip.

INCONVENIENTES MÁS COMUNES DURANTE LA DESECACIÓN O DESHIDRATACIÓN DE ALIMENTOS

Los inconvenientes más comunes son:

- **ENCOGIMIENTO:** o reducción del volumen, siempre que se seca un tejido vegetal el mismo disminuye significativamente su volumen. Esta reducción es tanto más importante cuanto más lento se seque. Este fenómeno no solo es estético sino que tiene que ver con la capacidad de rehidratación (capacidad de

absorber agua), cuanto mayor es el encogimiento menos agua podrá absorber.

- **PARDEAMIENTOS:** o cambios de color indeseables. Si la materia prima no se trata convenientemente aparecen colores marrones a negros que generan un problema estético y también de cambios de sabor y disminución de nutrientes.

- **OXIDACIÓN DE GRASAS o LÍPIDOS:** este inconveniente es importante para los llamados frutos secos, nueces, avellanas, almendras, etc., que cuando se secan puede oxidarse su contenido graso. Se puede prevenir secando a baja temperatura y en ambientes muy poco iluminados.

- **PÉRDIDA de VOLATILES RESPONSABLES del SABOR y del AROMA:** este problema es típico de los productos deshidratados y desecados. Se puede disminuir secando lo más rápido posible, es decir en los productos desecados la pérdida de aromas es más importante que en los productos deshidratados.

- **PÉRDIDA DE LA CAPACIDAD DE REHIDRATACIÓN:** todos los productos deshidratados o desecados poseen una capacidad de absorber agua bastante menor que la que tenía el producto fresco. En este sentido cuanto más lento se seca menos se rehidrata, cuanto más se degrada el producto seco (por ejemplo por pardeamientos) menos rehidrata. Es decir que es imposible que un producto secado recupere el peso del mismo producto fresco. Por ejemplo para los hongos de pino hacen falta 20 kg fresco para obtener 1 kg seco, cuando desde el estado seco se rehidrata, en el mejor de los casos se obtiene 6 kg de hongos rehidratados.

- **MIGRACIÓN DE SOLUTOS y FORMACIÓN de COSTRAS IMPERMEABLES:** en algunos productos que se secan, si la velocidad de secado es muy alta pueden formarse costras impermeables en la superficie que impiden seguir secando. Esto es debido a la migración de agua con solutos disueltos hacia la

superficie del mismo y como lo que se evapora es agua pura, se van depositando sólidos en la superficie que forman dicha costra. Este inconveniente se puede observar durante el mismo secado, si el producto a medida que avanza el secado queda "blando" o "plástico" significa que se está formando la costra.

- **DESARROLLO DE INSECTOS DURANTE EL ALMACENAMIENTO DEL PRODUCTO SECO:** en algunos productos que se secan, los insectos naturales depositan huevos en su superficie como es el caso más común de la polilla en hongos. Durante el secado los huevos no "mueren" y en determinada época del año eclosionan y nacen nuevos insectos que degradan el producto. Es común que la práctica cultural que los hongos secos se envasen con hojas de laurel y pimienta para evitar que desarrollen las polillas, sin embargo esta práctica no es efectiva ya que la polilla al eclosionar se come los hongos, el laurel y la pimienta. Una solución a este inconveniente es el tratamiento con azufre en polvo como se indicó en el *Tratamiento de azufrado*.

- **DESARROLLO DE MICROORGANISMOS DURANTE EL DESECADO:** cuando se seca al ambiente y el proceso es muy lento puede haber desarrollo de microorganismos que inutilizan el producto. Por ello es muy importante que por lo menos en las primeras etapas el secado sea lo más rápido posible.

ANEXO 1

Tabla: Valores típicos de Aw en función de la temperatura y el contenido de humedad del alimento durante la desorción (adaptada de M. Vullioud, C. A. Márquez y A. De Michelis. (2003) Desorption isotherms for sweet and sour cherry. Journal of Food Engineering, 63(1): 15-19)

Cerezas y Guindas de 19 °Brix			
Contenido de agua de la fruta (%)	Actividad Acuosa (Aw)		
	20 °C	40 °C	60 °C
9.1	0.0103	0.0477	0.1798
16.7	0.1966	0.3038	0.4426
23.1	0.4109	0.5107	0.6163
28.6	0.5592	0.6412	0.7218
33.3	0.6576	0.7252	0.7893
37.5	0.7250	0.7821	0.8351
41.2	0.7729	0.8224	0.8677
44.4	0.8082	0.8522	0.8921
47.4	0.8351	0.8749	0.9108
50.0	0.8561	0.8928	0.9258
52.4	0.8729	0.9072	0.9380
54.5	0.8865	0.9191	0.9482
56.5	0.8979	0.9290	0.9569
58.3	0.9074	0.9376	0.9645
60.0	0.9155	0.9712	0.9712

En la Tabla 1 se puede ver los valores de Aw de equilibrio durante la desorción (secado) de agua en cerezas y guindas en función del contenido de agua de la fruta a distintas temperaturas. Las frutas, hortalizas y hongos frescos poseen un Aw alto, excepto en frutas secas y algunas legumbres, muy próximo a 1. A medida que se elimina agua o se disminuye la temperatura el Aw tiende a disminuir.

Estas relaciones del Aw con el contenido de agua de la muestra se obtienen de forma experimental en cámaras con aire de humedad relativa conocida y constante, en las cuales se coloca la muestra del producto que se desea medir y se deja el tiempo suficiente para que el contenido de agua de la muestra llegue al equilibrio con la humedad relativa de la cámara. Es decir que la muestra, en las cámaras de humedad relativa conocida y constante, se humecta o se seca hasta peso constante de la misma. Las experiencias son algo complicadas por ello deben efectuarlas especialistas en el tema

Anexo 2

Cálculo de la cantidad de frutas, hortalizas y hongos que es necesario secar

En la Tabla siguiente se presenta la cantidad de alimentos secos que se deben consumir para una dieta normal

Tabla: Valores en gramos de la cantidad de frutas y hortalizas deshidratadas que deberían consumirse por día en una dieta normal (adaptada de Oriolani, M.T.M. (1979) a-b-c de una buena nutrición. Publicación INTA EEA Mendoza)

Edad y condición	Hortalizas	Frutas
2 a 6 años	5 gramos	30 gramos
7 a 17 años	25 gramos	30 gramos
Adultos	10 gramos	30 gramos
Embarazadas y madres que lactan	75 gramos	30 gramos

Muy importante: La Tabla es sólo orientativa para personas de peso y talla normales y sanas. No debe utilizarse sin previa consulta a un profesional, para obtener valores reales de nutrición para cada individuo, principalmente si presenta alguna patología.

Manera para calcular las necesidades de los 9 meses fuera de temporada, en zonas frías. Para una familia de 6 personas: 2 adultos, 1 adolescente de 15 años, 3 niños 4, 6 y 7 años

Hortalizas y hongos deshidratados o desecados

$$9 \text{ meses} \times \frac{30 \text{ días}}{\text{mes}} \times (2 \times \frac{25 \text{ gramos}}{\text{día}} + 2 \times \frac{5 \text{ gramos}}{\text{día}} + 2 \times \frac{10 \text{ gramos}}{\text{día}}) = 21.600 \text{ gramos}$$

Cantidad de hortalizas deshidratadas o desecadas = 21,60 Kg

Frutas deshidratadas o desecadas

$$9 \text{ meses} \times \frac{30 \text{ días}}{\text{mes}} \times (2 \times \frac{30 \text{ gramos}}{\text{día}} + 2 \times \frac{30 \text{ gramos}}{\text{día}} + 2 \times \frac{30 \text{ gramos}}{\text{día}}) = 48.600 \text{ gramos}$$

Cantidad de frutas deshidratadas o desecadas = 48,60 Kg

Estas cantidades aproximadamente equivalen a:

$$\begin{aligned} \text{Hortalizas frescas} &= 21,60 \text{ Kg} \times 6 / 0,60 = \mathbf{216 \text{ Kg}} \\ \text{Frutas frescas} &= 48,60 \text{ Kg} \times 5 / 0,75 = \mathbf{324 \text{ Kg}} \end{aligned}$$

En estas dos últimas cuentas los factores 6 y 5 contemplan en promedio la cantidad de Kg fresco por cada Kg seco y los divisores 0,60 y 0,75 tienen que ver con el rendimiento promedio, esto es descontando las pérdidas como cáscaras de arvejas, semillas y pedúnculos de los pimientos, cáscaras, carozos o semillas de frutas, etc.

Estos cálculos indican que para la familia definida hacen falta: 216 Kg de hortalizas frescas y 324 Kg de frutas frescas

Estas cantidades de ninguna manera pueden considerarse absolutas. Solo sirven para obtener una orientación aproximada, por ejemplo para decidir qué cantidades plantar en la huerta a los efectos de contar con materia prima propia para deshidratar o secar.