

Revista Mexicana de Ciencias Agrícolas

ISSN: 2007-0934

revista_atm@yahoo.com.mx

Instituto Nacional de Investigaciones

Forestales, Agrícolas y Pecuarias

México

Cortes Soriano, Isaí; Buendía González, María Ofelia; Palacios Rojas, Natalia; Martínez

Cruz, Eliel; Villaseñor Mir, Héctor Eduardo; Hortelano Santa Rosa, René

Evaluación de la calidad de tortilla de maíz adicionada con harina de avena (Avena Sativa

L.) nixtamalizada

Revista Mexicana de Ciencias Agrícolas, vol. 7, núm. 7, septiembre-noviembre, 2016, pp.

1715-1725

Instituto Nacional de Investigaciones Forestales, Agrícolas y Pecuarias

Estado de México, México

Disponible en: http://www.redalyc.org/articulo.oa?id=263149504018

 Cómo citar el artículo

 Número completo

 Más información del artículo

 Página de la revista en redalyc.org

Sistema de Información Científica

Red de Revistas Científicas de América Latina, el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto

http://www.redalyc.org/revista.oa?id=2631
http://www.redalyc.org/revista.oa?id=2631
http://www.redalyc.org/articulo.oa?id=263149504018
http://www.redalyc.org/comocitar.oa?id=263149504018
http://www.redalyc.org/fasciculo.oa?id=2631&numero=49504
http://www.redalyc.org/articulo.oa?id=263149504018
http://www.redalyc.org/revista.oa?id=2631
http://www.redalyc.org

Revista Mexicana de Ciencias Agrícolas Vol.7 Núm.7 28 de septiembre - 11 de noviembre, 2016 p. 1715-1725

Evaluación de la calidad de tortilla de maíz adicionada con
harina de avena (Avena Sativa L.) nixtamalizada*

Quality assessment corn tortilla added with
oatmeal (Avena sativa L.) nixtamalized

Isaí Cortes Soriano1, María Ofelia Buendía González1, Natalia Palacios Rojas2, Eliel Martínez Cruz3§, Héctor Eduardo Villaseñor
Mir3 y René Hortelano Santa Rosa3

1Departamento de Ingeniería Agroindustrial-Universidad Autónoma Chapingo. (isai_205@hotmail.com; ofeliabg@hotmail.com). 2Centro Internacional de Mejoramiento
de Maíz y Trigo. 56130. El Batán, Texcoco, Estado de México. (n.palacios@cgiar.org). 3Campo Experimental Valle de México-INIFAP. (villaseñor.hector@inifap.gob.
mx, hortelano.rene@inifap.gob.mx). §Autor para correspondencia: martinez.eliel@inifap.gob.mx.

* Recibido: junio de 2016

 Aceptado: agosto de 2016

Resumen

El consumo excesivo de harinas refinadas y refrescos
es uno de los factores por los cuales hoy la población
mexicana ocupa los primeros lugares en sobrepeso y
obesidad a nivel mundial. El desarrollo y promoción del
consumo de alimentos con mejor balance nutricional puede
contribuir a revertir esta tendencia, al utilizar procesos y
alimentos tradicionales de la cultura mexicana, como lo es
la nixtamalizacion, y no solo de maíz, sino de otros granos
con propiedades nutricionales reconocidas. El objetivo
de esta investigación fue elaborar tortillas de mezclas de
harina de maíz nixtamalizado (HMN) con harina de avena
nixtamalizada (HAVN), realizar su análisis bromatológico
y evaluar su calidad sensorial. La HAVN se obtuvo de la
variedad Obsidiana y la HMN fue de la marca MINSA®.
Las mezclas evaluadas de HAVN:HMN fueron 10:90,
20:80, 30:70 y 40:60 %, respectivamente. La calidad de
la tortilla se midió con base en el diámetro (cm), espesor
(mm), el peso de tortilla caliente y fría (g), la rolabilidad,
el rendimiento de la tortilla caliente y fría y la colorimetría.
Adicionalmente se realizó un análisis bromatológico a las
tortillas. La evaluación sensorial se realizó mediante una
prueba de aceptabilidad global y por atributos, usando
escalas hedónicas. Se encontraron diferencias significativas

Abstract

The excessive intake of refined flour and soda is one of the
factors by which the Mexican population today occupies
the first places in overweight and obesity worldwide. The
development and promotion of foods with better nutritional
balance can help to reverse this trend, using processes and
traditional food of Mexican culture, as is nixtamalization, not
just from corn, but other grains with recognized nutritional
properties. The objective of this research was to make
tortillas mixtures nixtamalized corn flour (HMN) with
nixtamalized flour oats (HAVN), perform their chemical
composition analysis and evaluate their sensory quality. The
HAVN was obtained from the variety Obsidiana and HMN
was the brand MINSA® brands. The HAVN:HMN mixtures
evaluated were 10:90, 20:80, 30:70 and 40:60% respectively.
The quality of the tortilla is measured based on the diameter
(cm), thickness (mm), the weight of the tortilla hot and cold
(g), the rollability, the performance of the hot and cold tortilla
and colorimetry. Additionally a compositional analysis was
made tortillas. Sensory evaluation was performed using a
test of overall acceptability and attributes, using hedonic
scales. The found significant differences between the
mixtures, for weight of the tortilla hot and cold, cold and
light performance. The tortillas spiked with 40% HAVN

1716 Rev. Mex. Cienc. Agríc. Vol.7 Núm.7 28 de septiembre - 11 de noviembre, 2016 Isaí Cortes Soriano et al.

entre las mezclas, para peso de la tortilla caliente y fría,
rendimiento de tortilla fría y luminosidad. Las tortillas
adicionadas con 40% de HAVN presentaron altos contenidos
de proteína y fibra, pero menos aceptabilidad; mientras las
de 10 y 20% presentaron mejor aceptabilidad, sabor, textura
y contenido mayor de proteína comparado con las de HMN.

Palabras clave: aceptabilidad, calidad de la tortilla,
contenido de proteína, harina de avena nixtamalizada.

Introducción

En México el sobrepeso y la obesidad afectan a 71.3% de los
adultos y 34% de los infantes y adolescentes (Barquera et
al., 2013). Esto entre otros, debido a la pérdida del balance
entre la ingesta y gasto de energía. De acuerdo con Denova
et al. (2010) algunos de los factores de riesgo asociados
con la obesidad, en la población mexicana, son el consumo
excesivo de harinas refinadas, refrescos y tortillas de maíz
acompañadas de alimentos ricos en calorías y grasas. Por lo
que una de las recomendaciones para prevenir la obesidad
y sobrepeso es incrementar el consumo de granos enteros
de cereales y otros granos altos en fibra (Kristensen et al.,
2012; Barquera et al., 2013).

A nivel mundial el consumo de grano de avena (Avena sativa
L.) se asocia con un efecto nutracéutico (Daou y Zhang,
2012); es decir, que tiene un efecto favorable sobre la salud
del consumidor, al reducir las lipoproteínas de baja densidad
(colesterol asociado con enfermedades del corazón), debido a
la fibra soluble del grano (Tiwari y Cummins, 2011). Además,
el grano de avena presenta mayor contenido de proteína
(Ortiz et al., 2013), comparado con el maíz y trigo, que son
los de mayor consumo en México. Alrededor de 85% de las
proteínas de avena son globulinas (Colyer y Luthe, 1984), las
cuales tiene mayor concentración del aminoácido esencial
lisina, por lo que son de mayor valor nutricional. De tal modo
que los alimentos adicionados con grano o harina de avena
son una opción para diversificar los productos alimenticios
y ofrecer al consumidor alternativas de consumo. A pesar de
las características referidas del grano de avena, en nuestro
país, 90% de su uso es como forraje, y para consumo humano
asciende a 2 kg per cápita, mientras que el consumo de maíz
y trigo, como tortillas y pan es de 78.5 y 38.3 kg per cápita,
respectivamente (CANIMOLT, 2013).

had high content of protein and fiber, but less acceptability;
while 10 and 20% had better acceptability, taste, texture and
higher protein content compared to the HMN.

Keywords: acceptability, nixtamalized flour porridge,
protein content, tortilla quality.

Introduction

In Mexico overweight and obesity affects 71.3% of adults
and 34% of infants and adolescents (Barquera et al., 2013).
This among others, due to loss of balance between energy
intake and energy expenditure. According to Denova et al.
(2010) some of the risk factors associated with obesity, in the
Mexican population, are excessive consumption of refined
flour, soda and corn tortillas accompanied by foods rich in
calories and fat. So one of the recommendations to prevent
obesity and overweight is increasing consumption of whole
grains and other high fiber grains (Kristensen et al., 2012;
Barquera et al., 2013.).

The worldwide consumption of oat (Avena sativa L.) is
associated with a nutraceutical effect (Daou and Zhang,
2012); i.e., which has a favorable effect on the health of
consumers by reducing low-density lipoprotein (associated
with heart disease cholesterol), because of the soluble fiber
grain (Tiwari and Cummins, 2011). In addition, the oat has
higher protein content (Ortiz et al., 2013), compared to corn
and wheat, which are the most consumed in Mexico. About
85% of oat proteins are globulins (Colyer and Luthe, 1984),
which it has higher concentration of the essential amino acid
lysine, which are of greater nutritional value. So that foods with
added grain or oatmeal are an option to diversify food products
and offer alternatives consumer consumption. Despite the
aforementioned characteristics of oat, in our country, 90% of
its use is as feed, and for human consumption is 2 kg per capita,
while consumption of corn and wheat, as tortillas and bread is
78.5 and 38.3 kg per capita, respectively (CANIMOLT, 2013).

The process of nixtamalization makes the tortilla table
have higher nutritional quality compared with the raw corn.
This process involves a thermal-alkaline treatment which
modifies the structure of proteins corn to make them
more digestible, such that zein, which is a nutritionally
poor protein reduces its solubility; while glutelin higher

1717Evaluación de la calidad de tortilla de maíz adicionada con harina de avena (Avena Sativa L.) nixtamalizada

El proceso de nixtamalización hace que la tortilla de mesa
tenga mayor calidad nutricional comparada con el maíz
crudo. Dicho proceso implica un tratamiento térmico-alcalino
el cual modifica la estructura de las proteínas del maíz para
hacerlas más digeribles, de tal modo que la zeína, que es
una proteína pobre nutricionalmente reduce su solubilidad;
mientras que la glutelina de mayor valor nutricional,
incrementa su solubilidad y con ello la disponibilidad de
sus aminoácidos esenciales (Castillo et al., 2009). Además,
promueve incrementos importantes en el contenido de calcio
y almidones resistentes debido a su gelatinización parcial
durante los procesos de: cocimiento y remojo del maíz
(nixtamalización); molienda del nixtamal y cocimiento o
fritura de las tortillas. Con el objetivo de desarrollar nuevos
alimentos con mejor balance nutricional, se ha investigado
el impacto de la nixtamalización en otros granos diferentes al
maíz. Así, Téllez y Arellano (2005) obtuvieron los parámetros
óptimos de nixtamalización para producir harina de frijol, Ríos
y Nieves (2009) de amaranto, García y Sandoval (2011) de
avena y Morales (2015) de cebada.

Existe la necesidad de promover productos que favorezcan la
salud del consumidor mexicano, por lo que el grano de avena
nixtamalizado puede ser una fuente de proteína de excelente
calidad nutricional, fibra, calcio y almidón resistente. Así, el
objetivo de la presente investigación fue elaborar tortillas de
mezclas de harina de maíz nixtamalizado (HMN) con harina
integral de avena nixtamalizada (HAVN), realizar su análisis
bromatológico y evaluar su calidad sensorial para determinar
cuál es la mezcla óptima para elaborar tortillas de mesa.

Materiales y métodos

El grano de avena utilizada se obtuvo de la variedad Obsidiana,
liberada por programa de avena del Instituto Nacional de
Investigaciones Forestales, Agrícolas y Pecuarias (INIFAP),
cultivada bajo condiciones de temporal, en Chapingo Estado
de México, durante el ciclo agrícola primavera-verano en
2011. La nixtamalización de avena se realizó, con base a lo
descrito por García y Sandoval (2011), en presencia de 0.49%
cal, 10.4 min de cocción a 90 °C, posteriormente se reposó 2.9
h y se secó a 50 °C durante 48 h, posteriormente se realizó la
molienda, en un pulverizador marca Lasser 100, para obtener la
harina integral de avena nixtamalizada (HAVN). La harina de
maíz nixtamalizada (HMN) utilizada fue marca MINSA®. Las
mezclas de HAVN:HMN, tratamientos con dos repeticiones,
fueron 10:90, 20:80, 30:70 y 40:60%, respectivamente.

nutritional value, increased solubility and hence the
availability of essential amino acids (Castillo et al., 2009).
It also, promotes significant increases in the calcium content
and because resistant starch gelatinization during partial
processes: cooking and steeping corn (nixtamalization);
nixtamalized grinding and cooking or frying tortillas. With the
aim of developing new foods with better nutritional balance, it
has investigated the impact of different grains nixtamalization
other maize. Thus, Téllez and Arellano (2005) obtained the
optimum parameters of nixtamalization to produce bean flour,
Ríos and Nieves (2009) of amaranth, Garcia and Sandoval
(2011) of oat and Morales (2015) of barley.

There is a need to promote products that promote the
health of Mexican consumers, so nixtamalized grain oats
can be a source of excellent nutritional quality protein,
fiber, calcium and resistant starch. Thus, the objective of
this research was to make tortillas mixtures nixtamalized
corn flour (HMN) with wholemeal flour nixtamalized oats
(HAVN), perform their chemical composition analysis and
evaluate their sensory quality to determine the optimal
mix to make tortillas table.

Materials and methods

The oat grain used was obtained from the Obsidiana variety,
released by program oats National Institute of Forestry,
Agriculture and Livestock (INIFAP), cultivated under
rainfed conditions, in Chapingo State of Mexico, during
the season spring-summer in 2011. The nixtamalization oat
was performed, based on described by García and Sandoval
(2011), in the presence of 0.49% lime, 10.4 min cooking at
90 °C, then 2.9 h rested dried at 50 °C for 48 h then milling
was performed in a powdery Lasser 100 mark, for wholemeal
oats nixtamalized (HAVN). Corn nixtamalized flour (HMN)
used was brand MINSA® brands. The mixtures HAVN:HMN,
treatments with two replications were 10:90, 20:80, 30:70
and 40:60% respectively.

The variables were evaluated in the mass, water absorption
(%) indicating the amount of water required per 100 g and
then weight (g) was measured. The moisture was carried
out in 3 g of sample in an oven, brand Lumistell HTP-42, at
103 °C until constant weight and mass yield was calculated
on the basis described by Salinas and Vázquez (2006) and
also they were determined the luminosity (L), hue angle
(Hue) and chroma using a Hunter Lab mini Scan EX plus.

1718 Rev. Mex. Cienc. Agríc. Vol.7 Núm.7 28 de septiembre - 11 de noviembre, 2016 Isaí Cortes Soriano et al.

Las variables evaluadas en la masa fueron, la absorción
de agua (%) que indicó la cantidad de agua que se requirió
por cada 100 g y posteriormente se midió su peso (g). El
porcentaje de humedad se efectuó en 3 g de muestra en un
horno, marca Lumistell HTP-42, a 103 °C hasta alcanzar
peso constante y el rendimiento de masa se calculó con
base a lo descrito por Salinas y Vázquez (2006), así mismo
se determinaron la luminosidad (L), ángulo de tono (Hue) y
croma utilizando un Hunter Lab mini Scan EX plus.

Para la elaboración de la tortilla, las harinas se hidrataron y
se determinó mediante el tacto la consistencia óptima de la
masa, se dividió en porciones de 20 g, se prensaron y cocieron
las tortillas en un comal metálico a 230 °C durante 90 s. Para
evaluar la calidad tortillera, se midió el diámetro (cm) y espesor
(mm) mediante un vernier digital marca AutoTec; el peso de
tortilla caliente (g) se determinó después de terminada su
cocción y el peso de tortilla fría (g) se midió media hora posterior
a ella; el porcentaje de humedad en la tortilla se determinó de
manera similar que en la masa; la rolabilidad, se determinó una
vez terminada su cocción y después de haber sido pesadas en
caliente; se enrolló una tortilla en un lápiz cilíndrico y con base
en el grado de ruptura se le clasificó en una escala hedónica, 1=
se rompe toda la tortilla, 2= se rompe 3/4 partes, 3= se rompe
1/2, 4= se rompe 1/4 y 5= no se rompe nada. El rendimiento de
la tortilla caliente y fría se calculó con base a lo mencionado
por Cortés (2015). Adicionalmente se evaluaron las variables
colorimétricas, luminosidad, ángulo de tono y croma.

Las variables bromatológicas medidas en la tortilla fueron:
porcentaje de proteína, el cual se evaluó utilizando el método
Kjeldhal 46-12 de la AACC (1998), la fibra cruda se determinó
en una muestra previamente desgrasada, utilizando el método
49-10 de la AACC (2009), el cual consistió en hervir la muestra
en ácido sulfúrico al 1.25% y posteriormente en hidróxido de
sodio al 1.25%, el residuo resultante se llevó a peso constante,
130 °C durante 2 h y posteriormente se calcinó a 600 °C
durante 30 min. El porcentaje de cenizas se realizó de acuerdo
al método 08-01 de la AACC (1995) mediante incineración en
la mufla a 550 °C durante 3 h. La cuantificación de calcio se
efectuó mediante el método 965.09 de la AACC (2008) en 1 g
de muestra que se secó durante 24 h a 100 °C y posteriormente
se calcinó durante 4 h a 500 °C y se utilizó un espectrofotómetro
de absorción atómica ajustado con una lámpara catódica a una
longitud de onda de 422.7 nm. Por otro lado el contenido de
almidón resistente en tortilla se obtuvo con base al método
de Goñi et al. (1996), mediante una hidrólisis, con pepsina a

For the preparation of tortillas, flour is hydrated and it was
determined by touch the optimum consistency of the dough
was divided into portions of 20 g, were pressed and baked
tortillas on a metal griddle to 230 °C for 90 s. To evaluate
the tortilla quality, the diameter (cm) and thickness (mm)
was measured by a digital vernier AutoTec mark; the
weight of hot tortilla (g) was determined after completion
of cooking and weight of cold tortilla (g) was measured half
an hour after it; the percentage of moisture in the tortilla
was determined similarly as in the mass; the rollability was
determined once their cooking and after being heavy hot; an
omelet was wound into a cylindrical pen and based on the
degree of rupture was rated on a hedonic scale, 1= breaks
all tortilla, 2= 3/4 is broken, 3= breaks 1/2, 4= breaks 1/4
and 5= not broken anything. The performance of the hot and
cold tortilla was calculated based on the above by Cortés
(2015). Additionally colorimetric variables, brightness, hue
angle and chroma were evaluated.

The bromatological variables measured in the tortilla
were: percentage of protein, which was assessed using the
Kjeldahl method AACC 46-12 (1998), the crude fiber was
determined in a previously defatted sample using the method
49-10 AACC (2009), which consisted of boiling the sample
in sulfuric acid 1.25%, and thereafter sodium hydroxide
1.25%, the resulting residue was constant weight, 130 °C for
2 h and subsequently calcined at 600 °C for 30 min. The ash
percentage was performed according to AACC method 08-
01 (1995) by incineration in a muffle furnace at 550 °C for 3
h. Quantification of calcium was carried out by the method
965.09 AACC (2008) in 1 g sample was dried for 24 h at 100
°C and subsequently calcined for 4 h at 500 °C and atomic
absorption spectrophotometer set was used a cathode lamp
at a wavelength of 422.7 nm. Furthermore the resistant starch
content tortilla was obtained based on the method Goñi et al.
(1996), by hydrolysis with pepsin at pH 1.5, followed by the
breaking of digestible starch with α-amylase, after removal of
the products of hydrolysis by centrifugation, the indigestible
fraction, the residue was dispersed in half alkaline hydrolyzed
entirely with amyloglucosidase enzyme, determining the
glucose released.

To carry out sensory evaluation test and overall
acceptability acceptability attributes for tortillas of each
mixture was performed. The quantitative affective tests
were conducted, focusing on acceptance testing using
hedonic scales.

1719Evaluación de la calidad de tortilla de maíz adicionada con harina de avena (Avena Sativa L.) nixtamalizada

pH 1.5, seguida por el rompimiento del almidón digestible
con α-amilasa, posterior a la eliminación de los productos de
las hidrolisis por centrifugación, la fracción indigestible, en
el residuo fue dispersada en medio alcalino e hidrolizada en
su totalidad con la enzima amiloglucosidasa, determinando
la glucosa liberada.

Para llevar a cabo la evaluación sensorial se realizó una
prueba de aceptabilidad global y una de aceptabilidad por
atributos para las tortillas de cada mezcla. Se realizaron
pruebas afectivas cuantitativas, enfocando en pruebas de
aceptación usando escalas hedónicas.

Para la asignación de tratamientos a las unidades
experimentales se alojó en un diseño de bloques
completamente al azar con una repetición de cada
tratamiento; como unidad experimental se consideraron
las tortillas, se empleó el paquete estadístico SAS (SAS
Institute, 2002) y se realizaron comparación de medias de
Tukey ≤ 0.05 para indicar las diferencias entre las mezclas
analizadas, adicionalmente se realizaron correlaciones
de Pearson entre los atributos sensoriales y un análisis de
componentes principales con las propiedades medidos en
la evaluación sensorial.

Resultados y discusión

Se encontraron diferencias significativas, entre las masas
de mezclas de HMN y HAVN, para absorción de agua,
peso, rendimiento, luminosidad, ángulo de tono y croma;
excepto para humedad de las masas, Cuadro 1. La absorción
de agua en HMN fue de 135.8% lo cual concuerda con
lo reportado por Flores et al. (2002), quienes reportaron
valores de 120 a 135% en diferentes harinas comerciales. Se
observó un incremento en la absorción y consecuentemente
en su peso y rendimiento, de los tratamientos con 10 y
20% de HAVN; sin embargo, con los de 20 y 30%, estas
variables disminuyeron, lo cual puede deberse a la mayor
concentración de polisacáridos hidrosolubles capaces de
formar gomas con poca cantidad de agua. Los porcentajes de
humedad variaron de 56.5 a 59.2% lo que concuerda con lo
reportado por Gasca y Casas (2007). Por otro lado, se observó
una disminución en la luminosidad de las masas a medida
que se incrementó la concentración de HAVN, repercutiendo
de la misma manera en el ángulo de tono el cual se reportó
de color amarillo en HMN y café en la mezcla con 40%

For the assignment of treatments to experimental units stayed
in a complete block design at random with a repetition of each
treatment; as experimental unit tortillas were considered,
the SAS statistical package (SAS Institute, 2002) was used
and comparison of Tukey ≤ 0.05 were performed to indicate
the differences between the analyzed mixtures additionally
Pearson correlations were performed between sensory
attributes and an analysis of main components with the
properties measured in the sensory evaluation.

Results and discussion

The significant differences between the masses mixtures of
HMN and HAVN, for water absorption, weight, performance,
lightness, chroma and hue angle were found; except for
moisture of the masses, Table 1. The water absorption was
135.8% in HMN which is consistent with that reported by
Flores et al. (2002), who reported values ​​of 120 to 135% in
different commercial flours. An increase in absorption and
consequently its weight and yield of treatments with 10 and
20% was observed in HAVN; however, with 20 and 30%,
these variables decreased, which may be due to the higher
concentration of water-soluble polysaccharides capable of
forming gums with little water. The moisture percentages
ranged from 56.5 to 59.2% which is consistent with that
reported by Gasca and Casas (2007). On the other hand, was
observed a decrease in the brightness of the masses as the
concentration HAVN increased, impacting the same way in
the hue angle which is reported yellow in HMN and brown in
the mixture with 40 % of HAVN which is consistent with that
reported by Flores (2004). The brightness values ​​for HMN
match González and Hernández (2012) who reported values ​​
of 74 mass nixtamalized.

For quality variables significant differences tortilla weight of
the hot and cold tortilla, cold tortilla performance, brightness
and hue angle were observed; while the mixtures HMN and
not differentially affected HAVN the diameter, thickness,
moisture, rollability, performance hot tortilla and chroma.
Based on the above, the addition of HAVN not change the
dimensions of diameter and thickness of the tortilla, these
values ​​match so reported by González and Hernández (2012).
Higher weight values ​​for hot and cold tortilla were observed
with the combination of 30 and 40% HAVN. On a commercial
level this property represents an advantage because as many
tortilla is sold with a lower percentage of raw material.

1720 Rev. Mex. Cienc. Agríc. Vol.7 Núm.7 28 de septiembre - 11 de noviembre, 2016 Isaí Cortes Soriano et al.

de HAVN lo que concuerda con lo reportado por Flores,
(2004). Los valores de luminosidad para HMN concuerdan
con González y Hernández (2012) quienes reportaron valores
de 74 en masa de maíz nixtamalizado.

Para variables de calidad de la tortilla se observaron
diferencias significativas para peso de la tortilla caliente
y fría, rendimiento de tortilla fría, luminosidad y ángulo
de tono; mientras que las mezclas de HMN y HAVN no
afectaron diferencialmente al diámetro, espesor, humedad,
rolabilidad, rendimiento de tortilla caliente y croma. Con
base en lo anterior la adición de HAVN no modificó las
dimensiones de diámetro y espesor de la tortilla, dichos
valores concuerdan por lo reportado por González y
Hernández (2012). Los valores más altos para peso de tortilla
caliente y fría se observaron con la combinación de 30 y 40%
de HAVN. A nivel comercial esta propiedad representa una
ventaja porque se vende mayor cantidad de tortilla con un
menor porcentaje de materia prima.

Por lo que se considera que 30% de HAVN es el porcentaje
de sustitución adecuada para obtener mejor peso de tortilla
fría, lo anterior es una ventaja si la tortilla se comercializa
empaquetada y fría. La humedad varió de 39.1 a 41.8% lo
cual depende del uso de materias primas adicionadas a la
HMN, los cuales coinciden con los reportados por Gamero y
Martínez (2010), quienes encontraron valores similares con
mezclas de HMN y harina de frijol nixtamalizada. Con base
en valores mayores a 4.8 de rolabilidad, todas las mezclas

It is considered that 30% is the percentage HAVN adequate
replacement for better weight of cold tortilla, the above is
an advantage if marketed packaged tortilla and cold. The
humidity ranged from 39.1 to 41.8% which depends on

the use of raw materials spiked to HMN, which coincide with
those reported by Gamero and Martínez (2010), who found
similar values ​​with mixtures of HMN and flour nixtamalized
bean. Based on values ​​greater than 4.8 of rollability, all mixtures
of HMN/HAVN were classified with good factor for this
feature, similar values ​​found González and Hernández (2012).

The yields hot tortilla mixtures are similar to those found by
Téllez and Arellano (2005) with mixtures of flour nixtamalized
beans and HMN, in the case of performance cold tortilla
Galicia (2009) reported values ​​of 1.4 kg, similar the treatments
evaluated in this investigation. Incorporating HAVN affected
the brightness of tortillas, as reflected in a decrease of 1.5, 3.4
and 7.1 units for mixtures of 20, 30 and 40%, respectively.
As to, hue angle, the HMN tortillas were classified as yellow,
however, with a gradual decrease trend is observed to be
slightly brown with the addition with HAVN, Table 2.

The significant difference for percentage of protein,
crude fiber, ash, calcium and resistant starch, Table 3, the
highest for protein for HMN values ​​were spiked with 30
and 40% were found HAVN; for crude fiber the highest
value was for the combination 60% HNM and 40% HAVN,
these increases is because individually the HAVN is

100 % HMN 90 % HMN/
10 % HAVN

80 % HMN/
20 % HAVN

70 % HMN/
30 % HAVN

60 % HMN/
40 % HAVN

Absorción de agua (%) 135.8 c† 140.2 a 138.4 b 129.8 d 127.7 e

Peso (g) 588.5 b 595 a 588.9 b 571.5 c 569.3 c

Humedad (%) 59.5 a 58.9 a 59.2 a 58.6 a 56.5 a

Rendimiento (%) 2.4 a 2.4 a 2.4 a 2.3 b 2.3 b

Luminosidad 78.5 a 76.7 b 75.4 c 73.2 d 71.6 e

Ángulo de tono 88.5 a 86.7 b 85.1 c 83.8 d 82.8 e

Croma 13.2 d 13.6 c 14.4 b 14.7 b 15.2 a
†Valores con la misma letra dentro de filas no son estadísticamente iguales.

Cuadro 1. Comparación de medias de características físicas y químicas de la masas de mezclas de harina de maíz (HMN)
y harina integral de avena nixtamalizada (HAVN).

Table 1. Comparison of means features of physical and chemical mixtures of the masses of corn flour (HMN) nixtamalized
flour and whole oats (HAVN).

1721Evaluación de la calidad de tortilla de maíz adicionada con harina de avena (Avena Sativa L.) nixtamalizada

de HMN/HAVN se clasificaron con buen factor para esta
característica, valores similares encontraron González y
Hernández, (2012).

Los rendimientos de tortilla caliente de las mezclas son
similares a los encontrados por Téllez y Arellano, (2005)
con mezclas de harina de frijol nixtamalizado y HMN, para
el caso del rendimiento de tortilla fría Galicia (2009) reportó
valores de 1.4 kg, similares a los tratamientos evaluados en
la presente investigación. La incorporación de HAVN afectó
la luminosidad de las tortillas, ya que se ve reflejado en un
descenso de 1.5, 3.4 y 7.1 unidades para las mezclas de 20,
30 y 40%, respectivamente. En cuanto al, ángulo de tono, las
tortillas HMN se clasificaron como amarillas, sin embargo,
se observa una disminución gradual con tendencia a ser
ligeramente café con la adición con de HAVN, Cuadro 2.

Se encontraron diferencias significativas para porcentaje
de proteína, fibra cruda, cenizas, calcio y almidón
resistente, Cuadro 3, los valores más altos para proteína
fueron para las HMN adicionadas con 30 y 40% de
HAVN; para fibra cruda el valor más alto fue para
la combinación 60% HNM y 40% HAVN, dichos
incrementos se debe a que individualmente la HAVN
se caracteriza por presentar porcentajes elevados,
mayores al 15% (dato no presentado) lo que concuerda
con lo reportado por Martínez et al. (2013) y Martínez

characterized by high percentages, greater than 15% (data not
shown) which is consistent with that reported by Martinez et
al. (2013) and Martinez et al. (2014), while the used HMN
presented values ​​lower than 9%. The percentage of resistant
starch were higher for the HMN, which are comparable to those
reported by Méndez et al. (2005); while by adding the HAVN
its concentration decreased possibly due to low nixtamalization
and soak times at which the oat grain subjected. The percentage
of resistant starch for the HMN was higher than HAVN with
values ​​0.7 and 0.2%, respectively, the latter value matches
mentioned by Zamudio et al. (2015).

The significant differences for aroma, aroma oats, overall
taste, texture, rollability, thickness, chewiness, and overall
acceptability were observed; while there were none for oat
flavor and color, Table 4. This indicates that the incorporation

of HAVN was not detected by the panelists. The overall
acceptability was correlated with texture, taste, thickness,
chewiness, which indicates that these characteristics are
crucial to the quality of the tortilla and same texture associated
with rollability and thick tortilla, same behavior showed the
flavor the taste of oatmeal, and oat scent was related to the
overall aroma, Table 5. The variables greater contribution to
the principal component 1 were: overall acceptability, flavor
and texture; while overall flavor, aroma and color oats principal
component 2, Figure 1. The treatments of 100% HMN and

100 % HMN 90 % HMN/
10 % HAVN

80 % HMN/
20 % HAVN

70 % HMN/
30 % HAVN

60 % HMN/
40 % HAVN

Diámetro (cm) 11.2 a† 11.7 a 11.7 a 11.7 a 11.6 a
Espesor (mm) 1.15 a 1.1 a 1.1 a 1.1 a 1 a
PTC (g) 689.6 c 669.1 bc 706.1 abc 724.7 a 721.3 ab
PTF (g) 661.5 d 663.3 cd 680.1 bc 699.5 a 686.7 b
Humedad (%) 39 a 40.4 a 41.8 a 41.6 a 39.8 a
Rolabilidad 4.7 a 4.9 a 4.8 a 4.8 a 4.7 a
RTC (g) 1623.4 a 1663.9 a 1663.3 a 1656.7 a 1642.5 a
RTF (g) 1557.2 b 1602.6 a 1602.1 a 1599 a 1563.7 a
Luminosidad 70.3 ab 71.5 a 69 b 67 c 63.2 d
Ángulo de tono 88.5 a 86.7 b 85.1 c 83.8 d 82.8 e
Chroma 14.9 a 15 a 15.9 a 16.6 a 16.4 a

†Valores con la misma letra dentro de filas no son estadísticamente iguales. PTC= peso de tortilla caliente; PTF= peso de tortilla fría; RTC= rendimiento de tortilla caliente;
RTF= rendimiento de tortilla fría.

Cuadro 2. Comparación de medias de características físicas y químicas de las tortillas de mezclas de harina de maíz
nixtamalizado (HMN) y harina integral de avena nixtamalizada (HAVN).

Table 2. Comparison of means features of physical and chemical mixtures tortillas nixtamalized corn flour (HMN)
nixtamalized flour and whole oats (HAVN).

1722 Rev. Mex. Cienc. Agríc. Vol.7 Núm.7 28 de septiembre - 11 de noviembre, 2016 Isaí Cortes Soriano et al.

mixtures spiked with 10 and 20% of HAVN showed better
overall acceptability characteristics, taste and texture largely
affected tortilla ; reverse behavior presented by those made with
30 and 40% which are also associated with scented oatmeal
(Figure 1).

Figura 1. Distribución bidimensional de las tortillas de
mezclas de harina de maíz (HMN) y harina
integral de avena nixtamalizada (HAVN). 0HAVN=
100%HMN; 10HAVN= 90%HMN/10%HAVN;
20HAVN= 80%HMN/20%HAVN; 30HAVN=
7 0 % H M N / 3 0 % H A V N ; 4 0 H A V N =
60%HMN/40%HAVN; ACG= aceptabilidad
global; S= sabor; TX= textura; AA= aroma a avena;
AG= aroma global; C= color.

Figure 1. Two-dimensional distribution of tortilla corn flour
mixtures (HMN) and nixtamalized f lour whole
oats (HAVN). 0HAVN= 100%HMN; 10HAVN=
90%HMN/10%HAVN; 20HAVN= 80%HMN/
20%HAVN; 30HAVN= 70%HMN/30%HAVN;
40HAVN= 60%HMN/40%HAVN; ACG= overall
acceptability; S= taste; TX= texture; AA= smell of
oats; AG= overall flavor; C= color.

CP1

CP2

49% ACG, S y TX

11% AA, AG y C

-1.5 -1 -0.5 0 0.5 1

0.4

0.3

0.2

0.1

0

-0.1

-0.2

-0.3

0HAVN
10HAVN
20HAVN
30HAVN
40HAVN

et al. (2014), mientras que la HMN utilizada presentó
valores menores a 9%. Los porcentajes de almidón
resistente fueron mayores para la HMN, los cuales
son comparables a los reportados por Méndez et al.
(2005); mientras que mediante la adición de la HAVN
su concentración disminuyó debido posiblemente a los
bajos tiempos de nixtamalización y remojo a la que se
sometió el grano de avena. Los porcentajes de almidón
resistente para la HMN fue mayor a la HAVN con
valores de 0.7 y 0.2%, respectivamente, este último
valor concuerda con lo mencionado por Zamudio et al.
(2015).

Se observaron diferencias significativas para aroma,
aroma a avena, sabor global, textura, rolabilidad, grosor,
masticabilidad, y aceptabilidad global; mientras que no
las hubo para sabor a avena y color, Cuadro 4. Lo anterior
indica que la incorporación de HAVN no fue detectada por
los panelistas. La aceptabilidad global se correlacionó con
textura, sabor, grosor, masticabilidad, lo cual, indica que
dichas características son determinantes en la calidad de
la tortilla así mismo la textura se asoció con la rolabilidad
y grosor de la tortilla, mismo comportamiento mostró
el sabor con el sabor a avena, y el aroma a avena se
relacionó con el aroma global, Cuadro 5. Las variables
de mayor contribución al componente principal 1 fueron:
aceptabilidad global, sabor y textura; mientras que aroma
global, aroma avena y color afectaron mayormente el
componente principal 2, Figura 1. Los tratamientos de
100% de HMN así como las mezclas adicionadas con
10 y 20% de HAVN presentaron mejores características
de aceptabilidad global, sabor y textura de tortilla;
comportamiento inverso al presentado por las elaboradas
con 30 y 40% las cuales también se asociaron a aroma a
avena (Figura 1).

100 % HMN 90 % HMN/
10 % HAVN

80 % HMN/
20 % HAVN

70 % HMN/
30 % HAVN

60 % HMN/
40 % HAVN

Proteína (%) 8 d 8.6 c 8.7 bc 9.1 ab 9.4 a
Fibra cruda (%) 1.6 a 1.6 a 1.7 a 1.8 a 1.9 b
Cenizas (%) 2 a 2 a 1.9 a 1.9 a 1.7 b
Calcio (%) 0.5 a 0.4 ab 0.5a 0.4 ab 0.4 b
Almidones resistentes (%) 1.8 a 1.7 ab 1.6 b 1.4 cd 1.3 d

†Valores con la misma letra dentro de filas no son estadísticamente iguales.

Cuadro 3. Comparación de medias de variables bromatológicas de las tortillas de mezclas de harina de maíz (HMN) y
harina integral de avena nixtamalizada (HAVN).

Table 3. Comparison of means of bromatological variables mixtures tortillas corn flour (HMN) and nixtamalized flour
whole oats (HAVN).

1723Evaluación de la calidad de tortilla de maíz adicionada con harina de avena (Avena Sativa L.) nixtamalizada

Conclusions

The tortillas made with 20% of HAVN and 80% of HMN
presented tortilla quality and overall acceptability similar
to 100% of cornmeal MINSA® brands, such treatment but
decreased its brightness increased its percentage of protein.
Adding 40% oat nixtamalized flour increased the protein
content and fiber in tortillas however showed lower overall
acceptability. Based on the above the use of whole grain oats,

Conclusiones

Las tortillas elaboradas con 20% de HAVN y 80% de
HMN presentaron calidad de la tortilla y aceptabilidad
global similar a 100% de harina de maíz MINSA®, dicho
tratamiento disminuyó su luminosidad pero incrementó su
porcentaje de proteína. La adición de 40% de harina de avena
nixtamalizada aumentó el contenido de proteína y fibra en
las tortillas no obstante mostró menor aceptabilidad global.

 AA TX RO S SA G C MAS ACG
Aroma global 0.7 * 0.5 0.3 0.5 0.4 0.3 0.3 0.3 0.5
Aroma a avena (AA) 1 0.4 0.3 0.4 0.5 * 0.4 0.2 0.3 0.4
Textura (TX) 0.4068 1.0 0.5 * 0.4 0.4 0.5 * 0.4 0.4 0.5 *
Rolabilidad (RO) 0.2973 0.5 1.0 0.5 0.3 0.5 0.3 0.4 0.5
Sabor (S) 0.4231 0.4127 0.4502 1 0.7 * 0.5 0.3 0.4 0.6 *
Sabor a avena (SA) 0.5121 0.3591 0.337 0.7313 1 0.4 0.3 0.4 0.5
Grosor (G) 0.3607 0.5101 0.4661 0.4942 0.4058 1.0 0.5 0.4 0.5 *
Color (C) 0.2353 0.4434 0.3305 0.3045 0.3017 0.4618 1 0.4 0.4
Masticabilidad (MAS) 0.2665 0.4753 0.3917 0.4318 0.3513 0.426 0.4349 1 0.5 *

ACG= aceptabilidad global.

Cuadro 5. Correlaciones de Pearson entre atributos sensoriales de las tortillas de mezclas de harina de maíz (HMN) y
harina integral de avena nixtamalizada (HAVN).

Table 5. Pearson correlations between sensory attributes of tortillas corn flour mixtures (HMN) and nixtamalized flour
whole oats (HAVN).

100 % HMN 90 % HMN/
10 % HAVN

80 % HMN/
20 % HAVN

70 % HMN/
30 % HAVN

60 % HMN/
40 % HAVN

Intensidad
Aroma global 5.9 a 5.2 ab 4.9 b 4.7 b 4.6 b
Aroma a avena 5.5 a 4.9 ab 4.8 b 4.9 ab 4.6 b
Sabor global 6.1 a 5.8 a 6 a 5.5 ab 4.8 b
Sabor a avena 5.7 a 5.6 a 5.4 a 5.6 a 5 a
Color 6 a 6.5 a 6.4 a 6 a 6 a
Textura 6.3 a 6.1 a 6.2 a 5.6 ab 5 b
Rolabilidad 6.7 a 6.5 a 6.3 ab 5.4 bc 4.5 c
Grosor 6.7 a 6.5 a 6.4 a 6 ab 5.6 b
Masticabilidad 6.4 a 6.4 a 6.3 a 6 ab 5 .4 b
Aceptabilidad global 6.7 a 6.1 ab 6.4 ab 5.9 abc 5.3 c

Cuadro 4. Comparación de medias de atributos sensoriales de las tortillas de mezclas de harina de maíz (HMN) y harina
integral de avena nixtamalizada (HAVN).

Table 4. Comparison of means of sensory attributes of tortillas corn flour mixtures (HMN) and nixtamalized flour whole
oats (HAVN).

1724 Rev. Mex. Cienc. Agríc. Vol.7 Núm.7 28 de septiembre - 11 de noviembre, 2016 Isaí Cortes Soriano et al.

Con base en lo anterior el uso del grano entero de avena, en
la elaboración de tortillas, favoreció el contenido de proteína
y fibra por lo que se puede recomendar como un alimento
alternativo nutricional para la población.

Literatura citada

AACC.1995. Approved Methods. St. Paul, Minesota, U.S.A.
AACC.1998. Approved Methods of the American Association of Cereal

Chemists. 9th Ed. The Association. Rev. St. Paul. Minn. 1020 p.
AACC. 2008. Approved Methods. St. Paul, Minesota, U.S.A.
 AACC. 2009. Approved Methods. St. Paul, Minesota, U.S.A.
Barquera, S.; Campos, I. and Rivera, J. A. 2013. Mexico attempts to tackle

obesity: the process, results, push backs and future challenges.
Obesity reviews. 14:69-78.

 CANIMOLT. 2013. Reporte estadístico al 2013. Disponible en: http://
www.canimolt.org/revista-canimolt.

Castillo, V. K. C.; Ochoa, M. L. A.; Figueroa, C. J. D.; Delgado, L.
E.; Gallegos, I. J. A. y Morales, C. J. 2009. Efecto de la
concentración de hidróxido de calcio y tiempo de cocción
del grano de maíz (Zea mays L.) nixtamalizado, sobre las
características fisicoquímicas y reológicas del nixtamal. Arch.
Latinoam. Nutr. 59(4):425-432.

Colyer, T. E. and Luthe, D. S. 1984. Quantitation of oat globulin by
radioimmunoassay. Plant Physiol. 74(2):455-456.

Cortés, S. I. 2015. Contenido de almidón resistente, proteína y fibra
en tortillas de maíz adicionadas con harina de Avena (Avena
sativa L.) nixtamalizada. Tesis profesional del Departamento
de Ingeniería Agroindustrial de la Universidad Autónoma
Chapingo. México. 79 p.

Daou, C. and Zhang, H. 2012. Oat beta-glucan: its role in health promotion
and prevention of diseases. Comprehensive Reviews in Food
Science and Food Safety. 11:355-365.

Denova, G. E.; Castañón, S.; Talavera, J. O.; Gallegos, C. K.; Flores, M.;
Dosamantes, C. D. and Salmerón, J. 2010. Dietary patterns
are associated with metabolic syndrome in an urban Mexican
population. The J. Nutr. 110:1-9.

Flores, F. R. 2004. Efecto de la incorporación de fibra dietética de
diferentes fuentes sobre propiedades de textura y sensoriales
en tortillas de maíz (Zea mays L.). Tesis de maestría, Centro
de investigación en ciencia aplicada y tecnología avanzada.
Querétaro, México. 85 p.

Flores, F. R.; Martínez, B. F.; Salinas, M. Y. y Ríos, E. 2002. Caracterización
de harinas comerciales de maíz nixtamalizado. Agrociencia.
36:557-567.

Galicia, G. C. F. 2009. Efecto de fecha de siembra sobre la calidad
comercial del grano de maíz y sus tortillas. Tesis profesional del
Departamento de Ingeniería Agroindustrial de la Universidad
Autónoma Chapingo. México. 84 p.

Gamero, P. J. L y Martínez, V. A. 2010. Elaboración y evaluación de seis
productos enriquecidos con harina de frijol (Phaseolus vulgaris
L.) nixtamalizado para consumo humano. Tesis profesional del
Departamento de Ingeniería Agroindustrial de la Universidad
Autónoma Chapingo. México. 84 p.

in the preparation of tortillas, favored the protein and fiber
content so it can be recommended as a nutritional alternative
food for the population.

García, M. G. y Sandoval, D. A. 2011. Optimización de la nixtamalización
de avena (Avena sativa L.) para obtener harina de avena
nixtamalizada (HAVN) y su aplicación en pastas alimenticias.
Tesis profesional del Departamento de Ingeniería Agroindustrial
de la Universidad Autónoma Chapingo. México. 86 p.

Gasca, M. J. C. and Casas, A. N. B. 2007. Addition of nixtamalized corn
flour to fresh nixtamalized corn masa. Effect on the textural
properties of masa and tortilla. Rev. Mex. Ing. Quím. 6:317-328.

Goñi, I.; Garcia, D. L.; Mañas, E. and Saura, C. F. 1996. Analysis of
resistant starch: a method for foods and food products. Food
chemistry. 56:445-449.

González, R. S. y Hernández P. E. 2012. Efecto en la calidad de las tortillas
de mesa usando como aditivo harina de amaranto (Amaranthus
hypochondriacus) nixtamalizado. Tesis profesional del
Departamento de Ingeniería Agroindustrial de la Universidad
Autónoma Chapingo. 96 p.

Kristensen, M.; Toubro, S.; Jensen, M. G.; Ross, A. B.; Riboldi, G.;
Petronio, M.; Bugel, S.; Tetens, I. and Astrup, A. 2012. Whole
grain compared with refined wheat decreases the percentage
of body fat following a 12-week, energy-restricted dietary
intervention in postmenopausal women. The J. Nutr. 142:710-716.

Martínez, C. E.; Villaseñor, M. H. E.; Hortelano S. R. R.; y Rodríguez G.
Ma. F. 2013. Evaluación de características físicas y contenido
de proteína en el grano de genotipos de avena (Avena Sativa
L.). Ciencia y Tecnol. Agrop. Mex. 1:39-45.

Martínez, C. E.; Villaseñor, M. H. E.; Hortelano, S. R. R.; Rodríguez, G.
Ma. F.; Espitia, R. E. y Sosa, M. E. 2014. Caracterización de
la calidad física y bioquímica del grano de genotipos de avena
(Avena sativa L.) en México. Folleto técnico Núm. 63. INIFAP-
CIRCE-CEVAMEX. 24 p.

Méndez, M. G.; Solorza, F. J.; Velázquez, del V. M; Gómez, M. N.;
Paredes, L. O. y Bello, P. L. A. 2005. Composición química y
caracterización calorimétrica de híbridos y variedades de maíz
cultivadas en México. Agrociencia. 39:267-274.

Morales, L. G. 2015. Optimización de la nixtamalización de cebada maltera
(Hordeum vulgare L.) y su aplicación en galleta integral dulce.
Tesis profesional del Departamento de Ingeniería Agroindustrial
de la Universidad Autónoma Chapingo. México. p. 87.

Ortiz, R. F.; Villanueva, F. I.; Oomah, B. D.; Lares, A. I.; Proal, N. J.
B. y Návar, Ch. J. J. 2013. Avenantramidas y componentes
nutricionales de cuatro variedades mexicanas de avena (Avena
sativa L.). Agrociencia. 47:225-232.

Ríos, B. M. y Nieves, G. R. 2009. Optimización de la nixtamalización
de amaranto (Amaranthus hypocondriacus) para obtener
harina y tortillas enriquecidas. Tesis profesional de Ingeniería
Agroindustrial de la Universidad Autónoma Chapingo. 68 p.

Salinas, M. Y. y Vázquez, C. G. 2006. Metodologías de análisis de la
calidad nixtamalera-tortillera en maíz. INIFAP. Folleto técnico
Núm. 24. 98 p.

End of the English version

1725Evaluación de la calidad de tortilla de maíz adicionada con harina de avena (Avena Sativa L.) nixtamalizada

Statistical Analysis System (SAS) Institute. 2002. SAS user’s guide.
Statistics. Version 8. SAS Inst., Cary, NC. USA. Quality, and
elemental removal. J. Environ. Qual. 19:749-756.

Téllez, T. P. y Arellano, S. V. A. 2005. Optimización de nixtamalización
de frijol (Phaseolus vulgaris L.) y desarrollo de un nuevo
producto alimenticio. Tesis profesional del departamento
de Ingeniería Agroindustrial de la Universidad Autónoma
Chapingo. México. 75 p.

Tiwari, U. and Cummins, E. 2011. Meta-analysis of the effect of beta-
glucan intake on blood cholesterol and glucose levels. Nutrition
27:1008-1016.

Zamudio, F. P. B.; Tirado, G. J.M.; Monter, M. J. G.; Aparicio, S. A.;
Torruco, U. J. G., Salgado, D. R. y Bello, P. L. A. 2015.
Digestibilidad in vitro y propiedades térmicas, morfológicas
y funcionales de harinas y almidones de avenas de diferentes
variedades. Rev. Mex. Ing. Quím. 14:81-97.

