

■ Congreso ALACCTA ■ Bebidas vegetales ■ drinktec ■ TuttoFood 2025 ■
■ IFFA 2025 ■ Obstáculos normativos al comercio ■ Reología de alimentos ■

ISSN 0325-3384

www.publitech.com

**TECNOLOGÍA
COMPROMETIDA CON
EL MEDIO AMBIENTE**
Equipos eficientes para la
producción alimentaria
sostenible

INOXPA®
www.inoxpa.com

LLEVÁ TU PRODUCCIÓN AL MÁXIMO
CON LOS ENFRIADORES DE AGUA
MÁS CONFIABLES Y SEGUROS

Consultas
+54 (011) 5263-2114

Servicio técnico (24 Hs)
+54 (011) 15-5718-7779

Ventas
+54 (011) 6678-2530

Consultas
info@frio21.com.ar

Servicio técnico (24 Hs)
servicios@frio21.com.ar

Web
www.frio21.com.ar

Redes

FRIO21
Refrigeración Industrial y Comercial

FRÍO SEGURO / FRÍO SIEMPRE

SUMARIO

ALACCTA

4 Exitoso Congreso de ALACCTA en Chile

Se llevó a cabo en conjunto con Sochital 2025, organizado por la Sociedad Chilena de Ciencia y Tecnología de Alimentos

Bajo el lema «Alimentos para el mañana: Ciencia, Tecnología e Innovación para una alimentación sostenible y saludable», se desarrolló del 9 al 11 de abril el gran encuentro que reúne a los expertos de América Latina. En esta oportunidad, la entidad anfitriona fue Sochital, que ofreció como sede el magnífico ámbito de la Escuela de Alimentos de la Pontificia Universidad Católica de Valparaíso.

FERIAS

22 drinktec 2025

La demanda global de maquinaria para procesamiento y empaque de bebidas y alimentos líquidos está en nivel récord

34 TuttoFood, la feria que abre la puerta a las nuevas tendencias

Nace un nuevo modelo ferial en el mundo de alimentos y bebidas

48 En SIAL China el IPCVA firmó un acuerdo con la plataforma JD.COM

Se trata de una herramienta que refuerza la inteligencia comercial de la carne argentina en el principal mercado de exportación.

50 IFFA 2025

Innovación y optimismo de la industria

PROCESOS

16 Impulsando la innovación en bebidas a base de proteínas vegetales

Aponte Elera Javier; Sabena Florencia; Bellesi Fernando A. y Pilosof Ana M. R.
Instituto de Tecnología de Alimentos y Procesos Químicos (ITAPROQ), UBA-CONICET

ALACCTA

14 **Obstáculos normativos al comercio de alimentos en América**

Es urgente la armonización en etiquetado
Gisela Kopper, M.Sc

EMPRESAS

26 **Desinmec Ingeniería**

Veinte años de confianza, crecimiento y futuro

28 **Novonesis**

Busca llevar los lácteos al siguiente nivel

30 **Ingrassi S.R.L.**

Potencia la protección de los productos lácteos con Natacid y Fungicid

32 **Granotec**

Chipá: tradición, sabor y el secreto detrás de su auténtica textura

ANÁLISIS

52 **Orígenes, evolución y consolidación de la reología de alimentos**

Juan Sebastián Ramírez-Navas
Centro Interdisciplinario de Estudios en Salud -
Departamento de Alimentación y Nutrición -
Facultad de Ciencias de la Salud - Pontificia
Universidad Javeriana Cali. Santiago de Cali,
Colombia.

ÍNDICE DE ANUNCIANTES

ASEMA	47	INOXPA	T.
BACIGALUPO	57	IONICS	7
BIOTEC	11	MEDIGLOVE	33
DRINKTEC	29	PINARES PANORAMA HOTELES	37
ENVASE	39	NOVA	43
FÁBRICA JUSTO	43	PONIS	49
FITHEP LATAM 2026	CT.	PUBLITEC	R.T.
FRÍO 21	1	QUALITY REFRIGERACIÓN	25
FRÍO RAF	31	SIMES	37
FULL COMPLEMENTS	59	SIPEA	R.C.T.
GRANOTEC	17	TESTO	55
HOST MILANO	21	VMC / MERCOFRÍO	29
INGREDIENTS SOLUTIONS	53		

STAFF

MAYO 2025

PRESIDENTE

Néstor E. Galibert

DIRECTORA GENERAL:

Prof. Ana María Galibert

DIRECCIÓN EDITORIAL:

M.V. Néstor Galibert (h)

RELAC. INTERNAC.:

M. Cristina Galibert

DIRECCIÓN, REDACCIÓN Y ADM.

Av. Honorio Pueyrredón 550 - Piso 1

(1405) CABA - ARGENTINA

Tel.: 54-11-6009-3067

info@publitec.com.ar

http://www.publitec.com.ar

C.U.I.T. N° 30-5195403-4

ESTA REVISTA ES PROPIEDAD DE

PUBLITEC S.A.E.C.Y.M.

PROPIEDAD INTELECTUAL: 82776227

IMPRESIÓN

BUSCHI EXPRESS

Uruguay 235 - Villa Martelli

Buenos Aires - Argentina

(+54 11) 4709-7452

www.buschiexpress.com.ar

VISITE NUESTRAS REVISTAS ONLINE:

WWW.PUBLITEC.COM.AR

PUBLITEC ES MIEMBRO DE:

Exitoso Congreso de ALACCTA en Chile

Se llevó a cabo en conjunto con Sochital 2025, organizado por la Sociedad Chilena de Ciencia y Tecnología de Alimentos

Bajo el lema «Alimentos para el mañana: Ciencia, Tecnología e Innovación para una alimentación sostenible y saludable», se desarrolló del 9 al 11 de abril el gran encuentro que reúne a los expertos de América Latina. En esta oportunidad, la entidad anfitriona fue Sochital, que ofreció como sede el magnífico ámbito de la Escuela de Alimentos de la Pontificia Universidad Católica de Valparaíso. De ese modo, allí coincidieron el XXIV Congreso de la Asociación Chilena de Ciencia y Tecnología de Alimentos (Sochital 2025) y el XXIII Congreso Latinoamericano y del Caribe de Ciencia y Tecnología de Alimentos.

El evento, que congregó a destacados expertos de Chile, EE.UU., Brasil, Argentina, España, Uruguay y Suiza, cumplió su objetivo de reunir investigadores, académicos, profesionales y estudiantes para compartir conocimientos, difundir investigaciones y discutir las tendencias que están dando forma al futuro de nuestra forma de alimentarnos. Al respecto, el Presidente del Comité Organizador, Andrés Córdova Suárez, expresó: *“Este evento no es sólo una oportunidad para compartir investigaciones y experiencias, sino también para fortalecer las redes de colaboración entre la academia, la industria y los entes reguladores de América Latina y del Caribe. El papel de la ciencia y la tecnología es determinante para garanti-*

zar sistemas alimentarios más sostenibles, seguros y saludables”.

Bajo esas premisas se organizaron los tres grandes ejes temáticos: “Ciencia y tecnología de los alimentos para la nutrición y el bienestar”, “Innovación tecnológica para el procesamiento sostenible de alimentos”, y “Desafíos en inocuidad y regulación alimentaria”, que fueron desarrollados por calificados disertantes, acompañados por presentaciones orales y exhibición de más de 200 trabajos de investigación en formato de póster relacionados con cada tópico. En su discurso de bienvenida, Córdova Suárez también invitó a pensar sobre el rol estratégico que tiene la ingeniería de alimentos en el desarro-

La PUCV fue un escenario ideal para las actividades del Congreso

llo de un país y a reflexionar sobre el apoyo que se debe dar a las carreras relacionadas con este sector estratégico para las economías de América Latina.

La presidenta de Alaccta, Magda Ivonne Pinzón, y el presidente de Sochital, Rommy Zuñiga, agradecieron a todos los que hicieron posible el encuentro académico de tan alto nivel. Luego de enumerar las acciones llevadas a cabo por la entidad que preside, Pinzón resaltó: *“Estamos aquí, cumpliendo los estatutos como desde hace 52 años, para realizar la Asamblea de Alaccta en el marco de un gran evento científico”*. Se iniciaron así las tres intensas jornadas que cubrieron cabalmente los ejes temáticos seleccionados.

En el acto de cierre, la Dra. Magda Pinzón y la Dra. Alejandra Medrano entregaron en nombre de la International Union of Food Science and Technology (IUFoST) cuatro becas de 500 USD cada una a los mejores trabajos científicos presentados por estudiantes de postgrado. Se trata de un reconocimiento que busca destacar la excelencia y la innovación científica en el área de alimentos. En esta oportunidad se recibieron 28 postulaciones, que fueron evaluadas por un comité científico constituido por la

Se presentaron más de 200 trabajos en formato póster

Dra. Sara Valdez, el Dr. Rommy Zuñiga, la Dra. Magda Pinzón, el Dr. Pedro Valencia y la Dra. Alejandra Medrano. Los ganadores fueron Indira Pérez Bermúdez, del Doctorado en Ingeniería de Alimentos de la Universidad de Bio Bio, por su trabajo “Ultrasonido como técnica de separación en la concentración por congelación en bloque aplicada a la infusión de menta”; María Carolina Betancur, del Doctorado en Ciencias Agroalimentarias de la Pontificia Universidad Católica de Valparaíso, por su trabajo “Microencapsulación de extracto de lúpulo chileno mediante secado por aspersión para aplicación en yogurt comercial”; Liz Ríos Duarte, del Doctorado en Ciencias Químicas de la Universidad Nacional de Asunción, por su trabajo “Efecto de la

Alejandra Medrano y Magda Pinzón entregaron las becas IUFoST

Se presentó República Dominicana como la próxima sede del Congreso de ALACCTA

nisina sobre la estabilidad microbiológica y sensorial de la masa de sopa paraguaya”; y Tamara Solís Vega, del Doctorado de Biotecnología de la Pontificia Universidad Católica de Valparaíso y la Universidad Técnica Federico Santa María, por su trabajo “Producción de hidrolizado de proteínas a partir de residuos de reineta y su evaluación como biofertilizante”.

También en el acto de cierre, la delegación de República Dominicana realizó una atractiva presentación, con baile típico incluido, del próximo Congreso de ALACCTA. El mismo se llevará a cabo en Punta Cana durante noviembre de 2026 con el título “Tecnoalimentos: innovación en toda la cadena agroalimentaria”. Será una magnífica oportunidad para compartir conocimientos y disfrutar de las bellezas de esa isla caribeña.

IONIZACIÓN GAMMA - Industria alimenticia

ionizado
360

Asegura calidad en cada etapa
del ciclo productivo

- Diseño e investigación
- Materias primas y envases
- Productos terminados
- Aseguramiento de calidad
- Transporte y distribución para el consumo

Agronómicos

Alimenticios

Nutracéuticos

Pet Food

Envases

Ventajas y beneficios

- No requiere cuarentena.
- Extiende la vida comercial.
- Previene las ETAs.
- Permite la conservación sin frío.
- Minimiza pérdidas por desechos.
- Se tratan materias primas y productos en sus empaques finales.
- No genera residuos ni efluentes.

GESTIÓN
DE LA CALIDAD
N° 3000-0774
Norma ISO 9001:2015

ionics
Ionización Gamma

Conozca los beneficios de la ionización gamma

Te.: (+54 11) 2150-6670 al 74 /

comercial@ionics.com.ar / www.ionics.com.ar

Andrés Córdova Suárez – Presidente de la Comisión Organizadora

“Es importante generar una sinergia de colaboración”

¿Cuál es la trascendencia de este encuentro?

Para nosotros, como Escuela de Alimentos de la PUC de Valparaíso, es un evento muy importante, ya que hace mucho tiempo que no albergábamos este congreso. Es algo que teníamos pendiente. Sochital siempre es un congreso de relevancia nacional, pero el hecho de hacerlo junto con Alaccta nos ha abierto una ventana internacional para que vengan profesionales de distintos países de América Latina, tanto participantes como disertantes. Estamos convencidos de que es importante crear una sinergia colaboradora a nivel internacional, que es algo que nuestra casa de estudios viene fomentando. Se nos incentiva a los académicos a generar puentes con nuestros colegas de Sudamérica.

La industria de alimentos es muy importante para Chile...

Por supuesto, es uno de los sectores prioritarios de nuestra economía. Si bien la principal exportación de Chile es el cobre, los alimentos con valor agregado, como el salmón, el vino y otros productos de la agricultura son importantes para el PIB. La agenda del país ha decidido posicionarlo como potencia agroalimentaria en el corto plazo.

¿Hay suficientes profesionales capacitados para atender las demandas de la industria de alimentos?

Desde el punto de vista de la empleabilidad que tienen nuestros egresados, la gran mayoría de los profesionales encuentra trabajo rápido. Todavía hay una demanda importante de la industria. Sin embargo, pienso que siguen faltando profesionales de capital humano avanzado. Si bien en los últimos años en Chile ha crecido bastante este perfil de profesional, se ha insertado más en la academia, pero la industria también necesita capital humano avanzado, con personas que tengan una visión más amplia y la preparación para expandir el potencial agroalimentario. Congresos como este sirven para ese objetivo. También para conocernos, la pandemia nos dejó muy aislados, es bueno volver a hacer conexiones, vernos cara a cara. Este encuentro aporta un grano de arena para que se vuelvan a encontrar la academia, la industria y el sector público.

Rommy Zuñiga – Presidente de Sochital nuevo Presidente de Alaccta

“Uno de los roles principales que tienen las asociaciones científicas es la comunicación”

¿Cuáles son sus objetivos como nuevo presidente de Alaccta?

Es un honor asumir como presidente de Alaccta, institución que ya tiene más de 50 años. Los desafíos están medianamente claros: en América Latina y el Caribe tenemos una realidad muy similar en términos alimentarios, por lo que mi intención es poder aunar más a las asociaciones. Siento que, aunque participamos siempre, tiene que haber más fluidez en la comunicación, tenemos que integrarnos más, desarrollar un feed back entre nosotros sobre cómo vemos la difusión del conocimiento, la interacción con las empresas y con la academia. Y también cómo se desarrolla eso en los respectivos países. Me gustaría que mi gestión estuviera enfocada en coordinar esfuerzos. Y, por supuesto, si podemos generar un mayor crecimiento de Alaccta e incorporar algunas asociaciones que están pendientes será muy relevante. Queremos seguir trabajando de la mano con la IUFoST, que nos apoya mucho, y tener más cercanía con EE.UU. y Europa a través de profesionales que están en nuestras asociaciones. Todo tiene que ser trabajo y esfuerzo mancomunado, por eso creo que tenemos que reunirnos más.

El mundo actual implica muchos desafíos para las asociaciones como Alaccta...

Uno de los roles principales que tienen las asociaciones científicas es la comunicación. Hay que llegar a la gente con información certera en medio de la avalancha de información que existe en este momento, y que muchas veces es de fuentes poco

confiables. Los que estamos investigando debemos comunicar directamente a la población a través de las asociaciones científicas. Y también tenemos que asesorar a las instituciones que son tomadoras de decisión sobre temas regulatorios y de salud de la población. Tenemos que comunicar lo que sucede con el agro y lo que necesitamos para producir alimentos de manera sostenible e innovadora, que sean óptimos desde el punto de vista nutricional, inocuos y accesibles. Sobre todo, considerando problemas como el cambio climático, el envejecimiento de la población, el crecimiento demográfico exponencial, etc.

Magda Ivonne Pinzón – Presidenta saliente de ALACCTA

“Hemos dejado un camino abierto para el crecimiento”

¿Cómo encuentra este momento a Alaccta?

Estoy muy contenta porque está teniendo una acogida inusitada, luego de un lapso antes de la pandemia cuando estábamos más dispersos. A la Asamblea vinieron todas las asociaciones activas. Nuestra entidad ya tiene 52 años y esta fue la Asamblea 23ª, es decir siempre hemos cumplido con los estatutos, más allá de alguna demora. Y siempre dentro del marco de un congreso científico. Es maravilloso encontrarnos en un sitio académico, con todos los investigadores y estudiantes de posgrado, con sesiones plenarias, trabajos orales, pósteres... Por otro lado, vemos que en las asociaciones hay una renovación generacional, con más juventud, lo cual es un objetivo importante para asegurar la continuidad.

Hay que adaptarse a los nuevos tiempos y los nuevos modos...

Hay que darles lugar a las nuevas generaciones para adaptarse mejor a los cambios de la sociedad, ya no nos comunicamos de la misma manera. La pandemia nos permitió pensar en hacer comités dirigidos a temas específicos de ciencia y tecnología de alimentos. Eso ha sido muy fructífero para la difusión de los temas relacionados con la alimentación. Los que venimos desde hace tiempo tenemos que aprender y adoptar los cambios en la forma de comunicar y divulgar los nuevos conocimientos. Alaccta tiene ya un alto grado de adaptación, con una página web que vamos a mejorar para que sea más interactiva y visual, como esperan los jóvenes de hoy. También tenemos las redes sociales, vamos a fortalecer Instagram, X, Facebook y You Tube. Justamente You Tube es para nosotros muy importante, ya que eventos como seminarios, webinars o charlas los grabamos y luego los subimos para que estén a disposición de nuestros seguidores. Y se puede acceder a ellos a través de un enlace desde nuestra página web.

Estos congresos también son importantes...

El Congreso es el órgano mediante el cual nos congregamos en forma personal para comunicarnos, para saber lo que están haciendo otros investigadores y dar a conocer a Alaccta dentro de la comunidad científica de alimentos. Están las universidades, los investigadores, los docentes, los industriales, los estudiantes de pre y posgrado. Y tenemos un órgano de difusión oficial de Alaccta que es la revista La Alimentación Latinoamericana, que nos permite conocer la situación de las

empresas del sector alimentario y leer artículos científicos de investigadores de distintas latitudes. También tenemos convenios con organizaciones internacionales muy importantes del sector de la ingeniería y la ciencia de alimentos, como la IUFoST, el IFT, la Fundación Triptolemos e ILSI Mesoamérica, además de algunas otras que están interesadas en relacionarse con Alaccta.

¿El crecimiento es un objetivo permanente?

Hemos dejado un camino abierto en estos dos últimos años en los cuales tratamos de difundir y dar a conocer las características de nuestra asociación. Estamos trabajando en pos de la adhesión de asociaciones de varios países. Hay que recordar que Alaccta es una asociación de asociaciones, ya

que no pueden pertenecer personas individuales, deben estar asociadas en alguna entidad relacionada con alimentos. Estamos esperando la adhesión de asociaciones de Perú, Guatemala y Ecuador, y viendo la situación en Honduras, Nicaragua, las Antillas y demás países caribeños. Y por supuesto, tratando de reincorporar a algunas asociaciones que estuvieron hasta hace muy poco con nosotros y que por diferentes motivos no han podido continuar. Al frente de la junta directiva y de los diferentes comités quedaron personas que estoy segura van a lograr el objetivo de aumentar el número de integrantes. Ojalá nuestros lectores también difundan esta asociación que tiene como objetivo hacer conocer la ciencia y la tecnología de alimentos en la región y en el mundo.

DESARROLLO TAILOR-MADE
DESARROLLO A MEDIDA EN PLANTA PILOTO

EMPRESA DE ADITIVOS PARA ALIMENTOS

BIOTEC

Tecnología en alimentos

ORIENTADA AL ÁREA DE ESTABILIZANTES, GELIFICANTES, CONSERVANTES,
FORTIFICANTES, ENZIMAS, QUIMOSINA Y LACTASA

BIOTEC@BIOTECSA.COM.AR - WWW.BIOTECSA.COM.AR

La Asamblea de ALACCTA

El jueves 10 de abril se llevó a cabo la Asamblea General Ordinaria de ALACCTA con la presencia de diez asociaciones provenientes de la Argentina (AATA), Chile (SOCHITAL), Colombia (ACTA), Costa Rica (ASCOTA), México (ATAM y AMECA), Panamá (COPCyTA), Paraguay (ASPATAL), República Dominicana (ADOPCTA) y Uruguay (IALU).

En una jornada de intenso trabajo, los representantes de las asociaciones que conforman ALACCTA analizaron el presente de la institución, hicieron un recorrido por las actividades de cada entidad adherida y eligieron a las autoridades que tomarán la dirección en el siguiente período. La presidenta saliente, Magda Ivonne Pinzón hizo un resumen de las actividades llevadas adelante durante su gestión, resaltando las acciones de divulgación sobre temas de actualidad, como logística, inocuidad, economía circular, sustentabilidad, internet de las cosas, metabolómica y tendencias. Se realizaron durante el período 17 reuniones de comisión directiva, se editaron tres ediciones del Boletín Científico,

se presentaron diez webinars y se participó en cinco congresos, cinco cursos y seis reuniones con asociaciones. También se iniciaron las gestiones para sumar a entidades de Guatemala, Ecuador, Perú y Bolivia. Asimismo, se introdujeron cambios en la web y se actualizaron los perfiles en Facebook, X e Instagram.

Ana María Quirós, integrante del Comité de Relaciones Internacionales, describió los logros más significativos en la relación con el IFT de Chicago y con la IUFOST, analizando algunas sugerencias para la actuación futura con esas instituciones y con otras interesadas en tener convenios con ALACCTA.

Luego de una interesante ronda donde cada representante hizo una rápida descripción de la situación en su entidad, se procedió a la asunción de la nueva Junta Directiva para el período 2025-2026. La misma está encabezada como Presidente por Rommy Zúñiga (UTEM Chile - SOCHITAL) quien asumió con el compromiso de continuar promoviendo la integración y el desarrollo de la ciencia y tecnología de los alimentos en la región.

El paso siguiente fue la elección de la presidencia para el período 2027-2028. En una reñida compulsa entre tres aspirantes, fue elegida para tal cargo la Dra. Susana Socolovsky (AATA - Argentina), que como Presidenta Electa se integró a la nueva comisión, que quedó integrada de la siguiente manera:

JUNTA DIRECTIVA ALACCTA 2025-2026:

- **Presidente:** Rommy Zúñiga – SOCHITAL (Chile)
- **Presidenta Electa:** Susana Socolovsky – AATA (Argentina)
- **Secretario:** Andrés Bustamante – SOCHITAL (Chile)
- **Tesorera:** Silvia Matiacevich – SOCHITAL (Chile)
- **Primer Expresidente:** Magda Ivonne Pinzón – ACTA (Colombia)
- **Segundo Expresidente:** Alejandra Medrano – AIALU (Uruguay)
- **Secretaria de Relaciones Int.:** Ana María Quirós – ASCOTA (Costa Rica)
- **Presidente Congreso 2026:** Gaudy Suzaña – ADOPCTA (República Dominicana)

COMISIÓN FISCAL:

- **Presidente:** José Miguel Bastías
- **Vocal:** María de los Ángeles Ruiz
- **Vocal:** Analía Rodríguez

Finalmente, se presentó la entidad organizadora y la sede del próximo Congreso de ALACCTA. Gaudy Suzaña (Presidenta) y León Flores (Secretario) de ADOPCTA postularon a República Dominicana como escenario del encuentro, explicando sus caracterís-

ticas y los temas a tratar. El título del encuentro será “Tecnoalimentos: innovación en toda la cadena agroalimentaria” y se desarrollará bajo el lema “Tecnología y sostenibilidad desde la producción hasta la mesa”. Suzaña y Flores también presentaron las atracciones de Punta Cana, ciudad donde está previsto desarrollar el Congreso, y de las acciones que se están tomando para facilitar la permanencia de los asistentes.

Obstáculos normativos al comercio de alimentos en América

Es urgente la armonización en etiquetado

Gisela Kopper, M.Sc

Las políticas de etiquetado de alimentos han evolucionado en América como respuesta a los crecientes desafíos en salud pública, especialmente relacionados con enfermedades no transmisibles como la obesidad y la diabetes. Si bien estas políticas buscan proteger al consumidor, las profundas diferencias normativas entre países han creado obstáculos técnicos al comercio de alimentos en la región y el mundo.

Las regulaciones actuales en países como Perú, Colombia, México y la Argentina exigen etiquetas frontales de advertencia tipo octógonos, mientras que Ecuador aplica un sistema de semáforo nutricional, mientras que y Canadá requiere un símbolo de lupa, acompañado de leyendas bilingües en inglés y francés. Incluso cuando se exigen octógonos, en diferentes regiones o países las dimensiones y el mensaje varían. En contraste, Estados Unidos mantiene un enfoque voluntario y no uniforme a nivel federal, aunque permite el uso del formato “Facts Up Front”

mientras define la aprobación de la propuesta sometida a consulta pública. Estas divergencias normativas implican que un mismo producto alimenticio debe rediseñar su etiqueta por país de destino, lo cual incrementa los costos de producción, retrasa el ingreso a mercados clave y limita la integración comercial regional. A esto se suma la falta de armonización en los valores de referencia nutricional (%DV), lo que complica aún más la formulación de etiquetas que sean válidas en varios países a la vez. Veamos un ejemplo ilustrativo, el del jugo de naranja natural:

Un jugo de naranja 100% natural sin azúcares añadidos puede aún enfrentar diferentes requisitos de etiquetado en la región:

- En México, a pesar de ser natural, podría requerir un octógono de advertencia de "EXCESO DE AZÚCARES" porque su contenido de azúcar natural supera el umbral regulatorio.
- En Colombia y Perú, podrían aplicarse advertencias octogonales como "ALTO EN AZÚCARES", incluso si los azúcares son intrínsecos de la fruta.
- En Canadá, si el contenido total de azúcar excede un umbral específico por porción, se requeriría una advertencia con lupa bilingüe sobre el azúcar.
- En Ecuador, el jugo llevaría una etiqueta tipo semáforo amarilla o roja para el azúcar, dependiendo de la concentración por cada 100 mL.
- En Estados Unidos, probablemente no llevaría ninguna advertencia frontal, a menos que el fabricante la incluya voluntariamente.
- En los países de Centro América aún no se requeriría una advertencia frontal, aunque siguen aplicando declaraciones nutricionales y otras normas de etiquetado. Los países de la región CARICOM ya implementan los octógonos con leyendas en inglés.

Este ejemplo demuestra que incluso un producto percibido como saludable puede ser etiquetado negativamente en algunos países debido a las diferentes interpretaciones entre azúcares naturales y añadidos, lo que refuerza la complejidad e inconsistencia entre las regulaciones regionales.

IMPACTO EN LOS CONSUMIDORES

Esta diversidad regulatoria también representa un desafío para los consumidores que buscan tomar decisiones informadas. Por ejemplo, una madre de familia que compra una bebida para su hijo puede enfrentar etiquetas de advertencia similares tanto en una bebida gaseosa azucarada como en un jugo de naranja natural. En ambos casos, podría encontrar un

EJEMPLOS DE ETIQUETAS DE ADVERTENCIA FRONTAL

Jugo de naranja

Bebida carbonatada

octógono que diga "ALTO EN AZÚCARES", sin distinguir si el azúcar es añadido o natural, ni resaltar claramente los beneficios nutricionales adicionales como vitamina C, potasio o fibra que puede aportar el jugo. Esta falta de diferenciación podría llevar a los consumidores a considerar ambos productos como igualmente poco saludables, desincentivando el consumo de opciones más nutritivas. Por ello, es fundamental que las políticas de etiquetado frontal evolucionen hacia sistemas más equilibrados que comuniquen con precisión los riesgos para la salud y también reconozcan los aportes nutricionales positivos cuando estén presentes y respaldados por evidencia científica.

La urgencia de avanzar hacia una armonización regulatoria regional en materia de etiquetado nutricional es cada vez más evidente. Mecanismos como el Codex Alimentarius, los espacios de diálogo interinstitucional y los tratados comerciales multilaterales pueden servir como plataformas para fomentar marcos de referencia comunes, manteniendo la protección del consumidor sin sacrificar el dinamismo del comercio internacional de alimentos.

La autora es Ingeniera en Alimentos, con maestría en Ciencia y Tecnología de Alimentos de Iowa State University. Es especialista en marcos regulatorios de alimentos y gestión de la inocuidad. Es miembro de la Junta Directiva de la Asociación de Tecnología Alimentaria de Costa Rica - ASCOTA. Fue Ministra de Ciencia, Innovación, Tecnología y Telecomunicaciones de Costa Rica y Directora del Centro Nacional de Ciencia y Tecnología de Alimentos de la Universidad de Costa Rica.

Impulsando la innovación en bebidas a base de proteínas vegetales

Aponte Elera Javier; Sabena Florencia; Bellesi Fernando A. y Pilosof Ana M. R.
Instituto de Tecnología de Alimentos y Procesos Químicos (ITAPROQ), UBA-CONICET

El mercado de las bebidas proteicas ha experimentado un importante crecimiento en los últimos años debido a la creciente conciencia de los consumidores sobre su impacto positivo en la nutrición y en la salud (Innova Market Insights, 2024). Las bebidas ricas en proteínas han sido consumidas típicamente por grupos específicos, como deportistas y personas mayores, para desarrollar masa muscular y ayudar a cubrir la ingesta diaria recomendada de proteínas. Sin embargo, la tendencia hacia productos saludables está aumentando el interés entre los consumidores en general. Las proteínas líderes en este mercado han sido tradicionalmente las de origen lácteo (caseínas y proteínas del lactosuero) debido a su alta calidad nutricional, así como a su excelente funcio-

nalidad (solubilidad, viscosidad, cremosidad, capacidad de formar espumas y emulsiones). También la proteína de soja se ha utilizado tradicionalmente como alternativa vegetal de muy buena calidad para formular bebidas proteicas, en muchos casos para reemplazar la leche para poblaciones susceptibles a la leche de vaca.

La necesidad de abordar la insostenibilidad de los sistemas actuales de producción de proteínas es uno de los impulsores de la transición proteica desde las proteínas animales a proteínas alternativas (Duluins y Baret, 2024). Las proteínas alternativas, de origen vegetal, microbiano o derivadas de insectos, tienden a tener una huella ambiental más baja, requieren menos tierra y agua, aliviando la pre-

sión sobre recursos escasos y contribuyendo a la seguridad alimentaria al ofrecer opciones adicionales para la producción de proteínas. Además, pueden adaptarse a restricciones dietéticas o preferencias, vegetarianismo o veganismo, y proporcionar fuentes novedosas de nutrientes.

Una de las tendencias más notables en el sector de las bebidas proteicas es el cambio hacia opciones de origen vegetal. Actualmente existen en el mercado bebidas de origen vegetal (arroz, avena, chí, almendras, etc.) pero su contenido proteico suele ser bajo, mientras pueden ser ricas en carbohidratos. Una alternativa para el desarrollo de bebidas proteicas RTD (listas para beber) con contenidos variables de las mismas y libres de carbohidratos es la utilización de concentrados comerciales de proteína vegetal (75-90% de proteína) para su formulación. Entre ellos, los concentrados de proteína de arveja tienen una escala industrial creciente, tendiendo a reemplazar a la proteína de soja en varias aplicaciones. Las principales ventajas comparativas de la proteína de arveja son su perfil aminoacídico balanceado, a que no es alergénica y su producción es más sustentable.

Sin embargo, los concentrados o aislados comerciales de proteínas vegetales presentan limitaciones para su uso en bebidas RTD. Suelen ser poco solubles, de tal forma que producen la sedimentación en la bebida. Las partículas insolubles más grandes también pueden dar a la bebida una textura arenosa en vez de cremosa o suave, típica de las proteínas lácteas. Las bebidas proteicas RTD a menudo están fortificadas con nutrientes adicionales como vitaminas, antioxidantes, probióticos y ácidos grasos omega 3, los cuales podrían ulteriormente desestabilizar a estas proteínas.

La solución tecnológica más tradicional es la hidrólisis enzimática limitada de la proteína vegetal para reducir el tamaño de la proteína y aumentar su solubilidad. Sin embargo, esta hidrólisis puede originar péptidos que dan un sabor muy amargo. Una tecnología más novedosa es la aplicación del proceso de homogeneización a alta presión, HPH, lo cual permite disminuir el tamaño de partículas, aumentar la solubilidad y la estabilidad coloidal. Esta tecnología fue utilizada a escala piloto en la Planta Piloto de Alimentos (**Figura 1**) a fin de validarla en un concentrado proteico de arveja comercial.

Nutrición y Biotecnología para un Mundo Mejor

GRANOTEC

Brownie

Chipa

Budín Chocolate

Budín Vainilla

Conocé nuestros **nuevos productos** de la línea

GRANO Mix

**SOLICITÁ TU MUESTRA Y
ASESORAMIENTO TÉCNICO**

Seguinos:

 sac@granotec.com.ar
 +54 9 11 5595 0841

Figura 1 - Planta Piloto Instituto de Tecnología de Alimentos y Procesos Químicos (ITAPROQ) UBA-CONICET.

Como se muestra en la **Figura 2**, una dispersión de la proteína vegetal se sometió a presiones de homogeneización de hasta 2000 bar. La homogeneización a alta presión es una tecnología de procesamiento físico, no térmica, en la que se fuerza el paso de un fluido presurizado a través de un pequeño orificio durante un corto periodo de tiempo, lo que provoca la disrupción de partículas mediante la acción combinada de fuerzas de corte, turbulencia y cavitación (Ong y col., 2022). Esta tecnología puede alterar las

interacciones no covalentes entre proteínas, reducir el tamaño de los agregados de proteínas, promover la formación de nuevos agregados supramoleculares solubles a partir de agregados de proteínas insolubles, así como desplegar la estructura espacial de la proteína para exponer algunos grupos reactivos sulfhidrilo libre y grupos hidrofóbicos, mejorando la solubilidad de la proteína y sus propiedades espumantes y emulsionantes (Yan y col., 2024).

Figura 2 - Procedimiento general aplicado para la homogeneización de una dispersión de proteína de arveja con el fin de aumentar su solubilidad.

Figura 3 - Efecto de la presión de homogeneización en el tamaño promedio de las partículas proteicas (D32) y en la solubilidad de la proteína.

Al aumentar la presión de homogeneización se observa una gran disminución en el tamaño promedio (D32) de las partículas proteicas desde 48 µm en el concentrado proteico sin tratar hasta 0,51 µm en la muestra tratada a 2000 bar. Sin embargo, la máxima reducción ya ocurre a la menor presión (200 bar) tal como se muestra en la **Figura 3**, en la cual también se observa un aumento concomitante y muy

marcado en la solubilidad, principalmente hasta los 1000 bar de presión.

No obstante, en la **Figura 4** se muestra que presiones de homogeneización menores a 1000 bar no aseguran la estabilidad coloidal, ya que se presenta sedimentación de las muestras, así como un alto índice de inestabilidad (TSI) determinado mediante un analizador de estabilidad (Turbiscan).

Figura 4 - Efecto de la presión de homogeneización en la estabilidad coloidal (tres meses de almacenamiento).

Figura 5 - Efecto de la acidez en la formación y estabilidad de espuma.

Más allá de la mejora de la solubilidad y estabilidad coloidal, es importante que las proteínas presenten otras funcionalidades de importancia en bebidas proteicas. La propiedad de formar espuma y que ésta sea estable es muy importante a la hora de formular bebidas como “leches” vegetales, shakes o batidos. En cambio, la propiedad de emulsionar en forma estable un aceite puede proporcionar cremosidad o bien algún efecto saludable, cual es el caso de un enriquecimiento con omega 3 u otra molécula soluble en aceite con carácter antioxidante o vitaminas liposolubles. La aplicación de HPH no mejoró las propiedades de espumado del concentrado proteico, mientras que permitió generar emulsiones con un tamaño de gota promedio de 0,15 μm , siendo la más estable aquella que se generó a partir de dispersiones proteicas tratadas a 1000 bar.

El diseño de bebidas proteicas ácidas (pH 5 a 3) requiere que la funcionalidad sea adecuada en estas condiciones. Se observa en la **Figura 5** que tanto la capacidad de formar espuma como su estabilidad aumentan en condiciones de pH ácido, principalmente a pH 5, manteniéndose estable por más de 1 hora. En cuanto a la estabilidad de las emulsiones formuladas con proteína sometida a 1000 bar, aumentó siete veces al disminuir el pH a 3.

Se puede concluir que la tecnología HPH resulta sumamente promisorio para el diseño de bebidas

proteicas RTD a partir de concentrados o aislados proteicos comerciales de origen vegetal, siendo escalable a nivel industrial. La optimización de las condiciones de proceso permite desarrollar bebidas de alta estabilidad coloidal, capaces de emulsionar aceite con alta estabilidad y capacidad de formar espumas de moderado volumen y estabilidad. Además, a pH ácidos mejoran las propiedades de emulsificación y espumado. Estas bebidas presentan muy buena palatabilidad, permitiendo la formulación de todo tipo de bebidas proteicas listas para beber.

REFERENCIAS

- **Innova Market Insights**, 2024. Principales tendencias en salud y nutrición para 2025. <https://www.innovamarketinsights.com/es/reports/>
- **Duluins O. y Baret P.**, 2024. The paradoxes of the protein transition maintain existing animal production and consumption systems. *Nature Food* (5), 1-6.
- **Ong, K., Chiang, J., Sim, S., Liebl, D., Madathummal, M. y Henry, C.** 2022. Functionalising insoluble pea protein aggregates using high-pressure homogenisation: Effects on physicochemical, microstructural and functional properties. *Food Structure* (34), 100298.
- **Yan, J., Zhao, S., Xu, X. y Liu, F.** 2024. Enhancing pea protein isolate functionality: A comparative study of high-pressure homogenization, ultrasonic treatment, and combined processing techniques. *Current Research in Food Science* (8), 100653.

INTERNATIONAL
HOSPITALITY EXHIBITION

17-21
OCTOBER
2025
fieramilano

NEW SHAPES OF HOSPITALITY

In collaboration with

madeinitaly.gov.it

Ministero degli Affari Esteri
e della Cooperazione Internazionale

ITA[®]
ITALIAN TRADE AGENCY
ICE - Agenzia per la promozione all'estero e
l'internazionalizzazione delle imprese italiane

Associated to

it-ex
ITALIAN
ASSOCIATION
OF INTERNATIONAL
EXHIBITORS

host.fieramilano.com

FIERA MILANO

drinktec 2025

La demanda global de maquinaria para procesamiento y empaque de bebidas y alimentos líquidos está en nivel récord

En la conferencia de prensa de drinktec 2025 en Buenos Aires, la Asociación de Fabricantes de Maquinaria y Equipos (VDMA) de Alemania presentó un panorama sobre el comercio global de maquinaria, las tendencias de consumo en el sector de bebidas y los temas clave que se desarrollarán en la edición 2025 de la mayor feria internacional del rubro. La VDMA representa al grupo más grande de expositores en drinktec y es el socio técnico y conceptual del organizador Yontex. Drintek se llevará a cabo del 15 al 19 de septiembre de 2025 en Múnich.

En la conferencia de prensa llevada a cabo el 11 de marzo, se explicó que la industria global de alimentos y bebidas es uno de los sectores de mayor crecimiento y representa el sector industrial más importante en muchos países. Sin embargo, también se caracteriza por una fuerte competencia, presión sobre los precios, numerosas innovaciones de productos y ciclos de vida cada vez más cortos. La inversión continua en tecnologías de alto rendimiento

para mejorar la eficiencia, la flexibilidad y los procesos sostenibles de producción y empaque se refleja en una alta demanda de maquinaria. Según la VDMA, el volumen del comercio global de maquinaria para alimentos y empaque ha estado en constante crecimiento durante muchos años, alcanzando un máximo provisional de 52.600 millones de euros en 2023. Esta cifra se basa en datos de exportación de más de 50 países industrializados.

EL COMERCIO INTERNACIONAL DE MAQUINARIA PARA PROCESAMIENTO Y EMPAQUE DE ALIMENTOS Y BEBIDAS

En la revisión del período de 2014 a 2023, el comercio internacional de este sector alcanzó un total de 428 mil millones de euros. Esto equivale a un crecimiento total del 46% en este período. Es probable que la inversión total de la industria global de bebidas y alimentos líquidos sea mayor, ya que la demanda también incluye maquinaria adquirida en el mercado local correspondiente. Además, deben considerarse las máquinas y componentes utilizados en la industria de bebidas y alimentos líquidos que pertenecen a otros grupos estadísticos, como las máquinas de moldeo por soplado o la tecnología de tratamiento de agua. Esto hace que la industria proveedora de maquinaria para la producción y el empaque de alimentos y bebidas sea uno de los segmentos más grandes de la ingeniería mecánica, y además, es mucho menos afectada por las fluctuaciones económicas en comparación con otros sectores de bienes de capital.

LOS TEMAS CENTRALES DE DRINKTEC 2025 RECOGEN IMPORTANTES TENDENCIAS

Crecimiento económico, tendencias en materia de salud y nutrición, la demografía y los ciclos de vida cada vez más cortos de los productos están dándole forma al desarrollo de la industria de las bebidas y los alimentos líquidos. Además, esta industria está preocupada por las exigencias de seguridad y calidad de los alimentos, así como por los procesos de producción sostenibles y los conceptos de envasado, que se están llevando al siguiente nivel mediante el uso de datos y herramientas digitales. La creciente concientización sobre la salud, recetas nuevas, ingredientes funcionales y la importancia de las proteínas en las bebidas ofrecen un nuevo potencial de negocio. La feria drinktec 2025 ofrecerá respuestas a estas preguntas y abordará todas las tendencias. Los temas de circularidad y gestión de recursos, data to value, y estilo de vida y salud serán el foco principal.

ESTILO DE VIDA Y SALUD

La amplia gama de preferencias de los consumidores seguirá dando forma a las ofertas de productos en la industria de bebidas y alimentos líquidos en los próximos años. Esto también está influenciado por la tendencia hacia formulaciones de productos especiales adaptadas a las necesidades de los consumidores. Esta tendencia está impulsada inicialmente por nuevos ingredientes y nuevos procesos de producción, por ejemplo, para la producción de proteínas. Los hábitos de consumo se orientan cada vez más hacia la optimización de la salud y el aumento del bienestar. Bajo el epígrafe de «salud holística», estas prioridades de los consumidores se reflejan, por ejemplo, en el sector del deporte, el fitness y la prevención. Desean integrar nutrientes adicionales en su dieta diaria. Además, también se da gran importancia a la comodidad y la optimización del tiempo, de modo que la «energía sobre la marcha» es una nueva tendencia en la demanda de los consumidores. Un componente de este escenario son bebidas funcionales que contienen minerales, vitaminas, aminoácidos, fibra o probióticos, por ejemplo. El mercado de productos con beneficios para la salud

está creciendo. La demanda de los consumidores de «hacks» cómodos y asequibles para su salud y bienestar está haciendo que las categorías de bebidas compitan más estrechamente con otros formatos.

DATA2VALUE

Un amplio campo de trabajo sigue siendo el avance en la digitalización de los procesos. Para el futuro del uso de datos en toda la industria, la aplicación de herramientas de IA abrirá más áreas de aplicación, ya que una variedad de tareas en la cadena de valor pueden beneficiarse de un uso profundo de los datos. Mediante la integración de datos externos, por ejemplo, o herramientas de pronóstico basadas en aprendizaje automático, se hacen visibles relaciones generales en la formulación de productos, así como en la tecnología de procesos y el funcionamiento de la planta. La digitalización se centra en la creación de valor añadido a través de los datos: mediante la evaluación de los datos de máquinas y procesos, se puede optimizar el uso de los recursos, reducir los tiempos de inactividad de la producción y flexibilizar la utilización de la planta. La inteligencia artificial (IA) desempeña un papel cada vez más

importante. La IA facilita el análisis de datos en tiempo real del proceso de producción, detecta anomalías y ayuda a reducir los tiempos de inactividad imprevistos. Promete una mayor eficiencia en las complejas áreas de llenado y distribución, con implicaciones para las opciones de personalización y adaptación a nuevos sabores e ingredientes funcionales. En los procesos de limpieza, la inteligencia artificial (IA) combinada con el aprendizaje automático permite detectar los niveles de contaminación y autoadaptar los procesos de limpieza. En cuanto a los servicios, las aplicaciones y los sistemas de asistencia se han convertido en componentes importantes de los servicios digitales de valor añadido y siguen ganando importancia.

CIRCULARIDAD Y GESTIÓN DE RECURSOS

Los productos y procesos de producción sostenibles reciben alta prioridad en las encuestas de consumidores. Para muchos fabricantes de bebidas, estos criterios ya forman parte de la base de sus procesos de inversión. La recuperación de materiales, el uso eficiente de la energía y las nuevas ideas para el reciclaje siguen siendo objetivos prioritarios en sus estrate-

gias, también en cooperación con otras industrias. La industria de bebidas y alimentos líquidos se centra en los sistemas de reciclaje inteligentes y la gestión sostenible de los recursos, tanto en el proceso de producción como en el de envasado: los conceptos energéticos holísticos que utilizan el calor residual, la reducción del consumo de agua, el tratamiento integrado de procesos y aguas residuales, la recuperación de energía a partir de materiales residuales, la extracción de proteínas a partir de subproductos y muchos otros temas ayudan a conservar los recursos, hacer un uso óptimo de ellos y promover la economía circular. En Europa y en muchos países no europeos, los envases de plástico son objeto de intensos debates políticos y sociales y han presionado a los fabricantes de bienes de consumo para que actúen en favor de la sostenibilidad y la reducción del material de envasado. Cuando se trata de envases, la optimización de materiales, la ligereza y la facilidad de reciclado son cuestiones clave. Los nuevos materiales de envasado basados en fibras y los métodos de reciclado de envases multicapa, que se utilizan por sus propiedades de barrera, también contribuyen al objetivo de una economía circular sostenible.

ENSAYOS DE PARTICULAS MAGNETIZABLES

NUEVO SERVICIO

RQS REFRIGERATION QUALITY SERVICE S.A.

Más información en www.rqs-sa.com

Desinmec Ingeniería

Veinte años de confianza, crecimiento y futuro

Desinmec es una empresa familiar orgullosa de su origen y que apuesta a seguir construyendo con las futuras generaciones.

El 1 de abril la empresa Desinmec Ingeniería S.A. celebró 20 años de trayectoria en San Carlos Sud, provincia de Santa Fe. Fue una noche especial que reunió a clientes, autoridades locales y provinciales, partners estratégicos -estuvieron presentes representantes de Tosa Group y Yaskawa-, colaboradores y familias que han sido parte de un recorrido marcado por la innovación, el trabajo en equipo y un fuerte compromiso con la industria nacional.

En un ambiente de emoción y gratitud, se descubrió una placa conmemorativa en la explanada de la planta y se ofreció un recorrido por las instalaciones que hoy abarcan más de 4.200 m². La historia comenzó en 2005, en un pequeño galpón alquilado, donde Sebastián Benzi y Ariel Schinner, apoyados por sus familias, dieron los primeros pasos de un proyecto que hoy se proyecta a toda Latinoamérica. “Este proyecto es casi la mitad de mi vida”, reflexionó Sebastián Benzi, Gerente General de la empresa, durante la celebración. La confianza mutua y el vínculo con cada cliente han sido, desde el primer día, el motor que impulsó el crecimiento de Desinmec.

“Creo que confianza es la palabra que nos identifica, tanto entre nosotros como hacia quienes confían en nuestro trabajo”, coincidieron los fundadores.

En el marco de la celebración, Gustavo Puccini, Ministro de Producción, Ciencia y Tecnología de la provincia de Santa Fe, destacó: “Desinmec expresa que no hay barreras cuando hay visión y compromiso. Con innovación y esfuerzo generan crecimiento económico y arraigo, fortaleciendo el vínculo con su comunidad y contribuyendo al desarrollo local”. Además, concluyó, “Desinmec demuestra que, con trabajo sostenido, es posible transformar el presente y proyectar una provincia protagonista en desarrollo y exportación”.

Autoridades, clientes, colaboradores, familiares y amigos se reunieron para festejar los 20 años de Desinmec Ingeniería.

Hoy, con más de 60 colaboradores y una sólida presencia en el mercado, Desinmec combina tecnología de vanguardia, compromiso humano y una visión que trasciende generaciones. Finalmente, Sebastián Benzi, concluyó: *"Estamos muy contentos por haber recibido a la gente que formó parte de la historia de la empresa. A veces es necesario hacer un alto, mirar para atrás, sacar conclusiones, ver toda la gente que apoya y a los cuales hemos apoyado durante este tiempo"*. Sobre el evento que reunió a colaboradores, partners, clientes y amigos Benzi, reflexionó: *"Creo que fue un momento muy emotivo y muy necesario este stop en el camino para recargar las energías que hacen falta para continuar. Esperemos que el futuro sea bueno para todos"*.

Ariel Schinner y Sebastián Benzi recibieron reconocimientos por su fructífera trayectoria

A 20 años de aquel primer paso, Desinmec no sólo celebra su historia, sino que reafirma su compromiso con el futuro: ofrecer soluciones tecnológicas confiables, seguir apostando al desarrollo de la industria argentina y seguir construyendo vínculos duraderos basados en la confianza con clientes, partners y colaboradores.

Seguinos en redes sociales

 @editorial.publitec
 @fithep
 Canal Publitec

novonesis

Novonesis

Busca llevar los lácteos al siguiente nivel

novonesis

Next level dairy

Dondequiera que se encuentre en su viaje hacia el siguiente nivel en los productos lácteos, nosotros complementamos sus habilidades y competencias. Y trabajando juntos en una asociación basada en la confianza mutua, crearemos valor para llevar los productos lácteos al siguiente nivel.

Un año después de la fundación de Novonesis, resultado de la fusión entre Novozymes y Chr. Hansen, el líder mundial en biosoluciones anuncia su ambición de ampliar aún más su colaboración con los clientes y reforzar su liderazgo en el mercado.

Con las industrias lácteas cambiando más que nunca, ahora es el momento de llevar los productos lácteos al siguiente nivel a través de una asociación basada en la confianza mutua, en la que Novonesis complementa las habilidades y competencias de sus clientes. A partir del concepto «Next level dairy», que se mantendrá en inglés y hace referencia al «siguiente nivel en lácteos», la empresa ha desarrollado una campaña global que incluye un vídeo dedicado y varias otras piezas creativas que destacan la superioridad de sus productos, la importante inversión en investigación y desarrollo, el alto nivel de sus

equipos técnicos de aplicación, el seguimiento estratégico de las tendencias del mercado y la generación de insights, así como la asociación para responder al reto climático y reducir el impacto medioambiental de sus clientes. La campaña de Novonesis también pretende reforzar la marca y enfatizar su liderazgo y posición pionera en el mercado lácteo, con vistas a una asociación fructífera y a largo plazo con sus clientes.

MÁS INFORMACIÓN:

www.novonesis.com

La feria líder global para la industria de bebidas y de alimentos bebibles.

drinktec

Grow with the Flow

15 – 19 de septiembre de 2025
Múnich, Alemania

www.drinktec.com

YONTEX

Excelencia y servicio, en cada nuevo desafío.

Cuidamos la calidad de los alimentos, desde el comienzo.

Desde hace **70 años**, proveemos **sistemas de refrigeración industrial** para salas de procesamiento, túneles de congelamiento y cámaras de conservación según los más altos estándares de seguridad y calidad, priorizando **refrigerantes amigables con el medio ambiente**.

Mercofrío

Rafaela, Santa Fe
www.vmc.com.ar

Ingrassi S.R.L.

Potencia la protección de los productos lácteos con Natacid y Fungicid

INGRASSI S.R.L.
INGREDIENTI ALIMENTARI

Desde hace ocho años, Ingrassi S.R.L. viene desarrollando una línea de conservantes únicos en el mercado. Bajo la premisa de ofrecer un producto eficaz y fácil de aplicar, logró convertir procesos operativos necesarios en la elaboración de quesos en tratamientos para la prevención de contaminaciones y defectos a largo plazo.

Natacid® es un conservante natural aprobado para el tratamiento de salmueras, pensado para disminuir su carga microbiológica y prevenir contaminaciones en la superficie del queso. Su principio activo produce un efecto antimicótico, mediante la adhesión al ergosterol de la membrana celular del hongo, logra generar poros que la hacen permeable y llevan a su ruptura y posterior muerte.

Es una emulsión líquida que contiene un 5% de natamicina micronizada, lo que le garantiza una suspensión uniforme en agua y su alcance se extiende a todo tipo de saladeros y filtros, ya que no queda retenida en sus poros, debido a su micronaje controlado y la ausencia de estabilizantes en su conformación. Puede ser aplicada en el proceso de salado de todo tipo de quesos, ya que por sus características únicas, queda fijada a la superficie del queso sin migrar a su interior, cumpliendo así con las exigencias de Código Alimentario Argentino.

Fungicid® es el complemento ideal. Con cinco variantes, adaptadas a distintos tipos de quesos y momentos de la elaboración, permite una preservación óptima.

Fungicid Cobertura es un formador de película de base vinílica desarrollado para la maduración de quesos duros. Sus 3750 ppm de natamicina permiten controlar la aparición de hongos en superficie por un prolongado lapso.

Fungicid Inmersión es una solución coloidal pensada para ser aplicada en quesos de pasta blanda y semidura, ideal para la maduración de masa para muzarella.

Fungicid Spray es una dispersión de baja viscosidad capaz de ser pulverizada, permitiendo realizar una aplicación puntual, es ideal para ser aplicada previo al clipeado de cilindros de muzzarella.

Fungicid Plast es un formador de película de alta viscosidad, de aplicación a pincel que se presenta en ocho colores distintos.

Fungicid Plast Fast Dry, gracias a su exclusiva tecnología UBVAS, ofrece una fórmula de altos sólidos y ultra baja viscosidad, óptima para el pintado por spray, asegurando un acabado suave y uniforme.

Permite un secado rápido al aire o con túnel de calor, lo que reduce los tiempos de espera y mejora los costos operativos.

La mejor garantía de los productos de Ingrassi S.R.L. es el acompañamiento permanente y asesoramiento personalizado, con colaboradores que recorren cada rincón del país.

MÁS INFORMACIÓN:

Tel.: 0353-155693267
 ventas@ingrassi.com
 www.ingrassi.com
 IG: @ingrassi.srl

Sistemas Frigoríficos Compactos a base de REFRIGERANTES NATURALES.

FRIORAF ➔

60 años en constante expansión.

Eficiencia y **Sustentabilidad**

- * Compresores a tornillo
- * Compresores reciprocantes
- * Rack Multicompresores
- * Condensadores evaporativos
- * Recibidores de líquido
- * Unidades de recirculado
- * Enfriadores de líquido tipo Baudelot
- * Evaporadores
- * Productoras de hielo en cilindros
- * Productoras de hielo escamas
- * Intercambiadores de placas
- * Sistemas de tratamiento de aire de áreas críticas (STAAC)
- * Evaporadores tubulares

+ 54 3492 432174
 info@frioraf.com
 www.frioraf.com

RAFAELA - SANTA FE - ARGENTINA

Granotec

Chipá: tradición, sabor y el secreto detrás de su auténtica textura

Pocos aromas evocan tanto el alma del Litoral argentino como el de un buen chipá (o una buena chipa, como se le dice en Misiones y Formosa y Paraguay) recién horneado. Esta pequeña delicia, crujiente por fuera y suave por dentro, es mucho más que un bocado: es parte de una identidad que atraviesa generaciones. Originario de la región guaranítica -especialmente de Paraguay, el noreste argentino y el sur de Brasil- el chipá tiene una historia profundamente ligada a la cultura popular.

Elaborado a base de almidón de mandioca, queso y huevos, se consume en desayunos, meriendas y reuniones familiares. Es símbolo de hospitalidad, de encuentro, y de ese sabor casero que siempre reconforta. En Corrientes o Misiones, nadie se sorprende al ver chipás en cada panadería o en ventas callejeras. Su forma y sabor pueden variar según la receta familiar, pero hay un factor común: cuando el chipá está bien hecho, se nota.

¿QUÉ CARACTERIZA A UN BUEN CHIPÁ?

El equilibrio perfecto entre textura y sabor no es casual. La clave está en la calidad de los ingredientes y en una fórmula que respete las proporciones adecuadas. La mandioca, sin gluten por naturaleza,

aporta la elasticidad que da ese inconfundible "punto chicle". El tipo de queso, la humedad, el horneado y hasta el amasado influyen en el resultado final. Aunque parezca simple, lograr una producción de chipá con calidad constante, especialmente en procesos industriales o semi-industriales, puede ser un verdadero desafío técnico. GranoMix Chipá fue desarrollado para responder a las exigencias de la producción moderna sin perder de vista lo esencial: el sabor y la textura que hacen del chipá una verdadera experiencia sensorial. Su fórmula permite obtener una textura esponjosa, suave y consistente, que se mantiene estable durante todo el proceso de elaboración y conservación. El resultado es un chipá con sabor auténtico, que respeta el perfil tradicional

tan valorado por los consumidores, logrando ese equilibrio justo entre lo artesanal y lo práctico. Además, su diseño funcional permite una gran facilidad de uso, lo que simplifica las tareas en planta y asegura procesos estandarizados, clave para lograr productos uniformes lote tras lote.

Otra ventaja clave de GranoMix Chipá es su excelente desempeño tanto en procesos de congelado como de horneado. Esto permite una producción eficiente, con buena conservación del producto crudo o precocido, y una calidad final que se sostiene desde la primera a la última pieza. GranoMix Chipá permite producir chipá de alta calidad, sea en una pequeña panadería o en una planta industrial. Porque Granotec sabe que la tradición no tiene por qué estar reñida con la innovación.

UN CLÁSICO QUE NO PASA DE MODA

Hoy el chipá se sigue reinventando. Aparece en cafeterías de ciudades grandes, se adapta a versiones gourmet y sin embargo mantiene su esencia: ser simple, sabroso y profundamente nuestro. Con esta premezcla, la tradición del chipá encuentra un nuevo impulso: una solución moderna que respeta su historia y potencia su futuro. Granotec trabaja para que cada producto refleje ese equilibrio entre tradición y tecnología. GranoMix Chipá es su aporte para poner en valor una receta ancestral, con soluciones pensadas para los desafíos actuales de la industria alimentaria.

MÁS INFORMACIÓN:

sac@granotec.com.ar

Cel: +54 9 11 5595 0841

MEDIGLOVE

Cuidamos mucho más que tus manos.

Especialistas en guantes descartables para gastronomía, industria, medicina, hogar y más.

www.mediglove.com.ar

TuttoFood, la feria que abre la puerta a las nuevas tendencias

Nace un nuevo modelo ferial en el mundo de alimentos y bebidas

Nuestra revista La Alimentación Latinoamericana fue invitada a visitar una edición especial de TuttoFood. Del 5 al 8 de mayo tuvo lugar en los pabellones de Fiera Milano la primera edición realizada totalmente por los equipos de trabajo de Fiera di Parma. Toda la cadena agroalimentaria, no sólo de Italia sino de 70 países, tuvo lugar bajo el concepto de un nuevo sistema de presentar los negocios en este sector.

Este nuevo modelo ferial se estructuró a partir de alianzas estratégicas entre los entes feriales Fiera di Parma, Fiera Milano y Köln Messe. El artífice de esta ingeniería es el CEO de Fiera di Parma, Antonio Cellie. La sinergia entre estas entidades genera una plataforma de negocios organizada con una agenda que permite a cada feria el más pleno desarrollo. Esto significa que el año próximo, 2026, se realizará nuevamente TuttoFood para anclarse en los años

pares, mientras que en los impares se realizarán Anuga Köln y Cibus Parma.

La sede de TuttoFood seguirá siendo Fiera Milano, que por su amplia estructura tiene la capacidad que necesita una feria que ha ampliado casi al doble su superficie desde la última edición. En su predio de Rho cuenta con diez pabellones que ocupan un total de 150.000 m² de superficie. Por otro lado, Fiera di Parma –organizadora de Cibus– se

El Ministro Francesco Lollobrigida se refirió al apoyo que el gobierno italiano ofrece a los exportadores de alimentos y expresó su satisfacción por la unión de los dos sistemas feriales.

El Ministro de Agricultura, Francesco Lollobrigida –tijera en mano- acompañado de autoridades. Entre ellos, los presidentes de Feria de Milán, Carlo Bonomi y de Feria de Parma, Franco Mosconi; del ICE, Matteo Zappas, y la CEO de Almaxwave, Valeria Sandei.

constituye como la experta por antonomasia en las ferias de la alimentación en Italia y como el punto de referencia principal para los expositores que quieren mostrar productos de calidad al mercado global.

En esta edición llegaron a Rho cerca de 95.000 compradores, que tomaron contacto con 4200 marcas de alimentos y bebidas. El 75% de las mismas fueron de origen italiano y el 25% restante proveniente de 70 países. Dichos compradores fueron en su mayoría distribuidores y retailers. El ICE Agency, el Instituto de Comercio Exterior de Italia, acreditó a 3000 compradores internacionales, representativos de 100 países, de los cuales el 10% correspondieron a América del Sur.

El acto de apertura se desarrolló en el sector Arena del Pabellón 3 de Rho Fiera, donde se congregaron autoridades nacionales y regionales, expositores prestigiosos y la prensa internacional. Los oradores expresaron que la presente edición fue producto del acuerdo celebrado entre Parma, Milano y Colonia. Esto permitió presentar al mundo una oferta global antes nunca vista. Según Antonio Cellie, CEO de Fiera di Parma y artífice del nuevo modelo, “Esta edición muestra un nuevo modo de entender el mundo de los alimentos y bebidas, los territorios de donde provienen y las buenas prácticas de elaboración.” El Ministro de Agricultura y Soberanía Alimentaria, Francesco Lollobrigida expresó que “El

sector agroalimentario de Italia es sólido, con exportaciones crecientes que van a mercados tradicionales donde nuestro país es un actor consolidado, como también a los nuevos mercados donde están apareciendo empresas italianas apoyadas por el Gobierno”. Más adelante agregó que “Tutto Food 2025 demuestra cómo la vocación internacional de nuestra cadena de suministro y la unión de dos sistemas feriales como Parma y Milán permiten a compradores mundiales acceder a nuestros excelentes productos”. Concluyó afirmando que las instituciones tienen cada vez más el deber de acompañar a los empresarios italianos en su tarea de abrirse a nuevos mercados.

En el mismo acto, la especialista Valeria Sandei, CEO de Almaxwave, abordó el tema de la inteligencia artificial aplicada a los negocios agroalimentarios. Afirmó que se trata de una gran oportunidad de usar un nuevo instrumento para valorizar la excelencia del sector frente a los desafíos globales, tanto en el campo del marketing como en la personalización de productos y la creación de contenidos y experiencias innovadoras. Según Sandei, “La IA potencia todo el ciclo productivo desde el cultivo y la distribución, tutelando los productos y perfeccionando la logística. Su aplicación ofrece eficiencia y competitividad”.

SIMES

CALIDAD Y TECNOLOGÍA
ARGENTINA
PARA LA INDUSTRIA DE PROCESO

LÍNEAS Y EQUIPOS DE PROCESO

- Equipo para elaboración continua de dulce de leche, pulpas y mermeladas de frutas

- Atomizador centrifugo para cámara spray

• CENTRIMIX

• MSL

- Homogeneizador de pistones

• TURMIX

EQUIPOS DE MEZCLADO

BOMBAS Inox. Sanitarias

• Bomba Centrífuga

• Bomba de Lóbulos

• Bomba Tornillo-Estator

- Bomba Paletas Flexibles

- Homogeneizador de pistones alta presión
- Atomizador Centrifugo para cámara de secado spray
- Equipo elaborador continuo de dulce de leche, pulpas y mermeladas de frutas
- Planta elaboradora de mezclas para helados
- Lavadora de recipientes, bandejas y moldes
- Mezclador Sólido-Líquido inoxidable sanitario
- Bombas inoxidables sanitarias
- Filtros y Módulos de Filtrado inox. sanitarios
- Accesorios inox. sanitarios

SIMES S.A.
Monte Vera - Argentina

www.simes-sa.com.ar
Tel.: 54 - 342 - 4125308 / 4126073

e-mail: ventas@simes-sa.com.ar
info@simes-sa.com.ar

Hoteles en Carlos Paz, a sólo 20 minutos de FITHEP Centro
Descuentos especiales para los visitantes de FITHEP

**PINARES
PANORAMA**
— SUITES, SPA &
CONVENTION CENTER

LIFESTYLE
Preferred
HOTELS & RESORTS

Más información

Eliana Ramirez: eramirez@pinarespanorama.com.ar
+541140924147 (Lunes a Viernes de 9 a 17 hs)

Mariana Rouco: mrouco@pinarespanorama.com.ar
+54 9 1138894265 (Lunes a Viernes de 9 a 17 hs)

www.pinarespanorama.com.ar

Antonio Cellie - Consejero Delegado de la Feria de Parma

“Tenemos un portfolio muy amplio y nos estamos expandiendo”

Antonio Cellie es licenciado en Economía Política en la Universidad de Bologna y experto en marketing, especialidad de la cual es docente y consultor. Entre los clientes de su empresa consultora Emp Advisory están las principales empresas alimentarias y tecno-alimentarias de Emilia Romagna. Como Consejero Delegado de la Feria de Parma es el arquitecto de la alianza estratégica que da origen a la nueva TuttoFood.

Desde hace 15 años soy el Administrador Delegado de Fiera di Parma, que desde siempre tiene una gobernanza privada, y cuyo socio mayoritario es Crédit Agricole. Nuestro foco es la alimentación y la tecnología alimentaria, ya que nuestras ferias históricas son CIBUS y CIBUS-TEC, pero ahora nos estamos expandiendo con eventos como BBQ y TuttoFood, que hemos adquirido de Fiera Milano. También tenemos otras nuevas iniciativas, como Camper, la feria de camping más grande del mundo después de la de Dusseldorf. Nosotros tenemos un portfolio propio muy amplio, cada vez más diversificado y nos caracterizamos por ser una de las empresas más rentables del sector. Tenemos una porción financiera neta de más de 35 millones de euros. Esperamos continuar invirtiendo y expandiéndonos, tanto geográficamente como en el tipo de producto. En cuanto a esta edición de TuttoFood, cerca del 70% de las empresas que asistieron ya han confirmado su participación en la edición de 2026, que se celebrará del 11 al 14 de mayo, dando paso a Cibus en 2027, que tendrá lugar del 4 al 7 de mayo. Esta extraordinaria renovación de reservas nos da una idea clara de la satisfacción de los expositores. Acostumbrados al distrito de Parma, nos hemos familiarizado con las dimensiones del de Milán y ya estamos trabajando en el diseño de 2026 para que sea aún más efectivo. Sin duda, nos parece muy favorecedora nuestra primera edición de TuttoFood Milano, que podemos calificar de verdaderamente global. Es una confirmación más de la validez y la solidez del centro gastronómico Parma-Milán-Colonia que estamos construyendo.

TuttoFood, una feria diferente

- Porque presenta toda la cadena de valor desde la producción a la distribución.
- Porque ofrece respuestas al tratamiento de residuos, embalajes reciclables y biodegradables, restos de materias primas y productos.
- Porque monitorea las cadenas de suministros del sector y los estilos de consumo para presentar información sobre temas de actualidad. Publica observatorios periódicos y ofrece visiones globales sobre el sector.
- Porque se vincula con la investigación académica de los centros universitarios para trabajar temas como la economía circular y sus diversas aplicaciones.
- Porque su amplia plataforma con oferta de alimentos y bebidas reúne a distribuidores, importadores, grandes minoristas, tiendas de proximidad, tiendas gourmet, food service, out of home y chefs de todo el mundo.
- Porque incorpora los nuevos rituales de la hospitalidad en su complejidad multicultural.

2025

16 al 19 de septiembre

Centro Costa Salguero | Buenos Aires | Argentina

ENVASE | 2025
PACKAGING Y PROCESOS

EXPOSICIÓN & CONGRESO
ETIF 2025

Tecnología
Farmacéutica
Biotecnológica
Veterinaria y
Cosmética

EXPOSICIÓN INTERNACIONAL DEL ENVASE, EMBALAJE
Y PROCESOS PARA TODA LA INDUSTRIA

www.envase.org

EXPOSICIÓN Y CONGRESO PARA LA CIENCIA Y TECNOLOGÍA
FARMACÉUTICA, BIOTECNOLÓGICA, VETERINARIA Y COSMÉTICA

www.etif.com.ar

Organiza / Organizer

Auspicia / Sponsor

Síganos en

Testimonio de expositores en TuttoFood

Giuseppe Sacco, de La Molisana

Molisana es una empresa familiar que desde 1912 fabrica pastas que exporta a todo el mundo y que pueden encontrarse en las góndolas de los supermercados argentinos.

Estamos en Molise, una pequeña ciudad desde la que somos capaces de exportar a 80 países. La empresa está integrada verticalmente. No sólo tenemos el molino, sino que también compramos el grano, lo almacenamos en silos propios, lo procesamos hasta llegar a la sémola y elaboramos la pasta, que es nuestro producto final. La Molisana es más que un molino. Es una cadena integrada completa con un estricto protocolo de calidad.

Exportamos a más de 80 países, así que la feria es una oportunidad para encontrarnos con nuestros clientes que vienen de todo el mundo. La Argentina es un país que tiene una herencia culinaria muy importante. Nuestro producto es muy bien recibido en el mercado argentino, por eso nosotros hemos invertido mucho para tener vínculos cada vez más estrechos. Buscamos democratizar la calidad, llevándola lo más posible a los argentinos. En la Argentina ofrecemos una gama muy importante de productos, con cerca de 15 cortes de pasta tradicional, pasta integral, ñoquis, passata y productos sin gluten. Sinceramente tenemos una gran variedad de productos.

Giuseppe Pace, Gerente de Exportación de Frantoi Cutrera

Aceites de oliva, vinos y conservas provenientes de Sicilia.

En la TuttoFood estamos presentando nuestra variedad de aceites, que provienen del Sudeste de Sicilia. Nuestro principal aceite lo elaboramos a partir de olivas Tonda Iblea bajo el nombre Primo DOP, ya famoso en 61 países. Estamos aquí para presentar también nuestra línea de conservas. Y desde hace un año también producimos vino. Hasta el momento contamos con cuatro etiquetas, a las que en septiembre se sumará otra que es Catarratto. Son etiquetas que ya se están haciendo conocidas por su calidad y por la consistencia del producto. Según nuestra previsión, en los próximos diez años será un vino conocido en todo el mundo. En cuanto al aceite, nos distinguimos por un producto de calidad top. Quien compra Frantoi Cutrera compra un aceite diferente, italiano de altísima calidad. Lo comercializamos a través de la gran distribución, estamos en Tesco, en Marks & Spenser de Inglaterra, en Edeka, en Coop de Suiza... Desde hace 30 años somos líderes en el mercado, incluso también por nuestro establecimiento de producción 4.0.

Flavio Parrella, de Bella Contadina, Cirillo Gruppo SpA

La Bella Contadina fue creada hace 20 años por Antonio Cirillo en la zona de la Puglia, donde producen aceitunas y conservas en aceite.

A la TuttoFood trajimos productos propios de nuestra zona de la Puglia. Somos productores de aceitunas y de conservas en aceite. Tenemos aceitunas Cerignola, aceitunas Peranzanas y otros tipos de olivas. Entre las conservas en aceite, ofrecemos peperoni a filetti, corazones de alcaucil en gajos, enteros, asados, con tallo a la romana... Tenemos también ajo, salsas, setas, etc. Trabajamos en Italia y en todo el mundo, presentándonos en las grandes ferias y a través de los canales HoReCa y Retail. Exportamos a todo el mundo, también a países de América Latina, a Canadá, a California y seguimos en continua expansión. La excelencia de nuestros productos se debe a una elaboración artesanal que parte de las excelentes materias primas que da nuestro territorio. Nos encargamos de toda la cadena productiva, desde el cultivo, pasando por la elaboración, el envasado y la distribución. La TuttoFood, como siempre, nos está resultando una óptima feria. Nosotros venimos todos los años tanto a TuttoFood como a Cibus y a Marca de Bologna. También vamos a otras ferias en Europa y el resto del mundo.

Lucia Fava, Gerente de Exportación de Acetaia Leonardi

Empresa agrícola familiar que desde 1871 produce en Módena aceto balsámico.

Tenemos más de 150 años de historia. Somos una empresa artesanal, con una tradición familiar que se transmite de generación en generación. Somos un emprendimiento a ciclo cerrado, desde el cultivo de las uvas hasta el producto final, todos los procesos se desarrollan dentro de nuestra empresa, y todos los productos son 100% naturales. No hay agregado de colorantes, ni conservantes, ni aditivos de ningún tipo. En TuttoFood presentamos nuestra gama de productos, que es muy amplia. Va desde el aceto tradicional de Módena DOP al aceto de Módena IGP, condimentos balsámicos, condimentos blancos, aromatizados... También producimos aceite, porque en Sicilia tenemos nuestros olivares y elaboramos aceite de oliva extra virgen, 100% siciliano. El aceto balsámico y el aceite de oliva extra virgen son el binomio perfecto de la dieta mediterránea. En Italia proveemos a gastronomos y a negocios especializados en productos italianos, mientras que en el exterior vendemos a importadores de productos gourmet de alta gama. Exportamos un poco a todo el mundo: Estados Unidos, Asia, Australia, Canadá, y también a Sudamérica.

Luisa Galfré, de Galfré Antipasti d'Italia

Desde 1901 produce especialidades artesanales de alta calidad. La empresa se encuentra en la provincia de Cuneo, en el Piamonte.

Nuestra empresa familiar ya va por la quinta generación. Sus fundadores fueron el comerciante de setas Lorenzo Galfré y su esposa Felicita, que iniciaron esta actividad para conservar las setas en frascos con acei-

te de oliva, para que estuvieran disponibles todo el año. Actualmente continuamos ofreciendo estas maravillosas setas porcini conservadas en aceite de oliva, seleccionadas manualmente una por una, y envasadas en frascos que sirven como regalo. La selección de la materia prima es fundamental. En nuestro caso, nosotros no utilizamos maquinarias, sino que todo el trabajo es manual. Esto requiere de mucha paciencia por parte de los trabajadores que limpian las setas una por una y las envasan, todo esto bajo estricto control. Nuestro producto más conocido es el atún con setas porcini. Después tenemos toda nuestra línea de antipastos y combinaciones como alcaucil con atún, verduras con atún, la línea de antipastos en frascos de vidrio, la línea de cremas libres de gluten para el aperitivo, sin agregado de espesantes ni colorantes y siempre utilizando materias primas de primera calidad. Vendemos en las tiendas, en los supermercados de alta calidad que ofrecen productos especiales, en Suiza, Japón, allí donde el consumidor reconoce la calidad del producto. En Sudamérica tenemos contactos y esperamos desarrollarlos más.

Federica Cavaglieri de Be Truffle

La marca Be Truffle nació el año pasado en Roma para ofrecer salsas a base de tartufo.

En esta feria estamos promocionando nuestras salsas a base de tartufo, y para que se las pueda apreciar mejor, ofrecemos degustaciones aplicando las salsas en pizzetas o minihamburguesas. Para nosotros, TuttoFood es la ocasión de mostrar nuestro producto y ampliar nuestra gama de mercado. El tartufo se ve generalmente como un producto de nicho, pero nosotros estamos tratando de darle un estilo streetfood, más propenso a un target de jóvenes, lo que se ve también reflejado en el diseño de nuestros productos. Las salsas son un producto accesible, ya que tienen "aroma" a tartufo y por eso el precio es menor. También tenemos otra línea que se llama La Rustichella, con un porcentaje más alto de tartufo. Pero con la línea streetfood queremos presentar un modo alternativo para quienes no aman el sabor demasiado intenso. Estas salsas tienen un sabor más suave, más delicado. El tartufo lo adquirimos en el centro de Italia y lo agregamos a salsas tradicionales, como mayonesa al tartufo, ketchup, BBQ, aioli, y mostaza a la miel. Y también tenemos la línea asiática, como la salsa de soja y la ponzu.

Enzimas nacionales
para la industria láctea.
De Argentina hacia el mundo.

Quimosina altamente purificada

QUINOVA 600 SB

ENZI **NOVA**

Quimosina altamente purificada

QUINOVA 600 SB

QUINOVA 600 SB es una quimosina (aspartil-proteasa) obtenida por fermentación, altamente purificada y concentrada que cumple con todos los estándares de calidad del mercado nacional e internacional.

Es un coagulante de leche que puede ser utilizado en la producción de la mayoría de las variedades de queso (duros, semiduros, blandos, con mohos, bajos en grasa, otros en ingredientes modificados).

QUINOVA 600 SB NO contiene benzoato de sodio, de acuerdo con las tendencias mundiales de eliminar este compuesto de los alimentos.

Esta nueva versión se ofrece libre de derivados benzoicos, tales como ácido benzoico o sales de benzoato, ampliamente utilizados como conservantes en las formulaciones enzimáticas. Esta característica permite asegurar quesos y sueros libres de benzoato. En ocasiones, el suero de la leche es utilizado como ingrediente en preparados y alimentos complementarios destinados a lactantes y niños pequeños. En estos casos la transferencia de aditivos alimentarios a partir de materias primas o ingredientes es inaceptable.

De este modo QUINOVA 600 SB constituye una excelente alternativa para la elaboración de quesos que contemplen la utilización del subproducto suero libre de benzoato.

NECESIDADES DEL SECTOR:

- Enzimas libres de derivados benzoicos para elaboración de fórmulas infantiles.
- Optimizar la producción, para un mercado cada vez más exigente.
- Incrementar la eficiencia y la producción, teniendo en cuenta la alta pureza del producto.
- Lograr subproductos de alta calidad sin actividades secundarias indeseadas.

BENEFICIOS:

- Permite optimizar la producción de quesos, recuperando mayor concentración de sólidos de la leche.
- Su alta pureza y actividad específica otorgan una alta confiabilidad en proteólisis controlada sin modificar su sabor o textura en las distintas variedades de queso.
- Calidad de suero superior, otorgada por la ausencia de derivados benzoicos y de enzimas con actividad secundaria no deseadas.

ENZI **NOVA**
Enzimas argentinas para la industria

Desde 1948 elaborando
Colorante Caramelo

FABRICA JUSTO colorante caramelo

- Elaboración de Colorante Caramelo Natural
- Certificaciones FSSC 22000, HACCP y BMP
- Un moderno laboratorio con alto nivel de equipamiento
- Asesoramiento Técnico Especializado
- Un producto para cada necesidad específica

Gra. Fructoso Rivera 2964 CABA - Argentina - Tel./Fax: 4918-9855 - Wsp: +54 9 11 5143-5376- admvtas@fjusto.com.ar - www.fabricajusto.com.ar

Premios a la innovación en TuttoFood

En el área Better Future Arena se realizó la entrega de premios a las empresas que interpretaron mejor las nuevas tendencias del sector agroalimentario. Se otorgaron treinta premios, agrupados en cuatro categorías: Gastronomía fuera del hogar, Innovación de productos, Ética y sostenibilidad, e Innovación de packaging. En la primera categoría triunfaron el aperitivo de trufa de Tartuflanghe y los Bottoni al Gambero Rosso de Surgital. En la categoría Ética y Sostenibilidad se premió el compromiso en la economía circular del productor de pasta Andriani y en la categoría Innovación de Packaging se premió a la Colección Vasi d'Autore D'Amico. La categoría más representada fue la de Innovación de producto, que contó con 26 premios, a su vez agrupados en subcategorías. A continuación, presentamos algunos de los productos premiados.

Primer premio categoría Ética y Sostenibilidad: Andreani SPA por su proceso y producto de economía circular

Apulia Kundi SRL, en asociación con Andriani SpA han iniciado en cooperación un proyecto de economía circular. Las dos empresas han desarrollado una solución empresarial innovadora para producir espirulina, con el propósito de preservar los recursos naturales del planeta, como el agua, para la producción de esta microalga. La planta, ubicada en la sede de Andriani, utiliza agua proveniente de su proceso de producción de pasta, la cual es tratada por oxidación combinada con un sistema de ósmosis inversa. Una parte de la espirulina es luego utilizada por

Andriani como ingrediente en la producción de pasta orgánica y libre de gluten bajo la marca Felicia, concretando así un proceso virtuoso de economía circular.

Primer premio ex aequo Innovación - Categoría Conservas Vegetales: Salviani por su línea Enjoy-It

La mezcla (liquid free) de aceitunas sin carozo italianas de la nueva línea de Olive Snack Enjoy-It está pensada para aquellos que después de un entrenamiento, durante una pausa o en un picnic, quieran darse un gusto

con un snack saludable y práctico. Este producto, al no contener líquido y gracias a la practicidad de su envase, puede consumirse en cualquier ocasión. Optar por snacks ligeros, nutritivos y fáciles de consumir puede contribuir a mejorar nuestra rutina diaria. La línea Enjoy-It ofrece la misma calidad de siempre, pero en formato snack.

Primer premio ex aequo Innovación - Categoría Conservas Vegetales: Coppola por su Passata de Pomodorino del Piennolo del Vesuvio DOP

La Passata de Pomodorino del Piennolo del Vesuvio DOP es el resultado de una cuidadosa selección de tomatitos cultivados en las laderas del Vesubio, caracterizados por un clima único y un suelo rico. Su pulpa densa y abundante, junto con su sabor intenso y dulce, se conservan plenamente en esta passata, ideal para preparar salsas, guisos y platos tradicionales. Se presenta en un formato de 350 g, pensado para responder a las necesidades del consumidor actual, limi-

tando el desperdicio y ofreciendo una experiencia culinaria única y satisfactoria. Su envase es apto tanto para personas solas como para familias, garantizando la máxima frescura y conservación. Su sabor dulce satisface todos los paladares, incluso el de los más pequeños.

Primer premio Innovación - Categoría Platos Listos para Consumir: Pedon SPA por su Ensalada de cuscús y garbanzos con verdura

Ensalada de cuscús y garbanzos con verduras, ya lista y sabrosa. Cocida al vapor, sin aditivos ni conservantes, es perfecta para platos equilibrados e ideal para una pausa de almuerzo rápida y práctica. Es la primera ensalada de cereales y legumbres sin gluten, fruto de la cuidadosa selección

de materias primas y del riguroso control de Pedon durante todo el proceso de producción. La ensalada de cuscús y garbanzos con verduras de la línea I

Pronti se distingue por su larga conservación a temperatura ambiente, sin ningún tipo de aditivo ni conservante, gracias al método de cocción Pedon y al envasado en una bolsa apta para microondas, diseñada para mantener intactas las propiedades organolépticas del producto.

Primer Premio Innovación - Categoría Productos Saludables: Parma Food Lab SRL por su Portovia - Ciccina crumble

Ciccina Crumble es una alternativa vegetal a la carne picada, ya cocida, ideal para la preparación de ragú vegetal y como topping para pizza. Es un producto a base de proteínas de legumbres, rico en proteínas y fibras.

Primer Premio Innovación - Categoría Productos Congelados: Italpizza SPA por La Bomba Margherita

La Bomba Margherita es una revolución en el mundo de las pizzas congeladas italianas. Gracias a una tecnología patentada, la marca "La Bomba" reinventa la pizza con borde relleno, combinando la tradi-

ción napolitana con la estadounidense. Tras 24 horas de fermentación, la pizza se extiende a mano, se hornea en horno de leña y, finalmente, el borde se rellena con una mezcla de queso scamorza, ricotta y mozzarella, para una explosión de sabor en cada bocado

www.publitec.com

Durante la realización de la TuttoFood, el equipo de trabajo de Fiera di Parma anunció la realización del Foro CibusTec que se llevará a cabo en Parma el 28 y 29 de octubre de 2025.

CIBUS TEC FORUM 2025

Estableció una alianza con ONFOODS para acelerar la innovación en el sector de la tecnología alimentaria

Cibus Tec Forum, el evento bienal organizado por Koeln Parma Exhibition (KPE) (empresa conjunta entre Koelnmesse y Fiere di Parma) anunció durante la feria una nueva alianza estratégica con OnFoods. Esta colaboración de carácter sistémico conecta un evento clave como Cibus -reconocido como punto de encuentro líder en tecnología e innovación para alimentos y bebidas- con el mayor ecosistema de investigación alimentaria de Italia -OnFoods- creado con el apoyo del Plan Nacional de Recuperación y Resiliencia (PNRR) y compuesto por 26 organizaciones asociadas, incluyendo universidades, centros de investigación, empresas e instituciones.

OnFoods es activa en áreas clave de la investigación alimentaria -desde la calidad nutricional hasta la seguridad alimentaria, desde la sostenibilidad de la cadena de suministro hasta la innovación de procesos- y está estructurada en siete grandes grupos temáticos de investigación (spokes): nutrición personalizada, calidad y seguridad alimentaria, sistemas alimentarios sostenibles, economía circular,

tecnologías digitales y robóticas, educación alimentaria, e innovación en la cadena de suministro. “El objetivo del acuerdo es claro: crear espacios de intercambio y actualización sobre innovación sostenible y fomentar la promoción de modelos de producción más saludables, trazables, inclusivos y competitivos, con un impacto positivo en todo el sistema alimentario”, explicaron los organizadores.

En Cibus Tec Forum 2025, que se llevará a cabo en Parma el 28 y 29 de octubre de 2025, OnFoods aportará contenido científico, proyectos concretos y oportunidades de transferencia tecnológica, creando conexiones de alto valor entre el mundo académico y la industria. A su vez, Cibus Tec Forum 2025 ofrecerá a OnFoods una plataforma de visibilidad y networking de alto perfil, conectando a los líderes de la investigación con las principales empresas italianas e internacionales del sector alimentario y de tecnología de alimentos. Este acuerdo marca la primera de una serie de iniciativas destinadas a reunir bajo el paraguas de Cibus Tec Forum contenidos científicos

relevantes y actividades para las comunidades agroalimentarias y de tecnología alimentaria. Este enfoque será un elemento clave de la edición 2025 y un gran atractivo para los numerosos profesionales que asistirán.

Cibus Tec Forum se celebrará junto a Labotec, el primer y único evento en Italia que reúne en un solo espacio a la investigación, universidades y laboratorios. Se trata de una oportunidad única para dar visibilidad a la comunidad científica, fomentar el networking, promover la formación e impulsar la transferencia de conocimiento.

Cibus Tec Forum

La investigación científica y la industria abordarán los desafíos de la cadena alimentaria global y el futuro del FoodTech el 28 y 29 de octubre de 2025 en Parma.

Bajo el lema “Dos días para reimaginar el Food Tech”, Cibus Tec Forum 2025 se reafirma como una exposición-conferencia innovadora y funcional, creada para fomentar un diálogo profundo entre innovación, industria y tecnología. Serán dos jornadas dinámicas, diseñadas para ofrecer a expositores y visitantes una plataforma de diálogo, inspiración y formación sobre temas clave como:

- Equipamiento avanzado
- Automatización y robótica
- Seguridad alimentaria
- Digitalización de procesos
- Packaging sostenible
- Ingredientes y formulaciones innovadoras

La edición 2025 también celebrará el 40º aniversario de Cibus, la reconocida feria dedicada al sector de Alimentos y Bebidas Auténticamente Italianos, con un rico programa de eventos dentro y fuera del recinto ferial, que pondrá en valor la creciente convergencia entre las tecnologías de producción y la industria agroalimentaria italiana. Cibus Tec Forum también representa un hito clave rumbo a Cibus Tec 2026, la feria internacional de tecnologías para alimentos y bebidas, que se celebrará en Parma del 27 al 30 de octubre de 2026.

DESARROLLAMOS EQUIPAMIENTO E INGENIERÍA PARA EL SECTOR FRUTIHORTICOLA

Brindamos soluciones en:

- Sistemas de lavado
- Túneles IOF
- Lineas de clasificación, tamaño y empaque
- Túneles Hidrocooling
- Equipos para escaldado
- Maquinaria para elaboración de pulpas y néctares de frutas
- Concentración de jugo y néctares

Ruta Provincial N° 2.
Monte Vera, Santa Fe, Argentina
www.asema.com.ar

[@](#) [f](#) [in](#)

En SIAL China el IPCVA firmó un acuerdo con la plataforma JD.COM

Se trata de una herramienta que refuerza la inteligencia comercial de la carne argentina en el principal mercado de exportación.

La Sial China 2025 arrancó con buenas noticias para la carne argentina. El Instituto de Promoción de la Carne Vacuna Argentina (IPCVA) firmó un acuerdo de colaboración estratégica con JD.COM, una de las principales plataformas de comercio electrónico de China, reconocida por su alcance masivo, su logística propia y su posicionamiento como canal preferido para la compra de productos frescos por parte de los consumidores locales.

El convenio fue rubricado por Georges Breitschmitt, presidente del IPCVA, y Li Ranxin, gerente general del Negocio de Carnes Vacunas y Ovinas de JD.COM, durante la gran feria en la que el Instituto participa junto a 26 empresas exportadoras en el imponente pabellón Argentine Beef de 1.150 m². El acuerdo representa un gran avance en la estrategia de promoción internacional de la carne argentina, ya que no sólo implica una mayor visibilidad de la marca Argentine Beef dentro del ecosistema digital más influyente de China, sino que también abre nuevas

posibilidades de relacionamiento directo con el consumidor final.

La alianza contempla acciones concretas como campañas de marketing digital, transmisiones en vivo con referentes, degustaciones, festivales gastronómicos, generación de contenido y presencia destacada en la plataforma. Además, JD se compromete a seguir ampliando la oferta y calidad de carne argentina en su tienda, mientras que el IPCVA brindará soporte institucional, materiales promocionales y acompañamiento técnico.

Uno de los puntos más relevantes es el intercambio de datos e información de consumo que permitirá al IPCVA y a los exportadores argentinos acceder a análisis de comportamiento del comprador chino, tendencias de mercado y rendimiento de las acciones promocionales en tiempo real. Esta inteligencia comercial será clave para ajustar estrategias de posicionamiento, identificar nichos de valor y adaptar la oferta a las preferencias del consumidor chino. “Este acuerdo significa que entramos a un espacio privilegiado del comercio electrónico de China con una estrategia profesional, enfocada en construir marca y generar valor”, aseguró Breitschmitt tras la firma. Por su parte, Li Ranxin destacó que “La carne argentina tiene una excelente reputación en el mercado chino y vemos un potencial enorme de crecimiento en segmentos que valoran la calidad, la trazabilidad y el sabor. Esta alianza nos permite trabajar juntos para aprovechar esa oportunidad”.

Georges Breitschmitt, presidente del IPCVA, y Li Ranxin, gerente general del Negocio de Carnes Vacunas y Ovinas de JD.COM, firmaron el acuerdo

En un escenario global complejo, marcado por nuevas regulaciones, tensiones comerciales y una creciente competencia entre países exportadores, el IPCVA consolida de esta forma una estrategia de promoción inteligente y de largo plazo, anclada en alianzas institucionales y tecnológicas de alto impacto. La firma del convenio se enmarca en las acciones de promoción que desde hace años lleva adelante el IPCVA en China.

PONIS.

Optimizando la producción de alimentos

- Automatización Industrial
- Chequeadores de peso
- Dosificación por peso
- Finales de línea
- Líneas Completas

Desarrollos orientados a la industria de procesos donde la variable principal es el pesaje

TEL: 1148569977 www.ponis.com.ar

IFFA 2025

Innovación y optimismo de la industria

Del 3 al 8 de mayo, 63.117 visitantes de 144 países acudieron a Fráncfort del Meno, la mayoría de ellos relacionados con la industria de procesamiento de proteínas, pero también del comercio de alimentos, la industria del embalaje, la carnicería y la industria de las especias. El sector internacional de la carne y las proteínas utilizó IFFA para analizar y exhibir las tendencias en automatización, inteligencia artificial (IA) y robótica. La inteligencia de procesos basada en datos y respaldada por IA es el futuro, y numerosos expositores presentaron soluciones innovadoras para ello. Además, las empresas mostraron una amplia variedad de nuevos ingredientes, las tendencias en el procesamiento artesanal de la carne y productos elaborados a partir de proteínas alternativas.

"Ninguna distancia es demasiado lejos para IFFA, esto se ha demostrado una vez más de manera impresionante", dice Wolfgang Marzin, presidente y CEO de Messe Frankfurt. "Tres de cada cuatro visitantes vinieron a Fráncfort desde el extranjero, y especialmente desde fuera de Europa, como Estados Unidos, China, América del Sur y Australia". Marzin continúa: "Lo más notable fue la respuesta positiva en el ambiente en las salas. A pesar de las difíciles condiciones económicas actuales, había un verdadero espíritu de optimismo en las gradas. IFFA ha demostrado cuánto poder innovador hay en la industria, y que está lista para invertir en el futuro".

Bajo el lema "Repensar la carne y las proteínas", más de mil expositores de 52 países presentaron máquinas, tecnologías y soluciones para toda la cadena de valor, desde el procesamiento hasta el envasado, pasando por los ingredientes innovadores y las tendencias de venta. La amplia gama de productos ofrecidos por las empresas dejó claro que el procesamiento de carne y proteínas se está desarrollando rápidamente, impulsado por la creciente escasez de trabajadores calificados y la necesidad de procesos más eficientes. La atención se centró en las aplicaciones de IA y las soluciones de automatización, entre otras cosas. Las tecnologías digitales para el

análisis de los datos de producción también mostraron su potencial para una mayor transparencia, sostenibilidad y rentabilidad.

Los visitantes de la carnicería utilizaron IFFA para obtener una visión general de las soluciones prácticas para su negocio: desde sistemas digitales hasta estructuras comerciales modernas y tecnologías de envasado orientadas al futuro. El intercambio con colegas, los atractivos concursos y las ceremonias de entrega de premios mostraron la diversidad del comercio y completaron la experiencia de la feria.

Las proteínas alternativas son un segmento cada vez más importante de la industria alimentaria, lo que también se reflejó en el interés por el Mundo de las Nuevas Proteínas, que ocupó su propia zona de exposición por primera vez en el IFFA. Las innovaciones en torno al sabor, la textura y el valor nutricional fueron el foco de interés. Los nuevos productos basados en proteínas vegetales y micoproteínas de hongos, así como la fermentación de precisión, fueron los temas centrales de discusión.

EL PROGRAMA DEL EVENTO: EXPERIENCIA, INTERCAMBIO, INNOVACIÓN.

Con un programa de eventos variado y orientado a la práctica, IFFA ofreció impulsos e inspiración. La cocina de IFFA impresionó con una mezcla de cocción en vivo, degustaciones de productos y confe-

rencias especializadas. Los paneles de discusión abarcaron una amplia gama de temas: el statu quo en la carne cultivada, la biointeligencia en la ingeniería mecánica, las proteínas de origen vegetal para productos a medida y las oportunidades en el sector de las alternativas a la carne desde la perspectiva de las empresas emergentes fueron objeto de gran interés.

Con un espectáculo de innovación y conferencias, la fábrica de IFFA mostró cómo la ingeniería mecánica, la investigación y las empresas emergentes están abordando activamente la escasez de trabajadores calificados. La atención se centró en las tecnologías que hacen que los procesos sean más inteligentes, faciliten la operación y alivien a los empleados de manera específica. Los Discovery Tours, las visitas guiadas a expositores y productos seleccionados, también fueron muy populares.

La carnicería alemana demostró de manera impresionante la alta calidad y la artesanía de las empresas en concursos de productos y calidad. En la ceremonia de entrega de premios al Carnicero del Año 2025, los representantes del gremio se reunieron para seleccionar al representante de una carnicería moderna y gestionada de forma sostenible. Los concursos internacionales y las ceremonias de entrega de premios también fueron particularmente populares.

Orígenes, evolución y consolidación de la reología de alimentos

Juan Sebastián Ramírez-Navas

Centro Interdisciplinario de Estudios en Salud - Departamento de Alimentación y Nutrición - Facultad de Ciencias de la Salud - Pontificia Universidad Javeriana Cali. Santiago de Cali, Colombia.

La reología se ha convertido en una herramienta esencial en la ciencia de los alimentos, al permitir comprender y controlar la respuesta mecánica de los productos ante diferentes condiciones de manipulación, procesamiento y consumo. En un entorno donde la calidad sensorial, la funcionalidad tecnológica y la seguridad dependen cada vez más de parámetros mecánicos y estructurales, esta disciplina ha demostrado ser transversal y estratégica. En particular, su capacidad para vincular fenómenos físicos con percepciones sensoriales ha propiciado aplicaciones que van desde el diseño de texturas en matrices complejas hasta el desarrollo de alimentos adaptados a necesidades clínicas y culturales específicas. Sin embargo, a pesar del reconocimiento creciente que ha recibido en las últimas décadas, la reología de alimentos ha sido generalmente abordada desde enfoques técnicos o instrumentales, dejando en segundo plano las dimensiones históricas, conceptuales e interdisciplinarias que explican su evolución como campo de conocimiento.

Esta omisión dificulta la construcción de una comprensión crítica de su identidad científica. Es escasa la literatura que presente una visión diacrónica y estructurada de su desarrollo, integrando los aportes teóricos, instrumentales y aplicados que han configurado su papel actual en la ciencia de los alimentos. Este artículo propone una breve revisión narrativa del proceso de consolidación de la reología alimentaria, destacando sus momentos fundacionales, sus principales referentes científicos y sus desarrollos metodológicos más representativos. A través de un enfoque histórico y técnico, se examinan los hitos que han definido su expansión como disciplina, sus interacciones con otros campos científicos y sus implicaciones actuales en el diseño, caracterización y evaluación de alimentos. Adicionalmente, esta reflexión busca aportar un marco interpretativo útil para comprender el sentido evolutivo de la reología y proyectar sus posibilidades en escenarios científicos, clínicos e industriales contemporáneos.

ORÍGENES DE LA REOLOGÍA COMO CIENCIA

La reología, entendida como la ciencia que estudia la deformación y el flujo de los materiales, tiene sus raíces en la física y la mecánica clásica, pero su formalización como disciplina ocurrió en el siglo XX. El término “reología” fue propuesto por Eugene C. Bingham y Markus Reiner en 1929, derivado del griego rheo, que significa “fluir”, y logos, “estudio”, y fue

adoptado oficialmente en la Sociedad de Reología de los Estados Unidos en la década de 1940. Esta denominación surge en un contexto de creciente interés por comprender los comportamientos no ideales de materiales complejos, distintos de los sólidos perfectamente elásticos o de los líquidos puramente viscosos definidos por Newton (Rao, 2014).

Figura 1 - Línea de tiempo de la reología

Ingredient Solutions

Ideas Creativas. Soluciones Innovadoras.

- Soluciones integrales en Agentes de Batido
- Estabilizantes y Agentes de Textura Tailor Made
- Deshidratados Naturales
- Enzimas, Preservantes y Antioxidantes Naturales
- Nutricionales
- Colorantes Naturales
- Edulcorantes
- Sabores

Rf. Lumberas 1800 - Ex Ruta 24 - Parcela 13
 Parque Industrial Gen. Rodríguez - Buenos Aires - Argentina
 Tel.: (+5411) 4861-6603
 RNE: 02.034.708 | SENASA: B.I. 08317

www.ingredientes-soluciones.com
info@ingredientes-soluciones.com

Seguimos en

Las primeras ideas fundamentales que nutren a la reología provienen de estudios físicos clásicos (**Figura 1**). Isaac Newton (1687) había formulado la ley de la viscosidad para describir la relación lineal entre el esfuerzo cortante y la velocidad de deformación en fluidos ideales, lo que daría origen a los llamados fluidos newtonianos. Por otro lado, Robert Hooke, en 1676, introdujo el concepto de elasticidad con su ley que relaciona la fuerza aplicada con la elongación de un resorte, principio básico para el comportamiento de sólidos. Estos dos modelos ideales (**Tabla 1**) -viscoso y elástico- representan los límites opuestos del espectro reológico y sentaron las bases para el desarrollo posterior de modelos viscoelásticos (Bourne, 2002; Norton, 2011).

Tabla 1 - Caracterización de los modelos ideales.

Modelo de Hooke (sólido):	Modelo de Newton (fluido):
$\sigma = E \cdot \epsilon$ <p>Donde: σ = esfuerzo normal (Pa), E = módulo de elasticidad (Pa), ϵ = deformación unitaria (sin dimensión)</p> <p>Características del modelo: 1) El material retorna completamente a su forma original al retirar el esfuerzo. 2) No hay disipación de energía (sin histéresis). 3) No depende del tiempo ni de la velocidad de aplicación del esfuerzo.</p>	$\tau = \eta \cdot \gamma$ <p>Donde: τ = esfuerzo cortante (Pa), η = viscosidad dinámica (Pa·s), γ = velocidad de deformación o gradiente de velocidad (s^{-1})</p> <p>Características del modelo: 1) Describe fluidos como agua, alcohol o aceites ligeros. 2) No presenta umbral de fluencia 3) No depende del tiempo ni de la historia de deformación.</p>

Aspecto	Modelo de Hooke	Modelo de Newton
Magnitud dependiente	Deformación	Velocidad de deformación
Constante característica	Módulo de elasticidad (E)	Viscosidad (η)
Comportamiento típico	Sólido ideal	Líquido ideal
Energía	Se almacena y recupera	Se disipa
Aplicación	Geles, materiales elásticos	Agua, aceites

Sin embargo, muchos materiales, incluidos los alimentos, presentan comportamientos intermedios o completamente distintos a estos modelos simples. Esto impulsó a científicos como James Clerk Maxwell (1867), quien propuso un modelo que combina propiedades elásticas y viscosas en un solo sistema, representado por un resorte y un émbolo en serie. Más adelante, Wilhelm Weber, Ludwig Boltzmann y otros contribuyeron con formulaciones más complejas que incorporaban memoria del material, es decir, la dependencia de la deformación respecto al tiempo (Ahmed, 2017). Estas teorías físi-

cas resultaron esenciales para el desarrollo de la reología moderna. En el siglo XX, el interés por los materiales no ideales creció especialmente en la industria, donde se observaban fluidos como pinturas, cementos, polímeros, suspensiones y emulsiones que no se ajustaban a las leyes de Newton. Estos materiales requerían nuevos modelos matemáticos para describir fenómenos como el adelgazamiento por cizalladura, la tixotropía o la viscoelasticidad. El trabajo de Eugene Bingham fue decisivo en esta dirección, al describir materiales con umbral de fluencia -como el ketchup- introduciendo el modelo

reológico que lleva su nombre (Bingham, 1922). En este mismo contexto, Markus Reiner desarrolló conceptos fundamentales para describir flujos complejos y contribuyó a la sistematización de las ecuaciones constitutivas de materiales (Rao, 2014).

El establecimiento de la Sociedad de Reología en 1929 y la publicación continua de investigaciones en revistas especializadas consolidaron esta disciplina como un campo científico independiente. Desde entonces, la reología ha expandido sus dominios hacia múltiples áreas como la medicina, la geología, la ingeniería de materiales y, especialmente, la ciencia de los alimentos. Su evolución ha sido impulsada por la necesidad de comprender cómo se comportan los materiales reales bajo condiciones de uso, manipulación o consumo.

El tránsito de la reología desde la física pura hacia la biología, la ingeniería de alimentos y la sensometría representa uno de los ejemplos más claros de interdisciplinariedad científica. Esto permitió que la reología se convirtiera en una herramienta fundamental para analizar no sólo materiales industriales, sino también productos comestibles, en los que la textura, la estructura interna y la respuesta mecánica son determinantes de la calidad sensorial y funcional.

PIONEROS DE LA REOLOGÍA ALIMENTARIA

El desarrollo de la reología aplicada a alimentos constituye una etapa distintiva dentro de la historia de esta ciencia, marcada por la necesidad de comprender materiales complejos cuya estructura y comportamiento físico difieren significativamente de los modelos clásicos. Mientras la reología general se consolidaba en el ámbito de los materiales industriales, científicos del área de los alimentos comenzaron a adaptar sus principios para estudiar productos con estructuras heterogéneas, anisotrópicas y sensibles al procesamiento térmico, mecánico y enzimático. Este paso fue esencial para transformar a la reología en una herramienta operativa en el diseño, control de calidad y evaluación sensorial de alimentos.

Uno de los pioneros indiscutibles en este proceso fue Malcolm C. Bourne, quien desde la década de 1960 dedicó sus investigaciones a estudiar la textura de los alimentos y su relación con la reología. En su obra *Food Texture and Viscosity: Concept and Measurement* (1982, 2002), Bourne integró métodos

Control de temperatura flexible

Termómetro por Infrarrojos y de penetración, todo en uno.

- Mide la temperatura interior y de las superficies
- Bisagra robusta y duradera
- Compacto y lavable
- Conforme a HACCP

www.testo.com.ar

Testo Argentina S.A.
Yerbal 5266 - 4° piso (C1407EBN) - Buenos Aires
info@testo.com.ar - www.testo.com.ar - Tel.: (011) 4683-5050

La reología se convirtió en una herramienta fundamental para analizar no sólo materiales industriales, sino también productos comestibles.

físicos e instrumentales con evaluaciones sensoriales, estableciendo un lenguaje común entre ingenieros, tecnólogos y panelistas sensoriales. Su enfoque permitió definir atributos como firmeza, elasticidad, cohesividad o viscosidad con una base cuantificable, y desarrolló la primera taxonomía de términos de textura basada en percepciones orales, hápticas y visuales (Bourne, 2002). Además, introdujo instrumentos como el texturómetro en el contexto alimentario, y analizó el comportamiento de productos como frutas, vegetales, geles, cereales, emulsiones y productos cárnicos bajo condiciones mecánicas controladas.

En paralelo, M. Anandha Rao, investigador de la Universidad de Cornell, contribuyó decisivamente a la sistematización del comportamiento reológico de alimentos fluidos, semisólidos y sólidos mediante modelos matemáticos y ensayos empíricos. En su libro *Rheology of Fluid, Semisolid, and Solid Foods* (2014), Rao introdujo una clasificación clara de alimentos según su comportamiento frente al esfuerzo cortante, e incorporó nuevos enfoques para caracterizar dispersión de almidones, soluciones de polisacáridos y sistemas gelificados. Su trabajo también abordó la relación entre reología y percepción sensorial, subrayando cómo la viscosidad y la elasticidad influ-

yen en la aceptabilidad de productos como sopas, yogures, purés y alimentos infantiles (Rao, 2014).

Un aspecto innovador de estos pioneros fue su interés por construir puentes entre la física reológica y el análisis sensorial. Por ejemplo, en el caso de Bourne, se reconoce su propuesta metodológica de utilizar correlaciones entre medidas instrumentales y descriptores sensoriales para predecir la respuesta del consumidor. Asimismo, Rao introdujo el concepto de “banco de modelos” para la caracterización de flujos no newtonianos, facilitando la predicción de comportamientos complejos mediante parámetros como el índice de consistencia y el índice de flujo.

A estas figuras centrales se suman otros investigadores clave como Jozef Kokini, quien exploró los efectos de las propiedades viscoelásticas sobre la percepción de textura durante el proceso de masticación, y Micha Peleg, quien propuso modelos empíricos y semiempíricos para describir la fractura de alimentos sólidos y la dinámica de relajación de estructuras comestibles. El trabajo de estos científicos amplió el campo hacia los alimentos estructurados, viscoelásticos y multicomponentes, como snacks expandidos, masas fermentadas y productos lácteos complejos.

Estos pioneros sentaron las bases de la reología alimentaria moderna. Sus contribuciones permitieron pasar de una aproximación cualitativa a una descripción cuantitativa del comportamiento mecánico de los alimentos. Este enfoque integrador transformó la reología en una disciplina aplicada, útil tanto en la investigación académica como en la industria alimentaria, y abrió el camino a nuevos enfoques basados en microrreología, tribología oral y simulación computacional de alimentos.

DESARROLLO DE TÉCNICAS E INSTRUMENTACIÓN EN REOLOGÍA DE ALIMENTOS

El avance de la reología alimentaria como disciplina aplicada ha dependido, en gran medida, del desarrollo y perfeccionamiento de técnicas e instrumentos capaces de caracterizar con precisión materiales que presentan comportamientos complejos (**Tabla 2**). A diferencia de los fluidos simples o sólidos

Los alimentos muestran estructuras multifasicas, sensibilidad térmica, tixotropía, viscoelasticidad, y dependencia del tiempo, lo que exige herramientas analíticas robustas y adaptadas a sus propiedades estructurales y funcionales.

dos homogéneos, los alimentos muestran estructuras multifasicas, sensibilidad térmica, tixotropía, viscoelasticidad y dependencia del tiempo, lo que exige herramientas analíticas robustas y adaptadas a sus propiedades estructurales y funcionales.

En los primeros desarrollos instrumentales, los viscosímetros capilares y rotacionales permitieron estudiar la viscosidad de líquidos alimentarios bajo condiciones de flujo laminar. Sin embargo, su utilidad era limitada frente a sistemas no newtonianos, como

salsas, yogures, concentrados de tomate o purés. Por ello, la aparición de reómetros de esfuerzo y deformación controlada, como el cone-plate y el cilindro coaxial, representó un avance sustancial. Estos instrumentos permiten aplicar una gama de condiciones de cizallamiento y evaluar fenómenos como adelgazamiento por cizalla, espesor aparente, modulación viscoelástica (G' , G''), tixotropía y comportamiento dependiente del tiempo (Rao, 2014; Joyner, 2019).

Baci GALUPO
DESDE 1922 EN LA INDUSTRIA

- ✓ Laboratorio propio
- ✓ Asesoramiento Técnico
- ✓ Desarrollo de productos a medida

**CARAMELO LIQUIDO
COLORANTE CARAMELO
DE ORIGEN NATURAL**

www.bacigalupo.com.ar
alimentos@bacigalupo.com.ar

54 1169944830

9 de Julio 2189 - Ciudadela
CP 1702 - Bs. As. - Argentina

Sin TACC

DNV

Tabla 2 - Evolución de las técnicas instrumentales en reología de alimentos

Año / Década	Instrumento / Técnica	Tipo de medición	Aplicación en alimentos
Finales del s. XIX– 1920s	Viscosímetro capilar de Ostwald	Viscosidad de fluidos newtonianos	Medición de jarabes, aceites y soluciones diluidas.
1929	Modelo de Bingham (reómetro conceptual)	Esfuerzo de fluencia en materiales plásticos	Salsas, ketchup, pasta de tomate.
1940s–50s	Reómetros rotacionales cilíndricos (Couette, Searle)	Curvas de flujo, tixotropía	Yogures, cremas, suspensiones.
1960s	Texturómetro / Instron adaptado	Fuerza, deformación, fractura	Frutas, geles, carnes, panificación.
1970s–1980s	Reómetros de placa cónica / placa paralela	Ensayos a esfuerzo o deformación controlada	Geles, masas, dispersos alimentarios complejos.
1990s	Reometría oscilatoria de baja amplitud	Módulos viscoelásticos (G' , G''), $\tan \delta$	Gelificación, estabilidad estructural, sinéresis.
2000s	Microrreología (pasiva y activa)	Movimiento browniano, G^* , comportamiento local	Análisis de matrices frágiles: yogures, emulsiones, bebidas.
2010s	Tribometría oral / tribología de alimentos	Coefficiente de fricción, lubricidad	Cremas, productos disfágicos, sustitutos lácteos.
2020s	Reología espectral y digital / IA aplicada	Simulación computacional, predicción de flujo	Diseño virtual de alimentos, control de calidad en tiempo real.

Además del análisis reológico en régimen continuo, se incorporaron ensayos oscilatorios para caracterizar la viscoelasticidad en materiales estructurados, como geles de proteínas o almidones, emulsiones concentradas y matrices panificadas. Estos ensayos permiten determinar el módulo elástico (G'), el módulo viscoso (G''), y la tangente delta ($\tan \delta$), parámetros que explican la capacidad del alimento de almacenar y disipar energía bajo estrés mecánico. Esta información es crítica en productos donde la textura y la elasticidad definen la aceptabilidad sensorial, como en postres gelificados, quesos o productos cárnicos reestructurados (Ahmed, 2017; Norton, 2011).

Más recientemente, técnicas como la microrreología -tanto pasiva como activa- han ganado relevancia para estudiar materiales con volúmenes reducidos o sensibilidad estructural extrema. La microrreología pasiva, basada en la termodinámica del movimiento

browniano de partículas embebidas, permite inferir propiedades viscoelásticas sin aplicar esfuerzo externo. Por su parte, la espectroscopía de onda difusa y la reología óptica permiten estudiar estructuras submicrométricas en dispersiones alimentarias como bebidas proteicas o suspensiones coloidales (Rao, 2014).

La tribología oral ha emergido como una técnica clave para evaluar la fricción entre superficies simuladas de lengua y paladar en presencia de alimentos. Esta herramienta complementa la reología clásica al ofrecer información relevante sobre la percepción de deslizamiento, lubricidad, astringencia y cremosidad. Es especialmente útil en matrices como cremas, emulsiones lácteas, purés y alimentos para pacientes con disfagia (Joyner, 2019; Sanahuja, 2020). El desarrollo de dispositivos tribológicos específicos para alimentos ha impulsado investigaciones sobre la relación entre fricción, composición y aceptabilidad sensorial.

A nivel industrial, instrumentos como el texturómetro (e.g., Instron, TA.XTPlus) han sido fundamentales para medir propiedades mecánicas bajo compresión, penetración, cizalladura o corte. Estos dispositivos permiten obtener parámetros como fuerza máxima, energía absorbida, cohesividad, adhesividad, y elasticidad. Su aplicación es extendida en control de calidad de productos cárnicos, panificados, frutas, geles y postres (Bourne, 2002; Dar, 2014).

En forma paralela, la digitalización de datos, el uso de software de modelado y la integración con técnicas espectrales y de imagen (como ultrasonido, rayos X, MRI) han expandido la capacidad de caracterizar alimentos de forma no destructiva y en tiempo real. Estas tecnologías permiten estudiar el comportamiento interno de productos en condiciones dinámicas de almacenamiento, procesamiento o consumo. El desarrollo de estas técnicas ha permitido pasar de una caracterización empírica a una interpretación científica de alto nivel. Hoy en día, la reología alimentaria se apoya en una plataforma instrumental avanzada, que integra fenómenos mecánicos, estructurales y sensoriales, haciendo posible el diseño racional de alimentos funcionales, seguros y sensorialmente aceptables.

CONSOLIDACIÓN INTERDISCIPLINARIA Y EXPANSIÓN DEL CAMPO

La consolidación de la reología de alimentos como un campo aplicado y transversal ha sido resultado de su integración con otras disciplinas científicas y

Los texturómetros permiten obtener parámetros como fuerza máxima, energía absorbida, cohesividad, adhesividad, y elasticidad.

tecnológicas, más allá de la física y la ingeniería mecánica. La expansión interdisciplinaria de la reología ha transformado esta ciencia en un eje integrador entre estructura, función y experiencia sensorial. Su carácter transversal permite actuar como puente entre la investigación académica, la innovación tecnológica y las demandas de salud y placer del consumidor moderno.

A partir de la segunda mitad del siglo XX, esta expansión disciplinaria permitió que la reología se incorporara de manera estructural a la ciencia de los alimentos, la ingeniería química, la nutrición clínica, la sensometría, la nanotecnología y la gastronomía científica. Esta interacción ha potenciado su utilidad no sólo en la caracterización de productos, sino en el diseño estructural de alimentos funcionales, personalizados y sensorialmente optimizados. Uno de los motores clave de esta expansión ha sido la necesidad de comprender cómo las propiedades mecánicas de

- ☞ DELANTALES
- ☞ CHAQUETAS
- ☞ GORROS
- ☞ LÍNEA CLÁSICA
- ☞ LÍNEA URBAN
- ☞ PANTALONES
- ☞ ACCESORIOS

**UNIFORMES PARA TU NEGOCIO -
PERSONALIZÁ TUS PRENDAS**

 +54 11 691 36050

 FULLCOMPLEMENTS.ARG

 INFO.FULLCOMPLEMENTS@GMAIL.COM

FULL COMPLEMENTS
INDUMENTARIA GASTRONÓMICA

SOLICITÁ NUESTRO CATÁLOGO
www.fullcomplements.com.ar

La interacción entre reología, tribología oral y análisis sensorial ha cobrado una importancia creciente.

los alimentos influyen en su percepción oral, su aceptabilidad sensorial y su seguridad de consumo. Esta necesidad se ha vuelto particularmente relevante en el diseño de productos dirigidos a poblaciones vulnerables, como niños pequeños, adultos mayores o personas con trastornos de deglución. En este contexto, la interacción entre reología, tribología oral y análisis sensorial ha cobrado una importancia creciente. Investigaciones recientes han demostrado que la viscosidad, la elasticidad y la fricción durante la masticación y deglución están directamente relacionadas con percepciones como cremosidad, astringencia, granulosidad o lubricidad (Joyner, 2019; Sanahuja, 2020).

Este enfoque ha sido impulsado por la consolidación de marcos internacionales como el IDDSI (International Dysphagia Diet Standardisation Initiative), que clasifica alimentos y líquidos según su textura, viscosidad y facilidad de deglución. La implementación de este estándar ha requerido que los profesionales de salud, tecnólogos de alimentos y chefs desarrollen un lenguaje común basado en propiedades reológicas objetivas. Manuales técnicos y guías de formulación como los de Martin (2020) son ejemplos de cómo la reología ha trascendido el laboratorio para convertirse en una herramienta clínica y culinaria con implicancias en salud pública.

Simultáneamente, la gastronomía científica ha adoptado principios reológicos en el desarrollo de experiencias sensoriales innovadoras. Chefs como

Ferran Adrià y Heston Blumenthal han trabajado con científicos para manipular la viscosidad, la elasticidad o la fragilidad de matrices alimentarias, utilizando técnicas como gelificación, espumas, emulsiones y esferificación. Esta fusión entre ciencia y cocina ha estimulado una nueva generación de productos diseñados con precisión estructural y control sensorial (Dar & Light, 2014).

Desde una perspectiva académica e industrial, la reología se ha vinculado con la nanotecnología alimentaria para diseñar estructuras autoensamblables, geles inteligentes, cápsulas funcionales y sistemas de liberación controlada. Esta integración requiere comprender el comportamiento mecánico y fluido de matrices complejas a micro y nanoescala, lo que ha dado lugar al desarrollo de nuevas herramientas como la reología micromecánica y la espectroscopía de correlación de fotones (Rao, 2014; Ahmed, 2017).

En la industria alimentaria, la expansión de la reología ha sido estratégica para garantizar el diseño, procesamiento, estabilidad y aceptación de productos alimenticios. La reformulación de alimentos reducidos en grasa o azúcar, sin comprometer su textura, ha sido posible gracias al conocimiento de las interacciones estructurales entre biopolímeros, proteínas, lípidos y agua. Casos como los productos libres de gluten, los postres vegetales o los sustitutos cárnicos ilustran cómo el diseño reológico es fundamental para simular la textura esperada por el consumidor (Dar & Light, 2014). Además, la reología ha contribuido significativamente al control de calidad en tiempo real, a través de sensores integrados, ensayos rápidos y simulaciones computacionales. Su rol en la ingeniería de procesos es clave para dimensionar equipos, predecir el comportamiento en líneas de producción y garantizar propiedades reológicas consistentes durante almacenamiento, transporte y consumo.

PERSPECTIVAS HISTÓRICAS Y DESAFÍOS CONTEMPORÁNEOS

La historia de la reología de alimentos revela un recorrido científico caracterizado por una progresiva sofisticación metodológica y una creciente ampliación de su campo de acción. Desde su origen como una derivación de la mecánica de materiales hasta su consoli-

dación como disciplina transversal en la ciencia de alimentos, la reología ha demostrado una capacidad excepcional para adaptarse a los retos científicos, tecnológicos, sensoriales y sociales que plantea la producción y el consumo de alimentos.

La reología no sólo ha permitido caracterizar materiales complejos, sino también entender cómo la estructura interna de los alimentos se relaciona con sus propiedades funcionales, tecnológicas y sensoriales. Esta visión estructural-funcional ha sido clave para avanzar en la ingeniería de alimentos, la formulación de productos con requerimientos específicos (como alimentos sin alérgenos, con menor contenido calórico o deglutibles) y en el diseño de matrices comestibles que respondan a necesidades nutricionales y culturales diversas (Bourne, 2002; Rao, 2014). Uno de los desafíos contemporáneos más importantes es la digitalización y modelado computacional de propiedades reológicas. Las herramientas de simulación y aprendizaje automático están comenzando a utilizarse para predecir el comportamiento mecánico y sensorial de alimentos a partir de su composición y microestructura. Estos enfoques permiten optimizar formulaciones antes de su producción física, reduciendo costos, tiempos de desarrollo y desperdicio de materias primas (Ahmed, 2017). Sin embargo, aún existen limitaciones en la disponibilidad de bases de datos estandarizadas, modelos predictivos validados y en la integración de variables sensoriales subjetivas dentro de modelos físico-matemáticos.

Otro reto central es el desarrollo de metodologías rápidas y no destructivas, especialmente en contextos industriales y clínicos. El avance en tecnologías de espectroscopía, reología dinámica de alta frecuencia, sensores ópticos y tribología in situ promete transformar la forma en que se controla la calidad y se personalizan alimentos en tiempo real, aunque la implementación a gran escala requiere superar barreras técnicas y económicas (Joyner, 2019; Norton, 2011).

Desde una perspectiva sensorial y de salud pública, la reología enfrenta el desafío de profundizar en la personalización alimentaria. Esto incluye comprender cómo las diferencias fisiológicas (edad, estado de salud, preferencias culturales) afectan la percepción y la necesidad de textura. La colaboración con disciplinas como la neurociencia sensorial, la geriatría o la

nutrición clínica es esencial para diseñar alimentos que, además de ser técnicamente viables, sean también emocionalmente aceptables, culturalmente pertinentes y clínicamente seguros (Martin, 2020; Sanahuja, 2020).

La reología tiene el potencial de ser una herramienta clave en la transición hacia sistemas alimentarios más sostenibles. El estudio del comportamiento estructural de proteínas vegetales, matrices a base de leguminosas o insectos, y análogos de carne o lácteos, exige una comprensión profunda de sus propiedades mecánicas, viscosas y tribológicas. La aceptación de estos productos dependerá en gran medida de la capacidad para reproducir texturas familiares a los consumidores, lo que otorga a la reología un rol estratégico en el diseño de alimentos sostenibles y deseables (Dar & Light, 2014).

En conclusión, el futuro de la reología de alimentos se perfila como un territorio de interacción entre ciencia fundamental, tecnología avanzada y comprensión multisensorial. Su historia, marcada por la convergencia disciplinaria y la innovación metodológica, la posiciona como un campo clave para abordar los retos técnicos, nutricionales y sensoriales de la alimentación del siglo XXI.

LECTURAS RECOMENDADAS

- Ahmed, J. (Ed.).** (2017). *Advances in food rheology and its applications*. Woodhead Publishing.
- Bourne, M. C.** (2002). *Food texture and viscosity: Concept and measurement* (2nd ed.). Academic Press.
- Dar, Y. L., & Light, J. M. (Eds.).** (2014). *Food texture design and optimization*. Wiley-Blackwell.
- Joyner, H. S. (Ed.).** (2019). *Rheology of semisolid foods*. Springer.
- Martin, J.** (2020). *A kitchen manual for preparation of modified texture diets* (3rd ed.). Family Concern Publications.
- Norton, I. T., Spyropoulos, F., & Cox, P. W. (Eds.).** (2011). *Practical food rheology: An interpretive approach*. Wiley-Blackwell.
- Rao, M. A.** (2014). *Rheology of fluid, semisolid, and solid foods: Principles and applications* (3rd ed.). Springer.
- Ramírez-Navas, J. S.** (2006). Introducción a la Reología de Alimentos. *Revista RECITEIA*, 6(1), 1-46.
- Sanahuja, S. D. M.** (2020). *Multimodal and spectral characterization of complex food textures: Crispiness and friction-related textures explained by mechanical, acoustical, tribological and sensory analyses* [Tesis doctoral, Technische Universität München].

PLANILLA DE SUSCRIPCIÓN

Fecha y lugar:

DATOS DE LA EMPRESA

Razón social

Dirección Código Postal

Localidad Provincia País

Teléfono E-mail.....

Web

Nombre y Apellido del titular

TARIFA ANUAL

	\$	U\$S
La Alimentación Latinoamericana (LAL)	\$ 240.000.-	U\$S 250.-
La Industria Cárnica Latinoamericana (LIC)	\$ 240.000.-	U\$S 250.-
Tecnología Láctea Latinoamericana (TLL)	\$ 240.000.-	U\$S 250.-
Heladería Panadería Latinoamericana (HPL)	\$ 330.000.-	U\$S 250.-
Suscripción a dos títulos	\$ 540.000.-	
Suscripción a tres títulos	\$ 720.000.-	
Suscripción a cuatro títulos	\$ 900.000.-	

DATOS DE FACTURACIÓN

Razón social

Dirección Código Postal

Localidad Provincia País

Teléfono E-mail.....

IVA Resp. Insc. Resp. No Insc Exento Cons. Final

CUIT N°

FORMA DE PAGO

- Efectivo
- Depósito bancario o transferencia a BANCO GALICIA - SUC CABALLITO.
CTA. CTE. N° 425/5 136/6 a nombre de Publitech S.A.
CBU: 007013612000-0000425566

ENVIAR CUIT

GUÍA DE PROVEEDORES ANUNCIANTES

INDICE ALFABÉTICO

ASEMA S.A.

Ruta Provincial N°2 al 3900 (Km 13)
(3014) Monte Vera - Santa Fe - Arg.
Tel.: (54 342) 490-4600 Líneas rotativas
Fax: (54 342) 490-4600
asema@asema.com.ar
www.asema.com.ar

Asesoramiento, diseño y fabricación de equipos para la industria alimentaria, transportes sala de despostes y empaque. Tanques sanitarios. Intercambiadores de calor. Tecnología en concentración y secado. Túneles de congelado I.Q.F.

BACIGALUPO

9 de Julio 2189 (1702)
Ciudadela - Bs. A. - Argentina
Tel.: (54 11) 6009-9696
wApp: +549 11 6994 4830
alimentos@bacigalupo.com.ar
www.bacigalupo.com.ar

Fábrica de caramelo líquido natural, colorante caramelo líquido natural. Salsas de frutilla, caramelo, chocolate, durazno y maracuyá. Productos elaborados con azúcar de primera calidad. Asesoramiento y desarrollo de productos en laboratorio propio.

BIOTEC S.A.

Lavalle 1125 Piso 11 (1048) Bs. As.
Tel.: (54 11) 4382-8332
biotec@biotecs.com.ar,
www.biotecs.com.ar
Empresa argentina de aditivos alimentarios, elaboración de formulaciones especiales del área de estabilizantes, espesantes y gelificantes. Coberturas para quesos y medios de cultivo a medida de las necesidades de la industria.

EPSON

San Martin 344, Piso 4 (1004) CABA
Tel.: (54 11) 5167-0400
marketing.arg@epson.com.ar
www.epson.com.ar

Colorworks, las impresoras Epson creadas para imprimir etiquetas a color a demanda, brindan soluciones de calidad a emprendedores y empresas que buscan satisfacer la demanda de etiquetas a color sin depender de terceros, otorgando flexibilidad, productividad y eliminando los costos imprevistos. Conoce más de esta línea y sus modelos en: <https://epson.com.ar/label-printers>

FABRICA JUSTO S.A.I.C.

Fructuoso Rivera 2964 1437GRT)
Villa Soldati. Bs. As. - Argentina
Tel.: (54 11) 4918-9055/4918-3848
Fax: (54 11) 4918-9055
WApp: (+54 911) 5143-5376
admvtas@fjusto.com.ar
www.fabricajusto.com.ar
Elaboración de Colorantes Caramelo para distintos usos, abasteciendo el mercado de gaseosas, licores, amargos, cervezas, aditivos alimenticios, alimentos para mascotas, panadería, pastelería, café soluble, salsas, caramelos, vinagre, etc., estando en condiciones de desarrollar y producir a pedido del cliente el Colorante Caramelo que requiera. Más de 70 años en la industria alimentaria lo avalan.

FRIO 21

Av. Hipólito Yrigoyen 6835
(1826) Lanús
Buenos Aires, Argentina
Tel.: 54 11 5263 2114/15
WhatsApp 54 9 11 6678 2530
info@frio21.com.ar
www.frio21.com.ar
Enfriadores de agua de fabricación nacional para panificados, helados y otras aplicaciones alimentarias.

FRIO RAF SA

Lisando de la Torre 958
(S2300DAT) Rafaela - Santa Fe - Arg.
Tel.: (54 3492) 43 2174
info@frioraf.com
www.frioraf.com
Experiencia, tecnología, servicio y calidad en refrigeración industrial.

FULL COMPLEMENTS

INDUMENTARIA

Av. Alberdi 2145
(1406) CABA, Argentina
Tel.: +54 11 6913-6050
WhatsApp: +54 9 11 6913-6050
info.fullcomplements@gmail.com
www.fullcomplements.com.ar
Indumentaria para el sector gastronómico y la industria alimentaria. Uniformes para elaboración y salón. Vestimos tu negocio.

GRANOTEC ARGENTINA S.A.

Einstein 739 (1619)
Parque Industrial OKS,
Garín - Bs. As. - Argentina
Tel.: (54 3327) 444415 al 19
granotec@granotec.com.ar;
sac@granotec.com.ar;
www.granotec.com/argentina
Nos especializamos en el desarrollo de soluciones nutricionales, tecnológicas y aplicaciones biotecnológicas

lógicas para la elaboración de alimentos sanos, funcionales y eficientes, satisfaciendo las nuevas demandas alimenticias de la población y optimizando los procesos productivos de nuestros clientes.

INGREDIENTS SOLUTIONS S.A.

J.A.CABRERA 3568, 1°PISO
(C1186AAP) CABA - ARGENTINA
Tel.: (54 11) 4861-6603
info@ingredients-solutions.com
www.ingredients-solutions.com
Soluciones integrales en agentes de batido. Estabilizantes y agentes de textura Tailor Made. Deshidratados naturales. Enzimas, preservantes y antioxidantes naturales.
Ingredientes nutricionales.
Colorantes naturales. Edulcorantes. Aromas.

INOXPA S.A.U.

Telers, 60
17820 Banyoles, España
+34 972 57 52 00
inoxpa@inoxpa.com
https://www.inoxpa.es/
INOXPA es un reconocido y consolidado grupo empresarial especializado en la fabricación y venta de componentes y equipos de acero inoxidable para la manipulación de fluidos, la gestión de procesos y servicios en las industrias alimentaria, cosmética y farmacéutica.

IONICS

José Ingenieros 2475 (B1610ESC)
B° Ricardo Rojas – Tigre - Arg.
Tel.: (54 11) 2150-6670 al 74
comercial@ionics.com.ar
www.ionics.com.ar
Ionización gamma de: Alimentos - Agronómicos - Nutracéuticos - Farmacéuticos - Cosméticos - Dispositivos médicos - Veterinarios - Domisanitarios.

IP INSUMOS PATAGONIA SRL

Av. Argentina 6625 (C1439HEG)
CABA – Arg.
Tel.: (54 11) 2104-8523 / 3055
(54 11) 2105-6473 / 9812
(54 11) 4686-5299
info@insumospatagonia.com.ar
www.insumospatagonia.com.ar
Proteínas, Carrageninas, Fosfatos, Conservantes y Sistemas Funcionales para la Industria Alimentaria.

MEDIGLOVE

Pedro Mendoza 1883 (B1686)
Hurlingham – Bs. As. – Argentina
Tel. y wApp: (54 911) 3199 0590
Skype: leonardo.menconi
115301-5394
ventas@mediglove.com.ar
www.mediglove.com.ar
Especialistas en guantes descartables de látex, nitrilo, vinilo, polietileno y domésticos.

MERCOFRÍO SA

Av. Roque Sáenz Peña 719
(S2300) Rafaela
Santa Fe – Argentina
Tel.: (54 3492) 452191/433162/ 503162
http://www.mercofrío.com.ar
Servicio Post Venta, mantenimiento, puesta en servicio, ingeniería y supervisión de obras de equipos frigoríficos

NOVA S.A.U.

RN9 Km 373,9, S2500.
Cañada de Gómez, Santa Fe
Teléfono: +54 9 03471 422312
info@laboratoriosnova.com
www.laboratoriosnova.com
Desarrollo y producción de enzimas

PONIS S.A.

Humbolt 148
(1414) CABA – Argentina
Tel.: (54 11) 4856-9977
ventas@ponis.com.ar
www.ponis.com.ar
Sistemas de pesaje, dosificación, automatismos y transportes. Finales de línea y optimización de procesos en líneas de alimentos.

REFRIGERATION QUALITY SERVICE S.A.

Lisandro de la Torre 931
(2300) Rafaela –
Prov. Santa Fe – Arg.
Tel.: 0800-444-3746
www.rqs-sa.com
Nos enfocamos en la ejecución de servicios técnicos como reparación de compresores recíprocos y de tornillos, intercambiadores de calor a placas, automatización y monitoreo de componentes/ sistemas y estudios predictivos como análisis de vibraciones y termografías.

SIMES S.A.

Ruta Provincial N°2 altura 3800
(3014) MONTE VERA – SANTA FE
Tel.: (54 342) 412-5308 / 412-6073
ventas@simes-sa.com.ar
info@simes-sa.com.ar
Calidad y tecnología argentina para la industria de proceso.
Equipos de mezclado. Bombas inox sanitarias.

SIPEA

Puente del Inca 2450
Polo Industrial Ezeiza calle 11
Lote 237. CP 1806 Tristán Suarez
Buenos Aires- Argentina
ventas@sipea.net
www.sipea.net
Somos fabricantes e importadores. Productos de calidad, durabilidad y fácil limpieza. Líderes en fabricación de pallets y contenedores plásticos.

TESTO

Yerbal 5266 4° Piso
(C1407EBN) CABA - Argentina
Tel.: (54 11) 4683 -5050
Fax: (54 11) 4683-2020
info@testo.com.ar /
www.testo.com.ar
Instrumentos de medición para la verificación y monitoreo de calidad de los alimentos.

VMC REFRIGERACIÓN

Av. Roque Sáenz Peña 729
(S2300) Rafaela – Santa Fe – Arg.
Tel.: (54 3492) 432277/87
ventas@vmc.com.ar;
www.vmc.com.ar
Producción, instalación y puesta en marcha de sistemas de frío industrial.

**Fabricamos pallets
de la A a la Z**

SIPEA
PRODUCTOS PLASTICOS

www.sipea.net

FITHEP 2026
EXPOALIMENTARIA
LATINOAMERICANA

1 al 4 de junio de 2026 | Centro Costa Salguero | CABA | Argentina

La feria de la innovación con toda la tecnología para el sector dulce y la gastronomía.

La Expoalimentaria para el el gran mercado latinoamericano

Informes para reservar espacios con precio preferencial hasta el 21 de julio.
info@publitech.com

www.publitech.com | www.fithep-expoalimentaria.com

La oferta ampliada sumará a importadores, grandes minoristas, food service, out of home y negocios gourmet.

Publitech s.a.
ARGENTINA

Heladería · Panadería
LATINOAMERICANA