


www.pitayaplus.com


ACCEPTABILITY CHARACTERISTICS OF DRAGON FRUIT CUPCAKE

JOANNA MARIE T. GUARIN


ILOCOS SUR POLYTECHNIC STATE COLLEGE
INSTITUTE OF HOSPITALITY MANAGEMENT
SANTA MARIA, ILOCOS SUR

OBJECTIVES

GENERAL: The research aimed to develop a standard procedure and formulation in the preparation of dragon fruit cupcake using the rejects


SPECIFICALLY:

- 1. Level of acceptability of the dragon fruit as a substitute of carrots in cupcakes in terms of
 - a. Appearance
 - b. Color
 - c. Aroma
 - D. Texture
 - E. Taste
- 2. Significant difference between the faculty and students' evaluation;
- 3. Standard procedure in preparing dragon fruit cupcake;

- 4. Nutritional content
- 5. Microbial load
- 6. Shelf life
- 7. Marketability of the product in terms of;
 - A. Willingness to buy the products,
- B. Which among the treatments do they prefer to buy?
 - C. Preferred price of the chosen formulation; and
- 8. Highest ROI.

METHODS:

RESEARCH DESIGN

- Laboratory method of experimentation.
- It is instruction/classroom based and it involved the participation of the BSHM students enrolled in baking

METHODS:

TREATMENTS

CCC0 - 100 % CARROTS (CARROT CUPCAKE)

DFCC1 - 75% CARROTS + 25% DRAGON FRUIT

DFCC2 - 50% CARROTS + 50% DRAGON FRUIT

DFCC3 – 25% CARROTS + 75% DRAGON FRUIT

DFCC4 – 100% DRAGON FRUIT

- Preparation of Cupcakes
- Sensory Evaluation
- using a 7-point Likert scale
- Population and Sampling
- -7 faculty members
- -86 third year BSHM students
- Purposive sampling
- Data Gathering and Instrumentation
- 7-likert scale from Vagias, Wade M. (2006)

7-likert scale


NUMERICAL RATING	STATISTICAL LIMITS		DESCRIPTIVE RATING
• 7	6.15	-7.00	Perfectly acceptable
• 6	5.29	-6.14	Acceptable
• 5	4.43	-5.28	Slightly acceptable
• 4	3.58	-4.42	Neutral
• 3	2.72	-3.57	Slightly unacceptable
• 2	1.86	-2.71	Unacceptable
• 1	1.00	-1.85	Totally unacceptable

- Data analysis
- Means and averages
- Analysis of variance
- Microbial and nutritive analysis
- Sample of the best formulation was submitted to SGS Philippines
- Shelf life test
- refrigerator and room temperature

SUMMARY TABLE ON THE SENSORY QUALITIES OF DRAGON FRUIT CUPCAKES

DIGIGORI I ICOI I COI CILLED							
	PARAMETERS						
Treatment	Appearance	Color	Aroma	Texture	Taste	Grand Mean	DR
CCCO	6.12	6.22	6.28	6.09	6.11	6.16	PA
DFCC1	5.78	6.15	5.72	5.70	5.91	5.85	Α
DFCC2	5.67	5.71	5.33	5.70	5.98	5.68	Α
DFCC3	6.25	6.28	6.05	6.11	6.11	6.16	PA
DFCC4	6.52	6.31	6.55	5.69	6.38	6.29	PA

GRAPHICAL SUMMARY ON THE SENSORY QUALITIES OF DRAGON FRUIT CUPCAKES


STANDARD PROCEDURE IN MAKING DRAGON FRUIT CUPCAKE

PROCESS

PROCEDURAL LIMIT

PREPARATION OF TOOLS
AND EQUIPMENT

Pre-heat the oven and prepare all tools needed and make them accessible

PREPARATION OF INGREDIENTS

→ |

MEASURE ALL INGREDIENTS

MIXING

Combining all the ingredients together following correct procedure

BAKING

Place batter to lined muffin pans and bake in the preheated oven for 15-20 minutes or until done

COOLING AND PACKING and STORING

Place in a cake rack. Let it cool before packing. Refrigerate for longer shelf life.

Proximate and Microbial Analysis of the Dragon fruit cupcake

PROXIMATE ANALYSIS

Analysis Name	Result
Ash	0.70 %
Crude fat	19.13 %
Crude Protein (Nx6.25)	4.70%
Moisture	18.00 %
Calories from	229.88 Cal/100 g
Carbohydrates	
Calories from Fat	172.17 Cal/100 g
Calories from Protein	18.80 Cal/100 g
Total Calories	420.85 Cal/100 g
Total Carbohydrates	57.47 %

MICROBIAL ANALYSIS

Analysis	Result	Methodology
Name		
Total	<250	
Plate	est.	FDA BAM Ch.
count	CFU/g	3

SHELF/STORAGE LIFE


Figure 1. Different formulations of cupcakes evaluated for shelf life

Marketability of Dragon Fruit Cup cakes

	STUDENTS		FACULTY				
	N	%	N	%			
Willingness to	Willingness to buy the product						
YES	86	100	7	100			
Which among	the treatments de	they prefer to	buy?				
ТО	18	20.94	1	14.29			
T1	12	13.95	0	0			
T 3	8	9.30	0	0			
T4	48	<i>55</i> .81	6	8 <i>5.7</i> 1			
Preferred price							
10 pesos	60	69.77	6	85.71			
12 pesos	26	30.23	1	14.29			

COST AND RETURN ANALYSIS

	Treatments					
	То	T1	T2	T3	T4	
Total cost	PHP 77.24	PHP74.99	PHP 72.74	PHP 70.49	PHP 68.24	
30% Mark Up	23.17/ 100.41	22.50/ 97.49	21.82/ 94.56	21.15/ 91.64	20.47/ 88.712	
Per unit Cost/Cost per piece	PHP 6.69	PHP 6.50	PHP 6.30	PHP 6.11	PHP 5.91	
Yield (pieces)	15	15	15	15	15	
SELLING PRICE	10.00	10.00	10.00	10.00	10.00	
TOTAL SALES	150.00	150.00	150.00	150.00	150.00	
ROI	.49/49%	.54/54%	.59/59%	0.64/64%	.69/69%	

CONCLUSION

- Dragon fruit can be used as a substitute of carrots in making cupcake.
- The use of 100% dragon fruit as alternative to carrots produces cupcakes that are superior in appearance, color, texture and taste
- The dragon fruit cupcakes can be commercialized as an additional source of income of farmers because of its long shelf life and storage ability.
- The use of dragon fruit rejects in the manufacture of dragon fruit cupcakes increases the income or net return and is a potential enterprise for dragon fruit growers and their families.

RECOMMENDATIONS

- Further enhancements must be done with the products to further lengthen its shelf life in order to have a wider market reach.
- Development of a good packaging material and labels must be done to lengthen its shelf life and to improve the products' marketability.
- More in depth laboratory analysis of the dragon fruit cakes and the carrot cakes can be done to compare their nutrients especially for vitamins and minerals.
- The technology must be piloted and tested for commercialization.


THANK YOU