
ET VOLEM ESCOLTAR

TECNOLOGIA
I CIÈNCIA DELS
ALIMENTS Vol. 18 2

0
1

9
 -

 V
o
l.

1
8

Laboratori
 Més de 75 anys d’ experiència en anàlisi dels

aliments amb els requisits més estrictes
(aliments infantils, aliments d'ús especial...)

 Anàlisi de tot tipus d’aliments

 Anàlisi:
 Composicional
 Contaminants
 Microbiologia
 Estudis de vida útil de producte
 Tests triangulars

Laboratori acreditat ISO 17025:2017 per ENAC.

Qualitat
 Formació bonificada (FUNDAE)

 Auditoria (BRC, IFS...)

 Consultoria (ISO 9001, ISO 22000...)

 Certificació de producte (IGP, DOP...)

Disposem d'un equip d'auditors IRCA.

Premiumlab S.L.
Ctra. Santa Creu de Calafell 49B
08830 Sant Boi de Llobregat, Barcelona
Tel. +34 93 563 57 00; premiumlab@premiumlab.es
www.premiumlab.eu

Els continguts de TECA estan subjectes —llevat que s’indiqui el contrari en text, en les fotografi es o
en altres il·lustracions— a una llicència Reconeixement - No comercial - Sense obres derivades 3.0
Espanya de Creative Commons, el text complet de la qual es pot consultar a http://creativecommons.

org/licenses/by-nc/3.0/es/deed.ca. Així doncs, s’autoritza el públic en general a reproduir, distribuir i comunicar l’obra
sempre que se’n reconegui l’autoria que la publica i no se’n faci un ús comercial ni cap obra derivada.

ASSOCIACIÓ CATALANA DE CIÈNCIES DE L’ALIMENTACIÓ
Som una associació científi ca multidisciplinària, formada per professionals
interessats en l’estudi, el desenvolupament i la difusió de coneixements sobre les
ciències de l’alimentació en tots els seus aspectes.

La nostra associació pertany a l’IEC, com a societat fi lial adscrita a la Secció de
Ciències Biològiques.

Des de 1979 fomentem tota mena d’activitats relacionades amb el món de la salut i la seguretat alimen-
tària, en les terres de llengua i cultura catalanes.

Organitzem conferències i jornades tècniques en col·laboració amb grups de recerca i altres entitats
del nostre àmbit.

Promovem la publicació de la revista (Tecnologia i Ciència dels Aliments), gratuïta per als
socis, que té el propòsit de fomentar la relació entre els associats de l’ACCA i promoure l’intercanvi
de coneixements.

Oferim als estudiants eines per al seu desenvolupament professional i els facilitem el contacte amb
experts del sector de l’alimentació.

Tenim presència al web i les xarxes socials de l’ACCA per tal de ser un referent davant la societat
catalana en les qüestions que contínuament apareixen sobre l’alimentació i la seguretat alimentària.

Accés obert a http://revistes.iec.cat/index.php/TECA/index

 Revista editada per:
ACCA Associació Catalana de Ciències de l’Alimentació, filial de l’Institut d’Estudis Catalans (IEC)
Setembre 2019, Volum 18

©dels autors dels articles
©ACCA Associació Catalana de Ciències de l’Alimentació, fi lial de l’Institut d’Estudis Catalans (IEC)
Coordinació: Marta Mans Vallès

Edició: ACV Global tel.: 933 042 980 www.acvglobal.com

Revisió lingüística del text original: Unitat de Correcció del Servei Editorial de l’IEC
Fotografi es: pàgines, 5, 15, 20, 56, 65, 66, 67, 68, 70, 74: Marta Mans Vallès, pàgines, 14, 19: Sergi Rosés Collado,
pàgines,14, 18, 45, 47, 49, 50, 55: agència: Adobestock, la resta particular d’autors.
Imprès a: escenarigrafi c sl

ISSN: 2013-987X (edició electrònica)
ISSN: 1137-7976 (edició impresa)
Dipòsit legal: B. 46874-1996

02 EDITORIAL
Montserrat Rivero i Urgell

04 ELS INICIS DE L’ACCA: ENTREVISTA A M. DEL CARMEN
 DE LA TORRE BORONAT

Montserrat Rivero i Urgell

10 QUARANTA ANYS DE PERCEPCIÓ SOCIAL DELS
 ALIMENTS I L’ALIMENTACIÓ

Abel Mariné i Font

22 EL LABERINT DELS COMPLEMENTS ALIMENTARIS
 (O ALIMENTOSOS): D’ON VENIM, ON SOM, ON ANEM

Antoni Garcia i Gabarra

32 EL JOC D’ULLERES DE L’APPCC
Catherine Vidal Ortega

42 ASPECTES PRÀCTICS DE L’ALIMENTACIÓ DE LA
 PERSONA AMB DIABETIS

Marta Ros Baró, Gloria Arbonés Vilà

52 LA TAULA PERIÒDICA DELS ALIMENTS
Claudi Mans Teixidó

56 RESSENYA DEL SOPAR
 «EINSTEIN A BARCELONA» DE 2018

Pere Castells Esqué

59 RESSENYA DE L’INFORME MENGEM FUTUR
Meritxell Rota i Claret, Carles Ibáñez i Martí, Joan Vallvé i Ribera,
Montserrat Viladrich i Grau, Arnau Queralt i Bassa

63 RESSENYA DE LA XI JORNADA TÈCNICA DE L’ACCA I
 HOMENATGE A ROBERT XALABARDER

Claudi Mans Teixidó

67 RESSENYA SCIENCE & COOKING WORLD CONGRESS
 (BARCELONA 2019)

Pere Castells Esqué

70 EXPERIMENTS AMB ALIMENTS PER INTRODUIR LA
 CIÈNCIA A CLASSES D’INFANTIL I PRIMÀRIA

Claudi Mans Teixidó

75 BASES PREMIS ACCA

76 MEMBRES DE LES JUNTES DE L’ ACCA (1979-2019)

77 HOMENATGE A LA MEMÒRIA DE RAMON SEGURA
 CARDONA

78 HISTÒRIA DE LES PORTADES DE LA REVISTA TECA

80 SABIES QUE...

82 BENVINGUDA ALS NOUS SOCIS I SÒCIES

84 ACTIVITATS 2019

97 AGENDA

 98 COMUNICACIÓ

 99 BENEFICIS PER ALS SOCIS DE L’ACCA

SUMARI

JUNTA DIRECTIVA ACCA
(2018-2019)

PRESIDENTA
Montserrat Rivero i Urgell

VICEPRESIDENTA
M. Carmen Vidal-Carou

TRESORER
José Juan Rodríguez Jerez

SECRETÀRIA
Maria Rodríguez-Palmero

VOCALS
Lluís Arola Ferrer

Montse Bosch Gallego
Victòria Castell Garralda

Pere Castells Esqué
Ricard Chifré Petit

Estanislau Fons Solé
Claudi Mans Teixidó

Benjamín Martín Martínez
Gemma Salvador Castell

Joan Tibau Font
Catherine Vidal Ortega

COMITÈ DE PUBLICACIONS TECA
Montserrat Rivero i Urgell

Claudi Mans i Teixidó
Benjamín Martín Martínez
José Juan Rodríguez Jerez
Maria Rodríguez-Palmero

 CONTACTE ACCA-
Secretaria: Teresa Balagué i Sort

acca@iec.cat

Institut d’Estudis Catalans
Carrer del Carme, 47

08001 Barcelona
Telèfon: +34 933 248 580

Des de la Junta Directiva hem preparat i escollit moltes
activitats extraordinàries per a commemorar aquesta

fi ta, les quals ens donaran oportunitats de trobar-nos i
créixer en coneixements i relacions personals.

El dia 12 de juliol de 1979, al deganat de la Facultat de
Farmàcia de la Universitat de Barcelona, un col·lectiu de
professionals de l’àmbit alimentari (el Col·legi Ofi cial de
Químics, el Col·legi Ofi cial de Farmacèutics, l’Institut
Químic de Sarrià, l’Associació Espanyola de Farmacèu-
tics d’Indústria, enginyers agrònoms, veterinaris i pro-
fessors de la Facultat de Farmàcia de la UB) en qualitat
de Junta Promotora, varen signar un document amb cinc
acords, el primer dels quals diu textualment: «Consti-
tuir en aquest acte l’Associació Catalana de Ciències de
l’Alimentació, regulada per la Llei d’1 d’abril de 1977».

És un moment, doncs, per a fer una mirada al llarg
de la nostra història com a associació. La doctora
M. del Carmen de la Torre Boronat, primera
presidenta de l’ACCA, ens explica, a l’entrevista, la
creació i els inicis de l’Associació, que va afavorir
la relació entre professionals de moltes especialitats
que tenien com a punt d’interès principal el camp
de l’alimentació. En aquells anys, Catalunya
recuperava les seves institucions i en propiciava la
creació d’altres de noves.

En aquest número de la revista TECA, hem volgut reco-
pilar a mode d’homenatge i de reconeixement, els noms
de tots els presidents que han format part de les juntes
directives que ha tingut l’ACCA al llarg d’aquests qua-
ranta anys, persones que varen dedicar temps i esforços
per fer-la créixer i tirar-la endavant fi ns al dia d’avui.

Recordeu que l’ACCA s’inicià amb la presidència de
la doctora M. del Carmen de la Torre Boronat (1979-
1984). Després continuà amb Abel Mariné i Font
(1984-1989 i 2012-2017), Josep Obiols i Salvat (1989-
1991 i 2000-2012), Ramon Clotet i Ballús (1991-1993)
i Mercè Centrich i Sureda (1993-2000). Actualment, la
presideix Montserrat Rivero i Urgell (2017).

Algunes de les persones citades van repetir presidència
en diferents períodes. A totes els agraïm la seva llarga
dedicació i el servei ofert a l’ACCA.

Durant aquests anys s’han editat 18 números de la revista
TECA, que han format part de la nostra història. Els hem
volgut recordar afegint-ne les portades, que trobareu en el
cor d’aquest número del 40è aniversari.

Des de l’Associació, hem iniciat l’any 2019 amb moltes
activitats. Hem assistit a les presentacions de l’Agència
de Salut Pública de Catalunya sobre l’etiquetatge dels
aliments Nutriscore i hem col·laborat en l’edició de la
guia Petits canvis per menjar millor dins del marc de
l’estratègia PAAS-Alimentació (Pla integral per a la pro-
moció de la salut mitjançant l’activitat física i l’ali-
mentació saludable).

D’altra banda, també hem participat i col·laborat amb el
Science & Cooking World Congress, celebrat a Barcelona
del 4 al 6 de març dins l’àmbit del III Congrés Català de la
Cuina i amb el patrocini i la col·laboració de moltes ins-
titucions, entre elles la Universitat de Barcelona. A més,
l’ACCA va patrocinar i lliurar els premis Sferic Awards,
uns guardons amb què es valora científi cament una
tècnica culinària que hagi contribuït o pugui contribuir
a la innovació científi ca. En aquesta primera edició es van
donar els premis corresponents al període 2000-2018 i
es van concedir als xefs i restaurants següents: Heston
Blumenthal, del restaurant Fat Duch (2002); Ferran Adrià,
d’El Bulli (2003 i 2005); els germans Roca, d’El Celler
de Can Roca (2004), i in memoriam a Homaro Cantu, del
restaurant Moto (2007), premi que van recollir Katie
Cantu, la seva vídua, i Derrek Hull, com a representant.

Dins l’àmbit del III Congrés Català de la Cuina també se
celebrà el sopar gastronòmic i científi c «Einstein a Barce-
lona». Va ser una cloenda magnífi ca del Congrés. Esperem
amb il·lusió la propera edició, l’any vinent. Des d’aquí vull
fer arribar la meva felicitació a Pere Castells, president del
Comitè Organitzador, i Claudi Mans i M. Carmen Vidal,
del Comitè Cientifi cogastronòmic, tots ells membres de
l’ACCA, per la perfecta organització i l’èxit del Congrés.

Editorial

Benvolguts socis i sòcies de l’ACCA, estic molt contenta d’adreçar-me a vosal-
tres des d’aquest número extraordinari de TECA, corresponent al 40è aniversari
de la nostra estimada Associació Catalana de Ciències de l’Alimentació (ACCA)

Montserrat Rivero i Urgell TECA, vol. 18 (2019). 2

El 13 de març vam celebrar a la seu de l’IEC la XI Jornada
Tècnica ACCA, en què a més de tractar temes rellevants
de l’actualitat científica en el camp de l’alimentació,
com «Cap a on va la biotecnologia dels aliments» i les
«Interaccions d’aliments, herbes i fàrmacs», vam fina-
litzar amb un sentit homenatge al nostre estimat amic i
soci, el doctor Robert Xalabarder.

Hem participat, també, en el debat organitzat per la Uni-
versitat Autònoma de Barcelona i Eurecat sobre smart
food dins del Hub B30, d’empreses i centres de recerca.

Continuem participant regularment en diversos mitjans
de comunicació, com ràdios i televisions, que ens ho de-
manen, per a fer difusió de les ciències de l’alimentació.

Com cada any, organitzem jornades conjuntes amb al-
tres societats filials de l’IEC, com la Institució Catalana
d’Estudis Agraris (ICEA), així com amb l’Agència Cata-
lana de Seguretat Alimentària (ACSA), sense oblidar-nos
de les associacions de consumidors i col·legis professio-
nals relacionats amb l’alimentació. La suma d’esforços
amb aquestes organitzacions és beneficiosa per a tots.

Per al mes d’octubre, preparem una jornada extraor-
dinària sobre l’alimentació del futur, en la celebració del
nostre 40è aniversari. Hi participaran entitats de diversos
sectors del món de l’alimentació, que ja s’han sumat a
aquest aniversari. Serà molt interessant.

Aprofitarem aquestes jornades per retre un merescut
homenatge a tots els presidents que ha tingut l’ACCA,
que, encara que amb edats avançades (la majoria de
més de vuitanta anys!), ens podran acompanyar durant
l’acte que farem per expressar-los el nostre agraïment.
Gaudirem de la seva presència, afecte i saviesa.

Com a novetat, aquest any estrenem el Butlletí de l’ACCA,
un butlletí d’informació com a nova eina de comunicació,
per connectar de manera més regular amb tots els socis.
Us arribarà diverses vegades a l’any, a través del correu
electrònic, i inclourà les notícies d’actualitat sobre l’ACCA
i temes de ciència i d’alimentació que poden ser interes-
sants per a vosaltres. Serà un altre mitjà de comunicació,
més freqüent que la revista.

Us recordo que tots els socis podeu participar en tots els
actes que organitzem o en els quals col·laborem. Per a al-
guns d’aquests actes aconseguim descomptes, dels quals

podeu gaudir. Així mateix, us volem animar a participar
activament en la publicació d’articles, ressenyes i escrits
d’interès, tant per a la revista TECA com per al butlletí o,
també, per al web.

La vostra participació a les xarxes socials també és
molt important. Ens agradaria que ens comuniquéssiu
esdeveniments que organitzeu o dels quals vulgueu fer
difusió. Us animem a participar-hi.

Fruit de les presentacions de l’ACCA que hem anat fent
per tot el territori, a diferents universitats, la nostra
Associació creix cada dia i incorpora joves especialis-
tes estudiants, professionals en actiu i jubilats experts en
temes d’alimentació que ens enriqueixen en benefici de
tots. També tenim nous membres de les Illes Balears i de
la resta d’Espanya que han volgut incorporar-s’hi i des
d’aquí els donem la benvinguda.

Finalment, us vull recordar que tenim convocat un premi
anual per a estudiants, que des de la convocatòria anterior
porta el nom de la doctora M. del Carmen de la Torre Bo-
ronat. Animo els que sou estudiants a participar-hi amb
algun treball que tingueu finalitzat, o bé a fer-ne difusió
entre els vostres alumnes i col·legues. La convocatòria és
inclosa dins el Cartell de Premis de l’IEC, publicat l’11
de setembre.

Espero, sincerament, tenir l’oportunitat de saludar-vos
personalment en alguna de les activitats d’aquest any tan
important per a l’ACCA.

Felicitats a tots!

Dra. Montserrat Rivero i Urgell
Dra. en Farmàcia. Especialista en nutrició humana i dietètica.

Assessora científica de l’Hospital de Nens de Barcelona.
Presidenta de l’Associació Catalana de Ciències de l’Alimentació.

Membre numerari de la Reial Acadèmia de Farmàcia de Catalunya.

Editorial TECA, vol. 18 (2019). 3

ELS INICIS DE L’ACCA: entrevista a la
doctora M. del Carmen de la Torre Boronat
L’Associació Catalana de Ciències de l’Alimentació (ACCA) fa quaranta anys aquest 2019. És un
bon moment per fer una entrevista a qui en va ser la fundadora i primera presidenta, la doctora
M. del Carmen de la Torre

MONTSERRAT RIVERO I URGELL
Dra. en Farmàcia. Especialista en nutrició humana i dietètica.
Assessora científi ca de l’Hospital de Nens de Barcelona. Presidenta de l’Associació Catalana de Ciències de l’Alimentació.
Membre numerari de la Reial Acadèmia de Farmàcia de Catalunya.

Doctora, com va començar el seu camí acadèmic i profes-
sional fi ns que va arribar a fundar aquesta associació?
Soc llicenciada en Farmàcia per la Universitat de Barcelona
(UB) des de 1955. Quan vaig acabar, vaig estudiar per
ser tècnica bromatòloga a l’Escola de Bromatologia de
la Universitat Complutense de Madrid. La bromatologia
l’estudiava amb el nebot del doctor Casares, a qui deien
el Romancito o Don Román. Allà tenien una petita ajuda
de diners del Consell Superior d’Investigacions Cientí-
fi ques (CSIC) i vaig decidir anar-hi. Durant tres anys,
vaig ser alumna lliure a la Complutense; no anava a
classe, però havia d’anar a fer els exàmens a Madrid, tant
els de pràctiques com els orals. Així doncs, vaig passar
tres anys a cavall de Barcelona i Madrid i vaig conèixer

l’ambient de la bromatologia. Vaig sortir-ne com a tècni-
ca de bromatologia l’any 1962.

D’altra banda, també soc traductora d’alemany des de
1958. Va ser molt curiós que jo em dediqués a l’alemany.
Als anys cinquanta s’havien acabat la Guerra Mundial i
tots els desastres, però a la biblioteca de la Facultat de
Farmàcia hi havia més revistes alemanyes que no pas
angleses; potser es van limitar a deixar-les entrar. Vaig
pensar que si no estudiava una mica d’alemany no enten-
dria res, perquè en francès et defenses, en italià també,
però en alemany, no. Vaig posar-me a estudiar alemany i
vaig fer-me’n traductora.

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 4-9
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.80 / http://revistes.iec.cat./index.php/TECA

Montserrat Rivero i Urgell TECA, vol. 18 (2019). 4

I el doctorat, de què el va fer?
També de bromatologia, concretament de l’anàlisi de
les aigües de Caldes de Boí. A la facultat no hi havia
espectrofotòmetres, però el doctor Moreno en tenia un
de petit, una peça molt valuosa —«Que no la toque nadie»,
sempre deia. Calia bullir l’aigua amb unes càpsules de
porcellana grandioses, perquè imagina’t el fl uor que
podien contenir, aquelles aigües…

El 1967 —bastant jove— vaig passar a ser professora
adjunta de bromatologia i toxicologia. Després vaig
guanyar les oposicions per ser professora agregada
de Bromatologia, i més tard vaig passar a ser catedràtica
de Bromatologia, Toxicologia i Anàlisi Química Aplicada.
També vaig ser, després, vicedegana de la Facultat de
Farmàcia, amb el doctor Gallego com a degà. No hi
havia cap altra dona a les juntes de la facultat.

Aleshores, va ser dona pionera com a catedràtica i
com a vicedegana?
Sí, van dir «aquesta noia és seriosa», i van pensar que
prendria bé els apunts de les juntes. I després vaig
passar a ser directora del Departament de Bromatologia,
Toxicologia i Anàlisi Química Aplicada.

Amb el doctor Boatella vàrem veure que havíem d’obrir
la bromatologia a altres àmbits més enllà de l’anàlisi
química, ja que per a això ja existia la Facultat de Cièn-
cies Químiques. I per això vàrem veure que havíem de
relacionar-nos amb químics de l’Institut Químic de
Sarrià (IQS) i amb veterinaris. I d’aquestes relacions va
sortir la conveniència de fundar l’Associació Catalana de
Ciències de l’Alimentació (ACCA), perquè tots aquells
llicenciats o estudiosos que tinguéssim alguna cosa a
veure amb els aliments ens poguéssim relacionar.

A més a més, cal pensar que des de l’any 1977 Catalun-
ya estava centrada en la recuperació de la Generalitat i
de les seves institucions. Fins llavors hi havia la Socie-
tat Espanyola de Bromatologia, ubicada a la facultat de
Madrid, que agrupava els bromatòlegs. En el món farma-
cèutic també es van produir esdeveniments relacionats
amb aquest moviment del qual parlem. L’any 1979 es va
celebrar una reunió de farmacèutics d’indústria amb molta
assistència (Dr. Oliver Rodés, Henkel, Ordesa, Galefarma,
Dietisa, Nutrexpa i d’altres) amb la idea de fer un insti-
tut català de bromatologia i nutrició i formar tècnics en
alimentació. A part d’aquesta associació catalana de
bromatòlegs es va plantejar crear també una vocalia
d’alimentació al Col·legi de Farmacèutics.

Tots aquests factors junts van afavorir l’oportunitat de crear
una associació de caràcter científi c, multiprofessional,

Curriculum vitae
Per anys:
1955, llicenciada en Farmàcia per la Universitat de Barcelona
1958, traductora d’alemany
1962, tècnica bromatòloga per l’Escola de Bromatologia de la
Universitat Complutense de Madrid
1965, doctora en Farmàcia per la Universitat de Barcelona
1966, premi extraordinari de doctorat per la Universitat de Barcelona
1967, professora adjunta de Bromatologia i Toxicologia, per oposició,
a la Universitat de Barcelona
1968, professora agregada de Bromatologia, per oposició, a la Uni-
versitat de Barcelona
1975, catedràtica de Bromatologia, Toxicologia i Anàlisi Química
Aplicada, per accés
1975-1980, vicedegana de la Facultat de Farmàcia a la Universitat
de Barcelona
1978-1987, directora del Departament de Bromatologia, Toxicologia
i Anàlisi Química Aplicada a la Universitat de Barcelona
1979, fundadora de l’Associació Catalana de Ciències de l’Alimentació
1979-1984, presidenta de l’Associació Catalana de Ciències de
l’Alimentació
1979-1986, membre de la Comissió d’Experts del Registre Especial
de Productes Alimentaris del Servei d’Higiene Alimentària de la
Conselleria de Sanitat i Seguretat de la Generalitat de Catalunya
1982, vocal fundadora de la Societat Espanyola de Toxicologia
1984, acadèmica numerària de la Reial Acadèmia de Farmàcia de
Catalunya
1986-1988, vocal representant de tècnics i científi cs de la Comissió
Assessora de Coordinació i Col·laboració de la Generalitat de Catalunya
1989-1994, representant espanyola al grup Nutrició i Salut de
l’Organització Internacional de la Vinya i el Vi (OIV), París
1994, Chevalier du Mérite Agricole del Ministeri d’Agricultura
francès, París
1994-actualitat, presidenta del Grup d’Experts en Seguretat Alimentària
de l’OIV, París
1996-actualitat, membre de l’associació Lien de la Vigne, París
1997, acadèmica correspondante étrangère de l’Acadèmia Suïssa del Vi

A més a més:
Professora col·laboradora en docència de màsters
sobre aliments de la Universitat de Sevilla, la Uni-
versitat de La Laguna, la Universitat Complutense
de Madrid, la Universitat Rovira i Virgili, la Univer-
sitat de les Illes Balears i l’Institut Químic de Sarrià.

Ha analitzat i investigat en matèria de control d’aliments (composició,
additius, components minerals), caracterització d’aquests aliments,
olis d’oliva de Catalunya (analítica química, estudis de polifenols in
vitro i en humans), vins i caves de Catalunya (suport al control de la
qualitat tecnològica, vi/salut: estudi del material polifenòlic i fi toale-
xines, estudis in vitro, models animals i en humans); llets per a
lactants (noves fórmules, estudi de la fracció grassa [àcids grassos
n-3], analítica, durabilitat, estudi nutricional), i noves fórmules
d’aliments geriàtrics (analítica, durabilitat i control d’absorció).

Ha participat en més de quaranta tesines de llicenciatura i en més
de vint tesis doctorals. Ha portat a terme una seixantena de publi-
cacions. Ha donat més de cent conferències tant a l’Estat espanyol
com a l’estranger (França, Alemanya, Suïssa, Itàlia, Estats Units,
Xile, Uruguai, Argentina...). Ha fet estades de curs a la Pontifícia Uni-
versitat Catòlica de Xile, a la seu de Talcahuano; a la Universitat de
Xile, a Santiago, i a la Universitat de La Frontera, a Temuco (Xile).

Editorial TECA, vol. 18 (2019). 5

l’ACCA. La intenció de l’ACCA era ser representativa
per als professionals de l’alimentació. Es va presentar
a l’IEC i a la Generalitat. El senyor Borrell, en aquell
moment president del Col·legi de Farmacèutics de Bar-
celona, va comunicar al Ple del Consejo General de Co-
legios Oficiales de Farmacéuticos de España la necessi-
tat de crear una vocalia d’alimentació a Catalunya que
per primer cop no depengués de Madrid. Com comen-
tava, a partir de 1977 es volia que Catalunya tingués les
seves pròpies activitats, associacions… Es va unir la
necessitat política amb la cultural de tenir institucions
pròpies sense haver d’anar a aprendre a Madrid.

Vostè va formar part, en qualitat de presidenta, de la
primera Junta Directiva de l’ACCA, juntament amb
Costa Batllori com a vicepresident, Boatella com a
secretari i els vocals.
Es van redactar els Estatuts de l’ACCA i es van presentar
al Ministeri de Treball. I es van fer les primeres jornades,
i les següents cada cop tenien més èxit. La idea de l’Asso-
ciació era que tots aquells que treballessin en alimentació,
vinguessin de la formació que vinguessin, tinguessin una
associació, un fòrum de discussió, que els acollís. I de
seguida hi va haver molta gent que s’hi va apuntar.

Recorda en aquell moment quins objectius tenien,
concretament, les jornades que s’organitzaven des de
l’ACCA? Quins van ser els inicis, les dificultats...
Hi havia d’haver diferents representants d’altres discipli-
nes. Per exemple, en aquell moment hi va haver l’allau
dels additius, i per tant necessitàvem un legislador, que va
ser Lluís González Vaqué, que estava directament lligat
a Roma. Va ser una cosa molt important per a Espanya,
ja que tot i que ara és molt habitual, en aquell moment al
tema dels additius no se li donava importància. El doctor
González Vaqué va treballar molt, va fer conferències i

jornades a l’ACCA, era molt actiu. Ell va ser el qui em va
enredar a anar a Avinyó a parlar de l’anàlisi de les aigües.

Trobem un article a l’Institut d’Estudis Catalans,
escrit pel doctor Boatella el juliol del 1979, en què des
de la Junta Promotora, formada per vostè mateixa, el
doctor Boatella, el doctor Luís González Vaqué, i vint-
i-cinc noms més, es va signar un document o acta amb
cinc acords.
Sí, era un grup de persones multidisciplinàries i multipro-
fessionals. Perquè cal pensar que els aliments arriben a
tothom, al farmacèutic que és a l’oficina, a la indústria, als
comerços i a molts llocs més.

En aquell moment hi havia farmacèutics a diferents llocs.
N’hi havia almenys trenta a Cervezas El Águila fent
fermentacions, a moltes indústries d’alimentació… Fins
i tot el responsable de Coca-Cola a Europa era un farma-
cèutic. Però oficialment no es consideraven ni dins del
Col·legi de Farmacèutics, perquè l’alimentació era una
cosa separada de la farmàcia i no es reconeixia com a
especialitat: ens consideraven «col·legiats sense exercici».

Amb el doctor Josep M. Ventura i el doctor Benet Oliver
Rodés vam insistir en el fet que al Col·legi hi havia d’ha-
ver un grup d’especialistes en alimentació, i va ser quan
es va crear la Vocalia. I el primer president d’aquesta
Vocalia d’Alimentació va ser el doctor Josep M. Ventura.

Joan Rius Santacana tenia una filial d’una empresa suïssa,
Wander, i van voler fer llet en pols per a nens. Això
em va donar l’oportunitat d’anar a Berna, a treballar i
a conèixer la indústria de l’alimentació, el procés de
fabricació i el control que se’n feia. Va ser una expe-
riència molt enriquidora.

Mentre era presidenta de l’ACCA em va venir a veure
el doctor Siurana, conseller de la Generalitat. Em va dir:
«Carmen, hem de controlar els olis d’oliva verges d’aquí,
de Catalunya». Els elaboraven encara amb mètodes molt
tradicionals i bonics, amb els esportins i aquelles tècni-
ques antigues. Recordaré sempre que vàrem anar amb un
dels ajudants de la càtedra a un d’aquests elaboradors, i els
vam dir: «Bon dia, venim de Barcelona», i un pagès amb
els pantalons arremangats i un gos va dir: «Mira, ja venen
els de Barcelona a robar-nos l’oli». Jo li vaig haver de dir:
«Miri, senyor, amb aquesta ampolleta ja en tindré prou».

Després ja van agafar més empenta, i ho van modernit-
zar, perquè va arribar molta maquinària italiana. Per cert,
que els italians venien el producte com si fos oli d’arbe-
quina d’Itàlia, però era d’aquí, i això encara passa. Això
va ser del 1979 al 1986.

Montserrat Rivero i Urgell TECA, vol. 18 (2019). 6

També va ser la primera dona a la Reial Acadèmia de
Farmàcia de Catalunya? O hi havia més dones?
Hi havia la doctora Casas, de botànica. Després jo, i a
continuació la doctora Morales.

Hi va haver el gran moviment del món del vi i del cava,
Freixenet primer, Codorníu i Segura Viudas després.
Em van demanar que els assessorés, i quan hi havia un
problema de fraus em tocava anar on fos. No a Huelva,
sinó a Suècia. Recordo un dia que van trobar dues dones
que havien mort a l’habitació d’un hotel amb dues o tres
ampolles de Freixenet buides al costat i es van escanda-
litzar. Ens hi van enviar amb el cap de Freixenet a veure
què ens inventàvem, perquè no sabíem què havia passat,
però allà es pensaven que havia sigut pel cava. Els vam
convèncer que les estranyes circumstàncies de la mort
de les dues senyores no s’explicava pel cava. Un es pot
morir d’una borratxera, de tant d’alcohol, però el cava
no en té tant per matar. Els vàrem dir que si ens passaven
les mostres biològiques podríem arribar a alguna conclu-
sió, però no ho van fer i finalment la policia va tancar la
denúncia.

Em van nomenar presidenta d’un grup de treball a
l’Organització Internacional de la Vinya i el Vi a París,
organització que és molt important. El 1994 m’havien
donat la medalla del Ministeri d’Agricultura francès,
però no vaig continuar perquè era molta feina. Vaig
anar dos o tres cops a Xile. Això m’ho va proporcionar
el contacte d’un professor de biologia. Vaig veure com
feien malbé el peix i no se’l menjaven, perquè el volien
per treure’n l’oli, que és molt insaturat però va molt bé
per a la indústria del cuir. I, quan sortien els camions del
port, alguns peixos queien a terra i les criatures els agafaven
i se’ls menjaven crus.

Als anys noranta, hi va haver un boom, amb el famós
cas del resveratrol. Des de València, ens van trucar i
ens van dir: «Se nos ha acabado la uva del mercado».
Resulta que deien que el raïm anava bé per lluitar
contra el càncer. Vam fer un treball amb col·laboració
internacional en què van participar productors i con-
sumidors per conèixer el contingut del resveratrol, un
treball de recerca que encara continua avui. Hi treballa
Rafel de la Torre.

Una altra anècdota relacionada amb els vins: teníem un
nom diví en el món de l’anàlisi de vins, que era Monsieur
Ribéreau-Gayon. El primer dia que em va veure —que
no es devia esperar una dona— va presentar un projecte
per controlar la microbiota, en el qual proposava afegir
als vins àcid propiònic o alguna cosa similar. Jo li vaig
dir que, si hi havia aquest problema, el que calia fer era
elaborar bé el vi i no posar-hi res més. Ell em va dema-
nar si sabia amb qui parlava i jo li vaig dir que no, que
no en tenia ni idea. (Riu.) I ell va dir: «Doncs jo soc de la
família Gayon [fundadors de la marca que portava el seu
nom]». I jo: «Ah! Doncs molt de gust». I al final no van
acceptar afegir-hi l’àcid propiònic, perquè es van adonar
que si calia afegir-l’hi era perquè ho feien malament.

L’octubre del 1980, a l’Aula Magna de la Universitat
de Barcelona, l’Organització de les Nacions Unides
per a l’Alimentació i l’Agricultura (FAO) estableix el
Dia Mundial de l’Alimentació. És cert que li van oferir
un lloc a la FAO?
En un moment de crisi familiar em van oferir una plaça
per anar a la FAO com a experta en additius alimentaris,
però vaig renunciar-hi per cuidar els meus pares, que just
al cap de dos mesos van morir.

Editorial TECA, vol. 18 (2019). 7

És a dir, que va ser molt reconeguda perquè no hi
havia cap persona amb aquest perfil seu?
Sí, així va ser, i amb el doctor Obiols, sobretot, i també
amb el doctor Xalabarder, una persona fantàstica, vam
dir de publicar una revista de bromatologia. I es va fer,
una revista lligada a l’ACCA, però anterior a la revista
TECA. Vaig ser presidenta un any o dos de la revista, i
després ho va ser el doctor Obiols. Vaig dir que el nom
de TECA per a la futura revista era un nom poc adequat,
perquè en català teca vol dir ‘menjar’, mentre que TECA
es refereix a tecnologia i ciència dels aliments.

Vaig ser la presidenta de l’ACCA, i també vaig ser mem-
bre de la Comissió d’Experts del Registre Especial de
Productes Alimentaris del servei d’Higiene Alimentària
de la Conselleria de Sanitat i Seguretat de la Generalitat.
Tot això, gratis et amore, a més de la meva feina. Però,
és clar, jo pensava que s’havia de fer.

Quins records té del que preocupava en aquells anys en
relació amb l’alimentació?
Llavors, als anys vuitanta, es deia: «Estem en un temps
de por, de cerca de benestar». I em fa gràcia perquè el
debat de l’any passat de l’ACCA va ser «Mengem amb
por?». Ara resulta que hi ha excés d’informació o infor-
mació pseudocientífica que fa que igualment tinguem
por: no podem menjar carn, el sucre és un verí... És com
si tornéssim als anys vuitanta.

Si la dona treballa fora de casa i els nens no mengen
a casa sinó a l’escola, s’ha de discutir, per tant, què es
menja a l’escola. Jo entenc que l’alimentació era més lò-
gica i equilibrada ara fa vint anys, quan la gent tenia els
aliments de proximitat, cuina tradicional, s’intentava no
repetir..., que no pas ara, que hi ha tants aliments externs,
tantes cultures, vegetarians, ecologistes, limitacions re-
ligioses (vedella fora, porc fora…), etc. I les limitacions
sanitàries, com al·lèrgies o intoleràncies al gluten o a la
llet. I com que a l’escola tots els nens han de menjar
igual es redueixen les possibilitats. Es van limitant els
tipus d’aliments i al final hi ha poca varietat.

Creu que l’ACCA podria tenir un paper a l’hora d’educar
en aquests aspectes?
En podria tenir un, però es rebrien bufetades per totes
bandes, perquè es barregen temes culturals i científics.

Vostè ha seguit l’ACCA des del principi fins avui.
Quin consell ens donaria, tal com veu l’Associació ara?
Si mirem en el món de l’alimentació, podríem parlar
de tants aliments... Però, per què no ens centrem en els
aliments dels quals som productors, com l’oli d’oliva?
Aquest seria el meu consell.

Montserrat Rivero i Urgell TECA, vol. 18 (2019). 8

La típica dieta mediterrània?
Exacte… però amb qualitat. Mengem una paella. Què
bevem? Un nen no pot prendre vi perquè porta alcohol.
Però, per què ha de beure coca-cola? És lluitar contra un
monstre de la indústria! Es trenca tot, si mengem paella
i bevem coca-cola. Quins productes nostres de la Medi-
terrània estan ben tractats? Fa poc em van venir uns de la
Comunitat Econòmica Europea esverats perquè els EUA
volen plantar oliveres a la conca del Mediterrani per te-
nir oli d’oliva verge. A Catalunya no hi ha una producció
gaire gran, és una producció molt minoritària. Però a An-
dalusia n’hi ha molta. Per què no es valora el que tenim?

El món és globalitzat: a la Xina i a l’Àfrica tens Coca-Cola
i McDonald’s. Però peus de porc, no. Aquí ningú jove en
demana, només a partir d’una edat. La cultura gastronò-
mica es perdrà i contra això no hi podem lluitar.

Podem fer més coses?
Ara a l’ACCA tenim químics, veterinaris,
farmacèutics, tecnòlegs, nutricionistes...
però hi ha noves professions també. Sembla
que ara el que necessitarem són informàtics,
enginyers... A Silicon Valley contracten
fi lòsofs a les empreses. Potser ens calen so-
ciòlegs i periodistes també.

Editorial TECA, vol. 18 (2019). 9

La gent sempre menjarà, però la manera com menja sempre canviarà. Rodney McMullen

Quaranta anys de percepció social
dels aliments i l’alimentació
Forty years of social perception of
food and diet

RESUM La percepció social dels aliments i l’alimentació
depèn de molts condicionants, culturals, socials i emo-
cionals. En el marc dels quaranta anys de l’Associació
Catalana de Ciències de l’Alimentació (ACCA) es re-
visen les visions dels consumidors, des dels antece-
dents a partir de la dècada dels anys quaranta del segle
passat fi ns a les dels anys setanta o vuitanta, quan es crea
l’ACCA, i les qüestions que es plantegen en l’actualitat.

Es valoren els diversos factors, científi cs i divulgatius,
que infl ueixen en el públic i també les perspectives dels
mitjans de comunicació, de les administracions (legisla-
tives) i de la indústria alimentària.

Es té en compte el fet que les dades científi ques no sem-
pre arriben degudament explicades a tots els consumi-
dors, o no són ben interpretades i portades a la pràctica.
A això s’hi ha d’afegir la infl uència dels falsos mites i
creences. Tot plegat determina que moltes dietes i for-
mes d’alimentació siguin errònies, amb les consegüents
infl uències negatives en la salut individual i col·lectiva.

L’evolució de la percepció social del valor del pa com
a aliment serveix d’exemple. També es consideren les
perspectives de futur en aquest àmbit, en funció dels va-
lors entorn dels aliments d’una societat desenvolupada
i urbana, en la qual circulen un cúmul d’informacions
falses que determinen que molts consumidors facin més
cas de la pseudociència i de plantejaments esotèrics que
de la racionalitat científi ca.

PARAULES CLAU: Percepció social dels aliments, alimen-
tació i salut, pseudociència.

ABSTRACT Society’s perception of food and diet depends
on many cultural, social and emotional factors. The
consumers’ viewpoints, from as far back as the 1940’s,
through the 1970s and 1980s when the ACCA was cre-
ated, and up to the present day’s issues, are reviewed
within the framework of the ACCA’s 40 years of activity.

Scientifi c and dissemination factors that infl uence to the
public are assessed, as are the effects of the mass media,
the public (legislative) administrations and the food in-
dustry.

The fact that the scientifi c data do not always reach all
consumers in a duly explained way or are not always
well interpreted and put into practice is considered, to
which must be added the infl uence of false myths and
beliefs. All this determines that many diets and ways of
eating are wrong, with the consequent negative infl uence
on individual and collective health.

The evolution of the social perception of the value of
bread as food serves as an example. Future outlooks in
this area are also considered, based on the food-related
values in a developed urban society, in which there is an
accumulation of fake news causing many consumers to
pay more attention to pseudoscience and esoteric ideas
than to scientifi c rationality.

KEYWORDS: Social perception of food, diet and health,
pseudoscience.

ABEL MARINÉ I FONT
Catedràtic emèrit de Nutrició i Bromatologia. Facultat de Farmàcia i Ciències de l’Alimentació. Campus de l’Alimentació.
Universitat de Barcelona.

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 10-21
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.81 / http://revistes.iec.cat./index.php/TECA

Abel Mariné i Font TECA, vol. 18 (2019). 10

«De llegums i moniatos no te’n fi ïs, que fan fl atos» ens
il·lustren sobre encerts i errors al respecte assumits per la
societat catalana des de fa segles. Per cert, hi ha una sèrie
de refranys catalans que avui podem seguir compartint i
tant de bo tothom els incorporés a la seva conducta ali-
mentària: «Poc vi, pa de casa, no gaire carn, peix i verdu-
res i llegum abundant», «Taula rica, salut pobra», «Olla
gran, molta verdura i poca carn», «De bons sopars en són
plens els fossars», «Qui menja molt viu poc», «L’alimentet,
poc i sovintet», «Menja poc i paeix bé i la salut anirà
bé» i un que posa de manifest que estar una mica gras no
sempre ha estat mal vist: «El poc menjar és sa, però no
engreixa».

1. INTRODUCCIÓ

Que els teus aliments siguin la teva medicina i els
medicaments, el teu aliment.

Hipòcrates

Aquesta frase, que sintetitza bona part de les idees mè-
diques de la Grècia clàssica, és una formulació antiga
i consolidada de la importància, òbvia, que la humani-
tat ha atribuït i atribueix a l’alimentació i als seus efec-
tes sobre l’organisme. En la relació entre les persones
i els aliments hem de considerar dues perspectives: la
subsistència i la sufi ciència. La necessitat més peremp-
tòria és poder menjar. Les persones que en el decurs de
la història, i també en l’actualitat, tenen gana, és a dir,
passen fam, no conceben lògicament cap altra percepció
dels aliments i els seus efectes que la de cobrir aques-
ta necessitat biològica, i la seva relació amb l’alimen-
tació no pot anar més enllà. Quan les persones poden
menjar el que volen, quan volen i la quantitat que vo-
len, es comencen a plantejar els efectes dels aliments
a l’organisme més enllà de simplement quedar més o
menys tips, i de manera més o menys empírica i
intuïtiva adopten el plantejament hipocràtic.
A partir d’aquí comencen els enfoca-
ments racionals o emocionals sobre les
relacions entre alimentació i salut, que
venen de molt lluny, i que es relacionen
amb el valor nutritiu dels aliments i la
seva seguretat o innocuïtat.

La cultura popular ancestral
que reflecteixen els refranys
és un bon referent.

Dites com «Carn fa carn i el vi fa
sang», «Qui menja sopes se les pensa
totes», «L’all és el remei dels pobres» i

Quaranta anys de percepció social dels aliments i l’alimentació TECA, vol. 18 (2019). 11

2. ELS ANTECEDENTS

L’Associació Catalana de Ciències de l’Alimentació
(ACCA) es va constituir el juliol de 1979. La generació
dels que la van crear havien viscut la postguerra i, per
tant, unes maneres d’alimentar-se i percebre els aliments
prou diferent de les dels anys setanta i que, de fet, tenien
una llarga tradició en el nostre món: compra d’aliments
frescos gairebé diària, la majoria o una bona part de veri-
table proximitat; no gaires productes d’origen industrial
i poca carn. A més, durant uns quants anys, amb raciona-
ment. Això determinava, per a la majoria de les persones,
una alimentació moderada i, de fet, prou equilibrada.

En aquest sentit és notable la infl uència que va tenir el ra-
cionament al Regne Unit durant la Segona Guerra Mun-
dial. La política alimentària del Govern britànic durant
aquest període ha quedat com una demostració, a gran
escala, dels benefi cis d’una alimentació correcta sobre
la salut de la població. Com que el paper dels nutrients,
incloses les vitamines, ja es coneixia força, el raciona-
ment britànic es va planifi car amb base científi ca, i es van
tenir en compte les necessitats especials dels infants, les

dones embarassades i els lactants, i es van subministrar
suplements (oli de fetge de bacallà, concentrats de sucs
de fruita, etc.) quan va caldre.

Es tractava d’una alimentació moderada en
calories però suficient, amb pocs greixos,
sucres i dolços, amb carn, llet, ous, peix
i derivats en quantitats moderades però
suficients, i amb pa integral (negre),
patates, fruita i verdures.

La població amb menys recursos va millorar la seva die-
ta, i els que tenien diners i menjaven massa, també, en-
cara que fos per força. En unes condicions molt difícils
la salut de la població va millorar, cosa que no havia pas-
sat just abans, a la guerra d’Espanya, com va estudiar el
professor Francisco Grande Covián en el Madrid asse-
tjat, perquè ni l’entorn ni el desenvolupament científi c
del país ho permetien. La dieta del racionament anglès
és, de fet, l’alimentació equilibrada i moderada tal com
l’entenem avui.

En el cas de Catalunya, com que s’associa-
va el racionament a èpoques d’escassetat,

duresa i no poder triar del tot els aliments,
el record no era bo. D’aquí ve, per exemple, el

poc prestigi dels llegums, als quals la gent ano-
menava «les píndoles del doctor Negrín».

TECA, vol. 18 (2019). 12Abel Mariné i Font TECA, vol. 18 (2019). 12Abel Mariné TECA, vol. 18 (2019). 12

vegades jo crec que la premsa només es fi xa en els as-
pectes negatius, malauradament, però estic convençuda
que també hi deu haver coses bones». El doctor Oriol de
Bolós, vicerector d’Investigació de la Universitat de Bar-
celona (UB), constatava: «Els problemes de l’alimenta-
ció són molt importants i en això la situació ha canviat
relativament en pocs anys. Ara es veu que moltes qües-
tions són dignes d’estudi, quan abans la gent ja estava
satisfeta que no hi hagués res de què preocupar-se. Abans
els aliments eren aliments naturals: la gent menjava el
que collia. Actualment hi ha tota una tecnologia lliga-
da amb l’alimentació, que comporta, d’una banda, uns
avantatges i, de l’altra una sèrie de perills molt greus».
El gran savi de l’alimentació Robert Xalabarder afi rmava,
en la mateixa direcció:

«És evident que els aliments industrials
ens preocupen. Hi ha un recel quan surt
d’una fàbrica quelcom que, en teoria,
hauria de sortir del camp, del mar o de
l’estable. Si més no, hi ha un recel. Però
aquest recel s’aguditza encara més en el
camp de l’Administració, que ha de vetllar
per la salut pública.

Es creen una sèrie de disposicions,
generalment restrictives, i la indústria
alimentària es troba en un garbuix de
disposicions. Sí, com a consumidors se’ns
ha d’informar objectivament».ha d’informar objectivament».

2.1. LA PERCEPCIÓ DELS ALIMENTS ALS
ANYS SETANTA I VUITANTA

Als setanta, tots volíem ser lliures; als vuitanta, ser
rics, i als noranta, estar sans.

Ang Lee

Aquesta afi rmació del director de pel·lícules com Sentit i
sensibilitat i El banquet de noces, aplicada als aliments,
refl ecteix que l’augment del nivell de vida i de la dispo-
nibilitat d’aliments fa que es comenci a incrementar la
preocupació per les relacions entre alimentació i salut.

A la dècada dels setanta, a l’Estat espanyol ja s’havia
assolit un notable desenvolupament econòmic i indus-
trial, amb el consegüent augment del poder adquisitiu.
En l’àmbit de l’alimentació això implicava més disponi-
bilitat i varietat i un consum ja relativament important de
proteïnes d’origen animal (carn, sobretot) i de productes
transformats, així com una disminució dels llegums, per
exemple.

A la jornada «Present i futur de l’alimentació a Catalunya»
organitzada per l’ACCA a la Facultat de Farmàcia de la
Universitat de Barcelona el desembre de 1980, es van fer
diverses referències a la visió social que llavors es tenia
dels aliments i l’alimentació. La doctora M. del Carme
de la Torre, primera presidenta de l’ACCA, en la seva
salutació, deia: «Tots sabem que l’alimentació està de
moda; la premsa, els mitjans de comunicació social, cada
dia, o amb molta freqüència, porten notes, notícies, sobre
els problemes de l’alimentació. I dic que són problemes
realment... Totes les coses tenen el blanc i el negre. De

Quaranta anys de percepció social dels aliments i l’alimentació TECA, vol. 18 (2019). 13

Prioritat Evidències científiques actuals Disposicions legislatives Premsa Indústries alimentàries Visió d’alguns consumidors

M = Factors microbiològics N = Factors nutricionals CA = Contaminació ambiental TN = Toxicitat natural RP = Residus de pesticides AA = Additius alimentaris

1r M AA RP M AA

 2n N RP CA N RP

 3r CA M AA AA CA

 4t TN CA N RP N

 5è RP N M CA M

 6è AA TN TN TN TN

Les conclusions d’aquesta jornada, pel que fa a
la nutrició —recordem que és de l’any 1980— no
poden ser més actuals, amb algun matís:

 La qualitat dels aliments en termes generals, i a part
d’alguna excepció, és acceptable, i es pot considerar din-
tre d’uns límits vàlids però millorables.

 L’alimentació a Catalunya acostuma a ser excessiva en
greixos de tot tipus i pobra en llet, formatges i tota mena
de vegetals. Existeix el problema del consum de sucre i
cereals excessivament refi nats.

 L’acceptació de la dieta terapèutica per part del malalt
requereix una motivació que és difícil d’assolir per man-
ca d’educació nutricional a tots els nivells i per manca
de dedicació facultativa deguda a problemes estructurals.

I respecte a la indústria, alguna també: la indústria ali-
mentària catalana no disposa d’excedents, excepte en vi i
una part d’oli, degut a una gran població de consumidors.

Pel que fa a la percepció dels aliments als anys setanta,
disposem d’uns estudis, especialment orientats a la
prioritat relativa dels diversos perills en relació amb la
salut, publicats el 1971, que recull Ronan Gormley en
un informe del programa FAST (Forecasting and Asses-
ment in Science and Technology) de la Unió Europea del
1987. Les seves conclusions, a grans trets, es poden fer
extensives al nostre entorn més proper. Els àmbits que
s’hi consideren són: la perspectiva de la ciència, de les
administracions públiques (legislació), de la premsa
(mitjans de comunicació), de la indústria i dels consumi-
dors, segons s’indica en la taula 1.

Taula 1. Prioritats relatives assignades als perills en relació amb la salut dels aliments (Gormley).

Abel Mariné i Font TECA, vol. 18 (2019). 14

Segons les dades científiques, el primer risc és el que
deriva de la contaminació microbiana dels aliments, a la
qual els altres àmbits, llevat de la indústria, no donaven
tanta importància, especialment els consumidors. Que
de tant en tant fos notícia una intoxicació més o menys
col·lectiva amb trastorns digestius no generava gaire alar-
ma, perquè era un fet puntual; hi havia una clara relació
causa-efecte i no solia haver-hi seqüeles a mitjà o llarg
termini. També es donaven intoxicacions a la llar, però
aquestes passaven força desapercebudes. La indústria i
la legislació sí que tenien degudament en compte aquest
risc. Ja llavors les dades científiques posaven en relleu
que els desequilibris nutricionals —malnutrició per excés
o dèficit— constituïen un risc d’efectes negatius per a la
salut (obesitat, hipercolesterolèmia, hipertensió...), però
socialment aquest fet encara no preocupava gaire.

En aquells anys la primera causa d’inquietud dels con-
sumidors eren els additius alimentaris, que es conside-
raven un risc «químic» derivat de la incorporació de
substàncies alienes a la normal composició dels aliments.
També les administracions públiques, més sensibles a la
pressió dels consumidors que als criteris racionals de la
ciència, dedicaven atenció preferent als additius. Per ra-
ons semblants, la segona causa de percepció negativa de
consumidors i legisladors eren els residus de pesticides.
Hi havia més coincidència en el problema de la conta-
minació ambiental. La toxicitat natural dels aliments
preocupava poc en tots els àmbits, que en aquest cas no
anaven desencaminats.

2.1. LA PERCEPCIÓ DELS ALIMENTS EN
L’ACTUALITAT

Les dues paraules més boniques que es poden dir
no són «t’estimo», sinó «és benigne».

Woody Allen

Amb la seva incisiva agudesa i sentit de l’humor, el ci-
neasta Woody Allen formula la hipocondria actual amb la
qual molta gent viu i manifesta les seves relacions amb
la salut, i que també podem aplicar als aliments. Agafant
com a referència les dades de Gormley (1987), podem
considerar com han evolucionat, especialment pel que fa
als consumidors. Els criteris o valors de la societat i els
consumidors actuals respecte a l’alimentació no són ben
bé els mateixos dels anys setanta o vuitanta. El professor
Claudi Mans els ha sintetitzat en la taula 2.

Taula 2. Els valors dels consumidors actuals (C. Mans).

Recerca de la salut a través de l’alimentació

Desconfiança en la tecnociència

Exigència de seguretat total i risc zero

Respecte pel medi, incloent-hi el benestar animal

Desig d’aliments naturals, equilibrats, complets, slow food
(menjar amb calma), de quilòmetre zero, de comerç just

Recerca d’allò tradicional, ètnic, exòtic

Recerca de la novetat i la varietat, per «evitar l’avorriment»

Recerca de la facilitat i la simplificació

Voluntat de fer-ho tot a casa «com abans» (hort urbà,
màquina de pa, robot, fermentacions...)

 Demanda de disponibilitat absoluta

 Personalització i sofisticació

Aquests
valors són els
propis d’una
societat desen-
volupada, urbana,
que ha superat les li-
mitacions de consum
d’èpoques anteriors, tot
i que cal tenir en compte
que també en el Primer
Món hi ha sectors socials
afectats per una pobresa
que tendeix a incremen-
tar-se i que no es poden
permetre el luxe de certs
«valors», que són els que
dominen socialment i me-
diàticament.

Quaranta anys de percepció social dels aliments i l’alimentació TECA, vol. 18 (2019). 15

Des d’aquesta perspectiva, podem intentar revisar les
prioritats de Gormley. Pel que fa a les proves científi -
ques, no hi ha variació. Les intoxicacions d’origen mi-
crobià segueixen essent majoritàries, en la restauració
col·lectiva i, segurament, més a la llar, tot i que sembla
que van disminuint. Però aquest és un problema de casos
concrets, en general no greus, i com ja hem esmentat,
sense gaire repercussió a mitjà i llarg termini. En canvi,
els problemes derivats d’una alimentació inadequada van
en augment i, des d’un punt de vista de risc per a la salut
pública, haurien d’estar en primer lloc. En aquest marc
cal destacar que la pràctica de dietes «exòtiques» o «mi-
racle», que «tenen coses bones i originals, però les bones
no són originals i les originals no són bones», representa
un perill creixent.

La contaminació ambiental, que afecta els aliments
(presència de residus de substàncies d’efecte xenoestro-
gen, per exemple), pot ser un problema, tot i que hi ha
una certa tendència a exagerar-lo. Els riscos associats a
la toxicitat natural no han variat i els derivats de residus
dels fi tosanitaris (pesticides) o d’ús inadequat d’additius
estan ben controlats: pràcticament no es detecten casos
de nivells per sobre dels límits permesos.

El paper de les administracions catalana,
estatal i europea ha variat.

La legislació sobre additius i residus fi tosanitaris, i sobre
riscos microbiològics, continua essent important, però els
riscos que es deriven d’una alimentació incorrecta (mal-
nutrició, sobretot per excés de proteïnes animals —carn i
derivats—, greixos i sucres) preocupen les administracions
i es tradueixen en recomanacions a la població, acords
amb la indústria alimentària per modifi car la composició

dels aliments (reducció de sucres, sal i greixos) i, fi ns i
tot, disposicions legislatives que gravin amb impostos els
aliments el consum excessiu dels quals pot comportar pro-
blemes clars per a la salut. A Catalunya tenim l’exemple de
l’impost sobre les begudes ensucrades.

D’unes dècades ençà, els continguts dels mitjans de co-
municació han variat substancialment, i també ho ha fet
la seva infl uència. No es limiten a la premsa, com esmen-
tava Gormley, sinó que hi ha tota l’«explosió» d’infor-
macions (certes o falses) a través de les xarxes socials.
També en aquest apartat, les relacions nutrició-salut han
incrementat la seva incidència.

La indústria alimentària respon a les exigències del mer-
cat i, mantenint òbviament el nivell de qualitat i seguretat
dels seus productes (higiene microbiana, control de pro-
cessos, tendència a l’ús restringit d’additius i control de
residus fi tosanitaris i ambientals en les matèries prime-
res), cada vegada dedica més atenció al disseny de pro-
ductes i, sobretot a la seva promoció, a les relacions entre
nutrients i altres components dels aliments i la salut.

La visió de molts consumidors ha variat notablement.
Avui, en societats com la nostra, és creixent l’objectiu
d’assolir una alimentació saludable mitjançant aliments
que acompleixen les exigències de clean, lean i green, és
a dir, net, magre i verd. Per tant, també en aquest àmbit
la nutrició ha passat a ser la preocupació principal, junt
amb la malfi ança respecte a la tecnologia aplicada a la
producció i tractament dels aliments, que es volen el més
«naturals» possible.

De manera sintètica, la professora M. Carmen Vidal ha
formulat els arguments d’alguns, o molts, consumidors
per rebutjar la tecnologia alimentària, tal com s’indica
en la taula 3.

Abel Mariné i Font TECA, vol. 18 (2019). 16

3. EL PA COM A EXEMPLE

La novel·la d’Emili Teixidor
Pa negre evoca les penúries
que es vivien a la Catalunya
rural de la immediata post-
guerra, no gaire diferents de
les que molta gent patia en el
món urbà: «Eren temps de
farinetes de blat de moro, de
pa amb vi i sucre... de pa ne-
gre». Dues frases de la novel·la
expliquen el valor que es donava
al pa que hi havia: «Quan l’àvia
parlava de misèria, a mi em ve-
nien al cap les dones que [...]
s’acostaven a la masia pel camí
del cirerer a pidolar pa blanc, qua-
tre patates per omplir el cistell, oli
i fruita o fi ns i tot blat de moro que
donàvem a l’aviram» i «És que el pa negre que encara els
donen de racionament no es pot menjar... És un pa mort,
sense ànima i sense virtut». És a dir, un pa que, de fet, era
més o menys integral, de color fosc i molla atapeïda, que
contenia gairebé tots els productes de la molta del blat, que
avui es recomana, i que es considerava d’inferior qualitat.
Quan es va superar aquesta època d’escassedat es va pre-
ferir el pa blanc, elaborat amb farina sense segó i, per tant,
més pobre en fi bra i altres nutrients. És a dir, a l’època del
racionament s’aprofi tava el gra sencer (cobertes incloses),
o pràcticament sencer, per obtenir el màxim de pa possible.
No hi havia un objectiu nutricional, perquè els efectes positius

Taula 3. Arguments per explicar el rebuig dels consumidors a la tecnologia
alimentària (M. C. Vidal).

El consumidor mitjà entén només de manera limitada el
terme químic. Les campanyes a favor dels «aliments natu-
rals, biològics, ecològics o orgànics» indueixen a la creença
inexacta que els «aliments industrials» incorporen compostos
químics i els naturals, no.

La por al càncer: en tractar-se d’una malaltia d’etiologia poc co-
neguda, qualsevol substància pot ser sospitosa de provocar-la.

Una certa nostàlgia de la «vida senzilla» i un rebuig selectiu
d’algunes de les conseqüències del progrés i dels avenços
tecnològics.

En relació amb la percepció més emocional que cien-
tífi ca dels aliments i els seus efectes per part de molts
consumidors, és molt important el signifi cat que es doni
a les paraules i als conceptes que representen. Termes
com natural o biològic, associats a positiu, i artifi cial o
químic, a negatiu, sense més matisos, no ajuden a gene-
rar criteris i informacions correctes. El professor Grande
Covián, amb la seva sàvia agudesa, ho aclaria de mane-
ra esquemàtica quan deia: «Res més natural, biològic
o ecològic que el microbi que causa el còlera, res més
químic, sintètic i artifi cial que el clor, però gràcies al fet
que clorem les aigües no ens morim de còlera». Molts
dels que fan servir aquests termes a l’hora de promo-
cionar o fer publicitat de productes i ingredients estan
posant en pràctica l’expressió de Humpty Dumpty, per-
sonatge de Lewis Carrol (A través del mirall): «Una pa-
raula, quan jo la faig servir, signifi ca justament allò que
jo vull que signifi qui, ni més ni menys».

Teca, vol. 18 (2019). 17

gre». Dues frases de la novel·la
expliquen el valor que es donava
al pa que hi havia: «Quan l’àvia
parlava de misèria, a mi em ve-
nien al cap les dones que [...]
s’acostaven a la masia pel camí

, qua-
tre patates per omplir el cistell, oli
i fruita o fi ns i tot blat de moro que

Quaranta anys de percepció social dels aliments i l’alimentació TECA, vol. 18 (2019). 17

de la fibra no es van començar a estudiar a fons fins a finals
dels anys seixanta. Quan l’economia es va anar redreçant,
la gent es va decantar cap al pa blanc, i va menystenir
el segó, que es destinava a les gallines. Avui els consells
nutricionals recomanen els productes a base de cereals
integrals; es torna, doncs, a valorar el «pa negre» d’abans.

Més tard, les preocupacions mal orientades sobre les rela-
cions entre alimentació i salut van tornar a posar en qües-
tió el pa. D’una banda, ja fa uns anys, per considerar que
«engreixa», cosa que evidentment no preocupava en els
temps del racionament, malgrat que el pa no és un aliment
especialment calòric i s’oblida el que, de manera enginyo-
sa, destacava el professor Francisco Grande Covián: «Les
úniques calories que no engreixen són les que es queden
al plat».

Més recentment, en relació amb el pa i altres derivats
dels cereals panificables (blat, ordi, sègol i, també, civa-
da), ha sorgit un altre problema de percepció errònia del
valor saludable dels aliments, perfectament il·lustratiu
de les pors alimentàries de la nostra societat tipa i hipo-
condríaca: la por al gluten. Com saben bé els lectors del
número anterior de teca, el gluten, conjunt de proteïnes
dels cereals panificables, no és bo per a tothom, con-
cretament per a aquelles persones que pateixen la malaltia
celíaca (celiaquia), que consisteix en una intolerància al
gluten que altera la paret intestinal i causa diarrees, gasos,
pèrdua de pes, cansament, alteracions de conducta, mala
nutrició i altres símptomes, i que es presenta més sovint a
la infància, però també en edats més avançades en formes
atípiques, no sempre de fàcil diagnòstic.

L’únic tractament és mantenir un règim estricte
sense gluten tota la vida, la qual cosa no és fà-
cil, perquè no només s’ha de prescindir de tots els
derivats del blat, l’ordi, el sègol i la civada (pa,
farines, pasta, pastissos...), sinó que, a més, cal vi-
gilar molts ingredients afegits a productes que, en
principi, no haurien de contenir-ne. La incidència
de la malaltia sembla que és entorn de l’1 % de la
població, però hi ha dades que indiquen que pot
ser superior.

Gràcies a la tecnologia, artesanal o industrial, i a ingre-
dients i additius adequats, es disposa d’aliments sense
gluten per substituir els normals que en porten, però el
cost és alt. Probablement, si s’haguessin promocionat els
productes sense gluten com a «aptes per a celíacs» no
s’hauria contribuït a generar aquesta creença que el gluten
és desaconsellable per a tothom. En definitiva, el coneixe-
ment social força difós que existeix de la malaltia celíaca
ha fet que algunes persones, amb un criteri erròniament
curós i esbiaixat del que és saludable, estiguin interpretant

Gràcies a la tecnologia, artesanal
o industrial, i a ingredients i addi-
tius adequats, es disposa d’aliments
sense gluten per substituir els nor-
mals que en porten.

Abel Mariné i Font TECA, vol. 18 (2019). 18

que el gluten és un producte «nociu» que és millor evitar,
i a l’hora de comprar aliments optin, sense necessitat, per
productes que no en contenen, la qual cosa els pot portar
a desequilibris en l’alimentació. A això també hi contri-
bueix el fet que en alguns casos d’etiquetatge i publicitat
de molts aliments que òbviament no contenen gluten, com
la llet, es destaqui aquesta condició com a màrqueting po-
sitiu, despropòsit que no contribueix, precisament, a in-
crementar la cultura alimentària de la població.

Amb tot plegat, s’ha oblidat que la textura i qualitat sen-
sorial del pa depenen, en gran part, de la qualitat del seu
gluten, i per això, amb els cereals que no en porten, com el
blat de moro o l’arròs, no es pot panificar. Per tant, aquest
conjunt de proteïnes facilita la feina dels forners i també
té un cert valor nutritiu, ja que si es complementa amb
les proteïnes dels llegums dona un conjunt proteic vege-
tal complet. D’altra banda, als diabètics, que han d’evitar
o controlar els aliments amb massa midons o sucres, els
pot anar bé substituir, amb la deguda prudència, les pastes
alimentoses normals per les enriquides amb gluten i amb
menys midó. Ves per on, els que enyoren el «pa d’abans»,
amb una molla de qualitat i que no s’estovava ni s’asseca-
va abans d’hora, estan enyorant el gluten.

3. PERSPECTIVES DE FUTUR

La situació actual fa preveure un increment de tendències
que no sempre, i sobretot segons com es posin en pràctica,
implicaran una millora en l’alimentació i la seva relació
amb la salut.

El professor Claudi Mans les resumeix perfectament, tal
com s’indica en la taula 4.

Normalització progressiva de l’etiquetatge, en què es distingeixi
informació de publicitat

Satisfacció de grups de consumidors amb perfils propis

Remissió de l’etiqueta a altres fonts informatives a partir de
codis QR (resposta ràpida)

Noves eines d’informació nutricional (Nutriscore)

Millora de la traçabilitat
Diferenciació de xarxes de venda segons la qualitat i l’orientació
comercial

• xarxes de productes ecològics, productes locals, marques
especialitzades, producte fresc
• comerços basats en preus baixos, marques blanques,
fast food (menjar ràpid)
• xarxes de comerços de col.lectius ètnics

Increment de suplements nutricionals i automedicació

Nous protocols de seguretat alimentària

El problema és com actuaran en aquest marc productors
i consumidors. Els perfils propis dels consumidors poden
respondre a opcions lliures i raonables o a condicions fi-
siològiques especials per part de persones ben informades
que basen la seva conducta alimentària en la racionalitat i
la base científica (vegetarianisme ben entès, veritable ce-
liaquia o intolerància a la llet, obesitat, altres patologies
correctament diagnosticades, preferències o gustos ben
lícits...), però també a opcions derivades de falsos mites
i creences alimentàries («dietes miracle», interpretacions
emocionals de dades pseudocientífiques o, més o menys,
esotèriques).

Tot plegat condiciona la demanda a la qual respon una
oferta de productes que no sempre contribueixen a una
alimentació correcta.

Les noves propostes d’etiquetatge, com el Nutris-
core —que qualifica els aliments d’una manera
orientativa clara, però que pot ser massa simplifica-
dora— i les que es basen en el contingut d’una ració
habitual poden ser un avenç, però sempre dependrà
de la interpretació que en facin els consumidors i
de la seva racionalitat. Legislar amb la finalitat de
distingir clarament el que és informació del que és
publicitat no és fàcil, ja que això sempre dependrà
de la lectura i interpretació que facin les persones
a l’hora de triar la quantitat i la qualitat del menjar.

L’ús de suplements o complements alimentosos només
s’hauria de fer quan hi ha una veritable causa que no es
pot corregir millorant la dieta, i l’autoprescripció sense
consell expert no només no és adequada pel que fa als
medicaments, sinó tampoc per als suplements o comple-
ments alimentosos, tant els integrats per nutrients (vita-
mines i minerals) com per altres components actius com
antioxidants. És absurd que legalment es pugui qualificar
de «complement alimentós» un preparat a base de càp-
sules amb melatonina, oli essencial de lavanda i extracte
de rosella de Califòrnia, per exemple, que només té el
seu sentit emprat correctament com a «fàrmac suau» per
ajudar a dormir. A més, els complements poden facilitar
la ingestió de quantitats excessives de substàncies que en
dosis correctes són beneficioses. Els àcids grassos ome-
ga-3 en dosis convenients són essencials i beneficiosos,
però en excés poden ser fins i tot un factor de risc de
càncer; difícilment arribarem a aquest excés a base de to-
nyina i sardines, però sí amb càpsules si es cau en l’error
de pensar que «més és millor».

TECA, vol. 18 (2019). 19

Taula 4. Perspectives de futur en l’alimentació (C. Mans).

Quaranta anys de percepció social dels aliments i l’alimentació TECA, vol. 18 (2019). 19

4. CONSIDERACIONS FINALS

Per assolir una percepció correcta dels aliments i que se’n
faci un consum responsable cal que els consumidors esti-
guin ben informats i apliquin racionalment aquesta infor-
mació. Per a això són necessàries dues condicions: que
la informació sigui correcta, basada en les proves cientí-
fiques, i que s’entengui i s’apliqui de manera adequada.
Cap de les dues coses és fàcil. La divulgació d’informació
sobre aliments no sempre es fa correctament i els criteris
de moltes persones són esbiaixats i és difícil redreçar-ho.

L’interès per la ciència augmenta en la
nostra societat, però segueix sent baix.

Encara que no deixa de ser un «consol» que, segons
una enquesta de 2014 de la Fundació Espanyola per a la
Ciència i la Tecnologia (FECYT) gairebé el 60 % dels
ciutadans pensi que la ciència aporta més beneficis que
perjudicis, davant d’un 5,3 % que creu el contrari. Entre-
mig, un 26 % afirma que els aspectes positius i negatius
de la ciència estan equilibrats. El nivell de la cultura cien-
tífica també augmenta, però continua havent-hi llacunes
importants: més de la meitat de les persones enquestades
creuen que els antibiòtics serveixen per a malalties cau-
sades per un virus, com la grip; un 30 % pensa que els
humans vam conviure amb els dinosaures, i gairebé el
mateix percentatge creu que el Sol gira entorn de la
Terra. Per tant, és necessari fer arribar la cultura científica a
tota la societat i promoure’n la divulgació ben feta. Hem
de partir de la base que, segons l’enquesta esmentada, les
fonts d’informació científica de la població general són,
fonamentalment, Internet i la televisió, seguides a certa
distància per la premsa, la ràdio, els llibres i les revistes,
i no és fàcil distingir la informació correcta de la que no
ho és. Joan Barril deia, amb raó, que «la feina de l’arti-
culista no és la d’un professor», però si estigués entre
nosaltres li proposaria una excepció per als científics i els
periodistes especialitzats: ens hem d’esforçar a divulgar
la ciència, en tots els àmbits possibles, amb rigor i,
alhora, de manera entenedora.

Els fets, ben estudiats i comprovats, amb
els dubtes i matisos corresponents, són
l’objecte de la ciència.

Malauradament, també hi ha el món de la falsa ciència
o pseudociència, que Felipe Alonso, de la Universitat
Pompeu Fabra (UPF), tractava a l’article «Taxonomia de
la pseudociència. Cap a una comprensió global i especí-
fica de les amenaces i característiques del fenomen en

els mitjans de comunicació», publicat el 2013 a la revista
Periodística, de la Societat Catalana de Comunicació. Hi
descriu la «falsa ciència» com «allò que intenta semblar
ciència tot i que no ho és», i indica que comporta una
sèrie de perills, sovint infravalorats, que afecten tot el
cos social i suposen un empobriment i un retrocés cultu-
ral, perquè es juga amb l’esperança, la por, la incultura
o la ingenuïtat de la gent i pot allunyar de les teràpies
convencionals pacients amb malalties greus a canvi de
promeses buides. Qualsevol indocumentat o irrespon-
sable, amb bona o mala fe, pot pontificar a Internet sobre
tot, també sobre alimentació i altres temes de salut. La
llista de mites sense base entorn dels aliments és llarga:
l’ou cru és més nutritiu que el cuinat, els ous «morenos»
són millors que els blancs, és millor el sucre moreno que
el blanc, els aliments ecològics són sempre millors que
els convencionals, els transgènics autoritzats són perju-
dicials, no és bo menjar fruita per postres...

La ciència es basa a demostrar fets,
explicar-ne els mecanismes i comprovar
que són repetibles, i els articles en
revistes solvents són avaluats per
experts abans de ser publicats.

La pseudociència es basa en opinions més o menys es-
trambòtiques que es difonen sense que s’avaluïn cientí-
ficament. Un exemple en medicina és l’homeopatia, que
no té fonament científic ni racional, com explica Jesús
Purroy al seu llibre Homeopatia sense embuts. Una
pràctica que prospera entre miracles i miratges. Un altre
exemple recomanable de bona divulgació científica són
els llibres de J. M. Mulet Comer sin miedo o Medicina
sense enganys. A la nostra societat molts han decidit que
la racionalitat i el criteri científic no els concerneixen.
El món científic no és perfecte, però parafrasejant el que
va dir Churchill de la democràcia, la ciència és potser la
pitjor manera d’aproximar-se a la realitat, llevat de totes
les altres formes de voler fer el mateix. S’hauria d’ana-
litzar, com plantejava la revista National Geographic el
març de 2015, per què persones raonables posen en dubte
la raó i qüestionen la ciència.

L’obesitat i altres patologies (trastorns
cardiovasculars, diabetis, càncers...)
són un problema, i la mala alimentació,
sobretot l’excés de sucres, greixos i sal,
un factor de risc.

És un fet que la conducta alimentària de la ciutadania no
sempre és l’adequada. Enric Bonet n’explicava des de

Abel Mariné i Font TECA, vol. 18 (2019). 20

París a El Punt Avui, el 27 de gener de 2015, un exemple
ben il·lustratiu. Un descompte del 70 % en una crema de
cacau i avellanes, un aliment ric en sucres i no precisa-
ment de gaire interès nutritiu, havia provocat baralles en
localitats econòmicament desafavorides de França. No
sé si hauria passat el mateix si el descompte s’hagués
fet en verdura o fruita, que hauria estat una proposta més
«saludable». La qüestió és on rau més la responsabilitat
del que mengem: en els que promocionen certs aliments
o en els que els compren?

Fa uns quants mesos, el Ministeri de
Sanitat, Consum i Benestar Social va
anunciar un pla de col·laboració per a la
millora de la composició dels aliments i
les begudes, i altres mesures, fins al 2020.

Es tracta d’un detallat acord entre les autoritats sanitàries
i les associacions d’indústries alimentàries, de distribu-
ció, de càtering, de restauració i de vending per reduir
sucres, greixos (sobretot saturats) i sal en uns 3.500
productes alimentaris (aperitius, begudes refrescants,
pastisseria industrial, cremes, gelats, plats preparats...),
sense alterar-ne la qualitat. El sector de la restauració,
per exemple, es compromet a oferir més carn magra i
menys plats «contundents». Es tracta de «redissenyar»
productes i dietes, però la tria en darrer terme depèn de
qui adquireix els aliments i els consumeix, de la informa-
ció que tingui, del seu criteri i de la seva força de voluntat
per seguir una dieta correcta.

Tota o gran part de la responsabilitat
sobre el que mengem i les seves
conseqüències sobre la salut és nostra,
segons les nostres percepcions i
creences, encara que les administracions
públiques i els productors i venedors
d’aliments també hi tinguin el seu paper,
els uns legislant i controlant i els altres
produint i promocionant correctament.

En tenim un bon exemple en l’article «Advertència a la
humanitat dels científics del món: segon avís», publicat
a la revista BioScience per la Union of Concerned Scien-
tists el desembre de 2017, firmat per 15.364 científics
de 184 països, sobre els problemes que cal afrontar per
mantenir una vida digna a la Terra, entre els quals hi ha
la manera de produir, consumir i no malbaratar aliments.
Els científics afirmen que poder-ho assolir depèn de la
nostra manera de viure el dia a dia i la nostra capaci-

tat d’influir en les institucions governamentals. I res és
nou del tot. En la revista Sàpiens del març de 2018, An-
na-Priscila Magriñà ens informava que al número del
6 de juny de 1926 del diari La Publicitat, l’anomenada
doctora Claudina ja recomanava oblidar-se de les pro-
clames dietètiques miraculoses i mantenir-se ben lluny
de greixos, sucres i alcohol. Tan fàcil de dir i tan difícil
de fer. Només li faltava referir-se a la sal.

En definitiva, cal informar i formar el públic de manera
clara, rigorosa i entenedora, però aquest ha de tenir prou
coneixements i, sobretot, criteri per assimilar-ho i por-
tar-ho a la pràctica correctament. De la informació en són
responsables les administracions públiques (sanitàries,
agrícoles, educatives), el món científic i associacions
com l’ACCA. També els productors i distribuïdors d’ali-
ments. Com se sol dir, tot comença a l’escola, però tant
o més important que s’ensenyi als alumnes fonaments de
nutrició i alimentació és que se’ls formi en el que és la
ciència i el criteri científic en general. Això els ajudarà a
entendre millor el món i a raonar correctament, també a
l’hora de menjar. La resta és qüestió d’optimisme sobre
el bon criteri del gènere humà. El meu és moderat, però
no ens hem de cansar d’insistir.

BIBLIOGRAFIA

Associació Catalana de Ciències de l’Alimentació (ACCA) (1980). Present i
futur de l’alimentació a Catalunya. Ponències. 204 p. [Desembre]

Garza, C.; Stover, P. J.; Ohlhorst, S. D.; Field, M. S.; Steinbrook, R.; Rowe,
S.; Woteki, C.; Campbell, E. (2019). «Best practices in nutrition science to
earn and keep the public’s trust». The American Journal of Clinical Nutrition,
109, p. 225-243.

Gormley, T. R. (1987). «Review and assessment of key nutrional issues and
of the criteria currently applied for determining the effects of food of plant,
animal and marine origin on human health». A: Gormley, T. R.; Downey, G.;
O’Bierne, D. Food, health and the consumer: A report from the FAST Pro-
gramme of the Commission of the European Communities. Londres; Nova
York: Elsevier Applied Science, p. 4-120.

Ladher, N. (2016). «Nutrition science in the media: you are what you read».
British Medical Journal, 353 i 1879 doi 10.1136/bml. i 1879.

Mans, C. (2017). «Pagar por lo que no contiene». A: Ballarín, J. (coord.).
Estudios de derecho alimentario en homenaje al Dr. Carlos Barros Santos.
Cizur Menor (Navarra): Thomson Reuters Aranzadi, p. 101-129.

Mariné, A. (2004). «Efectes saludables dels aliments: del saber popular als
aliments funcionals». A: Mariné, A.; Serra, J.; Vidal Carou, M. C. (coord.).
Saber popular i alimentació. Barcelona: Pòrtic, p. 135-158.

— (2017). «Sociedad emocional, información y legislación alimentaria». A:
Ballarín, J. (coord.). Estudios de derecho alimentario en homenaje al Dr. Car-
los Barros Santos. Cizur Menor (Navarra): Thomson Reuters Aranzadi, p.
201-221.

Mulet, J. M. (2017). «Mitos alimentarios». A: Ballarín, J. (coord.). Estudios
de derecho alimentario en homenaje al Dr. Carlos Barros Santos. Cizur Me-
nor (Navarra): Thomson Reuters Aranzadi, p. 131-143.

Vidal-Carou, M. C. (coord.) (2003). ¿Sabemos lo que comemos?: Salud y se-
guridad alimentaria, del colmado a casa. Barcelona: RBA. 189 p .21

Quaranta anys de percepció social dels aliments i l’alimentació TECA, vol. 18 (2019). 21

RESUM: L’objectiu d’aquest article és aclarir algunes
qüestions no prou conegudes sobre aquests comple-
ments: quina denominació és la més adient en català;
què s’entén legalment per complement alimentari (o
alimentós); l’evolució legal dels complements a la Unió
Europea (UE) i a Espanya, focalitzada en els basats en
substàncies diferents de vitamines i minerals; les mesu-
res restrictives i punitives de comercialització aplicades
per les autoritats espanyoles; la seguretat dels comple-
ments, i en quina mesura són necessaris i útils.

PARAULES CLAU: Complement alimentari, complement
alimentós, legislació de la Unió Europea, legislació
espanyola, plantes, altres substàncies.

ABSTRACT: This article seeks to clarify some insuffi ciently
known aspects of food supplements, including which name
is most appropriate for them in Catalan, what is legally
understood by “food supplement”, what the legal evolution
of food supplements has been like in the European Union
(EU) and in Spain (focusing on those based on substances
other than vitamins and minerals), what restrictive and
punitive commercialization measures are applied by the
Spanish authorities, how safe food supplements are, and
to what extent they are necessary and useful.

KEYWORDS: Food supplement, European Union legisla-
tion, Spanish legislation, herbal substances, botanical
substances, other substances.

El laberint dels complements
alimentaris (o alimentosos):
d’on venim, on som, on anem

The labyrinth of food supplements:
where we come from, where we are
now, where we are heading

ANTONI GARCIA I GABARRA
Consultor en legislació alimentària, especialitzat en complements alimentaris i aliments per a grups específi cs de
població. Vicepresident de la Comissió d’Economia Agroalimentària del Col·legi d’Economistes de Catalunya.

D’on vens? Qui ets? On vas? Tres preguntes que fan els tahitians i que Paul Gauguin emprà per titular
un quadre seu.

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 22-31
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.82 / http://revistes.iec.cat./index.php/TECA

Antoni Garcia i Gabarra TECA, vol. 18 (2019). 22

COMPLEMENT ALIMENTARI O
COMPLEMENT ALIMENTÓS?

Atesa la dependència lèxica del català de la
legislació estatal, especialment la de la UE direc-
tament aplicable, l’ACCA s’hauria de pronun-
ciar sobre quin és l’adjectiu més adequat per als
complements: alimentaris o alimentosos, tenint
en compte, dins de l’espai lingüístic del català,
el criteri triplement incardinat d’experts en fi lo-
logia, nutrició i dret alimentari.

En la traducció ofi cial al català dels reials decrets
1275/2003, 1487/2009 i 130/2018 se’ls denomina com-
plements alimentaris. La web de l’Agència Catalana de
Seguretat Alimentària (ACSA, 2018) reportà aquest
darrer Reial decret com a complements alimentosos en
el títol i complements alimentaris en els comentaris.
El segon terme apareix en la traducció no ofi cial al
català1 del Reglament (UE) 1169/2011 d’informació
alimentària facilitada al consumidor (ACCA, 2014).

En la taula 1 es relacionen algunes denominacions usa-
des en les cinc llengües ofi cials de la UE d’arrel llati-
na. En portuguès s’empra suplementos alimentares i
alimento equival a género alimentício, mentre que en

castellà s’utilitza complementos alimenticios i alimento
s’equipara amb producto alimenticio. El Reglament (UE)
1169/2011 estableix en castellà el terme fi bra alimentaria,
en comptes de fi bra alimenticia, malgrat la seva funció
nutritiva i el seu valor energètic.

En el Diccionari de l’Institut d’Estudis Catalans la se-
gona accepció de alimentari té el signifi cat de alimentós:

Alimentari -ària adj. 1. Relatiu o pertanyent als ali-
ments. Substància alimentària. El ritme alimentari
d’un nadó. 2. Alimentós. Producte alimentari. Pasta
alimentària.

Alimentós -osa adj. Que nodreix o alimenta. Les mon-
getes són molt alimentoses.

En el Diccionari de la Reial Acadèmia Espanyola la pri-
mera accepció de alimentario i la segona de alimenticio
tenen el mateix signifi cat:

Alimentario adj. 1. Perteneciente o relativo a la alimen-
tación. 2. Propio de la alimentación.

Alimenticio adj. 1. Que alimenta o tiene la propiedad de
alimentar. 2. Perteneciente o relativo a los alimentos o a
la alimentación.

Llengua

Castellà

Francès

Italià

Portuguès

Romanès

Directiva 2002/46/CEa

Complementos alimenticios

Compléments alimentaires

Integratori alimentari

Suplementos alimentares

Suplementele alimentare

Reglament (CE) 178/2002b

Alimento - producto alimenticio

Aliment - denrée alimentaire

Alimento - prodotto alimentare

Alimento - género alimentício

Aliment - produs alimentar

Taula 1. Denominacions en les cinc llengües ofi cials de la UE d’arrel llatina.

a) Relativa a l’aproximació de les legislacions dels estats membres en matèria de complements alimentaris (o alimentosos).
b) Pel qual s’estableixen els principis i els requisits generals de la legislació alimentària, es crea l’EFSA i es fi xen procediments relatius a
la seguretat alimentària.

Seguint el savi mestratge del doctor Carlos Barros
(2010), Lluís González Vaqué (2017) afi rma que és
plenament acceptable en castellà que, a efectes jurídics,
es distingeixin els productes alimenticios dels alimen-
tarios; els primers, partint de la defi nició de alimento
(o producto alimenticio) que estableix l’article 2 del
Reglament (CE) 178/2002, malgrat que dins d’aquesta
defi nició s’inclouen de facto alguns productes que quali-
fi caríem de alimentarios.

El Servei de Planifi cació Lingüística del Departament de
Salut de la Generalitat de Catalunya, arran d’una consulta
interna sobre quina denominació és la més adequada en
català, va respondre, a fi nals de l’any 2017: «En general
s’ha de fer esment als complements alimentaris; no
obstant això, quan calgui utilitzar complement alimentós
s’ha de fer així: en documents on es faci referència al conjunt
d’aquests complements es pot fer servir alimentari/s però
si es tracta d’un informe sobre un complement concret que
és alimentós no es pot fer servir el terme alimentari sinó
que s’ha d’emprar el de alimentós».

El laberint dels complements alimentaris (o alimentosos): d’on venim, on som, on anem TECA, vol. 18 (2019). 23

Encara que es pot entendre la distinció que fa el Servei de
Planificació Lingüística, per mirar d’evitar confusions
cal fer servir un únic terme legal, tal com ens ha dit molt
amablement l’admirat Lluís González Vaqué: «Distingir
sense cap fonament jurídic els complements alimentosos
dels alimentaris és un absurd legal, porta a la confusió i
posa en perill un principi fonamental del dret: el principi
de seguretat jurídica». Ell i altres experts defensen amb
total convicció complements alimentosos, perquè es ba-
sen en la legislació en castellà.

Alguns, però, creiem que en català és millor emprar sem-
pre complements alimentaris, inclús quan aquests com-
plements contenen algun nutrient, atès que alimenticio en
castellà no es pot traduir en català per alimentós sinó per
alimentari quan no es refereix a quelcom amb propietat
d’alimentar o nodrir com és el cas dels complements que
contenen únicament plantes i/o altres substàncies bioac-
tives però no nutritives2. De forma col·loquial, quan ens
referim a complements que contenen nutrients podem
emprar alimentós, com ho fem amb la sopa de l’àvia.

Molt sovint, àdhuc entre els professionals, s’utilitzen
termes com complements nutricionals, suplements
dietètics, nutracèutics, nutricosmètics, aliments-medi-
caments, plantes medicinals i d’altres com a sinònims
de complements alimentaris (o alimentosos). Des d’un
punt de vista legal, això resulta tan inadequat com
parlar d’aliments funcionals. En la resta d’aquest
article s’obvien els adjectius alimentaris i alimentosos i
sols s’utilitza el mot complements.

ÀMBIT LEGAL DELS COMPLEMENTS

Els complements estan ben definits des del punt
de vista legal però és freqüent la confusió amb
altres aliments, sobre la frontera amb altres pro-
ductes, entorn a llur denominació i sobre les
substàncies que poden formar-ne part o no, amb
les seves fonts i quantitats diàries.

El Reial decret 1487/2009, en la versió oficial en català,
recull les definicions següents:

1. Complements alimentaris: els productes alimen-
taris la finalitat dels quals sigui complementar la dieta
normal i que consisteixin en fonts concentrades de
nutrients o d’altres substàncies que tinguin un efecte
nutricional o fisiològic, en forma simple o combinada,
comercialitzats en forma dosificada, és a dir càpsules,
pastilles, dragees, píndoles i altres formes similars,
bossetes de pólvores, ampul·les, ampolles amb comp-

tagotes i altres formes semblants de líquids i pólvores
que s’han de prendre en petites quantitats unitàries.

Nutrients: les substàncies següents:

a) vitamines; b) minerals.

A la part introductòria d’aquest Reial decret s’indica:

Hi ha una àmplia gamma de nutrients i altres
elements que poden ser presents en els complements
alimentaris, inclosos, entre d’altres, les vitamines,
els minerals, els aminoàcids, els àcids grassos
essencials, la fibra, diverses plantes i extractes
d’herbes.

En la fabricació dels complements alimentaris també
es poden fer servir les substàncies que hagin estat
aprovades pel Comitè Científic de l’Alimentació
Humana sobre la base dels criteris esmentats per a la
seva utilització en la fabricació d’aliments destinats
a lactants i a nens petits, i altres aliments per a usos
nutricionals particulars.

Queda palès que els complements no són només aquells
formats exclusivament per vitamines i/o minerals sinó
que poden incloure altres substàncies autoritzades en
aliments per a grups específics de població (Reglament
UE 609/2013): aminoàcids essencials i no essencials,
cinc nucleòtids, carnitina, taurina, colina i inositol,
amb llurs fonts respectives. A més poden contenir
altres nutrients i també plantes i substàncies bioactives
que no són nutrients.

Antoni Garcia i Gabarra TECA, vol. 18 (2019). 24

EVOLUCIÓ LEGISLATIVA DELS
COMPLEMENTS A LA UE I A ESPANYA

A Espanya, els complements tenien el seu
espai legal dins de la categoria de dietètics. A
partir de 1992 els que es comercialitzaven per
primera vegada o canviaven de composició van
passar als llimbs. En legislar-se’n en l’àmbit de
la UE, el 2003 s’acceptaren a Espanya només
els formats per vitamines i/o minerals. A partir
de 2009 s’amplià a altres substàncies, per re-
coneixement mutu amb altres països europeus
en els quals són permeses. El 2018 es publicà a
Espanya una llista reduïda d’altres substàncies,
que no incloïa cap planta.

Des de l’inici de l’aplicació del Reial decret 1275/2003,
derivat de la Directiva 2002/46/CE, les autoritats es-
panyoles només acceptaven els complements formats
exclusivament per vitamines i/o minerals. Les quantitats
de vitamines i minerals aportades en la dosi diària acon-
sellada a l’etiquetatge no podien ser inferiors al 15 % de
llur quantitat diària recomanada (QDR) ni superiors al
100 % de la QDR, requisit que el Reial decret 1487/2009
va abolir a instàncies de la Comissió Europea3 per tal
d’ajustar-se a la Directiva.

El rebuig de les autoritats espanyoles a acceptar subs-
tàncies diferents de vitamines i minerals cessà el 2009 i
es passà a exigir als responsables de la comercialització
a Espanya dels complements amb ingredients diferents
de vitamines i/o minerals l’aplicació del reconeixement
mutu,4 amb l’acreditació de llur notificació i/o accepta-
ció en un altre Estat (o, si no són preceptives, de llur
comercialització legal), ja sigui membre de la UE, de
l’Associació Europea de Lliure Comerç que pertanyi a
l’Espai Econòmic Europeu (Noruega, Islàndia i Liech-
tenstein) o que tingui un acord d’associació duanera amb
la UE (Turquia).

Malgrat que a l’article 5 de la Directiva 2002/46/CE
es preveia la fixació d’uns mínims i màxims diaris de
vitamines i minerals per als complements, així com la
possibilitat d’ampliar amb altres substàncies la llista de
vitamines i minerals amb llurs respectives fonts, disset
anys després no se n’ha legislat res més a la UE. Atesa
la demora a l’hora d’establir aquests mínims i màxims
diaris, i la negativa de la Comissió Europea (2008a) a
aquesta ampliació, se n’ha legislat dins de l’àmbit
nacional per pal·liar aquestes llacunes legals dels com-
plements: la majoria d’estats membres han fixat mínims
i màxims diaris de vitamines i minerals5, i alguns han

autoritzat diverses plantes i altres substàncies (Coppens,
2018 i García Gabarra, 2019).

Deixant de banda les plantes, a les quals ens referirem
més endavant, alguns estats membres tenen llistes de
substàncies, diferents de vitamines i minerals, autorit-
zades en complements i, de vegades, amb una quanti-
tat màxima diària i/o advertiments d’ús: França (2016),
Bèlgica (2018), Portugal (2016-2017) i República Txeca
(2016); Itàlia (2018a) té la llista més àmplia.

A Espanya no s’han establert uns mínims i màxims diaris
de vitamines i minerals per als complements. Setze anys
després de la publicació de la Directiva 2002/46/CE,
l’Agència Espanyola de Consum, Seguretat Alimentària
i Nutrició (AECOSAN), amb previs informes del Comi-
tè Científic de l’AESAN (2013a i 2013b), va promoure
la publicació del Reial decret 130/2018, que modifica el
Reial decret 1487/2009, per autoritzar algunes substàn-
cies diferents de vitamines i minerals, però sense inclou-
re-hi cap planta. El seu annex conté un nombre reduït
de substàncies: àcids grassos poliinsaturats i oleic, tots
els aminoàcids essencials i alguns de no essencials,
glutatió, lactoferrina, coenzim Q10, carotenoides, quer-
cetina, rutina, cinc nucleòtids, quitosan, fibres solubles,
colina, inositol, monohidrat de creatina, sulfat de
condroïtina i glucosamina. Per a la majoria d’elles s’es-
tableix una quantitat màxima diària i, en alguns casos,
uns advertiments per a l’etiquetatge.

Aquest annex no inclou altres substàncies que també
havien rebut posteriorment un informe favorable del
Comitè Científic de l’AECOSAN (2014 i 2015a): fitos-
terols, lactasa, melatonina, metilsulfonilmetà, polifenols
de l’olivera, altres aminoàcids no essencials, N-ace-
til-L-cisteïna/metionina, hidroximetilbutirat, àcid lipoic,
Monascus purpureus i lactulosa.

El laberint dels complements alimentaris (o alimentosos): d’on venim, on som, on anem TECA, vol. 18 (2019). 25

L’annex inclou, sense límits ni advertiments, productes
considerats tradicionalment com a dietètics però que, amb
l’abolició del concepte de aliment dietètic a la UE, queda-
ren fora d’aquest àmbit legislatiu: germen de blat, pol·len,
gelea reial, llevat de cervesa, lecitina de soja i pròpolis.
Els quatre primers estaven inclosos en l’article 3.3 del
Reial decret 2685/1976 d’aliments per a règims dietètics
i/o especials, norma derogada pel Reial decret 1412/2018.

La Comissió Europea (2008b), en un informe sobre
l’aplicació de l’article 9 de la Directiva 89/398/CEE,
d’aliments destinats a una alimentació especial, distingí
quan un aliment es pot considerar producte dietètic o
complement, ja que, tot i presentar-se en la forma pròpia
dels complements, si va destinat a una categoria de per-
sones amb una condició fi siològica determinada podria,
segons la Comissió, considerar-se aliment dietètic.6

El Reial decret 130/2018 fi xa un màxim diari de
3 g de monohidrat de creatina, que conté 2,64 g
de creatina, quan les dues declaracions —de l’arti-
cle 13 del Reglament (CE) 1924/2006, relatiu a
les declaracions nutricionals i de propietats salu-
dables en els aliments— autoritzades pel Regla-
ment (UE) 432/2012 en relació amb l’esforç físic,
exigeixen 3 g diaris de creatina. Tant a Itàlia com a
França s’accepta el màxim diari de 3 g de creatina
en els complements. Un cas semblant són els 12 g

d’inulina nativa de xicoira per autoritzar la declara-
ció de «millora de la funció intestinal incrementant

la freqüència de la femta», en lloc del màxim diari de
9 g d’inulina en el Reial decret. Hom qüestiona quin

és el sentit de llur inclusió en el Reial decret.

Aquest Reial decret obliga a complir el Reglament
(UE) 2015/2283 per a les substàncies de l’annex que
siguin nous aliments però no fa cap referència a la tota-
litat dels nous aliments autoritzats per als complements,
compendiats en el Reglament (UE) 2017/2470 (text con-
solidat) amb el contingut màxim diari i els requisits per a
l’etiquetatge. En l’annex del Reial decret hi ha tres subs-
tàncies7 que són o podrien ser nous aliments.

Per tal de clarificar la seva aplicació, aquest Reial
decret inclou una clàusula de reconeixement mutu en el
sentit comentat més amunt. Aquesta clàusula s’aplica a
aquelles substàncies diferents de vitamines i minerals no
incloses en l’annex, i a les incloses però presents en el
complement en una quantitat diària superior a la màxima
fi xada en l’annex.

COMPLEMENTS A BASE DE PLANTES
COMERCIALITZATS A ESPANYA

La Llei del medicament de 1990 reconeixia la
lliure venda de les plantes tradicionalment con-
siderades medicinals que es presentaven sense
utilitat terapèutica. No obstant això, des de 1992
molts productes van patir a Espanya restriccions
i retirades del mercat, fi ns que el 2009 el Tribunal
de Justícia de la UE va dictaminar que aquesta
pràctica sistemàtica infringia els articles 28 a 30
del Tractat Constitutiu de la Comunitat Europea.

Inicialment els complements estaven inclosos en el
Reial decret 2685/1976. Després de l’entrada d’Espanya
a la Comunitat Econòmica Europea el 1986, la Directiva
89/398/CEE comportà canvis en l’àmbit d’aplicació del
Reial decret, els quals quedaren refl ectits en una modi-
fi cació de l’article 2. Fruit d’una interpretació restrictiva

Antoni Garcia i Gabarra TECA, vol. 18 (2019). 26

d’aquest àmbit per part de les autoritats espanyoles, a
partir del 1992 els productes presentats amb les caracte-
rístiques pròpies dels complements —molts d’ells a base
de plantes— ja no es van acceptar al registre sanitari de
dietètics. L’excepció foren els productes registrats amb
anterioritat al 1992 —que no van perdre la condició de
dietètics— i alguns altres que les autoritats es van veure
obligades a admetre arran de sentències dels tribunals.
Això va crear una situació discriminatòria entre els pro-
ductes considerats dietètics i els que no, els quals, en
quedar als llimbs, eren a l’atzar objecte de retirades del
mercat encara que llur composició fos idèntica a la dels
registrats com a dietètics. Érem a l’epicentre del labe-
rint dels complements.

L’article 42 de la Llei 25/1990 del medicament establia
les condicions generals que han de complir els medica-
ments de plantes medicinals:

Les plantes i les seves mescles, així com els pre-
parats obtinguts de plantes en forma d’extractes,
liofi litzats, destil·lats, tintures, decoccions o qual-
sevol altra preparació galènica que es presenti
amb utilitat terapèutica, diagnòstica o preven-
tiva han de seguir el règim de les fórmules ma-
gistrals, preparats ofi cinals o medicaments indus-
trials, segons correspongui i amb les especifi citats
que s’estableixin per reglament.

El Ministeri de Sanitat i Consum ha d’establir una
llista de plantes la venda al públic de les quals
estarà restringida o prohibida per raó de la seva
toxicitat.

Es poden vendre lliurement al públic les plantes
tradicionalment considerades medicinals i que
s’ofereixin sense referència a propietats tera-
pèutiques, diagnòstiques o preventives, i en queda
prohibida la venda ambulant.

Aquest mateix text es reproduí en l’article 51 de la Llei
29/2006, de garanties i ús racional dels medicaments i
productes sanitaris, i en el mateix article del Reial
decret legislatiu 1/2015 que aprovà el text refós de la
Llei 29/2006 i la derogà.

L’Ordre SCO 190/2004 sobre plantes tòxiques va des-
envolupar l’epígraf 2 abans mencionat. No obstant això,
va ser anul·lada per l’Audiència Nacional en no haver-se
notifi cat el projecte d’ordre a la Comissió Europea
(vegeu la nota 3), anul·lació confi rmada pel Tribunal
Suprem el 2008. No se n’ha tornat a publicar cap versió
nova, i s’ha incomplert així el mandat legal de 1990.

A partir de 1992 l’Agència Espanyola de Medicaments
i Productes Sanitaris (AEMPS) rebutjà que els comple-
ments poguessin contenir extractes de plantes, en con-
siderar-los medicaments. Posteriorment va admetre les
plantes de l’annex de l’Ordre del 3 d’octubre de 1973,
així com llurs extractes, tot i que l’Ordre només s’exi-
mia de la inscripció en un registre especial els preparats
d’una sola planta —de les llistades a l’annex— i no pas
els seus extractes. Malgrat que l’annex rebé ampliacions
en cinc ocasions, no se’n va publicar cap.

L’any 2002 l’AEMPS inicià una prolongada campan-
ya de retirada generalitzada de productes presentats en
forma de complements, la majoria a base de plantes no
incloses en l’annex de l’Ordre de 1973, derogada pel
Reial decret 1345/2007, en considerar-los medicaments,
a pesar que molts es comercialitzaven legalment com
a complements o dietètics en altres països de la UE.
Tres empreses afectades —més tard se n’hi van afegir
d’altres— hi van recórrer en contra davant la Comissió
Europea, la qual va demandar el Regne d’Espanya al
Tribunal de Justícia de la UE (2009), que va dictar una
sentència condemnatòria en considerar que tal pràctica
sistemàtica incomplia les obligacions dels articles 28 i
30 del Tractat (vegeu la nota 4) i dels articles 1 i 4 de
la Decisió 3052/95/CE per no haver comunicat aquesta
mesura a la Comissió.8

El laberint dels complements alimentaris (o alimentosos): d’on venim, on som, on anem TECA, vol. 18 (2019). 27

Alguns països de la UE tenen llistes nacionals
de plantes que es poden emprar en els comple-
ments. Per l’amplitud i qualitat de la llista des-
taquen Bèlgica, França i Itàlia, que han establert
la llista conjunta Belfrit. El model d’homeòs-
tasi estableix la frontera entre complements i
medicaments. Arran de l’avaluació desfavorable
i generalitzada de l’Autoritat Europea de Segu-
retat Alimentària (EFSA) sobre declaracions de
propietats saludables de les plantes, la UE ha de
decidir què fer-ne.

Atesa la manca de legislació de la UE pel que fa a les
plantes en els complements, alguns estats membres
n’han formulat llistes nacionals (Coppens i Pettman,
2018). Vegeu la taula 2.

Les llistes nacionals fi xen per a algunes plantes autoritza-
des en complements els llindars diaris de llurs principis
actius de referència, inferiors —amb un marge de segu-
retat sufi cient— a les quantitats emprades en els medica-
ments. Aquest criteri fou iniciat a Bèlgica el 1997 i seguit
per Luc Delmulle en el Consell d’Europa el 2007-2008:
model d’homeòstasi que estableix la frontera9 entre com-

plements i medicaments, segons l’acció sigui fi siològica
o farmacològica, respectivament (Ventriglia i Murgia,
2012; Díaz, 2016). Vegeu l’adaptació en la fi gura 1.

L’EFSA va rebre l’encàrrec de la Comissió Europea d’ava-
luar les sol·licituds (en forma de llistes, no de dossiers ad
hoc) de propietats saludables presentades fi ns al 31/1/2008
a l’empara de l’article 13.2 del Reglament (CE) 1924/2006,
de les quals, en la llista consolidada d’un total de 4.637
sol·licituds, 2.078 eren sobre plantes. D’aquestes últimes
l’EFSA n’avaluà 530, i va emetre un dictamen desfavora-
ble de totes elles. Davant d’això, la Comissió li va demanar
el 2010 aturar llur avaluació, ja que s’arribaria al mateix
resultat per a les 1.548 sol·licituds restants, i va incloure el
considerant cinquè en el Reglament (UE) 536/2013:

Respecte a les substàncies botàniques, els estats
membres i les parts interessades manifestaren
llur inquietud per la diferència de tracte que te-
nen les proves basades en la «utilització tradicio-
nal», segons sigui d’acord amb el Reglament (CE)
1924/2006 o amb la Directiva 2001/83/CE pel que
fa a la utilització de medicaments tradicionals a base
de plantes. Aquestes inquietuds justifi cades reque-
reixen una refl exió i més consultes exhaustives.

 Taula 2. Situació legal dels complements a base de plantes en la UE.

ALEMANYA (2004). Arbre de decisió: aliment, nou
aliment (alguns no ho són en complements però sí en
altres aliments), medicament (inclosos els tradicionals).
Es recomana un màxim de certes substàncies i no utilit-
zar la planta si presenta riscos coneguts.

BELFRIT (2008). Fruit de les llistes de Bèlgica, França
i Itàlia ha estat el projecte Belfrit, que pretén fer que
convergeixin en una llista comuna de tots tres països el
nom botànic de la planta autoritzada, la família a la qual
pertany, la part de la planta usada o les preparacions espe-
cífi ques i, de vegades, el nom sinònim i/o els advertiments.

BÈLGICA (2017). Nom científi c de la planta autoritza-
da, noms francès i neerlandès, parts de la planta usades i,
de vegades, sinònims, límits i/o condicions. També inclou
unes llistes de bolets comestibles i plantes no autoritzades
en complements.

ESPANYA. Aplica el reconeixement mutu a totes les
plantes arran de la sentència del Tribunal de Justícia de
la UE, ja que el Reial decret 130/2018 no n’inclou cap.

FRANÇA (2016). Nom científi c de la planta autoritzada,
nom francès, família a la qual pertany i, si escau, subs-
tàncies a vigilar i restriccions.

IRLANDA (2018). Dues llistes de plantes, per al consum
oral, totes elles com a medicaments, llevat d’algunes de
subjectes a condicions o a classifi cació cas per cas.

ITÀLIA (2018b.) Presenta la llista més àmplia de plantes
de totes les llistes nacionals. Nom botànic de la planta
o bolet autoritzat, família a la qual pertany, parts de la
planta o bolet tradicionalment usades i, de vegades, sinò-
nims i advertiments.

PORTUGAL (2019). S’orienta per les llistes de Bèlgica,
Itàlia i França i té en compte la guia d’Alemanya. Adver-
teix de no usar nous aliments no autoritzats a la UE.

REPÚBLICA TXECA (2016). Llista molt reduïda de
plantes autoritzades: noms llatí i txec, part de la plan-
ta utilitzada i quantitat màxima diària i també algunes
substàncies que no són botàniques. També té una llista
de plantes prohibides.

COMPLEMENTS A BASE DE PLANTES COMERCIALITZATS A LA UE

Antoni Garcia i Gabarra TECA, vol. 18 (2019). 28

Per aquest motiu, després d’uns anys d’incertesa i de
mantenir en espera d’una decisió les 2.078 sol·licituds de
propietats saludables sobre plantes, la Comissió Europea
(2015a) va encarregar una avaluació REFIT —que ja s’ha
realitzat però que està pendent de publicació— del Regla-
ment (CE) 1924/2006 sobre l’establiment de perfi ls nutri-
cionals dels aliments per condicionar l’ús de declaracions
nutricionals i de propietats saludables (article 4), i sobre
les declaracions de propietats saludables de les plantes i
les seves preparacions.

Es partia de dues alternatives per decidir com procedir
amb les 2.078 sol·licituds de propietats saludables sobre
plantes (Anton et al., 2019):

prosseguir l’avaluació amb les 1.548 sol·licituds
restants, amb l’aplicació per part de l’EFSA dels
mateixos termes de referència i, per tant, amb una
elevada evidència científi ca, o bé

tenir en compte l’ús tradicional de les plantes pel
que fa als seus benefi cis i alhora exigir-ne uns requi-
sits de seguretat, qualitat, etiquetatge i declaracions.

L’annex III del Reglament (CE) 1925/2006, d’addició de
vitamines, minerals i altres substàncies determinades als
aliments, inclou només alguns ingredients l’ús dels quals
està «prohibit» (efedra i yohimbe) o bé «subjecte a res-
tricció» (greixos trans) o «a control comunitari» (cap).

RISCOS CONEGUTS I DESCONEGUTS
DELS COMPLEMENTS

L’empresa alimentària és legalment responsable
que els aliments que comercialitza siguin segurs.
No sempre hom té certesa de la seguretat d’al-
gunes substàncies emprades en els complements,
com és el cas d’aquests tres tipus de substàncies:
monacolina K (de Monascus purpureus), deri-
vats hidroxiantracènics i catequines del te verd
(Camellia sinensis).

És obligatori indicar en l’etiquetatge dels complements
els advertiments de l’annex del Reial decret 130/2018
quan no s’apliqui el reconeixement mutu. En cas que
s’hi apliqui no s’ha d’oblidar que l’article 14 del Regla-
ment (CE) 178/2002 exigeix que tots els aliments han de
ser segurs i menciona, entre altres mesures que pot apli-
car l’empresa alimentària responsable de la seva comer-
cialització, la informació proporcionada a l’etiquetatge
o per altres mitjans. Per això cal tenir en compte tots els
riscos coneguts i fer-ne els advertiments necessaris.

ÚS PRETÈS DEL PRODUCTE /
NATURALESA DE L´EFECTE INDUÏT
Figura 1. Model d’homeòstasi, adaptat del publicat pel Consell d’Europa
(2008).

Frontera

complement

medicament

El laberint dels complements alimentaris (o alimentosos): d’on venim, on som, on anem TECA, vol. 18 (2019). 29

Seguretat de la monacolina K (de ‘Monascus
purpureus’)

El Reglament (UE) 432/2012 no inclogué cap limitació ni
advertiment en autoritzar per als aliments (no sols per als com-
plements) la declaració següent: «La monacolina K (MK) de
l’arròs de llevat vermell (ALV) contribueix a mantenir nivells
normals de colesterol en sang, amb una ingesta diària de 10
mg», malgrat les restriccions referides (EFSA J., 2011; 9 (7),
p. 2304) dels medicaments amb lovastatina (ML) en la UE.
Com que l’ALV conté citrinina, micotoxina amb riscos per a
la salut, el Reglament (UE) 212/2014 en fixà un màxim de 2
mg/kg en complements a base d’ALV. A França no es venien
ML però sí que es venen complements a base d’ALV amb
un màxim de 10 mg/dia de MK, amb prèvia consulta a un
professional de la salut i indicant quines persones no l’haurien
de prendre atesa llur vulnerabilitat i els efectes no desitjats
—musculars, hepàtics, digestius i dermatològics— detectats
per la Nutrivigilance (iniciada a França el 2009) i als quals cal
afegir els detectats a Itàlia (França, 2014). A Itàlia (2018a)
l’ALV s’admet en complements amb un màxim de MK de 10
mg/dia; es recomana consultar el metge i s’indica quines per-
sones no l’haurien de prendre. La resposta de 27/5/2015 a una
consulta a la Direcció General d’Alimentació i Veterinària
de Portugal fou que la MK es podia incloure en els comple-
ments, atès que té l’efecte benèfic de contribuir a mantenir els
nivells de colesterol i no pas l’acció farmacològica reductora
dels ML (comercialitzats a Portugal). La Comissió Europea
(2015b), en el Working Group Meeting on Health Claims del
8/6/2015, proposà permetre només als complements la pos-
sibilitat de fer la declaració de propietat saludable i establir
uns advertiments a l’etiquetatge.10 A Espanya es comercialit-
zen ML (10-80 mg/dia) i l’AECOSAN (2015a, p. 123-126)
informà favorablement sobre el Monascus purpureus en
complements, amb un màxim de MK de 10 mg/dia i indicant
quines persones no l’han de prendre o quines ho haurien de
fer amb precaució i amb prèvia consulta mèdica. A Alemanya
(2016) es venen ML i l’acció farmacològica de la MK fa que
no s’admetin complements a base d’ALV amb un contingut
igual o superior a 5 mg/dia. A Bèlgica (2016a) no es venien
ML però sí complements a base d’ALV amb un contingut de
MK entre 1 i 29 mg/dia, i després se’n va informar (2016b) i
autoritzar (2018) amb un màxim de 10 mg/dia i advertiments
a l’etiquetatge. Finalment, en el Working Group Meeting on
Health Claims del 20/6/2016, la Comissió va proposar aplicar
l’article 8.2 del Reglament (CE) 1925/2006 i va encarregar a
l’EFSA un dictamen sobre la seva seguretat. L’EFSA (2018a)
«no va poder identificar una ingesta dietètica de monacolines
de l’arròs de llevat vermell que no doni lloc a preocupació
sobre efectes nocius per a la població en general i, si escau,
per a subgrups vulnerables d’aquesta». La Comissió i els
estats membres s’hi hauran de pronunciar.

Alguns autors han analitzat els riscos de les plantes en
els complements (Di Lorenzo et al., 2018). L’EFSA ha
publicat dos compendis sobre la utilització de plantes
en aliments:

EFSA (2009). Plantes que contenen substàncies tòxiques
o psicotròpiques, que causen addicció o que contenen
altres substàncies que són motiu de preocupació.
EFSA (2016). Base de dades de substàncies botàniques
amb possibles motius de preocupació per a la salut humana.

L’EFSA (2018b i 2018c), a demanda de la Comissió, ha
emès dos dictàmens sobre la seguretat d’algunes subs-
tàncies botàniques, que estan pendents de decisió comu-
nitària:

Derivats hidroxiantracènics11: «No en va poder identificar
una ingesta diària en els aliments que no doni lloc a preocu-
pació sobre efectes nocius per a la salut».

Catequines del te verd (Camellia sinensis): «En comple-
ments, una dosi diària igual o superior a 800 mg d’EGCG12
indueix a un increment de transaminases sèriques».

L’AECOSAN (2015b), el Departament de Salut
de la Generalitat de Catalunya (2015) i l’Associa-
ció de les Empreses de Dietètics i Complements
Alimentaris (AFEPADI) (2019) han publicat uns
consells per als consumidors per a un ús responsa-
ble dels complements, els quals també han de ser
motiu de reflexió per a tots els actors implicats.

Aquesta qüestió té un ampli ventall de possibles
respostes, algunes d’elles interessades i d’altres fruit
de prejudicis. En comentarem unes quantes per tal de
generar un debat.

És fonamental seguir una dieta variada i equilibra-
da i recordar que la finalitat d’aquests productes és
complementar la dieta quan calgui. Però què significa
aquesta premissa?

Que «encara que en circumstàncies normals una
dieta adequada i equilibrada proporciona tots els
nutrients necessaris per al desenvolupament i
el manteniment normals d’un organisme sa, les

En els últims cinc anys l’AEMPS ha ordenat retirar
productes perquè incloïen substàncies farmacolò-
gicament actives que no constaven en l’etiquetatge,
la majoria amb estimulants sexuals, uns quants amb
anabolitzants hormonals i un amb sibutramina.

NECESSITAT I UTILITAT DELS 	
COMPLEMENTS

Antoni Garcia i Gabarra TECA, vol. 18 (2019). 30

investigacions realitzades demostren que aquesta
situació ideal no es dona en la pràctica per a tots
els nutrients ni per a tots els grups de població»
(Directiva 2002/46/CE i Reial decret 1487/2009).

Que s’hauria de seguir la dieta mediterrània, la qual ha
demostrat clars beneficis per a la salut, i ultrapreservar
les tradicions, la cultura, el territori, la gastronomia,
l’economia, el medi ambient i la sostenibilitat del
planeta (Serra, 2018; ASPCAT, 2018). Malgrat ser un
objectiu encomiable, com es pot garantir quan molta
gent se n’aparta, especialment les noves generacions i
els immigrants d’altres cultures?

Que sempre s’ha de consultar un professional de la
salut abans de prendre qualsevol complement. El con-
siderant setzè del Reglament (UE) 1924/2006 diu que
«el consumidor mitjà està normalment informat i és
raonablement atent i perspicaç». Aquesta apreciació
del consumidor mitjà sembla encara una rara avis.
Cal que augmenti notablement la seva autonomia
i que pugui decidir lliurement amb coneixement de
causa, tal com s’albira l’avenir (Mans, 2017).

A més de resultar necessaris en molts casos, els comple-
ments són útils sempre que:
Estiguin ben formulats, és a dir, que aportin nutrients i al-
tres substàncies amb efectes nutricionals i fisiològics que
beneficiïn la persona que els pren (per bé que, sovint, no
és així); aportin nutrients i substàncies en quantitats òp-
times per a la salut (amb freqüència les quantitats diàries
d’aquests nutrients i substàncies en els complements
són negligibles o resulten excessives i inclús perjudi-
cials per a la salut) i, finalment, no impliquin efectes
sinèrgics no controlats que puguin resultar excessius,
no tinguin efectes positius d’uns nutrients i substàncies
que quedin contrarestats pels efectes contraris d’altres
components del complement o no estiguin contraindi-
cats en persones vulnerables per raons d’edat, embaràs,
alletament matern, estat de salut, malaltia o medicació.

AGRAÏMENTS: Vull donar les gràcies a Anna Bach, Silvia Bañares,
Xavier de Diego, Lluís González Vaqué, Abel Mariné, Alba Pascual
i Camil Rodiño per la informació i les opinions que m’han donat,
encara que ells no necessàriament han de coincidir amb el contingut
d’aquest article.

1 Hi van intervenir traductors de l’Institut d’Estudis Catalans (IEC) i un grup de socis de l’Associació
Catalana de Ciències de l’Alimentació (ACCA) ho supervisàrem. La UE té vint-i-quatre llengües oficials,
algunes d’elles amb pocs parlants, com el maltès i el gaèlic, ambdós cooficials amb l’anglès a Malta i
Irlanda, respectivament. Malgrat que el català té més de deu milions de parlants, no gaudeix d’aquest re-
coneixement perquè no és cooficial a tot Espanya, i Andorra no és membre de la UE. Dins de la legislació
comunitària, la tendència és fer més reglaments i decisions, aplicables directament als estats membres, en
vint-i-tres o vint-i-quatre llengües oficials però sense una versió oficial en català; i menys directives, que
són després incorporades a l’ordenament intern espanyol mitjançant normes legals, les quals són traduïdes
oficialment al català i publicades en el suplement en llengua catalana del BOE.
2 La ingesta diària de complements amb 1 g de carbó actiu o 1 mg de melatonina no serveix per nodrir,
sinó que contribueix a reduir la flatulència excessiva després d’un àpat o a agafar abans el son, respecti-
vament (Reglament (UE) 2012/432).

Segons el diccionari de l’IEC, alimentar vol dir ‘donar aliment (a algú, a un animal), sustentar-lo’ i nodrir
significa ‘proveir (un organisme vivent) de les substàncies necessàries al seu creixement o sosteniment’.

Alimentario en castellà es pot traduir sempre per alimentari en català, però alimenticio pot correspondre
a alimentós o a alimentari segons quin sigui el concepte que s’adjectiva.

En el Decret 2191/1975 la denominació legal en castellà és pasta alimenticia, mentre que el diccionari
de l’IEC dona pasta alimentària com a exemple, en establir un concepte més ampli per a alimentari, que
engloba el de alimentós, cosa que no succeeix en castellà.

El correu rebut el 23/10/2018 per part de l’Oficina d’Estandardització de la Secció Filològica de l’IEC
deia que per referir-nos a la globalitat dels complements, encabint-hi tant els que nodreixen com els que
no, s’ha de fer servir el terme complements alimentaris, car l’expressió complements alimentosos impli-
caria que el conjunt està format només per complements que nodreixen.

Tanmateix existeix una gran disparitat de criteri entre els organismes oficials de l’àmbit lingüístic català:
l’ACSA empra ambdós termes, el Servei de Registres i Censos del Departament de Salut de la Generalitat
de Catalunya ha decidit mudar de alimentosos a alimentaris, el Servei de Seguretat Alimentària del Go-
vern de les Illes Balears utilitza alimentosos i la Generalitat Valenciana opta per alimentaris.

La contesta del TERMCAT, Centre de Terminologia, del 19/12/2018, a aquesta consulta va ser: «Estem
d’acord amb la resposta que us van donar al Departament de Salut i que esmenteu en l’article. És a dir,
que s’utilitzi complement alimentari com a terme genèric que inclou els complements que nodreixen i
els que no. I si es parla en concret d’un complement, o uns complements, que nodreixen es pot fer servir
complement alimentós, perquè ajuda a la precisió conceptual. Tot i que en aquest darrer cas no seria
incorrecte fer servir també complement alimentari, ja que alimentari és sinònim de alimentós. Finalment,
vista la qüestió des del punt de vista lingüístic, caldria contrastar-la amb l’ús i la percepció que en tenen
els experts en la matèria. Seria ideal, per tant, que hi hagués un consens en una solució i que s’actués en
conseqüència, és a dir, que tant l’agència catalana, com la balear, com la valenciana fessin servir el mateix
terme en els seus textos».
3 La Directiva 98/34/CE (reemplaçada per la Directiva (UE) 2015/1535) establia l’obligació dels estats
membres de notificar prèviament a la Comissió Europea els projectes de normes legislatives nacionals.
En no haver estat notificat prèviament el Reial decret 1275/2003, el Reial decret 1487/2009 el derogà en
comptes de modificar-lo.

4 Els articles 34 a 36 del Tractat de Funcionament de la UE, anteriorment articles 28 a 30, prohibeixen
les restriccions quantitatives a la importació i exportació entre els estats membres, llevat que estiguin
justificades per raons d’ordre públic; de moralitat i seguretat públiques; de protecció de la salut i la vida
de les persones; de preservació dels vegetals, o de protecció del patrimoni artístic, històric o arqueològic o
de la propietat industrial i comercial. El Reglament (UE) 2019/515 de reconeixement mutu fixa les obliga-
cions dels estats membres i dels operadors econòmics per tal d’evitar pràctiques restrictives injustificades.
5 La DGCCPF (França, 2019) ha fixat uns màxims diaris de vitamines i minerals en complements d’acord
amb l’edat i la situació fisiològica o de salut de les persones. L’empresa alimentària responsable del com-
plement els ha de formular de forma idònia per als grups de població a què vagin destinats i, quan calgui,
fer advertiments en l’etiquetatge.
6 El Reglament (UE) 609/2013 deixà fora del seu àmbit d’aplicació els aliments adaptats a un intens
desgast muscular, sobretot per a esportistes, que estaven inclosos en la Directiva 89/398/CEE. A partir del
20/7/2016 passaren a ser considerats complements o altres aliments.
7 Sulfat de condroïtina: màxim diari de 500 mg establert en el Reial decret 130/2018 i a Itàlia, i de 1.200
mg com a nou aliment (només permès en complements) per a l’obtingut de fermentació microbiana i
sulfatació. A Espanya també es ven com a medicament (800 mg/dia).

Glucosamina (com a sulfat i com a clorhidrat): màxim diari de 500 mg en el Reial decret i a Itàlia.
Permesos com a nous aliments en complements (en altres aliments, només el clorhidrat) per als obtinguts
d’Aspergillus niger i soca modificada genèticament d’E. coli K-12, amb un màxim diari «en consonància
amb l’ús alimentari normal de la glucosamina en mol·luscs». Segons l’EU Novel Food Catalogue de la
Comissió Europea, el sulfat va ser utilitzat abans del 15/5/1997 només en complements i, per tant, no
seria un nou aliment en complements amb fonts del sulfat utilitzades abans d’aquesta data. La ingesta
recomanada habitualment en complements és de 1.500 mg/dia (EFSA J., 2009; 15; p. 1099). A Espanya,
el sulfat també es ven com a medicament (1.250-1.500 mg/dia).

Licopè: màxim diari de 15 mg en el Reial decret i també com a nou aliment en complements.
8 Els articles 1 i 4 es refereixen a l’obligació per part d’un estat membre que s’oposi a la lliure comer-
cialització d’un producte fabricat o comercialitzat legalment en un altre estat membre de notificar a la
Comissió Europea una prohibició general, una negativa a autoritzar-ne la posada al mercat o una retirada
del mercat, així com a complir amb un termini de quaranta-cinc dies per a facilitar aquestes dades.
9 Les fronteres —de qualsevol tipus— acostumen a ser un límit fixat de forma arbitrària.
10 Aquest tipus de limitacions d’ús i d’advertiments en l’etiquetatge s’haurien de referir a la substància que
comporti un risc per a la salut i no pas a la declaració de propietat saludable. Per tant, no s’haurien d’inclou-
re en l’annex del Reglament 432/2012 —com pretenia inicialment la Comissió— sinó en l’annex III del
Reglament (UE) 1169/2011 —com va proposar després i ja s’havia fet amb els fitosterols i els fitostanols
i llurs èsters.
11 Presents en arrels i rizomes de Rheum palmatum/officinale, fulles o fruits de Cassia senna/angustifolia,
escorça de Rhamnus frangula/purshiana i fulles de diverses espècies Aloe, principalment barbadensis
i ferox.
12 El màxim diari d’epigalocatequina-3-galat (EGCG) admès en complements és de 600 mg a Bèlgica i
de 300 mg a França. L’extracte de te verd amb ≥90% d’EGCG, autoritzat com a nou aliment, d’ús gene-
ralitzat, té uns màxims de 300 mg/dia i de 150 mg/porció.

NOTES

Referències bibliogràfiques.

El laberint dels complements alimentaris (o alimentosos): d’on venim, on som, on anem TECA, vol. 18 (2019). 31

RESUM: A la indústria agroalimentària, no solament ens
hem de posar les ulleres de prop per veure els perills,
sinó també les de lluny, per veure més enllà i pensar en
com podem evitar un frau alimentari.

Amb la sistemàtica de la “Guia per a la prevenció del
frau en la indústria alimentaria”, els responsables de
qualitat i seguretat alimentària d’una empresa i l’equip
de treball de l’anàlisi de perills i punts de control crític
(APPCC) poden veure els perills de frau i la resta de
perills que cal tenir en compte (físics, químics, micro-
biològics) sota unes mateixes ulleres. D’aquesta manera,
hi poden afegir totes aquelles pràctiques no conscients,
fruit de males pràctiques de manipulació, elaboració,
etc. que poden derivar en un producte no legítim.

PARAULES CLAU: Frau, APPCC, VACCP, TACCP, seguretat
alimentària, prevenció.

ABSTRACT: In the agro-food industry, for the purpose
of preventing food fraud we not only need to put on
nearsighted glasses to see dangers, but also farsighted
glasses to see what may be farther away.

With the system of the proposed guide, the quality and
food safety offi cers of a company and the HACCP team
can see the dangers of fraud through the same lens as
the rest of the perils to be considered (physical, chemical,
microbiological). In this way one can take into consi-
deration all the non-conscious practices derived from
poor practices of handling, processing, etc. that can
lead to an illegitimate product.

KEYWORDS: Fraud, HACCP, VACCP, TACCP, food safety,
prevention.

El joc d’ulleres de l’APPCC
HACCP eyeglasses set

CATHERINE VIDAL ORTEGA
Directora general de Premiumlab i professora associada de la Facultat de Farmàcia i Ciències de l’Alimentació de la
Universitat de Barcelona (UB). Doctora en Farmàcia. Especialitzada en sistemes de gestió de la qualitat i seguretat
alimentària. Membre de la Junta de la Sociedad Española de Seguridad y Calidad Alimentarias (SESAL) i de la Junta
de l’ACCA.

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 32-41
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.83 / http://revistes.iec.cat./index.php/TECA

Catherine Vidal Ortega TECA, vol. 18 (2019). 32

INTRODUCCIÓ

A la vida real els que necessitem ulleres en solem
tenir un parell, les de vista, graduades, i les de
sol. Però les ulleres de vista poden ser de molts
tipus: de prop, de lluny, progressives, ocupacio-
nals, amb prisma, bifocals, etc. Normalment,
però, només en tenim unes que combinin tot el
que cal per veure-hi.

Aquesta metàfora és per posar-nos en context del que pas-
sa en la indústria agroalimentària i en la gestió del protocol
de l’APPCC (anàlisi de perills i punts de control crític) o
HACCP (hazard analysis and critical control point).

A tots els que ens vam endinsar en el món de la seguretat
alimentària (entesa com a innocuïtat dels aliments), fa uns
quants anys, ens van ensenyar a veure els perills amb tres
tipus d’ulleres: unes per veure els perills físics, unes altres
per veure els perills químics i unes últimes per als micro-
biològics. Això és el que en diríem l’APPCC tradicional.

No cal explicar el que és cada un d’aquests perills entre
professionals de l’alimentació. Amb el temps, i a la pràc-
tica, l’equip de treball de l’APPCC ja es posa unes soles
ulleres graduades per veure aquests tres tipus de perills i
aplicar-los la mateixa sistemàtica: freqüència, paràmetre
de control, mètode de control, límits crítics, accions o
tractament si el paràmetre està fora de control, persona
responsable i registres.

A mesura que ens fem grans solem necessitar més gra-
duació en les ulleres per veure-hi millor. Fa uns anys es
va començar a donar molta importància als al·lèrgens
no declarats en l’etiquetatge, i els vam haver de consi-

derar un nou perill alimentari que calia gestionar dins
dels perills químics.

I va arribar el famós escàndol de la carn de cavall el
2013, que va derivar en noves exigències en les normes
de seguretat alimentària, de manera que van aparèixer dos
conceptes nous, el TACCP (Threat Assessment Critical
Control Point [en català, anàlisi d’amenaces i punts de
control crítics]) i el VACCP (Vulnerability Assessment
Critical Control Point [en català, anàlisi de la vulnerabi-
litat i punts de control crítics]), dirigits a prevenir amena-
ces (threats) i vulnerabilitats, en lloc de perills. Tots dos
conceptes anaven de bracet en l’objectiu de demostrar
l’autenticitat dels productes alimentaris i protegir-los
del frau i l’adulteració.

Aquests dos conceptes nous implicaven per als gestors
de la indústria agroalimentària posar-nos unes ulleres di-
ferents, les de sol graduades, perquè havíem de treballar
de la mateixa manera que per a l’APPCC, però amb la
idea de protegir-nos contra un nou agent extern, el frau.

Lluny de quedar-nos amb la definició tradicional de frau
com qualsevol pràctica deliberada que comprometi
la veracitat del producte (adulteració d’una matèria
primera, falsificació i imitació de l’envàs, sobreproduc-
ció i desviació de productes, robatori i venda al mercat
negre...) es va afegir el concepte frau involuntari: totes
aquelles pràctiques no conscients derivades de males
pràctiques de manipulació, elaboració, etc., que donen
lloc a un producte no legítim.

Així doncs, teníem dues opcions: tractar el frau a part o
integrar-lo en el que fèiem, però amb lleugeres adapta-
cions. Vam veure que la millor opció era la segona,
seguint les pautes de l’APPCC: creació d’un equip de

El joc d’ulleres de l’APPCC TECA, vol. 18 (2019). 33

treball, identificació dels punts d’entrada de possibles
fraus a partir del diagrama de flux, avaluació de riscos
(anàlisi de la vulnerabilitat, de la gravetat i la relació
entre ambdues), posada en marxa de les mesures pre-
ventives establertes i la seva avaluació, identificació dels
punts crítics de control d’origen del frau, establiment
d’un sistema de vigilància i límits crítics, mesures correc-
tives i validació i verificació del sistema i registres.

1. EQUIP DE TREBALL

Es manté l’equip de l’APPCC, al qual caldrà incorporar,
si no s’ha fet encara, un responsable d’assumptes regla-
mentaris que conegui la normativa aplicable al context
de l’empresa.

Encara que tot operador alimentari hauria de tenir nocions
sobre la legislació que regeix el seu àmbit de treball, per
tal d’actuar minuciosament, és important treballar amb un
expert en reglamentació. Cal saber què es pot exigir al
proveïdor i què no, quina informació ha d’incloure una
etiqueta i com s’ha de presentar, etc.

2. DIAGRAMA DE FLUX

A partir del diagrama de flux de l’APPCC, s’han
d’identificar els punts d’entrada de possibles fraus.
Hom ha d’adaptar-ho a l’entorn de la pròpia produc-
ció, basant-se en el diagrama de flux del sistema de
l’APPCC, tenint en compte cada unitat de fabricació o
maquinària per separat.

3. AVALUACIÓ DE RISCOS

Per fer l’avaluació del risc de frau s’ha de me-
surar, d’una banda, la vulnerabilitat que s’es-
devingui, és a dir, la probabilitat, i, de l’altra,
la gravetat si això s’esdevé. Cada empresa ha
d’adaptar-ho a la pròpia pràctica. De la mateixa
manera que s’avaluen els perills.

3.1. ANÀLISI DE LA VULNERABILITAT

L’anàlisi de la vulnerabilitat es realitza de manera
diferent segons si el possible origen del frau són les

matèries primeres o n’és el processament.

3.1.1. Matèries primeres i materials d’envàs i embalatge

En aquest apartat s’analitza a quin grau de vulnera-
bilitat s’enfronta l’empresa en relació amb la selecció
de proveïdors i el control de la qualitat de la ma-
tèria primera i materials d’envàs i embalatge. Amb
aquesta finalitat, s’analitza la vulnerabilitat derivada de
l’historial de frau de cada material, les consideracions
econòmiques i geopolítiques relacionades, la cadena de
subministrament i la relació que es manté amb el proveï-
dor. A més a més, s’analitza quin control de qualitat es
realitza al material en qüestió.

Cal tenir en compte la integritat de l’envàs o reci-
pient que ha de contenir el producte final: és essencial
que mantingui les condicions òptimes i necessàries per
garantir i assegurar el producte tal com s’ha establert i
com se n’ha informat el consumidor. Es coneixen
accions fraudulentes pel que fa a l’autenticitat o qualitat
dels envasos amb l’objectiu d’abaratir costos o d’obtenir
directament un benefici econòmic.

Un envàs que no compleix explícitament la seva fun-
ció, i que per tant no preserva l’aliment en condicions
òptimes fixades o detallades del producte, pot com-
portar conseqüències a gran escala. Cal assegurar els
materials i el comportament dels envasos de forma con-
tínua i sobretot en els casos que es faci un canvi d’envàs
o es vulgui innovar en la conservació del producte.

3.1.1.1. Historial de frau

Partint de la relació de matèries primeres i productes
finals, s’ha de dur a terme una recopilació d’infor-
mació bibliogràfica sobre possibles fraus associats.
L’avaluació dels incidents ocorreguts amb anterioritat i
l’observació de la situació de mercat pot ajudar a enten-
dre les vulnerabilitats que s’han d’afrontar i situar-nos en
el context global en el qual es troba la nostra producció.

Catherine Vidal Ortega TECA, vol. 18 (2019). 34

Historial de frau

Vulnerabilitat baixa (valor = 1)
No hi ha citacions bibliogràfiques de cap ingre-
dient similar o equivalent, no existeix evidència

substancial.

Vulnerabilitat mitjana (valor = 3)
Hi ha un nombre moderat-alt de citacions
bibliogràfiques, informes. No existeixen alertes

de les autoritats.

Vulnerabilitat alta (valor = 5)
Hi ha un elevat nombre d’informes, un elevat
nivell d’evidències per incidents en curs i/o

existeixen alertes de les autoritats.

3.1.1.2. Consideracions econòmiques i geopolítiques

S’ha de tenir en compte d’on prové la matèria primera,
les regions que travessa i on es manipula. Hi ha més pro-
babilitat de frau en països en via de desenvolupament,
per la forta pressió política i social, i en regions amb un
marc regulador poc avançat, on hi ha més inestabilitat
política o prevalença de corrupció. A més, com més
regions ha travessat, més alt és el risc de frau.

També cal considerar circumstàncies transitòries
que facin sospitar que té lloc quelcom inusual. Alguns
exemples són: preus per sota dels de mercat, preus des-
iguals o que augmenten de manera desigual dins d’un
mateix sector, o preus inusualment estables amb la com-
petència, sobretot en mercats històricament volàtils.
Finalment, i sobretot en aquelles matèries primeres la
producció de les quals es troba situada en una regió
concreta o es dona de manera estacional, si els preus es
mantenen estables després d’un desastre natural o una
collita pobra, existeix sospita de frau.

Consideracions econòmiques i geopolítiques

Vulnerabilitat baixa (valor = 1)
Un únic o diversos components tenen orígens

geogràfics de baixa preocupació.

Vulnerabilitat mitjana (valor = 3)
Un o més components provenen o han estat
transportats per regions amb certes preocupa-
cions derivades de la seva situació política.
Es detecten anomalies freqüents, però no rela-

cionades entre si.

Vulnerabilitat alta (valor = 5)
Un o més components provenen o han estat
transportats per regions amb elevada preocupa-
ció. Es detecten anomalies de manera freqüent

i relacionades entre si.

3.1.1.3. Cadena de subministrament

La cadena de subministrament està directament
connectada amb la traçabilitat de la matèria primera.
La vulnerabilitat estarà relacionada amb el grau de
control de les diferents parts implicades interessades en
la prevenció del frau al llarg de la cadena. A més a més,
la cadena de subministrament influeix en la probabilitat
d’etiquetatges erronis d’origen o de procedència falsos
de les matèries primeres, ja sigui perquè es tracta d’un
producte no apte per al consum humà o un subproducte des-
viat per al consum humà, d’un producte congelat venut
com a fresc, o bé de carn sacrificada il·legalment, entre
d’altres. D’altra banda, com més extens és el recorregut
des de l’origen i més intermediaris hi intervenen, més
oportunitats hi ha que tingui lloc un frau.

El joc d’ulleres de l’APPCC TECA, vol. 18 (2019). 35

Cadena de subministrament

Vulnerabilitat baixa (valor = 1)
Integració; tota la producció prové de l’empresa
mateixa. Es considera que hom actua amb ètica i

seguint la mateixa política de qualitat.

Vulnerabilitat mitjana (valor = 3)
Totes les matèries primeres provenen d’un pro-
veïdor únic (proveïdor primari) i de confiança,
que manufactura o no el seu producte, o bé
compra ingredients crus o processats d’un

tercer (proveïdor secundari).

Vulnerabilitat alta (valor = 5)
Conjunt de matèries primeres, cada una manu-
facturada per un proveïdor diferent o processada
per un altre productor abans del processament
final pel proveïdor, per exemple, un distribuïdor.

No es considera cap altre escenari.

3.1.1.4. Relació amb el proveïdor i l’historial

Se segueix el mateix criteri que per a l’APPCC.

Relació amb el proveïdor i l’historial

Vulnerabilitat baixa (valor = 1)
Proveïdor conegut i de confiança, subministra-
ment d’una mateixa matèria primera. Directa-
ment, no es coneixen qüestions, i si n’ha tingut,
les ha resolt de manera adequada i ràpida. Hi ha
una certificació vigent per IFS, BRC o FSSC
22000. En el cas que es proveeixi un nou ingre-
dient, és obligatori dur-ne a terme l’homologació.

Vulnerabilitat mitjana (valor = 3)
Proveïdor establert amb curt període de negoci
previ o proveïdor respectat en el mercat, amb el
qual no s’ha establert relació de negoci prèvia-
ment. Ha tingut alguna qüestió que no ha estat

resolta adequadament.

Vulnerabilitat alta (valor = 5)
Proveïdor no establert que s’ha vist involucrat en
qüestions contínues que no ha corregit de mane-
ra adequada ni prou ràpidament. Existeixen pro-
ves que no tenen lloc els controls adequats i que

la mesura de preocupació és inacceptable.

3.1.1.5. Control de la qualitat a la recepció

La qualitat dels materials que es reben és essencial
per a la qualitat del producte que es vol produir.
Aquesta qualitat depèn principalment de les condicions
d’entrega i recepció i de la possible adulteració. Es co-
neixen diversos procediments de producció de matèries
primeres no autèntiques, com la dilució, la substitució,
l’addició de substàncies per emmascarar ingredients de
qualitat inferior, o bé l’addició d’aigua no declarada.

En cas que s’emprin ingredients tecnològics per a
un determinat propòsit durant el processament, cal
assegurar que no contenen ADN d’espècies estranyes
respecte a les del mateix producte, ja que en el cas que
es realitzi una anàlisi el resultat podria ser positiu per a
una espècie no declarada en l’etiqueta.

Control de la qualitat a la recepció

Vulnerabilitat baixa (valor = 1)
La matèria primera i els materials d’envàs i em-
balatge estan homologats i es realitzen anàli-
sis abans de l’inici del subministrament i
periòdicament mentre dura. Es fa un seguiment
complet de la temperatura durant el transport
per mitjà d’un registrador de temperatura i es
realitzen controls de pes efectiu en tots els lots
abans de la seva acceptació, amb balances

calibrades i utilitzant procediments validats.

En el cas dels ingredients tecnològics, s’exigeix
al proveïdor un certificat d’absència de traces
d’ADN d’espècies estranyes, i abans de com-
prar-los se n’analitzen determinats lots a l’atzar.

Catherine Vidal Ortega TECA, vol. 18 (2019). 36

Vulnerabilitat mitjana (valor = 3)
La matèria primera i els materials d’envàs i
embalatge estan homologats, però no s’hi rea-
litzen analítiques de control; es fa una revisió
de les condicions del transport mitjançant una
llista de comprovació (checklist) i es controla
el pes efectiu només de determinats lots, sense
procediments validats ni balances calibrades.

En el cas dels ingredients tecnològics, s’exigeix
al proveïdor un certificat d’absència de traces
d’ADN d’espècies estranyes, però aquests només
s’analitzen un cop, abans de la primera compra.

Vulnerabilitat alta (valor = 5)
No s’homologuen els materials, ni s’analitzen
ni es comproven. Tampoc no es realitzen com-
provacions abans de l’acceptació dels lots, ni de

condicions d’entrega ni del pes efectiu.

3.1.2. Processament

Per analitzar la vulnerabilitat del processament de
matèries primeres s’han de tenir en compte els
aspectes següents: emmagatzematge i traçabilitat,
calibratge, plans d’higiene de neteja, formació dels
treballadors, informació proporcionada al consumidor i
subcontractació. Analitzant quin grau de robustesa té el
conjunt de mesures internes presents en l’empresa, es
troba quins en són els punts vulnerables.

3.1.2.1. Emmagatzematge i traçabilitat

Les matèries primeres, els productes intermedis i
els materials d’envàs i embalatge s’han de mantenir
ordenats en el lloc adequat i etiquetats de manera
individual i inconfusible. A més, s’han de poder loca-
litzar ràpidament i cal fer-ne un seguiment al llarg de tot
el procés productiu. Les matèries primeres o productes
intermedis mal etiquetats o sense identificar poden con-
fondre l’operari en el moment d’addicionar-los al procés
productiu, fet que pot produir errors en la formulació.

Un emmagatzematge adequat i un sistema correcte
de traçabilitat permeten, a més d’un millor control
dels estocs, evitar la confusió d’un producte per un altre,
la qual cosa comprometria l’autenticitat del producte ela-
borat. Sense oblidar, evidentment, el correcte emmagatze-
matge per preservar la qualitat del producte, per exemple,
mantenint la cadena del fred quan sigui necessari.

Tot això és rellevant, sobretot, en el cas d’ingredients no
distingibles a simple vista, com per exemple preparats en

pols del mateix color i textura; en el cas que no estiguin
ben identificats, un error pot ser complicat de detectar.

Emmagatzematge i traçabilitat

Vulnerabilitat baixa (valor = 1)
Hi ha un lloc establert i indicat clarament
d’emmagatzematge per a cada material. Es
disposa d’un sistema informàtic que ajuda a
gestionar la informació de la traçabilitat dels
materials al llarg de tota la cadena de produc-
ció. Els ingredients són identificats de manera
individual i única durant tot el processament.
Això permet seguir la traçabilitat completa de

tots els lots de producte acabat.

Vulnerabilitat mitjana (valor = 3)
Tot i no haver-hi un espai clarament dedicat
als productes, aquests estan clarament identi-
ficats. La gestió de la traçabilitat es realitza de

forma manual.

Vulnerabilitat alta (valor = 5)
Els materials no tenen un emplaçament esta-
blert dins del magatzem ni són identificats de
manera individual. No es realitza un segui-

ment de la traçabilitat.

3.1.2.2. Calibratge

S’ha de tenir en compte quins equips poden tenir
afectació directa amb l’autenticitat del producte que
s’elabora. La precisió en el moment de la dosificació
de les matèries primeres serà de molta importància per
tal que el producte elaborat s’ajusti a les seves especi-
ficacions. A més a més, en el procés d’envasament, cal
que la màquina dispensadora s’ajusti a la quantitat de
producte especificat a les fitxes tècniques o etiquetes.

El joc d’ulleres de l’APPCC TECA, vol. 18 (2019). 37

D’altra banda cal comprovar que els equips de mesurament
de temperatura i humitat relativa i els de mesurament de la
composició de l’atmosfera modificada estiguin correcta-
ment calibrats perquè les característiques finals del pro-
ducte coincideixin amb les especificacions.

Calibratge

Vulnerabilitat baixa (valor = 1)
Existeix un pla de calibratge consistent. Es cali-
bren o verifiquen tots els instruments periòdica-
ment. En aquest pla hi ha definides les toleràn-

cies que han de complir els diferents equips.

Vulnerabilitat mitjana (valor = 3)
Existeix un pla de calibratge i verificació, però
no es calibren periòdicament tots els aparells.

Vulnerabilitat alta (valor = 5)
No existeix cap pla de calibratge.

3.1.2.3. Plans d’higiene i de neteja

Els plans d’higiene i de neteja que segueix l’empresa
en condicionen la vulnerabilitat. S’ha de tenir en comp-
te quins procediments es fan servir, quins utensilis i pro-
ductes s’utilitzen, la freqüència amb què es duen a terme
les operacions i altres aspectes que es considerin oportuns.
A més a més, cal tenir present el correcte flux de persones
i materials per prevenir qualsevol contaminació creuada.

Si no es realitza correctament la neteja quan hi ha un canvi
de matèria primera en un aparell, en el producte que es
produeix en segon lloc es poden trobar restes de la matèria

primera anterior que poden comprometre la formulació i
l’autenticitat del producte elaborat. Si un mateix aparell
només té contacte amb un tipus de matèria primera no
existeix risc de contaminacions creuades.

Plans d’higiene i de neteja

Vulnerabilitat baixa (valor = 1)
Es disposa d’un pla adequat de neteges intermè-
dies i finals, tenint en compte el producte que es
manipula abans i després de la neteja. Es netegen
totes les peces desmuntables abans de cada canvi

de matèria primera.

Vulnerabilitat mitjana (valor = 3)
Es disposa de procediments genèrics de neteja
que no preveuen els canvis de matèries primeres.

Vulnerabilitat alta (valor = 5)
No es disposa de procediments genèrics de neteja.

3.1.2.4. Recursos humans

S’han de valorar les necessitats formatives que tenen
els treballadors i la millor estratègia per satisfer aquestes
necessitats. A més a més, s’ha de tenir en compte la
motivació del personal i les seves condicions laborals
i salarials. No existeix un pla universal, sinó que cada
empresa s’ha d’adaptar a les seves característiques.
La rellevància d’aquest aspecte es pot veure fàcilment a
través d’un exemple: uns treballadors descontents amb
l’empresa per a la qual treballen desvien al mercat negre
part dels fosfats necessaris per a la producció de l’em-
presa, amb la qual cosa els productes contenen menys
fosfats dels esperats.

Catherine Vidal Ortega TECA, vol. 18 (2019). 38

Recursos humans

Vulnerabilitat baixa (valor = 1)
Els operaris han rebut formació exhaustiva
en bones pràctiques de manipulació (BPM) i
traçabilitat, incloent-hi nocions sobre el frau
alimentari. Es realitzen formacions específi-
ques als responsables de la traçabilitat interna
dels productes. Tenen lloc formacions de reci-
clatge periòdiques per als treballadors, prefe-
riblement amb caràcter anual. Els treballadors
tenen bones condicions laborals i salarials i la

seva motivació és alta.

Vulnerabilitat mitjana (valor = 3)
Es realitzen formacions genèriques en BPM
i en traçabilitat als treballadors, però no se’ls
forma en qüestions específiques de frau ni

se’ls realitzen reciclatges.

Vulnerabilitat alta (valor = 5)
Els treballadors reben formació exclusivament de
BPM, però no de nocions de frau ni en temes de
traçabilitat. Tampoc no se’ls realitzen reciclatges.
Estan descontents amb les condicions laborals.

3.1.2.5. Informació proporcionada al consumidor

La informació proporcionada al client o consumidor,
ja sigui mitjançant l’etiqueta o la fitxa tècnica, ha de
ser legal, veraç i no ha d’induir a error. Això inclou de-
claracions sobre el processament i l’origen de les matèries
primeres i la quantitat envasada, entre altres aspectes.

Informació proporcionada al consumidor

Vulnerabilitat baixa (valor = 1)
Es realitzen revisions periòdiques de la corre-
lació entre l’origen de les matèries primeres
i els processaments realitzats amb les especi-
ficacions que figuren en les fitxes tècniques i
etiquetes. A més a més, es revisa la legalitat de

tota la informació que es proporciona.

Vulnerabilitat mitjana (valor = 3)
Es revisa periòdicament la legalitat de la infor-
mació proporcionada al client o consumidor
però no la correlació entre la informació

proporcionada i la realitat.

Vulnerabilitat alta (valor = 5)
No es revisen la coincidència ni la legalitat de
la informació que es proporciona al client o

consumidor.

3.1.2.6. Subcontractació

Una part del processament pot ser realitzat per una
empresa subcontractada que du a terme diferents
procediments en les seves instal·lacions amb el pro-
ducte que finalment comercialitzarem. També pot ser
que se subcontracti el procés de distribució.

La distribució és una etapa que cada cop presenta
nivells de frau més elevats, sobretot en el sector agro-
alimentari. Des dels inicis del 2017 l’Oficina Econòmica
i Comercial d’Espanya a l’Exterior (Ofecomes) a la Haia
afirmava que s’ha detectat un augment en els intents
de frau en distribució amb mètodes cada vegada més
elaborats. És per aquest motiu que cal tenir estratègies
de prevenció tan bàsiques com precintar els productes
per detectar si han estat oberts indegudament i transpor-
tar-los amb caixes de seguretat amb codis de seguretat,
entre d’altres.

En el cas que no se subcontracti cap procés, la vulne-
rabilitat derivada d’aquesta subcontractació és zero.

El joc d’ulleres de l’APPCC TECA, vol. 18 (2019). 39

Subcontractació

Vulnerabilitat baixa (valor = 1)
El proveïdor de serveis és conegut i de con-
fiança. Realitza el procés seguint indicacions
prèviament establertes. El seu historial és bo.
Està sotmès a un procediment d’homologació
i se li realitzen auditories periòdiques. Té una
certificació vigent per IFS, BRC o FSSC 22000.

Vulnerabilitat mitjana (valor = 3)
El proveïdor de serveis està homologat, però el
tipus i condicions del processament que realitza
són definits i controlats per ell. Està sotmès a
un procediment d’homologació i se li realitzen
auditories periòdiques. Té una certificació

vigent per IFS, BRC o FSSC 22000.

Vulnerabilitat alta (valor = 5)
El proveïdor de serveis no s’homologa ni dis-
posa de certificacions de qualitat i seguretat ali-

mentària. No se li realitzen auditories.
Per realitzar el recompte, es poden anar posant
les vulnerabilitats obtingudes en una taula i

sumar-les per obtenir-ne el total.

3.2. ANÀLISI DE LA GRAVETAT

Per mesurar la gravetat, cal tenir en compte tres aspec-
tes importants molt relacionats entre si: el dany a la sa-
lut, el dany econòmic i l’efecte en l’opinió pública. Prime-
rament, cal considerar si és un frau nociu que pot donar lloc
a un risc sanitari o si és un frau no nociu, on cal valorar el
perjudici econòmic i/o l’efecte sobre l’opinió pública.

Gravetat baixa (valor = 1)
No causa necessàriament dany en la salut.
L’adulterant correspon a un tant per cent ina-
preciable del total del producte. A més a més, el
producte compleix tota la normativa aplicable i

l’opinió pública no se’n fa ressò.

Gravetat mitjana (valor = 3)
L’adulterant pot provocar conseqüències consi-
derades no mortals o danys en la salut a llarg
termini o per acumulació. Correspon a un tant
per cent no menyspreable sobre el total del pro-
ducte. D’altra banda, pot ser que el producte
adulterat no compleixi la normativa vigent i

l’operador pugui cometre una falta greu.

Gravetat alta (valor = 5)
El producte fraudulent conté un al·lergen, o
bé pot provocar malalties amb conseqüències
greus o potencialment mortals. Segons les pau-
tes de consum del producte, si l’adulterant en
disminueix el contingut nutricional de manera
notable, pot esdevenir un problema de sa-
lut pública. També s’ha de tenir en compte si
l’adulterant correspon a un tant per cent elevat
del producte final o forma part de molts altres
productes. Finalment, pot ser que el producte
adulterat no compleixi la normativa vigent en
matèria de seguretat alimentària i l’operador
estigui cometent un delicte greu, o es pot
tractar d’un producte sobre el qual hi hagi molta
pressió mediàtica i la seva adulteració generi

gran controvèrsia en l’opinió pública.

3.3. AVALUACIÓ DE RISCOS: RELACIÓ ENTRE
VULNERABILITAT I GRAVETAT

Un cop analitzades les vulnerabilitats i la gravetat, cal
conèixer la relació entre ambdues.

Tornem a treballar de la mateixa forma que en l’APPCC.

Alta (5)

Mitjana (3)

Baixa (1)

Alta
-5-

Mitjana
-3-

Baixa
-0/1-

Vulnerabilitat
probabilitat de presentació

Riscos
relació entre vulnerabilitat
i gravetat

Gravetat
impacte de
l’ocurrència

Taula 1. Relació entre la vulnerabilitat i la gravetat.

Llegenda:
(quadre color vermell): risc elevat (8-10)
(quadre color groc): risc mitjà (3-6)
(quadre color verd): risc baix (1-2)

Catherine Vidal Ortega TECA, vol. 18 (2019). 40

Mesures sobre el procés intern: l’operador pot fer
incidència per ell mateix per tal de controlar o reduir
el risc de frau en les seves instal·lacions. Les eines per
dur a terme aquestes mesures s’han d’implantar abans
de la producció i s’hauran d’aplicar i mantenir durant
tot el processament. Les principals són: formació i
capacitació del personal, traçabilitat de totes les
matèries primeres i productes, pla d’higiene i neteja
i calibratge de l’instrumental.

Mesures sobre el proveïdor: les accions de l’operador
van dirigides a dissuadir les pràctiques fraudulentes o
a evitar pràctiques inadequades dels seus proveïdors
que posteriorment poden comprometre el seu pro-
ducte. Totes les mesures s’engloben dins d’un pla
de control de proveïdors sòlid. La gran majoria s’han
d’aplicar abans de l’entrada de les matèries primeres,
fins i tot abans de fer les comandes, i altres mesures
s’han de prendre en el mateix moment de la recepció.
Aquí s’inclouen totes les relacions de subcontractació,
ja siguin les operacions de distribució, processament
o emmagatzematge.

4. MESURES DE PREVENCIÓ I/O MITIGACIÓ

Les mesures de prevenció i/o mitigació es classifiquen en dos grans grups:

5. SISTEMA DE VIGILÀNCIA, ESTABLIMENT
DE LÍMITS CRÍTICS, MESURES CORRECTIVES,
VALIDACIÓ I VERIFICACIÓ DEL SISTEMA

Tal com es du a terme en el sistema de l’APPCC.

6. REGISTRES

És necessari enregistrar els resultats d’aquestes activitats
i comunicar-les a l’equip de treball.

CONCLUSIONS

No fa falta crear sistemes paral·lels per prevenir el frau
agroalimentari. Utilitzem els mateixos instruments als
quals estem acostumats, i l’únic que hem de fer és can-
viar les ulleres amb les quals veure el possible problema.

BIBLIOGRAFIA

Fernández, A., Sibera, M., Vidal Ortega, C. (2018). Guia per a la prevenció
del frau en la indústria agroalimentària. 5a edició. Sant Boi del Llobregat:
Premiumlab.

El joc d’ulleres de l’APPCC TECA, vol. 18 (2019). 41

Aspectes pràctics de l’alimentació de
la persona amb diabetis
Practical aspects of the diet of people
with diabetes

RESUM Donada la importància de l’alimentació de la
persona amb diabetis, tant per a la salut com per a la
regulació de les glucèmies, es fa una anàlisi d’alguns
dels diferents factors que poden incidir en l’efectivitat
d’aquesta alimentació. En aquest treball es faciliten al-
guns criteris per al correcte aprofi tament dels nutrients,
i es considera no tan sols el que es menja, sinó també
com, quina quantitat i amb què a través d’una eina
on s’exposen propostes d’esmorzars, àpats a mig matí i
berenars saludables, equilibrats i indicats per al pacient.

El grau d’informació del pacient és primordial, així com
la seva motivació. A partir de diferents opinions i comen-
taris de pacients, s’aporten solucions a aspectes pràctics
exposats per ells mateixos, com per exemple la preparació
dels petits àpats a mig matí i mitja tarda.

Es valora la importància de les possibles interaccions entre
nutrients, algunes de les quals poden tenir efectes negatius
per al seu aprofi tament i d’altres, efectes positius. Aquesta
visió permet millorar la planifi cació de menús.

També es considera important l’estudi nutricional del
pacient, que, moltes vegades, pot requerir unes carac-
terístiques específi ques de la dieta i/o uns complements
nutricionals.

El tractament farmacològic, que hauria d’estar refl ectit
en un pla de medicació sempre actualitzat, mereixeria
una atenció especial, tant per les possibles interaccions

ABSTRACT Given the importance of diet for people with
diabetes, both for health and glycaemia regulation, some
of the factors that can affect a diet’s effectiveness are
analysed in this paper.

Criteria for the proper use of nutrients are provided,
considering not only what is eaten but also how, in what
amount and with what else is eaten.

The amount of information supplied by the patient and
the patient’s motivation are essential. With their opinions
and comments, patients help to solve practical aspects
like meal preparation for mid-morning and mid-after-
noon snacks.

The importance of possible interactions between nutrients
is examined. Such interactions may have negative or
positive effects.

The approach presented in this work seeks to improve
diet planning by taking these interactions into account.

The nutritional study of the patient is also important.
In many cases, patients may need diets with specifi c
characteristics and/or nutritional supplements.

Pharmacological treatment, which should be considered
in medication plans and should always be up to date,
deserves special attention, as it may interact with nu-
trients and have side effects on the carbohydrate me-
tabolism.

MARTA ROS BARÓ
Nutricionista i llicenciada en Tecnologia dels ali-
ments. Professora col·laboradora de Ciències de la
Salut de la Universitat Oberta de Catalunya. Editora
del Lèxic científi c gastronòmic a El Bulli Founda-
tion, sota la direcció de Ferran Adrià. Dietista i tec-
nòloga dels aliments de l’Associació de Diabetis de
Catalunya (ADC).

GLÒRIA ARBONÉS VILÀ
Farmacèutica i màster en Nutrició dietètica.
Membre del Col·legi de Farmacèutics de Lleida.
Divulgadora de temes de diabetis i coautora de pu-
blicacions de nutrició i geriatria.

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 42-51
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.84 / http://revistes.iec.cat./index.php/TECA

Marta Ros Baró, Gloria Arbonés Vilà TECA, vol. 18 (2019). 42

fàrmac-nutrient, com pels possibles efectes secundaris
d’alguns fàrmacs en el metabolisme dels hidrats de carboni.

Després de l’aplicació dels menús proposats, els resultats
ens fan reflexionar sobre la necessitat d’impulsar i de mi-
llorar el treball d’atenció multidisciplinari de la persona
diabètica, en el qual la mateixa persona hauria de tenir un
protagonisme important.

PARAULES CLAU: Diabetis, alimentació, recomanacions
alimentàries, interaccions, racions d’hidrats de carboni.

In this first phase of our research study, we raise the
awareness of the need to promote and to enhance the
multidisciplinary care of diabetic patients, who should
form a fundamental part of the caregiving team.

KEYWORDS: Diabetes, food, diet recommendations, inte-
ractions, carbohydrate portions.

grups d’aliments per plat faciliten aquesta tasca i són
aspectes bàsics i imprescindibles per al bon tractament
de la diabetis.

Encara hi ha, però, buits per aconseguir l’efectivitat desi-
tjada. A vegades, la combinació que realitzen els pacients
no és la més adequada. Aquests buits es poden trobar en
la informació, motivació i aprenentatge del pacient i
també en el dèficit de la valoració, en molts casos, dels
factors i de les diferents interaccions que intervenen en
l’aprofitament dels nutrients.

1. INTRODUCCIÓ

L’alimentació és una eina bàsica per a la salut de
la persona amb diabetis i té un paper fonamental
en la regulació dels nivells de glucèmia.

El disseny de la dieta adequada no és fàcil, degut a les
influències multifactorials que hi incideixen. Els treballs
amb els càlculs de racions i la distribució dels diferents

Aspectes pràctics de l’alimentació de la persona amb diabetis TECA, vol. 18 (2019). 43

2. OBJECTIUS

Els objectius d’aquest treball són els següents:

• Aportar una visió general dels diferents aspectes que
poden afectar l’efectivitat de la dieta en persones amb
diabetis, incloent-hi les aportacions entre els àpats prin-
cipals, sobre les quals els pacients diabètics solen tenir
menys informació.

• Assenyalar possibles solucions i formes de treball que
en podrien millorar l’efectivitat.

• Donar idees fàcils, equilibrades i variades d’esmorzars
i àpats a mig matí a partir d’una eina creada per als
professionals de la salut que pot contribuir a millorar
l’efectivitat de la dieta en persones amb diabetis.

Taula 1. Factors que infl ueixen en l’índex glucèmic (IG), pics de glucèmia.

AUGMENTEN L’ÍNDEX GLUCÈMIC (IG) COMENTARIS

El processament tèrmic o mecànic de l’aliment

Això es dona sempre que aquest procés disminueixi la mida de les partícules. Per
exemple, la farina de blat té un IG més alt que el gra. La cocció perllongada de certs
aliments, en produir la ruptura del midó en molècules més petites, permet una
digestió més ràpida, i, per tant, incrementa l’IG més ràpidament.

El procés d’absorció

La fructosa, en ser absorbida a l’intestí més lentament que la glucosa i metaboli-
tzar-se principalment al fetge, té pocs efectes immediats sobre la concentració de
la glucèmia. Els aliments rics en fructosa presentaran un IG més baix que aquells
que contenen altres tipus de sucres simples o carbohidrats de tipus complex. L’únic
sucre que posseeix un IG més alt que la glucosa és la maltosa, formada per la unió
de dues molècules de glucosa. De tot això es dedueix que la classificació dels carbo-
hidrats en simples i complexos no té una correlació exacta amb els seus efectes en la
glucèmia.

La mida de les partícules dels aliments Com més petita sigui la mida de la partícula, més alt serà l’índex glucèmic.

El grau de gelatinització Com més alt sigui el grau de gelatinització dels grànuls de midó, més alt en serà
l’índex glucèmic.

La relació amilosa /amilopectina

Els dos constituents bàsics del midó són l’amilosa i l’amilopectina. L’IG és més alt
per a l’amilopectina pel fet que els enzims digestius ataquen millor la seva estructu-
ra encadenada. A més, hi ha evidències que l’amilosa no és totalment digerida pels
enzims digestius; per això, és probable que no tots els carbohidrats que conté un
menjar ric en amilosa siguin utilitzats pel cos.

Consistència Els aliments sòlids tenen menys poder d’augmentar l’IG que els aliments líquids.
Mode d’elaboració Menjar aliments crus disminueix l’IG.

Els altres aliments ingerits en el mateix àpat
Els greixos i proteïnes tendeixen a retardar el buidament gàstric. En consumir
un hidrat de carboni en conjunt amb aquests macronutrients, segurament pot fer
disminuir l’IG.

Aliments rics en fibra Els aliments rics en fibra augmenten la viscositat o el volum i fan més lent l’índex
d’avaluació.

El processament tèrmic o mecànic de l’aliment

Això es dona sempre que aquest procés disminueixi la mida de les partícules. Per
exemple, la farina de blat té un IG més alt que el gra. La cocció perllongada de certs
aliments, en produir la ruptura del midó en molècules més petites, permet una
digestió més ràpida, i, per tant, incrementa l’IG més ràpidament.

El procés d’absorció

La fructosa, en ser absorbida a l’intestí més lentament que la glucosa i metaboli-
tzar-se principalment al fetge, té pocs efectes immediats sobre la concentració de
la glucèmia. Els aliments rics en fructosa presentaran un IG més baix que aquells
que contenen altres tipus de sucres simples o carbohidrats de tipus complex. L’únic
sucre que posseeix un IG més alt que la glucosa és la maltosa, formada per la unió
de dues molècules de glucosa. De tot això es dedueix que la classificació dels carbo-
hidrats en simples i complexos no té una correlació exacta amb els seus efectes en la
glucèmia.

La mida de les partícules dels aliments Com més petita sigui la mida de la partícula, més alt serà l’índex glucèmic.

El grau de gelatinització Com més alt sigui el grau de gelatinització dels grànuls de midó, més alt en serà
l’índex glucèmic.

La relació amilosa /amilopectina

Els dos constituents bàsics del midó són l’amilosa i l’amilopectina. L’IG és més alt
per a l’amilopectina pel fet que els enzims digestius ataquen millor la seva estructu-
ra encadenada. A més, hi ha evidències que l’amilosa no és totalment digerida pels
enzims digestius; per això, és probable que no tots els carbohidrats que conté un
menjar ric en amilosa siguin utilitzats pel cos.

Consistència Els aliments sòlids tenen menys poder d’augmentar l’IG que els aliments líquids.
Mode d’elaboració Menjar aliments crus disminueix l’IG.

Els altres aliments ingerits en el mateix àpat
Els greixos i proteïnes tendeixen a retardar el buidament gàstric. En consumir
un hidrat de carboni en conjunt amb aquests macronutrients, segurament pot fer
disminuir l’IG.

Aliments rics en fibra Els aliments rics en fibra augmenten la viscositat o el volum i fan més lent l’índex
d’avaluació.

3. MATERIAL I MÈTODE

Atès que en moltes de les consultes de nutrició
i diabetis hi ha una manca de varietat a l’hora
de pautar una diversificació de menús (es-
morzar, àpat a mig matí, dinar, berenar, sopar,
ressopó) amb aliments més variats, hem vist la
necessitat d’elaborar una proposta per donar
resposta a la demanda dels pacients.

En la realització de l’eina que presentem, hem aplicat
un conjunt de continguts necessaris, resumits i ordenats
en la taula 1, per tal que la combinació dels aliments
sigui la més adequada i evitar així possibles pics de
glucèmia.

Marta Ros Baró, Gloria Arbonés Vilà TECA, vol. 18 (2019). 44

• A cada graó de racions hi sumarem la quantitat de pro-
posta del graó anterior. 1 ració de fruita = 1 unitat de
kiwi, 1 unitat de mandarina, 1 tall de meló o síndria (200
g), 1 albercoc, 12 unitats de cirera, 1 unitat de pruna, 8
unitats de maduixa, ½ unitat de poma mitjana, préssec
o taronja (100 g), 1 unitat de nectarina (100 g), 1 unitat
de pera (100 g), 1 unitat de nespra (35 g), 2 rodelles de
pinya natural, 12 unitats de raïm, 50 g de plàtan.

• Exemple de l’esmorzar 1 per a un pacient que vol rea-
litzar 3,5 racions: iogurt natural + 28 g de flocs de civada
+ 8 aranyons.

• La diferència entre les diferents racions d’hidrats de
carboni rau en el contingut d’aquest. S’estableix que
cada 10 g d’hidrats de carboni equivalen a una ració.

La mateixa raó de creació de la segona eina deriva en el
fet de la poca varietat de berenars proposats en les con-
sultes de diabètics.

4. RESULTATS

EINA REALITZADA

Proposta de set esmorzars saludables per a 1 R; 1,5 R; 2 R; 2,5 R; 3 R; 3,5 R

1 iogurt natural
+ 7 g de flocs de

civada

Llesca de pa
integral (20 g)
amb alvocat
i oli d’oliva

Llet semi (100 ml)
+ 2 galetes

integrals sense
sucres afegits

1 peça de fruita
natural

+ 4 nous

Llet semi
(100 ml) + 15 g de
cereals integrals

20 g de
bastonets de pa
+ 1 formatget

2 coquetes
de kamut

+ 2 talls de
pernil dolç

+ 7 g de flocs
de civada

+ 10 g de pa
integral

+ 100 ml de llet
semi

+ 0,5 racions
de fruita

+ 7 g de cereals
(cullerada de

postres)

+ 10 g de
bastonets de pa

+ 1 coqueta de
kamut

+ 7 g de flocs
de civada

+ 10 g de pa
integral (llesca

d’un dit)
+ 1 galeta integral + 0,5 racions

de fruita + 7 g de cereals + 10 g de
bastonets de pa + 1 iogurt natural

+ 7 g de flocs
de civada

+ 40 g de
formatge tendre

(1 tall)

+ 1 unitat petita de
mandarina

+ 1 coqueta de
kamut

+ 1 unitat petita
de mandarina

+ 1 unitat petita
de mandarina

+ 1 unitat petita
de mandarina

4 aranyons + 10 g de pa
integral

+ 1 unitat petita de
mandarina 1 iogurt natural + 1 unitat petita

de mandarina
+ 1 unitat petita
de mandarina

+ 1 unitat petita
de mandarina

4 aranyons + 1 iogurt
natural + 1 galeta integral + 1 coqueta de

kamut
+ 7 g de cereals

integrals
+ 1 unitat petita
de mandarina

+ 1 unitat petita
de mandarina

1 R

1,5 R

2 R

2,5 R

3 R

3,5 R

	 E1	 E2	 E3	 E4	 E5	 E6	 E7

L’anàlisi es basa en els coneixements professionals, la
constatació en diferents fonts bibliogràfiques i la recu-
peració de diferents casos i comentaris provinents de les
mateixes persones afectades dins la consulta de nutrició,
així com torns de preguntes en les xerrades realitzades
a l’Associació de Diabetis de Catalunya.

Atenent la manca d’informació detectada en els pa-
cients, es facilita una eina que proposa set possibles
esmorzars saludables, en què es valora el contingut
d’hidrats de carboni per a cada combinació.

El fet de proposar sis grups de racions d’hidrats
de carboni (1 R; 1,5 R; 2 R; 2,5 R; 3 R; 3,5 R)
té raó de ser perquè són les combinacions més es-
tablertes d’esmorzars entre els pacients diabètics
consultats en funció de les necessitats energètiques.

Aspectes pràctics de l’alimentació de la persona amb diabetis TECA, vol. 18 (2019). 45

grup, és útil per fer-la efectiva. Les aromes i els colors
dels plats i la bona gastronomia són punts valuosos per
millorar l’apetència.

5.3 La distribució dels àpats

La distribució dels àpats en cinc ingestes diàries dismi-
nueix els pics de les glucèmies postprandials i la sensa-
ció de «digestió pesada» que afecta moltes vegades el
pacient diabètic, polimedicat i/o d’edat avançada.

que moltes vegades són obviades pels professionals de la
salut i que considerem imprescindibles atès la seva im-
portància.

Els resultats s’exposen en forma de comentaris i suggeri-
ments agrupats per temes.

Proposta d’àpats de mig matí i berenars saludables

0 R

1 R

2,5 R

1,5 R

 1 2 3 4 5 6 7

4 nous 1 te verd 1 tallat 1 grapat de fruita
seca

1 suc de llimona
natural

 (aigua i llimona)
1 infusió Caldo depuratiu

1 iogurt
descremat

+ 1 galeta integral

2 coquetes de
kamut

1 formatge de
Burgos individual

1 unitat de
mandarina

20 g de cereals
integrals 1 cafè amb llet 1 gelatina sense

sucres afegits

1 iogurt
descremat

+ 2 galetes integrals

+ 40 g de
formatge tendre

(1 tall)

1 formatge de
Burgos individual
+ 7 g de cereals

2 unitats de
mandarina

30 g de cereals
integrals

1 cafè amb llet
+ 2 galetes
integrals

1 gelatina
+ 1 unitat

de mandarina

1 iogurt descremat
+ 3 galetes

+ 10 g de pa
integral

1 formatge de
Burgos individual
+ 15 g de cereals

2 unitats de
mandarina
+ 1 tortita

30 g de cereals
integrals

+ 1 iogurt natural

1 cafè amb llet
+ 2 galetes
integrals

1 gelatina
+ 2 unitats

de mandarina

5. CONSIDERACIONS GENERALS

5.1 Mètodes de conservació i de
manipulació dels aliments.
Mètodes de preparació

Malgrat que és ben coneguda la importància
que té la preparació dels aliments en la con-
servació dels nutrients, no sempre aquesta
informació està a l’abast de les persones res-
ponsables de preparar els menús en àpats as-
sequibles.

Seria interessant indagar i donar-la paral·lelament al pla
de menús, per exemple en forma de tríptic. Hi ha bons
exemples a l’abast. També es podrien proposar xerrades
o cursos atractius en els centres assistencials o adherits.

5.2 Presentació de plats apetitosos

L’incompliment de la dieta es deu, en
molts casos, a la insatisfacció i al senti-
ment d’«obligació» que pot comportar el
seguiment corresponent.

La participació de la persona afectada en l’elaboració de
la dieta, en funció de l’apetència per aliments del mateix

• En aquest cas la proposta seria individual per a cada
esglaó de racions, no es realitzaria sumatori com en el
cas de l’esmorzar.

• Hem vist convenient que junt amb la proposta de les
dues eines realitzades s’hi adjuntin unes informacions

Marta Ros Baró, Gloria Arbonés Vilà TECA, vol. 18 (2019). 46

6. ALGUNES CONSIDERACIONS
ESPECÍFIQUES DINS DEL GRUP
D’ALIMENTS I NUTRIENTS

6.1 Aigua i altres begudes

És ben coneguda la importància del consum d’ai-
gua natural potable. El fet que la polidípsia sigui
un símptoma freqüent de la diabetis no con-
trolada pot fer oblidar la necessitat d’insistir
en el consum adequat d’aigua (1,5 - 2 l al
dia). Podem trobar persones diabètiques
que redueixen aquest consum, bé sigui
per la disminució del símptoma esmentat,
per efecte de l’envelliment i/o per temor a
la incontinència. Cal recordar que la poliúria
també hi té lloc i que són freqüents els casos amb
símptomes de deshidratació.

El consum de les infusions més
adequades per a cada individu és
una bona eina d’ajut. Cal recordar,
però, que a moltes infusions se’ls
atribueixen efectes terapèutics sense
cap prova científica. És convenient
que l’equip d’atenció tingui informació
sobre el tipus de consum.

El te verd i el cafè aporten cafeïna, fet que pot provocar
que no siguin aconsellables en segons quines edats i/o
situacions, entre les quals caldria valorar el tractament
farmacoterapèutic. Pel seu contingut en tanins, poden in-
terferir negativament en l’absorció del ferro i, per tant,
és bo que el consum es faci distanciat d’altres àpats que
poden aportar aquest nutrient.

Malgrat que sembli obvi, no són acon-
sellables les begudes ensucrades; a la
pràctica és convenient recordar-ho,
especialment en el cas dels pacients
en edat infantil. Això no contradiu
la conveniència de tenir sempre a
l’abast un envàs de suc de fruita
per combatre les possibles hipoglu-
cèmies; es recomanen els envasos
de 125 ml, amb un contingut de sucre
d’aproximadament 15 g.

No són aconsellables les begudes alcohòliques,
principalment les de més graduació. Cal recordar
que l’alcohol aporta calories buides i que té moltes
interaccions amb fàrmacs.

Per a moltes persones el vi és un incentiu gastronò-
mic del qual és difícil de prescindir, per això és útil
aconsellar-ne una reducció. El vi negre té com a punt
positiu que aporta polifenols, com el resveratrol,
rics en antioxidants.

El límit podria ser:

• Com a màxim 20 g d’alcohol al dia en
el cas del sexe masculí.

• Com a màxim 10 g d’alcohol al dia en el cas
del sexe femení (les dones tenen una metabolització de
l’alcohol més lenta).

• Aproximadament, 10 g d’alcohol equivalen a mig got
de vi.

ESPECÍFIQUES DINS DEL GRUP
D’ALIMENTS I NUTRIENTS

6.1 Aigua i altres begudes

És ben coneguda la importància del consum d’ai-
gua natural potable. El fet que la polidípsia sigui
un símptoma freqüent de la diabetis no con-
trolada pot fer oblidar la necessitat d’insistir
en el consum adequat d’aigua (1,5 - 2 l al
dia). Podem trobar persones diabètiques
que redueixen aquest consum, bé sigui
per la disminució del símptoma esmentat,
per efecte de l’envelliment i/o per temor a
la incontinència. Cal recordar que la poliúria
també hi té lloc i que són freqüents els casos amb

ESPECÍFIQUES DINS DEL GRUP
D’ALIMENTS I NUTRIENTS

És ben coneguda la importància del consum d’ai-
gua natural potable. El fet que la polidípsia sigui
un símptoma freqüent de la diabetis no con-
trolada pot fer oblidar la necessitat d’insistir
en el consum adequat d’aigua (1,5 - 2 l al
dia). Podem trobar persones diabètiques
que redueixen aquest consum, bé sigui
per la disminució del símptoma esmentat,
per efecte de l’envelliment i/o per temor a
la incontinència. Cal recordar que la poliúria
també hi té lloc i que són freqüents els casos amb

Aspectes pràctics de l’alimentació de la persona amb diabetis TECA, vol. 18 (2019). 47

La proteïna dels llegums és molt
completa. En el cas de les llenties,
en què no ho és tant, és útil la
complementació proteica en el
mateix plat o àpat, fet que permet
eliminar un segon plat carni. Com
a exemple: llegum + cereal, llegum
+ fruita seca.

avançades. La gastronomia ens facilita solucions efi caces,
per exemple triturades sobre amanides, purés, etc. És im-
portant informar.

6.4 Calci

La ingesta adequada de calci és molt important per a la
salut òssia. Aquest mineral té un paper fonamental en la
prevenció de l’osteoporosi. Recordem la importància de
mantenir activitat física de forma regular a les persones
amb diabetis.

La llet i els aliments làctics són la principal font alimen-
tària. Cal considerar, però, que la presa conjunta amb
fi bra insoluble, com la dels cereals integrals, en pot min-
var l’absorció. S’aconsella separar ambdues ingestes,
atenent sempre les característiques individuals. Cal
vigilar aquesta interacció sobretot en infants i en perso-
nes amb risc d’osteoporosi.

6.5 Ferro

Cal recordar que l’absorció del ferro vegetal (verdures,
hortalisses, llegums...) s’afavoreix amb cítrics com la
llimona, la taronja o la mandarina, o amb tomàquet cru,
aliments rics en vitamina C, en el mateix àpat.

6.2 Llegums

És important insistir en el consum de llegums pel seu
elevat valor nutritiu (fi bra, hidrats de carboni d’absorció
lenta, proteïna, minerals, vitamines i antioxidants).

Són moltes les persones que presenten intolerància als
llegums, atès que els produeixen fl atulència, i els elimi-
nen de la dieta habitual. Aquest efecte es deu al fet que
els oligosacàrids no digeribles que intervenen en la seva
composició (rafi nosa i estaquiosa) són resistents a l’àcid
gàstric i als enzims digestius i, en arribar al budell gros,
són fermentats per microorganismes de la microbiota, la
qual cosa produeix gasos.

Aquest efecte es pot eliminar preparant els plats en for-
ma de crema, passant els llegums pel passapuré per tal
d’eliminar-ne la pell. L’afegit de condiments carminatius
(anís, fonoll, romer, etc.) durant la cocció pot tenir efectes
benefi ciosos. També pot ajudar la ingesta d’una infusió de
camamilla o de menta i poliol després de l’àpat.

Des d’alguns mitjans es recomana afegir bicarbonat
sòdic a l’aigua de cocció. Cal recordar que en mitjà alcalí
es destrueixen gran part de les vitamines, principalment
les del grup B i C, fet no desitjable.

6.3 Nous

Les nous són fruites seques que aporten benefi cis inhe-
rents a la seva composició: proteïna; minerals, com el
magnesi i el calci; vitamines hidrosolubles i vitamina E;
fi bra, i àcids grassos omega-3.

És important incloure-les en l’alimentació de les perso-
nes amb diabetis. A la pràctica moltes d’aquestes persones
les rebutgen per la incomoditat de mastegar-les en casos
de «boca seca» i/o problemes dentals, freqüents en edats

Marta Ros Baró, Gloria Arbonés Vilà TECA, vol. 18 (2019). 48

6.6 Vitamina D

És coneguda la importància de la vitamina D per a, entre
d’altres, la incorporació del calci al teixit ossi. Un dèfi cit
pot comportar alteracions en el sistema osteoarticular i la
consegüent pèrdua de capacitat de mobilitat de la persona.
Recordem que l’activitat física és una eina de regulació
de la glucèmia de la persona amb diabetis.

6.7 Fonts de vitamina D

Els aliments: la llet sencera és molt rica en vitamina D,
però l’inconvenient és que l’acumula en el greix (greixos
saturats); per aquest motiu s’aconsella la llet semidesna-
tada, però cal assegurar-ne l’aportació complementària
amb altres aliments, com el peix blau.

L’exposició uns minuts al dia als
rajos ultraviolats del sol (duració
depenent de l’època de l’any i de les
característiques individuals) facilita
la segona font de subministrament: la
síntesi en la pell.

És important tenir la informació adequada. També hem
de tenir presents els pacients amb intolerància a la llet
deguda al dèfi cit de l’enzim lactasa; aquest dèfi cit és més
freqüent en l’edat avançada. Els aliments làctics ja
fermentats, per exemple el iogurt, no produeixen aquesta
intolerància.

No hem d’oblidar els treballs de recerca que relacionen
la vitamina D amb la diabetis, en el sentit que millora la
sensibilitat a la insulina i que un dèfi cit pot fer augmentar
la prevalença d’aquesta malaltia.

6.8 Vitamina B12

El paper de la vitamina B12 és de particular importància
en la persona amb diabetis. És necessària per al correc-
te funcionament del sistema nerviós, i el seu dèfi cit està
relacionat amb la neuropatia perifèrica, un dels efectes
secundaris de la diabetis, amb considerable prevalença.

Malgrat l’aportació adequada de tots aquests nutrients, hi
ha factors individuals que n’afecten l’aprofi tament i que
seria convenient fer-ne el seguiment. Exemples:

• La disminució de l’acidesa gàstrica, bé sigui pel pro-
cés d’envelliment i/o per l’administració de fàrmacs
(antiàcids, inhibidors de la secreció, etc.), difi culta
l’alliberació de la vitamina B12 de la proteïna de la dieta
i la formació del complex amb la proteïna R. Recor-
dem que aquest complex és el sistema de transport fi ns
a l’ili, on s’absorbeix.

• La disponibilitat de proteïna R disminueix en el pro-
cés d’envelliment.

• La presa de fàrmacs com l’antidiabètic oral metformi-
na, que inhibeixen la captació de vitamina B12 per un
mecanisme competitiu depenent del calci.

Aspectes pràctics de l’alimentació de la persona amb diabetis TECA, vol. 18 (2019). 49

7. ALTRES CONSIDERACIONS

7.1 La microbiota intestinal

Els estudis de la microbiota intestinal de les últimes dè-
cades ens permeten conèixer que té funcions en la nutri-
ció, en la regulació de la immunitat i en la inflamació.
Té un paper important en la regulació del metabolisme
energètic del nostre organisme.

El consum de prebiòtics i de
probiòtics en les dietes estudiades
pot contribuir a la salut de la
microbiota, ja que afavoreix la
regulació de les glucèmies i millora 	
la resistència a la insulina.

7.2 INTERACCIONS FÀRMACS-NUTRIENTS

Cal recordar que la diabetis mellitus pot augmentar el
risc d’interaccions fàrmacs-nutrients degut a:

 La possibilitat d’un major consum de fàrmacs, per la
presència d’altres malalties que sovint s’hi relacionen
(dislipèmies, hipertensió...).

 La gastroparèsia, freqüent en la diabetis de llarga du-
ració, que augmenta el temps de contacte entre els fàr-
macs i els nutrients en el tracte digestiu.

 La mateixa interacció d’alguns fàrmacs antidiabètics
amb alguns nutrients, com per exemple la metformina i
la vitamina B12, ja esmentada.

També s’ha de recordar que hi ha fàrmacs que modi-
fiquen l’homeòstasi de la glucosa, fet que afavoreix la
hipoglucèmia (per augment de l’alliberament o per
afavoriment de l’acció perifèrica de la insulina) o la hi-
perglucèmia (per disminució de l’alliberament o l’acció
perifèrica de la insulina). Aquesta modificació pot portar
a aconsellar canvis en la dieta mentre duri el tractament,
si realment cal.

8. CONCLUSIÓ

La utilització d’eines que puguin ajudar els pacients amb
diabetis a l’hora d’obtenir una diversificació dels seus
menús amb múltiples opcions equilibrades i adequades
amb la seva pauta diabetològica de racions contribueix
a millorar els nivells de glucèmies. També hi ajuda el fet
de facilitar-los les opcions de tria.

Aquesta eina pot ser fàcilment implementada en la
consulta de molts professionals de la salut, juntament
amb el material que se sol adjuntar en l’acompanyament
nutricional d’una persona diabètica per millorar d’aquesta
manera el maneig i l’equilibri actual de la malaltia.

Marta Ros Baró, Gloria Arbonés Vilà TECA, vol. 18 (2019). 50

AGRAÏMENTS: Agraïm tot el suport de l’Associació de Diabetis de
Catalunya en la publicació d’aquest article, així com de tots els
pacients diabètics que diàriament ens ajuden a millorar la nostra tasca
com a professionals de la nutrició: facilitant-los la millora en el
control de les seves glucèmies i la millor adherència a unes bones
pautes nutricionals.

BIBLIOGRAFIA

Arbonés, G., Bosch, J., Breton, I., García, A., García, P., Rivero, M., Vidal, M.
C. (2017). Les recomanacions de l’Acadèmia: Interaccions aliments-medica-
ments en la població geriàtrica. Reial Acadèmia de Farmàcia de Catalunya.

Agència de Salut Pública de Catalunya (2018). Petits canvis per menjar millor.
Barcelona: Departament de Salut. Generalitat de Catalunya.

Balk, S. N., Schoenaker, D., Mishra, G. D., Toeller, M. et al. (2015). «Pros-
pective Complications Study Group. Association of diet and lifestyle with
glycated hemoglobin in type 1 diabetes participants in the Eurodiab pros-
pective complications study». European Journal of Clinical Nutrition (juliol),
p. 1038.

Becerra-Tomás, N., Díaz López, A., Estruch, R. et al. (2018). «Legume con-
sumption is inversely associated with type 2 diabetes incidence in adults: a
prospective assessment from the PREDIMED study». Clinical Nutrition, 37
(3), p. 906-913.

Bell, D. S. (2010). «Metformin induced vitamin B12 defi ciency presenting as a
peripheral neuropathy». Southern Medical Journal, 103, p. 265-267.

Ferrara, C. T, Geyer, S. M., Liu, Y. F. et al. (2017). «Excess BMI in childhood:
a modifi able risk factor for type diabetes development?». Diabetes Care, 40
(maig), p. 698-701.

Jager, J., Kooy, A., Lehert, P., Wulffele, M. G., Kolk, J., Bets, D. et al. (2010).
«Long term treatment with metformin in patients whith type 2 diabetes and
risk of vitamin B12 defi ciency: randomised placebo controlled trial». British
Medical Journal, 340, p. 2181.

Hanas, R. (2004). Diabetes tipo 1 en niños, adolescentes y adultos jóvenes.
Abbott MediSense.

Lippincott, W. (2007). Diabetes mellitus: Guía para el manejo de pacientes.
Wolters Kluwer Health España S.A.

Muñoz, A., Díaz, C., Tinahones, F. J. (2016). «Gut microbiota and type 2 dia-
betes mellitus». Endocrinología i Nutrición, 63 (10) (desembre), p. 509-574.

Neu, A., Behret, F., Braun, R. et al. (2015). «Higher glucose concentrations
following protein and fat-rich meals. Tuebingen Grill Study: a pilot study in
adolescents with type 1 diabetes». Pediatric Diabetes, 16, (8) (desembre), p.
587-591.

Parvin, M., Zahra, B., Fercidan, A. (2015). «Functional foods-based diet as a
novel dietary approach for management of type 2 diabetes and its complica-
tions: a review». World Journal of Diabetes, 5 (3) (juny), p. 267-281.

Sabaté, J. (2007). «Nutrition consumption and change in weight: the weight
of the evidence». British Journal of Nutrition, 98, p. 456-457.

Salas-Salvadó, J., Ros, E., Sabaté, J. (2005). «Frutos secos, salud y culturas
mediterráneas». Nutrición Hospitalaria, XX (6), p. 436-439.

Vidal, M. C. (2016). «Las interacciones entre alimentos y fármacos: ¿una
asignatura pendiente?». Boletín Informativo de la Sociedad Española de Nu-
trición (SEN), 90.

Aspectes pràctics de l’alimentació de la persona amb diabetis TECA, vol. 18 (2019). 51

La taula periòdica dels aliments
El joc de paraules del títol és la idea que ens permet observar la presència de noms
químics en la nostra vida quotidiana, en els productes de l’alimentació i en molts altres
productes. L’article va ser publicat a la Revista de la Societat Catalana de Química,
número 5, de 2004, pàgines 82 a 85. No s’ha actualitzat, i això fa que alguns exemples ja
no siguin vàlids (el mercuri ja no és present als nostres termòmetres). Entenem, però,
que el lector en sabrà trobar d’altres.

CLAUDI MANS TEIXIDÓ
Catedràtic emèrit d’Enginyeria química de la Universitat de Barcelona. Vocal de la Junta de l’ACCA i de la Junta del
Col·legi de Químics de Catalunya. Director científi c del Comitè Espanyol de la Detergència, Tensioactius i Afi ns (CED).

Nombre atòmic Nom On es troba Espècie química Tipus

 3 Liti Pila, greix lubricant Hidrur o metall Compost

 6 Carboni Raqueta de tennis Fibra de carboni Compòsit

 8 Oxigen Netejador «oxigen actiu» Perborat Compost

 9 Fluor Sal de cuina, dentifrici Fluorur Compost

 10 Neó Llum de neó Gas Element

 12 Magnesi Llet amb magnesi Sal Compost

 13 Alumini Film de cuina Metall Element

 15 Fòsfor Sal de cuina Fosfat Compost

 16 Sofre Fungicida Element Element

 17 Clor Depurador de piscina Diòxid de clor Compost

 20 Calci Llet amb calci Caseïnat Compost

 22 Titani Raqueta de tennis Metall Compòsit

 23 Vanadi Clau anglesa Metall Aliatge

 24 Crom Cinta de casset Òxid Compost

 26 Ferro Cereals, suc Fosfat de ferro (II) Compost

 27 Cobalt Pintura decorativa Sal Compost

 28 Níquel Fregall metàl·lic Metall Element

 29 Coure Utensili de cuina Metall Element

 30 Zinc Xampú Piritionat Compost

 34 Seleni Xampú Disulfur de seleni Compost

 47 Plata Pintura decorativa No n’hi ha Marca

 48 Cadmi Pintura artística Sulfur de cadmi Compost

 50 Estany Metall de soldar Metall Element

 53 Iode Sal de cuina Iodur Compost

 54 Xenó Fars de cotxe Gas Element

 58 Ceri Oli lubricant Sal Compost

 71 Luteci Galetes Lu No n’hi ha Marca

 78 Platí Fulles d’afaitar Platinum No n’hi ha Marca

 79 Or Nescafé Oro No n’hi ha Marca

 80 Mercuri Termòmetre Metall Element

Nombre atòmic Nom On es troba Espècie química Tipus

 3 Liti Pila, greix lubricant Hidrur o metall Compost 3 Liti Pila, greix lubricant Hidrur o metall Compost

 54 Xenó Fars de cotxe Gas Element 54 Xenó Fars de cotxe Gas Element

 58 Ceri Oli lubricant Sal Compost 58 Ceri Oli lubricant Sal Compost

 71 71 Luteci Galetes Lu No n’hi ha Marca

 78 Platí Fulles d’afaitar Platinum No n’hi ha Marca 78 Platí Fulles d’afaitar Platinum No n’hi ha Marca

 79 79 Or Nescafé Oro No n’hi ha Marca

 80 Mercuri Termòmetre Metall Element 80 Mercuri Termòmetre Metall Element

 6 Carboni Raqueta de tennis Fibra de carboni Compòsit

 8 Oxigen Netejador «oxigen actiu» Perborat Compost

 Sal de cuina, dentifrici Fluorur Compost

 10 Neó Llum de neó Gas Element

 6 Carboni Raqueta de tennis Fibra de carboni Compòsit 6 Carboni Raqueta de tennis Fibra de carboni Compòsit

 8 Oxigen Netejador «oxigen actiu» Perborat Compost 8 Oxigen Netejador «oxigen actiu» Perborat Compost

 9 9

 10 Neó Llum de neó Gas Element 10 Neó Llum de neó Gas Element

 34 Seleni Xampú Disulfur de seleni Compost 34 Seleni Xampú Disulfur de seleni Compost

 47 Plata Pintura decorativa No n’hi ha Marca 47 Plata Pintura decorativa No n’hi ha Marca

 48 Cadmi Pintura artística Sulfur de cadmi Compost 48 Cadmi Pintura artística Sulfur de cadmi Compost 48 Cadmi Pintura artística Sulfur de cadmi Compost

 50 Estany Metall de soldar Metall Element 50 Estany Metall de soldar Metall Element

 53 53 Iode Sal de cuina Iodur Compost

 54 Xenó Fars de cotxe Gas Element 54 Xenó Fars de cotxe Gas Element

 3 Liti Pila, greix lubricant Hidrur o metall Compost

 6 Carboni Raqueta de tennis Fibra de carboni Compòsit

 8 Oxigen Netejador «oxigen actiu» Perborat Compost

 9 Fluor Sal de cuina, dentifrici Fluorur Compost

 10 Neó Llum de neó Gas Element

 12 12 Magnesi Llet amb magnesi Sal Compost

 13 Alumini Film de cuina Metall Element 13 Alumini Film de cuina Metall Element

 15 15 Fòsfor Sal de cuina Fosfat Compost

 16 Sofre Fungicida Element Element 16 Sofre Fungicida Element Element

 17 Clor Depurador de piscina Diòxid de clor Compost 17 Clor Depurador de piscina Diòxid de clor Compost

 20 20 Calci Llet amb calci Caseïnat Compost

 22 Titani Raqueta de tennis Metall Compòsit 22 Titani Raqueta de tennis Metall Compòsit

 23 Vanadi Clau anglesa Metall Aliatge 23 Vanadi Clau anglesa Metall Aliatge

 24 Crom Cinta de casset Òxid Compost 24 Crom Cinta de casset Òxid Compost

 26 26 Ferro Cereals, suc Fosfat de ferro (II) Compost

 27 Cobalt Pintura decorativa Sal Compost 27 Cobalt Pintura decorativa Sal Compost

 28 Níquel Fregall metàl·lic Metall Element 28 Níquel Fregall metàl·lic Metall Element

 29 Coure Utensili de cuina Metall Element 29 Coure Utensili de cuina Metall Element

 30 Zinc Xampú Piritionat Compost 30 Zinc Xampú Piritionat Compost

 34 Seleni Xampú Disulfur de seleni Compost 34 Seleni Xampú Disulfur de seleni Compost

 47 Plata Pintura decorativa No n’hi ha Marca

 48 Cadmi Pintura artística Sulfur de cadmi Compost

 50 Estany Metall de soldar Metall Element

Iode Sal de cuina Iodur Compost

Taula 1. La taula periòdica dels aliments i dels elements publicitats. En negreta, elements als aliments.

LA TAULA PERIÒDICA DELS ALIMENTS
Als companys de secundària. Pot ser una idea per a un treball de recerca.

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 52-55
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.85 / http://revistes.iec.cat./index.php/TECA

Claudi Mans Teixidó TECA, vol. 18 (2019). 52Claudi Mans Teixidó TECA, vol. 18 (2019). 52

una bona opció de la dieta, encara que a mi no m’acabin
de convèncer… Els aliments funcionals són aquells als
quals s’atribueix algun efecte saludable positiu més enllà
del valor nutritiu normal, sovint perquè se’ls ha afegit
algun component addicional, com vitamines, minerals o
altres micronutrients.

Un dia jo volia constatar quants i quins d’aquests produc-
tes hi havia en un hipermercat. I em vaig dedicar a mirar
etiquetes, i a fotografi ar-les. Per sort, no em van dir res.
Em van cridar l’atenció les llets i els preparats làctics,
amb greix, amb mig greix, sense greix, amb calci, amb
calci natural, amb calci de la llet, amb magnesi, amb àcids
omega-3, sense greix animal i amb greix vegetal, sense
lactosa, amb suc de taronja… Dotzenes de beuratges.

El més sorprenent és que l’additiu s’anuncia a l’envàs
amb lletres grosses, com dient: «Begui’n, que porta quí-
mica de la bona». Em va semblar notable i esperançador
que, després de tants anys fugint dels aliments que «por-

ten química», ara es promocionessin precisa-
ment per la seva composició química,

ni que fos amb ambigüitats tan no-
tables com això del «calci natural
procedent de la llet».

La primera tria d’etique-
tes —la meva primera tría-
da— fou la de la fi gura 1:
dues llets, amb calci i amb
magnesi, i un suc, amb ferro.
Em sentia Döbereiner.1 Però
jo aspirava a Mendeléiev.
Allò podia ser l’embrió de la
taula periòdica dels aliments.

I vaig seguir la meva cerca, amb
noves energies, per passadissos

i jungles on abans mai havia pas-
sat, pels prestatges de potitos infan-

tils, tan llunyans en el temps, pels
prestatges de menjars dietètics plens

d’envasos de cinc quilos de proteïna
pura —qui s’ho deu menjar?—, pels

d’aliments ecològics, pels d’aliments
exòtics —caramboles, cumquats,
xilis de Jalapa (jalapeños), tzitzani,

xopsueis…—, tot a la recerca
d’elements als aliments.

Un metge anomenat J. Alexander va
determinar la presència de ferro als
espinacs, i en va trobar 0,003 g per cada
100 g. Però es veu que la persona que
va transcriure els resultats en net va
equivocar-se i va escriure 0,03 g, deu
vegades més. La fama injustificada del
ferro als espinacs havia començat.

L’error va durar fi ns al 1937, quan uns metges alemanys
van recalcular-ho i van posar les coses al seu lloc (Bou-
vet, 1999). Però va ser igual: el 17 de gener de 1929 Davo
i Max Fleischer ja havien dibuixat en Popeye, i tothom
sabia que la força del mariner li venia dels espinacs que
ingeria a dotzenes de llaunes, perquè contenien ferro.

Dos preconceptes erronis arreladíssims, i totalment
falsos: que els espinacs porten molt ferro, i que «de lo
que se come se cría», és a dir, si els
espinacs porten ferro i en menges,
agafaràs la força del ferro. En una
dieta mitjana es necessiten 14 mg
de ferro cada dia (Mariné i Vidal,
2004), cosa que voldria dir men-
jar uns 470 g d’espinacs al dia…
si s’assimilés. El ferro dels espi-
nacs està en la forma no hemo,
de la qual només s’as-
simila un màxim d’un
2 %, aproximadament. Per
aconseguir els 14 mg diaris
només amb espinacs caldria
que en mengéssim 23,5 kg dia-
ris. Crec que no m’he equivocat
amb la coma… Per assimilar ferro,
millor menjar llenties, o sobretot, ou,
carn o embotits. Els cereals de l’esmor-
zar també porten ferro, normalment com
a FePO4, però és poc assimilable.

Potser el ferro dels espinacs ha estat un dels
primers casos en què s’ha valorat de forma
popular un nutrient específi c en un aliment.
Ara que vivim una època en què els ali-
ments funcionals ens envolten, honorem
els humils espinacs, que, amb els seus an-
tioxidants i la seva fi bra, continuen essent

(1) Johann Wolfgang Döbereiner (Hof an der Saale, 1780 - Jena, 1849) fou un químic alemany que va observar el 1829 algunes regularitats periòdiques entre
els elements coneguts: Ca, Sr i Ba; S, Se i Te, i Cl, Br i I. Els químics d’aquell moment ho van considerar una casualitat. També va dissenyar un encenedor-ca-
talitzador d’esponja de platí per encendre el gas (majoritàriament hidrogen) sense perill. El platí per fer els experiments el treia primer de les colònies espanyo-
les, però després l’hi donava la tsarina de Rússia Caterina la Gran.

La taula periòdica dels aliments TECA, vol. 18 (2019). 53

La cerca va donar els seus fruits, però menys dels que
m’esperava. De compostos químics anunciats n’hi havia
molts: àcid fòlic, fructosa, sacarosa, lecitina, lactosa…
Però, d’elements, vaig aconseguir-ne només sis: calci i
magnesi, a les llets; ferro, en un suc, i fl uor, fòsfor i iode,
en una sal de cuina. No és que no n’hi hagués més; es
trobaven dins de combinacions diverses a les llistes d’in-
gredients, o a la informació nutricional. Però jo buscava
els de lletres grosses…

Passejant pels passadissos vaig veure l’únic element que
es ven gairebé pur (més del 98,5 %) als supermercats, i
pel seu nom. Vegeu-lo a la fi gura 2. No és un aliment,
només els embolica. El descobriment de l’alumini em
va deixar fascinat, com devia quedar-hi Oersted quan el

va obtenir per primer cop el 1825. L’alumini no era un
aliment, però em sabia greu deixar-lo fora: m’obria un
camp de recerca enorme. I vaig modifi car-me les pròpies
regles. Ja no buscava només aliments, sinó aliments i
envasos en general. Les noves regles de cerca eren:

Busco envasos que tinguin escrits noms d’elements,
en català o en castellà, amb excepcions, per exemple,
platinum val.

Els elements no han de ser en els ingredients en lle-
tra petita, sinó en la denominació o la publicitat de
l’envàs, en lletres grosses.

No valen noms d’anions ni de cations.

No valen productes no envasats (planxes de zinc,
joies d’or…).

Sí que valen productes que tinguin el nom d’un
element, encara que no en continguin ni un àtom:
Nescafé Oro val.

Els productes els han de vendre als grans magatzems.
No busquem botigues especialitzades: seria massa fàcil.

Quants noms d’elements creieu que he trobat que com-
pleixin les condicions indicades? Trenta! A mi em sem-
blen molts: tenint en compte que dels cent catorze2

elements a la Terra només n’hi ha noranta en quantitat
apreciable, en representa un 33 %. Déu-n’hi-do! Exami-
neu la taula 1, que conté la taula periòdica dels aliments
ampliada amb altres elements publicitats.

A la taula hi ha vuit elements purs, un
aliatge, dos en compòsits, quinze com a
compostos, i tres que realment no hi són
presents, perquè només són al nom de
la marca. Buscant-ne, podríem trobar-
hi algunes regularitats, com diverses
tríades, la 15, 16, 17, i algunes més.
Potser algú, amb els anys, hi descobrirà
més regularitats, potser les octaves de
Newlands?3

Mireu la fi gura 3. Les galetes Mini O
2
, minioxigen,

moleculetes en un fons aeri. S’acaba d’inaugurar un
perillós precedent. Potser la moda que ve serà deixar de
posar noms inventats per a les coses noves (tronquitos
de mar, brasador…) i posar-hi noms ja existents trets de
context, com fan els físics amb els quarks.4

Figura 1. La primera tríada.

Figura 2. L’«il·lumini», que deien abans. Hi ha qui encara en diu «paper
d’estany», quan és evident que es tracta de «paper de plata»… Servia
per salvar xinets9.

1

2

3

4

5

6

Claudi Mans Teixidó TECA, vol. 18 (2019). 54

De fet, ja fa anys que els de Nova Zelanda ens van ex-
portar el fruit de les actinídies, però com que amb aquest
nom no haurien anat enlloc, en van dir kiwis. I kiwi ha
quedat, malgrat que un kiwi era i és un ocell petit, el sím-
bol nacional d’aquell país.

Ves a saber si ja estan preparant un iogurt titani —«re-
sistència amb lleugeresa»—, o un fuet tel·luri —«de la
terra, de la nostra terra…». I per què no els noms de per-
sona? De fet, Shakespeare va donar al pare de Hamlet el
nom de Poloni. I algunes noies ara es diuen Heli.5 I des
de la pel·lícula de Matrix, segur que hi ha nens que es
diuen Neó —o era Neo?—; de la mateixa manera que ara
tots coneixem alguna Ona, i alguna Gemma, hi deu haver
en Vanadi Vila, en Neodimi Garcia o l’Indi Pi. És una
mica més difícil de trobar noms de noia lligats a la taula
periòdica6 però tot arribarà. Com els ciclons tropicals,
que abans tenien tots noms de dona i ara ja els van alter-
nant amb noms d’home, per què els noms dels elements,
excepte la plata, han de ser tots masculins?

Potser continuarà.

REFERÈNCIES

Bouvet, J. F. (dir.) (1999). Hierro en las espinacas y otras ideas preconcebi-

das. Madrid: Taurus.

Mariné, A., Vidal, M. D. (2004). «Valor nutritivo de los alimentos e informa-

ción nutricional». A: Alimentos: ¿Qué hay detrás de la etiqueta?. Barcelona:

Fundación Triptolemos: Viena.

Figura 3. Les galetes Mini O2.

(2) Actualment (2019) en són cent divuit.

(3) John Alexander Reina Newlands (Londres, 1837-1898) va presentar el 1865 una petita taula periòdica en la qual els elements s’agrupaven de vuit en vuit
segons una «llei de les octaves». G. B. Foster, de la Chemical Society, li va demanar que per què no els provava de posar per ordre alfabètic, i no li va publicar
el treball.

(4) Murray Gell-Mann va treure el nom de quarks d’una frase que va escriure James Joyce a la seva novel·la Finnegan’s wake («Three quarks for Muster
Mark»), però, d’on va treure el nom, Joyce? Un quark, en alemany, és un mató o un tipus de formatge fresc, que, envasat, es troba per tot el món.

(5) Igual que hi ha qui escriu Helena o Elena, es deu poder escriure Heli o Eli, no?

(6) La imaginació no té límits, però. Us juro que tinc una neboda tercera, fi lla d’un cosí segon, químic, que es diu Indiana.

(7) En el moment de la redacció de l’article, existien a la venda les cintes de casset…

(8) Actualment el mercuri ha estat substituït per una barreja que conté gal·li, i aquests termòmetres s’anuncien com a termòmetres de gal·li.

La taula periòdica dels aliments TECA, vol. 18 (2019). 55

Ressenya del sopar
«Einstein a Barcelona» de 2018
El divendres 29 de juny de 2018, a les nou del vespre, la Fonda Espanya de Barcelona
va acollir el sopar «Einstein a Barcelona» a la Sala de les Sirenes, que és un dels seus
espais modernistes més famosos. S’hi commemorava el sopar que el 27 de febrer de
1923 va tenir Albert Einstein com a convidat d’honor, una vetllada que li van oferir
científics, polítics i diplomàtics de Barcelona.

PERE CASTELLS ESQUÉ
President del Comité Organitzador del Science and Cooking World Congress (Barcelona, 2019). Col·laborador a El Bulli
Taller. Responsable del Departament de Recerca Cientifi cogastronòmica de la Fundació Alícia (2004-2012). Membre de
la Junta de l’ACCA. Col·laborador de la revista Investigación y Ciencia i del curs Science and cooking de la Universitat
Harvard. Impulsor de les empreses «Gastrocultura Mediterránea», dedicada al desenvolupament de projectes socials
de gastronomia i «Gastroventures», dedicada a la recerca gastronòmica.

L’any 2018, els organitzadors del XVII Congreso de la
Sociedad Española de Nutrición: «Alimentación 5S», en
col·laboració amb l’Associació Catalana de Ciències de
l’Alimentació, van muntar aquest sopar commemoratiu,
en el qual es va degustar una adaptació al segle xxi del
menú de 1923.

Aquell esdeveniment, que va unir ciència i cuina, va
quedar registrat en el diari d’Albert Einstein, que va des-
tacar la cortesia i calidesa que van acompanyar la seva
gira per Espanya, on no va faltar el bon humor i, fi ns i
tot, una mica de misteri: els noms dels plats amagaven
tots un petit enigma relacionat amb científi cs, fi lòsofs i
teories científi ques.

El lloc que va acollir el famós sopar de 1923 va ser el
domicili particular de Rafael Campalans, responsable en
aquell temps de la Conselleria de Pedagogia de la Man-
comunitat de Catalunya. El 1923 va ser la mateixa mare
de Campalans l’encarregada de preparar els nombrosos
i deliciosos plats que es van degustar. El 2018 van ser
Germán Espinosa i el seu equip els responsables de re-
produir i adaptar el menú.

Durant el sopar de 2018, Antoni Roca i Emma Sallent,
científi cs i experts en la investigació històrica d’aquella
visita, ens van explicar diversos episodis del sopar de
1923, així com la interpretació del menú. També hi va
haver música de l’època per acompanyar el sopar.

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 56-58
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.86 / http://revistes.iec.cat./index.php/TECA

Pere Castells Esqué TECA, vol. 18 (2019). 56

Cannulae Fizeauniensis
Canelons a la Fizeau, científi c francès que realitzà mesu-
raments de la velocitat de la llum.

Penaei Caramote et Mollusci Gaussensis
cum jure Magonensi in perihelio
Llagostins i musclos a la Gauss amb salsa maionesa en el pe-
riheli: com si aquests fruits del mar modifi quessin la geome-
tria de l’espai en el sentit que Gauss va començar a estudiar.

Fabae Laurentzianae catalaunice
transformate
Faves a la Lorentz transformades a la catalana: referència
clara a un dels eixos de la relativitat restringida, les trans-
formacions sota les quals les lleis de la física són invariants.

Phasianus nycthemerus Minkowskiensis,
quatriplex dimentiones
Faisà platejat a la Minkowski en quatre dimensions:
Minkowski, antic professor d’Einstein, proposà la for-
mulació en quadrivectors de la relativitat.

Homo platonicus secundum Diogenem
cum jure Michelsoniense
Home platònic segons Diògenes [pollastre] amb salsa a
la Michelson: segons Diògenes, un home platònic era un
pollastre plomat. S’interpreta com a pollastre a la catalana,
segons la recepta tradicional.

Continuos Euclidianus glaciatus
Gelat continu d’Euclides: Einstein emprà les geometries
no euclidianes, i això potser vol dir que el gelat era tra-
dicional. S’interpreta com un gelat de vainilla o potser
algun altre gelat clàssic.

Encasadae Furni Sancti Jacobi et
Saccharea eduliaWeyliensia, simultanea
Encasades del Forn de Sant Jaume i rebosteria a la Weyl,
simultànies. El forn era prop d’un domicili anterior de
Campalans, organitzador del sopar. Es diu que aques-
tes encasades i dolços són simultanis perquè inclouen el
científi c Weyl, que havia estat a Barcelona l’any anterior,
el 1922, i que havia apreciat molt els dolços.

Fructus Galilei
Fruita de Galileu: Einstein parla de Galileu com a culti-
vador de la fruita de l’aprenentatge pur. S’interpreta que
al febrer la fruita podia consistir en cítrics i poma.

Sòlida

Líquida
Castrum Remedii gravitatorium
[Vi] Castell del Remei gravitatori. El vi Castell del
Remei es qualifi ca de gravitatori potser insinuant-ne
la contundència.

Xeres Thii Josephi inertialis
Xerès inercial Tío Pepe. És inercial, és a dir, que està en
repòs o es mou en moviment uniforme.

Malum parvum cum Doppler efectu
Poma petita amb efecte Doppler [sidra]. Es fa fermen-
tant pomes petites.

Xampanyus relativisticus Codorniuensis
defectens lucem
Xampany Codorníu relativista que defl ecteix la llum: és
el caràcter translúcid que té el cava.

Cafea sobraliensis cum spirituosibus
liquoribus et vectoribus tabacalibus
Cafè de Sobral (Brasil) amb licors espirituosos i vectors
de tabac: a Sobral s’hi va realitzar el 1919 l’experiment
que demostrava la teoria de la relativitat.

Barcelona, 27 de febrer de 2017

Aquest és el menú original de 1923, amb la interpretació que en van fer Antoni Roca i Emma Sallent

Scientia a priori

Ressenya del sopar «Einstein a Barcelona» de 2018 TECA, vol. 18 (2019). 57

Penaei Caramote et Mollusci Gaussensis
cum jure Magonensi in perihelio
Tàrtar de llagostins, maionesa de musclos a la brasa i
herbes aromàtiques.

Faisà platejat a la Minkowski
Consomé de faisà i el seu bunyol cremós.

Pollastre a la polonesa
Contracuixa de pollastre macerada, embolicada en can-
salada fumada, suc de rostit, cebes guisades i farcides
dels seus fetgets i orellanes.

Faves a la Lorentz
Emulsió d’espinacs, faves, botifarra i fonoll.

Canelons a la Fizeau
Suc de carn trufat i escuma de parmesà.

Encasadae Furni Sancti Jacobi
Encasades.

Euclidianus glaciatus
Bescuit de vainilla i llimona sobre gelats de poma, vaini-
lla i llimona, menta i pols de iogurt.

Aperitius

Segon

Entrants

Postres

L’adaptació que en va fer el cuiner Germán Espinosa
es pot resumir en el següent menú:

Vi del Castell del Remei i Cava Codorníu similars als del menú original.

El de 2018 va ser un menú adaptat a àpat d’estiu, i on la majoria dels
components del sopar original hi eren. El podríem considerar l’inici de
diversos sopars «Einstein a Barcelona», que tindrien la culminació el 2023

per celebrar-ne el centenari.

Scientia a priori

Pere Castells Esqué TECA, vol. 18 (2019). 58

Ressenya de l’informe Mengem futur
Reptes i propostes per a un sistema alimentari productiu, sostenible, resilient,
saludable, responsable i d’accés universal a Catalunya

MERITXELL ROTA I CLARET
Analista tècnica en polítiques de desenvolupament
sostenible al Consell Assessor per al Desenvolupament
Sostenible (CADS).

ARNAU QUERALT I BASSA
Director del CADS.

JOAN VALLVÉ I RIBERA
Exconseller d’Agricultura,
Ramaderia i Pesca de la
Generalitat de Catalunya.
Conseller del CADS.

MONTSERRAT VILADRICH I GRAU
Catedràtica del Departament
d’Administració d’Empreses i Gestió
Econòmica dels Recursos Naturals
de la Universitat de Lleida. Consellera
del CADS.

CARLES IBÁÑEZ I MARTÍ
Investigador i coordinador de
l’Àrea d’Agrosistemes i Medi
Ambient de l’Institut de Recerca
en Tecnologia Agroalimentària
(IRTA). Conseller del CADS.

INTRODUCCIÓ

L’any 1974, els governs participants a la Conferència
Mundial de l’Alimentació de les Nacions Unides van
concloure que «tot home, dona o infant té el dret inalie-
nable a no patir gana ni desnutrició per tal de desenvolu-
par les seves facultats físiques i mentals». Però malgrat
el reconeixement d’aquest dret, actualment al món enca-
ra hi ha 821 milions de persones que pateixen fam (FAO
et al., 2018). Aquesta xifra, que representa més del 10 %
de la població del planeta, contrasta amb els més de 672
milions de persones que pateixen obesitat i amb la cons-
tatació que un terç del menjar que es produeix al món es
perd o es llença.

Les projeccions demogràfi ques apunten que l’any 2050
la població mundial s’haurà incrementat un 32 % respec-
te de l’any 2015 i arribarà als 9.800 milions d’habitants
(UNDESA, 2017). Pel que fa a la demanda d’aliments,
s’estima que es produirà un increment de fi ns al 60 %
respecte del nivell actual (Alexandratos i Bruinsma,
2012), principalment a causa del canvi de dieta que
s’està produint en molts països en favor d’una alimen-
tació amb més productes d’origen animal (associat a
l’increment de renda d’una part signifi cativa de la
població mundial). La pressió que pot causar aquesta

demanda sobre uns recursos naturals cada cop més es-
cassos i els efectes del canvi climàtic han portat moltes
institucions internacionals a alertar del risc d’una crisi
alimentària global.

Catalunya està subjecta als canvis que es produeixin
en el mercat mundial d’aliments. En primer lloc,
perquè depèn de les importacions d’aliments de fora
per a proveir-se i, en segon lloc, pels importants inter-
canvis comercials del sector agroalimentari: amb una
taxa de cobertura de gairebé el 100 %, els productes
de l’agropesca l’any 2017 ja van superar en valor els
deu mil milions d’euros tant en exportacions com en
importacions.1 Tanmateix, les tendències demogràfi -
ques i de consum a Catalunya i Europa fan que la
realitat del futur alimentari en el nostre context sigui
prou diferent de les tendències mundials.

És en aquest context que el Consell Assessor per al
Desenvolupament Sostenible (CADS)2 presenta l’infor-
me Mengem futur, una refl exió que assenyala els princi-
pals reptes que el nostre país té a l’hora de garantir que,
a mitjà i llarg termini, la seva població disposi d’accés
físic i econòmic a una alimentació sufi cient, innòcua i
nutritiva d’acord amb les necessitats i preferències
alimentàries per a una vida activa i saludable i proposa
recomanacions per a encarar-los.

1. Generalitat de Catalunya, Departament d’Agricultura, Ramaderia, Pesca i Alimentació, «Comerç exterior agroalimentari. Catalunya 2017»
[en línia], estadística, <http://agricultura.gencat.cat/ca/departament/estadistiques/alimentacio/comerc-exterior/> [consulta: 23 octubre 2018].

2. El CADS és un òrgan d’assessorament al Govern de la Generalitat de Catalunya integrat per un president i quinze consellers o conselleres
de reconegut prestigi en l’àmbit acadèmic, institucional i empresarial. Creat el 1998, té la missió d’assessorar el Govern en la integració de la
sostenibilitat en les seves polítiques i instruments; promoure la transferència de coneixement i el diàleg entre el Govern, el món acadèmic i la
societat civil en l’àmbit del desenvolupament sostenible, i fomentar la implicació dels sectors econòmics i socials en el procés de desenvolu-
pament de Catalunya.

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 59-62
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.87 / http://revistes.iec.cat./index.php/TECA

Ressenya de l’informe Mengem futur TECA, vol. 18 (2019). 59

SEGURETAT ALIMENTÀRIA, 		
UN REPTE DE PAÍS

En aquest informe, el CADS reflexiona sobre la segure-
tat alimentària a Catalunya, n’analitza els reptes i proposa
un acord amb tots els actors del sistema alimentari català
per a desenvolupar una estratègia alimentària interdepar-
tamental i intersectorial, amb l’objectiu de mantenir la
capacitat productiva, avançar cap a mètodes de producció
més sostenibles, reforçar la resiliència al canvi global,
impulsar dietes més saludables d’acord amb la tradició de
la dieta mediterrània del nostre país, reduir el malbarata-
ment alimentari i vetllar perquè tothom pugui accedir a
una alimentació en quantitat i qualitat suficients.

Es considera que hi ha seguretat alimentària quan totes
les persones tenen, a mitjà i llarg termini, accés físic i
econòmic a una alimentació suficient, innòcua i nutri-
tiva d’acord amb les necessitats i preferències alimen-
tàries per a una vida activa i saludable. Aquesta defini-
ció, aprovada a la Cimera Mundial de l’Alimentació de
1996, inclou quatre dimensions (FAO et al., 2013):

Disponibilitat d’aliments suficients,
de qualitat apropiada i amb prou diversitat,
proveïts pel mercat domèstic o mitjançant
importacions.

Accés físic i econòmic als recursos neces-
saris per a disposar d’una alimentació nutritiva.

Ús dels aliments per a gaudir d’una dieta
adequada quant a nutrició i segura des del
punt de vista sanitari.

Estabilitat, que eviti riscos sobre la disponi-
bilitat, l’accés o la utilització correcta dels ali-
ments per xocs sobtats o esdeveniments cíclics,
per causes naturals, del mercat o polítiques.

Per tal d’analitzar la seguretat alimentària a Catalunya
el CADS ha partit d’aquesta definició i les quatre
dimensions, i ha estudiat, d’una banda, la disponibilitat
i l’estabilitat (com a proveïment) i, de l’altra, l’accés i
l’ús (com a consum). D’aquesta manera, l’informe del
CADS Mengem futur planteja els reptes per a assegu-
rar el proveïment d’aliments i per a gaudir d’una
alimentació adequada.

REPTES PER A ASSEGURAR 		
EL PROVEÏMENT D’ALIMENTS

La productivitat de les explotacions agràries
catalanes ha augmentat en els darrers anys, però
cada vegada n’hi ha menys i la superfície llaurada
ha disminuït. No es coneix amb exactitud el grau
d’autosuficiència alimentària actual, però la millor
aproximació realitzada xifra el grau d’autoproveï-
ment agrícola en un 40 % (Reguant, 2016). Malgrat
que caldria portar a terme algun estudi detallat que
permeti determinar més exactament aquest valor,
les dades apunten a una debilitat potencial del grau
d’autoproveïment de l’agricultura catalana.

En un entorn global com l’actual, Catalunya no hauria
de perdre els factors de producció. Cal mantenir la
capacitat productiva i facilitar l’accés de nous pro-
ductors a la terra, així com fer més esforços per a mi-
llorar la competitivitat de les explotacions. Això implica
necessàriament un increment del valor afegit de les pro-
duccions d’aquestes explotacions agràries, però també,
una reducció de la fragmentació d’aquestes unitats pro-
ductives que els permeti un augment de les possibilitats
d’innovació, competitivitat i capacitat negociadora.

La protecció i ús eficient dels recursos productius
també són clau per a seguir garantint la producció
d’aliments a Catalunya. D’una banda, el sòl i els serveis
que ofereixen els ecosistemes, com la pol·linització o els
recursos pesquers, han de mantenir-se i, si és possible,
millorar. Avançar cap a mètodes de producció més
sostenibles ha de suposar també millorar en l’eficiència
i circularitat de l’ús de l’energia, l’aigua i els nutrients.
És important, doncs, reforçar la informació al consu-
midor sobre els beneficis de comprar aliments produïts
amb menys plaguicides, provinents de la pesca sosteni-
ble, locals, de temporada o ecològics.

Pel que fa als recursos bàsics, la correcta gestió de
l’aigua és, de fet, imprescindible en les condicions de
canvi climàtic en què ens trobem. Les sequeres, que
es preveuen més freqüents i duradores, juntament amb
l’increment de temperatura, faran disminuir la disponi-
bilitat de recursos hídrics. Però el canvi global compor-
ta també l’aparició de noves plagues i malalties, com
el focus d’influença aviària de principis de 2017, que
poden posar en risc la capacitat productiva del nostre
país. En aquest sentit, l’increment alarmant dels bacteris
resistents als antibiòtics a causa de l’ús excessiu i ina-
propiat que se n’ha fet tant en la medecina humana com

En un entorn global com l’actual, Catalunya no hauria
de perdre els factors de producció. Cal mantenir la
capacitat productiva i facilitar l’accés de nous pro-
ductors a la terra, així com fer més esforços per a mi-
llorar la competitivitat de les explotacions. Això implica
necessàriament un increment del valor afegit de les pro-
duccions d’aquestes explotacions agràries, però també,
una reducció de la fragmentació d’aquestes unitats pro-
ductives que els permeti un augment de les possibilitats
d’innovació, competitivitat i capacitat negociadora.

La protecció i ús eficient dels recursos productius
també són clau per a seguir garantint la producció
d’aliments a Catalunya. D’una banda, el sòl i els serveis
que ofereixen els ecosistemes, com la pol·linització o els
recursos pesquers, han de mantenir-se i, si és possible,
millorar. Avançar cap a mètodes de producció més
sostenibles ha de suposar també millorar en l’eficiència
i circularitat de l’ús de l’energia, l’aigua i els nutrients.
És important, doncs, reforçar la informació al consu-
midor sobre els beneficis de comprar aliments produïts
amb menys plaguicides, provinents de la pesca sosteni-
ble, locals, de temporada o ecològics.

Pel que fa als recursos bàsics, la correcta gestió de
l’aigua és, de fet, imprescindible en les condicions de
canvi climàtic en què ens trobem. Les sequeres, que
es preveuen més freqüents i duradores, juntament amb
l’increment de temperatura, faran disminuir la disponi-
bilitat de recursos hídrics. Però el canvi global comporta
també l’aparició de noves plagues i malalties, com el fo-
cus d’influença aviària de principis de 2017, que poden
posar en risc la capacitat productiva del nostre país.
En aquest sentit, l’increment alarmant dels bacteris
resistents als antibiòtics a causa de l’ús excessiu i ina-
propiat que se n’ha fet tant en la medecina humana com

Meritxell Rota i Claret TECA, vol. 18 (2019). 60

en l’animal, demana també mesures urgents per a reduir
l’ús d’aquests medicaments i fer un replantejament del
sistema de producció d’animals per a disminuir el risc
de malalties.

Principals recomanacions del CADS
per assegurar el proveïment
d’aliments:

Reforçar la competitivitat i
la posició del sector primari en la
cadena de producció, promoure
l’obtenció de productes d’alt valor
afegit i protegir el sòl agrari, espe-
cialment el més fèrtil.

Avançar en les pràctiques agrí-
coles que milloren la fertilitat del sòl
i redueixen la utilització dels plaguici-
des i herbicides, especialment els de més
toxicitat per a les persones i la fauna (com els
pol·linitzadors), usar de manera més eficient l’energia
i consumir l’energia provinent de fonts renovables i gestio-
nar de manera sostenible els recursos pesquers.

Impulsar estratègies de mitigació i adaptació al can-
vi climàtic, desenvolupar un pla nacional de resistència a
antimicrobians per a reduir-ne l’ús i repensar el sistema de
producció d’animals per a disminuir el risc de malalties.

REPTES PER A GAUDIR D’UNA 		
ALIMENTACIÓ ADEQUADA

Segons les dades que ha pogut consultar el CADS, a
Catalunya no hi ha un problema estructural de desnu-
trició. En general, a Catalunya el consum d’aliments és
superior a les necessitats dels ciutadans i a la vegada es
malbaraten grans quantitats d’aliments.

En paral·lel, però, encara hi ha famílies que tenen difi-
cultats per a accedir a una alimentació sana, nutritiva i
suficient, i que han de fer ús de la tasca de proveïment
d’aliments en espècie que desenvolupen entitats com
el Banc dels Aliments, moltes organitzacions del tercer
sector social i les administracions públiques.

D’altra banda, des dels anys seixanta del segle xx s’ha
anat produint un canvi d’hàbits alimentaris, i s’ha incre-
mentat el consum per capita de calories, de carn i de
productes processats (Bosch et al., 2013). Actualment,
la meitat de la població catalana de divuit a setanta-qua-

tre anys té excés de pes, amb una afectació superior en les
classes socials més desfavorides i entre les persones que
tenen estudis primaris o que no tenen estudis (Garcia
et al., 2016). La conseqüència d’aquest excés de pes és
l’increment en el risc de patir malalties metabòliques,

com les cardiovasculars i respiratòries, la dia-
betis i alguns càncers. Per a reduir la inci-

dència d’aquestes malalties, cal dismi-
nuir la ingesta d’energia, de greixos

saturats i trans, de sucres lliures i
de sal, i afavorir un increment del
consum d’hortalisses, verdures,
llegums i fruites, més d’acord
amb la nostra dieta mediterrània.

També cal tenir present que a
Catalunya cada any es llencen

més de dos-cents cinquanta mi-
lions de quilos d’aliments a les

llars, els comerços i els establiments
de restauració. És a dir, una quantitat

equivalent a la que es necessita per a nodrir
mig milió de persones va a parar anualment a les

escombraries (ARC i UAB, 2011).

Per tal que tothom pugui gaudir d’una alimentació
adequada, cal que no hi hagi pobresa. Però també cal
comptar amb una educació i informació correctes sobre
els aliments, així com recuperar les habilitats i una
cultura culinària basades en la dieta mediterrània.

Principals recomanacions del CADS per a
gaudir d’una alimentació adequada:

Impulsar dietes més saludables d’acord amb la
tradició mediterrània, mitjançant l’educació ali-
mentària de la població i la promoció de la cultura cu-
linària i el patrimoni gastronòmic del nostre país, així
com uns hàbits de compra d’aliments menys intensius
en l’ús de l’energia i altres recursos naturals.

Millorar les dades i el coneixement sobre malbara-
tament alimentari, reforçar la conscienciació social
en aquest sentit i fomentar la prevenció de residus i la
recuperació d’aliments.

Promoure l’ocupació estable en un mercat de tre-
ball amb salaris dignes i prestacions socials que
permetin la reducció de la pobresa, potenciar les
habilitats culinàries, facilitar mesures de conciliació
laboral i familiar i desenvolupar mesures per tal que
les persones receptores d’assistència social participin

Ressenya de l’informe Mengem futur TECA, vol. 18 (2019). 61

plenament com a consumidors en un sistema alimen-
tari normalitzat.

UNA ESTRATÈGIA ALIMENTÀRIA
INTEGRADA

En resum, el CADS conclou que els reptes per a garantir
la seguretat alimentària al nostre país a mitjà i llarg
termini són:

CAPACITAT PRODUCTIVA
Mantenir la capacitat productiva del sistema alimentari.

PRODUCCIÓ MÉS SOSTENIBLES
Avançar cap a mètodes de producció més sostenibles.

RESILIÈNCIA
Reforçar la resiliència al canvi global.

DIETES MÉS SALUDABLES
 Impulsar dietes més saludables d’acord amb

la tradició de la dieta mediterrània del nostre país.

REDUIR EL MALBARATAMENT
Reduir el malbaratament alimentari

TOTHOM PUGUI ACCEDIR
Vetllar perquè tothom pugui accedir a

una alimentació en quantitat i qualitat suficients.

Per a fer front a tots aquests reptes cal emprendre mesures
en àmbits tan diversos com són l’ordenació del territori;
la formació de les vocacions agràries i del consumidor;
la transformació energètica del sistema de producció i
consum d’energia; el processament i etiquetatge dels
aliments; la promoció de la salut; el foment de l’ocupa-
ció; el comerç local i els intercanvis internacionals; la
cultura gastronòmica i de l’entorn rural i mariner, i la
conservació de la biodiversitat, per citar-ne alguns.

Per aquest motiu el CADS proposa avançar en el Pacte
Nacional per a la Política Alimentària, acordat amb tots
els actors del sistema alimentari català, i desenvolupar-lo
a través d’una estratègia de caràcter interdepartamental i
intersectorial, amb polítiques que integrin totes aquestes
dimensions i línies d’actuació ben definides i avaluables.

LA RECERCA, CLAU PER
A L’ALIMENTACIÓ FUTURA

La recerca bàsica i la innovació tecnològica i, també,
social i econòmica han de ser agents tractors per a afron-
tar tots aquests reptes amb èxit. Catalunya disposa de
centres de recerca i universitats de primer ordre en ma-
tèria agroalimentària. L’Institut de Recerca i Tecnologia
Agroalimentàries (IRTA) n’és una peça clau, com també
ho són el conjunt d’universitats de Catalunya, cadas-
cuna des del seu àmbit d’expertesa i des d’aquesta visió
àmplia de sistema alimentari.

El CADS recomana incentivar la recerca i les pràctiques
d’innovació al sector mitjançant la definició d’un marc de
recerca per a avançar en tots els àmbits proposats per a tro-
bar solucions per al nostre país, però també per a esdevenir
pioners en innovació tecnològica, econòmica i social.

REFERÈNCIES

Alexandratos, N., Bruinsma, J. (2012). World agriculture towards 2030/2050: The
2012 revision [en línia]. Document de treball de l’ESA núm. 12-03. Roma: FAO.
<http://www.fao.org/docrep/016/ap106e/ap106e.pdf> [Consulta: 23 octubre 2018].

ARC (Agència de Residus de Catalunya), UAB (Universitat Autònoma de Barcelona)
(2011). Diagnosi del malbaratament alimentari a Catalunya [en línia]. Barcelona:
ARC: UAB. <http://residus.gencat.cat/web/.content/home/ambits_dactuacio/preven-
cio/malbaratament_alimentari/publicacions_especifiques/resum_executiu.pdf> [Con-
sulta: 23 octubre 2018].

Bosch, J. et al. (2013). Present i futur de l’alimentació a Catalunya: Estudi prospectiu
[en línia]. Lleida: Fundació del Món Rural. <http://www.fmr.cat/sites/default/files/ad-
junts-fons/estudi_alimentacio_complet_130315_bo.pdf> [Consulta: 23 octubre 2018].

FAO (Organització de les Nacions Unides per a l’Alimentació i l’Agricultura) et al.
(2013). The state of food insecurity in the world 2013: The multiple dimensions of food
security [en línia]. Roma: FAO. <http://www.fao.org/docrep/018/i3434e/i3434e.pdf>
[Consulta: 23 octubre 2018].

FAO et al. (2018). The state of food security and nutrition in the world 2018: Building
climate resilience for food security and nutrition [en línia]. Roma: FAO. <http://www.
fao.org/publications/sofi/en/> [Consulta: 19 octubre 2018].

Garcia, O. et al. (2016). Enquesta de salut de Catalunya 2015 [en línia]. Barcelo-
na: Generalitat de Catalunya. <http://salutweb.gencat.cat/web/.content/home/el_de-
partament/estadistiques_sanitaries/enquestes/esca_2015.pdf> [Consulta: 23 octubre
2018].

UNDESA (Nacions Unides. Departament d’Afers Econòmics i Socials. Divisió de
Població) (2017). World population prospects: The 2017 revision, key findings and
advance tables [en línia]. Document de treball ESA/P/WP/248. Nova York: ONU.
<https://esa.un.org/unpd/wpp/Publications/Files/WPP2017_KeyFindings.pdf> [Con-
sulta: 23 octubre 2018].

Reguant, F. (2016), «Grau d’autoproveïment agrícola de Catalunya», Observatori
d’Economia Agroalimentària i Col·legi d’Economistes de Catalunya, Obealimen-
tària, 5 (novembre) [en línia], <https://obealimentaria.wordpress.com/2016/11/13/
grau-dautoproveiment-agricola-de-catalunya/> [Consulta: 23 octubre 2018].

Meritxell Rota i Claret TECA, vol. 18 (2019). 62

La primera conferència va ser a
càrrec del doctor Daniel Ramon
Vidal, d’ADM-Biopolis, i portava
per títol «Cap a on va la biotecno-
logia dels aliments».

Si durant un sopar amb coneguts co-
mentes que treballes en biotecnologia
dels aliments, no en tinguis cap dubte:
algun d’ells iniciarà el debat sobre els
aliments i cultius transgènics. Però
ningú parlarà d’altres aspectes de la
biotecnologia agroalimentària, com els
aliments fermentats, els probiòtics o

Ressenya de la XI Jornada Tècnica
de l’ACCA i homenatge a Robert
Xalabarder
El 13 de març del 2019, a la seu central de l’Institut d’Estudis Catalans, es va dur a terme
l’Onzena Jornada Tècnica de l’ACCA, que al mateix temps va ser un acte en memòria
de Robert Xalabarder, persona molt vinculada a l’ACCA i a la indústria alimentària que
va morir el 27 de juliol del 2017.

CLAUDI MANS TEIXIDÓ
Catedràtic emèrit d’Enginyeria química de la Universitat de Barcelona. Vocal de la Junta de l’ACCA i de la Junta del
Col·legi de Químics de Catalunya. Director científi c del Comitè Espanyol de la Detergència, Tensioactius i Afi ns (CED).

L’acte va tenir tres parts. En la primera, després de la presentació de la presidenta de l’ACCA, la doc-
tora Montserrat Rivero, es van pronunciar dues conferències sobre temes de molta actualitat i futur.

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 63-66
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.88 / http://revistes.iec.cat./index.php/TECA

Ressenya de la XI Jornada Tècnica de l’ACCA i homenatge a Robert Xalabarder TECA, vol. 18 (2019). 63

l’ús de la genòmica en seguretat alimentària. Desgra-
ciadament, molta gent pensa que la biotecnologia dels
aliments és només la utilització d’organismes modificats
genèticament en l’alimentació, encara que només sigui un
capítol més del llibre que estem escrivint des de fa anys.

Sens dubte, és un capítol de gran rellevància que cal
defensar, però aquesta novel·la té un argument molt més
interessant amb dos matisos de futur. D’una banda, com
la biotecnologia pot ajudar-nos a produir aliments
millorant les seves propietats fisicoquímiques, orga-
nolèptiques i nutricionals.

Tenim, al nostre país, coneixement de tot això?
Si analitzem la situació dels últims quinze anys la sensa-
ció és agredolça. En els anys de prosperitat van ser pocs
els empresaris que van apostar per l’R+D+I. No com-
pensava, era més fàcil invertir en altres coses que gene-
ressin beneficis immediats. Segurament que ara, després
d’aquests darrers anys de crisi, molts es lamenten de no
haver-ho fet. Però també és cert que d’altres sí que ho
van fer i ara comencen a recollir-ne els fruits. Hi ha un
perfil que es repeteix molt en aquestes empreses que
van apostar pel coneixement. Gairebé totes van apro-
fitar de forma intel·ligent convocatòries públiques de
finançament a l’R+D+I, com són els projectes CENIT,
que les posaven en sintonia amb els excel·lents grups
públics de les nostres universitats i organismes públics
d’investigació, i també com les PIME biotecnològiques
nascudes a l’ombra d’aquests centres. Com a resultat
d’això, hi ha diversos productes al mercat que han
utilitzat eines biotecnològiques per generar aliments
innovadors la venda dels quals s’expandeix més enllà
de les nostres fronteres. Aquests èxits demostren el que
en molts països del nostre entorn immediat (Holanda,
Suïssa o països nòrdics, curiosament els països amb un
gran nombre de patents agroalimentàries transferides i

utilitzades per un milió d’habitants) és evident: s’han
de crear espais comuns on es produeixi aquesta convi-
vència entre les persones que generen ciència (la mal
anomenada ciència bàsica) i les que busquen les seves
aplicacions des del món industrial (la mal anomenada
ciència aplicada).

Tot això forma part del passat.
Ara ens hem de preguntar: quin serà el
futur de la biotecnologia agroalimentària?

L’any 1800 el nostre planeta estava poblat per vuit-cents
vuitanta milions de persones. Avui, uns dos-cents anys
més tard, en som set mil milions, i d’aquí a trenta-cinc
anys en serem dos mil milions més, tots demanant bona
salut i prevenint malalties. A més, en els propers vint-
i-cinc anys perdrem el 10 % de la superfície cultivable
per l’erosió, el canvi climàtic i la salinitat. La piràmide
poblacional, sobretot en els països desenvolupats, seguirà
canviant i cada dia tindrem més població sènior que
requerirà més atencions mèdiques, la qual cosa provocarà
l’augment de la despesa sanitària.

Quina resposta pot donar la biotecnologia en el sector
agroalimentari a aquests desafiaments?
D’una banda, produir més i millor. De l’altra, dissen-
yar aliments i dietes que, al llarg del cicle de vida, ens
permetin tenir bona salut i prevenir l’arribada de diferents
malalties. Les empreses que apostin per eines que perme-
tin aconseguir una major producció de matèria primera
per al sector agroalimentari en un entorn extremament
sostenible, o bé les que dissenyin aliments innovadors que
ens previnguin de les grans plagues de la salut (síndrome
metabòlica, malalties neurodegeneratives o, per què no,
càncer), hauran guanyat bona part del mercat del futur.

Claudi Mans Teixidó TECA, vol. 18 (2019). 64

La segona conferència va
anar a càrrec del doctor
Joan Sabater Tobella,
especialista europeu en
química clínica i medici-
na de laboratori (EC4),
membre del Pharmacoge-
nomics Research Network
i president d’Eugenomics.
La seva ponència duia per
títol «Interaccions ali-
ments-herbes-fàrmacs. 	
Un problema a resoldre».

Però encara hi haurà més temes.
Segurament que es desenvolupa-
ran noves tecnologies genòmiques
que permetran seqüenciar d’aquí a
pocs mesos un genoma humà per
uns dos-cents dòlars i en pocs mi-
nuts. Els propers anys també ens
proporcionaran el desenvolupament
de tecnologies bioinformàtiques que
ens oferiran en segons una allau de
dades que la genòmica utilitzarà. El

que sí que sabem és que coneixerem
la nostra intimitat, des del punt de
vista molecular, el nostre genoma
lletra a lletra, i els genomes de tot
allò que utilitzem com a matèria
primera o com a ferment en el món
agroalimentari. Aquests avenços ens
permetran dissenyar nous aliments
i noves dietes ajustades a la nostra
realitat genòmica. Aquesta conjun-
ció de la biotecnologia, la informà-

tica i l’enginyeria metabòlica és la
biologia de sistemes. Fa pocs anys
Nestlé va crear el Nestlé Institute of
Health Sciences només per aplicar
aquesta disciplina naixent en el món
de l’alimentació. Una cosa simi-
lar ha fet Danone implicant-se en
l’aventura amb empreses farmacèu-
tiques com Biomérieux i l’Institut
Pasteur. Així funcionen els líders.

La medicina del segle xx va evolucionar des de la pres-
cripció segons el criteri de cada metge (equivalent a
l’«hágase según arte» de les formulacions farmacèu-
tiques) al tractament mitjançant protocols elaborats
pels comitès tècnics dels centres o comitès d’experts
a escala nacional i internacional. Sobretot per a les
patologies importants ha sigut
un gran avenç, ja que permet
aplicar una terapèutica basa-
da en l’experiència de cen-
tres de referència i al mateix
temps serveix per avaluar
la resposta dels pacients en
molts centres. Això permet
anar modificant els protocols
amb els avenços del coneixement i de la terapèutica en
benefici dels pacients.

L’any 2003, però, es va produir una aportació científica
que ha suposat una revolució en la medicina, i que de
fet és el naixement de la medicina del segle xxi. Des-
prés de tretze anys de recerca a dotze centres i amb un

pressupost de tres mil milions de dòlars, es va descodi-
ficar el genoma humà, treball conegut com el Projecte
Genoma Humà.

Des del 25 d’abril de 1953, ja sabíem l’estructura del
DNA i que les seves bases eren adenina, guanina, citosi-

na i timina. No en coneixíem,
però, la magnitud i l’ordre de
les bases. El Projecte Geno-
ma Humà va concloure que la
molècula del DNA està formada
per 3.200 milions de parells de
bases, i es va dir l’ordre en què
apareixen aquestes bases a la
molècula. També es va saber

que tenim 22.300 gens que codifiquen proteïnes, i que
cada gen té de mitjana 3.000 bases. Fins aquí, és una
curiositat científica. Treballs coordinats amb el projec-
te, però, ens van aportar el que és el gran descobriment
pràctic: entre els humans ens diferenciem en un 0,1 %
en l’ordre de les bases, és a dir, tenim 3 milions de ba-
ses diferents. Ja podem concretar diferències genètiques

Ressenya de la XI Jornada Tècnica de l’ACCA i homenatge a Robert Xalabarder TECA, vol. 18 (2019). 65

Robert Xalabarder fou una personalitat única. La
seva forma de fer les xerrades, la seva cultura enciclopè-
dica i el coneixement exhaustiu que tenia dels temes de
la seva especialitat van fer que tots els seus interlocutors
el valoressin extraordinàriament. Assabentats de la seva
defunció el juliol passat, l’ACCA, de la qual el Robert
va ser membre, va decidir organitzar un acte en memòria
seva, en el qual participessin diferents persones vincula-
des al seu món. Es va escollir fer-lo en el marc de la XI
Jornada de l’ACCA.

Robert Xalabarder fou un dels principals experts en addi-
tius alimentaris. Per això aquest va ser el tema de la tau-
la rodona, que constava de dues intervencions i un debat
posterior. Un dels ponents va ser Pere Castells, llicen-
ciat en Química i responsable de l’empresa Gastrocultura
Mediterránea, ben conegut per la seva intensa activitat en
la relació gastronomia-cuina-ciència. Castells fou una de
les primeres persones a estudiar de forma sistemàtica l’ús
de determinats additius com a eines per a l’alta gastrono-
mia, i destacà en l’ús d’hidrocol·loides a la cuina. L’altre
ponent va ser David Ventura, representant de l’empresa
Carinsa, de gran importància en la fabricació d’aromes
per a la indústria cosmètica, detergents i additius alimen-
taris per a tot tipus de formulacions.

Després d’una pausa, la tercera part de la sessió va con-
sistir en diferents intervencions que van voler glossar les
diferents facetes de la figura de Robert Xalabarder. Con-
duïda per Claudi Mans, vocal de la Junta de l’ACCA, les
intervencions van ser a càrrec de Josep Obiols, amic
personal de Xalabarder que va escriure la necrològica
que va aparèixer al darrer número de la revista TECA
(volum 17); Rosa Nomen, representant de l’Institut
Químic de Sarrià, centre d’estudis on es graduà Xalabarder,
amb el qual col·laborava freqüentment; Montserrat Rivero,
actual presidenta de l’ACCA i acadèmica del Col·legi
Oficial de Farmacèutics de Barcelona, del qual Xala-
barder també era membre, i Arturo Xalabarder, fill d’en
Robert, en representació de la família. Les intervencions
lliures dels assistents van tancar l’acte.

que afectin una sola base que, sense produir directament
cap malaltia, puguin informar sobre la predisposició a
tenir-ne, o com reaccionarem a nivell individual a
medicaments, xenobiòtics i, d’aquesta manera, establir
una relació entre hàbits de vida i risc de malalties.

Neix la medicina personalitzada en funció del genoma,
un gran avenç sobretot en el camp de la medicina
preventiva. Podem tenir dades que donen una predicció
de risc individual de patir determinades malalties, la
qual cosa permet fer una medicina preventiva persona-
litzada, abans que es detecti cap signe clínic o a través
d’exploracions analítiques o d’imatge.

L’aplicació més transversal de la genòmica,
però, és veure com respondrà cada persona a un
determinat medicament en funció dels seus poli-
morfismes en els gens que codifiquen enzims que
els metabolitzen (farmacocinètica del fàrmac) o
la seva afinitat per les dianes terapèutiques (far-
macodinàmia).

L’exposició es va centrar a exposar l’estat actual de
la farmacogenètica, exemples pràctics i la interrelació
fàrmacs-aliments-gens.

La segona i tercera part de la jor-
nada van formar part de l’homenatge
a Robert Xalabarder i Coca.

Claudi Mans Teixidó TECA, vol. 18 (2019). 66

Ressenya Science & Cooking World
Congress (Barcelona 2019)
Els dies 4, 5 i 6 de març va tenir lloc el Science & Cooking World Congress (Barcelona
2019). Aquest congrés és un projecte del Tercer Congrés Català de la Cuina emmarcat
en l’eix de debat 4. El coneixement culinari a Catalunya ofereix una cobertura excel·lent
per establir la marca Science and Cooking Barcelona, que té l’objectiu de perdurar
més enllà del Congrés i anar-se consolidant any rere any. El congrés compta amb la
presència de grans cuiners i gent rellevant en el camp de la ciència i la cuina.

PERE CASTELLS ESQUÉ
President del Comité Organitzador del Science and Cooking World Congress (Barcelona, 2019). Col·laborador a El Bulli
Taller. Responsable del Departament de Recerca Cientifi cogastronòmica de la Fundació Alícia (2004-2012). Membre de
la Junta de l’ACCA. Col·laborador de la revista Investigación y Ciencia i del curs Science and cooking de la Universitat
Harvard. Impulsor de les empreses Gastrocultura Mediterránea, dedicada al desenvolupament de projectes socials de
gastronomia, i Gastroventures, dedicada a la recerca gastronòmica.

La seu del Congrés va ser l’emblemàtica Aula Magna,
ubicada a l’edifi ci històric de la Universitat de Barcelona,
situat a la plaça Universitat de Barcelona.

L’assistència va ser de més de dues-centes persones, i hi
va haver més de cinquanta ponents.

El programa va incloure conferències, taules rodones
i degustacions, entre altres coses. Va voler incloure la
ciència i la cuina des de diferents visions a través del
món, des de contrades americanes fi ns a europees, i des
d’una petita i puntual visió asiàtica.

 Defi nir el concepte ciència i cuina (science and
cooking), que implica:

 a) Aplicar el coneixement científi c a la pràctica culinària.

 b) Utilitzar la ciència com a mitjà d’innovació culinària.

 c) Fer servir la pràctica culinària com a eina didàctica
 per explicar la ciència.

 d) Emprar la cuina com a mitjà d’innovació científi ca.

 Per desenvolupar el punt d, s’han creat uns premis
anuals (els Sferic Awards) per distingir projectes d’inno-
vació culinària que hagin contribuït o puguin contribuir
a donar resposta a reptes de la societat actual mitjançant
la innovació científi ca.

 S’ha creat l’Observatori Science and Cooking Bar-
celona com a estructura permanent encarregada de rea-
litzar accions de coordinació, comunicació, promoció,
difusió i valoració de les activitats relacionades amb la
ciència i la cuina.

El Science & Cooking World Congress (Barcelona 2019) té tres objectius:

1 2

3

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 67-69
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.89 / http://revistes.iec.cat./index.php/TECA

Ressenya Science & Cooking World Congress TECA, vol. 18 (2019). 67

El rector de la Universitat de Barcelona, Joan Elías,
va presentar el Congrés. Va destacar la importància de
la celebració del Science and Cooking World Congress
Barcelona a l’Aula Magna de la UB.

Després de l’explicació general de Ferran Adrià
president del Comité científic-gastronòmic del Congrés
i d’una ponència de Joan Roca, en què ens va parlar de
la importància de la ciència en el seu restaurant, el Con-
grés va anar desgranant projectes de recerca a Catalunya.

En el segon dia de Congrés es va anar evolucionant cap a
projectes de tot el món. Durant tot el dia es van celebrar
diverses taules rodones enfocades a propostes de futur
en el camp.

La primera taula rodona va tractar de perspectives de
futur. S’hi va evidenciar la importància de la formació
científica en la cultura gastronòmica a la zona americana.

La segona taula rodona s’endinsava en la formació
cientificogastronòmica a les universitats però també a les
escoles de cuina. S’hi va parlar de com es podia conso-
lidar la formació cientificoculinària.

Seguidament els assistents van poder escoltar el gran
referent de la gastronomia molecular, Hervé This, ana-
litzant el seu gran projecte actual, «Note-by-note». No hi
va faltar el moment de recordar la sensació que el diàleg
ciència i cuina estava molt parat en els últims anys.
I no hi podien faltar les degustacions especials a l’es-
morzar-dinar.

Una anècdota de la jornada: la trobada de la cien-
tífica culinària cubana María Esther Abreu amb la
referent argentina Mariana Koppmann; malgrat que
es coneixien a través de correus electrònics des de feia
molts anys, mai s’havien vist.

En el Congrés es va voler demostrar la importància del
concepte ciència i cuina per a l’alimentació del futur i
de com ha afectat directament l’economia de Catalunya.

Finalment, i com a cloenda, es van entregar els
Sferic Awards, premis per donar fe de la impor-
tància dels projectes culinaris que han servit per
incentivar la ciència, premis als quals ha donat

suport i patrocini l’ACCA.

Claudi Mans (Universitat de Barcelona) va fer
una introducció als premis i va parlar de l’Any de
la Taula Periòdica 2019. Els altres membres del
jurat van ser Mariana Koppmann, Davide
Cassi i Pere Castells, que seguidament van

ser els encarregats d’explicar els premis.

Finalment, Montserrat Rivero, presidenta de
l’ACCA, els va entregar.

PREMI A HESTON BLUMENTHAL 2002.

PREMIS A FERRAN ADRIÀ 2003 I 2005.

PREMI A JOAN ROCA 2004.

PREMI A HOMARO CANTU 2007,
representat per Katie Cantu i Derrek Hull.

Petit homenatge a la seva contribució a la Science
and Cooking.

L’homenatge després va continuar amb el
Sopar Einstein, a la Fonda Espanya.

Pere Castells Esqué TECA, vol. 18 (2019). 68

Reunits a Barcelona, professors, xefs, investigadors, comunicadors i experts de tot el món que
en les últimes dècades hem contribuït a la comprensió i innovació de la gastronomia des de
les nostres diferents disciplines, en el marc del Science & Cooking World Congress Barcelona
2019 que s’ha celebrat a l’Aula Magna de l’Edifici Històric de la Universitat de Barcelona els
dies 4, 5 i 6 de març dins de les activitats del Tercer Congrés Català de la Cuina 2018-2019,

1 La cuina és una activitat es-
sencial per als humans, que els

distingeix dels altres animals i que
és necessària per a tots els aspectes
de la seva alimentació i benestar.

2 La cuina, per la seva pròpia
naturalesa, evoluciona contínua-

ment per adaptar-se als canvis socials,
econòmics, ètics i d’estil de vida.

3 La ciència és fonamental per
generar nou coneixement i,

aplicada a la cuina, afavoreix la
innovació culinària.

4 El propòsit de la cuina és modi-
fi car els aliments perquè siguin

més adequats per a l’home: «bons
per menjar», «bons per pensar» i
«bons per a la salut».

5 Aquests conceptes de bo no es
poden reduir a la interpretació

de conceptes aïllats, presents en
altres ciències. Cada vegada és més
necessària una visió pròpia nascuda
d’una mirada holística de tot el que
té relació amb la cuina.

6 La formació superior profes-
sional o universitària ha d’in-

corporar nous coneixements culina-
ris basats en les proves científi ques
en els programes i activitats vincu-
lats a la cuina.

7 Per tot això, la gastronomia
científi ca, entesa com a ciència

culinària i gastronòmica, ha de ser
considerada una disciplina nova i in-
dependent, amb els seus propis para-
digmes, però que es relacioni amb al-
tres ciències de manera constructiva.

8 Les administracions han d’in-
corporar aquesta nova realitat

en la planifi cació dels programes de
formació, d’investigació i de pro-
moció de la innovació, amb total
equivalència amb la resta d’àmbits o
àrees de coneixement reconegudes.

9 La innovació culinària dins
l’àmbit professional i la creació

de doctorats específi cs en l’àmbit de
l’educació superior han de ser po-
tenciades com a fi nalitats d’aquest
procés de normalització.

10 La gastronomia científi ca
propugna els disset objec-

tius de desenvolupament sostenible
proposats per les Nacions Unides,
especialment els valors globals de
sostenibilitat, responsabilitat social
i humanitat.

Manifest Scientific Gastronomy
Barcelona 2019

Per tot això anteriorment indicat, els promotors del present manifest acordem treballar conjuntament i cooperativa-
ment perquè aquesta nova disciplina, la gastronomia científi ca, sigui promoguda i difosa a través de tot tipus d’acti-
vitats. També, per dur a terme un seguiment periòdic de l’evolució d’aquests objectius, s’acorda crear un congrés de
science and cooking periòdic i un òrgan de seguiment que actuï com a observatori permanent denominat Barcelona
Observatory on Science and Cooking.

Barcelona, 6 de març de 2019

acordem: Redactar aquest manifest dirigit al sector econòmic de l’alimentació i la gastronomia, a l’administració,
als responsables educatius i a la societat en general, per establir els principis bàsics d’una nova disciplina o àmbit de
coneixement que en els últims anys ha pres forma.

Ressenya Science & Cooking World Congress TECA, vol. 18 (2019). 69

Experiments amb aliments per introduir

la ciència a classes d’infantil i primària
L’ús d’objectes i productes quotidians és una de les millors estratègies per
motivar a aprendre la ciència. Els aliments i les seves propietats poden
usar-se de formes molt creatives per a això. La preparació de pastissos i
plats cuinats, o bé l’anàlisi creativa de les propietats de diferents aliments,
són eines per aconseguir-ho. A l’article es presenta l’experiència de l’autor
en l’ús dels aliments per a l’ensenyament de diferents aspectes de ciència
a alumnes de primària. La motivació dels alumnes està assegurada des del
primer moment.

CLAUDI MANS TEIXIDÓ
Catedràtic emèrit d’Enginyeria química de la Universitat de Barcelona. Vocal de la Junta de l’ACCA i de la Junta del
Col·legi de Químics de Catalunya. Director científi c del Comitè Espanyol de la Detergència, Tensioactius i Afi ns (CED).

ÚS D’ALIMENTS PER EXPLICAR

CIÈNCIA A PRIMÀRIA

Presentació

El programa EXPER(i)ÈNCE va ser descrit amb
detall per Montserrat Rivero en el volum 17 de
TECA (2018, p. 43-51). Participo en el progra-
ma des de la seva creació el 2015. Al llarg dels
cursos 2015-2016 i 2016-2017 he apadrinat els
alumnes de les classes de primària de l’Escola
Turó del Cargol, de Barcelona, i els cursos 2017-
2018 i 2018-2019, els dels cursos de batxillerat
de l’Escola Virolai, també de Barcelona. A més,
altres escoles han sol·licitat xerrades a diferents
nivells. I abans havia tingut contacte amb nens
i nenes de primària a altres escoles, com la del
Torrent de Can Carabassa i la Dovella.

L’estratègia que segueixo en aquestes activitats és
treballar amb els equips de mestres el que ja tenien previst
de fer, i veure de quina forma un extern —jo— pot
ajudar-los. En aquest sentit, els temes i les activitats fetes
no s’assemblen a les dues escoles ni en continguts ni en
metodologies. Hi ha, però, una certa coincidència en

alguns dels temes desenvolupats, com els temes de
salut, nutrició, noves tecnologies o ciència de la cuina.
El paper del científi c extern en aquests temes és doble.
D’una banda, ajudar a la formació dels mestres i profes-
sors de l’escola mitjançant la introducció de temes i
metodologies desconeguts o poc treballats per a ells.
De l’altra, fer sessions de demostració amb productes
i aparells diferents dels de les classes, per part d’una
persona externa, és un element motivador gens menys-
preable de cara als alumnes.

Gairebé sempre, en algun moment dels contactes, se’m
demana de fer una sessió experimental amb els alumnes.
El meu objectiu en aquestes sessions és sempre el
mateix, independentment de l’edat dels alumnes: aju-
dar-los a introduir conceptes científi cs mitjançant objec-
tes i productes quotidians i presents a la seva vida de
cada dia.

L’objectiu d’aquest article és presentar amb detall
una d’aquestes sessions. Val a dir, però, que he col·la-
borat en classes d’infantil i primària amb altres tipus
de metodologies.1

TECA: Tecnologia i Ciència dels Aliments, Vol.18 (2019), p. 70-74
ISSN (ed. impresa): 1137-7976 / ISSN (ed. electrònica): 2013-987X

DOI: 10.2436/20.2005.01.90/ http://revistes.iec.cat./index.php/TECA

Claudi Mans Teixidó TECA, vol. 18 (2019). 70

Una sessió experimental amb aliments i estris de cuina a sisè de primària

L’objectiu d’aquesta sessió és el d’explicar ciències al

nivell dels alumnes. L’estratègia és la d’usar determi-
nats aliments com a substrat experimental. No es tracta
d’ensenyar a cuinar, ni parlar de la ciència de la cuina ni
la gastronomia molecular, encara que parlar d’alguns
aspectes i respondre algunes preguntes sobre aquests te-
mes és ineludible, especialment entre els alumnes grans.

Les limitacions de temps, d’espai i de materials m’han

portat al disseny d’una sessió de demostracions pràc-

tiques, totes fetes pel professor. Els alumnes tenen un
paper més passiu, no experimental, però molt participatiu
perquè han de fer hipòtesis de què passarà en cadascun
dels experiments, descriure el que han vist i, fi nalment,
intentar-ho interpretar a la llum dels seus coneixements.

El punt de partida és una maleta plena de material

experimental, que s’obre en públic i de la qual es van

traient tots els equips, que es classifi quen ordenada-

ment i es deixen en disposició de ser usats. Si la sala i
el nombre d’alumnes són molt grans (per exemple, en
el cas que dues classes s’ajuntin per a la sessió) procuro
facilitar la visibilitat. Per a això disposo un portàtil amb
càmera web enfocant l’àrea de treball i projecto el que la
càmera va captant.

A continuació faré una llista comentada dels experiments
que puc portar a terme, amb les preguntes que llanço als
alumnes. Les respostes i l’explicació dels resultats ob-
servats ve al fi nal, al següent apartat. L’ordre dels experi-
ments és secundari, però aquesta seqüència està provada
i funciona. Dura entre una hora i una hora i mitja.

1. Flotació de la coca-cola
Tiro una llauna de coca-cola light i una altra de normal a una galleda amb aigua. Floten
o van al fons?

Aquest experiment abans sempre sortia bé amb les llaunes convencionals, perquè el
contingut de la llauna de coca-cola light fl otava, però el de l’altra, no. Actualment no es pot

assegurar que sempre funcioni, perquè hi ha hagut canvis de disseny de les llaunes. Vaig pu-
blicar un estudi d’aquest experiment.2 Aquest experiment és idoni per treballar la densitat, la

geometria dels cossos i la composició de les barreges.

2. Barqueta que es mou sense tocar-la
Poso una barqueta d’alumini sobre una superfície d’aigua. Amb el dit mullat amb de-
tergent de rentar plats en toco la superfície i la barqueta s’allunya instantàniament. Ho
provo un parell de vegades més, però a la tercera la barqueta ja no es mou més. Per què?

En tocar repetides vegades la superfície de l’aigua amb el dit mullat amb detergent, les molècules
del detergent acaben saturant la superfície, i a partir d’aquell moment ja no hi ha zones d’alta tensió superfi cial (aigua
pura) i zones de baixa tensió superfi cial (aigua amb detergent). Per això la barqueta ja no és arrossegada cap a les pri-
meres. Aquí es treballen els conceptes de tensió superfi cial i la seva reducció amb els detergents, així com l’estructura
de la matèria. Aquest experiment no inclou cap referència a aliments, però sí a estris de cuina, i per això es descriu aquí.

3. El ball de la xocolata
Poso trossets de xocolata i algunes panses en aigua sense gas. Van al fons. Després en poso d’altres en aigua
amb gas. Què faran: aniran al fons, fl otaran...?

Les panses i els trossets de xocolata són substàncies que es mullen amb difi cultat en
l’aigua. Per densitat s’enfonsen en una aigua sense gas, però no es mullen. En una
aigua amb gas, les superfícies dels sòlids s’envolten de gas i la densitat aparent dismi-
nueix prou perquè pugin. En arribar a dalt, perden les bombolles i tornen a enfonsar-se.
I així successivament mentre queda gas. És interessant el concepte d’humectació dife-
rencial entre aigua, gas i sòlid.3

tergent de rentar plats en toco la superfície i la barqueta s’allunya instantàniament. Ho
provo un parell de vegades més, però a la tercera la barqueta ja no es mou més. Per què?

En tocar repetides vegades la superfície de l’aigua amb el dit mullat amb detergent, les molècules

Experiments amb aliments per introduir la ciència a classes d’infantil i primària TECA, vol. 18 (2019). 71

4. L’ou dur cúbic

Es pot fer un ou dur cúbic? Efectivament. En porto un de ja cuit que faig amb un aparell de disseny xinès
comprat al Museu dels Invents de Barcelona. Els alumnes sempre queden meravellats. I la pregunta que es pot
fer és si el rovell de l’ou és també cúbic, o si és esfèric. Es talla l’ou pel mig i es pot observar que el rovell és...

La clara i el rovell de l’ou es desnaturalitzen per la calor i donen lloc a un gel elàstic que en calent pot agafar qual-
sevol forma. Per això es pot donar a l’ou una forma cúbica quan se’l confi na en una caixa cúbica i se’l pressiona.
El rovell agafa una forma que depèn d’on havia quedat posat en fer-se dur l’ou. Si
l’ou va girant en bullir, i és fresc, el rovell sol quedar al centre i la forma és
esfèrica, també en un ou cúbic. Si en coure’s, el rovell s’ha quedat en un
extrem de l’ou, pot agafar formes diverses, com va ser el cas del nostre ou
cúbic (fi gura 1).4 És interessant destacar que el procés d’endurir un ou per
la calor, contràriament a la major part d’exemples, serveix perquè l’ou
passi d’una fase líquida —l’ou cru— a una fase amb propietats de sòlid
—l’ou cuit. També és interessant destacar que l’aigua de la clara i el
rovell de l’ou no s’ha perdut, sinó que ha quedat imbibida i retinguda
en el si del gel de proteïna, molt hidròfi l.

5. Els esquitxos

Es posa una mica d’oli a escalfar en un plat ceràmic sobre un fogonet elèctric. Quan
està a més de 150 ºC s’hi tiren unes gotetes d’aigua, i es produeixen uns esquitxos
notables. La pregunta és si els esquitxos són d’aigua calenta o d’oli calent.

Els esquitxos són de petites gotetes d’oli arrossegades pel vapor d’aigua que ha bullit ins-
tantàniament en contacte amb l’oli calent.5 Aquí es treballa el fet que els punts
d’ebullició d’oli i aigua són independents, perquè són immiscibles.

6. El cervellet sense alcohol

Barrejo unes quantes càpsules individuals de la crema de llet que s’usa per fer tallats
amb uns 50 ml de coca-cola. Es forma una magnífi ca espuma del gel de les proteïnes
desnaturalitzades de la crema de llet, que han coagulat en el mitjà àcid de la beguda de
cola. Amb coca-cola light passaria el mateix? I amb llet descremada?

Amb la cola light el resultat és el mateix, perquè també conté àcid fosfòric (E-338) com a
acidulant, a més del gas carbònic, també àcid. Amb llet descremada també passaria el ma-
teix, perquè també conté les proteïnes de llet, que es desnaturalitzarien igual. Aquí hi ha
també la formació d’un gel de proteïna i la generació d’una espuma persistent que va a la
superfície del líquid. La denominació de cervellet prové de quan es fa aquest experiment
amb Baileys perquè llavors l’espuma té color rosat.

El rovell agafa una forma que depèn d’on havia quedat posat en fer-se dur l’ou. Si
l’ou va girant en bullir, i és fresc, el rovell sol quedar al centre i la forma és
esfèrica, també en un ou cúbic. Si en coure’s, el rovell s’ha quedat en un
extrem de l’ou, pot agafar formes diverses, com va ser el cas del nostre ou

 És interessant destacar que el procés d’endurir un ou per

5. Els esquitxos

Es posa una mica d’oli a escalfar en un plat ceràmic sobre un fogonet elèctric. Quan
està a més de 150 ºC s’hi tiren unes gotetes d’aigua, i es produeixen uns esquitxos
notables. La pregunta és si els esquitxos són d’aigua calenta o d’oli calent.

Els esquitxos són de petites gotetes d’oli arrossegades pel vapor d’aigua que ha bullit ins-
tantàniament en contacte amb l’oli calent.
d’ebullició d’oli i aigua són independents, perquè són immiscibles.

Barrejo unes quantes càpsules individuals de la crema de llet que s’usa per fer tallats
amb uns 50 ml de coca-cola. Es forma una magnífi ca espuma del gel de les proteïnes
desnaturalitzades de la crema de llet, que han coagulat en el mitjà àcid de la beguda de

Claudi Mans Teixidó TECA, vol. 18 (2019). 72

7. Caramel·lització i reaccions de Maillard

En un plat ceràmic, fem caramel escalfant sucre: surt un suc que fa pensar que el sucre es fon. És una fusió real
o és una reacció química? A un altre costat del plat iniciem una reacció de Maillard barrejant sucre i un polsim
de l’aminoàcid valina, o d’una barreja d’aminoàcids comprats a una botiga de dietètica. Quina diferència hi
ha entre les dues reaccions?

La caramel·lització no és una fusió: el sucre és sacarosa, que es descompon en fructosa, glucosa i aigua.
És, per tant, una veritable reacció química, que va seguida de reaccions secundàries que
generen els nous gustos i colors. En el cas de la reacció de Maillard, és molt més
intensa i més ràpida i genera colors molt més foscos. Si s’usa valina, arriba a sortir
una certa aroma de xocolata.6 Tant una reacció com l’altra són molt complexes i
no adequades per explicar a cap nivell d’ensenyament no universitari. Només es
poden destacar els aspectes fenomenològics de color, olor i, en la caramel·lit-
zació, sabor. En el cas de les reaccions de Maillard fetes amb sucres i aminoàcids
concentrats, els productes de les reaccions no són comestibles.

8. El rellotge de patata

Fem anar un rellotge digital amb una patata, fent un circuit amb barretes de
zinc i coure. Quant dura una pila així?

El rellotge accionat amb patata funciona perquè en l’ambient humit del cor de la
patata l’elèctrode de zinc es va oxidant i aprimant a un cert ritme, i cedeix electrons
que creuen el rellotge i van a parar a l’elèctrode de coure incrustat a la patata humida,
que tanca el circuit. La patata tarda força a descompondre’s, i sempre manté una mica
la humitat. Arriba a durar mesos. A vegades l’elèctrode de zinc desapareix abans que
la patata s’hagi assecat.

9. Conductivitat dels aliments

Amb un tester provem si passa corrent per diferents substàncies de la cui-
na: aigua, llet, oli, mel, maionesa, mantega, un ou dur, una mandarina...
Quines d’aquestes substàncies són conductores i quines no? I per què?

Són conductors l’aigua, la llet, la maionesa i l’ou dur. Són aïllants l’oli i la mantega. La
mandarina, depenent de si la pell dels grills és molt gruixuda o no. La mel és una mica
conductora. Això ens demostra que la llet i la maionesa són emulsions en què l’oli està en
forma de gotetes i l’aigua és la fase contínua que les envolta. En l’ou dur l’estructura de
gel té l’aigua com a fase contínua, també. En canvi, l’oli no és conductor, i la mantega és
una emulsió en què les gotetes disperses són d’aigua, i la fase contínua és el greix. La mel
conté una mica d’aigua, que li dona una mica de conductivitat.

La caramel·lització no és una fusió: el sucre és sacarosa, que es descompon en fructosa, glucosa i aigua.
És, per tant, una veritable reacció química, que va seguida de reaccions secundàries que
generen els nous gustos i colors. En el cas de la reacció de Maillard, és molt més

zació, sabor. En el cas de les reaccions de Maillard fetes amb sucres i aminoàcids

8. El rellotge de patata

Fem anar un rellotge digital amb una patata, fent un circuit amb barretes de
zinc i coure. Quant dura una pila així?

El rellotge accionat amb patata funciona perquè en l’ambient humit del cor de la
patata l’elèctrode de zinc es va oxidant i aprimant a un cert ritme, i cedeix electrons
que creuen el rellotge i van a parar a l’elèctrode de coure incrustat a la patata humida,
que tanca el circuit. La patata tarda força a descompondre’s, i sempre manté una mica
la humitat. Arriba a durar mesos. A vegades l’elèctrode de zinc desapareix abans que
la patata s’hagi assecat.

 provem si passa corrent per diferents substàncies de la cui-

Són conductors l’aigua, la llet, la maionesa i l’ou dur. Són aïllants l’oli i la mantega. La
mandarina, depenent de si la pell dels grills és molt gruixuda o no. La mel és una mica
conductora. Això ens demostra que la llet i la maionesa són emulsions en què l’oli està en
forma de gotetes i l’aigua és la fase contínua que les envolta. En l’ou dur l’estructura de
gel té l’aigua com a fase contínua, també. En canvi, l’oli no és conductor, i la mantega és
una emulsió en què les gotetes disperses són d’aigua, i la fase contínua és el greix. La mel

Experiments amb aliments per introduir la ciència a classes d’infantil i primària TECA, vol. 18 (2019). 73

Conclusió

Aquests experiments capten immediatament l’atenció, perquè es treballa amb subs-
tàncies i productes quotidians, i la major part es poden fer a públics d’edats molt
diferents, amb les explicacions al nivell corresponent, naturalment.

Òbviament, els aliments permeten fer tota mena d’experiments, relacionats més
amb el seu comportament culinari. Es poden aprofi tar festes tradicionals del ca-
lendari amb certs menjars típics per introduir conceptes científi cs pràctics.
La preparació de panellets, o d’una coca o pastís, permet parlar de les propietats
dels sòlids, de la insolubilitat d’algunes substàncies, de les reaccions de Maillard
en coure els aliments i de mil aspectes més. El fet que per torrar castanyes calgui
fer-los un tall també pot ser font de refl exions sobre la vaporització de l’aigua, i
l’increment de pressió que es generaria sense el tall, un cas anàleg a les crispetes.
Se’n podrien trobar mil exemples més, que seran tractats en una altra ocasió.

De tota manera, sempre he constatat que l’experiment que agrada més és el com-
portament d’una coca-cola mecànica de mentida, amb un sensor de soroll que, en
detectar alguns sons intensos, es mou com si ballés.

Referències

1. Mans, C. (2017). Claudi Mans, blog personal [en línia]: Es pot fer química
a infantil i primària? <https://cmans.wordpress.com/2017/07/09/es-pot-fer-
quimica-a-infantil-i-primaria/> [Consulta: febrer 2019].

2. Mans, C. (2010). «Els misteris de la Coca-Cola». Notícies per a Químics,
449, p. 9-17.

3. Mans, C. (2013). «Xocolatologia experimental». Notícies per a Químics,
462, p. 5-12.

4. Mans, C. (2012). Claudi Mans, blog personal [en línia]: Ous cúbics.
<https://cmans.wordpress.com/2012/05/20/ous-cubics/> [Consulta: febrer 2019].

5. Mans, C. (2003). «Escatxigar». Notícies per a Químics, 414, p. 22-25.

6. Mans, C. (2008). «Mai llard, Maillard?». Notícies per a Químics, 441, p. 5-11.

Totes aquestes referències, i moltes d’altres, són consultables en línia al web
de l’autor, http://www.angel.qui.ub.es/mans. Al seu canal de YouTube també
es poden trobar vídeos d’alguns dels experiments citats, i d’altres,
https://www.youtube.com/results?search_query=%22claudi+mans%22.

Claudi Mans Teixidó TECA, vol. 18 (2019). 74

Premi M. del Carmen de la Torre Boronat de
l’Associació Catalana de Ciències de l’Alimentació (per a estudiants)

M. del Carmen de la Torre Boronat (Barcelona, 1932), bromatòloga i toxicòloga; fundadora
de l’Associació Catalana de Ciències de l’Alimentació i primera presidenta (1978-1984)

 17a convocatòria. Premi instituït l’any 2003.

 Ofert a un treball d’investigació, bibliogràfi c o d’assaig sobre els aliments.

 Poden participar en aquesta convocatòria estudiants universitaris i titulats des de l’1 de febrer
de 2015.

 Els treballs han d’ésser inèdits i redactats en català.

 Els treballs que hagin estat premiats anteriorment o subvencionats per l’IEC o per una altra
institució no es poden considerar.

 Les candidatures s’han de tramitar telemàticament per mitjà del formulari disponible al web
de l’IEC, al qual caldrà adjuntar el treball en PDF, un certifi cat d’estudis dels autors i una còpia
del DNI. El comprovant de la tramitació telemàtica s’ha d’enviar signat a premis@iec.cat.

 El jurat serà nomenat per la Junta Directiva de l’Associació Catalana de Ciències de l’Ali-
mentació.

 La dotació del premi és de dos mil euros (2.000 €) i la persona premiada rebrà un diploma
acreditatiu.

 Es poden concedir fi ns a dos accèssits sense dotació econòmica.

 L’Associació Catalana de Ciències de l’Alimentació publicarà un extracte del treball o dels
treballs premiats en la revista TECA.

 Es podran recollir els treballs no premiats fi ns al 30 de juny de 2020. L’IEC no es compromet
a tenir-los a disposició dels autors després d’aquesta data.

 La disponibilitat de la dotació del premi prescriu el dia 10 de juliol de 2020.

Termini d’admissió de candidatures: 29 de novembre de 2019, a les 13 hores.
Acte públic de lliurament a la seu de l’IEC: abril 2020.

Bases Premis ACCA

Bases Premis ACCA TECA, vol. 18 (2019). 75

Agraïment a tots els que han fet possible els quaranta anys de
l’Associació Catalana de Ciències de l’Alimentació, els presidents i

els membres de les juntes directives:

Abel Mariné i Font Albert García i Gallardet Albert Monferrer Ballester Albert Sabaté Mir Andreu

Ferran i Codina Andreu Gavilán Bravo Andreu Prados Bo Andreu Sánchez i Soriano Àngels Roura

Regincós Anna Palència Garcia Benet Oliver i Clapés Benjamín Martín Martínez Buenaventura Guamis

López Catherine Vidal Ortega Claudi Mans Teixidó Eduard Mata Albert Enric Bota Prieto Enric

Botey i Agell Estanislau Fons i Solé Eusebi Puyaltó i Ballart Francesc Centrich i Escarpenter Francesc

Malgosa Granja Francesc Puchal i Mas Gabriel Giró i Batlà Gemma Salvador Castell Ignasi Oliva i

Gimeno Immaculada Palma Linares Isabel Méndez i Mateu Isidre Vaqué i

Vila J.M. Ventura Ferrero Jaume Clapés i Estapà Jaume Serra i Ferró

 Jesús Contreras Hernández Joan Permanyer Fàbregas Joan

Ramon Hidalgo Moya Joan Tibau Font Jordi Artigas i Vidal

Jordi Carbonell i Casas Jordi Marquès Olivella Jordi Riera

i Valls Jordi Salas-Salvadó José Ignacio García Mora

Josep Antoni Mateos i Guàrdia Josep Boatella i Riera Josep

Castells i Guardiola Josep Dolcet i Llaveria Josep López

i Batllori Josep M. Monfort Bolívar Josep Manuel Grases i Freixedes

Josep Mestres Lagarriga Josep Obiols i Salvat Josep Vilacís i Argila Juan José

Rodríguez Jérez Lluís Arola Ferrer Lluís González i Vaqué Lluís Peiró i Mir Lluís Vila i Ballester

M. Carme Vidal-Carou M. Josep Rosselló i Borredà Magda Rafecas i Martínez Manuel Subirà i Rocamora

 Maria Antònia Pladellorens i Ibarz María del Carmen de la Torre i Boronat Maria Rodríguez-Palmero

Seuma Maria Teresa Benavent i Oltra Marta Gimeno Alonso Mercè Centrich i Sureda Mercè Reventós

i Santamaria Miguel Pontes i Pontes Montserrat Bosch Gallego Montserrat Domènech i Montagut

Montserrat Pérez i Suana Montserrat Rivero Urgell Pepita Quer i Domingo Pere Castells Esqué Pere

Costa i Batllori Pilar Cervera i Ral Pilar Cugat i Coral Rafel Codony i Salcedo Ramon Clotet i Ballús

 Ramon Coronas i Alonso Ramon Estruch Riba Ramon Parés i Ferràs Ramon Segura i Cardona Ramon

Viader i Guixà Ricard Chifré Petit Ricardo Zarzuelo i Arnal Robert Xalabarder i Coca Rosaura Farré

Rovira Sílvia Bañares Vilella Teresa Mora i Ventura Teresa Raventós Joaquín Víctor Serra Raventós

Victòria Castell Garralda

i a tots els socis i sòcies de l’ACCA (Associació Catalana de Ciències
de l’Alimentació).

Membres de les juntes de l’ ACCA (1979-2019) TECA, vol. 18 (2019). 76

Homenatge a la memòria de

Ramon Segura Cardona
A tall d’homentatge des de l’ACCA volem recordar la seva fi gura professional

El passat 12 de juliol va traspassar Ramon Segura Cardona, una fi gura molt coneguda i estimada per
molts dels socis de l’ACCA, de la qual va ser membre fundador i membre de la junta directiva.

El Dr. Ramon Segura Cardona va ser un emèrit catedràtic de Fisiologia humana i Nutrició de la Facultat
de Medicina de la Universitat de Barcelona. També va ser professor de l’Escola Professional de Medi-
cina de l’Educació Física i de l’Esport i codirector del Màster en Medicina subaquàtica i hiperbàrica,
a la Universitat de Barcelona. Va treballar com a assistant professor al Baylor College of Medicine,
Houston, i com a col·laborador en biomedicina al Johnson Space Center, NASA. Des de 2008 va ser
membre de la Reial Acadèmia de Medicina de Catalunya.

El Dr. Segura va publicar llibres i treballs científi cs, i va col·laborar en revistes d’àmbit internacional,
fent divulgació científi ca sobre els temes del qual era expert: metabolisme dels lípids, la nutrició, la
fi siologia de l’exercici físic i l’esport.

Professor en multitud de cursos, director de tesis doctorals, ponent en conferències nacionals i inter-
nacionals, es va guanyar el respecte i l’admiració d’estudiants i col·legues de professió. Va contribuir a
millorar la qualitat i professionalitat del sector i va ser sempre un apassionat de la docència.

Ramon Segura va ser membre de l’Associació Catalana de Ciències de
l’Alimentació, de la qual va ser cofundador i vicepresident entre 1981 i
1983, i membre de la junta directiva durant el període de 2008 a 2012,
moment del qual qui el conegueren tenen un gran record.

Va ser president de la Societat Catalana d’Endocrinologia i Nutrició (1981-83)
i vicepresident de la Societat Espanyola d’Endocrinologia (1981-83).
També fou membre de l’Acadèmia de Ciències Mèdiques de Catalunya
i Balears, del Col·legi Ofi cial de Metges de Barcelona, de la Societat
Espanyola de Bioquímica, de la Societat Catalana de Biologia, de
l’American Oil Chemists’ Society de la New York Academy of
Sciences, de la International Society for the Study of Fat and
Lipids i membre del Comitè Editorial de diverses revistes
científi ques. Investigador sobre fi siologia aplicada a la salut i
la realització esportiva, va dur el seguiment funcional i nu-
tricional de nombrosos esportistes, inclosos els jugadors del
primer equip del FC Barcelona durant diverses temporades.

El Dr. Segura va rebre nombrosos i merescuts premis i
distincions al llarg de la seva carrera. Una persona admirada,
respectada i estimada per amics, familiars i col·legues.
El tindrem sempre en el nostre record.

Ramon Segura va ser membre de l’Associació Catalana de Ciències de
l’Alimentació, de la qual va ser cofundador i vicepresident entre 1981 i
1983, i membre de la junta directiva durant el període de 2008 a 2012,

Va ser president de la Societat Catalana d’Endocrinologia i Nutrició (1981-83)
i vicepresident de la Societat Espanyola d’Endocrinologia (1981-83).
També fou membre de l’Acadèmia de Ciències Mèdiques de Catalunya
i Balears, del Col·legi Ofi cial de Metges de Barcelona, de la Societat
Espanyola de Bioquímica, de la Societat Catalana de Biologia, de
l’American Oil Chemists’ Society de la New York Academy of
Sciences, de la International Society for the Study of Fat and
Lipids i membre del Comitè Editorial de diverses revistes
científi ques. Investigador sobre fi siologia aplicada a la salut i
la realització esportiva, va dur el seguiment funcional i nu-
tricional de nombrosos esportistes, inclosos els jugadors del

Ramon Segura va ser membre de l’Associació Catalana de Ciències de
l’Alimentació, de la qual va ser cofundador i vicepresident entre 1981 i
1983, i membre de la junta directiva durant el període de 2008 a 2012,

Va ser president de la Societat Catalana d’Endocrinologia i Nutrició (1981-83)
i vicepresident de la Societat Espanyola d’Endocrinologia (1981-83).
També fou membre de l’Acadèmia de Ciències Mèdiques de Catalunya
i Balears, del Col·legi Ofi cial de Metges de Barcelona, de la Societat
Espanyola de Bioquímica, de la Societat Catalana de Biologia, de
l’American Oil Chemists’ Society de la New York Academy of
Sciences, de la International Society for the Study of Fat and
Lipids i membre del Comitè Editorial de diverses revistes

Homenatge a la memòria de Ramon Segura Cardona TECA, vol. 18 (2019). 77

1
2

3

4

9

8

7

5
6

10

11

13

12

14.1

18

17

16

14.2

15

19
97

19
99

19
98

20
00 20

02

19
99

20
05

20
05

20
06

20
06

20
06

20
07

20
08

20
16

20
18

20
19 20

15

20
14

20
14

Tecnologia Ciència Aliments

Des de 1997, la publicació de la
nostra associació divulga tecnologia

i ciència dels aliments.

Història de les portades de la revista TECA TECA, vol. 18 (2019). 78

1
2

3

4

9

8

7

5
6

10

11

13

12

14.1

18

17

16

14.2

15

19
97

19
99

19
98

20
00 20

02

19
99

20
05

20
05

20
06

20
06

20
06

20
07

20
08

20
16

20
18

20
19 20

15

20
14

20
14

TECA, vol. 18 (2019). 79

Sabies que...
EL CONSUM DE CARN PROCESSADA POT PRODUIR CÀNCER, PERÒ EL RISC ES NEUTRALITZA
AMB UNA DIETA ADEQUADA? (JOSÉ JUAN RODRÍGUEZ JEREZ)

El consum de carns vermelles indueix a la formació de lesions a l’intestí, que poden evolu-
cionar a lesions cancerígenes. L’addició de calci a la carn processada bloqueja l’absor-
ció de ferro i el fa insoluble, fet que impedeix la seva acció oxidant. L’addició
d’antioxidants, especialment la vitamina C, impedeix l’oxidació del greix
per l’acció del ferro i impedeix la formació de NOC (compost de radical
N-nitrosa), formats per la interacció entre els nitrats, els nitrits i els
components de la carn processada. La millor prevenció és la formula-
ció adequada dels productes carnis, juntament amb el consum moderat.
Consumir 50 g de productes carnis al dia és consumir-ne una quantitat
elevada, especialment si es fa cada dia.

EL CONSUM MODERAT DE CAFÈ IMPLICA UNA MILLORA EN LES EX-
PECTATIVES DE SALUT? (CAROLINA RIPOLLÉS ÁVILA)
En tot just dues dècades, el consum de cafè ha passat de ser poc apropiat per a la

salut a ser recomanable, gràcies al coneixement científi c. En concret, l’any 2017 es van
donar a conèixer diferents resultats d’investigació en els quals s’observava l’efecte

benefi ciós del cafè per a la salut. D’entre aquests estudis, se’n pot destacar un de
realitzat a escala europea, en el qual es va reconèixer que el consum moderat de cafè
implica una millora en les expectatives de salut, fet que porta a recomanar, segons
conclou l’estudi, el consum de tres cafès al dia. La qüestió que cal observar és si la
responsable de l’efecte és la cafeïna o si són altres components del cafè. En aquest
sentit, en un altre estudi recent es va demostrar que la cafeïna inhibeix la formació
de metabòlits induïts per IL-1beta, i això produeix una millora de la hipertensió
arterial i una millor resposta als problemes cardiovasculars.

S’HA PRODUÏT UN DECLIVI DEL CONSUM DE LLET A FAVOR DE LES BEGUDES VEGETALS? (GEMMA
COLOMÉ RIVERO)

En les últimes dècades hem experimentat en el nostre entorn un fort augment en el
consum d’aliments tipus bio, ecològics i vegetals i productes exòtics perquè es pensa
que tenen unes propietats nutricionals millors que els aliments més clàssics o comuns.
Un dels aliments del qual s’ha reduït més el consum ha estat la llet, a favor d’un incre-
ment en el consum de begudes d’origen vegetal (arròs, civada, ametlla o soja). Aquest
fet s’ha evidenciat en totes les etapes de la vida, i en algunes de tan sensibles i vulnera-
bles com l’edat pediàtrica.

Hem de recordar que el làctic és un aliment complet i equilibrat, amb un alt valor nutri-
tiu i una important font de minerals amb unes característiques especials que faciliten la
seva absorció intestinal. En aquest punt les begudes vegetals no són un bon substitut
de la llet, ja que a les seves proteïnes els manquen aminoàcids, contenen fi bres que
difi culten l’absorció d’alguns micronutrients i són riques en sucres.

El consum de carns vermelles indueix a la formació de lesions a l’intestí, que poden evolu-
cionar a lesions cancerígenes. L’addició de calci a la carn processada bloqueja l’absor-
ció de ferro i el fa insoluble, fet que impedeix la seva acció oxidant. L’addició
d’antioxidants, especialment la vitamina C, impedeix l’oxidació del greix
per l’acció del ferro i impedeix la formació de NOC (compost de radical

Consumir 50 g de productes carnis al dia és consumir-ne una quantitat

(JOSÉ JUAN RODRÍGUEZ JEREZ)

El consum de carns vermelles indueix a la formació de lesions a l’intestí, que poden evolu-El consum de carns vermelles indueix a la formació de lesions a l’intestí, que poden evolu-
cionar a lesions cancerígenes. L’addició de calci a la carn processada bloqueja l’absor-
ció de ferro i el fa insoluble, fet que impedeix la seva acció oxidant. L’addició
d’antioxidants, especialment la vitamina C, impedeix l’oxidació del greix

S’HA PRODUÏT UN DECLIVI DEL CONSUM DE LLET A FAVOR DE LES BEGUDES VEGETALS? (GEMMA

En les últimes dècades hem experimentat en el nostre entorn un fort augment en el
consum d’aliments tipus bio, ecològics i vegetals i productes exòtics perquè es pensa
que tenen unes propietats nutricionals millors que els aliments més clàssics o comuns.
Un dels aliments del qual s’ha reduït més el consum ha estat la llet, a favor d’un incre-
ment en el consum de begudes d’origen vegetal (arròs, civada, ametlla o soja). Aquest
fet s’ha evidenciat en totes les etapes de la vida, i en algunes de tan sensibles i vulnera-

Hem de recordar que el làctic és un aliment complet i equilibrat, amb un alt valor nutri-
tiu i una important font de minerals amb unes característiques especials que faciliten la
seva absorció intestinal. En aquest punt les begudes vegetals no són un bon substitut
de la llet, ja que a les seves proteïnes els manquen aminoàcids, contenen fi bres que
difi culten l’absorció d’alguns micronutrients i són riques en sucres.

ment en el consum de begudes d’origen vegetal (arròs, civada, ametlla o soja). Aquest
fet s’ha evidenciat en totes les etapes de la vida, i en algunes de tan sensibles i vulnera-

Hem de recordar que el làctic és un aliment complet i equilibrat, amb un alt valor nutri-

Referències bibliogràfi ques.

Sabies que TECA, vol. 18 (2019). 80

EL GREIX LÀCTIC ÉS UNA FONT NATURAL DE COMPONENTS BIOACTIUS? (RICARD CHIFRÉ PETIT)

El greix làctic té una important funció nutricional que no sempre ha estat reconeguda. La seva aportació calòrica i el
seu contingut en colesterol li han donat, habitualment, un caràcter negatiu dins l’alimentació. Per aquest motiu, s’ha

recomanat limitar o eliminar el consum de productes làctics que en continguin. Malgrat això, cal dir que els
estudis més recents indiquen que no existeixen proves científi ques que ho justifi quin.

El greix làctic està format per glòbuls greixosos, constituïts per un nucli que majo-
ritàriament conté triglicèrids i recoberts per una membrana protectora de naturalesa
lipoproteica. Són lípids polars que contenen fosfolípids, esfi ngolípids i glicoproteïnes.

Els lípids polars milloren la salut intestinal i estimulen el sistema immunitari i el des-
envolupament neuronal. Actualment, tenen un ampli camp d’aplicacions: alimentació
infantil, nutrició clínica, aliments funcionals, esport i tercera edat.

L’AGÈNCIA CATALANA DE SEGURETAT ALIMENTÀRIA PORTA A LES ESCOLES EL PROGRAMA
«EP, LES MANS BEN NETES!»? (VICTÒRIA CASTELL GARRALDA I
ISABEL TIMONER ALONSO)

Aquesta iniciativa vol promoure el rentat de mans com una eina efi caç i efectiva per
prevenir malalties causades per microorganismes, incloent-hi les toxiinfeccions
alimentàries. Es basa en tres materials didàctics que poden complementar el currícu-
lum escolar: un conte, un quadern d’activitats i una guia per al professorat.

El conte narra una història que serveix de motivació per iniciar totes les activitats
didàctiques recollides en el quadern; el quadern de treball consta d’una sèrie d’acti-
vitats didàctiques per poder treballar amb el grup classe i la guia per al professo-
rat serveix d’eina de suport i consulta.

L’objectiu és que l’alumnat descobreixi els microorganismes que són causants de
malalties infeccioses. Al mateix temps, els ajudarà a aprendre que les mans són un
mitjà de propagació dels microbis i que per això cal prendre les mesures adequades
per mantenir una bona higiene.

QUÈ MENJAREM A MART? (PERE CASTELLS ESQUÉ)

La possibilitat que en un futur no gaire llunyà els humans puguin establir colònies al plane-
ta Mart és cada cop més real. Des del punt de vista de l’alimentació, les exigències per tal
de fer possible la presència humana en un terreny tan inhòspit s’han d’avaluar en funció de
dos condicionants: les necessitats nutricionals i la diversitat cultural dels futurs estadants.

Una cosa sembla clara: caldrà planifi car a la superfície del planeta plantacions altament
productives i que requereixin poca quantitat d’aigua. Aquesta producció aportarà la part

vegetal necessària des del punt de vista nutricional als humans que hi visquin, per bé que també
necessitaran altres components, que els poden venir del consum d’insectes. La producció d’insectes

és molt sostenible i molt més adaptable a condicions complexes; a més, aquests animals tenen un gran valor nutritiu.

Introducció a la conferència presentada al febrer al cicle Biennal ciutat i ciència al Centre de Cultura Contemporània
de Barcelona.

Aquesta iniciativa vol promoure el rentat de mans com una eina efi caç i efectiva per

QUÈ MENJAREM A MART? (PERE CASTELLS ESQUÉ)

La possibilitat que en un futur no gaire llunyà els humans puguin establir colònies al plane-
ta Mart és cada cop més real. Des del punt de vista de l’alimentació, les exigències per tal
de fer possible la presència humana en un terreny tan inhòspit s’han d’avaluar en funció de
dos condicionants: les necessitats nutricionals i la diversitat cultural dels futurs estadants.

Una cosa sembla clara: caldrà planifi car a la superfície del planeta plantacions altament
productives i que requereixin poca quantitat d’aigua. Aquesta producció aportarà la part

vegetal necessària des del punt de vista nutricional als humans que hi visquin, per bé que també
necessitaran altres components, que els poden venir del consum d’insectes. La producció d’insectes

vegetal necessària des del punt de vista nutricional als humans que hi visquin, per bé que també

TECA, vol. 18 (2019). 81

Benvolguts nous socis i sòcies
En nom propi i de tots els membres de la Junta de l’ACCA us
volem donar una afectuosa benvinguda a la nostra associació,
ara també vostra.

Gloria Arbonés Vilà - Raquel Arpa Cuadrado - Montserrat Banqué Molas

Anna M. Blanco Mariné - Gemma Colomé Rivero - Col·legi de Farmacèutics de Girona

Xavier de Diego Navalón - Anna Escofet Pujol - Rosalina (Nina) Esteban Sánchez

 M. Carme Frigolé Oliver - Nerea García Hernández - Aquilino Garcia Perea

Marta Gonzalvo Albarrán - Càndida Rosa Jané Guasch - Isabel Labad Urgell

Josep Magrinyà Martí - Vanesa Martinez Chamorro - Anna Paré Vidal

Carme Riera Baigorri - Belén Rivero Urgell - Ariadna Sales Masnou - Pilar Soler Vilaret

Josep Antoni Tur i Marí - M. Victòria Utzet Civit - Lola Vázquez Bosch

TECA, vol. 17 (2018). 83

AQUEST ANY 2019 FA QUARANTA ANYS QUE ENS VAM CONSTITUIR COM A ASSO-
CIACIÓ, PER LA QUAL COSA ESTEM DE CELEBRACIÓ I ENS ALEGRA DONAR-VOS LA
BENVINGUDA EN UN ANY TAN ESPECIAL.

 Com sabeu, som un grup molt variat de professionals units per l’interès per l’alimentació
en tots els seus aspectes.

 Des de 1979 promovem tota mena d’activitats relacionades amb el món de la salut i la
seguretat alimentària, en les terres de llengua i cultura catalanes.

 Organitzem conferències i jornades tècniques en col·laboració amb grups de recerca i altres
entitats del nostre àmbit. Com a socis ja sabeu que teniu accés gratuït i descomptes en con-
ferències, jornades i formacions organitzades per l’ACCA.

 També promovem la publicació de la revista TECA, que, com a socis, heu rebut i teniu entre
les mans. TECA: Tecnologia i Ciència dels Aliments és una revista sorgida amb el propòsit de
fomentar la relació entre els associats de l’ACCA i promoure l’intercanvi de coneixements,
així com fer divulgació de temes relacionats amb les ciències i l’alimentació a les persones
interessades en aquests camps. Ara que formeu part de l’ACCA us convidem a participar en
els continguts i l’elaboració de la revista; vegeu a l’apartat de comunicació de quines maneres
hi podeu participar.

 Si sou estudiants sapigueu que des de l’ACCA oferim eines per al desenvolupament profes-
sional i facilitem el contacte amb experts del sector de l’alimentació.

 Tenim el web, el butlletí i les xarxes socials de l’ACCA a la vostra disposició, tant per ac-
cedir als seus continguts com per participar en la seva elaboració. Si escriviu llibres, articles
o reflexions, o bé organitzeu jornades i voleu compartir-ho, com a socis podeu fer propostes
per publicar-ho a les nostres xarxes socials i, d’aquesta manera, fer-ne una difusió més àmplia.

Ens agradaria conèixer-vos una mica i ajudar-vos a fer que la vostra incorporació
a l’associació us sigui profitosa. Per això ens agradaria saber els vostres interessos
professionals i veure els vostres currículums, per veure com us podem ajudar i com
podem sumar plegats. Com a presidenta de l’ACCA m’agradaria saludar-vos perso-
nalment a cada un de vosaltres, ja sigui en les nostres instal·lacions o durant alguna
activitat de l’ACCA a la qual assistiu.

Com veieu, amb quaranta anys a l’esquena, seguim amb energia i ens alegrem de
donar-vos la benvinguda.

Benvinguts i benvingudes.

Dra. Montserrat Rivero i Urgell
Dra. en Farmàcia. Especialista en Nutrició humana i Dietètica.

Assessora científica de l’Hospital de Nens de Barcelona.
Presidenta de l’Associació Catalana de Ciències de l’Alimentació.

Membre numerari de la Reial Acadèmia de Farmàcia de Catalunya.

Benvinguda als nous socis i sòcies

Activitats 2019

Programa de Ràdio Onda Cero
Gener de 2019

Entrevista a Montserrat Rivero al programa “En Bones
Mans” amb el tema “Sobre mites alimentaris”, Carlos
Aguilar entrevista Montserrat Rivero, presidenta de
l’ACCA, parlant dels mites alimentaris: enganys, fal-
sedats, dites populars, exageracions i mitges veritats.

Agència de Salut Pública de Catalunya, Barcelona
Jornada: Etiquetatge frontal dels aliments.
Nutriscore: bases científiques
24 de gener

CCNIEC (Centre Català de la Nutrició de l’Institut d’Estudis Catalans) i
CODINUCAT (Col·legi de Dietistes-Nutricionistes de Catalunya) organit-
zen una jornada per a donar a conèixer els avantatges i les limitacions del
NutriScore. Assistència de Montserrat Rivero com a presidenta de l’ACCA.

Universitat de Màlaga
Montserrat Rivero imparteix classe en el curs
“Investigació avançada en nutrició infantil”.
23 de gener

Cosmocaixa Barcelona
Cicle de ciència “La ciència de la dieta mediterrània”
Del 23 de gener al 27 de febrer

Cicle organitzat per aprofundir en els patrons dietètics de
la dieta mediterrània. Quatre sessions amb ponències
científi ques entorn d’una investigació relacionada amb la
dieta mediterrània.

Activitats TECA, vol. 18 (2019). 84

Activitats 2019

Madrid
XVII Curs Internacional
d’Inmunonutrició en la salut
i el benestar
Del 28 de gener a l’1 de febrer

Organizat per ISIN (International
Society for Immunonutrition).

Montserrat Rivero, presidenta
de l’ACCA, hi participa com a ponent.

Reus
Reunió del Clúster Food
N’Nutrition
30 de gener

Amb la participació de Maria
Rodríguez-Palmero i Lluís Arola,
membres de l’ACCA.

Can Massallera, Sant Boi
Tertúlies Santboianes, amb Abel Mariné i Claudi Mans: “Pagar els
aliments pel que no contenen: l’evolució de la publicitat dels aliments
al llarg dels segles XX i XXI”
31 de gener

Abel Mariné és catedràtic emèrit de Nutrició i Bromatologia de la Facultat
de Farmàcia i Ciències de l’Alimentació de la Universitat de Barcelona, i
Claudi Mans és catedràtic emèrit d’Enginyeria química de la Universitat
de Barcelona; ambdós són membres de l’ACCA.

Real Acadèmia de Farmàcia de Catalunya
Presentació del llibre Noies entre dos mons, escrit per tres dones de l’ACCA
6 de febrer

Dones de Barcelona, al tombant del segle xix i xx , reviscudes en les converses de tres amigues farma-
cèutiques de l’ACCA: Montserrat Rivero, M. del Carmen de la Torre, Pepita Quer.

Universitat de Barcelona
Reunió de membres de l’ACCA i la UB per a la preparació del Congrés de la Cuina Catalana
8 de febrer

Assisteixen a la reunió M. Carmen Vidal-Carou, Claudi Mans i Montserrat Rivero.

TECA, vol. 18 (2019). 85

Activitats 2019

CCCB, Barcelona
Conferència “Què men-
jarem a Mart?” per Pere
Castells
9 de febrer

Dins la “Biennal Ciutat i Ciència” i organitzat per
l’Institut de Cultura de Barcelona, Pere Castells
presenta la Conferència “Què menjarem a Mart?”.

Pere Castells és expert en ciència, cuina, col·labo-
rador de Gastrocultura Mediterrània i Gastronomy
Solutions i membre de l’ACCA.

Palau Robert, Barcelona
Acte de presentació del Pla d’acció de pre-
venció del malbaratament alimentari a
Catalunya 2019-2020
Del 13 al 15 de febrer

Enquadrat en el ECOWASTE-
4FOOD Interreg Europe i for-
mant part del PRECAT20.

Assisteixen a l’acte Victòria
Castell i Gemma Salvador, de
l’ACCA.

Col·legi de farmacèutics, Lugo
Conferència impartida per Montserrat Rivero:
“Errores y mitos de la alimentación”
14 de febrer

Seu de l’IEC, Barcelona
Presentació de l’Informe MENGEM FUTUR
14 del febrer

Presentació del treball fet pel Consell Assessor per al Desenvolupament Sostenible
(CADS, Generalitat de Catalunya) “MENGEM FUTUR: Per un sistema alimentari
productiu, sostenible, resilient, saludable, responsable i d’accés universal a Catalunya”.
Assisteix a la presentació Abel Mariné, membre de l’ACCA.

Palau Robert, Barcelona
Sessió de presentació del Pla d’acció per a
la prevenció del malbaratament alimentari
15 de febrer

Acte organitzat per l’Agència de Residus on es
dona a conèixer el Pla d’acció elaborat amb la im-
plicació de quaranta-set
organitzacions de l’ad-
ministració pública, el
sector agroalimentari, les
universitats i centres de
recerca i les entitats so-
cials i ambientals.
Hi assisteix Montserrat
Rivero com a presidenta
de l’ACCA.

Activitats TECA, vol. 18 (2019). 86

Activitats 2019

Madrid
16è Congrés AECOC de Seguridad Alimen-
taria y Calidad “Avanzando en la integridad
alimentaria”
19 de febrer

En aquesta edició s’ha refl exionat sobre diverses
qüestions vinculades amb la seguretat alimentària,
l’informació nutricio-
nal, l’autenticitat i la
comunicació.

Amb la participació
de Pere Castells i Ca-
therine Vidal, mem-
bres de l’ACCA.

Madrid
Reunió del Grup Alimentació i salut de
la Federació d’Indústries d’Alimentació i
Begudes
21 de febrer

Assistència de la presidenta de l’ACCA i diver-
sos membres de l’ACCA.

Agència de Salut Pública de Catalunya, Barcelona
Seminari de presentació de la nova guia “Petits canvis per menjar millor”
19 de febrer

La guia alimentària “Petits canvis per menjar millor” és una nova eina edu-
cativa desenvolupada en el marc de l’estratègia PAAS (Pla integral per a la
promoció de la salut mitjançant l’activitat física i l’alimentació saludable);
l’ACCA ha col·laborat en la seva publicació donant l’assessorament expert.
Presenta Gemma Salvador, membre de l’ACCA.

Col·legi de farmacèutics
d’Alacant
Conferència impartida per
Montserrat Rivero: “Nous
avenços de l’alimentació
infantil”
19 de febrer

Restaurant Pomarada, Barcelona
Dinar-col·loqui “Què mengem? Els mercats de la llet”
1 de març

Activitat organitzada per la Comissió d’Economia Agroalimentària, amb Antoni Garcia Gabarra
com a vicepresident de la comissió i membre de l’ACCA. Debat-col·loqui sobre les caracterís-
tiques tècniques i econòmiques dels productes alimentaris, amb l’objectiu de comprendre’n la
producció, la demanda i el funcionament del seu mercat, la seva economia, o bé innovacions i
experiències d’interès en el món agroalimentari. Assistència de membres de l’ACCA.

TECA, vol. 18 (2019). 87

Activitats 2019

Barcelona
Science & Cooking World Congress
4, 5 i 6 de març

El Tercer Congrés Català de la Cuina està emmarcat en
l’eix de debat 4 i ha comptat amb la presència de grans
cuiners, científi cs i experts, com Ferran Adrià, Hervé This, Joan Roca o Dave Weitz.
En el marc del congrés, el dia 6 de març ha tingut lloc l’entrega dels premis SFERIC AWARDS amb el
suport i patrocini exclusiu de l’ACCA, Pere Castells i Claudi Mans en l’organització. Entrega de premis per
part de Montserrat Rivero com a presidenta de l’ACCA. Assistència de membres de l’ACCA.
Veure la ressenya completa en aquest número de TECA.

Vil·la Urània, Barcelona
Conferència a càrrec de Claudi Mans: “Per què paguem pel que
NO conté un producte?”
11 de març

Què sabem dels aliments sense sucre, sense lactosa, sense gluten...?
Mite o moda?
Claudi Mans és catedràtic emèrit jubilat d’Enginyeria química de la Uni-
versitat de Barcelona i membre de la junta de l’ACCA.

Seu IEC Barcelona
Conferència “Sistemes alimentaris i canvi climàtic”
11 de març

Conferència organitzada per la Secció de Ciències Biològiques de l’IEC.
Assistència de Montserrat Rivero com a presidenta de l’ACCA.

Seu IEC Barcelona
XI Jornada Tècnica de l’ACCA i homenatge a Robert Xalabarder
13 de març

Després de la presentació de Montserrat Rivero, tingueren lloc dues conferències, una a
càrrec de Daniel Ramon Vidal, d’ADM-Biopolis, i l’altra de Joan Sabater Tobella, presi-
dent d’Eugenomics. En la segona part de la jornada es va celebrar un acte d’homenatge
a Robert Xalabarder, una persona molt vinculada a l’ACCA i a la indústria alimentària.
Jornada organitzada per l’ACCA, amb la participació de molts membres de l’Associació.
Veure la ressenya completa en aquest número de TECA.

Activitats TECA, vol. 18 (2019). 88

Activitats 2019

Barcelona
Jornada de sortides profes-
sionals del dietista-nutri-
cionista, II Congrés ADINU
Barcelona - Edificant el teu
futur
15 de març

Programa de
Radio Onda Cero
Entrevista a José Juan
Rodríguez, expert en
seguretat alimentària, al
programa “En Bones Mans”
15 de març

Palau de Congressos, Barcelona
Trobada Europea de Farmàcia INFARMA
Del 19 al 21 de març

La Trobada Europea de Farmàcia integra el Congrés Europeu
d’Ofi cina de Farmàcia i Saló de Medicaments i Parafarmàcia.
Assisteixen a la trobada la presidenta i molts membres de l’ACCA.

Universitat de Barcelona
Alimentación y calidad de vida.
Máster de Medicina Cosmética,
Estética y del Envejecimiento
Fisiológico
22 de març

Tres hores impartides per José Juan
Rodríguez, expert en seguretat alimen-
tària i tresorer de l’ACCA.

Parc de Recerca UAB
Hub B30 Brunchs d’innovació, Smart Food
29 de març

En el marc del Hub B30, esdeveniment per donar a conèixer les
tecnologies més disruptives i com impacten en el teixit empre-
sarial i social. Sessió dedicada a l’smart food, que ha inclòs la
presentació de l’ACCA a càrrec de Montserrat Rivero.
Assistència de José Juan Rodríguez, tresorer de l’ACCA, i més
membres de l’ACCA.

IB3TV
(illes Balears)
Entrevista a José
Juan Rodríguez
sobre temes de seguretat
alimentària
1 d’abril

V Jornada d’immersió estratègica del Clúster Food
N’Nutrition de Catalunya
28 de març

Empreses i entitats del sector relacionat amb la nutrició i l’ali-
mentació van tractar temes de futur com les proteïnes vege-
tals, el benestar animal, casos d’èxit d’empreses alimentàries
i experiències d’innovació en la indústria alimentària i farma-
cèutica. Amb la participació de Maria Rodríguez Palmero.

TECA, vol. 18 (2019). 89

Activitats 2019

Barcelona
Dinar-col·loqui “Què mengem?”. L’aigua,
la bioeconomia i el futur de l’alimentació
26 d’abril

Debat-tertúlia organitzat per la Comissió
d’Economia Agroalimentària del Col·legi
d’Economistes de Catalunya. Amb Antoni
Garcia Gabarra, vicepresident de la Comis-
sió d’Economia Agroalimentària i membre de
l’ACCA i la participació de Montserrat Rivero,
Ricard Chifré i altres membres de l’ACCA.

Antequera, Màlaga
Taula rodona de les jornades de GENAH: “La comunicación:
Nuevos canales”
12 d’abril

Amb la participació de José Juan Rodríguez, tresorer de l’ACCA.

Campus de l’Alimentació de Torribera, Santa Coloma de Gramenet
Presentació de l’ACCA i xerrada: “La taula periòdica dels aliments”
30 d’abril

Montserrat Rivero presenta l’ACCA i Claudi Mans hi fa una conferència sobre la taula periòdica dels aliments.
M. Carmen Vidal Carou, vicepresidenta de l’ACCA, forma part de l’organització.

RTVE
Participació de l’ACCA al programa
“Acceso Autorizado”
15 d’abril

El programa de RTVE “Acceso autorizado” emet
el programa dedicat al tema “CSIC - Mujer y
Ciencia” en el qual intervenen Gemma Colomé,
membre de l’ACCA i Montserrat Rivero, presi-
denta de l’ACCA.

Naturgy, Barcelona
Jornada Future Technologies
World 360
11 d’abril

Assistència de Montserrat Rivero
com a presidenta de l’ACCA i d’al-
tres membres.

Can Massallera - Sant Boi de Llobregat
Premis Delta a les millors iniciatives
empresarials 2018-2019
4 d’abril

Premiumlab, i la seva directora general i mem-
bre de la Junta de l’ACCA, Catherine Vidal,
han guanyat el premi delta a la millor iniciati-
va empresarial.

Activitats TECA, vol. 18 (2019). 90

Activitats 2019

Barcelona
Conferències “La cuina com a eina per explicar ciència”
1 i 29 d’abril i 5 de maig

Claudi Mans imparteix tres conferències a instituts de Terrassa: “La cuina
com a eina per explicar ciència”.

Seu de l’IEC
Presentació del llibre “Alimentació i Nutrició a Catalunya:
industrials, productors i científics”
7 de maig

El Centre Català de la Nutrició i l’Associació Catalana de Ciències de
l’Alimentació, vinculats a l’Institut d’Estudis Catalans, han promogut
i editat aquest llibre que recull una bona part del llegat que entorn del
món alimentari ens han deixat empresaris i investigadors, en forma
d’aliments de qualitat, marques reconegudes i coneixements de les
relacions entre alimentació i salut.
Presenta Montserrat Rivero.

Barcelona
Montserrat Rivero, entrevistada al programa de
Radio Kanal Barcelona,
“Salud y Calidad de Vida!”
8 de maig

La presidenta de l’ACCA, Montserrat Rivero, va ser en-
trevistada al programa “Salud y Calidad de Vida!” amb el
periodista Ricardo Aparicio i més convidats del món de
la salut i l’alimentació.

Centro Universitario Santa Ana. Almendralejo
Biofilms y gestión de la higienización en la industria. Nuevos retos para la calidad y la seguridad
alimentarias
9 de maig

Impartició d’una classe del curs per José Juan Rodríguez, expert en seguretat alimentària i tresorer de l’ACCA.

TECA, vol. 18 (2019). 91

Activitats 2019

Múrcia
9è Simposi Internacional sobre Tecnologia d’Aliments
14 de maig

El Centre Tecnològic Nacional de la Conserva i Alimentació (CTC)
ha acollit aquesta novena edició del Symposium per afavorir la trans-
ferència de tecnologia d’avantguarda per a les empreses sectorials.
Montserrat Rivero, presidenta de l’ACCA, hi participa com a ponent.

Jaén
Academia de Ciencias
Veterinarias de Andalucía
Oriental.
“Seguridad Alimentaria y
cambio climático”.
14 de maig

Participació de José Juan Rodrí-
guez, expert en seguretat alimen-
tària i tresorer de l’ACCA.

Barcelona
Conferència “Etiquetes dels
aliments”
15 de maig

Conferència organitzada pels
Amics de la Unesco a càrrec
de Claudi Mans, catedràtic
emèrit jubilat d’Enginyeria química de la Universitat de
Barcelona i membre de la junta de l’ACCA.

Programa de Ràdio Onda Cero
Entrevista a Victòria Castell al programa
“En Bones Mans”
8 de maig

Carlos Aguilar entrevista Victòria Castell sobre
l’etiquetatge frontal NUTRISCORE.

Campus de l’Alimentació de Torribera,
Santa Coloma de Gramenet
Conferència “La dieta mediterrània: la teva
salut al teu plat”
15 de maig

En el marc del Torribera Mediterranean Center
s’organitza un programa de conferències.
En l’organització hi ha M. Carmen Vidal-Carou,
amb la participació d’Anna Bach.

Activitats TECA, vol. 18 (2019). 92

Activitats 2019

Programa de Ràdio Onda Cero
Entrevista a Gemma Salvador al programa “En Bones Mans”
17 de maig

Carlos Aguilar entrevista la nutricionista Gemma Salvador sobre la nova
guia de l’Agència de Salut Pública de Catalunya, “Petits canvis per menjar
millor”, en la qual ha participat l’ACCA.

Campus de l’Alimentació de Torribera
Workshop de la càtedra UB-Danone sota el títol
“Probiòtics i greix làctic: actualització nutricional
i tecnològica”
23 de maig

Presidenta del comitè organitzador, M. Carmen Vidal
Carou, i assistència de diversos membres de l’ACCA.

Seu de l’IEC, Barcelona
Acte de benvinguda als nous socis i sòcies
30 de maig

Per donar la benvinguda als nous socis de l’ACCA, s’ha fet un acte presidit per
Montserrat Rivero, com a presidenta de l’ACCA, en què els membres de la junta
Claudi Mans i Ricard Chifré els donen la benvinguda. L’acte ha inclòs una visita
a la seu de l’IEC i la visualització d’un vídeo.

Palau Macaya, Barcelona
Cicle: “Indústria sostenible, indústria competitiva”
4 de juny

Cicle organitzat per l’Ofi cina del Club de Roma a Barce-
lona, juntament amb l’Obra Social “la Caixa”, la Fundació
Fòrum Ambiental i Eurecat.
Amb la participació com a ponent de Lluís Arola, catedràtic
de Bioquímica i Biologia molecular a la URV i membre
de la junta de l’ACCA; hi assisteixen la presidenta i
diversos membres de l’ACCA.

TECA, vol. 18 (2019). 93

Activitats 2019

Palau Macaya
Reptes ètics i socials de la intel·ligencia artificial
4 de juny

Assistència de Montserrat Rivero i altres membres de
l’ACCA.

Barcelona
Taula horitzontal “Resultats de 10 anys de política integrada en seguretat alimentària”
5 de juny

Taula rodona organitzada amb motiu del Dia Mundial de la Seguretat Alimentària per l’Agència Catalana
de Seguretat Alimentària (ACSA).
Com a ponents hi participen M. Carmen Vidal-Carou, presidenta del Comitè Científi c Assessor, i Victòria Cas-
tell, cap del Servei de Planifi cació, Auditoria i Avaluació del Risc, ambdues membres de l’ACCA.

Parlament de Catalunya
Presentació del Consell Català de l’Alimentació
7 de juny

El dia 7 de juny es presenta el Consell Català de l’Alimen-
tació al Parlament de Catalunya, on l’ACCA va ser convi-
dada. Hi participen Abel Mariné com a ponent, i hi assis-
teixen Montserrat Rivero i altres membres de l’ACCA.

Barcelona
Participació en el Forum BSA (Barcelona Seguretat
Alimentària)
7 de juny

“La importancia de la interpretación de datos: toma de
decisiones ante la presencia de un patógeno”. José Juan
Rodríguez, expert en seguretat alimentària i tresorer de
l’ACCA, en l’organització i el comitè científi c.

Activitats TECA, vol. 18 (2019). 94

Activitats 2019

Restaurant Pomarada, Barcelona
Dinar-col·loqui “Petits canvis per menjar millor”… tot suma per
millorar la salut
7 de juny

Presentat per Antoni García, vicepresident de la Comissió d’Economia
Agroalimentària del Col·legi d’Economistes de Catalunya i membre de
l’ACCA, i Gemma Salvador, dietista-nutricionista de l’Agència de Salut Pública de Catalunya (ASPCAT) i
membre de l’ACCA. Hi assisteix la presidenta de l’ACCA, així com diversos altres membres.

Curs de la Diputació de Barcelona
“La gestió de perills alimentaris en les
inspeccions sanitàries a l’àmbit local”
19 de juny

Impartició de 3,5 hores, per José Juan Rodríguez,
expert en seguretat alimentària i tresorer de l’ACCA.

26 de juny

M. Carmen Vidal-Carou imparteix la conferència
“Els perills químics generats als establiments
minoristes i de restauració”.

CaixaForum, Barcelona
Tech4Good Congress
13 de juny

L’ACCA participa com a entitat col·laboradora en aquest congrés impulsat i organitzat
per Eurecat, que té la fi nalitat d’oferir una visió de les idees i les tendències de les aplica-
cions de la tecnologia que comporten un bé per als consumidors i la societat en general.
L’ACCA hi participa com a entitat col·laboradora, amb Lluís Arola, Montserrat Rivero
i altres membres.

Glasgow
Congrés ESPGHAN de nutrició pediàtrica
7-9 de juny

Organitzat per l’ESPGHAN (Societat Europea de Gastroenterologia, Hepatologia i Nutrició Pediàtrica). És el
punt de trobada entre líders d’opinió, reconeguts experts del sector i nombrosos investigadors europeus. Aquí es
tracten les principals novetats en alimentació infantil. Hi participen Benjamin Martin i Maria Rodríguez.

Barcelona
Jornada d’innovació i oportunitats de
finançament
12 de juny

Amb representants de la FIAB (Federación de In-
dustrias de Alimentación y Bebidas), el CDTI i AC-
C1Ó, organitzada pel Clúster Food N’Nutrition i en
què es va parlar dels diversos programes oberts di-
rigits a la indústria alimentària per obtenir fi nança-
ment per dur a terme projectes d’R+D.
Hi participen Maria Rodríguez i Montserrat Rivero.

TECA, vol. 18 (2019). 95

Activitats 2019

Alacant
II Jornada Nacional del Profesora-
do del Grado de Nutrición Humana
i Dietética. Innovando hacia la ex-
celencia
27-28 de juny

M. Carmen Vidal Carou n’és membre del comitè científi c.

Madrid
Reunió del Grup Alimen-
tació i salut de la Fede-
ració d’Indústries d’Ali-
mentació i Begudes amb
nous projectes de recerca
25 de juny

Monserrat Rivero hi participa
com a ponent.

Sòria
XXVIII Reunión de la Socie-
dad Española de Nutrición
(SEÑ) i VI Reunión de jóve-
nes investigadores
20-26 de juny

S’organitza aquesta reunió sota
el lema “Salud y bienestar: in-
vestigando en nutrición”.
M. Carmen Vidal Carou n’és
membre del comitè científi c i
hi participa com a ponent.

Barcelona
Participació al Consell
assessor del grup Amet-
ller Origen
4 de juliol

Montserrat Rivero participa en
el consell assessor.

Madrid
Montserrat Rivero participa en
l’homenatge a Nabil Khayyat,
membre de coordinació CEDETI
12 de juliol

Universitat de Barcelona
II Congrés nacional d’estudiants de grau i
postgrau de Nutrició humana i Dietètica (el
II ReD-N)
12, 13 i 14 de juliol

M. Carmen Vidal Carou participa en el comité
organitzador i en la presentació de l’acte.

Centre d’Art Can Sisteré, Santa
Coloma de Gramenet
Conferència “És més sa menjar
cru?”, a càrrec de Claudi Mans i
taula rodona amb Abel Mariné i
M. Carme Vidal-Carou
19 de juliol

UB a Santa Coloma
Curs d’estiu dels Juliols de la UB
“Tot el que vols saber sobre alimen-
tació... ho pots preguntar aquí!”
Juliol

Curs dirigit per M. Carme Vidal-Carou, vicepresidenta de
l’ACCA, amb Claudi Mans i Abel Mariné com a professors, i
amb la participació de molts membre de l’ACCA.

Universitat Rovira i Virgili
Cloenda de Màster, presentació
de l’ACCA i conferència “La taula
periòdica dels aliments” a càrrec
de Claudi Mans
20 de juny

Activitats TECA, vol. 18 (2019). 96

Activitats 2019 Agenda setembre - desembre 2019
Reunió de la Secció de Ciències Biològiques de l’IEC +
conferència «Per què l’edició genètica ha revolucionat
la biologia?», a càrrec de Lluís Montoliu, investigador
al Centro Nacional de Biotecnología (CSIC)

16 de setembre
Seu de l’IEC, Barcelona

9th European Beer and Health Symposium

Data: 24 de setembre
Brussel·les
https://beerandhealth.eu/

3rd International Conference on Food Contaminants:
Challenges in Risk Assessment

26, 27 setembre 2019
Aveiro, Portugal

Presentació del llibre The Science of Cooking.
A Quick Immersion, de Claudi Mans. Presenten Harold
McGee i Ferran Adrià

27 de setembre
Lloc: Restaurant del Yale Club, Nova York (per invitació)

15a reunió anual de la Sociedad Española de Seguridad
Alimentaria (SESAL)

3-4 d’octubre
Alacant (http://sesal.org/)

V Jornada de alibetopias, últimas innovaciones en el
sector de la alimentación y bebidas

10 d’octubre
Madrid
www.alibetopias.es

Jornada Tècnica de l’ACCA especial 40 anys

16 d’octubre
Barcelona
https://acca.iec.cat/

FENS 2019: European Nutrition Conference, Federa-
tion of European Nutrition Societies

15-18 d’octubre
Dublín, Irlanda
http://www.fens2019.org/

2nd World Congress on Food and Nutrition: Healthy
food be the Medicine, Great approach to make diseases
free World

21-22 d’octubre
Hèlsinki, Finlàndia
https://food-technology.nutritionalconference.com/

Probiotics, Prebiotics and Synbiotics & 26th International
Conference on Nutrition and Dietetics

23-24 d’octubre
Amsterdam, Països Baixos
https://probiotika.conferenceseries.com/
https://nutrition.conferenceseries.com/

Congrés Nutrients - Nutritional Advances in the Preven-
tion and Management of Chronic Disease

25-27 d’octubre
Barcelona
(https://sciforum.net/conference/Nutrients2019)

XII Confèrencia EFAD: Breaking Professional Boundaries

1 i 2 de novembre
Berlín, Alemanya
https://efadconference.com/

21st International Congress on Nutrition & Health: To
enhance the nutritional growth for healthy living

14-15 de novembre
Zagreb, Croàcia

VII Jornades Anuals del CoDiNuCat i III Congrés de la
Societat Catalana d’Alimentació i Dietètica Clínica

22-23 de novembre
Hospital Clínic de la Universitat de Barcelona
http://jornades.codinucat.cat/

XVIII Workshop sobre mètodes ràpids i automatització
en microbiologia alimentària

26-29 de novembre
UAB Bellaterra
http://jornades.uab.cat/workshopmrama/

World Summit on Nutrition, Obesity, Dietetics and Eating
Disorders: Spreading the News towards Healthy Nutri-
tion & Wellness

27-28 de novembre
Madrid
https://nutrition-eatingdiorders.annualcongress.com/

Agenda TECA, vol. 18 (2019). 97

 COMUNICACIÓ
Per tal d’arribar a més gent i poder ser un referent divulgatiu en temes de ciència i alimentació al nostre
país, estem treballant per ser presents i actius a les xarxes socials i per dinamitzar el nostre web.

WEB

Al web https://acca.iec.cat teniu notícies, articles, esdeveniments, la revista TECA en línia, recur-
sos i l’apartat per fer-se soci de l’associació.

En alguns articles de teca s’ofereix als lectors el codi QR i els redirigeix a una informació més ampliada
de l’article, majoritàriament a referències bibliogràfiques.

Els codis QR són imatges que podem escanejar amb la càmera del nostre telèfon mòbil o tauleta per visualitzar-hi una informació
digital associada. Per accedir a la informació cal escanejar la imatge del QR; per fer-ho, cal tenir instal·lada alguna de les moltes
aplicacions que existeixen, tant per a Android com per a iOS. Un cop instal·lada l’app, per llegir el codi QR només cal obrir
l’aplicació, enfocar el codi amb la càmera i, com en un lector de codi de barres, apareixerà la informació al nostre dispositiu de
manera immediata.

XARXES SOCIALS

Per a temes més immediats i quotidians, també podeu trobar-nos a les xarxes socials Facebook i Twitter.
Busqueu-nos, seguiu-nos i @etiqueteu-nos, perquè així, entre tots, ampliarem la comunitat ACCA.

Web: https://acca.iec.cat

Facebook: https://www.facebook.com/associaciocatalanacienciesalimentacio

Twitter: https://twitter.com/ACCA_iec Usuari:@ACCA_iec

 PARTICIPACIÓ
VOLS PUBLICAR UNA ENTRADA AL WEB DE L’ACCA?

Si teniu articles que hàgiu publicat, participeu en esdeveniments que poden ser interessants, voleu fer
alguna ressenya d’un acte, feu una presentació i la voleu donar a conèixer, teniu un treball interessant...,
compartiu la informació! En podem fer una entrada al web de l’ACCA; només cal que us poseu en
contacte amb nosaltres a través del formulari del web, a l’apartat «Contactes».

BUTLLETÍ DE L’ACCA
Aquest any hem estrenat el Butlletí de l’ACCA, un butlletí electrònic que recull notícies d’actualitat
de l’ACCA i temes de ciència i alimentació que pensem que poden ser d’interès. Inicialment aquest
butlletí electrònic només el rebran els socis, que en un cop d’ull podran estar al dia de les notícies de
l’associació.

ET VOLEM ESCOLTAR
És un espai a les vostres aportacions o reflexions obertes sobre algun tema relacionat amb
la revista o amb l’associació on, a manera de cartes del lector, us convidem a participar. Ens
podeu fer arribar els vostres textos escrivint un correu electrònic a: acca@iec.cat.

acca@iec.cat

Comunicació TECA, vol. 18 (2019). 98

Laboratori
 Més de 75 anys d’ experiència en anàlisi dels

aliments amb els requisits més estrictes
(aliments infantils, aliments d'ús especial...)

 Anàlisi de tot tipus d’aliments

 Anàlisi:
 Composicional
 Contaminants
 Microbiologia
 Estudis de vida útil de producte
 Tests triangulars

Laboratori acreditat ISO 17025:2017 per ENAC.

Qualitat
 Formació bonificada (FUNDAE)

 Auditoria (BRC, IFS...)

 Consultoria (ISO 9001, ISO 22000...)

 Certificació de producte (IGP, DOP...)

Disposem d'un equip d'auditors IRCA.

Premiumlab S.L.
Ctra. Santa Creu de Calafell 49B
08830 Sant Boi de Llobregat, Barcelona
Tel. +34 93 563 57 00; premiumlab@premiumlab.es
www.premiumlab.eu

