

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIA E INGENIERÍA EN
ALIMENTOS

FERMENTACIÓN DE CACAO (Theobroma cacao) VARIEDAD
CCN-51 INOCULANDO Acetobacter

Proyecto de Investigación previo a la obtención del Título de Ingeniero

en Alimentos

Por: Maritza Paola Maisincho Asqui

Tutor: Ing. Gladys Navas

AMBATO – ECUADOR
2006

INDICE DE CONTENIDOS

CAPITULO I EL PROBLEMA DE INVESTIGACIÓN

Tema de Investigación…………………………………………………………………1
Planteamiento del problema………………………………………………………….1
Contextualización Macro, Meso y Micro………………………………...…………2
Análisis critico…………………………………………………………………………..3
Prognosis………………………………………………………………………………..3
Formulación del Problema……………………………………………………………4
Delimitación……………………………………………………………………………..4
Justificación……………………………………………………………………………..5
Objetivos………………………………………………………………………………….6

CAPITULO II MARCO TEÓRICO

Antecedentes Investigativos…………………………………………………………7-9

Fundamentación Filosófica…………………………………………………………..10

Fundamentación Legal………………………………………………………………..11

Categorías fundamentales……………………………………………………………12

Hipótesis…………………………………………………………………………………13

Señalamiento de las variables de las hipótesis………………………………….13

CAPITULO III METODOLOGÍA

Enfoque…………………………………………………………………………………..14

Modalidad básica de la investigación……………………………………………….14

Nivel o tipo de Investigación………………………………………………………….14

Población y Muestra…………………………………………………………………….15

Operacionalización de las variables…………………………………………………16

Recolección de la información……………………………………………………….17

Técnicas e Instrumentos…………………………………………………………...17-22

Procesamiento y análisis…………………………………………………………….22

CAPITULO V MARCO ADMINISTRATIVO

Recursos………………………………………………………………………………..23

Cronograma…………………………………………………………………………….24

Bibliografía………………………………………………………………………….25-26

Anexos……………………………………………………………………………….27-31

CAPITULO I EL PROBLEMA DE INVESTIGACIÓN

1.1 TEMA DE INVESTIGACIÓN: FERMENTACIÓN DE CACAO (Theobroma
cacao) VARIEDAD CCN-51 INOCULANDO Acetobacter.

El cacao (Theobroma cacao), es una planta que por poseer excelentes

características organolépticas y nutricionales, es muy apetecido por todo el mundo,

en especial el cacao conocido como “ Arriba ”, único en el Ecuador, pero en los

últimos años sé a encontrado dificultades para encontrar cacao de buena calidad,

por esta razón los agricultores han dejado a un lado estos cultivos, y se han

enfocado a las variedades clónales siendo una de ellas, CCN-51 (Colección Castro

Naranjal), cuyos orígenes se iniciaron en nuestro país, esta variedad rinde un 80%

de su fermentación, su peso en semillas esta alrededor de 150 gramos en 100

granos, es mas resistente a enfermedades y plagas, contiene mayor porcentaje de

grasa que el cacao Nacional. Pero en lo que se refiere al sabor, su principal

desventaja es el de no poseer “sabor arriba” ni buen sabor a chocolate (acidez,

astringente y otros). El sabor a chocolate se inicia en la fermentación donde las

almendras sufren cambios internos que se manifiestan por perdida de astringencia

y el color que se torna gradualmente marrón, finalizada la etapa de una correcta

fermentación se procede a un secado, para luego ser tostadas las almendras

donde el cambio mas importante en esta etapa se le conoce como “Precursor del

sabor a chocolate”.

Por lo anteriormente dicho para mejorar este sabor a chocolate y obtener un cacao

de calidad, se pretende inocular Acetobacter en el proceso de fermentación ya

que estos m/o soportan valores bajos de pH, oxidan el etanol a acido acético y

conjuntamente con la temperatura y tiempos adecuados nos permitirá dar una

muerte rápida al embrión produciéndose así las reacciones enzimáticas con sus

respectivas transformaciones bioquímicas.

1.2 PLANTEAMIENTO DEL PROBLEMA

CONTEXTUALIZACIÓN

En la actualidad se está produciendo cacao a nivel mundial con baja tecnología.

Costa Marfil que es el principal productor con alrededor de 1.400.000 TM. de

producción tiene rendimientos de aprox. 0.3 a 0.7 TM por hectárea niveles

considerados de subsistencia.

Lo mismo se puede de decir de los demás productores africanos como lo son

Ghana, Camerún, Nigeria etc. En Asia solamente Indonesia está obteniendo

rendimientos interesantes similares a los que se producen Ecuador con la variedad

CCN-51 en ciertas haciendas y a nivel más pequeño alrededor de 1 a 1.5 TM por

hectárea. Indonesia solo representa 10% de la producción mundial.

Eso implica que en la actualidad 90% de la producción mundial es de subsistencia

y solamente 10% es producido con alta tecnología. Al mismo tiempo Ecuador con

su tecnología aplicada hacia la siembra del CCN-51 tiene actualmente la tecnología

más avanzada del mundo en lo que significa producir con alto rendimiento. Si la

inversión de Ecuador mantiene los niveles necesarios para producir cacao de alta

tecnología esto puede significar una producción de 200.000 TM para el 2010 y

400.000 TM para el 2020 que representa un nivel similar al de Indonesia.

Al hablar de cacao mundial debemos recordar que Ecuador tiene la tecnología

actualmente para producir con alto rendimiento a gran escala, que sumados a los

conflictos mundiales y en especial de Costa de marfil han generado la necesidad

para una expansión mundial del cultivo.

(Extracto de charla sobre cacao de alta tecnología por Vincent Séller).

http://www.agrotropical.com/productos/cacao/

ANÁLISIS CRÍTICO

En los últimos años se ha estado empleando microorganismos en distintos

procesos industriales para minimizar los costos y tener así buenos productos

y de alta calidad. Al inocular Acetobacter en la fermentación de cacao CCN-

51 se pretende mejorar el sabor a chocolate, con lo que aumentaría la

demanda de esta nueva variedad, nuestros productores serían los

principales beneficiados ya que tendrían un cacao de buena calidad y por

ende se elevarían los costos de venta.

En nuestro país existen pocas instalaciones donde se esta fermentando

cacao CCN-51 y actualmente en el PICHILINGUE-INIAP se esta

estudiando este variedad desde su cultivo hasta su etapa de aceptación por

el consumidor, donde se esta invirtiendo dinero y esfuerzo ya que se esta

aplicando tecnología de países europeos con mano de obra ecuatoriana

calificada.

PROGNOSIS

Al no presentar esta propuesta de fermentación de cacao CCN -51

inoculando Acetobacter tendremos los siguientes problemas:

• No mejoraríamos el sabor a chocolate.

• No podríamos obtener productos procesados de buena calidad.

• No podríamos exportar ya que las normas internacionales en

cuanto a pruebas de corte y degustación son demasiado

exigentes.

• Los productores no serian beneficiados ya que sus ingresos

disminuirían por la mala calidad del cacao.

FORMULACIÓN DEL PROBLEMA

Una vez indicado el contexto y el análisis crítico el problema es:

¿Cual será el efecto de inocular Acetobacter en el proceso de fermentación de

Cacao CCN-51?

¿Como utilizar correctamente Acetobacter en la fermentación de cacao CCN-51?

¿Se puede utilizar el Acetobacter para mejorar el sabor a chocolate?

¿Cual será la temperatura y tiempo adecuada para fermentar el cacao?

¿Que porcentaje de cacao tendría una buena fermentación?

¿El licor de cacao obtenido será de buena aceptación por parte del consumidor?

DELIMITACIÓN

CAMPO : Agroindustrial

AREA : Fermentación (Poscosecha)

ASPECTO : Mejoración del sabor a chocolate del cacao

TEMA : Fermentación de cacao (Theobroma cacao) variedad CCN-51

 Inoculando Acetobacter.

1.3 JUSTIFICACIÓN

El Ecuador ha sido reconocido a nivel mundial como un país productor y

exportador de cacao conocido como “fino de aroma”, pero la introducción del

material genético exótico como el cacao tipo trinitario a provocado una hibridación

natural, generando de esta forma una compleja mezcla genética que demanda

investigaciones especificas de poscosecha para poder mantener las calidades

organolépticas del cacao.

Tal es así que la variedad CCN-51 apareció hace 30 años gracias a las

investigaciones del ing. Agrónomo Homero Castro el cual al morir, se llevo consigo

los resultados de esta investigación. Razón por la cual en los últimos años se esta

retomando investigaciones sobre su cultivo, fermentación y secado. Siendo la

fermentación la etapa más importante ya que de allí es donde se produce una serie

de transformaciones que genera el sabor a chocolate.

Por tal razón se debe realizar una correcta fermentación ya que influye de manera

significante en el desarrollo de un buen sabor a chocolate por esto al inocular

Acetobacter a la temperatura y tiempo adecuados, se pretende que se produzca

una rápida transformación de alcohol en acido y por medio de la testa ingrese al

embrión causando así su muerte, lo cual nos lleva a transformaciones bioquímicas

en menos tiempo, y conjuntamente con lo las cualidades de la variedad las cuales

son: el de no ser tan propenso a enfermedades, su peso en grano es mayor al

promedio de los otras variedades, es de fácil retiro su testa, el contenido de grasa

es superior al 54 % y su grasa no se derrite con facilidad siendo esto beneficioso

para los productos procesados. Con todo esto aumentaríamos así su precio en

cuando a granos de cacao no procesados y si aplicamos la tecnología adecuada

podríamos obtener productos de alta calidad como chocolates, polvo de cacao,

manteca de cacao y lo ultimo conocido como nibs.

OBJETIVOS:

General:

• Fermentar cacao (Theobroma cacao) variedad CCN-51 inoculando

Acetobacter

Específicos:

• Caracterizar la parte externa e interna (pulpa y cotiledón) de la materia

prima.

• Estudiar el efecto de las concentraciones de Acetobacter en la fermentación

de cacao.

• Conocer cuales son la temperatura y tiempo adecuados de fermentación.

• Realizar análisis de control de los granos fermentados y secos.

• Determinar mediante la evaluación sensorial en base del estudio del sabor,

que tratamiento fermentativo es el más aceptable por el consumidor.

CAPITULO II

MARCO TEÓRICO

ANTECEDENTES INVESTIGATIVOS

El proceso de fermentación antes de ser una ciencia es un arte, para lo cual se

requiere de mucha experiencia en esta labor, y así obtener excelentes resultados.

Enríquez, (1989).

Según Samah, O. / Puteh, F. / Selamat, J. /y Limón, H. (1993), fermentaron cacao

hibrido inoculando Acetobacter xylinum, donde indican que aumenta en poco la

acidez dentro de los cotiledones.

Según Von Rutte, S. (1983) menciona que antes del proceso de fermentación del

cacao CCN-51 se debe realizar un presecado de 4 a 10 horas en un tendal y si es

posible el mismo día de la cosecha para obtener cacao con un buen sabor a

chocolate.

Estudios realizados por Jiménez, J. (2000) establece que al fermentar cacao

Trinitario (CCN-51), por un periodo demasiado prolongado 7 días existe una

sobre fermentación y por ende un sabor desagradable.

Schawan y López citado por Mejía y Arguello (2000), considera que la extracción

de la pulpa no infiere en la fermentación y su reducción antes del proceso puede

ser benéfica para la calidad del cacao, ya que se disminuye la acidez, tomando en

cuenta que en la exudación solo el 60 % de esta es necesaria.

Para Nicholls citado por Cascante et al (1993), la fermentación es la reducción de

sustancias de mayor composición molecular a otras de naturaleza menos compleja,

por la acción de microorganismos con amplias repercusiones comerciales. Los

cambios físicos y químicos que se producen en este proceso son de gran valor.

Irie y Agbo (1999), considera que la fermentación es de esencial significación

porque es el punto en que surgen los precursores del sabor y aroma a chocolate, la

misma que esta asociado a la muerte del embrión que no debe ser precoz, ya que

tiene una influencia culminante sobre la evolución de los índices de fermentación.

El embrión debe mantenerse vivo durante los tres primeros días de fermentación ya

que los cambios que se producen antes de la muerte del embrión determinan la

bioquímica del tratamiento subsiguiente Wadswoth, (1995).

Nosti, (1963), considera que la fermentación tiene por objeto facilitar la eliminación

de la pulpa y mejorar los caracteres organolépticos del grano a consecuencia de

una fermentación interna estimulada por la elevación de temperatura exterior.

Cros, (2004), manifiesta que la fermentación incluye dos fenómenos distintos, pero

no independientes: a) una fermentación microbiana de la pulpa que contribuye a

eliminar la pulpa mucilaginosa de los granos y b) un conjunto de reacciones

bioquímicas internas que conlleva entre otras cosas a una profunda modificación

de la composición fenólica a la formación de los precursores del aroma a chocolate

que se consumirá en el tostado.

Moreno y Sánchez (1989), dice que la fermentación pasa por dos fases: la

primera (anaeróbica hidrolítica), sin aire donde abundan las levaduras que

convierten el mucílago azucarado en alcohol y anhídrido carbónico, durante las

primeras 48 horas; la segunda fase (aeróbica) puede ser posterior o simultanea con

la primera, aquí ocurre la penetración de aire con la remoción y favorece a una

mayor cantidad para un buena fermentación.

Ramos, (2004) considera que la pulpa del cacao tiene aproximadamente el 10% de

azucares y 2% de acido cítrico y que la fermentación pasa por dos fases: la primera

fase las almendras de cacao que se infectan inmediatamente después de ser

extraídas de las mazorcas, son atacadas por levaduras que convierte los azucares

en los alcoholes y metabolizan el acido cítrico disminuyendo la acidez, esto

sumado al aumento de temperatura generado por la fermentación alcohólica,

proporcionan las condiciones apropiadas para que actúen las bacterias lácticas que

también producen acido acético y disminuyen la acción de las levaduras. Estas

transformaciones producen la perdida del líquido y peso en las almendras, y se

realiza en condiciones anaeróbicas. La fase acética o (aeróbica), el aumento de

etanol y la aireación permite la proliferación de bacterias acéticas que convierten el

etanol en acido acético, durante esta transformación se produce Monóxido de

Carbono y agua, donde se presenta una liberación de calor y se pueden alcanzar

temperaturas de 48 a 60 °C, en este punto mueren la mayoría de las bacterias, las

acéticas quedan inactivadas y el acido acético no se inoxida totalmente.

Según Roelofsen y Giosberger, citados por Semigilia (1979), manifiesta que la

fermentación es mas rápida a medida que se realizan en la masa fermentable son

mas lentos. Según las consideraciones de Leycock citado por Lainez (1955); Word

(1982) y Pastorelly (1992), en la fermentación las células de los endospermos y del

embrión mueren al tercer día de la fermentación cuando las temperaturas alcanzan

40 y 50 °C.

Sanin y Gutiérrez (1990), manifiestan que la duración de la fermentación es uno de

los aspectos mas importantes de esta fase, que depende del tipo de cacao, método

de fermentación, frecuencia de remoción, volumen de cacao a fermentar, estado de

madurez de las mazorcas y condiciones sanitarias del grano. Si la fermentación se

prolonga excesivamente, la masa de cacao se contamina por microorganismos

proteoliticos, provocando la neutralización del acido existentes por el amoniaco,

causando la perdida del sabor a chocolate con desarrollo de otros aromas y

sabores extraños. Mejía y Arguello,2000).

Moreno y Sánchez, (1989), manifiesta que la fermentación ha concluido cuando los

granos se ven hinchados se reduce la humedad, desciende la temperatura y al

partir las almendras se presentan cambios de color interno y grietas en los

cotiledones.

FUNDAMENTACIÓN FILOSÓFICA

Según Braudeau, J. (1970), indica que la fermentación es conocida como “cura” o

“sudado” donde se elimina la pulpa mucilaginosa, muere el embrión evitando así la

germinación, se desencadena modificaciones bioquímicas en el interior del

cotiledón y disminuye en forma considerable el amargor y la astringencia.

Para Eduardo y Fernando Crespo (1997), la variedad de cacao CCN-51, significa

Colección Castro Naranjal, porque es una colección de clones, su autor se apellida

Castro y fue creado en la población de Naranjal en 1965. El número 51 es la

secuencia de los clones que se investigó hasta llegar al 51 que es la variedad que

obtuvo éxito y brindó las características requeridas, es una variedad ecuatoriana

que crece en la zona tropical del país, es conocida cono un clon de alta calidad, de

excelente productividad y tolerancia a enfermedades como la “Escoba de bruja”,

“Monilla” y Ceratocystis (Mal del Machete). La fermentación de los granos de cacao

CCN-51 indica que el principal factor determinante del buen éxito de este proceso

está en el tiempo empleado en producir la muerte de los embriones, mas

rápidamente también tendrán lugar las reacciones enzimáticas capases de producir

las transformaciones bioquímicas. Las mejores condiciones para una buena

fermentación se consiguen bajo un equilibrio apropiado de humedad y aire.

Tomando precauciones para evitar la perdida de calor, los microorganismos se

multiplican abundantemente y en forma rápida elevan la temperatura de la masa en

fermentación de 45°C o 50 °C, finalmente se seca lentamente hasta llegar a una

humedad del 7%, y se los almacena.

Frazier, W. (1976), indica que Acetobacter es un tipo de bacterias que pertenece al

genero de Pseudomonas, son productoras de ácido acético oxidan el alcohol etílico

a ácido acético y transforman otros compuestos orgánicos en productos de

oxidación diversos.

2.3 FUNDAMENTO LEGAL

El acuerdo Nº 287. Ministerio de Comercio Exterior, Industrialización, Pesca
y Competitividad –MICIP- y Ministerio de Agricultura y Ganadería –MAG-.
Dispone que la Asociación Nacional de Exportadores de Cacao –ANECACAO-,

hasta la creación del Instituto Nacional del Cacao, emita el certificado de

calidad, que no podrá ser inferior a la Norma INEN 176. Anexo 1.

ACUERDO Nº 060. MAG. Dispone que los lotes de cacao tanto del tipo nacional

como los del CCN-51 no contengan mezcla alguna entre si.

ACUERDO Nº 70. MAG. Declara al cacao como producto Símbolo del Ecuador.

En el caso de exportación la NORMA Oficial Mexicana NOM-186-SSA1/SCFI-
2002, Productos y servicios. Cacao, productos y derivados Cacao. II

Chocolate.III Derivados. Especificaciones sanitarias. Denominados

comercialmente, manifiesta que el cacao no debe contener mas de 20 u g/kg de

aflatoxinas, el productor o fabricante de los productos, debe establecer

mecanismos de control que permitan determinar la presencia y cantidad de

metales pesados y metaloides en las materias primas, en el producto en

proceso de elaboración o en el producto terminado y finalmente debe cumplir

con especificaciones microbiológicas para el cacao tostado.

Anexo 2

2.4 CATEGORÍAS FUNDAMENTALES

DIAGRAMA DE FERMENTACION DE CACAO

Fuente: Elaboración Autor

RECEPCIÓN
[Mazorcas]

CORTE

DESGRANE /
SELECCIÓN

PESADO

PRESECADO

INOCULACIÓN
[102] Y [104]

FERMENTACIÓN
30° Y 35°

Concentración
de Acetobacter

Grano dañado

SECADO/
PESADO

ALMACENAMIENTO

2.5 HIPOTESIS

Ho: No influye la concentración de Acetobacter, temperatura y tiempo en la

fermentación.

H1: Existe influencia de la concentración de Acetobacter, temperatura y tiempo en

la fermentación.

2.6 SELAÑAMIENTO DE LAS VARIABLES DE LA HIPOTESIS

VARIABLE INDEPENDIENTE

 Concentración de Aceotobacter, temperatura, tiempo.

VARIABLE DEPENDIENTE

 pH, Acidez, °Brix, Recuento m/o, Porcentaje de Fermentación, Sabor.

CAPITULO III

METODOLOGÍA

3.1 ENFOQUE

El presente trabajo de grado es de tipo cuantitativo, cualitativo, estadístico

formulando así análisis de resultados.

3.2 MODALIDAD BASICA DE LA INVESTIGACIÓN:

Es un estudio de manera deductiva, analítica y objetiva, en la cual se desea

resaltar lo cuantitativo a cualitativo. Esto será de gran importancia ya que nos

interesa saber como afectara la aplicación de Acetobacter, en la fermentación de

cacao variedad CCN-51, por esta razón será necesario hacer, recuentos

microbiológicos, análisis físico-químicos y organolépticos (en base al sabor).

Las variables que influirán serán la concentración de Acetobacter, temperatura y

tiempo en la fermentación, a mas de esto al obtener las semillas de cacao ya

secadas es importante saber la cantidad de granos de cacao bien fermentados

realizando para esto una prueba de corte y poder relacionarlo con la prueba

organoléptica.

3.3 NIVEL O TIPO DE INVESTIGACIÓN:

Es una investigación de aspecto bibliográfico, en donde se recopilara la información

necesaria para la fermentación de cacao CCN-51 y como mejorarla. Y Como es un

proceso largo se hará una investigación experimental necesitando así un

laboratorio.

3.4 POBLACIÓN Y MUESTRA

Diseño Experimental aplicado: El Diseño experimental comprende un sistema de

dos factores A * B * C con sus respectivos niveles y con una replica para cada

nivel determinándose así 16 tratamientos.

Factor A: Concentración Acetobacter

 Nivel 1: 1*102

 Nivel 2: 1*104

Factor B: Temperatura Fermentación

 Nivel 1: 30 °C

 Nivel 2: 35 °C

Factor C: Tiempo de Fermentación

 Nivel 1: 2 días

 Nivel 2: 4 días

Se investigará cacao proveniente de Naranjal Provincia Guayas –Ecuador.

3.5 OPERACIONABILIDAD DE LAS VARIABLES

Cuadro 1.1

Variables independientes = Concentración de Acetobacter, temperatura, tiempo

Conceptualización Categoría Indicadores Técnicas e
Instrumentos

Concentración de

Acetobacter.

Temperatura

Tiempo

Método

Microbiológico

Método Físico

Método Físico

Desarrollo m/o.

Aumento de

Temperatura.

Cultivo de m/o

Termómetro

Variables dependientes: Fermentación.

Conceptualización Dimensiones Indicadores Items

Fermentación - Determinado por
métodos físicos,
microbiológicos,
sensoriales.

pH

Acidez

°Brix

m/o

P. Fermentación

Humedad

Evaluación
Sensorial

Método Bogantes.

Método 2.9
Análisis de los
Alimentos de
Pearson.

Cultivo m/o.

INEN 176

Balanza Mettler

Sabor

3.6 RECOLECCIÓN DE INFORMACIÓN

La recolección de datos se lo hará diariamente tomando 2 duplicado por muestra.

• Caracterización de la materia prima (pulpa y cotiledón).

• Toma de temperatura

• Ver si la fermentación ocurrió

• Tomar muestras para realizar análisis de pH, acidez y microbiológicos.

• Ya fermentado y secas las muestras se toara el porcentaje de humedad

• Seguidamente se realizará por triplicado la prueba de corte

• Y finalmente se realizará la evaluación sensorial de las muestras en base al

sabor.

3.7 TECNICAS E INTRUMENTOS

METODOLOGÍA

3.5.1 Métodos de Análisis Físicos-Químicos

a) Análisis de materia prima: El cacao a utilizarse debe tener la madurez

adecuada (rojo), la variedad de CCN-51 provendrá de Naranjal Provincia del

Guayas.

• El pH de la pulpa se determina empleando un pH-metro según la norma

INEN 389.

• El pH de cotiledón se lo realiza mediante Bogantes, (1989), donde menciona

que se debe registrar en dos ocasiones 1.-antes de iniciar la fermentación. Y

2.- después de terminar el secado. Para lo cual se debe tomar 10 almendras

al azar, luego se separa la testa de los cotiledones,y estos se maceran en un

mortero. Posteriormente se pesa 10gr.de la muestra macerada en 90 ml., de

agua destilada agitándose conjuntamente, y finalmente se realizara la

medición con un pH –metro.

• Acidez de la Pulpa se lo realizará mediante el método 2.9 de Análisis de los

Alimentos de Pearson (1976).

• Acidez del cotiledón según el método 2.9 de Análisis de los Alimentos de

Pearson (1976).

• Sólidos solubles, midiendo la concentración de sólidos solubles en una

disolución preparada con la pulpa con un brixometro..

Análisis durante la Fermentación

• pH y acidez, sólidos solubles métodos ya descritos

• Recuento m/o utilizando Petrifil

• Temperatura

Análisis al finalizar la fermentación

• pH y acidez, métodos ya descritos

• Humedad mediante Balanza Mettler

b) Metodología para la obtención de Acetobacter

Repique y aislamiento de los Acetobacter sobre un medio de cultivo sólido

alcoholizado.

Se puede repicar las bacterias en un medio gelosado de Maze o de tubos de mosto

de cerveza gelosaza previamente fundidos y enfriados a temperatura de 40ºC

añadir gotas de alcohol absoluto para mas tarde verlo en cajas petri.

Se puede utilizar un medio acuoso de levadura gelosaza al que le agrega gotas de

alcohol absoluto y colorante de Tashiri y viertiendo en cajas petri.

1. Preparación del mosto de cerveza

• Gelatina sin sabor 18 gr.

• Mosto de cerveza 1000 gr.

• Se mezcla bien y se coloca en tubos más o menos 10 cc por tubo.

• Esterilizar por 20 minutos 120 ºC.

• Inclinar los tubos para que se enfríen.

2. Caldo de fréjol sacorasado gelosado

• Gelatina 20 gr.

• Caldo de fréjol 1000 gr.

• se mezcla bien y se coloca en tubos mas o menos 10 cc por tubo.

• Esterilizar por 20 minutos 120 ºc

• Inclinar los tubos para que se enfríen.

Recuento m/o

Se hará recuentos de mohos , hongos y levaduras en petrifil.

c) Metodología que se utilizará para la fermentación

1. Recepción.- Se recibe las mazorcas de cacao antes de las 48 horas de la

cosecha.

2. Corte.- Es el proceso mediante el cual se corta con mucho cuidado cada

una de las mazorcas

3. Desgrane y selección.- Es un proceso que se lo hace manualmente y

consiste en extraer las semillas con la testa y pulpa, retirando las semillas

que se encuentren enfermas.

4. Pesado.- Se pesa el montón de semillas desgranas y seleccionadas para

saber el rendimiento.

5. Presecado.- Este proceso consiste en colocar en un tendal de 4 a 10 horas,

si es posible el mismo día.

6. Inoculación.- Este proceso consiste en añadir 60 ml. de los

microorganismos al cacao presecado.

7. Fermentación.- Es el proceso donde muere el grano, se lo hará a dos

temperaturas (30, 35 °C) durante (2, 4) días, en donde se debe remover

una ves por día, este proceso se lo hará en cajas de madera.

8. Secado y Pesado.- Se lo hace en forma natural, exponiendo a los granos

ya fermentados durante un periodo de 7 a 10 días, los primeros días debe

exponerse al sol tres horas en la mañana y tres horas en la tarde, el

segundo en cuatro horas en la mañana y los otros días se deja secar

libremente. Lo recomiendan Mejía y Arguello.(2000).

9. Almacenamiento.- Se debe dejar 8 días de almacenamiento para que

aumente la humedad a una temperatura ambiente en un lugar fuera de

olores contaminantes ya que el cacao es higroscópico y absorbe fácilmente

cualquier olor.

d) Metodología para conocer el Porcentaje de Fermentación

Luego del almacenamiento las muestras deben tener 7 % de humedad, tomamos

100 almendras de cada tratamiento y las pesamos. Las características internas del

grano (corte Vertical) se clasifican de acuerdo a la siguiente escala:

• Almendras bien fermentadas.- Aquellas que presentaron características

quebradizas, hinchadas, la testa debe encontrarse desprendida del cotiledón

y el color debe ser café rojizo.

• Almendras medianamente fermentadas.- Aquellas almendras que presentan

ligaras pigmentaciones de color violeta y marrón oscuro.

• Almendras violetas.-Aquellas que presentaron características compactas y

de un color lila total.

• Almendras mal fermentadas.-Las que presentas color negrusco pizarroso,

compactas, aplanadas y de olor desagradable.

• Otros.- Los que presentan moho, infestado, vanos entre otros.

Anexo 1.

e) Metodología que se utilizará para preparar el Licor de cacao

• Se debe tomar 200 gr. de cacao fermentado y seco.

• Luego sometemos a tostar las muestras a una temperatura de 124 °C por

15 minutos en un horno eléctrico.

• Se retira la testa del cotiledón.

• Trituramos los cotiledones en un molino manual y luego utilizamos una

licuadora hasta obtener una pasta fina.

f) Metodología para realizar la Evaluación sensorial (Sabor)

• Las muestras se deben colocar en baño maria a una temperatura de 45 ° C

antes de la degustación.

• Tome una cucharada de licor y coloque uniformemente sobre la lengua

saboree mantenga la muestra en la boca por 15 a 20 segundos y durante

ese tiempo se aparece la evidencia de los sabores.

• Debe ingerir o eliminar la muestra y cuidadosamente anote los atributos

encontrados.

• Repita en forma individual por lo menos tres veces cada muestra y antes de

continuar con la siguiente muestra es aconsejable lavarse la boca con agua

o come una galleta.

• El tiempo que debe descansar antes de empezar con otra muestra es por lo

menos un minuto. Anexo 3.

MATERIALES

• Cuchillos

• Baldes

• PH metro

• Vasos de precipitación

• Estufa

• Lienzos

• Baño Maria

• Fundas de tela

• Cajas de madera (laurel) de las siguientes dimensiones: 35 cm. x 35 cm.
x 40 cm.).con agujeros en fondo del cajón.

• Cucharas

• Licuadora

• Petrifil

• Termómetro

• Brixometro

• Tubos

• Balanza Mettler

• Hidróxido de Sodio 0.1 N.

3.7 PROCESAMIENTO Y ANÁLISIS

Los datos obtenidos se procesaran y se analizaran utilizando el paquete

estadístico MSTAT y la hoja de calculo EXEL.

CAPITULO IV

4.1. RECURSOS

RECURSOS COSTO (USD)

Humano

Graduado 500

Tutor 300

Asesor

Físicos

Equipos 150

Materiales 150

Financieros

Papelería 100

Publicación de Tesis 200

TOTAL 1400

4.2 CRONOGRAMA DE ACTIVIDADES

Se estima que el tiempo de duración del proyecto es de 9 meses, se iniciara desde

abril del 2007 hasta septiembre del 2008.

ITEM ACTIVIDAD A. M. J. J. A. S. O. N. D. E.

1 Recopilación de la información

2 Pruebas preliminares

3 Formulación del proyecto de Tesis

4 Aprobación del Proyecto de Tesis

5 Desarrollo de la parte Experimental

6 Interpretación y Análisis de resultados

7 Elaboración del primer borrador

8 Revisión del primer borrador

9 Redacción de la Tesis

10 Revisión y corrección de la Tesis

11 Publicación y defensa de la Tesis

4.3 BIBLIOGRAFÍA

Braudeau, J. 1970. “El cacao”. Editorial Blume. Barcelona-España. Pág. 184-

213.

Cascante, M. 1993. “Flora microbiana durante el proceso de fermentación de

cacao”. International Cocoa Research Conference.

Crespo E. /Crespo F. 1997. “Cultivo y beneficio del cacao CCN- 51“. Quito -

Ecuador. Pág.19, 20, 81,85, 102,106.

Cros, E. 2004. “Factores condicionantes de la calidad de Cacao”. Sirad- Francia.

Enríquez, J. 1989. “Curso sobre cultivo de Cacao”. Centro Agronómico de

Investigaciones. Tutrial – Costa Rica, Pág. 190-198.

Girard / Rougieux. 1964. “Técnicas de microbiología agrícola”.Zaragoza –España.

Pág.50.

Gaibor, E. / Aldás, J. 1991. “Fermentación y secado de tres variedades de cacao

cultivadas en el Ecuador”. FCIAL-UTA. Ambato – Ecuador. Pág. 5, 24-25.

Irie / Ago. 1999. “Incidente de la mort tealable des senes de cocoa sur de qualite

de leur fermentation”. Salvador Bahía – Brasil. Pág. 993-999.

Jiménez, C.2000. “Efecto de dos métodos de fermentación sobre la calidad de tres

grupos de cacao Theobroma cacao L.”. Cultivados en la zona de Quevedo

provincia de los Ríos”. Guaranda – Ecuador. Pág. 15-25, 43,49.

Mejía, L. / Arguello, O. 2000. “Fermentación y secado de los granos de cacao,

Tecnología para el mejoramiento del sistema de producción de cacao”.

Bucaramanga – Colombia.

Moreno, J. / Sánchez, J. 1989. “Beneficios de cacao tecnología y desarrollo”.

Honduras. Fundación Hondureña de Investigaciones. Art.6.

Nosti, J. 1963. “Cacao, Café y Te”. Salvat.

Pearson, D. 1971. “ The chemical Análisis of foods”. 6ta edición. Chemical

Publishing Company. Inc. New Cork. Pág. 293.

Ramos, J. 2004. ¨La fermentación y el secado del cacao, almacenamiento” Taller

Internacional, calidad integral del cacao. Teoría y Práctica. INIAP-ETP. Quevedo –

Ecuador. Pág. 20.

Saltos, A. 2004. “Efectos de métodos de fermentación, frecuencias de remoción y

volúmenes variables de masa fresca sobre la calidad física y organoléptica del

complejo “Nacional x Trinitario”. Vinces – Ecuador. Pág. 6 – 26.

Samah, O./ Puteh, F./, Selamat, J./ y Limón, H. 1993. “Fermentation Products in

Cocoa Beans Inoculated with Acetobacter xylinum”. ASEAN Food Journal. Vol. 8.

Malaysia. Pág. 22 – 25.

Von Rutte, S. 2004. Presentación ORECAO S.A. Quevedo – Ecuador.

http://www.agrotropical.com/productos/cacao/niveles-produccion-cacao.asp

4.4 ANEXOS

Anexo 1.

Normas de INEN de la página web de Anecacao: NORMA TÉCNICA
ECUATORIANANTE INEN 176.

Cacao en grano. Requisitos.

1 OBJETO.

1.1 Esta norma establece la clasificación y los requisitos de calidad que debe
cumplir el cacao en grano beneficiado y los criterios que deben
aplicarse para su clasificación.

2 ALCANCE.

Esta norma se aplica al cacao beneficiado, destinado para fines de
comercialización.

3 DEFINICIONES.

3.1 Cacao en grano. Es la semilla proveniente del fruto del árbol Theobroma cacao
L.

3.2 Cacao beneficiado. Grano entero, fermentado, seco y limpio.

3.3 Grano defectuoso. Se considera grano defectuoso a los que a continuación se
describen:

3.3.1 Grano mohoso. Grano que ha sufrido deterioro parcial o total en la estructura

interna, debido a la acción de hongos, determinado mediante prueba de corte.

3.3.2 Grano dañado por insectos. Grano que ha sufrido deterioro en la estructura

(perforaciones, picados, etc.), debido a la acción de insectos.
3.3.3 Grano vulnerado. Grano que ha sufrido deterioro evidente en su estructura

por el proceso de germinación o por la acción mecánica durante el beneficiado.

3.3.4 Grano múltiple o pelota. Es la unión de dos o más granos por restos de
mucílago.

3.3.5 Grano negro. Es el grano que se produce por mal manejo poscosecha o en
asocio con enfermedades.

3.3.6 Grano ahumado. Grano con olor o sabor a humo o que muestra signos de
contaminación por humo.

3.3.7 Grano plano vano o granza. Es un grano cuyos cotiledones se han atrofiado
hasta tal punto que cortando la semilla no es posible obtener una superficie de
cotiledón.

3.3.8 Grano partido (quebrado). Fragmento de grano entero que tiene menos del
50% del grano entero.

3.4 Grano pizarroso (pastoso). Es un grano sin fermentar, que al ser cortado
longitudinalmente presenta en su interior un color gris negruzco o verdoso y de
aspecto compacto.

3.5 Grano violeta. Grano cuyos cotiledones presentan un color violeta intenso,
debido al mal manejo durante la fase de beneficio del grano.

3.6 Grano ligeramente fermentado. Grano cuyos cotiledones ligeramente estriados
presentan un color violáceo, debido al mal manejo durante la fase de beneficio del
grano.

3.7 Grano de buena fermentación. Grano fermentado cuyos cotiledones presentan
en su totalidad una coloración marrón o marrón rojiza y estrías de fermentación
profunda. Para el tipo CCN51 la coloración variará de marrón a marrón violeta.

3.8 Grano infestado. Grano que contiene insectos vivos en cualquiera de sus
estados biológicos.
3.9 Grano seco. Grano cuyo contenido de humedad no es mayor de 7,5% (cero
relativo).
3.10 Impureza. Es cualquier material distinto a la almendra de cacao.

3.11Cacao en baba. Almendras de la mazorca del cacao recubiertas por una capa
de pulpa mucilaginosa.
3.12 Fermentación del cacao. Proceso a que se somete el cacao en baba, que

consiste en causar la muerte del embrión, eliminar la pulpa que rodea a los granos

y lograr el proceso bioquímico que le confiere el aroma, sabor y color característicos.

Requisitos de las calidades de cacao

 Cacao Arriba
Requisitos Unidad ASSPS ASSS ASS ASN ASE CCN-51

Cien granos pesan g 135-140 130-135 120-125 110-115 105-110 135-140

Buena fermentación
(mínimo) % 75 65 60 44 26 65***

Ligera fermentación*
(mínimo) % 10 10 5 10 27 11

Total fermentado (mínimo) % 85 75 65 54 53 76

Violeta (máximo) % 10 15 21 25 25 18

Pizarroso/pastoso (máximo) % 4 9 12 18 18 5

Moho (máximo) % 1 1 2 3 4 1

Totales (análisis sobre 100
pepas) % 100 100 100 100 100 100

Defectuoso (máxi mo)
(análisis sobre 500 gramos) % 0 0 1 3 4** 1

Anexos 2

Límites máximos de contaminantes

 Limite máximo

mg/kg

Arsénico (As) 1

Cobre (Cu) 30

Plomo (Pb) 1

Especificaciones microbiológicas

 Coliformes

Totales UFC/g

Salmonella spp

En 25 g

Mohos

UFC/g

Levaduras

UFC/g

Cacao tostado 10 Ausente 50 50

Anexo 3

Listado de atributos de licor de cacao en cuanto al sabor

Cacao.- Describe el sabor típico a granos de cacao bien fermentados, asados y

libre de defectos.

Acidez.- Describe licores con sabor acido, debido a la presencia de ácidos volátiles

y no volátiles, se percibe a los lado y al centro de la lengua.

Amargor.-Se describe como un sabor fuerte y amargo, generalmente debido a la

falta de fermentación.

Astringencia.- Se describe licores con sabor de astringencia fuerte, generalmente

debido a la falta de fermentación, produce una sequedad en la boca.

Humo.- Describe olores contaminados por humo de madera, usualmente debido al

secado artificial.

Mohoso.- Describe licores con sabor a mohoso, debido generalmente a la sobre

fermentación de las almendras o de un incorrecto secado.

Nota: Para todos los atributos y defectos de calificación se basa en una
escala de 0 a 10 puntos, relacionados con referencias especificas.

Escala

0 0 = Ausente

1 2 = Intensidad baja

3 5 = Intensidad media

6 8 = Intensidad alta

9 10 = Intensidad muy alta/ fuerte.

Fuente: INIAP-PICHILINGUE, 2003.

