
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE QUIMICA Y FARMACIA

ESTANDARIZACION DEL PROCESO DE FERMENTACION DE LA MEZCLA

DE SEMILLAS DE TRES ACCESIONES DE Theobroma cacao L. (CACAO)

DEL CULTIVAR SAN JOSE DEL REAL DE LA CARRERA UBICADA EN EL

DEPARTAMENTO DE USULUTAN.

 TRABAJO DE GRADUACION PRESENTADO POR

CESAR AMILCAR ALAS RIVERA.

ARGENTINA DEL SOCORRO MORALES SOLORZANO.

PARA OPTAR AL GRADO DE

LICENCIADO (A) EN QUIMICA Y FARMACIA.

SEPTIEMBRE, 2015

SAN SALVADOR, EL SAVADOR, CENTROAMERICA

UNIVERSIDAD DE EL SALVADOR

RECTOR

ING. MARIO ROBERTO NIETO LOVO

SECRETARIA GENERAL

DRA. ANA LETICIA ZAVALETA DE AMAYA

FACULTAD DE QUIMICA Y FARMACIA

DECANA

LICDA. ANABEL DE LOURDES AYALA DE SORIANO

SECRETARIO

LIC. FRANCISCO REMBERTO MIXCO LOPEZ

COMITE DE TRABAJO DE GRADUACION

DIRECTORA GENERAL

Licda. María Concepción Odette Rauda Acevedo

ASESORAS DE AREA DE ANALISIS DE ALIMENTOS: QUIMICA

AGRICOLA

MSc. Ena Edith Herrera Salazar

MAE. María Elisa Vivar de Figueroa

DOCENTES DIRECTORAS

Dra. Vianney Castañeda de Abrego

MSc. Amy Elieth Morán Rodríguez

Licda. Ana Ingrid Morazán Chávez

AGRADECIMIENTOS

A nuestros docentes directores, Dra. Vianney Castañeda de Abrego, Msc.

Amy Elieth Morán Rodríguez y Licda. Ana Ingrid Morazán Chávez por su

orientación, paciencia y dedicación en el desarrollo de esta tesis.

A la directora general Licda. María Concepción Odette Rauda Acevedo y a

las docentes asesoras de área MAE. María Elisa Vivar de Figueroa y Msc.

Ena Edith Herrera Salazar por sus observaciones y orientación en esta

tesis.

Al cultivar San José del Real de la Carrera, por el apoyo y colaboración de

todo el personal involucrado en la realización de esta tesis.

A CENSALUD, por abrirnos sus puertas y proporcionarnos los laboratorios

e instrumentos necesarios para efectuar los análisis de nuestra tesis.

A todo el personal de CENSALUD, por brindarnos su colaboración en el

desarrollo de esta tesis.

 César Amílcar Alas Rivera

Argentina del Socorro Morales Solórzano

DEDICATORIAS

A Dios por llenarme de muchas bendiciones al darme una familia que me

apoya y me dan fuerza para vencer los obstáculos y los problemas que se

han presentado desde el principio de mi vida.

A mi padre Evaristo Alas Rivas un hombre de pocas palabras pero de un apoyo

muy especial y que aún que ya no estés presente físicamente yo sé que

siempre nos estarás cuidando y brindando tu apoyo.

A mi madre Reina Iris Rivera Guzmán de Alas por todo el esfuerzo,

comprensión y sacrificio que me da para lograr formarme como persona y a

nivel profesional.

 César Amílcar Alas Rivera

DEDICATORIAS

A Dios Todopoderoso, por darme fortaleza y permitirme culminar mi

carrera.

A mi padre, Prudencio Antonio Solórzano (Q.D.D.G), por sus consejos de

superación académica y apoyo financiero hasta culminar mi educación

media, fundamental para el ingreso a la educación superior.

A mi madre, Elvira Galdámez Morales, por su ayuda incondicional, cuido

de mi hijo en el tiempo de estudio en la universidad, y financiera para el

desarrollo de mi carrera.

A mi hermano, Marvin Alberto Morales Solórzano, por sus consejos, apoyo

emocional cuando algunos momentos se tornaban difíciles y financiero

durante mis años en la universidad y desarrollo de mi tesis.

A mi hijo, Josías Jerónimo Hernández Morales, por su cariño, amor, y ser

mi inspiración y un motivo más para superarme siempre.

A mi facultad por formarme en esta profesión y por el conocimiento valioso

que me proporcionó.

Muchas gracias.

Argentina Morales

INDICE

Abreviaturas

Resumen

Capítulo I

1.0 Introducción

Capítulo II

2.0 Objetivos

Capítulo III

3.0 Marco teórico

3.1 Historia del cacao

3.2 El cacao en El Salvador siglos XX y XXI

3.3 El cacao en el mundo

3.4 Potencial agroindustrial

3.5 El cacao

3.6 Composición química de la semilla de cacao

3.7 Beneficio de cacao

 3.7.1 Recolección de la semilla

 3.7.2 Desgrane

 3.7.3 Proceso de fermentación de cacao

 3.7.4 Lavado de las semillas de cacao

xxvi

31

31

32

33

33

34

36

37

37

38

39

41

 3.7.5 Secado de las semillas de cacao

 3.7.6 Molienda de las semillas de cacao

 3.7.7 Elaboración de licor de cacao y chocolate

3.7.8 Perfil sensorial del cacao

3.8 Principales características de microorganismos involucrados en

la fermentación

 3.8.1 Bacterias acéticas

 3.8.2 Hongos

 3.8.3 Levaduras

 3.8.4 Bacterias lácticas

 3.8.4.1 Lactobacillus

 3.8.5 Bacterias aerobias

3.9 Medios utilizados para el recuento de microorganismos

 3.9.1 Bacterias acéticas

 3.9.2 Hongos y levaduras

 3.9.3 Bacterias lácticas

 3.9.4 Bacterias aerobias

3.10 Índice de fermentación

Capítulo IV

4.0 Diseño metodológico

42

42

42

43

44

44

45

45

45

46

46

46

46

47

48

48

49

51

4.1 Tipo de estudio

4.2 Investigación bibliográfica

4.3 Investigación de campo

 4.3.1Recolección de la muestra

 4.3.2 Almacenamiento y manejo de la muestra

4.4 Proceso de fermentación

4.5 Monitoreo de temperatura y pH

4.6 Recolección de muestras de fermentación para recuento de

microorganismos

4.7 Recuento de microorganismos

4.8 Identificación de microorganismos

 4.8.1 Morfología macroscópica

 4.8.2 Morfología microscópica

 4.8.2.1 Preparación de frotis bacteriano

 4.8.2.2 Tinción de gram

4.9 Índice de fermentación

4.9.1 Tiempo de fermentación de las semillas de cacao

4.10. Desviación estándar

Capítulo V

5.0 Resultados y discusión

5.1 Clasificación de frutos recolectados

51

51

51

52

52

52

54

55

55

56

57

57

57

58

58

59

59

61

61

5.2 Ensayo 1

 5.2.1 Proceso de fermentación

 5.2.2 Peso y número de semillas por fruto

 5.2.3 Monitoreo de temperatura

 5.2.4 Medición de pH

 5.2.5 Índice de fermentación

 5.2.6 Recuento de microorganismos

5.3 Ensayo 2

 5.3.1 Proceso de fermentación

 5.3.2 Tamaño de los frutos

 5.3.3 Peso y número de semillas por fruto

 5.3.4 Monitoreo de temperatura

 5.3.5 Medición de pH

 5.3.6 Índice de fermentación

 5.3.7 Recuento de microorganismos

5.4 Ensayo 3

 5.4.1 Proceso de fermentación

 5.4.2 Pesos y números de semillas por fruto

 5.4.3 Monitoreo de temperatura

 5.4.4 Medición de pH

 5.4.5 Índice de fermentación

 5.4.6 Recuento de microorganismos

64

64

 64

 67

 69

 70

 73

 77

 77

 77

 79

 82

 84

 85

 87

 90

 90

 90

 92

 94

 95

109

5.5 Ensayo 4

 5.5.1 Proceso de fermentación

 5.5.2 Monitoreo de temperatura

 5.5.3 Medición de pH

 5.5.4 Índice de fermentación

 5.5.5 Recuento de microorganismos

5.6 Identificación de microorganismos

 5.6.1 Identificación de colonias de bacterias acéticas

 5.6.1.1 Medio carbonato de calcio

 5.6.1.2 Medio RAE

 5.6.2 Identificación de colonias de hongos y levaduras

 5.6.2.1 Medio agar papa dextrosa

 5.6.3 Identificación de colonias de bacterias lácticas

 5.6.3.1 Medio MRS

 5.6.4 Identificación de colonias de bacterias aerobias

 5.6.4.1 Medio plate count

5.7 Tinción de gram

 5.7.1 Hongos y levaduras

 5.7.2 Bacterias lácticas

 5.7.3 Bacterias acéticas

 5.7.4 Bacterias aerobias

112

112

113

115

117

127

132

132

132

133

133

133

134

134

135

135

136

136

137

138

138

Capítulo VI

6.0 Conclusiones

Capítulo VII

7.0 Recomendaciones

 Bibliografía

 Glosario

 Anexos

141

144

INDICE DE ANEXOS

Anexo Nº

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

Origen de las importaciones de cacao

Proceso general de fermentación

Determinación del índice de fermentación

Lecturas obtenidas de temperatura y pH, tomadas a la muestra que

contiene el recipiente fermentador.

Esquema de recolección de muestras fermentadas

Esquema de recuento de microorganismos

Medios y reactivos utilizados para la identificación de bacterias

fermentadoras

Fotografías de muestras de semillas de cacao durante el proceso

de fermentación

Listado de material, equipo y reactivos utilizados en los ensayos del

proceso de fermentación

Ubicación del cultivar de la Carrera ubicada en Usulután

Cálculo del porcentaje, por tipo de cacao, utilizados en cada

mezcla

Tablas de ensayo Nº 1

Tablas de ensayo Nº 2

Tablas de ensayo Nº 3

Tablas de ensayo Nº 4

Carta de entrega de ejemplar de investigación

INDICE DE CUADROS

CUADRO Nº Nº pág.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

Mezclas de semillas de cacao para ensayo 1 y su

codificación

Medios de cultivos, temperaturas y tiempos de

incubación por microorganismo

Microorganismos y morfologías de sus colonias

Microorganismo y su morfología microscópica

Clasificación del cacao según color, forma y

rugosidad del fruto

Muestras de tipos de frutos de cacao analizados

en ensayo 1

Mezclas formadas a partir de los frutos de la tabla Nº1

Mezclas para toma de índice de fermentación

Muestras por tipos de cacao analizadas en ensayo 2

Tamaño de frutos por tipo de cacao ensayo 2

Mezclas de tipos de cacao formadas a partir de los

frutos recolectados

Mezclas de tipos de cacao estudiadas ensayo 3

Semillas fermentadas mezcla 1 ensayo 3

Fermentación de semillas mezcla 2 ensayo 3

54

56

57

58

61

64

66

71

77

78

81

90

98

 99

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

Semillas fermentadas mezcla 3 ensayo 3

Muestra semillas fermentadas mezcla 4 ensayo 3

Semillas fermentadas mezcla 5 ensayo 3

Fermentación de semillas mezcla 6 ensayo 3

Semillas fermentadas mezcla 7 ensayo 3

Muestra fermentación de semillas mezcla 8 ensayo 3

Mezcla 7 ensayo 3 fermentada

Fermentación de mezcla 8 ensayo 3

Mezclas de tipos de cacao recolectadas ensayo 4

Semillas fermentadas mezcla 1.1 y 1.2 ensayo 4

Fermentación de semillas Mezclas 2.1 y 2.2 ensayo 4

Mezclas 3.1 y 3.2 de semillas fermentadas ensayo 4

Semillas fermentadas mezclas 3.1 y 3.2 ensayo 4

Fermentación de mezclas 1.1 y 1.2 ensayo 4

Mezclas 3.1 y 3.2 fermentadas ensayo 4

100

101

102

103

104

105

106

108

112

119

120

121

122

124

126

INDICE DE FIGURAS

FIGURA. Nº Nº Pág.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Frutos de cacao, distribución de de las semillas en

placentación axial

Cacao criollo, trinitario y forastero

Resultados obtenidos de temperatura de las mezclas

fermentadas en ensayo 1

Resultados de pH en las mezclas de fermentación

ensayo 1

Resultados obtenidos de índice de fermentación en las

mezclas del ensayo 1

Recuento de microorganismos de la mezclas 1 a la 6 de

bacterias lácticas, acéticas, aerobias, hongos y levaduras

ensayo 1

Resultados de temperatura de las mezclas de

fermentación ensayo 2

Resultados de pH de las mezclas en fermentación

ensayo 2

Resultados de índice de fermentación en las mezclas

ensayo 2

Recuento de microorganismos en las mezclas para

bacterias lácticas, acéticas, aerobias, hongos y levaduras

34

35

68

69

72

75

83

84

86

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

ensayo 2

Resultados de temperatura de las mezclas de

fermentación ensayo 3

Resultados de pH de las mezclas en fermentación

ensayo 3

Resultados de índice de fermentación en las mezclas

ensayo 3

Recuento de microorganismos de la mezclas de

bacterias acéticas, lácticas, aerobias, hongos y levaduras

ensayo 3

Resultados de temperatura de las mezclas de

fermentación ensayo 4

Resultados de pH en las muestras de fermentación

ensayo 4

Resultados de índice de fermentación de las mezclas de

fermentación ensayo 4

Placas de cultivo con microorganismos presentes en el

proceso de fermentación

Placas con cultivos de microorganismos presentes en el

proceso de fermentación

placas con cultivos de bacterias acéticas presentes en el

proceso de fermentación

88

93

 95

 96

109

114

116

118

128

129

129

21.

22.

23.

24.

25.

26.

27.

28.

29.

Recuento de microorganismos de las mezclas en

fermentación de bacterias lácticas, acéticas, aerobias,

hongos y levaduras ensayo 4

Colonias de bacterias acéticas presentes en el proceso

de fermentación incubadas en medio carbonato de calcio

Se observa colonias de bacterias acéticas, presentes en

el proceso de fermentación incubadas en medio RAE

Colonias de hongos y levaduras, presentes en el proceso

de fermentación incubadas en medio papa dextrosa

Resultado de colonias de bacterias ácido láctico,

presentes en el proceso de fermentación, incubadas en

medio MRS

Colonias de bacterias aerobias, presentes en el proceso

de fermentación, incubadas en medio plate count

Fotografías que muestran microscópicamente, las

levaduras obtenidas durante el proceso de fermentación

Representa fotografías microscópicas de lactobacilos

gram positivos, involucrados en el proceso de

fermentación

Fotografía microscópica de bacterias acéticas, gram

positivas, involucradas en el proceso de fermentación

131

132

133

134

135

136

137

137

138

30.

Se muestra fotografía microscópica de bacterias

aerobicas, gram positivas y gram negativas, presentes en

el proceso de fermentación

139

INDICE DE TABLAS

TABLA Nº Nº pág.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

Peso promedio de semillas por frutos ensayo 1

Promedios de temperatura y desviación estándar de las

mezclas en fermentación ensayo 1

Promedio de pH obtenido de las mezclas en

fermentación ensayo 1

Resultados en las mezclas de índice de fermentación ensayo

1

Número y peso de semillas en frutos ensayo 2

Promedios de temperatura obtenidos de las mezclas en

fermentación ensayo 2

Promedios de pH obtenidos de las mezclas en

fermentación ensayo 2

Datos de índice de fermentación en las mezclas

ensayo 2

Número y peso promedio de semillas en mezclas del ensayo

3

Promedios obtenidos de temperatura de las mezclas de

fermentación ensayo 3

Promedios de pH obtenidos de las mezclas en fermentación

ensayo 3

Datos de índice de fermentación obtenidos en las muestras

para índice de fermentación ensayo 3

División de cada mezcla recolectada en dos partes

Promedios de temperatura obtenidos de las mezclas

en fermentación ensayo 4.

65

67

69

72

80

82

84

86

91

92

94

96

112

113

15.

16.

Promedios de pH obtenidos en las mezclas de

fermentación ensayo 4

Resultados de índice de fermentación obtenidos de las

mezclas en fermentación ensayo 4.

115

117

ABREVIATURAS

mL Mililitro

g gramo

Mz Manzanas

TM Toneladas Métricas

BA Bacterias Acéticas

RAE Medio de Ácido Acético-Etanol Rutherford

MRS Man Rogosa y Sharpe

CaCO3 Carbonato de calcio

IF Índice de fermentación

µm Micrómetro o micra

Log Logaritmo

UFC/mL Unidades formadoras de colonias por mililitro

Mos Microorganismos

RESUMEN

El presente estudio tuvo como objetivo, estandarizar el proceso de fermentación

de la mezcla de semillas de tres accesiones de Theobroma cacao L. (cacao) del

cultivar San José del Real de la Carrera departamento de Usulután. Para ello se

realizó la fermentación de las semillas de cacao durante cinco días, período en

el cual se identificaron y cuantificaron los microorganismos involucrados en el

proceso de fermentación: bacterias aerobias, lácticas, acéticas, hongos y

levaduras, además se determinó pH e índice de fermentación. La identificación

de los microorganismos se realizó por tinción de gram observando al

microscopio. Los recuentos se realizaron en los medios plate count, papa

dextrosa, RAE, carbonato y MRS, obteniendo conteos mayores de bacterias

aerobias, hongos y levaduras en los primeros 3 días de fermentación, las

bacterias acéticas y lácticas presentaron recuentos mayores los días 4 y 5 de

fermentación. También se monitoreó la temperatura y pH, en los recipientes de

fermentación, utilizando un pHmetro con termómetro, a partir del día 0 al día 5

de fermentación, se observó que los días 4 y 5 se eleva la temperatura debido

al proceso exotérmico generado por los microorganismos presentes en el

medio, el pH disminuye en días 4 y 5 de fermentación, debido al crecimiento de

las bacterias acéticas y lácticas, que degradaron los alcoholes, generados

durante la fermentación, en ácido acético y láctico respectivamente. También se

determinó el índice de fermentación, que sirvió para determinar cuántos días se

debe fermentar las semillas de cacao, reduciendo con ello los compuestos

fenólicos presentes en el cacao y por tanto, reducir la astringencia como

resultado de la oxidación de las antocianinas y otros compuestos fenólicos

durante este proceso. El índice de fermentación, se realizó tomando muestras

de semillas de cacao fermentadas y secas, a partir del día 0 al día 5 de

fermentación, estas se trituraron y extrajeron sus componentes con una mezcla

de metanol-ácido clorhídrico, en proporciones de 97:3, luego se leyeron las

absorbancias a 530nm y 460nm, en un espectrofotómetro UV/VIS,

posteriormente se realizó la relación de las absorbancias, para obtener el índice

de fermentación, en los cuatro ensayos, se obtuvieron valores mayores de 1, en

el día 5 del proceso, con ello se concluye, que 5 son los días que se debe

fermentar, las semillas de cacao, para obtener buenas características en el

grano, ya que estudios científicos, realizados en otros países determinan, que

valores de 1 o mayores de 1 son los aceptados. (22) (53)

Con los resultados obtenidos se recomienda realizar otros estudios sobre

fermentación del cacao en El Salvador incluyendo elaboración de licor de

cacao, caracterización molecular de las bacterias involucradas, estudiar más a

fondo mezclas controlando pH y temperatura, investigar la probabilidad de

utilizar cepas de microorganismos para acelerar la fermentación, con el objeto

de conocer más acerca de este proceso.

Este estudio se llevó a cabo de junio a diciembre de 2013, en el Laboratorio de

Biotecnología, del Centro de Investigación y Desarrollo en Salud (CENSALUD)

de la Universidad de El Salvador.

CAPITULO I

INTRODUCCION

xxvi

1.0 INTRODUCCION

Hoy en día en El Salvador, se pretende cultivar 13 mil manzanas de cacao, para

lo cual se está impulsando dicha producción y sus derivados, con el objetivo de

competir en el mercado nacional e internacional y convertir éste en un producto

de calidad internacional que tenga aceptación, que cumpla normas y

estándares de calidad como parte de la materia prima para la elaboración del

chocolate y que sea considerado de buena calidad , es fundamental desarrollar

correctamente el proceso de fermentación de las semillas del cacao, ya que en

el proceso se logra obtener las características deseadas de color, aroma, sabor

y acidez. (36)

Durante el desarrollo del proceso, se encuentran involucrados factores que

afectan la calidad del producto final, entre estos se considera la genética del

fruto, madurez, cantidad de semillas, temperatura, carga microbiana presente

en cada una de las fases de la fermentación, método y tiempo de fermentación.

(4) (5) (15)

En el presente estudio, se estandarizó el proceso de fermentación de semillas

de Theobroma cacao L. (cacao), del cultivar San José del Real La Carrera

ubicada en el departamento de Usulután. Con el objetivo de establecer el

tiempo que debe durar dicho proceso, para ello se utilizó el índice de

fermentación, se determinaron las etapas que se desarrollaron durante el

proceso, midiendo temperatura en fondo, centro y parte superior del recipiente

de fermentación, se midió el pH con un pHmetro, se cuantificaron e identificaron

los microorganismos bacterias aerobias, lácticas, acéticas, hongos y levaduras,

presentes en cada una de ellas.

En el proceso experimental se utilizaron las semillas de tres accesiones de

Theobroma cacao L. (cacao) cacao criollo, trinitario y forastero. Para lo cual se

recolectaron entre 2 y 8 frutos de cada accesión, para obtener la cantidad de

xxvii

semillas necesarias para el proceso. Se fermentaron durante 5 días en

depósitos plásticos, monitoreando la temperatura, pH e índice de fermentación

cada 24 horas desde el día 0 al día 5.

Cada 24 horas se recolectaron 3 mL de muestra fermentada y se realizó el

recuento de microorganismos aerobios, bacterias lácticas, acéticas, hongos y

levaduras, presentes en cada etapa del proceso de fermentación. El proceso

experimental se desarrolló en el Laboratorio de Biotecnología, del Centro de

Investigación y Desarrollo en Salud (CENSALUD) de la Universidad de El

Salvador, realizándose cuatro ensayos del proceso de fermentación, en el

período de junio a diciembre de 2013.

CAPITULO II

OBJETIVOS

2.0 OBJETIVOS

2.1. OBJETIVO GENERAL

Estandarizar el proceso de fermentación de la mezcla de semillas de tres

accesiones de Theobroma cacao L. (cacao), del cultivar San José del Real de

La Carrera, ubicada en el departamento de Usulután.

2.2. OBJETIVOS ESPECÍFICOS

2.2.1.

2.2.2.

2.2.3.

2.2.4

2.2.5

Determinar pH, temperatura e índice de fermentación de las

semillas.

Identificar los microorganismos presentes en las etapas del

proceso de fermentación de semillas de cacao.

Cuantificar los microorganismos involucrados en cada etapa del

proceso de fermentación de semillas de cacao.

Establecer el tiempo necesario de fermentación de las semillas de

cacao

Entregar un ejemplar de la investigación a la gerencia del cultivar

San José del Real de La Carrera en Usulután.

CAPITULO III

MARCO TEÓRICO

31

3.0 MARCO TEÓRICO

3.1. Historia del cacao

La palabra cacao procede de la lengua azteca “cacahuatl“. (17)

Para encontrar el significado de la palabra cacao se recurre a la lengua maya:

- cac, que en lengua maya quiere decir rojo (en referencia al color de la cáscara

del fruto). (17)

- cau, que expresa las ideas de fuerza y fuego. (17)

Se sabe que los primeros árboles del cacao crecían de forma natural a la

sombra de las selvas tropicales, en las cuencas del Amazonas y del Orinoco,

hace ya unos 4000 años. Los mayas empezaron a cultivarlo hace más de 2500

años. (18)

Los aztecas aprendieron de los mayas el cultivo y llamaban “cacahuat” al cacao

y “xocolatl”, la bebida aromática que se obtenía de sus frutos. Para aquel

entonces el “xocolatl” era apreciado como reconstituyente que daba fuerza y

despertaba el apetito sexual. Las semillas de cacao también se utilizaban como

monedas de cambio, costumbre que perduró mucho después de la colonización

por los españoles. (10)

Posteriormente el cacao llega al Viejo Continente en 1528, siendo Cortés quien

vuelve a España con un cargamento de cacao, además de las recetas y los

utensilios necesarios para su preparación.

Fue así como los españoles tomaron la costumbre de consumir la bebida

chocolatada, que se convirtió en un verdadero "deleite" el día que le agregaron

32

azúcar. Religiosas instaladas en México mejoraron la receta al incorporarle

vainilla, canela y anís. (18)

El chocolate podía ser un alimento o una bebida. Como bebida se le podía

consumir hasta en los días de ayuno lo mismo que el vino y como era mucho

más nutritivo, se le prefería hasta en los días de cuaresma. (18)

Por mucho tiempo, el chocolate fue una exclusividad española y como era

bastante caro, estaba reservado a las clases sociales privilegiadas. El

contrabando, los visitadores de la Corte de España, los intercambios con los

conventos y las capturas de naves que volvían de México, fueron los hechos

que permitieron que el cacao llegara a otros países. (18)

En España el chocolate lo hacían fermentando las semillas del cacao, secadas

al sol, tostadas y prensadas entre dos piedras calientes hasta obtener una

pasta aromática moldeada en forma de barras o panes, luego se les agregaba

agua, azúcar o miel y especias a elección. La nueva bebida resultaba muy

agradable al paladar. (18)

3.2 El cacao en El Salvador siglos XX y XXI

Hace 110 años el cultivo del cacao en El Salvador casi desapareció, a

excepción de unas 200 Mz sembradas en el cultivar San José del Real de “La

Carrera”, ubicada en el departamento de Usulután; 100 Mz. en distintas fincas

pequeñas en el departamento de Sonsonate, como también algunos pocos

árboles distribuidos en distintas zonas del país, remanentes de plantaciones

antiguas. Todas estas plantaciones han sido manejadas en su gran mayoría

con tecnología inadecuada y obsoleta casi en un total abandono. (12)

Además en esta época el cultivo del cacao disminuyó debido a que el Ministerio

de Agricultura de los gobiernos de esas épocas, se enfocó más en otros

33

cultivos, tales como café, caña de azúcar y algodón, debido al nulo interés de

investigación y fomento del cultivo del cacao en el país. (12)

Por todo esto, El Salvador se ha convertido en el mayor importador de semilla

de cacao de Centro América, principalmente de los países Nicaragua, Honduras

y Guatemala, con una importación de 800 TM por año. Siendo el único país de

Centro América que no exporta cacao en semilla (ver anexo Nº 1). (12)

3.3 El cacao en el mundo

En actualidad el mercado de la semilla de cacao se ha convertido en una

industria multimillonaria para la producción de chocolate, con 51

países produciendo semillas de cacao en África, Asia, Oceanía y América,

quienes en conjunto producen un promedio de 3,500,000 TM anuales. Los

mayores compradores de cacao son: Europa un 46% y Norte América un 28%

(ver anexo 1). (11) (12)

3.4 Potencial agroindustrial

A partir de las semillas del cacao se obtienen varios productos, los más

importantes son:

Licor de cacao: es la pasta de cacao obtenida después de moler las semillas de

cacao fermentado y tostado; uno de los más comunes dentro de la elaboración

casera de licor. Es distinguido por su marcado sabor dulce, su suavidad y por

ser un ingrediente ideal de postres y café. (25)

Cacao en polvo: se compone de la parte del cacao desprovista de su manteca.

El cacao en polvo suele tener contenidos grasos por debajo del 20% de

manteca de cacao. (25)

34

Chocolate: alimento que se obtiene mezclando azúcar con dos productos

derivados de la manipulación de las semillas del cacao: una materia sólida (la

pasta de cacao) y una materia grasa (la manteca de cacao). (25)

3.5 El cacao

Nombre científico: Theobroma cacao L. (cacao)

El cacao es una planta originaria del continente americano perteneciente a la

familia de las esterculiáceas. Es un árbol entre 6 y 10 metros aunque puede

alcanzar los 20 metros. En cuanto a su tronco es recto y su corona bastante

poblada de hojas simples de colores variados y flores pequeñas de color rosa.

Los frutos crecen directamente del tronco y de las ramas más antiguas. Estos

son una especie de fruto en baya aunque comúnmente se le denomina

mazorca, o vaina en los países productores con forma ovoide, oblonga o

esferoide que contiene el recubrimiento de las semillas (también conocidas

como habas, granos o almendras) que se encuentran en su interior distribuidas

uniformemente en placentación axial en una masa mucilaginosa (oscilan entre

20 a 40 por fruto), esta distribución de las semillas dentro del fruto se puede

observar en la figura Nº 1. (9) (24)

Figura Nº 1. Frutos de cacao; distribución de las semillas en placentación axial.

35

Las formas de cacao se clasifican tradicionalmente en tres grupos genéticos:

criollo, forastero y trinitario. El cacao criollo, es fruto de color verde que cambia

a amarillo, rugosidad intensa y de forma ovoide; cacao trinitario, fruto de color

verde con morado que cambia a amarillo con rojo, rugosidad intermedia y forma

oblonga; cacao forastero, de color verde que cambia a amarillo rugosidad ligera

y forma esferoide. (24) (9)

Cacao criollo

Cacao trinitario

Cacao forastero

Figura Nº 2. Cacao criollo, trinitario y forastero

36

3.6 Composición química de la semilla de cacao

Los principales constituyentes químicos del cacao son: agua, grasas,

compuestos fenólicos, materia nitrogenada (proteínas y purinas), almidón y

otros carbohidratos. (8)

- Contenido de grasa

La grasa está constituida por glicéridos como el ácido oleico, laurico, palmítico y

esteárico. (8)

- Concentración de polifenoles

Los polifenoles de la semilla de cacao se encuentran almacenados en células

distribuidas en los cotiledones. Los más abundantes en cacao son metabolitos

tipo flavonoides, especialmente tres grupos básicos: catequinas (37%),

antocianinas (4%) y proantocianinas (58%). La principal catequina es (-)-

epicatequina, que representa cerca del 30% del contenido de polifenoles de la

semilla de cacao, la fracción de antocianinas consiste principalmente de

cianidina-3-arabinosa y cinaidina-3-D-galactosa y entre las proantocianidinas,

las más abundantes son aquellas unidades diméricas, triméricas y oligoméricas

de epicatequina y flavan-3,4-diol. Los polifenoles son compuestos que

participan en las modificaciones bioquímicas en el interior de la semilla de

cacao durante la fermentación. Una de ellas, la oxidación enzimática, causa la

disminución del contenido de polifenoles a través de la hidrólisis de las

antocianinas y la polimerización de monómeros y oligómeros de flavonoides,

transformándolos en compuestos insolubles. Como resultado disminuye la

astringencia y amargor mejorando la calidad sensorial del cacao. En semillas

violetas este fenómeno es incompleto por lo que el amargor y astringencia se

encuentra asociada a una mayor concentración final de polifenoles. Con la

fermentación la concentración de polifenoles se reduce a un 40% o más. (8) (38)

37

- Acidez

El contenido de ácidos orgánicos que aportan acidez al perfil sensorial del

cacao, varía entre el 1.2% y 1.6%. Algunos, entre ellos el acético, cítrico y

oxálico, se forman durante la fermentación. En los cotiledones el pH desciende

desde aproximadamente 6.5 en semillas frescas al inicio de la fermentación

hasta valores dentro del rango de 5.0 y 5.5 en semillas fermentadas. (38)

- Teobromina y cafeína

La teobromina y cafeína pertenecen a la familia de las purinas y representan

más del 99% de los alcaloides presentes en el cacao. Con la fermentación

estos compuestos se reducen entre el 20% y 30% contribuyendo al descenso

de amargor de las semillas. (8)

- Carbohidratos

El mucílago es un medio rico para el desarrollo microbiano, contiene alrededor

del 14% y 15% de azúcares, de los cuales el 60% es sacarosa y el 39% una

mezcla de glucosa y fructosa, además de contener el 90% de agua, 2-3% de

pectina 1% - 3% de ácido cítrico y alrededor del 1% de sales minerales. (8)

3.7 Beneficio de cacao

El tratamiento pos cosecha que siguen las semillas de cacao es también

conocido como beneficio, y comprende cosecha, desgrane, fermentación,

secado, limpieza y almacenamiento. (9) (45)

3.7.1. Recolección de la semilla

La recolección se lleva a cabo dos veces al año, obteniéndose un promedio de

100 a 400 frutos. Se debe tener en cuenta que el rendimiento anual de una

planta es de aproximadamente tres kilos de semillas frescas. En el momento de

realizar la recolección se deben identificar los frutos maduros, esto se conoce

38

por los cambios de la coloración externa la cual varía dependiendo del tipo de

cacao. (9) (45)

El principal problema, es saber cuando un fruto es apto para su recolección, ya

que hay pocas señales que indican que este está maduro. Uno de los

principales signos son las coloraciones que presentan. El problema radica en

que la variación del color es muy ligera, lo que puede provocar confusión y se

corre el riesgo de que no se lleguen a cosechar a tiempo. Otras maneras de

saber si están en su adecuada maduración, es el particular sonido que hacen

cuando están maduros. La recolección de los frutos es manual y se realiza con

un cuchillo curvado unido a un palo que permite alcanzar los frutos más altos. (9)

(45)

3.7.2. Desgrane

Antes de partir los frutos es importante separar los sanos y maduros de los que

se encuentran dañados o inmaduros, esto con el objeto de evitar el deterioro de

la calidad. Los frutos inmaduros no deben seleccionarse para fermentar debido

a que contienen semillas duras que no pueden separarse fácilmente y no

fermentan porque el mucílago no se ha terminado de formar.

Seleccionado el fruto se procede a cortarlo con la ayuda de un instrumento

adecuado. Las semillas se extraen con los dedos y se colocan en un recipiente

adecuado, es acostumbrado la utilización de guantes de látex para la

realización de esta técnica. (45)

39

3.7.3. Proceso de fermentación de cacao

La fermentación es una etapa del beneficio del cacao posterior al desgrane,

clave para el desarrollo de las principales propiedades sensoriales, y persigue

los siguientes objetivos:

A) La fermentación del mucílago que recubre la semilla de cacao, el cual

provocará la eliminación del mismo en su mayoría, así como la formación de

componentes ácidos que provocarán la muerte del embrión y evitarán la

germinación de la semilla que deteriora su calidad. (4) (5) (45)

B) El desencadenamiento de las reacciones enzimáticas, que favorecen la

reducción de amargor, astringencia del cacao y el desarrollo de sustancias

precursoras del aroma característico y sabor del chocolate. (4) (5) (45)

C) El cambio de coloración del cotiledón, dependiendo de la especie de cacao,

al característico color café del chocolate. (4) (5) (45)

Para iniciar el proceso de fermentación, en primer lugar se deben abrir los

frutos, que contienen las semillas de cacao embebidas en la pulpa. Al realizar

esta operación, tanto las semillas como la pulpa se encuentran estériles, pero

luego ambas se ven contaminadas por una gran variedad de microorganismos

provenientes del mismo fruto, de las manos de los manipuladores, de los

insectos, de los recipientes usados para el transporte. Las especies

encontradas con mayor frecuencia son las levaduras del género

Saccharomyces spp. (particularmente S. cerevisae, Candida krusei, Kloeckera

apiculata, Pichia fermentans, Hansenula anomala y Schizo-saccharomyces

pombe). (15)

La semilla de cacao se encuentra formada por tres secciones principales: un

dicotiledón rodeado por una cáscara o testa, que a su vez está cubierta por una

40

pulpa mucilaginosa. Las semillas de cacao se colocan en recipientes de madera

o plásticos para iniciar el proceso de fermentación y es el mucílago quien

proporciona el azúcar necesario para el proceso fermentativo. (7)

En el proceso de fermentación se desarrollan dos fases y a continuación se

muestran las reacciones químicas que dan lugar a ellas:

- Fase anaerobia (38)

C12H22O11 + H2O 2C6H12O6 + 18.8 Kj/mol Ec. 1.1

C6H12O6 2C2H5OH + 2CO2 + 93.3 Kj/mol Ec.1.2

 - Fase aerobia (38)

C2H5OH + O2 CH3COOH + H2O + 500Kj/mol Ec. 1.3

En la fase anaerobia las levaduras fermentan los azúcares presentes en el

mucílago dando lugar a la formación de dióxido de carbono y alcohol,

posteriormente debido al incremento de la temperatura se da la formación de

ácido láctico, la pulpa comienza a desintegrarse y el aire empieza a penetrar.

Después de 48 horas aproximadamente inicia la fase aerobia y los alcoholes

son oxidados a ácido acético por acción de bacterias acéticas. Estos

componentes difunden hacia el cotiledón, donde el componente indispensable

es el ácido acético. El ácido acético desempeña un papel importante, en el

desarrollo de las sustancias aromáticas, debido a que antes de la fermentación

de la materia grasa, forma una película que recubre a las sustancias

hidrosolubles, lo que dificulta el contacto enzimas- sustratos. La presencia de

acidez ocasiona no solamente la muerte del embrión, también la

permeabilización de las membranas del cotiledón, además de provocar una

inversión de fase, permitiendo que los glóbulos de la materia grasa que se

41

encuentren en las sustancias hidrosolubles, sea liberada permitiendo el

contacto con las enzimas, para sufrir las diferentes reacciones de hidrólisis, que

producen los precursores de aroma. (5) (7) (32) (43)

Asociados con esta última reacción, existe un incremento de temperatura por la

naturaleza exotérmica del proceso aerobio, ya que inicialmente se tiene una

temperatura ambiente y luego hay un incremento que puede llegar hasta

aproximadamente 50ºC, influyendo también de manera determinante en los

procesos mencionados. La alta temperatura de superficie inducida por este

proceso conduce a una disminución en la contaminación microbiana,

especialmente en el número de levaduras y de otros hongos. (7) (43)

Es presumible que el ácido acético tiene que difundirse y cubrir en su totalidad

el dicotiledón, por lo que se hace necesario evaluar el fenómeno de transporte

de este ácido, en su evolución durante todo el proceso de fermentación. Aún

con el beneficio que otorga el contenido de ácido acético a las semillas de

cacao, esto se convierte en un problema posteriormente en la etapa de secado,

cuya finalidad cubre la eliminación de este último componente. (7)

También debido a proceso de fermentación se da la oxidación de los polifenoles

presentes en la semilla de cacao reduciendo sabores amargos y astringentes.

Los polifenoles se encuentran como metabolitos tipo flavonoides especialmente

tres grupos básicos: catequinas, antocianinas y proantocianidinas,

proporcionando aroma y sabor a la semilla de cacao. (39) (43)

3.7.4. Lavado de las semillas de cacao

Al finalizar el proceso de fermentación se lavan las semillas para eliminar la

pulpa, aunque en algunos casos la fermentación ya la ha desintegrado

completamente, por lo que no es necesario el lavado. (36) (43)

42

3.7.5. Secado de las semillas de cacao

Después del lavado, las semillas son sometidas al secado, para reducirles su

contenido de humedad de un 60% a un 8% o menos. Así se asegura una

óptima conservación en el almacenamiento y en el transporte. Para ello se

utilizan técnicas de secado natural (al sol) o artificial (con secadores

mecánicos). Un buen secado evita la formación de hongos, que alteran la

manteca de cacao y previniendo la sobre-fermentación. Luego las semillas

secas son seleccionadas y clasificadas, se colocan en sacos y se almacenan en

lugares secos y ventilados). (36) (43)

 3.7.6. Molienda de las semillas de cacao

Esta etapa es llamada procesamiento primario o molienda, cumplida por

procesadoras industriales, generalmente fuera de los lugares de producción.

Esta etapa persigue la obtención de pasta licor de cacao, manteca de cacao y

polvo de cacao. (8) (36)

3.7.7. Elaboración de licor de cacao y chocolate

Las semillas son sometidas a limpieza, liberadas de impurezas, luego son

secadas en una estufa, para separar la cáscara y eliminar el germen. La

duración, el grado de torrefacción o tostado dependen del origen de las semillas

y del producto final deseado. La torrefacción persigue desarrollar los aromas

preformados en la fermentación, eliminar los últimos ácidos volátiles, reducir el

contenido de agua (de 8% a 2%) y disminuir la población bacteriana. (44) (52)

Una vez enfriadas las semillas son trituradas en pedazos grandes llamados

nibs, estos posteriormente, se trituran hasta obtener gránulos muy pequeños,

los cuales deben ser molidos, hasta obtener una pasta semilíquida, el grosor

de los sólidos suspendidos, en la grasa líquida de cacao, es de

43

aproximadamente 60 micrones. Una parte de licor obtenido se vierte en cubetas

o depósitos adecuados para ello, debiendo refrigerarse por 24 horas para

solidificarlo. Luego se desmolda y envuelve en papel aluminio y se empaca en

fundas plásticas, teniendo cuidado de identificar correctamente cada muestra,

finalmente se guardan a una temperatura de 4 ºC, hasta el momento de la

degustación. (44) (52)

La otra parte de pasta de cacao semilíquida, debe ser pesada en una balanza

digital, para determinar la cantidad de azúcar a utilizar para obtener el

chocolate. Las proporciones de pasta de cacao semilíquida y azúcar utilizadas

son 70-30 %. (44) (52)

Una vez pesados ambos componentes se muelen en molino o una licuadora

hasta obtener una mezcla homogénea, se vierte en recipientes y coloca en el

congelador a 4ºC hasta el momento de la degustación. (44) (52)

3.7.8. Perfil sensorial del cacao

Sabores básicos

1- Acidez: describe licores con sabor ácido; expresan la presencia de ácidos

tales como ácido acético, cítrico y oxálico, este sabor se percibe a los lados y

centro de la lengua. Referencias: frutas cítrica, vinagre. (52) (8)

2- Amargor: describe un sabor fuerte y amargo; en respuesta a una falta de

fermentación; se percibe en la parte posterior de la lengua o en la garganta, son

los polifenoles quienes le proporcionan este sabor al cacao. Referencias: café,

cerveza, toronja. (52) (8)

3- Astringencia: describe un sabor fuerte por la falta de fermentación y también

son los polifenoles los responsables de proporcionar este sabor a las semillas

44

de cacao, este sabor se expresa como sequedad en la boca producto de la

precipitación de las proteínas en la saliva; va acompañada de un aumento en la

salivación; se percibe en toda la boca, lengua, garganta y hasta en los dientes.

Referencia: cacao no fermentado, mango verde, hojas de plátano. (52) (8)

4- Dulce: se percibe una sensación dulzaina en la punta de la lengua. (52) (8)

El sabor a chocolate producido después del proceso de fermentación es el

resultado de la combinación de 400 a 500 compuestos, incluyendo pirazinas,

aldehídos, éteres, tiazoles, fenoles, cetonas, alcoholes, furanos y esteres. (8)

3.8 Principales características de microorganismos involucrados en la

fermentación.

3.8.1 Bacterias acéticas

Las bacterias acéticas (BA) son microorganismos gram-negativos, de forma

elipsoidal o cilíndrica. Su tamaño varía entre 0.4 -1 μm de ancho y de 0.8 -

4.5μm de longitud. Son móviles debido a la presencia de flagelos polares o

perítricos y poseen un metabolismo aeróbico estricto con el oxígeno como

aceptor final de electrones. Presentan actividad catalasa positiva y oxidasa

negativa. Referente a su desarrollo, su temperatura óptima de crecimiento es de

25-30ºC y su pH óptimo es de 5-6, aunque crecen bien a pH inferiores a 4. (6)

Entre las bacterias acéticas presentes en la fermentación se puede mencionar

las siguientes: Acetobacter pasteurianus, Acetobacter peroxidans,

Acetobacter aceti, entre otras. (38)

Pruebas de Identificación

Los bacilos gram-negativos son microorganismos catalasa positivos, de forma

no esporuladas. Morfología variable (células elípticas o con forma de bastón

corto agrupadas en pares o en cadenas), inmóviles o móviles por flagelos. y

45

poseen un metabolismo estrictamente aerobio con capacidad para crecer en

medio ácido, oxidando el alcohol a ácido acético e incluso a CO2 y H2O. (6)

3.8.2 Hongos

Son microorganismos eucariotas, poseen un metabolismo aeróbico o

anaeróbicos facultativos. Producen colonias algodonosas o lanosas. Algunos

presentan filamentos llamados Hifas. (6)

Los hongos encontrados en el proceso de fermentación del cacao son:

Aspergillus fumigafus, Aspergillus niger, Lasiodiplodia theobrorna, entre

otros. (38)

3.8.3 Levaduras

Las levaduras son células microscópicas eucarioticas unicelulares. Morfología

variada: esféricas, elípticas, ovaladas, alargadas. Forman colonias húmedas,

cremosas, opacas o pastosas. Responsables de la fermentación alcohólica

(transformación de azúcar en alcohol + CO2).

Entre las levaduras presentes en el proceso de fermentación de la semilla de

cacao se encuentran: Saccharomyces spp. Saccharomyces cerevisae,

Candida krusei, Kloeckera apiculata, Pichia fermentans, Hansenula

anomala y Schizo-saccharomyces pombe. (6)

3.8.4 Bacterias Lácticas

Son microorganismos anaeróbicos facultativos y fermentadores de azúcares,

gram positivas, catalasa negativas no esporuladas, no móviles. Con morfología

en cocos y bacilos, presentan una división por bipartición. Sus colonias son

generalmente pequeñas, blanco-grisáceas, lisas o rugosas. (6)

46

3.8.4.1 Lactobacillus

Presentan morfología de células alargadas en pares o en cadenas, tamaño 0.5-

1.2 x 1.0-10µm.

En el proceso de fermentación se encuentra Lactobacillus fermentum,

Lactobacillus plantarum, Lactobacillus casei, Lactobacillus lactis,

Lactobacillus acidophilus, Lacobacillus brevis, entre otros. (6) (38)

3.8.5. Bacterias Aerobias

Las bacterias aerobias son organismos gram-positivos y gram-negativos, que

cuentan con un metabolismo aeróbico. Son un tipo de bacterias que requieren

oxígeno para su crecimiento y supervivencia. Las bacterias aeróbicas usan el

oxígeno para la oxidación de los sustratos, tales como las grasas o los azúcares

para obtener energía. (45)

Entre las bacterias aeróbicas presentes en el proceso de fermentación del

cacao tenemos: Bacillus cereus, Bacillus coagulans, Bacillus licheniformis,

Bacillus megaterium, Bacillus pumilus, Bacillus pasteuri, entre otros. (38)

3.9. Medios utilizados para el recuento de microorganismos

3.9.1 Bacterias acéticas

Para el recuento de este tipo de bacterias, los medios más utilizados son:

Carbonato y RAE.

Medio carbonato

Este medio se encuentra constituido por los siguientes componentes: glucosa,

extracto de levadura, carbonato de calcio y agar.

47

Este medio posee la cantidad de carbohidratos adecuados, para contribuir con

la fuente de energía necesaria, para el crecimiento de las bacterias acéticas;

además, cada colonia forma un halo transparente a su alrededor, siendo esto

característico, de dichas bacterias en este medio y es por eso, que se considera

una prueba de identificación. (1)

Medio RAE

El medio de cultivo, contiene los componentes necesarios para observar el

crecimiento de bacterias acéticas. Junto con los elementos de Peptona,

glucosa, fosfato sódico, ácido cítrico y agar, evitan el crecimiento de otros

microorganismos, convirtiéndose en un medio selectivo muy particular. (1)

3.9.2. Hongos y levaduras

Medio agar papa dextrosa

Es un medio utilizado para aislar todo tipo de hongos y levaduras a partir de

muestras de alimentos, derivados de leche y productos cosméticos.

El agar papa dextrosa puede ser suplementado con antibióticos o ácidos para

inhibir el crecimiento bacteriano.

Este medio es recomendado para realizar el recuento de colonias. Algunos

procedimientos señalan bajar el pH del medio a 3,5 ± 0,1 con ácido tartárico al

10% para inhibir el crecimiento bacteriano.

Componentes: infusión de papa, dextrosa y agar bacteriológico.

Las levaduras se observan como colonias de color crema o blanco. Los hongos

crecen como colonias difusas y de varios colores.

La cuenta del número de colonias se relaciona con el factor de dilución de la

muestra, para determinar el número de microorganismos por gramo o mililitro

de muestra. (23)

48

3.9.3. Bacterias lácticas

Medio MRS

El agar MRS fue desarrollado por Man, Rogosa y Sharpe para proveer un

medio que pudiera evidenciar un buen crecimiento de lactobacilos y otras

bacterias ácido láctico. Este medio de cultivo permite un abundante desarrollo

de todas las especies de lactobacilos. Tiene un color marrón claro.

 El extracto de levadura, peptona y glucosa constituyen la fuente de nitrógeno,

carbono y otros elementos necesarios para el crecimiento bacteriano, como las

vitaminas. El polisorbato 80 es un tensioactivo que contribuye a la absorción de

nutrientes por los lactobacilos, el sulfato de magnesio y sulfato de manganeso

proporciona cationes utilizados en el metabolismo. El citrato de amonio es un

componente utilizado en el medio para la inhibición del crecimiento de bacterias

gram- negativas. (1) (24)

3.9.4. Bacterias aerobias

Medio plate count

Utilizado para el examen bacteriológico de comida, agua, leche y otros

productos lácteos.

Composición: triptona, dextrosa, extracto de levadura y agar agar.

El digerido enzimático de caseína que proporciona los aminoácidos y otras

sustancias nitrogenadas complejas necesarias para apoyar el crecimiento

bacteriano. El extracto de levadura suministra principalmente las vitaminas del

complejo B y la dextrosa proporciona la fuente de energía.

La temperatura de incubación es de 35-37º en condiciones aeróbicas durante

48 horas. (29)

49

3.10. Indicé de fermentación

Los polifenoles son compuestos que se encuentran en las semillas de cacao, se

almacenan en las células pigmentadoras de los cotiledones como antocianinas

y dependiendo de su cantidad estas células pueden llegar a tener una tonalidad

púrpura oscura. En general los polifenoles presentes en las semillas de cacao

desempeñan un papel importante en la calidad de la semilla ya que interviene

en su apariencia, color, olor y sabor del cacao, un cacao con alta cantidad de

polifenoles concede a la semilla astringencia y un sabor amargo muy

acentuado. Con el proceso de fermentación estos compuestos disminuyen

debido a reacciones de oxidación que se llevan a cabo en el proceso y la

semilla de cacao fermentada se torna marrón oscuro. El índice de fermentación

es un método que se utiliza para medir la presencia de polifenoles, un índice de

fermentación de 1 o mayor de 1 indica que el cacao se encuentra debidamente

fermentado y ha disminuido su contenido de polifenoles hasta en un 40% o

menos con respecto a la cantidad inicial.

El índice de fermentación de la muestra se obtiene mediante el cálculo de la

relación de absorbancia a 460 nm y la absorbancia a 530 nm. El análisis de

antocianinas se realiza por espectrofotometría UV-Vis ya que debido a su

estructura, las antocianinas presentan máximos de absorción tanto en la región

visible como en la ultravioleta lo que resulta muy importante para la

caracterización estructural de dichos compuestos. Sus espectros de absorción

se caracterizan por tener dos bandas separadas una en la región visible entre

465 y 550 nm y otra más pequeña en el UV alrededor de 275 nm. Debido a esto

el índice de fermentación se mide a estas dos longitudes de onda en la región

visible. (22) (53)

CAPÍTULO IV

DISEÑO METODOLÓGICO

51

4.0 DISEÑO METODOLÓGICO

4.1. Tipo de estudio.

- Prospectivo: debido a que los resultados del estudio se observaron y se

registraron a medida que ocurrieron; tomando en cuenta, que es el primer

estudio que se ha llevado a cabo con mayor detalle en el país, con respecto a

fermentación de semillas de cacao.

- Experimental: debido a que se realizó un estudio del proceso de fermentación

en el laboratorio, se midió variables como temperatura y pH para determinar las

etapas y microorganismos involucrados en el proceso de fermentación de las

semillas de cacao.

4.2. Investigación bibliográfica.

- Se recopiló información bibliográfica en biblioteca Dr. Benjamín Orozco, de la

Facultad de Química y Farmacia en la Universidad de El Salvador.

- Biblioteca de la Universidad Dr. José Matías Delgado

- Internet.

4.3. Investigación de campo.

Universo: Todos los frutos de cacao del cultivar San José del Real de La

Carrera ubicada en el departamento de Usulután.

Muestra: dirigida a las tres accesiones de Theobroma cacao L. (cacao), de los

tipos criollo, trinitario y forastero, que en estudios realizados anteriormente en el

cultivar San José del Real de La Carrera, fueron caracterizados en fenotipos, lo

que permitió realizar un estudio más selectivo para cada tipo de cacao.

52

4.3.1 Recolección de muestra (47)

- Recolección de los frutos, del cultivar San José del Real de La Carrera

localizado en el departamento de Usulután. Los frutos estaban frescos,

maduros y sanos para evitar que los resultados fueran afectados, ya que en

el cacao inmaduro no se ha terminado de formar el mucílago, siendo este

necesario para el inicio del proceso de fermentación del cacao, pues en él se

encuentran los azucares necesarios que se fermentaran. (9)

- Se recolectó de los tres tipos de cacao: criollo, frutos de color verde o amarillo,

rugosidad intensa y de forma ovoide; trinitario, frutos de color verde con

morado o amarillo con rojo, rugosidad intermedia y forma oblonga; forastero,

de color verde o amarillo, rugosidad ligera y forma esferoide. (9)

- Se recolectaron entre dos y ocho frutos de cada tipo, para obtener la cantidad

suficiente de semillas de cacao para realizar el proceso de fermentación. En

el ensayo 3 y 4 solo se estudió dos tipos de cacao; criollo y trinitario.

- Los frutos que se recolectaron se clasificaron por tipo de cacao.

4.3.2 Almacenamiento y manejo de muestra.

Los frutos se depositaron, en bolsas plásticas rotuladas según el tipo de cacao.

Luego se transportaron al laboratorio, evitando cualquier daño físico que

pudiera afectar al fruto. Estos se sacaron de las bolsas para evitar acumulación

de humedad, colocándolas sobre papel periódico y se almacenaron a

temperatura ambiente en el laboratorio.

4.4 Proceso de fermentación. (18) (36) (46) (49)

- Los frutos se cortaron superficialmente de forma transversal sin dañar las

semillas, utilizando un cuchillo.

53

- Se extrajeron las semillas de los frutos, para ello se utilizó guantes, se

separaron las semillas maduras y eliminaron las semillas inmaduras,

sobremaduras y enfermas.

- Las semillas de cacao maduras extraídas de cada uno de los frutos se

pesaron, contaron y colocaron en depósitos plásticos, con capacidad de

medio galón.

- Se agregó agua destilada en cantidad suficiente para cubrir las semillas de

cacao.

- Las mezclas (solo en ensayo 4 se llamaron muestras, debido a la codificación

asignada) se fermentaron por un período de 5 días.

- Se monitoreó la temperatura, pH e índice de fermentación y recolectó muestra

de fermento cada día, partiendo del día 0 de fermentación hasta el día 5 para

realizar el recuento de microorganismos.

Para este estudio, se realizaron 4 ensayos de fermentación, los ensayos 1 y 2

se realizaron a temperatura ambiente (23ºC), durante los 5 días de

fermentación, utilizando mezclas de tipos de cacao, como se detalla en cada

ensayo.

En los ensayos 3 y 4, se trabajó controlando pH y temperatura, con el objeto de

observar algún cambio importante en el proceso de fermentación.

En el ensayo 4, se contó con tres muestras de cacao la primera y segunda con

criollo, y la tercera con trinitario y posteriormente cada muestra se dividió en dos

partes (obteniéndose así 6 muestras) una parte se colocó en un recipiente de

fermentación una a temperatura de 30º C a partir del día 0 hasta el día 2 y

luego a partir del día 3 hasta el día 5 se colocaron a temperatura de 40ºC. La

otra parte, se colocó a temperatura de 40ºC a partir del día 0 al día 2 de

54

fermentación, luego a 50ºC a partir del día 3 al día 5; además desde el día cero

se controló el pH cada 24 horas, manteniéndolo en 5.5 en todas las muestras.

Para realizar los ensayos se codificaron las mezclas como se describe en el

cuadro Nº 1

Cuadro Nº1 Mezclas de semillas de cacao para ensayo 1 y su codificación.

MEZCLA CODIGO

Mezcla 1 MX 1

Mezcla 2 MX 2

Mezcla 3 MX 3

Mezcla 4 MX 4

Mezcla 5 MX 5

Mezcla 6 MX 6

Cada código comprende el correlativo que se usó para identificar las mezclas

en cada uno de los cuatro ensayos realizados en el laboratorio.

Además cada código de mezcla es un tipo de cacao o combinación de ellos,

identificadas según su color, rugosidad de la superficie y forma del fruto.

4.5 Monitoreo de temperatura y pH

Medición de temperatura (40)

- Se tomó la temperatura utilizando un termómetro acoplado al pHmetro,

midiendo la temperatura en la superficie, centro y fondo del recipiente

fermentador, para cada día de fermentación, a partir del día cero.

- Las tres lecturas obtenidas se promediaron y anotaron en la tabla Nº 17 (ver

anexo Nº4).

55

Medición de pH

-El pH se midió utilizando un pHmetro, previamente calibrado. Las lecturas de

pH se tomaron en la superficie, centro y fondo del recipiente fermentador. De

las tres lecturas se obtuvieron los promedios y anotaron en la tabla Nº 17 (ver

anexo Nº 4).

4.6 Recolección de muestras de fermentación para recuento de

microorganismos. (45)

- Se pipetearon 3 mL de cada mezcla en fermentación cada 24 horas, utilizando

pipetas de morh estériles de 10,0mL.

- Los 3 mL de fermento se transfirieron a tubos de ensayo con rosca que

contenían 5,0 mL de caldo cerebro corazón (CCC) con glicerol al 5 %, medido

con pipeta volumétrica.

- Los tubos con muestra de fermento se almacenaron y congelaron durante 5

días para garantizar su preservación y detener el proceso de fermentación

(ver anexo Nº 5).

 4.7 Recuento de microorganismos (45)

- Para realizar el recuento de microorganismos, se utilizaron las muestras de

fermento recolectadas de los recipientes de fermentación cada 24 horas.

- Seguidamente, se prepararon diluciones decimales de 10-1,10-2,10-3 y 10-4 con

agua peptonada como diluyente. (Ver anexo Nº 6), con el objetivo de contar

placas que contengan de 30 a 300 colonias.

- De las diluciones se tomaron 1 mL, se inocularon y sembraron por duplicado,

utilizando el método de placa vertida.

56

- Se agregó entre 15 – 20 mL de agar fundido específico para cada

microorganismo (bacterias aerobias, hongos, levaduras, bacterias lácticas y

acéticas), enfriado a 45-50 ºC. Mezclando por rotación, utilizando técnica en

ocho y se dejó solidificar. (23) (24)

- Las placas se incubaron a temperatura y tiempo de incubación específica

para cada microorganismo, como se señala en el cuadro Nº 2. (23) (24)

Cuadro Nº 2 Medios de cultivos, temperaturas y tiempos de incubación por

microorganismo
MICROORGANISMOS MEDIOS TEMPERATURA DE

INCUBACION

TIEMPO DE

INCUBACION

Bacterias aerobias Plate count 35-37 ºC

En aerobiosis

1 día

Mohos y levaduras Agar Papa

dextrosa

25ºC

En aerobiosis

3 a 5 días

Bacterias lácticas MRS 35-37ºC

en anaerobiosis

3 días

Bacterias acéticas CaCO3 y RAE 35-37ºC

En aerobiosis

5 a 7 días

- Posteriormente se realizó el conteo en placa en un cuenta colonias

obteniéndolos datos en UFC/mL.

- De los datos obtenidos en UFC/mL se calculó sus logaritmos (log) para

realizar las gráficas de crecimientos de microorganismos.

4.8 Identificación de microorganismos

La identificación se realizó para cada una de las bacterias en estudio (aerobias,

hongos, levaduras, acéticas y lácticas) según se detalla a continuación:

57

4.8.1. Morfología macroscópica

Se observaron colonias en las placas de petri, después del tiempo de

incubación, para cada uno de los medios utilizados. Luego se anotó morfología

y se esperó tener colonias características, ver cuadro N° 3. (23) (24) (29) (30)

Cuadro Nº 3 Microorganismos y morfologías de sus colonias

MICROORGANISMOS MORFOLOGIA DE COLONIAS

Bacterias aerobias Colonias circulares pequeñas amarillentas

Mohos y levaduras

Mohos. Colonias algodonosas, purverulentas

Levaduras. colonias húmedas, cremosas o pastosas

Bacterias lácticas Colonias pequeñas, blancas-grisáceas, lisas o

rugosas

Bacterias acéticas Colonias circulares blanco opalescente

4.8.2. Morfología microscópica
(27)

4.8.2.1 Preparación de frotis bacteriano

- Se tomó un portaobjeto limpio, se flameó e identificó la preparación.

- Sobre el portaobjeto se colocó una gota de solución salina.

- El asa bacteriológica se esterilizó en la llama del mechero y dejó enfriar.

-.Con el asa, se tomó una colonia de microorganismos suspendiéndola en la

solución salina.

- La preparación se dejó secar al aire y cerca del mechero.

- La preparación fue fijada, pasándola ligeramente por la llama, evitando el

calentamiento excesivo.

58

4.8.2.2 Tinción de Gram.

- Al frotis bacteriano se le añadió colorante cristal violeta yodo por un minuto y

se lavó con agua destilada.

- Se aplicó el mordiente (lugol) por un minuto y se lavó con agua destilada.

- Agregó alcohol acetona y se dejó reposar por 15-20 segundos.

- Se añadió safranina o fuscina por un minuto y luego se lavó con agua

destilada.

- Cuidadosamente, se secó utilizando papel toalla.

- Se observó en microscopio la morfología. (23) (24) (29)

Cuadro Nº 4. Microorganismo y su morfología microscópica. (38) (39) (45)

MICROORGANISMOS MORFOLOGIA MICROSCOPICA

Bacterias aerobias Bacterias gram-positivas y gram-negativas.

 Mohos y levaduras Gram-positivas y gram-negativas esféricas,

ovaladas.

Bacterias lácticas Gram-positivas, cocos y bacilos.

Bacterias acéticas Gram-negativas, elipsoidal o cilíndricas.

4.9 Índice de fermentación. (35)

- Se procedió a secar las semillas de cacao, de cada mezcla en fermentación,

tomadas a partir del día 0 hasta el día 5, en una estufa, a temperatura de 50-

60ºC durante aproximadamente 48 horas, o hasta obtener un tostado

adecuado de tal manera que permita realizar el descascarillado de las

semillas.

59

- Se trituró las semillas de cada mezcla, utilizando un mortero y pistilo. Se

pesaron 0,5 g de cada una y se colocaron en frascos volumétricos de 50,0

mL.

- Posteriormente los frascos volumétricos se llevaron a volumen con una

mezcla reciente de metanol-HCl (97:3). Este procedimiento se realizó en

cámara de extracción de gases, utilizando guantes de látex y mascarilla de

gases.

- Se almacenaron a 8ºC en refrigeración por 16-19 hrs. posteriormente se

filtraron utilizando papel filtro.

- El filtrado se agregó en frasco volumétrico de 50,0 mL y aforó con la mezcla

de metanol-HCl (97:3).

- Utilizando el espectrofotómetro a 460 nm y 530 nm de longitud de onda, se

obtuvieron las absorbancias de las tres réplicas de cada mezcla. Se utilizó

como blanco la mezcla metanol-HCl (97:3).

- El índice de fermentación se obtuvo de la relación de absorbancia de 460

nm entre la absorbancia de 530 nm (ver anexo Nº 3).

4.9.1 Tiempo de fermentación de las semillas de cacao (35)

El tiempo de fermentación se determinará con los resultados de índice de

fermentación. Un IF de 1 hasta 1,5 indica semillas de cacao bien fermentadas.

4.10 Desviación estándar. (33)

La desviación estándar se aplicará a los datos obtenidos de temperatura, pH e

índice de fermentación con el objeto de medir que tanto se alejan los datos de

la media aritmética, según la siguiente fórmula: S = √∑ ni (Xi - X)2/ N

CAPÍTULO V

RESULTADOS Y DISCUSIÓN

DE RESULTADOS

61

5.0 RESULTADOS Y DISCUSIÓN DE RESULTADOS

5.1 Clasificación de frutos recolectados.

Se recolectaron entre 2 a 8 frutos por mezcla. Estos se encontraban sanos y

frescos; posteriormente se dejaron madurar en el laboratorio, a temperatura

ambiente, cubiertos con papel filtro, entre 3 a 4 días, antes de iniciar el proceso

de fermentación, para cada ensayo.

En el cultivar San José del Real de La Carrera se recolectaron frutos de las tres

accesiones de cacao: criollo, trinitario y forastero; se clasificaron con base al

color, forma y rugosidad de la superficie del fruto. (47)

En el siguiente cuadro se describe la clasificación.

Cuadro Nº 5 Clasificación del cacao según color, forma y rugosidad del fruto.
TIPO DE CACAO DESCRIPCIÓN DE LA MUESTRAS MUESTRAS DE FRUTOS

DE CACAO

 Criollo

- Color: verde o amarillo.

- Forma: ovoide.

- Rugosidad: intensa.

 Trinitario

- Color: verde con morado o amarillo

con rojo

- Forma: oblongada

- Rugosidad: intermedia

Forastero

- Color: verde o amarillo.

- Forma: esferoide.

- Rugosidad: ligera.

62

A continuación se detallan los resultados de cada uno de los 4 ensayos

realizados.

Esquema general de los ensayos realizados

 Frutos

 Ensayo 1 Ensayo 2 Ensayo 3 Ensayo 4

 criollo criollo criollo criollo

 trinitario trinitario trinitario trinitario

 forastero forastero

 sin controlar sin controlar controlando controlando

 pH y Tº pH y Tº pH y Tº pH y Tº

 Mzs 6,7 y 8 Todas las Mzs

63

Continuación de esquema general de ensayos

Ensayo 3 Ensayo 4

Mezclas controladas Mezclas controladas

6,7 y 8 1.1, 1.2 y 1.3 Tº 30ºC 0-2 días

Tº 30ºC 0-2 días Tº 40ºC 3-5 días

Tº 40ºC 3-5 días 1.2, 2.2 y 3.2 Tº 40ºC 0-2 días

pH 5.5 0-5 días Tº 50ºC 3-5 días

 pH 5.5 0-5

En el ensayo 3 se controlaron pH y temperatura solo en las mezclas 6,7 y 8 con

el objeto de verificar diferencias en el proceso de fermentación con respecto a

las demás mezclas del ensayo.

En el ensayo 4 se realizaron 3 mezclas, la primera y segunda con cacao criollo,

y la tercera cacao trinitario. Cada una de estas mezclas se dividió en 2 partes,

por ejemplo de la mezcla 1 se dividió en 2 partes y se le asigno a una parte 1.1

y a la segunda parte 1.2 y así para las otras 2 mezclas respectivamente (ver

tabla 13, página 111).

64

5.2 Ensayo 1

5.2.1 Proceso de fermentación.

Para este ensayo se realizaron seis mezclas, conformadas entre 2 a 6 frutos de

cacao, para la mezcla 6 solo se analizaron dos frutos, debido a que estos

presentaron un color rojo y forma esferoide (amelonada) muy característico y

que difiere de los demás frutos recolectados. Estos frutos son una posible

combinación de cacao trinitario con forastero; por ello se trataron por separado

con el objeto de observar alguna variante en el proceso de fermentación.

En el cuadro Nº 6 se detalla el código que se asignó a cada tipo de cacao,

cantidad de fruto recolectado y código asignado a cada fruto recolectado.

Cuadro Nº 6 Muestras de tipos de frutos de cacao analizados en ensayo 1.

Código de tipo de

cacao

Tipo de Cacao Cantidad de frutos

recolectados

Codificación de frutos

MX 1 Cacao criollo 6 A1, B1, C1, D1, E1 y F1

MX 2 Cacao trinitario 5 A2, B2, C2, D2 y E2

MX 3 Cacao criollo 4 A3, B3, C3 y D3

MX 4 Cacao criollo 4 A4, B4, C4 y D4

MX 5 Cacao criollo 3 A5, B5 y C5

MX 6 Cacao trinitario 3 A6, B6 y C6

MX 7 Cacao forastero 5 A7, B7, C7, D7 y E7

5.2.2 Peso y número de semillas por fruto.

En la tabla Nº 1, se muestran el número y peso total de las semillas frescas y

maduras con mucílago, contenidas por frutos.

65

Tabla Nº 1 Peso promedio de semillas por frutos ensayo 1

FRUTOS

NUMERO

DE

FRUTOS

NUMERO

TOTAL DE

SEMILLAS

PESO TOTAL

DE SEMILLAS

(g)

PESO PROMEDIO

DE SEMILLAS

(g)

Cacao criollo

6

266

978,602

3,678

Cacao trinitario

5

189

510,822

2,703

Cacao criollo

4

167

610,820

3,658

Cacao criollo

4

182

571,096

3,138

Cacao criollo

3

140

418,852

2,992

Cacao trinitario

3

122

383,874

3,140

Cacao forastero

5

185

645,214

3,488

Debido a que el tamaño de los frutos, no era igual para todas las mezclas y la

cantidad y tamaño de semillas de cada fruto era diferente, no todas las mezclas

tienen igual peso total de semillas, como se puede observar en los cuadros.

Además no se trabajó igual número de frutos para cada mezcla, este varió de

acuerdo a la necesidad del ensayo.

En general, el peso promedio de cada semilla osciló entre 2,707 – 3,678 g.

Luego se procedió a formar las siguientes mezclas a partir de la tabla Nº 1:

66

Cuadro Nº 7 Mezclas formadas a partir de los frutos de la tabla

Nº1.

 Mezcla Código de frutos de cada muestra Tipos de Cacao

Mezcla 1 E1 B2 B3 A4 C5 D7 Criollo, trinitario y forastero.

Mezcla 2 D1 C2 B5 C6 C7 Criollo, trinitario y forastero.

Mezcla 3 B1 F1 D3 C4 A7 Criollo y forastero.

Mezcla 4 A1 E2 D2 B4 A6 Criollo y trinitario.

Mezcla 5 C1 A2 C3 E7 Criollo, trinitario y forastero.

Mezcla 6 A3 D4 A5 B6 B7 Criollo, trinitario y forastero.

Las mezclas que se formaron como se detalla en el cuadro Nº 7, se realizaron

al azar y contienen semillas de diferentes tipos de cacao. Estas posteriormente

se compararon con mezclas conformadas por un solo tipo de cacao (se

comparó con los ensayos 3 y 4) con el objeto de verificar si es adecuado el

tratamiento que se realiza en el cultivar San José del Real de La Carrera, pues

no lo separan por tipos de cacao al momento de fermentar.

Para indicar o conocer cual es el tipo de cacao predominante en cada una de

las mezclas se calculó los porcentajes en peso de cada accesión utilizada en la

mezcla, es importante porque sirve para medir diferencias en el proceso de

fermentación, con los ensayos 2,3 y 4 en los que se fermentó sin calcular

porcentajes (ver anexo N° 11).

67

5.2.3 Monitoreo de temperatura.

Para la fermentación de las mezclas en este ensayo no se modificó la

temperatura, dejándose fermentar a temperatura de laboratorio

aproximadamente a 23°C.

La temperatura en cada una de las seis mezclas estudiadas en este ensayo se

monitoreó midiéndose en la parte inferior, central y superior del recipiente cada

24 horas, durante los cinco días de fermentación. Estos datos se muestran en la

tabla Nº 2.

En la tabla N°2 y en la figura N°3 se presentan los promedios de temperatura

obtenidas de las mezclas en el ensayo 1.

Tabla Nº 2 Promedios de temperatura y desviación estándar de las mezclas en

fermentación ensayo 1

Temperaturas ºC.

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1 27,97±0,17 28,30±0,16 28,33±0,05 28,13±0,09 27,67±0,12 27,87±0,05

Mezcla 2 28,07±0,05 28,50±0,00 28,33±0,24 27,73±0,45 27,83±0,09 28,07±0,05

Mezcla 3 28,13±0,05 28,33±0,17 28,27±0,19 28,00±0,36 27,63±0,17 27,87±0,05

Mezcla 4 28,20±0,08 28,40±0,31 28,50±0,14 28,20±0,26 27,60±0,09 28,00±0,10

Mezcla 5 28,13±0,09 28,23±0,31 28,40±0,14 27,90±0,50 27,70±0,14 27,87±0,12

Mezcla 6 27,87±0,09 28,37±0,12 28,33±0,09 28,00±0,14 27,60±0,14 27,97±0,12

68

 Figura Nº 3. Resultados obtenidos de temperatura de las mezclas fermentadas
 en ensayo 1.

La temperatura superior se reportó el día 1 siendo de 28,5ºC. Como se observa

en el día 1 y 2, se alcanzó el nivel más alto de temperatura durante la

fermentación, siendo 28,5ºC la temperatura superior alcanzada por las mezclas

de cacao, este incremento se debe al aumento de bacterias aerobias, que

favorecen el proceso exotérmico en la fermentación, elevando así la

temperatura y transformando el etanol en ácido acético reacción favorecida por

el oxígeno en el medio. (10)

La temperatura inferior se reportó en el día 4, sin embargo se puede observar

que durante todo el proceso la temperatura se mantuvo bastante estable.

No se alcanzaron temperaturas arriba de los 30ºC, como se esperaba, según

estudios anteriores encontrados en la bibliografía consultada. Probablemente

esto se debió a que el sustrato se encontraba agotado y no permitió aumento

en el crecimiento de bacterias aerobias, por tanto no se observó incremento de

la temperatura. (10)

Además, es importante recordar que las condiciones de fermentación variaron

en el ensayo con respecto a estudios consultados; por ejemplo una diferencia

notable es que para los 4 ensayos se utilizaron proporciones de agua en los

27,4

27,6

27,8

28

28,2

28,4

28,6

0 1 2 3 4 5

T
 º

C

Días

Temperatura ensayo 1

Mezcla 1

Mezcla 2

Mezcla 3

Mezcla 4

Mezcla 5

Mezcla 6

69

recipientes de fermentación, y en los estudios consultados fermentan sin

agregar agua.

5.2.4 Medición de pH.

Se determinó el pH en cada una de las seis mezclas estudiadas en este

ensayo; midiéndose en la parte inferior, central y superior del recipiente cada 24

horas, durante los seis días de fermentación. En la tabla Nº 3 se muestran los

datos de pH obtenidos de cada una de las mezclas.

Tabla Nº 3 Promedio de pH obtenidos en las mezclas en fermentación ensayo 1

 pH

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1 4,10±0,016 4,05±0,005 3,72±0,017 3,62±0,005 3,76±0,022 3,88±0,009

Mezcla 2 4,30±0,027 4,19±0,005 3,85±0,009 3,67±0,012 3,68±0,000 3,64±0,008

Mezcla 3 4,30±0,008 4,30±0,022 3,98±0,009 3,66±0,000 3,68±0,005 3,68±0,008

Mezcla 4 3,97±0,048 4,08±0,012 3,66±0,012 3,58±0,005 3,57±0,009 3,58±0,000

Mezcla 5 4,17±0,036 4,08±0,012 3,66±0,012 3,58±0,005 3,54±0,005 3,65±0,022

Mezcla 6 4,05±0,017 4,16±0,014 3,94±0,012 3,67±0,008 3,65±0,005 3,62±0,005

Se obtuvo un promedio de las tres mediciones de pH realizadas y se graficó

según se muestra a continuación.

Figura Nº 4. Resultados de pH en la mezclas de fermentación ensayo 1

3

3,2

3,4

3,6

3,8

4

4,2

4,4

0 1 2 3 4 5

p
H

Días

pH ensayo 1

Mezcla 1

Mezcla 2

Mezcla 3

Mezcla 4

Mezcla 5

Mezcla 6

70

En el día 0 y 1 se reportó el pH más alto, durante este ensayo. Además desde

el día 2 el pH comenzó a disminuir, probablemente a la formación de

componentes ácidos en el proceso de fermentación (ácido acético y ácido

láctico), provocando la muerte del embrión en la semilla, evitando así su

germinación. (10)

A partir del día 3 el pH osciló entre 3,58 – 3,88. La medición inferior de pH se

reportó en el día 4.

No se observa variación marcada, considerando el porcentaje y tipo de cacao

utilizado, todas las mezclas presentaron la misma tendencia.

5.2.5 Índice de fermentación (IF)

Para el índice de fermentación, se utilizaron semillas tomadas de los recipientes

en fermentación, a partir del día 0 al día 5 de fermentación, Se tomaron al azar

entre 6 a 8 semillas, obteniéndose los datos que se muestran en la tabla Nº 4.

Se realizaron lecturas, de las tres replicas, de cada mezcla para índice de

fermentación, utilizando un espectrofotómetro (UV/VIS) a una longitud de onda

460 nm y 530 nm. (18)

En el cuadro Nº 8 se representa algunos ejemplos, de mezclas listas para medir

el índice de fermentación en el día 0 y 1 del ensayo 1.

71

Cuadro Nº 8 Mezclas para toma de índice de fermentación.

Días de Fermentación Antes de Refrigerar Después de Refrigerar

Mezclas Día 0

Mezclas Día 1

Las mezclas después de refrigerar presentan una coloración más intensa, esto

se debió a que el solvente utilizado, extrajo los compuestos fenólicos presentes

en las semillas de cacao. Estos se encuentran en forma de flavonoides entre

ellos las antocianinas, las cuales se hidrolizan durante el proceso de

fermentación disminuyendo así su contenido en la semilla de cacao, y es esta

disminución de antocianinas la que se medirán en el índice de fermentación, por

ello a mayor intensidad de color mayor cantidad de antocianinas y viceversa. Se

midió, el índice de fermentación, realizando las lecturas de absorbancia en el

espectrofotómetro UV/VIS a 460 nm y 530 nm porque a esta longitud de onda

se identifican las antocianinas en el espectro presentando una banda a 460nm y

otra a 530nm. (Ver anexo Nº 12). (10) (38)

Los datos que aparecen en la Tabla Nº 4, son el resultado de dividir la

absorbancia obtenida en la mezcla a 460 nm, entre la absorbancia obtenida a

530 nm, dicho resultado se conoce como índice de fermentación. Al final se

72

reportó el promedio de las tres replicas, de cada mezcla para índice de

fermentación con su respectiva desviación estándar de la media aritmética.

Tabla Nº 4 Resultados obtenidos en las mezclas de índice de fermentación

ensayo 1

Índice de fermentación

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1
 1,148
± 0,022

 0,722
± 0,055

 0,824
±0,019

 0,716
±0,006

 0,574
±0,017

 1,565
±0,038

Mezcla 2
 0,549
± 0,003

 0,510
± 0,002

 1,202
±0,135

 0,690
±0,007

 0,562
±0,006

 1,355
±0,033

Mezcla 3
 0,799
 ± 0,022

 0,721
± 0,031

 0,666
±0,007

 0,765
±0,021

 0,644
±0,002

 1,159
±0,010

Mezcla 4
 0,718
± 0,049

 0,653
±0,018

 0,856
±0,006

 0,523
±0,008

 0,531
±0,003

 0,865
±0,006

Mezcla 5
 0,485
± 0,005

 0,676
±0,023

 0,909
±0,003

 0,675
±0,010

 0,658
±0,009

 1,507
±0,076

Mezcla 6
 0,415
 ± 0,004

 0,765
±0,041

 0,713
±0,005

 0,517
±0,005

 0,507
±0,004

 1,412
±0,032

En la tabla Nº 4 se representan los datos promedios obtenidos de índice de

fermentación y son representados en la figura Nº 5.

Figura Nº 5. Resultados obtenidos de índice de fermentación en las mezclas del

ensayo 1.

0,000

0,200

0,400

0,600

0,800

1,000

1,200

1,400

1,600

1,800

0 1 2 3 4 5

In
d

ic
e
 d

e
 f

e
rm

e
n

ta
c
ió

n

Días

 Indice de fermentacion ensayo 1

Mezcla 1

Mezcla 2

Mezcla 3

Mezcla 4

Mezcla 5

Mezcla 6

73

En el día cero se obtuvo un valor de índice de fermentación arriba de 1 para la

mezcla 1 y en el día 2 para la mezcla 2; no obstante, en los días siguientes se

observó que estos valores bajaron posiblemente debido a que las semillas

tomadas para realizar la determinación estaban maduras en comparación a las

restantes, por lo tanto, se puede concluir que aún faltaba más tiempo de

fermentación en la muestra.

En la tabla Nº4 se observa un índice de fermentación con valores entre 0,415 a

0.909 en los primeros 4 días, siendo hasta el día 5 que la tendencia sube

bruscamente alcanzando cifras entre 0,865 a 1,565, cabe enfatizar que

únicamente la mezcla 4 se encuentra con el valor más bajo 0,865, es

importante denotar que esta mezcla no lleva cacao forastero y probablemente

esto influyó en el resultado; las demás mezclas alcanzaron valores arriba de 1.

Según los resultados obtenidos las mezclas se deben fermentar de 4 a 5 días

para garantizar que el proceso de fermentación se lleve a cabo adecuadamente

y obtener un índice de fermentación con valores de 1 o mayor.

Según los resultados obtenidos se puede concluir que en el día 5 de la

fermentación, se logró la disminución de los compuestos fenólicos reduciendo

así el amargor y astringencia del cacao. (8) (38)

5.2.6 Recuento de microorganismos

El recuento se realizó en cuatro medios de cultivo: Man, Rogosa y Sharpe

(MRS), medio reforzado con ácido acético y etanol (RAE), papa dextrosa (PD)

y conteo en placa (PC), para las bacterias Lácticas, Acéticas, Hongos y

Levaduras y Aerobias, respectivamente. A los datos de recuentos obtenidos en

UFC/mL se les calculó sus logaritmos (log) para realizar las gráficas que se

presentan a continuación.

74

- Gráficas recuento de microorganismos de las mezclas 1 a la 6 del ensayo

1

En la mezclas 1y 2 se puede observar que en los días 0 y 1 los recuentos para

todos los microorganismos son bajos, del día 1 hasta el día 3 se puede

observar un incremento de hongos, levaduras, bacterias lácticas y aerobias

debido a que el medio proporciona la temperatura, los nutrientes necesarios y

suficientes para su desarrollo. En el día 4 y 5 se puede observar un incremento

de bacterias lácticas, acéticas y aerobias.

En la mezcla 3 el día 4 y 5 se puede observar un incremento de bacterias

acéticas, probablemente debido a la formación de una mayor cantidad de ácido

acético, obteniéndose un pH de 3,68 en estos días de fermentación. Se observó

una disminución de bacterias aerobias y lácticas debido a una mayor presencia

de ácido acético.

75

Figura Nº 6. Recuento de microorganismos de la mezclas 1 a la 6 de bacterias

lácticas, acéticas, aerobias, hongos y levaduras ensayo 1.

En la mezcla 5 se puede observar que en los días 0 y 1, los recuentos para los

microorganismos son bajos, a excepción de las bacterias aeróbicas que en el

día 0 presentaron recuento alto, esto se debió probablemente, a las condiciones

de manipulación de las semillas de cacao al inicio de la fermentación, además

las semillas podrían haber contenido bacterias aeróbicas procedentes del

ambiente, no obstante en el día 1 este disminuyó debido a la acción de los

76

demás microorganismos presentes, el día 3 se puede observar un incremento

de hongos, levaduras. En el día 4 y 5 se puede observar un incremento notable

de bacterias lácticas y acéticas, generando una disminución de pH de 3,54 a

3,65.

En general en el ensayo 1 las bacterias aerobias, presentan su mayor

crecimiento a partir de los últimos 3 días de fermentación debido a que se

generó una fase aerobia.

Los hongos y levaduras, tienen su mayor crecimiento entre los días 3 y 4, esto

probablemente, debido a que en estos días, no se obtuvo un incremento de

temperatura mayor a 28,5; luego presentaron una disminución en el recuento el

día 5 debido al aumento de las bacterias ácido lácticas y acéticas, que

presentaron su crecimiento máximo los dos últimos días de fermentación. Esto

nos indica que se formaron componentes ácidos, como resultado de la

oxidación de los alcoholes, obtenidos a partir de la reducción de los azúcares

presentes en las semillas de cacao. Estos ácidos son fundamentales en el

proceso de fermentación, ya que promueven la muerte del embrión en la semilla

de cacao evitando además la germinación de esta, proceso necesario que

permite una buena fermentación. (4) (5) (45)

77

5.3 Ensayo 2

5.3.1 Proceso de fermentación

Para este análisis se recolectaron siete muestras de frutos las cuales se

codificaron según se indica en el cuadro N° 9.

Cuadro Nº 9 Muestras por tipos de cacao analizadas en ensayo 2

Código de tipo de

cacao

Tipo de cacao Cantidad de frutos

recolectados

Codificación de frutos

MX 1 Cacao criollo 6 B1, C1, D1, E1, F1, G1

MX 2 Cacao criollo 6 A2, B2, C2, E2, F2, G2

MX 3 Cacao criollo 6 A3, B3, C3, D3, E3, F3

MX 4 Cacao forastero 9 A4, B4, C4, D4, E4, F4,

G4, H4, I4

MX 5 Cacao trinitario 9 A5, B5, C5, D5, E5, F5,
G5, H5, I5

MX 6 Cacao criollo 5 A6, B6, C6, D6, E6

MX 7 Cacao forastero 3 A7, B7, C7

5.3.2 Tamaño de los frutos

En el cuadro Nº 10, se presentan las medidas de ancho y alto de algunos de los

frutos utilizados en este ensayo.

En los frutos de cacao criollo se puede observar que el ancho se encuentra

entre 9 y 10cm y la altura entre 16 y 24 cm. En los frutos de cacao forastero el

ancho es de aproximadamente 9.5 cm y la altura entre 17,5 y 18 cm. Los frutos

de cacao trinitario presentaron un ancho de 10cm aproximadamente y la altura

entre 18,5 y 19 cm.

El ancho de los frutos muestreados se encuentran entre 9 a 10 cm, sin marcada

entre los tipos de cacao.

78

En cuanto a la altura se encuentra entre los 16 a 24 cm. Probablemente el

tamaño de los frutos, varía según el tipo de árbol al cual pertenecen, o a las

condiciones ambientales propias en que se encuentra cada uno, etc. (9) (24)

Cuadro Nº 10 Tamaño de frutos por tipo de cacao ensayo 2
Muestra Altura (cm) Ancho (cm)

mezcla 2,Fruto E

cacao criollo

16 -17cm 9cm

mezcla 3,Fruto C

cacao criollo

 20-21cm 10cm

mezcla 4,Fruto I

cacao forastero

17.5-18cm 9-9.5cm

79

Cuadro Nº 10 Continuación

5.3.3 Peso y número de semillas por fruto

En la tabla Nº 5, se muestran los números y pesos de semillas maduras y

frescas con mucilago, contenidas por fruto en cada mezcla.

Debido a que el tamaño de los frutos, no era igual para todas las mezclas y la

cantidad y tamaño de semillas de cada fruto era diferente, no todas las mezclas

tienen igual peso total de semillas, como se puede observar en los cuadros.

Además no se trabajó igual número de frutos para cada mezcla.

Muestra

Altura (cm) Ancho (cm)

mezcla 5,Fruto D

cacao trinitario

18,5-19cm

10 cm

mezcla 6,Fruto D

cacao criollo

 24cm 10cm

80

Tabla Nº 5 Número y peso de semillas en frutos ensayo 2

FRUTOS

NUMERO

DE

FRUTOS

NUMERO

TOTAL DE

SEMILLAS

PESO TOTAL DE

SEMILLAS

(g)

PESO PROMEDIO DE

SEMILLAS

(g)

Cacao criollo 6 229 772,962 3,375

Cacao criollo 6 200 632,672 3,163

Cacao criollo 6 299 862,514 2,885

Cacao forastero 9 373 1,353.476 3,629

Cacao trinitario 9 369 1,074.199 2,911

Cacao criollo 5 209 749,896 3.588

Cacao forastero 3 87 175,618 2,019

En general el peso de las semillas oscila aproximadamente entre 2,091 y

3,642g.

Con Los frutos representados anteriormente, se procedió a formar las mezclas

que aparecen el cuadro Nº 11.

Para estas mezclas no se tomó en cuenta los frutos A1 y D2, debido a que no

reunía las condiciones para fermentar.

81

Cuadro Nº 11 Mezclas de tipos de cacao formadas a partir de los frutos
recolectados

Mezcla Código de frutos de cada

mezcla

Tipo de Cacao

Mezcla 1 A4, B4, H4, F4, C5, I5, F5,

B6, A6

Cacao criollo, trinitario y forastero

Mezcla 2 G1, D1, B1, F2, G2, B2, F3,

E3, A3

Cacao criollo

Mezcla 3 E1, C1, D3, C3, A5, B5, G5,

D5

Cacao criollo y trinitario

Mezcla 4 E2, A2, D4, E4, C4, D6, E6

Cacao forastero y criollo

Mezcla 5 F1, C2, B3, G4, I4, E5, H5,

C6

Cacao trinitario, criollo y forastero

Mezcla 6

A7, B7, C7 Cacao forastero

Mezcla 7 combinación de las 6 mezclas

obtenidas

Cacao criollo, trinitario y forastero

En este análisis se estudió cacao criollo y forastero por separado en las

mezclas 2 y 6 respectivamente, esto con el objetivo de estudiar alguna variante

en estos tipos de cacao. También se encuentran las mezclas 3 y 4 que

presentan únicamente dos tipos de cacao.

La mezcla 7 es una combinación de las mezclas 1 hasta la 6, esta se realizó

con el objeto de verificar si existe una variación, al trabajar el cacao, sin

clasificarlo por tipos.

También se pretende obtener un dato importante, ya que en el cultivar San José

del Real de La Carrera, el proceso de fermentación se realiza sin clasificar el

fruto.

Para este análisis se omitió calcular el porcentaje, por tipo de cacao, debido a

que la mezcla 7, fue una combinación de todas las mezclas, esto no permitió,

82

obtener un dato exacto, de los porcentajes analizados, para las 6 primeras

mezclas.

La mezcla 7 sirvió, para conocer alguna variante en el proceso e involucra todos

los tipos de cacao, con la diversidad de tamaños y formas de los frutos.

5.3.4 Monitoreo de temperatura

Se monitoreo la temperatura en cada una de las siete mezclas estudiadas en

este ensayo; midiéndose en la parte inferior, central y superior del recipiente

cada 24 horas, durante los 5 días de fermentación.

En la tabla Nº 6 se muestran los promedios de las temperaturas tomadas con

su respectiva desviación estándar.

Tabla Nº6. Promedios obtenidos de temperatura en las mezclas en
fermentación ensayo 2

Temperatura º C

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1 28,37±0,15 29,00±0,00 29,00±0,22 27,53±0,05 26,33±0,09 26,10±0,00

Mezcla 2 28,67±0,21 28,90±0,00 29,20±0,00 27,53±0,05 26,03±0,17 25,77±0,05

Mezcla 3 28,70±0,08 28,80±0,00 28,93±0,17 27,20±0,14 26,20±0,22 26,00±0,08

Mezcla 4 28,53±0,05 28,93±0,05 28,87±0,26 27,77±0,12 26,27±0,12 26,07±0,05

Mezcla 5 28,67±0,12 28,90±0,00 29,00±0,08 27,70±0,08 26,17±0,05 25,97±0,05

Mezcla 6 29,10±0,08 29,17±0,05 29,10±0,00 27,33±0,09 26,33±0,31 26,30±0,08

Mezcla 7 28,77±0,05 29,27±0,05 27,90±1,70 27,67±0,05 26,33±0,09 26,07±0,05

Al final se obtuvo un promedio de las tres mediciones realizadas, siendo este el

que aparece en la gráfica de temperatura que se muestra a continuación.

83

Figura Nº 7. Resultados obtenidos de temperatura en ensayo 2 tomadas de las

mezclas en fermentación.

La temperatura superior se reportó el día 1 y la inferior se reportó en el día 5.

Cabe recalcar que a partir del día 3 se observó una disminución en la

temperatura y ésta continuó disminuyendo hasta el día 5, en este día se obtuvo

entre 2 y 4ºC menos que al inicio del proceso de fermentación. Probablemente

este cambio se debió a que las bacterias ya habían consumido el sustrato en

los primeros días, dando así lugar a la disminución de la misma.

El proceso exotérmico se desarrollo en los primeros 2 días y a partir del día 3

se disminuyó la temperatura probablemente a la formación de componentes

ácidos en el medio. (4) (5) (45)

25

25,5

26

26,5

27

27,5

28

28,5

29

29,5

30

0 1 2 3 4 5

T
 º

C

Días

Temperatura ensayo 2

Mezcla 1

Mezcla 2

Mezcla 3

Mezcla 4

Mezcla 5

Mezcla 6

Mezcla 7

84

5.3.5 Medición de pH

Se midió el pH en cada una de las siete mezclas estudiadas en este ensayo;

midiéndose en la parte inferior, central y superior del recipiente cada 24 horas,

durante los seis días de fermentación.

Tabla Nº 7. Promedios de pH de las mezclas en fermentación ensayo 2

 pH

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1 3,82±0,012 3,84±0,005 3,74±0,000 3,51±0,008 3,62±0,005 3,62±0,012

Mezcla 2 3,81±0,009 3,83±0,040 3,67±0,012 3,58±0,009 3,61±0,009 3,64±0,008

Mezcla 3 3,86±0,016 3,89±0,026 3,66±0,031 3,55±0,012 3,58±0,005 3,58±0,008

Mezcla 4 3,90±0,004 3,97±0,025 3,60±0,005 3,52±0,000 3,56±0,005 3,55±0,008

Mezcla 5 3,84±0,005 3,85±0,037 3,65±0,021 3,56±0,008 3,61±0,005 3,60±0,014

Mezcla 6 4,39±0,008 4,23±0,033 3,61±0,012 3,42±0,005 3,41±0,005 3,44±0,005

Mezcla 7 3,80±0,005 3,89±0,008 3,66±0,005 3,48±0,017 3,59±0,008 3,60±0,017

Al final se obtuvo un promedio de las tres mediciones realizadas, siendo este el

que aparece en la gráfica de pH que se muestra a continuación.

Figura Nº 8. Resultados obtenidos de pH de las mezclas en fermentación

ensayo 2.

3

3,2

3,4

3,6

3,8

4

4,2

4,4

4,6

0 1 2 3 4 5

p
H

Días

 pH ensayo 2

Mezcla 1

Mezcla 2

Mezcla 3

Mezcla 4

Mezcla 5

Mezcla 6

Mezcla 7

85

Se puede observar, que a partir del día 3 hasta el día 5, del proceso de

fermentación, el pH se mantuvo bastante constante, variando solo por

aproximadamente 0,2. La medición inferior de pH se reportó en el día 4 y la

superior se reportó el día 0.

La mezcla 6 que corresponde a cacao forastero, presentó al inicio de la

fermentación el pH más alto y concluyó el día 5 con el pH más ácido en

comparación a las demás mezclas.

Conforme avanzó el proceso de fermentación, el pH fue disminuyendo de tal

manera, que se concluyó, con un pH más ácido que al inicio del ensayo, esto se

debe al crecimiento de bacterias acéticas y lácticas, que permitieron la

formación de componentes ácidos, aportando mayor acidez al medio. Este

grado de acidez, es necesario para promover la muerte del embrión en la

semilla de cacao, evitando su germinación, preservando con ello su calidad,

además estos componentes ácidos penetran en la semilla de cacao,

desencadenando la formación de sustancias aromáticas agradables, necesarias

para aportar las condiciones adecuadas a la semilla, para su posterior

utilización en la industria chocolatera. (4) (5) (8)

5.3.6 Índice de fermentación (IF) (22) (35)

Para el índice de fermentación se utilizaron semillas de cacao de las mezclas

de fermentación, tomadas de los recipientes de fermentación a partir del día 0 al

día 5 de fermentación, se tomaron al azar, entre 6 a 8 semillas; obteniéndose

los datos a una longitud de onda a 460nm y 530nm. (Ver anexo Nº 13)

Para esto se realizaron lecturas de las tres replicas de cada mezcla para índice

de fermentación, utilizando un espectrofotómetro. Finalmente se obtuvo un

promedio con su respectiva desviación estándar indicándonos que los datos se

encuentran muy cercanos a la media aritmética. (22) (53)

86

Tabla Nº 8. Datos de índice de fermentación en las mezclas ensayo 2

Índice de fermentación

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1
 0,722
±0,019

 0,642
±0,002

 0,738
±0,004

 0,869
±0,022

 0,827
±0,015

 1,117
±0,024

Mezcla 2
 0,653
±0,009

 1.262
±0,002

 0,630
±0,007

 0,529
±0,008

 0,621
±0,002

 1,669
±0,082

Mezcla 3
 0,630
±0,007

 0,799
±0,004

 0,930
±0,020

 0,707
±0,013

 0,769
±0,012

 1,232
±0,029

Mezcla 4
 0,665
±0,003

 0,866
±0,017

 0,662
±0,001

 0,895
±0,042

 0,900
±0,010

 1,344
±0,063

Mezcla 5
 0,565
±0,004

 0,931
±0,000

 1.086
±0,033

 0,698
±0,016

 0,984
±0,003

 1,451
±0,036

Mezcla 6
 0,513
±0,001

 0,573
±0,009

 0,908
±0,024

 0,566
±0,014

 0,752
±0,002

 1.177
±0,020

Mezcla 7
 0,593
±0,010

 0,564
±0,005

 0,734
±0,024

 0,623
±0,005

 0,630
±0,005

 1,108
±0,014

Figura Nº 9. Resultados obtenidos de índice de fermentación en las mezclas

ensayo 2.

En la figura Nº 9, se observa que se alcanza la fermentación completa de las

semillas de cacao, hasta el día 5, teniéndose incluso valores arriba de 1.

Índices de 1 a 1,5 son los requeridos, para garantizar que el proceso de

fermentación, es el adecuado y por tanto, entre 4 y 5 son los días necesarios,

0,000

0,200

0,400

0,600

0,800

1,000

1,200

1,400

1,600

1,800

0 1 2 3 4 5

In
d

ic
e

d
e
 f

e
rm

e
n

ta
c
ió

n

Días

Índice de fermentación ensayo 2

Mezcla 1

Mezcla 2

Mezcla 3

Mezcla 4

Mezcla 5

Mezcla 6

Mezcla 7

87

que se deben dejar fermentar las mezclas en recipientes plásticos, tapados y

colocados a temperatura de laboratorio debido a que los compuestos fenólicos

han disminuido con la fermentación. (8) (38)

5.3.7 Recuento de microorganismos

El recuento se realizó en cuatro medios de cultivo MRS, RAE, PD y PC para las

bacterias Lácticas, Acéticas, Hongos y Levaduras y Aerobias, respectivamente.

Luego se procedió a obtener los datos en logaritmos (log) para realizar las

gráficas. Además para bacterias acéticas se incluyó también medio carbonato.

- Gráficas recuento de microorganismos mezclas 1 a la 7 ensayo 2

En los recuentos del ensayo 2, las bacterias lácticas presentan su máximo

crecimiento el día 3 para mezclas 1, 2, 3 y 4; para mezclas 5, 6 y 7 su máximo

crecimiento fue hasta el día 5, Las bacterias acéticas presentan su mayor

crecimiento el día 5.

Los hongos y levaduras presentan su máximo crecimiento entre el día 4 y 5,

siendo la temperatura quien jugó un papel importante, debido a que en estos

días oscilo entre los 25 y 26ºC en el fermento, otorgando condiciones

adecuadas para su crecimiento.

88

Figura Nº 10. Recuento de microorganismos en las mezclas para bacterias

lácticas, acéticas, aerobias, hongos y levaduras ensayo 2

89

Las bacterias aeróbicas presentan su máximo crecimiento el día 5, Se denota

que en el día 5 de fermentación, el recuento de bacterias acéticas y lácticas, es

mayor con respecto a los otros tipos de microorganismos estudiados, esto

permitió mayor formación de ácidos (láctico y acético) y por tanto muerte del

embrión, en la semilla de cacao, evitando así su germinación.

En el día 5 se observa mayor cantidad de bacterias acéticas, solo en la mezcla

4 que contenían los tipos forastero y criollo se observó mayor crecimiento de

hongos y levaduras y en la mezcla 7 que es una combinación de las mezclas 1

a la 6, también se observó este comportamiento probablemente debido a la

manipulación de las mezclas durante los 5 días de fermentación, obteniendo

estos microorganismos del ambiente y con ello aumentando su crecimiento.

Los recuentos de microorganismos, indican que una mezcla más fermentada

presenta mayor recuento, de bacterias lácticas y acéticas y las menos

fermentadas, presentan mayor recuento de levaduras.

Según los resultados obtenidos, las mezclas con mayor presencia de levaduras,

a partir del día 3 presentaron, un grado de fermentación menor.

90

5.4 Ensayo 3

5.4.1 Proceso de fermentación

Este ensayo se dividió en ocho mezclas. El siguiente cuadro detalla el código

que se asignó a cada mezcla según el tipo de cacao estudiado.

Cuadro Nº 12 Mezclas de tipos de cacao estudiadas ensayo 3

Código de

Mezcla

Tipo de Cacao Cantidad de frutos

recolectados

Codificación de frutos

MX 1 Cacao criollo 4 A1, B1, C1, D1

MX 2 Cacao criollo 2 A2, B2

MX 3 Cacao criollo 4 A3, B3, C3, D3

MX 4 Cacao criollo 2 A4, B4

MX 5 Cacao trinitario 4 A5, B5, C5, D5

MX 6 Cacao criollo 4 A6, B6, C6, D6

MX 7 Cacao criollo 4 A7, B7, C7, D7

MX 8 Cacao criollo 4 A8, B8, C8, D8

En este ensayo no se realizaron combinaciones de tipos de cacao; se

trabajaron mezclas que contenían un solo tipo de cacao, según el cuadro Nº 12.

En este ensayo se analizó cacao criollo mayoritariamente, debido a que éste se

encuentra en mayor cantidad, en el cultivar San José del Real de La Carrera,

además de cacao trinitario, esto con el objetivo de estudiar alguna variante, en

el proceso de fermentación en estos tipos de cacao.

5.4.2 Pesos y números de semillas por frutos

Cada mezcla contenía cierta cantidad de frutos, por ello a cada uno, se le

asignó un código para diferenciarlo de los demás, con el objeto de calcular el

peso y número de semillas por frutos.

91

En la tabla Nº 9, se muestran los números y pesos totales de semillas por

frutos.

Tabla Nº 9. Número y peso promedio de semillas en mezclas del ensayo 3

MEZCLAS

NUMERO DE

FRUTOS

NUMERO

TOTAL DE

SEMILLAS

PESO TOTAL

DE SEMILLAS

(g)

PESO PROMEDIO

DE SEMILLAS

(g)

Mezcla 1
Criollo

4 140 570,60 4,076

Mezcla 2
Criollo

2 56 192,60 3,439

Mezcla 3
Criollo

4 146 407,00 2,788

Mezcla 4
Criollo

2 84 282,90 3,368

Mezcla 5
Trinitario

4 109 418,10 3,836

Mezcla 6
Criollo

4 175 525,90 3,005

Mezcla 7
Criollo

4 165 720,60 4,367

Mezcla 8
Criollo

4 151 478,40 3,168

Al igual que en los ensayos 1 y 2, se observó que el tamaño de los frutos, no

era igual para todas las mezclas, por lo tanto la cantidad y tamaño de semillas

de cada fruto fue diferente, debido a esto las mezclas, no tienen igual peso total

de semillas, como se puede observar en los cuadros. Además no se trabajó

igual número de frutos para cada mezcla.

92

5.4.3 Monitoreo de temperatura

Se monitoreó la temperatura en cada una de las ocho mezclas estudiadas en

este ensayo; midiéndose en la parte inferior, central y superior del recipiente

cada 24 horas, durante los 5 días de fermentación.

Es importante enfatizar que las mezclas 6,7 y 8 los días 0 y 1, se mantuvieron a

temperatura controlada en baño maría, con el objeto de simular las condiciones

de temperatura con que se cuenta en el cultivar San José del Real de La

Carrera, a 30ºC y a partir de los días 3 al 5 de fermentación, se mantuvo

controlada a 40ºC.

En la siguiente tabla se muestran los promedios de las temperaturas tomadas

con su respectiva desviación estándar que nos indica que los datos se

encuentran cercanos a la media aritmética.

Tabla Nº 10. Promedios obtenidos de temperatura de las mezclas en
fermentación ensayo 3

 Temperatura º C

Día 0 Día 1 Día 3 Día 4 Día 5

Mezcla 1 21,23±0,21 23,60±0,05 24,60±0,09 24,27±0,09 24,43±0,09

Mezcla 2 21,20±0,08 23,43±0,05 24,60±0,12 24,06±0,17 24,30±0,00

Mezcla 3 20,70±0,22 23,50±0,08 24,20±0,02 24,53±0,21 24,40±0,12

Mezcla 4 21,20±0,08 23,60±0,05 24,40±0,00 24,40±0,08 24,47±0,09

Mezcla 5 21,10±0,00 23,00±0,29 24,50±0,08 24,30±0,08 24,17±0,25

Mezcla 6 21,50±0,09 31,90±0,05 31,87±0,71 36,63±0,12 44,03±0,05

Mezcla 7 21,70±0,05 30,20±0,05 32,50±0,38 36,80±0,08 44,13±0,05

Mezcla 8 21,73±0,05 32,50±0,08 32,03±0,45 35,50±0,16 44,27±0,17

Al final se obtuvo un promedio de las tres mediciones realizadas, siendo este el

que aparece en la gráfica de temperatura que se muestra a continuación.

93

Figura Nº11. Resultados obtenidos de temperatura en mezclas ensayo 3.

En la gráfica se puede observar que las mezclas 1 a la 5 siguen una tendencia

diferente a las mezclas 6,7 y 8 debido a las diferentes temperaturas a las que

fueron tratadas.

El día 0 la temperatura se encontró en el rango de 20,7 – 21,73.

El día 1, de la mezcla 1 hasta la mezcla 5, denotaron un incremento en la

temperatura observándose un rango entre 23 y 23,6 ºC casi un aumento de 2ºC

dando lugar al crecimiento de bacterias aerobias y con ello se generó un

proceso exotérmico.

Las mezclas 6, 7 y 8, debido a que se mantuvieron a temperatura controlada en

baño maría a 30ºC, presentaron una temperatura de 30,2 a 32,5 en el día 1.

A partir del día 3 al 5, las mezclas 1- 5, se mantuvieron constantes entre

aproximadamente los 24ºC.

0

5

10

15

20

25

30

35

40

45

50

0 1 3 4 5

T
 º

C

Días

Temperatura ensayo 3

Mezcla 1

Mezcla 2

Mezcla 3

Mezcla 4

Mezcla 5

Mezcla 6

Mezcla 7

Mezcla 8

94

Las mezclas 6,7 y 8, los primeros días, se mantuvieron entre 31,87 y 32,5ºC y a

partir del día 4 se observa un incremento hasta los 36,8ºC; luego el día 5 sube

drásticamente la temperatura hasta los 44ºC, este cambio se debió, al aumento

de temperatura a 40ºC, en el baño maría a partir del día 3. En este ensayo la

temperatura máxima fue de 44ºC en comparación al ensayo 1 se determinó una

temperatura máxima de 28,07°C y en el ensayo 2 fue de 26,30°C.por lo tanto

en condiciones no controladas el proceso de fermentación se desarrolla a

temperaturas menores a 30°C.

5.4.4 Medición de pH

Se midió el pH en cada una de las 8 mezclas estudiadas en este ensayo;

midiéndose en la parte inferior, central y superior del recipiente cada 24 horas,

durante los 5 días de fermentación.

A las mezclas 6, 7 y 8 se les controló el pH, todos los días se les ajustó a 5,5

con solución de NaOH 3N, esto se realizó para observar algún cambio durante

el proceso, ya que la literatura sugiere que una buena fermentación, es la que

concluye con un pH de aproximadamente 5,5.

En la siguiente tabla se muestran los promedios de pH con su respectiva

desviación estándar que nos permite observar que los datos son confiables

debido a que estos no se alejan mucho de la media aritmética.

Tabla Nº 11. Promedios de pH de las mezclas en fermentación ensayo 3

pH

 Día 0 Día 1 Día 3 Día 4 Día 5

Mezcla 1 3,64±0,037 3,30±0,008 3,59±0,000 3,53±0,000 3,26±0,022

Mezcla 2 3,70±0,017 3,40±0,017 3,38±0,008 3,28±0,000 3,11±0,005

Mezcla 3 3,19±0,019 3,41±0,005 3,29±0,017 3,14±0,000 3,03±0,005

Mezcla 4 3,54±0,019 3,16±0,022 3,45±0,008 3,42±0,008 3,31±0,005

Mezcla 5 3,36±0,022 3,53±0,000 3,12±0,009 3,10±0,005 3,06±0,012

Mezcla 6 5,51±0,027 4,56±0,005 4,12±0,021 4,71±0,025 5,08±0,008

Mezcla 7 5,49±0,005 4,72±0,005 3,91±0,012 5,22±0,008 5,36±0,012

Mezcla 8 5,50±0,021 4,85±0,000 4,23±0,005 4,73±0,012 5,55±0,033

95

Al final se obtuvo un promedio de las tres mediciones realizadas, siendo este el

que aparece en la gráfica de pH que se muestra a continuación.

Figura Nº 12. Resultados de pH obtenidos de las mezclas en fermentación

ensayo 3.

En el gráfico se puede observar que las mezclas 1 hasta la 5 sin controlar pH y

temperatura, muestran una tendencia bastante constante durante los 5 días de

fermentación, con un pH de entre 3,03 y 3,64.

Mientras las mezclas 6,7 y 8 muestran un pH superior encontrándose entre 3,91

y 4,85 en los días 1 al 2, luego el día 3 presenta una disminución, y el día 4

vuelve a aumentar el pH manteniendo esta tendencia, hasta el día 5, con pH

entre 5,08 y 5,55.

5.4.5 Índice de fermentación

Para el índice de fermentación se utilizaron mezclas de fermentación, tomadas

a partir del día 0 al día 5 de fermentación.

En la tabla Nº 12 se muestra los datos de índice de fermentación obtenidos con

su respectiva desviación estándar que nos indica que los datos se encuentran

cercanos a la media aritmética.

2

2,5

3

3,5

4

4,5

5

5,5

6

0 1 3 4 5

p
H

Días

 pH ensayo 3

Mezcla 1

Mezcla 2

Mezcla 3

Mezcla 4

Mezcla 5

Mezcla 6

Mezcla 7

Mezcla 8

96

Tabla Nº 12. Datos de índice de fermentación obtenidos ensayo 3

Índice de Fermentación

Día 0 Día 1 Día 3 Día 4 Día 5

Mezcla 1
 0,724
±0,006

 0,635
±0,006

 0,868
±0,027

 0,847
±0,020

 1,128
±0,016

Mezcla 2
0,637
±0,019

1,253
±0,014

 0,534
±0,006

 0,621
±0,004

 1,477
±0,043

Mezcla 3
 0,630
±0,008

 0,810
±0,006

 0,712
±0,113

 0,780
±0,024

 1,232
±0,031

Mezcla 4
0,670
±0,001

 0,635
±0,006

 0,899
±0,059

 0,894
±0,005

 1,349
±0,075

Mezcla 5
 0,569
±0,006

 0,940
±0,006

 0,695
±0,009

 0,978
±0,011

 1,423
±0,044

Mezcla 6
0,511
±0,013

 0,573
±0,007

 0,571
±0,007

 0,745
±0,007

 1,159
±0,014

Mezcla 7
 0,600
±0,005

 0,563
±0,009

 0,583
±0,058

 0,627
±0,003

 1,123
±0,016

Mezcla 8
 0,461
±0,005

 0,497
±0,005

 0,817
±0,022

 0,663
±0,011

 1,462
±0,027

Figura Nº 13. Resultados obtenidos de índice de fermentación en las mezclas

ensayo 3

En la figura Nº13, se observa que se alcanza la fermentación completa de las

semillas de cacao, hasta el día 5, obteniéndose valores arriba de 1. Índices de 1

97

o mayores de 1 son los requeridos, para garantizar que el proceso de

fermentación, es el adecuado y por tanto, 5 son los días necesarios, que se

deben dejar fermentar las mezclas. No se observó, diferencia entre mezclas con

temperatura y pH controlado, para alcanzar una buena fermentación en 5 días,

pero si se observa, cambios físicos en las semillas, con respecto a las mezclas

bajo control de T y pH; estas se observan más oscuras y con aspecto

caramelizado (café oscuro), además con olor agradable a cacao bien

fermentado y algunas olor característico a guineo.

A continuación se presentan fotografías de las semillas, correspondientes a

cada día de fermentación:

En el cuadro Nº 13 representa semillas de cacao de la mezcla 1 ensayo 3, al

inicio de la fermentación las semillas presentaban una coloración violeta

intensa, no obstante en el día 5 de fermentación se observó que las semillas

tomaron un color violeta pálido, mostrando con ello la disminución de

componentes fenólicos, la disminución de estos componentes es necesaria

para otorgarle mejor sabor a la semilla de cacao, reduciendo su astringencia y

amargor.

En los siguientes cuadros se observaron cambios de coloraciones en las

semillas, al inicio presentaron coloración café a violeta intenso, al final de la

fermentación esta coloración se observa menos intensa, mostrando así la

disminución de componentes fenólicos en las semillas de cacao. (10)

98

Cuadro Nº 13. Fotos de semillas fermentadas mezcla 1 ensayo 3

Semillas frescas ,inicio de proceso de

fermentación ,día 0

Semilla fermentadas luego de transcurrir

24 horas de fermentación, día 1

Semillas con 48 horas de fermentación,

día 2

Día 3, 72 horas de fermentación

Día 4, 96 horas de iniciada el proceso

de fermentación

Día 5, finalización del proceso de

fermentación

99

Cuadro Nº 14. Fermentación de semillas fermentadas mezcla 2 ensayo 3.

Día 1, 24 horas de fermentación

Día 2, 48 horas de fermentación

Día 3, 72 horas de fermentación

Día 4, 96 horas de fermentación

Día 5, 120 horas de fermentación

100

Cuadro Nº15. Fotos de semillas fermentadas mezcla 3 ensayo 3

Día 1, 24 horas de fermentación

Día 2, 48 horas de fermentación

Día 3, 72 horas de fermentación

Día 4, 96 horas de fermentación

Día 5, 120 horas de fermentación

101

Cuadro Nº16. Fotos de semillas fermentadas mezcla 4 ensayo 3

Día 1, 24 horas de fermentación

Día 2, 48 horas de fermentación

Día 3, 72 horas de fermentación

Día 4, 96 horas de fermentación

Día 5, 120 horas de fermentación

En el cuadro Nº 16 se observa coloración violeta intensa en el día 1 de

fermentación, en el días posteriores se observa disminución en la intensidad del

color.

102

Cuadro Nº17. Fotos de semillas fermentadas mezcla 5 ensayo 3

Día 1, 24 horas de fermentación

Día 2, 48 horas de fermentación

Día 3, 72 horas de fermentación

Día 4, 96 horas de fermentación

Día 5, 120 horas de fermentación

En el cuadro Nº 17 se observa que al inicio de la fermentación, el color de la

semilla es violeta intenso, en los siguientes días, esta coloración disminuye,

para el día 5, la semilla de cacao presenta coloración violeta pálido, denotando

con ello que el proceso de fermentación se ha llevado a cabo, disminuyendo

amargor y astringencia en la semilla

103

Cuadro Nº18. Fotos de semillas fermentadas mezcla 6 ensayo 3

Día 1, 24 horas de fermentación

Día 2, 48 horas de fermentación

Día 3, 72 horas de fermentación

Día 4, 96 horas de fermentación

Día 5, 120 horas de fermentación

104

Cuadro Nº19. Fotos de semillas fermentadas mezcla 7 ensayo 3

Día 1, 24 horas de fermentación

Día 2, 48 horas de fermentación

Día 3, 72 horas de fermentación

Día 4, 96 horas de fermentación

Día 5, 120 horas de fermentación

105

Cuadro Nº20. Fotos de semillas fermentadas mezcla 8 ensayo 3

Día 1, 24 horas de fermentación

Día 2, 48 horas de fermentación

Día 3, 72 horas de fermentación

Día 4, 96 horas de fermentación

Día 5, 120 horas de fermentación

En los cuadros Nº 21 y 22, se presentan fotografías de recipientes con cacao en

fermentación.

106

Cuadro Nº 21. Fermentación de mezcla 7 ensayo 3

Mezcla fermentada día 1

Mezcla fermentada día 3

Mezcla fermentada día 4

Mezcla fermentada día 5, se observa cambio

de color y consistencia.

En las fotografías, se puede observar los cambios de coloración, que las

semillas presentaron, durante el proceso de fermentación.

Al inicio del proceso tenían un color violeta oscuro, al finalizar la fermentación,

las semillas de cacao se tornaron violeta suave (violeta pálido), con esto se

denota que disminuyó la presencia de compuestos fenólicos en las semillas ya

que una coloración violeta intensa, denota mayor cantidad de compuestos

fenólicos. La disminución de estos compuestos, permite reducir el sabor amargo

en el chocolate, otorgándole menos astringencia. (10)

107

Debido a que las semillas, se tomaron al azar, para observar su coloración,

existe la probabilidad, de haber tomado una poca fermentada, en lugar de una

bien fermentada.

En el cuadro Nº 21 se observa que en el día 1 de fermentación, hay

desprendimiento de CO2, esto nos permite verificar que los microorganismos

involucrados en este proceso, están influyendo en esta mezcla y por lo tanto en

los días posteriores este proceso se ve aumentado observándose mayor

presencia de CO2, la coloración en el día 5 es marrón oscuro, su olor es

característico a cacao bien fermentado. (1) (6) (38)

En el cuadro Nº 22, se puede observar que ya en el día 1 de iniciado el proceso

de fermentación, se observó desprendimiento de CO2, esto también se observó

en los días 3 y 4, el día 4 y 5 se denotó cambió en la coloración presentando

coloración marrón intensa, también el aroma fue muy característico como a

guineo y otras muestras, olor agradable a cacao fermentado. (38)

108

Cuadro Nº22 Fermentación de mezcla 8 ensayo 3

Mezcla fermentada día 1

Mezcla fermentada día 3

Mezcla fermentada día 4

Mezcla fermentada día 5, se observa cambio

de color y consistencia

109

5.4.6 Recuento de microorganismos

A continuación se presentaran las gráficas de recuento de microorganismos de

las mezclas 1 a la 8 del ensayo 3

Figura Nº 14. Recuento de microorganismos de las mezclas de bacterias

acéticas, lácticas, aerobias, hongos y levaduras ensayo 3

110

El recuento se realizó en cuatro medios de cultivo MRS, RAE, PD y PC para las

bacterias Lácticas, Acéticas, Hongos y Levaduras y Aerobias. Posteriormente

se obtuvieron los datos en logaritmos (Log) y se graficaron.

En la gráfica de la mezcla 1 se observa crecimiento de bacterias aerobias,

hongos, levaduras y a partir del día 1 de fermentación, manteniendo esta

tendencia el día 3 y 4, en la mezcla 2 se observó que desde el día 3 hasta el día

5 de fermentación un mayor crecimiento de bacterias acéticas y lácticas todo lo

contrario las bacterias aerobias mantienen un crecimiento menor durante el

proceso al igual que los hongos y levaduras, solo en el día 5 los hongos y

levaduras, presentaron un recuento elevado e incluso, mayor al de las bacterias

acéticas y lácticas.

En la mezcla 3 los hongos y levaduras, presentaron crecimiento menor con

respecto a las demás bacterias involucradas, en el proceso de fermentación, su

crecimiento permite el inicio de la fermentación, transformando los azucares,

presentes en las semillas de cacao, en alcoholes, los cuales posteriormente

fueron degradados a acido acético y láctico, por acción de las bacterias acéticas

y lácticas, que presentaron recuento ascendente desde el día 3 hasta el día 5.

(4) (5) (45)

La mezcla 4 en el día 3 de fermentación presentó aumento del recuento para

todos los microorganismos, En el día 4 son los hongos y levaduras quienes

continúan degradando los azucares a alcoholes y las bacterias aerobias

también presentan su máximo crecimiento, probablemente esto se debe a la

elevación de la temperatura en los últimos días de fermentación como se

observa en el gráfico de temperatura de este ensayo.

Para las mezclas 6, 7 y 8 en el día 5 de fermentación, se obtuvieron conteos

mayores de hongos y levaduras, probablemente por el pH controlado en

111

aproximadamente 5.5. Las bacterias aerobias se ven muy favorecidas por el

proceso exotérmico generado en el medio, debido al aumento en la

temperatura. (45)

El cacao trinitario y criollo no presentó variaciones marcadas en el

comportamiento de los conteos, ya que tanto para mezclas controladas y no

controladas se mantiene similar tendencia en los recuentos.

Se pudo observar que en las mezclas controladas las bacterias lácticas

presentaron mayor crecimiento que las bacterias acéticas.

En las mezclas no controladas las bacterias acéticas crecieron más que las

bacterias lácticas, con esto se puede decir que el aumento de temperatura y pH

favoreció el crecimiento de las bacterias lácticas.

112

5.5 Ensayo 4

5.5.1 Proceso de fermentación

En este ensayo solo nos limitamos a estudiar cacao criollo y trinitario, debido a

que estos son más abundantes, en el cultivar San José del Real de La Carrera,

esto con el objeto, de profundizar y comparar, con los demás ensayos.

En el siguiente cuadro se detalla el código que se asignó a cada mezcla según

el tipo de cacao estudiado.

Cuadro Nº23 Mezclas de tipos de cacao recolectadas ensayo 4

Código de Mezcla Tipo de Cacao

MX 1 Cacao criollo

MX 2 Cacao criollo

MX 3 Cacao trinitario

Cada una de las mezclas 1, 2 y 3, se dividieron en 2 partes iguales

respectivamente, ya que fue necesario estudiar cada mezcla, con dos diferentes

cambios de temperaturas controladas y para ello se procedió de la siguiente

manera:

Tabla Nº 13. División de cada mezcla recolectada en dos partes

Muestra 1ª parte de muestra 2ª parte de muestra

MX 1 Mezcla 1.1 Mezcla 1.2

MX 2 Mezcla 2.1 Mezcla 2.2

MX 3 Mezcla 3.1 Mezcla 3.2

Finalmente se obtuvieron las 6 mezclas, para dicho estudio, como se detalla en

la tabla Nº13. Por ejemplo la mezcla 1 (MX1) se dividió en dos partes, una se

asignó como mezcla 1.1 y la otra parte como mezcla 1.2, de igual manera se

procedió para las mezclas 2 y 3.

113

Luego se colocaron las mezclas 1.1, 2.1 y 3.1 en baño maría a 30ºC a partir del

día 0 al día 2 y a 40ºC del día 3 al día 5 de fermentación.

Las mezclas 1.2, 2.2 y 3.2 se colocaron en baño maría a 40ºC a partir del día 0

al día 2 y a 50ºC del día 3 al día 5 de fermentación.

Además en todas las mezclas se ajustó el pH a 5.5 con solución de Hidróxido

de sodio 3N a partir del día 0 hasta el día 5. Esto con el objeto de comparar con

los otros ensayos realizados.

5.5.2 Monitoreo de temperatura

Se monitoreo la temperatura en cada una de las 6 mezclas estudiadas en este

ensayo; midiéndose en la parte inferior, central y superior del recipiente cada 24

horas, durante los 5 días de fermentación.

En la siguiente tabla se muestran los promedios de las temperaturas con su

respectiva desviación estándar indicando que los datos se encuentran cercanos

a la media aritmética.

Tabla Nº 14. Promedios de temperatura de las mezclas en fermentación ensayo
4.

Temperatura º C

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1.1 30,00±0,00 30,50±0,05 29,60±0,09 30,50±0,05 42,47±0,05 36,40±0,05

Mezcla 1.2 40,00±0,00 40,10±0,05 34,10±0,12 36,90±0,08 36,17±0,09 44,20±0,05

Mezcla 2.1 30,00±0,00 30,10±0,08 29,00±0,09 28,83±0,09 44,23±0,05 36,10±0,05

Mezcla 2.2 40,00±0,00 38,00±0,05 36,63±0,09 40,13±0,12 37,60±0,05 46,70±0,05

Mezcla 3.1 30,00±0,00 30,00±0,05 28,57±0,09 29,73±0,05 45,00±0,05 36,30±0,08

Mezcla 3.2 40,00±0,00 40,00±0,05 36,30±0,05 38,73±0,05 45,10±0,05 47,13±0,12

Al final se obtuvo un promedio de las tres mediciones realizadas, siendo este el

que aparece en la gráfica de temperatura que se muestra a continuación.

114

Figura Nº 15. Resultados obtenidos de temperatura en las mezclas en

fermentación ensayo 4.

Las mezclas controladas a 30ºC en el inicio de la fermentación, mantuvieron

una tendencia similar a partir del día 0 al día 3, luego a partir del día 4 se eleva

por encima de los 40ºC. Para finalizar el día 5 disminuyó la temperatura y se

presentó un rango entre 36,1 y 36,4, esto como consecuencia de la acción de

bacterias acéticas y lácticas y por tanto disminuyendo el proceso exotérmico.

Las mezclas controladas a 40ºC los días 0 y 1 se mantuvieron casi constantes,

en el día 2 disminuyó la temperatura entre 4 y 6 ºC comparado con los primeros

días. En el día 3 y 4 se mantuvo la misma tendencia del día 2 a excepción de la

mezcla 3.2 que corresponde a cacao trinitario, elevándose a 45,1ºC y siguió

aumentando hasta el día 5. Las mezclas 1,2 y 2,2 aumentaron en el día 5 su

temperatura a un valor de 44,2 y 46,7 respectivamente.

Debido a estas condiciones de temperatura controlada se logró obtener

mejores características en el fermento generando aroma agradable y coloración

marrón intensa en el medio.

20

25

30

35

40

45

50

0 1 2 3 4 5

T
°C

Días

Temperatura ensayo 4

Mezcla 1.1

Mezcla 1.2

Mezcla 2.1

Mezcla 2.2

Mezcla 3.1

Mezcla 3.2

115

5.5.3 Medición de pH

Se midió el pH en cada una de las seis mezclas estudiadas en este ensayo;

midiéndose en la parte inferior, central y superior del recipiente cada 24 horas,

durante los cinco días de fermentación. Durante todo el proceso de

fermentación luego de medir el pH se ajustaba a 5,5.

En la siguiente tabla se muestran los promedios de pH con su respectiva

desviación estándar indicando que los datos se encuentran cercanos a la media

aritmética.

Tabla Nº 15. Promedios de pH en las mezclas de fermentación ensayo 4

pH

 0 1 2 3 4 5

Mezcla 1.1 5,52±0,014 4,43±0,021 4,02±0,012 4,27±0,008 5,32±0,022 4,81±0,005

Mezcla1.2 5,52±0,017 4,61±0,008 3,91±0,009 3,92±0,012 4,77±0,016 5,40±0,005

Mezcla 2.1 5,57±0,017 4,68±0,005 4,26±0,012 4,41±0,012 5,41±0,008 5,42±0,000

Mezcla 2.2 5,51±0,009 4,69±0,005 4,55±0,012 4,12±0,016 4,27±0,008 4,96±0,005

Mezcla 3.1 5,33±0,125 4,31±0,012 4,07±0,017 4,45±0,005 5,32±0,005 5,31±0,005

Mezcla 3.2 5,53±0,047 4,71±0,012 4,69±0,005 4,01±0,008 4,26±0,016 5,07±0,094

Al final se obtuvo un promedio de las tres mediciones realizadas, siendo este el

que aparece en la gráfica de pH que se muestra a continuación.

116

Figura Nº 16. Gráfica de resultados obtenidos de pH ensayo 4.

Según la figura Nº 16 el pH presentó una disminución a partir del día 1 y siguió

esta tendencia hasta el día 3. En el día 4 el pH aumentó y mantuvo esta

tendencia hasta el día 5, finalizando el proceso con un rango entre 4,81 y 5,42,

a pesar que el pH se controlaba cada día a un valor de 5.5 este disminuía. Esta

disminución en el pH, se debió a la acidez otorgada al medio, por la formación

de componentes ácidos, a partir de las bacterias acéticas y lácticas. También se

pudo observar que en el día 4 solo las mezclas 1.1, 2.1 y 3.1 presentaron un pH

en un rango de 5,32 a 5,41muy cercano al valor de pH controlado. En el día 5 a

excepción de las mezclas 1.1 y 2.2 el valor de pH fue menor a 5, las demás

mezclas presentaron un pH en un rango de 5,07 a 5,42 próximo al valor

controlado.

117

5.5.4 Índice de fermentación

Para el índice de fermentación se utilizaron semillas de las mezclas de

fermentación, tomadas a partir del día 0 al día 5 de fermentación, obteniéndose

promedios de los datos como se muestra en la tabla 16. Para esto se realizaron

lecturas por triplicado de cada mezcla.

Tabla Nº 16. Resultados de índice de fermentación de las mezclas en
fermentación ensayo 4.

Índice de fermentación

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1.1
 0,386
±0,002

 0,386
±0,003

 0,455
±0,001

 0,513
±0,009

 0,734
±0,016

 1,471
±0,029

Mezcla 1.2
 0,508
±0,010

 0,422
±0,002

 0,505
±0,001

 0,751
±0,005

 0,685
±0,026

 1,495
±0,067

Mezcla 2.1
 0,434
±0,001

 0,438
±0,001

 0,355
±0,003

 0,478
±0,000

 0,626
±0,005

 1,297
±0,002

Mezcla 2.2
 0,442
±0,008

 0,390
±0,002

 0,976
±0,028

 0,740
±0,014

 0,763
±0,009

 1,287
±0,015

Mezcla 3.1
 0,447
±0,007

 0,496
±0,007

 0,450
±0,010

 0,569
±0,017

 0,663
±0,004

 1,469
±0,008

Mezcla 3.2
 0,462
±0,002

 0,493
±0,003

 0,523
±0,013

 0,793
±0,028

 0,675
±0,010

 1,446
±0,011

118

Figura Nº 17. Resultados obtenidos de índice de fermentación de las mezclas

en fermentación ensayo 4

En la figura Nº 17, se observó que todas las mezclas alcanzaron una

fermentación completa de las semillas de cacao, hasta el día 5, obteniéndose

valores arriba de 1.

Índices de fermentación con valores entre 1 a 1,5 son los requeridos, para

garantizar que el proceso de fermentación, sea el adecuado, según los

resultados obtenidos todas las mezclas fueron fermentadas y no se observó

variaciones según el tipo de cacao, por lo tanto de 4 y 5 son los días

necesarios, que se deben dejar fermentar las mezclas.

En los siguientes cuadros, se detallan las fotografías que muestran, los cambios

de coloración en las semillas de cacao fermentadas, al inicio y al final del

proceso.

0,000

0,200

0,400

0,600

0,800

1,000

1,200

1,400

1,600

0 1 2 3 4 5

ín
d

ic
e
 d

e

F
e
rm

e
n

ta
c
ió

n

Días

Índice de fermentación ensayo 4

Mezcla 1.1

Mezcla 1.2

Mezcla 2.1

Mezcla 2.2

Mezcla 3.1

Mezcla 3.2

119

Cuadro Nº24 Fotos de semillas fermentadas mezclas 1.1 y 1.2 ensayo 4.

Días de fermentación Mx 1.1 a 30ºC Mx 1.2 a 40ºC

Día 0 de fermentación

Día 1, 24 horas de
fermentación

Día 2, 48 horas de
fermentación

 Días de fermentación Mx 1.1 a 40ºC Mx 1.2 a 50ºC

Día 3, 72 horas de
fermentación

Día 4, 96 horas de
fermentación

Día 5, 120 horas de
fermentación

120

Cuadro Nº25 Fotos de semillas fermentadas mezclas 2.1 y 2.2 ensayo 4

Días de fermentación Mx 2.1 a 30ºC Mx 2.2 a 40ºC

Día 0 de fermentación

Día 1, 24 horas de
fermentación

Día 2, 48 horas de
fermentación

Día 3, 72 horas de
fermentación

Día 4, 96 horas de
fermentación

Día 5, 120 horas de
fermentación

121

Se puede observar en las fotografías de semillas de cacao fermentado, que al

inicio presentaron coloración violeta intenso, debido a que poseen alto

contenido de compuestos fenólicos que le trasfieren dicha coloración, al final del

proceso las semillas se observan violeta menos intenso, e incluso en algunas

mezclas la coloración se torno marrón suave, indicándonos la disminución de

los componentes fenólicos.

Cuadro Nº26 Fotos de semillas fermentadas mezclas 3.1 y 3.2 ensayo 4

Días de fermentación Mx 3.1 a 40ºC Mx 3.2 a 50ºC

Día 0 de fermentación

Día 1, 24 horas de
fermentación

Día 2, 48 horas de
fermentación

En las fotografías, se puede observar los cambios de coloración, que las

semillas presentaron, durante el proceso de fermentación.

Al inicio del proceso tenían un color violeta oscuro, al finalizar la fermentación,

las semillas de cacao se tornaron violeta suave (violeta pálido) incluso el color

tiende a ser marrón, en el día 5 de fermentación.

122

Cuadro Nº27 Fotos de semillas fermentadas mezclas 3.1 y 3.2 ensayo 4

Días de fermentación Mx 3.1 a 40ºC Mx 3.2 a 50ºC

Día 3, 72 horas de
fermentación

Día 4, 96 horas de
fermentación

Día 5, 120 horas de
fermentación

Este cambio en la coloración, denota que disminuyó la presencia de

compuestos fenólicos, en las semillas, ya que en una coloración violeta intensa,

hay mayor cantidad de compuestos fenólicos. La disminución de estos

compuestos, permite reducir el sabor amargo en el chocolate.

Debido a que las semillas, se tomaron al azar, para observar su coloración,

existe la probabilidad, de haber tomado una parcialmente fermentada, en lugar

de una totalmente fermentada.

Los recipientes de fermentación, representados en el cuadro Nº 28 y 29,

contienen las mezclas 1.1, 1.2 y 3.1, 3.2 respectivamente del ensayo 4.

123

El recipiente de la izquierda, inició su fermentación a 30ºC y a partir del día 3,

se aumento la temperatura a 40ºC; el recipiente de la derecha inició su

fermentación a 40ºC y se aumento la temperatura a 50ºC a partir del día 3 de

fermentación. Debido a esto, en el día 4 y 5, se observa que aparece la

fotografía de ambos recipientes, con la temperatura elevada en 10ºC, respecto

al inicio de la fermentación.

En los cuadros Nº 28 y 29 se presentan las mezclas al inicio del proceso, luego

se observa un cambio cada día que transcurre dicho proceso; los últimos días

de fermentación existe un cambio notorio en cuanto a mayor consistencia y

aparición de un color marrón. El olor característica a guineo y a cacao

fermentado se acentúa más en los días 4 y 5.

En cuanto a las diferentes temperaturas, no se observa cambio drástico en

color, olor y consistencia.

124

Cuadro Nº 28. Fermentación de mezclas 1.1 y 1.2 ensayo 4

Día de fermentación Muestras a 30ºC y 40ºC
respectivamente

Día 0, mezclas listas para iniciar la

fermentación

Mezclas fermentadas día 1

Día 2, mezclas se observa un cambio de color

más pronunciado

Día 3 de fermentación

125

Cuadro Nº 28. Continuación

Día de fermentación Muestras a 40ºC y 50ºC
respectivamente

Día 4 las mezclas presentan un cambio de

color y consistencia

Día 5, mezclas fermentadas

Al comparar el color, aroma y consistencia con las mezclas del ensayo 1 y 2 se

concluye que al aumentar la temperatura a 40ºC y 50ºC, se obtienen muestras

color marrón, mejor aroma a cacao fermentado y la consistencia es más

viscosa. (Ver anexo Nº 8)

126

Cuadro Nº 29. Fermentación de mezclas 3.1 y 3.2 ensayo 4

Día de fermentación Muestras a 30ºC y 40ºC
respectivamente

Día 0, mezclas listas para iniciar la

fermentación

Día 1, mezclas fermentada a 30ºC y 40ºC

Día 2, se observa un cambio de color más

pronunciado a 40ºC

Día 3, 72 horas de fermentación

127

Cuadro Nº 29. Continuación

Día de fermentación Muestras a 40ºC y 50ºC
respectivamente

Día 4, las mezclas presentan un cambio de

color y consistencia

Día 5, mezclas fermentadas

5.5.5 Recuento de microorganismos

El recuento se realizó en cuatro medios de cultivo MRS, RAE, PD y PC para las

bacterias Lácticas, Acéticas, Hongos y Levaduras y Aerobias.

En las siguientes fotografías, se presentan placas con cultivos, de bacterias

aerobias, lácticas, acéticas hongos y levaduras.

128

Bacterias aerobias Bacterias lácticas

Figura Nº 18. Placas de cultivo con microorganismos presentes en el proceso

 de fermentación

Las placas que se muestran son con las características morfológicas

macroscópicamente de los cuatro tipos de microorganismos, que se estudiaron

en los cuatro ensayos; realizándoles su respectiva cuantificación.

Para las bacterias aeróbicas se utilizó el medio plate count, para las bacterias

lácticas se uso medio MRS, para los hongos y levaduras se uso medio papa

dextrosa y en las bacterias acéticas se emplearon dos medios RAE y

Carbonato, este último medio es muy importante, debido a que también, es un

medio de identificación y se caracteriza, por formar un halo transparente,

alrededor de las colonias de bacterias acéticas.

129

 Bacterias acéticas Hongos y levaduras

Figura Nº 19. Placas con cultivos de microorganismos presentes en el

 proceso de fermentación.

Bacterias acéticas en medio carbonato

Figura Nº 20. Placas con cultivos de bacterias acéticas presentes en el proceso

 de fermentación

130

En las gráficas de la figura Nº 21 de las mezclas 1.1, 2.1 y 3.1, que se

encuentran controladas a temperatura de 30ºC del día 0 al 2 y a partir del día 3

al 5 se controlan a 40ºC y las mezclas 1.2, 2.2 y 3.2 que se controlaron a 40ºC

del día 0 al 2 y a partir del día 3 al 5 se controlaron a 50ºC. Todas a pH 5.5. Se

obtuvo su logaritmo (Log) a partir de los datos de recuento en UFC/mL y

posteriormente se graficaron.

Se observó crecimiento similar, durante todo el proceso de fermentación para

todas las bacterias involucradas, solamente los hongos y levaduras presentaron

crecimiento mayor el día 3, en el día 4 su recuento bajó debido a la elevación

de la temperatura generando un proceso exotérmico esto permitió que en el día

5 se elevó el crecimiento de bacterias lácticas y aerobias.

Las mezclas 1.1, 2.1 y 3.1, en el día 5 presentaron un mayor crecimiento de

bacterias lácticas, aerobias, hongos y levaduras.

Bacterias aeróbicas y lácticas en muestras 1.2, 2.2 y 3.2 presentan mayor

crecimiento el día 5 de fermentación, probablemente la elevación de la

temperatura produzca estos resultados.

No existe diferencia marcada en los resultados obtenidos al fermentar cacao

trinitario o criollo a diferentes temperaturas, se obtienen resultados similares en

los recuentos.

131

A continuación se presentaran las gráficas de recuento de microorganismos de

las mezclas ensayo 4

Figura Nº 21. Recuento de microorganismos de las mezclas en fermentación

de bacterias lácticas, acéticas, aerobias, hongos y levaduras

ensayo 4.

132

5.6 Identificación de microorganismos

5.6.1 Identificación de colonias de bacterias acéticas

Para el recuento de este tipo de bacterias, los medios que se utilizaron fueron:

Carbonato y RAE.

5.6.1.1 Medio carbonato de calcio

Este medio al poseer las cantidades de carbohidratos adecuados, proporcionó

la fuente de energía necesaria, para el crecimiento de las bacterias acéticas; en

los resultados obtenidos, se observaron colonias pequeñas, bien definidas de

forma elipsoidal y cilíndrica, color blanco. Estas colonias definidas, tienen la

capacidad, para crecer en medio ácido y presentan un metabolismo

estrictamente aerobio. (6)

Las siguientes fotografías, pertenecen a placas incubadas, durante el ensayo

en el laboratorio, con medio carbonato, observándose colonias que presentan

un halo transparente, a su alrededor, característico para identificación de estas

bacterias (6)

Figura Nº 22 Representa colonias de bacterias acéticas presentes en el proceso

de fermentación incubadas en medio carbonato de calcio.

El halo obtenido es de aproximadamente 1 mm de espesor.

133

5.6.1.2 Medio RAE

Se observó crecimiento de bacterias acéticas a partir de los días 4 y 5 de

incubación en las placas, ya que el medio de cultivo, contiene los componentes

necesarios para ello, evitando el crecimiento de otros microorganismos, lo que

lo convierte en un medio selectivo muy particular. Se observó colonias blancas

y amarillosas de consistencia cremosa y de forma elipsoidal y otras cilíndricas,

características de las bacterias acéticas. (22)

Figura Nº 23 Representa colonias de bacterias acéticas, presentes en el

proceso de fermentación incubadas en medio RAE.

Estas placas fueron incubadas con medio RAE, durante el ensayo realizado en

el proceso de fermentación. Sus características y morfología macroscópica,

pertenecen a dichas bacterias. (22)

5.6.2 Identificación de colonias de Hongos y levaduras.

5.6.2.1 Medio agar papa dextrosa.

Se usó este medio de cultivo, porque es muy utilizado para analizar materia

prima de uso comestible (cacao), ya que es capaz de aislar todo tipo de hongos

y levaduras, presentes en una muestra de alimentos.

Las levaduras que presentaron crecimiento en el medio a partir del día 3 y 4 de

incubación, se observaron como colonias abundantes, de color amarillo y

134

blanco, con una consistencia pastosa y cremosa. Los hongos presentaron un

crecimiento menos abundante que las levaduras a partir del día 3 y 4 de

incubación y se observaron como colonias difusas, de aspecto esponjoso,

algodonoso, voluminoso, morfología variada como esférica, ovaladas,

alargadas, pero más predominante el color amarillo suave. (34) (44)

Figura Nº 24 Representa colonias de hongos y levaduras, presentes en el

proceso de fermentación incubadas en medio papa dextrosa.

5.6.3 Identificación de colonias de bacterias lácticas

5.6.3.1 Medio MRS

El Agar MRS es un medio, evidenció el crecimiento de lactobacilos y otras

bacterias ácido láctico a partir del día 3 y 4 de incubación de las placas.

Este medio de cultivo por sus componentes como extracto de Levadura,

Peptona, Glucosa, y otros elementos necesarios para el crecimiento bacteriano;

que permitió un abundante desarrollo, de las especies de lactobacilos. (21) (22)

En los cultivos obtenidos de la fermentación, se observaron colonias circulares

abundantes, pero generalmente pequeñas, de color blanco-grisáceo y otras

colonias presentaron un color café, de aspecto liso y cremoso, con metabolismo

135

Anaerobio facultativo y con alta capacidad de fermentar los azucares presentes

en el medio.

Figura Nº 25. Representa colonias de bacterias ácido láctico, presentes en el

proceso de fermentación, incubadas en medio MRS.

5.6.4 Identificación de colonias de bacterias aerobias.

5.6.4.1 Medio plate count.

Medio utilizado para el examen bacteriológico de comida, agua, leche y otros

productos lácteos.

Este medio proporcionó fuente de energía a las bacterias aerobias, permitiendo

su crecimiento a partir del día 1 y 2 de incubación de las placas.

Las bacterias aerobias requieren oxígeno, para su crecimiento y supervivencia.

En los resultados obtenidos, se observaron como pequeñas colonias

abundantes, de morfología circular de apariencia cremosa y color amarillo

suave a blanco. (34) (7) (17)

136

Figura Nº 26. Representa colonias de bacterias aerobias, presentes en el

proceso de fermentación, incubadas en medio plate count.

5.7 Tinción al gram.

Las colonias obtenidas en cada medio de cultivo, se identificaron como

bacterias acéticas, hongos, levaduras, lácticas y aerobias según la morfología

observada y el medio especifico para cada bacteria, de estas colonias se tomó

la colonia más característica y se le realizó tinción al gram. Luego se

observaron las tinciones en el microscopio. (17) (34)

5.7.1 Hongos y levaduras.

En la primera fase del proceso de fermentación, están involucradas las

bacterias como los hongos y las levaduras, los cuales inician la degradación de

los azucares y el consumo del oxigeno del medio. (17) (34)

137

Figura Nº 27. Fotografías que muestran microscópicamente, las levaduras

obtenidas durante el proceso de fermentación.

La figura Nº 27 muestra la morfología microscópica de las levaduras, en color

rosado en su mayoría, con forma microscópica ovalada, alargada o esférica,

formando colonias húmedas, cremosas, opacas y otras con aspecto pastoso

(34).

5.7.2 Bacterias lácticas.

En la muestra tomada se puede observar, la presencia de Lactobacillus, que

presenta una morfología de bacilos Gram positivos de color azul a morado,

células alargadas en pares o en cadenas.

 Figura Nº 28. Representa fotografías microscópicas de lactobacilos gram

positivos, involucrados en el proceso de fermentación

138

5.7.3 Bacterias acéticas.

En la muestra tomada se puede observar, la presencia de bacterias acéticas,

gram negativas de color rosado, con forma elíptica o de bastón corto, estas se

observaron agrupadas en pares o en cadenas, observándose inmovilidad y en

otras movilidades debido a la presencia de sus flagelos. (34)

Figura Nº 29. Representa fotografía microscópica de bacterias acéticas, gram

positivas, involucradas en el proceso de fermentación.

5.7.4 Bacterias aerobias.

La tinción de colonias incubadas con medio Plate Count, muestra bacterias

gram positivas como gram negativas, ya que se observaron tanto bacterias que

se tiñen de rosado como de color morado, según se muestra en la fotografía

tomada del microscopio.

139

Figura Nº 30. Representa fotografías microscópicas de bacterias aerobicas,

gram positivas y gram negativas, presentes en el proceso de

fermentación.

CAPITULO VI

CONCLUSIONES

141

6.0 CONCLUSIONES

1. El rango de pH de las semillas de cacao, es similar para todas las

mezclas; no se observa variación marcada, según el tipo de cacao

presente, ni por la combinación de diferentes tipos de cacao.

Solo aquellas muestras que se les controló el pH a 5.5, obtuvieron un

resultado más alto, comparado con las no controladas.

2. En las muestras que no se controló temperatura y pH, este último

disminuyó al final de la fermentación, debido a que en el proceso,

intervienen bacterias acéticas y lácticas, capaces de formar ácido acético

y láctico, a partir del azúcar, presente en las semillas de cacao. (6) (38)

3. La temperatura se mantuvo en una tendencia bastante similar sin

importar el porcentaje o tipo de cacao utilizado en las mezclas de los

cuatro ensayos realizados.

4. Las mezclas que se trabajaron a temperatura de laboratorio (23ºC), y a

temperatura y pH controlado, no se vieron afectadas, en relación a los

datos obtenidos en el índice de fermentación, en ambos ensayos se

obtuvieron valores de 1 o mayores a 1.

5. Se presentaron cambios físicos, en cuanto a color, olor y consistencia, en

las muestras con temperatura y pH controlado, se obtuvo aroma más

intenso (olor agradable a cacao bien fermentado y a guineo) y color

marrón oscuro (caramelizado). Las no controladas, presentaron color

marrón poco intenso y aroma suave a cacao fermentado. Esto se

presentó debido a que el mucílago, se fermentó en su mayoría, la

consistencia en las muestras controladas fue más viscosa.

142

6. El valor de índice de fermentación para cada muestra, varió en el rango

aceptable (1,0-1,5), debido o esto se concluye, que entre el día cuatro y

cinco, se alcanzó los valores requeridos, que caracterizan una buena

fermentación sin encontrarse variación en los tres tipos de cacao. Solo la

mezcla 4 en el ensayo Nº 1 presentó un valor inferior a 1.

7. En general las muestras que alcanzaron un índice de fermentación

cercano a 1,5 presentaron en su mayoría, alto recuento de bacterias

lácticas y acéticas, comparado con los demás microorganismos

involucrados en el proceso de fermentación.

8. En los recuentos de microorganismos, realizados durante el proceso de

fermentación, se observó que en los días 3, 4 y 5, se alcanza un

aumento en el crecimiento de hongos y levaduras, además este se ve

aumentado, en muestras con temperatura y pH no controladas, debido a

que los hongos y levaduras, crecen mejor a una temperatura cercana a

la ambiente.

9. En el día cinco de fermentación, la temperatura presentó un incremento

en las muestras fermentadas, esto permitió el crecimiento de las

bacterias lácticas y aeróbicas, favoreciendo el proceso exotérmico del

medio. En las muestras no controladas, en el día cinco de fermentación,

se observo un mayor crecimiento, de bacterias acéticas y lácticas.

10. Se determinó que el proceso de fermentación, de las semillas de cacao,

según los cuatros ensayos realizados, debe tener un tiempo de entre 4 y

5 días, para obtener un cacao con fermentación adecuada.

CAPITULO VII

RECOMENDACIONES

144

7.0 RECOMENDACIONES

1- Que el personal del área de investigación, y estudiantes egresados de

la facultad de Química y Farmacia, deberían investigar más a fondo,

los procesos de fermentación de las semillas de cacao, con

temperatura y pH controlado, analizando estas variables por separado

y unidas.

2- Elaborar el licor de cacao a partir de semillas de cacao fermentado,

tanto con muestras trabajadas con temperatura y pH controlado y sin

controlar estas variables, para verificar que muestras, presentan

mejores características de olor, sabor y color.

3- Que el personal del área de investigación y estudiantes egresados de

Química y Farmacia de la Universidad de El Salvador, desarrollen la

caracterización molecular, de las bacterias involucradas en el proceso

de fermentación.

4- Que el personal del área de investigación y estudiantes egresados de

Química y Farmacia de la Universidad de El Salvador, estudien las

bacterias presentes en el licor de cacao, realizando identificación y

recuento, con el objeto de conocer la carga microbiana presente en

este producto.

5- Que el personal del área de investigación y estudiantes egresados de

la facultad de Química y Farmacia de la Universidad de El Salvador,

investiguen la probabilidad de utilizar cepas de microorganismos en de

fermentación de cacao, para acelerar este proceso con el objeto de

reducir costos y tiempo en la industria.

145

6- Se debe profundizar el estudio del cacao en el país, con el objeto de

ser más competitivos tanto a nivel nacional como internacional.

BIBLIOGRAFIA

1. Alas Castro JJ, Ríos Canales RA. “Evaluación del proceso de

fermentación tradicional y no tradicional de la semilla de cacao

Theobroma cacao de ecotipo acriollado, por la determinación de factores

físicos-químico y microbiológicos, utilizando cuatro medios de cultivos y

levadura Saccharomyces cerevisiae como iniciador de fermentación en el

método no tradicional”. Facultad de Agricultura e Investigación Agrícola,

Universidad Dr. José Matías Delgado. Disponible

en:http://webquery.ujmd.edu.sv/siab/bvirtual/BIBLIOTECA%20VIRTUAL/

TESIS/04/IAL/0001701-ADTESAE.pdf

2. Álvarez C, de Farias A, García H, Girón C, Morillo F, Sánchez P, Tovar L.

Evaluación de la calidad comercial del grano de cacao (Theobroma

cacao L.) usando dos tipos de fermentadores. UDO Agrícola [revista en

línea] 2010. [Consultado 12 de febrero de 2013]. 10(1): 76-87. Disponible

en: http://www.bioline.org.br/pdf?cg10010

3. Arenivar BI, Gutiérrez CE. Diseño de estrategia para mejora de procesos

de industrialización y diversificación de productos del cacao en la

asociación cooperativa de producción agrícola Hacienda “La Carrera”, en

el Departamento de Usulután. Marzo de 2009. Universidad “Dr. José

Matías Delgado”. Trabajo de Graduación. Disponible en:

http://www.yumpu.com/es/document/view/12747193/universidad-dr-jose-

matias-delgado-biblioteca-ujmd-

4. Barragan A.A, Rey Forero LC. Proyecto Establecimiento de los nucleos

productivos de cacao (Theobroma cacao) en torno a microcentrales de

beneficios para mejorar la calidad del grano en la región del distrito

http://www.bioline.org.br/pdf?cg10010
http://www.yumpu.com/es/document/view/12747193/universidad-dr-jose-matias-delgado-biblioteca-ujmd-
http://www.yumpu.com/es/document/view/12747193/universidad-dr-jose-matias-delgado-biblioteca-ujmd-

agroindustrial Magdalena Caldense. 2004. Universidad de Colombia.

Sede Manizales. Disponible en:

http://www.bdigital.unal.edu.co/1044/1/alfonsoantoniobarragan.2004.pdf

5. Bercian de Mendoza J. Mata Conrado DV. Universidad Dr. José Matías

Delgado. Evaluar y determinar los factores físicos-químicos

microbiológico sobre el índice de fermentación tradicional y no tradicional

del grano de cacao (Theobroma cacao) Forastero cultivado en la

hacienda san jose del real la carrera- Usulután. 2012. Disponible en:

http://webquery.ujmd.edu.sv/siab/bvirtual/BIBLIOTECA%20VIRTUAL/TE

SIS/04/IAL/0001702-ADTESBE.pdf

6. Blanco Camba P. Microorganismos en la industria enológica y su relación

con la calidad del vino. Disponible en:

http://www.medioruralemar.xunta.es/fileadmin/arquivos/investigacion/tran

sferencia_tecnoloxica/calidademb.pdf

7. Bray J. El comienzo de la fermentación. Disponible en:

http://www.canacacao.org/uploads/smartsection/19_Fermentacion_por_J

uliet_Bray.pdf

8. Díaz Ponce SL. Pinoargote Chang MH. Análisis de las características

organolépticas del chocolate a partir de cacao CCN51 Tratado

enzimaticamente y tostado a diferentes temperaturas.. Guayaquil.

Ecuador. Año 2012. Disponible en:

http://www.dspace.espol.edu.ec/bitstream/123456789/21432/1/Tesis_ter

minada_chocolate%20FINAL%20totalmente%20corregida-2.pdf

http://www.bdigital.unal.edu.co/1044/1/alfonsoantoniobarragan.2004.pdf
http://webquery.ujmd.edu.sv/siab/bvirtual/BIBLIOTECA%20VIRTUAL/TESIS/04/IAL/0001702-ADTESBE.pdf
http://webquery.ujmd.edu.sv/siab/bvirtual/BIBLIOTECA%20VIRTUAL/TESIS/04/IAL/0001702-ADTESBE.pdf
http://www.canacacao.org/uploads/smartsection/19_Fermentacion_por_Juliet_Bray.pdf
http://www.canacacao.org/uploads/smartsection/19_Fermentacion_por_Juliet_Bray.pdf
http://www.dspace.espol.edu.ec/bitstream/123456789/21432/1/Tesis_terminada_chocolate%20FINAL%20totalmente%20corregida-2.pdf
http://www.dspace.espol.edu.ec/bitstream/123456789/21432/1/Tesis_terminada_chocolate%20FINAL%20totalmente%20corregida-2.pdf

9. Disponible en:

http://www.botconsult.com/downloads/Hoja_Botanica_Cacao_2012.pdf

[consultado el 15.06.2014] Cacao 7

10. Disponible en:

http://www.mexicomaxico.org/dadivas/cacao.htm. [consultado el

15.06.2015]. El cacao.

11. Disponible en:

 http://www.mincetur.gob.pe/comercio/otros/penx/pdfs/Cacao.pdf.

[Consultado el 20.07.2014]. El cacao en el mundo.

12. Disponible en:

http://www.escacao.com/Presentation_National_Cacao_Day_El_Salvado

r_3.html. [Consultado el 02.07.2014]. El cacao en El Salvador en el siglo

XX y comienzo del XXI.

13. Disponible en:

https://upload.wikimedia.org/wikipedia/commons/f/fd/FermentaciondeCac

ao.pdf . [Consultado el 02.07.2014] Fermentación de cacao.

14. Disponible en:

http://www.slideshare.net/Cientifica_del_Sur/fermentacin-del-cacao-para-

optimizar-la-industria-del-chocolate. Fermentación del cacao para

optimizar la industria del chocolate. 2012.

15. Disponible en:

 https://sites.google.com/site/postcosechacacao/Home/0-vamos-a-iniciar.

[Consultado el 15.02.2015]. Fermentación pos cosecha cacao.

http://www.mexicomaxico.org/dadivas/cacao.htm.%20%5bconsultado%20el%2015.06.2015%5d.
http://www.mexicomaxico.org/dadivas/cacao.htm.%20%5bconsultado%20el%2015.06.2015%5d.
http://www.mincetur.gob.pe/comercio/otros/penx/pdfs/Cacao.pdf
http://www.escacao.com/Presentation_National_Cacao_Day_El_Salvador_3.html
http://www.escacao.com/Presentation_National_Cacao_Day_El_Salvador_3.html
https://upload.wikimedia.org/wikipedia/commons/f/fd/FermentaciondeCacao.pdf
https://upload.wikimedia.org/wikipedia/commons/f/fd/FermentaciondeCacao.pdf
http://www.slideshare.net/Cientifica_del_Sur/fermentacin-del-cacao-para-optimizar-la-industria-del-chocolate.%20Fermentación%20del%20cacao%20para%20optimizar%20la%20industria%20del%20chocolate.%202012.
http://www.slideshare.net/Cientifica_del_Sur/fermentacin-del-cacao-para-optimizar-la-industria-del-chocolate.%20Fermentación%20del%20cacao%20para%20optimizar%20la%20industria%20del%20chocolate.%202012.
http://www.slideshare.net/Cientifica_del_Sur/fermentacin-del-cacao-para-optimizar-la-industria-del-chocolate.%20Fermentación%20del%20cacao%20para%20optimizar%20la%20industria%20del%20chocolate.%202012.
https://sites.google.com/site/postcosechacacao/Home/0-vamos-a-iniciar

16. Disponible en:

https://www.google.com.sv/search?q=cacao+forastero+fotos&biw=1280&

bih=629&source=lnms&tbm=isch&sa=X&ei=WN6GVeLxMIPlsATc1qioAg

&ved=0CAYQ_AUoAQ&dpr=1#imgrc=8S5JTmuKJ4b1bM%253A%3B1V

OnlYZBNAHBhM%3Bhttp%253A%252F%252Flatintrails.com%252Fuplo

ads%252F17%252F39%252F1739d5b8aaad0c9751d22ff2843b3dcf%25

2Ftours-trinitario-

tours.jpg%3Bhttp%253A%252F%252Fwww.latintrails.com%252Fforaster

o-tour%3B640%3B300 . [Consultado el 02.02.2015]. Fotografía de cacao

forastero.

17. Disponible en:

http://www.edualter.org/material/explotacion/unidad5_2.htm. [Consultado

el 22.02.2015]. Historia del Cacao.

18. Disponible en:

http://www.concetucocina.com.ar/historiamitos/hc00276.htm. [Consultado

el 12.12.2014]. Historia del cacao-chocolate.

19. Disponible en:

http://es.wikipedia.org/wiki/Chocolate_caliente.[Consultado 24.02.2015].

Historia del chocolate.

20. Disponible en: http://econegociosagricolas.com/ena/files/INTE_23-02-04-

09.pdf. [Consultado el 24.02.2014]. Instituto de Normas Técnicas de

Costa Rica.1ª edición. Costa Rica. INTECO 2009; 1-10.

21. Disponible en: http://www.sag.cl/sites/default/files/it-lab-15-v02.pdf.

[Consultado el 22.02.2014]. Instructivo técnico para recuento de

https://www.google.com.sv/search?q=cacao+forastero+fotos&biw=1280&bih=629&source=lnms&tbm=isch&sa=X&ei=WN6GVeLxMIPlsATc1qioAg&ved=0CAYQ_AUoAQ&dpr=1#imgrc=8S5JTmuKJ4b1bM%253A%3B1VOnlYZBNAHBhM%3Bhttp%253A%252F%252Flatintrails.com%252Fuploads%252F17%252F39%252F1739d5b8aaad0c9751d22ff2843b3dcf%252Ftours-trinitario-tours.jpg%3Bhttp%253A%252F%252Fwww.latintrails.com%252Fforastero-tour%3B640%3B300
https://www.google.com.sv/search?q=cacao+forastero+fotos&biw=1280&bih=629&source=lnms&tbm=isch&sa=X&ei=WN6GVeLxMIPlsATc1qioAg&ved=0CAYQ_AUoAQ&dpr=1#imgrc=8S5JTmuKJ4b1bM%253A%3B1VOnlYZBNAHBhM%3Bhttp%253A%252F%252Flatintrails.com%252Fuploads%252F17%252F39%252F1739d5b8aaad0c9751d22ff2843b3dcf%252Ftours-trinitario-tours.jpg%3Bhttp%253A%252F%252Fwww.latintrails.com%252Fforastero-tour%3B640%3B300
https://www.google.com.sv/search?q=cacao+forastero+fotos&biw=1280&bih=629&source=lnms&tbm=isch&sa=X&ei=WN6GVeLxMIPlsATc1qioAg&ved=0CAYQ_AUoAQ&dpr=1#imgrc=8S5JTmuKJ4b1bM%253A%3B1VOnlYZBNAHBhM%3Bhttp%253A%252F%252Flatintrails.com%252Fuploads%252F17%252F39%252F1739d5b8aaad0c9751d22ff2843b3dcf%252Ftours-trinitario-tours.jpg%3Bhttp%253A%252F%252Fwww.latintrails.com%252Fforastero-tour%3B640%3B300
https://www.google.com.sv/search?q=cacao+forastero+fotos&biw=1280&bih=629&source=lnms&tbm=isch&sa=X&ei=WN6GVeLxMIPlsATc1qioAg&ved=0CAYQ_AUoAQ&dpr=1#imgrc=8S5JTmuKJ4b1bM%253A%3B1VOnlYZBNAHBhM%3Bhttp%253A%252F%252Flatintrails.com%252Fuploads%252F17%252F39%252F1739d5b8aaad0c9751d22ff2843b3dcf%252Ftours-trinitario-tours.jpg%3Bhttp%253A%252F%252Fwww.latintrails.com%252Fforastero-tour%3B640%3B300
https://www.google.com.sv/search?q=cacao+forastero+fotos&biw=1280&bih=629&source=lnms&tbm=isch&sa=X&ei=WN6GVeLxMIPlsATc1qioAg&ved=0CAYQ_AUoAQ&dpr=1#imgrc=8S5JTmuKJ4b1bM%253A%3B1VOnlYZBNAHBhM%3Bhttp%253A%252F%252Flatintrails.com%252Fuploads%252F17%252F39%252F1739d5b8aaad0c9751d22ff2843b3dcf%252Ftours-trinitario-tours.jpg%3Bhttp%253A%252F%252Fwww.latintrails.com%252Fforastero-tour%3B640%3B300
https://www.google.com.sv/search?q=cacao+forastero+fotos&biw=1280&bih=629&source=lnms&tbm=isch&sa=X&ei=WN6GVeLxMIPlsATc1qioAg&ved=0CAYQ_AUoAQ&dpr=1#imgrc=8S5JTmuKJ4b1bM%253A%3B1VOnlYZBNAHBhM%3Bhttp%253A%252F%252Flatintrails.com%252Fuploads%252F17%252F39%252F1739d5b8aaad0c9751d22ff2843b3dcf%252Ftours-trinitario-tours.jpg%3Bhttp%253A%252F%252Fwww.latintrails.com%252Fforastero-tour%3B640%3B300
https://www.google.com.sv/search?q=cacao+forastero+fotos&biw=1280&bih=629&source=lnms&tbm=isch&sa=X&ei=WN6GVeLxMIPlsATc1qioAg&ved=0CAYQ_AUoAQ&dpr=1#imgrc=8S5JTmuKJ4b1bM%253A%3B1VOnlYZBNAHBhM%3Bhttp%253A%252F%252Flatintrails.com%252Fuploads%252F17%252F39%252F1739d5b8aaad0c9751d22ff2843b3dcf%252Ftours-trinitario-tours.jpg%3Bhttp%253A%252F%252Fwww.latintrails.com%252Fforastero-tour%3B640%3B300
https://www.google.com.sv/search?q=cacao+forastero+fotos&biw=1280&bih=629&source=lnms&tbm=isch&sa=X&ei=WN6GVeLxMIPlsATc1qioAg&ved=0CAYQ_AUoAQ&dpr=1#imgrc=8S5JTmuKJ4b1bM%253A%3B1VOnlYZBNAHBhM%3Bhttp%253A%252F%252Flatintrails.com%252Fuploads%252F17%252F39%252F1739d5b8aaad0c9751d22ff2843b3dcf%252Ftours-trinitario-tours.jpg%3Bhttp%253A%252F%252Fwww.latintrails.com%252Fforastero-tour%3B640%3B300
http://www.concetucocina.com.ar/historiamitos/hc00276.htm
http://es.wikipedia.org/wiki/Chocolate_caliente.%5bConsultado
http://www.sag.cl/sites/default/files/it-lab-15-v02.pdf.%20%5bConsultado
http://www.sag.cl/sites/default/files/it-lab-15-v02.pdf.%20%5bConsultado

microorganismos aerobios mesófilos mediante método tradicional de

cultivo AOAC Método Oficial 966.23.C.

22. Disponible en:

http://www.ifrj.upm.edu.my/19%20%2801%29%202011/%2817%29IFRJ-

2011-150.pdf. [Consultado el 23.10.2013]. International food research

journal. (2012); 19(1): 127-133.

23. Disponible en:

 http://www.electronic-

systems.com.mx/pdf/AGAR%20DEXTROSA%20Y%20PAPA.pdf.

[Consultado el 10.11.2013]. MCD LAB. Agar Dextrosa y Papa.

24. Disponible en: http://www.mastgrp.com/IFUS/IFU402_SPA.pdf (30).

[Consultado el 10.11.2013]. M.R.S Agar DM613. Para el aislamiento,

cultivo y enumeración de lactobacilos y otras Bacterias acido lácticas de

alimentos y otros Materiales.

25. Disponible en:

http://www.google.es/#sclient=psyab&q=codex+alimentarius+cacao&oq=c

odex+alimentarius+cacao&gs_l=hp.3.1328.5099.3.11468.6.6.0.0.0.0.377.

1384.0j2j3j1.6.0.0.0.1c.1.17.psyab.i5Sjs_DNbu4&pbx=1&bav=on.2,or.r_qf

.&bvm=bv.47883778,d.eWU&fp=332924209c0c7106&biw=1280&bih=895

9. [Consultado el 12.05.2013]. Normas para el chocolate y los productos

del chocolate, CODEX STAN 87 1981.

26. Disponible en: http://www.mastgrp.com/IFUS/IFU402_SPA.pdf.

[Consultado el 20.05.2014]. Para el aislamiento, cultivo y enumeración de

http://www.ifrj.upm.edu.my/19%20%2801%29%202011/%2817%29IFRJ-2011-150.pdf
http://www.ifrj.upm.edu.my/19%20%2801%29%202011/%2817%29IFRJ-2011-150.pdf
http://www.electronic-systems.com.mx/pdf/AGAR%20DEXTROSA%20Y%20PAPA.pdf
http://www.electronic-systems.com.mx/pdf/AGAR%20DEXTROSA%20Y%20PAPA.pdf
http://www.mastgrp.com/IFUS/IFU402_SPA.pdf%20(30)
http://www.google.es/#sclient=psy-ab&q=codex+alimentarius+cacao&oq=codex+alimentarius+cacao&gs_l=hp.3.1328.5099.3.11468.6.6.0.0.0.0.377.1384.0j2j3j1.6.0.0.0.1c.1.17.psy-ab.i5Sjs_DNbu4&pbx=1&bav=on.2,or.r_qf.&bvm=bv.47883778,d.eWU&fp=332924209c0c7106&biw=1280&bih=8959
http://www.google.es/#sclient=psy-ab&q=codex+alimentarius+cacao&oq=codex+alimentarius+cacao&gs_l=hp.3.1328.5099.3.11468.6.6.0.0.0.0.377.1384.0j2j3j1.6.0.0.0.1c.1.17.psy-ab.i5Sjs_DNbu4&pbx=1&bav=on.2,or.r_qf.&bvm=bv.47883778,d.eWU&fp=332924209c0c7106&biw=1280&bih=8959
http://www.google.es/#sclient=psy-ab&q=codex+alimentarius+cacao&oq=codex+alimentarius+cacao&gs_l=hp.3.1328.5099.3.11468.6.6.0.0.0.0.377.1384.0j2j3j1.6.0.0.0.1c.1.17.psy-ab.i5Sjs_DNbu4&pbx=1&bav=on.2,or.r_qf.&bvm=bv.47883778,d.eWU&fp=332924209c0c7106&biw=1280&bih=8959
http://www.google.es/#sclient=psy-ab&q=codex+alimentarius+cacao&oq=codex+alimentarius+cacao&gs_l=hp.3.1328.5099.3.11468.6.6.0.0.0.0.377.1384.0j2j3j1.6.0.0.0.1c.1.17.psy-ab.i5Sjs_DNbu4&pbx=1&bav=on.2,or.r_qf.&bvm=bv.47883778,d.eWU&fp=332924209c0c7106&biw=1280&bih=8959
http://www.google.es/#sclient=psy-ab&q=codex+alimentarius+cacao&oq=codex+alimentarius+cacao&gs_l=hp.3.1328.5099.3.11468.6.6.0.0.0.0.377.1384.0j2j3j1.6.0.0.0.1c.1.17.psy-ab.i5Sjs_DNbu4&pbx=1&bav=on.2,or.r_qf.&bvm=bv.47883778,d.eWU&fp=332924209c0c7106&biw=1280&bih=8959
http://www.mastgrp.com/IFUS/IFU402_SPA.pdf

lactobacilos y otras bacterias acido lácticas de alimentos otros materiales.

MRS Agar.

27. Disponible en:

http://www.frro.utn.edu.ar/repositorio/catedras/quimica/5_anio/biotecnolo

gia/practico4.pdf. [Consultado el 23.11.2013]. Práctico N° 4, Tinción y

Observación de Microorganismos. 2009. Universidad Tecnológica

Nacional. Facultad Regional Rosario. Departamento de Ingeniería

Química. Cátedra de Biotecnología.

28. Disponible en: http://elmundo.com.sv/planean-alza-en-area-cultivada-

con-cacao. Planean alza en área cultivada con cacao. Diario El Mundo.

Jueves 3 de enero de 2013. Redacción Economía.

29. Disponible en:

https://www.bd.com/europe/regulatory/Assets/IFU/Difco_BBL/254483.pdf.

[Consultado el 23.11.2013]. Plate count agar. DifcoTM &BBL TM Manual

2nd edition.

30. Disponible en:

http://www.ispch.cl/lab_amb/doc/microbiologia_alimentos/PRT-031.pdf

Procedimiento recuento mohos y levaduras en alimentos norma ISO

7954. Sección microbiología de alimentos. Revisión 2008.

31. Disponible en:

http://iicaelsalvador.com/index.php?id=446. [Consultado el 25.02.2014].

Reactivación comercial, medioambiental y cultural, Boletín informativo del

IICA oficina El Salvador, 12 octubre 2012.

http://www.frro.utn.edu.ar/repositorio/catedras/quimica/5_anio/biotecnologia/practico4.pdf
http://www.frro.utn.edu.ar/repositorio/catedras/quimica/5_anio/biotecnologia/practico4.pdf
http://elmundo.com.sv/planean-alza-en-area-cultivada-%20con-cacao.
http://elmundo.com.sv/planean-alza-en-area-cultivada-%20con-cacao.
https://www.bd.com/europe/regulatory/Assets/IFU/Difco_BBL/254483.pdf.%20%5bConsultado%20el%2023.11.2013%5d.
https://www.bd.com/europe/regulatory/Assets/IFU/Difco_BBL/254483.pdf.%20%5bConsultado%20el%2023.11.2013%5d.
http://www.ispch.cl/lab_amb/doc/microbiologia_alimentos/PRT-031.pdf
http://www.ispch.cl/lab_amb/doc/microbiologia_alimentos/PRT-031.pdf
http://iicaelsalvador.com/index.php?id=446.%20%5bConsultado

32. Disponible en:

 http://www.fundesyram.info/biblioteca/displayFicha.php?fichaID=3822

[Consultado el 08.07.2014]. Tecnología: Cacao fermentación del grano.

Código: 900334 Sección: Manejo Agroecológico de Cacao. Fecha

registro: 09 de Febrero de 2014 a las 5:36:14 PM | Ult. Actualización: 09

de Febrero de 2014.

33. Disponible en:

http://www.unac.edu.pe/documentos/organizacion/vri/cdcitra/Informes_Fin

ales_Investigacion/IF_JUNIO_2012/IF_CALDERON%20OTOYA_FCA/cap

itulo%206%20y%207.pdf. Desviación estándar. Capítulo 6. [Consultado el

24.08.2014]. Universidad Nacional del Callao. Facultad de Ciencias

Administrativas.

34. Disponible en: http://www.ojocientifico.com/2010/12/17/%C2%BFque-

son-las-bacterias-aerobias. [consultado el 10.06.2014]. Bacterias

Aerobias.

35. Emmanuel O. A., Jennifer Q, Agnes S. B., Jemmy S. T. and Firibu K. S.

Influence of pulp-preconditioning and fermentation on fermentative quality

and appearance of ghanaian cocoa (Theobroma cacao L.) beans.

Disponible en:

http://www.ifrj.upm.edu.my/19%20%2801%29%202011/%2817%29IFRJ-

2011-150.pdf

36. Fariñez. Del Grano de Cacao al Chocolate. 2008. Disponible en:

 http://www.farinez.com/labels/moldeado.html

http://www.fundesyram.info/biblioteca/displayFicha.php?fichaID=3822
http://www.unac.edu.pe/documentos/organizacion/vri/cdcitra/Informes_Finales_Investigacion/IF_JUNIO_2012/IF_CALDERON%20OTOYA_FCA/capitulo%206%20y%207.pdf
http://www.unac.edu.pe/documentos/organizacion/vri/cdcitra/Informes_Finales_Investigacion/IF_JUNIO_2012/IF_CALDERON%20OTOYA_FCA/capitulo%206%20y%207.pdf
http://www.unac.edu.pe/documentos/organizacion/vri/cdcitra/Informes_Finales_Investigacion/IF_JUNIO_2012/IF_CALDERON%20OTOYA_FCA/capitulo%206%20y%207.pdf
http://www.ojocientifico.com/2010/12/17/%C2%BFque-son-las-bacterias-aerobias
http://www.ojocientifico.com/2010/12/17/%C2%BFque-son-las-bacterias-aerobias
http://www.ifrj.upm.edu.my/19%20%2801%29%202011/%2817%29IFRJ-2011-150.pdf
http://www.ifrj.upm.edu.my/19%20%2801%29%202011/%2817%29IFRJ-2011-150.pdf
http://www.farinez.com/labels/moldeado.html%208

37. García A, Urrieta Saltijeral; Morales Cruz; García Alvarado. Perfiles de

concentración interna de acidez volátil a través de la fermentación de

cacao. [consultado 18 de marzo de 2013]; 1-3. Disponible en:

http://promepca.sep.gob.mx/archivospdf/produccion/Producto834154.pdf

38. Garcia Alamilla P. Caracterización microbiana, bioquímica y cinética del

proceso de fermentación durante el Beneficio de cacao. México, D.F

Diciembre 2000. Departamento de Ingeniería de Procesos e Hidráulica

Universidad Autónoma Metropolitana-Iztapalapa.n Disponible en:

file:///C:/Documents%20and%20Settings/Administrador/Mis%20document

os/Downloads/re-11_2000_maestria_pedro_garcia_allamilla_9066_.pdf

39. Gil Quintero J. Estabilidad y actividad antioxidante de catequinas

presentes en cacaos colombianos durante los procesos de

preindustrialización. Medellín 2012. Universidad de Antioquía. Facultad de

Química Farmaceútica, Disponible en:

http://tesis.udea.edu.co/dspace/bitstream/10495/1621/1/TESIS%20Jorge

%20Andres%20Gil%20FINAL.pdf

40. Graziani de Fariñas L, Ortiz de Bertorelli L, Rovedas G. Influencia de

varios factores sobre características del grano de cacao fermentado y

secado al sol. Agronomía Trop. [revista en línea] 2009. [Consultado 20 de

enero de 2013]; 59(2): 119-127. Disponible en:

http://sian.inia.gob.ve/repositorio/revistas_ci/Agronomia%20Tropical/at59

02/pdf/ortiz_l.pdf

41. Guillamón J. Desarrollo de técnicas moleculares para la identificación de

bacterias acéticas.

http://promepca.sep.gob.mx/archivospdf/produccion/Producto834154.pdf
file:///C:/Documents%20and%20Settings/Administrador/Mis%20documentos/Downloads/re-11_2000_maestria_pedro_garcia_allamilla_9066_.pdf
file:///C:/Documents%20and%20Settings/Administrador/Mis%20documentos/Downloads/re-11_2000_maestria_pedro_garcia_allamilla_9066_.pdf
http://tesis.udea.edu.co/dspace/bitstream/10495/1621/1/TESIS%20Jorge%20Andres%20Gil%20FINAL.pdf
http://tesis.udea.edu.co/dspace/bitstream/10495/1621/1/TESIS%20Jorge%20Andres%20Gil%20FINAL.pdf
http://sian.inia.gob.ve/repositorio/revistas_ci/Agronomia%20Tropical/at5902/pdf/ortiz_l.pdf
http://sian.inia.gob.ve/repositorio/revistas_ci/Agronomia%20Tropical/at5902/pdf/ortiz_l.pdf

Disponible

en:http://www.fe.urv.cat/media/upload/axius/winegar/guillamon.pdf

42. Kiste F. Implementarán mejoras en variedad de cacao aromático. Diario

El Mundo. Miércoles 16 de enero de 2013. Disponible en:

 http://elmundo.com.sv/implementaran-mejoras-en-variedad-de-cacao-

aromatico.

43. Lambert, Mars, Smilja Inc. Traducción original. Fermentación del cacao

aspectos generales. Disponible en: http://www.ruta.org/CDOC-

Deployment/documentos/19_Fermentacion_del_Cacao.pdf

44. Liendo RJ. Procesamiento del cacao para la fabricación de chocolate y

sus subproductos. Investigador. INIA. Centro Nacional de Investigaciones

Agricolas. Maracay, estado Aragua. Disponible en:

 http://www.ruta.org/CDOC-Deployment/documentos/El_Chocolate.pdf.

45. Manacorda A.M., Cuadros D.P y Álvarez A.S. Manual práctico de

microbiología, Tomo I, Microbiología ambiental I, 2007. Capitulo 8

Recuento de microorganismos. Disponible en:

http://www.faciasuncoma.com.ar/Carreras/Saneamiento%20Ambiental/Mi

crobiologiaAmbiental/8%20RECUENTO.pdf

46. Montesinos EC. Caracterización de la cadena de valor de cacao en El

Salvador. Ministerio de agricultura y ganadería, septiembre 2012.

Disponible en:

http://www.iica.int/Esp/regiones/central/salvador/Documents/Documentos

%20PAF/caracterizacion_cadena_cacao.pdf

http://elmundo.com.sv/implementaran-mejoras-en-variedad-de-cacao-aromatico.%20(32)
http://elmundo.com.sv/implementaran-mejoras-en-variedad-de-cacao-aromatico.%20(32)
http://www.ruta.org/CDOC-Deployment/documentos/19_Fermentacion_del_Cacao.pdf
http://www.ruta.org/CDOC-Deployment/documentos/19_Fermentacion_del_Cacao.pdf
http://www.ruta.org/CDOC-Deployment/documentos/El_Chocolate.pdf
http://www.faciasuncoma.com.ar/Carreras/Saneamiento%20Ambiental/MicrobiologiaAmbiental/8%20RECUENTO.pdf
http://www.faciasuncoma.com.ar/Carreras/Saneamiento%20Ambiental/MicrobiologiaAmbiental/8%20RECUENTO.pdf
http://www.iica.int/Esp/regiones/central/salvador/Documents/Documentos%20PAF/caracterizacion_cadena_cacao.pdf
http://www.iica.int/Esp/regiones/central/salvador/Documents/Documentos%20PAF/caracterizacion_cadena_cacao.pdf

47. Morazán Chávez, AI. Evaluación de las características

Microultraestructurales para el control de calidad de la fermentación de

ocho genotipos diferentes de semillas fermentada de Theobroma cacao L.

Universidad de El Salvador, Julio 2012.

48. Navarrete G. Cacao, Ficha de Mercado Nº 8, mayo 2011, disponible en:

http://www.mag.gob.com.sv

49. Rivera Fernández RD; Mecías Gallo FW, Guzmán Cedeño A, Peña

Galeas M, Medina Qinteros HN, Casanova Ferrín LM, et al. Efecto del

Tipo Y Tiempo de Fermentación en la Calidad Física y Química del Cacao

(Theobroma cacao L.) Tipo Nacional. 2012; 5(1): 7-12. [Consultado el 16

de febrero de 2013]. Disponible en:

http://www.uteq.edu.ec/revistacyt/publico/archivos/C2_calidad%20fisica%

20quimica%20cacao.pdf

50. Rojas Ardila J. Tipos de fermentación de cacao según requerimientos del

mercado. 2010. Disponible en:

http://www.finagro.com.co/html/cache/HTML/SIS/Cacao/congreso/Miercol

es.tipos%20de%20fermentaciOn%20de%20cacao%20segUn%20requeri

mientos%20del%20mercado.pdf.

51. Saltini R, Akkerman R, Frosch S. Optimizing chocolate Production

hrough traceability: A review of the influence of farming practices on cocoa

bean quality, Agosto 2012. Disponible en:

 http://www.sciencedirect.com/science/article/pii/S0956713512002885

52. Sánchez Campuzano VA. Caracterización organoléptica del cacao

(Theobroma cacao L.), para la selección de árboles con perfiles de

http://www.mag.gob.com.sv/
http://www.uteq.edu.ec/revistacyt/publico/archivos/C2_calidad%20fisica%20quimica%20cacao.pdf
http://www.uteq.edu.ec/revistacyt/publico/archivos/C2_calidad%20fisica%20quimica%20cacao.pdf
http://www.finagro.com.co/html/cache/HTML/SIS/Cacao/congreso/Miercoles.tipos%20de%20fermentaciOn%20de%20cacao%20segUn%20requerimientos%20del%20mercado.pdf
http://www.finagro.com.co/html/cache/HTML/SIS/Cacao/congreso/Miercoles.tipos%20de%20fermentaciOn%20de%20cacao%20segUn%20requerimientos%20del%20mercado.pdf
http://www.finagro.com.co/html/cache/HTML/SIS/Cacao/congreso/Miercoles.tipos%20de%20fermentaciOn%20de%20cacao%20segUn%20requerimientos%20del%20mercado.pdf
http://www.sciencedirect.com/science/article/pii/S0956713512002885

sabor de interés comercial. Quevedo Las Ríos Ecuador 2007.

Universidad técnica estatal de quevedo facultad de ciencias agrarias

escuela de ingeníeria agronómica. Dispònible en:

http://www.fec-chiapas.com.mx/sistema/biblioteca_digital/caracterizacion-

organoleptica-cacao--theobroma-cacao-l.-seleccion-arboles--perfiles-

sabor-interes-comercial.pdf

53. Santacruz Cifuentes LA. Análisis químico de antocianinas en frutos

silvestres colombianos. Bogotá D.C., Mayo 20 de 2011. Universidad

nacional de Colombia facultad de ciencias departamento de química.

Código 197518. Tesis de Maestría en Ciencias Química. Disponible en:

http://www.bdigital.unal.edu.co/5351/1/197518.2011.pdf

54. Secretaria de agricultura de Antioquia, compañía nacional de chocolates

S.A. Corporación de para investigaciones biológicas (CIB). Grupo GIEM

universidad de Antioquia. Manual de beneficio del cacao. 2008.

Disponible en:

http://www.fec-chiapas.com.mx/sistema/biblioteca_digital/manual-

beneficio-cacao.pdf

55. Tobar G. Buscan reactivar el cultivo del cacao en el país. Diario El Mundo.

Domingo 8 de julio 2012. Disponible en:

http://elmundo.com.sv/buscan-reactivar-el-cultivo-del- cacao-en-el-país

http://www.fec-chiapas.com.mx/sistema/biblioteca_digital/caracterizacion-organoleptica-cacao--theobroma-cacao-l.-seleccion-arboles--perfiles-sabor-interes-comercial.pdf
http://www.fec-chiapas.com.mx/sistema/biblioteca_digital/caracterizacion-organoleptica-cacao--theobroma-cacao-l.-seleccion-arboles--perfiles-sabor-interes-comercial.pdf
http://www.fec-chiapas.com.mx/sistema/biblioteca_digital/caracterizacion-organoleptica-cacao--theobroma-cacao-l.-seleccion-arboles--perfiles-sabor-interes-comercial.pdf
http://www.bdigital.unal.edu.co/5351/1/197518.2011.pdf
http://www.fec-chiapas.com.mx/sistema/biblioteca_digital/manual-beneficio-cacao.pdf
http://www.fec-chiapas.com.mx/sistema/biblioteca_digital/manual-beneficio-cacao.pdf
http://elmundo.com.sv/buscan-reactivar-el-cultivo-del-%20%20cacao-en-el-pais

GLOSARIO (5) (9) (24) (47)

Accesión

Se utiliza como termino para designa el material genético que fue introducido y

sembrado en el germoplasma.

Catador

Persona que se dedica a probar o catar un alimento para informar de su calidad

y des sus propiedades.

Cotiledón

Son las hojas primordiales que se encuentran en el germen de la semilla.

Fenotipo

Es cualquier característica o rasgo observable en el cacao.

Fermentación de cacao

Es una etapa del beneficio del cacao posterior al desgrane, clave para el

desarrollo de las principales propiedades sensoriales de la semilla de cacao.

Germoplasma

Conjunto de genes que se transmite por la reproducción a la descendencia por

medio de los gametos o células reproductoras.

Índice de Fermentación

Relación de la absorbancia de 460nm entre la absorbancia de 530nm.

Microorganismos (Mos)

También llamado microbio u organismo microscópico, es un ser vivo que solo

puede visualizarse con el microscópio.

Theobroma Cacao L. (cacao)

Es el nombre científico que recibe el árbol de cacao.

µm

El micrómetro o micra es una unidad de longitud, equivalente a una millonésima

parte de un metro.

ANEXOS

ANEXO Nº 1

 Figura Nº 31. Porcentajes de cacao que importan países
 Centroamericanos a El Salvador. (12) (13)

Figura Nº 32. Mapa mundial de producción de cacao por tipos. (12) (13)

ANEXO Nº2

Proceso general de fermentación de mezclas de semillas de cacao.

 Semillas: Agua

 1:1

Mediciones
pH, temperatura, índice de fermentación,

recuento e identificación de MOS.

Mediciones /frecuencia Día 1 Día 2 Día 3 Día 4 Día 5 Día 6

pH

Temperatura

I F

MOS

Figura Nº 33. Esquema del proceso de fermentación de semillas de cacao

Corte del fruto

Extracción

de semillas

http://www.google.com.sv/imgres?q=depositos+plastico+1litro&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=3_JN9iwIino1dM:&imgrefurl=http://www.vidri.com.sv/product.php?sku=81936&docid=QBa4CQtS0wQhSM&itg=1&imgurl=http://www.vidri.com.sv/webapp/ecommerce/images/products/200x200/81886.jpg&w=200&h=200&ei=YWqjUY3TCrGp4AODgIHgCg&zoom=1&iact=rc&dur=219&page=2&tbnh=136&tbnw=123&start=11&ndsp=17&ved=1t:429,r:17,s:0,i:129&tx=53&ty=72

0.5g

Cabe mencionar que en algunos ensayos, el proceso de fermentación varió, en

algunos se analizó solo un tipo de cacao y en otras mezclas de tipos de cacao.

En algunos ensayos se controlaron temperatura y pH.

ANEXO Nº 3

Determinación del índice de fermentación en mezclas de semillas de

cacao (IF)

Granos de cacao secos

Cacao pulverizado

50.0 ml de metanol:HCL, 97:3

 Homogenizar

 Reposar

Refrigeración (8
0
C), 16 a 19 horas

 Filtrar al vacío

 Llevar a volumen 50.0 mL

http://www.google.com.sv/imgres?q=frasco+volumetrico&sa=X&hl=es&rlz=1T4ADSA_esSV446SV447&biw=984&bih=405&tbm=isch&tbnid=cdnRAAN9RXfn0M:&imgrefurl=http://www.reactivosyequipos.com.mx/producto/2544-matraz-volumetrico-certificado-con-tapon-de-vidrio-100-ml-5680-100&docid=e-JNPgURH9stFM&imgurl=http://www.reactivosyequipos.com.mx/assets/productos/fotoCO101000852.jpg&w=308&h=600&ei=1cK5UYmnPJLy8ASI-YHoBA&zoom=1&iact=rc&dur=515&page=2&tbnh=132&tbnw=75&start=13&ndsp=19&ved=1t:429,r:28,s:0,i:234&tx=60&ty=58

Leer espectrofotómetro

460 nm y 530 nm.

Figura Nº 34 Esquema para la determinación de índice de fermentación

ANEXO Nº 4

Tabla Nº 17. Lecturas obtenidas de temperatura y pH, tomadas a la mezcla que
contiene el recipiente fermentador.

DIA TEMPERATURA pH

1

2

3

4

5

6

ANEXO Nº 5

Esquema de recolección de mezclas fermentadas.

 MX. Semillas de cacao: Agua 1:1

 0h 24h 48h 72h 96h 120h 168 h
 3.0 ml 3.0 ml 3.0 ml 3.0 ml 3.0 ml 3.0 ml 3.0 ml

 Cada Tubo contiene 5ml de CCC más glicerol 5%.

 Figura Nº 35. Esquema de recolección de mezclas fermentadas

http://www.google.com.sv/imgres?q=depositos+plastico+1litro&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=3_JN9iwIino1dM:&imgrefurl=http://www.vidri.com.sv/product.php?sku=81936&docid=QBa4CQtS0wQhSM&itg=1&imgurl=http://www.vidri.com.sv/webapp/ecommerce/images/products/200x200/81886.jpg&w=200&h=200&ei=YWqjUY3TCrGp4AODgIHgCg&zoom=1&iact=rc&dur=219&page=2&tbnh=136&tbnw=123&start=11&ndsp=17&ved=1t:429,r:17,s:0,i:129&tx=53&ty=72
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79

Anexo Nº 6

Recuento de microorganismos

 1ml 1ml 1ml

Muestra homogenizada 9 ml 9 ml 9 ml

 agua peptona agua peptona agua peptona
 10

-1
 10

-2
 10

-3

 1 ml 1 ml 1 ml

Agregar medio indicado (Plate Count, Papa dextrosa, MRS, CaCO3, RAE).

Rotar cada placa por técnica de ocho.

Tapar las placas, y dejarlas solidificar.

Incubar según temperatura y tiempo indicado.

Realizar recuento usando una cuenta colonias.

Figura Nº 36. Esquema para la preparación de diluciones decimales de

cada mezcla recolectada.

http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=tubo+de+ensayo&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=ymtGGgPiURPfgM:&imgrefurl=http://eduardoochoa.com/joomla/content/view/503/111/1/1/&docid=3uKLsbsCc1CcAM&imgurl=http://eduardoochoa.com/joomla/images/stories/juegos/ameba/tubo de ensayo vacio.JPG&w=133&h=233&ei=sWOjUe34INXe4AOt9IGABQ&zoom=1&iact=rc&page=1&tbnh=142&tbnw=86&start=0&ndsp=12&ved=1t:429,r:9,s:0,i:182&tx=44&ty=79
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=pipeta+graduada&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=RprHcXCVgohy9M:&imgrefurl=http://shop.gabsystem.com/b2c/producto/3019003/1/pipeta-1-ml-graduada&docid=QObSJW98ml9m4M&imgurl=http://shop.gabsystem.com/data/productos/z_pipeta graduada.JPG&w=89&h=559&ei=xWWjUa-nMK2p4AOuooDICw&zoom=1&iact=rc&page=3&tbnh=182&tbnw=29&start=32&ndsp=19&ved=1t:429,r:41,s:0,i:283&tx=19&ty=101&dur=15
http://www.google.com.sv/imgres?q=placas+petri&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=bJaBfJOcZFQbIM:&imgrefurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/index.htm&docid=vchYG9T6ZxVXPM&imgurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/placaspetri.jpg&w=171&h=107&ei=cmSjUavhOtb94AO39IDwAQ&zoom=1&iact=rc&dur=609&page=2&tbnh=85&tbnw=136&start=10&ndsp=15&ved=1t:429,r:15,s:0,i:200&tx=55&ty=43
http://www.google.com.sv/imgres?q=placas+petri&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=bJaBfJOcZFQbIM:&imgrefurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/index.htm&docid=vchYG9T6ZxVXPM&imgurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/placaspetri.jpg&w=171&h=107&ei=cmSjUavhOtb94AO39IDwAQ&zoom=1&iact=rc&dur=609&page=2&tbnh=85&tbnw=136&start=10&ndsp=15&ved=1t:429,r:15,s:0,i:200&tx=55&ty=43
http://www.google.com.sv/imgres?q=placas+petri&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=bJaBfJOcZFQbIM:&imgrefurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/index.htm&docid=vchYG9T6ZxVXPM&imgurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/placaspetri.jpg&w=171&h=107&ei=cmSjUavhOtb94AO39IDwAQ&zoom=1&iact=rc&dur=609&page=2&tbnh=85&tbnw=136&start=10&ndsp=15&ved=1t:429,r:15,s:0,i:200&tx=55&ty=43
http://www.google.com.sv/imgres?q=placas+petri&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=bJaBfJOcZFQbIM:&imgrefurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/index.htm&docid=vchYG9T6ZxVXPM&imgurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/placaspetri.jpg&w=171&h=107&ei=cmSjUavhOtb94AO39IDwAQ&zoom=1&iact=rc&dur=609&page=2&tbnh=85&tbnw=136&start=10&ndsp=15&ved=1t:429,r:15,s:0,i:200&tx=55&ty=43
http://www.google.com.sv/imgres?q=placas+petri&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=bJaBfJOcZFQbIM:&imgrefurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/index.htm&docid=vchYG9T6ZxVXPM&imgurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/placaspetri.jpg&w=171&h=107&ei=cmSjUavhOtb94AO39IDwAQ&zoom=1&iact=rc&dur=609&page=2&tbnh=85&tbnw=136&start=10&ndsp=15&ved=1t:429,r:15,s:0,i:200&tx=55&ty=43
http://www.google.com.sv/imgres?q=placas+petri&hl=es&rlz=1T4ADSA_esSV446SV447&biw=990&bih=405&tbm=isch&tbnid=bJaBfJOcZFQbIM:&imgrefurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/index.htm&docid=vchYG9T6ZxVXPM&imgurl=http://www.masterlabor.com/productos/equipamiento/placaspetri/placaspetri.jpg&w=171&h=107&ei=cmSjUavhOtb94AO39IDwAQ&zoom=1&iact=rc&dur=609&page=2&tbnh=85&tbnw=136&start=10&ndsp=15&ved=1t:429,r:15,s:0,i:200&tx=55&ty=43

ANEXO Nº 7

Medios y Reactivos Utilizados para la Identificación de Bacterias

Fermentadoras.

Agar Plate Count.

Utilizado para cuantificar bacterias aerobias.

Preparación de medio de cultivo: Disolver 23.5g de medio en 1L de agua

destilada, calentar hasta disolver, esterilizar a 121ºC por 15 minutos.

Agar Papa Dextrosa.

Utilizado para cuantificar hongos y levaduras.

Preparación de medio de cultivo: Disolver 39g de medio en 1L de agua

destilada, calentar hasta disolver, esterilizar a 121ºC por 15 minutos.

Agar M.R.S. bacterias lácticas.

El Agar M.R.S. fue desarrollado por Man, Rogosa y Sharpe para proveer un

medio que pudiera evidenciar un buen crecimiento de lactobacilos y otras

bacterias ácido láctico.

Cuadro Nº 30 Preparación de agar M.R.S. para identificar bacterias lácticas.

Fórmula (en gramos por litro) Instrucciones

 Proteosa peptona Nº 3 10.0

Suspender 64 g del medio en un litro de
agua destilada. Reposar 5 minutos y
mezclar calentando a ebullición durante
1 ó 2 minutos. Esterilizar en autoclave
durante 15 minutos a 121 ºC.

 Extracto de carne 8.0

 Extracto de levadura 4.0

 Glucosa 20.0

 Monoleato de sorbitán 1 ml

 Fosfato dipotásico 2.0

 Acetato de sodio 5.0

 Citrato de amonio 2.0

 Sulfato de magnesio 0.2

 Sulfato de manganeso 0.05

 Agar 13.0

pH final: 6.4 ± 0.2

Agar RAE y carbonato de calcio para bacterias acéticas.

El medio de cultivo RAE esta reforzado con acido acético y etanol para simular

así el hábitat de las bacterias acéticas. El medio carbonato sirve como

identificación de bacterias acéticas; formando un halo transparente alrededor de

cada colonia de bacterias.

Cuadro Nº 31. Preparación de agar RAE y CaCO3, para identificar bacterias
acéticas.

Medio RAE Medio CaCO3

Glucosa 40 g Glucosa 10g

Extracto de levadura 10 g Extracto de levadura 5g

Peptona 10 g Carbonato de calcio 5g

Fosfato sódico 3.38 g Agar agar 15g

Acido cítrico 1.5 g Agua destilada 1L

Etanol 20 ml

Acido acético 10 ml

Agar 10 g

Agua destilada 1 L

Cuadro Nº 32 Preparación de reactivos utilizados en tinción de gram

Cristal violeta y oxalato de

amonio (reactivo de Hucker)

Solución A

-Cristal violeta (pureza por lo

menos 90%)

- Etanol 95%

2 g

20 mL

Solución B

-Oxalato de amonio

-Agua destilada

0.8 g

80 mL

Lugol

-Yodo 1 g

-Yoduro de potasio 2 g

-Agua destilada 300 mL

Alcohol acetona

-Alcohol etílico (95%) 500 mL

-Acetona 300 mL

Safranina

-Safranina (90%) 0.25 g

-Etanol (95%) 10 mL

-Agua destilada 1000 mL

Anexo Nº 8

Cuadro Nº 33. Mezclas en Fermentación de Ensayo 1 y 2.

Ensayo 1

Ensayo 2

Figura Nº 59. Fotografías de mezclas de semillas de cacao durante el proceso

de fermentación

ANEXO Nº 9

LISTADO DE MATERIAL, EQUIPO Y REACTIVOS.

PROCESO DE FERMENTACIÓN.

Material y equipo.

­ Cuchillo grande.

­ Pliegos de papel filtro.

­ Recipientes plásticos con tapaderas.

­ Bolsas plásticas de cuatro libras.

­ Vasos de precipitados.

­ Probetas.

­ Agitador de vidrio.

­ Mantel grande.

­ Balanza semianalítica.

­ Baño maría.

Reactivos.

­ Agua destilada.

DETERMINACIÓN DE TEMPERATURA Y pH.

Material y equipo.

­ pHmetro con termómetro.

Reactivos.

­ Buffer pH 7.

­ Buffer pH 4.

­ Agua destilada.

­ Solución de hidróxido de sodio 3N.

RECOLECCIÓN DE MEZCLAS DE FERMENTACIÓN.

Material y equipo.

­ Jeringas de 5mL.

­ Tubos de ensayo con rosca.

Reactivos.

­ Caldo cerebro corazón con glicerol al 5%.

RECUENTO DE MICROORGANISMOS.

Material y equipo.

­ Tubos de ensayo.

­ Puntas para pipeteador digital.

­ Pipeteador digital.

­ Gradillas.

­ Papel toalla.

­ Placas de petri.

­ Incubadora.

­ Incubadora de anaerobiosis.

­ Sobres de anaerobiosis.

­ Cuenta colonias.

Reactivos.

­ Agua peptonada.

­ Agar plate count.

­ Agar papa dextrosa.

­ Agar MRS.

­ Agar RAE.

­ Agar CaCO3.

Tinción al gram.

Material y equipo.

­ Portaobjetos.

­ Cubreobjetos.

­ Asa bacteriológica.

­ Mechero bunsen.

­ Cerillos.

­ Microscopio electrónico.

Reactivos.

­ Solución salina.

­ Colorante cristal violeta.

­ Lugol.

­ Safranina.

­ Agua destilada.

Determinación de índice de fermentación.

Material y equipo.

­ Estufa.

­ Mortero y pistilo.

­ Balanza analítica.

­ Cámara de extracción de gases.

­ Refrigeradora.

­ Papel filtro.

­ Frascos volumétricos.

­ Vasos de precipitados.

­ Agitador de vidrio.

­ Espectrofotómetro.

Reactivos.

¯ Metanol-HCl (97:3).

Anexo Nº 10

Ubicación del cultivar San José de la Carrera en Usulután.

Figura Nº 37. Mapa que muestra la ubicación, del Cultivar San José del Real de

La Carrera, departamento de Usulután, marcada por la letra “A”.

Anexo Nº 11

Ejemplo para el cálculo del porcentaje, por tipo de cacao, utilizados en

cada mezcla.

 Por ejemplo el porcentaje de la mezcla 1 se determinó de la siguiente manera:

Cacao criollo Cacao trinitario Cacao forastero

 (g) (g) (g)

E1 = 120,374 B2 = 91,760 D7 = 131,632

B3 = 118,110

A4 = 100,948

C5 = 87,670

 427,102

Total de los 3 tipos de cacao

427,102(criollo) + 91,760(trinitario) + 131,632(forastero) = 650,494

Porcentaje para cacao criollo

650,494 ----------100%

427,102 ---------- X

X = 65,66 %

De la misma forma se obtuvo para cacao trinitario (14,11%) y forastero

(20,24%).

Tabla Nº 18 Porcentajes en peso de tipo de cacao en cada mezcla del ensayo 1

Mezcla 1

Mezcla 4

Tipo de
cacao Peso (g) %

Tipo de
cacao Peso (g) %

Criollo 427,102 65,66 Criollo 341,008 47,66

Trinitario 91,760 14,11 Trinitario 374,562 52,34

 Forastero 131,632 20,24 Forastero 0 0,00

Total 650,494 100,00 Total 715,57 100,00

Mezcla 2 Mezcla 5

Tipo de
cacao Peso (g) %

Tipo de
cacao Peso (g) %

Criollo 313,282 44,72 Criollo 352,318 59,00

Trinitario 244,858 34,96 Trinitario 94,076 15,76

 Forastero 142,334 20,32 Forastero 150,71 25,24

Total 700,474 100,00 Total 597,104 100,00

Mezcla 3

Mezcla 6

Tipo de
cacao Peso (g) %

Tipo de
cacao Peso (g) %

Criollo 694,736 86,99 Criollo 450,9248 68,63

Trinitario 0 0,00 Trinitario 89,44 13,61

 Forastero 103,88 13,01 Forastero 116,658 17,76

Total 798,616 100,00 Total 657,0228 100,00

ANEXO Nº 12

TABLAS DE RESULTADOS DE ENSAYO Nº 1

Tabla 19. Número y peso de semillas en mezclas ensayo 1
MEZCLA FRUTO NÚMERO DE

SEMILLAS
PESO

TOTAL DE
SEMILLAS

(g)

PESO
PROMEDIO

DE SEMILLA

Mezcla 1
Cacao criollo

A1 48 182,926 3.811

B1 45 173,186 3.849

C1 45 183,782 4.084

D1 42 148,822 3.543

E1 44 120,374 2.736

F1 42 169,512 4.036

Total 978,602 3.676

Mezcla 2
Cacao tinitario

A2 44 94,076 2.138

B2 40 91,760 2.294

C2 36 127,716 3.548

D2 36 99,504 2.764

E2 33 97,766 2.963

Total 510,822 2.741

Mezcla 3
Cacao criollo

A3 41 138,528 3.378

B3 33 118,110 3.579

C3 46 168,536 3.664

D3 47 185,646 3.949

Total 610,820 3.643

Mezcla 4
Cacao criollo

A4 41 100,948 2.462

B4 46 158,082 3.437

C4 49 166,392 3.396

D4 46 145,675 3.167

Total 571,097 3.116

Mezcla 5

Cacao criollo

A5 54 166,722 3.087

B5 49 164,460 3.356

C5 37 87,670 2.369

Total 418,852 2.937

Mezcla 6

Cacao trinitario

A6 46 177,292 3.854

B6 36 89,440 2.484

C6 40 117,142 2.929

Total 383,874 3.089

Mezcla 7
Cacao forastero

A7 27 103,880 3.847

B7 35 116,658 3.333

C7 46 142,334 3.094

D7 41 131,632 3.211

E7 36 150,710 4.186

Total 645,214 3.534

Tabla Nº 20. Temperaturas obtenidas de las mezclas en ensayo 1.

Temperaturas ºC

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1

27,80 28,30 28,30 28,00 27,70 27,80

27,90 28,10 28,30 28,20 27,50 27,90

28,20 28,50 28,40 28,20 27,80 27,90

Promedio 27,97 28,30 28,33 28,13 27,67 27,87

Mezcla 2

28,00 28,50 28,00 27,10 27,70 28,00

28,10 28,50 28,50 28,00 27,90 28,10

28,10 28,50 28,50 28,10 27,90 28,10

Promedio 28,07 28,50 28,33 27,73 27,83 28,07

Mezcla 3

28,10 28,10 28,00 27,50 27,40 27,80

28,10 28,40 28,40 28,20 27,70 27,90

28,20 28,50 28,40 28,30 27,80 27,90

Promedio 28,13 28,33 28,27 28,00 27,63 27,87

Mezcla 4

28,00 27,80 28,20 27,70 27,40 27,80

28,20 28,40 28,50 28,20 27,60 28,00

28,10 28,50 28,50 28,30 27,60 28,00

Promedio 28,10 28,23 28,40 28,07 27,53 27,93

Mezcla 5

28,00 27,80 28,20 27,20 27,50 27,70

28,20 28,40 28,50 28,20 27,80 27,90

28,20 28,50 28,50 28,30 27,80 28,00

Promedio 28,13 28,23 28,40 27,90 27,70 27,87

mezcla 6

27,80 28,20 28,20 27,80 27,40 27,80

28,00 28,50 28,40 28,10 27,70 28,00

27,80 28,40 28,40 28,10 27,70 28,10

Promedio 27,87 28,37 28,33 28,00 27,60 27,97

Tabla Nº 21. pH obtenido de las mezclas en fermentación ensayo 1

pH

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

4,12 4,05 3,74 3,61 3,73 3,87

Mezcla 1 4,08 4,05 3,70 3,62 3,78 3,89

4,10 4,06 3,71 3,62 3,77 3,89

Promedio 4,10 4,05 3,72 3,62 3,76 3,88

4,26 4,20 3,84 3,66 3,68 3,65

Mezcla 2 4,30 4,19 3,86 3,67 3,68 3,64

4,33 4,19 3,84 3,69 3,68 3,63

Promedio 4,30 4,19 3,85 3,67 3,68 3,64

4,29 4,33 3,97 3,66 3,68 3,68

Mezcla 3 4,30 4,28 3,99 3,66 3,68 3,69

4,31 4,29 3,99 3,66 3,67 3,67

Promedio 4,30 4,30 3,98 3,66 3,68 3,68

4,01 4,07 3,66 3,57 3,58 3,58

Mezcla 4 3,99 4,10 3,64 3,58 3,58 3,58

3,90 4,08 3,67 3,58 3,56 3,58

Promedio 3,97 4,08 3,66 3,58 3,57 3,58

4,19 4,07 3,66 3,57 3,55 3,68

Mezcla 5 4,12 4,10 3,64 3,58 3,54 3,64

4,20 4,08 3,67 3,58 3,54 3,63

Promedio 4,17 4,08 3,66 3,58 3,54 3,65

4,03 4,17 3,92 3,67 3,66 3,62

mezcla 6 4,06 4,17 3,95 3,68 3,65 3,62

4,07 4,14 3,94 3,66 3,65 3,61

Promedio 4,05 4,16 3,94 3,67 3,65 3,62

Tabla Nº 22. Lecturas de absorbancias obtenidas en las mezclas para índice de
fermentación a 460 nm ensayo 1

Lecturas a 460 nm (absorbancia)

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

 0,077 0,110 0,149 0,289 0,293 0,166

Mezcla 1 0,077 0,108 0,144 0,290 0,287 0,167

 0,079 0,114 0,148 0,287 0,288 0,169

 0,178 0,145 0,175 0,269 0,333 0,296

Mezcla 2 0,174 0,145 0,181 0,261 0,327 0,297

 0,178 0,145 0,140 0,262 0,333 0,298

 0,169 0,135 0,146 0,238 0,219 0,226

Mezcla 3 0,167 0,134 0,143 0,227 0,220 0,221

 0,176 0,133 0,142 0,227 0,222 0,225

 0,109 0,163 0,341 0,364 0,346 0,340

Mezcla 4 0,099 0,172 0,341 0,355 0,346 0,341

 0,098 0,172 0,344 0,358 0,350 0,355

 0,153 0,119 0,316 0,268 0,350 0,329

Mezcla 5 0,153 0,117 0,316 0,265 0,345 0,325

 0,157 0,115 0,316 0,265 0,344 0,323

 0,288 0,105 0,259 0,309 0,397 0,180

Mezcla 6 0,284 0,106 0,257 0,316 0,400 0,181

 0,289 0,108 0,260 0,311 0,396 0,181

Tabla Nº 23. Lecturas obtenidas de las mezclas para índice de fermentación a
 530 nm ensayo 1
 Lecturas a 530 nm (absorbancia)

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Mezcla 1 0,068 0,139 0,176 0,399 0,490 0,103

0,068 0,165 0,180 0,405 0,507 0,110

0,067 0,158 0,179 0,405 0,516 0,108

Mezcla 2 0,322 0,286 0,132 0,390 0,584 0,226

0,319 0,285 0,143 0,383 0,586 0,217

0,324 0,282 0,138 0,375 0,597 0,215

Mezcla 3 0,212 0,193 0,216 0,300 0,339 0,194

0,216 0,192 0,217 0,300 0,343 0,193

0,213 0,174 0,214 0,305 0,344 0,193

Mezcla 4 0,140 0,259 0,401 0,682 0,653 0,392

0,138 0,262 0,399 0,690 0,654 0,398

0,149 0,256 0,398 0,689 0,654 0,407

Mezcla 5

0,315 0,169 0,349 0,389 0,522 0,215

0,320 0,173 0,348 0,396 0,528 0,205

0,320 0,178 0,346 0,397 0,529 0,230

Mezcla 6

0,685 0,146 0,365 0,605 0,775 0,127

0,693 0,140 0,363 0,605 0,789 0,132

0,698 0,132 0,361 0,599 0,789 0,125

Tabla Nº 24. Relación de la absorbancia a 460nm entre la absorbancia a
530nm, de las mezclas para índice de fermentación ensayo 1

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

 1,132 0,791 0,847 0,724 0,598 1,612

Mezcla 1 1,132 0,655 0,800 0,716 0,566 1,518

 1,179 0,722 0,827 0,709 0,558 1,565

Promedio 1,148 0,722 0,824 0,716 0,574 1,565

 0,553 0,507 1,326 0,690 0,570 1,310

Mezcla 2 0,545 0,509 1,266 0,681 0,558 1,369

 0,549 0,514 1,014 0,699 0,558 1,386

Promedio 0,549 0,510 1,202 0,690 0,562 1,355

 0,797 0,699 0,676 0,793 0,646 1,165

Mezcla 3 0,773 0,698 0,659 0,757 0,641 1,145

 0,826 0,764 0,664 0,744 0,645 1,166

Promedio 0,799 0,721 0,666 0,765 0,644 1,159

 0,779 0,629 0,850 0,534 0,530 0,867

Mezcla 4 0,717 0,656 0,855 0,514 0,529 0,857

 0,658 0,672 0,864 0,520 0,535 0,872

Promedio 0,718 0,653 0,856 0,523 0,531 0,865

 0,486 0,704 0,905 0,689 0,670 1,530

Mezcla 5 0,478 0,676 0,908 0,669 0,653 1,585

 0,491 0,646 0,913 0,668 0,650 1,404

Promedio 0,485 0,676 0,909 0,675 0,658 1,507

 0,420 0,719 0,710 0,511 0,512 1,417

Mezcla 6 0,410 0,757 0,708 0,522 0,507 1,371

 0,414 0,818 0,720 0,519 0,502 1,448

Promedio 0,415 0,765 0,713 0,517 0,507 1,412

Recuentos de microorganismos de las mezcla 1 a la 6 del ensayo 1

Tabla 25. Recuento de microorganismos en la mezcla 1 de fermentación

ensayo 1

Mezcla 1

 UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas 1,500 18,000 75,000 380,000 490,000 630,000

Bacterias
acéticas 100 100 100 11,000 210,000 370,000

Hongos y
levaduras 19,000 5,300 72,000 380,000 140,000 110,000

Bacterias
aerobias 100 100 7,600 220,000 220,000 590,000

Tabla 26. Recuento de microorganismos en la mezcla 2 de fermentación

ensayo 1

Mezcla 2

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas 100 13,000 40,000 370,000 33,000 450,000

Bacterias
acéticas 100 2,000 100 9,300 530,000 330,000

Hongos y
levaduras 1,300 7,700 90,000 230,000 530,000 136,000

Bacterias
aerobias 18,000 2,000 1,000 95,000 380,000 480,000

Tabla 27. Recuento de microorganismos en la mezcla 3 de fermentación

ensayo 1
Mezcla 3

 UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas 100 8,500 2,800 400,000 140,000 180,000

Bacterias
acéticas 100 100 500 26,000 580,000 500,000

Hongos y
levaduras 4,300 800 6,400 240,000 410,000 320,000

Bacterias
aerobias 49,000 100 1,000 130,000 140,000 130,000

Tabla 28. Recuento de microorganismos en la mezcla 4 de fermentación
ensayo 1

 Mezcla 4

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas 100 100 4,700 490,000 120,000 470,000

Bacterias
acéticas 11,000 100 100 30,000 60,000 700,000

Hongos y
levaduras 300 650 100,000 270,000 160,000 150,000

Bacterias
aerobias 13,000 10,000 82,000 105,000 71,000 30,000

Tabla 29. Recuento de microorganismos en la mezcla 5 de fermentación,
ensayo 1

Mezcla 5

 UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas 300 9,000 63,000 290,000 1,000,000 1,600,000

Bacterias
acéticas 100 1,300 100 55,000 150,000 1800,000

Hongos y
levaduras 6,000 2,200 50,000 190,000 330,000 160,000

Bacterias
aerobias 500,000 10,000 100 78,000 140,000 40,000

Tabla 30. Recuento de microorganismos en la mezcla 6 de fermentación

ensayo 1
Mezcla 6

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas 100 7,800 170,000 710,000 760,000 440,000

Bacterias
acéticas 100 3,200 8,000 130,000 400,000 1,100,000

Hongos y
levaduras 600 5,000 350,000 270,000 340,000 380,000

Bacterias
aerobias 43,000 5,600 57,000 190,000 300,000 120,000

Recuentos de microorganismos de las mezcla 1 a la 6 del ensayo 1 en
logaritmos

Tabla 31. Recuento de microorganismos en logaritmos en mezclas ensayo 1

Mezcla 1

 UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 3,180 3,260 4,880 5,580 5,700 5,800

B. acéticas 2 2 2 4,040 5,320 5,570

Hongos y levaduras 4,280 3,720 4,860 5,580 5,150 5,040

B. aerobias 2 2 3,880 5,340 5,340 5,770

Mezcla 2

 UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 2 4,110 4,600 5,570 4,520 5,650

B. acéticas 2 3,300 2 3,970 5,720 5,520

Hongos y levaduras 3,110 3,890 4,950 5,360 5,720 5,130

B. aerobias 4,250 3,300 3,000 4,980 5,580 5,680

Mezcla 3

 UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 2,000 3,930 3,450 5,600 5,150 5,260

B. acéticas 2,000 2,000 5,700 4,410 5,760 5,700

Hongos y levaduras 3,630 5,900 3,810 5,380 5,610 5,510

B. aerobias 4,690 2,000 3,000 5,110 5,150 5,110

Mezcla 4

 UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 2 2 3,670 5,700 5,080 5,670

B. acéticas 4,040 2 2 4,480 4,780 5,850

Hongos y levaduras 2 3 5,000 5,430 5,200 5,180

B. aerobias 4,110 4,000 4,910 5,020 4,850 4,480

Mezcla 5

 UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 5,480 3,950 4,800 5,460 6,000 6,200

B. acéticas 2 3,110 2 4,740 5,180 6,260

Hongos y levaduras 3,780 3,340 4,700 5,280 5,520 5,200

B. aerobias 5,700 4,000 2 4,890 5,150 4,600

Mezcla 6

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 2 3,900 5,230 5,850 5,880 5,640

B. acéticas 2 3,510 3,900 5,110 5,600 6,040

Hongos y levaduras 3 3,700 5,540 5,430 5,530 5,580

B. aerobias 4,630 3,750 4,760 5,280 5,480 5,080

ANEXO Nº 13

TABLAS DE RESULTADOS DE ENSAYO Nº 2

Tabla Nº 32. Número y peso de semillas en mezclas del ensayo 2
MUESTRA FRUTO SEMILLAS PESO (g) Peso por

semilla

Mezcla 1
Criollo

B1 33 109,790 3.327

C1 41 154,634 3.771

D1 47 116,672 2.482

E1 35 99,726 2.849

F1 36 107,000 2.972

G1 37 135,140 3.652

 Total 772,962 3.176

Mezcla 2
Criollo

A2 34 100,046 2.943

B2 28 68,374 2.442

C2 39 100,554 2.578

E2 37 127,606 3.449

F2 34 153,334 4.510

G2 28 82,758 2.956

 Total 632,672 3.146

Mezcla 3
Criollo

A3 39 156,282 4.007

B3 45 162,292 3.606

C3 47 158,324 3.369

D3 35 140,772 4.022

E3 47 146,256 3.112

F3 36 98,588 2.739

 Total 862,514 3.475

Mezcla 4
Forastero

A4 47 118,678 2.525

B4 54 177,966 3.296

C4 42 164,460 3.916

D4 39 137,676 3.530

E4 31 88,574 2.857

F4 37 166,716 4.506

G4 36 141,510 3.931

H4 40 161,190 4.030

I4 47 196,706 4.186

 Total 1,353,476 3.642

Mezcla 5
Trinitario

A5 35 83,148 2.376

B5 37 129,389 3.497

C5 44 114,898 2.611

D5 46 128,988 2.804

E5 40 158,922 3.973

F5 45 131,810 2.929

G5 43 107,730 2.505

H5 37 110,294 2.981

I5 42 109,020 2.596

 Total 1,074,199 2.919

A6 35 133,522 3.815

B6 35 129,816 3.709

Mezcla 6
Criollo

C6 38 112,138 2.951

D6 57 236,238 4.145

E6 44 138,182 3.141

 Total 749,896 3.552

Mezcla 7
Forastero

A7 28 51,316 1.833

B7 35 56,490 1.614

C7 24 67,812 2.826

 Total 175,618 2.091

Tabla Nº 33. Temperaturas de las mezclas en fermentación ensayo 2

Temperatura º C

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

 28,40 29,00 28,70 27,50 26,20 26,10

Mezcla 1 28,20 29,00 29,10 27,50 26,40 26,10

 28,50 29,00 29,20 27,60 26,40 26,10

Promedio 28,37 29,00 29,00 27,53 26,33 26,10

 28,40 28,90 29,20 27,50 25,80 25,70

Mezcla 2 28,70 28,90 29,20 27,50 26,10 25,80

 28,90 28,90 29,20 27,60 26,20 25,80

Promedio 28,67 28,90 29,20 27,53 26,03 25,77

28,60 28,80 28,70 27,00 25,90 25,90

Mezcla 3 28,80 28,80 29,00 27,30 26,30 26,00

 28,70 28,80 29,10 27,30 26,40 26,10

Promedio 28,70 28,80 28,93 27,20 26,20 26,00

 28,50 28,90 28,50 27,60 26,10 26,00

Mezcla 4 28,60 29,00 29,00 27,80 26,30 26,10

 28,50 28,90 29,10 27,90 26,40 26,10

Promedio 28,53 28,93 28,87 27,77 26,27 26,07

 28,80 28,90 28,90 27,60 26,10 25,90

Mezcla 5 28,70 28,90 29,00 27,80 26,20 26,00

 28,50 28,90 29,10 27,70 26,20 26,00

Promedio 28,67 28,90 29,00 27,70 26,17 25,97

 29,20 29,10 29,10 27,20 25,90 26,20

mezcla 6 29,10 29,20 29,10 27,40 26,50 26,30

 29,00 29,20 29,10 27,40 26,60 26,40

Promedio 29,10 29,17 29,10 27,33 26,33 26,30

 28,70 28,90 25,50 27,70 26,20 26,10

mezcla 7 28,80 29,00 29,10 27,60 26,40 26,10

 28,80 29,90 29,10 27,70 26,40 26,00

Promedio 28,77 29,27 27,90 27,67 26,33 26,07

Tabla Nº 34. Datos Obtenidos de pH de las mezclas en fermentación ensayo 2

Segundo ensayo

pH

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

3,82 3,83 3,74 3,50 3,62 3,62

Mezcla 1 3,80 3,84 3,74 3,51 3,61 3,61

3,83 3,84 3,74 3,52 3,62 3,64

Promedio 3,82 3,84 3,74 3,51 3,62 3,62

3,82 3,82 3,69 3,59 3,62 3,65

Mezcla 2 3,82 3,79 3,66 3,59 3,62 3,64

3,80 3,89 3,67 3,57 3,60 3,63

Promedio 3,81 3,83 3,67 3,58 3,61 3,64

3,88 3,93 3,68 3,56 3,59 3,58

Mezcla 3 3,87 3,88 3,69 3,55 3,58 3,57

3,84 3,87 3,62 3,53 3,58 3,59

Promedio 3,86 3,89 3,66 3,55 3,58 3,58

3,90 4,00 3,60 3,52 3,57 3,56

Mezcla 4 3,91 3,98 3,60 3,52 3,56 3,54

3,90 3,94 3,61 3,52 3,56 3,55

Promedio 3,90 3,97 3,60 3,52 3,56 3,55

3,84 3,89 3,62 3,57 3,61 3,59

Mezcla 5 3,85 3,85 3,65 3,56 3,61 3,59

3,83 3,80 3,67 3,55 3,60 3,62

Promedio 3,84 3,85 3,65 3,56 3,61 3,60

4,40 4,27 3,59 3,42 3,41 3,44

Mezcla 6 4,39 4,19 3,62 3,42 3,41 3,44

4,39 4,24 3,61 3,43 3,42 3,43

Promedio 4,39 4,23 3,61 3,42 3,41 3,44

3,80 3,89 3,67 3,46 3,60 3,62

Mezcla 7 3,81 3,90 3,66 3,49 3,59 3,58

3,79 3,88 3,66 3,50 3,58 3,59

Promedio 3,80 3,89 3,66 3,48 3,59 3,60

Tabla Nº 35. Lecturas de absorbancias obtenidas a 460nm en mezclaas para
índice de fermentación ensayo 2

Lecturas en absorbancias a 460 nm

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

0,372 0,443 0,290 0,167 0,250 0,391

Mezcla 1 0,373 0,438 0,297 0,170 0,253 0,400

0,371 0,432 0,292 0,161 0,260 0,381

0,358 0,466 0,314 0,314 0,300 0,304

Mezcla 2 0,355 0,463 0,326 0,305 0,303 0,351

0,364 0,462 0,334 0,307 0,303 0,335

0,340 0,454 0,201 0,302 0,240 0,341

Mezcla 3 0,345 0,448 0,196 0,309 0,236 0,336

0,343 0,457 0,198 0,293 0,244 0,326

0,371 0,232 0,320 0,199 0,404 0,280

Mezcla 4 0,370 0,238 0,329 0,220 0,413 0,306

0,368 0,237 0,325 0,221 0,412 0,304

0,432 0,286 0,240 0,302 0,388 0,270

Mezcla 5 0,446 0,283 0,234 0,309 0,393 0,276

0,440 0,283 0,241 0,316 0,390 0,262

0,533 0,477 0,267 0,300 0,412 0,367

Mezcla 6 0,535 0,475 0,269 0,314 0,410 0,355

0,534 0,467 0,269 0,318 0,411 0,350

0,329 0,382 0,199 0,404 0,441 0,360

Mezcla 7 0,335 0,377 0,216 0,397 0,440 0,372

0,334 0,383 0,210 0,402 0,436 0,371

En la tabla Nº 35 se muestran los datos de absorbancias, obtenidas de las tres

replicas, de cada mezcla de índice de fermentación, a una longitud de onda de

530 nm.

Tabla Nº 36. Lecturas de absorbancias obtenidas a 530nm en las mezclas para
índice de fermentación ensayo 2

Lecturas en absorbancias a 530 nm

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

0,516 0,688 0,393 0,194 0,308 0,352

Mezcla 1 0,500 0,681 0,399 0,189 0,308 0,348

0,530 0,675 0,398 0,190 0,307 0,349

0,548 0,369 0,505 0,582 0,484 0,195

Mezcla 2 0,554 0,366 0,518 0,583 0,485 0,200

0,548 0,367 0,523 0,587 0,489 0,198

0,536 0,564 0,210 0,422 0,311 0,270

Mezcla 3 0,543 0,563 0,213 0,431 0,313 0,271

0,554 0,573 0,217 0,425 0,312 0,273

0,556 0,272 0,482 0,238 0,456 0,223

Mezcla 4 0,555 0,267 0,498 0,240 0,454 0,221

0,557 0,277 0,492 0,237 0,456 0,218

0,771 0,307 0,213 0,441 0,396 0,183

Mezcla 5 0,783 0,304 0,224 0,449 0,398 0,187

0,780 0,304 0,222 0,438 0,396 0,187

1,040 0,819 0,285 0,549 0,546 0,305

mezcla 6 1,040 0,823 0,306 0,548 0,547 0,303

1,045 0,833 0,295 0,550 0,546 0,303

0,555 0,677 0,271 0,648 0,700 0,325

mezcla 7 0,576 0,680 0,273 0,650 0,701 0,326

0,551 0,677 0,272 0,655 0,704 0,328

En a la tabla Nº 37 se muestra los resultados de la relación de la absorbancia a

460 nm entre la absorbancia a 530 nm.

Tabla Nº 37. Relación de la absorbancia de 460nm entre la absorbancia de
530nm de las mezclas para índice de fermentación ensayo 2

Resultados de relación de absorbancias

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

 0,721 0,644 0,738 0,861 0,812 1,111

Mezcla 1 0,746 0,643 0,744 0,899 0,821 1,149

 0,700 0,640 0,734 0,847 0,847 1,092

promedio 0,722 0,642 0,739 0,869 0,827 1,117

 0,653 1,263 0,622 0,540 0,620 1,559

Mezcla 2 0,641 1,265 0,629 0,523 0,625 1,755

 0,664 1,259 0,639 0,523 0,620 1,692

promedio 0,653 1,262 0,630 0,529 0,621 1,669

 0,634 0,805 0,957 0,716 0,772 1,263

Mezcla 3 0,635 0,796 0,920 0,717 0,754 1,240

 0,619 0,798 0,912 0,689 0,782 1,194

promedio 0,630 0,799 0,930 0,707 0,769 1,232

 0,667 0,853 0,664 0,836 0,886 1,256

Mezcla 4 0,667 0,891 0,661 0,917 0,910 1,385

 0,661 0,856 0,661 0,932 0,904 1,394

promedio 0,665 0,867 0,662 0,895 0,900 1,345

 0,560 0,932 1,127 0,685 0,980 1,475

Mezcla 5 0,570 0,931 1,045 0,688 0,987 1,476

 0,564 0,931 1,086 0,721 0,985 1,401

promedio 0,565 0,931 1,086 0,698 0,984 1,451

 0,513 0,582 0,937 0,546 0,755 1,203

mezcla 6 0,514 0,577 0,879 0,573 0,750 1,172

 0,511 0,561 0,912 0,578 0,753 1,155

promedio 0,513 0,573 0,909 0,566 0,752 1,177

 0,593 0,564 0,734 0,623 0,630 1,108

Mezcla 7 0,582 0,554 0,791 0,611 0,628 1,141

 0,606 0,566 0,772 0,614 0,619 1,131

Promedio 0,594 0,561 0,766 0,616 0,626 1,127

Recuentos de microorganismos de las mezcla 1 a la 7 del ensayo 2

Tabla Nº 38. Recuento de microorganismos mezcla 1 de fermentación ensayo 2
Mezcla 1

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias lácticas 31,000 260,000 3,800,000 3,900,000 2,700,000 3,000,000

Bacterias acéticas
en medio RAE

46,000 55,000 120,000 1,500,000 2,300,000 2,700,000

Hongos y levaduras 38,000 260,000 720,000 230,000 650,000 5,600,000

Bacterias aerobias 34,000 23,000 82,000 2,800,000 720,000 1,500,000

Bacterias acéticas
en medio carbonato

130,000 490,000 1,000,000 4,200,000 3,900,000 3,400,000

Tabla Nº 39. Recuento de microorganismos mezcla 2 de fermentación ensayo 2

Mezcla 2

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias lácticas 100 3,300,000 2,600,000 4,500,000 200,000 2,300,000

Bacterias acéticas
en medio RAE

33,000 38,000 54,000 3,100,000 4,500,000 9,600,000

Hongos y levaduras 27,000 250,000 250,000 240,000 850,000 1,500,000

Bacterias aerobias 31,000 290,000 200,000 440,000 500,000 900,000

Bacterias acéticas
en medio carbonato

40,000 1,600,000 970,000 3,100,000 2,700,000 9,300,000

Tabla Nº 40. Recuento de microorganismos mezcla 3 de fermentación ensayo 2

Mezcla 3

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas

100 90,000 580,000 3,700,000 3,100,000 2,600,000

Bacterias
acéticas en
medio RAE

13,000 31,000 45,000 720,000 2,500,000 5,200,000

Hongos y
levaduras

32,000 39000 290,000 230,000 3,000,000 1,100,000

Bacterias
aerobias

240,000 300,000 370,000 1,100,000 520,000 2,800,000

Bacterias
acéticas en

medio
carbonato

690,000 150,000 260,000 4,000,000 4,500,000 4,700,000

Tabla Nº 41. Recuento de microorganismos mezcla 4 de fermentación ensayo 2

Mezcla 4

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas

100 280,000 210,000 2,200,000 870,000 960,000

Bacterias
acéticas en
medio RAE

100 100 100 2,300,000 4,200,000 5,700,000

Hongos y
levaduras

36,000 18,000 420,000 450,000 4,000,000 15,000,000

Bacterias
aerobias

41,000 60,000 74,000 240,000 1,300,000 2,400,000

Bacterias
acéticas en

medio carbonato
1,900,000 1,400,000 150,000 3,800,000 5,500,000 6,800,000

Tabla Nº 42.Recuento de microorganismos mezcla 5 de fermentación ensayo 2

Mezcla 5

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas

100 830 410,000 1,400,000 2,100,000 3,000,000

Bacterias
acéticas en
medio RAE

100 160,000 290,000 6,200,000 7,800,000 8,100,000

Hongos y
levaduras

39,000 320,000 190,000 150,000 760,000 1,300,000

Bacterias
aerobias

46,000 350,000 360,000 630,000 600,000 3,200,000

Bacterias
acéticas en

medio
carbonato

30,0000 780,000 1,800,000 2,500,000 5,700,000 5,500,000

Tabla Nº43. Recuento de microorganismos mezcla 6 de fermentación ensayo 2

 Mezcla 6

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas

650 460,000 3,9000 840,000 270,000 3,500,000

Bacterias
acéticas en
medio RAE

100 100 3000 1,700,000 4,500,000 5,900,000

Hongos y
levaduras

6,300 170,000 930,000 360,000 2,500,000 2,,200,000

Bacterias
aerobias

18,000 500,000 800,000 630,000 620,000 350,000

Bacterias
acéticas en

medio
carbonato

100,000 230,000 950,000 2,900,000 7,900,000 8,700,000

Tabla Nº44. Recuento de microorganismos mezcla 7 de fermentación ensayo 2

Mezcla 7

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas

8000 290,000 390,000 2,600,000 3,200,000 5,000,000

Bacterias
acéticas en
medio RAE

3000 48,000 72,000 2,500,000 6,000,000 1,300,000

Hongos y
levaduras

180,000 180,000 1,300,000 390,000 1,100,000 9,300,000

Bacterias
aerobias

37,000 250,000 2,100,000 800,000 430,000 230,000

Bacterias
acéticas en

medio
carbonato

410,000 850,000 1,300,000 2,800,000 3,300,000 3,800,000

Recuentos de microorganismos de las mezcla 1 a la 7 del ensayo 2 en
logaritmos

Tabla Nº 45. Recuentos de microorganismos en logaritmos de las mezclas
ensayo 2

Mezcla 1

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 4,500 5,410 6,580 6,590 6,430 6,480

B. acéticas RAE 4,660 4,740 5,080 6,180 6,360 6,430

Hongos y levaduras 4,580 5,410 5,860 5,360 5,810 6,750

B. aerobias 4,530 4,360 4,910 6,450 5,860 6,180

B. acéticas carbonato 5,110 5,690 6,000 6,620 6,600 6,530

Mezcla 2

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 2 6,520 6,410 6,650 5,300 6,360

B. acéticas RAE 4,520 4,580 4,730 6,490 6,650 6,980

Hongos y levaduras 4,430 5,400 5,400 5,380 5,930 6,180

B. aerobias 4,490 5,460 5,300 5,640 5,700 5,950

B. acéticas carbonato 4,600 6,200 5,990 6,490 6,430 6,700

Mezcla 3

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 2 4,950 5,760 6,570 6,490 6,410

B. acéticas RAE 4,110 4,490 4,650 5,860 6,400 6,720

Hongos y levaduras 4,510 5 5,460 5,360 6,480 6,040

B. aerobias 5,380 5,480 5,570 6,040 5,720 6,450

B. acéticas carbonato 5,840 5,180 5,410 6,600 6,650 6,670

Mezcla 4

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 2 5,450 5,320 6,340 5,940 5,980

B. acéticas RAE 2 2 2 6,360 6,620 6,760

Hongos y levaduras 4,560 4,260 5,620 5,650 6,600 6,180

B. aerobias 4,610 4,780 4,870 5,380 6,110 6,380

B. acéticas carbonato 6,280 6,150 5,180 6,580 6,740 6,830

Tabla Nº 45. Continuación

Mezcla 5

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 2 3 5,610 6,150 6,320 6,480

B. acéticas RAE 2 5,200 5,460 6,790 6,890 6,910

Hongos y levaduras 4,590 5,510 5,280 5,180 5,880 6,110

B. aerobias 4,660 5,540 5,560 5,800 5,780 6,510

B. acéticas carbonato 4,480 5,890 6,260 6,400 6,760 6,740

 Mezcla 6

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 2,81 5,660 3,590 5,920 5,430 6,540

B. acéticas RAE 2 2 3,48 6,230 6,650 6,770

Hongos y levaduras 3,800 5,230 5,970 5,560 6,400 6,340

B. aerobias 4,260 5,700 5,900 5,800 5,790 5,540

B. acéticas carbonato 5,000 5,360 5,980 6,460 6,900 6,940

Mezcla 7

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 3,90 5,460 5,600 6,410 6,510 6,700

B. acéticas RAE 3,48 4,680 4,860 6,400 6,780 6,110

Hongos y levaduras 5,260 5,260 6,110 5,590 6,040 6,970

B. aerobias 4,570 5,400 6,320 5,900 5,630 5,360

B. acéticas carbonato 5,610 5,930 6,110 6,450 6,520 6,580

ANEXO Nº 14

TABLAS DE RESULTADOS DE ENSAYO Nº 3

Tabla Nº 46. Números y pesos de semillas por frutos en mezclas ensayo 3
MEZCLA FRUTO SEMILLAS PESO (g)

Mezcla 1
Criollo

A1 28 152,00 5.429

B1 38 186,60 4.911

C1 35 104,40 2.983

D1 39 127,60 3.272

 Total 570,60 4.149

Mezcla 2
Criollo

A2 33 113,70 3.249

B2 23 78,90 3.43

 Total 192,60 3.339

Mezcla 3
Criollo

A3 35 125,80 3.594

B3 39 85,10 2.182

C3 37 140,40 3.795

D3 35 55,70 1.591

 Total 407,00 2.791

Mezcla 4
Criollo

A4 39 134,60 3.451

B4 45 148,30 3.296

 Total 282,90 3.374

Mezcla 5
Trinitario

A5 26 92,70 3.565

B5 27 95,10 3.522

C5 28 114,20 4.079

D5 28 116,10 4.146

 Total 418,10 3.828

Mezcla 6
Criollo

A6 41 129,10 3.149

B6 45 151,80 3.373

C6 44 110,00 2.5

D6 45 135,00 3.0

 Total 525,90 3.005

Mezcla 7
Criollo

A7 41 185,70 4.529

B7 43 187,00 4.348

C7 33 152,60 4.624

D7 48 195,30 4.069

 Tota 720,60 4.392

Mezcla 8
Criollo

A8 36 109,30 3.036

B8 40 143,20 3.58

 37 116,60 3.151

D8 38 109,30 2.876

 Total 478,40 3.161

Tabla Nº 47. Temperaturas obtenidas de las mezclas en fermentación ensayo 3

Temperatura º C

 Día 0 Día 1 Día 3 Día 4 Día 5

 21,00 23,70 24,50 24,20 24,30

Mezcla 1 21,50 23,60 24,70 24,40 24,50

 21,20 23,60 24,50 24,20 24,50

Promedio 21,23 23,60 24,60 24,27 24,43

 21,30 23.40 24,40 23,90 24,30

Mezcla 2 21.10 23,50 24,70 24,30 24,30

 21,20 23,40 24,60 24,00 24,30

Promedio 21,20 23,43 24,60 24,06 24,30

 20,60 23,40 24,00 24,30 24,30

Mezcla 3 21,00 23,60 24,50 24,80 24,60

 20,50 23,50 24,00 24,50 24,40

Promedio 20,70 23,50 24,20 24,53 24,40

 21,20 23,60 24,40 24,30 24,40

Mezcla 4 21,10 23,60 24,40 24,50 24,60

 21,30 23,70 24,40 24,40 24,40

Promedio 21,20 23,60 24,40 24,40 24,47

 21,10 22,70 24,50 24,20 23,90

Mezcla 5 21,10 23,40 24,60 24,40 24,50

 21,10 22,90 24,40 24,30 24,10

Promedio 21,10 23,00 24,50 24,30 24,17

 21,50 31,80 30,90 36,80 44,00

Mezcla 6 21,60 31,90 32,50 36,60 44,10

 21,40 31,90 32,30 36,50 44,00

Promedio 21,50 31,90 31,87 36,63 44,03

 21,70 30,10 31,70 36,70 44,10

Mezcla 7 21,80 30,20 32,50 36,80 44,20

 21,70 30,20 32,50 36,90 44,10

Promedio 21,70 30,20 32,50 36,80 44,13

 21,70 32,40 31,50 35,70 44,20

Mezcla 8 21,70 32,60 32,60 35,30 44,50

 21,80 32,50 32,00 35,50 44,10

Promedio 21,73 32,50 32,03 35,50 44,27

Tabla Nº 48. pH Obtenido de las mezclas en fermentación ensayo 3

pH

 Día 0 Día 1 Día 3 Día 4 Día 5

 3,65 3,29 3,59 3,53 3,24

Mezcla 1 3,59 3,31 3,59 3,53 3,29

 3,68 3,30 3,59 3,53 3,25

Promedio 3,64 3,30 3,59 3,53 3,26

 3,72 3,36 3,38 3,28 3,11

Mezcla 2 3,69 3,39 3,39 3,28 3,12

 3,68 3,35 3,37 3,28 3,11

Promedio 3,70 3,40 3,38 3,28 3,11

 3,20 3,41 3,31 3,14 3,02

Mezcla 3 3,16 3,40 3,27 3,14 3,03

 3,20 3,41 3,28 3,14 3,03

Promedio 3,19 3,41 3,29 3,14 3,03

 3,53 3,14 3,44 3,41 3,31

Mezcla 4 3,57 3,19 3,46 3,43 3,32

 3,53 3,15 3,45 3,42 3,31

Promedio 3,54 3,16 3,45 3,42 3,31

 3,39 3,53 3,11 3,10 3,05

Mezcla 5 3,34 3,53 3,13 3,10 3,08

 3,35 3,53 3,13 3,11 3,06

Promedio 3,36 3,53 3,12 3,10 3,06

 5,49 4,56 4,15 4,74 5,07

Mezcla 6 5,55 4,56 4,10 4,68 5,09

 5,50 4,57 4,12 4,70 5,08

Promedio 5,51 4,56 4,12 4,71 5,08

 5,49 4,73 3,93 5,21 5,38

Mezcla 7 5,50 4,72 3,91 5,23 5,35

 5,49 4,72 3,90 5,22 5,36

Promedio 5,49 4,72 3,91 5,22 5,36

 5,51 4,85 4,24 4,72 5,57

Mezcla 8 5,53 4,85 4,23 4,75 5,59

 5,48 4,85 4,23 4,73 5,50

Promedio 5,50 4,85 4,23 4,73 5,55

Tabla Nº 49. Lecturas de absorbancias en las mezclas para índice de
fermentación a 460nm ensayo 3

Lecturas en absorbancias a 460 nm

 Día 0 Día 1 Día 3 Día 4 Día 5

 0,374 0,433 0,169 0,254 0,393

Mezcla 1 0,372 0,438 0,174 0,263 0,401

 0,381 0,431 0,162 0,261 0,386

 0,361 0,468 0,313 0,305 0,295

Mezcla 2 0,355 0,464 0,311 0,303 0,299

 0,362 0,465 0,308 0,304 0,301

 0,341 0,460 0,302 0,243 0,343

Mezcla 3 0,344 0,459 0,312 0,236 0,338

 0,341 0,458 0,295 0,254 0,332

 0,374 0,234 0,197 0,409 0,287

Mezcla 4 0,370 0,235 0,224 0,411 0,305

 0,371 0,237 0,223 0,410 0,309

 0,432 0,288 0,304 0,387 0,271

Mezcla 5 0,448 0,287 0,310 0,393 0,277

 0,442 0,284 0,311 0,393 0,263

 0,536 0,477 0,310 0,412 0,363

Mezcla 6 0,537 0,473 0,314 0,407 0,358

 0,541 0,469 0,320 0,411 0,352

 0,329 0,383 0,409 0,441 0,361

Mezcla 7 0,336 0,375 0,399 0,441 0,372

 0,334 0,386 0,331 0,438 0,370

 0,370 0,266 0,279 0,248 0,345

Mezcla 8 0,367 0,260 0,266 0,252 0,352

 0,362 0,268 0,275 0,252 0,344

Tabla Nº 50. Lecturas de absorbancias en las mezclas para índice de
fermentación a 530nm ensayo 3

Lecturas en absorbancias a 530 nm

 Día 0 Día 1 Día 3 Día 4 Día 5

 0,514 0,690 0,200 0,310 0,350

Mezcla 1 0,510 0,683 0,192 0,305 0,349

 0,533 0,676 0,190 0,303 0,347

 0,590 0,371 0,579 0,487 0,199

Mezcla 2 0,554 0,376 0,580 0,492 0,210

 0,549 0,368 0,585 0,490 0,197

 0,536 0,563 0,421 0,309 0,275

Mezcla 3 0,541 0,566 0,432 0,316 0,268

 0,552 0,571 0,424 0,315 0,279

 0,559 0,370 0,241 0,461 0,230

Mezcla 4 0,551 0,365 0,240 0,457 0,221

 0,553 0,377 0,235 0,458 0,217

 0,770 0,309 0,440 0,402 0,188

Mezcla 5 0,782 0,303 0,452 0,399 0,189

 0,771 0,302 0,439 0,398 0,193

 1,090 0,820 0,552 0,553 0,311

Mezcla 6 1,030 0,824 0,548 0,552 0,306

 1,041 0,831 0,553 0,546 0,309

 0,555 0,678 0,644 0,704 0,327

Mezcla 7 0,555 0,680 0,651 0,699 0,331

 0,554 0,673 0,658 0,701 0,324

 0,792 0,532 0,330 0,382 0,241

Mezcla 8 0,795 0,531 0,336 0,380 0,235

 0,796 0,536 0,338 0,373 0,236

Tabla Nº 51. Relación de la absorbancia de 460nm entre la absorbancia de
530nm de las mezclas para índice de fermentación ensayo 3

Resultados de relación de absorbancias

Día 0 Día 1 Día 3 Día 4 Día 5

0,728 0,628 0,845 0,819 1,123

Mezcla 1 0,729 0,641 0,906 0,862 1,149

0,715 0,638 0,853 0,861 1,112

Promedio 0,724 0,635 0,868 0,848 1,128

0,612 1,261 0,541 0,626 1,482

Mezcla 2 0,641 1,234 0,536 0,616 1,424

0,659 1,264 0,526 0,620 1,528

Promedio 0,637 1,253 0,534 0,621 1,478

0,636 0,817 0,717 0,786 1,247

Mezcla 3 0,636 0,811 0,722 0,747 1,261

0,618 0,802 0,696 0,806 1,190

Promedio 0,630 0,810 0,712 0,780 1,233

0,669 0,632 0,817 0,887 1,248

Mezcla 4 0,672 0,644 0,933 0,899 1,380

0,671 0,629 0,949 0,895 1,424

Promedio 0,670 0,635 0,900 0,894 1,351

0,561 0,932 0,691 0,963 1,441

Mezcla 5 0,573 0,947 0,686 0,985 1,466

0,573 0,940 0,708 0,987 1,363

Promedio 0,569 0,940 0,695 0,978 1,423

0,492 0,582 0,562 0,745 1,167

Mezcla 6 0,521 0,574 0,573 0,737 1,170

0,520 0,564 0,579 0,753 1,139

Promedio 0,511 0,573 0,571 0,745 1,159

0,593 0,565 0,635 0,626 1,104

Mezcla 7 0,605 0,551 0,613 0,631 1,124

0,603 0,574 0,503 0,625 1,142

Promedio 0,600 0,563 0,584 0,627 1,123

0,467 0,500 0,845 0,649 1,432

Mezcla 8 0,462 0,490 0,792 0,663 1,498

0,455 0,500 0,814 0,676 1,458

Promedio 0,461 0,497 0,817 0,663 1,462

Recuentos de microorganismos de las mezcla 1 a la 8 del ensayo 3

Tabla Nº 52. Recuento de microorganismos en muestra 1 ensayo 3

 Mezcla 1

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

Bacterias lácticas 1,000 69,000 610,000 850,000 3,600,000

Bacterias
acéticas RAE

1,600 230,000 350,000 380,000 3,500,000

Hongos y
levaduras

140,000 180,000 700,000 500,000 730,000

Bacterias
aerobias

3,400 500,000 840,000 650,000 940,000

Bacterias
acéticas

Carbonato
1,000 1,000 1,500,000 10,000 2,600,000

Tabla Nº 53. Recuento de microorganismos en mezcla 2 ensayo 3

Mezcla 2

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

Bacterias
lácticas 1,000 320,000 3,500,000 2,500,000 4,000,000

Bacterias
acéticas RAE 1,000 49,000 1,700,000 2,000,000 3,100,000

Hongos y
levaduras 30,000 190,000 300,000 550,000 4,300,000

Bacterias
aerobias 30,000 35,000 1,500,000 700,000 1,000,000

Bacterias
acéticas

Carbonato 80,000 320,000 2,700,000 3,400,000 4,000,000

Tabla Nº 54. Recuento de microorganismos en mezclaa 3 ensayo 3

Mezcla 3

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

Bacterias
lácticas

1,000 2,800,000 3,900,000 1,600,000 3,100,000

Bacterias
acéticas RAE

30,000 40,000 2,500,000 4,300,000 9,100,000

Hongos y
levaduras

21,000 300,000 350,000 820,000 2,000,000

Bacterias
aerobias

40,000 350,000 480,000 500,000 830,000

Bacterias
acéticas

Carbonato
50,000 1,000,000 2,800,000 2,500,000 8,200,000

Tabla Nº 55. Recuento de microorganismos en mezcla 4 ensayo 3

Mezcla 4

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

Bacterias
lácticas

1,000 60,000 2,700,000 710,000 3,200,000

Bacterias
acéticas RAE

1,000 30,000 460,000 700,000 750,000

Hongos y
levaduras

100,000 200,000 4,000,000 5,000,000 2,500,000

Bacterias
aerobias

3,000 130,000 1,500,000 4,700,000 5,100,000

Bacterias
acéticas

Carbonato
1,000 1,000 6,500,000 3,500,000 4,100,000

Tabla Nº 56. Recuento de microorganismos en mezcla 5 ensayo 3

Mezcla 5

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

Bacterias
lácticas

1,000 4000,000 2,000,000 4,300,000 2,700,000

Bacterias
acéticas RAE

14,000 250,000 7,200,000 10,000 3,800,000

Hongos y
levaduras

230,000 270,000 1,800,000 8,700,000 4,800,000

Bacterias
aerobias

10,000 2,300,000 5,000,000 3,700,000 6,300,000

Bacterias
acéticas

Carbonato
42,000 50,000 5,600,000 2,700,000 3,500,000

Tabla Nº 57. Recuento de microorganismos en mezcla 6 ensayo 3

 Mezcla 6

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

Bacterias
lácticas

1,000 90,000 1,800,000 420,000 12,000,000

Bacterias
acéticas RAE

21,000 320,000 2,400,000 370,000 2,000,000

Hongos y
levaduras

180,000 2,800,000 2,900,000 4,100,000 4,600,000

Bacterias
aerobias

31,000 4,300,000 4,800,000 5,300,000 8,200,000

Bacterias
acéticas

Carbonato
1,000 1,000 740,000 560,000 3,800,000

Tabla Nº 58. Recuento de microorganismos en mezcla 7 ensayo 3

 Mezcla 7

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

Bacterias
lácticas 1,000 2,300,000 1,200,000 70,000 3,500,000

Bacterias
acéticas RAE 12,000 410,000 760,000 70,000 3,100,000

Hongos y
levaduras 90,000 210,000 7,300,000 3,500,000 10,000,000

Bacterias
aerobias 15,000 880,000 3,700,000 530,000 6,200,000

Bacterias
acéticas

Carbonato 1,000 52,000 4,200,000 230,000 2,500,000

Tabla Nº 59. Recuento de microorganismos en mezcla 8 ensayo 3

Mezcla 8

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

Bacterias
lácticas

1,000 72,000 920,000 800,000 4,500,000

Bacterias
acéticas RAE

1,000 62,000 1,800,000 2,100,000 320,000

Hongos y
levaduras

39,000 280,000 7,500,000 3,300,000 5,200,000

Bacterias
aerobias

100,000 1,900,000 5,200,000 1,800,000 3,800,000

Bacterias
acéticas

Carbonato
1,000 1,000 6,500,000 6,300,000 3,700,000

Recuentos de microorganismos de las mezcla 1 a la 8 del ensayo 3 en
logaritmos

Tabla Nº 60. Recuento de microorganismos en logaritmos ensayo 3

 Mezcla 1

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

B. lácticas 3,000 4,840 5,790 5,930 6,560

B. acéticas RAE 3,200 5,360 5,540 5,580 6,540

Hongos y levaduras 5,150 5,260 5,850 5,700 5,860

B. aerobias 3,530 5,700 5,920 5,810 5,970

B. acéticas Carbonato 3,000 3,000 6,180 4,000 6,410

Mezcla 2

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

B. lácticas 3,000 5,510 6,540 6,400 6,600

B. acéticas RAE 3,000 4,690 6,230 6,300 6,490

Hongos y levaduras 4,480 5,280 5,480 5,740 6,630

B. aerobias 4,480 4,540 6,180 5,850 6,000

B. acéticas Carbonato 4,900 5,510 6,430 6,530 6,600

Mezcla 3

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

B. lácticas 3,000 6,450 6,590 6,200 6,490

B. acéticas RAE 4,480 4,600 6,400 6,630 6,960

Hongos y levaduras 4,320 5,480 5,540 5,910 6,300

B. aerobias 4,600 5,540 5,680 5,700 5,920

B. acéticas Carbonato 4,700 6,000 6,450 6,400 6,910

Mezcla 4

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

B. lácticas 3,000 4,780 6,430 5,850 6,510

B. acéticas RAE 3,000 4,480 5,660 5,850 5,880

Hongos y levaduras 5,000 5,300 6,600 6,700 6,400

B. aerobias 3,480 5,110 6,180 6,670 6,710

B. acéticas Carbonato 3,000 3,000 6,810 6,540 6,610

Tabla Nº 60. Continuación

Mezcla 5

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

B. lácticas 3,000 6,600 6,300 6,630 6,430

B. acéticas RAE 4,150 5,400 6,860 4,000 6,580

Hongos y levaduras 5,360 5,430 6,260 6,940 6,680

B. aerobias 4,000 6,360 6,700 6,570 6,800

B. acéticas Carbonato 4,620 4,700 6,750 6,430 6,540

 Mezcla 6

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

B. lácticas 3,000 4,950 6,260 5,620 7,080

B. acéticas RAE 4,320 5,510 6,380 5,570 6,300

Hongos y levaduras 5,260 6,450 6,460 6,610 6,660

B. aerobias 4,490 6,630 6,680 6,720 6,910

B. acéticas Carbonato 3,000 3,000 5,870 5,750 6,580

 Mezcla 7

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

B. lácticas 3,000 6,360 6,080 4,850 6,540

B. acéticas RAE 4,080 5,610 5,880 4,850 6,490

Hongos y levaduras 4,950 5,320 6,860 6,540 7,000

B. aerobias 4,180 5,940 6,570 5,720 6,790

B. acéticas Carbonato 3,000 4,720 6,620 5,360 6,400

Mezcla 8

UFC/mL

 Día 0 Día 1 Día 3 Día 4 Día 5

B. lácticas 3,000 4,860 5,960 5,900 6,650

B. acéticas RAE 3,000 4,790 6,260 6,320 5,510

Hongos y levaduras 4,590 5,450 6,880 6,520 6,720

B. aerobias 5,000 6,280 6,720 6,260 6,580

B. acéticas Carbonato 3,000 3,000 6,810 6,800 6,570

ANEXO Nº 15

TABLAS DE RESULTADOS DE ENSAYO Nº 4

Tabla Nº 61. Temperaturas obtenidas de las muestras en fermentación ensayo
 4

Temperatura º C

 0 1 2 3 4 5

 30,00 30,50 29,60 30,50 42,50 36,40

Muestra 1.1 30,00 30,40 29,70 30,40 42,50 36,50

 30,00 30,50 29,50 30,50 42,40 36,40

Promedio 30,00 30,50 29,60 30,50 42,47 36,40

 40,00 40,10 34,30 36,90 36,10 44,10

Muestra 1.2 40,00 40,00 34,10 36,80 36,30 44,20

 40,00 40,10 34,00 37,00 36,10 44,20

Promedio 40,00 40,10 34,10 3,69 36,17 44,20

 30,00 30,10 29,00 28,90 44,10 36,10

Muestra 2.1 30,00 30,20 29,20 28,90 44,20 36,20

 30,00 30,00 29,00 28,70 44,20 36,10

Promedio 30,00 30,10 29,00 28,83 44,23 36,10

 40,00 38,10 36,70 40,30 37,60 46,80

Muestra 2.2 40,00 38,00 36,50 40,10 37,50 46,70

 40,00 38,00 36,70 40,00 37,60 46,70

Promedio 40,00 38,00 36,63 40,13 37,60 46,70

 30,00 30,00 28,70 29,70 45,10 36,20

Muestra 3.1 30,00 30,00 28,50 29,70 45,00 36,30

 30,00 30,10 28,50 29,80 45,00 36,40

Promedio 30,00 30,00 28,57 29,73 45,00 36,30

 40,00 40,00 36,30 38,70 45,10 47,30

Muestra 3.2 40,00 40,10 36,20 38,70 45,20 47,00

 40,00 40,00 36,30 38,80 45,10 47,10

Promedio 40,00 40,00 36,30 38,73 45,10 47,13

Tabla Nº 62. pH Obtenido de las muestras en fermentación ensayo 4

pH

 0 1 2 3 4 5

 5,51 4,43 4,03 4,26 5,35 4,81

Muestra 1.1 5,54 4,45 4,02 4,27 5,30 4,81

 5,51 4,40 4,00 4,28 5,31 4,82

Promedio 5,52 4,43 4,02 4,27 5,32 4,81

 5,54 4,60 3,92 3,92 4,77 5,40

Muestra 1.2 5,51 4,61 3,90 3,90 4,79 5,41

 5,50 4,62 3,90 3,93 4,75 5,40

Promedio 5,52 4,61 3,91 3,92 4,77 5,40

 5,59 4,69 4,25 4,41 5,42 5,42

Muestra 2.1 5,58 4,68 4,26 4,40 5,41 5,42

 5,55 4,68 4,28 4,43 5,40 5,42

Promedio 5,57 4,68 4,26 4,41 5,41 5,42

 5,50 4,68 4,56 4,12 4,26 4,95

Muestra 2.2 5,52 4,69 4,55 4,10 4,28 4,96

 5,50 4,69 4,53 4,14 4,27 4,96

Promedio 5,51 4,69 4,55 4,12 4,27 4,96

 5,30 4,30 4,09 4,45 5,33 5,31

Muestra 3.1 5,50 4,31 4,08 4,46 5,32 5,32

 5,20 4,33 4,05 4,45 5,32 5,31

Promedio 5,33 4,31 4,07 4,45 5,32 5,31

 5,60 4,70 4,69 4,01 4,24 5,00

Muestra 3.2 5,50 4,71 4,68 4,02 4,28 5,00

 5,50 4,73 4,69 4,00 4,26 5,20

Promedio 5,53 4,71 4,69 4,01 4,26 5,07

Tabla Nº 63. Lecturas obtenidas en absorbancias de las muestras en

fermentación a 460 nm ensayo 4.

 Lecturas en absorbancias a 460 nm

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

 0,487 0,591 0,345 0,393 0,242 0,360

 Muestra 1.1 0,486 0,589 0,347 0,381 0,239 0,372

 0,490 0,589 0,345 0,390 0,237 0,371

 0,275 0,359 0,313 0,292 0,304 0,381

Muestra 1.2 0,282 0,359 0,315 0,293 0,333 0,341

 0,288 0,358 0,315 0,294 0,313 0,371

 0,355 0,262 0,563 0,438 0,441 0,327

Muestra 2.1 0,355 0,264 0,579 0,440 0,440 0,325

 0,356 0,264 0,572 0,439 0,436 0,330

 0,384 0,325 0,147 0,298 0,261 0,343

Muestra 2.2 0,391 0,325 0,148 0,302 0,259 0,345

 0,391 0,323 0,144 0,298 0,263 0,340

 0,351 0,368 0,231 0,282 0,300 0,346

Muestra 3.1 0,350 0,369 0,230 0,288 0,303 0,339

 0,359 0,367 0,231 0,293 0,303 0,345

 0,367 0,264 0,306 0,268 0,252 0,350

Muestra 3.2 0,366 0,261 0,304 0,275 0,250 0,348

 0,370 0,262 0,307 0,255 0,253 0,349

Tabla Nº 64. Lecturas en absorbancias obtenidas de muestras en fermentación
 a 530 nm ensayo 4

Lecturas en absorbancias a 530 nm

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

 1,253 1,516 0,758 0,751 0,320 0,242

Muestra 1.1 1,262 1,524 0,761 0,759 0,328 0,260

 1,271 1,537 0,761 0,758 0,330 0,248

 0,554 0,847 0,619 0,391 0,464 0,244

Muestra1.2 0,557 0,853 0,623 0,392 0,463 0,243

 0,553 0,852 0,626 0,388 0,460 0,244

 0,815 0,600 1,601 0,917 0,700 0,252

Muestra 2.1 0,820 0,600 1,611 0,918 0,701 0,250

 0,823 0,602 1,611 0,919 0,704 0,255

 0,871 0,828 0,145 0,395 0,342 0,268

Muestra 2.2 0,884 0,834 0,153 0,405 0,344 0,264

 0,883 0,832 0,152 0,413 0,340 0,267

 0,786 0,728 0,503 0,515 0,456 0,236

Muestra 3.1 0,796 0,748 0,527 0,506 0,454 0,232

 0,787 0,750 0,509 0,497 0,456 0,233

 0,791 0,531 0,571 0,329 0,372 0,242

Muestra 3.2 0,797 0,533 0,602 0,339 0,378 0,243

 0,798 0,532 0,580 0,338 0,369 0,239

Tabla Nº 65. Promedio de la relación de la absorbancia de 460 nm entre la
absorbancia de 530 nm obtenidas de la muestras de
fermentación ensayo 4

Promedio de absorbancias para cada mezcla

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

 0,389 0,390 0,455 0,523 0,756 1,488

Muestra 1.1 0,385 0,386 0,456 0,502 0,729 1,431

 0,386 0,383 0,453 0,515 0,718 1,496

Promedio 0,386 0,387 0,455 0,513 0,734 1,471

 0,496 0,424 0,506 0,747 0,655 1,561

Muestra 1.2 0,506 0,421 0,506 0,747 0,719 1,403

 0,521 0,420 0,503 0,758 0,680 1,520

Promedio 0,508 0,422 0,505 0,751 0,685 1,495

 0,436 0,437 0,352 0,478 0,630 1,298

Muestra 2.1 0,433 0,440 0,359 0,479 0,628 1,300

 0,433 0,439 0,355 0,478 0,619 1,294

Promedio 0,434 0,438 0,355 0,478 0,626 1,297

 0,441 0,393 1,014 0,754 0,763 1,280

Muestra 2.2 0,442 0,390 0,967 0,746 0,753 1,307

 0,443 0,388 0,947 0,722 0,774 1,273

Promedio 0,442 0,390 0,976 0,741 0,763 1,287

 0,447 0,505 0,459 0,548 0,658 1,466

Muestra 3.1 0,440 0,493 0,436 0,569 0,667 1,461

 0,456 0,489 0,454 0,590 0,664 1,481

Promedio 0,447 0,496 0,450 0,569 0,663 1,469

 0,464 0,497 0,536 0,815 0,677 1,446

Muestra 3.2 0,459 0,490 0,505 0,811 0,661 1,432

 0,464 0,492 0,529 0,754 0,686 1,460

Promedio 0,462 0,493 0,523 0,793 0,675 1,446

Recuentos de microorganismos de las mezcla del ensayo 4

Tabla Nº 66. Recuento de microorganismos de la muestra 1.1 en fermentación
ensayo 4

Muestra 1.1

UFC/mL

Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas

1,000 71,000 570,000 640,000 90,000 4,200,000

Bacterias
acéticas RAE

1,000 180,000 720,000 390,000 320,000 4,100,000

Hongos y
levaduras

143,000 200,000 910,000 690,000 560,000 700,000

Bacterias
aerobias

3,000 450,000 1,000,000 940,000 700,000 1,000,000

Bacterias
acéticas

carbonato
1,000 1,000 24,000 1,700,000 10,000 2,200,000

Tabla Nº 67. Recuento de microorganismos de la muestra 2.1 en fermentación
ensayo 4

Muestra 2.1

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias lácticas 1,000 4,600,000 3,000,000 1,800,000 400,000 2,200,000

Bacterias acéticas
RAE

1,000 270,000 570,000 8,100,000 10,000 2,100,000

Hongos y
levaduras

340,000 250,000 180,000 2,600,000 9,800,000 1,300,000

Bacterias aerobias 12,000 2,600,000 500,000 5,500,000 2,300,000 7,100,000

Bacterias acéticas
carbonato

37,000 55,000 290,000 6,900,000 1,400,000 3,700,000

Tabla Nº 68. Recuento de microorganismos de la muestra 3.1 en fermentación
ensayo 4

Muestra 3.1

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas

1,000 2,900,000 2,900,000 1,600,000 120,000 3,500,000

Bacterias
acéticas RAE

1,000 350,000 870,000 720,000 30,000 2,300,000

Hongos y
levaduras

150,000 120,000 780,000 9,100,000 3,100,000 18,000,000

Bacterias
aerobias

11,000 850,000 820,000 4,200,000 330,000 5,700,000

Bacterias
acéticas

carbonato
1,000 42,000 1,900,000 2,500,000 100,000 2,,900,000

Tabla Nº 69. Recuento de microorganismos de la muestra 1.2 en fermentación
ensayo 4.

 Muestra 1.2

UFC/mL

 0 1 2 3 4 5

Bacterias
lácticas

1,000 63,000 3,200,000 2,800,000 510,000 4,100,000

Bacterias
acéticas RAE

1,000 23,000 500,000 420,000 530,000 640,000

Hongos y
levaduras

120,000 190,000 130,000 3,500,000 6,800,000 2,300,000

Bacterias
aerobias

3,000 170,000 1,400,000 1,300,000 4,600,000 4,500,000

Bacterias
acéticas

carbonato
1,000 1,000 1,000 8,600,000 2,400,000 3,200,000

Tabla Nº 70. Recuento de microorganismos de la muestra 2.2 en fermentación
ensayo 4

Muestra 2.2

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas

1,000 100,000 2,300,000 2,400,000 380,000 15,000,000

Bacterias
acéticas RAE

1,500 280,000 31,000 2,900,000 160,000 1,900,000

Hongos y
levaduras

160,000 2,200,000 150,000 1,800,000 3,500,000 3,600,000

Bacterias
aerobias

24,000 5,000,000 1,000,000 4,400,000 4,900,000 8,900,000

Bacterias
acéticas

carbonato
1,000 1,000 96,000 670,000 450,000 5,000,000

Tabla Nº 71. Recuento de microorganismos de la muestra 3.2 en fermentación
ensayo 4.

 Muestra 3.2

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias
lácticas

1,000 67,000 1,000,000 840,000 500,000 5,900,000

Bacterias
acéticas RAE

1,000 66,000 1,000,000 1,300,000 1,400,000 270,000

Hongos y
levaduras

43,000 220,000 390,000 8,600,000 2,400,000 450,000

Bacterias
aerobias

130,000 3,100,000 540,000 4,600,000 980,000 350,000

Bacterias
acéticas

carbonato
1,000 1,000 290,000 7,900,000 750,000 2,000,000

Recuentos de microorganismos de las mezcla del ensayo 4 en logaritmos

Tabla Nº 72. Recuentos de microorganismos en logaritmos ensayo 4

Muestra 1.1

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 3,000 4,850 5,760 5,810 4,950 6,620

B. acéticas RAE 3,000 5,260 5,860 5,590 5,510 6,610

Hongos y levaduras 5,160 5,300 5,960 5,840 5,750 5,850

B. aerobias 3,480 5,650 6,000 5,970 5,850 6,000

B. acéticas Carbonato 3,000 3,000 4,380 6,230 4,000 6,340

Muestra 2.1

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 3,000 6,660 6,480 6,260 5,600 6,340

B. acéticas RAE 3,000 5,430 5,760 6,910 4,000 6,320

Hongos y levaduras 5,530 5,400 5,260 6,410 7,000 6,110

B. aerobias 4,080 6,410 5,700 6,740 6,360 6,850

B. acéticas Carbonato 4,570 4,740 5,460 6,840 6,150 6,570

Muestra 3.1

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

B. lácticas 3,000 6,460 6,460 6,200 5,080 6,540

B. acéticas RAE 3,000 5,540 5,940 5,860 4,480 6,360

Hongos y levaduras 5,180 5,080 5,890 6,960 6,490 7,260

B. aerobias 4,040 5,930 5,910 6,620 5,520 6,760

B. acéticas Carbonato 3,000 4,620 6,280 6,400 5,000 6,460

 Muestra 1.2

UFC/mL

 0 1 2 3 4 5

B. lácticas 3,000 4,800 6,510 5,450 5,710 6,610

B. acéticas RAE 3,000 4,360 5,700 5,620 5,720 5,810

Hongos y levaduras 5,080 5,280 5,110 6,540 6,830 6,360

B. aerobias 3,480 5,230 6,150 6,110 6,660 6,650

B. acéticas Carbonato 3,000 3,000 3,000 6,930 6,380 6,510

Muestra 2.2

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias lácticas 3,000 5,000 6,360 6,380 5,580 7,180

Bacterias acéticas RAE 3,180 5,450 4,490 6,460 5,200 6,280

Hongos y levaduras 5,200 6,340 5,180 6,260 6,540 6,560

Bacterias aerobias 4,380 6,700 6,000 6,640 6,690 6,950

Bacterias acéticas carbonato 3,000 3,000 4,980 5,830 5,650 6,700

 Muestra 3.2

UFC/mL

 Día 0 Día 1 Día 2 Día 3 Día 4 Día 5

Bacterias lácticas 3,000 4,830 6,000 5,920 5,700 6,770

Bacterias acéticas RAE 3,000 4,820 6,000 6,110 6,150 5,430

Hongos y levaduras 4,630 5,340 5,590 6,930 6,380 5,650

Bacterias aerobias 5,110 6,490 5,730 6,660 6,000 5,540

Bacterias acéticas carbonato 3,000 3,000 5,460 6,900 5,880 6,300

