

Traducción del original de Smilja Lambert, Mars, Inc.

FERMENTACIÓN DEL CACAO – ASPECTOS GENERALES

IMPORTANCIA DE LA FERMENTACIÓN DEL CACAO

- ✘ **No hay sabor a chocolate** en los granos **sin** fermentar.
- ✘ Durante la fermentación se forman compuestos (precursores del sabor a chocolate) que reaccionarán entre ellos durante el tostado para formar el sabor a chocolate.
- ✘ El sabor a Chocolate se forma en **dos etapas**
 - + Fermentación → se forman los **precursores** del sabor
 - + Tostado → **esos precursores reaccionan**, formando el sabor a chocolate.

FERMENTACIÓN – CAMBIOS DE SABOR

FERMENTACIÓN DE GRANOS FRESCOS – CÓMO COMIENZA TODO

- × Cosecha
- × Quiebra de mazorcas
- × Empieza la fermentación
 - + Montón
 - + Cajas, cajones
 - + Canastos ...

QUIEBRA DE MAZORCAS MADURAS

FERMENTACIÓN EN MONTÓN

MONTÓN LISTO PARA FERMENTAR

FERMENTACIÓN TERMINADA

FERMENTACIÓN EN CANASTOS

CAJONES DE MADAGASCAR O DE CASCADEA

CAJONES DE MADAGASCAR O DE CASCADA

CAJONES DE FERMENTACIÓN

SISTEMA MECANIZADO DE FERMENTACIÓN

QUE ES LA FERMENTACIÓN DEL CACAO?

- ✘ Es un proceso que ocurre en dos etapas y en dos lugares:
 1. **Fermentación de los azúcares** de la pulpa que cubren los granos. Los azúcares se transforman en **alcohol y luego en ácido acético** (similar a la fermentación de la uva para producir vino y vinagre)
 2. Ácido acético, producido externamente, penetra a través de la cáscara y produce **reacciones bioquímicas en el grano** que son las responsables de la formación de los **precursores del sabor a chocolate**.

GRANOS DE CACAO FRECOS CON PULPA

FERMENTACIÓN DE LOS AZÚCARES DE LA PULPA

- × Causado por una **sucesión microbiana** (levadura, bacterias de ácido láctico, acetobacter)
 1. Fase anaeróbica – primeras 48 horas (la pulpa no permite la circulación de aire)
 - × **Fermentación de la levadura – azúcar en la pulpa se transforma en alcohol** – etanol
 - × Aumenta la temperatura – reacción exotérmica
 - × Formación de ácido láctico
 - × La pulpa que deshace – se escurre – penetra aire
- × **Composición de la pulpa:** Agua 82-87%, Azúcares 10-13%, Pentosán 2-3%, Ácido Cítrico 1-2%, Sales 8-10%

FERMENTACIÓN DE LOS AZÚCARES DE LA PULPA

2. Fase aeróbica – día 3 en adelante –
 - × Aireación (La pulpa se escurre y se voltea la masa luego de 48 horas) permite el crecimiento de bacterias acetobacter (bacterias aeróbicas)
 - × Acetobacter **transforma el alcohol en el ácido acético.**
 - × Se produce una reacción exotérmica y aumenta la **temperatura hasta 50°C**
 - × **Ácido acético penetra el grano** y produce cambios que forman los precursores del sabor a chocolate.

SUCESIÓN MICROBIANA EN LA FERMENTACIÓN DE LA PULPA

ACCIÓN MICROBIANA EN LA PULPA

TEMPERATURA DURANTE LA FERMENTACIÓN

APARIENCIA EXTERNA DE LOS GRANOS ANTES, DURANTE Y DESPUES DE LA FERMENTACIÓN

CAMBIOS INTERNOS EN LOS GRANOS DURANTE LA FERMENTACIÓN

- ✘ Ácido acético penetra el grano a través de la cáscara.
- ✘ Alta temperatura y efecto del ácido:
 - + Muere el grano
 - + Se interrumpe la estructura molecular interna

CAMBIOS INTERNOS EN LOS GRANOS DURANTE LA FERMENTACIÓN

- ✘ Los granos de cacao están compuestos por células blancas (grasa/manteca, proteínas) y células moradas (polifenoles).
- ✘ Alta temperatura y efecto del ácido **interrumpen la estructura molecular interna**
- ✘ A causa de esta interrupción, los compuestos del grano se **mezclan y reaccionan entre ellos**.
- ✘ Reacciones entre proteínas, enzimas y polifenoles son cruciales para la formación de los **precursores del sabor a chocolate**.

FIN DE LA FERMENTACIÓN – COMIENZO DEL SECADO

- ✘ El tiempo de fermentación es normalmente:
 - + Forastero 5-7 días
 - + Criollo 2-3 días
 - + **Trinitario 6-7 días**
- ✘ Estructura interna abierta con centro y exterior color café (marrón)
- ✘ Temperatura comienza a bajar
- ✘ Con menores temperaturas las bacterias de la putrefacción proliferan y mayor fermentación produce un “olor a jamón” típico de cacao sobrefermentado.

SECADO DE GRANOS FERMENTADOS

- × Reducción de la humedad de 45% a 7%
- × Granos de cacao listos para ser transportados
- × **Continuación del proceso de fermentación**
- × Mientras el grano esté húmedo, se siguen formando las reacciones que **generan sabores**.
- × Fuerte reacción “café (marrón)” – **oxidación de polifenoles** – con reducción de sabores amargos y astringentes.
- × Secado solar es preferible para mejor calidad
- × Secado mecánico no es recomendado
 - + Más caro.
 - + Peligro de contaminación por humo.
 - + Retiene sabores ácidos.

IMPORTANCIA DEL SECADO SOLAR

- ✘ Es la mejor forma para alcanzar alta calidad
- ✘ Significativa disminución de sabores amargos y ácidos:
 - + Se **evapora el ácido acético** – volátil - a través de la cáscara
 - + Durante un secado lento, los ácidos no volátiles – **ácido láctico** – es parcialmente transportado por el agua **hacia la cáscara**.
 - + Fuerte oxidación – color café de los polifenoles – produce **menor astringencia y amargor**.
 - + Continúa la formación de **sabores**.

GRANOS SIN FERMENTAR (PÚRPURA) Y BIEN FERMENTADOS (CAFÉ)

SECADO SOLAR EN GHANA

BAILE DE LOS GRANOS DE CACAO- BRASIL

SECADO SOLAR EN INDONESIA

GRANDES SECADORES SOLARES EN INDONESIA

SECADO EN PEQUEÑA ESCALA EN VIETNAM

SECADO MECÁNICO

FACTORES QUE INFLUYEN LA FERMENTACIÓN

- ✘ Madurez de las mazorcas
- ✘ Almacenamiento de la mazorcas
- ✘ Cantidad de granos
- ✘ Cantidad de pulpa
- ✘ Tipo de cacao
- ✘ Duración de la fermentación
- ✘ Volteos
- ✘ Efectos climáticos
- ✘ Enfermedades

CONDICIONES CRÍTICAS PARA PRODUCIR GRANOS BIEN FERMENTADOS

- ✘ Mazorcas maduras en suficiente cantidad (mínimo 50 – 100 kg de grano en baba)
- ✘ Poca pulpa para favorecer baja acidez y mejor sabor
- ✘ Secado solar asegurará:
 - + Menor acidez
 - + Menor astringencia y amargor
 - + Mejor sabor a chocolate
- ✘ El sabor final del chocolate depende de factores genéticos del material sembrado.

UNA BUENA FERMENTACIÓN NO ES SUFICIENTE PARA UN BUEN CHOCOLATE

- ✘ Siguiendo paso para un buen sabor a chocolate es un **buen tostado**.

QUE TIENE DE ESPECIAL EL SABOR A CHOCOLATE?

- ✘ El sabor a chocolate nunca fue planificado por la naturaleza.
- ✘ De hecho, es el **resultado de la muerte del grano** de cacao y las reacciones de la posterior destrucción de la estructura interna.
- ✘ El sabor a chocolate es una **mezcla extremadamente compleja** de más de 500 compuestos.
- ✘ A medida que los procesos analíticos mejoran, aumentan la cantidad de compuestos identificados.
- ✘ No existe un buen sustituto artificial del sabor a chocolate.

**ENTONCES... DEBEMOS ESTAR MUY CONTENTOS
QUE ESTE SABOR A CHOCOLATE EXISTE...**

