

PROTOCOLOS PARA PROCESOS DE COSECHA Y POS-COSECHA

COSECHA Y BENEFICIO DE CACAO

Objetivo General:	Objetivos específicos:
<p>	
 Diseñar e implementar Protocolo para el adecuado manejo de la cosecha y sistema de trazabilidad en fincas y centrales de beneficio para cacaos especiales. </p> | <ul style="list-style-type: none">
 Definir concepto, características y clasificación de los cacao especiales.
 Fortalecer los conocimientos relacionados con el tema de trazabilidad.
 Determinar las variables a tener en cuenta en el proceso de cosecha de cacao.
 Estipular la frecuencia y Periodicidad en la cosecha de cacao.
 Resaltar la importancia de la Clasificación de las mazorcas cosechadas.
 Implementar el método adecuado para la partida y desgranada de mazorcas.
 Adecuar los medios y equipos correctos para el manejo y traslado de cacao en baba en la finca y a la central de beneficio.
 Identificar e implementar el correcto manejo de las Herramientas, equipos utilizados en la actividad de la cosecha. |

Tabla de contenido

COSECHA Y BENEFICIO DE CACAO	3
1. Frecuencia de cosecha	3
1.1. Tiempo de retención	4
2. Clasificación de las mazorcas	5
2.1. Identificación de las mazorcas maduras	6
2.2. Cómo cortar las mazorcas de cacao	6
2.3. Selección de mazorcas	7
3. Partida y desgranada de mazorcas	7
3.1. Criterios para clasificar el cacao fresco en baba	8
3.2. Almacenamiento temporal de cacao en baba	9
3.3. Contenido de azúcar en la pulpa	9
3.4. Traslado del cacao en baba del lote hacia el centro de acopio	10
4. Herramientas, materiales y utensilios usados en la cosecha	11
4.1. Desinfección de herramientas y materiales	11
Resumen y lista de chequeo para el productor	12
Bibliografía	13

COSECHA Y BENEFICIO DE CACAO

Cosecha y beneficio del cacao (1)

La cosecha del cacao es una etapa crítica para lograr un buen proceso de fermentación que logre las características de sabor del chocolate. Por falta de cuidado, durante la cosecha del cacao se puede echar a perder el esfuerzo realizado durante los meses de la producción. Ya que de un buen manejo de cosecha depende la calidad del cacao que se obtenga.

La cosecha del cacao consiste en la corta de las mazorcas maduras que se identifican por el cambio de color en la cáscara. Se

recolectan las mazorcas maduras en diferentes puntos del área del cacao, y luego en un sitio se quiebran la cáscara para sacar el cacao en baba.

En los cacaotales, durante todo el año, hay mazorcas maduras y corte. Pero hay momentos cuando la cosecha es más fuerte según el ciclo de floración, fructificación y maduración de las mazorcas. En esta guía vamos a referirnos al manejo de la cosecha, fermento y secado para los momentos picos de la cosecha del cacao. (2).

1. Frecuencia de cosecha

La frecuencia de cosecha está determinada especialmente por las variedades o materiales cultivados, la altura sobre el nivel del mar, la temperatura promedio, la humedad relativa y las diferentes prácticas agronómicas (deshierbas, podas, manejo integrado de plagas, fertilización, etc.)

Considerando que en las fincas puede haber distintas proporciones de materiales en la siembra, es necesario ajustar la frecuencia de cosecha sobre los materiales más precoces. De esta manera se impide la existencia de mazorcas sobre maduras en el cultivo y la germinación temprana de granos, evitando la posterior inclusión de estos en la cosecha y la afectación de la calidad de la baba a fermentar, al igual que una posible proliferación de enfermedades asociadas.

Teniendo en cuenta la precocidad de la maduración y la germinación de las distintas variedades o materiales como principal factor para determinar la frecuencia de cosecha, los demás criterios se pueden agrupar de la siguiente forma:

condiciones de maduración rápida

Alto porcentaje de variedades o materiales en el cultivo con alta precocidad de maduración y germinación.

- Baja altura sobre el nivel del mar.
- Alta temperatura promedio diaria.
- Alta humedad relativa diaria.

Condiciones de maduración lenta

Bajo porcentaje de variedades o materiales en el cultivo con alta precocidad de maduración y germinación.

- Cultivos en rangos superiores de altura sobre el nivel de mar.
- Baja temperatura promedio diaria.
- Baja humedad relativa diaria.

La frecuencia de cosecha puede ser ajustada si el clima cambia significativamente entre una época y otra, pero no por la cantidad de cacao a cosechar. Esto quiere decir que, sin importar el número de mazorcas en los árboles, la frecuencia se determina por los criterios anteriormente mencionados.

De manera general, se considera que en Colombia la frecuencia de cosecha no debe sobrepasar los 15 días. Sin embargo, este criterio tiene que ser ajustado de acuerdo con la realidad de las condiciones regionales y de cada finca, siempre buscando cosechar las mazorcas en su estado óptimo de madurez.

1.1. Tiempo de retención

Esta variable corresponde al número máximo de días que se puede apilar las mazorcas cosechadas en campo sin que se deteriore la calidad.

Las otras variables o condiciones que determinan el tiempo de retención son:

- Un clima muy cálido.
- Un alto porcentaje de materiales con tendencia a germinación precoz.
- Exponer directamente el montón a la luz solar.
- Humedad relativa alta.

Cuando se presentan las anteriores variables en un nivel alto se recomienda que el tiempo de retención no sea mayor a un (1) día. Si las condiciones no son tan intensas se puede tener tiempos de retención de máximo dos (2) días.

Tab 1. Épocas de producción y comercialización de cacao - Aprocasur

Fuente: Aprocasur (3)

2. Clasificación de las mazorcas

Al momento del corte de las mazorcas sólo se deben cosechar las mazorcas maduras. Las mazorcas "pintonas" o algo verdes, no tienen suficiente azúcar en la pulpa para fermentar de manera satisfactoria. Por lo que los granos no fermentan bien y se afecta la calidad de cosecha. Las mazorcas demasiado maduras tienden a secarse y no producen granos de calidad.

Las mazorcas una vez cortadas no se deben dejar más de tres días para sacar los granos. Si las semillas germinan dentro de las mazorcas, se afecta la calidad y por tanto su valor económico.

La cosecha de los frutos debe hacerse cuando las mazorcas están en su punto. Para evitar que se sobre maduren o pasen de maduras, la recolecta puede hacerse cada 15 días o cada mes. Si la plantación es pequeña se puede hacer los cortes todas las semanas. En el año, hay dos cosechas grandes y durante los picos de las cosechas, la corta debe realizarse cada ocho días.

El productor debe garantizar la clasificación según el grado de madurez de las mazorcas y es de suma importancia que separe las variedades entregando lotes por cada variedad para no crear mezclas, especialmente cuando vende para procesar chocolates finos. Los procesadores de chocolates finos buscan un origen único y rechazan las mezclas entre variedades. (2)

Además, se deben separar y beneficiar de manera independiente los frutos enfermos, dañados por el ataque de insectos, animales o daños mecánicos.

Las mazorcas una vez cortadas no se deben dejar más de uno o dos (1 - 2) días para desengrullar, por que las semillas pueden germinar dentro de las mazorcas, se afecta la calidad y por tanto su valor económico.

2.1. Identificación de las mazorcas maduras

Color de la mazorca según la variedad (3)

Las mazorcas al madurar cambian del color variando según los grupos y mezclas de cacao de cada zona. En los cacaos híbridos la variación de color es mayor que en los cacaos criollos.

En la región centroamericana, se pueden encontrar las siguientes variaciones en los colores:

- Las mazorcas verdes cambian a color amarillo en el centro de los surcos o canales, pero no llegan a ponerse totalmente amarillas.
- También hay mazorcas verdes que cambian a color café oscuro.
- Las mazorcas verdes que se quedan verdes con pequeños puntitos amarillos en los surcos de la mazorca.
- Las mazorcas con color oscuro desde pequeñas que no cambian de color al madurar.

Para asegurar que las mazorcas estén maduras, se raspa la cáscara con la uña, tijera o machete y si el color es amarillo indica que están maduras. (2)

2.2. Cómo cortar las mazorcas de cacao

El corte se debe hacer pegado a la mazorca, así queda un pedazo del tallito llamado pedúnculo, que une la mazorca con el tallo o rama del árbol. Éste se desprende más adelante dejando una cicatriz que sana e impide la entrada de enfermedades.

No se debe arrancar las mazorcas con la mano, retorciéndolas o jalándolas, pues causa daño a los cojines florales y facilita la entrada de enfermedades. Los cojines florales es donde se formarán los frutos. No se debe subir a los árboles de cacao para realizar los cortes de mazorcas. Se debe usar escaleras. (2)

Corte adecuado de mazorcas, con tijeras (2)

2.3. Selección de mazorcas

Para una buena fermentación es importante separar las mazorcas de acuerdo con su forma, color y tamaño para evitar la mezcla de variedades de los granos. Las características y fortalezas del sabor a chocolate están gobernadas principalmente por la variedad del cacao y la fermentación libera y desarrolla ese potencial de sabor.

- Mazorcas enfermas, dañadas y sobre maduras: Se deben cortar para eliminarlas y no juntarlas con el lote.
- Mazorcas inmaduras o verdes: Deben cortarse, y hay que separarlas porque no tienen el azúcar necesario para fermentar y pueden afectar la calidad de todo el lote.
- Mazorcas pequeñas y sanas: si miden menos de 15 centímetros de largo y generalmente, producen granos pequeños, con poco peso, se deben cosechar y quebrar aparte.
- Mazorcas de buena calidad híbridas acriolladas: requieren menos tiempo para fermentarse que las forasteras y tienen mejor calidad para el mercado de cacao fino. Las semillas de estas mazorcas son pequeñas y están en las puntas de las mazorcas por lo que hay que separarlas para fermentar por separado, especialmente para acceder a mercados que producen chocolates finos.
- Mazorcas de buena calidad híbridas forasteras: son más lisas y redondeadas que las acriolladas y requieren más tiempo para lograr un buen fermentado; por eso es importante no mezclarlas. Nuevamente reiteramos la clasificación por variedad para garantizar el origen único.

Fotografía: Selección de mazorcas (3)

Así separando las mazorcas se puede ir formando lotes de granos de cacao del mismo tipo y tamaño. La separación de las mazorcas por sus características garantizará que los granos de cacao se fermenten parejos.

Así se puede cumplir con los requisitos de calidad de los mercados de cacao más exigentes. (2)

3. Partida y desgranada de mazorcas

Una vez recolectadas las mazorcas, se amontonan, separándose las que pueden estar enfermas y las que no hayan alcanzado el grado de madurez requerido para garantizar que solo se beneficien los frutos maduros y sanos, de lo contrario se afectara la calidad final del producto.

Se recomienda partir las mazorcas con un mazo de madera, o con un machete sin dañar los granos, también es común un ángulo apoyado sobre una base metálica contra el que se golpea la mazorca.

El desengrullado de las mazorcas debe realizarse en lo posible, el mismo día de cosecha, y se deben eliminar las cascaras, placentas, hojas, basuras de la masa de cacao y otros elementos extraños.

En esta labor se recomienda utilizar guantes plásticos o de nitrilo para facilitar el trabajo, garantizar la inocuidad y evitar daños en la piel o manos de los trabajadores.

Se necesitan varios recipientes completamente limpios, separando los granos de mazorcas criollas o híbridos, mazorcas forasteras, mazorcas trinitarias, mazorcas pequeñas y un último para los granos dañados. Cada saco o recipiente debe ir identificado con el nombre del productor o productora, y el tipo de cacao que lleva dentro, por ejemplo “cacao acriollado”, “cacao forastero” etc.

Fotografía: Partida y desgranada de mazorcas (4)

Los montones o pilas de cacao, deben ubicarse en un lote donde pueda fácilmente hacer la labor de la partida, se pueden amontonar las cascaras para su descomposición y posterior utilización en el mismo cultivo, como abono orgánico de muy buena calidad.

El traslado de la masa de cacao a los cajones fermentadores de la finca o a las centrales de beneficio debe realizarse el mismo día de la apertura de las mazorcas.

3.1. Criterios para clasificar el cacao fresco en baba

Si bien el color externo de las mazorcas constituye un criterio de selección al momento de la partida, una vez se hace visible la pulpa de la mazorca hay otros criterios para asegurar la correcta clasificación del cacao fresco antes de depositarlo en los recipientes.

- **Color de la pulpa:** Para una mazorca inmadura el color de la pulpa es blanco; para una sobremadura es café oscuro; para el punto óptimo es de color crema.

- **Textura de la pulpa:** Para una mazorca inmadura la textura es algodonosa, seca y firme; para una sobremadura es blanda y muy húmeda; para el punto óptimo la textura es blanda pero menos húmeda.
- **Limpieza de los granos:** Deben estar limpios de hongos, manchas o cualquier impureza, todo lo cual puede generar luego sabores a moho o no permitir la fermentación.

3.2. Almacenamiento temporal de cacao en baba

El cacao fresco puede ser almacenado temporalmente sin que se afecten significativamente las condiciones que permiten la correcta fermentación y sin que se alteren su sabor y olor finales.

Las circunstancias que ameritan realizar el almacenamiento son:

- No haber conseguido cosechar la cantidad suficiente de cacao fresco para llenar un cajón en la finca del productor o para la central de beneficio.
 - En un punto de compra de cacao fresco a donde llegan varios productores con cantidades pequeñas, se almacena para tener un volumen que permita costear el transporte hasta una central de beneficio comunitario.
 - Se recomienda realizar el almacenamiento temporal en tanques plásticos, en los cuales el cacao fresco se deposita sin escurrir.
 - El tanque debe estar muy limpio, lavado con un jabón neutro libre de aromas y enjuagado varias veces para que no queden residuos. Asimismo, el tanque debe tener tapa.
 - Al momento de llenarlo y una vez lleno no debe caer en él ninguna sustancia extraña que pueda contaminarlo, de lo contrario se puede perder todo el cacao almacenado, se recomienda no exceder las 12 horas de almacenamiento temporal.

Fotografía: Almacenamiento temporal cacao en baba. (4)

3.3. Contenido de azúcar en la pulpa

El azúcar se mide con refractómetro portátil análogo o digital el cual requiere unas gotas extraídas de la pulpa para poder hacer la medición. Este refractómetro debe tener rango de lectura mínimo entre 0 a 32°Brix.

El contenido de azúcar es fundamental para que los microorganismos especializados realicen la fermentación alcohólica, que es el primer paso durante el beneficio del cacao.

El contenido mínimo para que ocurra una correcta fermentación es de 16°Brix, por debajo de este valor es posible que no ocurra la fermentación. Hay variedades o materiales de cacao que pueden tener contenidos altos de azúcar y otros bajos, lo cual permite hacer una primera clasificación por este criterio.

- Cacaos con alto contenido de azúcar, mayor de 20°Brix. Especialmente el material CCN 51 en monocultivo.
- Cacaos con bajo contenido de azúcar, entre 20 a 16°Brix. La mayoría de trinitarios, criollos, híbridos regionales.

Fotografía: Medición y contenido de azúcar en la pulpa de cacao. (5)

3.4. Traslado del cacao en baba del lote hacia el centro de acopio

Una vez partida la mazorca, realizado el desengrullado, y el cacao en baba haya sido depositado en los recipientes adecuados (impermeables y limpios), el productor procede a sellarlos y etiquetarlos para su traslado lo más rápido posible a los cajones fermentadores de la finca o a la central de beneficio, no deje pasar más de 12 horas teniendo en cuenta que la fermentación del cacao inicia desde el momento en que se corta y abre la mazorca, por lo que se recomienda que no transcurra mucho tiempo para llevarlo al centro de beneficio para iniciar su proceso de fermentación.

El cacao en baba puede ser transportado en animales (bestias) o en vehículos al sitio de fermentación, dependiendo de las distancias y el estado de las vías, en este caso el administrador de la central coordinará con los proveedores las fechas, volúmenes y horarios de recepción del cacao para adelantar el proceso de una forma organizada y eficiente y evitar contratiempos y fallas en el servicio que puedan afectar la calidad del grano.

Recomendaciones de transporte:

- Utilizar recipientes impermeables, limpios y en buen estado, libres de sustancias extrañas.
- Sellar y etiquetar los empaques con información relevante como: Nombre del proveedor, dirección, cantidad en kilogramos, variedad de cacao, fecha de corte entre otros.
- En lo posible transportar solo y de manera independiente este producto, no mezclar con sustancias extrañas como combustibles, agroquímicos, fertilizantes, o pisoteo de personas o animales que puedan afectar la calidad del cacao en baba.
- Una vez en la central de beneficio, el cacao en baba es recepcionado, pesado, verificada su calidad, diligenciamiento de recibos y pagos económicos al proveedor.

Tab 2 : Código finca – Trazabilidad cacao (6)

Código Nucleo (2 dígitos)	Nucleo Veredal	Código Productor (4 Dígitos)	Nombre Productor	Código Finca (6 Dígitos)
01	San Isidro	0001	Edgar Hernán Alfonso Morales	010001

4. Herramientas, materiales y utensilios usados en la cosecha.

Para la cosecha se utilizan podones, tijeras de podar, canastas, sacos y carretillas. Todos estos deben estar limpios y desinfectados.

4.1. Desinfección de herramientas y materiales

- Lavar con agua limpia todos los materiales retirando restos de cosechas anteriores, suciedad, polvo, etc.
- Desinfectar los materiales con una solución de cloro (hipoclorito de sodio). A un balde con 20 litros de agua agregar 20 mililitros de cloro (dos cucharadas).
- Secar con un paño limpio.

Fotografía: Herramientas para cosechar cacao (4)

Resumen y lista de chequeo para el productor

1. Frecuencia de cosecha

- La cosecha es uno de las actividades más importante en su cultivo.
- Identifique la variedad a cosechar, dependiendo del clima así es la maduración: Criollos (Maduración Rápido), Trinitarios, forasteros (Maduración Lenta).
- Cosechar cada 15 días y en la época de mayor producción cada 8 días según la variedad.
- Amontonar las mazorcas cosechadas máximo 2 días

2. Clasificación de mazorcas

- Identifique las mazorcas maduras, pintonas, verdes y enfermas
- Corte solo las mazorcas maduras y enfermas
- Clasifique las mazorcas de acuerdo a las variedades (Criollas, trinitarias y forasteras).
- Separe las mazorcas enfermas
- Utilice tijeras o podones para cortar las mazorcas (Evite rasgar o dañar el cojín floral)

3. Partida y desgranada de las mazorcas

- Ubique las mazorcas en un terreno plano, seco y seguro.
- Utilice mazo, machete sin filo, Angulo metálico u otro para partir las mazorcas.
- Utilice guantes impermeables para extraer los granos, teniendo el cuidado de no retirar la placenta.
- Deposite los granos en recipientes plásticos impermeables y limpios, de acuerdo a como clasifico las mazorcas (Por variedad, Sanas y enfermas).
- Amontone las cascara de las mazorcas para realizar compostaje.
- El almacenamiento temporal del cacao fresco no debe ser mayor de 1 día.
- Identifique, codifique y asegure los recipientes con el cacao fresco.
- Transporte el cacao fresco hasta el sitio de fermentación (Finca o central de beneficio).

4. Uso y cuidado de Herramientas

- Siempre utilice las herramientas adecuadas en cada actividad
- Realice desinfección con hipoclorito o limón de las herramientas
- Mantenga en buen estado las herramientas y equipos utilizados (7)

Bibliografía

1. **Agrotendencia.** Copyright © 2020 Agrotendencia.tv. [En línea]
2. **movil, cacao.** <https://cacaomovil.com/guia/8/contenido/principal-uso/>. [En línea]
3. **Aprocasur, Asociacion de productores de cacao -.** *Produccion y comercializacion grano cacao.*
4. **S.A.S, Compañia Nacional de Chocolates.** COSECHA, BENEFICIO Y CALIDAD DEL GRANO DE CACAO. [En línea]
5. **Swisscontact.** *Guia cacaos especiales.*
6. **Swisscontact, Colombia Productiva -.** *Implmentacion sistema de trazabilidad cacao.*
7. **Ojeda, Yeison.** *Implementacion sistema trazabilidad cacao.*