
Ing. Marcelo Gutiérrez Seijas
Equipo Técnico PDRS Gobierno Regional Piura

Manual

Prácticas de Control de Calidad
de Cacao en Centro de Acopio

APPROCAP

Local Institucional San Juan de Bigote

Morropón - Piura

email : approcap@yahoo.es

GOBIERNO REGIONAL PIURA

DEUTSCHE GESELLSCHAFT FÛR TECHNISCHE ZUSAMMENARBEIT - GTZ

Sede Piura - Programa Desarrollo Rural Sostenible de la GTZ

Los Ebanos Mz L-1 Lt. 9

Urb. Miraflores - Castilla / Piura

51-73-343317 TELÉFONO

51-73-346931 FAX

email : piura@gtz-rural.org.pe

www.gtz-rural.org.pe

Agosto 2007

Depósito Legal Nº 2007-08768

Impresión : Artech Media Comunicadores

Gracias al esfuerzo de

sus asociados, cuerpo

Directivo, Gerencia y

diversas instituciones

de apoyo, la Asocia-

ción de Pequeños Pro-

ductores de Cacao del

Alto Piura - Approcap

viene ya concretando

la certificación orgá-

nica para 123 Has y

recientemente logró

exportar cacao de Cali-

dad “Grado 1”, recono-

cido por los importa-

dores europeos como

cacao fino o aromático.

Todo ello, a la vez de

generar impactos po-

sitivos en los ingresos

directos de las familias

asociadas ha signifi-

cado una importante

cantidad de jornales

para el beneficio y

selección del grano en

la que han partici-

pado principalmente

mujeres del medio

rural piurano.

En atención a su im-

portancia social y

económica, Gobierno

Regional de Piura, los

Gobiernos Locales del

Alto Piura y el Progra-

ma Desarrollo Rural

Sostenible de la GTZ

integran una alianza

técnica que apuesta

por el fortalecimiento

de Approcap y su ar-

ticulación a mercados

especiales que reco-

nozcan y premien la

calidad de su producto

y de su rol en el medio

rural.

A raíz de esta experien-

cia es que se concibe

este manual instruc-

tivo para el adecuado

Control de Calidad

de cacao en centro

de acopio y procesa-

miento primario, como

un aporte práctico a

aquellos Equipos Téc-

nicos que requieren

especializarse en esta

temática.

Presentación

 Ing. César Talledo Mendoza Dr. Ulrich Roettger
PDRS - Gobierno Regional Piura Programa Desarrollo Rural Sostenible de la GTZ

En cuanto a calidad los mercados de commo-

dities o alimentos sin procesar cuentan con

dos niveles o líneas diferenciadas incluso

para un mismo producto. Por ejemplo un

lote de mango para consumo masivo en

supermercados, tiene un tratamiento y un

precio distintos a los de un lote de mango

seleccionado con certificado orgánico y/o

de Comercio Justo, para tiendas europeas

selectas.

Este segundo tipo de producto, para merca-

dos especiales, tiene una serie de atributos

“trabajados” en función de los gustos y pre-

ferencias de consumidores exigentes que

están dispuestos a pagar un precio final mu-

cho más alto al de los productos genéricos

o de los mercados de volumen. Evidente-

mente este precio debe compensar todo el

tratamiento e inversión adicional que estos

productos requieren desde la finca hasta el

consumidor para mantener las característi-

cas que lo diferencian.

El mercado del cacao no es diferente. Existe

una diversidad de derivados industriales que

requieren del uso de cacao genérico como el

que se obtiene con la producción de híbridos

de alto rendimiento (CCN51 por ejemplo). Sin

embargo también el cacao fino o aromático

obtenido de las variedades criollas es reque-

rido para la fabricación de chocolates negros

o amargos (bitter) de alto contenido de ca-

cao, de 60 hasta 95%, que son consumidos

como alimentos con cualidades favorables

para la salud. Y ya desde hace algunos años

este mercado de los chocolates especiales es

el de crecimiento más rápido y sostenido.

Introducción
¿Por qué esforzarnos por la calidad?

En consecuencia, bien manejada, la gestión de
calidad de un grano élite como el de Approcap es
un punto crítico en la cadena de valor que puede
ayudar a una organización a obtener premios
importantes para los ingresos de sus asociados o
por el contrario echar por tierra todo el esfuerzo
realizado. He ahí la importancia de desarrollar
capacidades en este aspecto.

En este contexto, frente a los grandes produc-

tores mundiales de cacao genérico el Perú no

resulta ser un competidor importante, de ma-

nera tal que en esa línea de productos estare-

mos siempre pendientes del vaivén político

de África y los grandes volúmenes mundiales

que determinan los precios. En contraste, las

organizaciones de pequeños productores con

volúmenes aún poco representativos, y que

han apostado por mantener plantaciones de

cacao criollo encontrarán mayores ventajas de

su participación en mercados especiales y en

la medida que puedan gestionarse certifica-

ciones como la Orgánica, de Comercio Justo,

de Origen, Rainforest Alliance, entre otras, ello

les permitirá acceder a premios por calidad aún

cuando los niveles de precio de los grandes vo-

lúmenes genéricos puedan verse afectados a

futuro.

Según los entendidos la calidad final de un

grano fino de cacao depende de los siguientes

factores:

- 50% genética del cacao. Si no es utilizada una

planta fina no se podrá nunca producir un cho-

colate de degustación.

- 20% post-cosecha, es decir, fermentación y se-

cado apropiado.

- 25% transformación (tostado y conchado).

- 5% suelo y estación.

Métodos de control de calidad
de Cacao en centro de acopio

1.1 Muestreo

El muestreo correcto es una operación sumamente difícil, que requiere de la más cui-

dadosa atención. Por lo tanto, se debe dar el mayor énfasis a obtener una muestra de

granos de cacao adecuadamente representativa para fines de examen.

Muestreo de saco: Para evaluar la cali-

dad de grano de cacao de un volumen

de un quintal se extrae 300 gramos.

Las muestras serán rotuladas llevando los siguientes datos: fecha, lugar de proceden-

cia, cantidad de sacos, productor, fecha de ingreso al comité.(NTP-ISO 2292)

Muestreo de lote: Para evaluar un bloque

de 5 a 10 QQ, se extraerán muestras de en-

tre 100 a 200 gramos/QQ. Del conjunto de

muestras hacer una sola de 2 a 3 Kg. como

mínimo, dependiendo del tamaño del

lote y el criterio del evaluador.

1.2 Determinación del contenido de humedad

Contenido de humedad de granos de cacao; convencionalmente es la pérdida de

masa determinada por el método especificado en la norma técnica expresado como

un porcentaje en masa.

5

1.2.1 Método Norma

 Técnica

Materiales y equipos
- Horno.

- Cápsulas de vidrio.

- Balanza digital de

 precisión.

Procedimiento
Para el presente análisis pesar aproxima-

damente 10 gramos de muestra del pro-

ducto a evaluar, colocar en la cápsula de

vidrio, luego ingresarlos al horno por 6

horas. Pasado este tiempo la muestra es

pesada para realizar el siguiente cálculo:

Cálculo

%H= (mo - mf) x 100

 mo

Donde:
%H : Humedad del produc to en %.

mo: Peso in ic ia l de la muestra en gramos.

mf : peso f inal de la muestra en gramos.

1.2.2 Método Rápido

Materiales y equipos
- Medidor de humedad

 electrónico.

Procedimiento
Para el presente análisis obtener una

muestra la cual es colocada en la balan-

za del equipo, por que este requiere un

mínimo de muestra. Una vez pesada se

enciende el equipo y se espera mensaje

de “verter muestra”. Una vez en el inte-

rior del equipo, se espera hasta que la

lectura sea digitalizada en pantalla.

Cálculo

% H = Le c t u r a d e l m e d i d o r d e

humedad (%) x f

Donde:
%H : Humedad del produc to en %.

f : Fac tor de corrección de Lec tura Peso

f inal de la muestra en gramos

6

1.3 Determinación del grado de fermentado

Grano fermentado es aquel cuyos cotiledones presentan en su totalidad una colora-

ción marrón o marrón rojiza y estrías de fermentación profunda. Para el tipo de cacao

marfil vira a color marrón interno o cubierta externa al retirar cascarilla. El grano una

vez fermentado se hincha y se llena de aire en su interior lo cual le permite flotar al

suspenderse en agua.

1.3.1 Prueba de Agua

Materiales y equipos
- Probeta de 1000 ml.

- 1000 ml de agua.

Procedimiento
Para esta determinación se necesita 100

granos de muestra y se los vierte en una

probeta llena de agua, se cuantifica el

número de granos que flotan.

Cálculo

%F= (Nf) x 100

 100 granos

Donde:
%F : Grado de fermentación en %

 N f : Número de Granos que f lotan en

probeta .

1.3.2 Prueba de Corte

Materiales y equipos

- Cápsulas de vidrio

- Balanza digital de precisión

- Cuchilla o navaja

- Lámpara fluorescente blanca

Procedimiento

Hacer un corte longitudinal por la parte

central de cada uno de los 100 granos, a

fin de exponer la máxima superficie de

corte de los cotiledones. Examinar vi-

sualmente las dos mitades de cada gra-

no a la luz diurna o bajo una iluminación

artificial (lámpara fluorescente). Contar

separadamente los granos defectuosos,

es decir aquellos mohosos, pizarrosos,

partidos, violetas, vanos, múltiples, ger-

minados, dañados por insectos, según lo

definido y graficado a continuación:

-
d o d e t e r i o r o p a r c i a l o t o t a l e n s u e s -
t r u c t u ra i n t e r n a d e b i d o a l a a cc i ó n d e
h o n g o s, d e t e r m i n a d o m e d i a n t e p r u e -
b a d e co r t e.

q u e h a s u f r i d o d e t e r i o r o e n s u e s t r u c -
t u ra (p e r f o ra c i o n e s, p i ca d o s, e t c .) d e -
b i d o a l a a cc i ó n d e i n s e c t o s.

-
f r i d o d e t e r i o r o e v i d e n t e e n s u e s t r u c -

7

Cacao

fermentado

ligeramente
fermentado

fermentado

t u ra p o r e l p r o ce s o d e g e r m i n a c i ó n ,
o p o r l a a cc i ó n m e cá n i ca d u ra n t e e l
b e n e f i c i a d o.

o m á s g ra n o s p o r r e s t o s d e m u c í l a -
g o.

u n g ra n o c u y o s co t i l e d o n e s s e h a n
a t r o f i a d o h a s t a t a l p u n t o q u e co r -
t a n d o l a s e m i l l a n o e s p o s i b l e o b t e -
n e r u n a s u p e r f i c i e d e co t i l e d ó n .

-
m e n t o d e g ra n o e n t e r o.

g ra n o s i n f e r m e n t a r, q u e a l s e r co r-
t a d o l o n g i t u d i n a l m e n t e, p r e s e n t a
e n s u i n t e r i o r u n co l o r g r i s n e g r u z co
o v e r d o s o y d e a s p e c t o co m p a c t o.

-

d o n e s p r e s e n t a n u n co l o r v i o l e t a i n -
t e n s o, d e b i d o a l m a l m a n e j o d u ra n t e
l a f a s e d e b e n e f i c i o d e l g ra n o.

-
n o f e r m e n t a d o c u y o s co t i l e d o n e s
p r e s e n t a n e n s u t o t a l i d a d u n a co l o -
ra c i ó n m a r r ó n o m a r r ó n r o j i z a y e s -
t r í a s d e f e r m e n t a c i ó n p r o f u n d a .

Cálculo

%F= (Nf) x 100

 100 granos

Donde:
%F : Grado de fermentación en %

 N f : Número de Granos fermentados

8

Grano defectuoso en porcentaje (%D)

Grano violáceo

Grano mohoso

Grano pizarroso

Grano germinado

Grano partido

Grano vano

%D = %V + %h + %Pz + %G + %P + %Va

%V = (# granos violáceos) x 100

 100 granos de la muestra

%h = (# granos afectados con hongos) x 100

 100 granos de la muestra

%V = (# granos pizarrozos) x 100

 100 granos de la muestra

%h = (# granos germinados) x 100

 100 granos de la muestra

%V = (# granos partidos) x 100

 100 granos de la muestra

%h = (# granos vanos) x 100

 100 granos de la muestra

1.4 Determinación del porcentaje

de cascarilla

Contenido de cascarilla que cubre al

grano de cacao expresado como un por-

centaje en masa.

Materiales y equipos
- Cápsulas de vidrio

- Balanza digital de precisión

- Mortero y pilón

- Muestra final desecada.

Procedimiento
La muestra final desecada es quebrada

con la ayuda del mortero, luego la casca-

rilla es separada para pesarla.

1.5 Determinación del contenido

de impurezas

Es el Contenido de cualquier material

distinto a la almendra de cacao expresa-

do como un porcentaje en masa.

Cálculo

% C = (C) x 100

 mf

Donde:
%C : % de cascar i l la

 C : Peso de cascar i l la en gramos

m f : Pe s o m u e s t ra f i n a l d e s e c a d a e n

gramos

9

1.6 Determinación del

rendimiento del grano

Es la cuantificación de la masa potencial

del grano de cacao a ser empleado en

un proceso industrial. Se expresa como

porcentaje en masa.

Materiales y equipos
- Calculadora

- Material de oficina

Procedimiento
Para esta determinación es necesario

tener determinados los porcentajes de

impurezas, cascarilla y humedad.

1.7 Determinación del peso del

grano

Esta proporción guarda relación con la

masa potencial del grano de cacao a ser

empleado en un proceso industrial, ex-

presado como un porcentaje en masa.

Materiales y equipos
- Cápsulas de vidrio

- Balanza digital de precisión

Procedimiento
Para esta determinación se cuantifica

100 granos de la muestra de cacao y

luego son pesados. El peso obtenido se

divide entre 100, obteniéndose el peso

promedio de un grano.

Cálculo
Peso de grano = gramos de muestra de cacao

 100 granos de cacao

Cálculo

% R = (100 - % H - % C - % I)

 0.99

Donde:
% R : R e n d i m i e n t o d e g r a n o e n

porcentaje.

%H : Contenido de humedad.

% C : C o n t e n i d o d e c a s c a r i l l a e n

porcentaje.

% I : Peso de I mpurezas en porcentaje.

Materiales y equipos
- Cápsulas de vidrio

- Balanza digital de precisión

- Lámpara fluorescente

Procedimiento
Para esta determinación es necesaria

una muestra apróximada de 300 gra-

mos. La cual es observada bajo luz clara,

separando de la muestra toda impureza

que presente para enseguida ser pesa-

da.

Cálculo

% I = (I) x 100

 mx

Donde:
% I : C o n t e n i d o d e I m p u r e z a s d e l

produc to en %

I : Peso de I mpurezas en gramos

mx : Peso muestra total en gramos

10

 Bibliografía
- Informe de Consultoría Cite Agroindustrial Piura,

“Capacitación y Recomendaciones para Implementación

de BPM – HACCP en Centro de Acopio de Approcap”. Piura

2007 .

- Resumen Taller II: “Catación de cacao”. Asociación Peruana

de Productores de Cacao APPCACAO – PRONATEC- BARRY

CALLEBAUT - ACOPAGRO. Juanjui del 26 al 28 de Junio del

2007.

- Resumen Curso:” Seguridad Alimentaría y HACCP en las

industrias Avícolas, Agroalimentarias y Pesqueras”.

Universidad Nacional Agraria La Molina. Lima del 19 al 22

de Junio del 2007.

- NTP 208.005 – CACAO Y DERIVADOS: Métodos y Ensayos.

INDECOPI. Lima 1990. Perú.

- NTP-ISO-1114 – GRANOS DE CACAO: Prueba de Corte.

INDECOPI.Lima 2006. Perú.

- NTP-ISO-2291- GRANOS DE CACAO: Determinación del

Contenido de Humedad (método de rutina). INDECOPI.

Lima 2006. Perú.

- NTP-ISO-2451- GRANOS DE CACAO: Especificaciones.

INDECOPI. Lima 2006. Perú.

- NTE- INEN -176- CACAO EN GRANO: Especificaciones.

INSTITUTO ECUATORIANO DE NORMALIZACION ECUATO-

RIANO. 4 Revisión. Quito 2006. Ecuador.

www.domori.com

http://www.ocetif.org/buenaspracticas.html

Los mercados internacionales demandan hoy en día altos

estándares de calidad e inocuidad a todo producto

agroalimentario.

En consecuencia, la buena gestión de calidad de un producto como el

cacao fino o aromático puede significar el participar de mercados

especiales con márgenes de precios interesantes. De igual manera, un

mal manejo en este sentido puede afectar los ingresos de las familias que

participan en la comercialización del producto.

Es por ello, que queremos compartir los elementos técnicos que

la Asociación de Pequeños Productores de Cacao del Alto Piura –

Approcap en alianza con el Gobierno Regional de Piura y el Programa

Desarrollo Rural Sostenible de la GTZ viene implementando con

éxito para la gestión de calidad de cacao para exportación.

