
PRODAR
(Programa de Desarrollo
de la Agroindustria Rural

de América Latina y el Caribe)

Fichas técnicas

Contenidos

1. Acerola

2. Ajonjoli

3. Anon

4. Apio

5. Berenjena

6. Brocoli

7. Camote

8. Coliflor

9. Curuba

10. Granada

11. Granadilla

12. Guayaba

13. Lechuga

14. Lima

15. Lulo

16. Maca

17. Ñame

18. Palma de aceite

19. Tomate de arbol

20. Toronja

ACEROLA (Malpighia glabra Millsp.)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES
Descripción: la acerola pertenece a la familia Malpighiaceae, que apareció dentro de la actividad frutícola
hace casi 40 años, se considera como una planta de carácter arbustivo, con crecimiento rápido luego de su
adaptación, su follaje es denso y su altura no es superior a los 3 m.

La especie se acomoda a las condiciones ambientales, es un arbusto de fácil manejo;
presenta en su estructura múltiples troncos que se enredan por si solos, las ramas son
fácilmente quebradizas.

La raíz es poco profunda lo que se traduce como baja estabilidad frente a los vientos.
Las hojas son de color verde encendido ligeramente glaseado, lanceoladas, con
pequeñas vellosidades, que en ocasiones causan irritación.

Las flores son de naturaleza sesiles, presentan cinco pétalos, pueden ser rosadas o blancas, con periodos
de floración intermitentes a lo largo del año. La polinización en zonas cálidas puede ocurrir por algunas
especies diminutas del genero apis y raras veces por abejas Apis mellifera.

Los frutos son ligeramente redondeadas en forma de acerola, dispuesta a manera de tres lóbulos, de color
verde vivo en condiciones de inmadurez y rojo luminoso o amarillo, con piel delgada, fácilmente removible.
La pulpa es jugosa, suave y ácida.

Los valores promedio en concentración de ácido cítrico alcanzan los 4.000 mg. por 100 g de peso de fruta
en fresco en estado de madurez optima. Los frutos alcanzan máximo desarrollo en un tiempo no mayor a 25
días. Las semillas presentan alas acanaladas, formando un triángulo, son de fácil masticación y
proporcionan suficiente cuerpo cuando se trata de manejo del fruto para la elaboración de conservas.

Origen y Localización: la acerola como se le conoce en todo el mundo, es originaria de la península de
Yucatán, se propaga por el sur de los Estados Unidos, Centroamérica y América del sur, principalmente en
Venezuela, Colombia, Brasil y Ecuador, actualmente las plantaciones más grandes están en Brasil.

Composición Nutricional:

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 32 Kcal
Agua 91.41 g
Proteína 0.40 g
Grasa 0.30 g
Cenizas 0.20 g
Carbohidratos 7.69 g
Fibra 1.1 g
Calcio 12 mg
Hierro 0.20 mg
Fósforo 11 mg
Vitamina C 1677.6 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Usos: los frutos se deterioran rápidamente una vez cosechados, a las 4 horas de la cosecha se pueden
tener diferencias sensoriales en el producto. El deterioro se acompaña de una rápida fermentación, el
procesamiento y manejo no se debe pasar de 2 días, de lo contrario se recomienda consumir el fruto en
fresco.

III. POST – COSECHA
Operaciones básicas de acondicionamiento

Los dos criterios utilizados para juzgar la madurez del fruto son el color de la piel y el contenido de sólidos
solubles. La madurez mínima aceptada en California exige que la superficie completa de la acerola tenga un
mínimo de color rojo claro y de 14 a 16% de sólidos solubles, dependiendo de la variedad.

La acerola debe tener los siguientes indicadores de calidad en el momento de la recolección:
1. Enteras.
2. Con aspecto fresco.
3. Sanas, se excluyen en todos los casos, los frutos atacados de podredumbre o de alteraciones que los

hagan impropios para el consumo.
4. Firmes
5. Limpias, exentas de materias extrañas visibles.
6. Exentas de humedad exterior anormal.
7. Exentas de olores y / o sabores extraños.
8. Provistas de su pedúnculo (salvo para las variedades en las que se desprende de modo natural al ser

recolectadas)
9. Las acerolas deben presentar un desarrollo suficiente y un grado de madurez que les permita:
10. Manipulación y transporte.
11. Cumplir con las exigencias comerciales.

Clasificación: las acerolas se clasificarán en las siguientes categorías:

Categoría Extra
Las acerolas clasificadas en esta categoría serán de calidad superior, presentarán la forma, el desarrollo y
la coloración características de la variedad, deben estar exentas de defectos, con excepción de muy ligeras
alteraciones superficiales en la epidermis siempre que no perjudiquen el aspecto general de calidad y
presentación en el envase.

Categoría I
Las acerolas clasificadas en esta categoría serán de buena calidad, presentarán la forma, desarrollo y la
coloración características de la variedad. No obstante pueden admitirse ligeros defectos en forma,
desarrollo y coloración, deberán estar exentos de quemaduras, grietas, daños mecánicos y defectos
causados por el granizo.

Categoría II
Esta categoría comprende las acerolas de calidad comercial que no pueden clasificarse en las categorías
superiores, pero que cumplen con las categorías mínimas de calidad. Se admiten defectos de forma,
desarrollo y coloración siempre que las acerolas conserven sus características.

Empaque
El contenido de cada envase será homogéneo y no contendrá más que frutos del mismo origen, variedad,
calidad y de calibre sensiblemente uniforme. Los frutos clasificados en la categoría Extra, deberán presentar
además una coloración y madurez uniformes.

Las acerolas deben acondicionarse de manera que se asegure la protección conveniente del producto. Los
materiales utilizados en el interior del envase, y especialmente los papeles, serán nuevos, limpios y de
naturaleza tal que no puedan causar a los frutos alteraciones externas o internas.

Los envases estarán exentos de cualquier cuerpo extraño, salvo los usuales utilizados en su
acondicionamiento y se prestarán limpios y en perfectas condiciones higiénico sanitarias. Todos los
materiales que estén en contacto con los frutos deberán estar autorizados.

II. USOS

Un manejo apropiado de temperatura (enfriamiento rápido hasta alcanzar la temperatura óptima de
almacenamiento, 0°C), puede controlar completamente la pudrición por Rhizopus y significativamente
reducir la pudrición parda y el moho gris. La eliminación de frutas enfermas y dañadas del empaque es
importante. Los tratamientos con fungicidas pre y postcosecha son a menudo benéficos.

Conservación por Atmósferas Controladas: las atmósferas controladas reducen la tasa de respiración y
en consecuencia, incrementa la vida postcosecha. Las concentraciones elevadas de CO2 suprimen el
desarrollo de pudriciones. La atmósfera modificada que se genera dentro del mismo empaque ha resultado
un éxito para este producto. Las atmósferas benéficas generalmente se encuentran dentro de los siguientes
intervalos:
3 a 10% O2
10 a 15% CO2
Menor del 1% O2 puede producir depresiones en la piel o picado y sabores desagradables.
Mayor del 30% CO2 puede producir pardeamiento de la piel y sabores desagradables.
El aroma de la fruta puede reducirse después de algunas semanas de almacenamiento en atmósferas
controladas, dando lugar a frutas de buena calidad visual pero pobre calidad sensorial.

La acerola tiene una temperatura óptima de almacenamiento de 0°C a una humedad relativa de 85% a 90%,
su vida útil está entre 6 y 8 semanas en estas condiciones.

Características y condiciones recomendadas para el almacenamiento
Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura
más alta de
congelación

Vida de
almacenamiento

aproximada
°C °F % °C °F Semanas
0 32 85 - 90 -1.4 29.4 6 – 8

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

IV. TRANSFORMACIÓN

Desde el punto de vista agroindustrial permite la elaboración de mermeladas, jaleas, jugos, jarabes,
compotas y helados.

V. BIBLIOGRAFÍA

Acerola - http://www.irmaosbenassi.com.br/images/Acerola.jpg
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.crfg.org/pubs/ff/acerola.html
http://www.ititropicals.com/acerola.php3
http://www.organicproduct.net/frames/artic/acerola/main_body.html
http://www.hort.purdue.edu/newcrop/morton/barbados_cherry.html
http://www.infoagro.com/frutas/frutas_tradicionales/cereza.htm

Almacenamiento

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://www.irmaosbenassi.com.br/images/Acerola.jpg
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.crfg.org/pubs/ff/acerola.html
http://www.ititropicals.com/acerola.php3
http://www.organicproduct.net/frames/artic/acerola/main_body.html
http://www.hort.purdue.edu/newcrop/morton/barbados_cherry.html
http://www.infoagro.com/frutas/frutas_tradicionales/cereza.htm

 AJONJOLÍ (Sesamum indicum L.)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Descripción: el ajonjolí es una planta anual, cuyo ciclo puede variar entre 80 y 130 días Es una
especie rústica y de rápido crecimiento. Posee sistema radicular
bien desarrollado, muy ramificado y fibroso, formado por una
raíz principal pivotante, generalmente superficial. La planta
contiene entre 50% y 60% de aceites los cuales son de alta
estabilidad, dada la presencia de antioxidantes naturales como
la sesamolina, sesamina y sesamol. La composición de sus
aceites varía según las variedades.

Tallo: es erecto, cilíndrico, cuadrangular y en algunos casos
puede tener seis lados. El corte transversal del tallo muestra un
área externa dura y una médula blanca. La médula esta
compuesta de parénquima suave; en los tallos adultos esta
tiende a desaparecer dejando un hueco al centro.

Hojas: en la parte inferior del tallo son decusadas, salen en pares opuestas en los surcos y el siguiente
par salen con un ángulo de 90 grados con respecto al primero. El tamaño es de 3 a 17 cm de largo, por
1 a 5 cm de ancho, pecíolo largo, de forma lobulada en la base y lanceolada en la parte apical.

Flor: es gamopétala, de cáliz pequeño y 5 sépalos, solitaria y pedicelo corto. La corola puede ser
blanca o morada, campanulada, limbo irregular con cinco lóbulos, pubescente en su interior. Tiene
ovario supero con dos celdas, planta autogama. Las yemas florales aparecen solitarias o en grupos en
las axilas de las hojas.

Fruto: el fruto es una cápsula de 2 a 5 cm de largo, formada generalmente de dos carpelos divididos en
dos para formar cuatro celdas. Es pubescente y dehiscente con 15 a 25 semillas cada una. En la
madurez se abre por las suturas longitudinales de la cápsula, lo que determina que la parte superior se
divida en dos.

Semilla: la semilla es aplanada, pequeña, blanca, gris o negra en su exterior; mide de 2 a 4 mm de
longitud y 1 a 2 milímetros de ancho. El ciclo vegetativo es variable, entre 90 y 130 días, dependiendo
de las variedades y las condiciones ecológicas y edáficas; con una altura de planta entre 0.75 m a 3 m
y producción promedio de 12 a 14 quintales por manzana según el manejo agronómico del cultivo.

Origen y Localización: se considera que tuvo su origen en Etiopía (África) y como regiones o países
de diversificación secundaria fueron: India, Japón y China. Después del descubrimiento de América, fue
llevado a México, luego a países de Centro América con climas cálidos de zonas tropicales.

Composición Nutricional:

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 570 Kcal
Agua 3 g
Proteína 17.81 g
Grasa 48 g
Cenizas 8 g
Carbohidratos 26.19 g
Fibra 9.3 g
Calcio 420 mg
Hierro 2.51 mg
Fósforo 762 mg
Vitamina C 0.0 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: el ajonjolí se utiliza para la elaboración de aceite comestible y margarina. Es apreciado en los
países que lo consumen por su sabor agradable y digerible. También como ingrediente en la industria
farmacéutica, la fabricación de jabones, cosméticos y pinturas. El ajonjolí en semillas es ampliamente
usado en la comida internacional, especialmente en el oriente (china y japonesa).

La semilla de ajonjolí se utiliza en la preparación de pan, galletas, confitería y en la extracción de
aceite.Después de la extracción del aceite, queda la parte residual (torta) útil para la alimentación del
ganado y aves de corral. Contiene de 40% a 50% de proteínas.

Existen otras tres formas tradicionales de preparar el ajonjolí con las que también se aprovechan sus
propiedades:
Aceite de ajonjolí: puede usarse como cualquier otro aceite vegetal. Es muy estable al enranciamiento.
Tahín: pasta muy sabrosa que se obtiene moliendo las semillas. Sustituye con ventaja a la mantequilla
y la margarina.
Gomasio: pasta formada por unas 15 partes de sésamo triturado y una de sal marina. Es además un
excelente condimento.

Mercados: la demanda de semilla de ajonjolí va en aumento cada año debido al interés comercial e
industrial despertado por el alto contenido de aceite.Hoy, la India y China son los productores más
grandes del mundo del sésamo, seguidos por Birmania, Sudán, México, Nigeria, Venezuela, Turquía,
Uganda y Etiopía.

III. POST – COSECHA

Operaciones básicas de acondicionamiento

La cosecha del ajonjolí puede hacerse manual o ser mecanizada.
Manual: se efectúa antes del desecamiento de la planta, en el momento de la fructificación de las
últimas flores. Se debe trillar ocho días después de la siega.
Mecanizada: se hace cuando el ajonjolí llega a la madurez avanzada.
La pureza de la variedad facilita la cosecha debido a la maduración uniforme. En caso de maduración
poco uniforme se realiza en 2 o 3 cosechas. Las plantas se cortan o se rompen a una altura de 10 a 15
cm y se las cosecha antes de que maduren las cápsulas; en caso contrario hay una pérdida alta de
semillas, debido a que las cápsulas se rompen al momento de madurar. El momento óptimo de cosecha
(madurez fisiológica) llega, cuando:
Las primeras cápsulas inferiores adquieren una coloración marrón y revientan.

• El tallo y las hojas se tornan de color amarillo.
• Las hojas comienzan a caerse.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

• La floración termina.

Clasificación: para que el cultivo del ajonjolí sea competitivo en los mercados internacionales, la
calidad de la semilla es de vital importancia. El producto debe ser de color blanco uniforme.

Secado en el campo / trillado: en la cosecha manual se hacen manojos, posteriormente se seca
durante 2-3 días. Se acomodan posteriormente de tal forma que las cápsulas reciban el sol
directamente. Las gavillas deben ser de tamaño pequeño (diámetro 15 cm, en la parte baja 45 a 80 cm).
Con esto se logra:

• El secado en menos tiempo
• Mejor circulación de aire y calor
• Reducción del contagio con hongos debido a la disminución de humedad.
• Facilidad al voltearlo para sacudirlas
• Zarandeo y trillado completo, poca pérdida.
• El secado de las gavillas no debe sobrepasar los 15 días.

Zarandeo de la gavilla y trillado: cuando la gavilla se encuentra totalmente seca, ésta se voltea sobre
una lona fuerte, se zarandea y se trilla con palos. La lona debe tener mínimo 6 m² para evitar la
contaminación con impurezas. De esta manera se mantiene la calidad alimenticia y de almacenamiento.
Se evita el contagio de las semillas con enfermedades típicas del suelo. En algunos casos se zarandea
la primera vez a los 10 a 12 días y una segunda vez al transcurso de otros 5 días. La cosecha
mecanizada se hace más cuidadosa al segar la planta en estado inmadura, trillando el manojo después
del presecado. Esto disminuye la pérdida de semilla y la paja mantiene mejor valor forrajero. Las
trilladoras con pick-up para alzar los manojos son las adecuadas. Las especies con cápsulas que se
rompen por si mismas son más fáciles de trillar mecánicamente en comparación con las otras, dado que
se requiere menos esfuerzo. La calibración de la trilladora debe ser minuciosa , debido a que ligeros
daños en la cáscara de la semilla perjudican la buena germinación y la calidad del aceite. Son
preferibles las partidas bien trilladas pero con impurezas que las con muchos granos partidos y rotos
pero limpios; la limpieza de ajonjolí es fácil a realizar.

Secado y limpieza de semillas: después de la cosecha se realiza la limpieza de las semillas de ajonjolí
de hojas, tallos, y restos de cápsulas, mediante zarandas y aire. Deben secarse hasta lograr una
humedad del 6%. Esto puede ser al sol o sobre una plataforma plana y limpia de cemento.

En lugares donde no se logra disminuir la humedad hasta el valor crítico de 6% mediante el secado al
sol, debe realizarse el secado en forma artificial y en lugares con alta humedad ambiental el ajonjolí
vuelve a absorber humedad y corre el riesgo de enmohecimiento. Bajo estas condiciones se debería
almacenar el ajonjolí solamente durante un tiempo corto, de lo contrario debe almacenarse en
recipientes cerrados herméticamente.

Tratamiento Post-cosecha y almacenamiento:

Los empaques de almacenamiento deben estar libres de insecticidas. La eliminación del ácido oxalado
dentro de la cáscara de semilla se realiza mediante tratamiento a vapor. No se permite el tratamiento de
ajonjolí con bromuro metílico u óxido de etileno y tampoco el uso de rayos ionizados.

Requerimientos de calidad: a continuación se presentan algunas características de calidad de ajonjolí
incluidos sus grados de exigencia, mínimos y máximos.

Características determinantes de calidad grados mínimos y máximos

Características determinantes de calidad Grados mínimos y máximos
Sabor y olor Máximo 5-7%
Pureza Específico del tipo, fresco, no rancio, no

enmohecido
Humedad Libre de agentes externos como arena,

piedrecillas, restos de fibra, insectos, etc.
Residuos
Pesticidas No detectable
Bromuro No detectable
Oxido de etileno No detectable
Metales pesados
Cadmio (Cd) Máximo 0,8 mg/kg
Microorganismos
Gérmenes en total Máximo 10.000/g
Levaduras y mohos Máximo 500/g
Enterobacteriaceae Máximo 10/g
Escherichia coli No detectable
Staphylococcus aureus Máximo 100/g
Salmonelas No detectable en 25 g
Coliformes Máximo 10/g
Micotoxinas
Aflatoxina B1 Máximo 2 mg/kg
Suma de las aflatoxinas B1, B2, G1, G2 Máximo 4 mg/kg

Con el objeto de satisfacer las exigencias de calidad y de evitar una eventual contaminación del ajonjolí,
el procesamiento se efectuará en condiciones de absoluta higiene y limpieza. A continuación algunas
recomendaciones a seguir:

• El equipamiento, las superficies de trabajo y secado, los espacios y almacenes de la empresa se
deberán limpiar periódicamente.

• El personal trabajará en buen estado de salud y dispondrá de instalaciones donde pueda lavarse su
cuerpo y sobre todo las manos (lavaderos, inodoros, etc.), y portará ropa de trabajo limpia y lavable.

• El agua que se use para la limpieza deberá estar libre de heces fecales y otros contaminantes.
• La eventual tenencia de animales obligará a cuidar que tanto animales como sus excrementos no

entren en contacto con el producto.

Empaque: el empaque del producto deberá contener la siguiente información:
• Nombre o denominación ("Denominación comercial")
• Productor: Nombre completo o Razón Social del productor, exportador o comercializador de la

mercancía en el país de origen, así como el nombre completo o Razón Social del importador.
• Peso: Se indicará en gramos o kilogramos el contenido total envasado. Los datos cuantitativos de

las cantidades envasadas se imprimirán en los siguientes tamaños:
• Fecha de vencimiento: El rótulo "a consumir preferentemente hasta el ..", indicará exactamente el

día, mes y año.
• Número de despacho

Empaque de venta: si el ajonjolí se empaca ya en el país de origen en pequeñas unidades destinadas
al consumidor final, su envase deberá cumplir las siguientes funciones:

• Proteger el producto contra pérdida de aroma y absorción de olores y sabores indeseados.
• Impedir la pérdida y / o la absorción de humedad.
• Contener un espacio para poder publicitar las informaciones específicas del producto.

Se podrían utilizar los siguientes materiales de envase: cajas de cartón o bolsas de papel con / sin
ventanilla transparente de polietileno o polipropileno.
Bolsa delgada de plástico (de polietileno o polipropileno)

Embalaje para el transporte: para el transporte de unidades grandes o de envases pequeños
destinados al consumidor final se necesita un embalaje especial. En la selección de este embalaje se
deberá observar lo siguiente:

• El embalaje de transporte, debe ser tan sólido que las unidades grandes ni los envases pequeños
puedan sufrir daños por presión externa.

• Sus dimensiones y medidas se elegirán de acuerdo con el contenido, sea unidades grandes o
envases pequeños- esté bien firme y no pueda moverse durante el transporte.

• Sus dimensiones y medidas se adecuarán a dimensiones y medidas tanto de las paletas como de
los contenedores de transporte.

Identificación de los embalajes de transporte
Los embalajes deberán estar marcados con los siguientes datos:

• Nombre completo y dirección del productor / exportador, país de origen.
• Denominación y clasificación del producto.
• Año de cosecha
• Peso neto, unidades
• Número de caja
• Lugar de destino, con dirección del comerciante, importador.
• Clara identificación de calidad biológica del producto

Almacenamiento:
Una vez empacado, el ajonjolí se almacenará en espacios protegidos del sol, a temperaturas bajas
(menos de 18º C.) y baja humedad relativa. Bajo condiciones óptimas de almacenamiento el ajonjolí
puede almacenarse aproximadamente por 1 año. Si se almacenan en un depósito mixto, los productos
convencionales y biológicos serán debidamente separados para evitar confusiones. La mejor forma de
lograrlo es adoptando las siguientes medidas:

• Información y capacitación específica del personal
• Marcación específica de los silos, paletas, tanques, etc. que se encuentran en los depósitos.
• Efectuar por separado el control de ingresos y egresos.

Está terminantemente prohibida la protección de almacenes mixtos con sustancias químicas (Por
ejemplo: gasificación con bromuro metílico).

IV. TRANSFORMACIÓN

Aceite de Ajonjolí: aceite vegetal, puro, virgen, muy fino, extraído de la semilla de ajonjolí mediante un
proceso de extracción en frío o caliente. No requiere refinación para su consumo. Es utilizado por la
industria de frituras. Dadas las características de calidad, en cuanto a antioxidantes, se le puede
comparar con aceite de oliva.

Torta de Ajonjolí: masa residual que queda del proceso de extracción del aceite a partir de semilla
entera. La torta, alimento rico en proteínas se utiliza en la preparación de alimentos para animales.

El proceso para obtener aceite de ajonjolí es el siguiente:

 RECEPCIÓN DE MATERIA
PRIMA

 ↓
TORTA ← ALMACENAMIENTO

↓ ↓
ALMACENAMIENTO LIMPIEZA

↓ ↓
MOLIENDA EXTRACCION

↓ ↓
ALMACENAMIENTO ACEITE CRUDO

↓ ↓
EMPAQUE ALMACENAMIENTO

 ↓
 FILTRACION
 ↓
 FILTRACIÓN 2
 ↓
 ALMACENAMIENTO
 ↓
 EMPAQUE

Recepción: la materia prima se recibe pesada, y se toman muestras para laboratorio, donde se hacen
análisis de % de impurezas, % de grasa, índice de peróxidos y % de humedad, básicamente.

Limpieza: en está operación, el grano de ajonjolí es sometido a un tamizado con el fin de retirar hojas,
material grueso, arenas y demás impurezas de menor tamaño.

Extracción: operación mecánica en frío que se lleva a cabo mediante compresión de la semilla contra
las paredes de un séller realizadas por un tornillo sin fin. Existen además máquinas que hacen la
operación de extracción en caliente con una temperatura de 120 °C.

Almacenamiento: es necesario almacenar el aceite en tanques para la decantación de sólidos
suspendidos en el mismo.

Filtros prensa: una motobomba lleva el aceite a presión a un filtro modular múltiple consistente en una
serie de bloques de hierro fundido, con filtros de lienzos de algodón entre bloque y bloque para ser
filtrado.

Almacenamiento: el aceite filtrado es almacenado en tanques para su empaque y distribución.

Empaque: el aceite crudo es empacado de acuerdo a solicitudes de compra. Es distribuido en
diferentes materiales y tamaños de empaque.

V. BIBLIOGRAFÍA

Ajonjolí - http://www.molliekatzen.com/images/sesame.jpg
Ajonjoli1 - http://www.el-nacional.com/revistas/todoendomingo/todo129/imagenes/gastronomia-129a.jpg
Ajonjoli2 - http://ajonjoli.sian.info.ve/cap05.html
http://www.hort.purdue.edu/newcrop/nexus/Sesamum_indicum_nex.html
http://www.hort.purdue.edu/newcrop/afcm/sesame.html
http://www.agronegocios.gob.sv/comoproducir/guias/ajonjoli.pdf
http://plantas.metropoliglobal.com/S/Sesamo/sesamo.htm
http://www.bioplaguicidas.org/guiapla/PO/ajonjoli.pdf

http://www.molliekatzen.com/images/sesame.jpg
http://www.el-nacional.com/revistas/todoendomingo/todo129/imagenes/gastronomia-129a.jpg
http://ajonjoli.sian.info.ve/cap05.html
http://www.hort.purdue.edu/newcrop/nexus/Sesamum_indicum_nex.html
http://www.hort.purdue.edu/newcrop/afcm/sesame.html
http://www.agronegocios.gob.sv/comoproducir/guias/ajonjoli.pdf
http://plantas.metropoliglobal.com/S/Sesamo/sesamo.htm
http://www.bioplaguicidas.org/guiapla/PO/ajonjoli.pdf

 ANON (Annona squamosa L.)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

 Nombre Común: Anón
 Nombre científico: Anona squamosa L.
 Origen: América
 Familia: Anonaceae
 Genero: Annona

Descripción: árbol o arbusto de 3 a 6 m de altura, ramas diminuto pubescentes, se caracteriza por ser
leñoso, hojas simples, alternas, de 5 a 11 cm de longitud por 2 a 5 cm de ancho, elípticas a lanceolado-
elípticas, membranáceas, pubescentes o glabras en el envés y de ápice agudo, flores solitarias o
inflorescencias de pocas flores, pedicelos de 1 a 2 cm de largo, sépalos muy pequeños, pétalos linear-
oblongos de 1.5 a 2 cm de largo.

Los frutos son bayas, agregados (sincárpicos), de 8 a 9 cm de diámetro, de globosos a cordado-ovoides
y con superficie escamosa. La pulpa es blanco - amarillenta, azucarada, muy aromática y contiene
semillas negras brillantes.

El cultivo del anón requiere de un clima caliente y seco con un suelo bien drenado, aunque, se puede
cultivar con riego complementario y en zonas más húmedas, si es sembrado en pendientes. Es posible
la multiplicación por medio de estacas leñosas, se siembra a 4 x 6 metros con densidades que varían de
400 a 600 plantas por hectárea. Entra en producción a los tres o cuatro años, a partir de semillas, y a
los dos años con el uso de injertos.

Origen y Localización: El anón es originario de las antillas y se cultiva comúnmente en Sudamérica
tropical, en la mayoría de países de Centro América y otras islas del Caribe, en México, Bahamas y
Bermudas, ocasionalmente en Florida y en regiones secas del norte Australia, donde crece silvestre.
Son países productores: Jamaica, Puerto Rico, Perú, Cuba y Barbados.

Composición Nutricional:

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 94 Kcal
Agua 73.23 g
Proteína 2.06 g
Grasa 0.29 g
Cenizas 0.78 g
Carbohidratos 23.64 g
Fibra 4.4 g
Calcio 24 mg
Hierro 0.60 mg
Fósforo 32 mg
Potasio 247 mg
Vitamina C 36.3 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: el anón se consume en fresco, en la industria es utilizado como materia prima para pulpa,
helados y postres.
Las semillas frescas poseen propiedades insecticidas.

III. POST – COSECHA

Los requisitos mínimos de calidad que debe reunir el producto son: estar entero, sano (sin daños
mecánicos, plagas ni enfermedades), limpio (sin materiales extraños), con un color típico de la especie y
variedad, de aspecto fresco, estar exento de humedad exterior anormal, sin olores y sabores extraños y
teniendo en cuenta los límites máximos permitidos internacionalmente (Codex Alimentarius).

Índices de Calidad:

• Tamaño del fruto, color, ausencia de defectos y pudrición, firmeza (frutos Annona son relativamente
blandos y deben ser manipulados con cuidado para minimizar daños mecánicos).

• Tienen una concentración alta de azúcares (14-15% cuando maduros) y acidez moderada (0.4-
0.7% cuando maduros). Son una buena fuente de vitamina C (45-60 mg/100 g) y potasio (230-500
mg/100 g de la porción comestible).

Operaciones generales de acondicionamiento

Recolección: la fruta se recolecta cuando ha alcanzado un índice de madurez que para del anón es el
cambio de color de la cáscara de verde oscuro a verde claro o verde-amarillento, otros indicadores
incluyen la aparición de un color cremoso entre segmentos de la cáscara y una mayor suavidad de la
superficie de los carpelos. Se cosecha manualmente separándola de las ramas, dejando solamente un
corto pedazo del tallo adherido a ella, para evitar daños en la fruta.

Pesado y selección: el producto se pesa para conocer el volumen de producción y rendimiento. Se
hace una selección teniendo en cuenta su integridad, sanidad e higiene. Se separan los frutos sanos de
los dañados y se escoge la fruta fresca de acuerdo con el destino final y las condiciones de calidad
exigidas.

Clasificación: se separan los productos por grado de madurez, escogiendo los frutos ya maduros para
distribución y consumo inmediato y para almacenamiento, los productos que deben alcanzar la madurez
completamente. Adicionalmente, se deben clasificar por grados de calidad, tamaño y peso.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Limpieza y desinfección: se deben remover las impurezas adheridas a la superficie de la fruta. El
agua para el lavado debe ser limpia y potable. Se hace en agua jabonosa con desinfectante y se cepilla
suavemente. El método utilizado para la limpieza depende del grado de madurez de la fruta.

Secado: se debe retirar el exceso de humedad sobre el producto después del lavado. Normalmente es
suficiente dejar la fruta al aire libre y hacer circular aire entre las frutas ya sea natural o con la ayuda de
un ventilador.

Aceleración de la madurez: cuando la fruta ha sido recolectada y tiene una consistencia firme se
puede acelerar su maduración de distintas maneras; la más común es dejar el producto a temperaturas
entre 15 y 20 ºC alrededor de 5 días para que madure completamente. Otra manera es con la
exposición del producto al etileno (100 ppm) por uno o dos días.

Empaque: para el transporte dentro de la finca y para la comercialización de la fruta firme, se pueden
utilizar guacales de madera medianos o canastillas plásticas. Se empaca en cajas de cartón de 5 Kg.,
rellenas con un material que amortigüe los posibles golpes que pueda sufrir el producto. Para su
presentación se envuelven individualmente en bolsas de polietileno perforadas o en mallas plásticas.

Almacenamiento: las frutas firmes pueden mantenerse a una temperatura de 8 -12°C dependiendo de
la variedad, el estado de madurez, y duración del almacenaje, las frutas se maduran y están listas para
consumir en 3 o 4 días, almacenándolas a temperaturas entre 6 y 8 ºC, con humedad relativa entre 85 y
90%, se prolonga el periodo de vida útil, la fruta madura es sensible a los daños por frío.Cuando se
almacenan en atmósferas modificadas en rangos de 3 a 5% de O2 y 5 a 10% de CO2, se retarda la
maduración, se reduce la respiración y la producción de etileno conservando la firmeza de la fruta.

Características y condiciones recomendadas para el almacenamiento por largo tiempo

Temperatura de
Almacenamiento

Humedad
Relativa

Vida de
almacenamiento

aproximada
Atmósfera
controlada

°C °F % Semanas

7 45 85 - 90 4
3-5 % O2 +

5 – 10%
CO2

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

IV. TRANSFORMACIÓN

El anón es utilizado como materia prima en la elaboración de pulpa, el diagrama de flujo de este
proceso es el siguiente:

 RECEPCIÓN
 
 LIMPIEZA Y LAVADO
 
 SELECCIÓN
 
 CLASIFICACIÓN
 
 PELADO Y DESTROCE
 
 ESCALDADO
 
 DESPULPADO
 
 REFINADO
 
 DESAIREADO
 
 ENFRIAMIENTO
 
 ALMACENAMIENTO

V. BIBLIOGRAFÍA

Anón - http://www.albion.edu/plants/images/annosq.jpg
Anón 1 - www.ciat.cgiar.org/.../ Ficha%20Annona%20squamosa.htm
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/morton/sugar_apple.html

http://www.albion.edu/plants/images/annosq.jpg
http://www.ciat.cgiar.org/ipgri/fruits_from_americas/frutales/Ficha%20Annona%20squamosa.htm
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/morton/sugar_apple.html

 APIO (Apium graveolens L. var. dulce)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Nombre Común: Apio
Nombre científico: Apium graveolens L.var.dulce
Origen: Europa
Familia: Umbelíferas.
Genero: Apium.

Descripción: El apio pertenece a la familia de las Umbelíferas; en esta especie vegetal hay dos
variedades botánicas: Apium graveolens var. Dulce y Apium graveolens var. Rapaceum; este último es el
apio-nabo. El apio es una planta herbácea, bianual, tiene raíz pivotante, potente y
profunda, con raíces secundarias superficiales; del cuello de la raíz brotan tallos
herbáceos que alcanzan de 30 a 60 cm de altura.

Tallo: hueco, acanalado, suculento, con surcos externos o estrías profundas.
Hojas: lobuladas, lisas, brillantes, verde amarillosas, son grandes brotan en forma de
corona; el pecíolo es una penca muy gruesa y carnosa
Flores: blancas o blanco verdosas, reunidas en umbelas.
Semillas: oscuras, plano convexas, acanaladas y aromáticas, tienen una facultad
germinativa media de 5 años; en un gramo de semilla entran aproximadamente 2.500
unidades.

En el segundo año emite el tallo floral, con flores blancas o moradas; el fruto es un aquenio.

Origen y Localización: originario de Europa. Se propaga por semillas en un sustrato fino. Las plántulas
se trasplantan a una distancia de 30 cm entre sí, requiere suelos ricos en nutrientes y húmedos. Se
cultiva como hortaliza. Tiene un sabor fresco característico y es de textura crujiente.

Composición Nutricional:

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 16 Kcal
Agua 94.64 g
Proteína 0.75 g
Grasa 0.14 g
Cenizas 0.82 g
Carbohidratos 3.65 g
Fibra 1.7 g
Calcio 40 mg
Hierro 0.40 mg
Fósforo 25 mg
Vitamina C 7 mg

 Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: el apio se consume en fresco, principalmente en ensaladas, las ramas tiernas se utilizan crudas o
cocidas, como condimento, en carnes, cocidos y sopas, se usa en la decoración de platos especiales.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Industrialmente se emplea en la elaboración de encurtidos. Entre los usos medicinales sus hojas y
semillas se usan para hacer aguas aromáticas que ayudan a la digestión.

III. POST – COSECHA

Operaciones básicas de acondicionamiento

El apio es cosechado cuando el cultivo en su totalidad alcanza el tamaño deseado para el mercado y
antes que los pecíolos desarrollen esponjosidad. Los cultivos de apio presentan un crecimiento uniforme
y son cosechados de una sola vez. Los tallos son empacados por tamaño después de eliminarse los
pecíolos y hojas exteriores.

Limpieza: se deben eliminar restos de tierra, exceso de hojas, brotes laterales y pecíolos defectuosos.

Corte de los "tallos": en el packing house se cortan a 35 cm, en almacén a una longitud entre 27 y 30
cm. El corte debe realizarse siempre por encima del nudo.

Lavado: se deben limpiar las pencas por aspersión de agua clorada, luego se escurren, se secan y
pasan al proceso de empaque.

Empaque: se coloca un film o bolsa para proteger las pencas, recubriéndolas completamente, sin dejar
al descubierto los extremos superiores de los tallos.
Tras la realización del proceso anterior las pencas sufren una reducción de peso en torno al 30%, dando
mermas de peso comprendidas entre 400 - 900 g, siendo los calibres más comerciales los que se
encuentran entre 460 - 720 g.

Calidad: un apio de gran calidad tiene tallos bien formados, pecíolos gruesos, compactos poco
curvados, una apariencia fresca y color verde claro. Otros índices de calidad son el largo de los tallos y
de la nervadura central de la hoja, ausencia de defectos tales como: corazón negro, pecíolos esponjosos,
tallos florales y partiduras, así como ausencia de daños por insectos y pudriciones.

Temperatura óptima: La temperatura óptima es de 0°C. En condiciones óptimas, el apio debe mantener
una buena calidad después de ser almacenado de 5 a 7 semanas. Generalmente, el apio es rápidamente
enfriado y después conservado de 0 a 2°C.

Para mantener una buena calidad visual y sensorial, no es recomendable su almacenamiento a 5°C más
de 2 semanas. Cierto crecimiento de los tallos interiores ocurre en postcosecha a temperaturas mayores
de 0°C.

Humedad relativa óptima: oscila entre 95-100%.

Tasa de respiración:

Temperatura 0°C 5°C 10°C 15°C 20°C
ml CO2/k·h* 3 5 12 17 32

Tasa de producción de etileno: < 0.1 µL / k·h a 20°C.

Efectos del etileno: a bajas temperaturas el apio no es muy sensible a los niveles de etileno presentes
en el ambiente. La pérdida del color verde se debe a concentraciones de etileno de 10 ppm o también a
exposiciones a temperaturas superiores a los 5°C.

Efectos de las atmósferas controladas: las atmósferas controladas o modificadas ofrecen moderados
beneficios al apio, retarda la senescencia y las pudriciones se ha experimentado con 2 a 4% O2 y 3 a
5% CO2.

Los daños por bajo O2 menor del 2%, o elevado CO2 mayor del 10% inducen aromas y sabores extraños
y ocasiona pardeamiento de las hojas interiores. La AC para el almacenamiento conjunto de apio y
lechuga o su transporte a larga distancia tiene alguna aplicación comercial, pero no pueden ser utilizados
en cargas mixtas con lechuga (la lechuga no tolera atmósferas enriquecidas con CO2).

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura
más alta de
congelación

Producción
de etileno

Susceptibilidad al
etileno

Vida de
almacenamiento

aproximada
Atmósfera
controlada

°C °F % °C °F Meses

0 32 98 -
100 -0.5 31.1 Muy Baja Moderadamente

susceptible 1 – 2
1-4 % O2
+ 3 – 5%

CO2
Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

V. BIBLIOGRAFÍA

Apio - http://linnaeus.nrm.se/flora/di/apia/apium/apiugra1.jpg
http://www.infoagro.com/hortalizas/apio.asp
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Apio.shtml
http://www.puc.cl/sw_educ/hort0498/HTML/p032.html
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://linnaeus.nrm.se/flora/di/apia/apium/apiugra1.jpg
http://www.infoagro.com/hortalizas/apio.asp
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Apio.shtml
http://www.puc.cl/sw_educ/hort0498/HTML/p032.html
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

 BERENJENA (Solanum melongena L)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Nombre Común: Berenjena
Nombre científico: Solanum melongena L
Origen: Asia
Familia: Solanaceae
Genero: Solanum

Descripción: es una planta herbácea, aunque sus tallos presentan tejidos lignificados que le dan un
aspecto arbustivo y anual, puede rebrotar en un segundo año si se cuida y poda de forma adecuada, sin
embargo la producción se reduce y la calidad de los frutos es menor.

Sistema radicular: es muy potente y profundo.

Tallos: son fuertes, de crecimiento limitado cuando se trata de tallos rastreros
dando a la planta un porte abierto o de crecimiento indeterminado cuando son
erguidos y erectos, pueden alcanzar hasta 2-3 metros de altura. Los tallos
secundarios brotan de las axilas de las hojas.

Hojas: de largo pecíolo, entera, grande, con nervaduras que presentan espinas y
envés cubierto de una vellosidad grisácea, causante en ocasiones de alergias.
Las hojas están insertas de forma alterna en el tallo.

Flor: los pétalos son de color violáceo, tanto el pedúnculo como el cáliz poseen
abundantes espinas, aunque actualmente se tiende al cultivo de variedades sin
espinas. Los estambres presentan anteras muy desarrolladas de color amarillo
que se sitúan por debajo del estigma, dificultando la fecundación directa, el cáliz de la flor perdura
después de la fecundación y crece junto al fruto, envolviéndolo por su parte inferior, lo que puede dar
lugar a ataques de botritis cuando la humedad relativa es elevada, ya que los pétalos quedan atrapados
entre el cáliz y el fruto.

La mayor parte de las variedades florecen en ramilletes de tres a cinco flores, una de las cuales es
hermafrodita y de pedúnculo corto y continuo desde el tallo hasta el cáliz, y da lugar a un fruto comercial,
mientras que el resto de las flores abortan o dan lugar a un fruto pequeño y de peor calidad.
Normalmente la primera flor aparece en el vértice de la primera bifurcación o tallo principal de la planta.
La fecundación de la flor es autogama, aunque también puede haber cruzamiento con flores de otras
plantas o incluso de la misma planta. El exceso de humedad perjudica la dehiscencia del polen, por lo
que la flor puede caerse como consecuencia de la falta de fecundación.

Fruto: es una baya alargada o globosa, de color negro, morado, blanco, blanco jaspeado de morado o
verde. Presenta pequeñas semillas de color amarillo con un poder germinativo que oscila entre 4 y 6
años. 1 gramo de semillas contiene entre 250 y 300 unidades.

Origen y Localización: la berenjena es originaria de las zonas tropicales y subtropicales asiáticas. Se
cultivó desde la antigüedad en la India, Birmania y China, hacia el año 1.200 ya se cultivaba en Egipto,
en la Edad Media fue introducida a través de la Península Ibérica y de Turquía, para posteriormente
extenderse por el Mediterráneo y resto de Europa. Fue en el siglo XVII cuando se introdujo en la
alimentación, tras ser utilizada en medicina para combatir inflamaciones cutáneas y quemaduras.

Composición Nutricional:

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 26 Kcal
Agua 92.03 g
Proteína 1.02 g
Grasa 0.18 g
Cenizas 0.71 g
Carbohidratos 6.07 g
Fibra 2.5 g
Calcio 7 mg
Hierro 0.27 mg
Fósforo 22 mg
Vitamina C 1.7 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Puede consumirse hervida, frita o en salsas.
Las variedades de pequeñas frutas (berenjenas), y de colores exóticos y ornamentales se pueden
producir en envases y utilizarse para decoraciones.

III. POST – COSECHA

Operaciones básicas de acondicionamiento

La berenjena es un vegetal sensitivo al frío que, requiere una larga estación caliente para mejores
producciones. La cultura de la berenjena es similar a la del pimiento; los trasplantes se siembran en el
huerto o jardín después de que todo el peligro de heladas haya pasado. La berenjena requiere atención
cuidadosa para una buena cosecha.

Calidad: las variedades de berenjena que se comercializan se han incrementado rápidamente en los
últimos años. La calidad típica de la berenjena tipo Americana se basa en su uniformidad de forma
(ovalada a globosa), firmeza y color de la piel púrpura oscuro. Otros índices de calidad son tamaño,
ausencia de defectos de formación, manejo, pudrición y un cáliz verde de apariencia fresca.
Otras variedades berenjena:

Japonesa (Japanese): elongada, delgada, color púrpura claro a oscuro, muy perecedera.
Blanca (White): pequeña, de forma ovalada a globular, de piel delgada.
Mini-Japonesa (Mini-Japanese): pequeña, elongada, con vetas de diferentes tonalidades de púrpura y
violeta.
China (Chinese): elongada, delgada, de color púrpura claro.

Los grados de calidad son No. 1, No. 2 y No. 3. La distinción entre grados se basa solamente en tamaño,
apariencia externa y firmeza.

Almacenamiento:

Temperatura y humedad relativa óptimas: 10 - 12°Cy 90 - 95% el período de almacenamiento de las
berenjenas es generalmente inferior a 14 días debido a que la calidad visual y sensorial se deterioran
rápidamente, las probabilidades de pudrición aumentan cuando se les almacena por más de 2 semanas,
especialmente si se transfieren a las condiciones de venta al detalle. Las temperaturas de tránsito o para
el almacenamiento de corto plazo inferiores a las recomendadas se aplican a menudo para reducir las
pérdidas de peso, pero pueden provocar daño por frío después de algunos días.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Tasa de respiración:
Temperatura 12.5°C
ml CO2/ kg·hr
Americana (American) 30-39
Ovalada blanca (White
egg)

52-61

Japonesa (Japanese) 62-69

Para calcular el calor producido, multiplique mL CO2 / kg·h por 440 para obtener BTU / tonelada / día o
por 122 para obtener Kcal. / tonelada métrica /día.

Tasa de producción de etileno: 0.1 - 0.7µL / kg·h a 12.5°C (55°F)

Efectos del etileno: las berenjenas tienen una sensibilidad al etileno presente en el ambiente de
moderada a alta. Cuando se les expone a más de 1 ppm de etileno durante la distribución y el
almacenamiento de corto plazo, la separación del cáliz y el deterioro, particularmente el pardeamiento,
pueden convertirse en un problema.
Efectos de las Atmósferas Controladas: el almacenamiento en atmósfera modificada ofrece poco
beneficio para la conservación de la calidad de las berenjenas. Las concentraciones bajas de O2 (3-5%)
retardan por unos días su deterioro y el comienzo de pudriciones. Las berenjenas toleran hasta 10% CO2
pero el incremento en la vida de almacenamiento no es superior a la que se obtiene con concentraciones
reducidas de O2.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura
más alta de
congelación

Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento

aproximada
Atmósfera
controlada

°C °F % °C °F Semanas
10 - 12 50 - 54 90 - 95 -0.8 30.6 Baja Moderadamente

susceptible 1 - 2 3 - 5 % O2
+ 0 % CO2

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

El rápido enfriamiento inmediatamente después de la cosecha es esencial para mantener la calidad y
reducir la pérdida de agua. Normalmente, el punto final del enfriamiento es 10°C. El enfriamiento con aire
forzado es la práctica más efectiva. Sin embargo, el enfriamiento en cuarto convencional después del
lavado o del hidroenfriamiento es la más común. Para reducir la pérdida de agua se usan a menudo el
papel humedecido o los cartones encerados. Los síntomas de deshidratación son pérdida del brillo de la
superficie, arrugamiento de la piel, pulpa esponjosa y pardeamiento del cáliz.

El daño por frío y la pérdida de agua se pueden reducir almacenando las berenjenas en bolsas de
polietileno u otras películas plásticas.

IV. BIBLIOGRAFÍA

http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Berenjena.shtml
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.e-campo.com/sections/news/display.php/uuid.949825A1-F45F-11D4-9B0100010226AA51/
http://www.infoagro.com/hortalizas/berenjena.htm

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Berenjena.shtml
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.e-campo.com/sections/news/display.php/uuid.949825A1-F45F-11D4-9B0100010226AA51/
http://www.infoagro.com/hortalizas/berenjena.htm

 BRÓCOLI (Brassica oleracea L.)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

 Nombre Común: Brócoli
 Nombre científico: Brassica oleracea L.
 Origen: Europa
 Familia: Crucíferas
 Genero: Brassica

Descripción: la palabra brócoli viene del italiano brocco, que significa rama de brazo. Brócoli es una
palabra plural, y se refiere a los numerosos brotes en la forma de Brassica Oleracea. Hay dos tipos de
brócoli: el Italiano (Brassica Oleracea Itálica) que es el más común en Estados Unidos, y el brócoli de
cabeza (Brassica Oleracea), que se parece a una coliflor y es el que se cultiva en Ecuador.

El brócoli es una planta formada por tallos carnosos y gruesos que emergen de
axilas foliares formando inflorescencias, generalmente una central de mayor
tamaño y otras laterales. La parte comestible, está formada por un conjunto de
yemas florales con sus pedúnculos carnosos y a diferencia de la coliflor, puede
producir otras pequeñas laterales que salen de las axilas de las hojas del tallo
principal.

Origen y Localización: esta hortaliza es originaria del Mediterráneo y Asia
Menor. Existen referencias históricas de que el cultivo data desde antes de la Era

Cristiana. Ha sido popular en Italia desde el Imperio Romano, en Francia se cultiva desde el siglo XVI; sin
embargo, era desconocido en Inglaterra hasta hace unos pocos siglos y actualmente Estados Unidos es
uno de los mayores mercados consumidores en el mundo.

Composición Nutricional: el brócoli tiene un alto valor nutricional y medicinal que radica principalmente
en su alto contenido de vitaminas, minerales, carbohidratos y proteínas. Los datos de la composición
nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 28 Kcal
Agua 90.69 g
Proteína 2.98 g
Grasa 0.35 g
Cenizas 0.92 g
Carbohidratos 5.24 g
Fibra 3 g
Calcio 48 mg
Hierro 0.88 mg
Fósforo 66 mg
Vitamina C 93.2 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: Esta hortaliza se consume en fresco en ensaladas, sopas, tortas, entre otras. El consumo al
natural implica una cadena de frío simple o un proceso de congelación IQF. Industrialmente el brócoli es
utilizado en la elaboración de encurtidos.

En los últimos años se le ha dado una mayor importancia al consumo de esta hortaliza, debido a
resultados de investigaciones que afirman su efectividad en la prevención y control del cáncer por el alto
contenido de ácido fólico en la inflorescencia y en las hojas. El ácido fólico está catalogado como el
anticancerígeno número uno. Además, este componente está siendo utilizado para controlar la diabetes,
osteoporosis, obesidad, hipertensión y problemas del corazón

III. POST – COSECHA

Operaciones básicas de acondicionamiento

El brócoli es un conjunto de yemas florales que están en desarrollo y que tienden a florecer en muy
poco tiempo. Si las condiciones de postcosecha no le son propicias, se modifican sus características,
perdiendo color y consistencia.

El período de cosecha es crítico, si se cosecha demasiado pronto, el brócoli pesa poco y la producción
es baja. Si se cosecha demasiado tarde, los florets se abren, pierden color, compacidad, aumenta la
fibrosidad del pedicelo y pierde su calidad comercial.

El índice de madurez del brócoli se identifica por tener los florets cerrados y de color verde oscuro
brillante, la cabeza compacta (firme a la presión de la mano), el tallo bien cortado y de la longitud
requerida, sin daños de plagas o enfermedades. También es posible cosechar las cabezas secundarias,
más pequeñas, las cuales se acondicionan en atados de varias a la vez. No conviene combinar cabezas
principales con secundarias, ya que esto disminuye el precio obtenido por unidad de peso.

Selección: seleccionar las cabezas compactas firmes formadas por florets pequeños, donde ninguno se
encuentre abierto para dejar ver la flor amarilla. Evitar cabezas con racimos de florets, hinchados o
abiertos, color verde amarillento o con signos de sobre madurez.

Empaque: la práctica más usual de acondicionamiento se realiza en canastillas plásticas para
conservar el producto en refrigeración. En algunos casos se empacan en cajas de cartón con las
cabezas envueltas individualmente en películas plásticas perforadas para favorecer la conservación El
empaque o embalaje es realizado preferentemente en un lugar un lugar aireado, iluminado y limpio.

Almacenamiento: el tiempo de almacenamiento varia considerablemente entre variedades de brócoli.
La conservación puede durar de 12 a 25 días y la aparición de cualquier floret amarillo indica la
terminación de la vida útil.

Inmediatamente después de la cosecha, el brócoli debe ser enfriado a una temperatura de 5 ºC
aproximadamente, proceso que puede lograrse por hidroenfriado o empacándolo con hielo. La mejor
alternativa es la combinación de ambos procedimientos. El brócoli puede ser hidroenfriado desde 21ºC
a 2ºC en corto tiempo si el agua se mantiene a 0 ºC. El hidroenfriado y el embalaje con hielo previenen
la sobre madurez.

Temperatura y humedad relativa óptimas: la refrigeración es muy importante para conservar el
producto en óptimas condiciones de calidad. Se requiere una temperatura de 0°C y una humedad
relativa del 90 al 95% para optimizar la vida de almacenamiento. El brócoli almacenado a 5°C puede
tener una vida útil de 14 días, pero de sólo se conserva 5 días si se almacena a 10°C.

Siendo un producto muy perecedero debe ser almacenado con buena circulación de aire y espacio
entre las canastillas para evitar el calentamiento. Un almacenaje más prolongado no es conveniente,
porque se presentan decoloraciones en las hojas, probable caída de los florets, deterioro de los tejidos
fibrosos y se afecta la comercialización.

Tasa de respiración: las cabezas de brócoli tienen tasas de respiración relativamente altas:

Temperatura 0°C (32°F) 5°C (41°F) 10°C (50°F) 15°C (59°F) 20°C (68°F)
mL CO2/kg·h 10-11 16-18 38-43 80-90 140-160

La tasa de respiración de los florets es ligeramente superior al doble de la tasa respiratoria de las
cabezas por unidad de peso. Para calcular el calor producido multiplique mL CO2/kg·h por 440 para
obtener Btu / ton-día o por 122 para obtener kcal / ton métrica-día.

Tasa de producción de etileno: Muy baja, <0.1 µL/kg·h a 20°C.

Efectos del etileno: El brócoli es extremadamente sensible al etileno presente en el ambiente
postcosecha. El amarillamiento de los florets es el síntoma más común. El contacto con 2 ppm de
etileno a 10°C reduce la vida útil en 50%.

Efecto de las atmósferas controladas: el brócoli se beneficia sustancialmente almacendose con
atmósferas controladas con 1 - 2% O2 y 5 - 10% CO2 en un intervalo de temperatura de 0 - 5°C. El
oxígeno por debajo del 2% retarda el amarillamiento de los florets, conserva la firmeza y la propiedades
del producto para la cocción. La mayoría de los empaques con atmósfera modificada para brócoli están
diseñados para mantener tanto el O2 como el CO2 a concentraciones adecuadas para evitar el
desarrollo de volátiles azufrados de olor indeseable.

Una óptima conservación en atmósferas controladas doblará la vida en almacenaje, si la calidad del
producto es satisfactoria y estará en buenas condiciones una semana adicional. Para mantener la
conservación, deben minimizarse las pérdidas de agua, a través del uso de hielo o empacando en
películas plásticas perforadas.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura
más alta de
congelación

Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento

aproximada
Atmósfera
controlada

°C °F % °C °F Semanas
10-12 50-54 90-95 -0.8 30.6 Baja Moderadamente

susceptible 1 - 2 1-2 % O2 +
5-10 % CO2

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

Transporte: la temperatura deseable en tránsito es de 0 ºC. Ya que el brócoli tiene una de las más
altas tasas de respiración entre todas las frutas y hortalizas. Hay que manipularlo preferiblemente en
refrigeración. Una exposición cerca de 10 ºC por un corto período de tiempo tiene por resultado
amarillamiento, con una consecuente reducción de su vida útil. Las pérdidas de humedad son muy
altas. Se recomienda cargar las cajas de cartón no superpuestas, alineadas con canales entre ellas
para asegurar una ventilación constante.

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

IV. TRANSFORMACIÓN

El brócoli es materia prima para la industria en la elaboración de encurtidos. El diagrama de flujo para el
proceso es el siguiente:

 SELECCIÓN DEL BROCOLI
 
 LAVADO Y DESINFECCIÓN
 
 ALISTAR LA VERDURA
 
 ESCALDAR
 
 PREPARACIÓN DE LA SALMUERA
 
 ESTERILIZACIÓN DE LOS

ENVASES
 
 ENVASAR
 
 EXHAUSTING
 
 CERRAR ENVASES
 
 ESTERILIZACIÓN
 
 ETIQUETADO
 
 ALMACENAMIENTO

V. BIBLIOGRAFÍA

Brócoli - http://www.vitaminasecia.hpg.ig.com.br/brocoliorientacao.htm
http://www.cals.ncsu.edu/sustainable/peet/profiles/ppbrocco.html
http://www.mercadocentral.com.ar/site2001/htm/tecnicas.htm
http://www.hort.purdue.edu/newcrop/Crops/Broccoli.html
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.e-
campo.com/sections/news/display.php/uuid.124172CE%2DECA5%2D11D4%2D9B0000010226AA51/
http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/hortalizas/brocoli/corpei.pdf
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Brocoli.shtml

http://www.vitaminasecia.hpg.ig.com.br/brocoliorientacao.htm
http://www.cals.ncsu.edu/sustainable/peet/profiles/ppbrocco.html
http://www.mercadocentral.com.ar/site2001/htm/tecnicas.htm
http://www.hort.purdue.edu/newcrop/Crops/Broccoli.html
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.e-campo.com/sections/news/display.php/uuid.124172CE-ECA5-11D4-9B0000010226AA51/
http://www.e-campo.com/sections/news/display.php/uuid.124172CE-ECA5-11D4-9B0000010226AA51/
http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/hortalizas/brocoli/corpei.pdf
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Brocoli.shtml

 CAMOTE (Ipomoea batatas)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Clase: Dycotiledonea
Orden: Tubifloras
Familia: Concvulvulaceae
Género: Ipomoea
Especie: batata

Descripción: el Camote es una planta perenne, cultivada anualmente, pertenece a la familia de
convolvuláceas (Convolvulaceae). A diferencia de la papa que es un tubérculo, o esqueje engrosado, el
camote es una raíz reservante.

La especie se adapta desde el nivel del mar hasta los 2.500 metros de altura, pero para establecer
plantaciones comerciales con buenos rendimientos, se cultiva entre los 0 y 900 metros
sobre el nivel del mar, en donde se presentan temperaturas de 20 a 30°C, que
aceleran su metabolismo. Requiere de 12 a 13 horas diarias de luz. Se adapta a
suelos con buena aireación, buen drenaje, que sean livianos y con alto contenido de
materia orgánica, tipo franco arenosos hasta franco arcillosos, con pH entre 5.2 y 7.7.
Si el suelo es muy fértil, pesado y humedad. El desarrollo de hojas y tallo es muy
vigoroso pero su rendimiento de raíces es muy bajo al igual que su calidad, las raíces
de mejor calidad se obtienen en suelos arenosos y pobres, aunque los rendimientos
son bajos.

El cultivo del camote presenta una buena alternativa de diversificación alimenticia para los pequeños
productores, tiene pocos enemigos naturales lo cual implica que usa pocos pesticidas y crece en suelos
con pocos fertilizantes, podría llegar a producirse a gran escala para explotar su potencial de
industrialización.

Es una raíz con alto contenido de almidón y algunas variedades contienen carotenos, ventaja que
permite reducir la cantidad de colorantes utilizados, pues ya los poseen naturalmente.

Raíces: es fibrosa y extensiva, tanto con profundidad y en sentido lateral. La porción comestible es la
raíz tuberosa cuya cáscara y pulpa varían del color blanco al amarillo naranja, las raíces se originan en
los nudos del tallo que se encuentran bajo tierra, pueden medir de 30 a 40 cm de longitud y 15 a 20 cm
de diámetro.

Tallo: es una guía de hábito rastrero, aunque existen variedades del tipo arbustivo erecto. Su color varía
de verde, verde bronceado a púrpura, con longitud de hasta 1.0 m. y superficie glabra o pubescente.
Puede ser poco o muy ramificada, presentando 1 ó 2 yemas en cada axila foliar.

Hojas: son simples insertadas en el tallo, tiene una longitud de 4 a 20 cm, su forma puede ser orbicular
ovalada, el borde se presenta como entero, dentado, lobulado o partido. La coloración varía de verde
pálido hasta verde oscuro con pigmentaciones moradas.

Flores: están agrupadas en inflorescencias de tipo racimo, con un raquis de 5 a 20 cm de largo, su color
va desde verde pálido hasta púrpura oscuro. El cáliz esta formado por 5 sépalos libres, la corola libre
abierta es infundibuliforme, el androceo posee 5 estambres soldados a la corola, el gineceo tiene 2
carpelos y el ovario es supero.

Fruto: es una cápsula redondeada de 3 a 7 mm de diámetro, con apículo terminal dehiscente, posee
entre 1 y 4 semillas.

Semilla: tienen un diámetro de 2 a 4 mm, de forma irregular a redondas levemente achatadas, de color
castaño a negro, el tegumento es impermeable, lo que dificulta su germinación, pero no posee latencia.

Origen y Localización: el camote es originario de América tropical, se ha diseminado a la mayoría de
las zonas templadas del mundo. El camote, se cultiva a nivel mundial, ocupando el tercer lugar después
de la papa y la yuca, en el renglón de la producción de raíces y tubérculos. Su cultivo se localiza desde
México hasta Chile, de ahí, pasó a Polinesia y luego se difundió hasta África y Asia Tropical.

Composición Nutricional: el camote es un alimento de alta energía, sus raíces tienen un contenido de
carbohidratos totales de 25 a 30%, de los cuales el 98% es considerado fácilmente digestible. Es una
fuente excelente de carotenoides de provitamina A. Recientes estudios del papel de la vitamina A y la
fibra sobre la salud humana puede realzar aún más la imagen del camote. También es una fuente de
vitamina C, potasio, hierro y calcio. El contenido de aminoácidos es bien balanceado, con un mayor
porcentaje de lisina que el arroz o el trigo, pero un contenido limitado de leucina.
Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 105 Kcal
Agua 72.84 g
Proteína 1.65 g
Grasa 0.30 g
Cenizas 0.95 g
Carbohidratos 24.28 g
Fibra 3 g
Calcio 22 mg
Hierro 0.59 mg
Fósforo 28 mg
Potasio 337 mg
Vitamina C 22.7 mg
Vitamina A 14.545 IU

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: las raíces del camote, se usan para consumo humano como hortaliza y en sopas, industrialmente
se usa para elaborar dulces, obtener almidón, el cual a su vez es materia prima para la obtención de
alcohol; la raíz se usa en la alimentación de cerdos. El follaje se utiliza en la elaboración de forraje para
alimentación de animales.

Existen algunas variedades mejoradas cultivadas para propiciar el consumo en la alimentación teniendo
en cuenta sus cualidades alimenticias y medicinales. Los chinos lo consumen para disminuir los
problemas de cáncer del aparato digestivo.

III. POST – COSECHA

Operaciones básicas de acondicionamiento
Los parámetros para determinar la fecha de cosecha son el ciclo vegetativo, disminución en la intensidad
del color oscuro del follaje y el agrietamiento de la tierra alrededor de las plantas. Algunos productores
toman en cuenta la floración pero cuando se tiene días largos los días a flor se alargan.

Recolección: para sacar las raíces se procede con un azadón, piocha o con otro implemento que
permita remover la tierra y sacarlas, para las variedades que tienen sus raíces en disposición compacta
esta labor se facilita ya que solamente se busca en la parte más cercana a la planta, no así las
variedades que las presentan dispersa que es necesario buscar en toda el área.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Clasificación: debe realizarse en el campo, manualmente eliminando la tierra adherida, separando por
un lado el camote comercial y la de "rechazo" no comercial. En esta última se incluyen las "rabizas"
(batatas menores de 113 gramos, según su forma), partidas, picadas por piogán, las podridas o con
lesiones de enfermedades y las muy afectadas por grietas.
A continuación se debe empacar en sacos de 55 a 60 Kg y coserles con soga la boca a los mismos.

Curación
Tiene como objeto provocar la cicatrización de las lesiones causadas por la cosecha, evitando el ataque
de microorganismos que provocan putrefacción, disminuir la pérdida de humedad y mayor intensidad
respiratoria ocasionada por las heridas.
Una buena curación se consigue colocando el camote en depósitos durante 4 a 7 días a temperatura
entre 27 y 30ºC, manteniendo una buena humedad relativa del 85 al 95% a temperatura de 31.5º C la
curación se realiza en un tiempo de 3 a 5 días. El camote curado tiene mejor apariencia; la suberización
de las heridas es completa y pueden conservarse por largo tiempo (hasta un año) con buen almacenaje.

Almacenamiento: después de la extracción de las raíces estas se colocan a la sombra, para realizar la
separación del producto dañado del sano, inmediatamente después se coloca en redes para su
comercialización. Si el producto no se llevará inmediatamente al mercado se debe colocar en bodegas
que sean frescas y ventiladas. Durante el acondicionamiento y almacenaje se puede perder entre un 5 y
10% por deshidratación y por los procesos de respiración. Parte de los almidones se transforman en
azucares lentamente durante el almacenamiento, por esta razón los tipos blandos quedan mucho más
dulces y muestran una consistencia más suave después de su acondicionamiento y almacenaje,
comparándolo con los recién cosechados.

El camote no deben dejarse expuesto al sol, puesto que la mayor deshidratación disminuye la vida útil. Al
recoger y transportar el camote se debe tener cuidado de no provocar daños mecánicos.

La mayor conservación se consigue manteniendo la temperatura entre 13 y 13.5ºC, con la misma
humedad usada para la curación (85 a 95%). Las buenas condiciones de conservación indicadas hacen
que durante los primeros meses la calidad del camote vaya en aumento, debido a la acumulación de
azúcares; por sacarificación de los almidones por diatasas y la baja actividad respiratoria disminuyen el
consumo de glucidos. Las condiciones de almacenaje arriba señaladas, requieren de depósitos e
instalaciones costosas.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura
más alta de
congelación

Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento

aproximada
°C °F % °C °F Meses

13 - 15 55 - 59 85 - 95 -1.3 29.7 Muy Baja Poco
susceptible 4 - 7

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

Empaque: para fines de exportación cada camote es forrado independientemente con un papel suave
que le sirve de protección; luego son empacados en cajas de cartón de 50 libras, las cuáles son
ventiladas y firmes.

Transporte: para transportar el producto debe tener una ventilación adecuada y no estar sujetos a
temperaturas extremas.

IV. BIBLIOGRAFÍA

Camote - http://www.insitu.org.pe/webinsitu/camote.htm
http://www.cipotato.org/Espanol/camote/camote.htm
http://www.lamolina.edu.pe/Investigacion/programa/camote/
http://www.hort.purdue.edu/newcrop/nexus/Ipomoea_batatas_nex.html
http://www.cipca.org.pe/cipca/informacion_y_desarrollo/agraria/fichas/camote.htm
http://www.ciudadfutura.com/cocinaperuana/fotos/camote.htm
http://www.ciudadfutura.com/cocinaperuana/dulces/dulce47.htm
http://www.insitu.org.pe/webinsitu/camote.htm

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://www.insitu.org.pe/webinsitu/camote.htm
http://www.cipotato.org/Espanol/camote/camote.htm
http://www.lamolina.edu.pe/Investigacion/programa/camote/
http://www.hort.purdue.edu/newcrop/nexus/Ipomoea_batatas_nex.html
http://www.cipca.org.pe/cipca/informacion_y_desarrollo/agraria/fichas/camote.htm
http://www.ciudadfutura.com/cocinaperuana/fotos/camote.htm
http://www.ciudadfutura.com/cocinaperuana/dulces/dulce47.htm
http://www.insitu.org.pe/webinsitu/camote.htm

http://www.cals.ncsu.edu/sustainable/peet/profiles/c18swpot.html
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.agronegocios.gob.sv/comoproducir/guias/camote.pdf
http://www.agroconnection.com.ar/secciones/fruticultura/S004A00251.htm
http://www.agricultura.gov.do/mperfiles.htm

http://www.cals.ncsu.edu/sustainable/peet/profiles/c18swpot.html
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.agronegocios.gob.sv/comoproducir/guias/camote.pdf
http://www.agroconnection.com.ar/secciones/fruticultura/S004A00251.htm
http://www.agricultura.gov.do/mperfiles.htm

 COLIFLOR (Brassica oleracea L. (Botrytis group))

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

 Nombre Común: Coliflor
 Nombre científico: Brassica oleracea L.
 Origen: Asia
 Familia: Bracicaceae
 Genero: Brassica

Descripción: la coliflor es una planta, perteneciente a la familia Cruciferae y cuyo nombre botánico es
Brassica oleracea L. var. botrytis. En estas plantas la inflorescencia se encuentra hipertrofiada, formando
una masa de pecíolos y botones foliares apelmazados.

Son consideradas como coliflores las coles de pella compacta que no forman
brotes laterales, son de color blanco y tienen algunas características morfológicas
distintas, como las hojas, más anchas y no tan erguidas, con limbos que cubren
generalmente en su totalidad el pecíolo, tienen también los bordes de los limbos
menos ondulados, nervaduras menos marcadas y no tan blancas, así como pellas
de mayor tamaño, superficie menos granulada y sabor más suave.

Existen bastantes diferencias en la firmeza de las pellas, encontramos variedades
de grano muy apretado que son más resistentes a la subida de la flor, otras son de tipo medio o bien de
grano casi suelto que forman una superficie menos granulosa, como afelpada, estas son de más difícil
conservación y aprovechamiento.

La forma de la pella en la coliflor presenta algunas diferencias que son interesantes para identificar las
variedades:

Esférico: la forma de las pellas es relativamente esférica, con base plana reducida, siendo el resto de
forma redondeada hasta la cúspide.
Abombado: la base plana es más amplia que en el tipo esférico, la relación del diámetro a la altura es
mayor y la forma de la superficie en su mitad superior es más amplia.
Cónico: los rudimentos florales forman aglomerados cónicos parciales, en conjunto toman la forma
apuntada o cónica, especialmente apuntada en al cúspide de la pella.
Aplanado: la superficie superior de la pella es tan amplia como la base, siendo la relación diámetro -
altura mayor que en el tipo abombado, resultando en conjunto una pella aplastada.
Hueco: es el tipo que forman las pellas más ramificadas interiormente.

Origen y Localización: diversos estudios concluyen que los tipos cultivados de Brassica oleracea se
originaron a partir de un único progenitor similar a la forma silvestre. Esta fue llevada desde las costas
atlánticas hasta el Mediterráneo. De esta manera, aunque la evolución y selección de los distintos tipos
cultivados tuvo lugar en el Mediterráneo oriental, la especie a partir de la cual derivaron sería B.
oleracea. Las evidencias apuntan a una evolución del brócoli y de la coliflor en el Mediterráneo oriental.
Sin embargo, es probable que en el camino de diferenciación de estas especies, influyeran posibles
intercambios de material genético con especies como B. cretica.

Composición Nutricional: la coliflor presenta un bajo contenido en calorías que puede variar
dependiendo de la variedad y las condiciones de cultivo. Sin embargo, son ricas en minerales y
presentan elevados contenidos en glucosinolatos, especialmente isotiocianato de alilo y butilo, y/o vinil-
tio-oxazilina.

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 25 Kcal
Agua 91.91 g
Proteína 1.98 g
Grasa 0.21 g
Cenizas 0.71 g
Carbohidratos 5.20 g
Fibra 2.5 g
Calcio 22 mg
Hierro 0.44 mg
Fósforo 44 mg
Vitamina C 46.4 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: se consume en fresco, en ensaladas, sopas, guisos y encurtidos.

III. POST – COSECHA

Operaciones básicas de acondicionamiento: bajo condiciones de crecimiento apropiado, la masa de
la cabeza de la coliflor se desarrolla rápidamente. Crece de 6 a 8 pulgadas de diámetro y está lista para
cosechar entre 7 a 12 días después que el blanqueo inicia. Las cabezas maduras deben ser compactas,
firmes y blancas. En la cosecha, las cabezas deben ser cortadas del tallo principal, y las hojas externas
se dejan pegadas a la cabeza para protegerla.

Una pella firme y compacta de color blanco a blanco-cremoso rodeadas por una corona de hojas
verdes, turgentes y bien cortadas, son características de calidad, también lo son, el tamaño, la ausencia
de: amarillamiento debido a la exposición al sol, defectos debidos al manejo, pudriciones y
granulosidad.

Recolección: las cabezas se deben recolectar antes que sobre maduren y desarrollen una apariencia
áspera. Una vez que los florets individuales pueden ser vistos, la calidad se deteriora rápidamente,
debido a que la coliflor no desarrolla vástagos laterales. Las plantas deterioradas deben botarse o
usarse para abono orgánico.

Selección: las coliflores son seleccionadas por tamaño y grado de compactación de la cabeza o
inflorescencia. Cabezas maduras tienen al menos 15 cm (6 pulgadas) de diámetro. Las partes florales
protuberantes o sueltas crean una apariencia granulosa y son señal de sobremadurez. Las coliflores,
después de ser deshojadas, son embaladas típicamente en cajas de cartón con capacidad de 12 a 24
cabezas.

La coliflor se comercializa principalmente deshojada (a excepción de las hojas envolventes de la
cabeza) y envuelta en un film plástico perforado. La película plástica debe tener cuatro a seis
perforaciones de 6 mm (1/4 pulgada) por cabeza para permitir una adecuada ventilación.

Clasificación: la clasificación se realiza mediante la separación de los productos por tamaño para
distribuir en los diferentes tipos de mercado. Así, los que califican dentro de las normas para los
supermercados y los que no califican, pero que se comercializan en mercados informales.

Empaque: el mercado al cual va dirigido el producto define el tipo de empaque que se utiliza;
generalmente en la zona productora de coliflor, la forma más común de empaque es la siguiente:

Canastilla plástica: (60cm x 40 cm x 40 cm y capacidad de 5 Kg. y 7 Kg) . Para realizar el empaque
de las coliflores se toma cuidadosamente por la base, sin tocar la pella y se coloca una tras otra, de tal
forma que nos se toquen, formando una sola capa.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Para que el producto se conserve fresco y se encuentren firme dentro de las canastillas se colocan
hojas limpias y libres de algún tipo de infección (hongos o bacterias), debajo de las paredes laterales y
por encima, con ello se evita la transpiración excesiva y la contaminación con impurezas.

Lugar de empaque: para el manejo postcosecha de la coliflor es importante hacerlo en un lugar limpio
que aísle el producto de agentes contaminantes que disminuyan la calidad del producto y ocasionan
pérdidas postcosecha.

Pre-enfriamiento: Cuando se van a comercializar las coliflores de inmediato, la protección de las hojas
sobre el producto puede ser suficiente para mantener la calidad. Para periodos de comercialización
prolongados, el mercadeo exige coliflores sin hojas, es necesario realizar preenfriamiento bajando la
temperatura hasta niveles entre 0ºC a 5ºC. Los métodos de enfriamiento más comunes son el
hidroenfriado, contacto con el aire frío por túneles y almacenamiento en cuarto frío.

Almacenamiento: por ser un producto perecedero su manejo en forma tradicional no permite su
conservación por mas allá de tres a cinco días en climas fríos y de dos a tres días en clima cálido. En
condiciones de refrigeración, la temperatura ideal está ubicada entre 4º C y 7º C, lo que permite una
conservación de aproximadamente 15 a 25 días con buenas condiciones de calidad para consumo
humano.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura
más alta de
congelación

Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento
aproximada

Atmósfera
controlada

°C °F % °C °F Semanas
0 32 95-98 -0.8 30.6 Muy Baja Alta 3 - 4 2-5% O2 +

2-5% CO2
Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

IV. BIBLIOGRAFÍA

Coliflor www.iac.es/gabinete/difus/ciencia/silbia/coli1.jpg
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Coliflor.shtml
http://www.infoagro.com/hortalizas/coliflor.htm
http://www.frutihorticola.com/brocoli.asp
http://www.fao.org/WAIRdocs/x5403s/x5403s00.htm#Contents
http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/hortalizas/brocoli/corpei.pdf
http://www.infoagro.com/hortalizas/coliflor.htm

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://www.iac.es/gabinete/difus/ciencia/silbia/coli1.jpg
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Coliflor.shtml
http://www.infoagro.com/hortalizas/coliflor.htm
http://www.frutihorticola.com/brocoli.asp
http://www.fao.org/WAIRdocs/x5403s/x5403s00.htm%23Contents
http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/hortalizas/brocoli/corpei.pdf
http://www.infoagro.com/hortalizas/coliflor.htm

 CURUBA (Passiflora mollissima)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Orden: Apriétales
Familia: Pasiflorácea
Género: Pasiflora
Subgénero: Tacsonia
Especie: Mollssima

Descripción: la Curuba es una planta leñosa, trepadora, pubescente, con tricomas rectos u ondulados,
amarillo verdosos o incoloros, con promedio de 0,4 m. de largo.

Su raíz es muy superficial poco profunda y fibrosa.
Las hojas son tri, tetra o penta lobuladas, alternas, coriáceas, elípticas u
oblongo elípticas, sus bordes, son aserrados, dentados u ondulados entre 7
y 10 cm de largo y 3 a 6 cm de ancho.
Su tallo es cilíndrico, de color verde cuando joven y café claro cuando
maduro, glarbo.
Las flores son de color rosado fuerte, muy vistosas y con aroma. Están
compuestas por brácteas opérculo, hipantio, corona, androginóforo, cinco
pétalos, cinco sépalos, cinco estambres, tres estigmas de color rojizo en la
base y más claro hacia arriba, el ovario es súpero, las anteras son
dorsifijas, oblongas y de color amarillo.
El fruto es una baya oblonga de color amarillo – anaranjado al madurar, muy oloroso y de forma elíptica.
El epicarpio es coriáceo, el mesocarpo es de color blanco y esponjoso, el arilo es transparente y de
sabor ácido. Posee abundantes semillas, punteadas y con los bordes levantados.

La curuba es una fruta típica de la zona fría, crece bien entre 2.000 y 3.000 metros sobre el nivel del mar
con temperaturas de 8°C a 16°C. Toda la parte vegetativa de la planta es cubierta por un vello suave que
la protege mejor contra oscilaciones marcadas de temperatura. La humedad relativa no debe ser muy
alta, 65% a 75%, especialmente por el problema de antracnosis que es la enfermedad más limitante en
este cultivo. Las precipitaciones deben estar entre 1.500 y 2.000 mm anuales, bien repartidas, porque la
floración y fructificación ocurren durante todo el año. La planta requiere una luminosidad entre 1.300 a
1.600 horas / brillo solar / año, razón por la cuál se debe disponer de un buen sistema de tutorado para
aprovechar al máximo este factor climático.

La curuba necesita suelos sueltos y muy bien drenados, textura franco - arenosa o franco – arcillosa,
con pH entre 5.5 y 6.5. Es aconsejable que la zona este libre de heladas y vientos fuertes que puedan
aumentar el número de flores caídas y por consiguiente, reducir la producción.

La curuba produce frutos durante varios años, por lo que es necesario mantenerla mediante podas
adecuadas que favorecen la producción por lo menos durante ocho a diez años. La recolección del fruto
debe hacerse cuando esté pintón pues la curuba es una fruta climatérica. Debe cortarse por el pedúnculo
con tijeras de podar y no se debe torcer, ni golpear ya que se producen daños que disminuyen su valor
comercial.

Origen y Localización: originaria de las tierras frías del norte de Suramérica, se cultiva por sus frutos
que se consumen principalmente en bebida refrescante. La curuba se encuentra desde el norte de
Argentina hasta México. Es cultivada principalmente en Ecuador, Perú, Bolivia, Colombia y Venezuela.

Composición Nutricional:

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 25 Ca.
Agua 92 g
Proteína 0.60 g
Grasa 0.10 g
Carbohidratos 6.30 g
Fibra 0.30 g
Calcio 4 mg
Hierro 0.40 mg
Fósforo 20 mg
Vitamina C 70 mg

Fuente: http://www.fonaiap.gov.ve/publica/divulga/fd59/curuba.html

II. USOS

Usos: la fruta se consume en fresco y brinda posibilidades de consumo en la forma de jugo, néctar,
concentrados y licores. Adicionalmente, se considera que una serie de productos amerita ser evaluados
a partir de la fruta producida en los Andes, los cuales incluyen: mezcla con jugos de otras frutas,
sorbetes y utilización como ingrediente en la fabricación de crema glasé y artículos de pastelería y
confitería.

Uso medicinal: la curuba tiene propiedades comprobadas científicamente, los extractos del género
Pasiflora tienen efectos depresores sobre el sistema nervioso central y actúan como sedantes,
tranquilizantes, calmantes y contra el insomnio.

También se utiliza como antiespasmódico, diaforético, hipotensor, diurético, febrífugo. La cocción de las
hojas se emplean para el dolor de cabeza y tratar afecciones de hígado y riñones.

III. POST – COSECHA

Operaciones básicas de acondicionamiento:

Recolección: el punto de cosecha se conoce cuando el fruto presenta una tonalidad verde clara,
aproximadamente al presentar el 80% de su maduración. Los frutos para mercado fresco se cortan con
el pecíolo de una longitud de 1-2 cm para evitar la deshidratación del fruto y la posible entrada de hongos
poscosecha. Debe cortarse con tijeras por el pedúnculo encima del primer nudillo y no se debe torcer,
pues se estropea fácilmente, disminuyendo su valor comercial.

Una manipulación cuidadosa durante la recolección, minimizará las lesiones mecánicas y reducirá en
consecuencia, el deterioro microbiano.

La curuba es una fruta climatérica y continua con su proceso de maduración después de la recolección.
Hay que tener mucho cuidado con los frutos que presenten algún deterioro producido por antracnosis, es
importante retirarlos para evitar el contagio con los frutos en buen estado. Se recomienda hacer la
recolección en canastillas plásticas con máximo 5 capas, para evitar daños mecánicos de la fruta.

El diámetro mínimo es de 35 mm y la longitud puede llegar hasta 6 cm. La curuba puede pesar entre 50 y
120 g, siendo un rango óptimo para la fruta de exportación el de 80 a 100 g.

Selección y clasificación: en el proceso de selección se separan los frutos en buen estado de los frutos
que presenten daños mecánicos, fisiológicos, con ataque de plagas y / o enfermedades. La curuba se
clasifica en Categoría I, II y II de acuerdo con: peso, tamaño, forma, color y grado de madurez.

http://www.fonaiap.gov.ve/publica/divulga/fd59/curuba.html

Lavado y Desinfección: la limpieza y la desinfección de la curuba se hace por aspersión o por
inmersión en las canastillas donde se recolecta. Para esta operación es importante utilizar agua libre de
contaminantes.

Secado: los frutos deben secarse, se hace con aire seco forzado a una temperatura de 29°C a 40°C.

Empaque: el empaque constituye la operación final de acondicionamiento del producto, su finalidad es
facilitar el manejo, apilado y almacenamiento pero sobre todo ofrecer protección al producto contra
golpes, caídas, rozamientos, presiones, entre otras, durante el manejo postcosecha, además de cumplir
con los requerimientos del mercado. La curuba se empaca en películas de polietileno con 3% de
perforación y estas a su vez en cajas plásticas o de cartón. Para la exportación se utilizan cajas de
cartón de 3 Kg.

Almacenamiento: La fruta en refrigeración, a una temperatura de 6°C - 7°C, y una humedad relativa de
80% - 90% puede conservarse en buenas condiciones durante 30 días.

Transporte: Para conducir el producto a los centros de acopio, a los mercados o a las industrias se debe
hacer en vehículos con buenas condiciones de higiene, en horas frescas del día y sin mezclarlos con
otros materiales. Si las condiciones de transporte lo requieren y los costos lo justifican, se puede adoptar
un transporte refrigerado.

IV. TRANSFORMACIÓN

La curuba se utiliza comúnmente en la preparación de jugos y néctares y helados. También se pueden
preparar postres, esponjados y concentrados.

El flujo de proceso del néctar de curuba es:

V. BIBLIOGRAFÍA
Curuba http://eksotiskefrugter.emu.dk/servlets/Frugter/curuba.xml?emne=Short&id=curuba\pict0000.jpg
http://www.iica.int/prociandino/curuba_passiflora_mollisima.htm
http://www.fonaiap.gov.ve/publica/divulga/fd59/curuba.html
http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/frutas/taxo/taxo_mag.pdf
http://www.webcolombia.com/plantascurativas/Curuba.htm . ANGULO Carmona, Rafael. Frutales
exóticos de Clima Frío, Bayer CropScience S.A., 2003. Pág.: 120 – 131.

http://eksotiskefrugter.emu.dk/servlets/Frugter/curuba.xml?emne=Short&id=curuba%5Cpict0000.jpg
http://www.iica.int/prociandino/curuba_passiflora_mollisima.htm
http://www.fonaiap.gov.ve/publica/divulga/fd59/curuba.html
http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/frutas/taxo/taxo_mag.pdf
http://www.webcolombia.com/plantascurativas/Curuba.htm

 GRANADA (Punica granatum L.)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Descripción: la granada es un árbol pequeño caducifolio con porte arbustivo, de 3 - 6 m de altura, con
el tronco retorcido, madera dura y corteza escamosa de color grisáceo, algunas de las
ramas son espinosas, tiene ramillas angulosas, copa extendida y con mucho ramaje.

Hojas: simples, opuestas, generalmente fasciculadas, cortamente pecioladas,
oblongas u oval-lanceoladas de 3 - 8 cm de longitud, algo coriáceas y de color verde
lustroso.

Flores: solitarias o reunidas en grupos de 2 a 5 al final de las ramas nuevas, grandes,
de color rojo, lustrosas, acampanadas, subsentadas, con 5 - 8 pétalos y sépalos, y el
cáliz persiste en el fruto. En algunas variedades las flores son abigarradas e incluso
matizadas en blanco.

El fruto es una baya grande, su piel brillante y gruesa coriácea y globulosa de 10 - 15 cm de diámetro,
contiene numerosas semillas, con arillo muy gustoso de color rojo vivo violáceo, su interior está dividido
por medio de una membrana blanquecina donde cada receptáculo alberga numerosas semillas de color
rosa o rojo de sabor agridulce que recuerda vagamente al de las grosellas.
La hermosa coloración mantiene una relación con el sol, ya que expuestas a él, tienen granos blancos,
mientras que las frutas situadas a la sombra poseen granos muy rojos. Esto no tiene nada que ver con
su madurez.

Origen y Localización: originario de Asia, su historia se remonta a varios siglos antes de Cristo. Fue
considerada tradicionalmente como símbolo del amor y de la fecundidad. Los árabes fueron los que la
introdujeron en España, citándola ya en el siglo XIII Gonzalo de Berceo en uno de sus poemas, en el que
la llama milgrana (mil granos) por la abundancia de esta semilla. Luego fue llevada por los españoles a
América, donde ahora ocupa grandes extensiones, sobre todo en las zonas litorales del Pacífico.

Composición Nutricional: la granada contiene celulosa, vitaminas A, B1, B2, B3, C, D, calcio, fósforo,
hierro, potasio, sodio, azufre, silicio, cloro, ácido fórmico, cítrico, mático y tánico.

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 68 Kcal
Agua 80.97 g
Proteína 0.95 g
Grasa 0.30 g
Cenizas 0.61 g
Carbohidratos 17.17 g
Fibra 0.6 g
Calcio 3 mg
Hierro 0.30 g
Fósforo 8 mg
Vitamina C 6.1 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: además de su consumo en fresco, cada vez tiene más aplicaciones. En la elaboración de
confituras, mermeladas, salsas y ensaladas, acompañantes de carnes y pescados. Es una fruta exótica
utilizada frecuentemente para decoración.

Medicionales: la pulpa de la granada es astringente y depurativa, ayudando a limpiar el organismo. Pero
lo más llamativo es que durante años se ha dicho que esta rica y exótica fruta, tiene propiedades con la
virtud de ser un estupendo estimulante sexual, por lo cual se considera como un alimento afrodisíaco.

Aplicaciones cosméticas: suaviza y da frescura al cutis, su zumo natural sin diluir se emplea para dar
frescura y rejuvenecer la piel del rostro, sobre todo si se trata de un cutis pálido y delicado. Se aplica
directamente sobre la cara, extendiéndose suavemente, sin frotar. Sus efectos se notarán a los pocos
días de uso.

Entre otras aplicaciones medicinales, el jugo de granada se utiliza para proteger la garganta y la cáscara
se obtiene una estupenda infusión para eliminar los parásitos intestinales.

III. POST – COSECHA

Operaciones básicas de acondicionamiento

Indices de calidad:
La calidad del producto viene dada por su aspecto externo, brillo, color, engrosamiento de la piel,
regularidad en el tamaño y estado de madurez, estas características están de acuerdo con la variedad y
zona de cultivo. Para evaluar la calidad del fruto se deben tener en cuenta los siguientes aspectos:
ausencia de grietas, cortes, magulladuras, pudrición y lisura de piel. El sabor depende del cociente
azúcar / acidez; es deseable un contenido de sólidos solubles mayor al 17%, un contenido de taninos
inferior a 0.25% y la acidez del jugo debe estar inferior a 1.85%.

Almacenamiento: Temperatura óptima: se conserva a 5°C por un máximo de 2 meses; para un
almacenamiento más prolongado, se debe usar una temperatura de 10°C para evitar daños por frío.

Humedad relativa óptima: 90-95%; las granadas son muy susceptibles a la pérdida de agua que
produce arrugamiento de la piel. El almacenamiento de la fruta en un revestimiento de plástico o el uso
de ceras pueden disminuir pérdidas de agua, especialmente en condiciones de humedad relativa baja.

Tasa de respiración: 2-4 mL CO2/kg h a 5°C, 4-8 mL CO2/kg h a 10°C, y 8-18 mL CO2/kg h a 20°C.
Para calcular el calor producido, multiplique mL CO2 / kg • h por 440 para obtener BTU /ton/ día o por
122 para obtener kcal / ton métrica / día.

Tasa de producción de etileno: menos de 0.1 µ L/ kg h a 10°C y menos de 0.2 µl / kg h a 20°C.

Efectos del etileno: la exposición a una concentración igual o mayor a 1 ppm de etileno, estimula la
respiración y la tasa de producción del etileno, pero no afecta las características cualitativas de la fruta.
Las granadas no maduran tras la cosecha, por lo que deben cosecharse completamente maduras para
asegurar la mejor calidad para el consumo.

Efectos de las atmósferas controladas: se han efectuado muy pocos estudios sobre el efecto de las
atósferas controladas en la granada. Si se almacenan a menos de 5°C, las concentraciones del 2% O2
ayudan a disminuir los daños por frío. En un estudio, se pudo almacenar granadas exitosamente a 6°C
en atmósfera de 3% O2 + 6% CO2 por 6 meses.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura
más alta de
congelación

Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento

aproximada
Atmósfera
controlada

°C °F % °C °F Meses

5 - 7 41 - 45 90 - 95 -3 26.6 Muy baja Baja 2 - 3
3 – 5% O2
+ 5 – 10%

CO2
Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

IV. BIBLIOGRAFÍA

Granada http://www-ang.kfunigraz.ac.at/~katzer/engl/generic_frame.html?Puni_gra.html
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Granada.shtml
http://www.granada.org/internet/arboles.nsf/0/0505dbc6c8c3f51fc12568c0002b3a35?OpenDocument
http://www.sgclubdelgourmet.com/El%20Rebost/Frutas/Granada.htm
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/morton/pomegranate.html
http://www.uga.edu/fruit/pomegran.htm
http://www.laverdad.es/gastronomia/producto250999.html
http://www.gva.es/albatera/informacion/grana-salud.html

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://www-ang.kfunigraz.ac.at/%7Ekatzer/engl/generic_frame.html?Puni_gra.html
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Granada.shtml
http://www.granada.org/internet/arboles.nsf/0/0505dbc6c8c3f51fc12568c0002b3a35?OpenDocument
http://www.sgclubdelgourmet.com/El%20Rebost/Frutas/Granada.htm
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/morton/pomegranate.html
http://www.uga.edu/fruit/pomegran.htm
http://www.laverdad.es/gastronomia/producto250999.html
http://www.gva.es/albatera/informacion/grana-salud.html

GRANADILLA (Passiflora ligularis)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

 Nombre Común: Granadilla
 Nombre científico: Passiflora ligularis.
 Origen: América
 Familia: Passiflora
 Genero: Pasiflora

Descripción: la planta de granadilla es un bejuco de hábito trepador y enredador semileñoso, sus
raíces son fibrosas y ramificadas y profundizan de 20 a 40 cm. El tallo, es
cilíndrico, de coloración amarillo – verdoso en su estado inicial y marrón claro
en estado adulto o lignificado, el tallo es la estructura de la planta, posee
zarcillos con los cuales se enreda y trepa. Cada rama tiene nudos y
entrenudos y en cada nudo se observa una hoja entera acorazonada de
pecíolo corto y al lado se encuentran dos estipulas y al interior de éstas están
las yemas florales. A medida que se van desarrollando las yemas florales se
inicia la fase de formación de la flor, la cuál es perfecta y requiere para su
fecundación recibir el polen de otra flor de otra planta. El nombre utilizado en
Centro América y Sur América es granadilla, aunque también se conoce
como parchita amarilla en Venezuela y water lemon en Hawai, su cultivo se

realiza entre los 900 y 2700 msnm. Se ha observado que a alturas superiores a los 2000 msnm, la
producción es mayor y de mejor calidad y que además se presentan menos problemas fitosanitarios.

 El fruto es una baya de cubierta dura de forma casi esférica de 6 – 8 cm de diámetro de color verdoso o
ligeramente amarillento cuando se acerca la maduración. Cuando el fruto está completamente maduro
es de un amarillo intenso y en la mayoría de los casos presenta puntos blanquecinos. El fruto posee en
su interior un promedio de 200 – 250 semillas envueltas en un arilo grisáceo traslúcido, mucilaginoso y
acidulado que constituye la parte comestible, las semillas están unidas a una placenta blanca que
corresponde al mesocarpio del fruto, las semillas son negras, planas en forma de escudo y presentan
pequeñas zonas hundidas circulares y son relativamente pequeñas y de testa dura.

Los frutos están unidos a un pedúnculo largo de 6 cm a 12 cm que se queda adherido al fruto cuando es
cosechado. Tiene un peso promedio de 100 g.

Origen y Localización: es originaria de América del sur, específicamente de las estribaciones de la
cordillera andina desde el norte de Chile hasta Venezuela. Es cultivada principalmente en Colombia,
México, Bolivia, Perú, Estados Unidos y en India.

Composición Nutricional: la granadilla se destaca por su bajo contenido en grasas y su contribución
en fibra, vitamina A, C y K. También contiene fósforo, hierro y calcio. Los datos de la composición
nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 97 Kcal
Agua 72.93 g
Proteína 2.20 g
Grasa 0.70 g
Cenizas 0.80 g
Carbohidratos 23.38 g
Fibra 10.4 g
Calcio 12 mg
Hierro 1.6 mg
Fósforo 68 mg
Vitamina C 30 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: las flores se emplean en perfumería y la cáscara tiene una gran potencial en la preparación de
concentrados para animales. Además posee propiedades digestivas y diuréticas, es recomendada a
pacientes afectados por úlceras gastrointestinales. Contiene sustancias cicatrizantes y es un activador
del timo, posee acción sedante antiespasmódica y es inductora del sueño, contrarresta el reflujo tanto
en adultos como en bebes y tiene acción terapéutica en pacientes con hernia hiatal. Por ser rica en
vitamina C ayuda a fortalecer el sistema inmunológico.

La granadilla presenta un sabor dulce, lo cual se deriva del contenido de azúcares y presenta bajo
rendimiento en jugo por lo que se ha utilizado especialmente para consumo en fresco, siendo un factor
importante para su aceptación el hecho de que es un fruto que presenta un aroma agradable. La
granadilla se utiliza como materia prima en la elaboración de mermeladas, jaleas, concentrados, y jugo.

III. POST – COSECHA

Operaciones básicas de acondicionamiento
Los requisitos mínimos de calidad que debe reunir el fruto son: presentar forma ovalada, los frutos
deben estar enteros y sanos, sin quemaduras del sol, libres de humedad externa anormal, sin ningún
olor o sabor extraño, con aspecto fresco, consistencia firme, limpias, sin materiales extraños (tierra,
polvo, cuerpos extraños, etc.)

La granadilla debe lucir fresca, su cáscara firme sin abolladuras ni arrugas. La fruta debe mantener 3 cm
de tallo. La pulpa tiene que estar compacta. El color debe ser intenso. Según la variedad, tonos muy
oscuros junto con marchitamiento y una piel arrugada señalan frutas en estado decadente, que serán
rechazadas o castigadas en precio por el consumidor.

Índice de madurez: dependiendo de las condiciones climáticas y de las prácticas culturales aplicadas
la producción se inicia entre el 10 y el 12 mes de inicio del cultivo, la madures fisiológica del fruto se
determina mediante el cambio de coloración que muestra la cáscara al pasar de verde a verde –
amarillo y su madurez comercial es totalmente amarillo hasta anaranjado.

Recolección: cuando el fruto se torna verde amarillo puede iniciarse el proceso de recolección y
cosecha, un fruto sin afectaciones por insectos u hongos puede conservarse por más de 8 días en
condiciones de ambiente normal.
El fruto debe manipularse en forma adecuada, pues es un factor básico para evitar daños mecánicos y
aumentar la conservación.
El producto se debe recolectar en cajas de plástico de 32 x 40 x 40 cm, procurando no amontonar
demasiado los frutos; se recomienda filas de 3 a 4 hileras, máximo.

Selección: el proceso de selección consiste básicamente en separar los frutos buenos o con valor
comercial de los frutos que estén enfermos o partidos, los cuales no deben ser empacados pues
pueden contaminar los demás y serán rechazados en el mercado. Se la debe realizar de acuerdo al
tamaño y estado de madurez, según el mercado de destino. La calibración se la realiza con una tabla
perforada con diámetros específicos.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Clasificación: en el lugar de acondicionamiento del fruto, se clasifica en tres categorías, las cuales
deben reunir las siguientes características:

Categoría I: el fruto debe tener un diámetro mayor de 66 mm y defectos o manchas en la cáscara entre
el 5 y el 10%.

Categoría II: diámetro del fruto entre 61 mm y 65 mm y defectos o manchas en la cáscara entre el 5 y el
10%.

Categoría III: diámetro del fruto menor de 60 mm y defectos o manchas en la cáscara superiores al
10%.

Todas estas clasificaciones deben hacerse sin tocar el fruto, además es importante hacerlo en
condiciones higiénicas óptimas.

Empaque: el empaque más utilizado es la caja de cartón protegida, también se utilizan bandejas de
fibra de paja toquilla o plástico con tabiques individuales para cada fruta, dentro de cajas de 40 x 30 x
10 cm de dimensiones internas. Algunos exportadores comercializan granadillas en cajas de cartón de
dos piezas, dentro de las cuales colocan hasta dos filas de frutas envueltas individualmente en papel de
seda. El peso bruto del jugo de granadilla envasado en baldes plásticos o tambores es de 2 a 3 Kg.

Número de frutas por caja: es aconsejable utilizar calibres entre 15 – 18 – 20 frutas.

Peso total de la caja: los exportadores comercializan cajas de 2.5 Kg netos. Se recomienda empacar
hasta 40 frutas en cajas de hasta 3 Kg. y hasta 49 frutas en cajas de hasta 4.5 Kg.

Almacenamiento: los frutos deben permanecer en canastillas obre estibas de madera o plástico en un
lugar aireado, iluminado y limpio. El almacenamiento en cámaras frigoríficas se realiza con una
humedad relativa de 85-90%, la cual permite una conservación de 3-4 semanas

El contenido de etileno en el interior de la fruta varía entre 466 y 530 ppm de acuerdo con el estado de
madurez. La producción de este gas es de 0,1 µL/kgh. La granadilla se reporta como una fruta
generadora de etileno, aprovechando está característica, la fruta se deja almacenada por 3 o 4 días
hasta que adquiera la coloración y alcance sus máximas propiedades sensoriales.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento
aproximada

°C °F % Semanas
10 50 85-90 Muy Alta Moderadamente

susceptible 3-4
Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

Transporte
Para conducir el producto a los centros de acopio, a los mercados o a las industrias se debe hacer en
vehículos con buenas condiciones de higiene, en horas frescas del día y sin mezclarlos con otros
materiales o productos. Si las condiciones de transporte lo requieren y los costos lo justifican, se puede
adoptar un transporte refrigerado. El empaque de las cajas será ubicado en el medio de transporte,
evitando golpes y de manera que pueda ventilarse fácilmente.

IV. BIBLIOGRAFÍA

Granadilla - http://www.exoticlandfruits.com/granadilla.htm
http://www.ciat.cgiar.org/ipgri/fruits_from_americas/frutales/Ficha%20Passiflora%20ligularis.htm
http://www.una.edu.ni/postcosecha/Produce/ProduceFacts/espanol/Maracuya.html
http://www.hort.purdue.edu/newcrop/morton/Passionfruit.html
http://www.sgclubdelgourmet.com/El%20Rebost/Frutas/Granadilla.htm
http://www.sica.gov.ec/agronegocios/biblioteca/Convenio%20MAG%20IICA/productos/grand_mag.pdf
http://www.terra.com.ve/especiales/medicinanatural/granadilla.htm

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://www.exoticlandfruits.com/granadilla.htm
http://www.ciat.cgiar.org/ipgri/fruits_from_americas/frutales/Ficha%20Passiflora%20ligularis.htm
http://www.una.edu.ni/postcosecha/Produce/ProduceFacts/espanol/Maracuya.html
http://www.hort.purdue.edu/newcrop/morton/Passionfruit.html
http://www.sgclubdelgourmet.com/El%20Rebost/Frutas/Granadilla.htm
http://www.sica.gov.ec/agronegocios/biblioteca/Convenio%20MAG%20IICA/productos/grand_mag.pdf
http://www.terra.com.ve/especiales/medicinanatural/granadilla.htm

 |GUAYABA (Psidium guajava)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES
Nombre Común: Guayaba
Nombre científico: Psidium guajava
Origen: América
Familia: Myrtaceae
Genero: Psidium

Descripción: es un arbusto siempre verde de la familia de las Myrtáceas, frondoso que alcanza de 5 a 6
metros de altura en promedio, pero si se maneja adecuadamente con podas, no sobrepasa los 3 m, la
temperatura ideal para su desarrollo oscila entre 23º y 28ºC, con lluvias bien distribuidas, principalmente
en la fase de brotación, floración y desarrollo de frutos para que los mismos sean de buena calidad. No
tolera heladas fuertes y prolongadas. Los suelos deben ser del tipo areno-arcilloso, profundos, bien
drenados y con buen contenido de materia orgánica.

Tallo: cuando están tiernos son angulosos, su coloración se torna café claro cuando empiezan a
madurar.

Hojas: nacen en pares, de color verde pálido, coreáceas y de forma alargada, terminan en punta aguda
con una longitud que oscila entre 10 y 20 cm, posee vellosidades finas y suaves en ambos lados, con
una nervadura central y varias secundarias que resaltan a simple vista.

Flores: las flores nacen en las ramas más jóvenes, de 1 a 3 por nudo, tienen gran cantidad de
estambres y un solo pistilo.

Frutos: los hay redondeados y ovalados en forma de pera dependiendo de la variedad, de la misma
manera el color de la pulpa y la cáscara. La madurez se observa en la cáscara cuando alcanzan un color
verde amarillento, o amarillo rosado.

Origen y Localización: la guayaba se considera originaria de América, posiblemente de algún lugar de
Centroamérica, el Caribe, Brasil o Colombia. Es una especie que se encuentra prácticamente en todas
las áreas tropicales y subtropicales del mundo, se adapta a distintas condiciones climáticas pese a su
origen tropical, sin embargo, prefiere climas secos, se ubica en la franja paralela al Ecuador, no más allá
del paralelo 30 de ambos hemisferios, se adapta a altitudes desde el nivel del mar hasta 1500 m sobre el
nivel del mar. La especie es sensible a bajas temperaturas. Los más altos rendimientos se obtienen con
temperaturas entre 23°C y 28°C

Composición Nutricional: La guayaba es una de las frutas con mayor contenido vitamínico (16
vitaminas diferentes). Contiene minerales como el calcio, fósforo, hierro; sustancias albuminoides, ácido
tánico, vitamina A, B1, B2, B3 y C.

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 51 Kcal
Agua 86.10 g
Proteína 0.82 g
Grasa 0.60 g
Cenizas 0.60 g
Carbohidratos 11.88 g
Fibra 5.4 g
Calcio 20 mg
Hierro 0.31 mg
Fósforo 25 mg
Vitamina C 183.5 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: La fruta se consume en fresco. En la industria, el fruto se utiliza como materia prima en procesos
de confitería, repostería, elaboración de jugos, néctares y bocadillos.

Particularmente tiene usos medicinales en el tratamiento de problemas digestivos, catarro, tos y en
afecciones de la piel. Se recomienda en casos de caries, inflamaciones, escarlatina, hemorragia vaginal,
heridas, hemorroides, fiebre y deshidratación.

El árbol es sembrado como sombra en el cultivo del café y también es utilizado como madera.

III. POST – COSECHA

Operaciones básicas de acondicionamiento:

Índices de Cosecha: las guayabas se cosechan en madurez fisiológica, en el estado verde-maduro
(cambio de color del verde oscuro al claro) en países donde los consumidores las prefieren en este
estado. En naciones donde los consumidores prefieren las guayabas maduras, las frutas se cosechan
en estados firme - maduro a madurez media de consumo (más blandas) para un transporte de larga
distancia, o bien en plena madurez de consumo (amarillas y blandas) para mercados locales.

Índices de Calidad: el color, es un buen indicador de madurez; tamaño y forma, pueden ser
importantes en algunos mercados; ausencia de defectos, insectos y pudrición; firmeza y grado de
arenosidad debido a la presencia de células pétreas (esclereidas); color de la pulpa, depende de la
variedad y puede ser blanco, amarillo, rosa o rojo; cantidad de semillas en la pulpa (entre más baja
mejor); intensidad del aroma; sólidos solubles y acidez.

La guayaba es una de las fuentes más ricas de vitamina C (150 a 400 mg por 100g de peso fresco) y
algunas variedades también ricas en vitamina A.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Recolección: se debe cosechar la fruta en las horas más frescas del día para alargar su vida útil. En la
cosecha de guayabas es importante tener en cuenta los siguientes aspectos:

• Recolectar la fruta manualmente.
• Depositar las frutas suavemente en canastillas plásticas.
• Recolectar solo frutos sanos y en grado de madurez requerido, la fruta enferma se debe recolectar

independientemente.
• La fruta se debe llevar al sitio de acopio sombreado, ventilado, lejos de fuentes de contaminación y

de animales domésticos.

La fruta se debe dejar en la sombra, para evitar que se deshidrate y se disminuya su vida útil. La
mayoría de las frutas, al momento de la recolección tienen entre 80 y 95% de agua; después de
cosechada siguen transpirando, sin la posibilidad de recuperar el agua perdida teniendo que recurrir a
su contenido interno; esta pérdida se traduce en perdidas de peso en la fruta.

Control de Insectos: la guayaba es uno de los hospederos preferidos por las moscas de la fruta y se le
debe desinfestar para ser aceptada en muchos países. Uno de los tratamientos para el control de
insectos es el calor aplicado por inmersión de las frutas en agua a 46°C por 35 minutos o por contacto
de la fruta con aire caliente a 48°C por 60 minutos. Otro tratamiento potencial para el control de insectos
es la irradiación.

Selección: se hace para retirar las frutas que presenten defectos, enfermedades o plagas, que no se
pueden comercializar.

Clasificación: consiste en agrupar los frutos que tengan las características comunes de acuerdo con
las exigencias del mercado como: dureza, color, tamaño, forma, peso y sanidad.

Limpieza y desinfección: con esta operación se retira las impurezas del fruto; esta labor se puede
realizar por dos métodos:

• Limpiar fruta por fruta, empleando un trapo seco
• Retirar las impurezas empleando maquinas lavadoras con cepillos giratorios y circulación de agua,

este método se hace en el centro de acopio; se requiere agua limpia y abundante.

Almacenamiento: el éxito del almacenamiento exige: un rápido descenso de la temperatura de la
guayaba, manteniéndola constante y conservando la humedad relativa de 90-95%.

Temperatura óptima: para desacelerar el proceso de deterioro de la guayaba fresca la mejor opción
es aplicar bajas temperaturas, 8 -10° C para guayabas verde-maduras y parcialmente maduras (vida
potencial de almacenamiento = 2-3 semanas), de 5-8° C para guayabas completamente maduras (vida
potencial de almacenamiento = 1 semana)

Tasa de Respiración:

Temperatura ml CO2 / Kg h
10° C (50°F) 4-30
20° C (68°F) 10-70

Para calcular el calor producido multiplique mL CO2 /kg·h por 440 para obtener Btu/ton/día o por 122
para obtener kcal/ton métrica/día.

Tasa de producción de etileno: la guayaba es una fruta climatérica. Las tasas de respiración y
producción de etileno dependen la variedad y del estado de madurez fisiológica. La producción de
etileno a 20°C varía de 1 a 20 µL/kg·h.

Efectos del etileno: el etileno a 100 ppm por 1-2 días puede adelantar la maduración de las
guayabas del estado verde maduro al completamente amarillo a 15-20°C y 90-95% de humedad

relativa. Este tratamiento da lugar también a una maduración más uniforme, característica que es más
importante en las frutas destinadas al procesamiento. Las guayabas verdes, sin madurez fisiológica, no
maduran apropiadamente y adquieren una consistencia pastosa.

Efectos de las Atmósferas Controladas: los pocos estudios que se han hecho en guayaba indican que
las concentraciones del 2 al 5% de O2 a una temperatura de 10°C pueden retrasar la maduración de las
frutas en estado verde-maduro y con madurez parcial de consumo. No se han determinado las
tolerancias a las altas concentraciones de bióxido de carbono.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento

aproximada
°C °F % Semanas

5 - 10 41 - 50 90 - 95 Baja Moderadamente
susceptible 2 - 3

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

Transporte: para transportar el producto a los centros de acopio, a los mercados o a las industrias se
debe hacer en vehículos con buenas condiciones de higiene, en horas frescas del día y sin mezclarlos
con otros materiales. Si las condiciones de transporte lo requieren y los costos lo justifican, se puede
adoptar un transporte refrigerado.

IV. TRANSFORMACIÓN

En la siguiente figura se muestran las diferentes posibilidades de transformación industrial de la
guayaba:

V. BIBLIOGRAFÍA

Guayaba - http://www.exoticseeds.com/0177s.jpg
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Guayaba.shtml
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/morton/guava.html
http://www.mag.go.cr/tecnologia/tec_guayaba.htm

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://www.exoticseeds.com/0177s.jpg
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Guayaba.shtml
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/morton/guava.html
http://www.mag.go.cr/tecnologia/tec_guayaba.htm

 LECHUGA (Lactuca sativa L.)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Nombre Común: Lechuga
Nombre científico: Lactuca sativa L.
Origen: Asia
Familia: Compositae
Genero: Lactuca

Descripción: es una hortaliza típica de climas frescos. Los rangos de temperatura donde la planta
crece en forma óptima, están entre los 15 °C y 18° C, con temperatura máximas de 21°C - 24 °C y
mínima de 7° C, es una planta anual. Las temperaturas altas aceleran el desarrollo del tallo floral y la
calidad de la lechuga se deteriora rápidamente, debido a la acumulación
de látex amargo en su sistema vascular.

Raíz: la raíz, que no sobrepasa los 25 cm de profundidad, es pivotante,
corta y con ramificaciones.

Tallo: su tallo es cilíndrico y ramificado.

Hojas: las hojas están colocadas en roseta, desplegadas; en unos casos
siguen así durante todo su desarrollo (variedades romanas), y en otros se acogollan más tarde. El borde
de los limbos puede ser liso, ondulado o aserrado.

Flores: Cuando la lechuga está madura emite el tallo floral que se ramifica. Las flores de esta planta son
autógamas.

Inflorescencia: son capítulos florales amarillos dispuestos en racimos o corimbos.

Semillas: están provistas de un vilano plumoso.

Origen y Localización: el origen de la lechuga no parece estar muy claro, aunque algunos autores
afirman que procede de la India. El cultivo de la lechuga se remonta a la antigüedad de 2.500 años,
siendo conocida por griegos y romanos. Las primeras lechugas de las que se tiene referencia son las de
hoja suelta, aunque las acogolladas eran conocidas en Europa en el siglo XVI.

Composición Nutricional: La lechuga es una hortaliza pobre en calorías, aunque las hojas exteriores
son más ricas en vitamina C que las interiores. Los datos de la composición nutricional se deben
interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 18 Kcal
Agua 94 g
Proteína 1.30 g
Grasa 0.30 g
Cenizas 0.90 g
Carbohidratos 3.50 g
Fibra 1.9 g
Calcio 68 mg
Hierro 1.40 mg
Fósforo 25 mg
Vitamina C 18 mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

La lechuga se consume fresca como parte de ensaladas y como decoración en diversos platos.

III. POST – COSECHA

Operaciones básicas de acondicionamiento: la madurez esta basada en la compactación de la
cabeza. Una cabeza compacta es la que requiere de una fuerza manual moderada para ser comprimida,
es considerada apta para ser cosechada. Una cabeza muy suelta está inmadura y una muy firme o
extremadamente dura se considera sobremadura. Después de eliminar las hojas exteriores, la lechuga
debe presentar un color verde brillante y las hojas deben ser crujientes y túrgidas.

Clasificación: los factores de calidad considerados para clasificar el producto son formación, firmeza,
daños por heladas u otras causas y alteraciones en el color.

Calibrado: se realiza en función del peso, pudiendo hacerse esta operación manualmente o a través de
medios electrónicos.

Preenvasado: los sistemas empleados comprenden: envolvimientos en películas plásticas, bolsas de
plástico y tubos de malla. En lechugas acogolladas para exportación, los más utilizados son el
recubrimiento con una película de polietileno. En lechugas de algunas variedades se realiza en sacos
plásticos o tubos de malla.

Empaque: para exportación se empaca en cartón, en su interior se encuentran las lechugas ordenadas
en capas, con un máximo admitido de tres.

Almacenamiento: la vida post-recolección de las lechugas depende estrechamente de la temperatura,
para prolongar sus propiedades fisicoquímicas y sensoriales; es necesario que la temperatura baje lo
más rápido posible tras la recolección. El tiempo de conservación disminuye al aumentar el número de
horas que transcurre entre la recolección y el decenso de la temperatura a 2°C. Por lo tanto el
preenfriamiento es muy importante para el mantenimiento de una calidad óptima si se quiere llegar con
un buen producto a los mercados.

Temperatura y humedad relativa optimas: una temperatura de 0°C y una humedad relativa de 95%
conservan la lechuga de 21-28 días. A 5°C se logra una vida útil de 14 días, siempre y cuando no haya
etileno en el ambiente. Enfriamiento por vacío es generalmente utilizado para la lechuga de cabeza, sin
embargo el enfriamiento por aire forzado también puede ser usado exitosamente.

Tasa de Respiración: la lechuga tiene una moderada tasa de respiración:

Temperatura 0°C
(32°F)

5°C
(41°F)

10°C
(50°F)

15°C
(59°F)

20°C
(68°F)

mL CO2/k·h 3-8 6-10 11-20 16-23 25-30

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Para calcular el calor producido multiplique mL CO2/k·h por 440 para conseguir Btu/ ton/ día o por 122
para obtener Kcal / ton métricas /día.

Tasa de producción de etileno: Muy baja, <0.1 µ L / k·h a 20°C.

Efecto del etileno: la lechuga es muy sensible al etileno. El punteado pardo es el síntoma más común
de la exposición a etileno.

Efectos de la atmósfera controlada: con atmósferas controladas con una concertación de O2 entre el
1 y el 3% a temperaturas de 0-5°C se logran beneficios en la prolongación de la vida útil. Las atmósferas
con bajo O2 reducirán la tasa de respiración y los efectos negativos del etileno. Las cabezas intactas, no
se benefician de atmósferas conteniendo CO2 y daños pueden ser mayores del 2%. Sin embargo, los
productos precortados de lechuga son comúnmente envasados en atmósferas con bajo O2, menor del
1% y un 10% de CO2, porque en estas condiciones se controla el pardeamiento de las superficies
cortadas. En ensaladas, el pardeamiento de la zona cortada ocurre más rápido y se generalizan los
síntomas de mancha parda causado por CO2.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura
más alta de
congelación

Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento

aproximada
Atmósfera
controlada

°C °F % °C °F Semanas
0 32 98 - 100 -0.2 31.7 Muy Baja Alta 2 - 3 2 – 5% O2

+ 0% CO2
Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

IV. BIBLIOGRAFÍA

Lechuga - http://www.stonek.com/mflora.htm
http://www.coolforce.com/facts/espanol/Lechuga.html
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/Crops/Lettuce.html
http://www.sica.gov.ec/agronegocios/biblioteca/Convenio%20MAG%20IICA/productos/lechuga_mag.pdf
http://www.geocities.com/fichalechuga/postcosecha.htm
http://www.infoagro.com/hortalizas/lechuga.htm

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://www.stonek.com/mflora.htm
http://www.coolforce.com/facts/espanol/Lechuga.html
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/Crops/Lettuce.html
http://www.sica.gov.ec/agronegocios/biblioteca/Convenio%20MAG%20IICA/productos/lechuga_mag.pdf
http://www.geocities.com/fichalechuga/postcosecha.htm
http://www.infoagro.com/hortalizas/lechuga.htm

 LIMA (Citrus aurantifolia swingle)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Nombre Común: Lima
Nombre científico: Citrus aurantifolia.
Origen: América
Familia: Rutaceae
Genero: Citrus

Descripción: La lima es un árbol o arbusto pequeño, de 2 - 4 m de altura, permanece verde durante
todo el año, el follaje es denso y las hojas son perennes, permanecen en el árbol de 1 a 3 años, los
árboles jóvenes tienen las hojas más grandes y anchas, y cuando son adultos son pequeñas y
alargadas, poseen glándulas oleíferas que contienen aceites esenciales, las ramas se forman a partir de
yemas que brotan en las axilas de las hojas, con espinas axilares cortas y duras. Los árboles pueden
durar años, con una vida útil que varia entre 10 y 12 años. Se cultivan bien en regiones con climas sin
temperaturas extremas desde los 100 C hasta los 380 C pero la temperatura óptima esta entre los 230C
y los 320C, requieren una precipitación pluviométrica entre 1500 y 2500 mm anuales, necesitan suelos
con aireación, buen drenaje y profundidad efectiva.

Las raíces son órganos que presentan gran actividad fisiológica, tienen una raíz principal pivotante, que
penetra has 7 m de profundidad, y una serie de raíces secundarias cuyo mayor porcentaje se encuentra
en los primeros centímetros del suelo.

Las hojas oblongo-ovales o elíptico-ovales de 2,5 a 9 cm de longitud y 1,5 a 5,5 cm de ancho, tienen
base redondeada y ápice ligeramente recortado, sus márgenes ligeramente crenulados y los pecíolos
notablemente alados.

Las flores aparecen aisladas o agrupadas en racimos y casi siempre se forman en las ramitas más
jóvenes, la floración es muy abundante, normalmente pueden producir hasta diez mil flores, y luego se
produce una perdida importante de ellas, solamente entre el 5% y 10 % llegan a ser frutos. Las flores son
blancas de 1,5 a 2,5 cm de diámetro, fragantes, y se disponen en inflorescencias axilares de 1-7 flores.

El fruto es una baya con pulpa jugosa, verdosa y ácida, que encierra en un número variable de celdas
llamadas gajos, tienen diferentes formas redondeada, oval o globosa, con un ápice ligeramente

deprimido, cambia de color verde oscuro, a verde amarillento o amarillo, en la madurez, miden de
3,5 - 5 cm de diámetro o más. Su piel es delgada y se rompe fácilmente.

La temperatura y la humedad relativa influyen, en la forma, tamaño y espesura de la cáscara de los
frutos; el tamaño del fruto aumenta, es de forma redondeada y de cáscara fina, si la temperatura y la
humedad relativa son altas, los frutos son alargados y oblongos, si la humedad relativa es baja. En
zonas de humedad relativa alta las plantas tienden a producir frutas manchadas por la proliferación de
hongos que afectan su aspecto externo. En regiones muy calientes cuando el fruto esta maduro se cae
del árbol rápidamente y presenta más concentración de azúcares y menos acidez, en climas más fríos
los frutos permanecen más tiempo en el árbol.

Origen y Localización: la lima es originaria del sudeste asiático. Su cultivo está muy extendido por toda
Asia, la India, el Caribe, México, Brasil y Sudáfrica.

Composición Nutricional:

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 30

kcal
Agua 88.26 g
Proteína 0.70 g
Grasa 0.20 g
Cenizas 0.30 g
Carbohidratos 10.54 g
Fibra 2.8g
Calcio 33 mg
Hierro 0.60 mg
Fósforo 18 mg
Vitamina C 29.1 mg

 Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Usos: la lima es utilizada básicamente para extraer zumo, también se usa en ensaladas, salsas y
postres. El jugo por su alto contenido de vitamina C (ácido ascórbico y cítrico) previene el escorbuto,
evita la inapetencia, el cansancio, molestias reumáticas y la propensión a catarros. Las hojas tienen
efectos sedantes y antiespasmódicos.

Se considera que la lima equilibra el sistema nervioso, es desinfectante, refrescante, antiséptico,
estimulante linfático, antiviral, y refuerza el sistema de defensas. También se utiliza para evitar la
obesidad, la ansiedad y la depresión. Promueve la formación de leucocitos, previene la celulitis y da un
sentimiento de bienestar general.

Beneficios Aroma terapéuticos: ayuda a aliviar el resentimiento, la desconfianza y la apatía, alegra,
refresca y levanta el espíritu. Tiene usos cosméticos para limpiar y purificar pieles grasas a profundidad.
Puede usarse para las manchas de la piel, de las manos o para tonificar y acondicionar las uñas y las
cutículas.

III. POST – COSECHA

Operaciones básicas de acondicionamiento

Índices de Cosecha
Las limas que contienen más de 30% en volumen de jugo, y tienen un color verde, presentan una vida
postcosecha más larga que aquellas cosechadas amarillas; las amarillas se deben comercializar
inmediatamente después de cosecha.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Índices de Calidad
Color (la mayoría de los consumidores en Estados Unidos prefiere limas verdes pero en algunos otros
países los consumidores prefieren limas amarillas por su mayor contenido de jugo); el tamaño; la forma;
la firmeza; superficie lisa; ausencia de pudriciones; ausencia de defectos como magulladuras,
oleocelosis, pulpa seca, daños por congelamiento, y degradación de la punta floral.

Recolección: la cosecha no debe realizarse cuando hay alta humedad relativa, lluvia, roció, niebla o
demasiado riego en la plantación, porque se produce un desorden fisiológico conocido como oleocelosis,
problema al cual son susceptibles, debido a que la presión de la mano del recolector causa ruptura de las
glándulas de la cáscara, provocando la liberación de aceites esenciales que producen manchas o
quemaduras en la piel de la fruta. La cosecha se hace manualmente, el desprendimiento del fruto se
realiza por tirón o con tijeras y se usan canastillas recolectoras, se recomienda evitar desgarres en la
zona de inserción del pedúnculo para que las frutas no pierdan valor comercial. Es importante reducir el
tiempo entre la recolección y el transporte hacia la planta de adecuación ya que después de la cosecha,
la fruta pierde agua y las perdidas de peso son elevadas.

Separación: la selección de la fruta se hace por defectos en su apariencia externa o por tamaños ya
sea, en forma manual con la ayuda de un rodillo calibrado.

Limpieza: en la planta de adecuación, la fruta recibe un tratamiento para mejorar su apariencia, el
proceso se inicia con el transvase ya sea en forma manual o mecánica. Se puede hacer en seco o en
agua con cloro (200 ppm) por 5 minutos, agua que se cambia diariamente para eliminar impurezas, el
lavado continua con agua en forma de lluvia fina y se pueden aplicar funguicidas, para desinfectar la
superficie del fruto; en el proceso de lavado la fruta pierde la cera natural que la recubre por lo cual debe
ser encerada artificialmente. Los encerados evitan la deshidratación, disminuyen el envejecimiento,
mejoran la presentación y resaltan el brillo

Empaque: El empaque de la fruta se hace a granel, sin acomodar los frutos en las canastillas, en cajas
de cartón, en mallas o costales, para el mercado interno. Para exportación, esta labor se hace también a
mano poniendo los frutos ordenadamente, de tal forma que queden perfectamente ajustados en las cajas
de cartón de acuerdo con los parámetros del mercado externo.

Almacenamiento:

Temperatura optima: 10-13°C (50-55°F) dependiendo del cultivar, etapa de madurez al cosechar, y
duración del almacenamiento y del transporte (hasta 6-8 semanas).

Humedad relativa optima: 90-95%

Tasa de respiración

Temperatura 10°C
(50°F)

15°
(59°F)

20°
(68°F)

mL CO2/ kg•hr 3-5 5-8 6-10

Para calcular el calor producido, multiplique mL CO2 / kg • h por 440 para obtener BTU/ton/día o por 122
para obtener kcal/ton métrica/día.

Tasa de producción de etileno: < 0.1 µL/kg•h a 20°C (68°F)

Efectos del Etileno: El etileno lleva a que las limas pierdan su color verde y revelen sus pigmentos
amarillos, lo que no es deseable para la comercialización de las limas verdes. Se puede retrasar la
pérdida de color y la presencia de pudriciones al remover el etileno de los sitios de almacenaje.

Efectos de las Atmósferas Controladas: Una combinación de 5-10% O2 y de 0-10% CO2 retrasa la
senescencia (pérdida de color verde) en las limas, pero es inadecuada para el control de pudriciones. Al
exponerlas a más del 10% CO2 y / o menos 5% O2, se pueden producir daños tipo escaldado, un menor
contenido de jugo, sabores desagradables, y una mayor susceptibilidad a la pudrición. Es muy limitado el
uso comercial de las atmósferas controladas en la lima.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura más
alta de

congelación

Vida de
almacenamiento

aproximada
Atmósfera
controlada

°C °F % °C °F Semanas

9 - 10 48 - 50 85 - 90 -1.6 29.1 6 - 8
5 –10% O2

+ 0 – 10
CO2

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

IV. BIBLIOGRAFÍA

Lima http://www.desert-tropicals.com/Plants/Rutaceae/Citrus_aurantifolia.html
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Lima.shtml
http://www.juver.com/nutricion/frutas/lima.htm
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/morton/mexican_lime.html
http://www.infoaserca.gob.mx/estudios/analisis-limon.pdf

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://www.desert-tropicals.com/Plants/Rutaceae/Citrus_aurantifolia.html
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Lima.shtml
http://www.juver.com/nutricion/frutas/lima.htm
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/morton/mexican_lime.html
http://www.infoaserca.gob.mx/estudios/analisis-limon.pdf

 LULO (Solanum quitoense)

I. CARACTERISTICAS GENERALES
 Valor Nutricional

II. USOS
III. POST-COSECHA
IV. TRANSFORMACIÓN
V. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES
 Nombre Común: Lulo. Naranjilla
 Nombre científico: Solanum quitoense
 Origen: América
 Familia: Solanaceae
 Genero: Solanum

Descripción: el lulo es una planta semisilvestre que crece en ecosistemas abiertos por el hombre,
especialmente en sitios frescos, sombreados y con buena humedad (áreas de sotobosque en las partes
bajas del bosque primario), bajo estas condiciones, la planta es exuberante, muy verde y vigorosa.

Raíz: la raíz principal del lulo penetra hasta 50 cm y tiene gran desarrollo de las raíces laterales.

Tallo: es robusto, semileñoso, cilíndrico y velloso, con o sin espinas. Crece erecto y ramificado desde el
suelo, presenta de 4 a 6 ramificaciones laterales que sostienen la planta. Las ramas son fibrosas y
resistentes con diámetros hasta de 5 cm, su distribución es radial, cuando las ramas están jóvenes son
verdes y suculentas, pero se tornan cafés y leñosas a medida que maduran.

Hojas: son hojas alternas, de forma oblonga, ovalada de color verde oscuro por el haz y verde claro por
el envés, con nervaduras pronunciadas de color violáceo, limbo delgado y cubierto de vellosidades. Las
hojas están adheridas a las ramas por un pecíolo pubescente y suculento de aproximadamente 15 cm de
largo, en ciertas plantas, las nervaduras presentan espinas.

Flores: en una misma inflorescencia se pueden encontrar tres tipos de flores: de pistilo largo, medio y
corto; siendo únicamente fértiles las de pistilo largo. Es indispensable que cada cojín floral tenga como
mínimo dos hojas fotosintéticamente activas, para garantizar la adecuada formación de los frutos del
cojín correspondiente.

Fruto: son bayas globosas, de 4 a 8 cm de diámetro y un peso entre 80 y 100 g, están cubiertos de
tricomas de color amarillo o rojo, los cuales se desprenden a medida que el fruto madura. La corteza es
lisa, de color amarillo intenso, amarillo rojizo o naranja en la madurez; la pulpa es verdosa de sabor
agridulce y de numerosas semillas.

El lulo es una de las frutas con mayor potencial por su amplia aceptación en los mercados, por su valor
nutritivo y múltiples usos en la agroindustria.

Origen y Localización: El lulo o naranjilla es una planta originaria de los bosques húmedos de los
Andes de Sudamérica, más específicamente en Colombia, Ecuador y Perú, en regiones frescas y
sombreadas. Esta especie que se ha difundido a lo largo del Continente Americano, desde Chile hasta
México, se cultiva en países como Perú, Ecuador, Colombia, Panamá, Costa Rica y Honduras.

Composición Nutricional:

Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
 Lulo de Castilla Lulo de Selva

Agua 87.0 % 88.0%
Proteína 0.74% 0.68%
Grasa 0.17% 0.16%
Cenizas 0.95% 0.82%
Carbohidratos 8.0% 8.0%
Fibra 2.6% 2.6%
Calcio 34.2mg 48.3mg
Hierro 1.19mg 0.87mg
Fósforo 13.5mg 25.11mg
Vitamina C 29.4mg 30.8mg

Fuente: FRANCO Germán y Otros. Manual técnico - El cultivo del Lulo. ASOHOFRUCOL, CORPOICA y Fondo

Nacional de Fomento Hortofrutícola, Manizales. Colombia, Agosto de 2002.Pág.10.

II. USOS

Usos: es utilizado como materia prima para pulpas, jugos, concentrados, helados, mermeladas,
conservas, salsas, postes y dulces. Se puede consumir en fresco o puede almacenarse por largo
tiempo mediante procesos IQF

Las exportaciones de naranjilla indican incremento en las presentaciones de jugo, concentrado y
congelado. La exportación de la fruta en estado natural tiene problemas por su alta perecibilidad. Sin
embargo, actualmente tiene posibilidades de comercializarse exitosamente en Estados Unidos, Canadá
y Europa.

El lulo es rico en vitamina C y por su contenido de hierro se le atribuyen propiedades tonificantes y ara
el buen funcionamiento de los riñones. El jugo de lulo disuelve algunas toxinas en el organismo, es
recomendado para las personas que sufren gota, ya que disminuye la acumulación de ácido úrico en la
sangre, responsable de esta enfermedad.

III. POST – COSECHA

Factores Precosecha que Inciden en la Postcosecha:

Las prácticas de cultivo que se realizan antes de la cosecha afectan a favor o en contra de las etapas
de la cosecha y postcosecha.

 Para obtener frutas de buena calidad en poscosecha se debe tener en cuento lo siguiente:

 Seleccionar los lotes para la siembra.
 Preparar el terreno adecuadamente.
 Realizar podas, tutorados, fertilización y manejo sanitario en forma oportuna.
 Para sembrar lulo de castilla, seleccionar semilla que provenga de cultivos sanos, escogiendo

siempre las mejores plantas (planta madre) y los mejores frutos.
 Para sembrar el lulo “La selva” adquirir plantas provenientes de propagación in vitro en laboratorios

o de viveros reconocidos.

En clima medio las plantas inician su producción entre 5 y 7 meses y en clima frío lo hacen entre 7 y 9
meses, en promedio.

Índices de Madurez: el lulo es una fruta de tipo climatérico, es decir, que se puede alcanzar su
madurez organoléptica adherida a la planta o días después de su recolección; debido a esto, es posible
cosechar la fruta en estados verdes y pintón. A temperatura ambiente el máximo climatérico, (
incremento marcado de la respiración, que se indica al momento en que la fruta alcanza su máximo
tamaño y durante su periodo se presentan las modificaciones características de la maduración
organoléptica que le dan al fruto todos sus atributos deseables desde el punto de vista visual y
gustativo), se inicia a los 5 a 6 días, mientras que bajo condiciones de refrigeración este periodo se
inicia después de los 13 días.

Recolección del fruto: se debe cosechar la fruta en las horas más frescas del día para alargar su vida
poscosecha, porque el fruto continua respirando después de su recolección. Generalmente, la
respiración utiliza la glucosa almacenada en la fruta y cuando esta se agota el proceso respiratorio se
detiene, lo cual conduce al envejecimiento y muerte del fruto. Esta consideración es importante por que
la temperatura de las frutas al momento de la recolección es igual o mayor a la ambiental; y entre mas
alta la temperatura, la actividad respiratoria aumenta acortando la vida poscosecha de la fruta.

Recomendaciones para una adecuada recolección de la fruta:

 Recolectar la fruta manualmente, protegiéndose las manos con guantes, si se considera necesario.
 Sin quitar el cáliz, con tijeras o manualmente cortar el pedúnculo, haciendo una suave torsión del

fruto, de esta manera se evita que entren enfermedades de la poscosecha y la fruta se conserva
hidratada.

 Depositar las frutas suavemente en los recipientes de recolección, canastillas plásticas de 10 Kg. de
capacidad.

 Recolectar solo frutos sanos y en grado de madurez requerido; la fruta enferma se debe recolectar
al día siguiente y enterrarla en una fosa.

 La fruta se debe dejar en la sombra, para evitar que se deshidrate y se disminuya su vida de
poscosecha. La mayoría de las frutas, al momento de la recolección tienen entre 80 y 95% de agua;
después de cosechada siguen transpirando, sin la posibilidad de recuperar el agua perdida teniendo
que recurrir a su contenido interno; esta perdida se traduce en perdidas de peso en la fruta.

Acondicionamiento de la fruta: la fruta se debe preparar para mejorar su presentación y cumplir así
con los requisitos exigidos por el mercado. Para hacer bien esta labor se recomienda:

 Acondicionar la fruta en un sitio ventilado protegido del sol y de la lluvia y resguardado de animales
domésticos, roedores y otros agentes que pueden contaminar.

 Seleccionar y clasificar los frutos sobre una mesa, que tenga una espuma en su superficie.
 Disponer de elementos donde se pueda limpiar y empacar la fruta.

Limpieza: con esta operación se retira las vellosidades del fruto; esta labor se puede realizar por dos
métodos:

 Limpiar o quitar la pelusa fruta por fruta, empleando un trapo seco o un guante, esto se realiza en el
centro de acopio o al momento de la recolección.

 Retirar las vellosidades agua, empleando maquinas lavadoras con cepillos giratorios y circulación
de agua, este método se hace en el centro de acopio; se requiere agua limpia y abundante.

Selección: se hace para retirar las frutas que presenten defectos, enfermedades o plagas, que no se
pueden comercializar.

Clasificación: consiste en agrupar los frutos que tengan las características comunes de acuerdo con
las exigencias de cada mercado como: dureza, color, tamaño, forma, peso y sanidad.

Desinfección y encerado: la desinfección de la fruta es necesaria, se realiza mediante inmersión en
una solución de Tiabendazol, a dosis de 1,5 cc de producto comercial / litro de agua. La fruta se
encera para darle mejor presentación y mayor duración poscosecha.

Empaque: el empaque (rígido o flexible) protege el producto y ayuda a su promoción, mercadeo y
consumo; También hace que el producto llegue al consumidor final con buenas condiciones
fisicoquímicas y sensoriales.

Un buen empaque debe proteger los productos perecederos de los peligros que se presentan en el
almacenamiento, transporte y distribución.

Las recomendaciones para un buen empacado:

Usar canastillas plásticas con una capacidad de 10 Kg. Para transportar y exhibir la fruta al público. Las
canastillas sólo se deben destinar para empacar lulo, sin darles otro uso. Las canastillas se deben
acomodar solo con 2 niveles de fruta. Para preparar a presentaciones de un Kilogramo, se puede
empacar la fruta en malla plástica ya que este tipo de empaque favorece la apariencia, permite una
adecuada ventilación y evita la manipulación de la fruta por parte del consumidor.

Almacenamiento: el almacenamiento del producto tiene como propósito conservar la fruta y mantener
su calidad con fines de comercialización. Para cumplir con este fin se deben manejar algunos aspectos
como:

Temperatura: cuando se disminuye la temperatura se retardan los procesos de respiración y la
maduración es más lenta.

Humedad Relativa: influye sobre la intensidad de la transpiración y la perdida de agua. Una humedad
relativa elevada disminuye la perdida de agua del fruto, pero favorece el desarrollo de microorganismos
como hongos y bacterias.

Contenido de Etileno: este gas es el responsable de la maduración; lo producen las frutas climatéricas
como el lulo; la madurez de los frutos se retarda cuando sus concentraciones son bajas en la bodega.

Recomendaciones para un buen almacenamiento:

 Colocar la fruta en un lugar sombreado, fresco, cubierto, protegido del sol y de la lluvia
 Almacenar solo frutas en buen estado
 Comercializar la fruta de 12 a 24 horas después de cosecharla, si no se accede a almacenamiento

en frío.

Almacenamiento en cuarto frío: si en la zona de cultivo hay cuarto frío, se debe cosechar el lulo con
40% de desarrollo de color amarillo de su cáscara. Se deben almacenar a una temperatura de 7.5 ºC y
una humedad relativa de 90%, en estas condiciones la fruta puede estar almacenada hasta por 22 días.
Si se almacena lulo con mayor índice de madurez se puede conservar hasta por 10 días.

Cuando la fruta se almacena a temperatura inferior a la recomendada, se producen daños irreversibles
consistentes en manchas oscuras en la corteza del fruto y ablandamiento de la pulpa, estos frutos no
maduran y por lo tanto no se puede comercializar.

Para distribuir la carga en el cuarto frío se recomienda:

 Hacer arrumes uniformes y organizados.
 Dejar un espacio entre arrumes, como mínimo de 5 cm.
 Colocar las canastillas sobre estibas.
 Dejar espacios libres para que circule el personal.
 Dejar los arrumes como mínimo, a 30cm de la pared.
 Dejar 60 cm de espacio entre el techo y la parte superior del arrume.
 Almacenar entre 150 y 200 Kg. de fruta por m

3

 Abrir el cuarto frío solamente cuando sea necesario.

Transporte: comprende el desplazamiento de la fruta desde la zona de cultivo hasta los canales de
distribución y comercialización.

Para transportar de la fruta se debe tener en cuenta:

 Tener balanzas bien calibradas.

 Contar con las canastillas necesarias y arrumar hasta una altura de 1,5 m para evitar daños de la
fruta y el empaque.

 Poner carpa a los vehículos para proteger la fruta.
 Transportar la fruta solo en las horas frescas del día.
 Lavar y desinfectar los carros transportadores y las canastillas.
 Transportar la fruta sola, sin otros productos que puedan contaminarla.

IV. TRANSFORMACIÓN

El lulo tiene múltiples usos en la industria, se usa comúnmente en la preparación de jugos, néctares y
helados. También se pueden preparar postres esponjados, concentrados mermeladas entre otros.

El flujo de proceso del néctar de lulo es:

RECEPCIÓN, SELECCIÓN Y

CLASIFICACION

 

 LIMPIEZA Y LAVADO

 

CORTE Y SEPARACIÓN DE LA PULPA

Y LA CÁSCARA

 

 ESCALDADO

 

 DESPULPADO
Separación de la pulpa de residuos
indeseables (semillas, cáscaras y otros). Se
realiza con malla 0.045”.

 

 REFINADO

 

 DESAIREADO

 

 PESAJE Y CONTROL DE CALIDAD
Rendimientos, características organolépticas,
físicas (viscosidad), químicas (sólidos
solubles y acidez) y microbiológicas.

 

 FORMULACIÓN

Se realizan los cálculos para determinar las
cantidades de producto a utilizar en cada
etapa del proceso. Depende de los gustos del
consumidor y de las características del
producto final. Generalmente la proporción de
ingredientes a utilizar se encuentra entre: 15 a
20% de pulpa, 10 a 12% de azúcar y 68 a
75% de agua.

 

 MEZCLA
De todos los ingredientes (pulpa,
edulcorantes, agua y aditivos) en una
marmita.

 

 ENVASADO Y SELLADO En caliente

 

 PASTEURIZACIÓN
En agua a 85 – 88 ºC durante 10 minutos o en
agua a 70 ºC durante 30 minutos.

 

 ALMACENAMIENTO Se debe mantener refrigerado.

V. BIBLIOGRAFÍA

Lulo - www.edible.co.nz/naranjilla/Naranjilla.htm
http://www.hort.purdue.edu/newcrop/morton/naranjilla_ars.html
http://www.hort.purdue.edu/newcrop/nexus/Solanum_quitoense_nex.html
http://www.ititropicals.com/lulo.php3
http://www.sica.gov.ec/agronegocios/biblioteca/Convenio%20MAG%20IICA/productos/naranjilla_mag.pd
f
http://huitoto.udea.edu.co/FrutasTropicales/lulo.html

COPOICIA. FRANCO Germán y Otros. Manual técnico - El cultivo del Lulo. ASOHOFRUCOL,
CORPOICA y Fondo Nacional de Fomento Hortofrutícola, Manizales. Colombia, Agosto de 2002.

http://www.edible.co.nz/naranjilla/Naranjilla.htm
http://www.hort.purdue.edu/newcrop/morton/naranjilla_ars.html
http://www.hort.purdue.edu/newcrop/nexus/Solanum_quitoense_nex.html
http://www.ititropicals.com/lulo.php3
http://www.sica.gov.ec/agronegocios/biblioteca/Convenio%20MAG%20IICA/productos/naranjilla_mag.pdf
http://www.sica.gov.ec/agronegocios/biblioteca/Convenio%20MAG%20IICA/productos/naranjilla_mag.pdf
http://huitoto.udea.edu.co/FrutasTropicales/lulo.html

 MACA (Lepidium Meyenii Walp.)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

1. CARACTERÍSTICAS GENERALES
División: Fanerógamas
Subdivisión: Angiospermas
Clase: Dicotiledóneas
Sub-Clase: Arquidámides
Orden: Readales
Familia: Crucíferas
Genero: Lipidium
Especie: Lepidium Meyenii Walp

Descripción: la maca es una planta herbácea bianual, cuya parte subterránea (hipocótilo) es
comestible y se aprecia mucho por su valor nutritivo, crece arrosetada y postrada a ras del suelo,
ventaja que ha hecho, que la maca pueda prosperar bajo condiciones de clima extremo más allá de los
4.000 metros de altura, sobre el nivel del mar.

La planta tiene las siguientes características:

Raíz: (hipocótilo), de forma globosa redondeada, axonomorfa y napiforme. Los hipocótilos, conocidos
comúnmente como maca, son producto de la acumulación de sustancias de reserva por parte de la
planta, varían en cuanto a color, forma y tamaño.

Tallo: corto y poco visible, acaule.

Hojas: arrocetadas, compuestas, con vaina ensanchada, pecíolo largo con la cara superior aplanada,
limbo compuesto, tiene un largo de 6 – 9 cm; las basales son pinnatífidas y caulinares algo reducidas.
Durante la fase vegetativa la roseta es solamente de hojas y tiene un promedio de 30 centímetros de
diámetro; durante la fase reproductiva está formada por hojas e inflorescencias compuestas que pueden
alcanzar un promedio de 60 centímetros, incluso algunos ejemplares pueden llegar a medir más de 80
centímetros de diámetro.

Flores: las flores forman grupos, son hermafroditas, actinomorfas, de color verde claro y muy
pequeñas. Sus pétalos, son de color blanco y sus sépalos varían de verde a violeta. Las flores se
reúnen en inflorescencias en panícula y el conjunto forma la roseta de la fase reproductiva de la maca.

Fruto: Los frutos de la maca son silículas que se caracterizan por tener solamente dos semillas,
separadas por un tabique el cual divide al fruto en dos porciones iguales, las semillas son de un color
naranja, aunque la gama varia de amarillo a naranja y marrón.

Ecotipos: respecto a la maca no se puede hablar de variedades sino de ecotipos. Estos se definen
claramente por su coloración: amarillo, blanco cremoso, rojo, morado, negro y plomo.

Para su cultivo se necesita un suelo de textura franco-arenosa, sin problemas de sales, fuertemente
ácido - característico de zonas alto-andinas - con alto nivel de materia orgánica, fósforo, potasio y
gran capacidad de intercambio catiónico. A los cinco meses después del transplante se puede notar que
la mayor parte del cultivo se encuentra en su etapa final de floración y desde este momento se hacen
observaciones periódicas para identificar el término de la floración y maduración de los frutos.

Origen y Localización: esta especie que en el Imperio de los Incas se constituyó en alimento de nobles
y servia de ofrenda para los dioses era un cultivo muy importante y fue probablemente sembrada en
mayores extensiones que las que existen en la actualidad, como lo evidencia la gran cantidad de
tablones (terrazas angostas) abandonadas en muchas de las laderas que rodean al Lago Junín.
Después de la conquista esta planta fue marginada, al extremo de ser puesta en peligro de extinción ya
que su hábitat fue ocupado en su mayoría por el ganado ovino que los españoles trajeron al Nuevo
Mundo y por especies vegetales como pastos y avenas forrajeras; pese a esto los indígenas con
frecuencia utilizaban la maca para alimentar a sus animales, pues creían que a esas alturas (4.150
metros sobre el nivel del mar) la capacidad de reproducción disminuía considerablemente, y como
habían escuchado que la maca servia para mejorar ese problema la aprovechaban como forraje, pero
sin duda ellos también hacían uso de esta planta para los mismos propósitos.

La maca es una especie de origen altoandino, de gran valor alimenticio, energético y medicinal. Su
mayor extensión se encuentra en la zona central de la sierra en los departamentos de Junín y Pasco, en
Perú. Es una especie con una gran adaptación a condiciones extremas de clima.

El cultivo de la maca ofrece excelentes oportunidades para utilizar sosteniblemente los terrenos
ubicados en las zonas más frías de los Andes peruanos y las punas presentes también en Bolivia, Chile
y Argentina.

Composición Nutricional: la maca presenta un alto contenido de calcio, fósforo, hierro, cobre y
carbohidratos, necesarios para mantener y recobrar las energías. Tiene una cantidad importante de
aminoácidos esenciales y contiene ácidos grasos, de los cuales el linoleico, palmítico y oleico son los
más representativos, es rica en esteroles y con un alto contenido mineral. La composición nutricional de
la porción comestible:

COMPUESTO CANTIDAD
Calorías 176 hasta 384 Kcal
Agua 5,0 - 19,62%
Proteína 10,10 - 18,25%
Grasa 0,2 - 2,2%
Cenizas 3,46 - 6,43%
Carbohidratos 51,81 - 76,05%
Fibra 3,85 - 8,50%
VITAMINAS (mg/100g)
Carotenos 0.07
Tiamina (B1) 0,15 - 1,17
Ácido Ascórbico 0,80 - 3,52
Niacina 37,27 - 43,03
Riboflavina (b2) 0,31 - 076
MINERALES (mg/100g)
Calcio 150,00 - 650,35
Magnesio 70,0 - 114,63
Hierro 62-86ppm y de 9,93 - 24,37mg/100g
Fósforo 183 - 329
Potasio 1000 - 2050
Cobre 6 a 8ppm y 5,9 mg/100g

Fuente: Maca - Planta Medicinal y Nutritiva del Perú,
Lida Obregón Vilches, enero 1998.

http://www.ethnohealth.com/esp/mca/mcaref.htm
II. USOS

Usos: la maca es cultivada para consumo de sus hipocótilos y se usa extensivamente con propósitos
medicinales. Actualmente se hacen esfuerzos por parte de laboratorios farmacéuticos para promover su
cultivo y expandir su producción y consumo.

Se afirma que esta raíz ayuda a la conservación de un excelente estado físico, mantiene la lucidez y los
reflejos.

De acuerdo con las creencias comunes la maca es un afrodisíaco que eleva el impulso sexual y la
fertilidad femenina en los humanos y animales domésticos, la cual tiende a ser reducida a grandes
altitudes.

Entre las propiedades más destacadas de la maca, se citan las siguientes: ayuda en el síndrome de
fatiga crónica, disminuye los estados de estrés, aumento de resistencia física, mejora la percepción y el
estado de ánimo, mejora la memoria, anti-depresivo, aumento del vigor y resistencia física, combate la
anemia y estimula el sistema inmunológico, combate la impotencia masculina, altamente eficaz en la
etapa de menopausia y post-menopausia femenina, regula la secreción hormonal, regulador del ciclo
menstrual femenino, combate disfunciones hormonales y ayuda en problemas de osteoporosis.

A escala industrial se elaboran harinas, polvo instantáneo, licores, cápsulas y tónicos concentrados.

III. POST – COSECHA

Operaciones básicas de acondicionamiento

La cosecha es la parte más delicada del proceso de producción, se realiza en forma manual, extrayendo
las macas con la ayuda de una piqueta. Esta se introduce por los bordes de la planta, haciendo palanca
y halando las hojas. Un indicativo del grado de madurez es el cambio de color del follaje.

Recolección: se hace entre los 7 a 9 meses cuando las macas están maduras, se identifica porque en la
parte apical de la inflorescencia no se ven flores y en la parte basal se observan algunas semillas

http://www.ethnohealth.com/esp/mca/mcaref.htm

(deshicencia). La cosecha se realiza cuando la planta tiene entre el 80% a 90% del follaje un color
amarillento y en el almacenamiento se recomienda no amontonar grandes cantidades porque se eleva la
temperatura y se producen pérdidas postcosecha.

Selección y clasificación: durante la cosecha se seleccionan las macas que estén totalmente sanas,
con la raíz completa, de forma achatada, que tengan el mayor diámetro del tallo; se lavan, desinfectan y
luego se cortan los tallos, dejándoles un centímetro.

Secado: después de cosechada la maca se debe dejar secar 2 ó 3 días, hasta que se sequen las hojas,
en un lugar adecuado donde se proteja de lluvias, heladas y demás inclemencias del clima. La maca se
tiende uniformemente durante todo el día en capas que no deben superar los 10 centímetros de grosor.
A medida que las hojas se secan, se van retirando para evitar contaminación.

Empaque: la maca se empaca en sacos de yute de tamaño estándar (con capacidad entre 50 y 60 kilos),
libre de olores que pueden afectar el producto. El empaque debe ser resistente a la compresión, apto
para ser apilado y almacenado, libre de cuerpos extraños al producto empacado. El rótulo debe incluir
información básica: nombre del producto, zonas de origen, clasificación, peso y número de sacos.

Almacenamiento: se almacena en canastillas plásticas o se resiembran en pozas. Después de un mes,
las macas se guardan en costales y se almacenan en un lugar fresco, donde la humedad relativa no sea
muy alta. En estas condiciones puede almacenarse por largo tiempo.

Transporte: para transportar el producto a zonas de menor altitud, se debe tener cuidado en su
almacenamiento pues la polilla, puede producir pérdidas postcosecha.

IV. TRANSFORMACIÓN

Procesos de obtención de harinas de maca

Harina Pre tostada: para la elaboración de este tipo de harina, la maca entera en forma de raíz es
secada al sol a 4000 msnm, luego se hace un proceso de recepción y selección de los hipocótilo, para
luego de clasificarlos y desinfectarlos rigurosamente.

Posteriormente se somete a un proceso de tostado, controlando las temperaturas de tal forma que no
haya degradación de las proteínas, evitando su desnaturalización, se realiza una molienda y un
tamizado que logra la homogeneización de la partícula, finalmente se envasa en sus diferentes
presentaciones, obteniendo de esta manera la harina de maca pre tostada, con un excelente perfil de
aminoácidos, un agradable olor y sabor a tostado, logrando darle a la raíz un mayor valor agregado.

 Diagrama de flujo Harina Pre tostada:

RECEPCIÓN


SELECCIÓN


CLASIFICACIÓN


DESINFECCIÓN


TOSTADO


MOLIENDA


TAMIZADO
 

ENVASADO


ALMACENAMIENTO

Harina Gelatinizada: la maca entera en forma de raíz es secada al sol a 4000 msnm, luego se hace un
proceso de recepción y selección de los hipocótilos, para luego de clasificarlos y desinfectarlos
rigurosamente, se hace un lavado, triturado y deshidratado, estos pasos se realizan con la finalidad de
desdoblar los almidones presentes en un 30% la maca pulverizada pasa a un proceso de hidratación y
molido coloidal, posteriormente pasa a una maquina secadora de cilindros, obteniéndose un producto
instantáneo que es pulverizado.

Este proceso es ventajoso puesto que al romper la cadena del almidón, el organismo aprovecha en gran
porcentaje los beneficios que brinda la maca debido a sus múltiples propiedades nutricionales, de esta
manera obtenemos una harina con un excelente olor característico, un estable y completo perfil de
aminoácidos, y con una alta solubilidad. En el proceso se asegura la esterilidad de la maca y la
conservación de sus propiedades características.

Posee un alto nivel de proteína asimilable por el organismo humano, lo que hace que sea ideal en las
dietas de deportistas, estudiantes y niños en crecimiento. Además, el almidón gelatinizado que contiene
hace que no requiera cocción para ser digerible y dar un importante aporte energético al ser humano.

Diagrama de flujo de Harina Gelatinizada

RECEPCIÓN


SELECCIÓN


CLASIFICACIÓN


DESINFECCIÓN


LAVADO


REMOJO


TRITURADO


DESHIDRATADO


MOLIENDA HUMEDAD


DESHIDRATACIÓN SIN RODILLOS


MOLIENDA


ENVASADO


ALMACENAMIENTO

V. BIBLIOGRAFÍA

 Maca - http://www.macareal.com/maca.html
http://www.ecuarural.gov.ec/ecuagro/paginas/culprom/Maca/maca.htm
http://www.maca-andina.com
http://www.cfsn.com/maca.html
http://www.ethnohealth.com/esp/mca/mcaref.htm
http://books.nap.edu/books/030904264X/html/57.html#pagetop
http://www.ecuarural.gov.ec/ecuagro/paginas/culprom/Maca/maca.htm
http://www.portalagrario.gob.pe/promisoria_4.shtml
http://www.maca-andina.com/studies/Maca_CIP_97.pdf
http://www.portalagrario.gob.pe/promisoria_46.shtml
http://www.maca-andina.com/comments/mcaoczole.htm
http://www.cipotato.org/Espanol/RAs/CIPcrops/maca2.htm
http://www.lamolina.edu.pe/Investigacion/programa/maca/

http://www.macareal.com/maca.html
http://www.ecuarural.gov.ec/ecuagro/paginas/culprom/Maca/maca.htm
http://www.maca-andina.com/
http://www.cfsn.com/maca.html
http://www.ethnohealth.com/esp/mca/mcaref.htm
http://books.nap.edu/books/030904264X/html/57.html#pagetop
http://www.ecuarural.gov.ec/ecuagro/paginas/culprom/Maca/maca.htm
http://www.portalagrario.gob.pe/promisoria_4.shtml
http://www.maca-andina.com/studies/Maca_CIP_97.pdf
http://www.portalagrario.gob.pe/promisoria_46.shtml
http://www.maca-andina.com/comments/mcaoczole.htm
http://www.cipotato.org/Espanol/RAs/CIPcrops/maca2.htm
http://www.lamolina.edu.pe/Investigacion/programa/maca/

 ÑAME (Dioscorea trifida L)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Nombre Común: Ñame
Nombre científico: Dioscorea spp.
Origen: América
Familia: Dioscoreacea
Genero: Dioscorea

Descripción: el ñame es una planta tropical, se desarrolla a temperaturas medias entre 25°C y 30°C,
para obtener máximos rendimientos necesita de abundante agua, entre 1,500 y 2,000 m3/año. El período
crítico para mantener la humedad es durante los cinco primeros meses de desarrollo; pasado este
tiempo, el exceso de humedad puede ocasionar pudrición de los tubérculos. El
ñame es una enredadera de la familia Discoreácea caracterizada por tubérculos
subterráneos o aéreos. Los ñames comestibles son del género Dioscorea,
ampliamente distribuidos en los trópicos.

Es una planta de tallos volubles, delgados que enrollan hacia la izquierda,
provistos de dos a ocho alas membranosas, generalmente con mayor número y
desarrollo en la parte inferior del tallo. La planta requiere abundante luz para
obtener mayor producción, un período de 12 horas con luz es adecuado. Se
desarrolla bien en suelos francos, sueltos, profundos, con buen drenaje y de pH
de 6,0, con buena fertilidad.

El tallo subterráneo es un órgano irregular y corto del que emergen los tallos aéreos, raíces y estolones,
estos últimos en círculos sucesivos. El estolón que mide hasta 70 cm de largo, se ensancha formando el
tubérculo.

Las hojas miden hasta 25 cm de largo, son digitadas, con tres a siete segmentos o lóbulos, el central es
el más grande.

Las plantas son unisexuales. Las inflorescencias estaminadas son racimos simples o muy ramificados,
con flores verdes de 4 a 6 mm de diámetro; las inflorescencias pistiladas de dos racimos nacen de la
misma axila con flores de 12 a 24 mm de largo. Esta especie florece más regularmente que las otras
Dioscoreas spp cultivadas.

El fruto es una cápsula, con tres lóculos, cada uno con dos semillas diminutas, aladas.

Los tubérculos varían mucho en forma y tamaño, aún en la misma planta; los hay en forma esférica,
fusiforme, claviforme y a menudo con ramificaciones muy cortas. La superficie es rugosa, a veces con
raicillas. La pulpa es uniforme, compacta y varía de color blanco, amarillo hasta morado, con un sabor y
apariencia característico, después de cocido. El peso de los tubérculos está entre 300 y 400 g cada uno.

Origen y Localización: el género Dioscorea es muy grande. La especie Dioscorea alata es originaria de
Asia, Dioscorea cayenensis y Dioscorea rotundata en África y el Dioscorea trifida es originaria de
América Tropical.

Composición Nutricional: el ñame presenta un buen contenido de calcio y fósforo. Los datos de la
composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD

Calorías 118 Kcal
Agua 69.60 g
Proteína 1.53 g
Grasa 0.17 g
Cenizas 0.82 g
Carbohidratos 27.89 g
Fibra 4.1 g
Calcio 17 mg
Hierro 0.54 mg
Fósforo 55 mg
Vitamina C 17.1 mg

 Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

El ñame es utilizado en la obtención de almidones y en la preparación en diversos platos. Los tubérculos
se consumen cocidos, en puré, en sopas y guisos. Se consume frito, forma en la que se preparan
hojuelas crocantes. También se prepara una chicha o "masato" de ñame. En África, el ñame se usa en la
preparación de "fufu", alimento tradicional en estos pueblos, que consiste en una masa elástica
elaborada con ñame cocido, molido y amasado en un mortero de madera. Sustituto de la papa y la yuca.

Utilizado como materia prima para elaboración de concentrados para animales cuando posee un buen
rendimiento en materia seca total.

Medicinal: en muchas especies de ñames silvestres han sido halladas sustancias conocidas como
sapogeninas que tienen composición química similar a la de los corticoides (cortisona, hormonas
sexuales, anticonceptivos), de uso farmacéutico.

III. POST – COSECHA

Operaciones básicas de acondicionamiento
La cosecha se efectúa manualmente cuando la planta está seca. Los tubérculos se extraen del suelo, se
dejan secar para eliminar la tierra, se separan por la parte más delgada o pedúnculo y se almacenan.

Recolección: es necesario el mayor cuidado para evitar daños mecánicos durante la recolección,
después de recogidos los rizomas deben dejarse secar en un lugar fresco por varios días. Después de lo
cual se les pueden quitar todos los residuos con un cepillo. Deben exponerse al sol por corto tiempo.

Selección: los tubérculos deben ser seleccionados por peso, forma, apariencia y retirar todas las
impurezas.

Lavado y desinfección: se recomienda hacer un lavado y desinfectar con una solución colorada los
tubérculos, para evitar pérdida por ataque de hongos, pero el principal problema que se presenta durante
el almacenaje es la brotación.

Empaque: para fines de exportación cada ñame es forrado independientemente con un papel suave que
le sirve de protección; luego son empacados en cajas de cartón de 50 libras, las cuáles son ventiladas y
firmes.

Almacenamiento: los tubérculos de ñame pueden almacenarse por varios meses; la pérdida de peso
(en un período hasta de ocho meses) fluctúa entre 7 y 24% de acuerdo con la especie.

La mejor manera de almacenar los tubérculos en el campo es enterrándolos. Solo se deben almacenar
rizomas sanos y tener la precaución de eliminar todos los rizomas enfermos y dañados por los
instrumentos de cosecha.

Cuando se tiene un centro de acopio para el almacenamiento de ñame, debe tener buena ventilación y
evitar que la temperatura se eleve fuertemente.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Para almacenar tubérculos para semilla, éstos deben ser tendidos en el suelo en capas finas o en
montículos a la temperatura ambiente (25 a 30°C). Aunque el tubérculo se puede almacenar por varios
meses, es conveniente controlar periódicamente las condiciones de humedad y temperatura. Cuando los
tubérculos quedan expuestos al sol durante mucho tiempo se desarrollan lesiones negruzcas en el
interior de ellos.

Curado: el curado de los tubérculos a 40°C y 100% de humedad relativa por 24 horas da excelentes
resultados en la reducción de pérdidas durante el almacenamiento. Este tratamiento es efectivo tanto en
los tubérculos almacenados a temperatura ambiente como en los almacenados en frío.

En el siguiente cuadro se muestran las condiciones óptimas para almacenar ñame:

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura más
alta de

congelación
Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento

aproximada
°C °F % °C °F Meses
15 59 70 - 80 -1.1 30 Muy baja Baja 2 - 8

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

Transporte: para transportar el producto debe tener una ventilación adecuada y no estar sujetos a
temperaturas extremas.

 IV. BIBLIOGRAFÍA

Ñame - http://pas.byu.edu/AgHrt100/yam_roots.jpg
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/nexus/Dioscorea_batatas_nex.html
http://www.ipgri.cgiar.org/publications/pdf/310.pdf
http://www.fintrac.com/gain/guides/ph/postyam.html

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml
http://pas.byu.edu/AgHrt100/yam_roots.jpg
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl
http://www.hort.purdue.edu/newcrop/nexus/Dioscorea_batatas_nex.html
http://www.ipgri.cgiar.org/publications/pdf/310.pdf
http://www.fintrac.com/gain/guides/ph/postyam.html

 PALMA DE ACEITE (Elaeis guineensis Jacq.)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Nombre Común: Palma africana de aceite.
Origen: América
Familia: Palmaceae
Genero: Elaeis

Descripción: La palma de aceite es una planta tropical propia de climas cálidos, se desarrolla hasta los
500 metros sobre el nivel del mar. Dentro de los cultivos de semillas oleaginosas es el que produce
mayor cantidad de aceite por hectárea.

La palma de aceite es una monocotiledónea. Su cultivo tarda, entre 2 y 3 años para empezar a producir
frutos y puede hacerlo durante 25 años o más. La palma se clasifica en variedades que se caracterizan
principalmente por la forma, el color, la composición del fruto, y la forma de la hoja.

Las raíces se originan del bulbo radical de la base del tronco. En su mayor parte son horizontales. Se
concentran en los primeros 50 m del suelo. Sólo las raíces de anclaje se profundizan.

Tronco o estipe: con un solo punto terminal de crecimiento con hojas jóvenes, denominado palmito.
Puede alcanzar hasta 30 m de longitud.

Hojas: de 5 a 7 m de longitud, con 200 a 300 folíolos en dos planos diferentes. El pecíolo es de
aproximadamente 1,5 m de largo y se ensancha en la base. La cara superior es plana y la inferior
redondeada. Sus bordes son espinosos, con fibras. Las hojas permanecen adheridas al tronco por 12
años o más.

Inflorescencia: produce flores de ambos sexos. La inflorescencia es un espádice formada por un
pedúnculo y un raquis central ramificado. Antes de la abertura, la flor está cubierta por dos espatas.

Fruto: drupa ovoide, de 3 a 5 cm de largo. Los estigmas persisten en su extremo, en forma de tres
pequeños apéndices arqueados. Las partes del fruto son: estigma, exocarpo, mesocarpo o pulpa,
endocarpo o cuesco, endospermo o almendra y embrión.

Es difícil diferenciar formas definidas en la palma de aceite. Sin embargo, se distinguen las siguientes
variedades:
Dura: su fruto tiene un endocarpo de más de 2 mm de espesor. El mesocarpo o pulpa contiene fibras
dispersas, y es generalmente delgado.
Pinífera: no tiene endocarpo. La almendra es desnuda. El mesocarpo no contiene fibras y ocupa gran
porción del fruto. Esta variedad produce pocos frutos en el racimo. Por eso se emplea sólo para mejorar
la variedad dura, mediante cruces con otras variedades.
Ténera: es el híbrido del cruce entre Dura y Pisífera. Tiene un endocarpo delgado de menos de 2 mm
de espesor. En el mesocarpo se encuentra un anillo con fibras.

Origen y Localización: es originaria del Golfo de Guinea (África occidental), de ahí su nombre
científico, Elaeis guineensis Jacq, y su denominación popular: palma africana de aceite, se cultiva hasta
15° de latitud norte o sur. Su introducción en América tropical se atribuye a los colonizadores y
comerciantes portugueses, que la usaban como parte de la dieta alimentaría de los esclavos en el
Brasil.

La producción mundial de aceite de palma se calcula en más de 3.000 millones de toneladas métricas.
Los principales países productores son: Malasia, Nigeria, Indonesia, Zaire, Costa de Marfil, y otros
países africanos y sudamericanos.

Composición Nutricional:

Los datos de la composición nutricional del aceite de palma deben interpretarse por 100 g de la porción
comestible.

COMPUESTO CANTIDAD
Calorías 884 Kcal
Agua 0.00 g
Proteína 0.00 g
Grasa 100.00 g
Cenizas 0.00 g
Carbohidratos 0.00 g
Fibra 0.0 g
Calcio 0 mg
Hierro 0.01 mg
Fósforo 0 mg
Vitamina E 15.94 mg

 Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

II. USOS

Uso Agro Industrial: la palma de aceite genera una gran variedad de productos, los cuales se utilizan
en la alimentación y la industria. Tanto el aceite de pulpa como el de almendra se emplean para producir
margarina, manteca, aceite de mesa y de cocina y también jabones. El aceite de pulpa se usa en la
fabricación de acero inoxidable, concentrados minerales, aditivos para lubricantes, crema para zapatos,
tinta de imprenta, velas, entre otros. Se usa también en la industria textil y de cuero, en la laminación de
acero y aluminio, y en la producción de ácidos grasos y vitamina A.

Del fruto de la palma se extrae el aceite crudo y la nuez o almendra mediante procesos mecánicos y
térmicos. Estos productos se incorporan luego a otros procesos para su fraccionamiento o la obtención
de otros productos finales.

El aceite de palma es una materia prima que se utiliza en la fabricación de jabones y detergentes, grasas
lubricantes y secadores metálicos, destinados a la producción de pintura, barnices y tintas.

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

Usos Comestibles: actualmente, el aceite de palma es el segundo aceite más consumido en el mundo,
se emplea como aceite de cocina, para elaborar productos de panadería, pastelería, confitería,
heladería, sopas instantáneas, salsas, diversos platos congelados, deshidratados y cremas no lácteas
para mezclar con el café. El contenido de sólidos grasos del aceite de palma le da a algunos productos
como margarinas de consistencia sólida /semisólida que no tienen necesidad de hidrogenación.

El aceite de palma y su salud: las características del ácido palmítico (compuesto del aceite de palma)
reduce el colesterol total y las lipoproteínas de baja densidad. En ratas de laboratorio se comprobó que
disminuyen la incidencia de tumores cancerígenos.
El aceite de palma contiene una relación 1:1 entre ácidos grasos saturados e insaturados, además
contiene antioxidantes naturales como los tocoferoles. Se han realizado múltiples estudios sobre los
efectos del consumo de aceite de palma en la salud humana, principalmente relacionados con el perfil
lipídico, la trombosis arterial y el cáncer.
De estos estudios se determinó que el aceite de palma:

 Tiene una alta concentración de grasa no monosaturada, en forma de ácido oléico.
 Las dietas ricas en ácidos grasos no monosaturados que ayudan a reducir el colesterol,

disminuyendo uno de los principales factores de riesgo en enfermedades coronarias.
 El ácido graso palmítico en comparación con otros ácidos grasos saturados no es

hipercolesterolémico.
 El consumo de aceite de palma eleva el colesterol "bueno" (HDL) y disminuye el colesterol "malo"

(LDL).
 Es fuente natural de vitamina E, de tocoferoles y tocotrienoles. Estos últimos actúan como

protectores contra el envejecimiento de las células, la arteriosclerosis y el cáncer.
 Sin refinar, el aceite de palma es fuente muy rica de beta-caroteno (vitamina A).

La palma y el medio ambiente: todas las partes de la palma se utilizan, por lo tanto no hay desperdicios
que contaminen. Para evitar el uso de plaguicidas químicos, se han implementado diversas técnicas de
control biológico. Dentro de los cultivos de semillas oleaginosas, la palma de aceite es la más eficiente
en la conversión de energía. Además, los cultivos de palma de aceite son bosques protectores de los
ecosistemas.

III. POST – COSECHA

Recepción del fruto: los racimos que llegan a las instalaciones de la planta de beneficio son pesados y
según los criterios de la empresa se establece el tipo de control para evaluar la calidad del fruto. Los
racimos generalmente se descargan en una plataforma de recibo y, mediante un sistema de tolvas se
alimentan las vagonetas. Una vez cargadas, estas se trasladan por medio de rieles a la zona de
esterilización. En lo posible se deben mejorar los controles para eliminar las impurezas (arena, piedra)
porque causan desgaste y daños en los equipos de extracción de aceite.

Esterilización: la esterilización se realiza en autoclaves de diferente capacidad por medio de vapor de
agua saturada a presiones relativamente bajas, durante mas o menos 90 minutos, aumentando y
disminuyendo la presión. Este proceso acelera el ablandamiento de la unión de los frutos, lo cual facilita
la separación, la extracción del aceite y el desprendimiento de la almendra. Mediante este proceso de
esterilización se inactiva la enzima lipasa para controlar los ácidos grasos libres. Así como las autoclaves
disponen de líneas de entrada de vapor también los dispositivos de salida para los condensados. Estos
son los primeros efluentes y contienen aceite, impurezas de diferentes formas y materias orgánica.
Generalmente son conducidos por los canales de los tanques, donde se hace una recuperación
significativa de aceite. en algunas plantas, el proceso de esterilización es automático.

Desfrutamíento: este proceso se realiza en el tambor desfrutador para separar, mediante un proceso
mecánico, el fruto de la tusa o raquis. El fruto es transportado mediante sinfines de elevadores a los
digestores. Las tusas o raquis son conducidos por medio de bandas transportadoras y se recolectan para
disponerlas en los cultivos, donde se inicia su descomposición y la incorporación de sus elementos en el
suelo, para luego ser absorbidos como nutrientes por las palmas.

Digestión prensado: los frutos son macerados hasta formar una masa homogénea blanda para extraer
el aceite mediante prensa que separan la torta (compuesto de fibra,cuesco y nueces) y el aceite crudo.
El compuesto aceitoso pasa por bombeo al proceso de decantación y clarificación. La torta o parte sólida

pasa a desfibración para separar las nueces que van a un proceso de secado en un silo y se lleva a
palmistería. La fibra se usa como combustible de las calderas que generan vapor de agua que necesita
la planta.

Clarificación: se realiza mediante una separación estática o dinámica de fases por diferencia de
densidades.
La clarificación puede hacerse por sistemas estáticos en tanques circulares verticales, en tanques
cuadrangulares horizontales o también puede hacerse por sistemas dinámicos, tales como centrífugas o
“decanters”. El aceite clarificado pasa a los tanques sedimentadotes donde las partículas pesadas se van
decantando por reposo, Así se separa de la mezcla lodosa restante que pasa a las centrífugas
deslodadoras.

Secado: el aceite pasa a secado para disminuir la humedad bien sea por calentamiento en un tanque o
por sistema de secamiento atmosférico o al vacío.

Almacenamiento: una vez realizados los controles de calidad en el laboratorio, el aceite es llevado a los
tanques de almacenamiento para ser despachado a las industrias procesadoras.

Deslodado: las aguas aceitosas se tamizan y pasan por centrífugas deslodadoras para recuperar el
aceite y separar las aguas efluentes. Esta agua ya no tiene ningún contenido de aceite recuperable, por
lo tanto pasan a las piscinas de desaceitado para continuar con el sistema de tratamiento de aguas
residuales.

Desfibración y Trituración: la mezcla compuesta por fibra y nueces, que se seca a una humedad
requerida es conducida mediante sinfines para la separación. La separación es un proceso neumático,
donde se utiliza una columna vertical a través de la cual pasa un flujo de aire ascendente a una velocidad
determinada que toda la fibra sube y las nueces caen al fondo de la columna de separación. Las nueces
pasan al tambor pulidor para separarlas de impurezas y de este van al silo de almacenamiento, donde se
secan para facilitar el rompimiento de la cáscara y poder recuperar la almendra contenida en ella.
La fibra recogida sirve como combustible de las calderas y como abono natural en las plantaciones.

Palmisteria: las nueces secas provenientes de los silos de almacenamiento van a un tambor provisto de
mallas, en donde se realiza su clasificación por tamaños antes de enviarlas a las rompedoras. Mediante
un proceso de separación neumática y de fuerzas centrífugas se separa la almendra de la cáscara.
La almendra pasa silo de secado y empaque. De esta manera se obtiene el aceite de palmiste que se
utiliza en la industria para confitería, helados, jabones finos, cremas humectantes etc. La torta que queda
se usa para preparar concentrados para alimento del ganado vacuno.
La cáscara o cuesco se puede usar como combustible en las calderas o para adecuación y
mantenimiento de las vías internas en las plantaciones.

IV. TRANSFORMACIÓN

En la siguiente figura se presenta el diagrama del flujo del proceso de extracción de aceite de palma,
donde se destacan los principales productos y subproductos.

Subproductos sólidos: los subproductos sólidos generados por el proceso de extracción son de gran
importancia por su composición, para ser utilizados en su totalidad como bioabonos y como combustibles
principalmente. La porción equivalente en porcentajes, sus características y valores se presentan en la
siguiente figura.

V. BIBLIOGRAFÍA

Palma de Aceite - http://www.fedepalma.org/palma.htm
http://www.fedepalma.org/body/palb.htm
http://www.elchao.com/palma.htm
http://www.hort.purdue.edu/newcrop/nexus/Elaeis_guineensis_nex.html
http://www.coinvertir.com/documentos/PalmadeAceitePS_10_40_25.doc
http://www.elchao.com/palma.htm
http://www.angelfire.com/biz2/palmaaceitera/infotecnica.html
FEDEPALMA y Ministerio del medio ambiente. Guía ambiental para el subsector de la Agroindustria de la
Palma de Aceite. Bogotá, mayo de 2002. Pág.: 43 – 51.

http://www.fedepalma.org/palma.htm
http://www.fedepalma.org/body/palb.htm
http://www.elchao.com/palma.htm
http://www.hort.purdue.edu/newcrop/nexus/Elaeis_guineensis_nex.html
http://www.coinvertir.com/documentos/PalmadeAceitePS_10_40_25.doc
http://www.elchao.com/palma.htm
http://www.angelfire.com/biz2/palmaaceitera/infotecnica.html

 TOMATE DE ÁRBOL (Cyphomandra betacea)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Nombre Común: Tomate de árbol, Tamarillo
Nombre científico: Cyphomandra betacea
Familia: Solanacea
Genero: Cyphomandra

Descripción: es una planta arbustiva de tallos semileñosos, de forma erecta y se ramifica a una altura
que varía entre 1.5 m y 2m con la copa alcanza 3 m de altura. El tomate de árbol es propio de clima
medio a frío, crece bien entre los 1600 y 2600 metros sobre el nivel de mar, con temperaturas promedio
entre los 16 y 22°C y alta nubosidad o ambiente sombreado. Puede resistir temperaturas de 0°C sin sufrir
daños graves, siempre que sea por corto tiempo.

Las raíces son profundas y ramificadas cuando la reproducción se
hace por semillas; cuando se hace por estaca son superficiales y
bastante ramificadas. Los procedentes de semilla tardan de 12 a
14 meses, a partir del transplante, para iniciar la producción,
mientras que los de estaca entre 8 y 10 meses, pero son más
pequeños y de menor duración.

Las flores se ubican en la terminación de las ramas y son de color
blanco, con franjas de color rosado tenue.

Las semillas son pequeñas, planas, circulares y lisas, de color
amarillento o a veces pardo.

El fruto es una baya de forma ovoide – apiculada que presenta una coloración verde cuando esta
inmaduro. La longitud varía entre 6 y 9 cm, midiendo en su parte más ancha entre 4 y 6 cm. El peso
promedio puede variar entre 70 y 80 g. Tiene una piel fina lisa y resistente al transporte y una cutícula de
sabor amargo, razón por la cual hay necesidad quitarla de la corteza para poder hacer uso del fruto. La
pulpa es muy jugosa, de color anaranjado, de sabor agridulce, agradable y muy particular. En el fruto se
encuentran entre 300 y 500 semillas.

Origen y Localización: esta fruta exótica es originaria de la vertiente oriental de los Andes,
específicamente Perú, Ecuador y Colombia. Perteneciente al grupo de las frutas semiácidas, se la ha
conocido con diversos nombres en distintas regiones. En 1970 en Nueva Zelanda se le asignó el nombre
“tamarillo”, posicionándose esta designación comercial, que se generalizo para el tomate de árbol en el
mercado mundial.

Composición Nutricional: el tomate de árbol es una fuente de Vitamina A, B6, C y E, rico en el hierro y
el potasio. También bajo en calorías y alto en la fibra. Los datos de la composición nutricional se deben
interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 80

Ca
Agua 87.9 g
Proteína 1.9 g
Grasa 0.16 g
Cenizas 0.7g
Carbohidratos 11.6 mg
Fibra 1.1 g
Calcio 2.0 mg
Hierro 2.0 mg
Fósforo 36.0 mg
Vitamina C 20%

Fuente: http://www.exoticlandfruits.com/tamarillo.htm

II. USOS

Usos: el tomate de árbol se consume como fruta fresca, es materia prima en la industria para la
preparación de jugos, compotas, conservas dulces, jaleas, gelatina, mermelada y concentrados
congelados ya que tiene altos niveles de fibra, vitamina A, B, C, K, minerales, calcio, hierro y fósforo.

Es considerado en frutoterapia como una de las frutas que fortalecen el cerebro, y contribuye a curar
migrañas y cefaleas severas. Estudios hasta ahora realizados indican que tiene sustancias como el ácido
gamma amino butírico que baja la tensión arterial.

III. POST – COSECHA

Operaciones básicas de acondicionamiento

Entre los 120 y 150 días del desarrollo del fruto, el color morado reemplaza al verde paulatinamente. En
su interior la pulpa cambia a color naranja y el pedúnculo pierde flexibilidad. Los mayores cambios de
acidez, astringencia y azúcares ocurren entre los 150 y 180 días. El fruto puede ser cosechado a los
120 días de desarrollo, sin embargo el grado óptimo de madurez lo alcanza a los 140 días.

Todas las categorías de tomate de árbol deben estar sujetas a los requisitos y tolerancias permitidas.
Deben tener las siguientes características físicas:

 Los frutos deben estar enteros,
 Tener la forma ovoidal característica del tomate de árbol,
 Estar sanos (libres de ataques de insectos y / o enfermedades, que demeriten la calidad interna del

fruto),
 Libres de humedad externa anormal producida por mal manejo en las etapas poscosecha,
 Exentos de cualquier olor y / o sabor extraño (provenientes de otros productos, empaques o

recipientes y / o agroquímicos, con los cuales hayan estado en contacto).

 Presentar aspecto fresco y consistencia firme.

 Exentos de materiales extraños (tierra, polvo, agroquímicos, y cuerpos extraños) visibles en el
producto o en su empaque.

 El fruto debe presentar pedúnculo, cuyo corte debe hacerse a la altura del primer nudo.

Recolección: en la recolección del tomate de árbol es muy común el uso del gancho, especialmente
cuando se trata de árboles muy altos. Aunque este implemento resulta práctico, es necesario ajustarlo
para evitar el daño que sufre el fruto por la presión o golpe. Según la variedad, el tomate de árbol se
cosecha cuando está amarillo con visos, la cosecha se efectúa manualmente cuando el fruto se

http://www.exoticlandfruits.com/tamarillo.htm

encuentra morado. La maduración completa se logra cuando el fruto pasa a un color rojo brillante. Se
conserva a 8°C durante máximo un mes.

Selección: en esta etapa se busca retirar los frutos que estén en mal estado, con ataque de plagas y / o
enfermedades, o con daños fisiológicos que impidan su comercialización.

Clasificación:

Categoría Características Tolerancia

EXTRA
Tomates de calidad superior, bien formados.
Exentos de cualquier defecto que altere la buena
calidad del producto.

Se admite el 5% en número o peso
que no cumplan con los requisitos de
esta categoría.

Categoría 1

Los tomates deben cumplir con los requisitos
básicos, y se aceptan los siguientes defectos:
Manchas por granizo, o contacto con otros
frutos. No deben exceder el 20% del área del
fruto.
Pedúnculo curvo

Se admite el 10% en número o peso
que no cumplan con los requisitos de
esta categoría.

Categoría 2

En esta categoría se encuentran los tomates
que no puedan clasificarse en las categorías
anteriores pero cumplan con los requisitos
mínimos.
Se admiten los siguientes defectos:
Manchas por granizo, o contacto con otros
frutos. No deben exceder el 20% del área del
fruto.
Deformado del fruto

Se admite el 10% en número o peso
que no cumplan las características de
esta categoría o con los requisitos
mínimos, exceptuando las heridas
graves no cicatrizadas o las
magulladuras severas

Fuente: Norma Técnica Colombiana

Calibres del Tomate de árbol:

Diámetro (mm) Calibre
Peso
promedio
(gr.)

Tolerancia

Mayor o igual a 61 A 129 Se acepta hasta el 10% en
número o peso de tomates
que correspondan al calibre
inmediatamente inferior o
superior al señalado en el
empaque.

60-55 B 118
54-51 C 99
50-46 D 83
Menores o iguales a
45

E 66

Fuente: Norma Técnica Colombiana

Preenfriamiento: el preenfriamineto del tomate de árbol puede realizarse con agua o aire, siendo más
práctico el enfriamiento con agua, ya que puede realizarse la limpieza y desinfección simultáneamente.

Lavado y desinfección: la limpieza y desinfección del tomate puede realizarse utilizando un lavado por
inmersión o por aspersión, en las mismas canastillas de recolección. Para esto es importante contar con
agua libre de contaminantes, tales como materia orgánica, agroquímicos, residuos tóxicos y demás.
Después del lavado, el producto debe secarse para evitar ataque de hongos, principalmente. Se realiza
con una corriente de aire caliente o se deja escurrir en un lugar que permita la ventilación del producto.

Empaque: el tomate se comercializa en diferentes empaques de acuerdo con el mercado al cuál va
dirigido. Para manipular el producto las canastillas plásticas con muy útiles y para exportar las cajas de
cartón son los empaques más comunes, tienen capacidad de 2 – 2.5 Kg. o 18 – 25 unidades en una
sola capa, con separadores y una capa amortiguadora.

 Los empaques deberán brindar la suficiente protección al producto, de manera que se garantice la
manipulación, transporte, y conservación.

 El contenido de cada empaque debe ser homogéneo y estar constituido por tomates del mismo
origen, variedad, categoría, color y calibre.

 Los materiales utilizados deben ser nuevos, limpios y no ocasionar ningún tipo de alteración al
producto.

 Se permite la utilización de materiales, papeles o sellos, siempre que no sean tóxicos.

El rótulo deberá contener la siguiente información:

 Identificación del producto: nombre del exportador, empacador y / o expedidor, código (sí existe y
es admitido o aceptado oficialmente).

 Naturaleza del producto: nombre del producto, nombre de la variedad.
 Origen del producto: país de origen y región productora, fecha de empaque.
 Características comerciales: Categoría, calibre, número de frutos y peso neto.
 Simbología que indique el correcto manejo del producto.

Almacenamiento: el tomate de árbol puede conservarse en almacenamiento refrigerado de 3 - 4 °C y
una humedad relativa entre 85 – 95% o utilizando atmósferas controladas de O2 y CO2 de 3 – 5 %. Sin
embargo se recomienda almacenar en lugares frescos, protegidos del sol, limpios y alejados de fuentes
de contaminación; no debe almacenarse con otros productos, tales como agroquímicos o venenos. Las
canastillas deben lavarse y desinfectarse frecuentemente, no se deben sobrellenar los empaques ni
apilar columnas muy altas.

En la siguiente tabla se presentan las condiciones de almacenamiento para que los frutos puedan
conservarse en buenas condiciones fisicoquímicas y sensoriales.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Producción
de etileno

Susceptibilidad
al etileno

Vida de
almacenamiento
aproximada

°C °F % Semanas

3 - 4 37 - 40 85 -95 Baja
Medianamente
Susceptible

10

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

IV. TRANSFORMACIÓN

El tomate de árbol tiene múltiples usos en la industria, se usa comúnmente en la preparación de jugos,
néctares, concentrados, conservas y helados. El flujo de proceso del néctar de tomate de árbol es:

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

 RECEPCIÓN, SELECCIÓN Y CLASIFICACION

 

 LIMPIEZA Y LAVADO

 

 CORTE Y SEPARACIÓN DE LA PULPA Y LA CÁSCARA

 

 ESCALDADO

 

 DESPULPADO

 

 REFINADO Y DESAIREADO

 

 PESAJE Y CONTROL DE CALIDAD

 

 FORMULACIÓN

 

 MEZCLA

 

 ENVASADO Y SELLADO

 

 PASTEURIZACIÓN

 

 ALMACENAMIENTO

V. BIBLIOGRAFÍA

Tomate de árbol - http://www.exoticlandfruits.com/tamarillo.htm
http://www.exoticlandfruits.com/tamarillo.htm
http://www.hort.purdue.edu/newcrop/morton/tree_tomato.html
http://www.sica.gov.ec/agronegocios/Biblioteca/Convenio%20MAG%20IICA/productos/tomate_arbol_ma
g.pdf
http://www.ibiologia.unam.mx/jardin/gela/page13.html
http://www.crfg.org/pubs/ff/tamarillo.html
http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/frutas/tomate%20arbol
http://www.geocities.com/tomate_co/QUE_ES_TOMATE.htm
http://www.cci.org.co/Manual%20del%20Exportador/Frutas/Tomate/tomate01.htm

GRACIA Hugo y GARCIA María Cristina. Manejo cocea y postcosecha de mora, lulo y tomate de árbol.
CORPOICA. Bogotá, 2001 Pág.: 88-99.

http://www.exoticlandfruits.com/tamarillo.htm
http://www.exoticlandfruits.com/tamarillo.htm
http://www.hort.purdue.edu/newcrop/morton/tree_tomato.html
http://www.sica.gov.ec/agronegocios/Biblioteca/Convenio%20MAG%20IICA/productos/tomate_arbol_mag.pdf
http://www.sica.gov.ec/agronegocios/Biblioteca/Convenio%20MAG%20IICA/productos/tomate_arbol_mag.pdf
http://www.ibiologia.unam.mx/jardin/gela/page13.html
http://www.crfg.org/pubs/ff/tamarillo.html
http://www.sica.gov.ec/agronegocios/productos%20para%20invertir/frutas/tomate%20arbol
http://www.geocities.com/tomate_co/QUE_ES_TOMATE.htm
http://www.cci.org.co/Manual%20del%20Exportador/Frutas/Tomate/tomate01.htm

 TORONJA (Citrus paradasi)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. TRANSFORMACIÓN
v. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Nombre Común: Toronja
Nombre científico: Citrus paradasi
Origen: Asia
Familia: Rutaceae
Genero: Citrus

Descripción: Árbol auranciáceo, de la familia de las rutáceas. Sus características morfológicas son
similares a los demás citrus, de tronco reducido, corto y de copa compacta, brotes color púrpura y pocas
espinas. La toronja uno de los cítricos más sensibles al frío; las flores no resisten temperaturas inferiores
a un grado bajo cero, por lo que su cultivo se restringe a climas semitropicales, templados y también a
altitudes próximas al nivel del mar.

Posee unas raíces pivotantes y profundas que requieren de suelos frescos, sueltos y bien drenados. Los
hoyos para su plantación no deben ser inferiores a 70X70 centímetros. Puede sembrarse por semilla
pero los frutos resultan regresivos, así que los árboles obtenidos por este procedimiento solo se utilizan
como portainjerto. En la actualidad se utilizan con plantones injertados sobre mandarina.

Hojas: de tamaño intermedio, algo vellosas, con alas grandes, nervios muy marcados y olor típico.
Flores: grandes de color verdoso y estambres reducidos.
Fruto: de forma globular achatada de color amarillo claro y de grandes dimensiones, puede alcanzar un
diámetro de 15 cm a 20 cm,de aroma muy grato, es un hesperidio. Consta de: exocarpo (flavedo:
presenta vesículas que contienen aceites esenciales), mesocarpo (albedo: pomposo y de color blanco)
grueso y endocarpo (pulpa: presenta tricomas con jugo) blanco, rosa o rojo.

Variedades blancas o comunes:
Duncan: árbol vigoroso, grande y muy productivo; su fruto es de mayor tamaño que el de la variedad
Marsh y el árbol es más resistente al frío. Sabor excelente, pulpa muy firme y jugosa, buena acidez y
niveles de azúcar elevados, dando un sabor equilibrado, rico y dulce. Elevado número de semillas (30-50
por fruto), pero a pesar de ello sigue siendo el punto de referencia en cuanto a calidad. La presencia de
semillas no es un obstáculo para su industrialización dados el sabor y la firmeza de los gajos, siendo una
variedad muy indicada para la transformación en zumo.

Marsh (Marsh seedles): se obtuvo a partir de semilla de la variedad Duncan. Procede de Florida
(EE.UU.). Árbol vigoroso y muy productivo, de tamaño grande y más sensible al frío. El fruto es algo más
pequeño que Duncan, pero el número de semillas es mucho menor (2-3 por fruto). El contenido de zumo

es alto y dicho zumo es dulce, aunque con acidez elevada al comienzo de la cosecha. Esta variedad
permanece más tiempo en el árbol (hasta tres meses), aunque a finales de cosecha la acidez es baja y el
sabor un tanto insípido. Es la variedad más importante del mundo, adecuada para la industria de
refrescos.

Variedades pigmentadas:
Deben su color al pigmento licopeno, a diferencia de las naranjas, en las que el color se debe a las
antocianinas. El licopeno se genera cuando las temperaturas son elevadas. La popularidad de las
toronjas pigmentadas se ha incrementado en las dos últimas décadas en muchos países, aunque no ha
ocurrido así en Japón.

Burgundy: probablemente se originó a partir de la variedad Thompson. Es una variedad tardía que se
mantiene en el árbol hasta comienzos del verano en buenas condiciones comerciales. La corteza es lisa
y su color no acompaña a la intensa coloración interna en tono marrón. Escaso número de semillas (1-2),
pulpa firme, muy jugosa, con sabor dulce y poco amargo.

Ruby (Ruby red, Redblush, Henninger): estas variedades se originaron en la misma zona de Texas,
probablemente al mismo tiempo y muchos expertos piensan que se trata de la misma variedad. Mutación
espontánea de Thompson. Sin semillas. Madura aproximadamente al mismo tiempo que la toronja
Thompson, pero presenta mejor calidad interna y mejor pigmentación interna y externa. La intensidad de
la pigmentación aumenta con la temperatura ambiente. Es la primera variedad de toroja rosa que
permitió una rápida identificación por la coloración externa sin necesidad de ser partida.

Star Ruby: fue obtenida mediante la irradiación de una semilla de la variedad Hudson en Texas en 1959.
La pulpa es de coloración más intensa y la coloración externa es superior a la de las variedades más
recientes. Presenta escasas semillas (1-2, en algunos frutos). La corteza es muy delgada, el contenido
de zumo es muy alto y el sabor más dulce y menos amargo que el de Marsh y otras variedades
pigmentadas. Es la toronja estándar con la que se suelen comparar otras variedades.

Thompson o Pink Marsh: fue la primera variedad pigmentada sin semillas. Se originó como mutación
espontánea de Marsh Seedles en florida en 1913. Las características del árbol y del fruto son muy
similares a las de la variedad Marsh, ya que sólo difiere en dos aspectos: es de madurez algo más
precoz y la pulpa es ligeramente rosa en la zona próxima a las membranas de los gajos, aunque este
color tiende a mitigarse con el paso del tiempo.

Origen y Localización: La planta es oriunda del sudeste asiático y se cultiva en países de clima
intertropicales. La dispersión de los cítricos desde sus lugares de origen se debió fundamentalmente a
los grandes movimientos migratorios. Es una hibridación natural que se dio en las islas Barbados en el
siglo XVII, entre un naranjo dulce y un pummelo (Citrus grandis). La auténtica expansión de la toronja ha
sido en América. La producción de toronja a nivel mundial supera los 3,8 millones de toneladas, siendo
Estados Unidos el productor líder con más de 2,3 millones de toneladas y el 45% destinado al consumo
en fresco. Le siguen en importancia países como Argentina, Cuba, Chipre, Israel, México, Mozambique y
Sudáfrica.

Composición Nutricional:
Los datos de la composición nutricional se deben interpretar por 100 g de la porción comestible.

COMPUESTO CANTIDAD
Calorías 33 Kcal
Agua 90.48g
Proteína 0.69g
Grasa 0.10g
Cenizas 0.33g
Carbohidratos 8.41g
Fibra 1.1g
Calcio 12mg
Hierro 0.06mg
Fósforo 8mg
Vitamina C 33.3mg

Fuente: http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl

I. USOS

Usos: sus frutos en fresco se consumen en las comidas, de entrada o de postre, y transformados en
mermeladas o en zumos, tanto naturales como concentrados. La industria aprovecha un 20% de su
producción, principalmente para la elaboración de zumos y pequeñas cantidades para mermeladas.

De la cáscara se extrae un aceite esencial muy utilizado en perfumería; esta esencia es soluble en aceite
de parafina, tiene un aroma fresco y combina bien con aceite esencial de limón, lima, neroli, azahar y
verbena. Entra en combinaciones de perfumes del tipo limón, aroma de gardenia, flor de azahar y chipre.

El zumo de toronja combate el letargo y la sequedad de la garganta y el olor estimula el hemisferio
derecho del cerebro, agudiza la memoria y la concentración.

III. POST – COSECHA

Operaciones básicas de acondicionamiento

Son índices de calidad la uniformidad e intensidad del color; firmeza; tamaño; forma; grosor, tersura de la
cáscara, ausencia de pudriciones y defectos como daños por congelación, manchado, picado, cicatrices
y daños por insectos. El sabor esta relacionado con el cociente sólidos solubles /acidez y con la
concentración de los compuestos que imparten un sabor amargo.

Índice de madurez
Contenido mínimo de jugo: se calcula en relación con el peso total del fruto, aproximadamente debe
tener un contenido mínimo de jugo del 35%.
Coloración: típica de la variedad, no obstante, se permiten frutas de color verdoso. Las variedades de
pulpa roja pueden presentar manchas rojizas en la piel. Los frutos que cumplan con los requisitos
mínimos en cuanto a madurez podrán “desverdizarse”, siempre que este tratamiento no modifique otras
características organolépticas.

Recolección: se realiza cuando el color amarillo de la superficie de la fruta es mayor de 2/3. El cociente
de sólidos solubles / acidez tiene que tener un mínimo de 5,5; excepto en variedades tardías que es igual
o superior a 6,5. La toronja no continúa madurando después de la cosecha por lo que se debe cortar
completamente madura, cuando ya ha adquirido buen sabor.

La recolección es manual, se debe efectuar en ausencia de rocío o niebla. Los envases empleados en la
recolección son cajas de plástico con capacidad para 20 Kg. Los frutos se recolectan cuidadosamente y
deben alcanzar un grado apropiado de desarrollo y madurez, de acuerdo con los criterios peculiares de
la variedad y / o tipo comercial y de la zona en que se producen. El desarrollo y condición de los frutos
deben ser tales que les permitan: soportar el transporte y la manipulación y llegar en estado satisfactorio
al lugar de destino.

Clasificación: los frutos se clasifican en tres categorías, según se definen a continuación:

Categoría “Extra”: los frutos de esta categoría no deben tener defectos, se aceptan algunos
superficiales muy leves, siempre y cuando no afecten al aspecto general del producto. Deben ser de
excelente calidad, estado de conservación y buena presentación en el empaque.

Categoría I: en los frutos de esta categoría se permiten defectos leves, en la forma; la coloración;
defectos leves de la piel inherentes a la formación del fruto; defectos leves de la piel ya sanados de
origen mecánico, tales como daños producidos por el granizo, rozaduras, daños ocasionados por la
manipulación; decoloración leve de la piel debida al ácaro del tostado, melanosis y otros defectos, que no
excedan de una quinta parte de la superficie del fruto. Los defectos no deberán afectar en ningún caso a
la pulpa del fruto.

Categoría II: esta categoría permite los siguientes defectos de forma, coloración, lesiones superficiales
ya sanadas, piel rugosa, defectos ya sanados en la piel debidos a causas mecánicas tales como daños
producidos por el granizo, rozaduras y daños ocasionados por la manipulación, decoloración leve de la
piel debida al ácaro del tostado, melanosis y otros defectos, que no excedan más de dos quintas partes
de la superficie del fruto, siempre y cuando los frutos conserven sus características esenciales en lo que
respecta a su calidad y estado de conservación y a su presentación:

Empaque: los frutos se empacan para protegerlos. Los envases deberán satisfacer las características de
calidad, higiene, ventilación y resistencia necesarias para asegurar la manipulación, transporte y
conservación apropiados de los frutos. Los envases deberán estar exentos de cualquier materia u olor
extraños. Se permite el uso de materiales, en particular papel o sellos con indicaciones comerciales,
siempre y cuando estén impresos o etiquetados con tinta o pegamento no tóxico.

Los frutos podrán presentarse de la siguiente forma:

 Alineados en capas regulares, de acuerdo con los márgenes de variación de los calibres, en
envases cerrados o abiertos. Este modo de presentación es obligatorio para la Categoría Extra y
facultativo para las Categorías I y II.

 No alineados en envases cerrados o abiertos, de acuerdo con los márgenes de variación de los
calibres. A granel en un medio de transporte o en un compartimiento de un medio de transporte,
con una diferencia máxima entre los calibres de los frutos establecidos mediante la agrupación
de tres calibres consecutivos en la escala de calibres. Estos tipos de presentación sólo se
admitirán para las Categorías I y II.

 A granel, en un medio de transporte o en un compartimiento de un medio de transporte, sin más
requisito que él del calibre mínimo.

 En envases individuales para la venta directa al consumidor con un peso máximo de 5kg.

Almacenamiento

Temperatura optima: 12-14°C dependiendo de la variedad, la zona de producción, el grado de madurez
al cosechar, la duración en almacenamiento y el transporte, puede conservarse de 6 a 8 semanas a una
humedad relativa óptima de 90-95%

Tasa de Respiración

Temperatura 10°C (50°F) 13°C (55°F) 15° (59°F) 20° (68°F)
mL CO2/ kg·h 3-5 4-7 5-9 7-12

Para calcular el calor producido multiplique mL CO2 /kg·h por 440 para obtener Btu/ton/día o por 122
para obtener kcal/ton métrica/día.

Tasa de producción de etileno: Menor de 0.1 µL/kg·h a 20°C.

Efectos del etileno: la exposición de las toronjas maduras con tintes verdes en la cáscara por 1-3 días
al etileno (1-10 ppm) a 20-30°C acelera la pérdida del color verde y la aparición del color amarillo
(desverdizado). Este proceso viene acompañado por una senescencia más rápida de la cáscara y una
mayor susceptibilidad a los patógenos causantes de pudrición.

Efectos de las atmósferas controladas: las bajas concentraciones de O2 (3-10%) y altas de CO2 (5-
10%) retrasan la senescencia y mantienen la firmeza de las toronjas almacenadas a 13-15°C (55-59°C).
La exposición a niveles de O2 inferiores a 3% y/o de CO2 superiores al 10% pueden producir sabores
desagradables debido a la acumulación de acetaldehído, etanol y acetato de etilo. Esto limita el uso de
niveles fungistáticos de CO2(>10%) a unos pocos días. La aplicación comercial de atmósferas
controladas durante el transporte y/o el almacenamiento de la toronja es muy limitada.

Características y condiciones recomendadas para el almacenamiento

Temperatura de
Almacenamiento

Humedad
Relativa

Temperatura
más alta de
congelación

Producción
de etileno

Susceptibilidad al
etileno

Vida de
almacenamiento

aproximada
°C °F % °C °F Semanas
14-
15

58-
60

85-90
-
1.1

30
Muy
Baja

Moderadamente
susceptible

6-8

Fuente: http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

IV. TRANSFORMACIÓN

Algunas de las principales alternativas de industrialización de la toronja son las siguientes:
Jugo de toronja natural.

http://postharvest.ucdavis.edu/Produce/Producefacts/Espanol/ProduceFacts-espanol.shtml

Concentrado congelado de toronja.
Refresco de toronja.
Refresco de frutas con toronja como ingrediente.
Extracto de aceites esenciales como subproducto.
Concentrado animal a partir de cáscaras como subproducto.

El proceso básico que se aplica a la toronja es la obtención de su jugo y la concentración del mismo para
lograr conservarlo por más tiempo.

Pesado: los camiones son pesados al llegar a la planta y cuando ya los han vaciado, se determina por
diferencia la cantidad de materia prima ingresada en los silos.

Selección: las toronjas pasan por bandas transportadoras al ingresar a la planta. En esta fase se
descartan toronjas golpeadas, verdes, enfermas, etc.

Las pérdidas por selección se estiman en un 2%. Mientras se realiza la selección, se van escogiendo al
azar algunas toronjas hasta completar una muestra; esta muestra se lleva al laboratorio de control de
calidad, se le extrae el jugo y por diferencia de peso entre el jugo y el resto de la fruta se obtiene el
rendimiento. Se mide la acidez total, los ° Brix y la relación entre ambos.

Lavado y Cepillado: en este proceso las toronjas son conducidas en bandas transportadoras hacia una
lavadora con aspersores y cepillos donde se eliminan impurezas que pudieran traer del campo, usando
agua potable y algún aditivo especial.

Selección por tamaño: después del lavado las materias primas siguen avanzando por una banda
transportadora hasta llegar a un equipo seleccionador que deja caer las toronjas pequeñas antes que las
medianas y estas antes que las grandes.

Extracción: una vez que caen del seleccionador, pasan a las máquinas extractoras, las cuales van en
orden según el tamaño de la fruta, es decir, primero están las extractoras para toronja pequeña, luego las
de toronja mediana y por último las de toronja grande. En este proceso se exprime el jugo y a la vez se
pela la toronja. El jugo pasa inmediatamente a una tubería, y la cáscara se recoge para ser eliminada o
bien vendida para preparar alimentos para consumo animal. En el proceso de extracción se recupera
cierta cantidad de los aceites esenciales de la cáscara, que son diferentes a los del jugo propiamente. En
promedio se puede obtener hasta un 50% de jugo.

Filtración: en este paso se separan los fragmentos de pulpa y semilla que pasaron en el momento de la
extracción; estimándose estos en un 1%, el porcentaje es mínimo por el prefiltrado de los extractores.

Desaireación: en los procesos anteriores el jugo adquiere burbujas de aire que deben ser eliminadas;
por lo que se hace pasar el jugo por un pulmón de vacío en donde es succionado el aire contenido en el
mismo.

Pasteurización: debido a que el jugo pasará por una corta etapa de almacenamiento, debe ser
pasteurizado en un pasteurizador de placas, por medio de un choque térmico que se logra incrementado
la temperatura y luego reduciéndola rápidamente. Con esto se inactivan las enzimas que causan la
degradación del jugo (tratamiento térmico de 70 °C a 80 °C bajando luego a 10°C.

Concentración: se realiza por medio de concentradores o evaporadores; a partir de calor se logra
evaporar parte del agua que posee el jugo (80%) concentrándolo hasta 65 °Brix. Es muy importante el
control de tiempo y temperatura para que no se afecten las propiedades organolépticas del producto; por
lo general se hace a baja presión, para utilizar bajas temperaturas.

Llenado y congelado: Luego de concentrar el jugo, se almacena por un corto tiempo, para recibir un
tratamiento de preenfriado y llevarlo a temperaturas bajo cero (-10 °C), antes de ser depositado en
tanques de suficiente capacidad o en el envase final.

El producto terminado consiste en un puré empacado, en bolsas de polietileno cerradas al vacío,
congelado a -23 grados centígrados, con una relación acidez/ ° Brix de 15 a 16.1 preferiblemente. El
porcentaje de acidez debe ser mayor de 0,5 y menor que 1,0.

V. BIBLIOGRAFÍA

Toronja - http://www.nyboricua.com/images/Flora/Toronja001.jpg
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Toronja.shtml
http://www.juver.com/nutricion/frutas/pomelo.htm
http://www.hort.purdue.edu/newcrop/morton/grapefruit.html#Description
http://www.infoagro.com/citricos/pomelo.htm

http://www.nyboricua.com/images/Flora/Toronja001.jpg
http://rics.ucdavis.edu/postharvest2/Produce/ProduceFacts/Espanol/Toronja.shtml
http://www.juver.com/nutricion/frutas/pomelo.htm
http://www.hort.purdue.edu/newcrop/morton/grapefruit.html#Description
http://www.infoagro.com/citricos/pomelo.htm

	PRODAR.pdf
	Categoría Extra
	Categoría I
	Características y condiciones recomendadas para el almacenamiento
	ajonjoli.pdf
	Operaciones básicas de acondicionamiento
	Características determinantes de calidad grados mínimos y máximos
	Empaque: el empaque del producto deberá contener la siguiente información:
	Identificación de los embalajes de transporte
	Extracción: operación mecánica en frío que se lleva a cabo mediante compresión de la semilla contra las paredes de un séller realizadas por un tornillo sin fin. Existen además máquinas que hacen la operación de extracción en caliente con una temperatu...
	Ajonjolí - http://www.molliekatzen.com/images/sesame.jpg

	anon.pdf
	Operaciones generales de acondicionamiento
	Características y condiciones recomendadas para el almacenamiento por largo tiempo

	apio.pdf
	Operaciones básicas de acondicionamiento
	Características y condiciones recomendadas para el almacenamiento

	Temperatura

	BERENJENA.pdf
	Operaciones básicas de acondicionamiento
	Características y condiciones recomendadas para el almacenamiento

	Temperatura

	brocoli.pdf
	Operaciones básicas de acondicionamiento
	Características y condiciones recomendadas para el almacenamiento

	camote.pdf
	Operaciones básicas de acondicionamiento
	Recolección: para sacar las raíces se procede con un azadón, piocha o con otro implemento que permita remover la tierra y sacarlas, para las variedades que tienen sus raíces en disposición compacta esta labor se facilita ya que solamente se busca en l...
	Curación
	Características y condiciones recomendadas para el almacenamiento
	Empaque: para fines de exportación cada camote es forrado independientemente con un papel suave que le sirve de protección; luego son empacados en cajas de cartón de 50 libras, las cuáles son ventiladas y firmes.

	coliflor.pdf
	Empaque: el mercado al cual va dirigido el producto define el tipo de empaque que se utiliza; generalmente en la zona productora de coliflor, la forma más común de empaque es la siguiente:
	Almacenamiento: por ser un producto perecedero su manejo en forma tradicional no permite su conservación por mas allá de tres a cinco días en climas fríos y de dos a tres días en clima cálido. En condiciones de refrigeración, la temperatura ideal est...

	Características y condiciones recomendadas para el almacenamiento

	curuba.pdf
	Orden: Apriétales
	Familia: Pasiflorácea

	Almacenamiento: La fruta en refrigeración, a una temperatura de 6 C - 7(C, y una humedad relativa de 80% - 90% puede conservarse en buenas condiciones durante 30 días.

	granada.pdf
	Operaciones básicas de acondicionamiento
	Tasa de producción de etileno: menos de 0.1 µ L/ kg h a 10 C y menos de 0.2 µl / kg h a 20 C.
	Características y condiciones recomendadas para el almacenamiento

	GRANADILLA.pdf
	Operaciones básicas de acondicionamiento
	Transporte

	guayaba.pdf
	Índices de Cosecha: las guayabas se cosechan en madurez fisiológica, en el estado verde-maduro (cambio de color del verde oscuro al claro) en países donde los consumidores las prefieren en este estado. En naciones donde los consumidores prefieren l...
	Tasa de Respiración:
	Tasa de producción de etileno: la guayaba es una fruta climatérica. Las tasas de respiración y producción de etileno dependen la variedad y del estado de madurez fisiológica. La producción de etileno a 20 C varía de 1 a 20 µL/kg h.

	lechuga.pdf
	Temperatura y humedad relativa optimas: una temperatura de 0 C y una humedad relativa de 95% conservan la lechuga de 21-28 días. A 5 C se logra una vida útil de 14 días, siempre y cuando no haya etileno en el ambiente. Enfriamiento por vacío es gen...
	Temperatura
	Características y condiciones recomendadas para el almacenamiento

	lima.pdf
	Operaciones básicas de acondicionamiento
	Características y condiciones recomendadas para el almacenamiento

	Temperatura

	name.pdf
	Operaciones básicas de acondicionamiento
	Empaque: para fines de exportación cada ñame es forrado independientemente con un papel suave que le sirve de protección; luego son empacados en cajas de cartón de 50 libras, las cuáles son ventiladas y firmes.
	Características y condiciones recomendadas para el almacenamiento

	Transporte: para transportar el producto debe tener una ventilación adecuada y no estar sujetos a temperaturas extremas.

