
Productos frescos
de verduras

Fichas técnicas

CONTENIDOS

1. Achiote

2. Ayote

3. Cebolla

4. Chayote

5. Frijolito Verde

6. Guisante

7. Jojoba

8. Macadamia

9. Nabo

10. Pejibaye

11. Pepino

12. Pimiento

13. Rábano

14. Remolacha

15. Repollo

16. Tomate

17. Zanahoria

 ACHIOTE (Bixa orellana)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: arbusto o árbol pequeño perteneciente a la familia de las Bixáceas, puede alcanzar de tres a
seis metros de altura. Su aspecto es robusto, muy frondoso y de copa redonda con ramas que se inician
aproximadamente a un metro del suelo. Tiene hojas simples, alternas, grandes, de color verde pardo con
algunas vetas rojizas y de borde liso. Sus flores son hermafroditas, de color blanco o rosado agrupadas
en ramilletes terminales al final de las ramas. Se propaga por semillas, estacas o injertos. Su densidad
de siembra promedio esta entre 400 y 850 árboles por hectárea. Entran en producción comercial a los
tres o cuatro años de edad, aunque la primera cosecha puede lograrse a los dos años. Se adapta a los
climas intertropicales americanos, cálidos y húmedos, en altitudes de 0 hasta 1200 msnm, con
temperaturas entre 24ºC y 35ºC. Se produce mejor en regiones bajas (0 – 500 msnm) y preferiblemente
con tres meses de temporada seca en suelos arenosos y arcillosos.

Descripción: la fruta se presenta en racimos, de varias formas (esférica, ovoide, elipsoidal o cónica),
generalmente cubierta de espinas aunque se puede presentar sin ellas. Inmaduras, los frutos son de un
color verde o morado y al madurar se vuelven de color pardo-rojizo oscuro, son dehiscentes y al madurar
se separan en dos cáscaras duras. Contiene de 30 a 45 semillas de 3 a 4 mm de largo, de forma cónica
o piramidal, de color rojo o anaranjado, cubiertas por una fina membrana blanquecina debajo de la cual,
hay una capa de parénquima acuoso (bixina) que contiene un colorante.

Origen y Localización: el achiote es originario de la región central de América tropical. Se cultiva en
India, Filipinas, Hawai, México, pero la mayor producción se concentra en países de América Latina y el
Caribe: Bolivia, Brasil, Colombia, Ecuador, Perú, Costa Rica, Republica Dominicana y Jamaica.

Composición Nutricional: los principales componentes del achiote son:

• Resina
• Orellina (materia colorante amarilla)
• Bixina (materia colorante roja)
• Aceite volátil y aceite graso

 El fruto de achiote contiene

COMPUESTO CANTIDAD
Agua 11.81 %
Proteínas 12.13 %
Extracto etéreo 8.84 %
Fibra cruda 18.48 %
Pentosas 14.97 %
Pectina 0.23 %
Azucares totales 8.05 %
Almidones 11.45 %
Carbohidratos totales 39.91 %
Taninos 0.91 %
Ceniza 5.44 %
Carotenoides totales 2.30 %

Fuente: http://www.unalmed.edu.co/~crsequed/ACHIOTE.htm

Las semillas de achiote contienen

Compuesto Contenido
Sacarosa 40 – 45 %
Celulosa 3.5 – 5.5 %
Aceites esenciales 0.3 – 0.9 %
Aceite fijo 3.0 %
Pigmentos 4.5 – 5.5 %
Proteínas 13 – 16 %
Alfa y Beta carotenoides -----

Fuente: http://www.vermail.net/jibanezo/Bixa_orellana.htm#AnActiveDiversifiedAgricultureSector

II. USOS

Usos:
 Semilla: de la semilla se extrae un colorante natural cuyo componente principal es la Bixina (ácido

dicarboxílico de norbixina), que se utiliza como colorante corporal, para textiles y también utilizado
para pintura artística. Su principal uso, es en la industria alimentaria como colorante, condimento o
especia, gracias a que su toxicidad es nula, según la Organización Mundial de la Salud.

 Medicinal:
 Las hojas: se utilizan para la hepatitis, como afrodisíacas y antipiréticas; las flores en

infusión como purgante y para evitar la flema en los bebés recién nacidos.
 El aceite de la semilla: es astringente, nutritivo, emoliente, antibactericida, antioxidante y

expectorante.
 Las raíces: ayudan en problemas digestivos.
 El fruto: es anti-disentérico, diurético, afrodisíaco, astringente, antiséptico vaginal y

cicatrizante, se utiliza para las dolencias febriles, las hemorroides, para lavar infecciones
superficiales, para el hígado, desórdenes del estómago e inflamaciones prostáticas.

 Ornamental: es una planta decorativa, en especial aquellos tipos que tienen cápsulas de colores

encendidos, pueden estar entre el rosado subido al rojo oscuro.
 Otros:

 Retoños: con los retoños jóvenes de la planta se preparan bebidas en forma de té.
 Ramas: se obtiene una goma que es similar a la goma arábiga.
 Cosmético: el aceite de las semillas por ser emoliente y contener carotenoides con

propiedades antioxidantes, se utiliza en productos para el cuidado del cuerpo (cremas,
lociones y champús).

 Industria cerámica y de barnices: usa en la industria, ya que tiene la capacidad de
proteger de la luz ultravioleta.

http://www.unalmed.edu.co/%7Ecrsequed/ACHIOTE.htm
http://www.vermail.net/jibanezo/Bixa_orellana.htm%23AnActiveDiversifiedAgricultureSector

Mercados:
El Perú es el primer productor y exportador mundial de achiote, representa un 35% de la producción
mundial, el otro 65% proviene de Kenya, Brasil, e India.
Los principales países a quienes se les vende semillas de achiote son los Estados Unidos, Costa Rica,
Puerto Rico, Venezuela, Canadá.

Los principales países a quienes se les vende el derivado de achiote Bixina / Norbixina son: Estados
Unidos (quien esta demandando este producto en diferentes concentraciones, siendo la más solicitada
Bixina Cristal al 95%), Japón, Alemania, Holanda.

III. POST – COSECHA

Operaciones básicas de acondicionamiento
Recolección: la cosecha se realiza cada seis meses y el momento oportuno es cuando las cápsulas se
encuentren duras al tacto no cediendo fácilmente al presionarlas con los dedos, las cápsulas terminales
son siempre las ultimas en madurar y cuando están maduras las inferiores pueden estar ya secas. Los
racimos deben ser cortados con tijeras bien afiliadas justo por encima del primer nudo del manojo. Si la
cosecha se efectúa tarde, las cápsulas tendrán semillas germinadas o con hongos, lo cual afecta la
calidad del producto.
Separación: las cápsulas se dejan secar hasta que las semillas se desprendan fácilmente de sus
paredes, el secado termina aproximadamente en unas 50 a 60 horas de insolación.
Pesado y limpieza: las semillas se pesan separadas de las cápsulas y luego se realiza una limpieza. Si
esta muy sucio se debe lavar con agua y si no, se hace una limpieza con un paño húmedo o con cepillos
suaves.
Empaque: generalmente se empacan las cápsulas enteras con semillas a granel en silos o
contenedores de 18 toneladas de capacidad. También se empacan las semillas separadas de las
cápsulas.
El manejo del producto en fresco no se ha desarrollado, ya que se destina de inmediato a procesos
industriales. Las investigaciones se han encaminado a la extracción de los colorantes.
Almacenamiento
Las cápsulas o las semillas separadas se almacenan a granel en silos o en contenedores herméticos,
protegidos de la luz.
Transporte: por lo general se realiza en los mismos contenedores de almacenamiento.

IV. TRANSFORMACIÓN

Extracción de Bixina

De las semillas del achiote (Bixa Orellana L.) se obtiene un compuesto químico llamado bixina, materia
prima de colorantes ampliamente utilizados en la industria agroalimentaria.
Este procedimiento de extracción consta de las siguientes etapas:

RECEPCIÓN


SELECCIÓN


CLASIFICACIÓN


LAVADO Y DESINFECCIÓN


EXTRACCIÓN


FILTRACIÓN


PRECIPITACIÓN
 

FILTRACIÓN Y LAVADO


SECADO


ALMACENAMIENTO

Extracción: se realiza solubilizando la bixina o colorante del achiote, en solución alcalina (hidróxido de
sodio), a una temperatura de 41ºC, por un período de 20 minutos.
Filtración: en esta etapa se separan los residuos vegetales, de la solución coloreada.
Precipitación: la bixina en solución se insolubiliza precipitándola mediante la adición de solución ácida
de concentración 20% V/V.
Filtración y lavado: la bixina sólida se separa por filtración y se lava para eliminar todos los residuos de
ácido que pudieran estar presentes.
Secado: finalmente la bixina se seca a una temperatura de 60ºC hasta alcanzar un contenido de
humedad del 5%.
Este método presenta las siguientes ventajas:
a. El tiempo de extracción es relativamente corto.
b. La extracción se realiza a temperaturas controladas e inferiores a las requeridas para la degradación
de la bixina (60-70ºC).
c. Debido a los cambios bruscos de pH la proliferación de los microorganismos es baja.
d. La humedad del producto terminado es reducida.

Esta técnica de procesamiento, además de ser eficiente, permite obtener un producto de calidad
estándar; no obstante los pequeños achioteros tendrían que unirse para poder montar la infraestructura
necesaria y en la escala que se requiera. Estas mejoras podrían brindar mayores posibilidades de
comercialización, ofrecer mejores productos a los consumidores, sino que además se podría satisfacer la
demanda.

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
629 a 633.
Purdue University (USA)
http://www.hort.purdue.edu/newcrop/nexus/Bixa_orellana_nex.html
http://www.vermail.net/jibanezo/Bixa_orellana.htm#AnActiveDiversifiedAgricultureSector
http://www.unalmed.edu.co/~crsequed/ACHIOTE.htm
http://www.prisma.org.pe/samco/samco_achiote/informacion_tecnica.htm
http://www.theepicentre.com/Spices/annatto.html
http://www.prisma.org.pe/samco/samco_achiote/mercado_internacional.htm
Transformación
http://www.mercanet.cnp.go.cr/documentospdf/Achiote_FT.pdf
Imágenes tomadas de:
http://www-ang.kfunigraz.ac.at/~katzer/germ/generic_frame.html?Bixa_ore.html
Annattostrauch mit Blüten und Früchten
www.botany.hawaii.edu © Gerald Carr
Annatto, reife Früchte
w3y.pharm.hiroshima-u.ac.jp

http://www.hort.purdue.edu/newcrop/nexus/Bixa_orellana_nex.html
http://www.vermail.net/jibanezo/Bixa_orellana.htm%23AnActiveDiversifiedAgricultureSector
http://www.unalmed.edu.co/%7Ecrsequed/ACHIOTE.htm
http://www.prisma.org.pe/samco/samco_achiote/informacion_tecnica.htm
http://www.theepicentre.com/Spices/annatto.html
http://www.prisma.org.pe/samco/samco_achiote/mercado_internacional.htm
http://www.mercanet.cnp.go.cr/documentospdf/Achiote_FT.pdf
http://www-ang.kfunigraz.ac.at/%7Ekatzer/germ/generic_frame.html?Bixa_ore.html
http://www.botany.hawaii.edu/faculty/carr/fpfamilies.htm
http://w3y.pharm.hiroshima-u.ac.jp/plant/plantphoto-e.qry?function=form

 AYOTE (Curcubita pepo, Cucúrbita maxima, Cucúrbita moschata)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: el ayote es una hortaliza rastrera, perteneciente a la familia de las Cucurbitáceas, de forma
compacta o semiarbustiva. Sus hojas son grandes, en forma de corazón, aovado o triangular y con los
bordes dentados. Posee zarcillos bien desarrollados en unas variedades y pequeños en otras. Tiene
flores masculinas y femeninas separadas dentro de la misma planta, las cuales son pentámeras,
solitarias y unidas en las axilas de las ramas. Se propagan por medio de semillas. Su densidad de
siembra aproximada es de 7100 plantas por hectárea. La cosecha se realiza normalmente a los 120 días
para que alcancen la madurez completa. Es un cultivo de temporada cálida, aunque crece en zonas con
climas muy variados. No resiste las heladas, el cultivo se adapta mejor a suelos bien drenados, sueltos y
ricos en materia orgánica.

Descripción: sus frutos son de diferentes formas, achatada, hasta oblonga, de tamaño y color muy
variados, pueden pesar de 2 a 30 Kg. o más. Tienen una corteza dura que puede ser suave o rugosa. La
pulpa comestible es de textura granulosa fina, de color cremoso, amarillo o anaranjado; presenta
cavidades centrales donde se encuentran las semillas. En algunas variedades presenta un sabor fuerte y
en otras menos intenso.

Origen y Localización: es originario de Sudamérica y Centroamérica. Su cultivo se ha difundido por
toda América.

Composición Nutricional: 100 gramos de parte comestible contienen:

COMPUESTO CANTIDAD
Calorías 37
Agua 88.72 g
Carbohidratos 8.80 g
Grasas 0.23 g
Proteínas 1.45 g
Fibra 1.5 g
Cenizas 0.8 g
Calcio 31 mg
Fósforo 32.0 mg
Potasio 350.0 mg
Magnesio 21.0 mg
Hierro 0.58 mg
Tiamina 0.097 mg
Riboflavina 0.027 mg
Niacina 0.800 mg
Ácido ascórbico 12.3 mg

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

II. USOS Y MECADO

Usos:

 Fruto fresco: se consume la pulpa fresca y sin semillas como vegetal cocinado. Se utiliza para
la preparación de pasteles, sopas y coladas.

 Fruto procesado: se puede extraer su pulpa y congelarla o enlatarla.
 Semilla: se consumen crudas, o tostadas en seco o en aceite. Tiene un alto contenido de

proteína.
 Otros: se utiliza la planta y el fruto para la alimentación animal y se utiliza para decoración

(Halloween).
Mercados:
Países importadores: Estados Unidos, Japón, Francia, Alemania, Reino Unido, Países Bajos, Suiza,
Italia, Kuwait, Bélgica-Luxemburgo

Países exportadores: México, España, Nueva Zelandia, Tonga, Países Bajos, Marruecos, República
Dominicana, Trinidad y Tobago.

III. POST – COSECHA

Calidad: Los requisitos mínimos de calidad que debe reunir el producto son: estar entero, sano (sin
daños, plagas ni enfermedades), limpio (sin materiales extraños), haber desarrollado su tamaño final y
estar bien formado y con el tallo intacto, debe encontrarse en la madurez apropiada y presentar un buen
desarrollo de la cáscara, exento de humedad exterior anormal y no exceder los límites máximos
permitidos internacionalmente (Codex Alimentarius) para los niveles de plaguicidas.

Operaciones básicas de acondicionamiento

Recolección: la cosecha se realiza entre 3 y 4 meses después de la siembra. Se debe cosechar cuando
el fruto esta totalmente maduro, cuando su corteza adquiere una consistencia dura y adquiere un color
intenso. La recolección generalmente se hace en una etapa. Se debe recortar el fruto de la mata,
dejándole una parte del pedúnculo para que se conserve mejor. Por lo general la recolección se hace
manualmente.

Curado: para endurecer la corteza del fruto se realiza un curado, que consiste en dejar el producto por
diez días a una temperatura entre 25 y 30ºC con una humedad relativa entre 80 y 85%. Este
procedimiento cicatriza las superficies magulladas o con heridas y reduce el contenido de humedad.

Lavado: se lava para retirar la mugre, los materiales extraños y así mejorar su aspecto. Se recomienda
hacer un lavado por inmersión en agua potable con un desinfectante disuelto al 10%.

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

Secado: retira el exceso de agua superficial que adquirió en el lavado, para evitar la proliferación de
hongos y bacterias en el almacenamiento. Se somete a un flujo de aire natural a temperatura ambiente, o
con un flujo de aire caliente.

Clasificación: se separa el producto por calidad, grado de madurez, tamaño, color, peso y forma, para
empacarlo y comercializarlo en mejores condiciones.

Empaque: para el transporte se empaca en costales de fique, cajas de madera o canastillas plásticas de
diferentes capacidades dependiendo del tamaño y peso de los frutos.

Almacenamiento: se almacena en un sitio ventilado, en canastillas de madera o plásticas, también se
pueden almacenar a granel. La temperatura óptima para su almacenamiento esta entre 10 y 13ºC, con
una humedad relativa entre 50 y 75%. Estas condiciones permiten un periodo de vida útil de 2 a 3
meses.

Transporte: para el transporte hacia centros de acopio o directamente para la comercialización, se
puede llevar en vehículos no refrigerados, por su bajo costo y las bajas exigencias de condiciones
ambientales del producto.

IV. TRANSFORMACIÓN

Pulpa congelada

ADECUACIÓN

Recepción, Lavado y Desinfección
Selección, Clasificación


SEPARACIÓN
Pelado, Corte,


CONSERVACIÓN

Envasado – Congelado
Pasteurizado – Envasado
Conservantes – Envasado

Esterilizado – Enfriado – Envasado

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Página 181.
Purdue University (USA) – Center for new crops and plants products
http://www.hort.purdue.edu/rhodcv/hort410/squash/sq00001.htm
http://www.hort.purdue.edu/newcrop/1492/cucurbits.html#Cucurbitapepo
http://www.agcom.purdue.edu/AgCom/Pubs/HO/HO-8.pdf
Departamento de Agricultura de los Estados Unidos (USDA)
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl?squash
http://www.orst.edu/Dept/NWREC/pumpkin.html
http://www.cals.ncsu.edu/sustainable/peet/profiles/c16squas.html
http://vric.ucdavis.edu/selectnewcrop.pump.htm
http://edis.ifas.ufl.edu/BODY_MV117
Datos estadísticos agrícolas – FAOSAT

http://www.hort.purdue.edu/rhodcv/hort410/squash/sq00001.htm
http://www.hort.purdue.edu/newcrop/1492/cucurbits.html#Cucurbitapepo
http://www.agcom.purdue.edu/AgCom/Pubs/HO/HO-8.pdf
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl?squash
http://www.orst.edu/Dept/NWREC/pumpkin.html
http://www.cals.ncsu.edu/sustainable/peet/profiles/c16squas.html
http://vric.ucdavis.edu/selectnewcrop.pump.htm
http://edis.ifas.ufl.edu/BODY_MV117

 CEBOLLA (Allium cepa)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: la cebolla es una de las hortalizas que crece de los bulbos secos. Pertenece a la familia de las
Liliáceas. Las hojas son generalmente suaves de forma tubular por encima de 45 cm de largo. Se
reproducen por semillas o por pequeños bulbos plantados. La densidad aproximada de siembra se
encuentra entre 215000 y 285000 plantas por hectárea. La cosecha generalmente se realiza a los 60
días después del transplante, pero puede extenderse según la variedad, puede cultivarse en clima fresco
y en clima caliente se requiere abundante humedad, suelos livianos (francos o franco-arenosos) que
permitan un mejor desarrollo de los bulbos. Existe gran cantidad de variedades por tamaño, color,
resistencia a enfermedades, adaptabilidad climatológica y destino final del producto.

Descripción: es un bulbo de forma ovalada a esferoidal de un tamaño que va desde 2.54 cm a estar por
encima de los 7.5 cm. Posee hojas fistulosas y cilíndricas, jugosas, de olor fuerte y sabor más o menos
picante. Existen variedades de color blanco, rojo y amarillo.

Origen y Localización: se piensa que es originaria de Persia. Su cultivo se ha difundido por todas las
regiones del mundo. Se cultiva de manera significativa en Norte América.

Composición Nutricional: 100 gramos de parte comestible contienen:

COMPUESTO CANTIDAD
Agua 89.68 g
Carbohidratos 8.63 g
Grasas 0.16 g
Proteínas 1.16 g
Fibra 1.8 g
Cenizas 0.37 g
Calorías 38 calorias
Calcio 20 mg
Fósforo 33 mg
Potasio 157 mg
Magnesio 10 mg
Hierro 0.22 mg
Tiamina 0.042 mg
Riboflavina 0.0120 mg
Niacina 0.148 mg
Ácido ascórbico 6.4 mg

Fuente: Purdue University (USA)

II. USOS Y MERCADO

Usos:
 Fruto fresco: se utiliza como alimento en la preparación de ensaladas y como condimento en

distintos platos.
 Fruto procesado: Se puede deshidratar, congelar, envasar, enlatar, transformar en pastas, en

polvo y hacer encurtidos.
 Medicinales: El consumo de cebolla se considera muy benéfico para la salud por tener

propiedades diuréticas. El jugo de cebolla se utiliza como medio tonificante y digestivo; bebido
después de una comida estimula la acción digestiva y todo el tracto gástrico. Es también un
estimulante para el sistema circulatorio y respiratorio.

Mercados:

Países exportadores:
Los principales países exportadores son: Países Bajos, Estados Unidos, Argentina, México, España,
Nueva Zelandia, China, Kazajstán, India, Turquía.

Países importadores:
Federación de Rusia, Alemania, Malasia, Japón, Brasil, Reino Unido, Arabia Saudita, Canadá y
Luxemburgo.

III. POST – COSECHA

Calidad
Los requisitos mínimos de calidad de los bulbo son: estar entero, sano (sin daños mecánicos, plagas ni
enfermedades), limpio (sin materiales extraños), libre de daño causado por congelamiento, de aspecto
fresco, exento de humedad exterior anormal, sin olores y sabores extraños, seco, tener los tallos bien
cortados (menor de 3 cm), capaz de soportar el transporte y manipulación y no se deben exceder los
límites máximos permitidos internacionalmente (Codex Alimentarius) para los niveles de plaguicidas.

Clasificación: De acuerdo a su calibre, se pueden clasificar en:

CALIBRE DIAMETRO TRANSVERSAL (en
milímetros)

2 mayor de 35 hasta 50
3 mayor de 50 hasta 70
4 mayor de 70 hasta 90
5 Mayor de 90

De acuerdo a su tamaño se pueden clasificar en:

 Grandes: cuando los bulbos tienen un calibre igual o mayor de 8.
 Medianas: cuando los bulbos tienen un calibre comprendido entre 5 y 7.
 Chicas: cuando los bulbos tienen un calibre igual o menor de 4.

Se pueden clasificar en dos categorías de calidad

 Categoría I: Deben cumplir los requisitos de calidad, su forma y color deben ser características de

la variedad, los bulbos deben ser firmes y compactos, no deben tener retoños, perforaciones,
hinchazones causadas por desarrollo anormal, libres de nudos en la raíz, se permiten manchas
ligeras que no afecten la última piel seca que protege la pulpa.

 Categoría II: cebollas razonablemente firmes, con colores no típicos de la variedad, evidencia

temprana de crecimiento de retoños, rastros de frotamiento, marcas ligeras causadas por parásitos
o enfermedades, pequeñas heridas cerradas, magullamiento ligero y pueden tener nudos en la raíz.

Operaciones básicas de acondicionamiento

Recolección: las cebollas se pueden recolectar frescas o secas. La recolección en fresco se debe
realizar cuando el bulbo alcanza su máximo desarrollo (la zona del cuello se ablanda, el tallo comienza a
secarse y se dobla). La recolección en seco se realiza cuando el cuello de los bulbos esta
completamente seco al tacto y no resbaloso. Es preferible hacer la recolección, cuando el suelo este
blando de acuerdo con su textura, no se cosecha cuando ha llovido o cuando exista rocío sobre las
plantas. La recolección por lo general, se hace en forma manual, aunque existen sistemas de cosecha
totalmente mecanizados. Cuando se realiza manualmente, se utilizan cultivadores o cinceles para aflojar
el suelo y luego los bulbos son levantados a mano y colocados sobre el terreno agrupándolos en
cordones o hileras, protegiéndolos por el follaje para evitar daños por insolación.

Curado: esta práctica tiene como finalidad el secado y cicatrización de las raíces, catáfilas externas y del
cuello del bulbo, durante este proceso las catáfilas externas completan el color característico. El curado
es esencial para impermeabilizar el bulbo y prevenir infecciones. El proceso lleva a cabo en el campo o
en bodegas. En el campo cuando las temperaturas son al menos de 24°C, se realiza sin eliminar el
follaje y puede hacerse total o parcialmente en el surco para completarlo durante el almacenaje, Los
bulbos deben quedar protegidos por el follaje para evitar quemaduras por el sol, se dejan hasta que el
90% de las hojas se hayan marchitado, posteriormente los bulbos son llevados a depósitos donde se
completa el secado de las hojas exteriores en condiciones ambientales o artificiales. En bodegas
exponiendo el producto por 12 horas con aire forzado a una temperatura entre 30 y 45°C y una
humedad relativa de 75 a 80%.

Pesado y limpieza: el producto debe ser pesado para conocer su cantidad. Se debe eliminar la tierra
adherida que puedan tener y las catáfilas sueltas. Esta operación se puede realizar a mano o mediante el
uso de maquinaria adecuada, la cual dispone de rodillos y cepillos que efectúan el trabajo.

Selección y clasificación: se selecciona el producto por calidad, en forma manual o mecanizada, se
procede al descarte de bulbos deformados, dañados o podridos, bulbos dobles, así como brotados y
afectados por insolación u otros defectos, luego se hace una clasificación que generalmente es por
tamaño y que se puede realizar mecánicamente.

Encerado: esta es una operación opcional que se realiza para proteger, de la acción del aire, los tejidos
vegetales sanos del bulbo, evitando la oxidación y la contaminación microbiana o para reducir la
transpiración de los tejidos, conservando la humedad del fruto y mejorando su apariencia. Se debe cerrar
al máximo el cuello de los bulbos, que es la parte más susceptible a daños y contaminación. Se realiza
aplicando a la cebolla una capa artificial de cera de espesor y consistencia adecuada, se recomienda la
utilización de emulsionantes cera-agua, la aplicación se puede hacer por lluvia, inmersión, escobillado o
nebulización siendo este último el más efectivo. Para realizar esta operación el bulbo debe estar
completamente seco, se puede usar cera de caña de azúcar, cera de carnauba y resinas y como
emulsionantes ácido oleico y trietanolamina.

Empaque: las cebollas serán empacadas en envases nuevos, limpios y secos que no transmitan olor o
sabor extraños al producto, en bolsas de malla abierta o cajas, conteniendo hasta 25 Kg. neto. Se
pueden empacar en canastillas o sacos de fique o plástico.

Almacenamiento: la cebolla tiene un periodo variable de almacenamiento, posibilitando un
aprovisionamiento regular al mercado. Esta etapa se ve facilitada gracias a su capacidad de dormición
(periodo durante el cual el bulbo no brota). Se puede almacenar en campo en bodegas sin refrigeración,
manteniendo un control apropiado de la temperatura, la humedad relativa y una adecuada ventilación
(capaz de remover el calor de respiración). Las condiciones atmosféricas se pueden mejorar con el uso
de ventiladores y almacenaje en ausencia de luz, las condiciones ideales de temperatura son entre 0 y
4ºC y una humedad relativa entre 65 y 70%. para evitar el rebrote. De esta manera se puede conservar
el producto sano hasta 7-8 meses. También se puede aplicar un inhibidor de rebrote que por lo general
es de origen químico o almacenamiento con atmósferas controladas en variedades de baja capacidad de
conservación, sin embargo comercialmente es poco utilizado por ser poco rentable. Con 3 a 5% de O2 y
10% de CO2 a 4.4ºC se retarda el brote y se inhibe la pudrición. Las cebollas pueden emitir aromas que
son absorbidos por otros productos.

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, debidamente carpados, en horas frescas del día
y sin mezclarlos con otros materiales.

Pérdidas: el deterioro es ocasionado por insectos, desordenes fisiológicos, pérdida de humedad
acelerada, ocasionando marchitamiento, pérdida de características organolépticas, causada por
exposiciones excesivas de calor, frío inadecuado, por enfermedades generadas por microorganismos y
por condiciones de pudrición o básicamente por causas mecánicas como deficiencia en el empaque,
transporte, almacenamiento, distribución.

IV. TRANSFORMACIÓN

Cebolla deshidratada para condimentos

Para deshidratar la cebolla, se pueden utilizar métodos de secado por aire o por aspersión. El exterior de
la cebolla a deshidratar debe estar seco. El proceso, se inicia con el lavado, luego corte de los extremos,
eliminación de las pieles por abrasión o por flameado, se rebanan en sentido vertical a su eje, las
rebanadas deben tener un grosor de 5 mm. La deshidratación se inicia a una temperatura de 70°C y se
debe bajar a 60°C. Las rodajas secas se separan y clasifican según el tamaño, las rebanadas pequeñas
y quebradas se elaboran en polvo moliéndolas.

La cebolla también puede secarse por Spray; en este método las cebollas son lavadas y molidas al
tamaño adecuado hasta obtener un puré, el cual se mezcla con un 30-40% en peso con dextrinas para
mejorar las características del secado. Luego se introduce en un secador Spray a aproximadamente
68°C por 4 minutos. El polvo obtenido por este proceso es alrededor de un 20% más fuerte en su sabor.

Materias primas para deshidratar: se utilizan las cebollas de la variedad Yellow Granex y según estudios
preliminares debe utilizarse también harina de arroz.

RECEPCIÓN, SELECCIÓN Y

CLASIFICACIÓN

 

 LAVADO Y DESINFECCIÓN
Agua clorada (7 ppm).

 

 PELADO Y TOCEADO
Eliminación de hojas externas en forma manual. se
trocean en cuartos de pulgadas para obtener cubos de
cebolla.

 

 MOLIENDA
Se hacen pasar los cubos a través de un molino de
martillos.

 

 MEZCLADO
La cebolla molida es mezclada en forma manual con
harina de arroz en una proporción de 80:20 base seca
(97:3 base húmeda).

 

 SECADO

Si es por aire caliente se utiliza una secadora de
bandejas, con aire caliente forzado en contracorriente.
La mezcla se deposita en bandejas de aluminio con una
carga de 1.5 Kg. de producto húmedo por bandeja. El
secado se realiza a una temperatura promedio de 68°C.
Si el secado se hace por tambores, la mezcla se hace
pasar a través de un secador de doble tambor. Se utiliza
una presión de 50 lb/plg2, a una velocidad de tambores
de 2 rpm y una distancia entre tambores de 0.127 mm.

 

 MOLIENDA
Para obtener un producto en polvo, se hace pasar el
producto seco obtenido por cada uno de los secadores,
a través de un molino de martillos.

 

 EMPAQUE

La cebolla deshidratada puede empacarse en bolsas
plásticas, preferiblemente que eviten el humedecimiento
y la contaminación con materias extrañas al producto.
Se le da mayor protección si se empaca a su vez en
cajas de cartón o bien si solamente se utiliza un
empaque laminado. Esta protección se recomienda para
conservar el sabor y aroma característicos, que pueden
perderse por la volatilización de algunos componentes,
o el deterioro de otros por la absorción de humedad.

 

 ALMACENAMIENTO

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
178 a 180
Purdue University (USA) – Center for new crops and plants products
http://www.hort.purdue.edu/newcrop/proceedings1996/V3-416.html#Cactus%20Pear
http://www.hort.purdue.edu/newcrop/Crops/Onion.html
http://www.hort.purdue.edu/newcrop/HO/HO-67.html

http://www.hort.purdue.edu/newcrop/proceedings1996/V3-416.html#Cactus%20Pear
http://www.hort.purdue.edu/newcrop/Crops/Onion.html
http://www.hort.purdue.edu/newcrop/HO/HO-67.html

 CHAYOTE (Sechium edule)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: el chayote es un bejuco herbáceo trepador, perteneciente a la familia de las Cucurbitáceas.
Sus tallos son estriados y lampiños, crecen simultáneamente de una sola raíz, gruesos en la base con
ramas delgadas, firmes y herbáceas en la parte superior. Sus hojas son de forma
aovada, con bordes dentados completa o ligeramente y como casi todas las
plantas de su familia, desarrolla zarcillos para su sostenimiento. Las flores son
unisexuales y se desarrollan en las axilas de las hojas. Las masculinas nacen en
racimos erectos y son de color verde a verde claro. Se propaga por medio de
frutos completos puestos a retoñar o por medio de semillas. La recolección de los
primeros frutos se realiza a los 90 días de la siembra. Es un cultivo de clima
tropical que crece bien en zonas de altura variable entre 300 y 2000 msnm, con temperaturas óptimas
entre 13 y 21ºC. Requiere de buena pluviosidad, frecuente pero moderada (1500 a 2000 mm al año). Es
bastante exigente en cuanto a suelos, prefiriendo suelos livianos, ricos en materia orgánica y con buen
drenaje. No soporta los suelos encharcados ni los suelos ácidos.

Descripción: crecen solos o en parejas en un pedúnculo compartido. Son carnosos y algunos algo
fibrosos. Presentan diferentes formas (globosa, aovada o piriforme), miden entre 4 y 27 cm de largo y
entre 3 y 11 cm de ancho. Su cáscara es lisa o arrugada de color verde, con o sin espinas según las
variedades. La pulpa es de color blanco a verde pálido y tiene un sabor algo dulce. Presenta una semilla
de forma ovoide, grande y suave.

Origen y Localización: originario de México. Se cultiva en América, especialmente en México,
Guatemala y Costa Rica, también se cultiva en India, Nepal, China y otros lugares el viejo continente.

Composición Nutricional: 100 gramos de parte comestible contienen:

Componente Contenido
Calorías 26 – 31

Agua 89.0 – 93.4 g
Proteínas 0.9 – 1.1 g
Grasas 0.1 – 0.3 g

Carbohidratos 3.5 – 7.7 g
Fibra 0.4 - 1.0 g

Cenizas 0.4 – 0.6 g
Calcio 12 - 19 mg

Fósforo 4.0 – 30 mg
Hierro 0.2 - 0.6 mg

Magnesio 14 mg
Sodio 4 mg

Potasio 150 mg
Ácido ascórbico 11 - 20 mg

Tiamina 0.03 mg
Riboflavina 0.04 mg

Niacina 0.4 – 0.5 mg
Fuente: http://www.mexflavours.com.mx/e_espanol/pdf/demex.pdf

http://www.ipgri.cgiar.org/publications/pdf/355.pdf

http://www.mexflavours.com.mx/e_espanol/pdf/demex.pdf
http://www.ipgri.cgiar.org/publications/pdf/355.pdf

Usos:
• Fruto: Se consume cocido en la preparación se sopas, guisos, salsas, pastas y ensaladas.
• Fruto procesado: Se deshidrata, se preparan encurtidos, salsas y pastas.
• Medicinal: la cocción de las hojas y los frutos se utiliza para contrarrestar la retensión de orina,

para el ardor al orinar y como un tratamiento complementario contra la arteriosclerosis y contra la
hipertensión. Las hojas y las semillas tienen propiedades diuréticas; las hojas y el fruto tienen
propiedades cardiovasculares y anti-inflamatorias.

• Otros: Su raíz conocida como chinchayote, también es comestible, al igual que las tallos y
hojas tiernas. Todas las partes de la planta se utilizan para la alimentación de ganado.

Mercados:

Costa Rica sigue ocupando el primer lugar mundial en exportaciones; otros países podrían ingresar
próximamente en este sector del mercado. Su destino es el mercado de los Estados Unidos de
Norteamérica, aunque el europeo también recibe atención, permitiéndose llegar con buena calidad a
pesar del mayor tiempo requerido para el transporte.

III. POST – COSECHA

Calidad
Los chayotes para la exportación deben ser tiernos, de piel lisa, de color verde claro brillante, sin espinas
ni estrías y con forma de pera. Los frutos deben presentar un peso promedio de 285 gramos, que se
obtiene con dimensiones de 8 a 11.5 cm de longitud y 8 a 9 cm de diametro mayor. Existen variedades
"criollas" denominados blanco y negro, con pieles de color crema y verde oscuro intenso
respectivamente, con excelente sabor y que serían estimulados comercialmente en el corto plazo.
Se deben eliminar todos los frutos atípicos, con daños o enfermedades, así como los residuos florales y
restos del pedúnculo. Dada la delicadeza de la piel del fruto, las labores de manejo deben ejecutarse con
el máximo cuidado.

Operaciones básicas de acondicionamiento

Recolección: la recolección de los chayotes se realiza en forma manual, empleando como principal
índice de cosecha el tamaño del fruto. Se recomienda cortarlos con tijeras en vez de arrancarlos. Se
emplean cajas plásticas forradas con espuma de poliuretano en el interior para empacar el producto.
Luego de una preclasificación en el sitio, se transporta a las plantas empacadoras, donde se reclasifica.

Selección: se separan los frutos que son de buena calidad y se desechan los que presentan
enfermedades o pudrición.

Lavado: el producto se lava para retirar la mugre y los materiales extraños, además para mejorar su
aspecto. Se recomienda hacer un lavado con agua clorada (hipoclorito de calcio, 100 mg/l) y/o algún
detergente.

Secado: se retira el exceso de agua superficial del producto que adquirió en el lavado, para evitar la
proliferación de hongos y bacterias en el almacenamiento. Se realiza con un flujo de aire natural a
temperatura ambiente, o con un flujo de aire caliente.

Encerado: operación opcional que ayuda a proteger el fruto contra el deterioro y da una atractiva
apariencia que resalta el brillo. Consiste en aplicar artificialmente una capa de cera sobre la superficie del
producto. Las ceras se pueden aplicar por inmersión manual o mecanizada, por espumas o por
aspersión y pueden ser resinas sintéticas o naturales.

Clasificación: se separa el producto de acuerdo a su calidad, grado de madurez, tamaño, color, peso o
forma, para empacarlo y comercializarlo.

Empaque: principalmente se utilizan cajas de cartón corrugado. El primero se enfoca hacia minoristas,
para comercialización unitaria y se emplea para 24 unidades, con separadores de cartón colocados en
cruz y un peso de 7 Kg. (dimensiones: 43 x 32 x 11 cm). También es común el uso de empaque "a
granel", en cajas sin impresión ("kraft") para 21 a 23 Kg. (dimensiones: 50 x 40 x 23 cm), con capacidad
cercana a las 70 frutas. También se empacan individualmente en bolsas de polietileno.

II. USOS Y MERCADO

Almacenamiento: El almacenamiento puede realizarse a temperatura ambiente por corto tiempo, la
investigación ha demostrado pérdida total a los 30 días. Los mejores resultados han sido obtenidos
embolsando los frutos en bolsas de polietileno y manteniéndolos en cámara fría a temperatura entre 12 a
14ºC con 90% de humedad relativa. Con esta técnica la pérdida de peso a los 30 días fue sólo de 5% y
la germinación no sobrepasó 2%; también fue el tratamiento con menor porcentaje de pérdidas por
enfermedades. Para prolongar la vida de los frutos de exportación, el tratamiento químico más
conveniente ha sido mediante la inmersión de los frutos en una solución de 500 ppm de quilol y 1% de
alumbre.

Transporte: para el transporte hacia centros de acopio o de comercialización, se hace en vehículos no
refrigerados, por su bajo costo y las bajas exigencias de condiciones ambientales del producto. Las
características del fruto determinan la necesidad de pronta carga de los contenedores, ya que no se
realizan operaciones de preenfriamiento. Se emplean contenedores regulares, preferiblemente con
sistema de enfriamiento vertical, calibrados a una temperatura de 10 ºC, bajo estas condiciones, con una
humedad relativa de entre 85 y 90 % además de una buena selección del material, el producto puede
conservarse en óptimas condiciones, treinta días.

IV. TRANSFORMACIÓN

ENCURTIDO

Los encurtidos son aquellos productos vegetales como el chayote, pueden ser sometidos a diversas
transformaciones, tienen en común su aderezo con vinagre. La materia prima puede someterse a
fermentación ácido-láctica o bien no fermentarse. También pueden elaborarse numerosos tipos de
encurtidos mediante adiciones de azúcares, especias, esencias y aromas, pero siempre con presencia
de vinagre, pues es la característica fundamental del encurtido

El proceso de fabricación de encurtidos comprende dos fases:
Fase de fermentación: tiene lugar la fermentación ácido-láctica de la materia prima debido a la flora
microbiana presente de forma natural en los frutos. Esta fase va acompañada de una serie de
operaciones previas preparatorias. Esta fase puede no realizarse, pasando de las operaciones previas a
la fase siguiente.
Fase de elaboración: a partir de la materia prima fermentada y conservada en salmuera o bien
partiendo de productos en fresco son elaborados los distintos tipos de encurtidos.

FASE DE FERMENTACIÓN
El procedimiento seguido en esta fase se muestra a continuación:

 SELECCIÓN DE LA MATERIA
PRIMA

 
 LAVADO Y DESINFECCIÓN
 
 PREPARACIÓN DE LA SALMUERA
 
 FERMENTACIÓN
 
 ALMACENAMIENTO

Materia Prima: está constituida por los frutos inmaduros, la textura de los frutos destinados a encurtir
debe ser firme y éstos deberán estar exentos de sabores extraños y amargos, así como de malos olores.

Selección: el objetivo de esta operación reside en la eliminación de las partes de la planta, que
contienen de forma natural poblaciones de hongos que son fuente de enzimas responsables del
rebladecimiento de estos frutos fermentados comercialmente. Se ha comprobado que aquellos depósitos
que contienen un porcentaje muy elevado de restos vegetales muestran una gran actividad enzimática, y
por lo general, el producto final fermentado es blando o de poca firmeza.

Calibrado: los frutos se clasifican según su diámetro. Esta característica es muy importante debido a la
fuerte demanda comercial de tamaños pequeños. No existe uniformidad internacional en la clasificación
teniendo cada país su propia norma.

Lavado: está operación se realiza previa a la fermentación, cuyo objetivo es disminuir la suciedad y los
restos de tierra que los frutos llevan adheridos. Como la fermentación ácido-láctica es un proceso
microbiológico, la higiene en el manejo de la materia prima es fundamental. El lavado se realiza
simplemente con agua, la maquinaria empleada suele ser lavadoras de tipo rotativo compuestas por
cilindro de chapa perforada semisumergido en agua y cintas transportadoras, también perforadas, con
duchas a presión.

Fermentación: es la operación más importante en todo el proceso de fabricación. De forma general esta
operación consiste en colocar las especies hortícolas en solución salina (salmuera) y dejar que la flora
microbiana, realice la fermentación natural. La fermentación ácido-láctica se consigue mediante la
combinación de dos factores: la concentración de sal y el descenso del pH de la salmuera debido a la
producción de ácido láctico por las bacterias fermentativas.

Almacenamiento: los frutos fermentados pueden ser almacenados si no van a elaborarse
inmediatamente. Para ello la concentración de la salmuera se eleva al 20%. La acidez total de la
salmuera, expresada en ácido láctico, debe estar por encima del 1%, para lo cual si fuera necesario se
añadiría ácido láctico comercial. De esta forma se impide el desarrollo de levaduras que podrían
deteriorar el producto fermentado.

FASE DE PRODUCCIÓN Y ENVASADO.

La planta de envasado recibe la materia prima, calibrada y fermentada, para llevar a cabo su procesado.
El procedimiento seguido durante esta fase se muestra en el siguiente esquema:

 RECEPCIÓN Y CONTROL DE LA
MATERIA PRIMA

 
 DESALADO
 
 LAVADO
 
 LLENADO DE LOS ENVASES
 
 ADICION DEL LIQUIDO DE

GOBIERNO
 
 CERRADO
 
 TRATAMIENTO TÉRMICO
 
 ETIQUETADO
 
 EMBALADO
 
 PALETIZADO
 
 ALMACENAMIENTO

Recepción y Control de la Materia Prima: se pesa el producto y se hace la toma de muestra de los
productos para determinar si alcanzan o no la calidad requerida por la industria. También se determina el
contenido en sal de la salmuera, el pH y la acidez total.

Desalado: los frutos almacenados en salmuera no pueden consumirse directamente. Para poder
procesar el producto almacenado, éste debe ser previamente desalado, reduciendo su contenido salino a
un nivel aceptable por los consumidores.

Lavado: una vez desalado el producto, se realiza un último y ligero lavado, para esta operación se
emplea una cinta transportadora, provista en su mitad inicial, de un sistema de aspersores o duchas de
baja presión. La segunda parte de la cinta, sin aspersores, completa el escurrido, con objeto de eliminar
el exceso de agua de la superficie del producto.

Llenado de los envases: se empleará como único material de envasado el vidrio. Su elección se debe a
las siguientes ventajas:

Son impermeables al agua, gases, olores, etc.; se pueden someter a tratamientos térmicos; son
transparentes, realzan el contenido que contienen.

Previamente al llenado, el envase debe ser lavado, lo cual se lleva a cabo en una lavadora de frascos
dispuesta para tal fin. En primer lugar se vierte el envase y, a continuación, se lanza un chorro de agua
caliente, manteniéndose los frascos invertidos para evitar contaminaciones y facilitar el escurrido antes
del llenado.

Una vez preparada la materia prima para su envasado, es enviada por medio de una banda
transportadora a la llenadora-dosificadora, que realiza el llenado de los frascos de manera precisa sin
derramar el producto, ni contaminar la zona de cierre.

Adición del líquido de gobierno: la adición del líquido de gobierno cumple entre otros los siguientes
objetivos: mejorar la transferencia de calor a las porciones sólidas del alimento, desplazar el aire de los
envases, mejorar el sabor y la aceptabilidad del alimento, así como contribuir a su conservación.

Actuar como medio de distribución para otros componentes (especias, aditivos, etc.).

El preparado consistirá en una disolución al 10% de vinagre puro de vino en agua. Su añadido, a los
envases con el producto, se realizará por medio de una dosificadora volumétrica que se alimenta de un
depósito en el cual se formula el líquido de gobierno. La máquina permite variar de forma automática e
independiente el volumen a dosificar. La temperatura del líquido en el momento de su incorporación será
de unos 85ºC aproximadamente.

Cerrado: si los envases se cerraran a presión atmosférica, difícilmente resistirían la presión interna
producida durante el tratamiento térmico. Por tanto, es necesario expulsar el aire del espacio de cabeza
reservado y producir un vacío parcial. Esto se consigue con una temperatura elevada del líquido de
gobierno. De esta forma, también se reduce la cantidad de oxígeno disponible que acarrearía la
corrosión, la destrucción de vitaminas y la decoloración del producto. Para esta operación se empleará
una cerradora de tapas de rosca.

Tratamiento Térmico: el pH influye considerablemente en la temperatura y el tiempo de tratamiento,
condiciones que definen el procesado térmico, para obtener un producto aceptable. Los ácidos ejercen
un efecto inhibidor sobre los microorganismos. Por tanto, en productos muy ácidos con pH < 3.7 no se
multiplican las bacterias, solo los hongos y bastaría con un tratamiento térmico consistente en un
proceso de pasteurización.

El tratamiento térmico se llevará a cabo en un túnel de pasteurizado, con duchas de agua caliente a la
entrada y fría a la salida, para evitar roturas en los envases.

Etiquetado: el etiquetado se realizará una vez llevado a cabo el marcado de las tapas de los envases.
Para esta operación se empleará una etiquetadora lineal automática autoadhesiva, dotada de dos
cabezales para practicar, según las circunstancias, etiquetado simple o doble.

Embalado: a la salida de la etiquetadora una mesa de acumulación recoge los envases marcados y
etiquetados listos para su embalado y expedición. Como consecuencia de las diversas formas de
embalaje demandadas, así como los distintos destinos de producción . se llevará a cabo el embalado de
dos maneras diferentes. Desde la mesa de acumulación se instalarán dos líneas de embalado, una en
cajas de cartón y otra en bandejas, también de cartón, retractiladas.

Paletizado: se trata de la última operación de todo el proceso, a partir de la cual el producto está
preparado para su expedición. El paletizado se realizará de forma manual con las cajas o bandejas
procedentes de las respectivas líneas de embalado. Después de situar aquellas en el palet, se practicará
un enfardado como elemento de seguridad, que en el caso de ser insuficiente se reforzará mediante
flejes a ambos lados.

Almacenamiento: las dependencias para el almacenamiento de los encurtidos elaborados, por sus
especiales características, no precisan de un importante acondicionamiento. Para mantener los
elaborados durante el periodo de almacenamiento en condiciones adecuadas que garanticen su calidad,
se llevarán a cabo las siguientes recomendaciones:

Evitar la exposición prolongada de los productos a la luz solar directa, principal causa de la aparición de
decoloraciones.

Mantener la temperatura ambiental por debajo de los 25 ºC, evitando así el efecto de cocido y de
ablandamiento del producto y, por tanto, la aceleración de la oxidación.

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
181 a 184.
Consejo Nacional de Producción (Manejo Poscosecha) - MERCANET - Costa Rica.
http://www.mercanet.cnp.go.cr/poscosec.htm
Ministerio de Agricultura y Ganadería de Costa Rica.
http://www.mag.go.cr/inf11j.htm
Infoagro
http://www.infoagro.com/conservas/fabricacion_encurtidos.htm
Principales ingredientes que México aportó al mundo.
http://www.mexflavours.com.mx/e_espanol/pdf/demex.pdf
http://www.ipgri.cgiar.org/publications/pdf/355.pdf

http://www.mercanet.cnp.go.cr/poscosec.htm
http://www.mag.go.cr/inf11j.htm
http://www.infoagro.com/conservas/fabricacion_encurtidos.htm
http://www.mexflavours.com.mx/e_espanol/pdf/demex.pdf
http://www.ipgri.cgiar.org/publications/pdf/355.pdf

 FRIJOLITO VERDE (Phaseolus vulgaris)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: el frijolito verde es una planta anual perteneciente a la familia de las leguminosas, de tallo
herbáceo, tierno y ramificado. Puede ser de crecimiento determinado o indeterminado. Cuando es de
crecimiento determinado las plantas son enanas y de tallos erectos de 20 a 60 cm de alto, y cuando son
de crecimiento indeterminado, las plantas tienen un tutor y alcanzan de 2 a 3 metros de longitud. Sus
hojas son compuestas, alternas, trifoliadas, de color verde o morado, con o sin pubescencia o vellos. Sus
flores están dispuestas en racimos terminales o axilares, según su crecimiento (determinado o
indeterminado), de color blanco rosado o de tonalidad morada. La estructura floral impide que se
produzca polinización cruzada, por ello se considera autógama. Se propaga por semillas. Su densidad de
siembra esta entre 200000 y 250000 plantas por hectárea. La cosecha se efectúa 2 meses después de la
siembra. Se desarrolla en gran variedad de climas en zonas tropicales y templadas, sin lluvia excesiva y
sin vientos fuertes, siendo la temperatura ideal para su desarrollo de 20 a 25ºC. Es susceptible a las
heladas, y se recomienda cultivar en suelos livianos, bien drenados y ricos en materia orgánica.

Descripción: su fruto es una vaina que varía de tamaño, color y forma, según la variedad pero en
general es delgada, de color verde, amarillo, negro o púrpura, cilindica o plana, de 8 a 20 cm de longitud.
Usualmente es lampiño, pero en ocasiones presenta pubescencias. Cada vaina contiene de 3 a 8
semillas, de diferentes formas desde arriñonadas, oblongas o globosas de color blanco, rojo, bronce,
morado, gris o negro. La parte comestible esta constituida por la vaina en estado verde, cuando madura
se desarrolla parte de su fibra y pierde sus características culinarias, pero las semillas se pueden
consumir. Tiene poca dehiscencia debido a su textura coriácea y carnosa que impide que las valvas se
separen cuando están secas.

Origen y Localización: es originario de Centroamérica y Sudamérica y ampliamente cultivada en las
todas las zonas tropicales, subtropicales y templadas del mundo.

Composición nutricional: 100 gramos de parte comestible contienen:

COMPUESTO CANTIDAD
Calorías 31
Agua 90.27 g
Carbohidratos 7.14 g
Grasas 0.12 g
Proteínas 1.82 g
Fibra 3.4 g
Cenizas 0.66 g
Calcio 37 mg
Potasio 209 mg
Fósforo 38 mg
Hierro 1.04 mg
Tiamina 0.084 mg
Riboflavina 0.105 mg
Niacina 0.752 mg
Acido ascórbico 16.3 mg

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

II. USOS

Usos:
 Vaina verde: se consume como verdura en sopas, ensaladas, para acompañar carnes y huevos,

entre otros.
 Vaina procesada: se puede empacar fresca, entera o cortada, congelarse, hacer encurtidos y

enlatarse.
 Semillas maduras: se consumen frescas, por su alto contenido de proteínas.
 Otros: las hojas jóvenes se consumen en ensaladas y los desechos de cosecha se utilizan para

alimentación animal.
Mercados:
Países Importadores:

Guatemala, Jordania, Senegal, República del Congo, Turquía, Egipto, Venezuela.
Países Exportadores:

Argelia, Sri Lanka, Filipinas, República Checa, Ecuador, Colombia, Lituania, Tailandia, Kazajstán,
Uruguay.

III. POST – COSECHA

Calidad
Los requisitos mínimos de calidad que debe reunir el producto son: estar entero, sano (sin rajaduras,
plagas ni enfermedades), limpio (sin materiales extraños), tierno, brillante, con un color típico de la
especie y variedad, de aspecto fresco, exento de humedad exterior anormal, sin materiales extraños
(hojas, flores, etc) y no deben exceder los límites máximos permitidos internacionalmente para los
niveles de plaguicidas.

Operaciones generales de acondicionamiento

Recolección: generalmente la cosecha se realiza 2 meses después de la siembra. La recolección se
hace cada tres o cuatro días. Las vainitas se recolectan inmaduras, bien formadas, de color verde
brillante, porque cuando crecen demasiado se ponen fibrosas y pierden valor comercial, teniendo que
dejarlas madurar completamente en la planta, para utilizar las semillas. Se recolectan manual o
mecánicamente.

Separación: cuando se transporta la planta entera, se deben separar el producto de esta y destinar el
follaje para otros posibles usos (alimentación animal o fines orgánicos).

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

Pesado y limpieza: el producto se pesa e inmediatamente y se limpia para retirar materiales extraños;
la limpieza se hace con agua potable y se utilizan detergentes o desinfectantes dependiendo del nivel
de suciedad, se recomienda realizar la limpieza utilizando un sistema de aspersión.

Enfriamiento: para reducir el calor del producto se somete a un proceso de enfriamiento, así se reduce
la actividad metabólica, la pérdida de humedad y el crecimiento de microorganismos, prolongando su
período de vida útil. La temperatura del producto debe reducirse de 4 a 6ºC, con una corriente de aire
frío o un enfriamiento al vacío. El producto se debe mantener humedecido o refrescado, debido a que
pierde agua con mucha facilidad.

Clasificación: el producto se selecciona y clasifica por calidad, sanidad, tamaño, color o peso. Esta
operación se puede hacer manualmente o por medio de equipos clasificadores por peso, equipos
vibratorios o con equipos provistos de mallas o ranuras que desechan el producto defectuoso o partido y
lo clasifican apto por tamaños.

Empaque: Se empaca en cajas de madera o canastillas plásticas de 12 a 14 Kg. de capacidad, o en
cajas de cartón de 9 a 14 Kg. Para su comercialización, se empacan en bolsas de polietileno
perforadas.

Almacenamiento: Se almacena en refrigeración a una temperatura entre 4 y 7ºC y a una humedad
relativa de 95% o mayor para conservarlas por un período de ocho a doce días. No es recomendable
almacenar el producto a temperaturas de 3ºC o menores porque pueden generarse daños por frío. Se
pueden almacenar en atmósferas controladas con un contenido de 2 a 3% de O2 y 5 a 10% de CO2.

IV. TRANSFORMACIÓN

Frijolito verde enlatados
Proceso para obtener frijolito verde enlatado en salmuera para el consumo directo. A continuación se
presenta el proceso para enlatar fríjol verde. Para enlatar el producto debe tener un color intenso y su
cosecha se hace generalmente de forma mecánica.

RECEPCIÓN, SELECCIÓN Y

CLASIFICACIÓN
Descartar producto en mal estado o que no este apto
para enlatar.



LAVADO Y DESINFECCIÓN
Su objetivo es disminuir la suciedad y los restos de
tierra que los frutos llevan adheridos.



PELADO Y ARREGLO

Vainitas o fríjol verde: se realiza manualmente o con
un despuntador mecánico, se deben remover los
extremos duros y fibrosos, así como retirar la fibra
lateral que trae. Luego se cortan en trozos de tamaño
homogéneo, para que tenga buena presentación.



ESCALDADO
Vainitas o fríjol verde: con vapor de agua a 92ºC
durante 3 minutos.



LLENADO DE LAS LATAS



ADICIÓN DE SALMUERA

Preparar la salmuera con sal al 2% en ebullición.

Agregar la salmuera en ebullición teniendo en cuenta
de dejar un espacio libre en la parte superior del
envase no menor a 1.5 cm.



ESTERILIZACIÓN DE LOS
ENVASES Esterilizar las latas con vapor de agua a 92ºC.



CERRADO En caliente.



LLENADO



ESTERILIZACIÓN
Durante 40 minutos a 115.5ºC o durante 18 minutos a
121.1ºC



ENFRIAMIENTO



ETIQUETADO



ALMACENAMIENTO

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
185 a 187
Purdue University (USA) – Center for new crops and plants products
http://www.hort.purdue.edu/newcrop/duke_energy/Phaseolus_vulgaris.html
http://www.orst.edu/Dept/NWREC/snapbean.html
http://postharvest.ucdavis.edu/Produce/ProduceFacts/Veg/snapbeans.html
Imágenes tomadas de:
Guía completa de alimentos, Könemann Verlagsgesellschaft mbH, Bonner Str.126, D- 50968 Köln,
Alemania, 1999. Pág. 38.

http://www.hort.purdue.edu/newcrop/duke_energy/Phaseolus_vulgaris.html
http://www.orst.edu/Dept/NWREC/snapbean.html
http://postharvest.ucdavis.edu/Produce/ProduceFacts/Veg/snapbeans.html

 GUISANTE PISUM (Pisum sativum - Pisum arvense)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: el guisante es una planta herbácea, perteneciente a la familia de las leguminosas, con tallos
ramificados trepadores que pueden alcanzar alturas de 2 m. Sus hojas son compuestas de 2 a 3 pares
de foliólos que terminan en zarcillos ahorquillados. Presenta inflorescencias en racimos, con flores
grandes en forma de mariposa, blancas rosadas o violeta que se insertan por medio de un largo
pedúnculo, para cada una o para cada dos, en la axila de las hojas. El guisante es una especie
típicamente autogama, únicamente se propaga por medio de semillas. La cosecha comienza entre 55 y
90 días después de la siembra, dependiendo de la variedad y la zona donde se cultiva. Es una planta
resistente al frío, . como todas las leguminosas es una planta de día largo. Se cultiva en zonas frescas o
templadas, con humedad suficiente y en alturas superiores a 500 msnm. La temperatura óptima es de 16
a 18ºC con una media máxima de 21ºC y mínima de 10ºC. Son susceptibles al calor excesivo y a la
sequía, el cultivo necesita mucho aire y mucha luz, crece mal en la sombra. Prefiere los suelos bien
drenados, sueltos y con cal. Existen diversas variedades con fines hortícolas o forrajeros. Existen
variedades para desgranar y otras en que la vaina es comestible, unas son precoces y otras tardías. Una
división importante es la que agrupa los guisantes en enanos o de mata baja, semiénanos o de medio
enrame y de enrame o trepadores. Estos últimos necesitan tutores para que puedan proporcionar buenos
rendimientos.

 Descripción: su fruto es una vaina alargada y oblonga de color verde, algo comprimida y terminada en
una pequeña curva, con varias semillas casi esféricas y de tamaños variables, de grano liso o rugoso y
de color blanco, verde, gris o pardo. Las vainas comestibles son más carnosas y menos fibrosas que las
vainas de las variedades para desgranar, que contienen semillas.

Origen y Localización: es originario de Europa y Asia Suroccidental, probablemente del Noreste de la
India y Pakistán. Se cultiva ampliamente por todo el mundo pero principalmente en Francia, Rusia,
Ucrania, Dinamarca y el Reino Unido en Europa; India y China en Asia; Canadá y Estados Unidos en
Norteamérica; Chile en Sudamérica; Etiopía en África y en Australia.

Composición Nutricional: 100 gramos de contenido comestible de las semillas contienen:

COMPUESTO CANTIDAD
Calorías 81
Agua 78.86 g
Carbohidratos 14.46 g
Grasas 0.4 g
Proteínas 5.42 g
Fibra 5.1 g
Cenizas 0.87 g
Calcio 25 mg
Fósforo 108 mg
Hierro 1.47 mg
Vitamina A 640 U.I.
Tiamina 0.266 mg
Riboflavina 0.132 mg
Niacina 2.09 mg
Ácido ascórbico 40 mg

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

II. USOS Y MERCADOS

Usos:

 Fruto fresco: en las variedades para desgranar, se consumen sus granos (semillas) frescos
(verdes) o secos, como verduras cocidas, en ensaladas o como harina. En otras variedades se
consumen las vainas tiernas de semilla pequeña.

 Fruto procesado: los granos o semillas y las vainas frescas se pueden congelar, enlatar y
procesar como conservas envasadas o enlatadas, solas o con otros productos. Con los granos
secos se produce harina.

 Otros: existen guisantes forrajeros que pueden ser empleados como alimento verde, heno o
ensilado para el ganado.

Mercados:

Países importadores:
Bélgica-Luxemburgo, Japón, Malasia, Estados Unidos, Reino Unido, Países Bajos, China, Francia,
Canadá, España, China.

Países exportadores:
Guatemala, Países Bajos, China, RAE de Hong Kong, Estados Unidos, Zimbabwe, México, China, Reino
Unido, Italia.

III. POST – COSECHA

Calidad

Los requisitos mínimos de calidad que debe reunir el producto son: sano (sin rajaduras, plagas ni
enfermedades), limpio (sin materiales extraños), de consistencia firme, con un color típico de la especie
y variedad (verde brillante para las variedades de vaina comestible), de aspecto fresco, exento de
humedad exterior anormal, sin materiales extraños (hojas, flores, etc), con cáliz y pedúnculo verdes.

Clasificación: los frutos frescos para desgranar se pueden clasificar según su calidad en:

 Categoría selecta: la vaina debe estar bien llena, no debe estar sobre maduro ni debe estar

demasiado pequeño, no debe presentar manchas negras y las semillas deben estar firmes y sin
ningún daño. Las semillas deben pesar en promedio tres cuartas partes del total del fruto.

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

 Categoría I: no debe estar sobre maduro ni demasiado pequeño, la vaina puede estar

medianamente llena, no debe presentar manchas negras y las semillas deben estar por lo
menos medianamente tiernas, sin daños en su superficie.

Operaciones básicas de acondicionamiento

Recolección: el momento de la recolección está determinado por el tipo de consumo (granos frescos,
secos o vainas tiernas). Las variedades para desgranar y consumir en fresco, se deben recolectar
manualmente, cuando las vainas estén bien llenas, sólidas y cuando estén totalmente maduras. Por lo
general se hacen de 1 a 3 cosechas dependiendo de la madurez del fruto. Cuando se va a recolectar
para ser procesado industrialmente se recolecta con máquinas de varios tipos, unas de las cuales cortan
toda la planta y otras que separan automáticamente la vaina y las semillas de la planta. Los guisantes
secos, se cosechan cuando la planta esta totalmente seca y se puede trillar con una combinada. Las
vainas comestibles se deben cosechar cuando las semillas están muy pequeñas e inmaduras y
dependiendo del tamaño de la vaina que se prefiere en el mercado.

Separación: cuando se transporta la planta entera, se deben separar de las vainas y destinar el follaje
para otros posibles usos (alimentación animal o fines orgánicos).

Pesado y limpieza: el producto se pesa para observar rendimientos e inmediatamente se debe realizar
una limpieza de las vainas, para retirar materiales extraños. Dependiendo del grado de suciedad del
producto, la limpieza se hace en seco o en húmedo. Cuando el producto solo trae residuos de cosecha
fáciles de remover (Hojas, tallos, etc) se realiza en seco en una criba para retirar esos materiales
extraños. Esta limpieza también se hace por un separador de gravedad, con un flujo de aire. Cuando la
vaina esta muy sucia, con tierra o residuos de pesticidas, se debe realizar una limpieza con agua potable
por aspersión.

Enfriamiento: para reducir el calor que trae el producto, se realiza un proceso de enfriamiento con agua,
para reducir la actividad metabólica, la pérdida de humedad y el crecimiento de microorganismos, así
alargar la vida de almacenamiento. Se recomienda reducir la temperatura de 3 a 7ºC. Esta operación
también se hace con una corriente de aire frío o por un enfriamiento al vacío. Después del enfriamiento,
el producto se mantiene hidratado con aspersiones periódicas de agua.

Clasificación: se selecciona y clasifica el producto por calidad, sanidad, tamaño, color o peso. Esta
operación se puede hacer manualmente o por medio de equipos clasificadores por peso, vibratorios o
provistos de mallas o ranuras que desechan el producto defectuosos o partido y clasifican el producto
apto por tamaños.

Empaque: las vainas se empacan en cajas de madera, en canastillas plásticas o en cajas de cartón con
capacidad de 12 a 15 Kg. Para su presentación en el mercado, se empacan en bolsas de polietileno
perforadas o en canastillas plásticas. Según el consumo del producto (semillas o vaina), este empaca
desgranado o sin desgranar.

Almacenamiento: la temperatura óptima para el almacenamiento refrigerado es de 0ºC con una
humedad relativa entre 95 y 98%, para conservar el producto por un tiempo máximo de dos semanas.

IV. TRANSFORMACIÓN

Guisantes enlatados

Para obtener guisantes enlatados, las semillas deben tener un color intenso y un tamaño uniforme, se
recomienda que tengan una textura suave, pueden venir en la vaina o separadas de ella. La cosecha del
producto se hace mecánicamente.

RECEPCIÓN, SELECCIÓN Y

CLASIFICACIÓN

Descartar producto en mal estado o que no este apto
para enlatar. Se clasifican por tamaños utilizando
tamices.

 

 LAVADO Y DESINFECCIÓN
Utilizado para retirar materiales extraños (hojas,
tallos, residuos de las vainas, etc), eliminando y la
mugre que trae el producto.

 

 TRILLA
Si las semillas vienen en su vaina, estas se deben
desgranar para su procesamiento. Esta operación se
puede hacer manual o mecánicamente.

 

 ESCALDADO
En agua a 100ºC por un periodo de tiempo entre 50 y
60 segundos.

 

 SEPARACIÓN

Por grado de madurez, por el método de flotación en
salmuera (10%), las más tiernas o de primera calidad
flotaran, y las maduras o de segunda calidad se
sumergirán.

 

 PREPARACIÓN DE SALMUERA Preparar la salmuera con sal al 2% en ebullición.

 

 ESTERILIZACIÓN DEL ENVASE Esterilizar las latas con vapor de agua a 92ºC.

 

 LLENADO

 

 ADICIÓN DE SALMUERA
Agregar la salmuera en ebullición dejando un espacio
libre en la parte superior del envase no menor a 1.5
cm.

 

 CERRADO Cerrar las latas sin dejarlas enfriar.

 

 ESTERILIZACIÓN
Durante 40 minutos a 115.5ºC o durante 18 minutos a
121.1ºC.

 

 ENFRIAMIENTO

 

 ETIQUETADO

 

 ALMACENAMIENTO

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
165 a 167
Purdue University (USA)
http://www.hort.purdue.edu/newcrop/cropfactsheets/pea.html
Departamento de Agricultura de los Estados Unidos
http://www.nal.usda.gov/fnic/cgi-bin/list_nut.pl
http://www.ams.usda.gov/standards/peasfrh.pdf
Datos estadísticos agrícolas – FAOSAT

http://www.hort.purdue.edu/newcrop/cropfactsheets/pea.html
http://www.nal.usda.gov/fnic/cgi-bin/list_nut.pl
http://www.ams.usda.gov/standards/peasfrh.pdf

http://postharvest.ucdavis.edu/Produce/ProduceFacts/Veg/peas.html
Imágenes tomadas de:
Guía completa de alimentos, Könemann Verlagsgesellschaft mbH, Bonner Str.126, D- 50968 Köln,
Alemania, 1999. Pág. 37.

http://postharvest.ucdavis.edu/Produce/ProduceFacts/Veg/peas.html

 JOJOBA (Simmondsia chinensis)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: arbusto espinoso perteneciente a la familia de las Simmondsiáceas, cuyo tronco se ramifica
desde la base, alcanzando hasta 4 m de altura. Sus hojas son xerofíticas, recubiertas de una espesa
cutícula y contienen un tejido especial con alto contenido de compuestos fenólicos. La jojoba es una especie
dioica, es decir que las flores masculinas y femeninas aparecen en plantas diferentes, por lo que la
polinización es generalmente anemofilia (por medio del viento). La propagación se puede hacer
directamente por semillas o vegetativamente por medio de estacas, comenzando a producir comercialmente
a los tres años y alcanzando la plena producción a los nueve años. El cultivo de la jojoba es de fácil manejo
ya que no requiere labores muy intensas y es una planta que poco la afectan organismos patógenos e
insectos. Crece desde el nivel del mar hasta los 1300 m.s.n.m., con una pluviosidad entre 100 y 500 mm de
agua, por lo que es resistente a las sequías y a los suelos salinos. Soporta elevadas temperaturas y es
necesario protegerla contra las heladas cuando todavía es joven. Existen variedades de alto rendimiento y
de excelentes características agronómicas.

Descripción: el fruto es una cápsula que contiene de una a tres semillas, las cuales miden de 2 a 4 cm de
largo, de color marrón que proporcionan una gran cantidad de parafina líquida a la temperatura ambiente,
única en el Reino Vegetal (aproximadamente un 50% de aceite o parafina líquida y un 15 % de proteína). Es
a menudo considerada como un sustituto del aceite de ballena, pero tiene características que lo hacen
superior. A diferencia de los aceites obtenidos de otras plantas o del pescado, no contiene triglicéridos.

Origen y Localización: originaria del desierto de Sonora (Norte de México y Baja California). Es cultivada
principalmente en Arizona, Norte de México, Argentina e Israel. Se cultiva en menor escala en Chile,
Australia e India.

Composición Nutricional: 100 gramos de semilla contienen:

COMPUESTO CANTIDAD
Agua 4.3 – 4.6 g
Carbohidratos 24.6 – 29.1 g
Grasas 50.2 – 53.8 g
Proteínas 14.9 – 15.1 g
Fibra 3.5 – 4.2 g
Cenizas 1.4 – 1.6 g

Fuente: Purdue University (USA). James A. Duke. 1983. Handbook of Energy Crops. unpublished.

II. USOS Y MERCADOS

 Industria Cosmetológica: el aceite de jojoba es un producto totalmente natural y puro obtenido
de la semilla del arbusto. La semilla contiene aproximadamente un 50% de aceite y es una de
las pocas fuentes naturales de ésteres líquidos de cera. El aceite de jojoba de calidad cosmética
no es tóxico ni irritante a los ojos o piel, y no muestra reacción alérgica al contacto. Aumenta la
elasticidad y flexibilidad de la piel, y refuerza los procesos de regeneración celular de la piel.
También se usa para el cuidado del pelo y del cuero cabelludo; por lo tanto es utilizado como
componente principal de productos de belleza como labiales, maquillaje y esmaltes y de
productos para el cuidado personal como champú, aceites capilares, cremas faciales, lociones,
etc. Se ha desarrollado como materia prima debido a su capacidad de lubricar sin dejar
sensación grasosa.

 Industria de Lubricantes: se emplea para fabricar lubricantes para maquinaria de alta precisión
y aparatos especiales, resinas, plastificantes, barniz, suavizadores de fibras, aditivos, retardador
de la evaporación del agua, inhibidores de corrosión. El aceite de jojoba sulfurado y halogenado,
como lubricante por sus características de presión extremas, resulta importante en la reducción
del desgaste en partes móviles.

 Concentrados para animales: una vez que se extrae de la semilla una sustancia llamada

Simmondsina, se transforma en harina, para utilizarla como concentrado proteico en la
alimentación animal. En algunas regiones, el arbusto se utiliza como especie ornamental o
decorativa.

 Insecticida: transportador de plaguicidas y preparación de desinfectantes.

 Propiedades medicinales: la semilla contiene un monoglucósido "simmondsina" que puede

inhibir el apetito. Útil como agente antiespumante y estabilizador de la penicilina. Acción
inhibidora en el bacilo tuberculoso. Reduce las secreciones de las glándulas sebáceas en el
acné, sirve para curar la retención de orina, facilitar partos, curar heridas, ayuda en problemas
estomacales y para restaurar el cabello. Útil para las inflamaciones, las heridas, los fríos, el
cáncer y el riñón. Lubricante utilizado para el corazón artificial humano.

 Melífera: apicultura

 Saponífera: se usa en la elaboración de jabones.

Usos potenciales: tinta para impresoras, aditivo de aceites para engranajes y diversos lubricantes.

Mercados:

Países Productores Países Consumidores
Estados Unidos
Argentina
México
Chile
Australia
India

Estados Unidos
Unión Europea
Países del Medio Oriente
Egipto

Fuente: http://www.odepa.gob.cl/internacional/Agregados/argentina/iarg0999.html#top

III. POST – COSECHA

Operaciones básicas de acondicionamiento

Recolección: las semillas de jojoba no maduran al mismo tiempo por lo que se debe cosechar varias veces.
Generalmente las semillas maduras son recolectadas debajo de la planta, ya que estas caen del arbusto al
suelo. Se recolectan a mano o se pueden barrer o rastrillar para luego recogerlas. Para facilitar esta
operación, se pueden podar las ramas bajas. Se puede hacer manualmente o mecánicamente, antes de
que la semilla caiga de la planta, si los costos lo justifican.

http://www.odepa.gob.cl/internacional/Agregados/argentina/iarg0999.html#top

Limpieza: se hace generalmente en una criba vibratoria, con un ventilador de succión y una separadora de
ramas y piedras grandes.

Secado: la semilla de jojoba se debe secar para que se conserve. El contenido de humedad de la semilla,
debe estar alrededor de 10%, después de esta operación. Se puede realizar por medio de flujo de aire
caliente.

Almacenamiento: se puede almacenar seca en silos artesanales, bodegas o silos tecnificados por varios
años manteniendo una humedad baja (menor a 10%). En el sitio de almacenamiento se deben conservar
las condiciones ambientales propicias (humedad relativa, temperatura, ventilación), para la conservación del
producto.

IV. TRANSFORMACIÓN

Industrialización de la semilla de jojoba

La semilla de jojoba para la industrialización debe tener un contenido de humedad del 6%.

Recepción: La semilla de jojoba se recibe a granel y la primera operación en planta debe ser el pesado en
básculas donde se hace un control de calidad, para determinar porcentaje de semilla madura, semilla verde,
contenido de humedad y contenido de impurezas.

Secado: Si el contenido de humedad de la semilla de jojoba, no es el requerido para el proceso (6%), se
debe proceder a un proceso que retire la humedad en exceso. Esto se puede hacer por medio de un
proceso de secado.

Fraccionado: Después de la limpieza y/o el secado, se fracciona la semilla con el propósito de optimizar la
adición de calor. El molido o fraccionamiento se puede realizar con un molino de mallas.

Cocido: La semilla fraccionada se somete a cocción para disminuir la resistencia que presenta al prensado.
Esta operación se debe realizar en tres pasos, en el primero la semilla debe permanecer hora y media a una

temperatura que oscile entre 85 y 105ºC, posteriormente, se pasa a una prensa en la cuál tiene lugar la
obtención de cera cruda y pasta residual rica en contenido de cera. A la cera cruda obtenida se le deben
eliminar los elementos en suspensión, a la vez que se le incorpora calor con la finalidad de facilitar la
operación de filtrado. La pasta residual pasara a la línea de tratamiento por solventes para recuperar la cera
en ella contenida.

Filtrado: Por medio de bombeo la cera obtenida es forzada a pasar a través de marcos, donde se
detendrán las impurezas más pequeñas quedando la cera clarificada, preparada para almacenamiento en
un tanque hecho para tal efecto. De los marcos de filtración se retira el bagazo adherido el cuál se enviará a
una segunda extracción de cera por medio de solventes.

Almacenamiento de la cera: La cera clarificada de jojoba obtenida del proceso se saca del tanque de
almacenamiento y se envasa en canecas o tambos que pueden ser de varias capacidades, dependiendo del
volumen de producción.

Disgregación de la pasta residual: La pasta residual es reducida a trozos de 4.2 mm para crearle a los
solventes una mayor área de contacto.

Extracción de ceras por solventes: Los solventes se deben pasar a contra flujo con la cera en donde se
formará una emulsión cera-solvente que se descarga en un destilador. La pasta residual debe pasar a un
desolventizador con calentamiento para evitar en lo posible la pérdida de solventes.

Destilación y condensación de solventes: La emulsión cera-solvente se separa en un destilador de
donde sale cera líquida para almacenamiento y vapores de solvente hacia un condensador en donde se
recupera el solvente.

Envasado de la pasta: La pasta sin cera obtenida del desolventizador, debe ser conducida a una tolva
conectada a una envasadora para sacos que puedan contener de 25 a 30 kg. de pasta.

V. BIBLIOGRAFÍA

ANAGALIDE S. A. Compañía de investigación experimental y bibliográfica en química aplicada. España.
http://personal.readysoft.es/anagalide
Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas 436 y
437.
Facultad de Agronomía de la Universidad de Buenos Aires.
www.agro.uba.ar/agrohtm/catedras/cul_indus/galeria/jojoba.htm
Facultad de Ciencias Agronómicas de la Universidad de Chile.
http://agro.dic.uchile.cl/jojoba/inicio.htm
Purdue University (USA) – Center for new crops and plants products
http://www.hort.purdue.edu/newcrop/Crops/CropFactSheets/jojoba.html
http://www.hort.purdue.edu/newcrop/afcm/jojoba.html
http://www.hort.purdue.edu/newcrop/duke_energy/Simmondsia_chinensis.html
Imágenes tomadas de:
www.planet-pets.com/ herbjojo.htm
http://www.botany.hawaii.edu/faculty/carr/images/sim_chi_m.jpg
http://agro.dic.uchile.cl/jojoba/inicio.htm

http://personal.readysoft.es/anagalide
http://www.agro.uba.ar/agrohtm/catedras/cul_indus/galeria/jojoba.htm
http://agro.dic.uchile.cl/jojoba/inicio.htm
http://www.hort.purdue.edu/newcrop/Crops/CropFactSheets/jojoba.html
http://www.hort.purdue.edu/newcrop/afcm/jojoba.html
http://www.hort.purdue.edu/newcrop/duke_energy/Simmondsia_chinensis.html
http://www.planet-pets.com/herbjojo.htm
http://www.botany.hawaii.edu/faculty/carr/images/sim_chi_m.jpg
http://agro.dic.uchile.cl/jojoba/inicio.htm

MACADAMIA (Macadamia integrifolia, Macadamia ternifolia)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: árbol perenne de copa grande, perteneciente a la familia de las Proteáceas, que puede
alcanzar unos 20 metros de altura en su país de origen, pero generalmente no pasa de 12 m en otros
países. Sus hojas crecen en grupos de tres o cuatro, de color verde pálido y cuando son adultas están
cubiertas totalmente de espinas. Sus flores son de color blanco a crema y nacen en racimos colgantes
de las axilas de las hojas. Se propaga por semillas, estacas herbáceas, acodos e injertos. Su densidad
de siembra es baja de 70 a 150 árboles por hectárea. Comienza a producir a partir de cinco a seis años.
El periodo de floración a cosecha esta entre ocho y diez meses. Se adapta desde climas secos y
calientes, sin heladas, hasta climas tropicales boscosos húmedos. Crece en alturas entre 0 y 1200
msnm, con temperaturas promedio entre 18 y 25ºC y precipitación entre 2000 y 4000 mm. Se desarrolla
mejor en zonas calientes de lluvia fuerte y alta humedad. Se adapta a gran diversidad de suelos,
prefiriendo los francos, bien drenados.

Descripción: su fruto es una nuez comestible de alta calidad nutritiva, considerada como “la reina de las
nueces”. Su forma es esférica con un alto contenido de grasas y proteínas. La nuez de color blanco–
cremoso, está encerrada en un fuerte casco liso de color café, que a su vez está dentro de una cáscara
verde suave, que se abre cuando la nuez está madura.

Origen y Localización: Originario de Australia Oriental, más exactamente del sudeste de Queensland.
Se cultiva en Australia, Hawai, el sur de California, Florida, Cuba, Centro América (Costa Rica), Brasil,
Kenia, Indonesia, Taiwán y el sur de Africa.

 Composición Nutricional: 100 gramos de parte comestible contienen:

COMPUESTO CANTIDAD
Calorías 702
Agua 2.88 g
Carbohidratos 13.73 g
Grasas 73.72 g
Proteínas 8.30 g
Fibra 5.28 g
Cenizas 1.36 g
Calcio 70 mg
Potasio 368 mg
Fósforo 136 mg
Magnesio 116 mg
Hierro 2.41 mg
Tiamina 0.35 mg
Riboflavina 0.11 mg
Niacina 2.14 mg
Ácido ascórbico 0 mg

Fuente: USDA Compisition of foods and seed products y http://www.macadamia.co.cr/ing/properties.html

Esta nuez tiene un contenido “naturalmente bajo en grasa saturada”, sobre el 80% de su contenido
corresponde a grasa monoinsaturada, llamada la “buena grasa”. Este nivel es aun mayor al 75%
presente en el aceite de oliva. Se ha demostrado que la buena grasa disminuye el colesterol en la

http://www.macadamia.co.cr/ing/properties.html

sangre, con un posible efecto limpiador en las arterias, consecuentemente reduciendo el riesgo de
enfermedades del corazón.

II. USOS Y MERCADOS

Usos:

 El 60% del producto a nivel mundial va dirigido a la industria y el 40% restante se consume al
natural. La macadamia es reconocida por chefs a nivel mundial, quienes la llaman la “creme de
la creme” por su textura cremosa y el sabor exótico que añade a sus recetas.

 Nuez: Es de alta calidad nutritiva. Se consume al natural, cubierta de chocolate, caramelo u
otros, o frita y asada. Utilizada para la elaboración de una variedad de confites y pastelería. Se
puede extraer aceite de macadamia que sirve para usos cosméticos. En algunas partes hacen
una bebida como el café llamada “café de almendra”. En la industria se puede presentar como
nueces enteras, en pedazos o miga, solas, saladas, asadas y saladas, secas y asadas, cubiertas
de chocolate, cubiertas de miel y saborizadas (cebolla, ajo, BBQ, pimienta o queso).

 Medicinal: el consumo de la nuez, reduce los niveles de colesterol, reduce la posibilidad de
ataques cardiacos, tiene alto contenido de fibra y tiene un rico sabor.

 Otros: Se utiliza como especie ornamental y para reforestación. Es una especie maderable.

Mercados:

Los principales consumidores de nuez de macadamia en el mundo, en orden de importancia, son
Alemania, Estados Unidos, Japón.

Principales consumidores de macadamia
PAIS PARTICIPACIÓN DE MERCADO
Estados Unidos 52%
Comunidad Europea 15%
Japón 16%
Australia (auto abastecimiento) 10%
Otros 7%
Los principales consumidores de nuez de macadamia en el mundo, en orden de importancia, son
Alemania, Estados Unidos, Japón.
Los países productores son
Australia, Sudáfrica, Guatemala, Costa Rica, Brasil, Malawi. China, Arabia Saudita, México, España,
Kenia Mozabique y Zimbabwe.

III. POST – COSECHA

Calidad

La calidad de la nuez de macadamia se juzga por su color y forma. La calidad varia de acuerdo a su
presentación, pero cada una de ellas debe cumplir con la uniformidad del producto en cuanto a tamaño y
color. Existen diversas presentaciones como nueces enteras, en mitades, en pedazos de diferentes
tamaños o en miga. Las nueces enteras varían en su tamaño desde 3 mm hasta 20 mm.

Operaciones básicas de acondicionamiento
Recolección: el periodo entre floración y maduración es de seis a siete meses. Los frutos maduros caen
al suelo. Los agricultores hacen la recolección del suelo mientras que otros prefieren hacerla
directamente de la planta. La cosecha se puede realizar cada 10 a 15 días durante el periodo de
maduración.

Pelado: luego de recogida la fruta, (dentro de 24 horas después de la cosecha, para reducir la
respiración en calor y facilitar el secado) se quita mecánicamente la primera cáscara, que es verde y
suave. Los desechos de esta cáscara se utilizan como abono orgánico. En algunos sitios utilizan para
realizar esta operación una peladora común de maíz adaptada.

Pesado y limpieza: se pesa el producto obtenido, y luego se realiza una limpieza, de acuerdo al grado
de suciedad del producto. Si esta muy sucio se realiza con agua y si no esta muy sucio, se puede hacer
una limpieza con un paño húmedo o con cepillos suaves.

Secado: inicialmente se debe realizar un secado para retirar la humedad que recibió el producto por el
lavado. Dependiendo del grado de humedad se puede hacer el secado con ventilación natural o con
ayuda de ventiladores. Posteriormente, se secan las nueces (con un contenido de humedad de 30%
después de la cosecha), en silos durante 10 días (hasta tres semanas). Para completar el secado, las
nueces se pueden colocar en recipientes poco profundos y colocarlas en hornos a baja temperatura (38
a 46ºC) por doce horas aproximadamente, cuidando que no se cocinen y que no haya calor excesivo.
Durante este proceso la humedad de la nuez se reduce al 0.5 - 1.5 %. La nuez se encoge y se separa
del casco, permitiendo que estos se rompan para retirar la nuez sin que sea lastimada. Este es un paso
crítico en el proceso de macadamia, no sólo porque puede causar altos volúmenes de nuez rechazada,
sino que de su manejo adecuado depende la maximización de la vida en almacén del producto final.

Cracking: consiste en el rompimiento del casco de la nuez. Consiste en quitar la segunda cáscara, que
es café y dura. Esta operación se realiza mecánicamente. La maquinaria utilizada está diseñada para
proteger la nuez dentro del casco. Se utilizan sistemas de cuchillas fijas y movibles, o rollos que
comprimen la nuez sobre un plato base.

Clasificación: se realiza una división del producto de acuerdo a sus características o atributos. Se usan
clasificadoras por color o se puede hacer una selección manual.

Empaque: las nueces se empacan a granel en fundas especiales de aluminio laminado, polietileno,
poliéster y nylon, materiales que protegen el producto de la luz y humedad, evitando totalmente la
transpiración. Esta funda es inyectada con flujo de gas, sellada al vacío y colocada en cajas de cartón de
fibra cuyas medidas son 364 mm x 200 mm x 292 mm; y volumen de 0.021 m

3
. Se pueden empacar en

cajas de 11.35 Kg. netos. En el mercado mundial se utilizan cajas de 10, 20 y 25 Kg.

Almacenamiento: Para secar el producto, se almacena en silos metálicos con suficiente ventilación y
controles de las condiciones ambientales (temperatura y humedad). La nuez de macadamia tiene una
vida de un año, bajo temperatura de 20ºC y atmósfera seca. La vida del producto se puede prolongar
hasta por cuatro años a una temperatura de 4ºC. El producto se puede almacenar en sus formas
procesadas para alargar su vida postcosecha.

Transporte: se pueden transportar en distintos vehículos dependiendo del volumen de producto, de las
distancias a recorrer y de los costos. Se puede transportar por vía aérea sin necesidad de refrigeración o
atmósferas controladas, pero su costo es muy elevado. Para transportar grandes volúmenes de
producto, generalmente se utiliza la vía marítima en contenedores.

IV. TRANSFORMACIÓN

Industrialización de la macadamia

 RECEPCIÓN

 

 PELADO
Se quita mecánicamente la primera cáscara, que es
verde y suave

 

 PESADO Y LAVADO

 

 SECADO

Secado de la nuez, con 30% de contenido de humedad
después de cosecha, en silos por un tiempo de tres
semanas, hasta obtener una nuez con contenido de
humedad alrededor de 1.5%.

 

 CRACKING

Quitar la segunda cáscara, que es café y dura. Esta
operación se realiza mecánicamente. La maquinaria
utilizada está diseñada para proteger la nuez dentro del
casco. Se utilizan sistemas de cuchillas fijas y movibles,
o rollos que comprimen la nuez sobre un plato base.

 

 CLASIFICACIÓN

Se realiza una división del producto de acuerdo a sus
características o atributos. Se usan clasificadoras por
color o se puede hacer una selección manual. De
acuerdo a los requerimientos del cliente, las nueces de
Macadamia se ofrecen crudas o tostadas en seco.

 

 TOSTADO

Dependiendo del producto a obtener, primero se
esparcen los saborizantes establecidos (cebolla, ajo,
pimienta, etc). Se pueden tostar artesanalmente o
industrialmente. Artesanalmente, se usan hornos
precalentados a temperaturas alrededor de 125ºC. Se
colocan las nueces enteras en recipientes poco
profundos, que estén bien aireados y se tuestan por 12
o 15 minutos con agitación continua sin dejar que
adquieran un color dorado. Al proceso se pueden añadir
otros acompañantes como chocolate o miel.
Industrialmente se realiza el tostado en seco, que ofrece
más estabilidad y calidad a la nuez al no mezclarla con
otros aceites ni contaminando las aguas residuales.

 

 CONTROL DE CALIDAD
De las características organolépticas, químicas y
biológicas del producto

 

 SEPARACIÓN DEL MEDIO

 

 EMPAQUE

 

 ALMACENAMIENTO

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
386 y 387.

Purdue University (USA)
http://www.hort.purdue.edu/newcrop/proceedings1996/V3-458.html
http://www.hort.purdue.edu/newcrop/duke_energy/Macadamia.html
http://www.crfg.org/pubs/ff/macadamia.html
http://www.crfg.org/pubs/ff/macadamia.html
http://www.ecuarural.gov.ec/ecuagro/paginas/culprom/macadamia/Macadamia.htm
http://www.pi.csiro.au/Research/L-HortCropImp/SubPrograms/AMBU/ambu.htm
http://macadamias.org/
CONVENIO MAG / IICA. Subprograma de Cooperación Técnica (Préstamos BID / MAG 831/OC y
832/OC – EC). IDENTIFICACION DE MERCADOS Y TECNOLOGÍA PARA PRODUCTOS AGRICOLAS
TRADICIONALES DE EXPORTACIÓN: Nuez de Macadamia - Australian Nut – Queensland Nut
(Macadamia integrifolia / M. tetraphilla). Quito, 2001.
Imágenes tomadas de:
http://www.origincoffee.com/plants.jpg
http://www.ecuador.fedexpor.com/macadamia.jpg

http://www.hort.purdue.edu/newcrop/proceedings1996/V3-458.html
http://www.hort.purdue.edu/newcrop/duke_energy/Macadamia.html
http://www.crfg.org/pubs/ff/macadamia.html
http://www.crfg.org/pubs/ff/macadamia.html
http://www.ecuarural.gov.ec/ecuagro/paginas/culprom/macadamia/Macadamia.htm
http://www.pi.csiro.au/Research/L-HortCropImp/SubPrograms/AMBU/ambu.htm
http://macadamias.org/
http://www.origincoffee.com/plants.jpg
http://www.ecuador.fedexpor.com/macadamia.jpg

 NABO (Brassica campestris)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Botánica: el nabo es una planta herbácea, una hortaliza de hojas y raíz,
perteneciente a la familia de las Crucíferas, se compone generalmente de
ocho a doce ramas erectas de 30 a 50 cm de longitud y hojas de 7 a 12 cm de
ancho. Son usualmente de color verde claro, delgadas y presentan
vellosidades. A partir de la base de las ramas, se desarrolla una raíz carnosa
de color blanco, de forma globosa alargada. Las flores son racimos que se
levantan por encima de los brotes terminales, son pequeñas y de un color
amarillo o rojo suave. Se reproduce por semillas. La densidad de siembra es
de 180000 a 220000 plantas por hectárea. La cosecha se realiza de los 50 a
los 90 días después de la siembra. Se cultiva en climas frescos y
preferiblemente en la época más fría del año, pero procurando que haya
suficiente disponibilidad de agua. Se debe sembrar en suelos de texturas medias con buena aireación, y
evitar los suelos pesados mal drenados, que pueden causar problemas en el desarrollo de la raíz.
Existen variedades que se diferencian principalmente en el color de la raíz.

Descripción: el fruto es la raíz carnosa de tamaño, forma y color variables, tienen engrosada la parte
superior de la raíz y la inferior del tallo, posee semillas negruscas o cafés, pequeñas de 2 mm de
diámetro y esféricas.

Origen y Localización: probablemente originarias de Europa central. Se cultiva en la parte norte de los
Estados Unidos, Europa, Canadá y Gran Bretaña e incluso en algunas partes de los trópicos.

Composición Nutricional: 100 gramos de parte comestible contienen:

COMPUESTO CANTIDAD
 Hoja Raíz
Agua 92.7 g 91.5 g
Carbohidratos 4.6 g 6.6 g
Grasas 0.2 g 0.2 g
Proteínas 1.9 g 0.1 g
Fibra 1.0 g 0.9 g
Cenizas 0.6 g 0.7 g
Calorías 23 cal 30 cal
Calcio 168 mg 39 mg
Sodio 78 mg 49 mg
Fósforo 52 mg 30 mg
Potasio 420 mg 268 mg
Hierro 2.6 mg 0.5 mg
Tiamina 0.10 mg 0.04 mg
Riboflavina 0.18 mg 0.07 mg
Niacina 0.7 mg 0.6 mg
Acido ascórbico 47 mg 36 mg

Fuente : Purdue University. James A. Duke. 1983. Handbook of Energy Crops.

Alimentación: las hojas se pueden consumir frescas, picadas en ensaladas. Las raíces se utilizan
frescas, generalmente en la preparación de sopas y ensaladas. También como forraje para la
alimentación animal (tallos, hojas y raíces).

Medicinal: se dice que la raíz cocinada con manteca de cerdo, sirve para los tumores de seno, y el polvo
de la semilla contrarresta el cáncer, al igual que una savia que tiene la flor, los tallos y las hojas.

III. POST – COSECHA

Calidad
Los requisitos mínimos de calidad que deben reunir el producto son: ser sano (sin rajaduras, plagas ni
enfermedades), limpio (sin materiales extraños), de aspecto fresco, exento de humedad exterior anormal,
exento de olores y sabores extraños, capaz de soportar el transporte y manipulación .

Clasificación: se pueden clasificar en las siguientes categorías.

Categoría I: debe tener una textura suave, una buena forma y su diámetro no debe ser inferior a 4.5 cm.
Categoría II: debe tener una textura no muy rugosa, una forma poco irregular y su diámetro no debe ser
inferior a 4.5 cm.
Sin clasificar: abarca todos los frutos que no han sido clasificados en las dos categorías anteriores.

Operaciones básicas de poscosecha

Recolección: cuando se utiliza como forraje, se permite que el ganado las consuma, cuando la planta
tiene la altura deseada, y luego se deja descansar para que ocurra el rebrote. No se debe consumir en
etapa de floración. La raíz se debe recolectar cuando la parte superficial alcance la altura propia de la
variedad (30 – 50 cm de alto) preferiblemente no muy tarde, para evitar daños causados por hongos. Se
realiza tirando y arrancando manualmente la planta del suelo, si esta muy compacto se puede aflojar con
cultivadoras. Luego se lleva toda la planta o solo la raíz a un sitio de acopio o acondicionamiento,
dependiendo de su finalidad. Cuando se lleva toda la planta, se transporta en manojos o en recipientes y
cuando únicamente se va a comercializar la raíz, se transporta en canastillas.

Separación de hojas: cuando se van a comercializar únicamente las raíces, se deben separar de las
hojas para destinar cada una de las partes a un consumo específico, o para dejarlas como desecho o
subproducto. Esto se puede realizar con cuchillos grandes y afilados que faciliten y hagan rápida la
operación. Dependiendo del destino de las hojas, esta operación se puede realizar en campo o en
bodega.

Recorte: cuando la raíz o las hojas traen partes defectuosas, se remueven eliminando esas partes,
siempre y cuando la parte dañada sea mínima y no afecte la calidad del producto. Esta operación se
debe realizar, dependiendo del mercado de destino y de sus exigencias. Para mercados que exigen alta
calidad esta operación no se debe realizar.

Pesado y Limpieza: se peso y luego se hace una limpieza para retirar las impurezas especialmente la
tierra que trae adherida la raíz. La limpieza se hace con agua potable y se puede combinar con
desinfectantes y funguicidas (generalmente cloro a 200ppm). Se realiza por aspersión, inmersión, en
tambores giratorios o con cepillos rotatorios.

Secado: es necesario remover el exceso de agua superficial para evitar la proliferación de hongos y
bacterias en el almacenamiento, naturalmente, dejando el producto empacado en canastillas, en un sitio
con buen flujo de aire.

Empaque: Cuando son cosechadas las plantas enteras (hojas y raíces), generalmente se agrupan en
racimos y se comercializan sin ningún empaque. Las raíces solas, son comúnmente empacadas en
canastillas de 11 o 16 Kg. o en cajas de cartón de 24 unidades. Las hojas se pueden empacar en cajas
de cartón, envolviéndolas en bolsas de polietileno, para reducir al mínimo las pérdidas de humedad.

Almacenamiento: las hojas son muy susceptibles a las pérdidas de agua, por lo que deben
almacenarse cuidando bastante la humedad relativa del ambiente. Las raíces generalmente se
almacenan en bodegas bien ventiladas y frescas. El apilamiento debe ser cuidadoso, para no llegar a
causar daños al fruto por exceso de calor en el centro, ni por aplastamiento de los frutos que se

II. USOS

encuentran abajo. Estos sistemas de almacenamiento, conllevan a pérdidas significativas en la
producción, por lo que es recomendable almacenarlos en refrigeración. Esta opción se puede tomar
dependiendo de la rentabilidad de la producción y de las exigencias del mercado. Las hojas y raíces, se
pueden almacenar a una temperatura de 0 a 1.5ºC y una humedad relativa entre 90 – 95%. La raíz
puede durar hasta cuatro meses bajo estas condiciones, mientras que las hojas duran de 10 a 14 días.

Transporte: generalmente se transportan a granel en vehículos con buenas condiciones de higiene y
ventilación o en vehículos refrigerados.

IV. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
194 a 196
Purdue University
http://www.hort.purdue.edu/newcrop/afcm/turnip.html
http://www.hort.purdue.edu/newcrop/proceedings1996/V3-488.html#Chinesefloweringcabbages

http://www.hort.purdue.edu/newcrop/afcm/turnip.html
http://www.hort.purdue.edu/newcrop/proceedings1996/V3-488.html%23Chinesefloweringcabbages

 PEJIBAYE (Bactris gasipaes)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: el pejibaye es una palmera perteneciente a la familia de las Aracáceas (Palmáceas), forma
una cepa con uno o varios tallos espinosos, que pueden alcanzar hasta 20 metros de altura y 20 cm de
diámetro. Tiene hojas compuestas de más de 2.5 m a 3.6 m de longitud con foliolos alternos en dos
planos de orientación. Sus inflorescencias llevan flores unisexuales masculinas y femeninas
ocasionalmente, algunas con flores hermafroditas compuestas de finos racimos de 20 a 30 cm de
longitud de color amarillo. El pejibaye se reproduce por semilla y por siembra de hijos o chupones con
raíces propias. La planta entra en producción a los cinco o seis años a partir de la siembra de la semilla.
La longevidad del pejibaye alcanza los setenta y cinco años. Se cultiva preferiblemente en climas cálidos
(de 18ºC a 24ºC) y húmedos durante todo el año, no convienen los climas con estación seca
pronunciada ni la exposición a fuertes vientos. Necesita precipitaciones altas (2500 – 4500 mm). Es una
planta que responde a un foto periodo de día largo, es exigente en suelos, crece mejor en tierras de
aluvión y no soporta los suelos mal drenados. Existe gran cantidad de variedades de distintos tamaños,
formas, colores y calidades en el fruto.

Descripción: el fruto cuelga en racimos de 50 a 100 unidades, e incluso más, pesando
aproximadamente 11 Kg. Su color puede ser amarillo, anaranjado, rojo y morado, posee formas variadas,
ovalado, ovoide, cilíndrico y cónico. Su piel es delgada, su pulpa es seca y harinosa. Generalmente
posee una sola semilla cónica de más o menos 2 cm de longitud, con una concha dura y con un aceite
blanco. Otra parte utilizable del pejibaye es el palmito que esta constituido por el extremo apical del tallo
(meristemo, hojas y tallos todavía tiernos).

Origen y Localización: esta planta es originaria de la región amazónica de Colombia, Ecuador, Perú y
Brasil. Actualmente el líder en este cultivo es Costa Rica. También se cultiva en Colombia, Brasil,
Ecuador, Perú, Venezuela, Cuba, Puerto Rico, Nicaragua, Honduras, Guatemala, Panamá y el sur de la
Florida.

Composición nutricional: 100 gramos de parte comestible (70% del fruto) tienen la siguiente
composición:

COMPUESTO CANTIDAD
Calorías 53.1 – 61.3

Agua 36.4 – 60.9 g
Carbohidratos 35.7 – 39.4 g

Grasas 3.10 – 8.17 g
Proteínas 0.34 – 0.63 g

Fibra 0.8 – 1.4 g
Cenizas 0.72 – 1.64 g
Calcio 8.9 – 40.4 mg

Fósforo 33.5 – 55.2 mg
Hierro 0.85 – 2.25 mg

Vitamina A 7300 U.I.
Tiamina 0.037 – 0.070 mg

Riboflavina 0.099 – 0.054 mg
Niacina 0.667 – 1.945 mg

Ácido ascórbico 14.8 – 41.4 mg
Fuente: Purdue University (USA). Fruits of warm climates. Julia F.

II. USOS

FRUTO
Fruta cocinada: la fruta debe ser cocida para que sea comestible. Puede prepararse hervida,

en rebanadas frita o rostizada.
Fruta procesada:

 Fruta entera o en trozos conservada en salmuera, envasada o enlatada.
 Harinas destinadas al consumo humano.
 Harinas para preparar alimentación para animales.

PALMITO
 Fresco: Se consume como legumbre y se puede preparar en ensaladas
 Procesado: enlatado, o en salmuera.

OTROS
 Desechos: residuos del fruto y del palmito para alimentar pollos y cerdos.
 Hojas: forraje para el ganado.
 Madera: fabricación de lanzas y arpones (madera dura y elástica).

III. POST – COSECHA

Calidad: solo se deben almacenar frutos de alta calidad, libres de daño en su corteza, sin magulladuras,
perforaciones por espinas, exentos de ataques de insectos, hongos o bacterias y residuos de plaguicidas
en dosis superiores a las admitidas. Los racimos deben presentar excelente estado sanitario.

Operaciones generales de acondicionamiento

Recolección: se hace manualmente con instrumentos largos, provistos de implementos de corte, para
recolectar los racimos, se bajan por medio de cuerdas o se recogen en una malla para evitar daños en el
producto. Se almacenan en costales de fique, pero también se pueden recoger en canastillas plásticas.
En algunas ocasiones y cuando la palma esta muy alta se corta para obtener los frutos y el palmito del
tallo. No se pueden quitar todas las espinas del tallo porque la planta se afecta.

Pesaje y desgrane: después de la recolección se recibe la fruta fresca y se hace una inspección general
de los racimos o de los frutos desprendidos, poniendo especial atención en el estado sanitario del
producto. Se pesan los racimos, y si se van a destinar para algún proceso agroindustrial, se desprenden
los frutos del vástago para pesarlos nuevamente.

Selección y clasificación: los frutos se seleccionan con base en el estado sanitario, descartando los
que tengan daños mecánicos, arrugamiento, deshidratación, ataques biológicos y defectos fisiológicos.
Se clasifican por color, tamaño y textura.

Lavado: se realiza por inmersión o por aspersión, con el fin de eliminar sustancias extrañas y ataque de
hongos. Se recomienda lavar y desinfectar con hipoclorito de sodio (NaClO) al 3% o Tiabendasol en
concentraciones de 200 a 400 ppm. Debe recalcarse que el agua utilizada para el lavado debe ser
potable.

Empaque: los racimos se acomodan en grupos de hasta seis racimos o menos y se colocan dentro de
guacales de madera, especialmente durante el transporte. Cuando los frutos han sido separados se
utilizan costales de cabuya. Lo más conveniente es empacar los frutos en cajas plásticas, que son
livianas, no absorben humedad, fáciles de lavar, favorecen la aireación y se organizan con facilidad. No
se deben empacar frutas húmedas, con lesiones o sobremaduras.
Los frutos se empacan al vacío, para esto, se escaldan en salmuera previamente. Una vez realizada esta
operación, se empacan con o sin corteza dependiendo de su calidad. Se realiza en una empacadora al
vacío, en bolsas de calibre 3 o 4. La máquina se debe graduar para generar un vacío entre 95 y 99%.

Almacenamiento: cuando el producto se almacena a temperatura ambiente (25 a 30ºC), las pérdidas
son muy elevadas y solo puede conservarse sano y comercialmente presentable hasta por un periodo de
tres días. En condiciones ambientales de 15 a 20ºC su periodo de conservación varia entre 5 y 6 días.
Pero las mejores condiciones de almacenamiento para el pejibaye es en refrigeración a 6ºC con una
humedad relativa de 75%. En estas condiciones el fruto se conserva por un periodo de 15 días. Debe
circular aire continuamente para remover el calor del producto. Los racimos se pueden almacenar dentro
de bolsas de polietileno perforadas conservándose durante 18 días.

IV. TRANSFORMACIÓN

 Elaboración de harina para consumo humano

RECEPCIÓN, SELECCIÓN Y

CLASIFICACIÓN

 

 PESAJE Y DESGRANE

 

 LAVADO Y DESINFECCIÓN

 

 ESCALDADO

Inactiva las enzimas naturales del fruto además de que
se facilita el pelado y se acentúa el color de la pulpa. El
escaldado se puede realizar en agua hirviendo (sola o
con 15 a 20% de sal común agregada) durante 30
minutos. También se puede escaldar con vapor de agua
durante 15 minutos pero se requiere una marmita y una
caldera.

 

 PELADO

Manual: retirar la corteza del pejibaye con un cuchillo
haciendo un pequeño corte transversal en el ápice del
fruto y retirando la cáscara.

Químico: Inmersión en hidróxido de sodio (NaOH) al 15
o 20% por cuatro minutos máximo. La solución debe
estar en ebullición.

 

 DESCORAZONADO
Se deja enfriar, se parte en mitades y se extrae la
semilla. Se realiza manualmente con cuchillos de acero
inoxidable.

 

DESHIDRATACIÓN

(Secado por aire caliente)

Remover la humedad bajo condiciones controladas para
conseguir productos de alta calidad fisicoquímica,
organoléptica y microbiológica. Se puede realizar por
convección, conducción, radiación, liofilización. En
Pejibaye se puede hacer con un deshidratador de
rodillos o con un deshidratador de aire caliente (55 y
60ºC).

 

 EXUDADO
Uniformizar el grado de humedad de los trozos de
Pejibaye. Se deja el fruto al medio ambiente y protegido
de la luz por un periodo de 2 a 4 horas.

 

 MOLIENDA Y TAMIZADO
Se muele el producto para dar uniformidad al tamaño de
partícula. Se puede hacer con molinos de discos, o de
martillos.

 

 EMPAQUE
Se empaca en bolsas de polietileno, bolsas de papel
Kraft y bolsas de tela de algodón, entre otras.

 

 ALMACENAMIENTO

Se almacena a temperatura ambiente pero protegida de
la luz. El sitio debe ser seco y protegido del ataque de
roedores. En estas condiciones el producto se puede
conservar hasta por seis meses.

Elaboración de pejibaye en salmuera

RECEPCIÓN, SELECCIÓN Y

CLASIFICACIÓN

 

 PESAJE Y DESGRANE

 

 LAVADO Y DESINFECCIÓN

 

 PREPARACIÓN DE LA SALMUERA

La mejor concentración de salmuera es de 16% que
corresponde a 17.7 Kg. de sal en 100 litros de agua. .
La sal tiene que ser de buena calidad, con bajo
contenido de calcio, magnesio y hierro, de color blanco
y sin materiales extraños.

 

 COCCIÓN

Se coloca en una solución de agua-sal. El tiempo de
cocción es de 2 a 3 horas dependiendo de la
característica del fruto (variedad, tamaño, sanidad,
madurez, etc.)

 

 LLENADO

Después de la cocción los pejibayes se colocan en
frascos de vidrio previamente lavados y esterilizados.
Se adiciona la salmuera a temperatura de ebullición. Se
debe dejar un espacio de 5 mm entre el nivel del líquido
y la tapa.

 

 SELLADO
Se debe sellar herméticamente el frasco ya sea manual
o mecánicamente.

 

 PRECALENTAMIENTO
Se realiza en el túnel de preesterilización, en donde se
expulsa el aire que pueda contener el producto.

 

 ESTERILIZACIÓN
Someter el producto envasado a elevadas temperaturas
(cerca de 116ºC) durante el tiempo necesario para
volverlo estéril. Se realiza en autoclave.

 

 CONTROL DE CALIDAD Se realiza análisis físico-químicos y sensoriales

 

 ALMACENAMIENTO
Se almacena a temperatura ambiente y se aconseja
colocarlos dentro de cajas de cartón. El tiempo de vida
útil del producto es de aproximadamente 3 meses.

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
294 a 298.
Purdue University (USA) – Center for new crops and plants products
http://www.hort.purdue.edu/newcrop/morton/pejibaye.html#Varieties
http://www.hort.purdue.edu/newcrop/nexus/Bactris_gasipaes_nex.html
Instituto Amazónico de investigaciones – IMANI. Reconversión económica en la Amazonia Colombiana.
Universidad Nacional de Colombia (Sede Leticia), Santafé de Bogotá, 1999. Páginas 6 a 23.
Imágenes tomadas de:
http://www.hort.purdue.edu/newcrop/cropfactsheets/pejibaye.html
http://fig.cox.miami.edu/~cmeyer/pejibaye.jpg

http://www.hort.purdue.edu/newcrop/morton/pejibaye.html#Varieties
http://www.hort.purdue.edu/newcrop/nexus/Bactris_gasipaes_nex.html
http://www.hort.purdue.edu/newcrop/cropfactsheets/pejibaye.html
http://fig.cox.miami.edu/~cmeyer/pejibaye.jpg

 PEPINO (Cucumis sativus)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: hortaliza herbácea anual, de la familia de las Cucurbitáceas, de crecimiento rastrero o
trepador, sus tallos son blandos, flexibles, largos, huecos y algo espinosos. Su crecimiento es
indeterminado con formación de nudos y entrenudos. De cada nudo parten una hoja y un zarcillo, que
van insertos en lados opuestos. De cada nudo salen también ramas laterales. Las hojas son grandes,
acorazonadas, alternas, ásperas y poseen un largo pecíolo. Su color es verde oscuro en el haz y algo
grisáceo en el envés y están recubiertas de un vello muy fino. La planta es monóica con flores
unisexuales en la misma planta. Van insertadas en las axilas de las hojas, del tallo principal o de las
ramificaciones secundarias. Son de color amarillo intenso. Las variedades de esta especie tienen la
capacidad de desarrollar sus frutos por partenogénesis (sin necesidad de fecundación), se propaga
generalmente por semillas. La cosecha se realiza de 2 a 3 meses después de la siembra dependiendo
de las condiciones ambientales y de la variedad. Su densidad de siembra es de 4500 a 5000 plantas por
hectárea. Es una planta de países semitropicales, de climas templados, se desarrolla bien en
temperaturas medias de 18 a 25ºC con una máxima de 32ºC y una mínima de 10ºC, no resiste las
heladas. Se adapta a diferentes condiciones de iluminación y foto período. Se desarrolla bien en todos
los suelos pero es exigente en fertilizantes. Se comporta de excelente manera cuando se cultiva en
áreas con una atmósfera rica en CO2.

Descripción: el fruto es carnoso, largo y cilíndrico, su tamaño depende de la variedad. El epicarpio es
duro de color verde oscuro o amarillo. La pulpa es de color blanquecino, bastante acuosa y de sabor
refrescante. Posee semillas repartidas por todo el fruto, son muy definidas en los frutos originados por
polinización y ausentes en los frutos partenocárpicos. Las semillas son ovaladas, aplanadas de color
blanco amarillento y de tamaño mediano.

Origen y Localización: es originario de la India, pero se cultiva en todo el mundo.

Composición Nutricional: 100 gramos de contenido comestible contienen:

COMPUESTO CANTIDAD
Calorías 12
Agua 96.01 g
Carbohidratos 2.50 g
Grasas 0.16 g
Proteínas 0.57 g
Fibra 0.7 g
Cenizas 0.28 g
Calcio 14 mg
Fósforo 21 mg
Hierro 0.16 mg
Potasio 148 mg
Tiamina 0.021 mg
Riboflavina 0.011 mg
Niacina 0.104 mg
Acido ascórbico 2.8 mg

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

II. USOS Y MERCADO

Usos:

 Fruto fresco: se consume crudo o cocinado en ensaladas y en escabeche.
 Fruto procesado: se puede deshidratar, se conserva en vinagre o aceite y en encurtidos

fermentados.

Mercados:

Países exportadores:
Países Bajos, México, España, Jordania, Estados Unidos, Malasia, Bélgica-Luxemburgo, Grecia,
Canadá, Alemania

Países importadores:
Alemania, Estados Unidos, Reino Unido, República Checa, Francia, Países Bajos, Canadá, Singapur,
Suecia, Austria.

III. POST – COSECHA

Calidad

Los requisitos mínimos de calidad que debe reunir el producto son: estar entero, sano (sin rajaduras,
plagas ni enfermedades), limpio (sin materiales extraños), firme, con un color y forma típicos de la
especie y variedad, de aspecto fresco, exento de humedad exterior anormal, exento de olores y sabores
extraños y no deben exceder los límites máximos de plaguicidas permitidos internacionalmente (Codex
Alimentarius).

Clasificación: se pueden clasificar en dos grandes grupos.
 Pepinos destinados al consumo en fresco: son más largos, suaves, y deben tener menos

protuberancias que los pepinos destinados a la industria, su piel debe ser más dura y brillante y de
un color verde más uniforme.

 Pepinos destinados a la industria: deben cumplir con los requisitos mínimos de calidad, deben
estar frescos y firmes pero no totalmente desarrollados ni maduros. Su tamaño es menor a los
pepinos destinados al consumo en fresco.

Operaciones básicas de acondicionamiento

Recolección: se determina de acuerdo al destino de la producción (consumo fresco o industrial) y al
tamaño del fruto. Es aconsejable no dejarlos crecer mucho ya que pueden inhibir el desarrollo de nuevos
frutos, también si se deja crecer mucho, es más difícil de comercializar. El tamaño general para la

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

cosecha de pepinos destinados al consumo en fresco esta entre 12 y 20 cm de largo y 3.5 y 5 cm de
diámetro. La cosecha es escalonada y por lo general se obtienen hasta 8 cortes o cosechas
consecutivas. Se realiza manualmente, para el consumo en fresco, cortando el pedúnculo con
herramientas bien afiladas y colocándolo en canastillas. Los productos destinados al consumo industrial
se pueden cosechar manualmente o con maquinas destinadas para tal fin. Se aconseja realizar la
cosecha en las horas de menor temperatura ambiental.

Pesado y selección: se pesa el fruto para conocer su cantidad y así poder establecer los rendimientos
del cultivo. Los frutos se seleccionan según su calidad, se realiza manualmente por empleados
capacitados.

Recorte: dependiendo de las características con que llegue el producto al centro de adecuación, se le
corta el pedúnculo.

Limpieza y lavado: se realiza para eliminar la suciedad adherida como tierra, insectos y residuos
superficiales de la planta y de plaguicidas. La limpieza se hace en seco con un simple cepillado. El
lavado se realiza con agua potable, si es necesario, se le adiciona un algún desinfectante o funguicida.
Puede hacerse por inmersión o aspersión.

Tratamiento térmico: consiste en sumergir el producto por tiempo limitado en agua caliente para
inactivar enzimas, destruir microorganismos y evitar residuos de funguicidas. Se realiza con mucho
cuidado para no causar daño al fruto por exceso de calor. Se recomienda la inmersión del pepino en
agua a 50ºC durante minuto y medio.

Preenfriamiento: se realiza para descender, lo más rápido posible, la temperatura que tiene el pepino
después de su recolección, hasta una temperatura conveniente para las futuras operaciones
(almacenamiento, empaque, transporte, etc.). Se recomienda bajar la temperatura con aire forzado.

Secado: remueve el exceso de agua y evitar la proliferación de infecciones. Se puede realizar al aire
libre o con la ayuda de ventiladores.

Clasificación: se clasifican los frutos según sus calidades o categorías determinadas por las exigencias
del mercado. Generalmente se hace por grado de madurez y tamaño. Se clasifica por tamaño
manualmente o utilizando bandas transportadoras. También se pueden clasificar los frutos según su
forma, color y sanidad.

Encerado: operación opcional, que consiste en aplicar una capa de cera a la corteza del fruto, para
proteger el fruto y dar una atractiva apariencia. Además forma una barrera física protectora contra el
ataque de microorganismos. Las ceras se pueden aplicar por inmersión manual o mecanizada, por
espumas o por aspersión. Se prefiere la aplicación de ceras naturales.

Empaque: se empacan en guacales de madera, canastos o canastillas para el transporte dentro de la
finca. Para la comercialización se recomienda, utilizar canastillas plásticas, de fácil manejo y que no
causen daño al fruto, son durables, lavablesy livianas. Para el pepino se utilizan canastillas con
capacidades de 10 a 15 Kg. o de 20 a 25 Kg. También se usan cajas de cartón corrugado, especialmente
para la exportación. Para mejorar la presentación del producto y reducir las pérdidas de humedad, cada
fruto se puede empacar individualmente envolviéndolo en películas de polietileno.

Almacenamiento: el pepino pierde muy fácilmente su humedad por lo que se almacena en condiciones
de alta humedad relativa. Se pueden almacenar en refrigeración, a temperaturas entre 10 y 13ºC, con
humedad relativa de 95%, por un periodo de 10 a 14 días. Los pepinos destinados a la industria, se
almacenan por cuatro días a una temperatura de 4.5ºC, pero deben ser utilizados inmediatamente
después de retirar la temperatura de almacenamiento. El almacenamiento en atmósferas modificadas
trae beneficios para el pepino ya que reduce su deterioro fisiológico, Las condiciones son las siguientes:
5% de O2 y 5% de CO2.

Transporte: para transportarlos a los mercados distantes, se recomienda realizar el transporte en
vehículos refrigerados, aunque se puede hacer en camiones carpados con buena ventilación,
dependiendo de las condiciones ambientales de la ruta a seguir, y procurando hacerlo en horas frescas.

IV. TRANSFORMACIÓN

Los encurtidos son aquellos productos vegetales como el pepino, pueden ser sometidos a diversas
transformaciones, tienen en común su aderezo con vinagre. La materia prima puede someterse a
fermentación ácido-láctica o bien no fermentarse. También pueden elaborarse numerosos tipos de
encurtidos mediante adiciones de azúcares, especias, esencias y aromas, pero siempre con presencia
de vinagre, pues es la característica fundamental del encurtido

El proceso de fabricación de encurtidos comprende dos fases:

Fase de fermentación: tiene lugar la fermentación ácido-láctica de la materia prima debido a la flora
microbiana presente de forma natural en los frutos. Esta fase va acompañada de una serie de
operaciones previas preparatorias. Esta fase puede no realizarse, pasando de las operaciones previas a
la fase siguiente.

Fase de elaboración: a partir de la materia prima fermentada y conservada en salmuera o bien
partiendo de productos en fresco son elaborados los distintos tipos de encurtidos.

FASE DE FERMENTACIÓN.

El procedimiento seguido en esta fase se muestra a continuación:

SELECCIÓN DE LA MATERIA

PRIMA

 

 LAVADO Y DESINFECCIÓN

 

 PREPARACIÓN DE LA SALMUERA

 

 FERMENTACIÓN

 

 ALMACENAMIENTO

Materia Prima: está constituida por los frutos inmaduros, la textura de los frutos destinados a encurtir
debe ser firme y éstos deberán estar exentos de sabores extraños y amargos, así como de malos
olores.

Selección: el objetivo de esta operación reside en la eliminación de las partes de la planta, que
contienen de forma natural poblaciones de hongos que son fuente de enzimas responsables del
rebladecimiento de estos frutos fermentados comercialmente. Se ha comprobado que aquellos
depósitos que contienen un porcentaje muy elevado de restos vegetales muestran una gran actividad
enzimática, y por lo general, el producto final fermentado es blando o de poca firmeza.

Calibrado: los frutos se clasifican según su diámetro. Esta característica es muy importante debido a la
fuerte demanda comercial de tamaños pequeños. No existe uniformidad internacional en la clasificación
teniendo cada país su propia norma.

Lavado: está operación se realiza previa a la fermentación, cuyo objetivo es disminuir la suciedad y los
restos de tierra que los frutos llevan adheridos. Como la fermentación ácido-láctica es un proceso
microbiológico, la higiene en el manejo de la materia prima es fundamental. El lavado se realiza
simplemente con agua, la maquinaria empleada suele ser lavadoras de tipo rotativo compuestas por
cilindro de chapa perforada semisumergido en agua y cintas transportadoras, también perforadas, con
duchas a presión.

Fermentación: es la operación más importante en todo el proceso de fabricación. De forma general
esta operación consiste en colocar las especies hortícolas en solución salina (salmuera) y dejar que la
flora microbiana, realice la fermentación natural. La fermentación ácido-láctica se consigue mediante la

combinación de dos factores: la concentración de sal y el descenso del pH de la salmuera debido a la
producción de ácido láctico por las bacterias fermentativas.

Almacenamiento: los frutos fermentados pueden ser almacenados si no van a elaborarse
inmediatamente. Para ello la concentración de la salmuera se eleva al 20%. La acidez total de la
salmuera, expresada en ácido láctico, debe estar por encima del 1%, para lo cual si fuera necesario se
añadiría ácido láctico comercial. De esta forma se impide el desarrollo de levaduras que podrían
deteriorar el producto fermentado.

FASE DE PRODUCCIÓN Y ENVASADO.

La planta de envasado recibe la materia prima, calibrada y fermentada, para llevar a cabo su procesado.
El procedimiento seguido durante esta fase se muestra en el siguiente esquema:

RECEPCIÓN Y CONTROL DE LA

MATERIA PRIMA

 

 DESALADO

 

 LAVADO

 

 LLENADO DE LOS ENVASES

 

ADICION DEL LIQUIDO DE

GOBIERNO

 

 CERRADO

 

 TRATAMIENTO TERMICO

 

 ETIQUETADO

 

 EMBALADO

 

 PALETIZADO

 

 ALMACENAMIENTO

Recepción y Control de la Materia Prima: se pesa el producto y se hace la toma de muestra de los
productos para determinar si alcanzan o no la calidad requerida por la industria. También se determina el
contenido en sal de la salmuera, el pH y la acidez total.

Desalado: los frutos almacenados en salmuera no pueden consumirse directamente. Para poder
procesar el producto almacenado, éste debe ser previamente desalado, reduciendo su contenido salino a
un nivel aceptable por los consumidores.

Lavado: una vez desalado el producto, se realiza un último y ligero lavado, para esta operación se
emplea una cinta transportadora, provista en su mitad inicial, de un sistema de aspersores o duchas de
baja presión. La segunda parte de la cinta, sin aspersores, completa el escurrido, con objeto de eliminar
el exceso de agua de la superficie del producto.

Llenado de los envases: se empleará como único material de envasado el vidrio. Su elección se debe a
las siguientes ventajas:

Son impermeables al agua, gases, olores, etc.; se pueden someter a tratamientos térmicos; son
transparentes, realzan el contenido que contienen.

Previamente al llenado, el envase debe ser lavado, lo cual se lleva a cabo en una lavadora de frascos
dispuesta para tal fin. En primer lugar se vierte el envase y, a continuación, se lanza un chorro de agua
caliente, manteniéndose los frascos invertidos para evitar contaminaciones y facilitar el escurrido antes
del llenado.

Una vez preparada la materia prima para su envasado, es enviada por medio de una banda
transportadora a la llenadora-dosificadora, que realiza el llenado de los frascos de manera precisa sin
derramar el producto, ni contaminar la zona de cierre.

Adición del líquido de gobierno: la adición del líquido de gobierno cumple entre otros los siguientes
objetivos: mejorar la transferencia de calor a las porciones sólidas del alimento, desplazar el aire de los
envases, mejorar el sabor y la aceptabilidad del alimento, así como contribuir a su conservación.

Actuar como medio de distribución para otros componentes (especias, aditivos, etc.).

El preparado consistirá en una disolución al 10% de vinagre puro de vino en agua. Su añadido, a los
envases con el producto, se realizará por medio de una dosificadora volumétrica que se alimenta de un
depósito en el cual se formula el líquido de gobierno. La máquina permite variar de forma automática e
independiente el volumen a dosificar. La temperatura del líquido en el momento de su incorporación será
de unos 85ºC aproximadamente.

Cerrado: si los envases se cerraran a presión atmosférica, difícilmente resistirían la presión interna
producida durante el tratamiento térmico. Por tanto, es necesario expulsar el aire del espacio de cabeza
reservado y producir un vacío parcial. Esto se consigue con una temperatura elevada del líquido de
gobierno. De esta forma, también se reduce la cantidad de oxígeno disponible que acarrearía la
corrosión, la destrucción de vitaminas y la decoloración del producto. Para esta operación se empleará
una cerradora de tapas de rosca.

Tratamiento Térmico: el pH influye considerablemente en la temperatura y el tiempo de tratamiento,
condiciones que definen el procesado térmico, para obtener un producto aceptable. Los ácidos ejercen
un efecto inhibidor sobre los microorganismos. Por tanto, en productos muy ácidos con pH < 3.7 no se
multiplican las bacterias, solo los hongos y bastaría con un tratamiento térmico consistente en un
proceso de pasteurización.

El tratamiento térmico se llevará a cabo en un túnel de pasteurizado, con duchas de agua caliente a la
entrada y fría a la salida, para evitar roturas en los envases.

Etiquetado: el etiquetado se realizará una vez llevado a cabo el marcado de las tapas de los envases.
Para esta operación se empleará una etiquetadora lineal automática autoadhesiva, dotada de dos
cabezales para practicar, según las circunstancias, etiquetado simple o doble.

Embalado: a la salida de la etiquetadora una mesa de acumulación recoge los envases marcados y
etiquetados listos para su embalado y expedición. Como consecuencia de las diversas formas de
embalaje demandadas, así como los distintos destinos de producción . se llevará a cabo el embalado de
dos maneras diferentes. Desde la mesa de acumulación se instalarán dos líneas de embalado, una en
cajas de cartón y otra en bandejas, también de cartón, retractiladas.

Paletizado: se trata de la última operación de todo el proceso, a partir de la cual el producto está
preparado para su expedición. El paletizado se realizará de forma manual con las cajas o bandejas
procedentes de las respectivas líneas de embalado. Después de situar aquellas en el palet, se practicará
un enfardado como elemento de seguridad, que en el caso de ser insuficiente se reforzará mediante
flejes a ambos lados.

Almacenamiento: las dependencias para el almacenamiento de los encurtidos elaborados, por sus
especiales características, no precisan de un importante acondicionamiento. Para mantener los

elaborados durante el periodo de almacenamiento en condiciones adecuadas que garanticen su calidad,
se llevarán a cabo las siguientes recomendaciones:

Evitar la exposición prolongada de los productos a la luz solar directa, principal causa de la aparición de
decoloraciones.

Mantener la temperatura ambiental por debajo de los 25ºC, evitando así el efecto de cocido y de
ablandamiento del producto y, por tanto, la aceleración de la oxidación.

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
168 a 171.
PALTRINIERI, Gaetano, FIGUEROLA, Fernando. Manual técnico: Procesamiento de Frutas y Hortalizas
mediante métodos artesanales y de pequeña escala. Segunda edición ampliada. Organización de las
Naciones Unidas para la Agricultura y la Alimentación (FAO), Oficina Regional de la FAO para América
Latina y el Caribe, Santiago de Chile, 1998.
Purdue University (USA)
http://www.hort.purdue.edu/rhodcv/hort410/cucumb/cu00001.htm
Departamento de Agricultura de los Estados Unidos (USDA)
http://www.nal.usda.gov/fnic/cgi-bin/list_nut.pl
http://www.ams.usda.gov/standards/vpcucum.pdf
http://www.ams.usda.gov/standards/cucumgre.pdf
http://www.cals.ncsu.edu/sustainable/peet/profiles/c10cuke.html
http://www.orst.edu/Dept/NWREC/cuc-fr.html
Infoagro
http://www.infoagro.com/conservas/fabricacion_encurtidos.htm
Imágenes tomadas de:
Guía completa de alimentos, Könemann Verlagsgesellschaft mbH, Bonner Str.126, D- 50968 Köln,
Alemania, 1999. Pág. 19.

http://www.hort.purdue.edu/rhodcv/hort410/cucumb/cu00001.htm
http://www.nal.usda.gov/fnic/cgi-bin/list_nut.pl
http://www.ams.usda.gov/standards/vpcucum.pdf
http://www.ams.usda.gov/standards/cucumgre.pdf
http://www.cals.ncsu.edu/sustainable/peet/profiles/c10cuke.html
http://www.orst.edu/Dept/NWREC/cuc-fr.html
http://www.infoagro.com/conservas/fabricacion_encurtidos.htm

PIMIENTO (Capsicum annuum)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: el pimiento es un pequeño arbusto anual de 0.75 a 1.0 m de alto, perteneciente a la familia de
las Solanáceas, que tiene un tallo frágil, erecto y verde, con ramas que se subdividen en dos partes,
tiene las hojas grandes y de color verde intenso brillante, de forma oblonga (más largas que anchas),
lanceolada o globosa. Sus flores son escasas de color blanco o blanco amarillentas. Su propagación se
realiza por semillas. Su densidad de siembra es aproximadamente 30000 plantas por hectárea. El inicio
de la cosecha se da entre los 90 y 115 días después de la siembra y se prolonga durante dos o tres
meses. Se adaptan bien a los climas cálidos y no toleran las heladas. Es una planta de día corto y la
temperatura para su mejor desarrollo esta entre 21 y 26ºC, se debe procurar no bajar de 16ºC. Necesita
de un precipitación de 1000 mm. Existen variedades que se diferencian por el destino de su producción
y por su carácter dulce o picante.

Descripción: existen dos grandes tipos de pimiento que son los dulces y los picantes. Estos varían en
forma , tamaño, color y sabor. De manera general se puede decir que el fruto del pimiento es una baya,
de color verde y a medida que va madurando se vuelve amarillo, anaranjado o rojo, dulce o picante,
brillante, carnoso y hueca en su interior, de formas variadas, generalmente cónicos y alargados. La
pared del fruto puede ser gruesa, mediana o delgada. Se caracteriza por su pungencia o astringencia,
debido a un alcaloide denominado capsaicina o capsicina (C18H27O3). En algunos tipos es abundante y
en otros escasa. Posee un levado valor nutritivo, principalmente vitaminas A, C y E, y una elevada
cantidad de antioxidantes (componentes que previenen desordenes cardiovasculares, canceres y
cataratas).

Origen y Localización: originario de América Tropical (probablemente la parte norte de Latinoamérica).
En México se domestico su cultivo y es donde se encuentra su centro de diversidad. Se cultiva en
muchos de los climas tropicales y templados de todo el mundo, especialmente desde el norte de
Colombia hasta el sur de Estados Unidos. También se cultiva en Argentina. Es un cultivo importante en
México y Republica Dominicana.

Composición nutricional: 100 g de parte comestible contienen:

COMPUESTO
CANTIDAD
Picante Dulce

Agua 87.74 g 92.19 g
Calorías 40 27
Carbohidratos 9.46 g 6.43 g
Grasas 0.20 g 0.19 g
Proteínas 2 g 0.89 g
Fibra 1.5 g 2.0 g
Cenizas 0.6 g 0.3 g
Calcio 18 mg 9 mg
Potasio 340 mg 177 mg
Fósforo 46 mg 19 mg
Hierro 1.2 mg 0.46 mg
Vitamina A 10750 U.I. 5700 U.I.
Tiamina 0.09 mg 0.066 mg
Riboflavina 0.09 mg 0.030 mg
Niacina 0.95 mg 0.509 mg
Ácido ascórbico 242.5 190 mg

Fuente :USDA http://www.nal.usda.gov/fnic/cgibin/nut_search.pl?pepper

II. USOS Y MERCADO

Usos:

Fruto dulce

 Fruto fresco: se consume como hortaliza cruda, cocida o asada, se utiliza para preparar
ensaladas, salsas y guisos, también se utiliza como condimento.

 Fruto procesado: encurtidos, envasado al natural, deshidratado y salsas.

Fruto picante

 Fruto fresco: se consume como fruto fresco.
 Fruto procesado: encurtidos, envasado al natural, deshidratado y molido, se le atribuyen

propiedades medicinales.

Mercado:

Países importadores:
Chile, Albania, Malasia, Colombia, Ecuador, Túnez, Corea, Filipinas.
Países exportadores:
Argelia, El Salvador, Bolivia, Letonia, Eslovenia, Islandia, Suiza, Paraguay, Ecuador, Camerún.

III. POST – COSECHA

Calidad
Los requisitos mínimos de calidad que debe reunir el producto son: estar entero, firme, sano (sin
rajaduras, plagas ni enfermedades), libre de daños físicos, mecánicos, fisiológicos o fitopatológicos,
limpio (sin materiales extraños), con un color, forma y tamaño típico de la especie y variedad, de aspecto
fresco, libre de daño de sol, sin daños de heladas, sin pudrición, exentas de olores y sabores extraños y
no deben exceder los límites máximos permitidos internacionalmente (Codex Alimentarius) para los
niveles de plaguicidas. Además, el fruto deberá llevar el cáliz persistente y el corte del pedúnculo deberá
ser fresco, neto y no deshilachado.

Operaciones básicas de acondicionamiento

Recolección: el estado de madurez apropiado para la recolección del fruto varía de acuerdo al destino o
uso del fruto (consumo fresco o industrializado), al tipo de pimiento (dulce o picante), a las preferencias
del consumidor, a consideraciones comerciales (precio, demanda y oferta) y al tiempo de conservación
entre otros. El momento de la cosecha se puede determinar de acuerdo al tamaño y forma del fruto, a la

http://www.nal.usda.gov/fnic/cgibin/nut_search.pl?pepper

firmeza, al sabor y al color. Generalmente la recolección se hace cuando el fruto esta maduro pero de
color verde, aunque también se puede hacer cuando el fruto tiene una coloración roja o amarilla. La
cosecha se realiza a mano, en forma escalonada (cada siete o diez días por tres o cuatro semanas),
recomendando realizarla en los períodos del día cuando la temperatura no sea muy elevada. El fruto
debe ser sacado de la planta cuidando que el pedúnculo y el cáliz queden adheridos al mismo, ya que
esto los hace menos susceptibles al ataque de podredumbres. Esta tarea se debe realizar
preferentemente cortándolos con tijeras bien afiladas, para hacer un corte nítido. Los frutos se colocan
en recipientes que no los dañen, evitando exponerlos al sol en forma directa y deben ser llevados a un
lugar apropiado para adecuarlos.

Pesado y selección: pesar el producto para conocer su cantidad, seleccionar el fruto de acuerdo a sus
características sanitarias, higiénicas y de madurez.

Lavado: los pimientos pueden ser lavados mediante una lluvia de agua, pero no se deberán usar
tanques de inmersión ya que el agua contaminada puede entrar al fruto y producir podredumbres. El
agua usada en la limpieza debe estar clorinada con una concentración de 80-100 ppm (miligramos por
litro) de cloro libre.

Preenfriamiento: es un proceso para reducir la temperatura que trae el producto después de la cosecha,
con el fin de hacer más lenta la respiración del producto, reducir al mínimo la susceptibilidad al ataque de
microorganismos, reducir pérdidas de peso y disminuir la carga térmica para el vehículo de transporte o
de la cámara de almacenamiento. Se debe reducir rápidamente la temperatura del producto a 8 o 10ºC.
Se pueden utilizar el preenfriamiento con aire forzado, con agua o con hielo. El primero es el más
recomendado porque los otros pueden incidir las podredumbres.

Secado: se debe dejar un buen flujo de aire fresco entre el producto (empacado o sin empacar)
utilizando ventilación natural o un ventilador, hasta retirar la humedad excesiva que pueda reducir la vida
de almacén del producto, evitando la proliferación de hongos y bacterias. No debe dejarse la ventilación
en exceso porque puede ocasionar problemas.

Encerado: ya que uno de los principales problemas que tiene esta especie es la deshidratación puede
hacerse un encerado, que consiste en aplicar artificialmente una capa de cera para reducir las pérdidas
de humedad, proteger contra el ataque de microorganismos y dar una atractiva apariencia que hace
resaltar el brillo. Las ceras se pueden aplicar por alguno de los siguientes métodos: por inmersión
manual o mecanizada, por espumas o por aspersión. Las ceras pueden ser resinas sintéticas o
naturales.

Clasificación: separar el producto de acuerdo a su tamaño y calidad. Esta operación se puede hacer
manual o mecánicamente.

Remoción del color verde: esta es una operación opcional para mejorar la apariencia de los frutos. Una
vez cosechados los frutos y si éstos ya han comenzado a tomar color, se puede acelerar este proceso
mediante la inyección de etileno (gas) o acetil (mezcla técnica del 94,5 % de nitrógeno y 5,5 % de
etileno) en cámaras durante 12 a 48 horas (según el grado de madurez de los frutos) a 20-22 ºC y una
humedad relativa del 90-95 %.

Empaque: el producto se empaca en canastas de madera y canastillas de plástico, de capacidades
entre 12 y 15 Kg. El envase debe estar lleno pero no en exceso, no debiéndose empacar muy apretado.
El daño por compresión puede evitarse empacando en envases lo suficientemente fuertes como para
resistir múltiples estibamientos y que sean poco profundos para no permitir demasiadas capas de
producto, ya que los frutos de arriba pueden aplastar los del fondo del envase. También pueden
empacarse en bolsas de polipropileno de 10 Kg. de capacidad. Individualmente, se pueden empacar en
envolturas individuales de películas plásticas.

Almacenamiento: los frutos de pimiento tienen un ritmo de respiración y de producción de etileno
relativamente bajo. En términos generales una adecuada conservación requiere temperaturas de 7 a 10
ºC con óptimos de 8 a 9ºC. A estas temperaturas los frutos de pimiento pueden ser mantenidos durante
2-3 semanas, dependiendo de la variedad, estado de madurez al momento de cosecha y tratamiento
poscosecha utilizado. Si se los mantiene a 12 ºC puede haber algo de madurez si se almacena por más
de una semana. Sin embargo para períodos de transporte de 5 días o menos se pueden usar
temperaturas de 3 a 5 ºC pero si el lapso de tiempo excede los 6 días puede haber daño por
enfriamiento. Los pimientos inmaduros (verdes) son más sensibles que los maduros al daño por

enfriamiento. Pimientos completamente rojos se los puede mantener una semana entre 4 a 7 ºC sin
ningún tipo de daño por frío. Los frutos de esta especie son particularmente susceptibles a pérdidas de
agua de tal forma que deben ser mantenidos a alta humedad relativa (90-95 %). Se pueden almacenar
en atmósferas controladas, siendo las condiciones más adecuadas, a una temperatura de 8-12 ºC , 3 a 5
% de oxígeno y 0 % de dióxido de carbono. Sin embargo el potencial de beneficio de esta tecnología es
escaso.

Transporte: sería ideal mantener en el medio de transporte las misma condiciones de conservación
descriptas anteriormente. En la medida que el transporte sea más prolongado, mayor será la justificación
técnico-comercial para la utilización de frío en esta etapa. Se puede transportar por vía terrestre, fluvial,
marítima, férrea o aérea.

Daños: el producto presenta diversos defectos que pueden ser causados en el manejo post-cosecha
entre los cuales tenemos la podredumbre apical, el golpe de sol, el daño por frío, la mancha amarga,
magulladuras, grietas y deshidratación

IV. TRANSFORMACIÓN

Preparación de condimentos secos (pimentón, ají rojo, polvo chili)

La materia prima que se puede utilizar para la preparación de condimentos secos puede provenir de
frutos dulces, agridulces o picantes. Es preferible que provenga de cultivos industrializados,
encaminados a la producción de variedades adaptadas para el procesamiento y con la realización de
labores que mejoren la calidad del fruto para la industrialización.

PROCESO DE DESHIDRATACIÓN Y MOLIDO

Deshidratación
Cosecha y recepción: se pesa el producto y se hace una inspección general.

Selección: se selecciona el producto apto para el proceso y se descarta el producto dañado o con
señas de enfermedad.

Limpieza: se deben retirar las impurezas que trae el fruto y que puedan afectar la calidad final del
producto. Se realiza en tambores rotativos con duchas.

Clasificación: se clasifica la fruta de acuerdo a su grado de madurez y características de
procesamiento. Cuando la fruta no esta totalmente madura, se puede almacenar por un período de
tiempo determinado, bajo condiciones específicas (22 y 25ºC) a la sombra.

Secado o deshidratación: prepara el fruto para las siguientes operaciones. Esta operación preserva el
color, el sabor y el contenido picante del fruto, así como reduce la posibilidad de ataque de hongos. Se
puede realizar un secado natural o un secado artificial.

 Secado natural o al sol: consiste en extender los pimientos enteros sobre una superficie
adecuada que evite la contaminación por polvo, mugre, animales o insectos. Esta puede ser una
plataforma de concreto o esteras sobre piso firme (eras, bandejas o zarzos de caña). Los
pimientos se dejan expuestos a la acción de los rayos solares, durante un periodo de tiempo
determinado por las condiciones ambientales y las características del fruto (generalmente 5 a 15
días), hasta que el pimiento se presente blando y arrugado, agitándolo y volteándolo
periódicamente. El fruto debe cubrirse durante la noche y cuando se presenten lluvias. Después
se abren los pimientos y vuelven a extenderse al sol hasta la completa desecación. Se puede
optimizar el secado, colocando el producto en bandejas metálicas de malla.

 Secado artificial: se obtiene un producto de mayor calidad y más consistente, con menores
pérdidas post- cosecha. Demora menos tiempo que el secado natural. Se debe cortar el pimiento
en tiras de un espesor entre 1 y 2.5 cm. Se puede secar en secadores de aire caliente.

 Secador de túnel: para productos con tiempo estimado de secado de 4 a 8
horas

 Secador de bandeja: productos de secado rápido (2 y 4 horas).

Condiciones de secado:

 Producto en capas delgadas

 Corriente de aire forzado a una temperatura de 50 a 65ºC

 Tiempo estimado entre 2 y 3 horas

 Contenido de humedad final: 7 a 11%

 Deshidratación al humo: el producto se coloca sobre una reja formada por listones de madera
a una altura de 2.5 m aproximadamente sobre el suelo. Por debajo se enciende el fuego, y el aire
que entra por Ia puerta, calentado por el fuego asciende envuelto en humo secando el producto.
Es preciso mantener una temperatura constante, dependiendo de los días que lleva el pimiento
en el secadero. Diariamente es necesaria una remoción a mano de las gruesas capas del fruto
para que el secado sea uniforme. La operación dura entre 10 y 15 días.

Almacenamiento: en este punto ya se tiene el producto deshidratado con un contenido de humedad
entre 9 y 11%. Se debe almacenar a la sombra en envases herméticos. Se puede almacenar bajo las
condiciones de refrigeración descritas anteriormente para evitar la pérdida de color. Se puede aplicar un
antioxidante para reducir la pérdida de color (butil hidroxianisol rociado a un nivel de 0.2%).

Molienda: si se quiere obtener condimento en polvo, después de realizar la deshidratación, se procede
a:

Despezonado: se separa el pezón de la cáscara del pimiento.

Trituración: prepara el producto para la molienda. Se puede realizar en un triturador de martillo.

Molienda o molturación: moler mecánicamente los pimientos secos para convertirlos en polvo. Se
puede realizar en molinos hidráulicos o eléctricos. Se recomienda pasar el producto a través de una
malla de un tamiz No 40.

Se debe repasar la molienda hasta la total pulverización.

Limpieza: se realiza una extracción de materiales extraños en una criba.

Enfriamiento: se deja enfriar el polvo obtenido.

Control de calidad: evaluación de las características de calidad del producto (color, humedad, cenizas
totales, cenizas insolubles, extracto etéreo, fibra bruta y análisis bacteriológico).

 Humedad máxima: 11%

 Cenizas totales: 10% máximo en base a producto seco.

 Cenizas insolubles: 1.6% máximo en base a producto seco.

 Extracto etéreo no volátil: 15% mínimo en base a producto seco.

Criba y envasado: se vuelve a limpiar en una criba y se empaca (bolsas, envases de vidrio y enlatados).

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
203 a 206
Purdue University (USA) – Center for new crops and plants products
http://www.hort.purdue.edu/newcrop/proceedings1993/V2-132.html#Table1
http://www.cals.ncsu.edu/sustainable/peet/profiles/c14peppe.html
http://edis.ifas.ufl.edu/BODY_MV114
Departamento de Agricultura de los Estados Unidos (USDA)
http://www.ams.usda.gov/standards/peperswt.pdf
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl?pepper
FERNÁNDEZ LOZANO J, LIVEROTTI OSCAR, SÁNCHEZ GABRIELA, Manejo Poscosecha de
pimiento. Corporación del Mercado Central de Abastos de Buenos Aires (Control de calidad de frutas y
hortalizas), Buenos Aires, 1997
Datos estadísticos agrícolas – FAOSAT
Imágenes tomadas de:
Guía completa de alimentos, Könemann Verlagsgesellschaft mbH, Bonner Str.126, D- 50968 Köln,
Alemania, 1999. Pág. 118.
http://www.comarcadelavera.com/Pimenton/default.htm

http://www.hort.purdue.edu/newcrop/proceedings1993/V2-132.html#Table1
http://www.cals.ncsu.edu/sustainable/peet/profiles/c14peppe.html
http://edis.ifas.ufl.edu/BODY_MV114
http://www.ams.usda.gov/standards/peperswt.pdf
http://www.nal.usda.gov/fnic/cgi-bin/nut_search.pl?pepper
http://www.comarcadelavera.com/Pimenton/default.htm

 RABANO (Raphanus sativus)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

ii. USOS
iii. POST-COSECHA
iv. BIBLIOGRAFÍA

I. CARACTERÍSTICAS GENERALES

Botánica: es una hortaliza anual o bianual, que pertenece a la familia de las Crucíferas. Tiene las hojas
enteras o divididas, tallo ramoso con vellos rígidos en la parte inferior, donde las hojas forman un racimo
desde la parte de arriba de la raíz, y lampiño en la superior, donde las hojas suelen brotar lanceoladas,
con hendiduras más o menos pronunciadas. Las flores se agrupan en racimos grandes, abiertos y
alargados. La corola es blanquecina, a veces violácea o amarillenta. Se propaga por semillas. La
cosecha se realiza entre tres y seis semanas después de la siembra. Se puede cultivar en cualquier
lugar, clima y suelo procurando un buen suministro de sol, agua y nutrientes. Existen variedades o
subespecies que se diferencian por el tamaño, la consistencia de la pulpa y su carácter picante. Se
pueden dividir en tres grandes grupos. Los rábanos Chinos, grandes, de color blanco y tiempo de
cosecha largo; los rábanos de invierno, cultivados en Europa de ciclo más largo y de mayor tamaño. Los
rábanos de planta pequeña, ciclo de cosecha corto y levemente picante.

 Descripción: su fruto es indehiscente, seco, simple de 3 a 10 cm de largo, cilíndrico y biarticulado
formado por dos partes, la inferior atrofiada con una o dos semillas globosas, rosadas a castaño claro, y
la superior corchosa, cónica-alargada que contiene de 12 a 14 semillas incluidas en un parénquima
esponjoso. Estas semillas son redondeadas, de color amarillento a pardo rojiza y de tamaño pequeño a
medio. Produce una raíz gruesa, carnosa, comestible, de forma esférica, cónica o alargada, de color rojo,
blanco, amarillenta o rosada y de diámetro de dos a seis centímetros. Es apreciado por su sabor fresco y
algo picante.

Origen y Localización: las variedades de rábano de tamaño pequeño se originaron posiblemente en la
región mediterránea, mientras que los rábanos grandes serian originarios de Asia, principalmente de
zonas de Japón y China. Se cultiva en Europa, Norte América, Chile, China y Japón.

Composición Nutricional: 100 gramos de parte comestible contienen:

COMPUESTO CANTIDAD
Agua 94 g
Carbohidratos 3.59 g
Grasas 0.54 g
Proteínas 0.6 g
Fibra 1.6 g
Cenizas 0.54 g
Calorías 20
Calcio 21 mg
Magnesio 9 mg
Potasio 232 mg
Fósforo 18 mg
Sodio 24 mg
Hierro 0.29 mg
Tiamina 0.005 mg
Riboflavina 0.045 mg
Niacina 0.3 mg
Ácido ascórbico 22 mg

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

II. USOS

 Fruto fresco: con las hojas y raíces frescas se pueden preparar ensaladas.
 Medicinal: se le atribuyen propiedades medicinales, a sus frutos frescos como antiséptico,

laxante, diurético y expectorante. Se utiliza para desinfectar, cicatrizar heridas, llagas y granos.
En enjuagues bucales ayuda a desinfectar las encías y cicatrizar heridas de la boca. Aplicado
como fricción en el cuero cabelludo restituye el cabello que se ha caído por alguna infección. Su
jugo es recomendado en el tratamiento de las afecciones urinarias como cálculos renales y
biliares.

III. POST – COSECHA

Operaciones básicas de acondicionamiento

Recolección: se cosecha entre tres y seis semanas después de la siembra. Cuando la planta está
tierna, preferiblemente no muy tarde, para evitar daños causados por hongos. Se realiza tirando y
arrancando manualmente la planta del suelo, si esta muy compacto se puede aflojar con cultivadoras. Se
puede llevar toda la planta o solo la raíz a un sitio de acopio o acondicionamiento, dependiendo de su
finalidad. Cuando se lleva toda la planta, se transporta en manojos o en recipientes y cuando
únicamente se va a comercializar la raíz, se transporta en recipientes (canastillas).

Curado: consiste en la cicatrización de superficies magulladas o cortadas y se puede realizar
manteniendo el producto a temperatura ambiente por un periodo de tiempo determinado. Esta operación
aumenta la vida de almacenamiento, reduce la pudrición, así como también se reduce la humedad del
producto. Por esto se recomienda mantener una alta humedad relativa en este proceso.

Separación de hojas: se separa la raíz de las hojas. Este proceso se realiza con cuchillos grandes y
afilados que faciliten y hagan rápida la operación. Dependiendo del destino de las hojas, esta operación
se realiza en campo o en bodega.

Recorte: cuando la raíz trae partes defectuosas, se debe realizar un recorte, remoción o eliminación de
esas partes, siempre y cuando la parte dañada sea mínima y no afecte la calidad del producto. Esta
operación se debe realizar, dependiendo del mercado de destino y de sus exigencias. Para mercados
que exigen alta calidad esta operación no se debe realizar y se deben descartar esos frutos.

Pesado y Limpieza: se pesa el producto para conocer su cantidad y luego se hace una limpieza para
retirar las impurezas especialmente la tierra que trae adherida la raíz, por su contacto directo con ella. La
limpieza se debe realizar con agua potable y se puede combinar con desinfectantes y funguicidas

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

(generalmente agua con cloro a 200ppm). Se puede realizar por aspersión, inmersión, en tambores
giratorios o con cepillos rotatorios.

Secado: se debe remover el exceso de agua superficial en el producto, para evitar la proliferación de
hongos y bacterias en el almacenamiento. Se hace naturalmente, dejando el producto empacado en
canastillas, en un sitio con un buen flujo de aire.

Clasificación: generalmente se clasifica el producto por tamaños. Esta operación es realizada
manualmente por operarios.

Empaque: se deben empacar en envases nuevos, limpios y secos que no transmitan olor o sabor
extraños al producto, en bolsas de malla abierta o cajas, conteniendo hasta 25 Kg. neto. Se pueden
empacar en canastillas o sacos de fique o plástico. Se pueden utilizar bolsas de película delgada
ventiladas.

Almacenamiento: se almacena en bodegas sin refrigeración, manteniendo un control apropiado de la
temperatura, la humedad relativa y una adecuada ventilación (capaz de remover el calor de respiración).
La condiciones atmosféricas se puede mejorar con el uso de ventiladores. Se deben almacenar en
ausencia de luz. Las condiciones ideales de almacenamiento son a una temperatura de 0ºC y una
humedad relativa de 95%. De esta manera se puede conservar el producto sano entre dos y cuatro
semanas. Se puede aplicar un inhibidor de rebrote que por lo general es de origen químico. Se puede
almacenar en atmósferas controladas con niveles de 1 a 2% de O2 a 5 o 10ºC.

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, debidamente carpados, en horas frescas del día
y sin mezclarlos con otros materiales.

IV. BIBLIOGRAFÍA
Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
207 a 209.
Pudue University (USA)
http://www.hort.purdue.edu/newcrop/proceedings1990/V1-387.html#ASIANVEGETABLES
http://www.hort.purdue.edu/newcrop/Crops/Radish.html
http://www.rrz.uni-
hamburg.de/biologie/b_online/schaugarten/RaphanussativusLvarsativus/Salad_Radish.html
http://davesgarden.com/plants/go/372.html
http://www.puc.cl/sw_educ/hort0498/HTML/p056.html
http://www.terra.com.gt/especiales/medicinanatural/rabano.htm

http://www.hort.purdue.edu/newcrop/proceedings1990/V1-387.html#ASIANVEGETABLES
http://www.hort.purdue.edu/newcrop/Crops/Radish.html
http://www.rrz.uni-hamburg.de/biologie/b_online/schaugarten/RaphanussativusLvarsativus/Salad_Radish.html
http://www.rrz.uni-hamburg.de/biologie/b_online/schaugarten/RaphanussativusLvarsativus/Salad_Radish.html
http://davesgarden.com/plants/go/372.html
http://www.puc.cl/sw_educ/hort0498/HTML/p056.html
http://www.terra.com.gt/especiales/medicinanatural/rabano.htm

 REMOLACHA (Beta vulgaris)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: la remolacha es una hortaliza de raíz redonda, perteneciente a la familia de las
Quenopodiáxeas. Inicialmente forma la raíz principal y constituye las reservas energéticas. Esta se
ramifica en un par de cotiledones, de los que se desarrollan pares de hojas que son lampiñas, de forma
ovalada a cordiforme, de color verde oscuro o pardo rojizo, formando generalmente una roseta desde el
tallo subterráneo. Tiene numerosas flores pequeñas agrupadas en espigas, en la extremidad de los
tallos. Sus fruto es un agregado de dos o mas semillas, recubiertas de una envoltura irregular seca. Se
propaga por semillas. La cosecha se extiende desde los 65 a los 80 días después de la siembra. Se
considera una hortaliza de clima fresco, pero crece satisfactoriamente en climas calientes sembrándose
por encima de 500 msnm. Resiste medianamente a las heladas y requiere de una temperatura alrededor
de 21ºC durante al época de crecimiento. Se puede sembrar en suelos que varían desde el franco
arenoso hasta el franco arcilloso, pero deben tener un buen contenido de materia orgánica. Existe gran
cantidad de variedades pero la mejor manera de dividirlas es según su uso. Entre estas tenemos las
remolachas forrajeras, las remolachas silvestres o de jardín y las remolachas azucareras, las cuales son
las más ampliamente cultivadas.

Descripción: la parte más utilizada para alimentación es la raíz. Generalmente, tiene un color que varía
desde el rojo hasta el morado oscuro en las variedades silvestres y blanco en las variedades azucareras.
Tiene forma globular, cilíndrica o cónica. Se componen de una parte central alrededor de la cual se
alternan zonas opacas (fibrosas y ricas en azúcar) y transparentes (pobres en azúcar pero ricas en agua
y en materias nitrogenadas).

Origen y Localización: su ancestro crecía en forma salvaje en la costa sur de Inglaterra, pasando por
Europa y Asia hasta la India Occidental. Se cultiva en todo el mundo para la alimentación humana, pero
los grandes cultivos para la explotación de la industria azucarera se encuentran en Rusia, Polonia,
Francia, Alemania, Turquía, Estados Unidos y Canadá.

Composición Nutricional: 100 gramos de parte comestible de la raíz azucarera contienen:

COMPUESTO
CONTENIDO

Remolacha de huerta Remolacha azucarera
Calorías 43 336 –339
Agua 87.58 g 76.6 g
Carbohidratos 9.56 g 20.4
Grasas 0.17 g 0.1
Proteínas 1.61 g 1.1 g
Fibra 2.8 g 1.1 g
Cenizas 1.08 g 0.7 g
Calcio 16 mg 115-182 mg
Potasio 325 mg 2619-2638 mg
Fósforo 40 mg 259-323 mg
Sodio 78 mg 286-472 mg
Hierro 0.80 mg 5.5-8.7 mg
Tiamina 0.031 mg 0.08-0.24 mg
Riboflavina 0.040 mg 0.32-0.39 mg
Niacina 0.334 mg 1.64-3.15 mg
Ácido ascórbico 4.9 mg 23-79 mg

Fuente: James A. Duke. 1983. Handbook of Energy Crops
http://www.hort.purdue.edu/newcrop/duke_energy/Beta_vulgaris.html#Chemistry

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

II. USOS Y MERCADOS

Usos:
 Raíz fresca: las variedades silvestres, se consume en fresco para preparar ensaladas y

refrescos combinada con limón. Se cocina como vegetal en ensaladas.
 Raíz procesada: la raíz de las variedades silvestres se puede congelar, enlatar y conservar en

vinagre.
 Remolacha azucarera: se utiliza para la extracción de sacarosa y fabricación de azúcar. Se

pueden obtener subproductos del procesamiento de la remolacha, para la obtención de
alcoholes, levaduras para la industria panadera y para la industria farmacéutica.

 Remolacha forrajera: La remolacha forrajera se utiliza para la alimentación de ganado. La pulpa
se utiliza para la preparación de melazas como suplemento para la alimentación del ganado.

 Medicinal: La cocción de las semillas, se utiliza para los tumores intestinales. También se utiliza
como purgante, para las hemorroides y para la úlcera. El jugo de las raíces se utiliza para la
anemia.

 Ambiental: la remolacha es una especie que produce gran cantidad de oxígeno. Se puede
afirmar que produce cinco veces más oxigeno en un año que un bosque de pinos.

 Otros: las hojas y tallos pueden ser utilizados para ensilaje.

Mercados:

Remolacha azucarera

La industria de la remolacha a tenido altibajos a lo largo de su historia, pero en la actualidad Europa
Produce 120 millones de toneladas de remolacha al año, que se utilizan para producir 16 millones de
toneladas de azúcar blanca, Francia y Alemania siguen siendo los principales productores, pero se
produce azúcar de remolacha en todos los países de la EU excepto en Luxemburgo. Casi el 90% del
azúcar que se consume en Europa es de producción interna, lo que había resultado impredecible.

Países importadores:

Portugal, Países Bajos, Bélgica-Luxemburgo, Turquía, Reino Unido, Letonia, Croacia, Federación de
Rusia, Suecia, Francia.

Países exportadores:

República de Azerbaiyán, Francia, Estados Unidos, Lituania, Austria, Portugal, China, Egipto, Países
Bajos.

http://www.hort.purdue.edu/newcrop/duke_energy/Beta_vulgaris.html#Chemistry
http://www.nal.usda.gov/fnic/cgi-bin/list_nut.pl

Remolacha forrajera

Países importadores:

Dinamarca, Turquía, Arabia Saudita, Irlanda, Francia, Finlandia, Países Bajos, Austria, China, España.

Países exportadores:

Polonia, Estonia, Turquía, Hungría, España, Dinamarca, Canadá, Kazajstán, República de Moldova,
Italia.

III. POST – COSECHA

Calidad
Los requisitos mínimos de calidad que debe reunir el producto son: estar entero, sano (sin daños
mecánicos, plagas ni enfermedades), limpio (sin materiales extraños), de consistencia firme, con un color
típico de la especie y variedad, no bifurcadas, desprovistas de raíces secundarias, de aspecto fresco,
exentas de humedad exterior anormal, exentas de olores y sabores extraños y no deben exceder los
límites máximos permitidos internacionalmente (Codex Alimentarius) para los niveles de plaguicidas.

Clasificación: se pueden agrupar en tres estilos.

Producto en ramillete: remolachas agrupadas en ramilletes, con su parte superior completa o no menor
a 15 cm.

Producto con parte superior corta: remolachas con su parte superior (tallos y hojas) recortada, que no
supere los 10 cm.

Producto sin parte superior: remolachas a las que se les ha removido la parte superior.

Operaciones básicas de acondicionamiento

Recolección: generalmente la cosecha se realiza entre 65 y 80 días después de la siembra. Cuando se
va a consumir la raíz, se cosecha cuando estas tengan de 4 a 5 cm de diámetro y generalmente se hace
tirando de ellas manualmente. Las de mayor diámetro, son vendidas como sobre maduras. Para la
industria azucarera, las raíces se cosechan mecánicamente, con máquinas especiales que levantan la
raíz y cortan la parte de arriba (hojas) o con máquinas que primero cortan el follaje y luego levantan la
raíz.

Curado: para el consumo en fresco, se realiza esta operación que permite la cicatrización de superficies
magulladas y de las heridas producidas en la cosecha y en otras operaciones. Se puede realizar en
campo extendiendo el producto en superficies limpias por unos días, a temperatura ambiente. Esta
operación aumenta la vida de almacenamiento y reduce la pudrición.

Selección y separación de hojas: Se deben seleccionar y descartar las raíces que están dañadas o
presentan algún problema para su almacenamiento. Cuando la cosecha se realiza manualmente, la raíz
viene del campo con las hojas adheridas. Estas se deben separar con cuchillos grandes y afilados que
faciliten y hagan rápida la operación. Adicionalmente se debe separar del producto (raíz), la corona (sitio
de unión de la raíz con las hojas) y las finas raicitas que tenga. Esta operación se puede realizar en
campo o en bodega. Estos desechos, son un excelente forraje para el ganado.

Recorte: cuando el producto trae partes defectuosas, se debe realizar un recorte, remoción o eliminación
de esas partes, siempre y cuando la parte dañada sea mínima y no afecte la calidad del producto. Esta
operación se efectúa dependiendo del mercado de destino y de sus exigencias.

Recepción y pesado: las remolachas son transportadas en canastillas plásticas hasta el centro de
acopio o acondicionamiento. Allí se debe pesar el producto para conocer su cantidad y establecer
rendimientos, ya sea para el consumo en fresco o para la industria azucarera.

Lavado: retirar impurezas, materiales extraños y dar una mejor presentación al producto. Puede
realizarse manual o mecánicamente. Se recomienda hacer un lavado por aspersión y una limpieza con
cepillos de cerdas suaves.

Preenfriamiento: se realiza para remover el calor del producto y así retardar el deterioro fisiológico, el
desarrollo de microorganismos y otros beneficios como reducir las pérdidas de agua. Se realiza con aire,
agua o al vació.

Secado: se debe remover el exceso de agua superficial de el producto para evitar la proliferación de
hongos y bacterias en el almacenamiento. Se puede hacer pasar un flujo de aire caliente por el producto.

Clasificación: Se clasifican las raíces por tamaño o por grado de madurez para proceder a
almacenarlas.

Empaque
El producto se trae del campo y se empaca en grupos o ramilletes de 3 a 6 plantas (con hojas) en
empaques de madera o en canastillas plásticas, con capacidad de 16 Kg. La raíz sin hojas se puede
empacar en cajas de madera, en canastillas plásticas o en bolsas de polietileno de diferentes
capacidades. No se deben almacenar a granel.

Almacenamiento
Se recomienda almacenarlas bajo refrigeración a temperatura cercana al punto de congelación (0 – 1ºC)
y a una humedad relativa entre 95 y 100%. Bajo condiciones adecuadas las raíces se pueden almacenar
por un periodo de cuatro a seis meses. Las raíces en ramillete, son más perecederas que las raíces sin
corona ni hojas. Estas se pueden almacenar bajo las mismas condiciones por un periodo de 10 a 14
días.

IV. TRANSFORMACIÓN

Obtención de sacarosa y azúcar de la remolacha azucarera

Recepción: se recibe la materia prima y se selecciona para el proceso.

Pesado: se pesa la materia prima para realizar cálculos de rendimiento.

Control de calidad: determina la aptitud del producto para el proceso o para almacenamiento en silos.

Lavado: se realiza por aspersión o por inmersión y su objetivo es retirar cualquier tipo de impureza

adherida a la hortaliza.

Corte: la remolacha es cortada en tiritas alargadas de gran superficie de contacto.

Extracción: se realiza con agua caliente en contracorriente con la pulpa fresca en una torre de difusión
en serie con un macerador. El agua entra por la parte de arriba de la torre y allí mismo se extrae la pulpa
sin azúcar. Del macerador se obtiene el jugo azucarado (jugo de difusión).

Secado y prensado de la pulpa: la pulpa se seca y se prensa para obtener una pulpa húmeda que se

utiliza como forraje fresco o se seca. Esta contiene carbohidratos, proteínas y sales minerales.

Presentación: la pulpa se presenta en pellets o se hace un alimento para ganado ovino y bovino, que se
compone del 76% de pulpa fresca y un 10% de melaza, el resto corresponde a afrechos de oleaginosas
y sales minerales, viene en forma de pellets.

Purificación: elimina gran parte de impurezas orgánicas presentes en el jugo de difusión, se lleva a
cabo tratando el mismo con cal y anhídrido carbónico en dos etapas sucesivas de carbonatación. La
purificación se completa filtrando, descalcificando y sulfitando el jugo. Se obtiene así un jugo
transparente y de baja coloración (jugo claro).

Evaporación: el jugo claro es concentrado en cuatro evaporadores en serie, hasta una concentración de

aproximadamente 50-55% de azúcar (jugo denso).

Cristalización: la cristalización del azúcar se efectúa en tres etapas sucesivas de evaporación al vacío.
La masa de cristales en cada etapa es sometida a centrifugación para separar el azúcar del jarabe que lo
envuelve.

Tratamiento del jarabe: como subproducto de la cristalización del azúcar, se obtiene una melaza o miel
(jarabe), que sirve como materia prima para la fabricación de levaduras y otros productos. Se le puede
agregar , a la melaza, sales minerales y otros elementos para darle una consistencia adecuada para su
manipulación y obtener un alimento para el ganado. La melaza se puede procesar y obtener un alcohol
de excelente calidad. De la destilación de este alcohol se obtiene anhídrido carbónico que se puede
destinar para la industria de hielo seco, de bebidas gaseosas y otras.

Secado: el azúcar que se obtiene de la cristalización se pasa por un secador para retirar la humedad

que trae.

Envasado

Almacenamiento

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
210 a 212.
Datos estadísticos agrícolas – FAOSAT
Purdue University (USA)
http://www.hort.purdue.edu/newcrop/duke_energy/Beta_vulgaris.html#Description
http://www.hort.purdue.edu/newcrop/afcm/sugarbeet.html
http://www.hort.purdue.edu/rhodcv/hort410/spina/sp00001.htm
http://www.azucar.cl
http://www.orst.edu/Dept/NWREC/beetch.html
The Beet Sugar Crop (1993) Publicado por Cooke DA & Scott RK. Chapman Hall Londres ISBN, 0 412
25130 2
Imágenes tomadas de :
http://www.azucar.cl
Guía completa de alimentos, Könemann Verlagsgesellschaft mbH, Bonner Str.126, D- 50968 Köln,
Alemania, 1999. Pág. 13.

http://www.hort.purdue.edu/newcrop/duke_energy/Beta_vulgaris.html#Description
http://www.hort.purdue.edu/newcrop/afcm/sugarbeet.html
http://www.hort.purdue.edu/rhodcv/hort410/spina/sp00001.htm
http://www.azucar.cl/
http://www.orst.edu/Dept/NWREC/beetch.html
http://www.azucar.cl/

 REPOLLO (Brassica Oleracea)

I. CARACTERISTICAS GENERALES
 Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: hortaliza perteneciente a la familia de las Crucíferas, de raíz gruesa, carnosa, con un tallo
corto sin ramificaciones, formando una masa terminal de hojas imbricadas, las cuales constituyen el
fruto. Florece solo después de un largo periodo de clima frío. Se reproduce por semillas. Su cosecha
comienza entre 85 y 105 días después de la siembra. Su densidad promedio es de 30000 a 35000
plantas por hectárea. Crece mejor en climas fríos y frescos, se cultiva satisfactoriamente a partir de los
500 msnm en suelos limo arenosos, bien drenados y con buen contenido de materia orgánica. Existe
gran cantidad de variedades, agrupadas por subvariedad botánica, forma, precocidad y uso.

Descripción: el fruto esta compuesto por un tallo corto engrosado, que sostiene un gran número de
hojas desplegadas que descansan una sobre otra y que forman un conjunto más o menos compacto. Las
hojas exteriores son más grandes y desarrolladas y las interiores poco se pueden expandir. Tiene
diversas formas pero por lo general son redondas, ovaladas o cónicas. La superficie es lisa o crespa, su
tamaño es variable, normalmente de 20 a 30 cm de diámetro, pero puede llegar a 50 cm. Su color varía
entre verde, azul-verdoso y morado.

Origen y Localización: originaria de una amplia zona de Europa. Se cultiva en Europa y América Latina.

Composición nutricional: 100 gramos de parte comestible contienen:

COMPUESTO CANTIDAD
Agua 92.15 g
Carbohidratos 5.43 g
Grasas 0.27 g
Proteínas 1.44 g
Fibra 2.3 g
Cenizas 0.71 g
Calorías 25
Calcio 47 mg
Fósforo 23 mg
Hierro 0.59 mg
Magnesio 15 mg
Potasio 246 mg
Tiamina 0.05 mg
Riboflavina 0.04 mg
Niacina 0.30 mg
Ácido ascórbico 32.2 mg

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

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

II. USOS Y MERCADOS

Usos:
 Fruto fresco: las hojas del fruto se consumen frescas o cocidas, en ensaladas, sopas y como

acompañante de otras comidas. Además se utilizan como decoración en diversos platos.
 Fruto procesado: se congela y se conserva en salmuera. Con el repollo se prepara también el

chucrut (sauerkraut), alimento originario de Asia, que consiste en la fermentación del repollo
cortado en pequeños trozos, en su propio jugo con la adición de sal y causado por
microorganismos presentes en él.

Mercados: actualmente este producto continúa siendo muy apreciado en Alemania, Estados Unidos y
Rusia. En la mayoría de los países europeos, desde tiempos ancestrales, el repollo constituye una
hortaliza importante de la dieta alimenticia como producto fresco o como producto procesado.

III. POST – COSECHA

Calidad
Los requisitos mínimos de calidad que debe tener el repollo son: estar entero, sano (sin rajaduras, plagas
ni enfermedades), limpio (sin materiales extraños), de aspecto fresco, exento de humedad exterior
anormal y olores y sabores extraños, tener los tallos bien cortados (máximo de 2 cm), tener la cabeza
bien compacta o sólida, capaz de soportar el transporte y manipulación.

Clasificación: Los repollos se pueden clasificar según su peso en:

Grande: Mayor a 2000 g
Mediano: Entre 801 y 2000 g
Pequeño: Entre 500 y 800 g

Operaciones básicas de acondicionamiento

Recolección: los repollos se cosechan cuando sus cabezas están bien formadas y firmes. Algunas
variedades maduran uniformemente y otras no por lo que la recolección se debe hacer en varias etapas.
La recolección por lo general, se realiza manualmente, pero también existen maquinas diseñadas para
tal fin. El producto se puede empacar en sacos o costales para ser transportados al centro de
acondicionamiento.

Selección y recorte: se realiza una selección del producto, por calidad, en forma manual para descartar
los frutos en malas condiciones. Al producto apto para la comercialización, si es necesario, se le debe
efectuar un recorte de las hojas que estén dañadas o deterioradas, dejando únicamente el producto
sano.

Pesado y limpieza: El producto debe ser pesado para conocer su cantidad y rendimiento,
posteriormente, se debe limpiar para eliminar la suciedad y los desechos de cosecha. Se lava con agua
potable y desinfectantes o funguicidas (generalmente cloro a una concentración de 200 ppm).

Preenfriado: los repollos son preenfriados inmediatamente después de la cosecha, para remover el
calor proveniente del campo y así retardar el deterioro fisiológico, la actividad metabólica y el crecimiento
de microorganismos, además reduce la pérdida de humedad. Se puede realizar con aire, con agua o al
vació.

Clasificación: generalmente es por tamaño y en forma manual.

Empaque: se empaca en sacos o costales de fique, con un peso máximo de 30 Kg. El producto se
puede empacar en cajas de madera, canastillas plásticas y cajas de cartón de capacidad máxima de
30Kg. Los frutos se pueden empacar cada uno por separado en bolsas de polietileno, o envolverse en
ese material.

Almacenamiento: se almacena en refrigeración, con una temperatura de 0 a 2ºC y con una humedad
relativa superior a 95%. También se puede almacenar en atmósferas controladas con una concentración
de 2 a 3% de O2 y 5% de CO2. No se debe almacenar con frutas en maduración , ya que es una
hortaliza muy sensible al etileno.

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, debidamente carpados, en horas frescas del día
y sin mezclarlos con otros materiales. Es preferible hacerlo en refrigeración.

IV. TRANSFORMACIÓN

Chucrut
Es un producto que se obtiene por la fermentación del repollo y que se puede conservar a temperaturas
frescas durante varios meses. La fermentación es causada por organismos presentes en el producto y se
controla por medio de la adición de sal, la cual provoca la salida del jugo celular, de manera que no se
desarrollen organismos putrefactotes. El proceso consiste en varias fermentaciones consecutivas en las
que se produce ácido acético, ácido láctico y otros productos de fermentación. La fermentación no
requiere oxigeno.

Recepción

Selección y recorte

Pesado

Lavado

Descorazonado: remoción del tallo engrosado que presenta el fruto en su parte central.

Cortado: se rebana el producto en pedazos de 3 mm de ancho aproximadamente.

Llenado: en recipientes adecuados, se coloca una capa uniforme de repollo cortado alternándola con
una capa de sal, evitando dejar bolsas de aire. Se debe utilizar un 2.5% de sal, respecto al peso del
repollo cortado.

Tapado: los recipientes se tapan con una cubierta impermeable y flexible y en esta se pone una capa de
15 cm de salmuera al 3%. De esta manera, el repollo queda sumergido en su jugo y no entra el aire.

Fermentación: inicialmente los recipientes se deben dejar a una temperatura no superior a 17ºC y
gradualmente llevarlos a la temperatura óptima de fermentación (17ºC) con la cual durará
aproximadamente tres semanas. El proceso puede durar desde una semana hasta unos meses
dependiendo de la temperatura.

Liberación de gas: en algunas ocasiones, durante la fermentación, es necesario dejar escapar el gas
que se ha producido.

Control de calidad: se debe observar la evolución de la fermentación hasta que el producto final tenga
un 1.8% de ácido láctico.

Envasado: el producto se puede empacar en barriles o bolsas de plástico opacos. También se puede
enlatar, calentando el producto hasta 75ºC y luego llenando los envases. Luego se ajusta el nivel del
líquido con agua hirviendo y se efectúa una esterilización. Se cierran los envases, se voltean y se
enfrían.

Almacenamiento: se pueden almacenar bajo refrigeración y conservar durante varios meses.

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
213 a 215.

Departamento de agricultura de Los Estados Unidos (USDA)

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

http://www.cals.ncsu.edu/sustainable/peet/profiles/c09cole.html

http://www.ces.ncsu.edu/depts/hort/hil/hil-7.html

http://www.puc.cl/sw_educ/hort0498/HTML/p150.html

http://www.nal.usda.gov/fnic/cgi-bin/list_nut.pl
http://www.cals.ncsu.edu/sustainable/peet/profiles/c09cole.html
http://www.ces.ncsu.edu/depts/hort/hil/hil-7.html
http://www.puc.cl/sw_educ/hort0498/HTML/p150.html

 TOMATE (Lycopersicom esculentum)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: es una hortaliza perteneciente a la familia de las Solanáceas,
constituida por un tallo principal largo con ramificaciones. Posee hojas alternas
de 15 a 45 cm de longitud. Los tallos y las hojas son de color verde y ásperas
al tacto, expelen un olor característico. Las flores son de color amarillo y se
agrupan en racimos de tres a siete de ellas, en cimas insertadas en el tallo
principal. Se propaga por semillas. Por tener un tallo poco rígido, se tiene que
sembrar como enredadera con un tutor. La densidad promedio es de 15000
plantas a 20000 plantas por hectárea. La cosecha se inicia entre 90 y 120 días
después de la siembra. Crece en lugares calientes y frescos (20ºC y 23ºC) y
una intensidad luminosa alta. Se siembra preferiblemente en suelos profundos
con buen drenaje y ligeramente ácidos.

Descripción: el fruto es una baya de pulpa tierna predominantemente alcalina
debido a su contenido mineral. Es de color rojo, rosado, amarillo o verde (rojo más común) y de forma
redonda, achatada o alargada. Presenta varios tamaños dependiendo de su variedad.

Origen y Localización: originaria de la zona ecuatorial del Perú. Se difundió por todo el mundo siendo
en la actualidad una de las hortalizas de mayor consumo.

Composición nutricional: 100 gramos de la parte comestible contienen:

COMPUESTO CANTIDAD
Calorías 21
Agua 94.3 g
Carbohidratos 3.3 g
Grasas 0.1 g
Proteínas 0.9 g
Fibra 0.8 g
Cenizas 0.6 g
Sodio 9 mg
Calcio 7 mg
Fósforo 19 mg
Hierro 0.7 mg
Vitamina A 1100 U.I.
Tiamina 0.05 mg
Riboflavina 0.02 mg
Niacina 0.6 mg
Ácido ascórbico 20 mg

Fuente: http://www.nal.usda.gov/fnick/cgi-bin/list_nut.pl

II. USOS Y MERCADOS

Usos:
• Fruto fresco: se consume como fruto crudo entero o combinado en ensaladas. Se utiliza para la

preparación de jugos, guisos, aderezos para carnes, pescados, pizzas y otros.

http://www.nal.usda.gov/fnick/cgi-bin/list_nut.pl

• Fruto procesado: se utiliza en la preparación de jugos, tomate concentrado en pastas o purés,
tomate pelado en conserva, tomate deshidratado y salsa de tomate entre otros.

• Medicinal: ayuda a neutralizar la excesiva acidez estomacal. Es beneficiosa para aumentar el
metabolismo celular. Provee elementos nutritivos desintoxicantes que favorecen la revitalización de
las arterias.

Mercados:

Países exportadores
En los últimos cinco años los principales países productores de tomate fresco son: España, México,
Marruecos, Jordania, Bélgica-Luxemburgo, Estados Unidos, República Árabe, Siria, Italia, Turquía,
Francia , Canadá y Brasil.

Países importadores
Los principales países importadores: Estados Unidos, Alemania, Francia, Reino Unido, Canadá, Arabia
Saudita, Países Bajos, Federación de Rusia, Emiratos Árabes Unidos, Suecia, Argentina.

III. POST – COSECHA

Calidad
Los requisitos mínimos de calidad que debe reunir el producto son: estar entero, sano (sin rajaduras,
plagas ni enfermedades), libre de daños físicos, mecánicos, fisiológicos o fitopatológicos, limpio (sin
materiales extraños), con un color típico de la especie y variedad, de aspecto fresco, textura suave,
exentos de olores y sabores extraños y no deben exceder los límites máximos de plaguicidas permitidos
internacionalmente (Codex Alimentarius).

Clasificación:
De acuerdo al tamaño, el tomate milano se puede clasificar en:

• Pequeño: hasta 47 mm
• Mediano: de 48 a 58 mm
• Grande: de 59 a 69 mm
• Extra: mayor de 70 mm

El tomate chonto es clasificado de acuerdo con el peso en:

• Pequeño: Hasta 60 g
• Mediano: de 61 a 79 g
• Grande: mayor de 80 g

Operaciones generales de acondicionamiento

Recolección: la recolección debe hacerse dependiendo de la finalidad del fruto, si es para consumir en
fresco o para consumo industrial. Por lo general, el fruto debe recolectarse cuando haya alcanzado su
estado de madurez fisiológica pero que todavía presente un color verde. Esto alarga la vida post-cosecha
del producto y lo hace más resistente a la manipulación. Para la industria, los tomates cosechan
dependiendo de las exigencias de madurez del proceso. En la cosecha la recolección se hace
manualmente depositando en canastillas.

Pesado y limpieza: se debe pesar el producto para conocer su cantidad y rendimiento. Se realiza una
limpieza del fruto para retirar impurezas, suciedades y materiales extraños. La limpieza debe ser rápida y
cuidadosa para evitar daños. El lavado se puede realizar por inmersión o aspersión, con agua potable y
cloro disuelto en una proporción de 300 ppm (hipoclorito de calcio o de sodio).

Selección y clasificación: el fruto se selecciona de acuerdo a sus características sanitarias, higiénicas y
de madurez y se clasifica por tamaño y características organolépticas.

Preenfriamiento: es un medio para reducir la temperatura que trae el producto después de la cosecha,
con el fin de hacer más lenta la respiración del producto, reducir al mínimo la susceptibilidad al ataque de
microorganismos, reducir pérdidas de peso y disminuir la carga térmica para el vehículo de transporte o
de la cámara de almacenamiento. Se utiliza el preenfriamiento con aire, con hielo. Los tiempos
recomendados para el preenfriamiento del tomate en estado pintón se presentan en la siguiente tabla.

 TOMATE CHONTO TOMATE MILANO

METODO Tiempo (min)
Temp.

Inic.(ºC)

Temp.

Fin.(ºC)
Tiempo (min) Temp.

Inic.(ºC)
Temp.

Fin.(ºC)
Agua 4ºC 25 22 8 40 22 8
Aire 2ºC 80 22 8 90 22 8

Hielo -2ºC 65 22 8 95 22 8
Fuente: Programa de investigación en Postcosecha de Frutas y Hortalizas Convenio SENA-ICTA

Encerado: está operación opcional, ayuda a proteger los productos contra el deterioro y da una atractiva
apariencia que hace resaltar el brillo. En el almacenamiento refrigerado el encerado logra prolongar
hasta en un 25% la vida útil del tomate. Las ceras se pueden aplicar por inmersión manual o
mecanizada, por espumas o por aspersión.

Aceleración o retardo de la madurez: dependiendo del grado de madurez del fruto, se puede acelerar
o retardar la maduración. Para acelerar la maduración, o remover el color verde, se puede aplicar etileno
en cuartos especiales manteniendo una humedad relativa entre 90 y 95%, y la temperatura depende de
la rapidez con la que se quiera madurar el producto. Para retardar la maduración se pueden aplicar sales
como el permanganato de potasio (KMnO4) que destruye el etileno. Las dosis recomendadas son:
Tomate milano 1.5 g de KMnO4/ Kg de producto manteniendo el tomate por 15 días a temperatura
ambiente almacenado en grado de madurez verde y en cajas de cartón. El permanganato de potasio no
debe entrar en contacto en forma directa con el producto. Para retardar la maduración también se puede
realizar una inmersión del producto en una solución al 20% de cloruro de calcio (CaCl2)

Empaque: el empaque más adecuado para transportar el tomate hasta el consumidor es la caja de
cartón corrugada de capacidad de 4-8 Kg. Sin embargo la caja de madera liviana cuyas dimensiones
son: 18 cm de ancho, 46 cm de largo y 30 cm de alto es el empaque más utilizado. Su capacidad varia
entre 15 y 30 Kg. de acuerdo con el tamaño de las frutas. Los tomates se colocan de lado de manera que
el eje axial quede paralelo al lado mayor de la caja. Se puede reemplazar la caja de madera por la caja
de plástico ya que esta proporciona protección adecuada, ventilación y buena presentación del tomate,
disminuyendo las pérdidas por manipulación y transporte.

Almacenamiento: el tomate es un fruto climatérico, la temperatura recomendada para el
almacenamiento del fruto maduro es de 10 ºC. Temperaturas por debajo de 10ºC pueden causar daño
por frió. En tomate verde la temperatura recomendada es de 12 ºC, bajo estas condiciones la maduración
es lenta y el periodo de conservación es de 4 a 6 semanas. Se recomienda una humedad relativa entre
el 90 y el 95%. El tomate se puede almacenar en atmósferas modificadas y bajo los tratamientos
descritos para acelerar o retardar la maduración, con concentraciones entre 2 y 3% de O2 y 0 y 3% de
CO2. El tomate se puede almacenar con aguacate, papaya, sandía, badea, pepino, pimentón y
calabacín.

Daños: pueden ocurrir daños al tomate en cualquiera de las instancias de las operaciones post-cosecha,
entre las cuales están: daños por excesivas temperaturas en el momento de la cosecha, contaminación
del producto por un manejo inadecuado y poco higiénico, por un mal empaque (materiales, cantidad,
sobre amontonamiento, etc) que puede causar magulladuras, abrasiones, impactos, cortaduras,
contaminaciones, ataque de insectos y por un almacenamiento en malas condiciones o con productos en
distintos grados de madurez, dañados o incompatibles.

IV. TRANSFORMACIÓN

Tomate en Conserva
Son numerosas las presentaciones de tomate en conserva: tomate natural pelado, tomate natural pelado
y triturado, tomate frito, tomate en puré (10 º Brix), tomate concentrado simple (16 º Brix), doble (29 º
Brix) y triple (30-32 º Brix), zumo de tomate, salsas de tomate, etc.

Las características que han de reunir estas variedades de tomate se refieren a la forma, el color y el
tamaño, pero son más importantes las características relativos a la calidad intrínseca como acidez,
contenido en azúcares y materia seca. Las variedades para la conserva de tomate pelado se
caracterizan fundamentalmente porque sus frutos tienen forma de pera o alargados, facilitando el pelado.
El peso de los frutos está alrededor de 70 g. Para la elaboración de concentrado de tomate se utilizan
variedades cuyos frutos pesan más que los frutos dedicados al pelado, el peso oscila entre 80 y 120 g.

Pueden tener forma oval, cuadrada o redondeada. En general todos los frutos deben ser frescos y estar
maduros.

Salsa de tomate
Es el producto resultante de la concentración de la pulpa de tomate, condimentada con azúcar, sal,
vinagre y especies.

 RECEPCIÓN
 
 SELECCIÓN
 
 LAVADO Y DESINFECCIÓN
 
 CLASIFICACIÓN
 
 TRITURADO
 
 DESPULPADO
 
 REFINADO
 
 CONCENTRACIÓN
 
 ESTERILIZACIÓN
 
 ENVASADO
 
 ENFRIAMIENTO
 
 ALMACENAMIENTO

Trituración : Se efectúa para retirar un poco la semilla de la piel. Se utilizan dos sistemas:

1. Sistema en frío : Se hace la trituración en Tº ambiente con posterior tratamiento térmico moderado a
60 – 70 ºC por espacio de 5 minutos.

2. Sistema en caliente : Se somete el tomate a una trituración con tratamiento térmico de 90 a 92ºC
por espacio de 3 a 5 minutos. Esto permite inactivar las enzimas y la liberación de la pectina que es la
que ayuda a dar cuerpo a la salsa.

Formulación :

 % EN PESO
PULPA DE TOMATE 76

AZÚCAR 16
SAL 3.3

VINAGRE 3
ESPECIES 1.4

C M C 0.2
CONSERVANTES 0.1

Una vez introducimos la pulpa en la marmita adicionamos el azúcar y comenzamos la concentración que
consiste en la eliminación o evaporación del agua.

Esta concentración deberá alcanzar la viscosidad deseada que es de acuerdo al tipo de salsa que se
requiera, en grados Brix ésta concentración oscila entre 28 y 34ºBrix. Alcanzados los 25ºBrix
adicionamos la sal y las especies en INFUSIÓN (nuez moscada, cebolla, clavo de olor, ajo, canela
molida, pimienta, orégano, etc.), posteriormente el vinagre y cerca al final el C.M.C que es el espesante
y al final los conservantes (Benzoato de Sodio 0.05% y Sorbato de Potasio 0.05% con respecto al
producto final).
Una vez alcanzado el punto final se pasteuriza a temperatura de 90ºC por 5 minutos y se envasa a 88ºC
se tapa inmediatamente y se invierten las botellas de manera que el cuello se encuentre lleno de salsa
con el propósito de evitar el pardeamiento de la salsa en el cuello por la presencia de aire de cabeza.

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
234 a 237
Purdue University (USA) – Center for new crops and plants products
http://www.hort.purdue.edu/newcrop/proceedings1996/V3-416.html#Cactus%20Pear
http://www.agcom.purdue.edu/AgCom/Pubs/HO/HO-26.pdf
http://www.cals.ncsu.edu/sustainable/peet/profiles/c19tom.html
CD-ROM Comunidad Andina: Frutas y Hortalizas Andinas para el Mundo. Editado por la Comunidad
Andina con la Cooperación de la Comisión Europea.
http://postharvest.ucdavis.edu/Produce/ProduceFacts/Espanol/Tomate.html
Jesús Antonio Galvis V., Herrera Aníbal. El Tomate: Manejo Postcosecha. SENA- Universidad Nacional
de Colombia, Bogotá, 1995. Páginas 36 a 49.
PALTRINIERI, Gaetano, FIGUEROLA, Fernando. Manual técnico: Procesamiento de Frutas y Hortalizas
mediante métodos artesanales y de pequeña escala. Organización de las Naciones Unidas para la
Agricultura y la Alimentación (FAO), Oficina Regional de la FAO para América Latina y el Caribe,
Santiago de Chile, 1998. Páginas 122 a 124.
http://www.infoagro.com/conservas/conserva_tomate.asp
Datos estadísticos agrícolas - FAOSAT
Imágenes tomadas de:
www.attra.org/attra-pub/ valueadded.html
Guía completa de alimentos, Könemann Verlagsgesellschaft mbH, Bonner Str.126, D- 50968 Köln,
Alemania, 1999. Pág. 21.

Mezcla :

http://www.hort.purdue.edu/newcrop/proceedings1996/V3-416.html%23Cactus%20Pear
http://www.agcom.purdue.edu/AgCom/Pubs/HO/HO-26.pdf
http://www.cals.ncsu.edu/sustainable/peet/profiles/c19tom.html
http://postharvest.ucdavis.edu/Produce/ProduceFacts/Espanol/Tomate.html
http://www.infoagro.com/conservas/conserva_tomate.asp
http://www.attra.org/attra-pub/valueadded.html

 ZANAHORIA (Daucus carota)

i. CARACTERISTICAS GENERALES
a. Valor Nutricional

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

I. CARACTERÍSTICAS GENERALES

Botánica: es una hortaliza de raíz larga perteneciente a la familia de las Umbelíferas. Posee una corona
de muchas hojas compuestas, que se levantan directamente de la parte superior de la raíz. Se propaga
por medio de semillas. La cosecha de la zanahoria se inicia 65 días después de la siembra y se puede
prolongar hasta los 120 días (duración total del ciclo es inferior de cuatro meses). La densidad de
siembra promedio es de 450000 plantas por hectárea. Es una planta que se desarrolla en clima templado
o frío con precipitaciones medianas (500 mm y superiores. Se desarrolla mejor en temperaturas entre 16
y 21ºC. El cultivo prefiere los suelos livianos. Existen numerosas variedades unas aptas para el
procesamiento y otras recomendadas para el consumo fresco.

Descripción: la parte comestible es la raíz, de color anaranjado, la cual tiene un importante contenido de
vitamina A. El fruto por lo general es ancho en la parte superior y se va adelgazando. Puede medir de 10
a 30 cm de longitud.

Origen y Localización: originaria del Cercano Oriente y del oeste de Asia. Se cultiva en muchas partes
del mundo en el suroeste de Asia, en el mediterráneo, en África tropical, Australia, Sudamérica y
Norteamérica. Hay grandes cultivos en Grecia, Hungría, Polonia, Suiza, Túnez y Puerto Rico.

Composición nutricional: 100 g de parte comestible contienen:

COMPUESTO CANTIDAD
Calorías 36
Agua 86 g
Carbohidratos 10.7 g
Grasas 0.1 g
Proteínas 0.9 g
Fibra 1.2 g
Cenizas 1.1 g
Calcio 80 mg
Fósforo 30 mg
Hierro 1.5 mg
Vitamina A 10500 U.I.
Tiamina 0.04 mg
Riboflavina 0.04 mg
Niacina 0.5 mg
Ácido ascórbico 3.0 mg

Fuente: Purdue University. James A. Duke. 1983. Handbook of Energy Crops

II. USOS Y MERCADOS

Usos:
 Fruto fresco: se consume cruda entera o en rebanadas y sola o en ensaladas. Se cocina para

consumir sola, en ensaladas, sopas, postres y purés. Se preparan en jugos caseros sola o
mezclada.

 Fruto procesado: se puede deshidratar, congelar, hacer encurtidos, envasarla o enlatarla al
natural o en salmuera. Deshidratada, hace parte de alimentos precocidos como las sopas
instantáneas.

 Medicinal: del fruto se puede extraer vitamina A y carotenoides que actúan como provitamina A,
antioxidantes y anticancerígenos, cicatrizante intestinal.

Mercados:

Productores
Dentro de la producción mundial de hortalizas, la zanahoria ha tomado un importante auge, reflejando
con ello el amplio gusto que tiene esta por los consumidores.
Los principales países productores de zanahoria son: China, Estados Unidos, Rusia, Polonia y Japón, los
cuales en conjunto producen un poco mas del 50% del total mundial.

China es el principal productor con un 24% del total mundial, siendo el incremento de su demanda
interna el principal motor del alza en su producción. En Estados Unidos también se percibe un alza en la
producción, que es el 10,6% del total mundial, presentando además la mayor eficiencia en esta. Rusia
ocupa el tercer lugar como productor y al igual que en los países anteriores su producción presenta un
crecimiento sobresaliente.
En términos generales más del 90% del flujo comercial se realiza en la Unión Europea.
Los principales demandantes de zanahoria son los países industrializados de Europa y América,
destacando Alemania, Bélgica, Francia, Canadá y Estados Unidos.
Estados Unidos importa principalmente desde latino América y es el país que registra mayor dinamismo
en sus compras representando el 8,5% del total mundial.
Bélgica representa el 21% de las importaciones mundiales y además reexporta a Francia y otros países.
Canadá con un 23% de las exportaciones las destina al consumo interno.
Alemania importa desde Holanda e Italia durante los primeros seis meses del año, el resto del tiempo se
autoabastece.

Principales exportadores
Los Países Bajos son los principales exportadores europeos, exportando el 58% de su producción
nacional dedicándose a todo tipo de zanahoria, ya sean frescas o elaboradas. Mayoritariamente la
exportación es a Bélgica, Francia y Alemania. Italia exporta el 30% de su producción y España el 15% a
Francia, Alemania y el Reino Unido.
También existen países que son tanto exportadores como importadores de los cuales se destacan
Bélgica y Francia.
El mercado de Estados Unidos siempre ha sido uno de los mas importantes ya sea en la determinación
de los precios de los productos agrícolas o como demandante de productos externos dado el amplio
potencial de consumidores que tiene. Por este motivo, muchos productores están pendientes del
comportamiento de los precios en este país para fijar los propios.

En cuanto a los países centroamericanos se observa una variación en cuanto a las producciones de
zanahoria y la comercialización entre países debido a los daños que han causado las inclemencias del
clima a sus cultivos y economías. En Honduras y Panamá se presentó una disminución de las
importaciones, sin embargo, El Salvador y Guatemala presentaron un aumento, como también Nicaragua
en el comercio con Chile.

III. POST – COSECHA

Calidad
Los requisitos mínimos de calidad que debe reunir el producto son: estar entero, sano (sin rajaduras,
plagas ni enfermedades), limpio (sin materiales extraños), de consistencia firme, con un color típico de
la especie y variedad, no bifurcadas, desprovistas de raíces secundarias, tiernas (sin textura leñosa), de
aspecto fresco, exentas de humedad exterior anormal, exentas de olores y sabores extraños .

Clasificación: se clasifica en dos categorías.
 Categoría I o Selecta: son las de calidad superior, además de tener forma regular, no

presentar magulladuras, heridas o grietas y debe tener un color anaranjado propio de la
especie. No debe tener más de 4.5 cm de diámetro, puede tener hasta 18 cm de largo y no
puede medir menos de 7.5 cm o no debe pesar más de 200 g. Se toleran algunos defectos
leves en la forma, en la coloración y leves heridas cicatrizadas.

 Categoría II o Corriente: se incluyen las zanahorias que no pueden clasificarse en la categoría
superior, permiten defectos en su forma, coloración, heridas cicatrizadas que no alcancen el
corazón.

Operaciones básicas de acondicionamiento

Recolección: se debe realizar preferiblemente en horas de la mañana y cuando la humedad es baja.
Puede ser manual o mecanizada. Consiste principalmente en remover la tierra, recoger el producto,
empacarlo en campo y transportarlo a un sitio adecuado. Generalmente, se utilizan canastos canastillas
plásticas o costales para su recolección. Existe maquinaria que cosecha el producto y lo empaca en
costales, depositándolos a lo largo del terreno.

Separación de hojas: se debe separar el fruto de las hojas. Esta operación se realiza con cuchillos
grandes y afilados que faciliten y la hagan más rápida, se realiza en campo o en bodega.

Recorte: cuando el producto trae partes defectuosas, se realiza un recorte, remoción o eliminación de
esas partes, siempre y cuando la parte dañada sea mínima y no afecte la calidad del producto. Esta
operación se debe realizar, dependiendo del mercado de destino y de sus exigencias. Para mercados
que exigen alta calidad esta operación no se debe realizar y se deben descartar esos frutos.

Curado: es una operación que se realiza para permitir la cicatrización de las heridas producidas en la
cosecha y en otras operaciones. Se efectúa extendiendo el producto en superficies limpias a una
temperatura de 20ºC, una humedad relativa mínima de 80%, cambiándole el aire dos o tres veces al
día, durante 48 horas.

Pesado y selección: se debe conocer la cantidad de producto cosechado y la manera más cómoda de
hacerlo es por medio de el conocimiento de su peso. Esta medida se obtiene con cualquier tipo de
balanza. Se hace una selección para descartar los frutos no aptos para la comercialización. Se debe
realizar un corte o remoción de las partes dañadas de los frutos, que todavía se pueden comercializar.

Lavado y desinfección: es un paso indispensable en el manejo post-cosecha de la zanahoria, donde
se le retiran las impurezas y se da una buena presentación al producto. Puede realizarse manualmente
o mecánicamente. En el lavado manual se utiliza generalmente una piscina de cemento enchapada y el
procedimiento se realiza con rodillos suaves de mango largo. El lavado mecánico es realizado por
equipos móviles o estáticos, que consisten en un cilindro central metálico con aspas o tornillos
dispuestos en forma de espina de pescado y un sistema de bombeo de agua. Se debe utilizar agua
potable y lo más pura posible (sin sales ni materia orgánica) y se puede mezclar con desinfectantes
(cloro o compuestos a base de yodo) en proporciones determinadas. Se debe evitar al máximo los
daños causados por maltrato (rayones, cortaduras, magulladuras e infecciones).

Clasificación: De debe separar el producto en unidades características homogéneas (tamaño o peso,
forma y color). Puede realizarse manual o mecánicamente.

Preenfriamiento: reduce la temperatura interna del producto, para aumentar la vida útil en
almacenamiento. El hidroenfriamiento es el método más empleado para este fin. También, se utiliza el
agua junto con el hielo y cloruro de sodio para bajar el punto de fusión en proporciones determinadas.
Puede reducirse a una temperatura interna de 8 a 10ºC.

Secado: se debe dejar un buen flujo de aire fresco entre el producto (empacado o sin empacar)
utilizando ventilación natural o un ventilador, hasta retirar la humedad excesiva que pueda reducir la
vida de almacén del producto. No debe dejarse la ventilación en exceso porque puede ocasionar
problemas.

Empaque: el empaque es determinado por la calidad y el destino final del producto y por el volumen y
rendimiento de la producción. Se pueden utilizar para mercados locales los costales de fique, nylon o

polipropileno que no sobrepasen los 75 Kg., además de canastillas plásticas con un peso neto de 22 Kg.
para categoría selecta y 14 Kg. para categoría corriente que son las comúnmente utilizadas en
mercados especializados. Para mejorar la presentación de la zanahorias se empacan porciones (0.5,
1.0, 2.0, 5.0 Kg. u otras) en bolsas plásticas con perforaciones (calibra 0.04 mm u otros), mallas
plásticas, bandejas de icopor forradas con PVC y otros empaques. Para exportación se utilizan
empaques de 12.5 y 25 Kg. en materiales rígidos como PVC-plástico o cartón.

Almacenamiento: se utilizan dos tipos de almacenamiento, el primero en condiciones ambientales bajo
techo y ventilación y el segundo en cámaras frigoríficas o cuartos fríos. En condiciones ambientales se
aceptan temperaturas entre 8 y 12ºC sin que se sobrepasen los 18ºC. Esto se consigue con una
estructura bien aislada, buena ventilación y ocasionalmente una aspersión de agua por el piso. La
humedad relativa debe mantenerse alta alrededor de 95%. En condiciones refrigeradas, la temperatura
esta entre 0 y 4ºC prolongando su vida útil por un periodo de 6 a 8 semanas. Se requiere una humedad
relativa entre 95 y 99%. Su vida útil a 0 – 1ºC, HR 95% es de 12 a 20 semanas aproximadamente. La
zanahoria es un producto moderadamente susceptible al daño por congelamiento. Su almacenamiento
es compatible con hortalizas de hoja exceptuando el apio y no debe almacenarse con frutas. El
almacenamiento en atmósferas controladas, posee un efecto limitado en las zanahorias y no extiende la
vida post-cosecha más allá que almacenadas en aire.

Transporte: se determina por la distancia y la ruta a seguir, la manipulación, el valor del producto y la
capacidad económica. Se utilizan camiones carpados presentando problemas ambientales, se utiliza el
transporte refrigerado (0 a 4ºC, HR 95 – 98% y aireación).

IV. TRANSFORMACIÓN

Generalmente, se procesa en conservas con otros alimentos (cebollitas, pepinillos, espárragos,
coliflores, etc).

Estas conservas ácidas se elaboran con la adición de sal común (encurtidos fermentados) o con ácido
acético o vinagre solo o vinagre aromatizado con especias (encurtidos no fermentados). La materia
prima debe ser de textura firme y tamaño regular. De preferencia se elegirán los productos más
pequeños, homogéneos y sanos. En los encurtidos fermentados se recomienda usar sal sin yodo. El
vinagre en los encurtidos no fermentados, debe tener una acidez acética mínima del 5% y ser blanco.
Previamente el vinagre debe aromatizarse añadiéndole sal yodada, condimentos, azúcar blanca y
refinada y hierbas aromáticas. La disminución del ph debe ser inferior a 4.

 SELECCIÓN DE LA VERDURA

 

 LAVADO Y DESINFECCIÓN

 

 ALISTAR LA VERDURA
Raspar o pelar la superficie de la zanahoria, las
zanahorias se cortan en tiras o rodajas.

 

 ESCALDAR
Inmersión en agua con 2% de sal, a 85 – 100ºC o con
vapor de agua a 100ºC durante dos o tres minutos.

 

 PREPARACIÓN DE LA SALMUERA
Con anterioridad se mezcla el vinagre con azúcar, sal,
clavos de olor, hojas de laurel y llevarlos a ebullición.

 

ESTERILIZACIÓN DE LOS

ENVASES

 

 ENVASAR
Introducir las verduras y luego llenar el frasco con el
vinagre a una temperatura aproximada de 80ºC, hasta
el tope cubriendo totalmente las verduras.

 

 EXHAUSTING

 

 CERRAR ENVASES

 

 ESTERILIZACIÓN

Durante 15 minutos en agua a ebullición para un
periodo de conservación corto. Para un periodo de
almacenamiento más largo se debe esterilizar en agua
hirviendo o en un autoclave por 45 minutos.

 

 ETIQUETADO

 

 ALMACENAMIENTO Lugar seco, retirado de la luz.

 

 CONTROL DE CALIDAD

Características de la salmuera:
Acidez: 3.5 %
Contenido de sal: 3% máximo.

V. BIBLIOGRAFÍA

Compendio de Agronomía Tropical. Editado por el Instituto Interamericano de Cooperación para la
Agricultura y el Ministerio de Asuntos Extranjeros de Francia. San José de Costa Rica. 1989. Páginas
238 a 240
Moncayo Carlos Alvaro, Ibarra Arcesio. Manejo Post-Cosecha y Comercialización de la Zanahoria.
Convenio SENA- Reino Unido, Fudesco, Armenia, 1999.
Purdue University (USA)
http://www.hort.purdue.edu/newcrop/duke_energy/Daucus_carota.html#Chemistry
http://www.hort.purdue.edu/newcrop/Crops/Carrot.html
MORALES, Albert Ronald. Frutoterapia nutrición y salud. ECOE Ediciones, Bogotá, 1996. Página: 117.
Datos estadísticos agrícolas – FAOSAT
Mercados
http://econagro.uach.cl/econagro/comercializacion/zanahoria.pdf

http://www.hort.purdue.edu/newcrop/duke_energy/Daucus_carota.html#Chemistry
http://www.hort.purdue.edu/newcrop/Crops/Carrot.html
http://econagro.uach.cl/econagro/comercializacion/zanahoria.pdf

http://www.ediho.es/horticom/tem_aut/frutas/zanaglob.html
Imágenes tomadas de:
Guía completa de alimentos, Könemann Verlagsgesellschaft mbH, Bonner Str.126, D- 50968 Köln,
Alemania, 1999. Pág. 13.

http://www.ediho.es/horticom/tem_aut/frutas/zanaglob.html

	VERDURAS.pdf
	Nabo.pdf
	CANTIDAD
	Calidad
	Operaciones básicas de poscosecha

	Tomate.pdf
	Países exportadores
	Países importadores

	Calidad
	Los requisitos mínimos de calidad que debe reunir el producto son: estar entero, sano (sin rajaduras, plagas ni enfermedades), libre de daños físicos, mecánicos, fisiológicos o fitopatológicos, limpio (sin materiales extraños), con un color típico de ...
	Clasificación:
	De acuerdo al tamaño, el tomate milano se puede clasificar en:
	Operaciones generales de acondicionamiento
	Tomate en Conserva
	Salsa de tomate

	Achiote.pdf
	Operaciones básicas de acondicionamiento
	Almacenamiento

	Extracción de Bixina

