
	 	
	

	
	 	

	

	
RECOMENDACIONES	PARA	PREPARAR	UNA	BUENA	MUESTRA	

		
1.	INTRODUCCIÓN		
Con	el	ánimo	de	que	las	organizaciones	tengan	en	cuenta	información	útil	que	les	permita	preparar	
una	buena	muestra	para	el	concurso	y	en	general	para	el	cacao	que		comercializan,	presentamos	las	
recomendaciones	 para	 cosecha	 y	 postcosecha	 producto	 del	 trabajo	 de	 la	 UNIÓN	 TEMPORAL	
constituida	por	ALMACAFÉ,	CACAO	DE	COLOMBIA	y	SWISSCONTACT,	para	desarrollar	 la	 consultoría	
“Diseño	de	un	Sistema	de	Calificación	y	Clasificación	de	Estándares	de	Calidad	para	el	Cacao	Fino	y	de	
Aroma	de	Colombia”,	trabajo	solicitado	por	el	Programa	de	Transformación	Productiva	del	Ministerio	
de	Comercio,	Industria	y	Turismo.		
		
		
Como	recomendaciones	básicas	a	tener	en	cuenta,	tenemos:		
·	Seleccionar	las	fincas	de	las	cuales	se	tomaran	las	mazorcas	para	participar	en	la	elaboración	de	la	
muestra.	A	manera	de	ejemplo,	considerando	un	índice	de	mazorca	de	17	y	un	rendimiento	de	baba	a	
seco	 del	 33%,	 se	 requerirán	 cerca	 de	 2.470	mazorcas.	 ·	 Si	 es	 posible,	 procurar	 que	 los	materiales	
cultivados	en	las	fincas	donde	se	cosecharán	las	mazorcas,	sean	lo	más	parecido	posible.	·	No	mezcle	
mazorcas	de	materiales	cultivados	que	tengan	distintos	requerimientos	de	fermentación.	Una	buena	
forma	de	saberlo	es	por	la	concentración	de	azúcar	en	la	pulpa,	si	predominan	los	materiales	con	baja	
azúcar	 no	mezcle	 con	materiales	 de	 alta	 azúcar.	 Asimismo,	 si	 predominan	 los	 materiales	 con	 alto	
contenido	de	pulpa	(ejemplo	CCN	51),	no	lo	mezcle	con	materiales	de	bajo	contenido	de	pulpa.	·	La	
recomendación	general	es	cosechar	y	juntar	las	mazorcas	en	un	solo	sitio,	en	menos	de	24	horas.	
	
2.	REQUISITOS	PARA	UNA	BUENA	MUESTRA1:		 	
		

� El	 Cacao	 como	 producto	 alimenticio	 debe	 cumplir	 con	 los	 requerimientos	 exigidos	 por	 las	
autoridades	 nacionales	 competentes.	 Se	 debe	 cumplir	 con	 los	 requisitos	 solicitados	 por	 el	
CODEX	 ALIMENTARIUS	 (en	 primera	 instancia)	 para	 los	 límites	 de	 tolerancia	 permitidos	 en	
cuanto	a:	

o Residuos	de	agroquímicos		
o Contenido	de	toxinas			
o Contenido	de	metales	pesados.			

		
� Debe	 estar	 libre	 de	 insectos	 vivos	 y/o	 muertos	 y	 en	 condiciones	 sanitarias	 y	 fitosanitarias	

adecuadas	 (Norma	 base:	 procedimiento	 FDA	 –	 US	 Food	 and	 Drugs	 Administration-).	 La	
muestra	para	el	análisis	de	características	 físicas	y	sensoriales	se	puede	obtener	por	división	
manual	 (cuarteo)	 o	 cualquier	 equipo	 cuyo	 principio	 de	 funcionamiento	 sea	 basado	 en	 el	
método	manual.			

		
	
	
	
	

	 	
	

	
	 	

	

	
		
2.1	Requisitos	Generales	
	

� El	 Cacao	 como	 producto	 alimenticio	 debe	 cumplir	 con	 los	 requerimientos	 exigidos	 por	 las	
autoridades	nacionales	competentes.		En	todo	caso	debe	cumplir	con	los	requisitos	solicitados	
por	el	CODEX	ALIMENTARIUS	(en	primera	instancia)	para	 los	 límites	de	tolerancia	permitidos	
en	cuanto	a:		

o Residuos	de	agroquímicos	
o Contenido	de	toxinas	
o Contenido	de	metales	pesados.	

	
� Debe	 estar	 libre	 de	 insectos	 vivos	 y/o	 muertos	 y	 en	 condiciones	 sanitarias	 y	 fitosanitarias	

adecuadas	(Norma	base:	procedimiento	FDA	–	US	Food	and	Drugs	Administration-).		
		

� Olor	y	aspecto	característicos	de	un	producto	bien	manejado.	Libre	se	sensaciones	extrañas	o	
no	características	tales	como	moho,	tierra,	descompuesto,	animal	y/o	remedio.		

																																																											
� 1	Tomado	de:	ALARCÓN,		R.		et	al,	2014.		“Diseño	de	un	Sistema	de	Calificación	y	Clasificación	

de	 Estándares	 de	 Calidad	 para	 el	 Cacao	 Fino	 y	 de	 Aroma	 de	 Colombia”.	 	 Programa	 de	
Transformación	Productiva.	Ministerio	de	Comercio,	Industria	y	Turismo.	Colombia.	
	

� El	valor	de	humedad,	medido	en	equipo	cuyo	principio	sea	por	conductividad	eléctrica,	debe	
estar	en	un	rango	entre	6,0	–	7,0	%	(w/w)	con	tolerancia	de	+/-	0,15	en	los	límites.		
	

� %	 Fermentación:	 Superior	 a	 65%,	 determinada	 según	 procedimiento	 anexo	 recomendado	
(prueba	de	corte	longitudinal	de	granos	de	cacao).		
	

� ·	No	debe	contener	materia	extraña	o	impurezas.		
	

� ·	La	densidad	no	debe	ser	superior	a	80	granos	en	100	g	de	muestra.	
	

2.2	 Cosecha	 	 La	 cosecha	 influye	 decididamente	 en	 el	 momento	 exacto	 de	 su	 desprendimiento	
(recolección)	 del	 árbol,	 arbusto	 o	 matriz	 natural.	 Frutos	 recogidos	 antes	 de	 su	 estado	 óptimo	 de	
maduración	 poseen	 características	 no	 adecuadas	 para	 la	 realización	 de	 ese	 potencial	 que	 le	 dio	 la	
condición	natural	de	cultivo	(entre	otras	variables).		En	otras	palabras,	la	cosecha	debe	realizarse	en	el	
preciso	momento	en	que	el	fruto	–	producto-	ha	desarrollado	todo	su	potencial.	
	
	
	
	
	
	
	
	

	 	
	

	
	 	

	

	
	
2.2.1	Corte		
	
Realice	el	corte	de	las	mazorcas	con	tijeras,	NO	con	machete.			

	
		
Ilustración	1.	Corte	Adecuado	e	Inadecuado	de	las	Mazorcas	del	Árbol	Fuente:	Blog.	 	Agi-Dp.	 	Cacao	
Ideas.	 	Corte	de	Fruto	con	Tijeras.	 	Tomado	05.05.2014	/	CNN	México.	 	Proyecto	Libertad.	 	Tomado	
07.05.2014		
	
	

� Al	cosechar	la	mazorca,	realice	el	corte	del	pedúnculo	retirado	del	tronco	para	evitar	herir	el	
árbol	y	dañar	el	cojín	floral.	

	

	
� NO	arrancar	mazorcas	con	la	mano	(halándolas).		

		
		

2.2.2.	Recolección		
		
Recolectar	únicamente	Mazorcas/Frutos	en	condición	de	madurez	adecuada.	Los	frutos	maduros	se	
reconocen	por	el	cambio	de	pigmentación:			

	 	
	

	
	 	

	

		
		

	
		

� Las	mazorcas	verdes	pasan	a	amarillo.		
	

	
Ilustración	4.		Cambio	de	pigmentación	de	las	mazorcas	verdes	Fuente:	Programa	Agroalimentario	Autosostenible.		Ciudad	

de	Guatemala.		Tomado	06.05.2014	/	Mr.	Cacao	Blog.		Chocoadictos.		La	comisión	del	Cacao.		Tomado	06.05.2014																																											
	

� Las	mazorcas	rojas	a	amarrillo	anaranjado	fuerte	ó	pálido	ó	rojo	muy	oscuro	y/o	violáceo.		

		
	Ilustración	5.		Cambio	de	pigmentación	de	las	mazorcas	rojas	Fuente:	Sara.		Blog	de	Guayaquil	a	la	Ruta	del	Cacao.		

Guayas-Ecuador.		Tomado	05.05.2014	/	García	L.	Olmo.		Universidad	Politécnica	de	Cataluña.		Tomado	05.05.2014	/	FAO.		
Producción	de	Semilla	Mejorada	de	Cacao.		Tomado	06.05.2014		

	
	

	 	
	

	
	 	

	

	
� El	tiempo	óptimo	de	recolección	es	cada	15	días	en	cosecha	y	entre	15	y	20	días	en	época	de	

baja	producción.	
	

	
	

Ilustración	6.	Recolección	Mazorcas	Fuente:	Cadena	G.	Cacao	de	Colombia.	Bogotá	–	Colombia	Enero.	2014.	Tomado	Mayo	
6.	2014.		

		
		

� Si	hay	dudas	en	 cuanto	a	maduración	del	 fruto,	 éste,	 se	puede	golpear	 con	 los	dedos	de	 la	
mano	y	si	se	produce	un	sonido	hueco,	es	señal	de	que	el	fruto	ya	se	encuentra	maduro.		

	
� NO	recolectar	mazorcas	verdes	ni	pintonas,	ya	que	producen	un	sabor	amargo	indeseado	en	el	

producto	 (los	 azúcares	 –jugos	 de	 Hilio-	 no	 están	 en	 óptimas	 condiciones	 para	 los	 procesos	
bioquímicos	que	se	llevan	a	cabo	en	la	fermentación)	y	un	gran	número	de	almendras	violetas	
y	pizarrosas.		
	

	
Fuente:	Apetitoso	Cacao.		Blog.		Tomado	07.05.2014			

		
� Haga	la	recolección	de	la	mazorca,	rápidamente,	ya	que	existe	el	riesgo	de	que	haya	

podredumbre	(enfermedades	y	daños	causados	por	animales)	y	germinación.		
		
	
		
	

	 	
	

	
	 	

	

	

	
	

		
	
	
	
	
	
	
	
	

Ilustración	1.	Mazorcas	enfermas	
Fuente:	Gaiabit.	Investigación	para	combatir	el	hongo	en	el	cacao.	Tomado	05.05.2014	

	

� Clasificar	las	mazorcas:	Separar	las	mazorcas	sanas	de	las	enfermas	e	inmaduras	y	benefícielas	
													Por	separado.		
	
	
	
	
	
	
	
	
	
	

Ilustración	9.	Clasificación	de	Mazorcas	
Fuente:	Rojas	J.	Federación	de	Cacaoteros.	Tomado	05.05.2014	

	
� Comience	el	proceso	de	fermentación	el	mismo	día	de	la	recolección	de	las	mazorcas.		

	
	
	
	
	
	
	
	
	
	

Ilustración	10.	Proceso	de	Fermentación	
Fuente:	Rojas	J.	Federación	de	Cacaoteros.	Tomado	05.05.2014	/	Cadena	G.	Cacao	de	Colombia.	Tomado	05.05.2014	

	
	
	

	

	 	
	

	
	 	

	

	
� Si	quiere	tener	un	cacao	de	calidad	diferenciada,	separe	las	mazorcas	del	clon	CCN-51,	de	los	

clones	 especiales	 y	 de	 los	 híbridos	 para	 beneficiarlas	 por	 separado	 y	 aplicando	 las	
particularidades	que	se	detallan	en	cada	uno	de	los	procedimientos.		
	

2.2.3	Partida	/	Quiebre		
	

� Emplear	 la	 herramienta	 adecuada:	Mazo	 de	madera	 o	 Partidor.	 Evite	 el	 uso	 de	machete	 o	
elementos	cortantes,	para	evitar	cortar	las	almendras.		

	
	
	
	
	
	
	
	
	

	
	

Ilustración 11. Partidor de Mazorcas de Cacao

Fuente:	Rojas	J.	Federación	de	Cacaoteros.	Tomado	05.05.2014.	
	

Ilustración	11.	Partidor	de	Mazorcas	de	Cacao	
Fuente:	Rojas	J.	Federación	de	Cacaoteros.	Tomado	05.05.2014.	

	
	
					•	Realizar	la	apertura	de	la	mazorca	en	un	lugar	aseado.	

	
	
	
	
	
	
	
	

	 	
	

	
	 	

	

	
		2.2.4.	Desgrane	
		•	Deslizar	los	dedos	a	lo	largo	de	la	placenta,	sin	arrancarla,	para	retirar	los	granos	de	la	mazorca.	
	
	
	

	
	
	
	
	
	
	
	
	
	

Ilustración 13. Desgrane Mazorca de Cacao
Fuente:	Cadena	G.	Cacao	de	Clombia.	Bogotá	Colombia.	Tomado	05.05.2014.	

	
	•	 Depositar	 los	 granos	 en	 un	 recipiente	 limpio	 de	 plástico	 o	 fibra	 y	 de	 esa	 manera,	 evitar	 la			
contaminación	por	tierra	o	basura	
	

Ilustración 14. Recipiente con Granos de Cacao

Fuente:	Cadena	G.	Cacao	de	Clombia.	Bogotá	Colombia.	Tomado	05.05.2014	
	
	
	

•	Eliminar	los	granos	enfermos	o	podridos	(dañados	por	Monilia,	escoba	de	bruja,	etc.)	
	
	
	
	
	
	

	 	
	

	
	 	

	

Ilustración 15. Separación Grano Bueno de Grano Malo
Fuente:	Cadena	G.	Cacao	de	Clombia.	Bogotá	Colombia.	Tomado	05.05.2014	

� El	tiempo	entre	el	desgrane	de	la	mazorca	y	la	puesta	en	fermentación	no	debe	exceder	las	24	
horas.	
	
	

Ilustración 16. Puesta en marcha de la Fermentación

Fuente:	Cadena	G.	Cacao	de	Clombia.	Bogotá	Colombia.	Tomado	05.05.2014	
	
	
� Mazorcas	y	granos	procesados	en	forma	diferente	a	la	manera	descrita	pueden	comercializarse	por	

separado.	Al	final	se	podrá	obtener	más	de	un	producto	en	la	finca,	cuya	diferencia	será	física,	
sensorial,	de	calidad	y	en	valor.	
	
	
	
	
	
	
	

	 	
	

	
	 	

	

2.3	Aplicativo	para	Asegurar	Calidad	en	el	Campo	para	el	Proceso	de	Postcosecha:	
Las	diversas	etapas	del	proceso	de	postcosecha	tienen	como	objeto	el	adecuar	el	cacao	a	unas	
condiciones	tales	que	permitan	expresar	sus	cualidades	y	mejorar	su	aceptación	en	el	mercado.	
	
En	este	orden	de	ideas,	el	sabor	y	características	de	calidad,	cuyo	potencial	lo	generan	los	diversos	
factores	agroecológicos	y	genéticos	(Naturaleza),	se	verán	expresados	a	través	de	un	buen	manejo	
de	este	proceso.	El	factor	humano	será	parte	fundamental	y	se	verá	reflejado	en	el	éxito	que	tenga	
el	producto	en	la	cadena	comercial.	
	
Es	esencial	que	todo	el	proceso	de	beneficio	se	haga	en	lugares	y	recipientes	libres	de	
contaminantes	como	pueden	ser	residuos	de	pesticidas,	combustibles,	óxidos,	excrementos	de	
animales,	en	general	productos	químicos	u	orgánicos	nocivos	para	la	salud	humana	
	

					2.3.1	Fermentación:	
				•	No	mezcle	granos	de	mazorcas	recogidas	en	días	diferentes.	
	
	

	
Ilustración 17. Recolección correcta e incorrecta de mazorcas

Fuente:	Mars	Inc.	Lambert.	Fermentación	del	Cacao.	Aspectos	Generales.	Pág.	9	/	Bycheff	M.	Chocolate.	Primera	Parte.	
	
	
	
� Realice	la	fermentación	en	cajones	de	madera,	camillas,	paseras,	canoas,	etc.	con	orificios	en	el	
Fondo	y	a	los	lados	para	la	salida	de	la	baba	o	líquidos	que	se	desprenden.	Los	cajones	tipo	
Escalera	y	cajones	dobles	le	facilitan	la	remoción	del	grano.	
	
	
	
	
	
	
	
	
	

	 	
	

	
	 	

	

	

Ilustración 18. Tipos de Fermentadores. 1. Cilindros de Fermentación, 2. Cajones Escalera, 3. Cajón lineal doble, 4. Cajón lineal.
(Numerado de izquierda a derecha descendentemente)

	
•	 Los	 recipientes	 fermentadores	deben	estar	de	diez	a	quince	centímetros	por	encima	del	 suelo	
para	facilitar	el	drenaje	de	los	líquidos.	Es	de	gran	importancia	limpiar	el	suelo	bajo	el	cajón.	
	

Ilustración 19. Ubicación recipientes Fermentadores
Fuente:	Cadena	G.	Cacao	de	Colombia.	Tomado	05.05.2014	/	Mars	Inc.	Lambert	S.	Fermentación	del	Cacao.	Aspectos	Generales.	

Tomado	05.05.2014	
	
	

•	 La	fermentación	se	debe	realizar	en	un	lugar	cubierto.	
	
	
	
	
	
	
	
	

	 	
	

	
	 	

	

Ilustración 20. Lugares Cubiertos para realizar la fermentación
Fuente:	Dirección	Nacional	de	Agricultura	de	San	Martín.	Proyecto	de	Cacao.	Perú.	Tomado	05.05.2014	
	
	

•	 Realice	el	proceso	en	sitios	cerrados,	cubiertos	y	abrigados	 (cuartos,	bodegas,	etc.)	protegidos	
de	corriente	de	aire	frío	y	lluvia	que	garanticen	la	elevación	natural	de	la	temperatura	del	cacao	

Ilustración 21. Lugares adecuados para realizar Fermentación

Fuente:	Dirección	Nacional	de	Agricultura	de	San	Martín.	Proyecto	de	Cacao.	Perú.	Tomado	05.05.2014	/	Rojas	J.	Federación	de	Cacaoteros.		
Tomado	05.05.2014	

	

•	Cubra	la	masa	de	cacao	cuando	esté	en	el	recipiente	fermentador	con	costales	libres	de	
Contaminantes	o	con	hojas	de	plátano.	

Ilustración 22. Condiciones Adecuadas para la Realización de la Fermentación
Fuente:	Rojas,	J.	Federación	de	cacaoteros.	Tomado	05.05.2014	/	Mars	inc.	lambert	s.	Fermentación	del	cacao.	Aspectos	generales.	

	
	

	
	

	 	
	

	
	 	

	

•	 Asegúrese	de	recoger	y	desechar	los	residuos	de	la	fermentación	anterior.	

	

Ilustración 23. Limpieza a los lugares de Fermentación

Fuente:	Fundesyram.	Unalm.	Dr.	Loli	O.,	Ing.	Cavero	J.	Fertilización	y	Postcosecha	de	Cacao.	Tomado	07.05.2014.	/	Oko	Caribe.	El	Fermentado.		
Tomado	05.05.2014	

•	 Voltee	o	remueva	toda	la	masa	de	cacao	cada	24	horas.	

Ilustración 24. Volteando la masa en estado de Fermentación
Fuente:	Rojas	J.	Federación	de	Cacaoteros	

	
	
� Al	finalizar	la	fermentación,	los	granos	deben	tener	un	color	marrón,	deben	estar	“hinchados”	y	
desprender	un	líquido	del	mismo	color	al	apretarlo.	Características	que	se	obtienen	en	
aproximadamente	5	días	en	los	climas	cálidos	y	6	días	en	los	climas	frescos.	
	
	
	
	
	
	
	
	
	
	
	

	 	
	

	
	 	

	

	
	

Ilustración 25. Granos de Cacao Fermentados

Fuente:	Mars	Inc.	Lambert	S.	Fermentación	del	Cacao.	Aspectos	Generales.	Pág.	9.	
	
	
� La	fermentación	no	repara	o	arregla	ningún	deterioro	previo	de	los	granos.	

	

Ilustración 26. Masas de Cacao en mal estado
Fuente:	Wacher	M.	Los	Microorganismos	y	el	Cacao.	Revista	Digital	Universitaria.	Vol.	12,	No.	4.	Tomado	06.05.2014	/	Blanco	M.,	Hernández	
R.,	García	C.	Procesamiento	del	Cacao.	Venezuela.	Enero	2005.	/	Siebert	S.	Wisdoms	Botanical	Cocoa	Beans	(Theobroma Cacao).		Tomado	

06.05.2014	
	

•	Cuando	el	proceso	de	fermentación	no	se	realiza	con	 las	recomendaciones	aquí	presentadas,	no	es	
posible	garantizar	un	producto	de	buena	calidad.	
	
	
2.3.2	Secado	

		•	Realice	el	secado	en	sitios	donde	se	pueda	proteger	el	grano	de	la	lluvia	y	de	los	animales.	
	
	
	
	
	
	
	

	 	
	

	
	 	

	

	
	

Ilustración 27. Secado de Granos de Cacao

Fuente:	Blog.	Pala	C.	El	cacao	peruano.	Agosto	13.	2010.	Tomado	05.05.2014	
	
•	El	mejor	secado	es	el	que	se	realiza	al	sol,	aunque	se	pueden	utilizar	métodos	artificiales.	

Ilustración 28. Secado
Fuente:	Rojas	J.	Federación	de	Cacaoteros	/	Tejada	H.	Proyecto	de	Cacao.	Estudiantes	del	Núcleo	Gradual	en	el	Proceso	de	Secado	en	Invernadero.	

2012	

	
•	 Coloque	 el	 grano	 sobre	 superficies	 de	madera	 en	 casa	 Elba	 o	 secadores	 tipo	 Elba	 corredizos	 o	 en	
paseras.	NO	debe	ser	secado	sobre	superficies	de	cemento,	asfalto,	 tejas	de	zinc	o	sobre	 la	 tierra.	Se	
pueden	utilizar	secadores	tipo	invernadero.	
	

Ilustración 29. Secado del Cacao
Fuente:	Rojas	J.	Federación	de	Cacaoteros	/	Blog	Pala	C.	El	Cacao	Peruano.	2010.	Tomado	05.05.2014	

	
	
	

	 	
	

	
	 	

	

	
•	 La	 superficie	 donde	 se	 seca	 el	 cacao	 debe	 ser	 tal	 que	 se	 pueda	 revolver	 el	 grano	 sin	 quebrarlo	 o	
deteriorarlo	

Ilustración 30. Secado apropiado
Fuente:	Cadena	G.	Cacao	de	Colombia	

	
	
•	Voltee	la	masa	de	cacao	frecuentemente	para	un	secado	homogéneo.	

Ilustración 31. Volteando la Masa de Cacao –	Secado Homogéneo

Fuente:	Cadena	G.	Cacao	de	Colombia.	
	
	
•	Para	voltear	el	grano,	emplee	utensilios	de	madera	y	evite	herramientas	metálicas.	
	
	
	
	
	
	
	
	
	
	
	
	

	 	
	

	
	 	

	

	

	
	
	
	
	
	
	
	
	

Ilustración 32. Instrumentos adecuados e inadecuados para voltear el grano
Fuente:	Universidad	Nariño.	Cacao.	Equipos	5.	Secado.	Tomado	06.05.2014	
	

•	No	permita	que	se	re-humedezcan	los	granos	(Lluvia,	otros).	
	
•	El	grano	correctamente	seco,	de	aproximadamente	el	7%	de	humedad	se	reconoce	porque	éste	cruje	
al	tomar	un	puñado	y	apretarlo.	El	método	más	seguro	es	mediante	la	medición	en	el	higrómetro	para	
grano.	
	
2.4 Empaque	y	Almacenamiento	

	
Ilustración 33. Grupo de Cacao de Alta Calidad –	Grupo 2

Fuente:	Laboratorio	de	calidad.	Almacafé	S.A.	2014	
	
	

� Empaque	en	costal	de	fique	limpio.	
� Asegúrese	que	los	granos	estén	limpios	de	impurezas	o	materias	extrañas	a	la	masa	del	cacao.	
� Coloque	el	cacao	una	vez	empacado	en	sitio	cubierto,	alejado	de	la	pared,	sobre	estibas.	NO	lo	

Coloque	en	el	piso.	
	
	
	
	
	
	
	

	 	
	

	
	 	

	

	
•			Asegúrese	que	el	producto	permanezca	protegido	del	acceso	de	insectos	y	de	humedad.	
	
3.	EMPAQUE	Y	ENVÍO	DE	LA	MUESTRA	
	
•	 Del	 bache	 de	 400	 kilos	 que	 fermentó	 y	 secó,	 seleccione	 los	 granos	 mejor	 fermentados	 y	
empáquelos	en	bolsas	ziploc	 (bolsas	plásticas	especiales	para	alimentos),	 lo	que	garantiza	que	
no	se	contamina,	ni	se	afecte	por	olores	de	la	bolsa.	Adicionalmente,	empacar	en	caja	de	cartón	
para	que	no	coja	humedad	y	enviar	inmediatamente	a	la	dirección	establecida	en	Bucaramanga,	
para	la	recepción	y	codificación	de	las	muestras.	Puede	usar	varias	bolsas	hasta	completar	los	3	
kilos.	Indispensable	que	la	muestra	venga	con	la	ficha	descriptiva	del	producto.	
	

Ilustración 34. Muestra con la respectiva ficha.
	

