

El café que se produce en el Noroccidente del Distrito Metropolitano de Quito tiene
particularidades especiales y competitivas en los mercados más exigentes del mun-

do, se siembra en estribaciones de la Cordillera de los Andes que tienen características
agroclimáticas especiales y únicas en el mundo como son sus suelos volcánicos con altos
contenidos de materia orgánica, minerales y una acidez óptima, sumados a irregulari-
dades en las pendientes de los suelos que permite la formación de microclimas, cobijados
por nubosidades marinas provenientes del Océano Pacífico que se condensan sobre estos
territorios haciendo que la maduración sea más prolongada, favoreciendo a la cohesión
de los azúcares en el grano.

Autores:
Vega, Juan Carlos. Claeys Audrey. (2016)

Manual de producción de café de Calidad.

... 5

Actualmente trabajan más de 104 familias de productores agrupados en 4 asocia-
ciones cafeteras, cuentan con una producción cercana a 2.000 qq de café pergamino

seco en más de 200 hectáreas productivas, el 65% del total de ese volumen se expor-
ta principalmente a los Estados Unidos, Canadá y Europa, representando una actividad
económica que supera el medio millón de dólares en el sector.

Introducción & objetivo del manual >
¿Qué es la calidad del café? >
Selección de semillas, variedades y producción de plántulas >
Nutrición >
Manejo integrado de plagas & enfermedades (MIPE) >
Poda & manejo de sombra >
Cosecha & post-cosecha >

Cosecha selectiva & boyado >
Mantenimiento de equipos & maquinarias >
Despulpado >
Fermentado >
Lavado >
Secado >
Almacenamiento & transporte >

Análisis físico & organoléptico >
Checklist de buenas prácticas >
Bibliografía >

Dar click en uno de los siguientes hypervínculos,
para navegar a un capítulo específico:

7
8

15
18
20
22
25
29
30
33
34
37
38
45
46
53
56

C
O
N
T

E
N
I
D
O

... 7

El contenido de este manual resume los resultados
obtenidos por el estudio realizado por VECO Andino en
2015 en el Noroccidente de Quito sobre la influencia de
las practicas agrícolas, de cosecha y post-cosecha so-
bre la calidad del café y de la consultoría realizada por
Triple I para CONQUITO sobre la caracterización de la
zona cafetalera, trazabilidad y construcción participativa
de un manual de buenas practicas con los productores
y técnicos de la zona.

Para tener más información:

VECO Andino & CONQUITO, ‘Análisis de influen-
cia de prácticas agrícolas y del manejo post-co-
secha del café en la calidad organoléptica de la
taza’, 2016. Link

CONQUITO, BID-FOMIN, Triple I, Consejo Provin-
cial, MAGAP, VECO Andino, ‘Manual de buenas
prácticas agrícolas, trazabilidad, registro y ben-
eficiado de cafés especiales del Noroccidente de
Quito’, 2016. Link

INTRODUCCIÓN

El objetivo de este manual es contribuir a mejo-
rar y estandarizar las prácticas agrícolas de co-
secha y post-cosecha del café del Noroccidente
de Quito para preservar y dar consistencia a su
calidad, la misma que define sus variedades y
características morfológicas, geográficas y ag-
roclimáticas de la zona.

OBJETIVO del MANUAL

6 ...

> Dar click para volver a la tabla de contenido

https://issuu.com/vecoandino/docs/estudio_de_calidad_de_taza_en_la_zo_718a101c36cdfb
http://issuu.com/vecoandino/docs/manual_de_proceso_de_la_calidad_del_237c4ba2dbc5bf/1

... 98 ...

La interacción de estos factores determina
la calidad del café y una vez establecido el
cafetal, esto no se puede cambiar. Por eso es
altamente recomendable investigar las car-
acterísticas climáticas y edáficas de la zona
antes de establecer un cafetal. Igual de im-
portante es la adaptabilidad y calidad de las
variedades disponibles.

¿Qué determina la calidad del café?8 ...

FACTORES QUE DETERMINAN LA CALIDAD DEL CAFÉ

Es el resultado de un conjunto de procesos que permiten la expresión,
desarrollo y conservación de las características físico-organolépticas
propias del café hasta el momento de su transformación y consumo.
La calidad del café se define como el óptimo estado al desarrollo de la
prueba en taza o degustación.

A continuación vamos a analizar los factores que determinan, mejoran o
conservan la calidad del café.

> Dar click para volver a la tabla de contenido

... 1110 ...

REQUERIMIENTOS CLIMÁTICOS

Precipitación: Requiere entre 1000 y 2500 mm
al año con un período seco de al menos 2 meses
para estimular floración

Temperatura: Entre 17 y 24 centígrados de
temperatura promedio

Humedad relativa: Entre 60 y 70%

Heliofanía: Condiciones óptimas superiores a 1000
horas de luz al año

REQUERIMIENTOS EDÁFICOS Y MORFOLÓGICOS

Suelos bien drenados con textura de franco arcilloso
hasta franco arenoso con un contenido de materia
orgánica superior al 3%

Pendiente menor al 25%, con pocas piedras

pH 5.5 a 6.5, CE menor a 2, CICE 10 a 15 meq/100 ml,
NH4 10 a 20 ppm, P 10 a 30 ppm,
K 0,2 a 0,4 meq/100 ml

REQUERIMIENTOS BOTÁNICOS

Para la producción de cafés especiales se recomien-
da variedades arábigas y algunos catimores y sar-
chimores, que son mezclas entre arábiga y robusta.

-

REQUERIMIENTOS GEOGRÁFICOS

Altura: de 1000 a 2000 msnm

¿Qué determina la calidad del café?

> Dar click para volver a la tabla de contenido

En la zona se tiene experiencias positivas con la
variedad Caturra en todos los pisos altitudinales,
las variedades Típica Mejorado y Borbones en la
parte media (1200 a 1500 msnm) y Pacamara en las
partes altas (más de 1500 msnm).

12 ...

Las prácticas agronómicas, de cosecha,
post-cosecha y almacenamiento preservan
o deterioran la calidad del café y por eso
es fundamental realizar estas prácticas de
manera adecuada para obtener toda la po-
tencialidad del café.

FACTORES QUE CONSERVAN O REALZAN LA CALIDAD DEL CAFÉ

... 13¿Qué determina la calidad del café?

> Dar click para volver a la tabla de contenido

... 15

Es muy importante seleccionar una variedad que
además de ser conocida por producir un café
con alto puntaje de taza, tenga características
agronómicas deseables como la tolerancia a plagas
o enfermedades y sea productiva.

En la zona, la variedad Caturra se adapta bien a to-
das las alturas y produce puntajes de taza más altos
que los que están a los 1500 msnm.

Typica se comporta mejor en alturas medias
(1200 a 1500 msnm) y Pacamara en las superiores
a 1500 msnm.

Se debe conseguir semilla de alta calidad, con ori-
gen y poder germinativo certificados.

Esto se debe hacer máximo en junio, al menos 6
meses antes de la época de lluvia.

Las semillas conservan su poder germinativo por 2
meses, si están bien almacenadas a temperatura
ambiente y 4 meses en cuarto frio.

Una buena forma de almacenar las semillas es en
un envase de vidrio.

La producción de plántulas se puede hacer de dos
formas: sembrando directamente la semilla en una
funda o germinándola previamente en un germi-
nador y luego trasplantándola a la funda.

En cualquiera de las dos formas es indispensable
comenzar la plantación con plantas sanas, vigoro

-

sas, bien nutridas y revisando cuidadosamente que
no tenga problemas de raíz.

Es muy importante desinfectar el medio de siembra
y nutrir a la plántula en un vivero agregando fósforo
y materia orgánica al sustrato foliar después de que
aparezcan las primeras hojas verdaderas.

14 ... Selección de semilla, variedades & producción de plántulas

> Dar click para volver a la tabla de contenido

Muchos técnicos recomiendan la siembra directa
en funda, para evitar los problemas de raíz torcida,
pero en la zona, la siembra directa ha resultado en
mucha desuniformidad en la germinación y
tamaño de las plántulas.

VARIEDADES
RECOMENDADAS

PARA CAFÉS
ESPECIALES

... 1716 ... Selección de semilla, variedades & producción de plántulasSelección de semilla, variedades & producción de plántulas

TÍPICA
MEJORADO

BOURBON
SIDRA

CATURRA

SARCHIMOR

No se sabe
exactamente su
origen y tampoco
si realmente es un
varietal Típica

No se sabe
exactamente su
origen y tampoco
si realmente es un
varietal Bourbon

Mutación del
Bourbon

Cruce de Villa
Sarchi con Híbrido
de Timor

Algo tolerante
a roya

Algo tolerante
a roya

Muy suscepti-
ble a roya

Resistente a
roya

Buena producción y calidad de taza a
alturas medias (1300msnm)

Excelentes resultados en taza y
precios altos pagados por compra-
dores internacionales

Adecuada para suelos de
buena fertilidad

Porte bajo, con brotes verdes y
bronceados. Buena producción en
zonas medias y bajas. Buenos
resultados de taza a 1600 msnm

> Dar click para volver a la tabla de contenido

18 ...

-

El análisis de suelo debe ser realizado tomando
muestras de una manera estratificada en lotes
homogéneos a una profundidad de 20cm.

En caso que el pH este por debajo de 5.5 se
debe realizar enmiendas con carbonato de
calcio o cal dolomítica 50 a 100 gr por planta.

Si el contenido de materia orgánica esta por
debajo del 3% aplicar 1 a 2 kg de materia
orgánica al hueco de siembra.

En el estudio de calidad de
VECO se recomienda mejorar
los métodos de cultivos, con el
uso adecuado de fertilización
y de productos fitosanitarios a
través de un plan de manejo
en cada finca, ya que se en-
contró una correlación entre
cafés con el uso frecuente de
fertilización y de productos
fitosanitarios con el puntaje
obtenido en la degustación.

RECOMENDACIÓN

... 19

Es muy importante primero aplicar las en-
miendas calcáreas, luego la materia orgánica
y finalmente los fertilizantes granulados ricos
en fósforo.

Se recomienda aplicar fertilizantes ricos en
fosforo al trasplante entre 50 y 100 gr/planta,
luego tres aplicaciones adicionales durante el
primer año (10, 15, y 20 gr/planta), 3 aplica-
ciones más en el segundo año en la época de
lluvia. Después una fertilización base con un
adicional basado en el potencial productivo.

En verano se recomienda al menos tres aplica-
ciones con fertilizantes foliares con macro y
micro elementos.

Nutrición

> Dar click para volver a la tabla de contenido

La productividad del cafetal además de su
genética, depende de tener un adecuado
programa de nutrición que supla los elementos
deficientes en el suelo y los nutrientes
removidos en cada cosecha.

Previo al establecimiento del cafetal el
programa de nutrición se basa en los resulta-
dos del análisis de suelos. Luego que el cafetal
ya está establecido, se deben realizar al menos
cada dos años análisis de suelos y foliares,
para ir ajustando el programa.

... 21

El MIPE incluye una serie
de medidas de prevención,
monitoreo y control para
mantener las plagas, en-

fermedades y malezas por
debajo del nivel de daño.

Las herramientas de prevención y control incluyen
prácticas culturales, aplicaciones químicas, biológi-
cas, tolerancia y resistencia genética.

Las herramientas de prevención más efectivas son:
mantener las plantas vigorosas y bien nutridas,esta-
blecer la plantación a una densidad de siembra ade-
cuada, mantener la plantación limpia, podar tanto el
cafeto como los árboles que proporcionan la sombra.

Las enfermedades más comunes en la zona son:
Roya, Ojo de Pollo, Antracnosis, mal de hilachas,
mancha de hierro y Phoma.

Los insectos más comunes en la zona son: broca,
minador de la hoja, conchilla de las raíces y
escamas de los brotes.

Se recomienda tener una estrategia de prevención,
monitoreo y control de todas las enfermedades y
plagas, pero especialmente de broca y roya.

Las labores de prevención de broca son:
recolección de frutos, trampeo, manejo de sombra,
uso de variedades que no botan su fruto al suelo
(caturra) y uso de enemigos naturales de la broca,
coordinación con vecinos.

Para control de broca se recomienda usar en
rotación: Clorpirifos, Fenthio, Fenitronthion, pirim-
ifos metil. El mejor momento es cuando el fruto
tiene 2 meses.

Preventivo: para el control de la roya se recomienda
la aplicación de preventivos: cobre, azufre micron-
izado, clorotalonil y mancozeb: antes de iniciar la
época de lluvia.

Curativo: para curar el cafetal después de la roya,
se recomienda las siguientes moléculas (en rotación
a los 30, 60 y 90 días en la época de lluvias):
Cyproconazol, Epoxiconazol, Triadimenol,
Hexaconazol y Azoxystrobin.

Los catimores y sarchimores son resistentes a la
roya, pero su calidad de taza es menor.

Se recomienda realizar una limpieza de maleza de
la plantación por lo menos 3 veces al año.

20 ... Manejo integrado de plagas & enfermedades (MIPE)

> Dar click para volver a la tabla de contenido

22 ...

Es muy importante podar los árboles de
sombra para regular la entrada de luz solar y
los cafetales para alargar la vida productiva,
facilitar la cosecha y facilitar su manejo.

Los árboles de sombra se deben podar al
inicio de la época de lluvia y los cafetales al
finalizar la cosecha.

Las podas del cafetal pueden ser, una forma
de mantenimiento sanitario y de renovación.
Se las puede realizar de manera selectiva o
generalizada dependiendo de las condiciones
del cafetal y un análisis costo beneficio.

Solamente cuando una plantación esta alta-
mente deteriorada con un potencial productivo
por debajo de los 10 qq/ha, se recomienda
realizar una renovación total, recepa o soca.

La poda selectiva (esqueletamiento) ha
mostrado ser muy efectiva en alargar la vida
productiva de un cafetal.

En la zona se recomienda niveles de sombra
(máximo 25%) en los sectores más luminosos
y 10% en sectores de menor luminosidad.

Esto significa entre 200 y 350 árboles de som-
bra por hectárea con una copa promedio de
3m de diámetro.

Se puede usar sombra temporal en los
primeros años de vida del cafetal y sombra
permanente en la etapa productiva.

La sombra cumple un rol importante en la reg-
ulación de la entrada de luz, incorpora materia
orgánica, regula la temperatura y la humedad.

El exceso de sombra es tan perjudicial como
su falta, reduciendo la productividad y mante-
niendo ambientes demasiado húmedos.

Poda & manejo de sombra

> Dar click para volver a la tabla de contenido

24 25

> Dar click para volver a la tabla de contenido

... 2726 ...

GRANO PINTÓN:

Afecta la taza presentando notas
astringentes, inmaduras, verdes.

A nivel de defectos (6-7%).

GRANO SOBREMADURO:

Presenta notas vinosas y a nivel de
taza se detectan tazas fermentadas.

A nivel de broca (13.81%).

GRANO MADURO:

Notas dulces afrutados y cítricos.

A nivel de defectos (1.14%).

Mire el dibujo a la derecha.
El plátano verde aun tendrá
un sabor amargo, el amarillo
estará dulce y el manchado
tendrá sabor medio podrido,
con el café ocurre exactamente
lo mismo.

CUADRO DE
COMPARACIÓN

=

=

=

=

=

=

COSECHA & POST-COSECHA

Cosecha & post-cosecha Cosecha & post-cosecha

> Dar click para volver a la tabla de contenido

... 29

Está ampliamente documentado y
estudiado, que mientras más selectiva
sea la cosecha de granos en su etapa
de madurez óptima, se obtendrán
mejores resultados en lo referente a la
calidad organoléptica del café.

Se recomienda trabajar con proyec-
ciones de cosecha en base a conteos
de la floración para poder planificar el
proceso en términos de requerimientos
de mano de obra y materiales.

Se debe cosechar solamente los
granos color rojo sangre y separar para
otros usos los granos verdes, pintones,
sobremaduros, negros y brocados.

Es muy importante poner los sacos
con granos cosechados bajo sombra
y transportarlos en camiones limpios
libres de olores.

El boyado consiste en sumergir las
cerezas de café en tanques de agua
limpia para eliminar los materiales
extraños y los granos en mal estado.

28 ...

COSECHA SELECTIVA Y BOYADO
COSECHA & POST-COSECHA

Cosecha & post-cosecha

> Dar click para volver a la tabla de contenido

30 ...

Antes de iniciar la cosecha, es muy
importante verificar que todas las
máquinas que intervienen en el
proceso de post-cosecha estén bien
mantenidas y calibradas.

Antes de iniciar la cosecha se debe
verificar el desgaste de los principales
componentes, reemplazar y lubricar
los rodamientos, cambiar las partes y
piezas desgastadas y en mal estado,
ajustar y nivelar los ejes y tornillos.

Durante la cosecha se debe lavar y
limpiar todos los días las máquinas,
revisar que el eje alimentador este
libre de materiales extraños, lavar
diariamente el cilindro de la
despulpadora.

MANTENIMIENTO DE EQUIPOS & MAQUINARIAS

Revisar frecuentemente que los rodil-
los estén en buen estado y los pernos y
tornillos adecuadamente calibrados
y ajustados.

Lubricar todas las semanas
los rodamientos.

La calibración consiste en regular la
cantidad de cerezas de café que ingre-
san a la despulpadora dependiendo del
tamaño del grano.

Verificar que la cantidad procesada por
hora sea la especificada en el manual
entregado por el fabricante.

... 31

COSECHA & POST-COSECHA

Cosecha & post-cosecha

> Dar click para volver a la tabla de contenido

... 33

En el estudio de calidad de
VECO, se recomienda una
mejor calibración y un mejor
mantenimiento de las despul-
padoras para así lograr una
mejor calidad en taza.

RECOMENDACIÓN

El despulpado consiste en la remoción de la cáscara de color
rojo o amarillo del grano de café.

Despulpar máximo 8 horas después de la cosecha.

Se debe adquirir una despulpadora con capacidad suficiente
para cubrir las necesidades de la cosecha, de forma que no
existan granos sin despulpar en el tiempo recomendado.

DESPULPADO

¿Cuándo despulpar?
 El mismo día de la cosecha

¿Qué evitamos con esto?
 Calentamiento de granos
 Aceleramiento del proceso de fermentación
 Pérdida de calidad, encontrando sabores a
 fermento, fenol o vinagre

COSECHA & POST-COSECHA

32 ... Cosecha & post-cosecha Cosecha & post-cosecha

> Dar click para volver a la tabla de contenido

34 ...

El objetivo del fermentado es el
desprendimiento del mucílago
para su posterior remoción.

Se la debe realizar inmediata-
mente después del despulpado
en tanques de plástico, cemento
recubierto o acero inoxidable.

Todos los utensilios deben estar
limpios y en buen estado.

El tiempo óptimo de fermenta-
do depende de la temperatura y
humedad relativa del sector.

Los tiempos de fermentación
varían entre 10 a 24 horas.

Una forma práctica de determinar
el tiempo de fermentado es cuan-
do al introducir un palo o puño en
el grano, el agujero no se cierra
inmediatamente.

Se debe usar un refractómetro
portátil para determinar que los
sólidos solubles este entre 14
a 18% cuando el grano ya esta
fermentado.

También se puede usar un pHime-
tro para medir la bajada de pH
desde 4.9 a 5.6 a 3.7 a 4.1 cuando
el grano ya está fermentado.

El proceso de fermentación se lo
puede realizar en seco, usando su
propia miel o en húmedo usando
agua adicional.

En la zona hay experiencia mixtas
con el uso de enzimas para
agilizar el proceso.

También se puede usar una
desmucílagidora mecánica para
evitar la fermentación.

FERMENTADO

En el estudio de calidad
de VECO se recomien-
da el uso de un proceso
post-cosecha que incluye
una etapa de inmersión
en agua (o ‘soaking‘ o
preferiblemente para
la zona fermentación
húmeda) para mejorar
la calidad del café en la
zona del Noroccidente.

RECOMENDACIÓN
FACTORES QUE INCIDEN EN LA
CALIDAD DE LA FERMENTACIÓN

1. Maduración del fruto
2. Tiempo de proceso
3. Material del tanque
4. Tamaño de la pila
5. Temperatura ambiental
6. Humedad relativa
7. Calidad y temperatura del agua

COSECHA & POST-COSECHA

Cosecha & post-cosecha

> Dar click para volver a la tabla de contenido

... 37

Consiste en dejar completamente
libre de mucílago al grano de café
previamente fermentado.

De forma manual esto ocurre al
lavar el grano con aproximada-
mente cinco enjuagues de agua
limpia.

El lavado se debe realizar en
envases de plástico, cemento re-
cubierto o acero inoxidable limpios
y en buen estado.

Se puede realizar el proceso de
lavado en una máquina manufac-
turada específicamente para café.

Al final del proceso el grano debe
tener una apariencia limpia,
blanquecina y áspera, con un olor
fresco.

Al finalizar el proceso el nivel de
humedad debe estar alrededor del
50% y se debe dejar orear el grano
hasta que llegue al 40%, que es
cuando ya no gotea agua.

El grano oreado sin goteo de agua
debe ser trasladado a la secadora.

LAVADO
COSECHA & POST-COSECHA

IMPORTANTE

No se deben mezclar en el
mismo tanque, los granos de
café recolectados en el día,
con granos recolectados an-
teriormente, porque afectaría
a la calidad del café.

36 ... Cosecha & post-cosecha

> Dar click para volver a la tabla de contenido

38 ...

El secado debe realizarse en marquesinas con
suficiente ventilación.

El objetivo es bajar la humedad de 40% a entre 10% y
12% para poder conservar el café sin que se desarrol-
len hongos o moho.

Dentro de la marquesina el café debe ser colocado en
camas africanas elevadas del suelo.

La capa de café no deberá exceder una capa de 3 cm,
idealmente debería ser movido cada 30 minutos, por
lo menos 3 a 4 veces por día todos los días.

La temperatura dentro de la marquesina debe fluctu-
ar entre mínimo 20 y máximo 40 centígrados.

En la noche se recomienda cubrir el café con una tela,
tipo sábana, limpia y seca para evitar que se rehume-
dezca el café.

SECADO (PARTE 1de3)

COSECHA & POST-COSECHA

IMPORTANTE

Se recomienda usar medidores
de humedad bien calibrados
para determinar el tiempo
adecuado para poner el café
pergamino seco en los sacos
tipo Grain Pro.

... 39Cosecha & post-cosecha Cosecha & post-cosecha

> Dar click para volver a la tabla de contenido

Una vez iniciado el secado, evitar que se
moje el café.

El tiempo requerido para conseguir el
10 –12 % de humedad varía entre 5 a 12
días dependiendo de las condiciones de
lluvia, temperatura y humedad relativa.
Podría superar los 20 días en épocas
húmedas.

Es recomendable combinar el secado
en la marquesina con una secadora
mecánica que ayude a bajar los últimos
puntos de humedad.

La temperatura en la secadora mecáni-
ca no debe superar los 50 grados para
no dañar el café.

Una vez que el café este frio y con una
humedad estable por debajo del 12%
se recomienda ponerle en un saco de
plástico hermético multilaminado para
evitar que vuelva a absorber humedad.

SECADO (PARTE 2de3)

COSECHA & POST-COSECHA

... 4140 ... Cosecha & post-cosecha

... 43

SECADO (PARTE 3de3)

COSECHA & POST-COSECHAEn el estudio de calidad de
VECO, se recomienda au-
mentar el número de volt-
eos al día y aumentar el
uso parcial de secadores
mecánicas para finalizar
el secado, para así mejo-
rar la calidad.

En el estudio de calidad
de VECO, se recomienda
utilizar marquesínas con
un diseño más adecuado
que permita ventilar y
cerrar la marquesina.

En el estudio de calidad
de VECO, se recomienda
el mayor uso de medi-
dores de humedad, ade-
cuados y bien calibrados,
ya que el secado es una
etapa clave para lograr
café de calidad.

RECOMENDACIÓN

 RECOMENDACIÓN

 RECOMENDACIÓN

42 ... Cosecha & post-cosecha

> Dar click para volver a la tabla de contenido

... 45

Una vez que el café esta
en los sacos tipo Grain Pro
que evitan que se vuelva a
humedecer debe ser alma-
cenado en bodegas limpias
y ventiladas, sobre pallets
de madera separadas de la
pared al menos 50 cm.

Dentro de la bodega debe
haber una temperatura
entre 20 y 25 centígrados
y una humedad relativa
entre 60 y 70%.

No deberá almacenarse
café con otros productos
como combustibles, fertili-
zantes o plaguicidas.

El tiempo óptimo de reposo
del café pergamino seco
es de 1 mes y no más de 5
meses, debe monitorearse
periódicamente la hume-
dad de café para evitar su
deterioro.

El café debe transportarse
en vehículos limpios, secos
y libre de olores.

No debe transportarse
con combustibles, lubri-
cantes, abonos orgánicos,
animales domésticos,
fertilizantes o pesticidas.

ALMACENAMIENTO & TRANSPORTE
COSECHA & POST-COSECHA

En el estudio de calidad
de VECO, se recomienda
mejorar las condiciones de
pilado y almacenamiento.
Es decir, dedicar un espa-
cio específicamente para
almacenar café, sin con-
tacto directo con el suelo
o la pared, ventilado y sin
riesgo de absorber hume-
dad, como factores deter-
minantes para preservar
la calidad del café.

RECOMENDACIÓN

44 ... Cosecha & post-cosecha

> Dar click para volver a la tabla de contenido

... 47

La calidad del café está determi-
nada por sus propiedades físicas

y organolépticas.

A través de la evaluación de las car-
acterísticas físicas del café, se puede
establecer si los procesos previos de
cultivo y beneficio fueron desarrol-
lados de manera adecuada o no. El
análisis físico o ‘clasificación—grad-
ing‘, se basa en la evaluación visual y
olfativa de una muestra de café verde.
Se debe investigar el porcentaje de
humedad de una muestra de 350g en
verde para definir si el café es export-
able (menos de 12% en pergamino o
11% en verde). Una vez trillado el café,
se contabilizan y se separan los de-
fectos primarios y secundarios, cómo
definidos por la SCAA (Specialty Coffee
Association of America). También se
mide el cribe y se calcula el factor
de rendimiento que indica cuántos
kilogramos de café seco pergamino
son necesarios para llenar un saco de
café verde para exportación (con malla
entre 15 y 18). Todos estos factores
son determinantes para la calidad, y
por lo tanto para el precio que puede
obtener el café.

El análisis sensorial u
organoléptico es la etapa
final de la evaluación
de un café, en la que se
determina el valor y el
esfuerzo del caficul-
tor, obteniendo como
resultado el puntaje de
degustación. A partir de
los 80 puntos se habla de
cafés especiales. Se requi-
ere un tueste claro (Agtron
#65-55) de una muestra de
100g de café tostado, para
poder distinguir todos los
sabores y aromas de un
café. Este análisis se hace
durante la degustación,
siguiendo un protocolo
estricto (ver los protocolos
de la SCAA mencionados
en la bibliografía), donde
se evalúan los siguientes
elementos:

Ver siguiente página >

ANÁLISIS
FÍSICO

ANÁLISIS
ORGANOLÉPTICO (PARTE 1de2)

VECO recomienda a los
caficultores de formarse
en catación, para poder
mejorar su producto y
fortalecerse como es-
labón clave de la cadena
de cafés especiales.

RECOMENDACIÓN

46 ... Análisis físico & organoléptico

> Dar click para volver a la tabla de contenido

48 ...

DEFECTOS FÍSICOS PRIMARIOS SEGÚN LA SCAA
ENCONTRADOS EN CAFÉ Y SUS EFECTOS EN LA TAZA

Fragancia/Aroma (olor en seco y mojado (vapor), materiales inorgánicos volátiles)

Sabor (solubles orgánicos e inorgánicos que dan una impresión determinada por sensaciones
químicas detectadas por el gusto y el olfato)

Sabor residual (impresión que queda después de haber tragado el café

Acidez (el sabor ácido se siente con mayor intensidad en los bordes laterales de la lengua con
una impresión positiva a ‘sequedad‘ y se asocia a frutos cítricos)

Cuerpo (la sensación de peso del café en la lengua, textura de los sólidos y aceites)

Uniformidad (que las 5 tazas sean uniformas)

Balance (equilibrio entre aroma, sabor, acidez y cuerpo)

Taza limpia (tazas sin defectos o tintos sucios)

Dulzor (si una taza no contiene un toque de dulzor, significa un defecto)

Puntaje del catador (apreciación global del catador)

Ejemplos de sabores y aromas agradables encontrados en café:
Frutal, floral, caramel, cítrico, manzana, frutas del bosque,
mora, maracuyá, chocolate negro, cereza, lima, vainilla, manda-
rina, miel de abeja, etc.

1

2

3

4

5

6

7

8

9

10

ANÁLISIS
ORGANOLÉPTICO (PARTE 2de2)

Análisis físico & organoléptico

Grano Negro

Grano Agrio/vinagre

Cereza seca

Daño por hongos

Materia extraña

Grano brocado severo

Fermento, sucio, moho, apestoso, agrio,
vinagre, seco, frutoso

Agrio, seco, vinagre, fermento,
apestoso, frutoso

Fermento, moho, fenólico

Fermento, moho, tierra, sucio, fenol,
seco, vinagre, frutoso

Sabores defectuosos, amargo, madero-
so, plano, puede dañar máquinas

Sabores sucios, moho, amargo, seco

... 49

> Dar click para volver a la tabla de contenido

50 ...

Grano negro parcial

Grano agrio parcial

Pergamino

Flotador o “Quaker”

Inmaduro

Averranado o arrugado

Conchas

Partido/mordido/
cortado

Cáscara o pulpa seca

Grano brocado leve

DEFECTOS SEGUNDARIOS SEGÚN
LA SCAA ENCONTRADOS EN CAFÉ

Y CÓMO AFECTAN LA TAZA

RUEDA DE AROMAS Y SABORES
DEL CATADOR DE CAFÉ

Fermento, sucio, moho, apestoso, agrio,
seco, sabor a ceniza, vinagre, frutoso

Agrio, seco, vinagre, fermento, apestoso,
frutoso

Maderoso, paja, cuero

Paja seca, hierba, tierra, plano, amargo,
seco, astringente

Hierba, paja, astringente, seco, amargo,
baja acidez

Herboso, paja, quemado, plano

Sabor a quemado, baja acidez, plano

Sabores a tierra, sucio, agrio, plano,
apestoso

Sucio, tierra, moho, fermento,
fenol, plano

Sabores sucios, moho, amargo, seco

La catación sigue un protocolo estrícto para minimizar las
variables y poder comparar los cafés entre sí.

Primero se huele el café, en seco y mojado.

Después se empieza a catar varias veces para poder probar el
café con temperaturas altas, medias y bajas.

El puntaje total es la suma del puntaje obtenido en cada uno de
estos elementos analizados.

El resultado se puede vizualizar de la siguiente manera:

... 51Análisis físico & organoléptico

> Dar click para volver a la tabla de contenido

... 53

Establezco el cafetal en zonas con condiciones
biofísicas adecuadas (clima, suelo, morfología),
idealmente por encima de 1000 msnm.

Establezco el cafetal con plantas sanas y
vigorosas de especie arábiga, variedad probada
con buena calidad de taza y características
agronómicas deseables para mi zona.

Previo a la instauración de mi cafetal, limpio el
terreno y realizo el análisis de suelos estratifi-
cados para establecer mi plan de nutrición.

Establezco mi plantación con hoyos de al
menos 30x30x30 cm con las enmiendas cal-
cáreas, materia orgánica y fertilización (quími-
ca u orgánica) de base recomendadas.

Establezco mi plantación a una distancia
mínima de 3 m entre calles, y entre plantas de
acuerdo a la variedad de altitud.

CHECKLIST DE BUENAS PRÁCTICAS AGRÍCOLAS

Manejo un esquema de prevención, monitoreo
y control adecuado de plagas, enfermedades
y malezas.

Limpio mi plantación por lo menos 3 veces al
año para que esté libre de malezas.

Dispongo de un nivel de sombra adecuado para
la luminosidad de mi zona.

Mantengo un adecuado programa de poda para
mis árboles de sombra y cafetal.

Manejo un programa de nutrición de mi cafetal
tomando en cuenta el análisis de suelos y foli-
ares periódicos, además del potencial produc-
tivo de mi cafetal.

52 ... Checklist de buenas prácticas agrícolas

> Dar click para volver a la tabla de contenido

... 5554 ...

Cosecho y clasifico solamente cerezas de café
completamente maduras.

Realizo el boyado de mi café para eliminar
granos dañados y material extraño.

Poseo mi despulpadora y otras máquinas lim-
pias y bien calibradas.

Despulpo mi café máximo 8 horas después
de cosecharlo.

Fermento mi café en los tiempos adecuados,
usando pHchimetros, refractómetros y el mét-
odo del palo.

Lavo mi despulpadora después de cada uso.

Lavo mi café con agua limpia usando suficiente
enjagües para eliminar todo el mucílago.

Si uso desmucilaginadora, la tengo bien cali-
brada y dejo el café reposar en agua limpia al
menos durante 12 horas.

CHECKLIST DE BUENAS PRÁCTICAS COSECHA Y POST-COSECHA

Dejo escurrir mi café antes de introducirlo a la
marquesina para bajar la humedad de 50% al
40% (cuando deja de gotear).

Seco mi café en una marquesina que tenga
camas africanas, que permita el intercambio
de aire y que las temperaturas fluctúen entre
20 y 40 grados centígrados.

Mido la humedad final de mi café - que debe
estar entre 10 y 12% - con un medidor de
humedad calibrado varias veces antes de
almacenarlo en sacos (ensacar).

Ensaco mi café pergamino seco en fundas
tipo Grain Pro.

Almaceno mi café en bodegas limpias, ventila-
das sobre pallets y sin contacto con la pared.

El café debe transportarse en vehículos lim-
pios, secos y libre de olores.

Checklist de buenas prácticas cosecha y post-cosecha

> Dar click para volver a la tabla de contenido

... 5756 ...

VECO Andino & CONQUITO, ‘Análisis de influencia de prácticas agrícolas y del
manejo post-cosecha del café en la calidad organoléptica de la taza’, 2016.
https://issuu.com/vecoandino/docs/estudio_de_calidad_de_taza_en_la_zo_718a101c36cdfb

CONQUITO, BID-FOMIN, Triple I, Consejo Provincial, MAGAP & VECO Andino,
‘Manual de buenas prácticas agrícolas, trazabilidad, registro y beneficiado de
cafés especiales del Noroccidente de Quito’, 2016.
http://issuu.com/vecoandino/docs/manual_de_proceso_de_la_calidad_del_237c4ba2dbc5bf/1

CAC Pango & CAC Satipo, ‘Manual de proceso de la calidad del café‘, 2015.
https://issuu.com/vecoandino/docs/manual_de_proceso_de_la_calidad_del_237c4ba2dbc5bf/1

Specialty Coffee Association of America (SCAA), ‘SCAA Protocols | Grading Green
Coffee‘, 2009.

Specialty Coffee Association of America (SCAA), ‘SCAA Protocols | Cupping Spe-
cialty Coffee‘, 2013.

BIBLIOGRAFÍA

> Dar click para volver a la tabla de contenido

https://issuu.com/vecoandino/docs/estudio_de_calidad_de_taza_en_la_zo_718a101c36cdfb
http://issuu.com/vecoandino/docs/manual_de_proceso_de_la_calidad_del_237c4ba2dbc5bf/1
https://issuu.com/vecoandino/docs/manual_de_proceso_de_la_calidad_del_237c4ba2dbc5bf/1

