SECCIÓN III VALOR AGREGADO DE LA VAINILLA

1.
VALOR AGREGADO INMEDIATO DE LA VAINILLA

Los métodos de operación son diferentes en cada región del mundo; sin embargo, el objeto del proceso, cualquiera que sea la región, es tratar de propiciar y desarrollar la acción metabólica de las enzimas con un secado lento para la formación de aromas, cambiando a un color achocolatado brillante y adquiere un olor suave y delicado, complementariamente se obtiene un producto de fácil conservación.

Las técnicas tradicionales se basan en el calentamiento al sol, lo cual es, desafortunadamente difícil en las zonas productoras por la presencia de lluvias la mayor parte del año. En Madagascar se ha desarrollado un método que se basa en el uso de aire caliente, que permite trabajar sin depender de las condiciones del tiempo, además de obtener un producto homogéneo de buena calidad.

En Uganda recientemente se ha desarrollado un proceso de curado, en el cual, las vainas frescas se cortan para acelerar la actividad enzimática en presencia de calor intenso. Este proceso de curado a base de vainas cortadas dura, en promedio, cuatro días lo cual implica una drástica reducción de costos, lo que revolucionó la industria beneficiadora de vainilla.

El 80% de la vainilla se usa en forma de extractos que se obtienen de la vainilla beneficiada por el método desarrollado en Madagascar, pero últimamente se ha estudiado el otro método para reducir los tiempos de preparación, además de ser propia para la manufactura de extractos. Este método lógicamente ha tendido a generalizarse, pero trae consigo una desventaja social, ya que destruye la pequeña industria que se ocupaba de la clasificación y mercadeo de las diferentes calidades (Liahut, 1985).

Los primeros datos que se tienen sobre el beneficio, se remontan al periodo Totonaca, quienes cosechaban la vaina cuando ya había madurado en la liana y estaba comenzando a desarrollar su fragancia, después se conservaba por secado. Con la conquista de México, la vainilla fue conocida en Europa y la demanda se incrementó con el tiempo, por lo que tuvieron que emplear métodos más cuidadosos, secando la vaina para conservar su brillo y empacándolas adecuadamente para exportarlas.

Después del descubrimiento del método de polinización artificial en 1841, el cultivo de la vainilla se extendió a la Isla de Reunión, y de ahí a varias islas de la India y del Océano Pacífico y en cada región se ha perfeccionado un método de preparación diferente.

Al momento de la cosecha de los frutos de la vainilla no están presentes los elementos que le dan su aroma característico, si no que los obtiene durante el proceso de curado, durante la evaporación de líquidos presentes en el fruto y por la acción enzimática que sufren los glucósidos, obteniéndose principalmente vainillina de un 0.5 a 3.4%, ácido vainillínico y resinas suaves en un 2%, proteínas, azúcares, celulosa y minerales. Estos compuestos se conjugan para dar el aroma natural a la vainilla, permitiendo distinguirla fácilmente de la vainilla sintética.

El beneficio, bajo cualquier método que se realice debe pasar por las siguientes etapas:

a) Cese de la vida vegetativa de la vaina para permitir el inicio de las reacciones enzimáticas.

b) Elevación de la temperatura para promover esta acción y provocar un secado rápido que nos prevenga de fermentaciones dañiñas.

c) Un secado lento durante el cual se producen diversos compuestos aromáticos.

d) Acondicionamiento del producto incluyendo procedimiento de empaque y preservación.

2.
Método mexicano de beneficio

El beneficiado de la vainilla es un proceso de fermentación, mediante el cual el fruto verde sin aroma cambia a un color achocolatado brillante y adquiere olor suave y delicado. El cambio se debe a una serie de reacciones químicas enzimáticas que inducen la formación de vainillina y otros compuestos aromáticos y saborizantes a partir de sustancias precursoras que existen en el fruto maduro.

Los totonacas Precolombinos beneficiaban la vainilla exponiéndola al sol en el patio de sus casas y sudándola alternadamente; a este método se le llamó “Curado al Sol”. A fines del siglo XIX el señor Juan Pérez, originario de Papantla, Veracruz, utilizó por primera vez un horno de pan para deshidratar la vainilla (lópez y Parra 1890). A finales del mismo siglo, los colonos italianos y franceses que llegaron a la región, mejoraron el proceso de beneficio, el cual, en la actualidad consta de las siguientes etapas.

3.
Recepción de materia prima

Los frutos de vainilla se cosechan en racimo y se transportan a la planta de beneficio en costales de yute o polipropileno, en cada racimo encontraremos frutos inmaduros, maduros y sobremaduros. Las proporciones varían de acuerdo al tiempo transcurrido entre la polinización y la cosecha y a la uniformidad de la floración (Curtí, 1982).

Al llegar la vainillina verde del campo, se procede a pesarla lo cual generalmente se realiza en el local donde se ubica el benéfico. Al momento de vaciar la vainilla de los sacos en que es acarreada y efectuar el movimiento de la báscula a los montones en que es acomodada para el despezonado, se comienza a observar la clase de fruto, de acuerdo al sonido que produce al caer y ser amontonada, siendo característico de la vainilla recia y madura un sonido semejante al de cacahuate seco (Montero, 1996).

3.1
Despezonado

El despezonado es la separación de los frutos del raquis, parte del racimo que se conoce regionalmente como “pezón” esta operación se hace mediante una ligera presión lateral sobre el fruto, apoyando los dedos en la parte más cercana al pezón, el despezonado se debe hacer tan pronto como llegue la vainilla a la planta de beneficio.

3.2
Clasificación

Según Curti (1982) los frutos despezonados se clasifican de acuerdo a su condición física en tres clases, cuyas proporciones varían de acuerdo a la madurez del fruto, a las condiciones climáticas y al manejo durante su desarrollo. Las clases son las siguientes:

· Vainilla entera.- Frutos grandes, maduros, bien formados y sin daños físicos con un contenido de humedad de 78%, constituyen aproximadamente el 85% del peso del racimo.

· Vainilla rajada.- Frutos sobre maduros, abiertos longitudinalmente en forma natural, el extremo inferior se torna café y exuda un líquido rojizo, con un contenido de humedad de 75 a 77%, constituyen aproximadamente el 4% del peso del racimo.

· Vainilla zacatillo.- Frutos inmaduros, pequeños, deformes y/o con daños de insectos o mecánicos, de menor calidad que la vainilla entera, con un contenido de humedad de 80% aproximadamente, esta vainilla representa el 6% del peso de racimo. La vainilla zacatillo se convertirá en picadura al final del beneficiado. El 5% restante del peso del racimo corresponde al del raquis o pezón.

Montero (1996) menciona que los criterios que se consideran para clasificar la vainilla verde son: la madurez, color, tamaño y forma de la vaina. De acuerdo a esto se distinguen las siguientes clases:

a) Vainilla perfectamente madura y sin cáscaras.

b) Vainilla verde sin larvas.

c) Vainilla rajada.

d) Vainilla manchada.

e) Vainilla negra en el pezón.

f) Vainilla con el pezón retorcido.

Posteriormente, el lote se identifica de acuerdo al día del corte y recepción, en primer seco, segundo seco, tercer seco, y así sucesivamente hasta terminar con el último lote, correspondiente al último día de corte y recepción. Esto se realiza con la finalidad de controlar el manejo de los lotes durante le proceso de beneficio.

Una vez clasificadas e identificadas las vainas, pueden permanecer de 24 a48 horas en lugares ventilados, sombreados y protegidos de las lluvias, colocándose sobre tarimas para evitar pudriciones.

3.3
Enmaletado

Es la acción de hacer maletas o bultos compactos de frutos y consiste en colocar sobre un petate de palma, una cobija de algodón y sobre éstas, alrededor de 1,000 frutos de vainilla que pesan entre 18 y 23 kilogramos, a los cuales se les asperja un poco de agua y se envuelven formando una maleta que finalmente se amarra con mecate. Actualmente los petates y cobijas se van sustituyendo por cajones de madera que resultan más prácticos y económicos, estos cajones generalmente son de 60 centímetros de largo, por 30 centímetros de ancho y 30 centímetros de alto, tienen perforaciones en el fondo y en los costados para que escurra el agua del fruto al deshidratarse. La capacidad de estos cajones también es de 18 a 23 kilogramos de vainilla verde (Curtí, 1982).

3.4
Horneado

Curtí (1982) señala que después de haber hecho las maletas o depositado los frutos en los cajones, se meten al horno o calorífico. El horno es un cuarto de ladrillo con un muro hueco intermedio, que tiene en la parte inferior un túnel por donde penetra calor y se distribuye dentro del mismo muro por medio de un serpetín; en la puerta del horno se adapta un visor de vidrio y detrás de éste se coloca un termómetro para medir la temperatura interna. Algunos beneficiadores repiten el horneado para uniformizar el color achocolatado del fruto antes de iniciar el secado al sol y los sudores. Al momento de meter las maletas o los cajones, el horno debe tener una temperatura de 40° C, al terminar se cierra y se sella para evitar pérdidas de calor, se aumenta la temperatura a 60° C y así permanece 36 horas, transcurrido este tiempo, se baja la temperatura a 40° C para descargar el horno.

El horneado tiene como finalidad matar las células del fruto para suspender el proceso de maduración, evitando así que se rajen, pero manteniendo la actividad enzimática necesaria para la fermentación, el sobrecocido destruye las enzimas disminuyendo el proceso de fermentación, por lo que el fruto beneficiado se torna rojizo y resulta de muy baja calidad.

Montero, (1996), menciona que, antes de meter la vainilla verde al horno debe rociarse con agua, al igual que el interior de la cámara. Esto con el objeto de formar un atmósfera húmeda, la cual durante el calentamiento forme vapor.

3.5
Envasado

Los envases deben reunir las características de calidad, higiene, ventilación y resistencia que garantice el manejo, transporte y conservación del producto, generalmente son de hojalata o cartón con cierre hermético y papel encerado en el interior para evitar que la vainilla quede en contacto directo con el envase (Curtí,1990).

3.6
Marcado y etiquetado

El envase debe llevar en el exterior una etiqueta o impresión permanente, con caracteres legibles e indelebles, redactados en español, con los datos siguientes:

· Nombre del producto, nombre botánico y tipo de presentación.

· Nombre comercial, marca o identificación simbólica del productor o envasador.

· Nombre y dirección del beneficiador, distribuidor o exportador y cuando se requiera, el del importador.

· Zona regional de producción y la leyenda “Producto de México”.

· Fecha de cosecha y/o envasado.

· Designación del producto.

· Contenido neto en kilogramos.

4.
Principales usos de vainas de vainilla

La vainilla es cultivada esencialmente por su fruto, la vaina que contiene un amplio principio aromático (vainillina); es ampliamente utilizado en confitería, pastelería, perfumería, chocolatería, fabricación de licores finos, droguería, farmacología, confección de cigarros, galletas, debidas gaseosas y artesanía, entre otros. Actúa como estimulante estomacal y antídoto contra el veneno de plantas naturales.

Las vainas pueden emplearse tal cual o en infusiones alcohólicas. Por otra parte también se puede extraer los aromas recurriendo a los disolventes volátiles. Hoy en día, la vainilla natural tiene la competencia de la vainilla de síntesis que perfuma más pero cuya calidad es menos fina.

La vainilla es el saborizante que a nivel mundial tiene mayor importancia. Sus principales usos se encuentran en la industria alimentaria como saborizante (salsas o líquidos para darles sabor), aromatizante (para preparar extractos o tinturas) y azúcar de vainilla; en la elaboración de chocolates, helados, dulces, pasteles, bebidas no alcohólicas, atoles y repostería en general; en la industria licorera y refresquera; en la industria de los cosméticos y perfumería; en la industria farmacéutica para enmascarar el sabor amargo de muchos medicamentos; en la medicina para contrarrestar la fiebre y aliviar el dolor del vientre y del estómago; como té es eficaz diurético; en la industria tabacalera como aromatizante de cigarros y puros; e inclusive se utiliza la vaina para elaborar artesanías, pues tienen la propiedad única de ser decorativa y aromatizante a la vez.

Desde hace poco tiempo se utiliza para preparaciones saladas, tratándola como si fuera una especia. Su empleo es delicado, pero bien tratada, puede ser digna de interés. Se puede utilizar para aromatizar aceite. Es muy fácil de hacer. Se trata de poner en una botella de vidrio un aceite neutro (girasol, o maíz, evitar el de oliva), abrir un litro, 2 vainas de vainilla e incorporar dentro de la botella. Poner la botella al Baño María y calentarla hasta unos 50°. Retirarla y esperar al menos 4 ó 5 días. Con el tiempo mejoran sus aromas. Es una maravilla para sazonar ensalada o pescados. En regiones donde se cultiva se utilizan las hojas para curar heridas.

Si los aztecas espolvoreaban el cacao con vainilla para aromatizarlo, también se puede sumergir una vaina de vainilla en la leche para mejorar unas natillas (ábrala por la mitad en sentido longitudinal y raspe suavemente las semillas para que caigan sobre la leche), espolvorear con ella una tarta de plátano para alegrarla, verter unas gotas de extracto natural sobre un postre de sémola o sumergir una vaina en un ponche para sublimar su sabor.

Las mejores vainas de vainilla presentan un aspecto flexible y brillante. Las más aromáticas, conocidas con la denominación “vanille givrée” o “vainilla escarchada”, se reconocen por un ligero velo blanco que aparece en sus extremos. Este fenómeno, poco frecuente, se produce durante el almacenamiento. Al transpirar las vainas liberan unos cristales de vainilla natural. Para conservar todo su aroma y su elasticidad, nada hay que pueda mejorar a una vaina de vainilla protegida por un tubo de cristal o al vacío. No compre vainas con aspecto quebradizo o seco. Respecto a los demás productos (azúcar, extracto, polvo), la mención “arôme naturel de vanille” o “aroma natural de vainilla” garantiza un contenido en vainilla del 90% como mínimo.

El mercado de la vainilla natural es variado: pastelerías, fábricas de refrescos, industrias del helado, consumo casero, confección de bebidas y licores, etc. En México entre los mayores compradores de vainas de vainilla está la empresa Coca Cola. Un dato curioso es que la Coca Cola –que compra el fruto beneficiado en Papantla- procesa directamente las negras vainas para hacer el extracto que emplea en sus concentrados. Otras empresas compradoras de vaina beneficiada, aunque en muchísima menor escala como la H. Konhstamm de México, producen de vez en cuando extracto de vainilla natural para la venta.

5.
Extracto de vainilla natural

Es elaborado a partir de la oleorresina de la Vainilla Planifolia, en alcohol y agua sin aditivos ni conservadores. Se presenta un aspecto líquido, de color ambar, sabor y olor vainilla. No se altera con cambios de temperatura o de luz; no es un producto perecedero. También se obtiene un producto en forma de polvo, color blanco, olor y sabor vainilla; a partir de la oleorresina de la “Vanilla Planifolia”, dispersa en maltodextrina. Es soluble en líquidos.

6.
Usos de la vainilla industrializada

El efecto afrodisiaco de la vainilla era utilizado por los hindúes, quienes hacían uso de su dulce fragancia para crear un ambiente que propiciara las relaciones exitosas. También existen líneas de cremas y perfumes con su aroma. Pero su rol estelar se encuentra en las cocinas. La vainilla puede usarse como saborizante, aromatizante y fijador de otros sabores; en budines, helados, tortas e infinitas recetas de la alta repostería. Se suele comercializar el extracto y en algunos países también se ofrecen las vainas de la planta. En el mercado se encuentran diferentes sustitutos artificiales, pero no tienen ningún elemento en común con la especia real. La autenticidad siempre es mejor aval.

La vainilla es excitante y afrodisíaca, se usa también contra el histerismo. Se emplea para perfunar alimentos. Entra en la preparación del chocolate, tortas, licores, etcétera. Para uso interno: Azúcar vainillado, 1:20, de 2 a 8 gramos. Tintura, 1:20, de 2 a 10 gramos; la vainilla actúa como estimulante aromático, digestivo, aperitivo y tónico cardíaco. Se ha recomendado en el tratamiento de la impotencia y de los problemas de la disminución de la libido, en Infusión 30cc, varias veces al día.

Prácticamente todos los extractos sabor a vainilla se elaboran con vainillina, e incluso a las esencias de vainilla elaboradas a partir del fruto beneficiado se les agrega vainillina para potenciar el sabor. La vainillina se emplea también en la elaboración de perfumes y en diversas aplicaciones industriales. La vainilla es la segunda especia más cara, después del azafrán y la especia más importante en la competencia de productos sustitutos (condimentos artificiales de bajo costo).

En México la producción y consumo del extracto natural son muy bajos. El precio de la vaina no puede competir con el de otros saborizantes artificiales que utilizan en su fórmula la vainillina sintética, con sabor y olor semejantes a la vainilla, pero extraída mediante ciertos procesamientos químicos del eugenol (un componente de la esencia del clavo de olor), o de la coniferina presente en algunas coníferas, o de otros productos.

No obstante, el sabor y olor de la vainilla natural continúa siendo superior y único, por lo que aún mantiene un mercado muy específico. Tal es el caso de ciertas exquisitas pastelerías que se niegan a usar el producto sintético, e incluso aseguran tener dificultades para encontrar un apropiado extracto de la vaina preparado en México. Algunos de estos profesionales pasteleros prefieren comprar directamente la vaina beneficiada, y ante el alto costo de la misma han empezado a relacionarse con el cultivo.

136

