
olombia es un país ca­
paz de producir una
gama variada y amplia
de frutas, tanto tropi­

cales como de clima templado. Su
gran ventaja estratégica, sin em­
bargo, se basa en la producción de
las frutas tropicales; de estas fru­
tas, existen algunas cuyo uso prin­
cipal reside en la producción de
jugos como el lulo, la curuba y el
maracuyá. Hasta ahora, las técni- ,
cas de procesado generalmente
aceptadas para los jugos de frutas
han presentado problemas para los
jugos tropicales en tres áreas de la
calidad:
1. Pasteurización.
2. No disponibilidad de prepara­

ciones enzimáticas apropiadas
para las frutas tropicales y

3. Concentración de los jugos.
En el primer caso, para asegu­

rar una calidad microbiológica y
físicoquímica aceptable al consu­
midor, es necesario pasteurizar el
jugo. Los métodos de pasteuriza­
ción que tradicionalmente se han
usado para los jugos de frutas
siempre han requerido calor. Mien­
tras las pérdidas de compuestos vo-

.,,
TECNOLOCiIA PARA LAS PULPAS
DE FRUTAS TROPICALES .,
AROMATICAS COLOMBIANAS

látiles debidos al proceso de pas­
teurización pueden ser poco nota­
bles en los más "robustos" (como
el de manzana y el de pera), esto
no es el caso con muchos jugos tm­
picales, cuya calidad organolépti­
ca sufre.

En cuanto al segundo caso, en
la industria de procesamiento de
jugos de frutas, se emplean prepa­
raciones enzimáticas comerciales
como ayudantes. Estas preparacio­
nes tienen diferentes funciones,
como facilitar el proceso de clari­
ficación (por filtración) y maximi­
zar el rendimiento de jugo extraí­
do de la fruta. Como los substra­
tos de estas enzimas consisten en
compuestos estructurales al nivel
celular de las frutas (celulosa, he­
micelulosa y pectinas), y como
cada fruta es caso aparte en térmi­
nos de las proporciones relativas
de estos compuestos, las prepara­
ciones enzimáticas comerciales
serían idealmente diseñadas una
para cada fruta. Pero este no es el
caso, las industrias colombianas
dedicadas a procesar frutas tropi­
cales son obligadas a comprar pre­
paraciones enzimáticas comercia­
les originalmente diseñadas para

frutas no-tropicales, lo cual resul­
ta en baja eficiencia y costos ele­
vados.

En el caso del tercer punto, la
necesidad de concentrar los jugos
antes de transportarlos, para reba­
jar costos, es bien aceptada. Des­
afortunadamente, la mayoría de las
técnicas para la concentración de
los jugos son basadas en la evapo­
ración, un proceso que normal­
mente requiere el calor.

EL PROYECTO
Es así como la estrategia del

proyecto Desarrollo de una nueva
tecnología para el tratamiento de
pulpas de frutas tropicales aromá­
ticas mediante operaciones con
membranas consiste en desarrollar
e implementar nuevas tecnologías
para resolver los problemas descri­
tos. Se han empleado técnicas de
separación por membranas para
procesar la fruta tropical maracu­
yá, con el fin de preservar su aro­
ma y sus propiedades organolépti­
cas y nutritivas mediante trata­
mientos sin aplicación de calor.
Las dos técnicas que se están usan­
do son la microfiltración tangen­
cial (para esterilizar y clarificar los
jugos), y la evaporación osmótica
(para concentrar los jugos).

En respuesta a los dos prime­
ros problemas, en la pasteuriza­
ción del jugo de maracuyá "en

frío", se utiliza una membrana de
microfiltración, cuyo poder de cor­
te de 0.2mm excluye los microor­
ganismos. Para minimizar el col­
mataje de la membrana, se ha re­
bajado la viscosidad y el conteni­
do de sólidos del jugo antes de la
microfiltración, por medio de la
preparación enzimática comercial
más apropiada para esta fruta,
identificada con base en el análi­
sis de la composición química de
la fruta. En respuesta al tercer pro­
blema, la estrategia consiste en
usar la técnica recientemente de­
sarrollada de evaporación osmóti­
ca, para hacer concentración del
jugo "en frío". En esta técnica, se
utiliza una membrana hidrofóbica.
La presión osmótica de una solu­
ción casi supersaturada al otro lado
de la membrana provoca que pase
agua del jugo, a través de la mem­
brana. Una ventaja de esta mem­
brana es que no se forma ningún
"puente" entre la solución satura­
da y el jugo, y así se evita cual­
quier transferencia de sales hacia
el jugo.

INNOVACIONES

INFORME
ESPECIAL

A la fecha, la gran mayoría del
trabajo realizado, ha tratado de re­
solver los dos primeros problemas,
la esterilización y clarificación de
pulpa de maracuyá por microfiltra­
ción. El reto es identificar el pre­
tratamiento enzimático más apro­
piado para esto. En cuanto al ter­
cer problema, las primeras pruebas
apenas están comenzando.

Los análisis organolépticos y
microbiológicos realizados han
indicado una calidad muy satisfac­
toria; los jugos microfiltrados se

han mostrado como totalmente es­
tériles.

Este proyecto de investigación,
financiado conjuntamente por Col­
ciencias, la Universidad del Valle,
la empresa privada colombiana
Passicol y el Cirad-Flhor de Fran­
cia fue programado para dos años.
Se inició en septiembre de 1996. &

Para mayor información comunicarse con:
Gerardo O 'Brien
Universidad del Valle - Cali
Te!: 923393041 ext. 2482

Proceso tecnológico de tratamiento cfi pulpas con eliminación debactertas y concentración "en frío" aplic
jugos aromáticos '

23

