

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

1

Caractérisation morphologiques, biochimiques et
sensorielles d’échantillons de cacao pour la sélection

de candidats pied-mère

Cacaoyer candidat pied mère AO Madagascar © F Descroix décembre 2014

FREDERIC DESCROIX

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

2

TABLE DES MATIERES

OBJECTIFS DE L’ETUDE ……………………………………...…………………………………….….
OBJECTIFS SPECIFIQUES ……………………………………………………………………………...
FINANCEMENT DE L’ETUDE………………………………………………………………………….
DEROULEMENT DE L’ETUDE…………………………………………………………………………

PARTIE 1 DEMARCHE EXPERIMENTALE

CHOIX DU MATERIEL VEGETAL…………………………………………………………………..…..
CONTROLE DE LA CASSE………………………………………………………………………………..
ETIQUETAGE DES ARBRES…………………………………………………………………………….
ETIQUETAGE DES LOTS RECOLTES…………………………………………………………………...
PROTOCOLE DE FERMENTATION…………………………………………………………………….
PROTOCOLE DE SECHAGE…………………………………………………………….………………..
CAHIER D’ENGREGISTREMENT……………………………………………….………………………
ASSEMBLAGE DES LOTS………………………………………………………………………………...
PREPARATION DES PODRES POUR LECTURE AU SPIR……………………………………………
PREPARATON DES LIQUEURS POUR ANALYSES SENSORIELLES…………………………………

PARTIE 2 RESULTATS

CACAOYERS IDENTIFIES………………………………………………………………………………..
CACAOYERS ETUDIES…………………………………………………………………………………...
ETUDE DE LA CASSE SUR FEVES FRAICHES………………….……………………………………..
ETUDE MORPHOLOGIQUE DES FEVES………………………………………………………………..
CUT-TEST………………………………………………………………………………………………...
TENEURS EN ELEMENTS BIOCHIMIQUES…………………………………………………..……….
CARACTERISTIQUES SENSORIELLES…………………………………………………………………
PERFORMANCES QUALITATIVES ET PRODUCTIVITE DES PIEDS MERE…………………………
PROPOSITIONS DE SELECTION DE PIEDS MERE…………………………………………………..

ANNEXES
FICHE DE COMPTAGE SELON LA CASSE………………………………………………………………
ARBRE CANDIDATS PIED-MERE………………………………………………………………………
DONNEES DE POIDS SUR FEVES FRAICHE SET SECHEES………………………………………..
RENDEMENT AU TRIAGE ET POID DE LA FEVE……………………………………………………..
COULEUR ET DEFAUTS AU CUT-TEST………………………………………………………………..
TENEURS BIOCHIMIQUES………………………………………………………………………………
CLASSE CAH PAR CANDIDAT PIED-MERE…………………………………………………………..
CLASSE CAH PAR DUREE DE FERMENTATION POUR LES CANDIDATS PIED-MERE………….

3
3
3
3

4
5
5
5
5
5
6
6
6
6

7
7
7
7
9
9
10
12
13

15
16
18
20
22
23
26
27

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

3

I. OBJECTIFS DE L’ETUDE
Identifier des cacaoyers quantitativement et qualitativement performants pour une multiplication
de masse dans le but d'améliorer le potentiel productivité et qualité du verger cacaoyer du
Sambirano.

II. OBJECTIFS SPECIFIQUES :
II-1 identifier et géo-localiser des cacaoyers à forte productivité par la mesure de la charge en

cabosses et la couleur de la casse.

II-2 faire les récoltes et les fermentations pour la caractérisation des teneurs biochimiques
des graines et les caractéristiques sensorielles des produits de chaque candidat pied
mère.

III. FINANCEMENT DE L’ETUDE
L’étude a été conduite dans le cadre d'une collaboration entre Akesson’s organic Madagascar, le
réseau Qualireg et le programme COSAQ1 du CIRAD Réunion, sous la co-direction technique,
pédagogique et scientifique de Messieurs Ivan STAUB directeur d'exploitation de AO Madagascar et
Frédéric DESCROIX du CIRAD Réunion.

Le réseau Qualireg a financé l’indemnité du stagiaire malgache et ses déplacements ainsi que les
missions du chercheur pour le démarrage et le transport des échantillons du Sambirano à la
Réunion. AO Madagascar a pris en charge les coûts d’accueil du stagiaire malgache, son logement, la
mise à disposition de l’unité de transformation et la valeur des échantillons en cacao marchand.

IV. DEROULEMENT DE L’ETUDE
L’étude s’est déroulée en deux phases :

IV-1 Une 1ère phase à Madagascar dans la période du 18 août au 18 décembre 2014 pour :
- identifier dans les vergers AO des cacaoyers gros producteurs et avec fèves de casse claire.
- réaliser la transformation post-récolte (micro-fermentations, séchage et conditionnement

des échantillons) des produits des arbres retenus.

Pour la mise en œuvre de cette 1ère phase Frédéric DESCROIX s’est rendu sur la plantation
AO pour définir les protocoles, sélectionner les pieds mère et lancer les fermentations. Il a
aussi former le stagiaire RABENARISON Thierry diplomé de EASTA-PRO d’Ambanja à la
conduite des cueillettes et à la transformation post-récolte.

IV-2 Une 2ème phase à la Réunion dans la période du 7 avril au 10 juillet 2015 pour :
- caractériser les échantillons obtenus pour chaque arbre candidat par une étude

morphologique, biochimique et sensorielle.

Les travaux de caractérisation des échantillons ont été réalisés par Vincent PHILEAS et
Youschaa ADAM, stagiaires en seconde année d’étude au Département Génie Biologique
option Industries Alimentaires et Biologiques de l’IUT de Saint Pierre à la Réunion. Cette
seconde phase a été coordonnée par Frédéric DESCROIX avec la participation de Fabrice
DAVRIEUX pour les travaux de Spectromètrie proche infra rouge et Sophie ASSEMAT pour
les résultats biomètriques des analyses sensorielles. Les étudiants ont été encadrés par
Mathilde HOARAU, technicienne de la Coopérative Agricole Bourbon pointu, pour les
techniques d’analyses sensorielles et la création des bases de données.

1
 Co-conception de Systèmes Agro-alimentaires de Qualité du CIRAD-Persyst, UMR Qualisud

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

4

PARTIE I : DEMARCHE EXPERIMENTAL

I. CHOIX DU MATERIEL VEGETAL

I-1 CHARGE EN CABOSSES

Lors de l’identification des arbres nous avons réalisé un comptage du nombre de cabosses. Seuls les
cacaoyers porteurs d'au moins 70 cabosses lors de la prospection, soit un potentiel de productivité
d’au moins 2 kg de cacao marchand, ont été considérés et testés sur la couleur de la casse. Nous
devons noter que l’étude a débuté en seconde quinzaine d’août et que des cueillettes ont pu être
faites précédemment sur certains arbres.

I-2 CONTROLE DE LA CASSE

Pour chaque cacaoyer identifié pour sa charge en cabosses, 5 cabosses mures sont récoltées,
ouvertes et les fèves extraites entières avec le rachis. Pour chacune des 5 cabosses : 5 fèves côtés
pédoncule sont évaluées, puis 5 fèves centrales et enfin 5 fèves opposées au pédoncule (schéma 1).
Ce qui correspond à un total de 15 fèves par cabosse.

 Schéma 1 : répartition des zones de prélèvement des fèves fraîches pour observer la casse

Pour chacune des trois parties de cabosse prélevée, les 5 fèves sont coupées longitudinalement en
deux, à l’aide d’une lame plate, puis caractérisées visuellement pour la couleur de casse. Nous
attirons l’attention du lecteur sur la définition de la casse différente de celle couramment citée dans
la littérature et considérée par les professionnels du cacao.

Amande blanche

= 100 % blanche

Amande claire

= blanche avec liseré rose

Amande moyen clair

= violet clair

Amande foncée

= violet foncé

Figure1: Echelle de couleur des amandes (A) Amande blanche type Criollo ; (B) amande claire type Trintario ; (C)
amande moyen clair type Trinitario ; (D) amande foncée type Forastero

Le nombre de fèves par type de casse est comptabilisé pour chacune des 5 cabosses et reporté dans
un tableau (Annexe 1 Fiche de comptage en page 15).

Après observation des casses seuls les individus porteurs d'au minimum soixante dix cabosses et
qui présentent un minimum de 90 % de casses blanches et claires sans aucune graine de casse
foncée sont considérés pour la suite de l'expérimentation. Une seule graine de casse foncée
implique l'exclusion de l'arbre de la liste des candidats potentiels comme pied-mère. Lorsque la
casse correspond l'arbre se voit attribué un numéro.

Pédoncule

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

5

I-3 ETIQUETAGE DES ARBRES

Après repérage de cent quatre arbres gros producteurs et de casse correspondant au protocole, les
arbres retenus pour l'expérimentation ont été étiquetés et géo-référencés. L'étiquette correspond,
par exemple pour le premier cacaoyer : K1LATxxxxxxxx, LONGxxxxxxxx.

I-4 ETIQUETAGE DES LOTS RECOLTES

A chaque récolte sur l'arbre, les cabosses sont apportées à l’unité de transformation, les graines
sont extraites de la cabosse, les rachis éliminés et les fèves bien séparées mises dans un filet
étiqueté. L’étiquette relève le numéro de l'arbre, la date de récolte ce qui correspond, par exemple
pour l'arbre K1 à K1/15082014. Au fur et à mesure de la maturation des cabosses des ceuillettes
sont effectées sur chaque arbre et le nombre de cabosses est reporté dans une fiche pour calculer la
production de l’arbre.

Tableau I : fiche de relevé des récoltes

Nom de la ferme : Nom de parcelle :

Arbre n° Casse récolte 1 récolte 2 récolte 3 récolte 4 récolte 5 Total
 Nbre date nbre date nbre date nbre date nbre date
K1
K2
K3
K4
K5

Kn

Le sous échantillon de fèves fraiches ainsi préparé est mis à fermenter avec la récolte du jour au
milieu de la masse dans les caisses de la société Akesson.

I-5 PROTOCOLE DE FERMENTATION

Lorsque le nombre de cabosses récoltées permet de suivre les deux procédés de fermentation ces
derniers sont appliqués. Si le nombre de cabosses récoltées est insuffisant seul l’un des procédés de
fermentation est appliqué.

Procédé 1 qui correspond au protocole de fermentation mis en œuvre par AO avec des brassages à
48, 96 et 120 heures après la mise en caisses de fermentation puis à la sortie des bacs de
fermentation à 144 heures.

Procédé 2 mis en œuvre par AO pour les lots de Criollo correspond à des brassages à 48 et 72 puis à
la sortie des bacs de fermentation à 96 heures.

A chaque brassage de l'ensemble de la masse du bac industriel par les employés d'Akesson, le
stagiaire récupère les filets, les ouvre et remue les fèves avant de les remettre dans le filet et de les
replacer au milieu de la masse remuée.

Pour le suivi des températures, un relevé matin et soir est noté pour chaque bac de fermentation
par la société AO. Le stagiaire a repris ces températures pour les bacs qui contiennent les
échantillons de l’étude.

Chaque fermentation a été répétée trois fois pour chaque candidat pied-mère, ce qui correspond à
des récoltes réalisées à différentes dates.

I-6 PROTOCOLE DE SECHAGE

Après 144 ou 96 h, les fèves fermentées sont immédiatement dès la sortie des bacs mises au
séchage en suivant le protocole AO. Elles sont étalées sur une dalle cimentée pendant 3h au soleil,
puis étalées sur une dalle cimentée à l’ombre jusqu’au lendemain matin. Le lendemain, les fèves

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

6

sont placées sur un séchoir tiroir pendant 3 jours. Les séchoirs tiroirs sont, chaque jour, mis au
soleil pendant une durée de 8h puis à l’ombre pendant une durée de 16h. Enfin le séchage est
finalisé sur des aires cimentées avec mise au soleil 8 h par jour jusquà ce que les fèves aient une
teneur en eau < 7 %.

I-7 CAHIER D’ENREGISTREMENT

Chaque jour le suivi des actions réalisées est consigné dans le cahier d’enregistrement et dans le
fichier informatique.

I-8 ASSEMBLAGE DES LOTS

Après séchage les sous échantillons sont regroupés arbre par arbre pour constituer un lot dont
l'étiquette correspond à K1 F96R1 + K1 F96R2 + K1F96Rn (K1 numéro de l'arbre, F durée de
fermentation, R numéro de la récolte).

I-9 PREPARATION DES POUDRES POUR LECTURE AU SPECTROMETRE

Après décocage manuel au scalpel de 60 grammes, les fèves marchandes décoquées sont mises
dans des flacons en plastiques (Qualibact®) étiquetés au code labo, et placés au congélateur à -80
°C (U535 Innova®) afin d’éviter que la matière grasse ne s’oxyde.

Dans le flacon sorti du congélateur on prélève 2 sous échantillons de 30 grammes que l’on place
successivement dans un récipient en inox afin de pouvoir y verser de l’azote liquide pour durcir les
fèves et faciliter le broyage. Après complète évaporation de l’azote les fèves sont broyées avec un
mixeur (Moulinex) avant tamisage sur une grille de 500 microns (Haver & Boecker).

Après broyage, 3 g de poudre de cacao sont prélevés à l’aide d’une spatule et mis dans une cellule
Ring cup étiquetée du code labo. Les cellules sont placées dans le spectromètre (FOSS modèle
6500) pour lecture sur les longueurs d’onde comprises entre 400 nm et 2500 nm, avec un pas de 2
nm.

I-10 PREPARATION DES LIQUEURS POUR ANALYSES SENSORIELLES

Après pesée de 700 g de cacao, chaque lot a été torréfié à l’étuve (WiseVen®) à 120°C pendant 25
minutes. Le choix d’une torréfaction sur des paramètres bas de température et de durée1 découle
du fait que les échantillons correspondent à des cacao à casse blanche et claire donc proche des
Criollos.

Après torréfaction les fèves de cacaos sont mises à refroidir à température ambiante, puis broyées
au concasseur et souflées2. Pour obtenir du grué sans aucune coque, un décocage manuel
complémentaire permet d’éliminer les morceaux de coques restés accrochés sur certains éclats.

La fabrication de la masse est réalisée par un passage au pétrin à température d’environ 50°C,
raffiné (raffineuse EXAKT®) pour obtenir des particules solides de 2 µm. La masse liquide est
ensuite mise en tablette, passée au micro-onde 30 secondes pour l’homogénéiser et stockée dans
une tour à pâtissier (ACTIF®) à 16°C.

Pour la séance de dégustation la masse est mise dans des vials ambrés positionnés dans un bain
chauffant (VWR®) programmé à 48 °C qui permet de faire fondre la liqueur pour mieux percevoir
les flaveurs à la dégustation.

1
 Selon la variété de cacao la température varie entre 125 °C à 150°C et la durée de 25 à 35 minutes

2
 Concasseur, souffleur et pétrin (Capco®)

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

7

PARTIE II RESULTATS

I. CACAOYERS IDENTIFIES
Les propospections dans les vergers cacaoyers AO ont permis d’identifier 104 cacaoyers gros
porteurs. Si le prélèvement de cabosses pour vérifier la casse ont été réalisées sur ces arbres, seuls
40 ont été retenus en final pour l’étude des caractéristiques morphologiques, biochimiques et
sensorielles pour plusieurs causes : récolte non achevée à la fin de la période de prélèvement du fait
de cabosses non mâtures, insuffisance de fèves sèches pour réaliser toutes les analyses en
laboratoire à la fin de la période de stage.

II. CACAOYERS ETUDIES
le tableau II, en annexe II en pages 16-17, relève les arbres retenus pour les analyses à la Réunion. Il
note le nombre de cabosses comptées sur les arbres lors de la prospection en second quinzaine
d’août et le nombre de cabosses espérées selon les dires du chef de culture lorsque des cueillettes
ont été réalisées avant la période propospection.

Nous avions prévu de faire les comptages sur 5 cabosses, cela n’a pas été possible pour certains
arbres dont la majorité des cabosses ont muri après la période de prélèvement.

III. ETUDE DE LA CASSE SUR FEVES FRAICHES
Pour les 40 candidats pied-mère retenus globalement pour les fèves inspectées 77,97 % sont de
casse blanche, 16,66 % de casse Claire et 5,37 % de casse Moyen Clair (échelle des couleurs en page
3 et tableau II en annexe 2 en pages 16 et 17). Trois candidats pied-mère ont 100 % de fèves de
casse blanche douze candidats entre 90 et 99,9 % de fèves de casse blance, seize candidats entre 80
et 89,9 % de fèves de casse blanche. Vingt deux candidats ont 100 % de fèves de casses blanche et
claire, treize candidats entre 95,6 % et 99,9 % de fèves de casses blanche et claire, dix sept candidat
entre 90 et 94,9 % de fèves de casses blanche et claire.

IV. ETUDE MORPHOLOGIQUES DES FEVES
Sur les cacoyers qui ont produit suffisamment de cabosses mures, dans la période de l’étude, deux
procédés de fermentation (144 h et 96 h) ont été appliqués. Lors de l’assemblage par cacaoyer et
par procédé de fermentation nous n’avons retenu pour les envoyer à la Réunion que les lots de plus
de 1 kilogramme de fèves sèches.

Le tableau III, en annexe III en pages 18 et 19, relève les cabosses récoltées et les poids en fèves
fraiches et en fèves sèchées pour chaque pieds mère en fonction de la durée de fermentation. Le
rendement en cacao marchand par arbre et durée de fermentation est calculé en multipliant le
nombre de cabosses espérées par le poids en cacao marchand par cabosse.

La teneur moyenne en eau des échantillons après contrôle à l’entrée au laboratoire est de 8,1 %
(teneur minimale 8% et maximale 8,4 % pour les échantillons). Rappelons que ICCO1 donne la
norme de 7,5 %.

Par l’opération de triage, nous avons éliminé en moyenne 2,8 % du poids de cacao sec (minimum
O,4 % pour K72 fermenté 144 h et maximum 15 % pour K14 fermenté 96 h). Nous devons relever
que quatre échantillons présentaient une forte proportion de triage de 15 % pour K14 fermenté 96
h, de 12% pour K42 fermenté 96 h, de 10,8 % pour K64 fermenté 144 h et de 8,6 % pour
K16 fermenté 144 h. Notons aussi que si K14 fermenté 96 h donne un taux de triage de 15 %, le

1
 International Cocoa Organization

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

8

même K14 fermenté 144 h ne donne lui que 1,3 % de triage. Une telle différence pour le même
cacaoyer est anormale, mais nous n’avons pas d’éléments pour expliquer cette différence.

Le tableau IV relève les pourcentages de fèves marchandes par pied-mère sans considérer la durée
de fermentation. Le rendement moyen après triage est de 97,1 % avec des extrèmes de 12,02 %
pour le K42 et de 0,7 % pour K36.

Tableau IV : Pourcentage en poids des fèves marchandes après triage des fèves séchées

cacaoyer % fèves cacaoyer % fèves cacaoyer % fèves cacaoyer % fèves

K36 99,30% K71 98,73% K23 97,69% K18 96,76%

K61 99,20% K15 98,58% K44 97,68% k24 96,55%

K76 99,17% K11 98,54% K49 97,67% K57 96,25%

K74 99,17% K13 98,48% K5 97,62% K32 95,44%

K54 99,14% K17 98,41% K96 97,56% K65 94,96%

K78 99,14% K77 98,34% K25 97,30% K50 94,93%

K72 99,05% K43 98,31% K27 97,29% K14 91,85%

K6 98,97% K38 98,19% K41 97,28% K16 91,41%

K39 98,86% K35 97,97% K33 97,19% K64 89,23%

K31 98,84% K48 97,94% K21 96,76% K42 87,98%

Le poids moyen de 100 fèves pour l’ensemble des échantillons est de 121,6 grammes (minimum
83,6 g pour K14 et maximum 161,7 g pour K 48). Seuls les échantillons K14 et K74 ont un poids
inférieur à 100 grammes pour 100 fèves.

Tableau V : poids moyen d’une fève marchande des candidats pied-mère

cacaoyer grammes cacaoyer grammes cacaoyer grammes Cacaoyer Grammes

K48 1,617 K35 1,323 K13 1,201 K57 1,092

K15 1,514 K36 1,290 K27 1,186 K11 1,087

K64 1,504 K41 1,274 K42 1,178 K77 1,081

K18 1,434 K5 1,273 K65 1,165 K49 1,079

K33 1,412 K61 1,268 K54 1,149 K16 1,068

K71 1,402 k24 1,267 K96 1,134 K50 1,066

K39 1,388 K17 1,267 K21 1,129 K25 1,028

K6 1,373 K43 1,263 K44 1,118 K38 1,006

K72 1,367 K32 1,226 K23 1,093 K74 0,864

K78 1,330 K76 1,206 K31 1,092 K14 0,860

Le poids d’une fève marchande varie pour les candidats pieds-mère de 0,86 g à 1,61 g et le poids
moyen de fèves marchandes par cabosse est de 34,935 grammes avec de extrèmes de 19,252 g pour
K16 et 52,792 g pour K15 (tableau VI).

Tableau VI : poids moyen de fèves marchandes par cabosse

Cacaoyer G/cab Cacaoyer G/cab Cacaoyer G/cab Cacaoyer G/cab Cacaoyer G/cab

K15 52,792 K36 40,972 K65 38,500 K74 31,543 k24 27,510

K61 48,957 K76 40,734 K39 38,142 K11 30,938 K17 25,890

K13 45,718 K5 40,296 K71 36,701 K14 30,751 K38 25,465

K48 45,520 K77 40,233 K49 35,208 K50 29,728 K96 25,357

K6 43,565 K78 39,453 K54 34,939 K31 29,581 K27 24,953

K32 43,227 K43 39,406 K72 32,782 K33 29,403 K42 23,870

K64 42,759 K35 39,174 K25 32,229 K21 28,546 K23 22,928

K41 41,965 K44 38,981 K18 31,631 K57 27,788 K16 19,252

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

9

V. CUT-TEST
Les résultats des cut-tests réalisés sur 150 fèves, tableau VII en annexe IV en pages 20 et 21,
relèvent au comptage aucune fève plate, moisie, mitée et germée. L’étude de la couleur au cut-test
donne 0% de fèves noires et ardoisées, 0,2 % de fèves violettes, 0,1 % de fèves semi-violettes, 30,7
% de fèves de couleur claire et 69 % de fèves de couleur brune (chocolat clair). Ces résultats visuels
attestent d’une fermentation satisfaisante pour l’ensembles des lots et un classement de ces
produits en cacao supérieur.

VI. TENEUR EN ELEMENTS BIOCHIMIQUES
Les résultats obtenus par SPIR1 pour les teneurs en thébromine et caféine2 permettent de
positionner les candidats pieds mères, appelés Cacao Sambirano dans le graphe 1, dans la base de
données du Cirad.

Graphe 1 : positionnement des candidats pieds mères sur la base du Cirad

Le rapport théobromine/caféine en fonction de la teneur en caféine correspond à des teneurs
relevées sur les criollos pour 47 lots (K+heures de fermentation) et des teneurs de Trinitario pour 6
lots (Graphe 2 en page 10). Les lots dont les teneurs correspondent au cacao Trinitario sont
K72F144, K41F144, K21F144 , K42F96, K77F144 et K44F144 dont la teneur en caféine est
inférieure à 0,45 % du poid en matière séche. Pour le ratio théobromine/caféine tous les
échantillons ont un ratio faible inférieur à 2,0.

Nous n’avons pas trouvé de liaison entre ces teneurs biochimiques et la couleur de la casse des
fèves fraiches.

1
 Spectrométrie proche infra rouge

2
 Tableau en annexe VI en pages 23 à 26

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

10

Graphe 2 : Teneurs en caféine/théobromine en rapport avec la caféine des candidats pieds-mère

La teneur moyenne en matières grasses des 40 candidats pieds mères est de 57,726 % de la matière
séche (MS) avec des extrèmes de 52,29 % pour K 41 et 59,81 % pour K 17.

Tableau VIII : Teneurs en matières grasses des candidats pied-mère

Cacaoyer

MG en %

MS Cacaoyer

MG en %

MS Cacaoyer

MG en %

MS Cacaoyer

MG en %

MS

K17 59,812 K54 58,776 K42 58,004 K77 57,057

k24 59,776 K23 58,754 K33 57,991 K27 56,888

K16 59,738 K25 58,711 K61 57,982 K74 56,721

K44 59,372 K5 58,643 K38 57,768 K78 56,706

K64 59,271 K15 58,610 K57 57,631 K76 55,900

K71 59,201 K21 58,484 K18 57,545 K43 55,848

K32 59,181 K72 58,235 K36 57,529 K13 55,387

K48 59,002 K96 58,218 K6 57,234 K14 54,599

K11 58,999 K49 58,166 K50 57,197 K39 53,804

K31 58,790 K65 58,106 K35 57,106 K41 52,295

La teneur en polyphénols totaux est en moyenne de 0,855 mg/g de MS avec des extrèmes de 0,254
pour K21 et de 1,649 pour K 38.

VII. CARACTERISTIQUES SENSORIELLES
Les lots regroupés par pied-mère ont été été dégustés trois fois à des jours différents par six juges
du jury de dégustateurs et les deux étudiants. La Classification Ascendante Hiérarchique (CAH)
définit trois classes.

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

0,10 0,15 0,20 0,25 0,30 0,35 0,40 0,45 0,50 0,55 0,60 0,65 0,70

ra
ti

o
 :

 T
h

é
o

b
ro

m
in

e
/c

a
fé

in
e

teneurs en caféine (% ms)

Teneurs des candidats pieds mères

Criollo

Trinitarioo

K72

k41
k42

K21 K77
K44

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

11

Graphe 3 : Classification Ascendante Hiérarchique en fonction des pieds mères

La Classe C1 se caractérise par une légèrement amertume, des notes de cacao, de fruits secs,
végétales, grillées et boisées.

La classe C2 se différencie par un nez chocolat, une bonne acidité, des notes de chocolat et de fruits
rouges.

La classe C3 exprime des notes de chocolat, de fruits jaunes, de fruits secs, de florales et de grillé.

Le tableau, en annexe VII en page 26, regroupe les candidats pied-mère en fonction de cette
classification et de la note de qualité attribuée par le jury.

Nous avons aussi réalisé une CAH en différenciant les durées de fermentation pour les pieds mères
qui ont été fermentés selon deux durée 96 et 144 heures.

Graphe 4 : Classification Ascendante Hiérarchique en fonction des pieds mères et durées de fermentation

Pour cette seconde analyse :

La Classe C1 se caractérise une douceur et des notes de chocolat, de fruits rouges et une bonne note
qualité.

La classe C2 se différencie par des notes de fruits jaunes, végétales, animales et épicées.

La classe C3 exprime une bonne acidité et une légère amertume, des notes de cacao, de fruits secs,
de grillé.

o doux

o cacao

o chocolat

o végétal

acidité

amertume

astringence
cacao

chocolat

doux
fruits jaunes

fruits rouges
fruits secs

végétal

floral

pharmaceutique

animal

grillé
epice

boisé

sous bois

alcoolique

qualité
0

1

2

3

4

5

6

7
Profil des classes

1 2 3

o doux
o cacao

o chocolat
o végétal

acidité
amertume

astringence
cacao

chocolat
doux

fruits jaunes
fruits rouges

fruits secs
végétal

floral
pharmaceutique

animal
grillé

epice
boisé

sous bois
alcoolique

qualité

0

1

2

3

4

5

6

7

Profil des classes

1 2 3

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

12

Le tableau, en annexe VIII en page 27, regroupe les candidats pied-mère en fonction de cette
classification et de la note de qualité.

Les résultats de ces classifications ascendantes hiérarchiques qui différencient les candidats pied-
mère en fonction des descripteurs sensoriels, permettent d’envisager la création de cacaoyères qui
regroupent des individus avec des caractéristiques qualitatives semblables pour proposer au
marché des lots de cacao marchand avec des caractéristiques qualité différentes.

VIII. PERFORMANCES QUALITATIVES ET PRODUCTIVITE DES PIEDS MERES
Nous avons croisé la productivité des pieds mères avec les caractéristiques sensorielles perçues par
les juges.

 Tableau XI productivité en kg marchand par candidat pied mère selon la note de qualité et la classe CAH de

saveur

Cacaoyer Note qualité > 6 Cacaoyer Note qualité 5,5 à 5,99 Cacaoyer

Note qualité

5,25 à 5,5 Cacaoyer

Note qualité

< 5,25

CAH C2 CAH C3 CAH C1 CAH C2 CAH C3 CAH C2 CAH C3 CAH C1

K77 4,224 K39 5,912 K54 5,590 K38 2,546

K78 3,945 K35 4,897 K17 5,178

K61 3,672 K14 4,305 K41 5,036

K36 3,278 K27 4,242 K43 3,941

K76 3,259 K15 4,223 K25 2,901

K49 3,169 K32 4,107 K11 2,784

K65 2,695 K5 3,848 K44 2,729

K21 2,762 K33 3,827 K74 2,523

K16 2,118 K48 3,414 K23 2,293

 K42 3,342

 K64 3,207

 K13 3,200

 K18 3,163

 K72 3,114

 K57 3,057

 K6 3,050

 K71 2,936

 K24 2,901

 K50 2,824

 K96 2,789

 K31 2,692

Pour les candidats pied mère dont les produits ont bénéficié de durées différentes de fermentation
le tableau XII en page suivante relève la productivité selon les caractéristiques sensorielles perçues.

Les récoltes sur les cacaoyers K5, K11, K14, K17, K18, K21, K33, K38, K39, K43, K54, K72 et K77 ont
donné suffisamment de fèves pour réaliser une fermentation de 96 h et une autre de 144 heures.

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

13

Tableau XII productivité en kg marchand par arbre en fonction de la durée de fermentation, de la note de qualité

et de la classe CAH de saveurs.

Cacaoyer
Qualité > 6

Cacaoyer
Qualité 5,5 à 5,99

Cacaoyer
Qualité 5,0 à 5,5

Cacaoyer
Qualité < 5,0

CAH C1 CAH C3 CAH C1 CAH C3 CAH C2 CAH C3 CAH C2 CAH C3

K77 96 4,226 K17 144 5,195 K54 144 5,599 K17 96 5,161

K77 144 4,223 K14 144 4,295 K54 96 5,581 K11 96 2,799

K33 96 3,818 K43 144 3,942 K14 96 4,315 K38 144 2,566

K18 96 3,163 K5 96 3,865 K43 96 3,940 K38 96 2,522

K72 96 3,116 K33 144 3,827 K5 144 3,872

K21 144 3,049 K21 96 3,231 K72 144 3,112

K11 144 2,770 K18 144 3,163

 K39 144 2,922

 K39 96 2,902

IX. PROPOSITIONS DE SELECTION DE PIEDS MERES
Sur base des résultats de cette étude il semble intéressant de retenir les pieds-mère dont la
productivité par arbre est supérieure à 3 kilogrammes et une note de qualité ≥ à 5,5/10. La création
de nouvelles cacaoyères à partir de ces pieds-mère s’ils sont retenus permettra de considérer la
classe de saveurs pour proposer au marché des lots de cacao marchand avec des caractéristiques
sensorielles différentes.

Tableau XIII : liste de candidats pied mère proposés pour la multiplication cacaoyère

Cacaoyer
Note qualité > 6

Cacaoyer
Note qualité 5,5 à 5,99

C2 C3 C1 C2

K77 4,224 K39 5,912

K78 3,945 K35 4,897

K61 3,672 K14 4,305

K36 3,278 K27 4,242

K76 3,259 K15 4,223

K49 3,169 K32 4,107

 K5 3,848

 K33 3,827

 K48 3,414

 K42 3,342

 K64 3,207

 K13 3,2

 K18 3,163

 K72 3,114

 K57 3,057

 K6 3,05

Le choix de ne retenir que des cacaoyers dont la productivité par arbre est d’au moins 3
kilogrammes de cacao marchand et une note de qualité ≥ à 5,5/10, en fonction de la classe CAH, doit
permettre la création de nouvelles cacaoyères (production annuelle de 9000 semis pour CAH C1,

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

14

40 000 semis pour CAH C2 et 12000 semis pour CAH C3) pour une densité de 800 cacaoyers1 avec
un potentiel moyen de productivité en cacao marchand proche de 3 tonnes/ha. La productivité
théorique moyenne de vergers constitués de ces individus est de 3260 kg/ha pour ceux classés en
C1, 2945 kg/ha pour ceux classés en C2 et 3019 kg/ha pour ceux classés en C3.

Un autre choix peut être la création de vergers avec les fèves des sept cacaoyers (disponibilité
annuelle de 26 500 semences) qui ont un potentiel de productivité supérieur à 4 kg de cacao
marchand par arbre, soit un potentiel de 3650 kg de cacao marchand par ha de 800 cacaoyers. Dans
ce cas la production de lots aux caractéristiques sensorielles différenciées pourrait être obtenue en
appliquant des procédés de fermentation de 96 et 144 heures.

1
 Notons que de noimbreux pays producteurs de cacao plantent à la densité de 1100 pieds/ha

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

15

ANNEXE I FICHE DE COMPTAGE DES FEVES SELON LA CASSE

Nom de la ferme Nom de parcelle Date

Numéro arbre Latitude Longitude

Cabosse Blanches Claires Moyennement
claires

Foncées

1

2

3

4

5

Total

Classe claire Si blanches + claires ≥ 67 fèves et moy claires < 8 et foncée = 0

Classe moy
claire

Si blanches + claires < 67 fèves si moy claires ≥ 8 et foncée = 0

Classe foncée Foncée > 0
éliminé

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

16

ANNEXE II :
Tableau I : Arbres candidats pieds mère ayant fournis les échantillons de l'étude

Cacaoyer

Productivité de l'arbre Cabosses

pour

casse

Fèves à casse
Fèves

inspectées
Casse B+C Cabosses

comptées

Cabosses

espérées
 blanche B Claire C

Moyen

claire MC

K5 85 96 4 48 11 1 60 98,3%

K6 47 70 4 55 5 60 100,0%

K11 90 90 5 61 9 5 75 93,3%

K13 50 70 4 50 10 60 100,0%

K14 95 140 4 33 20 7 60 88,3%

K15 72 80 2 12 18 30 100,0%

K16 108 110 4 45 7 8 60 86,7%

K17 194 200 5 62 11 2 75 97,3%

K18 99 100 5 50 10 15 75 80,0%

K21 106 110 5 70 4 1 75 98,7%

K23 96 100 5 71 3 1 75 98,7%

k24 99 100 5 68 7 75 100,0%

K25 84 90 5 64 10 1 75 98,7%

K27 166 170 3 34 11 45 100,0%

K31 83 91 5 69 6 75 100,0%

K32 93 95 3 45 45 100,0%

K33 129 130 5 69 5 1 75 98,7%

K35 120 125 3 44 1 45 100,0%

K36 76 80 3 45 45 100,0%

K38 100 100 5 42 28 5 75 93,3%

K39 152 155 3 31 14 45 100,0%

K41 119 120 4 59 1 60 100,0%

K42 80 140 4 44 16 60 100,0%

K43 100 100 4 43 8 9 60 85,0%

K44 51 70 4 45 12 3 60 95,0%

K48 63 75 3 28 10 7 45 84,4%

K49 83 90 4 48 11 1 60 98,3%

K50 91 95 4 25 13 22 60 63,3%

K54 129 160 5 63 7 5 75 93,3%

K57 107 110 4 55 1 4 60 93,3%

K61 65 75 2 26 4 30 100,0%

K64 66 75 2 25 5 30 100,0%

K65 61 70 2 20 10 30 100,0%

K71 76 80 3 30 13 2 45 95,6%

K72 91 95 5 32 34 9 75 88,0%

K74 78 80 2 21 9 30 100,0%

K76 78 80 3 44 1 45 100,0%

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

17

Cacaoyer

Productivité de l'arbre Cabosses

pour

casse

Fèves à casse
Fèves

inspectées
Casse B+C Cabosses

comptées

Cabosses

espérées
blanche B Claire C

Moyen

claire MC

K77 103 105 2 25 5 30 100,0%

K78 96 100 3 36 9 45 100,0%

K96 106 110 4 60 60 100,0%

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

18

ANNEXE III : TABLEAU II POIDS DES FEVES

 Cabosses Kg fèves Gr de fèves Kg cacao

Code

Labo
KKO

Durée

ferment

ation

récolt

ées
espérées

 fraiches

obtenus

Sèches/

fraiches

fraiches

/cab²

sèches/cab
marchand/arbre

1/15 K5 144 50
96

3,700 39,9% 101,0 40,3 3,872

2/15 K5 96 46 3,750 39,9% 100,8 40,3 3,865

3/15 K6 144 23 70 2,570 39,0% 111,7 43,6 3,050

4/15 K11 144 39
90

3,150 38,1% 80,8 30,8 2,770

5/15 K11 96 31 2,530 38,1% 81,6 31,1 2,799

6/15 K13 96 28 70 3,150 40,6% 112,5 45,7 3,200

7/15 K14 144 60
140

4,500 40,9% 75,0 30,7 4,295

8/15 K14 96 73 5,500 40,9% 75,3 30,8 4,315

9/15 K15 96 63 80 8,328 39,9% 132,2 52,8 4,223

10/15 K16 144 96 110 4,740 39,0% 49,4 19,3 2,118

11/15 K17 144 89
200

5,400 42,8% 60,7 26,0 5,195

12/15 K17 96 73 4,400 42,8% 60,3 25,8 5,161

13/15 K18 144 54
100

4,200 40,7% 77,8 31,6 3,163

14/15 K18 96 45 3,500 40,7% 77,8 31,6 3,163

15/15 K21 144 58
110

4,500 35,7% 77,6 27,7 3,049

16/15 K21 96 45 3,700 35,7% 82,2 29,4 3,231

17/15 K23 96 78 100 5,365 33,3% 68,8 22,9 2,293

18/15 k24 144 74 100 6,107 33,3% 82,5 27,5 2,751

19/15 K25 96 50 90 4,432 36,4% 88,6 32,2 2,901

20/15 K27 144 166 170 9,764 42,4% 58,8 25,0 4,242

21/15 K31 96 91 91 6,786 39,7% 74,6 29,6 2,692

22/15 K32 144 37 95 3,962 40,4% 107,1 43,2 4,107

23/15 K33 144 50
130

3,840 38,3% 76,8 29,4 3,827

24/15 K33 96 40 3,065 38,3% 76,6 29,4 3,818

25/15 K35 96 90 125 9,400 37,5% 104,4 39,2 4,897

26/15 K36 144 70 80 7,260 39,5% 103,7 41,0 3,278

27/15 K38 144 55
100

3,350 42,1% 60,9 25,7 2,566

28/15 K38 96 45 2,700 42,1% 60,0 25,3 2,527

29/15 K39 144 81
155

8,300 37,3% 102,5 38,2 5,922

30/15 K39 96 71 7,250 37,3% 102,1 38,1 5,902

31/15 K41 144 117 120 13,264 37,0% 113,4 42,0 5,036

32/15 K42 96 133 140 9,671 32,8% 72,7 23,9 3,342

33/15 K43 144 45
100

4,750 37,3% 105,6 39,4 3,942

34/15 K43 96 40 4,220 37,3% 105,5 39,4 3,940

35/15 K44 144 43 70 4,465 37,5% 103,8 39,0 2,729

36/15 K48 144 54 75 6,892 35,7% 127,6 45,5 3,414

37/15 K49 144 69 90 6,311 38,5% 91,5 35,2 3,169

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

19

 Cabosses Kg fèves Gr de fèves Kg cacao

Code

Labo
KKO

Durée

ferment

ation

récolt

ées
espérées

 fraiches

obtenus
Sèches/

fraiches
fraiches

/cab²

sèches/cab
marchand/arbre

38/15 K50 144 62 95 5,337 34,5% 86,1 29,7 2,824

39/15 K54 144 68
160

5,950 40,0% 87,5 35,0 5,599

40/15 K54 96 61 5,320 40,0% 87,2 34,9 5,581

41/15 K57 144 88 110 6,100 40,1% 69,3 27,8 3,057

42/15 K61 144 23 75 2,650 42,5% 115,2 49,0 3,672

43/15 K64 144 29 75 3,501 35,4% 120,7 42,8 3,207

44/15 K65 144 34 70 3,276 40,0% 96,4 38,5 2,695

45/15 K71 144 78 80 7,156 40,0% 91,7 36,7 2,936

46/15 K72 144 48
95

4,125 38,1% 85,9 32,8 3,112

47/15 K72 96 43 4,125 38,1% 86,0 32,8 3,116

48/15 K74 144 70 80 3,700 40,3% 78,3 31,5 2,523

49/15 K76 144 57 80 5,484 39,3% 103,6 40,7 3,259

50/15 K77 144 48
105

5,908 41,0% 98,1 40,2 4,223

51/15 K77 96 33 4,710 41,0% 98,2 40,2 4,226

52/15 K78 96 63 100 3,240 46,3% 85,2 39,5 3,945

53/15 K96 144 72 110 5,370 39,7% 63,9 25,4 2,789

Rendement minimum

70,0 2,530 32,8% 49,4 19,3 2,118

Rendement moyen

103,3 100 39,0% 88,6 34,4 3,614

rendement maximum

200,0 110 46,3% 132,2 52,8 5,922

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

20

ANNEXE IV :
Tableau III : Poids des échantillons, % de fèves défectueuses et poids de 100 fèves marchandes

Code

Labo
Cacaoyer

heures de

fermentation

poids (Kg) de

l'échantillon

sec

Teneur

en eau

(%)

poids fèves

marchandes

après triage

(kg)

% du poids des

fèves rejetées

au triage

poids moyen

100 fèves

triées en g

1/15 K5 144 1,175 8,1 1,138 3,1% 133,9

2/15 K5 96 1,547 8,1 1,522 1,6% 127,3

3/15 K6 144 1,072 8,3 1,061 1,0% 137,3

4/15 K11 144 1,275 8,1 1,259 1,3% 111,4

5/15 K11 96 1,019 8,1 1,002 1,7% 105,9

6/15 K13 96 1,253 8,1 1,234 1,5% 120,1

7/15 K14 144 1,273 8,2 1,257 1,3% 88,5

8/15 K14 96 1,057 8,1 0,898 15,0% 83,6

9/15 K15 96 1,615 8,0 1,592 1,4% 151,4

10/15 K16 144 0,978 8,1 0,894 8,6% 106,8

11/15 K17 144 1,620 8,0 1,595 1,5% 123,4

12/15 K17 96 1,583 8,0 1,557 1,6% 130,0

13/15 K18 144 1,230 8,0 1,186 3,6% 147,2

14/15 K18 96 1,133 8,2 1,100 2,9% 139,6

15/15 K21 144 1,393 8,1 1,320 5,2% 114,7

16/15 K21 96 1,459 8,1 1,441 1,2% 111,1

17/15 K23 96 0,954 8,1 0,932 2,3% 109,3

18/15 k24 144 1,246 8,1 1,203 3,5% 126,7

19/15 K25 96 1,036 8,3 1,008 2,7% 102,8

20/15 K27 144 1,366 8,1 1,329 2,7% 118,6

21/15 K31 96 1,298 8,2 1,283 1,2% 109,2

22/15 K32 144 1,118 8,1 1,067 4,6% 122,6

23/15 K33 144 1,425 8,2 1,385 2,8% 138,9

24/15 K33 96 1,100 8,1 1,069 2,8% 143,4

25/15 K35 96 1,278 8,4 1,252 2,0% 132,3

26/15 K36 144 1,143 8,2 1,135 0,7% 129,0

27/15 K38 144 1,201 8,3 1,177 2,0% 98,2

28/15 K38 96 1,104 8,1 1,086 1,6% 103,0

29/15 K39 144 1,476 8,1 1,459 1,2% 149,0

30/15 K39 96 1,520 8,2 1,503 1,1% 128,6

31/15 K41 144 1,358 8,3 1,321 2,7% 127,4

32/15 K42 96 1,098 8,0 0,966 12,0% 117,8

33/15 K43 144 1,097 8,0 1,077 1,8% 128,6

34/15 K43 96 1,615 8,1 1,590 1,5% 124,0

35/15 K44 144 1,250 8,3 1,221 2,3% 111,8

36/15 K48 144 1,017 8,2 0,996 2,1% 161,7

37/15 K49 144 1,503 8,1 1,468 2,3% 107,9

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

21

Code

Labo
Cacaoyer

heures de

fermentation

poids (Kg) de

l'échantillon

sec

Teneur

en eau

(%)

poids fèves

marchandes

après triage

(kg)

% du poids des

fèves rejetées

au triage

poids moyen

100 fèves

triées en g

39/15 K54 144 1,290 8,2 1,283 0,5% 115,2

40/15 K54 96 1,356 8,3 1,340 1,2% 114,5

41/15 K57 144 1,412 8,1 1,359 3,8% 109,2

42/15 K61 144 1,129 8,1 1,120 0,8% 126,8

43/15 K64 144 1,254 8,1 1,119 10,8% 150,4

44/15 K65 144 1,368 8,1 1,299 5,0% 116,5

45/15 K71 144 1,104 8,1 1,090 1,3% 140,2

46/15 K72 144 1,560 8,1 1,553 0,4% 122,6

47/15 K72 96 1,097 8,0 1,081 1,5% 150,8

48/15 K74 144 1,565 8,2 1,552 0,8% 86,4

49/15 K76 144 0,844 8,0 0,837 0,8% 120,6

50/15 K77 144 1,500 8,2 1,466 2,3% 107,0

51/15 K77 96 1,526 8,0 1,510 1,0% 109,3

52/15 K78 96 1,621 8,1 1,607 0,9% 133,0

53/15 K96 144 1,066 8,3 1,040 2,4% 113,4

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

22

ANNEXE V : TABLEAU IX RESULATS CUT-TEST

 Couleur des amandes

Code

Labo
Cacaoyer

Durée

fermentation

F.

Moisies,

mitées,

germées,

plates

F.

Ardoisées,

Noires

F.

Violettes

F. 1/2

Violettes

Casses

Claires
F. Brunes

1/15 K5 144 16,00 134,00

2/15 K5 96 20,00 130,00

3/15 K6 144 21,00 129,00

4/15 K11 144 28,00 122,00

5/15 K11 96 42,00 108,00

6/15 K13 96 62,00 88,00

7/15 K14 144 34,00 116,00

8/15 K14 96 2,00

66,00 82,00

9/15 K15 96 6,00 3,00 53,00 88,00

10/15 K16 144 34,00 116,00

11/15 K17 144 39,00 111,00

12/15 K17 96 1,00 64,00 85,00

13/15 K18 144 29,00 121,00

14/15 K18 96 54,00 96,00

15/15 K21 144 37,00 113,00

16/15 K21 96 65,00 85,00

17/15 K23 96 28,00 122,00

18/15 k24 144 34,00 116,00

19/15 K25 96 57,00 93,00

20/15 K27 144 31,00 119,00

21/15 K31 96 1,00 1,00 52,00 96,00

22/15 K32 144 2,00 38,00 110,00

23/15 K33 144 37,00 113,00

24/15 K33 96 75,00 75,00

25/15 K35 96 42,00 108,00

26/15 K36 144 36,00 114,00

27/15 K38 144 4,00

42,00 104,00

28/15 K38 96 1,00 2,00 71,00 76,00

29/15 K39 144 49,00 101,00

30/15 K39 96 115,00 35,00

31/15 K41 144 34,00 116,00

32/15 K42 96 47,00 103,00

33/15 K43 144 34,00 116,00

34/15 K43 96 66,00 84,00

35/15 K44 144 1,00

72,00 77,00

Frederic DESCROIX, Cirad-Persyst-UMR Qualisud, Co-conception de systèmes agro-alimentaires de qualité 7, chemin de l'IRAT

- ligne Paradis - BP 180, 974455, Saint Pierre, île de la Réunion

23

 Couleur amandes

Code

Labo
Cacaoyer

Durée

fermentation

F.

Moisies,

mitées,

germées,

plates

F.

Ardoisées,

Noires

F.

Violettes

F. 1/2

Violettes

Casses

Claires
F. Brunes

36/15 K48 144 32,00 118,00

37/15 K49 144 6,00 144,00

38/15 K50 144 47,00 103,00

39/15 K54 144 44,00 106,00

40/15 K54 96 101,00 49,00

41/15 K57 144 43,00 107,00

42/15 K61 144 33,00 117,00

43/15 K64 144 55,00 95,00

44/15 K65 144 33,00 117,00

45/15 K71 144 82,00 68,00

46/15 K72 144 10,00 134,00

47/15 K72 96 109,00 41,00

48/15 K74 144 66,00 84,00

49/15 K76 144 10,00 140,00

50/15 K77 144 19,00 131,00

51/15 K77 96 65,00 85,00

52/15 K78 96 1,00

55,00 94,00

53/15 K96 144 35,00 115,00

ANNEXE VI : TENEURS BIOCHIMIQUES OBTENUES PAR STECTROMETRIE PROCHE INFRA ROUGE

code

Labo
KKO

fermen

tation

Caféine

(%/MS)

Théobromine

(%/MS)

Ratio

Théobromine

/caféine

Matière

grasse

(%/MS)

Procyanidine

B2 (mg/g MS)

Procyanidine

B5
Epicatechine

Procyanidine

C1

Polyphenols

totaux (mg/g

MS)

1/15 K5 144 0,504 0,838 1,663 58,840 0,100 0,082 0,459 0,150 0,790

2/15 K5 96 0,541 0,967 1,788 58,445 0,147 0,069 0,489 0,251 0,956

3/15 K6 144 0,505 0,830 1,644 57,234 0,131 0,081 0,651 0,205 1,068

4/15 K11 144 0,548 0,862 1,572 58,772 0,089 0,075 0,444 0,125 0,734

5/15 K11 96 0,484 0,899 1,858 59,227 0,135 0,062 0,461 0,235 0,893

6/15 K13 96 0,491 0,849 1,728 55,387 0,089 0,042 0,295 0,155 0,581

7/15 K14 144 0,500 0,879 1,760 55,338 0,134 0,062 0,571 0,208 0,975

8/15 K14 96 0,579 0,906 1,566 53,859 0,191 0,105 0,687 0,332 1,316

9/15 K15 96 0,567 0,841 1,484 58,610 0,109 0,076 0,446 0,193 0,824

10/15 K16 144 0,463 0,844 1,821 59,738 0,134 0,056 0,366 0,220 0,776

11/15 K17 144 0,553 0,925 1,673 60,668 0,116 0,080 0,510 0,185 0,891

12/15 K17 96 0,564 1,009 1,790 58,955 0,136 0,073 0,608 0,224 1,041

13/15 K18 144 0,586 0,872 1,489 57,521 0,098 0,077 0,470 0,145 0,789

14/15 K18 96 0,601 0,805 1,340 57,570 0,152 0,086 0,551 0,242 1,031

 15/15 K21 144 0,436 0,820 1,879 58,623 0,050 0,025 0,112 0,067 0,254

 16/15 K21 96 0,498 0,877 1,761 58,344 0,091 0,038 0,153 0,149 0,432

17/15 K23 96 0,492 0,952 1,937 58,754 0,146 0,094 0,582 0,259 1,080

18/15 k24 144 0,528 0,829 1,569 59,776 0,140 0,074 0,367 0,211 0,793

19/15 K25 96 0,546 0,950 1,742 58,711 0,196 0,117 0,679 0,340 1,332

20/15 K27 144 0,479 0,693 1,447 56,888 0,072 0,073 0,350 0,096 0,591

21/15 K31 96 0,544 0,954 1,756 58,790 0,137 0,084 0,480 0,232 0,933

22/15 K32 144 0,483 0,828 1,715 59,181 0,097 0,051 0,330 0,155 0,632

23/15 K33 144 0,555 0,777 1,401 58,195 0,058 0,039 0,296 0,063 0,457

 23

code

Labo
KKO

fermen

tation

Caféine

(%/MS)

Théobromine

(%/MS)

Ratio

Théobromine

/caféine

Matière

grasse

(%/MS)

Procyanidine

B2 (mg/g MS)

Procyanidine

B5
Epicatechine

Procyanidine

C1

Polyphenols

totaux (mg/g

MS)

24/15 K33 96 0,609 0,905 1,485 57,787 0,096 0,053 0,274 0,150 0,573

25/15 K35 96 0,563 0,912 1,621 57,106 0,097 0,082 0,578 0,169 0,926

26/15 K36 144 0,533 0,906 1,700 57,529 0,106 0,068 0,499 0,141 0,814

27/15 K38 144 0,614 0,877 1,428 58,933 0,213 0,126 0,679 0,329 1,348

28/15 K38 96 0,658 0,904 1,375 56,603 0,243 0,145 0,856 0,404 1,649

29/15 K39 144 0,491 0,880 1,793 54,410 0,115 0,073 0,395 0,188 0,770

30/15 K39 96 0,465 0,747 1,608 53,197 0,217 0,119 0,484 0,398 1,219

31/15 K41 144 0,418 0,634 1,517 52,295 0,109 0,100 0,630 0,157 0,996

32/15 K42 96 0,437 0,624 1,428 58,004 0,139 0,063 0,247 0,242 0,692

33/15 K43 144 0,504 0,677 1,344 56,188 0,113 0,096 0,511 0,167 0,887

34/15 K43 96 0,597 0,717 1,202 55,509 0,230 0,135 0,751 0,369 1,486

35/15 K44 144 0,446 0,821 1,841 59,372 0,145 0,106 0,646 0,222 1,119

36/15 K48 144 0,466 0,778 1,671 59,002 0,092 0,053 0,307 0,161 0,613

37/15 K49 144 0,525 0,903 1,720 58,166 0,079 0,046 0,355 0,114 0,594

38/15 K50 144 0,470 0,696 1,482 57,197 0,155 0,097 0,448 0,252 0,953

39/15 K54 144 0,454 0,818 1,804 59,547 0,123 0,046 0,219 0,206 0,594

40/15 K54 96 0,553 1,018 1,841 58,006 0,208 0,113 0,740 0,367 1,427

41/15 K57 144 0,568 0,815 1,435 57,631 0,098 0,063 0,331 0,152 0,644

42/15 K61 144 0,527 0,797 1,512 57,982 0,084 0,061 0,412 0,128 0,686

43/15 K64 144 0,483 0,751 1,555 59,271 0,102 0,069 0,331 0,161 0,662

44/15 K65 144 0,491 0,784 1,595 58,106 0,106 0,068 0,356 0,185 0,715

45/15 K71 144 0,469 0,823 1,755 59,201 0,151 0,068 0,344 0,269 0,832

46/15 K72 144 0,411 0,851 2,069 57,950 0,069 0,035 0,256 0,119 0,479

47/15 K72 96 0,533 0,735 1,380 58,519 0,191 0,093 0,357 0,351 0,992

 24

code

Labo
KKO

fermen

tation

Caféine

(%/MS)

Théobromine

(%/MS)

Ratio

Théobromine

/caféine

Matière

grasse

(%/MS)

Procyanidine

B2 (mg/g MS)

Procyanidine

B5
Epicatechine

Procyanidine

C1

Polyphenols

totaux (mg/g

MS)

48/15 K74 144 0,526 0,659 1,252 56,721 0,136 0,105 0,568 0,196 1,005

49/15 K76 144 0,577 0,844 1,462 55,900 0,076 0,038 0,413 0,090 0,617

50/15 K77 144 0,438 0,810 1,848 57,362 0,060 0,035 0,174 0,092 0,361

51/15 K77 96 0,569 0,837 1,473 56,751 0,158 0,077 0,363 0,269 0,867

52/15 K78 96 0,470 0,829 1,764 56,706 0,146 0,085 0,471 0,249 0,950

53/15 K96 144 0,479 0,833 1,737 58,218 0,103 0,057 0,363 0,166 0,689

25

ANNEXE VII CLASSIFICATION ASCENDANTE HIERARCHIQUE (ODEURS ET GOÛTS)
POUR LES PIEDS MERES TOUTES DUREES DE FERMENTATION CONFONDUES

CAH C1 CAH C2 CAH C3

K11 K38 K13 K33 K44 K64 K16 K76

K15 K54 K14 K36 K48 K71 K24 K77

K17 K72 K18 K39 K5 K74 K31 K78

K23 K21 K41 K50 K96 K49

K25 K27 K42 K57 K61

K35 K32 K43 K6 K65

 26

o doux
o cacao

o chocolat
o végétal

acidité
amertume

astringence

cacao
chocolat

doux

fruits jaunes

fruits rouges

fruits secs

végétal

floral

pharmaceutique

animal

grillé

epice

boisé

sous bois
alcoolique

qualité
0

1

2

3

4

5

6

7

Profil des classes

1 2 3

ANNEXE VIII CLASSIFICATION ASCENDANTE HIERARCHIQUE (ODEURS ET GOÛTS)
POUR LES PIEDS MERES PAR DUREE DE FERMENTATION

CAH C1 CAH C2 CAH C3

k11 144 k31 96 k57 144 k77 144 k11 96 k38 96 k13 96 k41 144 k5 96

k16 114 k32 144 k61 144 k77 96 k14 96 k54 144 k14 144 k42 96 k6 144

k17 114 k33 144 k64 144 k78 96 k15 96 k54 96 k18 144 k43 144 k74 144

k21 144 k33 96 k65 144 k96 144 k17 96 k72 144 k18 96 k43 96

k21 96 k36 144 k71 144 k23 96 k38 144 k44 144

k24 144 k49 144 k72 96 k25 96 k39 144 k48 144

k27 144 k50 144 k76 144 k35 96 k39 96 k5 144

27

o doux
o cacao

o chocolat
o végétal

acidité

amertume

astringence

cacao

chocolat

doux

fruits jaunes

fruits rouges

fruits secs

végétal

floral

pharmaceutique

animal
grillé

epice

boisé

sous bois
alcoolique

qualité

0

1

2

3

4

5

6

7
Profil des classes

1 2 3

