

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

A matter of chocolate aroma: What microbial communities can do on the formation of sensorial attributes in the early stages of the cocoa fermentation

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/1707289> since 2019-07-22T17:00:08Z

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

A matter of chocolate aroma: what microbial communities can do on the formation of sensorial attributes in the early stages of the cocoa fermentation

Jatziri Mota-Gutierrez¹, Mirna Leonor Suarez-Quiroz², Oscar Gonzalez-Ríos², Ilario Ferrocino¹,

Luca Simone Cocolin*¹

¹Department of Agricultural, Forest, and Food Science, University of Turin, Largo Paolo Braccini 2, 10095, Grugliasco, Torino, Italy

² Unidad de Investigación y Desarrollo en Alimentos, Instituto Tecnológico de Veracruz, Av. Miguel Angel de Quevedo 2779, Formando Hogar, 91897 Veracruz, Veracruz, Mexico

Abstract

A desirable chocolate aroma is considered a marker for high quality. However, the flavor characteristics depend on the variety's genetics and post-harvesting methods. The aroma development starts during fermentation where the microbiota plays an important role in the generation of the cocoa flavor. This work aimed to identify the dominant microbes that can contribute to the aroma generation in two different Mexican cocoa varieties (*Criollo* and *Forastero*) during the first two days of spontaneous fermentation. To evaluate the microbial communities of fermented cocoa beans we performed an amplicon-based sequencing on the microbiota and mycobiota by targeting 16S and the 26S rRNA respectively using the Illumina MiSeq platform. Microbial richness analysis indicated a higher level of complexity across fermentation time for fungi ($P < 0.05$), while the bacterial community remarkably indicated a higher level of complexity in *Criollo* varieties compared to *Forastero* ($P < 0.05$). In general, we observed that the fermentation was driven by *Hanseniaspora opuntiae*, *Saccharomyces cerevisiae*, *Acetobacter pasteurianus*, *Lactobacillus cacaonum*, and *Lactobacillus plantarum* group (Fig. 1)

#IMG:Fig1#. A quantitative descriptive analysis was also performed using a trained panel and the frequency data obtained was subjected to correspondence analysis. Figure 2 showed that the sensorial perception of fermented cocoa beans changes over fermentation time as a function of the microbial metabolic activity and development, while no influences were observed between cocoa varieties. However, the roasting process had a positive influence on the sensorial profile of the cocoa beans. #IMG:Fig2#. These results provide useful information on the microbial composition and aroma compounds of fermented cocoa beans that can be used to improve the aroma and flavor characteristics of chocolate.

References

1. **Magagna, F., Guglielmetti, A., Liberto, E., Reichenbach, S. E., Allegrucci, E., Gobino, G., and Cordero, C.** (2017). Comprehensive chemical fingerprinting of high-quality cocoa at early stages of processing: Effectiveness of combined untargeted and targeted approaches for classification and discrimination. *Journal of agricultural and food chemistry*, 65(30), 6329-6341.
2. **Chetschik, I., Kneubühl, M., Chatelain, K., Schlüter, A., Bernath, K., and Hühn, T.** (2017). Investigations on the aroma of cocoa pulp (*Theobroma cacao L.*) and its influence on the odor of fermented cocoa beans. *Journal of agricultural and food chemistry*, 66(10), 2467-2472.
3. **Mota-Gutierrez, J., Botta, C., Ferrocino, I., Giordano, M., Bertolino, M., Dolci, P., M. Cannoni and Cocolin, L.** (2018). Dynamics and biodiversity of bacterial and yeast communities during fermentation of cocoa beans. *Appl. Environ. Microbiol.*, 84(19), e01164-18.
4. **Cevallos-Cevallos, J. M., Gysel, L., Maridueña-Zavala, M. G., and Molina-Miranda, M. J.** (2018). Time-related changes in volatile compounds during fermentation of bulk and fine-flavor cocoa (*Theobroma cacao*) beans. *Journal of Food Quality*, 2018.
5. **Bortolini, C., Patrone, V., Puglisi, E., and Morelli, L.** (2016). Detailed analyses of the bacterial populations in processed cocoa beans of different geographic origin, subject to varied fermentation conditions. *International journal of food microbiology*, 236, 98-106.
6. **Magalhães da Veiga Moreira, I., Gabriela da Cruz Pedrozo Miguel, M., Lacerda Ramos, C., Ferreira Duarte, W., Efraim, P., and Freitas Schwan, R.** (2016). Influence of cocoa hybrids on volatile compounds of fermented beans, microbial diversity during fermentation and sensory characteristics and acceptance of chocolates. *Journal of food quality*, 39(6), 839-849.

Figure 1. Relative abundance of fungi (A) and bacterial (B) communities in fermented cocoa beans.
Abbreviations: Criollo (C) and Forastero (F).

Figure 2. Correspondence analysis factor (CA) map showing the position of the taste and aroma attributes of fermented and roasted cocoa beans obtained from two different cocoa varieties. The CA loading and scores for dimension 1 and 2 are represented based on the type of cocoa process, including roasting (blue circles) and fermentation (orange triangles). **Abbreviations:** Criollo (C) and Forastero (F).

