
Une formation
pour mieux connaître les cafés

T
ravailler dans la filière café c'est être en mesure de reconnaître les
variétés de cafés, de pouvoir contrôler la qualité des cafés verts en
comprenant l'incidence des conditions de production et de traitement

après récolte, de maîtriser au mieux les techniques de torréfaction et de
dégustation. Tous les paramètres, et ils sont nombreux, susceptibles
d'influencer le goût et l'arôme de la boisson finale sont à prendre en

considération pour juger de la qualité, mais aussi pour répondre aux
interrogations du consommateur. C'est au cours d'un stage intensif que cette

formation est dispensée, en développant une approche à la fois théorique et pratique sur
la connaissance des cafés.

Quel programme ?
La formation proposée fait appel aux
connaissances générales sur la filière allant
des origines des principales espèces à leur
préparation à la tasse, en passant par les
méthodes de production, de transforma­
tion, de conservation, les flux et les circuits
des produits, les organisations et les instan­
ces internationales, la réglementation et les
normes en vigueur, le contrôle de qualité.

Contrôle de la qualité des cafés verts à /'arrivée
à l'usine de torréfaction.

Expertise
du café vert.

Connaissance générale du café
et des caféiers

L'histoire de l'origine des caféiers, de leurs
différences génétiques, de leur dispersion à
partir de l'Afrique vers les autres continents
sont exposées, tout comme la diversité des
principales espèces- on en compte plus de
70 parmi lesquelles le Robusta et I' Arabica
- illustrée par exemple par les différences
de constitution chimique (teneur en caféi­
ne ...) en relation avec les caractéristiques de
la boisson.

De la plantation au café vert

Les pratiques culturales, le choix des variétés,
les conditions écologiques, le traitement
après récolte influent sur la qualité finale du
café vert. Connaître les différentes pratiques
appliquées à la culture du caféier aide à la
compréhension de leur impact sur la qualité
finale du grain.
De même, le procédé de traitement après
récolte - voie sèche ou voie humide - joue
un rôle important sur les aspects physiques et
les précurseurs des arômes du grain. Son
influence est exposée au cours du stage.

C:

~
CO

>
Q

m c:::: C,
Q) z -= ::j :D -m.
Q) =) .., - C (C =
C: t"" 1 -<D 0 C -i

::c -· tr1' UI
0 ..
c::::
tt1

• Centre
de coopération
internationale
en recherche
agronomique
pour le
développement

Département
des cultures
pérennes

Programme café

Boulevard
de la Lironde
TA 80 / PS3

34398
MONTPELLIER

Cedex 5

France

cafe@cirad .fr

Du café vert au café torréfié

La torréfaction est l'opération fondamenta­
le dans la transformation du café vert en
café prêt pour la boisson. La connaissance
des précurseurs d'arômes (sucres, acides
aminés ...) est nécessaire à une bonne com­
préhension des transformations chimiques
responsables de la formation des arômes.
L' apparei I de torréfaction constitue un véri­
table réacteur où des dizaines de réactions
chimiques se déroulent et des centaines de
composés aromatiques, bons ou mauvais,
sont générés. Maîtriser cette opération est
primordial afin d'obtenir le maximum du
potentiel aromatique des mei lieurs cafés
verts: au-delà du contrôle du temps et de la
température, c'est l'art de la torréfaction
qui est approché !

Du café torréfié à la boisson

Que de paramètres à maîtriser lors de l'ex­
traction des constituants solubles du grain
de café torréfié combinant transferts de
chaleur et transferts de matière.
On peut ainsi obtenir toute
une gamme de goûts et
d'arômes en fonction
de la demande des
consommateurs
(café filtre, café
expresso). Le café
revêt une dimen­
tion culturelle et, à
l'instar du vin, fait
l'objet de nombreu­
ses observations et
commentaires sur son

Où et comment ?

Cette formation théorique et pratique se
déroule sur cinq jours, au centre du Cirad,
à Montpellier.
Une équipe dynamique vous accueille. Elle
a déjà formé plus de 300 personnes, en
France et à l'étranger.
Les conditions d'inscription et d'héberge­
ment sont précisées sur la plaquette
Les séminaires du Cirad-cp sur le café.

origine, son terroir, son Classification des cafés

« Corps)) , Sa « force)) , SOn acidité, © P. Vaast par Un expert.

son arôme : toutes ces caractérisations sont
explicitées.

Le contrôle de qualité des cafés verts
et torréfiés

Des examens physiques élémentaires
permettent de caractériser la qualité du
café. Cependant rien ne remplace actuel­
lement l'analyse organoleptique de la
liqueur finale.
Les normes de plus en plus sévères et
l'orientation du marché vers des produits
naturels obligent à vérifier l'absence de
contamination par des résidus de pestici­
des, des métaux lourds ou des produits
d'origine microbiologique tels que les
ochratoxines.

Pour en sa Voir plus

Jean-Jacques Perriot,
Cirad-cp, TA 80 / 16,
73 av. J. F. Breton,
34398 Montpellier Cedex 5, France
jean-jacques.perriot@cirad.fr
Téléphone: +33 (0)4 67 61 58 92
Fax: +33 (0)4 67 61 59 55

