

Pozol

Dr. Carmen Wachter
Departamento de Alimentos y
Biotecnología
Facultad de Química, UNAM

POZOL

pozolli foamy in nahuatl

Acid, refreshing
beverage

Consumed in
Southeastern
México:

Tabasco, Chiapas,
Campeche,
Veracruz, Oaxaca

POZOL

(Cañas *et al.*, Ciencia, 2003)

INDIAN

Nixtamalización

WASHING

SOAKING

GRINDING

DOUGH
SHAPING

FERMENTATION

MESTIZO

Nixtamalización

WASHING

COOKING

SOAKING

GRINDING

DOUGH
SHAPING

FERMENTATION

FERMENTED POZOL

CONSUMPTION

During work,
as food

Lacandones and
chamulas:

During long trips

Consumption:

80 to 1000 g pozol
(dough)/ person/day

Mestizos

Villahermosa, Tabasco

More than 400

POZOLERÍAS

Cocoa, rice, sweet
potato

With sweets

¿POZOL = MAIZE+ WATER?

Among tsotsiles,

Pozol is

*“The strength that runs
through our veins”*

CEREMONIAL

MEDICINAL

To control diarrhea!!

Natural fermentation
No inoculum

¿Different microorganisms in doughs from
different producers?

GRINDING

Main source of contamination

DOUGH SHAPING

Muestras de pozol
de 7 productores
(Villh, Tab.)

Masa Recién Molida

Toma de muestras de pozol

Pozolería de la Fuente

Mercado Pino Suárez

T de fermentación:
30°C

0

24

48

72 h

Pozol's basic microbiota

Streptococcus

Enterococcus

Leuconostoc

Lactococcus

Weissella

Pathogenic bacteria

Escherichia coli

Enteropathogenic
Enterotoxigenic

RESISTANT TO LOW pH !!

HUMAN INTESTINAL MICROBIOTA

Equilibrated microbiota

Good microorganisms

General healthy condition

Sickness

Non-equilibrated microbiota

PROBIOTICS AND PREBIOTICS

PROBIOTICS

The microorganisms

Streptococcus spp.

Weissella confusa

PREBIOTICS

“Food for good microbes”

Pentose polymers

Leuconostoc citreum

Bacteriocins

Streptococcus spp.

Conclusions

Desirable microorganisms
Improved nutrition

Potentially probiotic
Prebiotic production

To keep a balanced gut microbiota
Healthy

