
1

UNIVERSIDAD NACIONAL DE LA PLATA

FACULTAD DE CIENCIAS AGRARIAS Y FORESTALES

LIPA, LABORATORIO DE INVESTIGACION EN PRODUCTOS

AGROINDUSTRIALES

Introducción a la

elaboración de quesos

2

PRODUCCION LÁCTEA Y GENERALIDADES DE LA ELABORACION DE

QUESOS

 1.1. ¿QUÉ ES LA LECHE Y COMO ESTÁ

COMPUESTA?

La leche es el producto integral de un ordeño

total, higiénico e ininterrumpido, de una hembra

lechera sana, bien alimentada y descansada que debe

recogerse inmediatamente, enfriarse y no contener

calostro.

La composición promedio de leche bovina de raza

Holando Argentino es:

-Agua 87,5%

-Proteínas 3,4%

-Lactosa 4,7%

-Grasa 3,6%

-Minerales 0,8%

 1.2. ¿COMO SE ORIGINÓ LA PRODUCCION

LACTEA ARGENTINA, QUÉ IMPORTANCIA POSEE Y

CUÁL ES EL DESTINO DE LA MISMA?

 En la actualidad la producción Argentina de leche

se ubica entre las más importantes del mundo; durante la última década, nuestro país se ha

mantenido entre el 7mo y 11avo lugar. La producción de leche actual asciende a 11.000 millones

de litros. De la producción láctea cerca de 20% se destina a comercialización como leche fluida.

La leche en polvo y las leches fermentadas poseen también una participación cercana al 20%

del total cada una. Una fracción minoritaria (4-6%) se orienta a la obtención de dulce de leche

crema y manteca. Finalmente el porcentaje más elevado de la producción nacional (30-40%)

CURISIOSIDADES LACTICAS:
SURGIMIENTO DE LA LECHERÍA
ARGENTINA

Juan de Garay,

responsable de la segunda

fundación de Buenos Aires, quien

introdujo el ganado vacuno en la

región del Río de la Plata. Los

indígenas que poblaban nuestras

tierras no consumían leche, de

modo que no desarrollaron

métodos para producirla. La

lechería argentina comenzó a

tomar cierta forma luego de la

Revolución de Mayo, con la

llegada de diferentes grupos

europeos, entre los que se

contaban españoles, ingleses,

escoceses y, especialmente,

vascos. Esta incipiente lechería

conservaba rasgos puramente

artesanales, por lo que la

industria lechera moderna dela

Argentina reconoce su origen

recién hacia principios del siglo

XX, Hacia finales del siglo XIX,

llegaron al país especialmente a

Buenos Aires familias vascas que

inmediatamente se volcaron a la

actividad lechera y en poco tiempo

se convirtieron en importantes

productores. Los escoceses,

también llegaron en un primer

contingente que organizó La

colonia Santa Catalina en la

provincia de Buenos A i res. Desde

allí difundieron algunas prácticas

ganaderas, entre las que se

destacaron la fabricación de

manteca.

3

de emplea en la producción de queso. La elaboración

de quesos en la República Argentina se remonta a

inicios del siglo XX, influenciada por la corriente

migratoria europea (previo a la 1° Guerra Mundial). En

aquella época miles de inmigrantes provenientes de

Italia, España, Suiza y Alemania, llegaron provistos de

oficios, costumbres y deseos de progreso a una tierra

provista de excelentes materias primas pero carente

de conocimientos de industrialización. Los inmigrantes

rápidamente fueron distribuidos en diferentes

regiones geográficas y la integración con el hombre

nativo se fue realizando en la mayoría de los casos en

forma veloz y armónica. Como consecuencia de esta

integración surgen las primeras queserías organizadas,

en algunos casos bajo la forma de empresas privadas

individuales o bajo la forma de cooperativas. Los

quesos obtenidos en estas épocas iniciales se

caracterizaban por procesos sencillos. La industria

láctea argentina fue creciendo en forma sostenida e

incorporando tecnologías que le permitieron mejorar la calidad de sus productos. Se mejoró la

calidad microbiológica que condiciona la acidez y los cambios que ocurren durante la

maduración. Asimismo el análisis y normalización de la materia prima permitió tomar medidas

orientadas a uniformizar los productos. La pasteurización tuvo importancia en la eliminación

de agentes patógenos, y en la reducción de la flora banal nativa. Por otra parte se mejoró la

calidad del cuajo. El consumo de quesos en nuestro país es elevado rondando los 12,5 kg por

habitante por año, valor comparable al de varios países europeos de gran tradición en la

elaboración y utilización de este producto.

Figura 1: A. Vaca raza Holando; B. Detalle de glándula mamaria; C. Ternero Holando.

CURIOSIDADES LÁCTICAS:
HOLANDO ARGENTINO LA RAZA
LECHERA POR EXCELENCIA

 La raza Holando llega desde

Holanda en 1880, introducida por

el presidente Julio Roca. Se

caracteriza por su pelaje blanco y

negro o blanco y rojo. La raza

Holando es de tamaño mediano a

grande, en relación con el de otras

razas bovinas. Dada la

especialización para la

producción de leche los cuartos

anteriores poseen ubre amplia, y

miembros fuertes y alargados. Su

sistema mamario posee un buen

ligamento medio y los pezones

ubicados en el centro de los

cuartos. Este aspecto general da a

la conformación formas angulosas

y acentuadas por la falta de masa

muscular. Son vacas longevas, y

apuntan a lograr cinco partos

promedio en su vida adulta. Las

vacas Holstein pueden producir

entre 20 y 40 L por día en

lactancias de 10 meses de

duración.

4

1.3. ¿QUÉ ES EL QUESO, CUAL ES SU ORIGEN?

Con la palabra queso se designa al producto

fresco o madurado que se obtiene por separación

parcial del suero de leche o leche reconstituida

(entera, parcial o totalmente descremada) o de

sueros lácteos, coagulados por la acción física del

cuajo, de enzimas específicas, de bacterias

específicas, de ácidos orgánicos, solos o combinados,

todos de calidad apta para uso alimentario; con o sin

agregado de sustancias alimenticias y/o especias y/o

condimentos, aditivos específicamente indicados,

sustancias aromatizantes y materiales colorantes.

Los orígenes exactos del queso no se conocen

pero probablemente la elaboración del queso seguramente fue descubierta por diversas

comunidades al mismo tiempo. La leche se conservaba en recipientes de piel, cerámica porosa

o madera, pero como era difícil mantenerlos limpios, en estas condiciones, la leche

fermentaba con rapidez acidificándose. Si la acidificación tiene lugar a una temperatura no

demasiado baja y con la leche en reposo, se forma un gel. Normalmente, en esa leche

coagulada o gelificada se separa una cierta cantidad de suero. Cuando se elimina de la cuajada

la mayor parte del suero, por ejemplo, escurriéndola en un paño, se obtiene un queso fresco

(queso blanco, quarg, o simplemente “cuajada”). Es posible que este proceso sea el origen de

la elaboración del queso. Sin embargo, la leche también se ha coagulado desde hace siglos

añadiendo agentes específicos, en especial el cuajo, que es un extracto del estómago de los

rumiantes y otros animales. Cuenta la leyenda que un pastor árabe trasladaba leche de las

ovejas dentro de una bolsa hecha con el cuajar de uno de sus corderos y que después de

caminar a pleno sol, al abrir la bolsa la leche había formado la cuajada que hoy conocemos

como queso. El siguiente paso fue el de extraer el suero de la cuajada previo al consumo.

CURIOSIDADES LÁCTICAS:
SIGNIFICADO DE LA PALABRA
QUESO

 Etimológicamente las

palabras (fromage) francés,

formatge (catalán) y formaggio

(italiano) provienen del griego

fornos que era un cesto en el que

se colocaban los quesos. Lo

términos queso (español) y cheese

(inglés) derivan de la palabra

latina caseus que hace referencia

a la caseína principal proteína de

la leche. del queso.

5

1.4. ¿QUÉ INGREDIENTES SON NECESARIOS PARA LA ELABORACIÓN DE QUESO?

Hay una serie de ingredientes que son

imprescindibles para su elaboración:

-leche

-cuajo: El mismo consiste en un extracto obtenido del

estómago, normalmente de terneros lactantes. El

mismo posee una serie de componentes llamados

enzimas capaces de coagular la leche. El cuajo puede

obtenerse también de otras especies animales e

incluso en la actividad, para mayor pureza puede

obtenerse estimulando su producción por métodos de

ingeniería genética.

Otros ingredientes en cambio son opcionales como:

-los cultivos de bacterias lácticas u otros

microorganismos específicos,

-cloruro de calcio,

-sal (cloruro sódico)

-Algunos quesos pueden someterse a procesos de

ahumado.

- Especias

CURIOSIDADES LÁCTICAS: LA
PASTEURIZACIÓN

 La pasteurización es un

tratamiento térmico cuyo objetivo

es la destrucción por calor de los

microorganismos patógenos de la

leche procurando alterar lo menos

posible sus propiedades. En la

actualidad es obligatoria para

todos los quesos, con la excepción

de aquellos que posean un proceso

de maduración mayor a dos

meses. Para pasteurizar la leche

puede realizarse un calentamiento

a 73 °C por 15 segundos o bien a

63 °C por 30 min.

CURIOSIDADES LÁCTICAS:
CUAJOS NO BOVINOS

Además de los cuajos

bovinos pueden obtenerse cuajos

de otros animales como oveja,

cabra aunque son utilizados solo a

nivel regional. En la actualidad se

emplea el cuajo de camella que

posee una elevada actividad

coagulante y especificidad contra

la caseína. En algunos casos, se

han utilizado enzimas coagulantes

de algunos hongos, bacterias y

plantas. Las flores de cardo y

algunos frutos tropicales poseen

capacidad para coagular a la

leche. De todos modos, su empleo

es muy limitado. En muchos casos

poseen actividad proteolítica

menos específica generando masas

blandas y sabores amargos.

6

1.5. PROCESO BÁSICO DE ELABORACIÓN DEL QUESO

Análisis de la calidad de la leche.

 Acondicionamiento de la leche.

 Pasteurización

 Agregado de CaCl2

 Maduración Fermentos

 Coagulación Cuajo

 Corte

 Tratamiento de la cuajada Cocción

 Moldeado Suero

 Prensado Suero

 Sal Salazón Suero

 Maduración

 Acondicionamiento comercial

7

TIPOS DE QUESO. ASPECTOS A CONSIDERAR EN LAS DIFERENTES ETAPAS

DE LA ELABORACION DE QUESOS

2.1. ¿QUÉ TIPOS DE QUESOS EXISTEN?

Se estima que existen a nivel mundial más de

600 tipos de quesos. A fin de agruparlos se los

puede clasificar en función de diferentes atributos

según se detalla a continuación:

a. Según el tipo de leche:

 -Queso de leche de vaca.

 -Queso de leche de cabra.

 -Queso de leche de oveja.

 -Queso de leche de búfala.

 -Queso de mezclas de otras leches pudiendo

ser muy variados dependiendo del tipo de mezcla

y la cantidad de leche que se utiliza de cada

especie.

b. Según la maduración:

-Queso fresco: Es el producto que está listo para

el consumo después del proceso de fabricación.

 -Queso madurado: Es aquel que ha

experimentado los cambios bioquímicos y físicos

necesarios y característicos de cada variedad de

queso, pues se mantiene durante cierto tiempo

en condiciones determinadas de humedad y

temperatura hasta su consumo. Dentro de los

quesos madurados nos encontramos como caso

particular los quesos madurados con mohos, que pueden desarrollarse en el interior, como

en quesos azules (Roquefort), o en la superficie (Camembert).

CURIOSIDADES LÁCTICAS: EL
QUESO MOZZARELLA

El queso mozzarella

pertenece a un grupo de quesos

llamados de pasta hilada. El

término hilado se refiere a un

proceso al que son sometidos estos

quesos, que consiste en dejarlos

acidificar hasta un punto óptimo

al cual son amasados en agua

caliente. Este proceso imparte a

los quesos terminados una

estructura fibrosa y propiedades

de fusión características. La

mozzarella originaria de Italia es

el queso hilado más popular en el

mundo. La masa de mozzarella es

acidificada (pH 5,0-5,6) y luego se

la somete a un trabajo mecánico a

temperaturas elevadas (55-65°C

en la masa) en agua caliente. La

acidificación puede lograrse por

dos vías diferentes: por acción de

bacterias lácticas (método

tradicional) o por adición directa

de ácidos orgánicos. En el método

tradicional la leche pasteurizada

se enfría alrededor de 30-35 °C y

se adiciona un cultivo iniciador al

igual que en otros quesos. Luego

de la coagulación la masa se

trabaja a fin de ajustar el nivel de

humedad deseado y se deja

acidificar hasta el pH de hilado.

La mozzarella obtenida por pre-

acidificación se realiza por

agregado directo de ácidos y

reduce el tiempo de fabricación en

un 50% con respecto a la obtenida

en forma tradicional. El método de

pre-acidificación permitió además

abrir la puerta a los sistemas

continuos de fabricación de queso.

8

c. Según el contenido graso:

 - Extra graso: Tiene un mínimo del 60% del extracto seco

 - Graso: Entre 60 y 45% del extracto seco

 - Semigraso: Entre 45 y 25% del extracto seco

- Magros: Entre 25 y 10% del extracto seco

 - Descremados: Máximo de 10% del extracto seco

d. Según el porcentaje de humedad:

 - Baja humedad hasta 35,9%

- Mediana humedad: entre 36 y 45,9%

 - Alta humedad entre 46 y 54,9%

 - Muy alta humedad: no menor al 55%

e. Otras denominaciones:

- Queso fundido: se obtiene por la mezcla y fusión de una o más variedades de queso con

la ayuda de tratamientos térmicos.

- Quesos de masa lavada: en la etapa de trabajo de la cuajada el suero es reemplazado

parcial o totalmente por agua a la misma temperatura.

- Quesos de pasta hilada: se obtienen por hilado de una masa acidificada (producto

intermedio obtenido por coagulación enzimática).

- Quesos rallados: obtenidos mecánicamente a partir de quesos de bajo humedad, aptos

para consumo

2.2. ¿QUÉ ASPECTOS DEBEMOS CONSIDERAR EN LAS DIFERENTES ETAPAS DEL PROCESO DE

ELABORACIÓN DE QUESOS?

2.2.1. ANALISIS DE LA CALIDAD DE LA LECHE

La calidad de la leche es de gran importancia porque define su aptitud como

materia prima. Pueden dividirse en términos generales en aspectos composicionales,

higiénicos y sanitarios. La leche para la elaboración del queso debe ser de buena calidad

higiénica, sin cuerpos extraños ni suciedad, así como escasa cantidad de microorganismos.

Además debe ser rica en grasa y proteína para conseguir un buen rendimiento quesero (litros

de leche necesarios para obtener 1 Kg. de queso). No debe contener antibióticos, detergentes

o desinfectantes que influyan en el sabor del queso e inhiban la proliferación de los

9

microorganismos responsables de las características de este alimento. Con leches UHT, Larga

vida, Ultra alta Pasteurizada y leche en polvo que reciben en la industria un tratamiento

térmico severo puede ser más dificultosa la elaboración de quesos.

Las determinaciones son variables. A nivel industrial resulta importante determinar el

pH, la acidez, el contenido de materia grasa (MG), la cantidad y estado de las proteínas (test

del alcohol), y el recuento de bacterias. Las más comunes, por cuestiones prácticas y de

tiempo, a nivel de elaboración artesanal son la prueba del alcohol y la determinación de

acidez.

De todos los componentes de la leche hay que prestar fundamental importancia a la

grasa y la proteína, ya que son lo compuestos que mayor influencia van a tener sobre el

proceso de elaboración y sobre todo la materia grasa, que es el componente más variable de la

leche. En aquellos quesos que posean períodos largos de maduración es conveniente partir de

un bajo contenido de materia grasa (2,5-2,7 %), debido a que con un alto contenido lipídico se

corre el riesgo de obtener sabores muy fuertes e incluso rancidez. En cuanto al contenido

proteico (fundamentalmente caseína) es importantísimo, ya que es el sustrato sobre el cual va

actuar la enzima encargada de producir la coagulación, además de la proteólisis, que dará

sabores característicos al queso. La lactosa es necesaria para que desarrollen las bacterias

lácticas encargadas de producir acidez y darle sabor y aroma al queso. Dentro de los minerales

tiene fundamental importancia el calcio, el cual es imprescindible en la coagulación.

a. pH

 La leche de vaca tiene un pH comprendido entre 6,6 y 6,8, como consecuencia de la

presencia de caseína y de los aniones fosfato y citrato principalmente. El pH no es un valor

constante, si no que puede variar. En las leches con calostro suele ser más bajo mientras que

en el caso de leches provenientes de animales enfermos (por ej. mastitis) puede

incrementarse. En lo que se refiere a la leche

de vaca, deben considerarse como anormales

los valores de pH inferiores a 6,5 o superiores

a 6,9. El control de pH es fundamental pues

de él se desprenden propiedades

importantes como la estabilidad de la

caseína.

b. Determinación de acidez

 La leche posee una acidez normal entre 14 y 18 º D. Esta acidez corresponde a la acidez

Figura 2: El principal componente de la
leche que afecta la alimentación es la
materia grasa.

10

natural de la leche dada por los propios componentes, como por ejemplo los fosfatos ácidos,

citratos, fosfo - caseinatos, dióxido de carbono, etc. Todos aquellos valores que se alejen en

más o en menos de estos valores normales, nos están indicando alteraciones sufridas por

componentes de la leche. Esta acidez puede variar por múltiples causas como por ejemplo:

a) Proliferación de bacterias que fermentan la lactosa produciendo ácido láctico.

b) Deficiente refrigeración.

c) Estado de lactancia del animal.

d) Salud del animal: por ejemplo mastitis.

e) Raza del ganado.

f) Adulteraciones con aguado, neutralizantes, etc.

g) Falta de higiene.

h) Temperatura

Figura 3: La acidez de la leche es una medida importante. Valores elevados pueden indicar
problemas en el almacenamiento

 -Aquellas leches que tienen menos de 14 º D son las llamadas “leches alcalinas”.

Pueden deberse a causas patológicas (ubres enfermas) o a causas fisiológicas. Estas leches no

se aceptan en fábrica.

 - Aquellas leches que tienen entre 14 - 18 º D son las llamadas “leches normales”,

utilizadas para consumo directo o cualquier tipo de elaboración.

 - Aquellas leches que tienen hasta 20 º D de acidez se destinan a algunas

elaboraciones menos exigentes en calidad.

 - Aquellas leches que tienen más de 20 º D de acidez se aceptarán o no de acuerdo al

criterio de cada fábrica.

11

c. Determinación de materia grasa

Se la considera como uno de los componentes de mayor importancia, ya que constituye

por un lado una de las bases de pago al productor y por otra parte es la materia prima para

elaborar distintos subproductos. Los lípidos se encuentran dispersos en la leche en forma de

pequeños glóbulos. La materia grasa es el componente de la leche que varía en mayor

proporción debido a la influencia de distintos factores entre los que podemos mencionar:

a) Raza de ganado (por ejemplo Holando Argentino 3,3 – 3,7%, Jersey 4,5 – 5,0%, etc.)

b) Factores hereditarios.

c) Estado sanitario (por ejemplo en caso de mastitis hay una disminución).

d) Edad del animal: hay una declinación del porcentaje de grasa con la edad.

e) Tipo de alimentación.

f) Período estacional.

g) Período de lactancia: es menor al principio, alcanzando un máximo al final de ella.

h) Número de ordeños: mayor número, mayor cantidad y mejor calidad.

i) Momento de ordeño: el mayor porcentaje de materia grasa se obtiene por la tarde.

j) Partes del ordeño: las primeras porciones pueden obtener 0,5 % y las últimas 5,5 %.

d. Test del alcohol

 La prueba del alcohol etílico de 70º , este actúa deshidratando las proteínas, por lo tanto

van a tener menor estabilidad, por lo cual si la leche no se encuentra en buenas condiciones

las proteínas precipitan (“cortado”). Por medio de esta prueba se realiza la aceptación de la

leche al productor.

e. Determinación de proteínas

Las proteínas se determinan en laboratorio por un método denominado Kjeldahl.

f. Recuento de bacterias

Los microorganismos son seres vivos extremadamente pequeños, su origen es muy

variado, se encuentran en el suelo, agua, aire, útiles de trabajo, en el cuerpo humano y de los

animales y con mayor abundancia y peligro, en los excrementos y lugares sucios.

Los microorganismos necesitan para desarrollarse alimentos, tiempo y condiciones

adecuadas de temperatura, acidez y humedad. En estas condiciones se duplican cada 20

minutos de forma que en tan solo 12 horas tenemos 15 millones.

12

¿Cómo actúa la humedad?

Los microorganismos como cualquier ser vivo, necesitan agua y sustancias nutritivas para

vivir, por lo tanto, se desarrollan fácilmente en alimentos como la leche, el queso, carnes y

productos de pastelería.

El problema sanitario de los quesos frescos se acentúa por esta gran disponibilidad de

agua, en contraposición a los quesos madurados ya que éstos al tener menor cantidad, tienen

un período de conservación más largo, no siendo en muchos casos necesario su

almacenamiento en refrigeración.

¿Son todos los microorganismos perjudiciales para el hombre?

NO. Los microorganismos que podemos encontrar en la leche y queso los podemos

clasificar en tres grandes grupos:

-Microorganismos beneficiosos:

Son microorganismos que se añaden intencionalmente a la leche para la elaboración del

queso y que contribuyen a dar el sabor, aroma y consistencia característica de cada variedad.

Dentro de este grupo se encuentran los microorganismos que coagulan la leche y mohos como

el Penicillium roqueforti que dan el bouquet al queso azul (Roquefort, etc.).

Existen también microorganismos que se añaden a otros alimentos como en el caso del

yogur, de los embutidos, de mosto para transformarse en vino o a la harina a la que se le

añade levadura para hacer el pan.

Incluso en el aparato digestivo de personas y animales, hay microorganismos beneficiosos

que nos ayudan a hacer la digestión.

-Microorganismos alterantes:

Son los microorganismos responsables de las alteraciones del queso y demás alimentos.

Tienen importancia por las pérdidas económicas que producen.

Dentro de este grupo se incluyen algunos microorganismos que también se encuentran

en las heces de los animales, en el suelo, aire, etc.

-Microorganismos patógenos:

Son los que más nos interesan por ser los responsables de producir enfermedad cuando

consumimos quesos u otros alimentos contaminados.

Dentro de este grupo hay que destacar por su frecuencia los estafilococos, salmonelas y

coliformes. Menos frecuente pero también muy importantes son la Brucella, el bacilo de la

13

tuberculosis, etc.

2.2.2. ACONDICIONAMIENTO DE LA LECHE

Consiste en la higienización de la leche mediante

el filtrado, para eliminar partículas de suciedad, por lo

general, se hace con equipos centrífugos que además

de realizar la higienización, por el principio de la fuerza

centrífuga, permiten la estandarización o

normalización de la materia grasa, lo que permitirá

trabajar siempre con la misma relación materia

grasa/proteína total según el tipo de queso a elaborar.

Posteriormente, se somete a procesos de normalización de MG y a un tratamiento de

pasteurización orientado a eliminar microorganismos patógenos, así como otros

microorganismos responsables del deterioro o alteración del queso.

2.2.3. PASTEURIZACION

El Código Alimentario Argentino (CAA) también exige la pasteurización de la leche para

quesos que tienen un proceso de maduración inferior a 60 días. La pasteurización

comúnmente se realiza a 73 °C por 15 segundos, ofrece las siguientes ventajas de:

 Destruir los gérmenes patógenos en un 100% y el control de un 99 % de

aquellos posibles causantes de alteraciones,

 Regularizar el crecimiento de los fermentos

 Obtener un producto uniforme.

2.2.4. AGREGADO DE CALCIO

 Luego de la pasteurización en general se adiciona

cloruro de calcio (CaCl2) o el equivalente a una cuchara

pequeña cada 10 L) de manera de favorecer el procesado

del queso (ver parte práctica). El cloruro de calcio es

imprescindible para lograr una buena coagulación de la

leche. El calcio posee gran importancia en la etapa de

agregación de la cuajada, se adicionan 20-40 gramos cada

100 litros de leche.

Figura 5: El agregado de cloruro
de calcio la leche permite
obtener mejores cuajadas.

Figura 4: El ordeño en condiciones
higiénicas permite reducir la carga
de bacterias de la leche.

14

2.2.5. MADURACION DE LA LECHE

Es el momento en el cual se deja a la leche en

reposo para que su propia flora microbiana desarrolle o

se le incorpore fermentos lácticos comerciales. Estos

fermentos nos darán un producto lácteo con

determinadas características organolépticas. Puede ser

puro o mixto, porque puede estar constituido por una

sola especie microbiana o por una mezcla de dos o más

especies microbianas conocidas, definidas. En términos

caseros, pueden usarse fermentos comerciales al 2 %

aproximadamente, o se puede emplear 1 yoghurt

natural por cada 10 L de leche.

 Culminada la pasteurización se enfría la leche

hasta lograr una temperatura de 32-38 º C, momento en el cual se agrega el fermento. El

fermento a agregar depende del tipo de queso que se desea elaborar. Las bacterias lácticas

que se multiplican en la leche y el queso, aseguran dos funciones esenciales: disminuir el pH

del medio transformando la lactosa en ácido láctico lo que favorece por un lado, el proceso de

coagulación y por otra parte, la sinéresis de la cuajada y contribuir al carácter organoléptico

del queso, liberando enzimas que participan directamente o indirectamente en los principales

fenómenos del afinado de la cuajada.

2.2.6. COAGULACION

¿Qué es el cuajo? ¿Qué es la coagulación de la leche?

El cuajado o coagulación de la leche es una

transformación de la misma, pasando de líquida a

tener un aspecto gelatinoso y semisólido. La

cuajada se forma principalmente debido a la

acción del cuajo, aunque también puede

producirse por una acidificación de la leche. Se

produce cuando se añade a la leche pasteurizada,

con una temperatura entre 32- 38 º C una

cantidad suficiente de sustancia coagulante

(cuajo). Para esto es importante tener en cuenta algunos factores como: cantidad de cuajo a

agregar, fuerza del cuajo, cantidad de leche, acidez de la leche, la temperatura y presencia de

Figura 6: Los fermentos son
bacterias lácticas. Poseen
importancia en el desarrollo del
sabor y características finales del
queso.

Figura 7: Coagulación de la leche en
tinas

15

calcio.

El cuajo líquido se diluirá previamente en

una solución salina. Después de agregarlo a la

leche se revuelve bien para conseguir una

distribución homogénea del mismo,

conseguido ello, con la ayuda de un agitador,

se detiene el movimiento de la leche, para

que se quede en absoluto reposo hasta

producirse la coagulación.

 El punto final de la coagulación se

alcanza cuando al introducir una pala o cuchilla y hacerlo correr horizontalmente, se produce

un corte nítido, sin adherencia o cuando apoyamos la pala sobre el borde de la tina y

ejerciendo una leve presión sobre la cuajada, esta se separa nítidamente del recipiente.

2.2.7. TRATAMIENTO DE LA CUAJADA: CORTE, AGITACION Y COCCION

El gel resultante de la coagulación retiene en su interior gran cantidad de suero que para

salir requiere de acciones mecánicas como el corte, la agitación y la cocción cuya acción regula

el contenido acuoso y la acidificación. El suero es en su mayoría el agua de la leche, aunque

contiene algunas de sus proteínas, una pequeña cantidad de grasa, lactosa (azúcar de la leche),

vitaminas y minerales

¿Qué es el corte de la cuajada?

Una vez terminada la coagulación, se procede al corte de la cuajada en pequeños trozos.

El corte consiste en la ruptura del coágulo en fragmentos con el objeto de aumentar la

superficie de desuerado. Según el tipo de queso, el corte es más o menos intenso, cuanto más

fina se corte la cuajada, mayor será el desuerado, menores serán los granos y el queso

obtenido tendrá una consistencia más dura. Esta etapa se debe realizar con cuchillos o liras de

distintas formas.

¿Qué es la agitación?

La agitación tiene por objeto acelerar el desuerado e impedir la adherencia de los granos,

renovando la superficie de exudación del suero. Se efectúa con agitadores o rotelas.

Figura 8: Verificación empírica de la
coagulación apropiada.

16

Figura 9: Separación mecánica de la
cuajada.

¿Qué es la cocción?

La cocción permite con la elevación de la

temperatura disminuir el grado de hidratación de los

granos de cuajada favoreciendo la sinéresis y

consistencia del grano. El ascenso de la temperatura

ha de ser lento y progresivo para impedir la

formación de una costra impermeable sobre la

superficie de los granos que detiene el desuerado.

Esta etapa se realiza para quesos de pasta semidura

y dura.

Luego de la cocción, se deja en reposo unos

minutos y se extrae con una tela suiza y un fleje de

acero, se coloca en una mesa de escurrido,

ligeramente inclinada.

2.2.8. MOLDEADO, PRENSADO Y SALAZON

¿Qué es el moldeado y prensado?

Después de que la cuajada se ha cortado y se ha

eliminado parte del suero, se introduce en los moldes y

a continuación se realiza el prensado que puede

hacerse bien en prensas o por apilado de los mismos

quesos. El prensado depende del tipo de queso.

Cuanto más se prensa un queso, mayor es su pérdida

de agua y más dura es su consistencia. En general, los

quesos blandos se apilan e inclusive pueden no

necesitar prensa, como el caso de los cremosos, donde

directamente se envasan sin prensar.

Su objetivo es completar el desuerado, al forzar la

eliminación del suero y conferir al queso su forma definitiva. Las condiciones del prensado son

distintas para cada tipo de queso, variando la presión a aplicar, el desarrollo y duración de la

operación. Las prensas pueden ser verticales u horizontales.

Figura 10: Moldeado

Figura 11: Prensado

17

¿Para qué se salan los quesos?

La sal da sabor a los quesos, facilita el

desuerado, ayuda a la conservación de los mismos

evitando la proliferación de algunos microorganismos

y mohos y por último interviene en la formación de la

corteza del queso.

¿Cómo se salan los quesos?

Se puede hacer de muchas formas: añadiendo

sal a la leche, sal a la cuajada, etc., aunque lo más

frecuentes es:

-añadir sal en la superficie de los quesos.

- introducir los quesos en salmuera.

El tiempo de salazón depende de la cantidad de

sal y del tamaño y tipo de queso.

Es muy importante controlar la calidad higiénica

de la sal, almacenarla en lugares adecuados y secos y

utilizar agua potable para hacer la salmuera.

2.2.9. MADURACION

¿Qué es la maduración?

Es la serie de modificaciones que se producen en

el queso, que darán lugar al sabor, aroma, textura y aspecto característico de cada tipo o

variedad. Durante la maduración se dan una serie de fenómenos como son:

-Aparecen los ojos del queso.

-Se forma la corteza.

-Se modifica la consistencia de la pasta.

En la maduración se debe controlar la temperatura y la humedad del local y la corriente

de aire. Los quesos se deben colocar en estanterías, parrillas o soportes de fácil limpieza y

desinfección, debiéndose voltear con frecuencia. Normalmente el ambiente posee 15 ºC y 80 a

90 % de humedad.

Figura 12: Salazón

Figura 13: Maduración

18

2.2.10. ACONDICIONAMIENTO COMERCIAL

Durante la maduración, algunos quesos se pueden impregnar en aceite de oliva y/o

pimentón. Esta práctica le confiere al queso un sabor característico.

Por último, indicar que los quesos se pueden recubrir con una capa de parafina, papel de

aluminio, plástico, papel parafinado o pintar con pintura de uso alimenticio lo cual favorece su

conservación y evita las pérdidas de peso propias de una maduración excesiva. Se rotulan y

salen a la venta.

Otras prácticas utilizadas en la elaboración de quesos:

El ahumado le confiere un sabor típico al queso. El humo se obtiene al quemar

determinados tipos de maderas, rastrojos y arbustos y ayuda a la desecación del queso y

formación de la corteza. El ahumado no debe utilizarse para ocultar defectos del queso.

2.3. ¿QUE DEBE TENER EN CUENTA EL ELABORADOR DE QUESOS PARA TRABAJAR

ASEGURANDO LA CALIDAD?

2.3.1. EL ELABORADOR DE QUESOS EN LA CADENA ALIMENTARIA

¿Qué es la cadena alimentaria?

Cadena alimentaria o cadena de alimentos es la serie de manipulaciones que sufre un

alimento desde su lugar de origen hasta el lugar de consumo. Podríamos representar la cadena

alimentaria como una escalera en la que cada escalón, correspondería a las distintas

manipulaciones que sufre el alimento. Los distintos escalones serían:

1.- Origen: Es el lugar donde se obtienen los alimentos Por.ej. las verduras proceden de la

huerta, la carne y la leche de los animales que las proveen., etc.

2.- Transformación: son las manipulaciones a que se someten algunos alimentos para

cambiar sus características o bien, aumentar su duración y de esta forma producir más

variedad de alimentos y permitir un mejor aprovechamiento de los mismos. Ejemplo:

transformación de leche en yogur o en queso, pasterización de la leche, producción de

conservas, fabricación de embutidos, etc. No todos los alimentos sufren una transformación,

por ejemplo, las frutas, verduras y huevos se consumen generalmente frescos.

3. Almacenamiento: Es el depósito de los alimentos durante un tiempo más o menos

largo previo a su distribución. En él deben respetarse las condiciones de conservación que

indica el fabricante. Por ejemplo: Los alimentos congelados deberán mantenerse a -180C, los

refrigerados entre 00C y 60C (en este grupo está incluido el queso fresco) y el resto de los

19

alimentos deberán almacenarse en lugares secos, frescos y protegidos de la luz directa del sol.

4. Venta: Es la etapa que pone los alimentos a disposición del consumidor:

supermercados, carnicerías, pescaderías, tiendas de comestibles, etc.

5. Consumo: Es el destino final de los alimentos. Los lugares donde se lleva a cabo son:

hogares, restaurantes, comedores escolares, pastelerías, etc.

El transporte: Es el medio que une todos los elementos de la cadena alimentaria entre sí,

y en él, se deben respetar las características de conservación de cada alimento. Por tanto, la

leche y el queso fresco deben transportarse en camión refrigerado o al menos isotermo.

El manipulador de alimentos debe tener especial cuidado en respetar las condiciones de

higiene para evitar la transmisión de ciertas enfermedades que pueden resultar como

consecuencia de la contaminación con microorganismos patógenos. .

A continuación mencionamos algunas normas básicas de higiene personal para la

elaboración de alimentos:

-En lo posible llevar ropa de color claro, limpia y de uso exclusivo para el trabajo. Proteger

la cabeza con un gorro, pañuelo o prenda similar para evitar la caída del pelo sobre la leche o

queso. En el caso de que sea la misma persona la que ordeña los animales y elabora el queso,

deberá cambiarse de ropa entre una actividad y otra.

-Lavar frecuentemente las manos y antebrazos con agua y jabón. Llevar las uñas cortas y

cepilladas porque en ellas se acumula mucha suciedad.

-Secar las manos preferiblemente con toallas de papel y nunca con nuestra ropa,

delantales o trapos de cocina.

-No llevar anillos, pulseras o relojes.

20

1. Elaboración de queso Patagrás

El queso Pategrás es un producto de mediana humedad o pasta semidura, graso,

elaborado con leche entera o con un contenido definido de materia grasa próximo al 3% ,

acidificada por cultivo de bacterias lácticas y coagulada por cuajo u otras enzimas.

Debe cumplir con las siguientes exigencias:

Masa: semi-cocida, moldeada, prensada, salada, madurada.

Pasta: compacta, firme, de consistencia elástica, con o sin algunos ojos bien diseminados,

sabor y aroma suave, color blanco –amarillento uniforme.

Corteza: lisa Forma: cilíndrica. De caras paralelas y perfil convexo.

Tamaños: Grande: más de 5 kg y hasta 10kg. Maduración: 2 meses como mínimo.

Mediano: 1 a 5 Kg. Maduración: 1,5 meses de como mínimo.

Chico: menos de 1kg. Maduración: 1 mes de como mínimo

Pasos en la elaboración:

1. Control de calidad de la leche:

 Prueba del alcohol: negativa

 Acidez entre 16 y 18°D

 Materia Grasa: entre 3 y 3,2%

2. Acondicionamiento de la leche:

21

En esta etapa se prepara la leche para favorecer una buena coagulación mediante el

tratamiento térmico, el agregado de calcio y la adición de fermentos. Puede agregarse

opcionalmente colorante.

a. Pasteurización: Debemos asegurarnos que la leche no contenga microorganismos

perjudiciales para la salud por eso el primer paso del acondicionamiento es la

pasteurización. Esta se realiza a 73°C durante 15 segundos. Además de eliminar

microorganismos patógenos, la pasteurización favorece la obtención de un queso más

uniforme y de mejor calidad.

b. Agregado de Cloruro de Calcio. Al pasteurizar la leche se produce una insolubilización del

calcio que normalmente tiene la leche. Este calcio es necesario para una buena

coagulación, por eso es necesario agregar calcio luego de pasteurizar. Se agrega a razón

de 0,2 a 0,4 gramos por cada litro de leche en forma de solución al 25% por lo tanto se

utilizan entre 0,8 a 1,6 mL de solución por cada litro de leche.

c. Agregado de colorante: Puede agregarse colorante para intensificar la coloración del

queso. Se usan colorantes naturales amarillos como el falso azafrán o el rocou que se

extrae de un arbusto tropical la Bixa Orellana.

d. Agregado de fermentos y maduración de la leche: Los fermentos son microorganismos

que acidifican la leche al transformar al azúcar de la leche (lactosa) en ácido láctico, este

aumento de la acidez de la leche favorece una buena coagulación y la producción de

aromas y sabores característicos. En general, se utilizan fermentos termófilos preparados

comercialmente. Estos se presentan liofilizados y dosificados en sobres para 1000

litros de leche. Luego de la incorporación de los fermentos se deja madurar la leche. La

maduración de la leche consiste en mantenerla a la misma temperatura a la cual fueron

incorporados los fermentos durante un tiempo suficiente para que estos actúen

transformando parte de la lactosa en ácido láctico y aumentando la acidez , lo cual

favorecerá la acción del cuajo. Puede usarse también fermento láctico elaborado en la

misma fábrica a partir de leche puesta a incubar a 40 – 45 °C hasta que llegue a una acidez

de 90°D.

3. Coagulación

Se utiliza cuajo bovino. Se agrega a la leche acondicionada, en una dosis que permita

obtener la coagulación a 33°C durante 30 minutos. Para obtener la dosis de cuajo se debe

conocer la fuerza del cuajo y aplicarla a la formula vista anteriormente. En general se

utiliza menos de 1 mL de cuajo por cada litro de leche. El cuajo líquido se diluye

previamente en una solución salina. Después de agregado a la leche se revuelve bien para

22

lograr su distribución pareja y luego se detiene para que quede en absoluto reposo hasta

producirse la coagulación. Debe mantenerse constante la temperatura de coagulación

durante todo el tiempo que dure la misma. Si se enfriara podrían presentarse dificultades

en la formación del gel.

El punto final se alcanza cuando al introducir un dedo y hacerlo correr horizontalmente se

produce un corte nítido sin adherencias o cuando al ejercer una leve presión sobre la

cuajada en el borde de la tina esta se separa con facilidad.

4. Corte:

Se cortará del tamaño de una avellana. Para cortar se utilizan liras verticales y

horizontales. A los trocitos de cuajada los llamaremos “grano”. Luego del corte, se agita

con rotela para seguir favoreciendo el desuerado del grano.

5. Braceo:

 Se realiza cuando la cuajada es algo débil, consiste en una suave agitación por 10 o 15

minutos con el fin de mejorar la consistencia de los granos.

6. Cocción:

Se aplica calor en forma progresiva mientras se agita con la rotela. Se debe elevar la

temperatura desde 33°C hasta 42°C en 35 minutos. Los tres primeros grados se

aumentan de a un grado cada 5 minutos, los dos siguientes uno cada 4 minutos y los

últimos 4 uno cada 3 minutos. Se termina la cocción cuando aprisionando con la mano un

puñado de cuajada se forma una masa homogénea y elástica que no se desmenuza al

abrir la mano. Luego se deja en reposo durante 15 minutos para que la cuajada se

deposite en el fondo de la tina.

7. Extracción de la cuajada: se extrae de la tina y se coloca en la mesa de escurrido. A esta

cuajada escurrida vamos a llamarla “masa”

8. Moldeado: en la mesa de desuerado la masa se fracciona y se coloca en los moldes

aún caliente. Se apilan los moldes llenos de a 4 o 5 para que la masa tome la forma del

molde y se ejerza una primera presión antes de llevarlos a la prensa. Rápidamente se

invierte el queso dentro del molde y el orden en la pila para lograr homogeneidad en la

forma.

9. Prensado: Se llevan a la prensa comenzando con una presión baja de

23

aproximadamente 3 kg por cada kg. de peso. A los 15 minutos se los retira de la prensa, se

los da vuelta en el molde y en la pila, a las dos horas se aumenta el peso a 5Kg. por cada

Kg. de peso. A las 5 horas se llega a 10 kg. por cada kg. de peso se recortan los bordes y se

deja hasta que se cumplan las 10 horas de prensado en total.

10. Salazón: se retiran los quesos de la prensa, se les quita el molde y se sumergen en

salmuera. La misma es una solución de cloruro de sodio al 20 %. Allí permanecen 24

horas, teniendo la precaución de removerlos dentro de la salmuera.

11. Maduración: terminada la salazón los quesos se lavan, se orean y se ponen a madurar

en estantes dentro de un local de maduración a no más de 20°C y 80% de humedad.

Primero van a los estantes superiores y luego se van bajando. La primera semana se los da

vuelta todos los días y luego día por medio. Se los limpia cada vez que sea necesario. Estos

quesos de maduran por 1,5-2 meses.

12. Acondicionamiento comercial: Al final de la maduración se los lava con agua y cepillo,

se dejan secar y se pintan con pintura plástica especial para quesos o se los sumerge en

un baño de parafina a 110°C durante 2 o 3 segundos.

Rendimiento: 8 a 10 %

2. Elaboración de ricota

La ricota es un producto lácteo, clasificado por algunos autores como queso, obtenido

por precipitación mediante el calor, en medio ácido, de las sustancias proteicas de la

leche o del suero de quesos. La acidez proviene en general

del agregado de ácidos orgánicos permitidos como el ácido

acético. Pueden usarse también cultivos de bacterias lácticas.

Características de la ricota:

Masa: compacta, finamente granulosa, desmenuzable; sabor

y aroma poco perceptible; color blanco amarillento

uniforme.

Forma: de acuerdo al envase que será de material plástico con tapa o cierre termosellado

u otro envase aprobado por la autoridad sanitaria nacional, que impida la contaminación.

Se mantendrá en fábrica y hasta su expendio a una temperatura inferior a 10º C.

Se reconocerán seis tipos según su materia prima:

24

Proceso de elaboración de ricota a partir de suero de queso.

1. Tratamiento del suero: Se filtra el suero resultante de la elaboración de queso para

separar posibles pedacitos de cuajada. El suero se encuentra a una temperatura promedio

de 40°C. Se calienta lentamente aumentando 3 o 4º C cada 5 minutos agitando

suavemente. Una vez alcanzados los 70º C, se suspende la agitación y se observa,

levantando con una cuchara de suero la presencia de una especie de harina muy liviana.

2. Agregado de leche: Sin detener el calentamiento se agregará de 3 a 8 % de leche. En este

momento se debe quitar la espuma que se fue produciendo durante el calentamiento.

3. Agregado del precipitante: Cuando el termómetro acusa 75º C, se hace la adición del

agente precipitante que puede ser ácido acético, ácido cítrico o cloruro de calcio. Si se

utiliza ácido acético (25 %) la dosis es 800 mL por cada 100 litros de suero a tratarse.

4. Precipitación: Sobre los 80º C se habrá producido el afloramiento del verdadero coágulo,

el cual cubre toda la superficie de la tina, entonces se cierra la entrada de vapor, o se

retira el fuego, para que el calor no influya sobre la consistencia, pero que aparezca

densa.

5. Extracción del coágulo: Después de 2 o 3 minutos, para evitar el avance de la acidez, se

extrae el coágulo y se deposita sobre una tela extendida sobre una mesa, con los costados

levantados, favoreciendo la eliminación de suero, teniendo cuidado de no dejar escapar

los coágulos de ricota, que se deshacen muy fácilmente. También se puede colocar en un

molde.

6. Estabilización: Una vez que haya desuerado convenientemente, lo que puede suceder a

las 6 horas de la fabricación, cuando la ricota se presenta mórbida y ligeramente húmeda,

se procede al empaquetado. Puede agregarse una pequeña cantidad de crema fresca para

adquirir cualidades más agradables. Los grumos de ricota no deben ser más grandes que

un grano de trigo.

7. Rendimiento: puede llegar normalmente de 3 a 5 Kg. por cada 100 litros de suero

elaborado. El rendimiento es proporcional a la leche que se agrega al suero. A su vez el

suero de leche de vaca sin agregado de leche da un rendimiento del 1,5 al 2,5%. Con el

agregado de leche puede alcanzar el 6%. Pero no convienen los rendimientos altos por la

falta de conservabilidad.

25

ANEXO: RECETAS DE ELABORACION DE DIFERENTES TIPOS DE QUESOS

 “Tecnología de elaboración de queso blanco argentino”

 El Queso blanco) es un queso de muy alta humedad no madurado obtenido

por coagulación mixta aunque con predominio de la acidificación láctica. Es

de uso común en la Península Ibérica y en varios países de América Latina. El

mismo es conocido en todo el mundo con diferentes nombres.

Esquema del proceso de elaboración de queso blanco:

Recepción de la leche
▼

Estandarización del contenido de grasa
▼

Pasteurización
▼

Agregado de CaCl2 y fermento
▼

Agregado de coagulante
▼

Corte y desuerado
▼

Salado y homogeneización
▼

Envasado y refrigeración

Aspectos a considerar durante la elaboración

Leche: entera, parcial o totalmente descremada: de buena calidad con una acidez de 13

- 18ºD

Pasteurización: Es obligatoria. Se realiza a 73 °C 15 s o 63 °C 30 min.

Agregado de CaCl2: Se adicionan 0,2-0,4 g/L de leche. Permite una mejor coagulación

Fermento: se puede utilizar bacterias lácticas específicas, mesófilas en una proporción

de 2%. A nivel casero también se puede realizar con un yogurt natural/ 10 L de leche.

Sustancia coagulante: Normalmente en estos quesos se adiciona una proporción baja

(ej. 0,1 mL/L de leche) aunque varía de acuerdo a la fuerza del cuajo.

Coagulación: Predominantemente ácida (por acción de los fermentos). Para que esto ocurra además de la pequeña

adición de cuajo antes mencionada se realiza la coagulación a una temperatura de 20-25 °C. Normalmente es

esperable que la misma ocurra en un período de 18-20 h. Finalizada la coagulación, la masa será de textura

uniforme, gelatinosa algo compacta, blanca.

Escurrido: Se extrae la cuajada, se realiza un corte en cruz y se coloca sobre un recipiente de escurrido provisto de

una tela suiza, durante 10 a 12 h.

Homogeneización: Una vez desuerada es necesario hacerla untuosa y estable. Para ello, se puede emplear un

molino afinador para dar a la cuajada un aspecto fino, untuoso y suave.

Salado: se realiza sobre la pasta, en la etapa anterior usando cloruro de sodio (sal) en una dosis del 1%.

Acondicionamiento comercial: Se envasa en vidrio o plástico y se lleva a cámara fría. Se conserva por 15 a 20 días 4

°C.

Figura 1: El queso blanco es muy popular
en Latinoamérica

26

“Tecnología de elaboración de queso mascarpone”

El Mascarpone es un queso cuyo origen se atribuye al norte de Italia (Lombardía), es un queso

fresco obtenido por la elaboración de crema de leche, nata y ácido cítrico o ácido acético.
 Según el CAA: se entiende al producto de muy alta humedad (mayor al 55 %) elaborado con leche entera y
crema, coagulada por el calor y ácidos permitidos a ese efecto. Con un tenor graso no menor al 80%.
 Su pasta es blanda (fresca), fina, untuosa, homogénea; con aroma
agradable y sabor poco acentuado, ligeramente dulce que recuerda a manteca, de color blanco amarillento

Leche entera, de buena calidad, higienizada y pasteurizada.

Acidez 15- 17ºD
pH: 6,6 - 7
Materia Grasa: 3,1 - 3,3 %

Crema pasteurizada: con 40-44% de materia grasa.

Preparación de la mezcla. Alcanzar una concentración de crema entre el 22-25% de materia grasa.

Ácidos para la coagulación: por litro de mezcla:

 15 ml al 5% de ácido acético.
 20 ml al 5% de ácido tartárico.
 20 ml al 5% de ácido cítrico.

De todos modos estos valores son estimativos y debe agregarse ácido lentamente hasta observar que se separa
suero indicando que la coagulación ha ocurrido.

Coagulación: Calentar gradualmente la mezcla revolviendo constantemente hasta 90ºC y agregar lentamente la
solución de ácido hasta la aparición de copos. Extraer la cuajada y depositarla sobre una tela para quesos bien
extendida sobre una rejilla durante 18-20 horas, para escurrir y enfriarse.

Acondicionamiento comercial: envasa en vidrio o plástico y se lleva a cámara fría. Se conserva por 4-5 días.

http://es.wikipedia.org/wiki/Queso
http://es.wikipedia.org/wiki/Italia
http://es.wikipedia.org/wiki/Lombard%C3%ADa
http://es.wikipedia.org/wiki/Queso_fresco
http://es.wikipedia.org/wiki/Queso_fresco
http://es.wikipedia.org/wiki/Queso_fresco
http://es.wikipedia.org/wiki/%C3%81cido_c%C3%ADtrico
http://es.wikipedia.org/wiki/%C3%81cido_ac%C3%A9tico

27

“Tecnología de elaboración de queso azul”

El Roquefort es un queso azul de origen francés, procedente de la región de Causses del Aveyron;
elaborado con leche de oveja. La denominación de origen la obtuvo en 1925, en 1979 fue reconocido por la AOC
(denominación de origen controlada). Debido a la protección de su denominación, en nuestro país, se elabora el
queso Azul que según el CAA es: Queso obtenido por coagulación de la leche por medio del cuajo y/u otras
enzimas coagulantes apropiadas, complementado o no por la acción de bacterias lácticas específicas, y mediante un
proceso de elaboración que utiliza hongos específicos (Penicilium roquefortii), complementados o no por la acción
de hongos y/o levaduras subsidiarias responsables de otorgarle al producto características distintivas durante el
proceso de elaboración y maduración.

 Son quesos de alta humedad o pasta blanda (entre 46 y 54,9% de humedad); según el contenido de materia
grasa sobre extracto seco, son quesos grasos (entre 45 y
59,9% de materia grasa). Se expenden en hormas cilíndricas de 2 a 4 kg, cubiertas con papel
aluminio. Tienen un periodo de maduración de 3 (tres) meses y presentan una corteza rugosa y sin rajadura, con
una untuosidad superficial de color ligeramente parduzco y/o incipiente desarrollo de hongos y/o levaduras
subsidiarias. Su pasta es blanca a blanca amarillenta, uniforme, de consistencia semidura desmenuzable con vetas
características de color verde, verde azulado o verde grisáceo por el desarrollo de los mohos. No presenta ojos y su
sabor es picante, con olor acentuado. Corteza rugosa, débil, sin rajaduras, irregular.

Leche: integral y/o leches reconstituidas estandarizadas, de buena calidad, higienizada y pasteurizada.

Acidez 15- 17ºD
pH: 6,6 - 7
Materia Grasa: 3,8 – 4,2 %

Fermento: seleccionado mesófilo: Streptococcus lactis y cremoris en una proporción del 2 al 3 % del total de la
leche. Se incorpora a una temperatura de 25 a 30ºC y se combina con cultivos de Penicilium roquefortii,
Sustancia coagulante: cantidad necesaria de acuerdo a la fórmula, depende de la cantidad de leche, la fuerza del
cuajo, tiempo y temperatura.
Temperatura de coagulación: 30ºC
Tiempo: 60 a 90 minutos.
Corte: En grandes cubos de 2 a 3 mm de arista. Reposar 5 a 10 minutos.
Agitación: lenta durante 40 a 60 minutos.
Moldeo: Ir llenando el molde por capas, intercalando entre ellas por espolvoreo el cultivo de hongos Penicillium
roqueforti.
Prensado: Por apilado de los moldes, virando las primeras 2 horas por lo menos tres veces y mantener a
temperatura ambiente hasta el día siguiente.
Salado: En solución de salmuera al 20% a 10-12 º C por 48 horas (según tamaño de la horma esto para 4 kg.)
Perforación: con agujas de acero inoxidable perforar las caras del queso abundantemente (150 agujeros de cada
lado).
Maduración: en ambiente con temperatura de 8 a 10ºC y 95% de humedad, colocados de canto. Permanece allí
entre 25-45 días.
Acondicionamiento comercial: se embalan en porciones o enteros con papel aluminio o al vacío. Se mantienen
refrigerados.

http://es.wikipedia.org/wiki/Queso_azul
http://es.wikipedia.org/wiki/Francia
http://es.wikipedia.org/wiki/Causses
http://es.wikipedia.org/wiki/Aveyron
http://es.wikipedia.org/wiki/Denominaci%C3%B3n_de_origen
http://es.wikipedia.org/wiki/1925
http://es.wikipedia.org/wiki/1979
http://es.wikipedia.org/wiki/Appellation_d%27origine_contr%C3%B4l%C3%A9e

28

“Tecnología de elaboración de queso Gouda”

El Gouda es un queso amarillento holandés
llamado así por la ciudad de Gouda. El término "Gouda", es hoy en día un nombre genérico, no estando limitado a
los quesos de origen neerlandés. El "Gouda de Holanda Septentrional" está registrado en la UE como
una denominación de origen protegida.

Leche: de buena calidad, higienizada y pasteurizada.
Acidez 15- 17ºD
pH: 6,6-7
Materia Grasa: 3,2%
Calcio: 20-30 gramos cada 100 litros de leche.
Colorante: 4-6 ml cada 100 litros de leche.

Fermento: Se incorpora a una temperatura de 30ºC y se puede utilizar:
Fermento seleccionado mesófilo: Streptococcus lactis y cremoris (adición aproximada 2%).

Sustancia coagulante: cantidad necesaria de acuerdo a la fórmula, depende de la cantidad de leche, la fuerza del
cuajo, tiempo y temperatura.

Temperatura de coagulación: 32ºC
Tiempo: 30 a 40 minutos.

Corte: En granos de maíz.

Agitación: lenta durante 15 minutos. Dejar reposar y eliminar el 35% del suero.

Cocción: Reiniciar la agitación con mayor rapidez. Adicionar agua caliente (70-80ºC) en forma de lluvia, en una
cantidad no mayor al 20%. El calentamiento debe ser entre 36-39ºC durante 30-40 minutos.

Pre prensado: Durante 15 minutos en el mismo recipiente.

Moldeo: Llenar el molde.

Prensado: Por presión en prensa, virando las primeras 2 horas por lo menos tres veces y mantener a temperatura
ambiente hasta el día siguiente.

Salado: Antes de la inmersión colocar los quesos en agua fría (5-8ºC) por 2-3 horas antes del salado. Luego se
sumergen en solución de salmuera al 20% a 10-12 ºC por 48 horas (según tamaño de la horma esto para 4 kg.)

Maduración: en ambiente con temperatura de 13 a 15ºC y 85% de humedad. Permanece allí entre durante 3 a 4
semanas.

Acondicionamiento comercial: se lavan y parafinan o embalan enteros con papel plástico impermeable. Se
completan los 60 días de maduración a 10-12ºC y 85-90% de humedad.

http://es.wikipedia.org/wiki/Queso
http://es.wikipedia.org/wiki/Amarillo
http://es.wikipedia.org/wiki/Pa%C3%ADses_Bajos
http://es.wikipedia.org/wiki/Gouda
http://es.wikipedia.org/wiki/UE
http://es.wikipedia.org/wiki/Denominaci%C3%B3n_de_origen

29

“Tecnología de elaboración de queso pategras”

 Queso de mediana humedad o pasta semidura, graso, de masa semi-cocida, elaborado con leche entera
o estandarizada, acidificada por cultivo de bacterias lácticas y coaguladas por cuajo y/o enzimas específicas.

Se presenta en hormas de 1 a 10 Kg. (promedio 4 Kg.) de forma cilíndrica de caras paralelas y perfil
convexo. Su corteza es lisa de consistencia adecuada y natural parafinada o coloreada con pintura roja o amarilla. Su
masa es blanco-amarillenta uniforme. Presenta algunos ojos pequeños (1 a 5 mm) y medianos (5 a 10 mm), bien
diseminados. Sabor dulce característico. Aroma suave, limpio, agradable, bien desarrollado y de textura compacta,
firme, de consistencia elástica

Leche: de buena calidad, higienizada y pasteurizada.

Acidez 15- 17ºD
pH: 6,6-7
Materia Grasa: 3,2%

Pasteurización: Calentar hasta 75 º C durante 15 seg. Enfriar a 30 º C.
Agregado de calcio: 20-30 gramos cada 100 litros de leche.
Colorante: Se emplea Bixia Orellana o falso azafrán, en una cantidad de 4-6 mL cada 100 litros de leche. (Opcional)
Fermento: Se incorpora a una temperatura de 30 º C y se puede utilizar un fermento seleccionado termófilo o
yogur natural (adición aproximada 2 %).
Sustancia coagulante o cuajo: cantidad necesaria de acuerdo a la fórmula, depende de la cantidad de leche, la
fuerza del cuajo, tiempo y temperatura.
Temperatura de coagulación: 32 º C
Tiempo: 30 a 40 minutos.
Corte: En granos de maíz.
Agitación: lenta durante 15 minutos.
Cocción: Calentar hasta 42 – 45 º C durante 30-40 minutos.
Moldeo: Llenar el molde. Son moldes cilíndricos de acero inoxidable o plástico micro perforados (de 4 kg.).
Prensado: Por presión en prensa, volteando las primeras 2 horas por lo menos tres veces y mantener a temperatura
ambiente hasta el día siguiente.
Salado: Se sumergen en solución de salmuera al 20 % a 10-12 º C por 48 horas (según tamaño de la horma esto para
4 kg.)
Maduración: en ambiente con temperatura de 13 a 15 º C y 85 % de humedad. Permanece allí entre durante 3 a 4
semanas.

Acondicionamiento comercial: se lavan y parafinan o embalan enteros con papel plástico impermeable. Se
completan los 60 días de maduración a 10-12 º C y 85-90% de humedad.

.

30

“Tecnología de la elaboración de queso cuartirolo”
El cuartirolo o “Quartirolo Lombardo” es un queso italiano con denominación de origen protegida a

nivel europeo (1996) y Denominazione di Origine Controllata de Italia. La normativa de la DOC es de 10 de mayo
de 1993.

Según el CAA es un “Queso de alta humedad o pasta blanda, graso, elaborado con leche entera o
normalizada, acidificada por cultivo de bacterias lácticas y coagulada por cuajo y/o enzimas específicas.

Es una horma generalmente paralelepípedo, también se permite la forma cilíndrica achatada; con un
peso de 2 a 5 Kg. (También se comercializan trozados en 1/2 Horma, 1/4 de Horma o más pequeños). Su corteza es
(cuando la posee) ligeramente consistente, entera, lisa o rugosa, incolora. En algunos casos cubierta con almidón o
fécula de maíz. La masa es blanco-amarillenta uniforme, blanda, cerrada y algo elástica. No posee ojos. Sabor
ligeramente ácido. Aroma suave y agradable.

Leche: de buena calidad, higienizada y pasteurizada. (Opcional crema).

Acidez 15- 17 º D
pH: 6,6 - 7
Materia Grasa: 3,10 - 3,30 %

Fermento: se pueden utilizar dos clases de fermentos (2 a 3 %):

A- Fermento Láctico Natural:
 Acidez: 45 – 55 º D
 pH 5,0 - 5,1

B. Fermento seleccionado: Streptococcus thermophilus
 Acidez 70 – 80 º D
pH: 4,5 - 4,6

Agregados de:

Calcio: 200 gramos de cloruro de calcio en 1.000 litros de leche.

Coagulación: agregado de cuajo
Temperatura de coagulación: 36 – 37 º C.
Cuando la acidez de la leche suba a 1 o 1,5 se coagula
Tiempo de corte: 30-40 minutos.
Acidez del suero final: 10 – 12 º D

Pre- prensado: se realiza bajo suero durante 15 a 20 minutos y 2 Kg /cm2.

Moldeo: pilas de tres quesos con rotación e inversión cada 15 minutos. Una vez que los quesos tengan la
consistencia y humedad adecuada se dejan en los moldes hasta pH: 5,2 o 70º D de acidez. -

Salado: se utiliza salmuera de 20 – 22º Bé

Temperatura: 5 – 10º C
Acidez: 30 – 40º D
pH: 5,1-5,2
Tiempo de salado: 6 horas aproximadamente dependiendo del peso de las hormas. -

Oreo: 1 - 2 días en cámara fría. -

Acondicionamiento comercial: las hormas se pueden envasar al vacío en bolsas termocontraibles o recubiertas con
fécula.

http://es.wikipedia.org/wiki/Queso
http://es.wikipedia.org/wiki/Italia
http://es.wikipedia.org/wiki/Denominaci%C3%B3n_de_origen
http://es.wikipedia.org/wiki/Uni%C3%B3n_Europea
http://es.wikipedia.org/wiki/1996
http://es.wikipedia.org/wiki/Italia
http://es.wikipedia.org/wiki/1993

31

Tecnología de elaboración de queso Sbrinz
 El Sbrinz es un queso muy duro producido en el centro de Suiza. Dicho queso es elaborado en el lado italiano de
Suiza, por ello comparte características de elaboración, sabor y aroma del queso Parmeggiano italiano.

El Sbrinz (en su país de origen) es un queso extra duro con alto contenido graso, aproximadamente de un
40% a un 45% en seco. Debe dejarse envejecer 16 meses antes de poder venderse con este nombre, y el sabor
completo solo se obtiene tras 24 a 30 meses de maduración.

Fue introducido en la Argentina por los inmigrantes italianos del norte y ha conservado a lo largo del tiempo
su tradicional forma de elaboración.

Actualmente ocupa un lugar de privilegio en la producción local de quesos de pasta dura, detrás del Reggianito,
Parmesano y Provolone Argentino.

Según el CAA, es un “Queso de baja humedad o pasta dura madurada que se obtiene por coagulación de la
leche por medio del cuajo y/o enzimas coagulantes apropiadas, completada por la acción de bacterias lácticas
específicas.

Se presenta en hormas de aproximadamente 7 Kg., aunque la legislación vigente permite hasta un peso de

10 Kg, cilíndrica de caras planas o ligeramente convexas, parafinada o con pintura negra. Su masa es blanco
amarillento. No presenta ojos. Salado y levemente picante. Olor característico. Consistencia dura. Textura
compacta, quebradiza y granulosa.

En Argentina es un queso de pasta dura (27-35% de agua) o de Baja Humedad con un porcentaje de materia grasa
entre 25% y 44,9% sobre extracto seco.
Leche: de buena calidad, higienizada (opcional pasteurización).

Acidez 14 - 18ºD
Materia Grasa: 2,8%

Agregado de calcio: 2 gramos cada 100 litros de leche (opcional)
Colorante: Se emplea Bixia Orellana o falso azafrán, en una cantidad de 4-6 mL cada 100 litros de leche. (Opcional)
Fermento: Se incorpora a una temperatura de 30 º C y se puede utilizar un fermento seleccionado termófilo, si la
leche ha sido pasteurizada o un fermento natural (suero fermento) proveniente de una elaboración de queso
anterior (2 al 3 %). Se debe incrementar la acidez alrededor de 4 ºD.
Sustancia coagulante o cuajo: cantidad necesaria de acuerdo a la fórmula, depende de la cantidad de leche, la
fuerza del cuajo, tiempo y temperatura.
Temperatura de coagulación: 31 a 34 º C
Tiempo: 12 a 25 minutos.
Corte: En granos de 1 a 3 mm.
Agitación: lenta durante 15 minutos.
Cocción: Calentar hasta 51 º C durante 30-40 minutos, lentamente 1ºC cada 1 o 2 minutos.
Moldeo: Llenar el molde. Son moldes cilíndricos de acero inoxidable o plástico micro perforados (de 4 kg.).
Prensado: Por presión en prensa, volteando las primeras 2 horas, primero 2 kg/kg de queso, luego en la segunda
hora 2,5 kg/kg , así hasta 3,5 kg/ kg de queso y por 12 horas..
Salado: Se sumergen en solución de salmuera al 23 ºB a 10-12 º C por 24 a 30 horas (según tamaño de la horma)
Maduración: en ambiente con temperatura de 13 a 15 º C y 85 % de humedad. Permanece allí entre 6 a 8 meses.
Acondicionamiento comercial: se lavan y parafinan o pintan.

http://es.wikipedia.org/wiki/Queso
http://es.wikipedia.org/wiki/Suiza

