
 1

UNIVERSIDAD NACIONAL DE LA PLATA

Trabajo final de grado

Carrera Ingeniería Agronómica

“Variación del contenido de calcio en quesos según
el tipo de elaboración y la raza de origen.”

Director: Hilda Castagnasso
Co-Director: Elisa Miceli

Alumno: Luis Bastit
Legajo N°: 23528/6

 2

Índice general

Temas Páginas

1. Resumen 4-5

2. Introducción 6-14

 Contenido de calcio aproximado en los alimentos 8-9

 Composición en varias leches en minerales y ácido cítrico 10

 Comparación de leches Holando y Jersey en la industrialización 11

 Pautas generales para la elaboración de un queso

 Control de calidad de leche

 Recepción de leche en planta

 Preparación de la leche

 Agregado de aditivos y cultivos de bacterias lácticas

 Coagulación

 Corte

 Cocción

 Prensado y moldeado

 Salazón

 Extracción y oreado

 Envasado

 Maduración del queso Holanda

11-14

3. Objetivos e hipótesis 15-16

4. Materiales y métodos

 Muestreo

 Determinación del porcentaje de sólidos

 Determinación del porcentaje de cenizas

 Determinación del porcentaje de calcio

 Determinación de la molaridad del EDTA

17-19

5. Resultados y discusión 20-24

6. Conclusiones 25-26

 3

7. Referencias 27-28

8.- Anexos 29-39

 4

Resumen

 5

Resumen:

La tesis se realizó con el objetivo de determinar y comparar el contenido de calcio en

quesos elaborados artesanal e industrialmente y a su vez el contenido de calcio en

quesos proveniente de la raza Holando y de la raza Jersey.

Para cumplimentar este objetivo se procedió a determinar el contenido de calcio de 9

muestras de queso elaborados artesanalmente con leche de la raza Holando, 9 muestras

de queso artesanales elaborados con leche de la raza Jersey y 10 muestras de quesos

industriales procedentes de la raza Holando; los quesos artesanales fueron elaborados en

el Curso de Agroindustrias, que pertenece a la Facultad de Ciencias Agrarias y

Forestales, correspondiente a la Universidad Nacional de La Plata; con leche

proveniente del tambo “6 de Agosto”, perteneciente a la misma institución situado en el

partido de Berisso.

Para la determinación del contenido de calcio, se procedió a deshidratar las muestras y a

incinerarlas posteriormente utilizando la mufla, una vez obtenidas las cenizas y pesadas

se procedió a determinar el contenido de calcio de las mismas mediante titulación con

EDTA.

Los resultados fueron sometidos al análisis estadístico ANOVA y Test de medias de

Tukey. Estos reflejan que el contenido de calcio en quesos elaborados artesanalmente es

estadísticamente menor que el contenido de calcio en quesos elaborados

industrialmente; y que los quesos artesanales elaborados con leche de vacas de raza

Holando tienen igual contenido de calcio que los quesos elaborados con leche de raza

Jersey.

 6

Introducción

 7

Introducción:

El calcio es un mineral esencial en nuestro organismo. Es necesario para regular

funciones fisiológicas a nivel neuronal, muscular, cardiaco y sanguíneo. Pero su

principal función es formar hueso y mantenerlo.

Su ingesta adecuada durante toda la vida previene la osteoporosis, optimizando el pico

de masa ósea antes de los veinticinco años aproximadamente y disminuyendo la pérdida

inevitable de calcio de los huesos relacionada con la edad, reduciendo así el riesgo de

fracturas en la tercera edad.

Actualmente, evidencias científicas
1
 demuestran que este mineral también posee efectos

beneficiosos en la regulación de la presión arterial.

Sus efectos en la reducción del peso corporal y en la disminución de riesgo de cáncer de

colon están siendo estudiados
1
, con resultados prometedores.

El calcio es necesario durante toda la vida; como es un componente fundamental de los

huesos y dientes, debe estar presente desde el momento de la formación y el

crecimiento del feto en el vientre materno. Luego del nacimiento y hasta

aproximadamente los dieciocho años, los huesos se siguen formando y creciendo, como

el calcio es esencial para este proceso, es muy importante que la dieta de niños y

adolescentes contenga diariamente alimentos ricos en este mineral. La cantidad de

calcio que reciben los huesos durante esta etapa ayuda a determinar su condición en el

futuro pues se va depositando calcio en los huesos como una “reserva” hasta llegar a

aproximadamente los veinte - veinticinco años, cuando se produce el “pico de masa

ósea”, que es la mayor cantidad de masa ósea que acumula el hueso en la vida.

Ya en la etapa adulta, la masa ósea permanece casi constante durante aproximadamente

una década y a partir de ahí comienza a perderse, a través de la pérdida de calcio de los

huesos. Esta pérdida de calcio es muy lenta pero se acentúa con el paso de los años y

especialmente en las mujeres luego de la menopausia; lo que aumenta el riesgo de sufrir

osteoporosis (enfermedad en la que los huesos se vuelven más frágiles y propensos a

fracturas). Por esta razón, también durante la adultez es importante la ingesta adecuada

de alimentos ricos en calcio, para retrasar su pérdida.
1

De acuerdo con la DRI (Dietary Reference Intake), las recomendaciones de ingesta

diarias de calcio son de 1.300 mg para individuos de entre nueve y dieciocho años,

1.000 mg para individuos entre diecinueve y cincuenta años y 1.200 mg para aquellos

con más de cincuenta años
2
.

Este mineral se encuentra principalmente en los lácteos (leche, yogur y quesos). Este

grupo de alimentos es el que posee mayor cantidad de calcio y de buena bio -

disponibilidad, o sea que el cuerpo lo puede aprovechar.

Hay vegetales (como algunos de hoja verde y las coles), semillas y frutas secas (como el

sésamo y las almendras) que contienen calcio, sin embargo, también poseen sustancias

que dificultan su absorción y consecuentemente su aprovechamiento. Estas sustancias

son los “fitatos” y oxalatos que se encuentran naturalmente en estos alimentos.

Los pescados que se consumen con huesillos, por ejemplo sardinas o caballa, también

contienen calcio, justamente en los huesillos, pero la cantidad de calcio incorporada a

través de ellos sólo alcanza a ser un leve aporte
1
.

 8

Contenido aproximado de calcio de los alimentos
3

Estos valores son aproximativos y se encuentran cada 100 mL o 100 gramos de

alimento.

Alimento

Contenido de calcio

Lácteos

Yogurt entero 140 mg

Yogurt descremado 132 mg

Yogurt fortificado 220 mg

Leche entera 105 mg

Leche descremada 117 mg

Queso blanco entero 200 mg

Queso blanco descrem 150 mg

Queso Mar del Plata 900 mg

Queso Port Salut 620 mg

Queso Roquefort 662 mg

Ricota 207 mg

Muzzarella 490 mg

Legumbres

Soja 140 mg

Garbanzos 140 mg

Lentejas 140 mg

Cereales

Arroz blanco 9 mg

Pastas sin relleno 26 mg

Pan de trigo 30 mg

Pescados

Sardinas 340 mg

Anchoas 165 mg

Hortalizas

Acelga 100 mg

Espinaca 100 mg

Zanahoria 34 mg

Brócoli 110 mg

Lechuga 16 mg

Frutas

Mandarina 30 mg

Damasco 30 mg

Naranja 43 mg

Carne vacuna 12 mg

 9

Se observa claramente que los lácteos aportan entre 100 y 900 mg de calcio cada 100 g

de producto, las hortalizas y legumbres de 100 a 140 mg cada 100 g de producto y sólo

los pescados, que son de mayor costo económico comparativo aportan valores de hasta

340 mg cada 100 g de producto, lo que hace que los productos lácteos cumplan una

función fundamental como aportantes de calcio en la dieta de las personas. Por lo tanto,

resulta extremadamente difícil incorporar la cantidad de calcio necesaria diariamente si

no se consumen productos lácteos
1
.

En la Argentina, alrededor del 17 % de la producción láctea se destina a leche fluida y

un 77 % a productos, entre los que predominan los quesos, los yogures y la leche en

polvo. El consumo per cápita en 2008 fue de alrededor de 202 litros equivalentes
1

correspondientes a 47 L/habitante de leche fluida y 27 kg /habitante de productos

lácteos, por lo que el consumo diario de leche fluida y su equivalente en productos

lácteos alcanzaría unos 535 mL/día, de acuerdo a estas cifras, las ingestas diarias de

calcio proveniente de lácteos se encuentran en 560 mg/día, estos valores son inferiores a

los 1000mg/día recomendados por la DRI (Dietary Reference Intake).

Los resultados de la recientemente realizada Encuesta Nacional de Nutrición y Salud

reflejan que esta situación persiste en el momento actual. Los niños y niñas de 6 a 23

meses con ingesta menor a la IA (Ingesta Adecuada) de calcio representaron un 28 % a

nivel nacional mientras que en el grupo de niños y niñas de 2 a 5 años el valor

observado fue de 45,6%. El porcentaje de energía aportado por lácteos en ambos grupos

fue 34 y 20 %, respectivamente. En el caso de las mujeres entre 10 y 49 años se estimó

que un 94,3 % presentaron ingesta menor a la IA de calcio a nivel nacional; sólo el 9 %

de la energía fue aportada por lácteos. Una situación similar se observó en las

embarazadas. En todos los grupos la ingesta de calcio estuvo inversamente relacionada

con el nivel socio-económico.
4

Además de los impedimentos económicos, existen algunas creencias con respecto al

consumo de productos lácteos, por ejemplo algunas personas que tienen intolerancia a la

leche, debido a la presencia de lactosa, dejan de consumirla y también dejan de

consumir algunos productos lácteos derivados de ella como yogur y quesos; esto es un

error debido a que en el caso del yogur la lactosa está modificada; lo mismo sucede con

los quesos blancos. Los quesos duros son los que mejor toleran estas personas, pues

sólo contienen vestigios de lactosa. Además, existe en el mercado la leche

“deslactosada”, producto que contiene muy poca cantidad de lactosa
5
.

El Código Alimentario Argentino en los artículos 554, 555 y 556 establece las

características generales para el producto leche y los parámetros de las propiedades

físicas, de la composición química y de las exigencias microbiológicas a las que debe

responder. Con relación al contenido mínimo de minerales no señala los porcentajes que

debería poseer. Pero a pesar de esta falencia en la bibliografía científica y conociendo la

importancia nutricional del calcio se establecen valores promedios de las leches de

diferentes orígenes
6

 10

Composición de diversas leches en minerales y ácido cítrico (*).
6

 Valor medio en varios tipos de leche

 Cabra Oveja Cerda Humana Medias

Potasio(K2O) 1,9 (2,3) 1,3 (1,6) 1,0 (1,2) 0,6 (0,8) 1,45 (1,85)

Sodio(Na2O) 0,4 (0,54) 0,45 (0,6) 0,35 (0,47) 0,17(0,25) 0,5 (0,7)

Calcio(CaO) 1,3 (1,8) 2,0 (3,2) 2,1 (3,0) 0,3 (0,42) 1,25 (1,75)

Magnesio(MgO) 0,13(0,25) 0,16 (0,25) 0,20 (0,32) 0,04(0,07) 0,12 (0,2)

Fósforo(P2O5) 1,0 (2,3) 1,5 (3,7) 1,5 (3,6) 0,16 (0,4) 1,0 (2,3)

Cloro(NaCl) 1,5 (2,5) 0,1 (1,85) ----------- 0,45(0,75) 1,1 (1,8)

Azufre 0,2 ---------- 1,15 0,15 0,35

Ácido cítrico 1,5 ----------- ---------- 0,8 1,8

Cenizas 8,0 11,0 9,5 2,5 8,0

 En la leche de la vaca Sangre

(plasma

bovino)
 Valores

extremos

Suero (**) % soluble Molaridad

(media)

Potasio(K2O) 1,2 (1,5) 1,68 100 0,04 0,2

Sodio(Na2O) 1,8 (2,2) 0,53 100 0,02 3,3

Calcio(CaO) 0,35(0,47) 0,48 35 0,032 0,1

Magnesio(MgO) 1,1(1,5) 0,09 60 0,005 0,25

Fósforo(P2O5) 0,9(1,3) 0,53 50 0,032 0,05

Cloro(NaCl) 1,6(2,2) 1,17 100 0,03 3,5

(**) Lacto - suero procedente de coagulación con cuajo.

(*) g p. 1.000 g salvo: % soluble y molaridad.

Asimismo para el producto queso, el Código Alimentario Argentino en los artículos

605 y 631 establece que: “ Se entiende por queso el producto fresco o madurado que se

obtiene por separación parcial del suero de la 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 el agregado de

sustancias alimenticias y/o especias y/o condimentos, aditivos específicamente

indicados, sustancias aromatizantes y materiales colorantes. Se entiende por queso

fresco el que está listo para el consumo poco después de su fabricación. Se entiende por

queso madurado el que ha experimentado los cambios bioquímicos y físicos necesarios

y característicos de la variedad de queso.”
6

Con la denominación de queso Holanda, se entiende el producto de mediana humedad,

semi - graso, elaborado con leche parcialmente descremada, acidificada por cultivo de

bacterias lácticas y coaguladas por cuajo y/o enzimas específicas. Deberá cumplir con

las siguientes exigencias:

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

b. Pasta: compacta, firme, elástica, con algunos ojos bien diseminados; sabor y aroma

dulce, ligeramente picante, suaves, agradables, bien desarrollados; color amarillento

uniforme.

c. Corteza: lisa y de consistencia adecuada.

d. Forma: esférica, ligeramente achatada en ambas caras.

 11

e. Tamaño: peso y tiempo de maduración: Grande: más de 5 kg y hasta 10 kg.

Maduración mín. 2 meses. Mediano: 1,5 Kg. a 5 kg. Maduración mín. 1,5 meses.

Chicos: menos de 1,5 kg. Maduración mín. 1 mes. El rotulado deberá efectuarse en

conformidad con las exigencias establecidas en el presente Código. Estos productos se

denominarán: "Queso Holanda" o "Queso Edam".

Comparación de rendimiento, en su industrialización, con leche de vacas de raza

Jersey y Holando
7

Analizando el contenido en caseína, componente fundamental para la elaboración de

quesos: Se calcula que en promedio la caseína es un 78% del total del contenido de

proteínas de la leche, siendo en la leche Jersey un 80,2%. En la tabla siguiente vemos

algunos ejemplos de rendimiento industrial medidos en kg producidos con 100 kg de

leche
7
.

Raza

Queso

Chedar

Mozarella

Queso

suizo

Queso

Cottage

Manteca

Leche en

polvo

Caseína

Jersey 12,3 11,58 10,01 16,48 5,88 9,44 2,95

Holando 10,0 9,68 8,32 13,95 4,47 8.60 2,50

Medido de otra forma, con 20.000 kg /día de leche Jersey, se producirán 1.176 kg de

manteca y 1.888 kg de leche en polvo. Para iguales cantidades de leche Holando se

necesitarían procesar 36.309 kg /día. Por otro lado, la leche Jersey consumida en forma

líquida es más nutritiva, proporciona más calcio, más grasa y más proteína que la leche

de otras razas, lo cual significa que se necesita consumir un 33 % más de leche Holando

para recibir la misma cantidad de elementos nutritivos
7
.

Componentes de la

leche

Leche Jersey (1 L) Leche Holando (1L) Porcentaje de

diferencia

Calcio 1.470 mg 1.200 mg + 23 %

Grasa 48,2 g 36,6 g + 32 %

Proteína 37,8 g 32,0 g + 18 %

Debido a la evidente importancia nutricional del calcio en la salud humana, vamos a

determinar el contenido de calcio en quesos semiduros de elaboración industrial y

artesanal; ambos producidos con leche vacuna, de la raza Holando Argentino; además

determinaremos y haremos mención de quesos semiduros elaborados artesanalmente

con leche vacuna de la raza Jersey.

Las pautas generales para elaborar un queso, con especificaciones para el queso

Holanda son las siguientes
8-9

• Control de calidad de la leche.

La leche utilizada para la elaboración de los Quesos Holanda debe cumplir con los

siguientes requisitos:

a) Provenir de tambos declarados oficialmente libres de brucelosis y tuberculosis, con

certificación de SENASA.

b) Recuento de las células somáticas: no mayor a 250.000 cel/mL. (valor

correspondiente a la media aritmética móvil de los resultados de las muestras analizadas

 12

durante un período de tres (3) meses, con al menos dos (2) muestras al mes, de la leche

cruda en el momento de la recepción en el establecimiento).

c) Recuento de bacterias aerobias mesófilas: no mayor a 100.000 UFC/mL (valor

correspondiente a la media aritmética de los resultados de las muestras analizadas

durante un período de dos (2) meses, con al menos dos (2) muestras al mes, de la leche

cruda en el momento de la recepción en el establecimiento.

d) Descenso crioscópico: máximo -0,512 ° C (equivalente a - 0,530 º H).

e) Ausencia de residuos de sustancias antimicrobianas. Este parámetro se dará por

cumplido cuando presente un resultado “Negativo” a las pruebas de inhibición

microbiológica.

f) Acidez: 0,14 a 0,18 (g. ácido láctico / 100cm
3
).

g) pH: 6,60 a 6,75.

h) Densidad a 15 º C: 1,028 a 1,034.

i) No existan precipitados al ser mezclada con igual volumen de etanol al 75 % v/v.

j) Temperatura: 2 - 6 °C.

k) Materia grasa: mínimo 3,0g /100 cm
3
.

l) Proteínas totales: mínimo 3,1 g / 100g.

• Recepción de leche en planta

Antes de la descarga de leche a los silos de almacenamiento, se extrae una muestra del

camión (de diferentes cisternas) y se le realizan los controles correspondientes de

manera tal que satisfaga los parámetros de calidad estipulados (acidez, pH, composición

fisicoquímica, antibióticos, temperatura, entre otros).

• Preparación de la leche

a) Higienización: La leche se higieniza, mediante el uso de fuerza centrífuga,

eliminando todas las impurezas y compuestos macroscópicos que pudiera acarrear la

misma.

b) Normalización del contenido graso: La relación grasa / proteína deberá ajustarse de

acuerdo al contenido de materia grasa correspondiente a la categoría de queso

semigraso.

c) Pasteurización: Tratamiento térmico que asegure la inactivación de la fosfatasa

alcalina (luego de ser llevado a cabo el presente proceso, se debe obtener una reacción

negativa al test de la fosfatasa alcalina) y un recuento inferior a 10 coliformes / mL.

Durante la pasteurización se forman piedras de leche (incrustaciones insolubles

formadas por sales de calcio y proteínas de la leche), lo que reduce el tenor de calcio en

el producto y también la eficiencia del intercambio de calor por parte del equipamiento.

Debido a esto para la fabricación de quesos, el calcio es repuesto en forma de cloruro de

calcio, pues reduce el tiempo de coagulación y genera una masa más firme, resultando

en la disminución de las pérdidas de proteínas y grasa en suero, y aumento del

rendimiento
2
.

• Agregado de aditivos y cultivos de bacterias lácticas

Una vez que se dispone de leche pasteurizada y a una temperatura de 36 ± 1 º C, se

procede, mediante agitación constante, a la adición del fermento, del cloruro de calcio y

eventualmente colorante (natural).

 13

• Coagulación

Antes de efectuar el agregado del cuajo y/u otras enzimas coagulantes apropiadas se

produce una acidificación de la leche, cuyos valores de pH (6,30 – 6,45) van a depender

del tipo de cultivo bacteriano utilizado.

La adición del cuajo y/o coagulantes específicos se realiza en forma lenta, previamente

diluidos en 2 a 8 veces su volumen, usando agua microbiológicamente apta (calidad

consumo humano) y libre de cloro.

- Temperatura de coagulación: 35 a 37 ° C.

- Tiempo total de coagulación (floculación más endurecimiento): 18 a 23 minutos.

• Corte de la cuajada

Una vez obtenido el grado de endurecimiento de la cuajada se procede a realizar el corte

de la misma.

Tamaño uniforme grano: 4 a 20 mm de lado.

• Cocción

La cuajada cortada es agitada durante 8 - 10 minutos y sometida a un proceso de

calentamiento, donde se aumenta progresivamente la temperatura desde 35 a 43 º C, a

razón de 1º C por minuto.

La agitación prosigue durante 10 - 14 minutos hasta lograr el secado del grano. Si fuese

necesario se deberá continuar agitando hasta obtener las características deseadas del

grano, manteniendo la temperatura alcanzada en este proceso.

• Pre – prensado, moldeado y prensado

Se debe realizar un pre-prensado de la cuajada obtenida, cuyas condiciones de proceso,

pueden variar según las elaboraciones de los tipos de quesos mencionados en este

protocolo.

Luego la cuajada es cortada en bloques, los cuales se depositan en moldes, se les

colocan las tapas y se apilan unos sobre otros en prensa vertical, efectuándose el volteo

periódico de los quesos de manera tal que reciban un prensado uniforme.

El tiempo de prensado dependerá del pH final que se alcance en la masa, el cual deberá

ser de 5,10 - 5,20.

• Salazón

Una vez que los quesos están prensados y llegaron al pH adecuado, se introducen por

inmersión en piletas de salmuera, durante aproximadamente 24 horas, este tiempo va a

depender de las condiciones de temperatura, circulación, edad de la salmuera, entre

otros.

Características de las salmueras:

a) Concentración salina de cloruro de sodio de 19 - 23 º Baumê.

b) Temperatura de trabajo de 8 - 12 º C.

c) Acidez titulable hasta 38 ºD.

d) pH de 5,10 - 5,30.

 14

Se deben realizar controles físico-químicos diarios y cada 15 días el análisis

microbiológico (fundamentalmente recuentos de: coliformes totales, Staphyloccocus sp

y hongos y levaduras) mantener las salmueras dentro de los rangos establecidos de

trabajo. Hacer correcciones cuando sea necesario.

• Extracción y oreado

Los quesos son extraídos de la salmuera y se colocan en la cámara de oreado durante

aproximadamente 2 días. El ambiente debe tener las siguientes condiciones:

- Temperatura: 4 ± 1 º C.

- Humedad relativa del ambiente: 85 ± 2 %.

• Envasado

El envasado se debe realizar de forma tal que asegure la vida útil del producto y que

preserve otros aspectos de la calidad del mismo.

• Maduración del queso Holanda

Tiempo mínimo de maduración según el tamaño:

- Grande: 2 meses.

- Mediano: 1,5 meses.

- Chico: 1 mes.

Las condiciones de maduración deberán ser las siguientes:

- Temperatura ambiente: 6 ± 2 ºC.

- Humedad relativa del ambiente: 90 a 95 %.

- Se recomienda que la velocidad del aire del sistema de refrigeración no sea inferior a:

1,5 metros/segundo.

Importante: Se deberá separar el producto que se enmarca en el presente protocolo y

la Resolución SAGPyA Nº 392/05 e identificar correctamente los lotes y los

cargamentos, de forma tal de garantizar el manejo de los mismos separados del resto de

los productos sin el amparo del sello. Para ello, la empresa deberá contar con

documentación y registros que avalen la mercadería que lleva en su rótulo la marca.

 15

Objetivos e hipótesis

a probar

 16

Objetivos:

Los objetivos del siguiente trabajo son:

 Determinar y comparar el contenido de calcio en quesos elaborados artesanal e

industrialmente.

 Determinar y comparar el contenido de calcio en quesos elaborados con leche

proveniente de las razas Holando Argentino y Jersey

Hipótesis a probar:

a.- El contenido de calcio en quesos semi - duros elaborados con leche vacuna, de la

raza Holando Argentino, varia en función del tipo de proceso de elaboración, artesanal o

industrial.

b.- El contenido de calcio de quesos semi - duros elaborados artesanalmente con leche

de la raza Holando Argentino es distinto al contenido de calcio de quesos semi - duros

elaborados artesanalmente con leche de la raza Jersey.

 17

Materiales y

métodos

 18

Materiales y métodos:

Muestreo:

Para llevar adelante el presente proyecto se muestrearon (FIL, 1985), quesos

artesanales elaborados en el Curso de Agroindustrias de la Facultad de Ciencias

Agrarias y Forestales de la UNLP.

La leche, utilizada en la elaboración se obtuvo de vacas Jersey y Holando Argentino que

fueron ordeñadas en el tambo “6 de agosto”, perteneciente a la misma Institución,

situado en el partido de Berisso

Los análisis de los quesos antes mencionados fueron realizados semanalmente.

Asimismo, los quesos industriales, del tipo Holanda fueron adquiridos semanalmente,

siempre en el mismo comercio, en igual período de sus vidas útiles y procedentes de la

misma marca comercial “Rinconada” (tipo Holanda). Fueron elaborados en la cabaña

La Rinconada situada en ruta 215 km. 42, provincia de Buenos Aires.

Los ensayos realizados en los distintos quesos fueron: determinación del porcentaje de

sólidos solubles (FIL.1987), determinación del contenido de cenizas (FIL, 1997) y

determinación del contenido de calcio mediante titulación con EDTA (FIL, 1992).

Determinación del porcentaje de sólidos solubles
10

:

Para determinar el contenido de calcio en quesos sacamos dos muestras de cada queso

con un calador. Cada muestra fue de aproximadamente un gramo de peso fresco
11

, las

que se colocaron en crisoles previamente incinerados y tarados. Los mismos se llevaron

a estufa a 105 ° C hasta peso constante valorado en balanza analítica con una exactitud

de 0,1 mg.
10

% S.S. = 1 - (P.F. – P.S.) x 100

 P.F.

%S.S.: porcentaje de sólidos solubles.

P.F.: peso fresco.

P.S.: peso seco.

Determinación del contenido de cenizas:

Una vez obtenido el queso deshidratado lo llevamos a mufla para obtener las cenizas del

mismo. Para esto se sometió a 550 ° C, hasta que las mismas quedaron de color blanco.

Posteriormente se pesaron en balanza analítica para calcular el porcentaje de cenizas

que tenia el queso.

%Cenizas = 1 - (P.F. – P.C.) x 100

 P.F.

Determinación del contenido de calcio
12

:

Luego se disolvieron las cenizas contenidas en el crisol con 5,00 mL de ácido

clorhídrico. Esta disolución fue colocada en un matraz aforado de 100,00 mL y llevada

a volumen con el agregado de agua destilada. Se colocó una alícuota de 25,00 mL de

esta solución en un Erlenmeyer, se le agregó 7,50 mL de NaOH 10 % y una pizca de

 19

ácido calcón carboxílico, la solución tomó color rojo vinoso. Se tituló con EDTA de

concentración conocida, hasta viraje a color azul Francia. Esto se realizó por triplicado.

Contenido de calcio % m/v = VE. ME. P A Ca. A.

 100

VE: volumen gastado de EDTA

ME: molaridad del EDTA utilizado

P A Ca.: peso atómico del calcio

A: alícuota tomada (en nuestro caso 25,00 mL.)

Determinación de la molaridad del EDTA
13

:

El EDTA se valoró con cloruro de calcio por el método de las pesadas individuales

agregando 20 gotas de NaOH 10 % y una pizca de ácido calcón carboxílico, diluido

con NaCl. La solución tomó color rojo vinoso y se agregó EDTA cuya concentración

queríamos conocer, hasta viraje a color azul.

Molaridad del EDTA = P Ca Cl2 .

 PM Ca Cl2. VE

P Ca Cl 2: Peso de cloruro de calcio

PM Ca Cl2: Peso molecular del cloruro de calcio.

VE: volumen de EDTA gastado

 20

Resultados

 21

Resultados:

Porcentaje de sólidos solubles en quesos elaborados artesanalmente con leche de

vacas de la raza Holando

Muestra

% humedad

% sólidos totales

Promedios 50,6467 49,3533

Porcentaje de Sólidos Solubles en quesos elaborados artesanalmente con leche de

vacas de la raza Jersey

Muestra

% humedad

% sólidos totales

Promedios 47,5806 52,4194

Porcentaje de sólidos solubles en quesos elaborados industrialmente con leche de

vacas de la raza Holando

Muestra % humedad % sólidos totales

Promedios 39,5150 60,4850

Porcentaje de cenizas en quesos elaborados artesanalmente con leche de vacas de

la raza Holando

Muestra % cenizas

Promedio
6,41579

Porcentaje de cenizas en quesos elaborados artesanalmente con leche de vacas de

la raza Jersey

Muestra % cenizas

Promedio
8,25176

Porcentaje de cenizas en quesos elaborados industrialmente con leche de vacas de

la raza Holando

 22

Muestra % Cenizas

Promedio
8,80111

Contenido de calcio en ppm en quesos elaborados artesanalmente con leche de

vacas de la raza Holando

Muestra ppm de calcio

Promedio 607,37

Contenido de calcio en ppm en quesos elaborados artesanalmente con leche de

vacas de la raza Jersey

Muestra ppm de calcio

Promedio 661,07

Contenido de calcio en ppm en quesos elaborados industrialmente con leche de

vacas de la raza Holando.

Muestra ppm de calcio

Promedio 885,41

 23

Análisis estadístico

Se utilizó análisis de varianza (ANOVA) de una vía para determinar la existencia o no

de diferencias estadísticas significativas en los porcentajes de sólidos solubles, los

contenidos de cenizas y los contenidos de calcio de los distintos tipos de quesos.

Sólidos solubles:

Test de comparación de medias de Tukey: sólidos solubles

Clases de quesos Media % Grupos Homogéneos

Holando artesanal 49,3533 1

Jersey artesanal 52,4194 1

Holando industrial 60,485 2

Método: 95,0 porcentaje LSD

Cenizas:

Gráfico de Cajas y Bigotes

% solidos solubles

Holando artesanal

Jersey artesanal

Holando industrial

23 33 43 53 63 73 83

1

2

3

Gráfico de Cajas y Bigotes

0 4 8 12 16 20

contenido de cenizas

ti
p
o
 d

e
 e

la
b
o
ra

c
io

n

H.A.

J.A.

H.I.

Gráfico de Cajas y Bigotes

0 4 8 12 16 20

contenido de cenizas

Gráfico de Cajas y Bigotes

% solidos solubles

Holando artesanal

Jersey artesanal

Holando industrial

23 33 43 53 63 73 83

 24

Test de comparación de medias de Tukey: contenido de cenizas

Clases de quesos Media Grupos homogéneos

Holando artesanal (H.A.) 6,41579 1

Jersey artesanal (J.A.) 8,25176 2

Holando industrial (H.I.) 8,80111 2

Método: 95,0 porcentaje LSD

Calcio:

Test de comparación de medias de Tukey: contenido de calcio

Clases de quesos Media Grupos homogéneos

Holando artesanal (H.A.) 607,37 1

Jersey artesanal (J.A.) 661,07 1

Holando industrial (H.I.) 885,41 2

Método: 95,0 porcentaje LSD

El test de ANOVA muestra diferencias significativas entre las medias. Para determinar

cuáles son de mayor valor realizamos el test de comparación de medias de Tukey. Este

indica que el contenido de sólidos solubles y el contenido de calcio en los quesos

elaborados industrialmente con leche de la raza Holando son estadísticamente mayores

que los quesos elaborados artesanalmente, sean de Jersey o de Holando; y estos a su vez

no presentan diferencias significativas en sus contenidos de calcio y en su contenido de

sólidos soluble entre sí.

Y se observa que el contenido de cenizas de los quesos elaborados artesanalmente con

leche de vacas de raza Jersey y los quesos elaborados industrialmente con leche de

vacas de la raza Holando son estadísticamente superior a los quesos elaborados

artesanalmente con leche de la raza Holando.

1

2

3

Gráfico de Cajas y Bigotes

29 49 69 89 109
(X 1000)

contenido de calcio

ti
p
o
 d

e
 e

la
b
o
ra

c
io

n

H.A.

J.A.

H.I.

Gráfico de Cajas y Bigotes

29 49 69 89 109
(X 1000)

contenido de calcio

 25

Conclusiones

 26

Conclusiones:

Los resultados expuestos permiten aseverar que los quesos elaborados industrialmente

con leche de la raza Holando proveen más calcio por porción que los quesos elaborados

artesanalmente sean estos elaborados con leche de la misma raza o de la raza Jersey.

A diferencia de lo que afirma la Asociación Argentina de Criadores de Jersey
8
, en este

caso, los quesos artesanales elaborados con leche de la raza Holando no tienen

diferencias en el aporte de calcio con los quesos artesanales elaborados con leche de la

raza Jersey.

En términos absolutos podemos decir que cuando los quesos artesanales aportan

alrededor de 640 mg de calcio cada 100 g de queso, los elaborados industrialmente

aportan alrededor de 880 mg de calcio cada 100 g de queso.

Por lo tanto para cubrir la necesidad diaria de calcio de acuerdo a la DRY (Dietary

Reference Intake), un individuo de entre 9 y 18 años de edad necesita ingerir

diariamente 203 g de queso elaborado artesanalmente o 148 g de queso elaborados

industrialmente.

Un individuo de entre 19 y 50 años de edad necesita ingerir diariamente 156 g de queso

elaborado artesanalmente o 114 g de queso elaborado industrialmente.

Y para individuos de más de 50 años la necesidad diaria de calcio seria cubierta por la

ingestión de 187.5 g de queso elaborados artesanalmente o 136 g de queso elaborados

industrialmente.

 27

Referencias

 28

Bibliografía:

(1) Lic. María Florencia Spirito Miembro de AADYND.

http://www.aadynd.org.ar/detalle_info.php

(2) Adriana de Oliveira Andrade Determinación de calcio en queso Minas Frescal

comercializados en Itajubá, MG, Brasil.. http://www.nutrar.com/detalle.asp

(3) Vidal, Marina. Osteoporosis

http://www.familymed.com.ar/web/portals/0/familymed/contenido aproximado de

calcio de los alimentos.doc –

(4) http://www.aaomm.org.ar/Act-3-2-Consumo_de_lacteos_Ferrer.pdf . 19. Encuesta

Nacional de Nutrición y Salud. Buenos Aires; Ministerio de Salud, 2006.

(5) Charles Alais (1985). Ciencia de la leche. Principios de técnica lechera. Editorial

Reverté. Pág.205 -228.

(6) Código Alimentario Argentino (2006). (Res Conj. SPyRS y SAGPA N° 33/2006 y

N° 563/2006).

http://www.alimentosargentinos.gov.ar/programa_calidad/Marco_Regulatorio/CAA/CA

PITULOVIII.htm

(7) ASOCIACION ARGENTINA DE CRIADORES DE JERSEY

http://www.viarural.com.ar/viarural.com.ar/ganaderia/asociaciones/jersey/laleche.htm

(8) Productos lácteos (2005). Guía de trabajos prácticos: “Elaboración de queso

Holanda”. Páginas 1 – 4. Editorial CEAyF. Facultad de Ciencias Agrarias y Forestales.

UNLP

(9) www.alimentosargentinos.gov.ar Ministerio de Agricultura Ganadería y Pesca.

Protocolo de calidad para queso Tybo y Holanda.

(10) Federación Lechera Internacional. (FIL).1987). Leche, crema y leche evaporada.

Determinación del contenido total de sólidos (método de referencia) pp. : 3. Brussels.

(Standard International 21 B).

(11) International Dairy Federation (FIL). (1985). Milk and milk products. Methods of

sampling pp.:19. Brussels. (International Standard 50 B).

(12) International Dairy Federation (FIL). (1992). Milk. Determination of calcium

content. Titrimetric method pp.:2. Brussels. (International Standard 36 A).

(13) International Dairy Federation (FIL). (1997). Milk and milk products

Determination of fat content pp.:4. Bruselas. (International Standard 152 A).

http://www.aadynd.org.ar/detalle_info.php
http://www.nutrar.com/detalle.asp
http://www.aaomm.org.ar/Act-3-2-Consumo_de_lacteos_Ferrer.pdf
http://www.alimentosargentinos.gov.ar/programa_calidad/Marco_Regulatorio/CAA/CAPITULOVIII.htm
http://www.alimentosargentinos.gov.ar/programa_calidad/Marco_Regulatorio/CAA/CAPITULOVIII.htm
http://www.alimentosargentinos.gov.ar/

 29

Anexos

 30

Tabla N º 1

Porcentaje de sólidos solubles en quesos elaborados artesanalmente con leche de

vacas de la raza Holando

Muestra

% humedad

% sólidos totales

Promedios 50,6467 49,3533

1 48,71 51,29

2 51,38 48,62

3 47,73 52,27

4 51,18 48,82

5 47,04 52,96

6 25,38 74,62

7 53,39 46,61

8 52,03 47,97

9 58,35 41,65

10 54,39 45,61

11 68,94 31,06

12 46,54 53,46

13 66,43 33,57

14 50,73 49,27

15 44,51 55,49

16 48,76 51,24

17 48,52 51,48

18 47,63 52,37

 31

Tabla N º 2

 Porcentaje de sólidos solubles en quesos elaborados artesanalmente con leche de

vacas de la raza Jersey

Muestra

% humedad

% sólidos totales

Promedios 47,5806 52,4194

1 61,06 38,94

2 46,91 53,09

3 32,30 67,70

4 45,31 54,69

5 47,39 52,61

6 47,25 52,75

7 50,91 49,09

8 46,72 53,28

9 46,96 53,04

10 46,21 53,79

11 49,73 50,27

12 76,62 23,38

13 41,57 58,43

14 42,95 57,05

15 21,45 78,55

16 53,56 46,44

17 50,17 49,83

18 49,38 50,62

 32

Tabla Nº 3

Porcentaje de sólidos solubles en quesos elaborados industrialmente con leche de

vacas de la raza Holando

Muestra

% humedad

% sólidos totales

Promedio 39,5150 60,4850

1 38,08 61,92

2 32,95 67,05

3 39,29 60,71

4 38,77 61,23

5 38,54 61,46

6 39,91 60,09

7 41,08 58,92

8 42,48 57,52

9 40,10 59,90

10 40,02 59,98

11 39,94 60,06

12 39,68 60,32

13 39,37 60,63

14 39,69 60,31

15 41,52 58,48

16 40,94 59,06

17 36,05 63,95

18 38,09 61,91

19 40,98 59,02

20 42,82 57,18

 33

Tabla N º 4

Porcentaje de cenizas en quesos elaborados artesanalmente con leche de vacas de

la raza Holando

Muestra % cenizas

Promedio
6,41579

1
8,07

2
7,31

3
10,29

4
7,69

5
9,07

6
6,18

7
9,70

8
4,33

9
8,29

10
7,36

11
15,12

12
8,88

13
12,83

14
8,68

15
8,27

16
10,78

17
8,00

18
7,57

 34

Tabla N º 5

Porcentaje de cenizas en quesos elaborados artesanalmente con leche de vacas de

la raza Jersey

Muestra

% cenizas

Promedio
8,25176

1 9,47

2
6,84

3
7,18

4 4,82

5
8,11

6
8,18

7
8,13

8
7,44

9 6,97

10
6,49

11
7,42

12 18,58

13
9,44

14
8,56

15
8,55

16
9,94

17 6,17

18
6,54

 35

Tabla N º 6

Porcentaje de cenizas en quesos elaborados industrialmente con leche de vacas de

la raza Holando

Muestra

% Cenizas

Promedio
8,80111

1 5,84

2
7,03

3
6,98

4 10,84

5
5,24

6
5,12

7
2,53

8
7,17

9 4,80

10
3,34

11
7,00

12 7,50

13
6,73

14
6,16

15
7,38

16
6,98

17 6,95

18
7,02

19
7,29

20 8,50

 36

Tabla N º 7

Contenido de calcio en ppm en quesos elaborados artesanalmente con leche de

vacas de la raza Holando

Muestra

ppm de calcio

Promedio 607,37

1 797,19

2 670,16

3 929,67

4 991,92

5 459,54

6 737,91

7 383,34

8 872,42

9 440,33

10 598,58

11 391,53

12 405,12

13 662,87

14 462,26

15 764,05

16 432,50

17 414,15

18 519,18

 37

Tabla N º 8

Contenido de calcio en ppm en quesos elaborados artesanalmente con leche de

vacas de la raza Jersey

Muestra

ppm de calcio

Promedio 661,07

1 626,97

2 735,92

3 778,00

4 927,08

5 912,01

6 944,53

7 555,15

8 967,90

9 667,59

10 577,70

11 751,86

12 390,22

13 662,25

14 717,77

15 355,56

16 591,76

17 440,25

18 296,81

 38

Tabla N º 9

Contenido de calcio en ppm en quesos elaborados industrialmente con leche de

vacas de la raza Holando.

Muestra

ppm de calcio

Promedio 885,41

1 825,70

2 974,24

3 877,40

4 887,78

5 838,38

6 827,09

7 819,54

8 837,29

9 785,42

10 997,13

11 733,83

12 792,05

13 961,78

14 834,82

15 100,77

16 1.073,22

17 996,12

18 1.015,06

19 848,23

20 788,37

