

BUENAS PRÁCTICAS DE ORDEÑO

M
A
N
U
A
L

BUENAS PRÁCTICAS DE ORDEÑO

BUENAVENTURA

BUENAS PRÁCTICAS DE ORDEÑO

Primera Edición, noviembre de 2015

Hecho el Depósito Legal en la Biblioteca Nacional del Perú N° 2015-15595

Editado por:

Cáritas del Perú

Calle Omicrón 492 - Parque Internacional de Industria y Comercio - Callao

Diseño e Impresión:

JPG Corporación S.A.C.

Jr. Chancay N° 376 - Cercado de Lima

Autor:

Ing. Percy Gonzales Chávez

Programa PRA Buenaventura

CSE Arequipa

Financiamiento:

Compañía de Minas Buenaventura

CONTENIDO

	Pág.
INTRODUCCIÓN	07
1. LA LECHE	08
1.1 La Leche	08
1.2 Composición de la leche	08
1.3 Calidad de la leche	10
2. BUENAS PRÁCTICAS DE ORDEÑO	13
2.1 Tipos de ordeño	14
2.2 Procedimientos para un buen ordeño	15
2.3 Mastitis	22
3. MANEJO DE LA LECHE	28
3.1 Enfriamiento y conservación de la leche	28
3.2 Transporte de la Leche	29
3.3 La limpieza y el almacenamiento de los utensilios de ordeño	29
3.4 La limpieza del lugar de ordeño	30
3.5 Etapa de recepción de la leche	31
3.6 Etapa de elaboración de productos lácteos	31
3.7 El papel de la tecnología	32
BIBLIOGRAFÍA	33

INTRODUCCIÓN

La aplicación de las Buenas Prácticas de Ordeño (BPO) en la unidad de producción de leche involucran la planificación y realización de una serie de actividades necesarias para el cumplimiento de los requisitos mínimos en la producción de leche apta para el consumo humano y para su adecuado procesamiento en la elaboración de productos lácteos.

Las Buenas Prácticas de Ordeño se enfocan en la obtención de una leche sana, del ordeño de vacas en óptimo estado sanitario y alimentadas de forma adecuada.

El presente manual busca llegar al productor ganadero con los conocimientos básicos sobre el manejo y la extracción de leche obtenida durante el ordeño y detalla procesos que en todo momento debería supervisar.

Tomando en consideración la importancia del flujo productivo previo, durante y después del ordeño, el manual facilita las actividades que permitirán que el pequeño productor pueda desenvolverse adecuadamente en el mundo comercial y que pueda ofrecer productos de calidad que no mermen en absoluto sus posibilidades de ser activo partícipe del cada vez más exigente mercado lácteo.

1. LA LECHE

1.1 La leche

Es un líquido de color blanco, cremoso, de sabor ligeramente dulce o salado (dependiendo de la alimentación y el agua que consume el ganado). Debe ser un producto fresco, obtenido de vacas sanas, ordeñadas en forma completa y en reposo, sin calostro y que cumpla con las características físicas, microbiológicas e higiénicas establecidas.

Se trata de un alimento único, ya que contribuye en el crecimiento rápido del ser humano, ayudando a la formación de huesos y dientes por su alto contenido en calcio y a la formación de músculos por su contenido proteico.

1.2 Composición de la leche

Los principales elementos que componen la leche son los siguientes:

- Agua: se encuentra en un 88% en promedio.
- Grasa: se encuentra en forma de pequeñas bolitas. Ocupa un porcentaje de 3.5%; por ello, sube a la superficie formando la crema o nata.
- Lactosa: componente de mayor presencia, responsable del sabor dulce característico y agradable de la leche.
- Sales minerales: necesarias para el hombre y los animales. Sobre todo el calcio, importante para la formación de los huesos. De igual, manera aporta con magnesio, cloro, potasio y sodio, que tienen una función importante en la sangre.
- Vitaminas, especialmente la riboflavina (B12), tiamina, vitaminas A y B6.

CUADRO N° 1: COMPARATIVO NUTRICIONAL DE LA LECHE

TABLA NUTRICIONAL COMPARATIVA (En 100 ml)			
Elemento	Materna	Vaca	Cabra
Proteína (g)	1.1	3.4	4.3
Grasa (g)	4.2	3.3	5.4
Lactosa (g)	7.1	4.6	4.2
Minerales (g)	0.21	0.72	0.77
Vitamina A (UI)	190	158	191
Vitamina D (UI)	1.4	2.0	2.3
Riboflavina (mg)	0.04	0.18	0.12

Fuente: Cabralac (2010). Colombia.

CUADRO N° 2: COMPOSICIÓN DE LA LECHE SEGÚN RAZA DE GANADO

Raza	Grasa (%)	Proteína (%)	Sólidos (%)
Holstein	3.40	3.20	12.02
Brown Swiss	4.01	3.61	12.41
Jersey	5.37	3.92	14.91
Ayrshire	4.00	3.52	12.90
Guernsey	4.95	3.91	14.61

Fuente: MINAG: “Buenas prácticas de ordeño y calidad de leche”.

Holstein

Brown Swiss

Jersey

Los principales factores que alteran la composición de la leche son los siguientes:

- **Genéticos:** individual o de raza.
- **Variación normal:** según etapa de lactancia.
- **Clima:** las altas temperaturas deprimen la producción de grasa y proteína.
- **Manejo de los animales.**
- **Ordeño:** calidad y frecuencia.
- **Técnicas de evaluación y factor humano.**
- **Mastitis.**
- **Alimentación:** contenido de fibra y otros elementos, así como procesamiento y distribución de la ración, etc.
- **Nutrición.**

1.3 Calidad de la leche

Consiste en producir una leche libre de microbios, sustancias extrañas y que contengan todos los elementos nutritivos. Las principales características que la garantizan son las siguientes:

- Tiene que ser limpia y sin impurezas.
- De color, sabor, olor característico y agradable.
- De bajo contenido bacteriano.
- Con una cantidad de sólidos totales mínima de 11.5%.

La leche es un producto rico en nutrientes, lo que la convierte en un alimento indispensable en la dieta de los seres humanos, especialmente en los niños. Sin embargo, estas cualidades nutritivas la convierten en un producto altamente vulnerable frente a la contaminación de microorganismos, los que pueden ser de origen mamario o del medio ambiente. Estos pueden provocar

enfermedades en los consumidores o causar alteraciones en el producto y sus derivados, lo que los convierte en inadecuados para el consumo humano.

Producir leche de calidad trae consigo tener conocimiento de los beneficios que ello implica: evitar castigos por el precio de la leche, devoluciones por la industria y, por una convicción personal, entender la importancia de la leche para la alimentación de nuestros hijos.

La leche destinada al consumo humano debe conservar sus propiedades nutritivas y no provocar daños a la salud, por lo que se requiere que los productores implementen Buenas Prácticas de Ordeño, higiene y manejo adecuado del producto; tanto en las fases de producción como de obtención de la misma.

La calidad de la leche se puede evaluar por los siguientes aspectos:

Nutricional: La calidad nutricional de la leche depende de la proporción de sus componentes, proteína, grasa, azúcares y minerales que constituyen los sólidos de la leche.

La cantidad de proteína en la leche depende del código genético de la vaca y está relacionada con la presencia de aminoácidos limitantes: lisina, metionina, valina, leucina e isoleucina. Si falta cualquiera de estos, el proceso de síntesis de proteína se detiene.

La cantidad de grasa de la leche puede variar, y depende de la cantidad y calidad de la fibra y de la proporción forraje/concentrado de la dieta de la vaca, así como de la disponibilidad de azúcares fácilmente fermentables.

Higiene y sanidad: El principal factor de la calidad higiénica y sanitaria de la leche es el conteo bacteriano. Este depende de cuatro factores: rutina de ordeño, limpieza de equipo, enfriado de la leche e incidencia de mastitis. Estas son responsabilidades del productor.

La principal causa de conteos bacterianos altos es una rutina de ordeño inadecuada por aspectos de higiene y prácticas previas al ordeño. Toda superficie que esté en contacto con la pezonera o con las manos, en caso de ordeño manual, debe estar limpia y seca. Lo mejor es evaluar la limpieza durante el ordeño y la presencia de sedimentos en el filtro después del ordeño. Estos son la fuente de contaminación con coliformes y, en consecuencia, de conteos bacterianos altos. Si esto se relaciona con un enfriado incorrecto o inoportuno (mayor al rango correcto que debe ser entre 2 - 4 grados Celsius), resultaría en una leche con alto nivel de acidez.

Para evitar acumulación de estiércol en las ubres, hay que proveer a la vaca

de echaderos limpios y confortables. Si el piso donde duerme está duro, la vaca va a buscar comodidad y se va a echar en una superficie blanda que es el estiércol y lo va a preferir si está húmedo. Esto complica el ordeño por exceso de suciedad.

El conteo bacteriano también depende de la incidencia de mastitis. Asimismo, el conteo de células somáticas depende de la incidencia de mastitis subclínica.

El ingeniero Mg. Sc. Jorge Vargas Morán (UNALM) concluye que para que la leche sea considerada de buena calidad debe poseer dos grupos de características deseables:

a. Buena composición

- Alto nivel de sólidos: 10.4 g/100 g como mínimo (NTP 202.001-2010).
- Alto nivel de grasa: mínimo 3.2 g/100 g.
- Buena densidad: 1.0296 a 1.0340 g/cm³ a 15°C.
- Punto de congelación máximo de -0.540°C y no presentar sustancias extrañas (calostro, medicamentos, desinfectantes, antiparasitarios, detergentes).
- Baja carga microbiana y de células somáticas: 500,000 por ml en cada caso.

b. Buen estado

- No cortar ante la prueba de alcohol (74°).
- Tener de 0.13 a 0.18 g de ácido láctico por 100 ml (13° a 18° Dórníc).
- Tiempo de reducción del azul de metileno (mínimo cuatro horas).

2. BUENAS PRÁCTICAS DE ORDEÑO

El ordeño es el acto de extraer leche de la ubre de la vaca, luego de estimularla adecuadamente. La manera como este se realice incide en el éxito productivo de cada lactación.

Diferentes factores durante el ordeño influyen en la cantidad, composición y calidad de la leche. Estos son los siguientes:

- La forma de ordeñar.
- Frecuencia del ordeño.
- Intervalo entre ordeños.
- Trato a los animales antes, durante y después del ordeño.

La frecuencia del ordeño determinará la cantidad de leche que se produzca. Se recomienda ordeñar dos veces al día, preferiblemente siempre a la misma hora. Tres ordeños son posibles -si las vacas son muy buenas- para conseguir un aumento en la producción, pero es necesario suministrarles más alimento de excelente calidad a las vacas.

A través del estímulo, la hormona oxitocina ejerce su efecto en la glándula mamaria y ocasiona la bajada de la leche.

Si la vaca es maltratada antes o durante el ordeño, segregará adrenalina, contrarrestando el efecto de la hormona oxitocina, inhibiendo la bajada de la leche.

2.1 Tipos de ordeño

2.1.1 Ordeño manual: Como su nombre lo dice, consiste en que el ordeñador utilice las manos para extraer la leche de la ubre de la vaca.

Según la forma de coger los pezones, existen dos formas de realizar este tipo de ordeño: **ordeño a mano llena**, mediante el cual se utilizan los cinco dedos de la mano para extraer la leche; y **ordeño tipo pellizco**, mediante el cual se utilizan dos o tres dedos de la mano, especialmente cuando los pezones son pequeños.

2.1.2 Ordeño mecánico: Para este tipo se requiere menos personal; ahorra tiempo y el trabajo del ordeñador se hace más sencillo. Realizado correctamente, permite extraer la leche en mejores condiciones de limpieza y aumenta el posible número de ordeños diarios; además, permite la uniformidad y aumenta el rendimiento.

Desventajas de este sistema:

- Costo de la inversión.
- Costo de mantenimiento.
- Alto riesgo sanitario (transmisión de mastitis).

Un equipo de ordeño mecánico consta de pezoneras, mangueras y tuberías de conexión, tanque de recolección y sistema de control de vacío y presión. En el mercado, se encuentran diversos tipos de sistemas de ordeño: desde los equipos más sencillos (para una o dos personas y que pueden ser móviles), hasta los sistemas de ordeño más complejos, que requieren instalaciones especiales y que permiten refrigerar y almacenar la leche en tanques de frío.

Para que la instalación de ordeño sea rentable, se necesita un número mínimo de vacas lecheras, con el fin de recuperar la inversión y cubrir el costo de mantenimiento y funcionamiento de las máquinas.

2.2 Procedimientos para un buen ordeño

El desarrollo de una buena práctica de ordeño se divide en tres partes:

2.2.1 Antes del ordeño

Antes de iniciar el ordeño se debe revisar el adecuado funcionamiento de los equipos mecánicos e implementar prácticas que garanticen la prevención sanitaria y faciliten la higiene de la ubre.

En lo referente al equipo y materiales, es importante la limpieza posterior al ordeño anterior. Los implementos deben estar bien escurrido para evitar contaminación con agua, detergente o desinfectante. Sobre el ordeñador, se requiere limpieza y ropa adecuada para el trabajo; es decir: overol, mandil, botas y guantes.

a. Orden del ordeño

Las vacas a ordeñar deben ser separadas en un solo lote para ser llevadas a la zona de ordeño despacio y con la mayor tranquilidad, evitando los golpes. Debe planificarse el orden del ordeño: primero se ordeñarán las vacas primerizas, luego vacas viejas y, por último, las vacas con problemas. Así, se evitará el contagio

Vacas esperando en un lugar tranquilo antes de ser ordeñadas.

de enfermedades como la mastitis dentro del hato. Esto se facilitará implementado la Prueba de California mastitis test por lo menos una vez a la semana.

b. Manejo de los animales

Debe usarse “manea”, es decir, una soga para atar los miembros posteriores de la vaca, para evitar que el movimiento de estos ocasione dificultades durante el ordeño o la proliferación de suciedad y elementos extraños en el recipiente con la leche.

Asimismo, las vacas deben ordeñarse siempre a la misma hora y en el mismo lugar, en el cual debe haber agua y alimento disponible. También se debe evitar la presencia de perros, gatos, etc.

c. Utensilios limpios

Se deben usar recipientes adecuados y limpios (baldes, porongos, manteles, sogas, etc.).

d. Condición del ordeñador

El ordeñador debe gozar de buena salud para evitar la contaminación de la leche. Asimismo, tiene que usar mandil y gorra blancos y limpios, y evitar el uso de sortijas y tener heridas en las manos, así como tener las uñas cortadas y lavarse las manos con abundante agua y jabón antes y después del ordeño.

Utensilios adecuados, ordenados y limpios.

Operador listo para realizar el ordeño.

e. Flameo del pelo de la ubre

Esta rutina se debe realizar para mejorar la limpieza de la ubre y de los pezones, ya que, al no existir pelos en los pezones, presentes mayormente en vacas con ordeño sin ternero, se evita que la suciedad se quede en los mismos y el secado de los pezones al momento de lavar se realiza de manera más eficiente, también se evita el goteo de agua.

f. Cortar el mechón de la cola

La vaca utiliza la cola como un medio de defensa móvil y suele contaminarse con las heces, tierra y otros elementos, los cuales pueden llegar a la leche durante el ordeño. Al cortar el mechón, no solamente se evita la suciedad, sino que además se facilita su manejo durante el ordeño manual. Generalmente, se suele asegurar la cola con el uso de la “manea”.

“Maneado” de la vaca y aseguramiento de la cola previo al ordeño.

g. Estimulación de la vaca

Durante la estimulación de la vaca se dan los siguientes procedimientos:

- Traslado de las vacas al lugar del ordeño.
- El contacto de la piel de la ubre con la mano del ordeñador al momento de la limpieza de los pezones.
- Presencia cercana del ternero.
- El sonido de la máquina de ordeño o de los utensilios de ordeño.

2.2.2 Durante el Ordeño

El ordeño requiere de una consistente higiene de la ubre. El objetivo de un buen ordeño es asegurarse que se realice en pezones limpios y con ubres bien estimuladas, y que la leche sea extraída en forma rápida y eficiente.

La preparación de la vaca no debe tardar más de un minuto, porque es el

tiempo en que la Oxitocina, sustancia necesaria para la bajada de la leche, alcanza su pico. Debe evitarse cualquier situación de estrés, porque se produce el denominado “sub ordeño” u “ordeño incompleto” que predispone a la mastitis.

La rutina adecuada de ordeño debe incluir: inspección, limpieza del pezón, despunte, pre sellado, secado del pezón, colocación de la unidad, ajuste y retiro.

“El objetivo de la preparación de la vaca es ordeñar pezones secos, limpios y bien estimulados”.

Los pasos recomendados en un ordeño son los siguientes:

a. Inspección

Revisar la vaca, la ubre y el pezón, buscando marcas, lesiones o algún signo.

b. Limpieza

Eliminar manualmente los excesos de estiércol seco o húmedo; recordar que las bacterias ni corren ni vuelan, sino nadan y que, por lo tanto, el exceso de agua favorece su desarrollo.

En caso de realizar ordeño manual, se deberá hacer un lavado con agua solamente a nivel de pezón con agua a baja presión; sin embargo, se deberá realizar un secado con toallas de papel desechables e individual por pezón, que es más seguro y simple que tener muchas toallas de género. Debe asegurarse de limpiar bien la punta del pezón porque es la fuente de contaminación por coliformes y es el mejor estímulo para la vaca.

- Lavar la ubre con agua limpia y tibia.
- Usar papel y/o una toalla individual para secar.

La limpieza de la ubre, a su vez, sirve de estímulo a la vaca para la bajada de la leche.

c. Despunte: Eliminación y examen de primeros chorros

Consiste en eliminar el primer chorro de leche para desechar bacterias, y examinar la leche en un tazón de fondo oscuro. Con este procedimiento, se puede detectar anomalía de la leche, como grumos, pus (mastitis clínica), sangre y, además, se puede disminuir la cantidad de bacterias en los pezones. Nunca se debe realizar en las manos, en el piso o en las patas de la vaca.

d. Pre sello

Puede usarse para sustituir el agua, y humedecer y remover partículas sólidas adheridas al pezón. Debe dejarse actuar por un mínimo de diez segundos.

e. Lavado y desinfectado de manos

Se lavan las manos con jabón, y luego se desinfectan al inicio del ordeño y cada vez que se ensucien. De preferencia, se recomienda usar guantes de goma.

Extracción de los primeros chorros o despunte.

Lavado de manos con agua y jabón.

f. Ordeño

El ordeño debe realizarse en forma suave y segura. Esto se logra apretando el pezón de la vaca con todos los dedos de la mano. Para garantizar que la leche salga sin mayor esfuerzo, se deben realizar movimientos suaves y continuos; esto se tiene que repetir hasta que la cantidad de leche contenida en la cisterna de la ubre no permita mantener la presión sobre el pezón.

La cantidad recomendada de tiempo que se dispone para extraer o sacar la totalidad de la leche de la vaca es de seis a siete minutos; al exceder ese tiempo, se produce una retención natural de la leche por parte de la vaca, lo que afecta la buena y sana producción de leche, y propicia la incidencia de mastitis, lo que resulta en una significativa reducción de los ingresos en el negocio de producción de leche.

El ordeño no debe durar más de siete minutos.

g. Colocación y alineamiento de pezoneras (ordeño mecánico)

Se colocan las pezoneras alrededor de un minuto después de eliminar los primeros chorros. Al colocar las pezoneras, se doblan los tubos de estas para que no entre aire. Además, las pezoneras tienen que ser colocadas sin doblar. Se deben ajustar, por si cae o se afloja para evitar fuga de vacío y reflujo de leche.

h. Retiro de pezoneras (ordeño mecánico)

Antes de retirar las pezoneras, hay que cortar el vacío. No debe hacerse apoyo. Es oportuno para evitar sobre ordeño, evitar pesas para escurrido y cerrar la fuente de vacío antes de retirar la unidad.

i. Sellado de los pezones

Se aplica el sellador para proteger la piel de la resequead y proveer de una barrera de protección contra bacterias, ya que la teta queda húmeda de leche y es un medio de cultivo excelente. Se debe hacer el sellado inmediatamente después de retirar las pezoneras o de haber hecho el ordeño manual, pues esto reduce el ingreso de patógenos a la ubre. Se realiza sumergiendo todo el pezón en una solución desinfectante (sellador de pezones). Después del sellado,

Sellado de pezones con solución desinfectante.

se tiene que procurar que las vacas estén paradas por lo menos treinta minutos; para lograr esto, se debe brindar alimento después del ordeño.

2.2.3 Después del ordeño

a. Pesado, registro y filtrado

- En primer lugar, pesar la cantidad de leche ordeñada en cada vaca.
- Anotar la producción de leche en un cuaderno.
- Filtrar la leche, utilizando una tela blanca para evitar el paso de impurezas.

Pesado y registro de la producción de leche.

Filtrado de leche evita el paso de impurezas.

b. Transporte al tanque de enfriamiento (ítem III)

- La leche es un producto sumamente perecible y muy adecuado para el crecimiento microbiano.
- Por eso, debe ser enfriada cuanto antes (max.1/2 hora después del ordeño).
- El tanque de enfriamiento se encuentra a 4°C disminuyendo la contaminación de la leche.

c. Limpieza de utensilios (ítem III)

- Los utensilios deben ser lavados inmediatamente después del ordeño con agua caliente y con algún desinfectante.
- Enjuagar bien y secar hasta el día siguiente.

2.3 Mastitis

Se trata de una enfermedad íntimamente ligada a la producción de leche y una de las principales causantes de las pérdidas económicas en esta actividad si es que no se toman las medidas correspondientes, principalmente en lo que concierne a las Buenas Prácticas de Ordeño (BPO). Trataremos de manera puntual en este ítem los principales aspectos relacionados a la ocurrencia y prevención de la mastitis.

La calidad de la leche tiene una relación directa con altos conteos de células somáticas (CCS), los cuales están relacionados con la mastitis subclínica, y la mastitis está íntimamente relacionada con las prácticas de ordeño.

Se define como la inflamación de uno o más cuartos (pezones) de la ubre. Las bacterias que causan mastitis ingresan por el canal del pezón, penetran a las células fabricadoras de leche y se multiplican en ellas.

Los millones de bacterias que se encuentran en los cuartos de la ubre salen afuera durante el ordeño junto con la leche y en este momento contaminan las manos del ordeñador, baldes, jarrones de ordeño y los suelos.

Agente causal de la mastitis

- Bacterias (70 %).
- Levaduras y mohos (2%).
- Desconocidos (28%).

Medios de contaminación de la mastitis

2.3.1 Mastitis Clínica

En los casos de mastitis clínica, el cuarto infectado en general se inflama. Algunas veces, las vacas sienten dolor cuando se le toca la ubre. La leche se encuentra visiblemente alterada por la presencia de coágulos, descamaciones y, en algunos casos, incluso sangre.

Para el tratamiento de la ubre hinchada, se recomienda ordeñar el o los cuartos afectados cada dos horas. Con ayuda del veterinario, se realiza la aplicación de antibióticos como penicilina, neomicina, cefalosporina u oxitetraciclina. Asimismo, se debe apoyar masajeando la ubre externamente con ungüentos antiinflamatorios.

MASTITIS CLÍNICA

- Inflamación
- Dolor
- Calor
- Fibrosis
- Estado general

2.3.2 Mastitis Sub Clínica

La mastitis sub clínica no es perceptible a simple vista. La vaca parece saludable, la ubre no presenta ningún signo de inflamación y la leche parece normal.

Para poder detectar la mastitis sub clínica, se debe realizar la prueba de California Mastitis Test (CMT)

Pasos a seguir para la prueba California

-

Ordeñar los 2 primeros chorros de cada teta
-

Paleta plástica por debajo de las tetas
ordeñar 2 ml muestra de leche directo de cada teta
-

Con la dosificadora, agregar el relativo en igual volumen (2ml)
-

Indicar la paleta hasta casi la vertical igualando así el volumen de la muestra (2ml)
-

Mantener en movimiento y observar la reacción a los 15 segundos y apuntar los resultados

Nota: La paleta debe lavarse bien con agua limpia después de cada prueba.

Mover la paleta en círculo para mezclar y observar la reacción mínimo 5 segundos

Interpretación de los Resultados de la Prueba de CMT

	GRADO DE MASTITIS	OBSERVACIÓN	INTERPRETACIÓN
BAJO RIESGO	(-) Negativo	Se mantiene líquido sin ningún cambio en la mezcla pero se mantiene de color violeta azul.	Sin Infección
	(T) Trazas o Indicios	En la mezcla leche y califormia hay ligero espesamiento que tiende a desaparecer con el movimiento continuado de la paleta.	Posible Infección
	(+) Positivo Débil	Espesamiento ligero de la mezcla que no desaparece muy rápido. Si la paleta se mueve por más de 20 segundos, el espesamiento puede desaparecer.	Infectado
ALTO RIESGO	(++)	Espesamiento inmediato de la mezcla.	Infección Fuerte
	(+++) Positivo Fuerte	Hay fuerte espesamiento inmediato de la mezcla que tiende a juntarse en el centro de la copa cuando la paleta está en movimiento, este espesor se mantiene aún después de detener el movimiento de la paleta.	Infección Grave

¿Cuándo se usa la Prueba de California?

Mensualmente, en todos los cuartos de cada vaca en producción.

- Sospecha de síntomas de mastitis.
- Monitoreo después de tratamientos con medicamentos para mastitis subclínica, prueba de California cinco días después del tratamiento y repetición tres días después.

MEDIDAS A TOMAR SEGÚN PRUEBA POSITIVA DE CALIFORNIA		
Nivel de incidencia de mastitis	¿Qué se hace con la leche?	Tratamiento
Bajo Riesgo Trazas y (+)	Apto para consumo y procesamiento de derivados lácteos.	Lavar la ubre y la teta con infusión de jera jera, matico, cipres, guinda.
Alto Riesgo (++) y (+++)	No apto para consumo	a) Llamar inmediatamente al promotor para el tratamiento.
		b) Lavar con infusión a base de hierbas como jera jera, matico, ciprés, guinda, realizar dos ordeños como mínimo al día.
		c) Hacer la prueba california a los cinco días y tres días después.

La mastitis es un problema poblacional de múltiples factores e imposible de erradicar. Por lo tanto, su control depende de la aplicación de un sistema integral de medidas cuyos objetivos son las siguientes:

Reducir la tasa de nuevas infecciones

- Limpieza del medio ambiente, sobre todo de los corrales.
- Nutrición.
- Aplicación de vitaminas.
- Suministro de sales minerales.
- Procedimientos de ordeño higiénicos y correctos:
 - Mantenimiento de la máquina de ordeño.
 - Sellados pre y post-ordeño.
 - Tratamiento de secado.
 - Vacunaciones.

Reducir el tiempo de infección de cada caso de mastitis

El objetivo del control de la mastitis es minimizar el número de los microorganismos en la punta de los pezones.

Se obtiene mediante los siguientes procedimientos:

- Tratamiento de casos clínicos durante la lactancia.
- Eliminación de vacas crónicamente infectadas.
- Estimulación del sistema inmune (vacunaciones, nutrición).

Recomendaciones finales

- No cambiar de ordeñador con frecuencia.
- No introducir animales de otras regiones, sin antes someterlos a cuarentena.
- Realizar la prueba de mastitis subclínica con CMT, como mínimo una vez al mes.

Al aplicar antibióticos por vía sub cutánea o intramuscular, no utilizar la leche para consumo humano ni elaborar productos lácteos en un periodo de tres a ocho días.

- La mastitis es principalmente un problema de manejo.
- La mastitis puede ser controlada.
- Los programas de prevención trabajan mejor cuando se siguen correctamente.

El proceso de conservación de la leche no es una tarea sencilla para el productor. Después de extraer la leche del animal, esta sufre cambios dramáticos en su composición debido al incremento de gérmenes desde un principio, que van desde decenas que están presentes en las ubres, hasta miles alojados en el balde de ordeño o porongo, y que, al pasar las horas, pueden aumentar a millones por mililitro. Asimismo, la leche contiene enzimas como las lipasas que pueden acelerar su deterioro; por ello, los especialistas recomiendan cuidar la higiene tras su obtención y manejo, así como enfriarla lo antes posible.

Las principales fuentes de contaminación son las siguientes:

- Medio ambiente (corrales): presencia de estiércol, desperdicios de alimentos, polvo, lodo, orina, agua, etc.
- Cuerpo de la vaca (ubre): muchas veces se ensucia con excremento, tierra, pelos e insectos. Es recomendable lavar y secar la ubre antes de empezar el ordeño.
- Equipos y utensilios: debemos tener cuidado con la limpieza de los equipos que se usan para el ordeño como coladores, porongos y baldes, ya que sirven para la extracción y traslado de leche.

Personal a cargo del ordeño: principalmente el ordeñador, quien debe tener claro sus funciones.

3.1 Enfriamiento y conservación de la leche

La leche se debe mantener en porongos cerrados, colocándolos expuestos al ambiente (de estar en zonas frías como la sierra), pero, de preferencia, sumergiendo los envases en agua fría, de modo circulante. El agua, por tener mayor calor específico, se enfría más rápido que el aire. Si está en zonas cálidas, se requiere enfriamiento mecánico con cámaras frigoríficas o, mejor aún, tanques enfriadores de leche que, además de contar con la unidad de refrigeración, agita la leche. Si se dispone de recursos económicos, se puede invertir en un pre-enfriado rápido, ya sea con placas o tubular para que acelere el proceso de enfriamiento; dependiendo de la temperatura del fluido de enfriado (agua a temperatura ambiente o agua helada), será mayor o menor la temperatura de salida antes de llegar al tanque de almacenamiento. Su optimización se logra haciendo que el enfriado sea inmediato luego de ordeñada y llegue lo antes posible a los 4°C.

3.2 Transporte de la leche

En cuanto al traslado, la leche puede ser llevada en porongos cuando los volúmenes son pequeños o en cisternas de mayor volumen. Se puede transportar sin enfriar si el traslado es de corta duración, o enfriada si el transporte implica un largo tiempo de traslado que afecte su estado. Su transporte puede ser individual o colectivo si se concentra en centros de acopio de leche, y, usualmente, puede ser evaluada en calidad y enfriado antes de su traslado. El transporte tiene mucha importancia por ser un factor de costo considerable en muchos casos y posibilita el ingreso de leche de zonas alejadas al circuito comercial.

Porongos sumergidos en agua para su conservación.

Transporte de porongos en camión (GLORIA S.A.).

3.3 La limpieza y el almacenamiento de los utensilios de ordeño

Los porongos, baldes y los filtros de aluminio deben ser lavados muy bien con abundante agua y jabón, utilizando para este propósito el lavadero de cemento ubicado en el caño o reservorio con agua clorada. El lavado de los utensilios de ordeño debe efectuarse tanto por dentro como por fuera, revisando con sumo cuidado las uniones de las paredes y el fondo de los recipientes, así como los remaches y los empaques de las tapaderas, de manera que no se almacenen residuos de leche luego de terminar la limpieza de los mismos.

Al terminar la limpieza de los utensilios de ordeño, estos deben ser guardados y colocados boca abajo sobre una parrilla de metal, construida e instalada en el local de utensilios.

Limpieza de utensilios con agua y jabón.

Utensilios limpios colocados boca abajo.

“El mantenimiento de superficies y equipos es clave para asegurar la mínima contaminación y óptimo resultado de conservación. Todas las superficies deben ser impermeables y posibles de lavar y desinfectar, debiendo someterse a un programa de higiene y mantenimiento preventivo” (Ingeniero Jorge Vargas, Universidad Nacional Agraria La Molina)

3.4 La limpieza del lugar de ordeño

El piso o suelo y las paredes de la Sala de Ordeño deben ser limpiados todos los días con abundante agua y detergente, de tal manera que no quede ningún residuo de estiércol, tierra, leche, alimentos o basura que puedan contaminar el lugar. Se recomienda retirar los materiales o desechos sólidos como el estiércol y la tierra, utilizando una pala y una carreta, para luego depositarlos en los potreros cercanos; hecho esto, se debe cepillar el piso y los canales de desagüe utilizando mucha agua clorada y detergente.

La desinfección de la Sala de Ordeño incluye efectuar una limpieza profunda cada quince días. En este momento, los pisos, las trampas, los comederos, las paredes y los canales de desagüe tienen que ser revisados muy bien para garantizar que no contengan elementos que puedan contaminar la leche.

El personal que se encarga de las labores de desinfección de la Sala de Ordeño debe vestir un uniforme adecuado que contribuya con su protección y seguridad personal: overol de tela gruesa, un par de guantes de hule, una mascarilla, un par de anteojos de plástico, una gorra y un par de botas de hule. Todo esto ayudará a evitar accidentes o problemas de salud.

3.5 Etapa de recepción de la leche (procesamiento de derivados lácteos)

La recepción de la leche implica una rutina de evaluación de estado y composición de la leche traída a planta o centro de acopio (que fija el comprador de leche de acuerdo al destino de la leche y su interés). Usualmente, exigen que no corte a la prueba de alcohol. Algunas empresas exigen una refracción en grados Brix mínima o acidez titulable máxima. Ya decidida la aceptación del lote, tomarán muestras adicionales antes de ser filtrada, enfriada y almacenada para su posterior uso. Con las muestras, pueden determinar el nivel de sólidos totales, nivel de grasa, ausencia de inhibidores (medicamentos, antiparasitarios, desinfectantes y otros) y densidad. En base a algunas de estas características de la leche, se podrá fijar su valor de compra.

Productor determinando la acidez de leche a través de la prueba de titulación.

3.6 Etapa de elaboración de productos lácteos

Se evitará someter a la leche a procesos térmicos excesivos que minimicen su valor nutricional. Asimismo, se deben utilizar los ingredientes y aditivos en cada uno de los derivados en la cantidad máxima indicada por las Normas y Buenas Prácticas de Manufactura, tomando en cuenta que no se afecte en ningún caso la salud del consumidor.

3.7 El papel de la tecnología

La tecnología a utilizar debe adecuarse al nivel del productor en cuanto a los productos, las cantidades en que son producidos, el mercado al cual son destinados.

“Es tan válida la tecnología de elaboración de un pequeño productor que elabora su queso pasteurizando la leche de sus vacas en tina, los madura en cámara con temperatura ambiental en sierra y empaca en cera para un mercado turístico ecológico; como el industrial que elabora un queso semejante pasteurizando leche acopiada, en sistema HTST en placas y cámara de maduración con unidad de refrigeración mecánica con un mercado de consumo masivo de ámbito regional. El primero asegura la calidad con conocimiento artesanal de la elaboración del queso; el segundo, con la aplicación de técnicas estandarizadas” (Ingeniero Jorge Vargas, UNALM).

La elaboración de derivados lácteos debe contemplar los procesos térmicos adecuados que no afecten el valor nutricional de la leche.

Recomendaciones finales:

- Se debe prestar atención a la hora de ordeñar, para que la vaca no contamine la leche en el balde al momento de orinar o defecar. Si esto sucede, lo recomendable es eliminar la leche.
- No se debe permitir el ingreso de animales que no sean vacas o terneros.
- Al finalizar el ordeño, se deben llevar las vacas al potrero para evitar que se acuesten y ensucien las ubres. Cabe resaltar que, los orificios de los pezones quedan expuestos durante dos horas después del ordeño y en ese lapso puede entrar suciedad.
- Para un ordeño limpio: vacas sanas, instalaciones limpias y con techo, equipo de ordeño adecuado y limpio, tener a disposición jabón, cloro y agua, trabajadores sanos y aseados, y personal calificado para realizar el ordeño.

BIBLIOGRAFÍA

1. ACTUALIDAD GANADERA. Buenas prácticas de ordeño. www.actualidadganadera.com.
2. ACTUALIDAD GANADERA. Manejo de la leche. www.actualidadganadera.com
3. CÁRITAS - COPEME. *Buenas prácticas de ordeño*.
4. CÁRITAS DEL PERÚ - FIP. 2013. *Manual del ganadero lechero*.
5. MINAG -DGPA. *Buenas prácticas al ordeño*.
6. PRO - MESAS / RDS - HN. *Manual de buenas prácticas de ordeño*.

