

UNIVERSIDAD JUÁREZ DEL ESTADO DE DURANGO

FACULTAD DE MEDICINA VETERINARIA Y ZOOTECNIA

MÓDULO: LECHE DERIVADOS Y PROCESOS INDUSTRIALES

DECIMO SEMESTRE

MÓDULO 23

COORDINADOR GENERAL: M.C. M. GUADALUPE VILLARREAL RGUEZ

COORDINADOR AUXILIAR: M.C. HÉCTOR M. HERRERA CASIO

COORDINADOR AUXILIAR: M.V.Z. FRANCISCO GARCÍA MÁRQUEZ

Junio del 2007

CONTENIDO

Página

- INTRODUCCION	1
-OBJETO DE TRANSFORMACION	10
- OBJETIVO GENERAL	10
- PROBLEMA EJE	10
- CRONOGRAMA	11
- EVALUACION Y ACREDITACION	11
- METODOLOGIA EDUCATIVA	14
UNIDAD I: FASE INDAGATORIA	16
UNIDAD II: FASE DE COMPROBACIÓN	27
UNIDAD III: FASE DE COMUNICACIÓN	29
- BIBLIOGRAFIA	30
- CRÉDITOS	37

INTRODUCCIÓN

A lo largo de los siglos la leche de la vaca, la cabra, la búfala, etc., fue primeramente utilizada para el alimento de sus crías. El consumo regular de leche animal por parte del hombre se remonta a 5.000 años en la época **mesolítica** (*Edad Media de la Piedra*) que duró aproximadamente entre el **10,000 adC** y el **5,000 adC**, cuando el hombre dejó de ser nómada y comenzó a cultivar la tierra para alimentar a los animales capturados que mantenían junto al hogar (Nestlé, 2003). Fue así como el hombre domesticó a la vaca y aprendió a transformar la leche, tanto para conservarla durante más tiempo como para variar sus formas de consumo. **En América Latina** fueron los españoles quienes introdujeron los primeros bovinos en el **siglo XVI**, desarrollándose la ganadería en las haciendas coloniales destinándose la producción de carne y leche principalmente al consumo humano. **A principios del siglo XX** se comenzó a importar en **México**, ganado de raza lechera, lo que impactó el crecimiento de la producción lechera.

Posteriormente mediante el proceso de la **investigación continua**, métodos de selección, genética fisiología y nutrición se ha ido logrando un mejor rendimiento de la producción láctea (sólidos totales) Delgado (2003) de bovinos y caprinos especialmente. A partir de aquel momento, la leche, en particular la de vaca, fue considerada en materia alimentaria, como **una fuente importante de nutrientes** para la **formación de huesos, músculos y tejidos del cuerpo humano, el mantenimiento adecuado de los tejidos y piel, desarrollo de la glándula pineal** (DICONSA, 2005); **así como para el adecuado desempeño de las funciones biológicas por la energía** que aporta, además de las proteínas de alta capacidad biológica, entre ellas la caseína que no se encuentra en ningún otro alimento, grasa, minerales (calcio fácilmente asimilable, variedad de vitaminas y trazas) Veisseyre (1991). Por ello organismos internacionales como la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO, 2007) y la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO, 2007), la han recomendado como alimento **inDispensable para la nutrición humana**, principalmente para los niños. Gran número de países consideran la producción y abasto de este producto como una prioridad nacional.

Por otra parte Lee y colaboradores demostraron que el ácido ruménico presente en la grasa de la leche es un **anticancerígeno** potente y puede desempeñar un papel benéfico en la arteriosclerosis, diabetes, menor circulación de colesterol y menor concentración de triglicéridos (Guire, 1999); además de que se puede adquirir a **bajo costo**. No obstante **existen personas que no pueden digerir de manera eficiente las grasas y la lactosa** por lo que la investigación reciente se ha enfocado en modificar el contenido de grasa y lactosa así como de de adicionar vitaminas con el fin de ofrecer al consumidor este alimento que refleje mejor las recomendaciones y tendencias dietéticas actuales. **A la leche la podemos clasificar en 4 grupos:**

Modificada:

- a) Se ha cambiado el contenido de grasas o proteínas o azúcares
- b) Se ha adicionado vitaminas y minerales.
- c) CONASUPO

No Modificada:

Leche entera de vaca pasteurizada.

Con Saborizante:

Se ha adicionado saborizantes y azúcar.

Formulas Lácteas:

Se prepara a partir de leche en polvo que se le extrajo la grasa y se le adiciona grasa vegetal, soya, agua.

(Orgánica, 2006).

Siendo la leche uno de los alimentos más completos para la población humana, es natural que forme parte de las estrategias de **seguridad alimentaria respecto a su producción y comercio internacional** entre las naciones del mundo. Existen países cuyos niveles de producción **rebasan su demanda** y **otros que son deficitarios** en sus volúmenes, además con el proceso de globalización del mercado internacional, es necesario posicionar a los diferentes países en la producción y flujos comerciales dentro del contexto mundial.

La población de vacas lecheras en el mundo aumentó ligeramente entre 1992 y 2000: de 227 millones de cabezas en 1992 a 232 millones de cabezas en el 2000, de las **cuales México** aporta para este mismo año 6,800 000 cabezas) según datos de Dairy World Markets and Trade (2006)

Según datos de la FAO, durante los últimos diez años (1992-2001), la **producción mundial de leche de bovino** fue cercana a cinco mil millones de toneladas, destacando la participación de la **Unión Europea con el 26%** (**Alemania produjo 283 millones de toneladas, Francia 251 millones, Reino Unido 148, Italia 114 y Holanda 110**) seguida de los Estados Unidos con el 15%, Rusia con el 8%, India con el % y Brasil con el 4%, países que conjuntamente participaron con el 60% de la producción total. Como país productor **México** ocupa el treceavo lugar, con un promedio de 9,873.757 millones de toneladas anuales para el 2004. Preliminares SIAP (2005). México ocupa el primer lugar en América Latina en Caprinocultura con nueve millones 500 mil cabezas con una producción de leche de 155 millones de litros (SAGARPA, 2005). Para el desarrollo de esta actividad primaria la ganadería nacional se desarrolla en 109.7 millones de hectáreas.

El consumo mundial de leche y sus derivados se está incrementando principalmente en los países en desarrollo. De la producción de alimentos de origen animal la leche es la que presenta el consumo más elevado a nivel mundial. Se estima que **la población mundial (6.500 millones los habitantes del planeta)** [United Nations Population Division](#) (2007) consume **anualmente cerca de 500 millones de toneladas en equivalente: leche en diversas presentaciones para alimento humano**. El 85% corresponde a leche de vaca y el resto a otras especies (búfala 11%, cabra 2% y otras 2%). La leche de búfala solo tiene importancia en el comercio local de países del sur de Asia (India y Paquistán). En los últimos diez años, el consumo humano total de leche ha crecido a una tasa media anual del 1.6%

observándose dos comportamientos paralelamente, el de los países desarrollados y el de los países en desarrollo. En el II Censo de Población y Vivienda 2005, realizado por el INEGI, se **contaron 103 263 388 habitantes en México.**

Según cifras del Servicio de Información Estadística Agroalimentaria y Pesquera (SIAP) de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) en **México** durante los últimos diez años (1992-2001) la **producción total de leche de bovino fue de 80 millones de litros**, y tuvo una tendencia de crecimiento constante, En la República, producción de leche se desarrolla en todo su territorio, pero durante el período analizado se concentró en seis estados, los cuales contribuyeron conjuntamente con el 56% de la producción nacional (destacándose Jalisco, **Durango** y Coahuila). Cabe destacar que en estas dos últimas entidades se encuentra ubicada la Región Lagunera, que es la más importante cuenca lechera del país.

El estado de **Durango contribuye a la producción nacional con 914,502 miles de toneladas de leche de bovino de 217,996 cabezas en producción y 28,372 miles de toneladas de leche de caprino para el mismo período** (INEGI, 2007). Mientras la población del estado de Durango fue de 1,509,117 en el año 2005, con una tasa de crecimiento del 1.07%.

Consumo per cápita

Países desarrollados. Tienden a una ligera disminución de sus consumos per-cápita (Holanda 329 kg, EUA 254 kg, Nueva Zelanda 210 kg). Actualmente consumen en promedio el equivalente a 200 kg de leche por habitante al año.

2. Países en desarrollo. Su consumo per-cápita tiende a incrementarse por arriba del crecimiento demográfico. Hoy día está muy por debajo de los 188 kg recomendado por FAO (China 8 kg, Indonesia 5 kg, Perú 55 kg, México 97 kg, Brasil

128 kg). Actualmente, el promedio de consumo por habitante es de 44 kg, menos de la cuarta parte de la cantidad recomendada.

Consumo mínimo recomendado por FAO de 120 kg/hab/año. El consumo per cápita en México fue para el año del 2005 de 117.2 litros/habitante/año. (Coordinación general ganadera, SAGARPA, 2006).

La leche es un producto que se considera prioritario tanto como alimento de consumo generalizado para la población como por su importancia en la actividad agropecuaria nacional, cuyos procesos de producción, comercialización y consumo se presentan en el siguiente flujograma:

Los pequeños

producen casi la leche en los **desarrollo**, un **incremento equivalente al para 2025**. El importaciones de países en aumentado 43 1998 y 2001. **ciento de la consume en los desarrollo** (200

Diagrama en función del uso de la leche

productores

totalidad de la **países en** donde se prevé **de la demanda 25 por ciento** valor de las leche en los desarrollo ha por ciento entre **Más del 80 por leche que se países en** 000 millones de

litros al año) se comercializa fuera del mercado organizado y no está sujeta a la debida reglamentación. (FAO, 2005).

El destino de la producción de leche en la república es: economía informal (leche bronca, lecherías y artesanías 41.3%), elaboración de quesos 26.8%, leche pasteurizada y ultrapasteurizada 20.1%, leches industriales 7.2% yogourth 1.1% otros derivados lácteos 5.2% (Grupo industrial LALA, 2002). Destacando que para la leche industrializada y el queso hay una **rentabilidad** del 50 al 60% (Navarro, 2002).

*Por lo anteriormente expuesto, es tarea de la **FMVZ-UJED** a través del módulo “Calidad e inocuidad alimentaria de la leche y sus derivados”, el formar un profesional con **conocimientos amplios en la inspección** de la calidad físico-química, biológica, microbiológica de la leche y sus productos derivados, **garantizando la inocuidad e integridad de los mismos** para evitar las zoonosis transmisibles al hombre, por medio del saneamiento de los productos, acatando la normatividad de la S.S. SAGARPA, SECOFI, COFOCALEC, SEMARNAT.*

También compete a ésta área de conocimiento, el asesoramiento sobre **limpieza y desinfección de plantas procesadoras y salud de su personal**, así como el lograr la optimización de las técnicas de recepción de la leche, la transformación, conservación y distribución de productos lácteos, para finalmente proveer a la sociedad de alimentos lácteos de origen animal de alta calidad.

Importaciones

Ante el déficit de producción nacional de leche nuestro país importa este producto **de E.U.A., Canadá y la Unión Europea.**

Considerando los volúmenes importados, la **leche en polvo** (entera y descremada) es la más importante del grupo de productos lácteos seleccionados (quesos yogohures, lactosuero, caseína, leche fluída y otros). En 1992 se importaron 214 mil toneladas de leche en polvo, disminuyendo 14% en 2001, al registrar 184 mil toneladas. En cuanto a la leche fluída se importaron para el año 2001 30,506 millones de litros. Entre los factores que explican la **baja en la importación de leche en polvo** están el **aumento de la producción nacional de leche fresca** (que aumentó 19% en el periodo que va de 1992 a 2001) y **la reducción de las importaciones de leche en polvo descremada por parte de Liconsa.** Asimismo, la importación de leche fluída disminuyó en 50% en el 2001 cuando alcanzó tan solo 30 millones de litros, cifra muy inferior a lo importado durante 1992 (66 millones de litros) y a lo alcanzado en 1994, su mejor año (90 millones de litros). México es el primer importador de leche descremada en polvo en el mundo.

Exportaciones

Debido a que nuestro país **mantiene un déficit en la Disponibilidad de leche para consumo interno**, los volúmenes de exportación durante el periodo analizado (1992-2001) han sido mínimos, para evitar el desabasto. Únicamente en 1997 se exportaron 857 mil litros de leche fluída, cifra representativa si comparamos los volúmenes de exportación de 1993 (112 mil litros) y de 2001 (170 mil litros).

La leche presenta algunas desventajas, es por un lado **fácilmente alterable** por el ambiente, en ocasiones es **adulterada**, además de ser vehículo frecuente de **gérmenes patógenos** por lo que su consumo como **leche cruda o**

productos lácteos no pasteurizados pueden causar **enfermedades zoonóticas**: la **brucelosis** está catalogada como una de las zoonosis más importantes del país por las pérdidas económicas que genera en la ganadería nacional y su impacto en la salud pública (valores que van de 5.06 **por 100 000 habitantes** en 1990 a 2.17 en el 2000). salud.gob.mx/boletin/2002. En cuanto a la **tuberculosis** de origen bovino (*mycobacterium bovis*) según la Secretaría de Salud (2007) en nuestro país se estima una tasa anual de infección de 0.5%, con lo cual se en 13.1 millones los infectados, y a esto se suman los 300,000 nuevos infectados y 21 000 casos nuevos infectados de tuberculosis. Otras enfermedades de tipo zoonótico comunes son la **Estreptococosis, Estafilococosis, Colibacilosis, Salmonellosis** etc. Salud Pública, México (2002). Otros microorganismos de la leche son **bacterias no patógenas** (bacterias lácticas: homo y heterofermentativas) causantes de la **fermentación** en quesos y yogourth que le confieren aroma y sabor característicos; también pueden existir si las condiciones les son favorables: **bacterias de la putrefacción** (butílicas y propiónicas), **hongos rickettsias y algas**. Otros contaminantes peligrosos son principalmente los **residuos de fármacos**: los posibles riesgos sanitarios que entraña la presencia del medicamento en los alimentos puede dividirse en tres categorías: 1. Toxicológicos (lesiones orgánicas o tisulares directas) 2. Microbiológicas (resistencia a los medicamentos) y 3. Inmunopatológicas (inducción de reacciones alérgicas) (Arpas, 2000) además que dificultan la industrialización; entre los contaminantes se consideran los **plaguicidas, radionúclidos, hormonas, metales pesados, así como sustancias empleadas como conservadores pueden causar toxicosis en humanos** y dicha leche no es apta para consumo humano (Philpot, 2001).

Para aprovechar la leche, es necesario someterla a determinados tratamientos. La legislación mexicana hace énfasis en las prácticas de **pasteurización y ultrapasteurización** de la leche, **esterilización, refrigeración y hervido** de la misma para que el resultado sea un producto con unto con el mínimo o ningún microorganismo, y con el mayor tiempo de **almacenamiento y/o conservación, (Paltrinier, 2000)**.

OBJETO DE TRANSFORMACION

Higiene, tecnología e inocuidad de la leche y sus derivados

OBJETIVO GENERAL DE APRENDIZAJE

Que el alumno a través de los conocimientos y habilidades **adquiridas durante el proceso de enseñanza-aprendizaje** propios de la transformación de la leche sea capaz de **aplicarlos en situaciones concretas en su área de influencia** para **garantizar la calidad alimentaria de la leche y su inocuidad para consumo humano**, además de proponer el modelo de desarrollo de una **producción sostenible** armónica con las leyes ecológicas que tiene como propósito mejorar la protección del medio ambiente lo que permite una producción autosostenida y permanente en cuanto a sus recursos renovables y no renovables. Para ello **REALIZARÁ UNA INVESTIGACIÓN** y una metodología para optimizarla. Los resultados de investigación se contrastarán con la Normatividad y Reglamentación de la S.S. SEMARNAT e Industria láctea particular lo que permitirá evaluar el proceso de transformación de la leche.

PROBLEMA EJE:

El alumno determinará mediante análisis de laboratorio la **calidad nutritiva, grado de inocuidad, parámetros físico-químicos y biológicos** de la leche y/o derivados producidos en **sitio de trabajo** desde el momento de la **recepción de la leche** hasta su **comercialización** y será capaz de **proponer métodos óptimos** que se adecuen tanto a los recursos económicos como a los humanos, tomando en cuenta la Legislación vigente.

CRONOGRAMA

El tiempo para el desarrollo del módulo es de 45 días hábiles o 180 h repartidos de la siguiente manera:

- Fase Indagatoria 30 días
- Fase Comprobatoria 10 días
- Fase de Comunicación 5 días

EVALUACION Y ACREDITACIÓN

Los criterios para **evaluar** al estudiante durante el transcurso del módulo, son los siguientes:

I. Capacidad de **pensamiento crítico-razonado**

2. Desarrollo de **habilidades y destrezas prácticas**
3. **Comprensión de la realidad y los hechos a los que se enfrenta.**
4. Desarrollo de su **creatividad**

El primero, corresponde a la **confrontación que el estudiante debe establecer con los conocimientos** existentes utilizando la **metodología científica**.

El segundo, comprende **habilitarse en las acciones que conlleva el proceso que inicia con el almacenamiento de la leche en la granja hasta que el producto es distribuido.**

El tercero, se establece como consecuencia del **abordaje inter y transdisciplinario de los problemas**: es decir,

el **conocimiento del problema** a través de los **niveles de conocimiento de la ciencia** y sus **relaciones dialécticas**.

El cuarto, se sustenta con la **transformación que el alumno experimenta al enfrentarse con los hechos durante la búsqueda del problema y su posible solución**.

MECANISMOS Y CRITERIOS PARA LA EVALUACIÓN Y LA ACREDITACIÓN		
ELEMENTOS	CRITERIOS	VALORES
Exámenes	Conocimientos	10
Asistencia	Si-No-Retardo	5
Participación	Aporte-Refrito-Ruido-Nulo	15
Fichas bibliográficas	Forma- Contenido- Dominio-Síntesis	20
Trabajo final	Elementos y desarrollo metodológico: Fase Indagatoria: *Introducción Fundamentación y planteamiento del Problema Hipótesis de trabajo Objetivos Fase de comprobación: Grado de dominio del objeto de transformación *Material y métodos Análisis de resultados Discusión Conclusiones y recomendaciones *Tesina *Réplica oral	20
Trabajos parciales	Estructura, Contenido	10
Prácticas	Asistencia-permanencia-trabajo en equipo-reporte escrito avalado por el productor, laboratorios y taller de lácteos, planta pasteurizadota y visitas industriales	20
Sumatoria		100

METODOLOGIA EDUCATIVA PARA EL DESARROLLO DEL MODULO.

Para el abordaje del módulo “Higiene, tecnología e Inocuidad de la Leche y sus Derivados”, es necesario que el **coordinador** inicie con un **encuadre** de la estructura del módulo, sus contenidos, la metodología a utilizar como de las actividades prácticas a desarrollar con el objeto de **proporcionar al alumno una panorámica clara** de ésta tercera fase del proceso de producción animal, y ubicarlo por medio de **elementos básicos** tanto **científicos** como **técnicos**, para que **lleve a cabo el proceso de investigación** asociado a la **calidad sanitaria, inocuidad y nivel tradicional de la leche y sus derivados** obtenidos tanto en **un establo como en plantas procesadoras y/o industrializadoras de la leche**.

El proceso de investigación permitirá por un lado que **el alumno genere conocimientos** acerca de: las **características y propiedades físico-químicas, nutricias, bioquímicas, microbiológicas la leche, de salud animal y salud pública**, así como de la **legislación vigente** sobre la leche y sus derivados, utilizando los laboratorios de esta institución. Se **habilitará también** en los **procedimientos técnicos** para la **obtención y saneamiento de la leche**, asimismo sobre el tratamiento de aguas residuales de la sala de ordeño automática, para por un lado obtener productos lácteos de alta calidad utilizando el taller de Lácteos de la facultad, y por el otro lado seguir las **recomendaciones de la SEMARNAP en cuanto a residuos tóxicos se refiere**.

La investigación consta de tres fases, mismas que corresponden a los pasos fundamentales del método científico:

FASE INDAGATORIA.- Comprende las actividades asociadas con la elaboración del marco referencial general de la investigación, **donde el alumno** una vez **integrado su equipo de trabajo**, visitará diversas dependencias oficiales, hará uso del internet, revistas, libros, etc. para reunir de la información necesaria analizarla, sintetizarla, y redactar y **presentara en un documento para su evaluación**. Las actividades relacionadas con el desarrollo del **marco teórico conceptual** del problema, consistirán en visitas periódicas y continuas a la(s) biblioteca (s) con el fin de dar lectura a los contenidos del marco teórico, para su análisis y síntesis; y que serán presentados periódicamente en **fichas de trabajo** para su **evaluación y** servirán asimismo como apoyo a las exposiciones personales y/o grupales en el salón de clase o cubículo de trabajo, y cómo apoyo a lo largo del módulo y posterior a él. Para las **asesorías** grupales el coordinador hará uso de diferentes **técnicas didácticas para abordar el marco conceptual**.

Acompañados del coordinador los alumnos realizarán visitas dirigidas tanto a establos productores de leche, como a industrias procesadoras de lácteos, **en el municipio de la capital y fuera de él**, en las cuales cada equipo de alumnos elegirá un sitio en el cual llevará a efecto su investigación formativa. Una vez ubicados en su área de trabajo realizarán la **observación científica** para la obtención de **datos empíricos**, y el análisis de los mismos, **la medición, el planteamiento y delimitación del problema** **eje** además estructurará el **diseño de prueba** para **verificar las variables**. En cuanto a **la fase experimental** se tomarán el número de muestras que marque la N.O.M. de la S.S. para su análisis de laboratorio cuyos **resultados** se someterán a un **diseño estadístico**, poder interpretar los datos, contrastarlos con la reglamentación sanitaria y llegar a un **diagnóstico de la calidad de la leche y/o sus derivados del sitio de trabajo** y dar respuesta a la **hipótesis planteada**.

FASE DE COMPROBACIÓN.- En esta **segunda etapa** de la investigación **se verificará la hipótesis empleando el diseño de prueba**, mediante el cual **se obtendrán datos cualitativos y cuantitativos** que se **procesaran estadísticamente** para hacer la **comparación de los resultados con lo que especifica la N.O.M. de la S.S.** y también **discutir y concluir** sobre la **calidad del producto analizado**, y de esta manera poder **elaborar una propuesta** de reestructuración o replanteamiento de los procesos técnicos que sean necesarios en su sitio de trabajo.

FASE DE COMUNICACIÓN.- Por último el alumno **desarrollará actividades** tendientes a **presentar en forma escrita y réplica oral los resultados y conclusiones de su investigación que expresen la apropiación de los conocimientos y aptitudes adquiridos durante el desarrollo del módulo**

FASE INDAGATORIA

UNIDAD I. CONCEPTUALIZACIÓN DE LA LECHE

OBJETIVO DE LA UNIDAD. Una vez que los equipos de trabajo elaboren el marco referencial en torno a la leche y sus productos derivados en la sociedad global, los alumnos abordarán el marco teórico, por medio del cuál adquirirán los conocimientos que irán formando en su mente un **concepto** amplio sobre la leche, en sus aspecto físico-químicos, bioquímicos, zoonóticos y microbiológicos. Tocando además los procesos que hacen variar su composición y rendimiento, almacenamiento, saneamiento, conservación y distribución del producto, ya sea en plantas productoras o transformadoras de la leche. En cada tema abordado se consultará la **legislación sanitaria** vigente en nuestro país.

Con éstos elementos teóricos, más **visitas periódicas y sistematizadas a su sitio de trabajo, plantas productoras y procesadoras de leche**, el educando estará apto para **la observación científica y la medición** de los puntos críticos de control, **delimitar y plantear su problema de investigación, su hipótesis** de trabajo, así como la **estructuración de su diseño experimental** para someter a prueba las variables de su hipótesis.

- ANÁLISIS DE LA PRODUCCIÓN, DISTRIBUCIÓN Y CONSUMO DE PRODUCTOS LÁCTEOS EN LA NUEVA SOCIEDAD GLOBAL.

Conceptualización de la leche

OBJETIVO DE PROCESO	MARCO TEÓRICO	ACTIVIDADES	APOYOS	EVALUACIÓN
1 .Como base fundamental el alumno aprenderá las características, componentes y propiedades físico-químicas de la leche con el propósito de que cuando realice sus prác-	1. La leche	Búsqueda y selección	Bibliotecas	
	1.1 Definiciones: legal y físico-química leche	de la bibliografía		
	1.2 Composición de la leche de vaca y de	Lectura y comprensión del temario	Sala de computo	Participaciones

ticas de industrialización conozca y pueda **manipular de manera óptima los componentes químicos de la leche, utilizando medios físicos y mecánicos** con lo cual el industrial obtendrá **mayor productividad** en su empresa.

Cabra según la raza		Internet	Asistencia a
1.3 Sólidos totales y sólidos no grasos de la leche	Elaboración de fichas de trabajo	Cubículo	diversos eventos
1.4 Parte soluble e insoluble de la leche	Visitas semanales: - establos - industrias lácteas	Dependencias oficiales: -S.S. -SAGARPA -SEDESOL	Reportes Fichas
1.5 Necesidades nutricionales de un hombre adulto	-actividades relacionadas con la calidad e inocuidad de la leche y/o productos derivados producidos en su sitio <u>de trabajo</u>	-SAGAGDER - SEMARNAT	Examen

2. El alumno hará **acopio de los parámetros de las N.O.M. de la S.S. y de una industria láctea en particular** para contrastarlos tanto con la teoría como con los **resultados de laboratorio** obtenidos, que serán sometidos a un **tratamiento estadístico** y de esta manera el alumno-investigador podrá **determinar si las propiedades físico-químicas, bioquímicas y nutricias del producto examinado cumplen con lo estipulado por la legislación vigente**

2. Propiedades físico-químicas (F-Q) v bioquímicas de la leche

(F)	Bibliotecas	Bitácora de investigación
2.1 Densidad		
2.2 Tensión superficial		
2.3 Calor específico	Salas de	Constancia de
2.4 Sedimento de la leche	computo	actividades
2.5 índice de refracción		sistematizadas de su sitio
2.6 Crioscopia		de trabajo
2.7 Conductividad eléctrica		Entrevista con Presidente
(Q)		
2.8 pH		
2.9 Acidez		
(BIOQUÍMICA)		
2.10 Tipos de acidificación		de la asociación de

<p style="text-align: center;">(F-Q)</p> <p>2.11 Fermentación viscosa y Gaseosa</p> <p>2.12 Estética y producción de olores y Sabores Desagradables</p>	<p>Productores de leche del Valle del Guadiana de Dgo., A.C.</p>	
<p>3. Componentes químicos de la leche</p>		
<p>3.1 El estado del agua:</p> <ul style="list-style-type: none"> - agua libre - agua ligada 	<p>Empresas procesadoras de leche en el Mpio. de Dgo., Nuevo Ideal, Dgo. y la Laguna, Dgo.</p>	<p>Videocasetes</p>
<p>3.2 Substancias nitrogenadas de la leche:</p> <p>Proteicas: caseína entera, diferentes tipos de caseína y proteínas del lactosuero.</p> <p>No proteicas: urea, nucleótidos, vitamina B13, etc.</p>		<p>Diapositivas</p>
<p>3.3 El uso de caseína y caseinatos en la industria</p>		
<p>3.4 Aminoácidos de las proteínas de la leche</p>		
<p>3.5 Glúcidos de la leche</p> <ul style="list-style-type: none"> - Propiedades F-Q- de la Lactosa - Usos de la lactosa, ácido láctico y lactosuero 		

- 3.6 Lípidos, lipólisis, enranciamiento y oxidación de la grasa
- 3.7 Vitaminas liposolubles e
- 3.8 Hidrosolubles de la leche
- 3.9 Minerales y elementos traza
- 3.10 Enzimas de la leche

3. El alumno ampliará su conceptualización respecto

a la leche y conocerá las formas mas en que su **composición puede**

modificarse. Consulta la **N.O.M.**

para conocer los **límites permitidos.**

Aprenderá las características de los

microorganismos tanto **per-**

perjudiciales causales de diferentes

grados de **contaminación y zoonosis,**

como de bacterias inocuas y lácticas

que ayudan bajo ciertas condiciones a dar

propiedades deseables a los productos

lácteos

4. Factores que afectan los constituyentes de la leche, problemas en la industrialización

- 4.1 Alterabilidad
- 4.2 Contaminantes
- 4.3 Adulterantes en la leche

5. Microbiología de la leche y sus productos derivados

- 5.1 Características de los siguientes microorganismos: bacterias, virus, levaduras, mohos y algas
- 5.2 Taxonomía
- 5.3 Bacterias: Gram⁺ Gram⁻ y/o coliformes
- 5.4 Procedencia de los microorganismos en la leche y sus derivados
- 5.5 Condiciones F-Q- necesarias para el crecimiento bacteriano: acidez, pH, O₂, nutrientes, temperatura, et.,
- 5.6 Curva de crecimiento bacteriano
- 5.7 Barreras de crecimiento bacteriano: frío, calor, sustancias antibacterianas en la leche cruda, bacteriófagos, etc.

Bacterias lácticas y fermenteos

5.8 Clasificación y propiedades de las bacterias lácticas

5.9 Fermentos lácticos, su preparación y su utilización

6. Zoonosis

Clasificación según su agente causal:

6.1 Bacterianas:

- . Tuberculosis
- . Brucelosis
- . Por mastitis: estreptococosis, estafilococosis y colibacilosis
- . Salmonelosis

- . Clostridias

- . Fiebre de Q

6.2 Por virus:

- . Fiebre aftosa

6.3 Por hongos: levaduras y mohos

- . Geotricosis

- . Penicilium

7. Saneamiento de la leche 7. Prevención y control de zoonosis. N.O.M.				
1. Los alumnos realizaran las prácticas de saneamiento e industrialización de la leche. Evaluará el rendimiento de la leche utilizada para los diferentes productos y de esta manera podrá determinar su rentabilidad	7.1 Principios de la pasteurización de la leche	Acopio del Manual de prácticas de industrialización de la leche	Bibliotecas Salas de computo	Exposiciones Participaciones
	7.2 Pasteurización Alta Baja Ultrapasteurización	Prácticas de elaboración de productos lácteos	Taller de lácteos de la FMVZ UJED	Asistencia a su sitio de trabajo Avances de investigación
	7.3 Esterilización de la leche Principios Método clásico		Planta pasteurizadora de la FMVZ UJED	Exámenes Trabajos parciales

2. Los alumnos conocerán los diferentes **medios de desinfección** y ejecutarán esta tarea durante sus prácticas de industrialización de la leche. Asimismo conocerá lo que **estipulan las N.O.M.** para evitar la contaminación generada por los **residuos** emitidos **durante la transformación de la leche.**

3. Delimitación y planteamiento del **problema de investigación y su cuerpo de Hipótesis**

4. Una vez logrados los objetivos anteriores **el alumno procederá a diseñar el experimento, especificando los materiales, aparatos, instrumentos y técnicas a utilizar.**

7.4 Proceso de industrialización (según calendarización)

7.5 Los detergentes, los desinfectantes y su uso.

Definición de desinfectante y detergente. Objetivo de los desinfectantes y detergentes. Propiedades deseables de los desinfectantes y detergentes. Mecanismo de acción antimicrobiana de los desinfectantes. Clasificación de los desinfectantes y detergentes. Dureza del agua.

7.6 Higiene y sanidad del personal

7.7 Rutina de limpieza y desinfección de material y equipo antes y después de la industrialización

7.9 Métodos higiénicos para el almacenamiento, conservación
Y transporte de productos lácteos

7.10 Impacto ambiental en la industria láctea

Según calendarización se realizará la industrialización de la leche

Tecnología de casenatos:

Caracteres.

- . Tipos.
- . Preparación.

Tecnología de los co-precipitados.

- . Tipos.
- . Influencia del pH.
- . Fabricación.

Elaboración del queso:

- . Definición.
- . Clasificación.
- . Aspectos generales relativos a la fabricación del queso:

- a) Selección de la leche, b) Filtrado, c) Pasteurización, d) Coagulación y corte de la cuajada
- e) Desuerado, f) Acidificación con bacterias lácticas, g) Salado,
- h) Moldeado, i) Prensado, j) Maduración.
- . Almacenamiento.
- . Rendimientos.

Suero de leche:

- . Definición.
- . Composición.

- . Diferentes usos del suero.
- . Desmineralización (electrodialisis).
- . Concentración y deshidratación del lactosuero.
- . Extracción de las proteínas y la lactosa.
- . Rendimientos.

Elaboración del **requesón**.

- .Definición.
- .Composición.
- . Tecnología básica.
- . Presentación
- . Rendimiento.
- . Conservación.

Lactosa

- . Extracción y refinado de la lactosa.
- . Usos de la lactosa en la industria.

Elaboración de **crema y mantequilla**.

- . Definición.
- . Clasificación
- . Composición

Aspectos generales en relación con la obtención de crema y mantequilla:

- a.- Selección de la leche,
- b.- Descremado centrífugo (teche o suero de la leche),
- c.- Pasteurización

- d.- Siembra e incubación con cultivos,

- e.- Maduración de la crema,
- f.- Batido y lavado de la mantequilla
- g.- Envasado,
- h.- Rendimientos
- i.- Conservación

Elaboración de **leches fermentadas**.

. Definición.

. Clasificación .

. Composición

. Aspectos generales en la elaboración de **leches fermentadas**: a)

Selección de la leche, b) Pasteurización, c) Inoculación del cultivo, d)

Fermentación (incubación), e) Mezcla de mermelada, confituras, etc., f) Envasado,

g) Rendimientos, h) Refrigerado.

Elaboración de **dulces de leche**: cajeta, rompopo, jamoncillo, chongos zamoranos, helados, etc. .

.Definiciones.

. Selección de la leche.

. Tecnología básica para los diferentes tipos de dulces

. Rendimientos

. Conservación

FASE DE COMPROBACIÓN
UNIDAD II

OBJETIVO DE LA UNIDAD. Siguiendo los pasos del Método Científico los alumnos procederán a ejecutar el **diseño de prueba** para verificar las **variables** y dar respuesta a la verdad o falsedad de la **Hipótesis** formulada por medio de los **resultados** obtenidos, y siempre apoyado en la observación y en los datos empíricos y teóricos, lo cual le permitirá al alumno-investigador llegar a una **Conclusión** en cuanto a la **calidad e inocuidad** del producto analizado en su sitio de trabajo y refiere por último ofrecer al productor y/o industrial una **respuesta viable**.

OBJETIVO DE PROCESO	MARCO TEÓRICO	ACTIVIDADES	APOYOS	EVALUACIÓN
1. Que los equipos de trabajo realicen las pruebas de laboratorio por los tiempos que estipula la N.O.M. vigente de la S.S.	<ul style="list-style-type: none"> . Acopio del Manual de Técnicas de Laboratorio . Medidas de tendencia central, . Medidas de dispersión . Distribuciones de Frecuencia . Prueba de hipótesis 	<ul style="list-style-type: none"> . Los equipos de trabajo tomarán muestras del producto a analizar por cinco días consecutivos y realizarán las pruebas y análisis de laboratorio del producto - Físico químico: <ul style="list-style-type: none"> .grasa .proteína 	<ul style="list-style-type: none"> . Laboratorio auxiliar al diagnóstico en sus departamentos de . Análisis clínicos y lácteos . Bacteriología de la FMVZ UJEp 	<p>Asistencia a su sitio de trabajo</p> <p>Prácticas de laboratorio</p> <p>Tratamiento estadístico a los resultados de laboratorio</p>

<p>Con lo cual podrán determinar la calidad nutritiva- físico-química-biológica, microbiológica e inocuidad del producto analizado</p> <p>2. El alumno estudiará y empleará procedimientos estadísticos para manejar la información cuantitativa obtenida mediante los resultados de los análisis de laboratorio, permitiendo describir y resumir el número de observaciones ayudando asimismo a determinar la confiabilidad de la inferencia en los fenómenos observados en la muestra y mediante la aplicación de recomendaciones a nivel industrial.</p>	<p>. Lectura y Comprensión del Temario</p>	<p>. minerales . PH . acidez . acidez prueba de alcohol</p> <p>Sólidos totales Sólidos no grasos Sólidos solubles Prueba de anillo de Bang</p> <p>Biológico Prueba de Winsconsin</p> <p>Bacteriológico: Cuenta estándar de Bacterias</p> <p>Tinsión de Gram</p> <p>Residuos de antibioticos en leche</p> <p>Urea en leche</p>	<p>. Laboratorio Especializado FMVZ UJED</p> <p>. Salas de computo</p> <p>. Asesorías</p> <p>. bibliotecas</p> <p>. Establos y o industrias Lácteas</p>	<p>Los resultados estadísticos se contrastarán con lo estipulado en la N.O.M. y sus reglamentos</p> <p>Hará un recuento del proceso de investigación tanto en sus aspectos objetivos como subjetivos y estará en condiciones de establecer sus conclusiones y recomendaciones</p>
--	--	---	---	--

FASE DE COMUNICACIÓN

UNIDAD III

OBJETIVO DE LA UNIDAD. Los alumnos después que hayan efectuado los pasos de **la estrategia científica**, inclusive, **logrando contrastar la hipótesis que plantearon**, puesto que **tuvieron los medios y recursos indispensables para ello**, así como de hacer una serie de **inferencias** sobre los resultados de la investigación realizada. El alumno hará un recuento del proceso de su investigación y presentará en un **documento ó tesis para su réplica oral y reflexionará si aprendió o no la lógica y el método de la investigación científica; y si se modificaron en el las creencias y prejuicios del, sentido común, etc., ofreciendo soluciones y/o recomendaciones a problemas concretos de la realidad.**

OBJETIVO DE PROCESO	ACTIVIDADES	APOYOS	EVALUACIÓN
<p>La última etapa metódica de la investigación requerirá del análisis y la ordenación de los datos y la estructuración del esquema final, que servirá al alumno-investigador para realizar en forma escrita su reporte de investigación, expresando en el las bases que rige el trabajo científico para finalmente hacer la replica oral de su trabajo</p>	<p>Los alumnos reunirán, Analizarán y seleccionarán La información obtenida desde el inicio de su investigación siguiendo los pasos del método científico</p>	<p>Bibliotecas Sala computo Asesoría cubículo</p>	<p>Estructura y contenido de la tesis Exposición de la investigación</p>

BIBLIOGRAFÍA

BIBLIOTECA DE LA FMVZ-UJED

Acha, Pedro N. Y Szyfres Boris. 1992. Zoonosis y enfermedades transmisibles comunes al hombre y a los animales. 2ª Washington .E.U.A.: Organización panamericana de la salud, 989 pp.

Aguado, José eí *al* .1982. Manual sobre ganado productor de leche. 3ª . México, DF: Diana, 772 pp.

Alais, Charles .1984 .Ciencia de la leche. 5ª .México, DF: C.E.C.S.A. 594 pp.

Alvarez, José y Rojas B. José A. 1982. Manual de laboratorio para bacteriología y micología veterinarias. México, D.F.: Departamento de bacteriología U.N.A.M.,129 pp

Amiot, Jean. 1991.Ciencia y tecnología de la leche. Zaragoza, España: Acribia, 547pp.

Blaker, Longreé. 1984. Técnicas sanitarias en el manejo de los alimentos. México: Pax, 316 pp.

Cárter, G.R y M.M., Chengappa. 1994. 2ª. México. D.F.: Manual Moderno,518 pp.

Castle, E. y Raúl Watkins .1988. Producción lechera moderna. 1ª. Zaragoza, España: 311 pp.

Ducar, M., Pedro. 1991. el sistema de análisis de riesgos y puntos críticos. Su aplicación a la industria de alimentos. España: Acribia, 332 pp.

Judkins, Henri F. y Kener A. Harry. 1983. La leche su producción y productos industriales. 10ª México: C.E.C.SA., 297 pp.

Merchant, LA. y Packer R.A.1970. Bacteriología y virología veterinarias. 3ª. España: Acribia, 768 pp.

Myrvik, N. Quentin y Weiser S. Russell. 1988. 2ª. México: Interamericana, 713 pp. **Phillips**, C.J.C.1998.

Avances de la ciencia de la producción lechera. Zaragoza, España: Acribia,417pp. **Santos**, Moreno

Armando. 1983. Leche y sus derivados. 1ª. México, DF: Trillas, 224 pp. **Scott**, R. 1991. Fabricación de queso. Zaragoza, España: Acribia. 520 pp.

Spreer, Edgar. 1995. Milk and Dairy Product Technology. Estados Unidos de America, Marcel Dekker. 483pp.

Veisseyre, Roger. 1991. Lactología, técnica. 2ª. Zaragoza, España: Acribia, 629pp. **Walta**, Pieter y Jemness

Robert. 1987. Química y física de lactología. 1ª.Zaragoza España. 423 pp.

VIDEOTECA DE LA F.M.V.Z

AGROVIDEO. Brasil 2002. derivados de la leche de vaca fabricación casera , AGROVIDEO.DURACIÓN.- 30 m.

VHS.

AGROVIDEO. Brasil 2002. leche : como producir con calidad . AGROVIDEO.DURACIÓN.-40 m. VHS.

AGROVIDEO. Brasil 2002. microusina de leche .

AGROVIDEO.DURACIÓN.- 38 m. VHS.

AGROVIDEO.DURACIÓN.- 38 m. VHS.

MARÍA ELIZA RIBEIRO DE MOTTA. 2002 .queso de cabras fabricación casera AGROVIDEO.DURACIÓN.-1.50 m. VHS.

MARÍA ELIZA RIBEIRO DE MOTTA. 2002 .queso de vaca fabricación casera. AGROVIDEO.DURACIÓN.- 60 m. VHS.

REVISTAS BIBLIOTECA

DE LA FMVZ-UJED

HOLSTEIN MÉXICO volumen 26. numero 7 julio de 1995.

HOLSTEIN MÉXICO volumen 26, numero 8 agosto de 1995.

HOLSTEIN MÉXICO volumen 26, numero 10 octubre de 1995.

HOLSTEIN MÉXICO volumen 26, numero 11 noviembre de 1995.

HOLSTEIN MÉXICO volumen 26, numero 12 diciembre de 1995

HOLSTEIN MÉXICO volumen 27, numero 5 mayo de 1996.

HOLSTEIN MÉXICO volumen 27, numero 6 junio de 1996.

HOLSTEIN MÉXICO volumen 28, numero 1 enero de 1997.

HOLSTEIN MÉXICO volumen 28, numero 2 febrero de 1997.

HOLSTEIN MÉXICO volumen 28, numero 10 octubre de 1997.

HOLSTEIN MÉXICO volumen 29, numero 11 noviembre de 1998.

HOLSTEIN MÉXICO volumen 29, numero 2 febrero de 1998.

HOLSTEIN MÉXICO volumen 30, numero 7, julio de 1999.

HOLSTEIN MÉXICO volumen 3, numero 6, junio de 1999.

HOLSTEIN MÉXICO volumen 30, numero 4, abril de 1999.

HOLSTEIN MÉXICO volumen 30, numero 12, diciembre de 1999.

HOLSTEIN MÉXICO volumen 31, numero 1 enero de 2000.

HOLSTEIN MÉXICO volumen 31, numero 6 junio de 2000.

HOLSTEIN MÉXICO volumen 32, numero 8 agosto de 2001.

HOLSTEIN MÉXICO volumen 32, numero 1 enero de 2001.

BIBLIOTECA CENTRAL DE LA UJED

Bath, Donald, L. Frank N. Dickinson, H. Alien Tucker. 1989. Ganado lechero: principios, prácticas, problemas y beneficios. 2^a. México: Interamericana, 541 pp.

Fernández de Córdoba y de la Barrera Luis. 1993. Reproducción aplicada en el ganado bovino lechero. México. Trillas, 137 pp.

Keating, Patrick F. y Gaona, R. Homero. 1996. Introducción a la lactología. México: Limusa, 315 pp.

Madrid, Vicente A. 1994. El nuevo manual de tecnología quesera. México: Muidiprensa, 380 pp.

Martínez, B. Estela *et. al.*, 1996. Dinámica del sistema lechero mexicano en el marco regional y global. México: Plaza y Valdéz, 412 pp.

Meyer, L. Marco. 1996. elaboración de productos lácteos. 2^a. México: SEP-Trillas, 122 pp.

Molina, Ponce Pilar, Díaz, Sánchez José R., Pumar, g. Matilde. 1996. Industrias lácteas y prácticas y análisis de leche. México: Servicio de publicaciones, 73 pp.

Rebhun, William c. 1995. enfermedades del Ganado vacuno lechero. España: Acribia, 666 pp.

Santos, moreno Armando. 1996. Leche y sus derivados. México: Trillas, 120 pp.

**LEYES, NORMAS Y
REGLAMENTOS PARA LA
INDUSTRIA ALIMENTICIA**

DEPENDENCIAS OFICIALES

Ley general de salud. 1991. Diario oficial de la federación. México: Secretaría de Salud, 142 pp.

Manual de buenas prácticas de higiene y sanidad. 1996. 2ª. México: Secretaria de Salud, 74 pp.

Norma oficial mexicana NOM-CCA-0U9-ECOL/. 1993. Descargas de aguas residuales a cuerpos receptores provenientes de la industria elaboradora de leche y sus derivados. Diario oficial de la federación. México: Instituto Nacional de Ecología, pp 29-31.

Norma oficial mexicana NOM-031-ZOO-1995. Campaña Nacional contra la Tuberculosis Bovina (*Mycobacterium bovis*). Diario oficial de la federación. México: SAGARPA, pp 35-57.

Norma oficial mexicana NOM-031-ZOO-1995. Campaña Nacional contra la Brucelosis en los animales. Diario oficial de la federación. México: SAGARPA, pp 33-66.

Norma oficial mexicana NOM-051-SCFI. 1994. Especificaciones generales de etiquetado para alimentos y bebidas no alcohólicas preenvasados. Diario oficial de la federación. México: SECOFI.

Norma oficial mexicana NOM-091-SCFI. 1994. Leche pasteurizada de vaca. Diario oficial de la federación.

México: Secretaría de Salud, SECOFI, pp 1-41.

Norma oficial mexicana NOM-092—SSA. 1994. Método para la cuenta de bacterias aerobias en placa. Diario oficial de la federación. México: Secretaria de Salud.

Norma oficial mexicana NOM-110—SSA. 1994. Preparación y dilución de muestras de alimentos para su análisis microbiológico. Diario oficial de la federación. México: Secretaría de Salud.

Norma oficial mexicana NOM-111— SSA. 1994. Métodos para la cuenta de mohos y levaduras en alimentos.

Diario oficial de la federación. México: Secretaría de Salud.

Norma oficial mexicana NOM-113—SSA. 1994. Métodos para la cuenta de microorganismos coliformes totales en placa. Diario oficial de la federación. México: Secretaría de Salud.

Norma oficial mexicana NOM-114—SSA. 1994. Métodos para determinar Salmonella en alimentos. Diario oficial de la federación. México: Secretaría de Salud, pp1-43.

Norma oficial mexicana NOM-115-SSA. 1994 Método para la determinación de Sthapylococcus aureus en alimentos. Diario oficial de la federación. México: Secretaría de Salud.

Norma oficial mexicana NOM-121-SSA.1994 Quesos: frescos, maduros y procesados. Diarip oficial de la federación. México: Secretaría de Salud, pp 1-13

