
XL Jornadas Uruguayas de Buiatría
Pág. Nº 158

C
E

N
T

R
O

M
EDICO VETE

R
IN

A
R

IO

PAYSANDU

Resumen

La fracción proteica es un componente de la leche de

creciente interés comercial, tecnológico y científico. La

industria y laboratorios calificadores de leche, han

introducido nuevos métodos para su determinación, más

rápidos, baratos y precisos. La técnica de espectrometría

infrarroja con transformación de Fourier (FT-IR), permite

discriminar parámetros composicionales antes no tenidos

en cuenta, que orientan los destinos y tecnologías de las

leches procesadas. Los autores presentan el perfil de

variación anual y estacional de distintos componentes de

la leche: proteína total (PT), proteína verdadera (PV),

caseína (CAS), Urea en leche (MUN), grasa (G) y sólidos

totales (ST); sobre 25.013 muestras de leche de vaca,

de tanque y tinas queseras, que provienen de 271 plantas

industrializadoras y elaboradores de queso artesanal.

Estos corresponden a 1300 rodeos comerciales, ubicados

en 9 departamentos diferentes del Uruguay, manejados

en distintas condiciones. Se analizaron los cambios de

proporción entre los componentes que tienen implicancias

económicas y tecnológicas en la fabricación de

subproductos lácteos. En función de los resultados

obtenidos se propone el uso de una tecnología validada,

rápida, económica y precisa, para analizar componentes

de la leche y en particular, otras fracciones proteicas (PV

y Cas), que no están siendo tenidas en cuenta por la

industria láctea y los queseros artesanales de nuestro

país, a la hora del pago y transformación de la leche.

Summary

Nowadays, there is a growing commercial, technological

and scientific interest for different milk protein fraction.

Dairy industry and qualifier laboratories, are introducing

new methods for milk composition determination, which

are faster, cheaper and more accurate. Fourier

transform Infrared spectrometry (FT-IR) techniques,

discriminates other parameters in milk samples, which

can guide milk process. The authors present an annual

and seasonal variation profile of different milk compo-

nents: total protein (TP), true protein (VP),casein (CAS),

Urea in milk (MUN), fat (G) and total solids (ST), on

25.013 samples of milk from cows, cheese vats and tan-

ks, which come from 271 industrial plants and handcraft

cheese makers. The samples come from 1300 com-

mercial herds located in 9 different departments of

Uruguay, managed under different conditions. The

changes in ratio of milk components, were analyzed in

relation to the economic and technological impact. The

authors propose the use of a fast, cheap, precise and

PERFIL ESTACIONAL DE LA LECHE EN URUGUAY Y LA RELACION DE SUS COMPONENTES

Hirigoyen, D1; Arenas D2.; Constantin, M.3, Abelenda, C.4; P. Báez5

1 DMTV, MSc, director de COLAVECO.
2 Paratecnico, manejo de FTIR, COLAVECO.

3 QF, Química Húmeda, COLAVECO.
4 DMTV, MSc, responsable calidad COLAVECO.

5 Informático, COLAVECO.

validated technology, to analyze protein fractions of milk

(PV and Cas), which are not still being considered in our

country for payment and milk processing.

Objetivos

El presente trabajo pretende comunicar el perfil estacional

durante un año, de los componentes de la leche de vaca

en Uruguay y la relación entre los mismos, mediante el

uso de una tecnología validada, rápida, económica y

precisa. El trabajo revela otras fracciones proteicas (PV

y Cas) presentes en muestras de leche de tanques y de

tinas queseras, que a la fecha no son contempladas por

la industria para programar una elaboración y/o efectuar

el pago en nuestro país.

Materiales

Se partió de muestras de leche de vaca, mezcla en tanque

y tinas queseras (Nº= 34.696), obtenidas al azar sobre

una población de 271 plantas industrializadoras de leche

y elaboradores de queso artesanal, que califican leche

para pago y caracterización composicional, con fines

tecnológicos. Corresponden a 1300 rodeos comerciales

ubicados en 9 departamentos diferentes del Uruguay, que

se manejan en distintas condiciones. El periodo analizado

es de 13 meses (Abril de 2011 a Marzo de 2012).

Las curvas de calibración del equipo de espectrometría

infrarroja con transformación de Fourier (FT-IR), se

ajustan con materiales de referencia y el sistema de

gestión de calidad, contiene ensayos acreditados ISO:

17025 para los parámetros de proteína total, grasa, y

sólidos totales.

Las muestras de leche (aprox. 50 cc) fueron extraídas

del tanque o tina de cada establecimiento, en forma

manual por los transportistas o personas abocadas a la

tarea6, en envases de Poliprolileno, con o sin solución

preservante de Bronopol – Lactopol (2-bromo-2-nitro-

1,3-propanediol) con una concentración final en la

muestra no superior a 0,05g/100ml; y fueron remitidas al

laboratorio para su análisis entre 24 a 48 horas.

Metodología

El ensayo analítico de la leche, se realizó dentro de las

48 a 72 horas de extraída. Se analizó PT, G, ST, además

de PV, Cas, siendo los resultados expresados en % de

p/v, con una incertidumbre expandida relativa para los

tres primeros parámetros de U= 0,0114, 0,015 y 0,007 g/

100 ml respectivamente. El método está basado en la

técnica de FT-IR, según norma IDF 141 C: 2000 con un

equipo Lactoscope de Delta; la determinación de Urea

XL Jornadas Uruguayas de Buiatría
Pág. Nº 159

C
E

N
T

R
O

M
EDICO VETE

R
IN

A
R

IO

PAYSANDU

se efectúo mediante el mismo equipamiento, basado en

el Bulletin IDF 383: 2003; los valores se trasforman a

MUN multiplicando por un factor de conversión de 0,466,

y se expresan en mg/ dl.

Se definieron niveles para seleccionar y ajustar las

muestras a rangos compatibles con valores

composicionales de las razas de ganado imperantes en

nuestro país. De un total de 34.696 muestras iniciales

quedaron 25.013. Los límites de ajuste de los datos a

procesar, aparecen en tabla Nº 1.

Posteriormente se agruparon por del estación del año, y se

efectuaron cálculos estadísticos de varianza, desvíos

estándar, mediana, promedio y rangos. Se aplico test de

distribución de Student.

Resultados y Discusión

Del procesamiento de las muestras en el periodo que abarca

el estudio, se advierte un comportamiento para cada una

de las principales fracciones proteicas de la leche (PT, PV y

Cas), que exhiben mesetas y valles en las distintas

estaciones (grafica Nº1). Dado que el trabajo abarca solo

13 meses, seria conveniente extenderlo en el tiempo, para

evaluar si existe un perfil estacional, ver si el mismo se repite

y como se presenta.

Los valores de cada una de las fracciones proteicas y de

Tabla Nº 1

Parámetros Criterios para análisis

Materia Grasa entre 1,5 y 6 ,0 g/100ml

Proteína Bruta entre 1,8 y 5,0 g/100ml

Caseína entre 2,2 y 3.13 g/100ml

MUN entre 3,26 y 32.62 mg/dl

Gráfica Nº1 Variación estacional de la fracción proteica de la leche

PT

CAS

PV

MUN

3,44

2,55

3,21

15,51

3,28

2,53

3,07

19,11

3,26

2,46

3,05

17,71

Otoño (Nº = 4591)

3,39

2,62

3,20

15,84

Invierno (Nº= 6931) Primavera (Nº= 7219) Verano (Nº=6272)

2,20

2,40

2,60

2,80

3,00

3,20

3,40

3,60

%
P

/
V

0,00

5,00

10,00

15,00

20,00

25,00

m
g

/
d

l
las tres en conjunto (PT, PV y Cas) experimentan un

descenso en el verano, tal como se menciona en la

bibliografía y se reporta en otros países. Seguramente

este cambio en los parámetros se pueda deber a las

condiciones de estrés térmico, que experimenta el ganado

en nuestro país, y su influencia en los niveles de mastitis

subclínica, lo cual ha sido reportado por los autores en

trabajos anteriores.

Algo similar fue reportado en 2011 por los autores de

esta comunicación, y se vuelve a visualizar en este trabajo

para la fracción nitrogenada no proteica (MUN).

Por otro lado, las variaciones estacionales de los

componentes de la leche y en particular los contenidos

proteicos, han sido estudiadas desde la década del 40,

en diferentes partes del mundo, con el propósito de

aumentar su concentración y minimizar su variación.

Las fracciones de proteínas de la leche, al igual que los

otros componentes, varían notablemente entre rodeos

por múltiples factores, algunos inherentes a los animales

(raza, genética, estado fisiológico, salud de ubre), otros

alimenticios y otros ambientales; No obstante, el poder

disponer de un valor de referencia a nivel país, permite

comparar, y aporta idea de las variaciones estacionales

que experimentan.

El actual sistema analítico imperante en Uruguay, califica

la leche para el pago en términos de proteína bruta total,

donde están contenidos una serie de compuestos

nitrogenados de origen proteico (95%) y otros “no”

proteicos (5%). Dentro de las fracciones proteicas de la

leche, las caseínas son uno de los mayores grupos

XL Jornadas Uruguayas de Buiatría
Pág. Nº 160

C
E

N
T

R
O

M
EDICO VETE

R
IN

A
R

IO

PAYSANDU

representando el 80% de las proteínas totales, siendo de

importante valor nutricional y fundamental para producir

queso. La tendencia en varios países es evaluar y calificar

además de los parámetros tradicionales, a la PV y Cas

total, que se asocian más directamente con los

rendimientos obtenidos al transformar la leche.

Uruguay basa su sistema de pago de leche en una

ecuación donde el 70% de valor de composición es la

PT. Al no utilizar metodologías analíticas capaces de

discriminar entre as fracciones proteicas a la PV y Cas,

la industria seguirá pagando un valor total por este

parámetro, que además esta integrado por proteínas

séricas (que son expresión de los estados de salud de

ubre de los rodeos), que no se reflejan en los rendimientos

tecnológicos. Las leches mastíticas poseen una

composición proteica profundamente modificada. Se

reduce la proporción de caseínas y el porcentaje de

proteínas solubles, especialmente de seroalbumina, y el

de inmunoglobulinas aumenta.

Cuando se procedió a agrupar por estación cada uno de

los principales parámetros de la leche, se obtuvieron los

siguientes resultados que son ilustrados en la tabla Nº 2.

Se efectuó análisis estadístico aplicando test de distribución

de Student de dos muestras, a la totalidad de las medianas

de cada parámetro. Se obtiene para la mayoría de los casos

que las medianas son estadísticamente diferentes (d”0.05),

excepto para el parámetro grasa entre Invierno-Verano, y

para Otoño- Invierno, en PV.

Estos datos deberían ser tenidos en cuenta por diferentes

industriales y procesadores a la hora de transformar la leche;

también por productores y cabañeros a la hora de establecer

criterios de selección y transmitir a la progenie estos rasgos.

Las estimaciones de heredabilidad de algunos componentes

para todas las razas en general, es alta, representado en la

G= 0.58 y la PT= 0.49. Normalmente existe una correlación

positiva entre el parámetro G y PT dentro de las diferentes

razas bovinas, presentado la relación entre %G y %PT, una

correlación = +0.45 a 0.55, y entre %PT y %ST no graso =

+0.81.

De igual manera se procuró establecer un análisis de los

índices de relación de los distintos componentes de la leche

entre sí, que tienen relación directa con los desarrollos

tecnológicos y en consecuencia, son de importancia

económica.

Tabla N' 2 - Variación de distintos parámetros de leche por estación del año

Mediana Desvió estándar Rango

Grasa (%P/V)

Proteína(%P/V)

MUN (mg/dl)

Caseína(%P/V)

PV (%P/V)

ST (%P/V)

Otoño

3,93

3,43

15,378

2,54

3,20

12,81

Invierno

3,79

3,39

15,844

2,62

3,20

12,63

Primavera

3,65

3,28

19,106

2,53

3,07

12,41

Verano

3,78

3,26

17,71

2,46

3,05

12,54

Otoño

0,40

0,16

5,41

0,17

0,16

0,49

Invierno

0,43

0,16

5,37

0,14

0,17

0,50

Primavera

0,37

0,15

4,64

0,12

0,16

0,47

Verano

0,34

0,16

4,71

0,17

0,15

0,46

Otoño

1,62-5,97

2,81-4,18

3,26-32,62

2,20-3,29

2,59-4,02

10,15-14,93

Invierno

1,55-6,00

2,76-4,08

3,26-32,62

2,20-3,23

2,57-3,92

9,73-14,80

Primavera

1,53-5,94

2,83-4,09

3,26-32,62

2,20-3,29

2,62-4,05

10,09-15,00

Verano

1,67-5,94

2,85-3,98

3,73-32,62

2,20-3,25

2,67-3,90

9,97-14,79

Se ilustra en Grafica Nº 2.

La proporción entre la grasa y la proteína ilustrado en el

gráfico por G/PT y G/PV, es un factor de importancia

capital en leche, para estimar el rendimiento de una

elaboración quesera. Estos parámetros resultan una

herramienta vital al maestro quesero, el cual junto a

valores obtenidos en suero, le permiten arribar con un

80% de certeza a un adecuado y estandarizado balance

del queso producido. Téngase en cuenta que la

producción de queso, lleva a la concentración de varios

componentes de la leche, y los mismos son determinantes

en el rendimiento, eficiencia de producción,

características texturales y sensoriales de los productos

elaborados.

La alteración de estos índices de leche, por fuera del

rango de 0,70 hasta 1,12, tiene marcado efecto sobre la

composición de los quesos (textura, sabor olor),

repercutiendo además, en el rendimiento como lo

demuestran múltiples trabajos publicados en diferentes

países para distintos tipos de quesos elaborados.

La relación PV/PT es cercana a la unidad, sin poder llegar

completamente a serlo debido a que la PT incluye

fracciones proteicas y no proteicas. Lo deseable seria

disponer de los valores mas cercano a la unidad, los

cuales se dan en situaciones de leches provenientes de

animales libre de mastitis.

La caseína, fracción mayoritaria de la proteína de leche,

se destaca dentro de la misma, como lo indican las

relaciones CAS/PT y CAS/PV de la Grafica Nº 2, siendo

imperioso aumentar el cociente para poder elevar los

rendimientos tecnológicos a la hora de transformar la

0,00

0,20

0,40

0,60

0,80

1,00

1,20

Gráfica Nº 2- Patrones estacionales de relaciones
entre componentes de la leche

otoño

invierno

Primavera

Verano

1,15 1,07 0,27 0,25

1,12 1,06 0,27 0,25

1,11 1,07 0,26 0,25

1,16 1,07 0,26 0,24

0,20

0,21

0,20

0,20

0,93

0,94

0,94

0,94

0,73

0,78

0,77

0,77

0,78

0,84

0,83

0,83

G/PT G/PV PT-ST PV-ST CAS/ST PV/PT CAS/PT CAS/PV

XL Jornadas Uruguayas de Buiatría
Pág. Nº 161

C
E

N
T

R
O

M
EDICO VETE

R
IN

A
R

IO

PAYSANDU

leche.

Se puede decir, que al estandarizar los componentes del

suministro de leche, (para lo cual es necesario conocer

sus valores y sus relaciones), es posible producir una

calidad constante de la misma, independientemente de

las dimensiones de las instalaciones o de las variaciones

estacionales de la materia prima.

Conclusiones

Se presenta un perfil de variación de los distintos

componentes de la leche de tanque y tina quesera, en un

año, en distintas estaciones, así como sus relaciones,

esperando sirva de guía, y comparación para distintos

grupos de interés de la cadena láctea.

Con este trabajo se pretende difundir la existencia en el

Uruguay, de una herramienta validada, como es la

espectrometría infrarroja con transformada de Fourier

(FT-IR), para la determinación de otras fracciones de

proteína en leche actualmente no determinadas por la

industria, que deberían tenerse en cuenta para la

calificación, sistemas de pago y destinos tecnológicos.

Agradecimientos

Al personal directivo, técnico, administrativo y de apoyo,

que con voluntad y esfuerzo permiten que se realicen

estudios y trabajos científicos, además de la rutina

analítica laboratorial.

A los socios y usuarios de los servicios que confían en la

competencia técnica y en la confidencialidad de la

cooperativa, enviando sus muestras para ser analizadas.

Bibliografía

Banks J.M., Banks W., Muir D.D., Wilson A.G., Cheese

yield: composition does matter, Dairy

Osborno, G. B. In: Near-infrared Sprectroscopy in fodd

analysis. Encycplopedia of Analytical chemistry. Edited

by Robert A. Meyers. John Wiley & Sons Ltd, Chichester.

ISBN 0471 97670 9

Broutin P.J. (2006a): New applications of mid-infra-red

spectrometry for the analysis of milk and milk products.1

Casein. IDF Bull., 406, 2–21.

Guinee TP , Mulholland EO , Kelly J , DJ Callaghan .

Efecto de la proteína-grasa proporción de leche en la

composición, la eficiencia de fabricación, y el rendimiento

de queso Cheddar. J Dairy Sci. 2007 Jan; 90 (1): 110-23.

Hirigoyen, D. y Ihlenfeld, Estrés calórico y su influencia

en el recuento de células somáticas. XXVIII Jornadas de

Buiatría, Paysandú. Pp. 149-150.

Hirigoyen, D.;Ihlenfeld, K.;Miñón, M. y D. Arenas. Perfil

estacional de Nitrógeno Ureico en Leche de tanque en

Uruguay. XXIX Jornadas de Buiatría, Paysandú. pp. 272-

274.

IDF 141C:2000; whole milk: Determination of milkfat,

protein and Lactose content. Guidance on the operation

of mid-infrared instruments.

IDF Bull 383:2003 New applications of Mid-Infra-Red

spectrometry for the Analysis of Milk and Milk

Products.Ind. Int. 46 (1981) 15–22.

Isabelle Verdier-Metza, Jean-Baptiste Cou-

lonb,Philippe Pradelc. Relationship between milk fat and

protein contents and cheese yield. Anim. Res. 50 (2001)

365–371 365.

Miller, N.J. y Miller C.J. 2002. Estadística y quimiometría

para la química analítica. 4ª Edición, Editorial Prentice

Hall.

Taverna, M.y Coulon JB., 2000. En: Calidad de la leche

y de los quesos. Ed. INTA-PRDAN.

