

Limpieza y desinfección de instalaciones de ordeño

Definición de Higiene:

Conjunto de operaciones destinadas a eliminar la suciedad adherida a una superficie, sin alterar a ésta.

Preparación de las instalaciones productivas para el siguiente ciclo de producción

Necesidad de la higiene

- | | | |
|---------------------|---|------------------------------|
| • Factor legal | ➤ | • Normativas |
| • Factor humano | ➤ | • Prevención intoxicaciones |
| • Factor industrial | ➤ | • Mejora rendimientos |
| • Factor calidad | ➤ | • Calidad del producto final |

Normativa

- R.D 1679/1994 Leche Cruda, Leche Tratada Térmicamente y Productos Lácteos. Modificado por RD 402/1996
- R.D. 2207/1995, se regula la higiene de los productos alimenticios en las fases de preparación, fabricación, transformación, envasado, almacenamiento, transporte, distribución, manipulación y venta o suministro.
- R.D. 202/2000, regula y establece las normas que deben cumplir los manipuladores de alimentos
- R.D. 140/2003, por el que se establecen los criterios sanitarios de la calidad del agua de consumo humano

Las Normas Sanitarias son de carácter preventiva

- *Establecen condiciones en:*
 - Los locales
 - Transporte
 - Equipo e Instalaciones
 - Desperdicios
 - Suministro de Agua y Vapor
 - Normas de Higiene Personal
 - Manipulación, Transporte y Almacenamiento de Materias Primas
 - Formación del Personal
- *Recomendaciones FAO-OMS:*
 - ❖ **Sistemas de Autocontrol APPCC (Dir. 93/43/CEE)**
 - ❖ **Sistema Aseguramiento de la Calidad**
 - = **PLAN DE HIGIENIZACIÓN: Limpieza + Desinfección**

DEFINICIONES

HIGIENIZACIÓN (SANITIZACIÓN) → LIMPIEZA + DESINFECCIÓN:

- Conjunto de operaciones destinadas a eliminar la suciedad
- Preparación de las instalaciones para el siguiente proceso productivo

LIMPIEZA → eliminación de suciedad orgánica e inorgánica de las superficies

DESINFECCIÓN → reducción de microorganismos presentes en las superficies hasta niveles aceptablemente bajos

Destrucción de todos los patógenos
Reducción de los no patógenos

Limpieza óptica, física o sensorial (<i>partículas detectables a simple vista</i>)
Limpieza microbiológica
Limpieza química (<i>residuos detectables por su olor o sabor</i>)

Objetivos Limpieza/Desinfección

EVITAR LA CONTAMINACIÓN ORIGINADA POR MATERIAS O CUERPOS EXTRAÑOS Y MICROORGANISMOS

Fundamental

- **Obtención de un alimento:**
 - Atractivo para el consumidor
 - Período conservación correcto
 - Inocuo para la salud

Otros

- **Mantenimiento de equipos y líneas de producción:**
 - Intercambiadores de calor
- **Disminución de problemas y accidentes:**
 - Pérdida de lotes de producto
- **Mejora del ambiente general de producción**

Objetivos Limpieza/Desinfección

Limpieza

Desinfección

Procesos complementarios

LA LIMPIEZA DEBE PRECEDER SIEMPRE A LA DESINFECCIÓN

Posibilidad de simultanear ambas operaciones:

- *Nivel de suciedad poco elevado*
- *Si es aceptable una higiene moderada*

Factores que influyen en el proceso de limpieza

Factores que intervienen en el proceso de limpieza

Factores que intervienen en el proceso de limpieza: Temperatura

Aumento de temperatura \Rightarrow aumento de velocidad de reacción

- **Aumento de temperatura. Efectos:**

- Diferentes según tipo de suciedad
- Eficacia de algunos componentes en márgenes de temperatura
- Corrosión
- Gasto de calentamiento
- Agua dura \rightarrow Δ precipitación de sales insolubles

¡¡ LIMPIEZAS MANUALES!! $\rightarrow T^a < 48-50$ °C

Factores que intervienen en el proceso de limpieza: Acción química $<>$ concentración producto detergente

“Más producto no siempre es sinónimo de mejor”

Factores que intervienen en el proceso de limpieza: Efecto mecánico

Parte importante del coste

Acción mecánica \leftrightarrow eliminación de la suciedad \rightarrow curva logarítmica

OBJETIVOS

- Renovación de la solución detergente
- Arranque de residuos
- Evitar redeposición de residuos

REALIZACIÓN MEDIANTE:

- Agitación de la solución detergente
- Velocidad de circulación
- Presión
- Frotamiento manual
- Ultrasonidos, ...

Factores que intervienen en el proceso de limpieza: Tiempo

- “Debe racionalizarse el tiempo de duración de las diferentes fases de la limpieza”

Tiempo = Coste

Definición de Detergente

Productos que añadidos al agua aumentan su poder limpiador, al facilitar la eliminación de los restos o suciedades de las superficies.

Elección del Detergente

Para la elección del detergente se deben tener en cuenta diferentes factores:

- Tipo de suciedad
- Método de aplicación del detergente
- Superficie a limpiar:
• Forma y naturaleza y características del material
- Dureza del agua

Tipos de Suciedad

- **Materias extrañas o impurezas**
 - Arena, polvo, paja, etc ...
- **Restos de leche**
 - **Materias orgánicas**
 - Materias grasas
 - Materias proteicas
 - Lactosa
 - **Mat. Minerales**
 - * Calcio
 - * Magnesio
- **Microsuciedad**
 - Coliformes, bacterias lácticas, butíricas, flora fúngica, virus, ...
- **Restos de detergentes y desinfectantes**

Tipos de Suciedad

- | | | |
|-------------------------------|---|---|
| • Restos Macroscópicos | → | <i>Arrastre en seco o aclarado con agua</i> |
| • Restos inorgánicos | → | <i>Detergente ácido</i> |
| • Restos Orgánicos | → | <i>Detergente Alcalino</i> |
| • Microorganismo | → | <i>Desinfectante</i> |

Tipos de Suciedad

Componente	Solubilidad	Facilidad de eliminación sin cambios debidos al calentamiento	Cambios debidos al calentamiento	Detergente Recomendado
Lactosa	soluble en agua	fácil	Caramelización más difícil de limpiar	Alcalinos
Materia grasa	- insoluble en agua - poco soluble en soluciones alcalinas y ácidas en ausencia de sustancias tensioactivas	- difícil - fácil en presencia de sustancias tensioactivas	Polymerización más difícil de limpiar	Alcalinos
Proteínas	- insolubles en agua - ligeramente solubles en solución ácida - solubles en solución alcalina	- difícil - más fácil en soluciones alcalinas	Desnaturalización: los depósitos de proteínas desnaturalizadas son mucho más difíciles de limpiar	Alcalino Alcalino + oxidantes
Sales minerales	- solubilidad variable en agua - la mayor parte son solubles en soluciones ácidas	- relativamente fácil	Precipitación e interacción con los otros componentes: se hacen más difíciles de limpiar	Ácidos Alcalino + secuestrantes

Limpieza. Conceptos

Funciones de los detergentes

- **Humectar:** reducción de la tensión superficial
- **Desengrasar:**
 - SAPONIFICAR (Reacción química: grasa + NaOH)
 - EMULSIONAR (Reacción físico/química)
- **Dispersar:** Reducción partícula suciedad
- **Suspender:** Mantener partícula en suspensión
- **Secuestrar:** Eliminación iones calcio y magnesio

Productos de limpieza

- **Formulaciones comerciales**
 - *Mezclas de diferentes productos químicos con diferentes propiedades y acción detergente*
 - Bases o Alcalis } **Componente "activo"**
 - Ácidos }
 - Tensioactivos o agentes humectantes
 - *Acción mojante, emulsionante*
 - Agentes secuestrantes
 - *Ablandamiento del agua*
 - Inhibidores
 - Otros

Productos de limpieza ...

• Bases o álcalis

- Objetivo:

- Eliminar suciedades de origen orgánico
 - Materia grasa
 - » Saponificación: jabón + alcohol
 - Materias proteicas
 - » Disolución de agregados: hidrólisis proteínas
 - Lactosa
 - » No es limitante
- Más empleados
 - Hidróxidos (Na OH, KOH)
 - Silicatos (metasilicato sódico)
 - Carbonatos (carbonato sódico)
 - Fosfatos (fosfato trisódico)

Productos de limpieza ...

• Ácidos

- Objetivo

- Desincrustar y disolver las suciedades de origen mineral
 - Procedencia:
 - » Calentamiento de la leche
 - » Aguas duras
- Más empleados
 - Ácido nítrico
 - Ácido fosfórico
 - Ácido sulfámico

Productos de limpieza ...

- **Tensioactivos o agentes humectantes:**
 - **Objetivo:**
 - Δ superficie de contacto entre el detergente y la suciedad:
 - Disminuyen la tensión superficial
 - **Más empleados**
 - Aniónicos: sulfatos alcalinos
 - Catiónicos: bases de amonio cuaternario
- **Agentes secuestrantes:**
 - **Objetivo:**
 - Eliminar las sales inorgánicas de calcio y magnesio, evitando que se formen depósitos insolubles
 - **Más empleados:**
 - Polifosfatos, EDTA, ácido nítrilo-triacético, Gluconatos, Polielectrolitos

Productos de limpieza ...

- **Inhibidores:**
 - Sustancias anticorrosión
 - Silicatos básico, polifosfatos
- **Otros:**
 - **Agentes espumantes**
 - Objetivo: aumentar tiempo de contacto
 - **Sustancias que aporten olor especial**
 - Objetivo: verificar aclarado correcto

Componentes y funciones de los detergentes alcalinos

<i>COMPONENTE</i>	<i>TIPO</i>	<i>FUNCION</i>
ALCALINO	NaOH, Na_2CO_3 , silicatos	Disolver proteínas y grasas. Lavado a un pH alcalino
AGENTES SECUESTRANTES	Polifosfato sódico Poliacrilatos, Fosfatos	Previene los depósitos minerales por aguas duras
PROTECCIÓN CONTRA CORROSIÓN	Silicatos	Protege contra la corrosión del aluminio
AGENTES HUMECTANTES	Tensioactivos no iónicos	Reduce tensión superficial Mejora acción del detergente Formación glóbulos de espuma para su arrastre por la solución
CONTROL DEL HIERRO	Agente complexante	Previene precipitación de hierro

Componentes y funciones de los detergentes ácidos

<i>COMPONENTE</i>	<i>TIPO</i>	<i>FUNCION</i>
ÁCIDO	Ácido sulfámico Bisulfato Sódico Ácido fosfórico Ácido sulfúrico	Elimina depósitos por aguas duras y "piedra de la leche"
AGENTE HUMECTANTE	Tensioactivos no iónicos	Reduce tensión superficial Mejora acción del detergente Formación glóbulos de espuma para su arrastre por la solución
PROTECCIÓN CONTRA CORROSIÓN	Componentes orgánicos	Previene la oxidación y protege contra la corrosión del aluminio

Definición de Desinfectante

Agente físico o químico capaz de reducir a niveles insignificantes el número de microorganismos que hay en una superficie.

Desinfección

- **Tipos**
 - **Medios físicos:**
 - Temperatura
 - Filtros
 - Rayos ultravioleta
 - **Medios químicos:**
 - **Sustancias desinfectantes:**
 - Bactericidas
 - Fungicidas
 - Esporicidas
 - Microbicidas
 - **Sustancias oxidantes:** *cloro activo, hipocloritos, ácido peracético*
 - **Productos tensioactivos:** *comp. de amonio cuaternario*

Clasificación de los desinfectantes

- **OXIDANTES**
 - Halógenos: cloro, Iodo, Bromo
 - Peróxidos: peróxido de hidrógeno
 - Perácidos: ácido peracético
- **NO OXIDANTES**
 - Tensioactivos catiónicos: Amonio cuaternario
 - Tensioactivos aniónicos
 - Aldehídos
 - Ác.orgánicos: ác.salicílico, ác. octosuccínico

El desinfectante ideal

• Actividad bactericida, fungicida, virucida y esporicida

- D
- N
- N
- N
- N
- E
- F
- C
- E

ra,

Elección del Desinfectante

Para la elección del detergente se deben tener en cuenta diferentes factores:

- Método de aplicación
- Espectro biocida del principio activo
- Tipo de microorganismos

Desinfectantes

• **CLORO:**

- + utilizado en el ordeño
- Amplio espectro
- Efecto menor con Tª baja y mat orgánica
- 100-250ppm
- Incoloro, no mancha
- Relativamente atóxico
- Relación eficacia/coste muy baja
- Algún riesgo de formación de gas clorado

R.D. 140/2003. CLORO-DESINFECCIÓN

Permite al gestor solicitar a la autoridad sanitaria la excepción de contener desinfectante residual si se demuestra que no existe riesgo de contaminación microbiana a lo largo de toda la red de distribución

Trihalometano < 150 µg/l

Cloro libre residual < 1 mg/l

Cloro combinado residual < 2mg/l

CLORO-DESINFECCIÓN

- Hipocloritos y cloraminas
- Cloro gaseoso, fosfatos trisódicos clorados y ácidos di y tricloroisocianúricos

CLORO-DESINFECCIÓN

- Muy sensibles a materia orgánica
- Muy corrosivos
- Uso a $t^a < 60-70^\circ\text{C}$
- Corrosión a $\text{pH} > 8,5$

Desinfectantes ...

- **YODO**
 - Amplio espectro y menos sensible a T^a baja
 - 50 ppm
 - Bajo pH: desinfectante + desincrustante
 - Mancha los materiales
- **ÁCIDO PERACÉTICO**
 - Amplio espectro: sensible a T^a baja y mat org.
 - 50-70 ppm
 - Muy biodegradable
 - Olor a vinagre

Desinfectantes ...

• **AMONIO CUATERNARIO**

- **Espectro limitado:**
 - puede producir resistencias
 - Bajo efecto con aguas duras y mat. orgánica
- **Altamente espumante**
- **Anticorrosivo**
- **Baja biodegradabilidad**
- **Problemas de manejo**

El agua en los procesos de limpieza y desinfección

AGUA

- Soporte donde se disuelven los productos de limpieza
- Aclarado inicial y final
- Determina la elección del producto detergente a utilizar
- Debe ser potable, inodora, insípida, libre de patógenos y de sustancias tóxicas

R.D. 140/2003 , por el que se establecen los criterios sanitarios de la calidad del agua de consumo humano

Fija los criterios de calidad del agua de consumo humano desde la captación hasta el grifo del consumidor

R.D. 140/2003. ÁMBITO DE APLICACIÓN

- Incluye: agua para beber, cocinar, higiene personal y usos domésticos
- Industria alimentaria:
 - Agua destinada a la fabricación, tratamiento, conservación, comercialización, limpieza de superficies y materiales que vayan a entrar en contacto con el alimento

R.D. 140/2003. AUTOCONTROL

“ El gestor de cada una de las partes del abastecimiento se responsabiliza de que uno o varios laboratorios realicen los análisis preceptivos con el fin de comprobar las condiciones de potabilidad en que se encuentra el agua”

Frecuencia de análisis de control y completo del agua para industrias alimentarias sin depósito

Volumen de agua distribuido al día (m ³)	Análisis de control Nº muestras/año	Análisis completo Nº muestras/año
< 100	1	A criterio de la autoridad competente
>100 y < 1.000	2	1
>1.000 y < 10.000		1 por cada 5000 m ³ /día y fracción del volumen total
>10.000 y < 100.000	1 y además 1 por cada 1000 m ³ /día y fracción	2 y además 1 por cada 20.000m ³ /día y fracción del volumen total.
>100.000		5 y además 1 por cada 50.000m ³ /día y fracción del volumen total.

Frecuencia de análisis de control y completo del agua para industrias alimentarias con depósito

Capacidad del depósito (m ³)	Análisis de control Nº muestras/año	Análisis completo Nº muestras/año
< 100	A criterio de la autoridad sanitaria	A criterio de la autoridad sanitaria
>100 y < 1.000	1	
>1.000 y < 10.000	6	1
>10.000 y < 100.000	12	2
>100.000	24	6
Controles a realizar a la salida del depósito		

Dureza del agua

Contenido total de sales de calcio y magnesio que contiene en solución

Reaccionan con:

Sales sódicas de jabones y tensioactivos

Ácidos grasos

Sales inorgánicas insolubles

dureza temporal + dureza permanente = dureza total.

Expresión de la dureza del agua

Grado hidrotimétrico:

- Francés (Hf): 0,01 g CaCO_3 /l (10 ppm de CaCO_3)
- Alemán: 0,01 g CaO /l

1°Hf _ 1,78 °alemanes

Dureza excesiva:

menor eficacia de algunos detergentes y desinfectantes
contribuye a la formación de incrustaciones

Clasificación de las aguas

<u>°Hf</u>	
1-5	muy blanda
6-10	blanda
11-20	dureza media
21-30	dura
>30	muy dura

<u>Tipo</u>	<u>Dureza (ppm CaCO₃)</u>
buena calidad	150
calidad media	300
calidad aceptable	500
difícilmente utilizable	>600

Dureza temporal: corresponde a los bicarbonatos.
desaparece tras hervir el agua

Dureza permanente: corresponde a los sulfatos.
permanece tras hervir el agua.

Métodos para evitar el problema:

- Tratamiento ácido
- Elección del detergente
- Agentes secuestrantes
- Intercambiadores de iones

Índices de estabilidad de las aguas carbonato cálcicas:

- Langelies (LSI) $\text{LSI} = \text{pH}_{\text{medido}} - \text{pH}_{\text{saturación}}$
- Ryznan (RSI) $\text{RSI} = 2 \text{pH}_{\text{saturación}} - \text{pH}_{\text{medido}}$

El $\text{pH}_{\text{saturación}}$ es el pH que mantiene una distribución de anhídrido carbónico, bicarbonato y carbonato tal que no permite la reacción con el calcio para la precipitación de CaCO_3 .

$$\text{pH}_{\text{saturación}} = 9,3 + A + B - (C + D)$$

Coeficientes para el cálculo del pH de saturación.

Sólidos totales disueltos	Coficiente A	Temperatura en °C	Coficiente B	Dureza Ca (en ppm de CaCO ₃)	Coficiente C	Alcalinidad Total (TAC) (ppm de CaCO ₃)	Coficiente D
50	0.07	0	2.60	10	0.6	10	1.00
100	0.10	5	2.46	12	0.68	12	1.08
200	0.13	10	2.34	14	0.75	14	1.15
400	0.16	15	2.21	17	0.83	17	1.23
600	0.18	20	2.09	20	0.90	20	1.30
800	0.19	30	1.88	25	1.01	25	1.40
1000	0.20	40	1.71	30	1.06	30	1.48
2000	0.22	50	1.55	40	1.20	40	1.60
4000	0.25	60	1.40	50	1.30	50	1.70
		70	1.27	60	1.38	60	1.78
		80	1.16	780	1.51	80	1.90
				100	1.60	100	2.00
				150	1.78	150	2.18
				200	1.90	200	2.30
				300	2.08	300	2.48
				500	2.30	500	2.70
				700	2.45	700	2.85
				1000	2.60	1000	3.00

Interpretación de los índices de estabilidad del agua

LSI	RSI	Tipología
3	2,5	Extraordinariamente incrustante
2	4	Muy incrustante
1	5,5	Incrustante
0,5	6,5	Ligeramente incrustante
0	7	Agua estable
-0,5	8	Ligeramente agresiva
-1	9	Agresiva
-2	10,5	Fuertemente agresiva
-3	12	Muy fuertemente agresiva

EQUIPOS UTILIZADOS EN EL LAVADO

- **LAVADORA (opcional) (CAJA DE CONTROL)**
- **PILETA DE LAVADO**
- **LÍNEA DE LAVADO**
- **VÁLVULA DE ENTRADA DE AIRE**
 - *opcional, en función del sistema*
- **CALENTADOR DE AGUA**
- **COPAS DE LAVADO**
- **VÁLVULA DE LAVADO**

PARTES DE LA INSTALACION QUE DEBEN LIMPIARSE

- **Las que conducen la leche por medio de vacío durante el ordeño**
 - *Unidades de ordeño, medidores, tubería de leche y unidad final*
- **La línea de descarga desde la unidad final al tanque**
 - *Incluye bomba de leche e intercambiador de placas*
- **El tanque de leche**
- **(no olvidar la sala de ordeño y la lechería)**

Esquema básico de un circuito de limpieza

Circuito de limpieza de una instalación RTS

CONTROL DEL LAVADO

- Temperatura y cantidad de agua caliente
- La succión y el retorno de la tubería
- Los agentes de limpieza
- Tiempo de circulación de la fase de lavado

MÉTODOS DE LAVADO

- **ALCALINO DOMINANTE**
- **ALTERNATIVO**

Procedimiento ideal de lavado

- Separar las fases de limpieza y desinfección
 - El desinfectante actúa sobre superficies limpias y libres de materia orgánica
 - El desinfectante actúa a su pH óptimo
 - Reducción del tiempo de contacto y de riesgos de corrosión. Menor coste
 - Mayor precisión con lavadora automática

1. Pre-enjuagado (c.a.)
2. Detergente (c.c.)
3. Enjuagado intermedio (c.a.)
4. Desinfección (c.c.)
5. Aclarado final (c.a.)

SISTEMA HABITUAL ACTUAL

1. PRE-ENJUAGADO (c.a.) (>40 °C)
2. LAVADO (detergente) y DESINFECCIÓN (c.c.)
5-10'; 60-70 °C
3. ACLARADO FINAL (c.a.)
(agua fría)

PROCEDIMIENTO MÁS FÁCIL (sin lavadora)

Desinfección y aclarado previo al ordeño (opcional)

Aclarado inicial

FUNCIÓN:

Evacuar del circuito los restos de leche que quedan después del ordeño.

PROCEDIMIENTO:

Hacer circular por el circuito agua tibia (30-35°C) en cantidad suficiente.

EL AGUA DEBE SER POTABLE, SI EL ABASTECIMIENTO DE AGUA NO ES DESDE LA RED PÚBLICA, COMPROBAR LA POTABILIDAD DEL AGUA MEDIANTE ANÁLISIS PERIÓDICOS.

- Inmediatamente tras el ordeño
- Evitar que los residuos se sequen

Limpieza con solución alcalino clorada

FUNCIÓN:

Eliminar los restos de materia orgánica, grasa y proteínas, y desinfectar todos los elementos de la instalación.

PROCEDIMIENTO:

Preparar una solución de limpieza alcalino clorada.

- Temperatura del agua: 60° - 70°C.
- Volumen mínimo: 10 litros por juego de ordeño.
- Volumen máximo: según las características del circuito.
- Tiempo de circulación recomendado: aproximadamente 12 minutos de circulación a 40° - 45°C.

PRODUCTOS:

A base de silicatos, fosfatos y carbonatos que llevan incorporados desinfectantes.

Limpeza con solución ácida

FUNCIÓN:

Eliminar los restos de sales minerales (piedra de la leche).

PROCEDIMIENTO:

- Se efectuará después de la limpieza alcalino-clorada diaria.
- Preparar una solución de limpieza con detergente ácido.
- Temperatura del agua: 60° - 70°C.
- Volumen mínimo: 10 litros por juego de ordeño.
- Volumen máximo: según las características del circuito.
- Tiempo de circulación recomendada: aproximadamente 12 minutos de circulación a 40° - 45°C.
- Aclarado final con agua fría.

PRODUCTOS:

A base de ácido fosfórico, ácido nítrico y ácido sulfúrico.

Aclarado final

FUNCIÓN:

Evacuación de los restos de detergentes que quedan en el circuito de ordeño.

PROCEDIMIENTO:

- Hacer circular agua fría y potable por todo el circuito en cantidad suficiente.
- Dejar los juegos de ordeño en posición de escurrido y comprobar que los puntos de drenaje del circuito quedaran abiertos.

Volumen de agua necesario para lavar las conducciones de leche

Elemento	Volumen de agua
Tubería de leche	30-50 % de su capacidad
Tubería de lavado	50 %
Tubo de descarga al tanque de frío	100%
Margen adicional (*)	10 %

(*) Para mantener en la pileta de lavado una suficiente y constante cantidad de agua a lo largo de cada ciclo de lavado

Componente	Capacidad(*) (litros)
Depósito sanitario	7,5 - 15
Unidad Final	25 - 75
Medidores volumétricos(**)	25 - 40

(*) Para una mayor precisión se debe consultar al fabricante
 (**) Para lavar los medidores volumétricos se considera un volumen de agua adicional de por cada medidor

Ejemplo de cálculo del volumen de agua necesario para el lavado

Componente	Capacidad (litros)	Litros agua/ciclo
Tubería de leche (; Ø)	90	45 (50%)
Unidad final	50	25 (50%)
Depósito sanitario	10	5 (50%)
Tubería de descarga (; Ø)	16	16 (100%)
Tubería de lavado (; Ø)	50	25 (100%)
Subtotal		116
+ 10%		12
TOTAL litros/ciclo		128

Estimación del volumen de agua necesario para lavado (Reinemann y col, 2003)

Longitud conducción de leche (m)	Multiplicar por	Litros
▪ 98 mm Ø	1,50	
▪ 73 mm Ø	0,84	
▪ 60 mm Ø	0,57	
▪ 48 mm Ø	0,36	
▪ 38 mm Ø	0,23	
Longitud tubería de lavado y tubo descarga (m)	Multiplicar por	Litros
▪ 73 mm Ø	4,2	
▪ 60 mm Ø	2,8	
▪ 48 mm Ø	1,8	
▪ 38 mm Ø	1,1	
Volumen receptor(es) (litros)	Multiplicar por	Litros
	0,33	
Nº de uds de ordeño	Multiplicar por	Litros
	1	
Nº de medidores	Multiplicar por	Litros
	1	
Longitud tubo largo de leche (m)	Multiplicar por	Litros
▪ de 14 mm Ø:	0,15	
▪ de 16 mm Ø	0,20	
Nº de preenfriadores	Multiplicar por	Litros
	8	
Nº de piletas	Multiplicar por	Litros

Limpeza externa

FUNCIÓN:

Eliminar la suciedad externa de los equipos de ordeño.

MEDIOS:

Cepillos y solución de limpieza adecuada.

1 Un bon protocole de nettoyage-désinfection et un entretien régulier évitent d'arriver à ce stade d'encrassement. Un nettoyage mécanique est alors nécessaire avant d'appliquer la mousse.

3 L'eau sous pression peaufine le nettoyage et décrasse. Après avoir enlevé le plus gros, repasser méthodiquement sur toutes les surfaces. Etre méthodique, c'est un gage d'efficacité.

2 Un bon chantier débute par un nettoyage de fond en comble. Avec le trempage des murs, des tubulaires et des sols. Attention aux systèmes électriques. L'objectif est de bien ramollir les matières organiques (bouses séchées...).

4 La mousse enzymatique vient digérer ce qui reste sur les surfaces. Elle serait inefficace, si ces dernières n'avaient pas été détrempées et nettoyées. Après rinçage, les surfaces sont prêtes à être désinfectées.

Limpieza diaria del tanque

Limpieza de los tanques

LA LIMPIEZA SE DEBE REALIZAR INMEDIATAMENTE DESPUÉS DE LA RETIRADA DE LA LECHE

1. Limpieza externa

- Grifos y varilla medidora

2. Aclarado inicial

- Retirada de los restos de leche que quedan en el tanque.
- Agua fría o templada.

3. Limpieza con la solución alcalino-clorada

- Agua caliente 45 °C - 50 °C.
- Producto alcalino-clorado, que desinfecta y elimina los restos orgánicos.

De acuerdo con las instrucciones del fabricante.

4. Aclarado final

- Retirada de los restos de materias orgánicas (grasas y proteínas).
- Eliminación de los restos de detergente básico.

Hay tanques que realizan el proceso de limpieza de forma automática

Limpieza de los tanques

LA LIMPIEZA SE DEBE REALIZAR INMEDIATAMENTE DESPUÉS DE LA RETIRADA DE LA LECHE

1. Limpieza externa

- Grifos y varilla medidora

2. Aclarado inicial

- Retirada de los restos de leche que quedan en el tanque.
- Agua fría o templada.

3. Aclarado intermedio

- Retirada de los restos de materias orgánicas (grasas y proteínas).
- Eliminación de los restos de detergente básico para que no reaccionen con el detergente ácido.

4. Limpieza con la solución alcalino-clorada

- Agua caliente 45 °C - 50 °C.
- Producto alcalino-clorado, que desinfecta y elimina los restos orgánicos (grasas y proteínas).

De acuerdo con las instrucciones del fabricante.

5. Limpieza con la solución ácida

- Agua caliente 45 °C - 50 °C.
- Producto ácido que elimina los depósitos minerales "piedra de leche".

De acuerdo con las instrucciones del fabricante.

6. Aclarado final

- Retirada de los restos de sales de calcio (piedra de leche).
- Eliminación de los restos de detergente ácido.
- Evacuación de los restos de las soluciones de limpieza.

Hay tanques que realizan el proceso de limpieza de forma automática

Limpieza semanal del tanque

DETECCIÓN DE PROBLEMAS DE LIMPIEZA

SÍNTOMA	CAUSA PROBABLE	ACCIONES A SEGUIR
1) Contenido en bacterias muy alto - Incremento repentino	A. Enfriamiento de leche inadecuado	Comprobar el tanque de leche - Temperatura - Agitación
	B. Funcionamiento incorrecto del equipo de ordeño	Comprobar funcionamiento
	C. Cambio de agua	Comprobar calidad bacteriológica
	D. Personal nuevo	Comprobar rutinas de trabajo respecto a la higiene
	E. Error en la toma de muestras	

DETECCIÓN DE PROBLEMAS DE LIMPIEZA

SÍNTOMA	CAUSA PROBABLE	ACCIONES A SEGUIR
1) Contenido en bacterias muy alto - Incremento lento	F. Limpieza deficiente del equipo de ordeño y/o del tanque de leche	Estudiar tipo de depósitos (sobre todo grasa y piedra de leche) y vigilar un programa de lavado completo
	G. Piezas de goma y juntas agrietadas	Cambiar piezas y juntas
	H. Drenaje deficiente	Ajustar tubos de leche
	I. Tª de lavado demasiado baja	- Comprobar tª al principio y al final del lavado - Comprobar funcionamiento y capacidad del calentador
	J. Mal prelavado	Comprobar volumen de agua y nivel de vacío

DETECCIÓN DE PROBLEMAS DE LIMPIEZA

SÍNTOMA	CAUSA PROBABLE	ACCIONES A SEGUIR
1) Contenido en bacterias muy alto - Incremento lento	K. Baja dosificación	Ver tabla de dosificación
	L. Rutinas de higiene deficientes	Secar ubres antes del ordeño Desinfectar pezones tras ordeño
2) Manchas	Ver lista de depósitos	Ver lista de depósitos
3) Espuma	Tª de lavado muy baja	Comprobar tª al principio y al final del lavado y funcionamiento y capacidad del calentador
	Vol. de agua muy bajo Dosificación errónea	Comprobar volumen de agua Ver tabla de dosificación
	Detergente defectuoso	Sustituir por otro detergente y comprobar eficacia

LISTA SIMPLIFICADA DE DEPÓSITOS

Tipo de depósito	Descripción
Grasa	Grasiento, aspecto aceitoso
Proteína	Aspecto de barniz con tono azul-arco iris
Piedra de leche	Depósito blanco amarillento
Hierro	De rojo-marrón a negro
Bacteria	Coloreado rojo o rosa/púrpura
Fragmentos de goma	Residuos negros

PROBLEMAS LIGADOS A LA LIMPIEZA POR CIRCULACIÓN

Temperatura del agua insuficiente

Volumen de agua insuficiente

Enjuagado previo con agua fría

Dosificación incorrecta del detergente

Tiempo de circulación excesivo

Turbulencia insuficiente

Copas de lavado obstruidas

Ausencia de inyectores