
QUESO FRESCO PASTEURIZADO

 DESCRIPCIÓN DEL PRODUCTO Y DEL PROCESOS

 MATERIA PRIMA E INGREDIENTES

 INSTALACIONES Y EQUIPOS

 DIAGRAMA DE FLUJO

 DESCRIPCIÓN DEL PROCESO

 CONTROL DE CALIDAD

 OTROS ASPECTOS

 BIBLIOGRAFÍA

DESCRIPCIÓN DEL PRODUCTO Y DEL PROCESO
ORIGEN DE LA TECNOLOGÍA

El queso fresco pasteurizado es un producto de amplio consumo en todo el
mundo. Presenta distintos nombres según la región de producción y

numerosas variantes en cuanto a las técnicas de elaboración. En esta ficha se describe el proceso de elaboración del
queso fresco tipo Turrialba pasteurizado. El mismo proviene de la región de Turrialba en Costa Rica, una zona de

vocación lechera que se ubica en las faldas del volcán del mismo nombre.
DESCRIPCIÓN DEL PRODUCTO

El queso fresco tipo Turrialba es una conserva, de color blanco y sabor salado, que se obtiene por pasteurización de
la leche entera de ordeño reciente, cuajando (adicionando cuajo), acidificando (con fermentos bacterianos) y

desuerando la leche. Además se agrega sal para el sabor y cloruro de calcio (opcional) para favorecer el proceso de
coagulación

El cuajo es una sustancia que tiene la propiedad de cuajar la caseína contenida en la leche, facilitando la concentración
de sólidos y produciendo lo que se conoce como suero de leche. Los cultivos bacterianos, son cultivos de bacterias útiles

para la producción del queso y pueden ser acidificantes o aromatizantes.

MATERIA PRIMA E INGREDIENTES

 Leche entera
 Cuajo líquido o en pastillas

 Clorura de calcio
 Sal

INSTALACIONES Y EQUIPOS
Instalaciones

El local debe ser lo suficientemente grande para albergar las siguientes áreas: recepción de la leche, pasteurización,
coagulación, moldeado, empaque, cámara de frío, bodega, laboratorio, oficina, servicios sanitarios y vestidor. La

construcción debe ser en bloc y las paredes deben estar cubiertas de azulejo hasta una altura de 2 metros..
Los pisos deben ser de concreto recubiertos de losetas o resina plástica, con desnivel para el desagüe. Los techos de
estructura metálica, con zinc y cielorraso. Las puertas de metal o vidrio y ventanales de vidrio. Las puertas y ventanas

deben cubrirse con cedazo para impedir la entrada de insectos.
La planta debe tener un sistema para el tratamiento de los residuos líquidos y sólidos.

Equipos

 Tina quesera
 Cuchillos

 Liras de corte
 Moldes

 Termómetro
 Balanza

 Equipo de laboratorio

DIAGRAMA DE FLUJO

LECHE



RECEPCIÓN 100 litros

http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM#A1
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM#A2
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM#A3
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM#A4
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM#A5
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM#A6
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM#O1
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM#A7
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM



ANÁLISIS



cloruro de calcio 20-

30 cc 
PASTEURIZACIÓN 65 °C X 30 minutos



ENFRIAMIENTO 38-39 AC.



Cuajo líquido 

7-10 cc
ADICION DEL CUAJO remover x 1 minuto



COAGULACION 20-30 minutos



CORTE Y BATIDO 10 minutos



DESUERADO 70 – 80 %



LAVADO DE LA

CUAJADA
agua potable 35 °C



sal 400-500 g  SALADO



MOLDEO Y VOLTEO voltear 3 veces cada 20 minutos



EMPAQUE



ALMACENAMIENTO 5 °C X 5 días máximo

DESCRIPCIÓN DEL PROCESO
Recepción: La leche de buena calidad se pesa para conocer la cantidad que entrará a proceso. La leche debe filtrarse a

través de una tela fina, para eliminar cuerpos extraños.
Análisis: Deben hacerse pruebas de acidez, antibióticos, porcentaje de grasa y análisis organoléptico (sabor, olor, color).

La acidez de la leche debe estar entre 16 y 18 ° (grados Dornic).
Pasteurización: Consiste en calentar la leche a una temperatura de 65C por 30 minutos, para eliminar los

microorganismos patógenos y mantener las propiedades nutricionales de la leche, para luego producir un queso de
buena calidad. Aquí debe agregarse el cloruro de calcio en una proporción del 0.02-0.03% en relación a la leche que

entró a proceso.
Enfriamiento: La leche pasteurizada se enfría a una temperatura de 37-39 °C, pasando agua fría en la chaqueta o con

sacos con hielo.
Adición del cultivo láctico: Cuando la leche es pasteurizada es necesario agregar cultivo láctico (bacterias

seleccionadas y reproducidas) a razón de 0.3%.
Adición del cuajo: Se agrega entre 7 y 10 cc de cuajo líquido por cada 100 litros de leche o bien 2 pastillas para 100

litros (siga las instrucciones del fabricante). Se agita la leche durante un minuto para disolver el cuajo y luego se deja en
reposo para que se produzca el cuajado, lo cual toma de 20 a 30 minutos a una temperatura de 38-39 °C.

Corte: La masa cuajada se corta, con una lira o con cuchillos, en cuadros pequeños para dejar salir la mayor cantidad de
suero posible. Para mejorar la salida del suero debe batirse la cuajada. Esta operación de cortar y batir debe durar 10

minutos y al finalizar este tiempo se deja reposar la masa durante 5 minutos. La acidez en este punto debe estar entre 11
y 12 °Dornic.

Desuerado: Consiste en separar el suero dejándolo escurrir a través de un colador puesto en el desagüe del tanque o
marmita donde se realizó el cuajado. Se debe separar entre el 70 y el 80% del suero. El suero se recoge en un recipiente

y por lo general se destina para alimentación de cerdos.
Lavado de la cuajada: La cuajada se lava para eliminar residuos de suero y bloquear el desarrollo de microorganismos

dañinos al queso. Se puede asumir que por cada 100 litros de leche que entra al proceso, hay que sacar 35 litros de

suero y reemplazarlo con 30 litros de agua tibia (35C), que se escurren de una vez.
Salado: Se adicionan de 400 a 500 gramos de sal fina por cada 100 litros de leche y se revuelve bien con una paleta.

Haga pruebas para encontrar el nivel de sal que prefieren los compradores.
Moldeo: Los moldes, que pueden ser de acero inoxidable o de plástico PVC, cuadrados o redondos, se cubren con un

lienzo y se llenan con la cuajada. En este momento, se debe hacer una pequeña presión al queso para compactarlo

http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM

mejor. Este queso no se prensa, solamente se voltean los moldes tres veces a intervalos de 15 minutos. Seguidamente,
se deja reposar por 3 horas y luego se sacan los moldes y se guarda el queso en refrigeración.

Pesado: Se hace para llevar registros de rendimientos, es decir los kilogramos obtenidas por litro de leche que entraron
al proceso y preparar la unidades para la venta.

Empaque: El empaque, se hace con material que no permita el paso de humedad. Generalmente se usa un empaque
plástico.

Almacenado: Se debe almacenar en refrigeración, para impedir el crecimiento de microorganismos y tener siempre
queso fresco. El almacenamiento no debe ser mayor de 5 -7 días.

CONTROL DE CALIDAD
Materia Prima

Se debe usar leche de buena calidad, es decir, con la acidez requerida (acidez mayor que el 0.18% debe
rechazarse), libre de impurezas y sin agregarle agua. La leche debe ser sometida a pruebas de calidad como:

determinación de densidad, que sirve para ver la pureza de la leche; el punto de congelación, que detecta
adulteraciones; análisis de acidez por titulación. Una prueba alternativa es hervir la leche si se coagula, quiere decir

que es inadecuada para la pasteurización.
Proceso

Usar agua hervida y clorada, agregar el cuajo y cloruro de calcio en las cantidades adecuadas. Realizar un corte
adecuado de la cuajada para lograr un buen desuerado y un grano de tamaño uniforme

Producto Final
El producto no debe contener impurezas ni mal sabor, debe cuidarse de obtener un producto de color blanco.

OTROS ASPECTOS
EXPERIENCIAS EN PEQUEÑA ESCALA

En Costa Rica el queso fresco se elabora a nivel artesanal en las fincas lecheras y también a nivel industrial. Es un queso
con mucha demanda.

ASPECTOS DE COMERCIALIZACIÓN
Dada la gran oferta de este tipo de queso en el mercado, el productor debe diferenciar su producto. Esto se logra,
produciendo quesos con calidad y empleando moldes y empaques novedosos. También, debe buscar que se le de

una denominación de origen, según las características de producción y zona donde es elaborado.

http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM
http://www.fao.org/inpho_archive/content/documents/vlibrary/AE620s/Pprocesados/LACT4.HTM

