
UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS

SÉPTIMO SEMINARIO DE GRADUACIÓN

“GESTIÓN INTEGRADA DE LA CALIDAD, EL MEDIO
AMBIENTE, AMBITO EMPRESARIAL Y DE PROYECTOS EN

LA INDUSTRIA DE ALIMENTOS”

Perfil de proyecto de investigación previo la obtención del Titulo de Ingeniero en Alimentos

“LA MANIPULACIÓN DE CHORIZO Y SU
CONTAMINACIÓN MICROBIANA EN EL MERCADO

MODELO DE LA CIUDAD DE AMBATO”

Por:

ROSA FLORINDA ACOSTA MALUCIN

Tutor:

ING. JAQUELINE ORTIZ

AMBATO - ECUADOR

2007

ii

CERTIFICADO DE RESPALDO

En mi calidad de Docente de la Facultad de Ciencia e Ingeniería en Alimentos de la

Universidad Técnica de Ambato.

CERTIFICO:

Que he colaborado como Tutor del Perfil de Proyecto de Investigación del tema:

“LA MANIPULACIÓN DE CHORIZO Y SU CONTAMINACIÓN
MICROBIANA EN EL MERCADO MODELO DE LA CIUDAD DE AMBATO”

De la egresada Señorita Rosa Florinda Acosta Malucín previo a la obtención del
título de Ingeniera en Alimentos.

 Ambato diciembre 10, 2007

 ING:

 Ing. Jaqueline Ortiz

DOCENTE TUTOR FCIAL

iii

AUTORIA

Los criterios emitidos en el trabajo de investigación “LA MANIPULACIÓN DE
CHORIZO Y SU CONTAMINACIÓN MICROBIANA EN EL MERCADO
MODELO DE LA CIUDAD DE AMBATO”, como también los contenidos, ideas,
análisis, conclusiones y propuesta, es de exclusiva responsabilidad del autor.

Rosa F. Acosta M.

1803888732

iv

DEDICATORIA

A mis padres y hermanos, que con todo su amor y
apoyo han estado siempre en los momentos más
importantes de mi vida.

A Dios y a todas las personas que el ha puesto en
mi camino para ser un soporte más y llegar a
alcanzar un triunfo.

ROSA A.

RESUMEN EJECUTIVO

v

 El presente trabajo de investigación tiene como objetivo determinar el riesgo

de contaminación microbiana ocasionada por la inadecuada manipulación de chorizo

durante el expendio, para mejorar sus condiciones sanitarias, en donde la variable

contaminación microbiana está directamente relacionada con la vida útil del

producto.

Para comprobar la hipótesis de la investigación se realizaron encuestas a los

consumidores, como resultado la aceptación de la hipótesis nula que permitió

concluir que la causa principal de la contaminación microbiana de chorizo, es la

inadecuada manipulación durante el expendio.

Otra técnica utilizada para la obtención de datos fue la observación mediante

fotografías, realizadas en el sitio de expendio de chorizo, comprobado lo mencionado

anteriormente ya que los expendedores no cuentan con la indumentaria necesaria

(mandil o delantal, cofia, guantes)

Además, se realizaron análisis microbiológicos del chorizo que se expende en

el Mercado Modelo de la ciudad de Ambato y se comprobó que el producto tiene alta

contaminación con microorganismos patógenos los cuales podrían causar

enfermedades en los consumidores, esto indica que sería recomendable se tomen

medidas de control y capacitación a las personas responsables de manipular este tipo

de productos.

INDICE

vi

INTRODUCCIÓN………………………………………………………… 1

CAPITULO I

EL PROBLEMA

Tema………………………………………………………………………. 3

Planteamiento del problema……………………………………………….. 3

Contextualización…………………………………………………………. 3

Análisis crítico…………………………………………………………….. 4

Prognosis………………………………………………………………….., 6

Formulación del problema……………………………………………….... 6

Delimitación del objeto de investigación………………………………….. 6

Justificación de la investigación…………………………………………… 7

Objetivos de la investigación……………………………………………..... 8

CAPITULO II

MARCO TEÓRICO

Antecedentes de la investigativos………………………………………….. 9

Fundamentación…………………………………………………………… 10

Categorías fundamentales…………………………………………………. 12

vii

Hipótesis…………………………………………………………………… 16

CAPITULO III

METODOLOGÍA

Enfoque……………………………………………………………………. 17

Modalidades y tipos de investigación……………………………………… 17

Métodos y técnicas de investigación………………………………………. 17

Población y muestra……………………………………………………….. 18

Operacionalización de la variables………………………………………… 19

Recolección de la información…………………………………………….. 22

Procesamiento y análisis de la investigación……………………………… 24

CAPITULO IV

MARCO ADMINISTRATIVO

Cronograma de actividades………….…………………………………… . 25

Recursos…………………………………………………………………… 26

CAPITULO V

ANÁLISIS E INTERPRETACIÓN DE RESLTADOS

viii

Análisis de resultados…………..………………………………………… . 27

Interpretación de datos……………………………………………………. 29

Verificación de las hipótesis……………………………………………… 33

CAPITULO VI

CONCLUSIONES Y RECOMENDACIONES

Conclusiones………………………………………………………………. 37

Recomendaciones…………………………………………………………... 37

MATERIALES DE REFERENCIA

Bibliografía...…………………...………………………………………… . 41

Anexos…………………………………………………………………….. 42

INDICE DE TABLAS

TABLA 1…………..………………………………………………………… 20

ix

TABLA 2…………………………………………………………………….. 21

TABLA 3…………..………………………………………………………… 27

TABLA 4…………………………………………………………………….. 27

TABLA 5…………..………………………………………………………… 28

INDICE DE CUADROS

CUADRO 1………………………………………………………………… 23

CUADRO 2………………………………………………………………… 23

INDICE DE ANEXOS

ANEXO A

INEN AL 03.02.409 Carne y productos cárnicos Chorizo….……………… 43

ANEXO B-1

CODEX Carne picada curada…………………………………………….… 47

ANEXO B-2

CODEX Código principios generales de higiene de los Alimentos………… 55

ANEXO B-3

x

CODEX Código de prácticas de higiene de la carne………...……………… 74

ANEXO C

Modelo de la entrevista ……………………………...……………………… 81

ANEXO D

Fotografías de los expendedores de chorizo del Mercado Modelo………… 82

ANEXO E

Modelo de la entrevista ……………….…………...……………………… 86

ANEXO F

Modelo de la encuesta……………………………...……………………… 87

ANEXO G

Método de manipulación…………………………....……………………… 88

ANEXO H

Fotografías del análisis microbiológico del chorizo…………..……...…… 90

1

INTRODUCCIÓN

Sixto Urbaneja (2006: sixto(arrobacantv.net) contaminación de alimentos

por microorganismos es un problema con el que se ha tenido que luchar en todos los

tiempos. Desde luego mejorar las condiciones sanitarias de los países, ha logrado que

este problema disminuya considerablemente.

Las cifras más elevadas se reportan generalmente entre los países de América

latina, en donde, se conoce tasa de infección elevada. Datos epidemiológicos

muestran que los productos cárnicos son un vehículo importante para la infección.

Tales alimentos son seguros cuando son manejados higiénicamente y se calientan en

forma adecuada, sin embargo, cuando existe un mal calentamiento y pobre higiene

los reportes indican que causan salmonelosis humana. La carne y otros alimentos

contaminados son especialmente peligrosos cuando se han mantenido bajo

circunstancias que favorecen la multiplicación de la Salmonella y especialmente

durante la época del calor. La mayor parte de intoxicaciones por alimentos son

causadas por contaminación con salmonella.

Yokyakarta (1988: 74-75), examinó los problemas relativos a la higiene de

los alimentos, en donde reconoció que había un gran potencial para que surgieran

serios problemas sanitarios en relación con la preparación y la manipulación de los

alimentos.

Cierto nivel de contaminación en los alimentos es un indicio de prácticas

sanitarias deficientes, los microorganismos pueden llegar a ellos a través de

productos crudos o de instrumentos de cocina sucios e incluso por las personas

mismas que manipulan los alimentos durante su preparación y venta.

Longreé Barker (1972: 215), manifestó que la salud de quienes manejan

alimentos, participan en forma importante en la sanidad. Los manipuladores pueden

ser fuente de bacterias que causen enfermedades en otras personas por la transmisión

mailto:sixtoa@cantv.net

2

de microorganismos patógenos, o intoxicaciones de alimentos. Por tanto la

manipulación da a los Estafilococos una buena oportunidad de entrar en la comida

sea directamente del manipulador o indirectamente de mesas u otras superficies

sucias.

Coretti kornel (1971:7-8), indica que generalmente las alteraciones de

productos de origen animal son las más frecuentes ya que un embutido por lo general

es una mezcla de carne cruda con adición de sal común, sustancias curantes,

condimentos y algunos aditivos. La conservación de los productos cárnicos es una de

las facetas más difíciles debido principalmente a su composición ya que las bacterias

crecen aeróbicamente de forma superficial dando lugar a malos olores y sabores.

3

CAPÍTULO I

EL PROBLEMA

1.1. Tema

LA MANIPULACIÓN DE CHORIZO Y SU CONTAMINACIÓN MICROBIANA

EN EL MERCADO MODELO DE LA CIUDAD DE AMBATO

1.2. Planteamiento del problema

La contaminación microbiana de chorizo.

1.3. Contextualización

Macro:

Este trabajo se realizará en la provincia de Tungurahua, donde la industria

cárnica ha dado pasos importantes en las últimas décadas con el fin de obtener

calidad en productos elaborados buscando mejorar su aspecto, sabor y confiabilidad

del consumidor.

Las modernas industrias productoras de alimentos y los establecimientos

donde se sirve comidas requieren cada vez mayor número de técnicos adiestrados en

procedimientos para el manejo higiénico de los alimentos, debido a que las

instalaciones en donde se exhiben los productos no son las adecuadas y casi siempre

están en lugares impropios con respecto a la conservación de los alimentos.

4

Meso:

En la ciudad de Ambato una de las actividades económicas de mayor

crecimiento productivo es la venta de embutidos crudos en los mercados a pesar de

tener dificultades de tipo sanitario y microbiológico.

Micro:

Este análisis tendrá lugar en el Mercado Modelo que es uno de los lugares

más visitados de la ciudad de Ambato para consumir el famoso llapingacho, este es

un plato típico de la ciudad, entre sus componentes se encuentra el chorizo, por lo

cual, esta investigación trata de concientizar a los expendedores de productos

embutidos que la higiene en la manipulación durante el expendio es indispensable

para ofrecer alimentos en buen estado que no cause riesgo para el consumidor.

1.4. Análisis crítico del problema

Los alimentos que se venden en el mercado constituyen una fuente importante

de alimentos nutritivos y de bajo costo, especialmente para los sectores de la

población urbana.

Todos aquellos que están en el negocio del servicio y expendio de alimentos

necesitan conocer las razones por las que la falta de higienización crea consecuencias

nocivas y peligrosas para los consumidores. Los microorganismos son importantes

con respecto a la higienización de los alimentos, porque ciertas especies que

producen enfermedades pueden ser trasmitidas por medio del alimento.

Preparar y servir comida sana al público es un compromiso muy importante,

es una tarea que solo puede cumplirse si todos entienden lo que es la higienización,

es decir, aplicar medidas sanitarias en cada paso de la operación desde la recepción

hasta la comercialización del producto terminado.

5

Los operadores del servicio alimenticio y quienes manejan los alimentos

influyen en la salud de millones de personas, ya que es su responsabilidad la calidad

de la comida que sirven al público, los que deben saludables y apetecibles a la vista y

paladar del consumidor.

1.4.1. Árbol de problemas

CONTAMINACIÓN
MICROBIANA DE

CHORIZO

Alteración
físico-químic

a

Origen de
ETAs

Contaminación
microbiana

Envejecimiento
del producto

Temperaturas
incorrectas de

almacenamiento

Inadecuada
Manipulación

Inadecuado
proceso de
manufactura

Incorrectos
hábitos de

higiene

Medio ambiente
contaminado

6

1.4.2. Relación causa - efecto

Causa: La inadecuada manipulación

Efecto: La contaminación microbiana del chorizo

1.5. Prognosis

Los embutidos crudos, chorizo, morcilla, jamón crudo, se encuentran entre

los preferidos por el consumidor, este tipo de productos pueden verse influidos

negativamente por una incorrecta manipulación dando como resultado la presencia

de gérmenes indeseables.

Por tanto, un manipulador de alimentos tiene la responsabilidad de mantener

y salvaguardar la calidad y sanidad de los alimentos.

1.6. Formulación del problema

¿Es la inadecuada manipulación la causa principal para la contaminación

microbiana del chorizo crudo que se expende en el mercado central de la ciudad de

Ambato en el período Agosto - Septiembre 2007?

Variable dependiente: La inadecuada manipulación

Variable independiente: Contaminación microbiana del chorizo crudo

1.7. Delimitación del objeto de investigación

1.7.1. Delimitación espacial

El presente estudio se realizará en la provincia de Tungurahua, la toma de

datos se efectuará en el Mercado Modelo (Avenida Cevallos, Juan Benigno Vela y

Sevilla) de ciudad de Ambato y el análisis de los mismos se realizará en la

7

Universidad Técnica de Ambato en la Facultad de Ciencia e Ingeniería en Alimentos

en los laboratorios de dicha facultad situados en la ciudadela Ingahurco en las calles

México y El Salvador.

1.7.2. Delimitación temporal

Período Agosto – Septiembre 2007

1.8. Justificación de la investigación

Para la presente investigación es necesario señalar la importancia que tiene el

manejo sanitario de los alimentos, Gertrude Blaker (1990) indica que cada año

ocurren miles de casos de infecciones transmitidas por consumo de alimentos

contaminados en donde una proporción considerable tiene un desenlace fatal. Un

número elevado de intoxicaciones de origen alimentario provoca perdidas constantes

por ausentismo al trabajo e incremento en el costo de los servicios por atención

médica. Todo esto sucede debido a que a pesar de los esfuerzos desarrollados por las

autoridades de los servicios de salud, todavía hay volúmenes considerables de

productos alimenticios contaminados que llegan al consumidor a causa de un manejo

deficiente.

Uno de los niveles más altos de contaminación de productos cárnicos es

durante el expendio donde la falta de refrigeración y/o de instrumentos para su

conservación durante períodos de tiempo más prolongados antes y después de su

preparación, lo que permiten que los microorganismos alcancen niveles de desarrollo

suficientes para producir infecciones o niveles tóxicos que provocan enfermedades al

consumidor.

8

1.9. Objetivos de la investigación

1.9.1. Objetivo General

• Determinar el riesgo de contaminación microbiana ocasionado por

la inadecuada manipulación de chorizo durante el expendio para

mejorar sus condiciones sanitarias.

1.9.2. Objetivos Específicos

• Analizar el proceso de manipulación durante el expendio de

chorizo para conocer sus falencias.

• Estimar los microorganismos patógenos potencialmente presentes

en el chorizo para clasificarlos de acuerdo a su riesgo.

• Proponer el desarrollo de un método de manipulación de chorizo

para disminuir la contaminación microbiana durante el expendio.

9

CAPÍTULO II

MARCO TEORICO

2.1. Antecedentes investigativos

Según Longreé Blaker (1972:17), en el mundo ocurren cada año

probablemente varios millones de casos de enfermedad por la ingestión de alimentos.

Ello ocurre no obstante el hecho de que la industria de la preparación de alimentos,

auxiliada por las autoridades gubernamentales de salubridad, realiza buen trabajo al

surtirnos de alimentos sanos.

Hayes y Forsythe (1999:1-2), indica la preocupación de la población por la

seguridad alimentaria en cuanto a las prácticas higiénicas normales de los fabricantes

y expendedores de los alimentos. El deterioro o alteración de alimentos comprende

todo cambio que los convierte en inadecuados para el consumo. A menudo es difícil

señalar si un alimento está realmente alterado ya que varían las opiniones acerca de

cuando un alimento es apto para el consumo o no. Aunque se sabe que desde muchos

años atrás la Salmonella es un microorganismo causante de toxiinfecciones

alimentarias, todavía sigue siendo junto con Campylobacter una de las cusas más

frecuente de las mismas.

Johns Nicholas (1995:235-236), sostiene que los manipuladores de alimentos

ejercen una influencia notable sobre la higiene de los alimentos. Los manipuladores

son vectores potenciales de contaminación y su comportamiento y eficacia en el

trabajo determinan los estándares higiénicos alcanzados en instalaciones, equipos y

procesos. La sanidad de los alimentos especifica los aspectos de la higiene con

aplicación directa al personal, en particular exige que los manipuladores mantengan

un alto grado de limpieza y vistan ropa protectora adecuada. Nadie puede trabajar

con los alimentos si se sabe que padece una enfermedad que es probable sea

trasmitida al consumidor a través de los alimentos.

10

Según Frey Werner (1), un embutido crudo se fabrica a partir de carne de

res picada cruda a la que se añade sal común o sal curante de nitrito o nitrato potásico

como sustancias curantes, azúcar, especias y otros condimentos y aditivos. Para

obtener un buen embutido crudo, libre de contaminaciones y defectos es importante

revisar el proceso de elaboración y las buenas prácticas de manufactura con las que

se realiza.

Longreé Barker (1972: 20), manifiesta que los microorganismos son

organismos vivos que se nutren, desechan productos y se multiplican. Las manos

establecen contacto frecuente con los alimentos y tienen muchas oportunidades para

transferir contaminación. Principalmente se contaminan por: empleo de los retretes

(bacterias fecales/coliformes); Frotar o secar partes del cuerpo, particularmente zonas

infectadas de la piel (Staphylococcus Aureus); manipular los alimentos crudos,

particularmente carne cruda o productos derivados (Salmonella especies Clostridium

especies, Listeria Monocytogenes).

Las manos de la mayoría de las personas son portadoras de bacterias,

especialmente bajo las uñas de los dedos y debajo de anillos o adornos de forma que

las bacterias pueden multiplicarse. El número de bacterias presentes en las manos

puede reducirse al mínimo mediante una buena higiene.

2.2. Fundamentación

2.2.1. Fundamentación filosófica

Tanto la elaboración como el expendio de embutidos son tema de interés;

debido a su composición es uno de los productos más propensos para su

contaminación.

Esta investigación procura incentivar a los expendedores de este tipo de

productos que la sanidad y la higiene son los métodos de manipulación son

importantes para mantener a los alimentos libres de contaminaciones. Los

11

expendedores son los responsables de brindar al consumidor alimentos de calidad,

que no signifique, peligro en su alimentación.

2.2.2. Fundamentación teórica – científica

La FAO por medio de Yokyakarta (1988) uno de sus expertos ha realizado

una serie de actividades en algunas regiones para evaluar los problemas relacionados

con los alimentos que se venden en calles y mercados, ha elaborado programas

destinados a mejorar su calidad e inocuidad. Ha sido también objeto de estudio el

suministro de alimentos a precio asequibles en zonas urbanas.

Yokyakarta, manifestó que este

 tipo de alimento podían considerarse al mismo tiempo un problema, un

desafío y una oportunidad para el desarrollo. El problema lo constituye el control de

la calidad e inocuidad de los alimentos; la oportunidad se cifra en el fortalecimiento

de los hábitos alimentarios tradicionales y locales, así como en el desarrollo de

pequeñas industrias y de una estructura consistente de comercialización. El desafío

es proporcionar los medios necesarios para garantizar la inocuidad y la calidad de

dichos alimentos y estimular al mismo tiempo el desarrollo estructurado de este

sector.

2.2.3. Fundamentación Legal

Para la fundamentación legal de esta investigación nos apoyaremos en las

Normas siguientes:

- INEN AL 03.02-409 Carne y productos cárnicos Chorizo (1977).

- CODEX Volumen IV, Carme picada curada, (1981).

- CODEX Volumen 1A, Código Internacional de Prácticas

Recomendado para Principios Generales de Higiene de los

Alimentos, (1969)

- CODEX, Código de prácticas e higiene de la carne, (2005)

12

2.3. Categorías fundamentales

2.3.1. Términos Básicos

Microorganismos: Son organismos vivos que se nutren, desechan

productos y se multiplican.

Embutido crudo: Es la mezcla de carne cruda, con adición de sal

común, sustancias curantes, azúcar, condimentos y algunos aditivos, todo ello

introducido a manera de relleno en una tripa natural o artificial.

Condimentos: Sirven para conferir sabor y delicadeza a los

embutidos.

Especias: Son sustancias o esencias provenientes de ciertas plantas o

partes de ella se emplea para mejorar el aroma y sabor de los embutidos.

Inocuo: Es evitar en lo posible que los microorganismos lleguen a los

productos y puedan alterarlos.

Contaminación microbiológica: Es la presencia de microorganismos

que junto a otros factores produce cambios perjudiciales al alimento.

Manipulador de alimentos: Es una persona que maneja alimentos en

un establecimiento de servicio alimenticio, sin que importe si realmente los

prepara o los sirve.

Infecciones de origen alimenticio: Son enfermedades producidas al

tragarse ciertas bacterias patógenas que están presentes en los comestibles.

Para la elaboración de chorizo se sigue el proceso indicado en el diagrama de

flujo, tomando en cuenta como puntos críticos los siguientes:

13

- La recepción de materia prima

- El molido

- El mezclado y

- El almacenamiento

14

DIAGRAMA DE FLUJO

ELABORACIÓN DE CHORIZO

EMBUTIDO

TROCEADO

MOLIDO

MEZCLADO

RECEPCIÓN

PESADO

ATADO

ALMACENAMIENTO

DISTRIBUCIÓN

Materia prima Punto crítico

Especias y
condimentos

Punto crítico

Punto crítico

Tripa natural

Punto crítico

15

2.3.2. Súper ordinación conceptual

Mala
organización

Lugares
inadecuados

Falta de higiene

Contaminación
microbiana de

chorizo

Desconocimiento
de Método de
manipulación

Falta de
capacitación

La inadecuada
manipulación

Variable
Independiente

Variable
Dependiente

16

2.3.3. Sub ordinación conceptual

2.4. Hipótesis

Ho: La causa principal de la contaminación microbiana del chorizo es la inadecuada

manipulación.

Hi: La causa principal de la contaminación microbiana del chorizo no es la

inadecuada manipulación.

Variable dependiente: La inadecuada manipulación

Variable independiente: Contaminación microbiana de chorizo

Contaminación
microbiana de

chorizo

La
inadecuada

manipulación

Cambios del producto

Microbiológicos Físicos

Microorganismos

Patógenos
No

patógeno
s

Problemas

Salud Económicos

17

CAPÍTULO III

METODOLOGÍA

3.1. Enfoque

3.1.1. Enfoque cualitativo

Para esta investigación se necesitará hacer un enfoque cualitativo basado en la

observación de los expendedores de chorizo en cuanto a su forma de manipulación

en el lugar de expendio y una revisión bibliográfica lo que permitirá argumentar los

problemas que conllevan la contaminación microbiana del chorizo.

3.2. Modalidades y tipos de investigación

El presente tema de investigación requerirá de la modalidad de campo y

bibliográfica, para sustentar la construcción del cuerpo del documento.

3.3. Métodos y técnicas de investigación

Los métodos y técnicas necesarias para esta investigación son:

- Investigación de campo, ya que se realiza análisis microbiológicos

del chorizo que se expende en el mercado Modelo de la ciudad de

Ambato, también se realizarán encuestas a los consumidores para

comprobar la hipótesis y calificar la forma de manipulación.

- Investigación bibliográfica que sustentará en cuerpo del informe,

recopilando toda la información necesaria acerca de textos,

trabajos, informes, Normas y requisitos que validen la

investigación.

18

3.4. Población y muestra

El tamaño de muestra se calculará por la siguiente formula:

Donde:

n = Tamaño de muestra

p = probabilidad

q = error

e = error de estimación

z = al 98% es 2.3 (valor de tablas)

Para el cálculo del tamaño de muestra del presente trabajo se utiliza la

formula anterior, debido a que la encuesta va dirigida a los consumidores y no se

puede obtener un numero exacto de la población.

3.4.1. Cálculo del tamaño de muestra

Como resultado se obtiene que el número de encuestas a realizarse son a 33

consumidores.

19

3.5. Operacionalización de las variables

20

TABLA 1: Operacionalización de la variable independiente

OPERACIONALIZACIÓN DE LA VARIABLE INDEPENDIENTE: CONTAMINACIÓN MICROBIANA DE CHORIZO

CONCEPTUALIZACIÓN CATEGORÍAS INDICADORES ITEMS BÁSICOS
TEC. E INSTRU. DE

RECOLECCIÓN INFOR.

La contaminación

microbiana se conceptúa:

• Falta de higiene

• Alteraciones físicas

• Desarrollo de

microorganismos

• Medio ambiente

contaminado

C. físico-química

C. Microbiológica

Cambio de color de

los pigmentos de la

carne

Emanación de malos

olores

Presencia de
microorganismos

Aspecto desagradable

¿Porque?

¿De que manera?

¿Cuando?

¿Cómo?

Entrevista Ing. Mario Paredes

(Anexo C)

Entrevista Ing. Mario Paredes
(Anexo C)

Análisis microbiológicos
(Tabla 4)

Entrevista Ing. Mario Paredes
(Anexo C)

21

TABLA 2: Operacionalización de la variable dependiente

22

3.6. Recolección de la información

El análisis estadístico que se utilizará en el presente trabajo es el valor

estadístico calculado mediante Ji cuadrado para las encuestas (ver Anexo F),

mientras que los datos interpretados mediante las fotografías (ver Anexo D), serán

analizados y comparados con el valor estadístico de t student para la comprobación

de la hipótesis.

OPERACIONALIZACIÓN DE LA VARIABLE DEPENDIENTE: LA INADECUADA MANIPULACIÓN

CONCEPTUALIZACIÓN CATEGORÍAS INDICADORES ITEMS BÁSICOS
TEC. E INSTRU. DE

RECOLECCIÓN INFOR.

La inadecuada manipulación

se conceptúa:

• Manejo incorrecto

• Falta de capacitación

• Desconocimiento de

métodos de

manipulación

• Contacto directo con

el producto sin

indumentaria

adecuada

Adecuada

Inadecuada

Indumentaria

adecuada

Buenas Practicas de

Higiene

Indumentaria

inadecuada.

Contacto directo de

las manos con el

chorizo

¿Cuando?

¿Cuando?

¿Por qué?

¿Cómo?

Ver fotografías (Anexo D)

Entrevista Ing. Mario
Paredes (Anexo E)

Ver fotografías (Anexo D)

Ver fotografías (Anexo D)

23

t – student

Donde:

X = medias

SDX = desviación estándar entre las medias

Ji – cuadrado

Donde:

O = observadas

E = esperadas

X2 = Ji – cuadrado

La información interpretada de las fotografías obtenidas de los expendedores

de chorizo del mercado Modelo (ver Anexo D) se agrupará en la siguiente tabla:

CUADRO1: Interpretación de las fotografías

VESTIMENTA ADECUADA
Indumenta
ria Uso No uso
Mandil
Cofia
Guantes

Para describir los resultados de los análisis microbiológicos de chorizo crudo

que se expende en el mercado Modelo, se utilizará la información del laboratorio de

Microbiología de la Facultad de Ciencia e Ingeniería en Alimentos se empleará la

siguiente tabla:

CUADRO 2: Resultados del análisis microbiológico

24

Medio Dilución
Numero de

UFC

PCA
10-2
10-3

Manitol
10-2
10-3

Mc Conkey
10-1
10-2
10-3

V. Bilis
Brillante

10-1
10-2
10-3

Medio
Características de

las colonias

PCA

Manitol

Mc Conkey

V. Bilis
Brillante

3.7. Procesamiento y análisis de la información

Se realizarán observaciones a los expendedores teniendo en cuenta la forma

de manipulación durante el expendio de chorizo, para lo cual se necesitará una

cámara digital.

Los análisis microbiológicos de chorizo crudo se realizarán en los

Laboratorios de la Facultad de Ciencia e Ingeniería en Alimentos en donde se

determinan los análisis de Escherichia Coli y Coliformes, Staphylococcus Aureus,

Salmonella, hongos y levaduras.

Los datos de las encuestas realizados a los consumidores de chorizo se

efectuará de acuerdo al programa estadístico EXCEL.

25

CAPÌTULO IV

MARCO ADMINISTRATIVO

4.1. Cronograma de actividades

Nº
SEMANAS 1 2 3 4 5 6 7 8

ACTIVIDADES
1 Elaboración del proyecto x x x x x x x x

2
Elaboración del marco
teórico

x x

26

3 Recolección de información x x x

4 Procesamiento de datos x x

5
Análisis de los resultados y
conclusiones

x x

6 Formulación de la propuesta x

7 Redacción del informe final x x x

8 Trascripción del informe x x x

9 Presentación del informe x

4.2. Recursos

RUBRO CANTIDAD
UNIDAD DE

MEDIDA
P. UNITARIO, $ TOTAL, $

Internet 50 h Consultas 1.00 50.00
Hojas 1 resma Impresiones 3.00 3.00
Copias 200 u. libros, revistas 0,02 4.00
Transporte 20 viajes Pasajes 0,5 10.00
Alimentación 30 veces Almuerzos 1,5 45.00

SUB TOTAL, $ 112.00
+10 %

Imprevistos, $
11,20

TOTAL, $ 123,20

4.2.2. Matriz de recursos humanos

CONCEPTO CANTIDAD
COSTO

SEMINARIO DE
GRADUACIÓN

TOTAL, $

Graduando 1 1100 1100
SUB TOTAL, $ 1100

+ 10 %
Imprevistos, $

110

TOTAL, $ 1210,00

27

4.2.3. Presupuesto de operación

PO = ∑ RH + ∑ RM

PO = 123.20 $ + 1210.00 $

PO = 1333.20 $

CAPÍTULO V

ANALISIS E INTERPRETACIÓN DE RESULTADOS

5.1. Análisis de los resultados

TABLA 3: Interpretación de las fotografías

VESTIMENTA ADECUADA
Indumenta
ria

Uso No uso

28

Mandil 7 3
Cofia 1 9
Guantes 0 10

TABLA 4: Resultados del análisis microbiológico

Medio Dilución
Numero de

UFC
PCA 10-2 104

10-3 36
Manitol 10-2 incontable

10-3 812
Mc Conkey 10-1 Incontable

10-2 Incontable
10-3 1000

V. Bilis
Brillante

(coliformes)

10-1 positivo
10-2 Positivo
10-3 positivo

Medio
Características de

las colonias

PCA
Colonias de color blancas

redonda

Manitol
Colonias amarillas
rodeadas de un halo

amarillo

Mc Conkey
Colonias rojas

habitualmente con halo de
bilis precipitada

V. Bilis
Brillante

La cápsula presenta aire en

el interior lo que indica
que hay presencia de

coliformes

29

TABLA 5: Datos obtenidos de las encuestas

Resultados de las encuestas
Nº Pregunta Opciones Resultados

Nº 1 Si 27
No 6

Nº 2 Buena 0
Regular 17
Mala 16

Nº 3 Si 25
No 8

Nº 4 Si 28
No 5

Nº 5 Al ambiente 28
Refrigeración 5
Otros 0

Nº 6 Utilizando guantes adecuados 7
Almacenamiento del producto en frigorífico 9
Los dos anteriores 17

5.2. Interpretación de datos

5.2.1. Interpretación de la Indumentaria

VESTIMENTA ADECUADA
Indumenta
ria Uso No uso

Total

Mandil 7 3 10

Cofia 1 9 10

Guantes 0 10 10

30

Se puede observar que el 70% de las personas usan mandil.

El 90% de las personas no utilizan cofia, en su mayoría se encuentran con el

cabello suelto.

Uso del mandil

Usan No usan Total

7 3 10

Uso de cofia

Usan No usan Total

1 9 10

Uso de guantes

Usan No usan Total

0 10 10

31

Se observa que el 100% de las personas no usan guantes para la manipulación

del chorizo.

5.2.2. Interpretación de las encuestas

Resultados de las encuestas
Nº

Pregunta
Opciones Resultados Porcentaje Total

Nº 1 Si 27 82%
No 6 18%

Nº 2 Buena 0 0% 100%
Regular 17 52%
Mala 16 48%

Nº 3 Si 25 76%
No 8 24%

Nº 4 Si 29 88%
No 4 12%

Nº 5 Al ambiente 28 85% 100%
Refrigeración 5 15%
Otros 0 0%

Nº 6

Utilizando guantes
adecuados

7 21%
100%Almacenamiento del

producto en frigorífico
9 27%

Los dos anteriores 17 52%

Pregunta Nº 1

Si No Total

82 18 100%

32

De las personas encuestadas el 82% consume chorizo mientras que el 18% no.

Pregunta Nº 2

Buena Regular Mala Total

0 52 48 100%

Según las encuestas realizadas el 52% de los consumidores califico como

regular la forma de manipulación del chorizo, 48% de los consumidores califico

como mala la forma de manipulación.

Pregunta Nº 3
Si No Total

76 24
100
%

El 76% de las personas encuestadas considera que el origen de la

contaminación microbiana, por la inadecuada manipulación y el 24% no.

Pregunta Nº 4

Si No Total

33

88 12 100%

De las personas encuestadas el 88% considera que los expendedores de

chorizo deberían utilizar guantes y el 12% manifestó que no.

Pregunta Nº 5
Ambiente Refrig. Otros Total

85 15 0
100
%

El 85% de las personas manifestaron que el chorizo se encuentra expuesto al

ambiente, el 15% que está en refrigeración.

Pregunta Nº 6
U.

guantes
A. P.

Refrig.
Dos

anteriores
Total

21 27 52
100
%

El 52% de las personas piensa que la contaminación microbiana se puede reducir

usando guantes y manteniendo el chorizo en el frigorífico, 21% usando guantes y el

27% manteniendo el producto en el frigorífico.

5.3. Verificación de la hipótesis

34

5.3.1. Verificación de la hipótesis con los resultados obtenidos de las

encuestas usando Ji – cuadrado.

Ho: La causa principal de la contaminación microbiana del chorizo es la inadecuada

manipulación.

Hi: La causa principal de la contaminación microbiana del chorizo no es la

inadecuada manipulación.

Pregunta Enunciado Si No Total

Total 53 13 66

Observadas
Pregunta Si No Total

Nº 3 25 8 33
Nº 4 29 4 33
Total 54 12 66

Esperadas
Pregunta Si No Total

Nº 3 27 6 33
Nº 4 27 6 33
Total 54 12 66

35

α = 0.05

δ= 0.95

z = 3.84

Regla de decisión

Se acepta la hipótesis nula (Ho) ya que el valor calculado de Ji – cuadrado es

menor que z de tablas encontrado en tablas, esto comprueba que la causa principal de

la contaminación microbiana de chorizo es la inadecuada manipulación.

36

5.3.2. Verificación de la hipótesis con los datos interpretados de las fotografías

aplicando t – student.

Indumentaria Usan No usan X1
2 X2

2

Mandil 7 3 49 9
Cofia 1 9 1 81

Guantes 0 10 0 100
∑X1 8 22 50 190

X1(media) 2,66 7,33
∑X2 28,66 28,66

N 3 3

37

 2.66 – 7.33

t =

 3.04

t = -1.54

2.776 = Valor encontrado bibliográficamente en la Tabla de Distribución de la

probabilidad t.

Regla de decisión

RD = Se rechaza Ho si tobs < -2.776 o > 2.776; de lo contrario, no se rechaza.

Grados de libertad = 4

De acuerdo a la regla de decisión se acepta la Ho y se rechaza la Hi., debido a

que el valor de las observaciones de las fotografías una vez interpretadas

numéricamente se encuentran dentro del rango < -2.776 o > 2.776. Por lo tanto la

causa principal de la contaminación microbiana de chorizo si es la inadecuada

manipulación.

CAPÍTULO VI

CONCLUSIONES Y RECOMENDACIONES

38

6.1. Conclusiones

El método de manipulación del chorizo durante el expendio, se analizó

mediante observaciones (fotografías) y se determinó que la indumentaria utilizada

por los expendedores del Mercado Central de la Ciudad de Ambato es inadecuada

convirtiéndose en un vehículo para la contaminación del producto, es por esta razón

que los manipuladores son potenciales transmisores de enfermedades a los

consumidores a través de los productos que expenden.

Debido a que el chorizo es un embutido crudo rico en proteínas y grasas es un

medio adecuado para el desarrollo y proliferación de microorganismos patógenos

causantes de enfermedades. Mediante el análisis microbiológico de las muestras de

chorizo tomadas del Mercado Modelo se pudo comprobar que el producto se

encuentra con un nivel de contaminación elevado, de allí la importancia de la

aplicación de Buenas Prácticas de Higiene de los Alimentos.

Se pudo demostrar con este estudio que la causa principal para la

contaminación microbiana de chorizo es la inadecuada manipulación por parte del

expendedor.

6.2. Recomendaciones

Durante este trabajo de investigación se pudo identificar puntos importantes

para disminuir la contaminación microbiana recomendando los siguientes aspectos:

Motivar al Departamento de Higiene del Municipio de la Ciudad de Ambato

para que brinde capacitación a todos los expendedores de Alimentos para

concientizarlos que como manipuladores tienen un compromiso muy importante con

la salud del consumidor y hacer mayor control de calidad en los productos que se

venden, por ejemplo: Realizar análisis de laboratorio del chorizo para determinar si

se encuentra en buen estado y no cause daño alguno a la salud del consumidor.

39

Concientizar a los expendedores sobre la importancia de un almacenamiento

refrigerado para este tipo de productos.

Capacitar a los expendedores que deben utilizar indumentaria adecuada

(cofia, mandil, guantes descartables) para disminuir las formas de contaminación

microbiana de chorizo.

Los riegos de una contaminación microbiana sobretodo en los productos cárnicos

elaborados como embutidos crudos es muy elevada por lo que es necesario que un

manipulador de alimentos deba conocer el Código Internacional de Prácticas

Recomendado para Principios Generales de Higiene de los Alimentos (ver Anexo B

– 2) para garantizar al consumidor productos de calidad.

Para determinar los microorganismos potencialmente presentes en el chorizo

crudo es recomendable realizar análisis microbiológicos tomando en cuenta a los

microorganismos más frecuentemente encontrados en este tipo de productos como

por ejemplo: Escherichia Coli y Coliformes, Staphylococcus Aureus, Salmonella,

hongos y levaduras, en donde, los procedimientos para cada análisis son los

siguientes:

• Especificaciones de la muestra

Preparar la muestra que se va a analizar mediante un tratamiento apropiado a sus

características físicas y que no altere el número y tipo de microorganismos

originalmente presentes, a fin de obtener una solución o suspensión adecuada para

los procedimientos analíticos que se van a efectuar.

Nota: Pesar asépticamente 10 g de la muestra y disolver o suspender en 90 ml de

suero fisiológico. Esta es la dilución 1/10 o 10-1. Pipetear 1mL de esta dilución en

tres placas de Petri estériles.

• Staphylococcus Aureus, y Escherichia Coli

40

1. Pesar asépticamente 10 g de la muestra y agregar a 90 ml de medio TSB. Si

fuera necesario homogeneizar mediante suave agitación.

2. Incubar 24 hs. a 35ºC.

3. Realizar el aislamiento a los siguientes medios sólidos en placa: MSA (agar

manitol sal) o agar Baird Parker para Staphylococcus Aureus y agar Mac

Conkey o EMB-Levine (agar eosina azul de metileno-Levine) para

Escherichia coli. Incubar las placas durante 24 a 48 horas y examinar el

desarrollo de colonias típicas.

4. Si no existen colonias típicas en los respectivos medios, la muestra cumple la

exigencia de ausencia de Staphylococcus Aureus, y Escherichia coli en 10 g

de muestra.

5. Si aparecen colonias típicas de Staphylococcus Aureus en MSA o agar Baird

Parker, realizar un reaislamiento de algunas colonias en TSA. Luego tomar

colonias de este medio y hacer la coloración de Gram, el ensayo de catalasa y

el ensayo de coagulasa.

6. Si aparecen colonias típicas de Escherichia coli en agar Mac Conkey o

EMB-Levine, realizar un reaislamiento de algunas colonias en TSA. Tomar

colonias de este medio y realizar una coloración de Gram, el test de catalasa,

oxidasa y realizar el ensayo de IMViC (indol, rojo de metilo-Voges

Proskauer, citrato.

• Determinación de Salmonella

1. Pipetear 1 ml del TSB previamente incubado durante 24 horas a un tubo con

10 ml de caldo selenito-cistina y 1 ml a un tubo con 10 ml de caldo

tetrationato.

2. Incubar ambos tubos a 35ºC (el caldo tetrationato puede incubarse a 42°C)

por no más de 24 horas.

3. De ambos tubos realizar aislamientos a por lo menos tres de los siguientes

medios sólidos en placa: SS (agar Salmonella Shigella), VB (agar verde

brillante), BSA (agar bismuto sulfito) y XLD (agar xilosa lisina

desoxicolato).

41

4. Incubar las placas durante 24 a 48 horas y examinar el desarrollo de colonias

típicas.

5. Si no existen colonias típicas, la muestra cumple la exigencia de ausencia de

Salmonella spp. Si aparecen colonias típicas en alguno de los medios, realizar

un reaislamiento de algunas colonias en TSA. Tomar colonias de este medio

y realizar luego la coloración de Gram, el ensayo de oxidasa, catalasa, TSI,

lisina de Möeller (o LIA) y ureasa (o fenilalanina). Realizar una

identificación mas completa con sistemas de identificación y confirmar con el

uso de antisueros polivalentes de Salmonella.

• Determinación de hongos y levaduras

1. Agregar inmediatamente a la placa restante 15 a 20 ml de SDA (agar

glucosado de Sabouraud) con cloranfenicol, previamente fundido y

termostatizado a 45ºC.

2. Mezclar por rotación cada placa y dejar solidificar a temperatura ambiente.

3. Incubar a 25ºC durante 5 a 7 días. Examinar para verificar la presencia de

colonias típicas de hongos filamentosos y/o levaduriformes (realizar una

coloración simple).

El desarrollo de un método de manipulación debería estar enfocado sobro todo

para las personas que se encuentran en contacto directo con los alimentos y así

disminuir la contaminación durante su manipulación para garantizar al consumidor

productos que no representen peligro alguno para su salud. Una contribución que

puede servir como método de manipulación (ver Anexo G) tiene como objetivo

contrarrestar la contaminación microbiana del chorizo.

42

BIBLIOGRAFIA

CORETTI, Kornel. “Embutidos Elaborados y Defectos”, Editorial ACRIBIA S.A.,

Zaragoza (España), 1994, Pág.

CENDES, “Estudio Sectorial de Productos cárnicos”, Centro de desarrollo industrial

de Ecuador, Diciembre 1977, 240 pp.

DOUNIE N. M. y HEATH R.W., “Métodos Estadísticos Aplicados”, Editorial

LATINOAMERICANA, quinta edición, 1986, 380 pp.

FRAZIER W. C., “Microbiológica De los Alimentos”, Editorial ACRIBIA S.A.,

Zaragoza (España), segunda edición, 1976, 512 pp.

GARCÍA, MONSES. Microbiología de los Alimentos. Pág. 144-148.

sixtoa[arroba]cantv.net

HAYES y FORSYTHE. “Higiene de los alimentos, Microbiología y HACCP”,

Segunda Edición, Editorial ACRIBIA S.A., Zaragoza (España), 1999, 489 pp.

LONGRÉÉ, BLAKER.”Técnicas Sanitarias en el Manejo de los Alimentos”,

Editorial PAX-MEXICO, 1972, 316 pp.

NICHOLAS, Jonhs. ”Higiene de los Alimentos”, Editorial ACRIBIA S.A., Zaragoza

(España), 1995, 375 pp.

PRANDL, Albert. “Tecnología e Higiene de la carne”, Editorial ACRIBIA S.A.,

Zaragoza (España), 1994, 745 pp.

YOKYAKARLA. “La venta de alimentos en la calle”, Informe de una Consulta de

Expertos de la FAO, Indonesia 5-9 de Diciembre de 1988, Pág. 73-74.

mailto:sixtoa@cantv.net

43

ANEXO A

 INEN 1977-12-29

PROYECTO A4 DE NORMA ECUATORIANA

AL 03.02 – 409

CARNE Y PRODUCTOS CARNICOS

CHORIZO

REQUISITOS

1. OBJETIVO

1.1. Esta norma tiene como objeto establecer los requisitos que debe cumplir el

chorizo.

2. ALCANCE

2.1. Esta norma establece los requisitos generales básicos que deben cumplir los

diversos tipos de chorizo.

3. TERMINOLOGIA

3.1. Chorizo. Es el producto elaborado con carne de cerdo, pura o mezclada con otras

carnes, tocinos o condimentos, embutido, fresco o desecado, ahumado o no, y con

ataduras a intervalos más o menos regulares.

44

4. DISPOSICIONES GENERALES

4.1. El chorizo debe elaborarse con carnes en perfecto estado de conservación

provenientes de animales sanos, sacrificados bajo el control sanitario, procurando

utilizar medios mecánicos en los procesos de elaboración.

4.2. La carne utilizada en la fabricación de chorizo debe ser cortada en pedazos

pequeños, de acuerdo al tipo de producto.

4.3. No deben utilizarse carnes o grasas de animales equinos, caninos ni felinos, ni

grasa bovina en sustitución del tocino.

4.4. El producto no debe contener aponeurosis, cartílagos, intestinos, tendones y

otros tejidos inferiores.

4.5. Las ataduras deben hacerse a intervalos regulares de 10 a 18 cm.

5. REQUISITOS GENERALES

5.1. El chorizo debe presentar el color, el sabor y el olor propios y característicos de

cada tipo de producto.

5.2. El producto debe presentar textura firme y homogénea; la superficie no debe ser

resinosa ni exudar líquido.

5.3. Debe utilizarse envolturas que no afecten las características del producto ni la

salud del consumidor.

5.4. El chorizo no debe presentar alteraciones causadas por microorganismos o

cualquier agente biológico, físico o químico; además, debe estar exento de materias

extrañas.

45

5.5. El chorizo debe estar exento de sustancias conservadoras, colores y otros

aditivos, cuyo empleo no sea autorizado expresamente por normas vigentes

correspondientes.

5.6. El producto debe estar exento de amoniaco (ver INEN. AL 03.02 - 319) pero

puede presentar vestigios de ácido sulfhídrico (ver INEN AL 03.02 – 317).

5.7. El chorizo debe cumplir con las especificaciones establecidas en la Tabla 1.

TABLA 1. Especificaciones del chorizo

REQUISITO UNIDAD MINIMO MAXIMO METODO DE ENSAYO

Humedad

Grasa total

Nitrógeno

Fósforo total

pH

Nitritos como

nitrito de sodio

Nitratos como

nitrato de sodio

Cenizas

Almidón

Ácido sórbico

Acido ascórbico

%

%

%

%

-

mg/kg

mg/kg

%

%

%

%

-

-

1.8

-

-

-

-

-

-

-

-

60

45

-

0.5

6.8

150

150

4

5

0.1

0.2

AL 03.02 – 301

AL 03.02 – 302

AL 03.02 – 305

AL 03.02 – 306

AL 03.02 – 307

AL 03.02 – 308

AL 03.02 – 309

AL 03.02 – 310

AL 03.02 – 314

AL 03.02 – 318

AL 03.02 – 307

46

6. REQUISITOS COMPLEMENTARIOS

6.1. Empaquetado

6.1.1. Los materiales para empaquetado deben cumplir con las especificaciones

establecidas en las Normas INEN correspondientes, a fin de que no afecten las

características del producto ni la salud del consumidor.

6.1.2. Los materiales citados deben estar perfectamente limpios, antes de entrar en

contacto con el producto.

6.1.3. En cada paquete unitario debe marcarse un código que identifique al

fabricante, al lote y fecha de fabricación.

6.2. Rotulado

6.2.1. En todos los paquetes deben constar, con caracteres legibles, las siguientes

indicaciones:

a) Razón social del fabricante y marca comercial

b) Denominación del producto

c) Masa neta, en gramos

d) Ingredientes y aditivos utilizados

e) Número de Registro Sanitario

f) Localización y dirección de la fabrica

g) Leyenda “Industria Ecuatoriana”, si es el caso

6.2.2. No se debe tener leyendas de significado ambiguo, figuras que no

correspondan fielmente a la naturaleza del producto ni descripción de características

que no pueden ser debidamente comprobadas.

6.3. Muestras representativas de cada lote deben someterse al control de trazabilidad,

manteniéndose durante 14 días a una temperatura de 37º ± 1ºC; durante el tiempo

47

indicado, el lote correspondiente debe permanecer en bodega para luego destinarlo a

la distribución y venta.

7. MUESTREO

7.1. El muestreo debe realizarse de acuerdo a la Norma INEN Al 03.02 – 204.

APENDICE Z

Z.1 NORMAS A CONSULTAR

AL 03.02 – 201 Carne y productos cárnicos. Muestreo

AL 03.02 – 301 Carne y productos cárnicos. Determinación de la humedad.

AL 03.02 – 302 Carne y productos cárnicos. Determinación de grasa total.

AL 03.02 – 305 Carne y productos cárnicos. Determinación de nitrógeno.

AL 03.02 – 306 Carne y productos cárnicos. Determinación de fósforo total.

AL 03.02 – 307 Carne y productos cárnicos. Determinación del pH.

AL 03.02 – 308 Carne y productos cárnicos. Determinación de nitritos.

AL 03.02 – 309 Carne y productos cárnicos. Determinación de nitratos.

AL 03.02 – 310 Carne y productos cárnicos. Determinación de cenizas.

AL 03.02 – 314 Carne y productos cárnicos. Determinación de almidón.

AL 03.02 – 316 Carne y productos cárnicos. Ensayo de amoniaco.

AL 03.02 – 317 Carne y productos cárnicos. Ensayo de ácido sulfhídrico.

AL 03.02 – 318 Carne y productos cárnicos. Determinación del contenido de

ácido sórbico.

Z.2 BASES DE ESTUDIO

Norma Sanitaria Panamericana OFSAMPAN – PALUMS 013 – 02 – 01 – A.

Chorizo. Oficina Sanitaria Panamericana. Washintong, 1968.

Código Latinoamericano de Alimentos. Alimentos cárneos y afines. 1964.

48

ANEXO B – 1

NORMA DEL CODEX PARA LA CARNE PICADA

CURADA COCIDA 1

(Norma mundial)

1. AMBITO DE APLICACIÓN

Las disposiciones de esta norma se aplican a los productos cárnicos curados

denominados “carne picada” envasados en un material de envase adecuado.

2. DESCRIPCION

El producto deberá prepararse con carne, entendida como se define más

adelante más adelante, curada y que podrá haberse ahumado previamente. Por lo

menos el 50% de la carne utilizada deberá ser trozos equivalentes a carne

triturada pasándola a través de aberturas de diámetro no inferior a 8 mm. Ningún

trozo deberá ser mayor de 15 mm en cualquier dimensión.

Aparte de la carne, como se define más adelante, podrán utilizarse también

para la preparación del producto despojos comestibles y carne de aves, tal como

se define mas adelante.

El producto podrá contener o no aglutinantes.

El tratamiento térmico y el tipo de curado y de embasado deberán ser

suficientes para garantizar que el producto no represente un peligro para la salud

pública y se mantenga inalterado durante el almacenamiento, transporte y venta,

según se indica en las subsecciones 5.4 y 5.5.

49

Definiciones complementarias

A los efectos de la presente norma:

Por despojos comestibles, se entiende todos los despojos que han sido

aprobados como aptos para la alimentación humana excluidos los pulmones, las

orejas, el pericráneo, los morros (incluidos labios y hocico), la membrana

mucosa, los tendones, el aparato genital, las ubres, los intestinos y la vejiga

urinaria.

Por carne se entiende la parte comestible de cualquier mamífero sacrificado

en matadero.

1/ Anteriormente CAC /RS 98 – 1978

2/ La palabra “carne” podrá sustituirse por un término que describa la clase o

clases de carne utilizadas.

Por envasado se entiende encerrado en un envase fabricado con materiales

que no permitan la contaminación en condiciones normales de manipulación.

Por carne de aves de corral se entiende la parte comestible de aves de corral,

tales como pollos, pavos, patos, ocas, guineas y pichones, sacrificados en mataderos.

3. FACTORES ESENCIALES DE COMPOSICIÓN Y CALIDAD

3.1. Ingredientes esenciales

- carne

- agua

- ingredientes para el curado, consistentes en sal (cloruro de sodio) y nitrito de

potasio y sodio.

50

3.2. Ingredientes facultativos

- Despojos comestibles, grasa separada, pellejos de cerdo separados, curados y sin

curar, carne de aves de corral.

- Carbohidratos y aglutinantes proteínicos:

- harinas o almidones de cereal, papas o batatas

- pan, galletas o productos de panadería

- leche en polvo, leche desnatada en polvo, leche de mantequilla en polvo,

proteínas de huevo, proteínas vegetales comestibles, productos sanguíneos

desecados.

- Sacarosa, azúcar invertido, dextrosa (glucosa), lactosa, maltosa, jarabe de glucosa

(incluido jarabe de maíz).

- Especias, aderezos y condimentos.

- proteínas hidrolizadas

3.3. Composición

Contenido

Producto con

aglutinante

Producto sin aglutínate ni

despojos comestibles (pero en el

que puede haber carne de

corazón, lengua o cabeza de

mamífero)

- Contenido

mínimo de

carne entrante

- Contenido

máximo de

grasa

85% 1/

30%

90%

25%

51

3.4. Factores esenciales de calidad

3.4.1. Materias primas.- Los ingredientes con que se prepara el producto deberá estar

exentos de olores y sabores desagradables.

3.4.2. Producto final.- El producto debe estar limpio y totalmente exento de manchas

y contaminación debidas al envase. La carne y la carne de aves de corral deberán

estas uniforme y enteramente curadas y poder cortarse en lonjas.

4. ADITIVOS ALIMENTICIOS

Aditivo

Dosis máxima de empleo calculada

sobre el contenido neto total de

producto final

- Acido L ascórbico ácido

isoascórbico y sus sale s sódicas

- Aromatizantes naturales, como

se define en el Codex

Alimentarius, y sus equivalentes

sintéticos idénticos

- Citrato sódico

- 5’ – Guanilato disódico

500 mg/kg (expresados en ácido

ascórbico), solo y mezclados

Limitada por las PCF

Limitada por las PCF

500 mg/kg (expresados en ácido

guanílico)

1/ El contenido de carne entrante puede incluir despojos comestibles y carne de aves

de corral.

5. HIGIENE

5.1. Se recomienda aplicar el Código Internacional Recomendado de Prácticas de

Higiene para los productos cárnicos elaborados. (Ref. No. CAC/RCP 13 – 1976), el

Código Internacional Recomendado de Prácticas – Principios Generales de Higiene

52

de los Alimentos (CAC/RCP 1-1976, Rev. 1)y, cuando proceda, el Código

Internacional Recomendado de Prácticas de Higiene para la elaboración de carnes de

aves de corral (CAC/RCP 14-1976), de la Comisión del Codex Alimentarius.

5.2. Ninguna carne ni producto cárnico, deberá ser aceptada por una fabrica a menos

que la carne o los productos cárnicos procedan de animales sometidos a inspección

ante y post-mortem. No deberán aceptarse a menos que estén convenientemente

registrados o marcados, sean aptos para el consumo humano desde todo punto de

vista y, después de la examinados por un inspector, no han sido expuestos o sujetos a

la adición de laguna sustancia nociva que los torne impropios para el consumo

humano.

5.3. La carne y los productos cárnicos, deberán manipularse, almacenarse o

transportarse en la fábrica de modo que estén protegidos contra la contaminación y el

deterioro.

5.4. Los productos tratados térmicamente después de envasado deberán envasarse en

recipientes herméticamente cerrados y fabricados con materiales que no presenten

ningún peligro para la salud y que impidan la contaminación en las condiciones de

manipulación, almacenamiento, deberán estar limpios y en buen estado, según el

tipo, habrán de presentar un vacío interior evidente.

5.5. Los productos tratados térmicamente antes del envasado deberán envasarse de de

modo que se reduzca al mínimo la contaminación y el producto resista al deterioro y

no presenten ningún peligro para la salud pública en las condiciones de

manipulación, almacenamiento, transporte y venta indicadas en la etiqueta. Los

envases no deberán presentar ningún peligro para la salud ni permitir la

contaminación en condiciones normales de manipulación. Deberán estar limpios y,

según el tipo, habrán de presentar un vacío interior evidente.

5.6. Cuando los envases tratados se enfríen con agua, ésta deberá ser potable o

tratarse apropiadamente, a fin de que no constituya un peligro para la salud pública.

53

Si el agua para refrigeración se hace recircular, deberá filtrarse o desinfectarse con

cloro u otro medio antes de utilizarla por primera vez o de utilizarla de nuevo.

5.7. El producto final deberá manipularse y almacenarse de modo que se evite toda

contaminación del producto.

6. ETIQUETADO

Además de las secciones 1, 2, 4 y 6 de la Norma General para el etiquetado

de los alimentos Pre envasados (CODEX STAN 1-1981), se aplicarán las siguientes

disposiciones específicas:

6.1. Nombre del alimento

El nombre del producto será “Carne picada”, pero la palabra “carne” podrá

sustituirse por un término que especifique la clase de carne utilizada, cuando se haya

usado más de una clase de carne, por los nombres en orden decreciente de

proporciones, por ejemplo: “Carne picada de cerdo”, Carne picada de cerdo y de

vacuno”.

Junto con el nombre del producto deberá indicarse la presencia de

aglutinantes y despojos comestibles y la especie de animales de que proceden,

cuando su omisión pueda resultar engañosa para el consumidor.

6.2. Lista de ingredientes

En la etiqueta deberá indicarse la lista completa de los ingredientes por orden

decreciente de proporciones, de acuerdo con la subsección 3.2 (a) de la Norma

General para el etiquetado de los Alimentos Pre envasados, salvo que deberán usarse

nombres específicos para el ácido ascórbico, nitritos y nitratos, mientras que los

fosfatos añadidos podrán designarse con el nombre genérico de “fosfatos”.

54

En la lista de ingredientes deberá indicarse la especie de animales de que

procede la carne.

6.3. Contenido neto

Deberá indicarse el contenido neto, en peso, en el sistema métrico (unidades

del “Sistema Internacional”) o en el sistema “avoirdupois”, o en ambos sistemas de

medidas, según las necesidades del país en que se venda el producto.

6.4. Nombre y dirección

Deberán indicarse el nombre y la dirección del fabricante, envasador,

distribuidor, importador, exportador, o vendedor del producto.

6.5. País de origen

6.5.1. Deberá indicarse explícitamente el país de origen del producto.

6.5.2. El país en el que se efectúe la elaboración deberá considerarse como país de

origen para los fines de etiquetado.

6.6. Instrucciones de almacenamiento

Cuando se trate de productos que no son totalmente estables en almacén, es

decir, que se supone que no pueden mantenerse por lo menos durante un año en

condiciones normales de almacenamiento y venta, deberán darse en la etiqueta

instrucciones adecuadas para el almacenamiento. Estas instrucciones deberán

especificar la temperatura máxima o las condiciones de almacenamiento

recomendadas y, en el caso de envases vendidos al consumidor, el período máximo

recomendado de almacenamiento en condiciones especificas.

55

6.7. Identificación del lote

El envase deberá estar marcado, en clave o explícitamente, de modo

permanente e indeleble, a fin de identificar la empresa productora y el lote.

7. METODO DE ANALISIS Y TOMA DE MUESTRAS

7.1. Grasas

Método recomendado: Determination of total Fat Content of Meat and Meat

Products, Recommendacion de la ISO R 1443.

7.2. Nitritos

Método recomendado: Recomendación de la ISO/DIS 2918.

56

ANEXO B - 2

CODIGO INTERNACIONAL RECOMENDADO EN PRÁCTICAS DE

HIGIENE PARA LOS PRODUCTOS CARNICOS ELABORADOS

NOTAS

SECCIÓN I – AMBITO DE APLICACIÓN

El presente código de prácticas de higiene para alimentos, se aplica a los productos

cárnicos elaborados. Contiene los requisitos mínimos de higiene en la producción,

manipulación, envasado, almacenamiento y transporte de los productos cárnicos

elaborados al fin de asegurar un suministro de productos en condiciones

higiénico-sanitarias.

SECCIÓN II – DEFINICIONES

A los efectos del presente Código se entenderá por:

1. “Matadero”, todo local aprobado y registrado por la autoridad de inspección y

utilizado para la matanza de animales destinados al consumo humano.

1. En la preparación del presente código se ha reconocido la necesidad
de evitar que se excluya la adopción de nuevos progresos técnicos,
siempre y cuando que sean compatibles con la producción higiénica de
la carne sana.
2. Cuando en la fabricación de los productos cárnicos se use carne de
aves de corral se aplicarán igualmente para tales productos las
disposiciones de este código.

57

2. “Marca”, cualquier sello o distintivo aprobado por la autoridad de inspección,

así como cualquier rótulo o etiqueta que lleve tal sello o distintivo.

3. “Limpieza”, la eliminación de materias indeseables.

4. “Contaminación”, la transmisión directa o indirecta de materias indeseables a

la carne.

5. “Autoridad de inspección”, en relación con un establecimiento, la autoridad

oficial encargada por el Gobierno del control de la higiene, incluida la

inspección de la carne y los productos cárnicos.

6. “Desinfección”, la aplicación de agentes y procesos químicos o físicos

higiénicamente satisfactorios sobre superficies limpias, con el fin de eliminar

los microorganismos.

7. “Comestible”, apto para el consumo humano.

8. “Despojos comestibles”, todos los despojos que hayan sido aprobados como

aptos para el consumo humano.

9. “Establecimiento”, todo local aprobado y registrado por la autoridad de

inspección donde se prepare, elaboran, manipulan, envasan o almacenan

productos cárnicos.

10. “Herméticamente serrado”, totalmente serrado o impermeable al gas.

11. “Ingrediente”, cualquier sustancia, incluidos los aditivos alimentarios,

utilizados en la fabricación o preparación de un producto cárnico.

12. “Inspector”, todo funcionario adecuadamente capacitado nombrado por la

autoridad de inspección de un país para inspeccionar la carne y los productos

cárnicos y supervisar la higiene de la carne. La supervisión de la inspección

de la higiene de la carne, incluida la inspección de la carne y de los productos

cárnicos.

13. “Director”, en relación con establecimiento, toda persona que, de momento,

sea responsable de la dirección del establecimiento.

14. “Carne”, la parte comestible de todo mamífero sacrificado en un matadero.

15. “Producto cárnico”, todo producto que contenga carne destinada al consumo

humano.

16. “Elaborado”, todo producto sometido a cualquier método de fabricación y

conservación, excluidos los cortes y cuartos de res preenvasados frescos,

refrigerados o congelados.

58

17. “Agua potable”, agua pura y salubre en el momento de su empleo, de

conformidad con los requisitos de la OMS que figuran en las “Normas

Internacionales para el agua Potable”.

18. “Ropa protectora”, prendas especiales exteriores usadas por las personas que

trabajan en un establecimiento, destinados a evitar la contaminación de la

carne, e incluye prendas para cubrir la cabeza y calzado.

19. “Impropio para el consumo humano”, tratándose de carne y productos

cárnicos, todo artículo que sería normalmente comestible pero que ha dejado

de serlo debido a enfermedad, descomposición o cualquier otro motivo.

SECCIÓN III – REQUISITOS DE LOS INGREDIENTES

20. Toda la carne empleada para la fabricación de productos cárnicos deberá

ajustarse a las disposiciones del Código de Prácticas de Higiene para la carne

fresca; y haber sido sometida a los procedimientos de inspección prescritos en

el mismo y en Código de inspección Ante y Post-morten de animales de

matanza, y haber sido aprobada por un inspector como apta para el consumo

humano. La carne de ave de corral deberá haberse producido ajustándose a

las disposiciones del Código de Prácticas de Higiene para la Elaboración de

Carne de Aves de Corral y deberá ser apta para el consumo humano.

21. Para la elaboración y fabricación de productos cárnicos no deberá usarse

ninguna carne u otro ingrediente que se haya deteriorado, haya sufrido

cualquier proceso de descomposición, o haya sido contaminado por

sustancias extrañas hasta tal punto que sea impropio para el consumo

humano.

22. Todos los ingredientes deberán almacenarse de modo adecuado y no deberán

dejarse en el suelo después de su entrega al establecimiento.

23. Cuando sea necesario, se someterán los ingredientes a pruebas de laboratorio

antes de introducirlos en la zona de producción del establecimiento.

59

SECCIÓN IV – REQUISITOS DE LAS INSTALACIONES Y DE LAS

OPERACIONES

A. Registro y construcción de establecimientos y plan de las instalaciones

24. Los establecimientos deberán estar registrados y haber sido aprobados por la

autoridad de inspección.

(a) Los establecimientos deberán estar situados en zonas no afectadas por

inundaciones regulares y frecuentes y exentas de olores desagradables,

humo, polvo u otros elementos contaminantes.

(b) Los establecimientos deberán disponer de un espacio adecuado que

permita la ejecución satisfactoria de todas las operaciones.

(c) La construcción deberá ser sólida y contar con una ventilación adecuada,

con buena iluminación natural o artificial y deberá poderse limpiar con

facilidad.

(d) Los edificios e instalaciones del establecimiento deberán mantenerse en

todo el momento en buenas condiciones de funcionamiento.

(e) El establecimiento deberá estar diseñado y equipado de modo que se

facilite la adecuada supervisión de la higiene de la carne, incluida la

inspección y el control.

(f) El establecimiento deberá ser de un tipo de construcción que impidan que

entren o aniden insectos, pájaros, roedores y otros parásitos.

(g) En todo establecimiento, los departamentos en que se opera con productos

no comestibles deberán estar separados materialmente de aquellos en los

que se opera con productos comestibles.

(h) En todas las salas de un establecimiento, excepto en las salas destinas a

acomodar a los trabajadores e inspectores.

i) Los suelos deberán ser impermeables, no tóxicos y construidos con

materiales no absorbentes, de fácil limpieza y desinfección. Deberán ser

antideslizantes, no tener grietas y, excepto en el caso de las salas donde la

carne se congele o almacene, deberán tener una inclinación suficiente

para permitir el desagüe de los líquidos o colectores protegidos por una

rejilla.

60

ii) Las paredes deberán ser de material impermeable, no tóxicos, no

absorbentes, de fácil limpieza y desinfección, de superficie lisa deberá

tener una altura apropiada para facilitar los trabajos que se lleven a cabo;

deberán ser de colores claros y lavables.

El ángulo que forman las paredes entre si y las paredes con el suelo

deberá tener forma cóncava.

iii) Los techos se aprovecharán y se construirán de modo que se impida la

acumulación de suciedad y ala condensación, y deberá poderse limpiar

fácilmente.

(i) Los establecimientos deberán tener un sistema eficaz de evacuación de

aguas residuales y desperdicios, que, en todo momento, se mantendrá en

buen estado de funcionamiento. Todos los conductos para la evacuación

de aguas residuales (incluido el sistema de alcantarillado) deberán ser lo

suficientemente grandes para poder soportar cargas máximas. Todos los

conductos deberán ser estancos y deberán disponer de trampas y

respiraderos adecuados. Las cisternas de desagüe, los sifones, los

sumideros, para residuos aprovechables y los pozos colectores deberán

siempre mantenerse separados y aparte de los locales donde se preparen,

elaboren, manipulen, envasen o almacenen carne o productos cárnicos. La

eliminación de las aguas residuales se efectuará de tal modo que no pueda

contaminarse el suministro de agua potable. Las instalaciones de

evacuación y el sistema de eliminación de las aguas residuales deberán

ser aprobados por la autoridad de inspección competente.

25. La construcción y disposición de cualquier cámara de refrigeración, de

congelación almacén de congelados y frigorífico deberán satisfacer los

requisitos del presente código.

26. Instalaciones y controles sanitarios

(a) Toda dependencia donde se preparen, elaboren o almacenen productos

cárnicos comestibles debe usarse durante ese tiempo solo para ese fin o

para la preparación de otros productos comestibles, en las mismas

condiciones de higiene. Deberá estar físicamente separada de toda zona

utilizada para la manipulación de material no comestible o para otros

61

fines. Cuando las dependencias se utilicen para la elaboración de

productos cárnicos, la disposición deberá ser tal que pueda garantizar que

no resulte contaminación alguna para los productos cárnicos.

(b) Los establecimientos deberán esta dispuestos y equipados de manera que

la carne y los productos cárnicos no entren en contacto con os suelos, las

paredes y otras estructuras fijas, excepción echa de las que estén

expresamente destinadas a estar en contacto con la carne.

(c) La temperatura de los locales destinados al deshuesado y desposte deberá

controlarse y mantenerse convenientemente baja, salvo lo previsto en la

subsección IV.C.34(d).

(d) Deberá disponerse de un amplio suministro de agua potable de presión

suficiente, con instalaciones adecuadas para su almacenamiento y

distribución y debidamente protegido contra la contaminación y polución.

i) Toda el agua en los establecimientos deberá ser potable.

ii) el agua no potable puede usarse para fines como el de producción de

vapor, enfriamiento de frigoríficos y extinción de incendios. Esta agua

deberá transportarse por cañerías completamente separadas, identificadas

de ser posible, con colores, sin que haya ninguna conexión transversal ni

sifonado de retroceso con las cañerías conductoras de agua potable.

e) El hielo deberá hacerse con agua potable y durante su fabricación,

manipulación, almacenamiento y utilización deberán estar protegidos

contara toda contaminación.

f) Deberá disponerse de un suministro adecuado y permanente de agua

potable caliente a 82ºC, por lo menos, durante las horas de trabajo.

g) todos los residuos y materiales no comestibles producidos durante la

preparación y elaboración de la carne y los productos cárnicos, así como

los desperdicios y basuras, deberán eliminarse prontamente y de modo tal

que se evite la contaminación de la carne y los productos cárnicos, el agua

potable, el equipo, los suelos y las paredes. Se tomarán las medidas

adecuadas para lograra que los desperdicios y materiales no comestibles

no sirvan de alimento para los bichos dañinos y, los materiales no

comestibles no se usen para el consumo humano.

62

h) En toda extensión del establecimiento deberá preverse una iluminación

natural o artificial adecuada que no modifique los colores.

La intensidad no deberá ser inferior a:

540 lux (50 candelas - pie) en todos los puntos de inspección

220 lux (30 candelas - pie) en los locales de trabajo

110 lux (10 candelas - pie) en otras zonas

Las bombillas y soportes suspendidos sobre la carne en todas las etapas de

preparación deberán ser de tipo llamado de seguridad o estar protegidas

de algún otro modo, a fin de evitar la contaminación de la carne y

productos cárnicos en caso de rotura.

i) Deberá preverse una ventilación adecuada a fin de evitar el calor, el vapor

y la condensación excesivos y asegurar que el aire en los locales no este

contaminado por olores, polvo, vapor y humo. Las aberturas de

ventilación deberán estar revertidas de tela mecánica.

j) Todas las puertas deberán tener superficies lisas e impermeables y ser

suficientemente anchas y las que se abran desde los departamentos en que

se manipulen materias comestibles, deben estar provistas de un filtro de

aire eficaz y que funcione bien, deberán ser sólidas en la medida de lo

posible, de cierre automático, o ajuste perfecto y de doble acción.

k) Todas las escaleras situadas en cualquier local de cualquier departamento

en que se manipulen materias comestibles deberán constituirse de modo

que:

i) Sean fáciles de limpiar y que los materiales que pasen por los peldaños o

elevadores o puedan contaminarse.

ii) Tengan zócalos laterales de un mínimo de 10 cm de altura, medidos desde

el borde exterior del peldaño.

l) Las jaulas de montacargas deben construirse de modo que proporcionen

protección adecuada a la carne contra la contaminación. En particular, las

bases de los dados deberán ser lisos e impermeables.

m) Las plataformas, escaleras de mano, toboganes y equipos similares en

todo local utilizado para la preparación o la elaboración de la carne y

productos cárnicos, deberán ser construidos de modo que puedan ser

63

eficazmente limpiado y de un material resistente a las roturas y al

desgaste.

n) El sistema de drenaje del suelo deberá mantenerse en buenas condiciones

y estar protegido por rejillas.

27. Todo establecimiento deberá contar con las siguientes instalaciones y servicio

siguiente:

a) Para el personal empleado: servicios adecuados de vestuarios, cuarto de

sacado, comedor, retretes con agua corriente, duchas y lavabos, que

deberán estar bien iluminados y tener una ventilación y calefacción

adecuadas y no deberán comunicar directamente con ningún lugar de

trabajo. Junto a cada retrete deberá haber lavabos con grifos que no se

operen con la mano y con un sistema higiénico adecuado para secarse las

manos.

b) Para el personal encargado de la inspección de la carne: servicios

adecuados de vestuarios, cuarto desecado, comedor, retretes con agua

corriente, duchas y lavabos. Las instalaciones reservadas al servicio de

inspección de la carne, retretes duchas y lavabos, deberán estar bien

iluminados y tener una ventilación y calefacción adecuadas. Junto a cada

retrete deberá haber lavabos con grifos que no se operen con la mano y

con un sistema higiénico adecuado para secarse las manos.

28. Deberán proveerse locales para el uso exclusivo del servicio de inspección de

la carne. A los efectos de inspección e higiene de la carne, se dispondrá de

servicios de laboratorio.

B. Equipos y utensilios

29. Todo el equipo, accesorios y utensilios en los que se utilice en los

establecimientos que entren en contacto con la carne y los productos

cárnicos, deberán tener una superficie lisa, impermeable y ser un material

anticorrosivo. Deberán fabricarse de material no tóxico que no se trasmita

ningún olor ni sabor, sin grietas o hendiduras, no sean absorbentes y sea

resistente a la reiterada acción de una limpieza y esterilización normales.

64

30. El equipo y los utensilios utilizados para materiales no comestibles o

decomisados deberán marcarse y no se usarán para los productos comestibles.

31. No se acumularán recipientes, canastos, cajones o cajas en parte algunas de

un establecimiento donde se preparen, elaboren, manipulen, envasen o

almacenen carne o productos cárnicos.

C. Requisitos higiénicos de las operaciones

32. a) Los locales deberán mantenerse en buen estado y estar siempre limpios y

en cuanto sea posible, exentos de vapor, emanaciones y agua sobrante.

c) Las instalaciones destinadas a los empleados y servicio de inspección de

la carne, incluidas las oficinas destinadas a la inspección de la carne,

deberán mantenerse limpias en todo momento.

d) Si un local utilizado normalmente para la manipulación, preparación,

envasado y almacenado de carne y productos cárnicos, habrá de limpiarse

y desinfectarse inmediatamente después de utilizarlo para tal fin.

e) Habrá que evitar la carne o los productos cárnicos se contaminen durante

la limpieza o desinfección de los locales, equipos o utensilios.

f) Inmediatamente después del cese de las tareas diarias, o en cualquier otro

momento en que se requiera, deberán limpiarse a fondo los suelos y las

paredes.

g) En todo el establecimiento en donde sea o pueda ser preparada,

manipulada, envasada o almacenada cualquier carne o producto cárnico,

no deberá emplearse ningún preparado o material de limpieza y ninguna

pintura que pudiere contaminar la carne y los productos cárnicos.

33. Lucha Contra las plagas

a) Deberá mantenerse un programa continuo y efectivo de erradicación de

las plagas y de insectos, pájaros, pájaros, roedores y demás parásitos

dentro del establecimiento.

65

b) Los establecimientos y zonas adyacentes deberán ser examinados con

regularidad para detectar posibles indicios de invasión de insectos,

pájaros, roedores y demás parásitos.

c) Si los animales dañinos lograsen entrar en el establecimiento, deberán

aplicarse medidas aprobadas de erradicación, la cual deberá siempre

efectuarse bajo una dirección competente y con entero conocimiento del

Inspector.

d) En un establecimiento deberán usarse solamente plaguicidas aprobados

por las autoridades competentes, y habrá que poner el mayor cuidado en

impedir toda contaminación de la carne o los productos cárnicos. Los

plaguicidas solamente deberán emplearse cuando no puedan utilizarse con

eficacia otros métodos preventivos.

e) Antes de aplicar los plaguicidas, se sacará toda la carne y los productos

cárnicos del local y se cubrirá todo el equipo y los utensilios. Después de

la aplicación, el equipo y todos los utensilios se lavarán cuidadosamente

antes de utilizarse de nuevo.

f) Los plaguicidas u otras sustancias tóxicas deberán almacenarse en locales

separados o armarios cerrados con llave, y ser distribuidos o manejados

por personal autorizado y debidamente capacitado. Se deberán tomar las

medidas necesarias para evitar la contaminación de la carne o los

productos cárnicos.

34. No se permitirá que ningún animal entre los establecimientos.

35. Higiene y salud del personal.

a) Los directores de los establecimientos deberán tomar las medidas

necesarias para enseñar a cada empleado, en forma apropiada y continua,

la manipulación higiénica de la carne y de los productos cárnicos así

66

como hábitos de limpieza de forma que los empleen y sea capaces de

tomar las precauciones necesarias para evitar la contaminación de la carne

y de los productos cárnicos. Las instrucciones figurarán en las partes

pertinentes de este código.

b) Se recomienda que las legislaciones nacionales estipulen que los tratantes

de carne, inspectores de la carne, y otras personas que entren en contacto

con la carne en los mataderos y establecimientos, se sometan a

reconocimiento médico. Dicho reconocimiento médico deberá efectuarse

antes de que estas personas sean empleadas, y repetirse cuando las

condiciones clínicas o epidemiológicas lo aconsejen. En el

reconocimiento médico se prestará especial atención a; (1) heridas y

llagas infectadas; (2) infecciones enteríticas incluidas las enfermedades

parasitarias y los estados de portadores, especialmente con respecto a

Salmonella; y (3) enfermedades del aparato respiratorio.

c) La dirección tomará las medidas pertinentes para asegurarse de que a

ningún empleado que se sepa que padece de una enfermedad capaz de

transmitirse por la carne o los productos cárnicos, sea portador de los

microorganismos causantes de esas enfermedades, o presente heridas,

llagas o cualquier otra infección, se le permita trabajar en ninguna sección

de un matadero o establecimiento, en una tarea en la que sea posible

contaminar directa o indirectamente la carne y los productos cárnicos con

microorganismos patógenos. Toda persona en tales condiciones deberá

informar inmediatamente a la dirección que esta enferma.

d) Toda persona que se haya cortado o herido deberá interrumpir su trabajo

con la carne y los productos cárnicos, y hasta que la herida o lesión se

haya tratado o vendado apropiadamente no deberá ser empleada en

matadero o establecimiento alguno en la preparación, elaboración,

manipulación, envasado o transporte de carne o productos cárnicos.

67

e) El director de un establecimiento deberá, si así lo requiriese un inspector,

presentar para su examen todo certificado médico entregado al director

por un empleado del matadero o establecimiento.

f) Toda persona empleada en un establecimiento deberá lavarse frecuente y

cuidadosamente las manos con jabón o detergente y con agua corriente

potable caliente mientras este en servicio. Deberá lavarse las manos antes

de iniciar el trabajo, inmediatamente después de hacer uso del retrete,

después de manipular materias contaminadas y siempre que sea necesario.

g) Toda persona empleada en un sector de un establecimiento donde se

manipula carne o productos cárnicos deberá mantenerse cuidadosamente

limpia durante su trabajo y durante todo el tiempo en que lo efectúe

deberá usar ropa protectora adecuada incluida (a) una gorra para la cabeza

y (b) calzado; todas estas prendas deberán ser lavables, a menos que

puedan desecharse, y deberán mantenerse en estado de limpieza que

corresponda a la naturaleza de la tarea que esta llevando a cabo. Los

mandiles y prendas similares no deberán lavarse en los lavabos.

h) Todo visitante de un sector de un establecimiento donde se manipulen

canales o carne y productos cárnicos, deberá vestir ropa protectora limpia.

i) Ninguna ropa, ni efectos personales, deberán depositarse en parte alguna

de un establecimiento que se destine al sacrificio de animales, preparación

de los canales, o elaboración, manipulación, envasado o almacenamiento

de carne y productos cárnicos.

j) La ropa protectora, las vainas para las cuchillas, los cinturones y los

instrumentos de trabajo, deberán dejarse en un lugar previsto para ese fin

de modo que no contaminen ninguna canal o carne y productos cárnicos.

k) Se prohibirá todo comportamiento que pueda contaminar la carne y los

productos cárnicos, como por ejemplo comer, utilizar tabaco o mascar

68

chicle, en todos los lugares de un matadero o establecimiento que se

utilicen para el sacrificio, preparación de las canales o para la preparación,

manipulación, envasado o transporte de carne y productos cárnicos.

l) Si se usan guantes en la manipulación de la carne y de los productos

cárnicos, deberán mantenerse en condiciones sanitarias, limpias e

higiénicas. El uso de guantes no exime al operario de tener bien lavadas

las manos. Los guantes deberán ser de material impermeable, excepto en

los casos en que ese material sea inapropiado o incompatible con la tarea

que haya desempeñarse.

m) La dirección deberá tomar las medidas necesarias para que se ejerza

suficiente supervisión al objeto de garantizar que se observen las

disposiciones (c) , (d) , (f) , (g) , (h) , (i) , (j) , (k) , (l) .

n) El personal que manipule materias primas o productos semielaborados

que puedan contaminar el producto final no deberá entrar en contacto con

ningún producto acabado a menos y hasta que se haya despojado de toda

ropa protectora usada durante la manipulación de las materias primas y de

los productos semielaborados y que hayan entrado en contacto con las

materias primas o productos semielaborados o haya sido manchada por

ellos. Después de la manipulación de materias y productos

semielaborados las manos y brazos deberán lavarse a fondo y

desinfectarse antes de manipular los productos finales.

D. Prácticas operatorias y requisitos de la producción.

 38. En los casos en que el inspector considere que la forma en que se preparan,

elaboran, almacenan o envasan la carne y los productos cárnicos, afectará

desfavorablemente a:

i) La limpieza de la carne o los productos cárnicos, o

ii) La higiene de la producción, o

69

iii) La eficacia de la inspección de la carne y los productos cárnicos,

 Podrá requerir del director que tome las disposiciones pertinentes para

 corregir las deficiencias, o para disminuir la producción, o suspender

 las operaciones temporalmente en una sección determinada del

 establecimiento.

39. Manipulación de las materias primas y manufactura.

a) Ninguna carne ni producto cárnico deberá ser aceptado por un

establecimiento a menos que la carne o los productos cárnicos procedan de

animales sometidos a inspección ante y post-morten. No deberán aceptarse a

menos que estén convenientemente registrados o marcados, y sean aptos para

el consumo humano desde todo punto de vista y, después de examinados por

un inspector no hayan sido expuestos a contaminación, elaborados,

manipulados o sujetos a la adición de alguna sustancia nociva que los torne

impropios para el consumo humano.

b) La carne y los productos cárnicos deberán manipularse, almacenarse o

transportarse en un establecimiento de modo que sean protegidos contra la

contaminación y el deterioro.

40. Las materias primas y los productos semielaborados deberán mantenerse

 separados de los productos finales acabados.

41. Todas las etapas del proceso de producción, incluido el envasado, deberán

realizarse con la mayor rapidez posible y en condiciones que impidan toda

posibilidad de contaminación, deterioro, putrefacción o aparición de

microorganismos patógenos.

42. El equipo, (bandejas, tinas, mesas, etc) no deberá utilizarse

indiferentemente para productos crudos y productos cocidos, a menos que

antes de trasladarse a la zona destinada a productos cocidos se limpie a fondo

y se desinfecte. Los productos listos para el consumo o ya cocinados pero

70

aún sin envasar no deberán almacenarse en el mismo local que la carne

cruda.

43. Las operaciones de deshuesado y desbaste deberán realizarse siempre lo más

rápido posible, y no se permitirá que la carne se acumule en los locales

utilizados para el deshuesado y desbaste.

44. Almacenamiento.

a) Las disposiciones siguientes se aplicarán cuando se depositen carne o

productos cárnicos en cuartos refrigerantes, o en cámaras de congelación, o

almacenes de congelados, según sea el caso :

i) La admisión será restringida al personal necesario para efectuar

eficazmente las operaciones.

ii) No se dejarán abiertas las puertas durante periodos de tiempo

prolongados y deberán ser cerradas inmediatamente después del

uso.

iii) No deberá llenarse ningún cuarto refrigerante, cámara de

congelación, o almacén de congelados por encima de la capacidad

límite señalada.

iv) Cuando el equipo refrigerador no este atendido por operarios, se

instalarán aparatos automáticos para el registro de las

temperaturas.

v) De no instalarse aparatos automáticos, se leerán las temperaturas a

intervalos regulares y se anotarán las diversas lecturas en un libro

registro.

vi) Deberá mantenerse un registro de todas las carnes introducidas o

sacadas del cuarto refrigerante, cámara de congelación o almacén

de congelados.

b) En los cuartos refrigerantes, deberán observarse las siguientes disposiciones

además de las mencionadas en la subsección 44(a) :

71

i) La temperatura, grado de humedad ambiental y circulación del

aire deberán ser mantenidos a un nivel adecuado para la

conservación de la carne y los productos cárnicos.

ii) Habrá de evitarse la condensación, mediante el funcionamiento

eficaz de medios refrigerantes combinados con adecuado

aislamiento de paredes y techos, la aplicación de calor cerca de los

techos, o mediante cualquier otro método idóneo. Si se instalan

espirales refrigerantes en la parte alta, se colocarán bajo ellas

bandejas aisladas para el goteo. Todas las unidades refrigerantes

en el suelo deberán instalarse dentro de zonas curvadas y con

desagües separados, a menos que estén adyacentes a un sistema de

drenaje al suelo.

c) Cuando la carne y los productos cárnicos se coloquen en un almacén de

congelados para su almacenamiento, deberán observarse las siguientes

disposiciones, además de las mencionadas en la subsección 44(a) :

i) No se apilarán la carne a los productos cárnicos directamente en el

suelo sino que se colocarán sobre plataformas o sobre paletas, en

manera tal que exista una adecuada circulación de aire.

ii) El almacén de congelados deberá funcionar a una temperatura que

proporcione adecuada protección al tipo de producto. Deberán

mantenerse al mínimo las fluctuaciones de la temperatura en el

almacén de congelados. Donde se almacene carne sin envasar

deberá mantenerse al mínimo la diferencia de temperatura entre el

evaporador y la carne.

iii) Las bobinas refrigerantes deberán descongelarse según sea

necesario para evitar una excesiva acumulación de hielo y pérdida

de su eficacia refrigerante. Deberá disponerse del desagüe

resultante de la descongelación, en que el producto sea afectado.

45. transporte.

72

a) No deberá utilizarse para la carne y los productos cárnicos ningún medio de

transporte que se emplee para transportar animales vivos.

b) No deberá transportarse carne ni productos cárnicos con los mismos medios

de transporte utilizados para otras mercancías de un modo que pueda tener

efectos perjudiciales sobre los mismos.

c) No deberá ponerse carne ni productos cárnicos en un medio de transporte que

no haya sido limpiado y, en caso necesario, desinfectado antes de la carga.

d) Los medios de transporte o contenedores deberán reunir las siguientes

condiciones :

i) Todos los acabados interiores deberán ser de material resistente a

la corrosión, lisos, impermeables y fáciles de limpiar y

desinfectar. Las juntas y puertas deberán cerrarse herméticamente

de manera que se impida toda entrada de plagas y otras fuentes de

contaminación.

ii) El diseño y el equipo deberán ser tales que pueda mantenerse la

temperatura requerida durante todo el periodo de transporte.

iii) Los vehículos destinados al transporte de carne y productos

cárnicos deberán estar equipados de manera que se impida que la

carne y los productos cárnicos entren en contacto con el suelo.

e) Se procurará por todos los medios impedir los cambios en la temperatura de

la carne y los productos cárnicos congelados en cualquier momento del

almacenamiento y transporte, pero en caso de descongelación accidental, la

carne y los productos cárnicos deberán ser examinados y evaluados por el

inspector antes de que se tome cualquier otra medida.

73

46. Envasado del producto final.

El material para envasar deberá almacenarse y usarse en forma limpia e

higiénica.

a) Los productos cárnicos deberán envasarse de manera que les proteja de la

contaminación y el deterioro en las condiciones normales de manipulación,

transporte y almacenamiento.

b) El material de envasado deberá ser no toxico y no deberá dejar depósitos

dañinos de ninguna clase sobre el producto o contaminarlo de cualquier otra

manera.

c) El envasado deberá hacerse en condiciones estables que impidan la

contaminación del producto.

47. Conservación del producto final.

Los requisitos que han de cumplirse para la conservación de productos cárnicos

en envases herméticamente cerrados figuran en el anexo (A) a este código.

48. El producto final deberá almacenarse a cierta altura del suelo y transportarse

en condiciones que eviten toda contaminación, infección, deterioro del

producto del envase.

E. Programa de control sanitario

49. Todos los aspectos cubiertos por el presente código deberán estar bajo la

supervisión de un veterinario oficial. Especialmente, deberá tenerse cuidado

para que, por cada establecimiento, se nombre, por lo menos un veterinario

oficial que se encargue de la supervisión de la higiene, incluida la supervisión

de la carne y los productos cárnicos.

74

50. Es conveniente que cada establecimiento, en su propio interés, designe a una

persona cuyas obligaciones sean preferentemente ajenas a la producción y que

sea la única responsable de la limpieza del establecimiento. Su personal deberá

tener carácter permanente en la organización y estar bien adiestrado en el uso de

los utensilios especiales para la limpieza, en los métodos para desmontar el

equipo, para limpiarlo, y habrá de conocer la importancia que la contaminación

reviste y los peligros que implica. Habrá que trazarse un programa permanente de

limpieza y desinfección de modo que se asegure la limpieza adecuada de todas

las partes del establecimiento y que aquellas zonas, equipo y materiales de

especial importancia estén diseñados de modo que se facilite su limpieza y / o

desinfección a diario, o más frecuente aún, de ser necesario.

F. Procedimientos de control de laboratorio.

Además del control de rutina efectuado por los servicios de inspección de la

carne, es conveniente que cada establecimiento, en su propio interés, lleve a cabo

un control de laboratorio. Los procedimientos analíticos utilizados deberán

ajustarse a métodos reconocidos o normalizados, a fin de que sus resultados

puedan interpretarse fácilmente.

 SECCION V – ESPECIFICACIONES DEL PRODUCTO FINAL

50. Deberán usarse métodos adecuados para la toma de muestras y el análisis o

determinación, con vistas a cumplir con las siguientes especificaciones:

a) Los productos deberán estar exentos de materias extrañas en la medida en

que lo permita una buena práctica de fabricación, y de sustancias tóxicas en

concentración que se retenga peligrosa para la salud pública.

Los productos no deberán contener microorganismos patógenos en cantidades

que representen un peligro para la salud pública ni contener sustancia tóxica alguna

producida por microorganismos en concentración que se retenga peligrosa para la

salud pública. Los productos deberán satisfacer todos requisitos anteriores.

75

ANEXO B - 3

CÓDIGO DE PRÁCTICAS DE HIGIENE PARA LA CARNE

 (Norma mundial)

1. INTRODUCCIÓN

1. Tradicionalmente se ha considerado la carne como vehículo de una proporción

significativa de enfermedades humanas transmitidas por los alimentos. Ha cambiado

el espectro de las enfermedades transmitidas por la carne que son de importancia

para la salud pública, a la par de los cambios sufridos por los sistemas de producción

y elaboración. El hecho de que el problema continúe ha quedado bien ilustrado en

años recientes con estudios de vigilancia en seres humanos, relativos a patógenos

transmitidos por la carne tales como Escherichia coli O157:H7, Salmonella spp.,

Campylobacter spp. y Yersinia enterocolitica. Aparte de los peligros biológicos,

químicos y físicos existentes, están surgiendo nuevos peligros, por ejemplo, el agente

de la encefalopatía espongiforme bovina (EEB).

1. APLICACIÓN Y UTILIZACIÓN DE ESTE CÓDIGO

1. El presente Código abarca disposiciones de higiene para la carne cruda,

preparados de carne y carne manufacturada desde el momento de producción del

animal vivo hasta el punto de venta al por menor. Además desarrolla el “Código

Internacional Recomendado de Prácticas: Principios Generales de Higiene de los

Alimentos”4 en lo que respecta a estos productos. Cuando procede, se desarrollan y

aplican en el contexto específico de la higiene de la carne el Anexo a dicho código

(Sistema de Análisis de Riesgos y de los Puntos

76

Críticos de Control y Directrices para su Aplicación) y los Principios para el

Establecimiento y Aplicación de Criterios Microbiológicos a los Alimentos5

2. DEFINICIONES

13. A los efectos de este Código se usan las siguientes definiciones. (Téngase

presente que en el Código Internacional Recomendado de Prácticas: Principios

Generales de Higiene de los Alimentos se ofrecen definiciones más generales

referentes a la higiene de los alimentos6).

Animal Animales de las siguientes categorías:

• Ungulados domésticos;

• Solípedos domésticos;

• Animales de caza de cría;

• Aves de caza de cría, incluidas las ratit

Apto para el consumo humano

Apto para el consumo humano, de conformidad con los siguientes criterios:

• ha sido producido en las condiciones de higiene que se esbozan en este Código;

• es apropiado para el uso al que está destinado7, y

• satisface los parámetros basados en los resultados con respecto a enfermedades o

defectos según lo determine la autoridad competente.

Autoridad competente8 La autoridad oficial designada por el gobierno para efectuar

el control de la higiene de la carne, incluido la formulación y cumplimiento de las

normas reglamentarias para la higiene de la carne.

Basado en el análisis de riesgos

Que contiene cualquier objetivo de rendimiento, criterio de rendimiento o criterio del

proceso formulado de conformidad con los principios del análisis de riesgos9.

77

Buenas Prácticas de Higiene (BPH)

Todas las prácticas referentes a las condiciones y medidas necesarias para garantizar

la inocuidad y salubridad de los alimentos en todas las etapas de la cadena

alimentaria10.

Canal El cuerpo de un animal después del faenado.

Carne Todas las partes de un animal que han sido dictaminadas como inocuas y

aptas para el consumo humano o se destinan para este fin.

Carne elaborada/manufacturada

Productos resultantes de la elaboración de la carne cruda o de la ulterior elaboración

de dichos productos elaborados de manera que, cuando se corta, en la superficie

cortada se observa que el producto ya no tiene las características de la carne fresca.

Carne cruda Carne fresca, picada o separada mecánicamente11.

Carne fresca Carne que, aparte de haber sido refrigerada, no ha recibido, a los

efectos de su conservación, otro tratamiento que el envasado protector y que

conserva sus características naturales.

Carne picada Carne deshuesada que ha sido reducida a fragmentos.

3. PRINCIPIOS GENERALES DE HIGIENE DE LA CARNE

i. La carne deberá ser inocua y apta para el consumo humano, y todas las partes

interesadas, incluidos el gobierno, la industria y los consumidores, contribuyen al

logro de ese objetivo22.

ii. La autoridad competente deberá tener la facultad jurídica de establecer e imponer

los requisitos reglamentarios de la higiene de la carne y será responsable en última

instancia de verificar el cumplimiento de los requisitos reglamentarios relativos a la

higiene de la carne. Será responsabilidad del operador del establecimiento proveer

carne que sea inocua, apta y que cumpla con los requisitos reglamentarios relativos a

la higiene de la carne. Deberá existir una obligación jurídica de que las partes

78

correspondientes proporcionen la información y asistencia que la autoridad

competente requiera.

iii. Los programas relativos a la higiene de la carne deberán tener como meta

principal la protección de la salud pública, basarse en una evaluación científica de los

riesgos para la salud humana transmitidos por la carne y tener en cuenta todos los

peligros pertinentes para la inocuidad de los alimentos identificados mediante la

investigación, la vigilancia y otras actividades conexas.

4. HIGIENE PERSONAL

167. La matanza y el faenado de los animales y la manipulación e inspección de la

carne brindan muchas posibilidades para la contaminación cruzada. Las prácticas de

higiene personal impiden una excesiva contaminación general y una contaminación

cruzada con patógenos humanos que puedan causar enfermedades transmitidas por

los alimentos. Las directrices que se presentan en esta sección complementan los

objetivos y directrices de la Sección VII del Código Internacional Recomendado de

Prácticas: Principios Generales de Higiene de los Alimentos (CAC/RCP 1-1969,

Rev. 4-2003). 168. Las personas que pasen de salas o zonas que contienen carne

cruda a salas o zonas utilizadas para los preparados de carne y la carne

manufacturada (especialmente cuando dichos productos están cocidos) deberán lavar

cuidadosamente la ropa protectora, cambiarla y/o desinfectarla según proceda, y

reducir al mínimo posible de cualquier otro modo posibilidades riesgo de

contaminación cruzada.

5. ASEO PERSONAL

169. Las personas que en el transcurso de su trabajo entren en contacto directo o

indirecto con carne o partes comestibles de animales, deberán mantener un aseo

personal y un comportamiento adecuados. No deberán estar clínicamente afectados

por agentes que puedan ser transmitidos por la carne.

Las personas que entren en contacto directo o indirecto con carne o partes

comestibles de animales deberán:

79

- mantener un nivel adecuado de aseo personal; usar ropa protectora

apropiada a las circunstancias, y asegurarse de que la ropa protectora no

desechable sea limpiada antes del trabajo y en el curso de éste; si utilizan

guantes durante la matanza y el faenado de los animales y la manipulación de

la carne, asegurarse de que son de un tipo autorizado para la actividad de que

se trate, por ejemplo de cota de malla de acero inoxidable, de fibras sintéticas

o de látex, y que se usan conforme a las especificaciones, por ejemplo,

lavarse las manos antes de ponerse los guantes, cambiar o desinfectar los

guantes si están contaminados; lavarse y desinfectarse inmediatamente las

manos y la ropa protectora cuando hayan estado en contacto con partes

anormales de los animales que pueda contener patógenos trasmitidos por los

alimentos; cubrir toda herida o corte con una venda impermeable; y guardar

la ropa protectora y los efectos personales en lugares separados de las zonas

donde puede haber carne.

6. ANÁLISIS DE LABORATORIO

15. Los métodos de detección y enumeración deberán ser prácticos, exactos,

reproducibles, sensibles y selectivos. Sólo deberán usarse métodos cuya fiabilidad y

reproducibilidad hayan sido validadas. Las pruebas entre laboratorios deberán ser un

elemento habitual de los programas de verificación microbiológica. En casos de

controversia se deberá recurrir a métodos reconocidos de referencia.

16. Para poder realizar un análisis racional y una comparación objetiva de diferentes

sistemas de control, se deberán especificar los métodos de cálculo de los resultados,

especialmente en lo que concierne a la manipulación de resultados individuales y

colectivos, el cálculo de las medias (por ejemplo, medias logarítmicas) de grupos de

muestras tomadas de la misma canal o de diferentes canales.

7. APLICACIÓN REGLAMENTARIA

17. Los requisitos reglamentarios en materia de pruebas microbiológicas podrán

especificarse de diversas maneras. Para los organismos indicadores, podrán ser

80

convenientes planes de muestreo con dos o tres atributos de clase que especifiquen

los límites superior e inferior al número de microorganismos, mientras que en otras

circunstancias, podrá ser ventajoso usar planes variables de muestreo. Se deberán

aplicar planes de dos clases para los criterios relativos a los patógenos. Cuando se

establezcan requisitos en función del rendimiento actual del sector, se podrán utilizar

usar valores de percentiles, por ejemplo el 80º percentil para el valor mínimo y el 98º

percentil para el valor máximo. Se podrá recurrir a diversos métodos estadísticos.

18. Se deberán establecer sistemas eficaces de distribución e intercambio de

información del establecimiento a todas las partes interesadas, según proceda, de

manera que se mantenga y mejore el control del proceso de producción de carne.

19. La autoridad competente deberá analizar periódicamente los resultados, tanto de

cada establecimiento como a escala nacional, y proporcionar información adecuada a

los establecimientos y a otras partes interesadas.

20. Además de la verificación del control del proceso, los resultados de las pruebas

microbiológicas podrán ser utilizados para establecer controles en las explotaciones,

por ejemplo, medidas intensivas para reducir la prevalencia de Salmonella spp. en

porcinos de engorde.

21. Se deberán especificar las medidas que habrían de aplicarse en caso de

incumplimiento de los requisitos microbiológicos. Las medidas reglamentarias y/o

adoptadas por los establecimientos deberán ser proporcionales a los resultados de las

pruebas y al efecto de determinados patógenos en la salud pública.

Cuando se disponga de información detallada de la producción primaria sobre el

estado de salud de los animales de matanza en relación con la salud pública, por

ejemplo en el caso de Salmonella spp. en porcinos de engorde y pollos para asar en

algunos sistemas de producción intensiva, las medidas aplicables al control del

proceso en el establecimiento podrán incluir el examen de los niveles de peligro

antes de la matanza.

81

22. Cuando vaya a adoptar medidas reglamentarias, la autoridad competente deberá

considerar los resultados microbiológicos junto con la información relativa a la salud

pública y a otros aspectos pertinentes.

Podrán ser necesarias intervenciones y/o sanciones reglamentarias cuando los

controles validados no se apliquen en forma adecuada.

23. En casos de incumplimiento repetido, la autoridad competente, además de

adoptar otras medidas. Podrá exigir al operador del establecimiento que examine y

revise el plan de HACCP y especificar una mayor frecuencia de muestreo para

verificar que se reestablezca el nivel requerido de control del proceso.

82

ANEXO C

UNIVERSIDAD TECNICA DE AMBATO

FACULTAD DE CIENCIA E INGENIERIA EN ALIMENTOS

MODELO DE LA ENTREVISTA

Entrevistado: Ing. Mario Paredes

1. Cuales son las condiciones en las cuales el chorizo se deteriora rápidamente?

2. En que tiempo el chorizo puede presentar alteración física con respecto a
cambio de color?

3. Cuales son las condiciones adecuadas para mantener al chorizo en buen
estado y que no se deteriore?

4. Debido a que factor se produce la emanación de malos olores en el chorizo?

83

ANEXO D

FOTOGRAFIAS DE LOS EXPENDEDORES DE CHORIZO DEL

MERCADO MODELO

Usa vestimenta adecuada pero no usa guantes plásticos para manipular el producto.

84

Se ve claramente como no utilizan cofia ni guantes plásticos.

85

Se puede observar que manipulan el producto directamente con las manos.

86

Se puede observar que de igual manera no tienen la indumentaria necesaria y que los

productos se exhiben de una manera inadecuada.

87

ANEXTO E

UNIVERSIDAD TECNICA DE AMBATO

FACULTAD DE CIENCIA E INGENIERIA EN ALIMENTOS

MODELO DE LA ENTREVISTA

Entrevistado: Ing. Mario Paredes

1. Cuales son las características que permiten reconocer que hay

contaminación por microorganismos en el chorizo?

2. El aspecto desagradable puede ser por microorganismos patógenos o no

necesariamente?

3. Cuales son los microorganismos mas incidentes que atacan al chorizo o a

productos cárnicos?

88

ANEXTO F

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIA E INGENIERIA EN ALIMENTOS

ENCUESTA

Esta investigación es realizada previa a la obtención del titulo de Ingeniero en
Alimentos.

Sírvase contestar las siguientes preguntas.

1. Ud. Consume chorizo?

SI…….. NO…….

2. Como califica Ud. la forma que el expendedor de productos cárnicos manipula el
producto durante su expendio?

Buena…….
Regular…..
Mala……...

3. Cree Ud. que uno de los orígenes de contaminación microbiana en chorizo crudo
es la inadecuada manipulación?

SI…….. NO…….

4. Considera Ud. que los expendedores deberían usar guantes plásticos para
manipular el chorizo crudo?

SI…….. NO…….

5. De lo que Ud. ha visto de que manera el expendedor de chorizo crudo almacena
su producto durante el expendio?

Al ambiente……..
Refrigeración……
Otros……………

6. Como cree Ud. que se puede disminuir la contaminación microbiana de chorizo
crudo durante el expendio?

Utilizando vestimenta adecuada……….
Almacenamiento del producto en frigoríficos……
Los dos anteriores………..

89

GRACIAS POR SU COLABORACIÓN
ANEXTO G

Método de Manipulación

Un manipulador de alimentos debe garantizar al consumidor un alimento limpio y

sano. Por tanto los manipuladores de alimentos están obligados a responder por la

salud y bienestar de sus clientes.

Un manipulador tiene el compromiso de:

1. Conocer los peligros de las prácticas antihigiénicas en la preparación y

servicio de los alimentos.

2. Disponer de utensilios salubres necesarios para hacer una tarea en forma

higiénica que no sea origen de contaminación para el alimento.

a. Cuchillos limpios

b. Envases adecuados

c. Recipientes limpios y en buen estado

3. Utilizar guantes de plásticos descartables al manipular los alimentos de

manera que se evite en lo posible el contacto directo de las manos con el

alimento.

4. Demostrar que se preocupa por la salud, su aspecto limpio, y la practica de

higiene personal dan un buen reflejo del servicio al cliente:

a. Usar ropa limpia y adecuada

b. Recogerse bien el cabello en caso de no usar cofia

c. Desparasitarse

90

5. Abstenerse de estornudar y toser sobre los alimentos.

6. Saber que orinar o defecar contaminan las manos con bacterias peligrosas y

por esta razón es recomendable:

a. Lavarse y desinfectarse las manos después de ir al baño

b. Después de manipular basura

c. Después de manipular dinero

d. Después de estar en contacto con todo lo que no tenga que ver por el

alimento

7. Saber que el manejo de carnes crudas pueden dejar bacterias patógenas en las

manos, por lo tanto necesitan ser lavadas antes de tocar otro alimento.

8. Conservar limpias las superficies de trabajo y en orden.

91

ANEXTO H

FOTOGRAFIAS DE LOS ANALISIS MICROBILÓGICO DEL

CHIRIZO

Materiales y medios de cultivo para los análisis microbiológicos

Cultivo de microorganismos

92

Observaciones de los análisis microbiológicos y recuento de las UFC.

