	SECRETARIA DE SALUD

SUBSECRETARIA DE REGULACION

Y FOMENTO SANITARIO
DIRECCION GENERAL DE CONTROL

SANITARIO DE BIENES Y SERVICIOS

APLICACION DEL ANALISIS DE RIESGOS, IDENTIFICACION Y CONTROL DE PUNTOS CRITICOS EN LA ELABORACION DE PRODUCTOS CARNICOS
MEXICO, D.F. AGOSTO DE 1994

Elaborado por:

Q.F.B. Jorge Heredia Lobato

Q.F.B. René Garnica Anguas

Revisado por:

M. en C. José Luis Flores Luna

Q.F.B. Rosalía Rodríguez De Mendoza

CONTENIDO

página

PROLOGO

 iv

OBJETIVOS

 1

INTRODUCCION

 2

CAPITULO 1. QUE ES EL ANALISIS DE RIESGOS,

 IDENTIFICACION Y CONTROL DE PUNTOS

 CRITICOS (ARICPC)

 3

CAPITULO 2. DESCRIPCION DEL METODO DE ANALISIS DE

 RIESGOS, IDENTIFICACION Y CONTROL DE

 PUNTOS CRITICOS (ARICPC)

 5

CAPITULO 3. APLICACION DEL METODO DE ANALISIS DE

 RIESGOS, IDENTIFICACION Y CONTROL DE PUNTOS

 CRITICOS (ARICPC) EN LA ELABORACION DE

 PRODUCTOS CARNICOS

 14

A. FORMACION DEL EQUIPO DE ARICPC

 15

B. DESCRIPCION DEL PRODUCTO

 15

B.1 CLASIFICACION DE PRODUCTOS CARNICOS

 16

B.2 TIPOS DE MATERIAS PRIMAS

 17

B.3 CRITERIOS DE CALIDAD DE LA CARNE

 21
C. IDENTIFICACION DEL USO DEL PRODUCTO POR EL CONSUMIDOR
 25
D. DIAGRAMA DE BLOQUES DEL PROCESO

 25
E. ANALISIS DE LOS RIESGOS ASOCIADOS A CADA OPERACION DEL

 PROCESO Y LAS MEDIDAS PREVENTIVAS PARA SU CONTROL

 29

E.1 RIESGOS MICROBIOLOGICOS DE LA CARNE

 29

E.2 INTOXICACIONES ORIGINADAS POR EL CONSUMO DE

 CARNE Y SUS PRODUCTOS

 34

E.2.1 BOTULISMO

 34

E.2.2 INTOXICACION CAUSADA POR ESTAFILOCOCOS

 34

E.2.3 INTOXICACION POR Clostridium perfringens

 35

E.3 INFECCIONES ORIGINADAS POR EL CONSUMO DE CARNE

 Y SUS PRODUCTOS

 35

E.3.1 INFECCIONES PRODUCIDAS POR Salmonella

 35

E.3.2 TRIQUINOSIS

 36

E.3.3 CISTICERCOSIS

 36

E.3.4 SARCOSPORIDIOSIS

 37

E.4 ANALISIS DE RIESGOS POR ETAPA DE PROCESO

 39

E.5 IDENTIFICACION DE GRUPOS DE RIESGO

 46
F. IDENTIFICACION DE LOS PUNTOS CRITICOS DE CONTROL

 EN CADA ETAPA DEL PROCESO

 49
G. DIAGRAMAS DE FLUJO CON LOS PUNTOS CRITICOS DE

 CONTROL (PCC1 y PCC2)

 56
H. ESTABLECIMIENTO DE ESPECIFICACIONES, PROCEDIMIENTOS

 DE MONITOREO Y ACCIONES CORRECTIVAS PARA CADA

 PUNTO CRITICO DE CONTROL

 61
I. ESTABLECER PROCEDIMIENTOS DE REGISTRO

 74
J. ESTABLECER PROCEDIMIENTOS DE VERIFICACION

 78
HOJAS DE CONTROL

 79
GLOSARIO

 89
ANEXO 1. ETIQUETADO DE PRODUCTOS CARNICOS

 94
ANEXO 2. SISTEMAS DE CONSERVACION DE PRODUCTOS

 CARNICOS

 97
ANEXO 3. NORMA OFICIAL MEXICANA NOM-034-SSA1-1993

 98

 Productos de la carne. Carne molida y carne molida

 moldeada. Envasadas. Especificaciones sanitarias.

ANEXO 4. BUENAS PRACTICAS DE HIGIENE Y MANUFACTURA

 99
BIBLIOGRAFIA

 103
PROLOGO

La modernización de la Regulación Sanitaria, cuyo sustento se encuentra en la Ley General de Salud tiene, como propósito básico proteger la salud de la población, y simultáneamente apoyar la actividad productiva nacional a través de medidas de racionalización, incrementando la eficiencia de sus métodos y procedimientos.

De esta manera, el esquema del control sanitario de bienes y servicios se aplica con base en la corresponsabilidad de los empresarios y la autoridad sanitaria para ofrecer productos seguros a la comunidad, dando a los primeros mayor libertad y se reserva para la autoridad la atribución de verificar los productos, establecimientos y actividades.

En 1992 la Dirección General de Control Sanitario de Bienes y Servicios desarrolló, con la participación de diversas asociaciones y cámaras industriales, el manual de Buenas Prácticas de Higiene y Sanidad, para difundir y fomentar la aplicación de procedimientos generales para la elaboración y manipulación higiénica de los alimentos, bebidas no alcohólicas, bebidas alcohólicas, aditivos, productos de aseo, limpieza, belleza, cosméticos y tabaco; no obstante, la elaboración de alimentos seguros requiere adicionalmente la aplicación de tecnologías de proceso, modernas y eficientes, así como una adecuada administración de controles de calidad para la prevención de defectos.

El análisis de riesgos, identificación y control de puntos críticos (ARICPC), es un método con enfoques sistemáticos y preventivos, para garantizar la seguridad de los alimentos, por lo que éste documento de Aplicación del Análisis de Riesgos, Identificación y Control de Puntos Críticos (ARICPC), obedece a la necesidad de contar con una herramienta para los verificadores sanitarios en el momento de realizar su trabajo en la industria de alimentos y contribuir a que sean más eficientes y eficaces; y de ofrecer una guía a la micro, pequeña y mediana industria, para que desempeñe la actividad de autoverificación, de manera que, conociendo los puntos críticos de su proceso los controle, cumpliendo así con su responsabilidad.

Este documento presenta la metodología del Análisis de Riesgos, Identificación y Control de Puntos Críticos (ARICPC), su aplicación en la industria cárnica y un glosario de apoyo a la utilización del documento, el que se desarrolló no solo tomando en cuenta las necesidades de los verificadores sino, particularmente, las de la industria cárnica.

agosto, 1994

DRA. MERCEDES JUAN

SUBSECRETARIA DE REGULACION Y

FOMENTO SANITARIO

	SECRETARIO DE SALUD

Dr. Jesús Kumate Rodríguez

SUBSECRETARIA DE REGULACION Y

FOMENTO SANITARIO

Dra. Mercedes Juan López

SUBSECRETARIO DE SERVICIOS DE SALUD

Dr. Enrique Wolpert Barraza

SUBSECRETARIO DE COORDINACION Y

DESARROLLO

Dr. Jaime Sepúlveda Amor

OFICIAL MAYOR

Lic. Guillermo Fonseca Alvarez
DIRECTOR GENERAL DE COMUNICACION

SOCIAL

Lic. Sadot Fabila Alva

DIRECTOR GENERAL DE CONTROL

SANITARIO DE BIENES Y SERVICIOS

Dr. José Meljem Moctezuma

agosto, 1994.

OBJETIVOS

SYMBOL 45 \f "Symbol" \s 13 \h
Dar a conocer y difundir el método de Análisis de Riesgos, Identificación y Control de Puntos Críticos (ARICPC) a la industria cárnica, para que sea utilizado como instrumento de consulta en la prevención de riesgos y daños a la salud del consumidor de productos cárnicos;

SYMBOL 45 \f "Symbol" \s 13 \h
Proporcionar a la industria cárnica, las bases para llevar a cabo la autoverificación del control de puntos críticos y análisis de riesgos en cada una de las operaciones del proceso, y

SYMBOL 45 \f "Symbol" \s 13 \h
Ofrecer al personal oficial responsable de hacer cumplir la legislación sanitaria, los elementos de apoyo para realizar una adecuada verificación de los procesos, mediante la aplicación del análisis de riesgos y la identificación de los puntos críticos.

INTRODUCCION

La Industria cárnica en México es muy importante, existen muchos establecimientos dedicados al procesamiento de la carne, desde microindustrias, pequeñas y medianas industrias, hasta empresas transnacionales que compiten por un mismo mercado.

Los productos cárnicos gozan de gran aceptación por parte del consumidor, en nuestros días no existe una ama de casa que deje el refrigerador de su hogar sin estos productos, se han hecho casi indispensables al momento de comprar la despensa; además por su gran variedad se pueden consumir solos, acompañados, en el desayuno, comida, cena, días de campo, etc.

Un aspecto importante en el gran éxito de estos productos además de ser nutritivos es que existen diferentes grados de calidad por lo que existen productos caros y baratos, lo que implica estar al alcance de todas las clases sociales.

Por lo anterior, es fundamental que estos productos se encuentren en las mejores condiciones al momento de llegar al consumidor. Para lograrlo deben elaborarse con calidad, lo que incluye tener un control desde la elección de la materia prima hasta el refrigerador donde se van a exhibir los productos. Pero contrario a lo anterior, la mayoría de estos productos no sólo al llegar al consumidor, sino desde el mismo establecimiento donde se elaboran, ya se encuentran contaminados, alterados y adulterados.

Se observa claramente que los problemas mas comunes son de tipo fisicoquímico, esto indica que hay un total descuido al momento de elaborar la formulación del producto; y el principal problema microbiológico se debe a malas prácticas de higiene durante el proceso.

Con el presente trabajo se pretende ofrecer un documento de procedimientos tendiente a disminuir estos problemas, para que los productos cárnicos se elaboren con calidad sanitaria y el consumidor adquiera mejores productos.

CAPITULO 1. QUE ES EL ANALISIS DE RIESGOS, IDENTIFICACION Y

 CONTROL DE PUNTOS CRITICOS (ARICPC)

El análisis de Riesgos, Identificación y Control de Puntos Críticos surge en la década de los sesenta como un método para controlar los alimentos que se usarían en los programas espaciales; la aplicación de este método debía garantizar la seguridad de los alimentos que consumirían los astronautas.

El método lo desarrollaron, en Estados Unidos de América, la Corporación Pillsbury, la Armada Naval de los Estados Unidos y la Agencia Nacional Aeroespacial (NASA), su objetivo fue establecer un método de control preventivo en lugar de los controles retrospectivos en que los problemas se detectan luego de acontecidos.

En la Primera Conferencia Nacional de Protección de Alimentos de los Estados Unidos de Norteamérica, en 1971, con el nombre de "Hazard Analysis Critical Control Points" (HACCP), se presentó por primera vez. A partir de esa fecha este método lo adoptaron, en todo el mundo, grandes empresas de alimentos.

Diversas organizaciones como la FDA (Administración de Alimentos y Medicamentos), la OMS (Organización Mundial de la Salud) y la OPS (Organización Panamericana de la Salud) han recomendado su aplicación en la elaboración de alimentos.

El Codex Alimentarius ha aplicado éste método en el Código de Prácticas para Alimentos Enlatados de Baja Acidez, así como también en el Código de Prácticas de Higiene para Productos Cárnicos, Elaborados con Reses y Aves, en los Estados Unidos de América.

El método proporciona una metodología que se enfoca hacia el modo en como deben evitarse o reducirse los peligros asociados a la producción de alimentos. Para ello es necesario realizar una evaluación cuidadosa de todos los factores internos y externos que intervienen en el proceso de un alimento, desde los ingredientes o materia prima hasta el producto terminado, incluyendo la elaboración, la distribución y el consumo.

En todo el proceso se determinan aquellas operaciones que deben mantenerse bajo estricto control para asegurar que el producto final cumpla las especificaciones microbiológicas y fisicoquímicas que le han sido establecidas.

Cada una de estas operaciones que deben mantenerse bajo control se designan como puntos críticos de control, para diferenciarlas de las demás operaciones en donde no se requiere de un control estricto.

Este método debe ser desarrollado para cada alimento y para cada producto individual, ya que las condiciones de proceso y distribución son diferentes para cada producto.

La aplicación de este método, en cualquier operación del proceso de alimentos, redundará en una notable disminución de los problemas causados al consumidor, ocasionados por las enfermedades transmitidas por alimentos y en la reducción de pérdidas económicas para beneficio de las empresas, a través de la identificación de las operaciones de mayor riesgo y su control durante el proceso del alimento. También se hace un mejor uso y aprovechamiento de los recursos con que se cuentan, y ofrece una respuesta más oportuna a los problemas.

Para que su aplicación dé buenos resultados, es indispensable que la dirección de la empresa se comprometa y participe activamente en el desarrollo del plan que ha de seguirse.

Por otra parte, la aplicación del método de ARICPC mejora la eficacia de la verificación por parte de la autoridad sanitaria que se encarga del control sanitario de bienes y servicios.

CAPITULO 2. DESCRIPCION DEL METODO DE ANALISIS DE RIESGOS,

 IDENTIFICACION Y CONTROL DE PUNTOS CRITICOS (ARICPC)

El método de Análisis de Riesgos, Identificación y Control de Puntos Críticos, se basa en identificar y evaluar los riesgos o peligros que puedan generarse en cada una de las operaciones del proceso de alimentos, y en definir las medidas preventivas o los medios necesarios para que esos riesgos o peligros no se generen o se presenten.

El Análisis de Riesgos, Identificación y Control de Puntos Críticos, proporciona 7 principios que son la base en la cual puede apoyarse el industrial para aplicar este método de control de calidad en el proceso de un alimento. Cada principio es una etapa dirigida hacia la obtención de productos de calidad.

LOS 7 PRINCIPIOS DEL ANALISIS DE RIESGOS, IDENTIFICACION Y

CONTROL DE PUNTOS CRITICOS
	1. Identificar los riesgos o peligros

	2. Determinar los Puntos Críticos de Control

	3. Establecer especificaciones para cada Punto Crítico de Control

	4. Monitorear cada Punto Crítico de Control

	5. Establecer acciones correctivas que deben ser tomadas en caso de que ocurra una desviación en el Punto Crítico de Control

	6. Establecer procedimientos de registro

	7. Establecer procedimientos de verificación

Principio 1. Identificar los riesgos o peligros
Elaborar una lista de las operaciones en el proceso donde ocurran riesgos significativos y describir las medidas preventivas. Un riesgo es la probabilidad de que cualquier propiedad biológica, química o física de un alimento pueda causar un peligro inaceptable a la salud del consumidor. Todos los riegos potenciales en el proceso de un alimento deben analizarse, desde la siembra o cosecha hasta la manufactura, distribución, venta y consumo del producto.

En esta etapa se persiguen varios objetivos:

SYMBOL 45 \f "Symbol" \s 13 \h
Identificar las materias primas potencialmente peligrosas y los alimentos que pudieran contener sustancias tóxicas, microorganismos patógenos o un número elevado de microorganismos alteradores, además de las condiciones que pueden permitir la multiplicación de microorganismos en la materia prima.

SYMBOL 45 \f "Symbol" \s 13 \h
Identificar por medio del análisis en cada operación del proceso del alimento, las fuentes potenciales y los puntos específicos de contaminación.

SYMBOL 45 \f "Symbol" \s 13 \h
Determinar la posibilidad de los microorganismos de sobrevivir o multiplicarse durante la producción, el procesamiento, la distribución y el almacenamiento previo al consumo.

SYMBOL 45 \f "Symbol" \s 13 \h
Evaluar los riesgos y la gravedad de los peligros identificados.

El siguiente cuadro enlista las etapas usadas en la aplicación del principio 1:

1. Formación de un equipo de ARICPC

2. Descripción del alimento y su distribución

3. Identificar el uso del alimento por los consumidores

4. Elaborar un diagrama de flujo

5. Verificar el diagrama de flujo

6. Conducir un análisis de riesgos

 a) Identificar y enlistar las etapas del proceso donde puede ocurrir un

 riesgo potencial

 b) Enlistar todos los riesgos identificados asociados con cada etapa

 c) Enlistar las medidas preventivas para el control de riesgos

Principio 2. Determinar los Puntos Críticos de Control (PCC)

Un PCC es cualquier operación en el proceso donde la pérdida del control puede resultar en un riesgo inaceptable para la salud. Los PCC se determinan en cada riesgo identificado. Los procedimientos de limpieza y sanitización han sido incluidos recientemente como PCC en los programas de ARICPC, este es un buen ejemplo de la flexibilidad del método para adaptarse a las necesidades particulares de cada industria.

Los Puntos Críticos de Control (PCC) son característicos de cada proceso y no pueden aplicarse en otros procesos diferentes, ni siquiera al mismo proceso cuando es aplicado en condiciones diferentes (localización, medio ambiente, etc.).

En contraste con la NACMCF (Comité Nacional en Criterios Microbiológicos y de Alimentos), la ICMSF (Comisión Internacional para Especificaciones Microbiológicas de Alimentos) recomendó en 1988 que fueran establecidos dos tipos de puntos críticos de control (PCC):

Punto Crítico de Control 1 (PCC1): Donde se efectúa un control completo de un riesgo potencial y por lo tanto se elimina el riesgo que existe en esa etapa particular, por ejemplo los procesos de pasteurización y esterilización comercial.

Punto Crítico de Control 1 (PCC2): Donde se lleva a cabo un control parcial, por lo que sólo es posible reducir la magnitud del riesgo, por ejemplo en el lavado de la materia prima.

Algunos ejemplos de PCC son: tiempos y temperaturas de tratamientos térmicos, refrigeración, procedimientos de sanitización específicos de cada equipo, control en la formulación de un producto, prevención de la contaminación cruzada, además de determinados aspectos de higiene del medio en el cual se trabaja.

A fin de facilitar la identificación de los PCC pueden utilizarse los arboles de decisión (páginas siguientes); deben contemplarse las operaciones del proceso, materia prima, envase, operarios, lugares de elaboración, instalaciones, equipos, etc.

Posteriormente en el diagrama de flujo del proceso, indicar los puntos críticos de control identificados y especificar las condiciones de proceso para cada operación o etapa.

DIAGRAMA 1

Identificación de los Puntos Críticos de Control
(JOUVE / ILSI EUROPE, 1991)

1. Para cada materia prima o ingrediente utilizado

Para determinar si una materia prima o un ingrediente de un alimento es un PCC, es preciso contestar la pregunta 1 (P1) y, si es necesario, la pregunta 2 (P2).

	
	P1. ¿Puede contener la materia prima o ingrediente, el peligro o riesgo en estudio (físico, químico o biológico) a niveles peligrosos para el consumidor?
	
 No

	 Sí
	Repetir con otras materias primas o ingredientes

	 Sí

	P2. ¿Puede el proceso, incluido el uso correcto por el consumidor, garantizar la eliminación del peligro o su reducción hasta un nivel considerado como aceptable o seguro?
	
 No

	La calidad microbiológica, física o química de la materia prima NO ES CRITICA
	
	La calidad microbioló-gica, física o química de la materia prima debe ser considerada como PCC (*)

	Repetir la P1 para otras materias primas o ingredientes

DIAGRAMA 2

Identificación de los Puntos Críticos de Control
(JOUVE / ILSI EUROPE, 1991)

2. Para cada producto intermedio considerado en cada etapa de la fabricación y para el producto terminado

	 Sí

	P3. ¿Es esencial la formulación/-composición o estructura para evitar el peligro de alcanzar un nivel nocivo para el consumidor?

	

 No

	La formulación, composición o estructura es un PCC (*) para el producto considerado
	
	No es un PCC

NOTA: PCC (*) PARA LOS DIAGRAMAS 1, 2 Y 3; CUANDO SE DETERMINE QUE ES UN PUNTO CRITICO DE CONTROL (PCC), DEBE CONSIDERARSE LO SIGUIENTE:
- CUANDO SE ELIMINA TOTALMENTE EL RIESGO: PCC1

- CUANDO SE REDUCE PARCIALMENTE O SE CONTROLA EL RIESGO: PCC2

DIAGRAMA 3

Identificación de los Puntos Críticos de Control

(JOUVE / ILSI EUROPE, 1991)

3. Para cada etapa de la fabricación
	
	P4. ¿Esta etapa puede permitir la contaminación con el agente de peligro o riesgo considerado, o permitir que éste aumente hasta un nivel nocivo?
	
 No

Sí

	Sí

	P5. ¿Un proceso posterior garantizará, incluido el uso correcto por el consumidor, la eliminación del peligro o su reducción hasta un nivel seguro ?
	
	P6. ¿Se pretende con esta etapa eliminar, inhibir o prevenir la contaminación y/o el aumento del peligro o riesgo hasta niveles nocivos?

 No

 Sí

No

	Repetir P4 para el resto de las etapas
	

	Repetir P4 para el resto de las etapas

	Esta etapa debe ser considerada como un PCC (*) para el riesgo o peligro considerado

Principio 3. Establecer especificaciones para las medidas preventivas

asociadas con cada PCC identificado

En este punto es necesario establecer especificaciones para cada PCC.

Ejemplos de especificaciones incluyen:

- Químicas: rangos de pH del producto.

- Físicas: rangos de tiempo y temperatura para la pasteurización, el tamaño

 mínimo de partículas detectables.

- Biológicas: límites microbiológicos para determinados microorganismos

Todas las especificaciones tienen el propósito de determinar si una operación esta bajo control en un punto critico.

Principio 4. Establecer el monitoreo de cada PCC

Es necesario para establecer un esquema regular para el monitoreo de cada PCC. El esquema puede ser por ejemplo, una vez por día, turno de trabajo, cada hora o inclusive continuamente. El monitoreo incluye la observación sistemática, la medición y el registro de datos importantes para el control. Los procedimientos seleccionados para monitorear deben permitir tomar medidas rápidamente.

Principio 5. Establecer acciones correctivas que deben ser aplicadas

cuando el monitoreo indica que hay una desviación en un punto

crítico de control

Las acciones deben ser claramente definidas antes de ser llevadas a cabo, y la responsabilidad de las mismas debe asignase a una sola persona.

Se han establecido diversos modelos de hojas de control en las cuales se identifica cada punto crítico de control y se especifica que acción correctiva se requiere tomar en caso de una desviación.

Principio 6. Establecer procedimientos de registro

Siempre ha sido importante en el proceso de un alimento, mantener registros de control de ingredientes, procesos y productos, para que, en caso necesario, se tenga una herramienta de consulta. Estos registros también se utilizan para asegurar que un PCC se encuentra bajo control, es decir, que cumple con las especificaciones establecidas.

Principio 7. Establecer procedimientos para verificar que el método de

ARICPC está trabajando correctamente

La verificación debe aplicarse por el que elabora el producto para determinar que el método de ARICPC que se lleva a cabo está en concordancia con el plan diseñado. La verificación puede incluir la revisión de los registros de los análisis microbiológicos, químicos y físicos; puede usarse cuando este método de control se aplica por primera vez, o en el proceso mismo, así también como parte de la revisión continua de un programa establecido con anterioridad.

SECUENCIA PARA LA APLICACION DEL METODO DE ANALISIS DE RIESGOS, IDENTIFICACION Y CONTROL DE PUNTOS CRITICOS

La etapa inicial implícita en la instrumentación de cualquier método que tenga como propósito mejorar la calidad de un producto o servicio, es el compromiso del dueño o principal directivo de la empresa con la calidad.

La aplicación del método de Análisis de Riesgos, Identificación y Control de Puntos Críticos, requiere de la ejecución de las siguientes etapas, es necesario realizar las tareas que se indican en la secuencia lógica que se detalla a continuación:

1. Formar el equipo que se encargará de la Aplicación del Análisis de Riesgos,

 Identificación y Control de Puntos Críticos.

2. Descripción del producto

3. Identificar el uso que le dará el consumidor al producto

4. Elaborar un diagrama de flujo del proceso

5. Análisis sistemático de los riesgos asociados a cada operación del proceso y
 las medidas preventivas para controlar los riesgos

6. Identificar los Puntos Críticos de Control del proceso, aplicando los árboles
 de decisión del ARICPC

7. Elaborar un diagrama de flujo del proceso con los PCC identificados

8. Establecer especificaciones para cada punto crítico control

9. Establecer procedimientos de monitoreo para cada punto crítico de control

10. Establecer acciones correctivas

11. Establecer procedimientos de registro y documentación

12. Elaborar hoja de control

13. Establecer procedimientos de verificación

CAPITULO 3. APLICACION DEL METODO DE ANALISIS DE RIESGOS,

 IDENTIFICACION Y CONTROL DE PUNTOS CRITICOS EN

 LA ELABORACION DE PRODUCTOS CARNICOS

	1. Identificar los riesgos

o peligros

	2. Determinar los Puntos Críticos de Control

	3. Establecer especificaciones para cada Punto Crítico de Control

	4. Monitorear cada Punto Crítico de Control

	5. Establecer acciones correctivas que deben ser tomadas en caso de que ocurra una desviación en el Punto Crítico de Control

	6. Establecer procedimientos de registro

	7. Establecer procedimientos de verificación

A continuación se muestra un ejemplo de cómo puede aplicarse el método de ARICPC, hay que tener en cuenta que cada industria debe adecuar este método con base en su proceso de producción.

A. FORMACION DEL EQUIPO DE ARICPC

Esta etapa consiste en integrar el equipo de trabajo que va a desarrollar y aplicar el método de ARICPC; el equipo debe formarse por personas que tengan el conocimiento y la experiencia sobre el producto y el proceso, así como en microbiología de la carne, procesos de alimentos, maquinaria, equipo e instrumentos, higiene industrial y control de calidad, entre otros.

De igual forma se debe contar con una persona que conozca y maneje la aplicación del análisis de riesgos, así como mostrar liderazgo y saber trabajar en equipo para garantizar una eficaz aplicación del método ARICPC.

Una vez implantado el método ARICPC, el equipo deberá reunirse periódicamente y discutir los problemas que se tengan con base en los registros obtenidos para el análisis y desarrollo de medidas preventivas.

B. DESCRIPCION DEL PRODUCTO

La transformación de la carne en productos cárnicos persigue los siguientes objetivos:

- mejorar la conservación

- desarrollar sabores diferentes

- utilizar partes del animal que son difíciles de comercializar en estado fresco

En la industrialización de la carne pueden distinguirse distintas fases.

Fase 1: Transformación de animales vivos en canales

Fase 2: Transformación de canales en carnes troceadas

Fase 3: Transformación de carnes troceadas en productos elaborados

B.1 CLASIFICACION DE LOS PRODUCTOS CARNICOS

I. Productos cárnicos curados y cocidos

Son los elaborados con cortes definidos y específicos de las especies animales: suina, bovina, ovina, aves de corral y otras autorizadas, sometidos a la acción de los agentes de curación y cocción húmeda o seca hasta una temperatura interna de 68°C.

Los productos genéricos son:

- Jamones: curado cocido, curado cocido y ahumado, curado cocido, horneado y ahumado, curado horneado, tipo holandés, tipo York, tipo americano, tipo Virginia y otros similares

- Lomos

- Espaldilla

- Lomos

- Tocino

- Chuletas

- Entrecot

- Otros similares

II. Productos cárnicos curados y madurados

Son los elaborados con cortes definidos de las especies animales autorizadas para consumo humano, sometidos a curación, parcialmente deshidratados, ahumados o no, madurados por cierto tiempo, de manera que se asegure su calidad sanitaria.

Los productos genéricos son:

- Jamón crudo, jamón tipo Westfalia, serrano tipo español y otros similares.

- Otros similares

III. Productos cárnicos curados, emulsionados y cocidos

Son los preparados con carne de una o mas especies, vísceras y otros subproductos comestibles de los animales autorizados, los que además pueden ser sazonados, ahumados o no.

Los productos genéricos son:

- Salchichas.

- Pasteles.

- Mortadelas.

- Salchichones.

- Bolognas

- Patés

- Galantinas

- Otros similares

IV. Productos cárnicos curados o no y troceados

Son aquellos cuya carne curada o no, fue cortada y/o picada, hasta lograr trozos no menores de 2 mm, pudiendo ser crudos, cocidos y/o ahumados con o sin tripa, natural o sintética.

Los productos genéricos son:

- Chorizo

- Salami

- Queso de puerco

- Sobreasadas

- Butifarras

- Salchichones

- Fiambres

- Otros similares

V. Productos cárnicos salados

Son los elaborados con carne de bovino, suino y otras especies autorizadas, saladas, curadas o no, frescas o desecadas.

Los productos genéricos son:

- Machaca

- Cecina

- Otros similares

VI. Otros productos con carne

B.2 TIPOS DE MATERIAS PRIMAS

Las materias primas son aquellas sustancias alimenticias que intervienen en distintas formas en la elaboración de los productos cárnicos. Se emplean las siguientes materias primas:

Carne

Cada clase de carne fresca tiene una composición diferente y por lo tanto su propia aplicación, esto se debe tomar en cuenta para elaborar algún producto cárnico de calidad. La calidad de la carne depende de la categoría de la misma:

 i) Primera:
medias canales de animales magros

 ii) Segunda:
medias canales de animales semigrasos

iii) Tercera:
medias canales de animales grasos

En la elaboración de un producto cárnico, al examinar la carne que se va a utilizar hay que tomar en cuenta: el color, el estado de maduración y la capacidad de retención de agua.

En la siguiente tabla se definen las características de la carne para elaborar diferentes tipos de embutidos:

	
	COLOR DE LA CARNE
	GRADO DE MADURACION

	Embutidos cocidos
	
rojo
	
poco

	Embutidos crudos
	
rojo-oscuro
	
mediano

	Embutidos escaldados
	
rojo
	
poco

Grasa

Para la elaboración de los embutidos se utiliza la grasa de los tejidos como la dorsal, la de la pierna y la de la papada; estás grasas son resistentes al corte.

	TIPO DE EMBUTIDO
	TIPO DE GRASA A USAR

	

Cocido
	
 grasa dorsal de la panceta

 fracción grasa de la carne

	

Escaldado
	
 grasa dorsal del tocino

 fracción grasa de la carne

 panceta descortezada

	

Crudo
	
 grasa dorsal de la panceta

 fracción grasa de la carne

 grasa del cuello y la papada

Hay que tener cuidado de no elegir grasa con alteraciones como sabor ácido, sabor a pescado o grasa enranciada.

Vísceras y despojos.

Solo se permite su empleo en productos cárnicos curados, emulsionados y cocidos y en un máximo de 15 %; se utiliza tripa, bazo, carne de garganta, corazón, encéfalo, estómago, hígado, riñones, etc., carne mal desengrasada y carne tendinosa.

Las tripas son muy usadas para la elaboración de embutidos, existen tripas naturales y artificiales, estas ultimas son muy higiénicas.

i) Tripas naturales

De cerdo:

- intestino delgado (para salchicha y salamis cocidos)

- intestino ciego (para salami)

- intestino grueso (para salami crudo y salchicha de primera calidad)

- intestino recto (para embutidos de segunda clase)

De res:
- intestino delgado (para salchicha de segunda)

- intestino ciego (para salchicha y mortadela)

- intestino grueso (para salamis y salchichas)

ii) Tripas artificiales

- De celulosa (para toda clase de embutidos)

- De pergamino (para embutidos cocidos)

- De fibra membranosa (para toda clase de embutidos)

- De tejido sedoso (para embutidos crudos)

Sangre

Debe tenerse mucho cuidado con éste ingrediente, ya que es un excelente medio nutritivo para la mayoría de las bacterias, debe conservarse en buen estado, esto puede lograrse a una temperatura máxima de 2 ºC (tiempo de conservación aproximadamente de tres días), salando o congelando.

Sustancias curantes

Estas sustancias ayudan en la conservación de la carne, proporcionan además: aroma, color, consistencia y retienen agua, lo que da un mayor rendimiento en peso.

i) Sal común

- aumenta el poder de conservación

- mejora el sabor

- mejora el color

- aumenta la capacidad de retención de agua

- favorece la emulsificación de ingredientes

ii) Nitratos y nitritos

- favorecen el enrojecimiento

- aumentan el poder de conservación

iii) Fosfatos

- favorecen la absorción de agua

- emulsifican la grasa

- disminuyen la pérdida de proteínas en la cocción

iv) Aglutinantes

- aumentan la capacidad de retención de agua

- mejoran la cohesión de los ingredientes

v) Ablandadores

- inducen una maduración rápida

- aumentan la suavidad

- aumentan el sabor

Otros

Vinagre: Favorece la conservación, mejora aroma y sabor

Azúcar: Facilita la penetración de sal, suaviza el sabor y sirve como sustrato para gérmenes de la maduración

Acido ascórbico: Favorece la coloración

Glutamato monosódico: Sirve como potenciador de sabor

Proteínas vegetales: Mejoran rendimiento y aumentan el valor nutricional

Antioxidantes: Impiden la oxidación de las grasas

Emulsificantes: Favorecen la retención de grasa y humedad

Colorantes Naturales: Confieren una tonalidad deseada

Especias y hierbas: Le confieren olores y sabores peculiares a los productos cárnicos

B.3 CRITERIOS DE CALIDAD DE LA CARNE

Para elaborar productos cárnicos de calidad debe utilizarse carne en las mejores condiciones, que sea útil y no sufra alteraciones durante los diferentes procesos a que se va a someter.

Un factor importante al momento de elegir la carne es el grado de suavidad, la terneza de la carne está relacionada tanto con la cantidad de glucógeno en el músculo, así como con el pH; la terneza de la carne se ve afectada por el mal manejo post-mortem después del sacrificio donde existen modificaciones musculares que inciden sobre la capacidad de retención de agua de la carne.

Se distinguen dos tipos de carnes (PSE y DFD), las que de preferencia no deben utilizarse para elaborar productos cárnicos, ya que se corre el riesgo de que el producto no tenga las características esperadas, puede verse disminuida su vida de anaquel, aumentar las perdidas de peso, etc.

1) Carnes DFD (del inglés: dark=oscura, firm=firme, dry=seca)

Son carnes que presentan un pH superior a 6.0, un color oscuro, textura firme y una apariencia seca debido a su elevada retención de agua. Un pH mayor a 6.2 puede dar origen a problemas tecnológicos.

2) Carnes PSE (del inglés pale=pálida, soft=blanda, exudative=acuosa)

Las reservas de glucógeno se degradan aceleradamente después del sacrificio; ello, provoca un descenso brusco del pH que unido a temperaturas elevadas después de la muerte de los animales (alrededor de 40 ºC), inducen la desnaturalización proteica miofibrilar, con la consiguiente pérdida de retención de agua. Este es un problema característico sobre todo en aves y cerdos, en general es consecuencia del stress o nerviosismo de los animales previo a su muerte.

Como factores responsables se distinguen:

a) Manejo de los animales en el predio y/o granja, alimentación y sensibilidad genética.

b) Manejo inadecuado durante la carga, transporte y descarga de los animales, longitud y duración del viaje del predio al rastro, estado de los caminos, el clima, el diseño de las jaulas de transporte, etc.

c) Estabulación colectiva, duración de la espera, suministro o no de agua; manejo, diseño y características de los corrales y parajes de transito de los animales, tratamiento previo al aturdimiento y sangría (faenas rituales que por el sufrimiento que causan al animal provocan glucólisis y machucamiento).

Además de las carnes DFD y PSE, las carnes pueden tener algunas otras alteraciones, estas también pueden modificar el producto por lo que hay que evitar su uso; a continuación se mencionan algunas alteraciones que puede sufrir la carne y las causas que pudieron originar tales alteraciones.

i) Olor y sabor causado por determinados piensos

La carne de cerdos alimentados con abundante cantidad de harina de pescado o residuos de lino, huele y sabe frecuentemente a pescado y al aceite de este, o bien a rancio. Es frecuente que estas alteraciones solo se adviertan después de hervir la carne. En los casos mas intensos, el olor es claramente desagradable, y el tejido graso exhibe color gris o amarillo y una textura blanda.

ii) Olor y sabor a medicinas, desinfectantes y similares

Muchos medicamentos son capaces de transmitir su olor y sabor a la carne. Entre ellos se encuentran especialmente el alcanfor, el petróleo, el éter, etc.

La carne de los animales sacrificados también toma diversos olores y los conserva por mucho tiempo, las alteraciones del olor pueden ser muy acentuadas (olor desagradable).

iii) Contaminación de la carne

Al realizar el sacrificio de los animales de manera descuidada, se produce la contaminación de la carne con el contenido gastrointestinal y con líquido biliar. Cuando no se eliminan por completo los derrames sanguíneos y focos de pus, es inevitable la contaminación de la carne.

iv) Putrefacción

Si el eviscerado de los animales no se lleva a cabo inmediatamente después de su muerte, ingresan en la carne gérmenes de la putrefacción procedentes del canal intestinal y se produce la coloración verde grisácea del intestino y de las paredes abdominales, a veces con reblandecimiento del hígado y riñones, con alteración del color semejante a la antes mencionada.(4)

En el Cuadro 1 se puede observar las especificaciones tanto de canales vacunas como porcinas en lo que respecta a características fisicoquímicas, microbiológicas, sensoriales, de identificación, etc. En el Cuadro 2 se ven las diferencias entre carne fresca y en mal estado.

CUADRO 1.

CANALES VACUNAS Y PORCINAS

ESPECIFICACIONES

	CARACTERISTICAS
	CANALES VACUNAS
	CANALES PORCINAS

	FISICOQUIMICAS

pH (post-rigor/24 h)
	menor a 6.2

pH menor a 5.4 = PSE

pH mayor a 6.2 = DFD
	menor a 6.2

pH menor a 5.6 = PSE

pH mayor a 6.0 = DFD

	MICROBIOLOGICAS

Flora total/100 cm²

Escherichia coli/100 cm²

Escherichia coli/g
	menor a 1 000 000

ausente

menor a 100
	menor a 1 000 000

ausente

menor a 100

	SENSORIALES

Color

Olor

Textura
	rojo

fresco

firme
	rosado

fresco

firme

	IDENTIFICACION

Sellado insp. veterinaria
	según norma
	según norma

	TEMPERATURA INTERNA

Carnes refrigeradas

Carnes congeladas
	menor a 6ºC

menor a -15ºC
	menor a 6ºC

menor a -15ºC

	TRANSPORTE
	En cámaras refrigeradas o con caja isotérmica, limpias, con posibilidades de llevar las canales en condiciones higiénicas. Las cabezas de cerdo y de res, en bolsas o en recipientes abiertos y limpios.
	

Referencia: CURSO TEORICO PRACTICO INTRODUCCION A LA TECNOLOGIA Y DISEÑO DE MATADEROS Y SALAS DE DESHUESE. UNAM, FES-CUAUTITLAN. MEXICO, 1992.
CUADRO 2.

CARACTERISTICAS FISICOQUIMICAS, MICROBIOLOGICAS Y

SENSORIALES PROPIAS DEL TEJIDO MUSCULAR Y DE

LA CARNE EN BUEN Y MAL ESTADO

	CONCEPTO
	MUSCULO
	CARNE EN BUEN ESTADO
	CARNE EN MAL ESTADO

	Temperatura

Glucógeno

Glucosa

Oxígeno
	38 a 40ºC

presente

presente

presente
	menor a 20ºC

ausente

ausente

ausente
	mayor a 20ºC

ausente

	Ac. láctico

pH

ATP

Fosfocreatina
	ausente

7.3 a 7.4

presente

presente
	presente

5.5 a 5.7

ausente

ausente
	mayor a 6.0

	Color

Exudación

Olor

Terneza
	oscuro

seca

ausente

dura
	rojo vivo

presente

agradable

tierna
	verdoso

mucosa

desagradable

blanda

Referencia: CURSO TEORICO-PRACTICO INTRODUCCION A LA TECNOLOGIA Y DISEÑO DE MATADEROS Y SALAS DE DESHUESE. UNAM, FES-CUAUTITLAN. MEXICO 1992.
C. IDENTIFICACION DEL USO DEL PRODUCTO POR EL CONSUMIDOR

En este concepto existen ciertos problemas, ya que tanto los vendedores como los consumidores no toman en cuenta que son productos perecederos y como tal su vida de anaquel es corta, estos productos por lo general no se refrigeran, o si lo hacen es a temperaturas inadecuadas. Un caso típico es la exposición de carnes y embutidos en supermercados fuera del refrigerador, el corte mediante rebanadora de uso múltiple (posible contaminación cruzada), y por parte del consumidor que maneja el producto sin refrigeración durante varias horas y el consumo del mismo varios días después.

Otro abuso al que se someten las carnes frías, es cuando se emplean como ingrediente en las tortas que se venden en la vía pública, ya que permanecen por horas a temperatura ambiente antes de su consumo.

Es necesario tomar en cuenta la clase de producto cárnico, ya que algunos se consumen típicamente sin ningún tratamiento adicional por parte del consumidor, por ejemplo: el jamón, la salchicha o el salami. Otros requieren un tratamiento térmico previo a su consumo, por ejemplo el tocino o el chorizo, lo que reduce el número de microorganismos y por tanto el riesgo que puede representar su consumo si se encontrara contaminado el producto con microorganismos patógenos.

D. DIAGRAMA DE BLOQUES DEL PROCESO

Es necesario hacer un diagrama del proceso, en el que se muestre cada operación, porque con base en él se realizará el Análisis de Riesgos. Es importante que cada diagrama de bloques sea específico para cada planta en particular e incluso para cada producto que se maneje.

En las siguientes páginas se muestran los diagramas típicos del proceso de elaboración de algunos productos cárnicos (los más representativos); se inicia en la recepción de materia prima, específicamente carne cruda considerando su obtención responsabilidad de un tercero. (Se recomienda consultar el Manual de Buenas Prácticas de Sanidad en Rastros Municipales, SSA. 1994)

E. ANALISIS DE LOS RIESGOS ASOCIADOS A CADA OPERACION DEL PROCESO

 Y LAS MEDIDAS PREVENTIVAS PARA SU CONTROL

Se debe identificar, para cada operación del proceso, qué tipo de riesgo puede afectar al producto, es decir identificar si hay riesgo de una contaminación química, física o microbiológica, así como especificar las medidas preventivas para evitar que se presenten.

E.1 RIESGOS MICROBIOLOGICOS DE LA CARNE

En un principio se puede decir que la carne de mamíferos sanos esta exenta de microorganismos, o si estos existen, son en pequeñas cantidades y no representan riesgo para el consumidor.

El problema de contaminación de la carne comienza desde el momento en que el animal se sacrifica, es decir, cuando el músculo entra en contacto con el medio ambiente; este problema de contaminación aumenta a medida que las condiciones de sacrificio y manipulación carezcan de condiciones higiénicas.

La contaminación puede provenir ya sea del pelo, patas o pezuñas del animal, de su tracto intestinal, o por el contacto con utensilios, superficies vivas contaminadas, el suelo, incluso el aire. Por esto, es necesario manejar la carne bajo condiciones extremas de higiene ya que es un medio rico en nutrientes y en el que puede haber desarrollo de hongos, bacterias e inclusive de algunas levaduras. La presencia de estos microorganismos, su concentración y desarrollo depende de algunos factores, tales como:

- la carga microbiana del intestino;

- las condiciones con que se manejó la carne;

- la velocidad de enfriamiento de la carne;

- la disponibilidad de oxígeno, y

- la temperatura.

Entre los diferentes tipos de microorganismos encontramos:

Mohos (Hongos)

Cladosporium, Geotrychum, Mucor, Penicillum, etc.

Bacterias

La presencia de bacterias es muy grave ya que algunas pueden originar problemas de salud publica. Son especialmente importantes las especies de los géneros:

Pseudomonas, Micrococcus, Streptococcus, Bacillus, Clostridium, Escherichia, Salmonella y Streptomyces.

Un factor muy importante en los proceso de alteración de la carne es el oxígeno, dependiendo de la presencia o ausencia de este, será el tipo de microorganismo que origine la alteración, ya que algunos microorganismos requieren de la presencia del oxigeno para poder desarrollarse.(8)

En los Cuadros 3 y 4 se muestran algunas alteraciones que puede sufrir la carne debido a la acción de microorganismos que dependan o no del oxígeno.

En el Cuadro 5 se muestran las características de algunos microorganismos de interés o aquellos que pueden causar problemas de salud pública.

CUADRO 3.

Alteraciones que generalmente se presentan en la carne al estar en contacto con el aire, originadas por microorganismos aerobios (las alteraciones se presentan en la superficie).

	MICROORGANISMO
	ALTERACION
	ESPECIES DEL GENERO
	CARACTERISTICAS DE LA ALTERACION

	Bacterias
	- Mucosidad en la

 superficie

- Modificación del

 color

- Modificación de

 grasas

- Fosforescencia

- Olores y sabores

 desagradables
	Pseudomonas achromobacter

Lactobacillus

Pseudomonas achromobacter

Photobacterium

	Mal olor de la carne y crecimiento de mucílago.

Cambios en la coloración natural debido a compuestos oxidantes.

Las grasas de la carne se enrancian y generan olores y sabores desagradables.

Desarrollo de colores luminosos en la superficie de la carne.

Presencia de ácidos volátiles que generan el agriado.

	Mohos
	- Adhesividad

- Barbas

- Manchas negras

- Manchas blancas

- Manchas verdes

- Descomposición

 de grasas
	Cladosporium herbarum

Sporotrichum carnis

Penicillum
	La superficie de la carne se hace pegajosa al tacto.

Se desarrolla un hongo en la superficie de las carnes que se almacenan a temperaturas próximas a la congelación.

Desarrollo de manchas en la superficie.

desarrollo de manchas en la superficie.

Desarrollo de manchas en la superficie debido a la presencia de esporas.

Oxidación de las grasas debido a la acción de lipasas de algunas especies.

Referencia: FRAZIER W.C. Microbiología de los Alimentos. Ed. Acribia. España, 1985

CUADRO 4.

Alteraciones que generalmente se presentan en el interior de la carne en donde predominan las condiciones de anaerobiosis (ausencia de oxígeno).

	AGRIADO

La carne adquiere un olor y sabor a agrio debido a la presencia de algunos ácidos como el acético fórmico, butírico, propiónico, láctico, etc.

La presencia de estos ácidos puede ser originado por:

- Acción de las enzimas de la carne durante la maduración

- Presencia de bacterias anaerobias

- Proteolisis

PUTREFACCION

Existe una descomposición anaerobia de las proteínas que se caracteriza por la producción de compuestos malolientes debido a la presencia de microorganismos del género Clostridium, Pseudomonas y Achromobacter.

 Referencia: FRAZIER W.C. Microbiología de los Alimentos. Ed. Acribia. España, 1985

CUADRO 5.

GRUPOS DE RIESGO Y SUS CONDICIONES

	
	Temp.
	 de crecimiento
	
	
	
	

	MICROORGANISMO
	Temp. mínima °C
	Temp. óptima °C
	Temp. máxima °C
	pH MINIMO DE CRECIMIENTO
	DESTRUCCION POR CALOR
	TOLERANCIA A LA SAL (%)

	Clostridium botulinum
	10
	35
	48
	4.7
	15 min/121°C
	8.9

	Staphylococcus aureus
	6.6
	35
	47
	4.8
	30 min/62.8°C
	17

	Salmonella
	6.6
	37
	45
	5.5
	30 min/60°C
	10

	Clostridium perfringens
	10
	43
	50
	5.0
	1-4 horas/100°C
	5

E.2 INTOXICACIONES ORIGINADAS POR EL CONSUMO DE CARNE Y SUS

 PRODUCTOS
El término intoxicación alimenticia, se entiende como la enfermedad ocasionada al ingerir un alimento en el que se encuentra un veneno (este se genera por la presencia de microorganismos que producen toxinas). Los productos cárnicos elaborados bajo condiciones poco higiénicas, mal procesados o contaminados después del proceso, pueden contener estos microorganismos o sus toxinas.

E.2.1 BOTULISMO
Es una intoxicación alimenticia producida por la ingestión de alimentos que contienen la exotóxina del Clostridium botulinum, producida durante su crecimiento en los alimentos.

Ya que se trata de un microorganismo anaerobio, la presencia de éste en productos alimenticios sólo será en productos enlatados en donde no hay presencia de oxígeno. Los productos cárnicos enlatados de acidez media o baja son medios aptos para la producción de la toxina. La inactivación de la toxina es por tratamiento térmico. La toxina es muy poderosa y una pequeña cantidad ingerida puede provocar la muerte ya que actúa paralizando los músculos involuntarios del cuerpo, la toxina se elimina a temperaturas de esterilización.(24)

E.2.2 INTOXICACION CAUSADA POR ESTAFILOCOCOS
La intoxicación alimenticia que con mayor frecuencia se presenta es a causa de la ingestión de la enterotóxina que se produce cuando crecen en el alimento ciertas especies de Staphylococcus aureus.

A la toxina se le denomina enterotóxina por causar gastroenteritis o inflamación de las mucosas gástrica e intestinal.

Los estafilococos productores de la enterotóxina llegan generalmente a los alimentos a partir del hombre u otros animales; las vías nasales de muchos individuos están plagadas de estos microorganismos, así como la piel de los mismos, también pueden provenir de granos y algunas heridas infectadas.

La toxina es muy resistente al calor por lo que los tratamientos térmicos que sufren los productos cárnicos antes de consumirlos no son suficientes para destruirla y estos pueden causar una intoxicación. Esta toxina se elimina a temperaturas entre 62ºC y 68ºC durante 30 min.

Para evitar la presencia de estafilococos productores de la enterotóxina se recomienda trabajar con las mejores condiciones de higiene, el crecimiento de los cocos se puede detener a temperaturas de refrigeración y en algunos casos aumentando la acidez.(8)

E.2.3 INTOXICACIONES POR Clostridium perfringens
Esta bacteria genera esporas las cuales son las responsables de la intoxicación, se encuentran con mucha frecuencia en carnes que después de guisadas se dejan enfriar lentamente y se tarda en consumirlas. Por esto es conveniente enfriar rápidamente los alimentos y mantenerlos en refrigeración adecuada hasta el momento de su consumo. Su eliminación total se logra a temperaturas aproximadamente de 100ºC durante una hora.(8)

En el Cuadro 6 se puede observar el tipo de enfermedad producida por consumir carne y productos cárnicos contaminados o infestados, su causa, el tiempo de incubación de la enfermedad, los síntomas y los alimentos responsables.

E.3 INFECCIONES ORIGINADAS POR EL CONSUMO DE CARNE Y SUS

 PRODUCTOS

Por infección alimenticia se entiende a la invasión, multiplicación y alteraciones tisulares del huésped que producen los gérmenes patógenos transportados por los alimentos.

E.3.1 INFECCIONES PRODUCIDAS POR Salmonella
Los gérmenes responsables de intoxicaciones crónicas son bacterias del grupo Salmonella, que cuando están presentes en la carne provocan en el hombre graves afecciones gastrointestinales, siempre que dicho producto sea consumido crudo o con un calentamiento insuficiente.

Las salmonellas que contaminan a los alimentos suelen llegar a ellos directamente a partir de otros animales y del hombre, unas veces proceden de los mismos enfermos y otras de agentes portadores.

Estas bacterias se pueden destruir mediante un tratamiento térmico a 66 ºC en todas las partes del alimento durante 12 min. o 60 ºC durante 30 min.(8)

E.3.2 TRIQUINOSIS
Es la enfermedad producida por el microorganismo Trichinella espiralis, se genera por el consumo de carne cruda o productos cárnicos mal cocidos que contengan las larvas del parásito; ésta es una grave enfermedad que puede causar la muerte. La destrucción de las triquinas se puede realizar por varios métodos como son:

- La cocción de la carne de cerdo u otras especies hasta alcanzar una temperatura superior a los 58 ºC

- Mediante un enfriamiento rápido y almacenamiento a temperaturas inferiores a menos 15 ºC y por un periodo mayor de 20 días.

- Fabricando embutidos u otros productos donde se realicen operaciones de salado, desecación, curado, ahumado y refrigeración. La desecación se ha de realizar con una parte de sal por 30 de carne, se deseca el producto por 20 días a una temperatura de 72 ºC como mínimo, el ahumado se realiza durante 40 horas y a una temperatura mayor de 27 ºC, posteriormente son 10 días más de desecación a 7 ºC como mínimo.

En el reconocimiento de los animales de abasto, no se aprecian en los cerdos signos evidentes de la enfermedad que pudiera inducir a pensar en la existencia de triquinosis; por lo que el examen de la carne en busca de triquinas musculares se lleva a cabo con ayuda del microscopio.(2)(8)

E.3.3 CISTICERCOSIS
Es una enfermedad producida por el microorganismo Cysticercus bovis (cisticercosis bovina) o por el Cysticercus cellulosae (cisticercosis del cerdo).

Cuando el hombre ingiere carne con cisticercos estos se alojarán en algunos músculos, generalmente se detectan con la inspección ocular ya que el parásito se ve a simple vista; este se destruye a temperaturas elevadas, pero este tipo de carne tiene mal aspecto al comerciante, por lo que su calidad es inferior.

Este problema es frecuente en los animales que son criados en libertad (pastoreo y/o traspatio) por consumir los huevecillos de la Tenia solium que se encuentra en las heces de humanos infectados. En el humano el problema de consumir el cisticerco es que llega a implantarse la Tenia solium en el aparato digestivo y si no se llevan a cabo buenas prácticas de higiene, se puede auto infestar de huevecillos y estos pueden migrar al sistema nervioso central, enquistarse y causar la muerte. Este problema se puede eliminar sometiendo la carne a un tratamiento térmico a temperaturas entre 75 y 85ºC.(2)(8)

E.3.4 SARCOSPORIDIOSIS
Enfermedad parasitaria del tejido muscular del ganado porcino, lanar, vacuno y cabrío, producida por protozoarios: Sarcocystis miesscheria en el ganado porcino, S. blanchardi en el vacuno. Los sarcosistes se observan en el interior de las fibras musculares al hacer el examen triquinoscópico de la carne.

En la infestación discreta, el tejido muscular presenta aspecto normal; cuando los parásitos han invadido con intensidad el músculo, las alteraciones presentan un aspecto especial donde la región invadida tiene granulaciones fusiformes de color amarillo o blanquecino. Los músculos afectados son: faringe, laringe, diafragma, músculos del pecho, lomo, corazón y lengua.(2)

En el Cuadro 6 se puede observar de manera clara y sencilla algunas enfermedades originadas por el consumo de carne o productos cárnicos contaminados o infestados, su causa, el tiempo de incubación de la enfermedad, los síntomas y los alimentos responsables.

CUADRO 6.

ENFERMEDADES GENERADAS POR EL CONSUMO DE CARNE Y

 PRODUCTOS CARNICOS

	ENFERMEDAD
	CAUSA
	TIEMPO INCUBACION (HORAS)
	SINTOMAS
	ALIMENTOS RESPONSABLES

	Botulismo
	Toxina del Clostridium botulinum
	12-36
	Nauseas, vómitos, diarrea, calambres abdominales, abatimiento, visión doble, fotofobia, neumonía.
	Alimentos enlatados de acidez baja o media, embutidos crudos o cocidos y carne cruda.

	Intoxicación estafilocócica
	Toxina del Staphylococcus aureus
	3
	Vómito, diarrea, calambres abdominales, taquicardia.
	Jamón, carnes curadas, chuleta ahumada, aves y condimentos.

	Salmonelosis
	Infección por especies del género Salmonella
	12-24
	Diarrea, nauseas, vómitos, calambres abdominales, fiebre, escalofríos, abatimiento.
	Productos cárnicos en general, restos de comida que se toman sólo calentándolos.

	Intoxicación por Clostridium perfringens
	Toxina del Clostridium perfringens
	10-12
	Nauseas, vómito, diarrea, dolores abdominales.
	Carnes, embutidos crudos y cocidos, aves, pescados cocidos y mal enfriados.

	Triquinosis
	Infestación por Trichinella espiralis
	48
	Nauseas, vómitos, diarrea, transpiración, cólico.
	Carne de cerdo y derivados crudos.

	Cisticercosis
	Huevecillos de Tenia
	36-48
	Nauseas, vómitos, diarreas, calambres abdominales.
	Carne de res, de cerdo y derivados crudos.

Referencia:

Valle Vega Pedro. Toxicología de los alimentos. ECO; México 1986

Frazier W. C. Microbiología de los alimentos. Ed. Acribia; España 1985

E.4 ANALISIS DE RIESGOS POR ETAPA DE PROCESO

	MATERIA PRIMA:

A) CARNE

 RIESGO

	MICROBIOLOGICO
	FISICO
	QUIMICO

	- Contaminación de origen

- Contaminación con piel,

 pezuñas, etc. del animal

- Contaminación durante

 el sacrificio

- Contaminación en el

 transporte

- Contaminación por el

 personal
	- Contaminación con

 materia extraña por

 parte del personal
	- Residuos de

 medicamentos

- Presencia de

 compuestos tóxicos

	MEDIDAS PREVENTIVAS:

	Realizar los análisis de plataforma: sensoriales, NTV, pH, etc., para evitar trabajar con carne de mala calidad y evitar contaminaciones cruzadas.

No utilizar carne de dudosa procedencia, de preferencia utilizar carne proveniente de rastro TIF y llevar un registro o historial del rastro proveedor y de los análisis practicados.

B) ESPECIAS Y ADITIVOS

 RIESGO

	MICROBIOLOGICO
	FISICO
	QUIMICO

	- Contaminación por el

 personal
	- Contaminación por

 materia extraña

- Impurezas
	- Presencia de

 oleorresinas

	MEDIDAS PREVENTIVAS:

	Llevar un registro microbiológico y fisicoquímico, se debe pedir al proveedor copia de los análisis de sus productos. Llevar un control de proveedores.

C) AGUA

 RIESGO

	MICROBIOLOGICO
	FISICO
	QUIMICO

	- Al Utilizar agua que no

 es potable, presencia de

 organismos patógenos
	- Contaminación por

 materia extraña

- Empleo de agua que no

 es potable
	- Presencia de metales

 pesados y sustancias

 tóxicas

	MEDIDAS PREVENTIVAS:

	Solo utilizar agua potable, realizar análisis periódicos al agua que se utiliza para comprobar su potabilidad, tener una bitácora de control.

	DESHUESADO Y TROCEADO

 RIESGO

	MICROBIOLOGICO
	FISICO

	- Contaminación microbiana por

 inadecuado lavado de equipo y

 utensilios

- Contaminación cruzada

- Contaminación por parte del personal
	- Contaminación con materia extraña

 por parte del personal

	MEDIDAS PREVENTIVAS:

	Trabajar con equipo y utensilios limpios y desinfectados. Evitar juntar carne de diversas especies.

El personal responsable de la operación debe contar con cofia, cubreboca, bata y cumplir con las buenas prácticas de higiene y manufactura.

	LAVADO

 RIESGO

	MICROBIOLOGICO
	QUIMICO

	- Contaminación por empleo de agua

 que no es potable
	- Lavado y enjuague deficiente, residuos

 de detergentes y/o desinfectante

	MEDIDAS PREVENTIVAS:

	Contar con programas escritos sobre el buen uso de los detergentes y desinfectantes. Utilizar solamente agua potable. Enjuagar perfectamente la carne.

	DESCONGELACION

 RIESGO

	MICROBIOLOGICO
	QUIMICO

	- Desarrollo de microorganismos

- Contaminación por parte del personal

- Contaminación por parte del equipo
	- Alteración de pH

	MEDIDAS PREVENTIVAS:

	Evitar descongelar a temperatura ambiente y en zonas al aire libre.

No colocar la carne sobre el suelo directamente; debe colocarse sobre tarimas, de preferencia de acero inoxidable o plásticas, y estarán limpias y desinfectadas.

Evitar la acumulación de agua alrededor de las tarimas.

Tomar la temperatura y el pH de la carne periódicamente para evitar que se genere o se propicie la descomposición de la carne.

NO recongelar.

	MOLIDO, PICADO, MASAJEO

Y MEZCLADO

 RIESGO

	MICROBIOLOGICO
	FISICO
	QUIMICO

	- Contaminación por

 parte del equipo y

 utensilios

- Contaminación por

 parte del personal
	- Contaminación con

 materia extraña por

 parte del personal

- Elevación de la

 temperatura y

 rompimiento de la

 emulsión
	- Desnaturalización de

 proteínas

- Empleo de materias

 primas y colorantes no

 autorizados

	MEDIDAS PREVENTIVAS:

	Trabajar con equipo y utensilios limpios y desinfectados. Se recomienda lavar los utensilios inmediatamente después de usarlos.

El personal responsable debe contar con cofia, cubreboca, bata y cumplir con las buenas prácticas de higiene y manufactura.

Muchas veces el objetivo de estas etapas es la de formar una emulsión, por lo que si no se controla la temperatura y la adición de aditivos, la emulsión se puede romper o no llegar a formarse y el resultado será un mal producto.

	EMBUTIDO Y ATADO

 RIESGO

	MICROBIOLOGICO
	FISICO

	- Contaminación cruzada

- Contaminación por parte del equipo

- Existencia de aire dentro del embutido

 que permita el desarrollo de

 microorganismos aerobios

- Empleo de tripas naturales
	- Contaminación con materia extraña

 por parte del personal

	MEDIDAS PREVENTIVAS:

	Antes de utilizar el equipo es necesario asegurarse de que esté perfectamente limpio y desinfectado.

El embutido no debe contener aire ni huecos dentro de la funda, no debe dejarse floja ni excederse en el llenado.

Se deben utilizar tripas artificiales y fundas de cocimiento directo.

Se recomienda el uso de equipo al vacío.

	ELABORACION DE SALMUERA

 RIESGO

	MICROBIOLOGICO
	FISICO
	QUIMICO

	- Contaminación por

 parte del agua

- Contaminación por par-

 te de los condimentos

- Contaminación por

 parte del equipo
	- Contaminación con

 materia extraña

- Deterioro de la salmue-

 ra al prolongar su

 tiempo de vida útil
	- Utilizar concentraciones

 inadecuadas de

 aditivos (por ejemplo

 de Nitritos)

- Utilizar aditivos no

 permitidos

	MEDIDAS PREVENTIVAS:

	Utilizar sólo agua potable en la elaboración de la salmuera.

Tener un control del tiempo de vida útil de la salmuera.

Tener un registro de los aditivos y condimentos que se utilicen.

Conocer y cumplir la legislación sanitaria vigente para elaborar productos seguros.

	INYECCION

 RIESGO

	MICROBIOLOGICO
	FISICO
	QUIMICO

	- Contaminación por

 parte del equipo

- Contaminación por

 parte de las agujas.

- Posible contaminación

 al no controlar la tempe-

 ratura (no mayor de

 15 ºC)

- Controlar que la inyec-

 ción sea homogénea
	- Contaminación con

 materia extraña

	- Contaminación con

 metales al utilizar

 agujas oxidadas

	MEDIDAS PREVENTIVAS:

	Trabajar sólo con equipo de acero inoxidable, perfectamente limpio y desinfectado.

Contar con programas escritos de mantenimiento y manuales de operación.

Revisar periódicamente el estado de las agujas.

Evitar fugas en las mangueras.

Tener un control sobre la temperatura de la salmuera y realizar la operación de inyección en el menor tiempo posible. La inyección debe ser homogénea.

	ESCALDADO Y COCIMIENTO

 RIESGO

	MICROBIOLOGICO
	FISICO

	- Supervivencia de bacterias

- Elevada carga microbiana
	- Contaminación con materia extraña

	MEDIDAS PREVENTIVAS:

	Realizar limpieza y desinfección eficiente del equipo antes y después de usarlo.

Cambiar frecuentemente el agua empleada, y debe ser potable.

Si la carne que se empleó tiene una alta carga microbiana al finalizar el cocimiento existirán un gran número de microorganismos, por lo que debe controlarse la calidad de la materia prima desde el inicio de las operaciones.

Contar con programas de mantenimiento y manuales de operación.

Contar con registros e instrumentos para el control de los tiempos y temperaturas empleados.

	AHUMADO

 RIESGO

	MICROBIOLOGICO
	FISICO
	QUIMICO

	- Contaminación cruzada

- Supervivencia de

 bacterias al no alcanzar

 tiempo y temperatura

 adecuada
	- Suciedad y materia

 extraña proveniente del

 ahumador
	- Empleo de maderas

 resinosas

	MEDIDAS PREVENTIVAS:

	No deben utilizarse maderas resinosas ya que contienen ciertos compuestos volátiles (aldehídos, cetonas, ácidos, etc.) que no deben estar presente en los alimentos y que se pueden incorporar al producto.

El equipo debe funcionar adecuadamente, evitarse la salida de humo, contar con un buen sistema para captación de humo y una buena ventilación. Dar mantenimiento constante al equipo.

Tener manuales de operación y programas de mantenimiento.

	SECADO, MADURACION

Y CURACION

 RIESGO

	MICROBIOLOGICO
	FISICO

	- Desarrollo de microorganismos,

 contaminación por el medio ambiente,

 al tener temperaturas elevadas,

 humedad relativa alta, ventilación

 insuficiente
	- Incorporación de materia extraña

- Contaminación cruzada

	MEDIDAS PREVENTIVAS:

	Evitar trabajar al aire libre, se debe tener una cámara especial con control de temperatura, humedad relativa, ventilación e iluminación.

Practicar periódicamente análisis del medio ambiente.

	ENFRIAMIENTO

 RIESGO

	MICROBIOLOGICO
	FISICO

	- Contaminación cruzada

- Contaminación por el mal manejo del

 producto por parte del personal
	- No alcanzar a la temperatura

 adecuada

- Daño al producto durante su manejo

- Incorporación de materia extraña

	MEDIDAS PREVENTIVAS:

	Es muy importante alcanzar una temperatura entre 4 y 6 °C para generar el enfriado rápido y lograr que se eliminen bacterias termofílicas.

Cambiar el agua que se utilice, de preferencia cada lote.

Tener un control sobre el tiempo y temperatura, además de contar con manuales de operación.

	ALMACENAMIENTO

 RIESGO

	MICROBIOLOGICO
	FISICO
	QUIMICO

	- Contaminación cruzada

- Contaminación por

 el mal manejo del

 producto y por parte

 del personal
	- Contaminación con

 materia extraña
	- Daño al producto por

 una congelación

 excesiva (oscureci-

 miento de la carne)

	MEDIDAS PREVENTIVAS:

	Evitar almacenar producto terminado con productos procedentes de procesos diferentes o materias primas.

La temperatura de refrigeración debe estar alrededor de 5 °C y la temperatura de congelación alrededor de -10°C.

Los vehículos que se utilicen para el transporte del producto deben contar con sistema de refrigeración, además de llevar registros de las temperaturas de la cámara a lo largo del trayecto.

E.5 IDENTIFICACION DE GRUPOS DE RIESGO.

Existen problemas microbiológicos característicos de ciertos productos; a continuación se mencionan algunos de ellos:

I) Chorizo, salami, longaniza, etc.

- Staphylococcus aureus
Dentro del proceso de estos productos, existe la posibilidad de contaminación por S. aureus; esta contaminación puede provenir ya sea por un mal manejo de la carne, que provenga de las materias primas (por ejemplo, los condimentos) o del operador. Al no existir un tratamiento térmico adecuado y por ser estos organismos resistentes a ambientes con concentraciones altas de sal, el riesgo de que el microorganismo prolifere es grande, por esto es muy importante la operación de cocción ya que si se realiza adecuadamente eliminamos el riesgo .

- Clostridium perfringens
Está posible contaminación puede presentarse a causa de que después de preparados los productos cárnicos, se dejen enfriar lentamente y el período de consumo sea largo.

- Salmonella
Durante el proceso no hay tratamiento térmico que asegure la eliminación de este microorganismo; por lo que es recomendable un buen cocimiento antes de su consumo.

II) Tocino y entrecot

- Larvas de parásitos

Este tipo de contaminaciones puede presentarse si se realiza el almacenamiento en un lugar húmedo, caliente y sin protección contra las moscas, esto se favorece aún más por la presencia de zonas húmedas y mal ahumadas en el producto. Existe riesgo si no se ahuma de manera correcta.

- Otros microorganismos

La posible presencia de otros microorganismos como pueden ser Salmonella, S. aureus, E. coli; quedan descartados por los diversos tratamientos a que se somete el producto antes y después de su elaboración, lo que debe tenerse presente es el peligro que existe de una contaminación posterior o cruzada, por lo que el manejo de estos productos es de suma importancia.

III) Mortadela, salchicha, etc.

- Clostridium botulinum
La temperatura empleada en el proceso no tiene prácticamente efecto sobre las esporas del microorganismo, pero en un medio con sal, nitrato, ascorbato, así como bajos niveles de contaminación y con almacenamiento en frío, es difícil su proliferación durante la vida útil del producto.

- Staphylococcus

El tratamiento térmico al que se somete el producto durante el proceso elimina el riesgo de contaminación, aunque puede generarse una contaminación posterior por un mal manejo del producto por parte del consumidor.

- Salmonella

Este microorganismo se elimina durante el proceso, pero puede presentarse una contaminación posterior, sobre todo si el producto se mantiene a temperatura ambiente por largos periodos de tiempo.

IV) Morcilla, queso de puerco, etc.

- Clostridium botulinum
La temperatura empleada en el proceso no tiene prácticamente efecto sobre las esporas del microorganismo, pero en un medio con sal, nitrato, ascorbato, así como bajos niveles de contaminación y con almacenamiento en frío, es difícil su proliferación durante la vida útil del producto.

- Clostridium perfringens
Está posible contaminación puede presentarse a causa de que después de preparados los productos cárnicos, se dejen enfriar lentamente y el período de consumo sea largo.

- Toxinas preformadas

En este tipo de procesos las enterotóxinas estafilococicas no soportan el tratamiento térmico, por lo que en este caso no existe posibilidad de contaminación, siempre que la temperatura a la que se efectúa el cocimiento sea aproximadamente de 90 °C; sin embargo, existe la posibilidad de una contaminación posterior

- Cisticercosis y Triquina

En el caso de productos elaborados con sangre y cabeza de cerdo puede existir riesgo en el producto final si el tratamiento térmico no es el adecuado, ya que pueden sobrevivir algunas larvas y por lo tanto, existe el riesgo de ocasionar daños a la salud.

LOS 7 PRINCIPIOS DEL ANALISIS DE RIESGOS, IDENTIFICACION

Y CONTROL DE PUNTOS CRITICOS
	1. Identificar los riesgos o peligros

	2. Determinar los Puntos Críticos de Control

	3. Establecer especificaciones para cada Punto Crítico de Control

	4. Monitorear cada Punto Crítico de Control

	5. Establecer acciones correctivas que deben ser tomadas en caso de que ocurra una desviación en el Punto Crítico de Control

	6. Establecer procedimientos de registro

	7. Establecer procedimientos de verificación

F. IDENTIFICACION DE LOS PUNTOS CRITICOS DE CONTROL EN CADA ETAPA DEL PROCESO

La identificación de los puntos críticos de control puede hacerse por medio de los árboles de decisión, éstos permiten determinar la existencia de puntos críticos de control en cada operación del proceso, así como en las materias primas y en el producto terminado.

Los diagramas que se utilizaron para la identificación de los puntos críticos fueron para materia prima y para cada operación del proceso. (Diagrama 1 y 3 -págs. 8 y 10)

	MATERIA PRIMA

CARNE

	¿Puede contener la carne el peligro o riesgo en estudio (FISICO, QUIMICO o MICROBIOLOGICO) a niveles peligrosos para el consumidor?

	

	Sí

	¿Puede el proceso, incluido el uso correcto por el consumidor, garantizar la reducción del peligro o riesgo hasta un nivel considerado como aceptable o seguro?
	 No

	La calidad de la carne se considera un PCC2

	PROCESO

RECEPCION DE CARNE

	¿La RECEPCION DE LA CARNE puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	Sí

	¿El proceso posterior garantizará, incluido el uso correcto por el consumidor la reducción del peligro o riesgo hasta un nivel seguro?
	 No

	Esta etapa debe ser considerada como un PCC2 para el riesgo o peligro considerado.

DESCONGELACION

	¿La DESCONGELACION DE LA CARNE puede permitir la contaminación del producto con el agente de peligro o riesgo, o que éste aumente hasta un nivel nocivo?

	

	Sí

	¿El proceso posterior garantizará, incluido el uso correcto por el consumidor la eliminación o reducción del peligro o riesgo hasta un nivel seguro?
	 Sí

	Esta etapa NO es considerada como un PCC

LAVADO DE LA CARNE

	¿La OPERACION DE LAVADO DE LA CARNE puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	No

	¿Se pretende con esta etapa eliminar, inhibir o prevenir la contaminación y/o el aumento del peligro o riesgo hasta niveles nocivos?
	 Sí

	Esta etapa debe ser considerada como un PCC2 para el riesgo o peligro considerado.

TROCEADO, MOLIDO, PICADO Y DESHUESADO

	¿Las OPERACIONES DE TROCEADO, MOLIDO, PICADO Y DESHUESADO DE LA CARNE puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	Sí

	¿Un proceso posterior garantizará, incluido el uso correcto por el consumidor, la reducción del peligro o riesgo hasta un nivel seguro?
	 No

	Esta etapa debe ser considerada como un PCC2 para el riesgo o peligro considerado.

MOLIDO, MEZCLADO, PICADO Y MASAJEO DE LA CARNE

	¿El MOLIDO, MEZCLADO, PICADO Y MASAJEO DE LA CARNE puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	Sí

	¿El proceso posterior garantizará, incluido el uso correcto por el consumidor la reducción del peligro o riesgo hasta un nivel seguro?
	 No

	Esta etapa debe ser considerada como un PCC2 para el riesgo o peligro considerado.

ELABORACION DE LA SALMUERA

	¿La ELABORACION DE LA SALMUERA puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	No

	¿Se pretende con esta etapa eliminar la contaminación y/o el aumento del peligro o riesgo hasta niveles nocivos?
	 Sí

	Esta etapa debe ser considerada como un PCC1 para el riesgo o peligro considerado.

INYECCION DE LA CARNE

	¿La INYECCION DE LA CARNE puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	Sí

	¿Un proceso posterior garantizará, incluido el uso correcto por el consumidor la eliminación o reducción del peligro o riesgo hasta un nivel seguro?
	 Sí

	Esta etapa NO es considerada como un PCC.

EMBUTIDO Y ATADO

	¿La OPERACION DE EMBUTIDO Y ATADO puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	No

	¿Se pretende con esta etapa inhibir o prevenir la contaminación y/o el aumento del peligro o riesgo hasta niveles nocivos?
	 Sí

	Esta etapa debe ser considerada como un PCC2 para el riesgo o peligro considerado.

SECADO, MADURACION Y DESECACION

	¿El SECADO, MADURACION Y DESECACION puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	Sí

	¿El proceso posterior garantizará, incluido el uso correcto por el consumidor la reducción del peligro o riesgo hasta un nivel seguro?
	 No

	Esta etapa debe ser considerada como un PCC2 para el riesgo o peligro considerado.

ESCALDADO Y COCIMIENTO

	¿El ESCALDADO Y COCIMIENTO puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	No

	¿Se pretende con esta etapa eliminar, la contaminación y/o el aumento del peligro o riesgo hasta niveles nocivos?
	 Sí

	Esta etapa debe ser considerada como un PCC1 para el riesgo o peligro considerado.

AHUMADO

	¿El AHUMADO puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	No

	¿Se pretende con esta etapa inhibir o prevenir la contaminación y/o el aumento del peligro o riesgo hasta niveles nocivos?
	 Sí

	Esta etapa debe ser considerada como un PCC2 para el riesgo o peligro considerado.

ENFRIAMIENTO

	¿El ENFRIAMIENTO puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	Sí

	¿Se pretende con esta etapa inhibir o prevenir la contaminación y/o el aumento del peligro o riesgo hasta niveles nocivos?
	 Sí

	Esta etapa debe ser considerada como un PCC2 para el riesgo o peligro considerado.

ALMACENAMIENTO

	¿El ALMACENAMIENTO puede permitir la contaminación del producto con el agente de peligro o riesgo, o permitir que éste aumente hasta un nivel nocivo?

	

	Sí

	¿Se pretende con esta etapa inhibir o prevenir la contaminación y/o el aumento del peligro o riesgo hasta niveles nocivos?
	 Sí

	Esta etapa debe ser considerada como un PCC2 para el riesgo o peligro considerado.

G. DIAGRAMAS DE FLUJO CON LOS PUNTOS CRITICOS DE CONTROL

 (PCC1 y PCC2)

En las páginas siguientes se muestran los diagramas de flujo que se mencionaron en el punto D, sólo que ahora se indican los puntos críticos de control ya identificados.
LOS 7 PRINCIPIOS DEL ANALISIS DE RIESGOS, IDENTIFICACION

Y CONTROL DE PUNTOS CRITICOS
	1. Identificar los riesgos o peligros

	2. Determinar los Puntos Críticos de Control

	3. Establecer especificaciones para cada Punto Crítico de Control

	4. Monitorear cada Punto Crítico de Control

	5. Establecer acciones correctivas que deben ser tomadas en caso de que ocurra una desviación en el Punto Crítico de Control

	6. Establecer procedimientos de registro

	7. Establecer procedimientos de verificación

H. ESTABLECER ESPECIFICACIONES, PROCEDIMIENTOS DE MONITOREO Y ACCIONES CORRECTIVAS PARA CADA PUNTO CRITICO DE CONTROL

	MATERIA PRIMA

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	A) CARNE

-Color: rojo

-Olor: fresco, agradable

-Textura: firme

-Temperatura interna:

carne refrigerada: < 6°C

carne congelada: < -10°C

pH entre 5.5 y 6.2

Debe cumplir también con las demás especificaciones que marca la NOM-034-SSA1-1993 para carne fresca/molida

B) ESPECIAS Y ADITIVOS

Libre de materia extraña

En el caso de aditivos y condimentos hay que exigir al proveedor un análisis para conocer la pureza

C) AGUA

Debe ser potable y cumplir con las especificaciones que marca la legislación sanitaria vigente

	En cada lote de carne se debe realizar análisis microbiológicos, fisico- químicos y sensoriales

Al agua y condimentos realizar análisis microbiológicos cada tres meses.

Verificar y mantener en bitácora los certificados de análisis y notificaciones de cambios en el proceso
	-No usar carne PSE ni DFD.

- Rechazar la carne que no provenga de un rastro autorizado con el respectivo sello de la autoridad sanitaria.

- No debe usarse carne que presente cambios degenerativos en sus características organolépticas.

- Identificar perfectamente cada aditivo mediante etiquetas y mantener los envases tapados y en lugar seguro.

- Verificar el sistema de registro para que las primeras entradas sean las primeras salidas.

- Detener y evaluar el problema, tomar la acción apropiada (incluso rechazo).

- Limpiar y desinfectar cisternas y tinacos donde se almacena el agua, y adecuar el proceso de potabilización.

	TROCEADO, MOLIDO, DESHUESADO Y TROCEADO

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	Mantener una temperatura máxima de 15 ºC

En productos emulsionados máximo 10% de agua adicionada; el producto final debe tener un 60% de humedad como máximo

Observar buenas prácticas de higiene y manufactura por parte del personal
	Revisar frecuentemente la temperatura

Tener registros por escrito

Realizar inspección visual sin previo aviso
	- Limpiar y desinfectar el equipo y utensilios.

- Eliminar fracciones de hueso, cartílago, cuero, exceso de grasa, tejido conectivo, etc.

- Se puede adicionar hielo potable picado o agua potable fría pero en pequeñas cantidades.

- Controlar y adecuar la temperatura.

- Se pueden adicionar polifosfatos

	LAVADO

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	Utilizar agua potable y con una temperatura máxima de 15 ºC

Puede emplearse un desinfectante (por ejemplo, yodo) en concentración adecuada

	Monitoreo de la concentración del desinfectante antes de su empleo

Monitoreo de la calidad del agua
	- Adecuar la temperatura del agua de lavado, y la concentración del desinfectante empleado.

- Dar un tratamiento al agua, de tal naturaleza que asegure su potabilidad.

	DESCONGELACION

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	Efectuar la descongelación en un periodo corto de tiempo para mantener la seguridad del producto

Realizar la operación en una cámara fría con los controles apropiados y en condiciones adecuadas de higiene

La carne no debe tener contacto con el suelo.

	Monitoreo de la temperatura y pH cada dos horas (mínimo)

Monitoreo del funcionamiento de la cámara
	- Adecuar la operación para que este proceso sea lo más rápido posible.

- Tener un control sobre la temperatura y el pH para evitar que el producto se descomponga.

	AMASADO, MEZCLADO

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	Mantener una temperatura máxima de 15 ºC

Emplear en cantidades adecuadas los condimentos y aditivos

Esta operación debe realizarse en forma homogénea

No debe emplearse colorantes artificiales, y para el uso de conservadores consultar el Reglamento de la Ley General de Salud y la NOM para Productos de la Carne.

Limpiar y desinfectar el equipo y utensilios .

	Monitoreo frecuente de la temperatura y revisión de las formulaciones

Registro por escrito de la formulación en la bitácora de control

Monitoreo de las prácticas de higiene y manufactura efectuadas por el personal
	- Adecuar la temperatura.

- Realizar limpieza y desinfección del equipo.

- Verificar que el personal responsable cumpla con las buenas prácticas de higiene y manufactura.

- Aplicar un programa preventivo en caso de detectar una formulación inadecuada.

- Revisar los programas escritos y el funcionamiento del equipo.

	EMBUTIDO Y ATADO

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	Mantener una temperatura máxima de 15 ºC

Emplear tripas artificiales.

Sumergir la tripa en agua antes de usarse.

Embutir de preferencia al vacío.

Llenado homogéneo de la tripa sin exceder su capacidad

El atado debe ser inmediato.

Evitar que se quede aire dentro de la tripa.

Usar una tripa de cocimiento directo.

Limpieza y desinfección del equipo y utensilios antes y después de su empleo

	Revisar que no haya quedado aire al terminar la operación.

Antes de usar una tripa revisar que no tenga fisuras.

El equipo se debe revisar antes de iniciar la operación.
	- Adecuar la temperatura.

- Verificar que la presión del equipo sea la adecuada.

- Contar solamente con equipo de acero inoxidable.

- Revisar los programas escritos de operación.

- Homogeneizar la pasta para embutir en forma correcta.

	ELABORACION DE

LA SALMUERA

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	Mantener una temperatura máxima de 15 ºC

El tiempo entre la elaboración de la salmuera y la inyección es importante ya que la salmuera tiene un periodo de vida útil de aproximadamente 12 horas, pues los nitritos se reducen a NO2 el cual es volátil.

Al adicionar los ingredientes, se debe realizar de uno en uno, con agitación constante, empleando agua potable y fría, usando los aditivos en las cantidades adecuadas

En productos cárnicos sometidos a curación el producto final cumplirá con:

- Fosfato de sodio de sodio o potasio 0.50% máximo

- Nitritos 156 ppm máximo

En productos emulsionados el producto final cumplirá con:

- Harinas de cereales, féculas, almidones solos o mezclados: 10% máximo

- Leche entera , descremada, deshidratada, caseinato de sodio, harina o concentrado de soya: 3.5% máximo

- Proteína aislada de soya adicionada con 0.1% de dióxido de titanio como rastreador: 2% máximo.

- Agua o hielo 10% máximo

	Revisar la temperatura en la salmuera así como las concentraciones de cada ingrediente

Certificación de análisis de los ingredientes por parte del proveedor
	- Adecuar la temperatura

- Adecuar la salmuera de acuerdo a lo especificado

- Checar que todos los ingredientes se encuentren en recipientes perfectamente cerrados e identificados.

- Verificar que el personal cumpla con las buenas prácticas de higiene y manufactura.

- Limpiar y desinfectar el equipo.

- Contar solamente con equipo de acero inoxidable.

	INYECCION

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	Mantener una temperatura máxima de 15 ºC

Tiempo máximo 20 minutos

La inyección debe ser uniforme
	Revisar la temperatura de la salmuera y el equipo antes de iniciar la operación

Tener un registro en bitácora de control
	- Adecuar la temperatura de la salmuera

- Ajustar el equipo para que opere en perfectas condiciones.

	ESCALDADO Y COCIMIENTO

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	A) ESCALDADO

Temperatura 80 ºC aprox.

El tiempo depende de la pieza

B)COCIMIENTO

Temperatura externa: 90 ºC aproximadamente

Temperatura interna 75 ºC aproximadamente

El tiempo depende de la pieza

Al final de esta etapa, el producto estará duro y flexible.

El agua que se utiliza debe ser potable y cambiarse constantemente; y la grasa que flote en ella se debe eliminar ya que actúa como aislante y el calentamiento no será uniforme

	La temperatura se debe revisar cada 10-15 minutos.

Monitoreo de la temperatura interna del producto de manera programada
	- Tener un control sobre el tiempo y la temperatura.

- Ajustar el equipo para que opere en perfectas condiciones.

- Repetir la operación si se duda de la eficiencia del tratamiento térmico.

- Cambiar el agua empleada para llevar a cabo el cocimiento y el escaldado.

- Aplicar un tratamiento al agua de tal forma que se asegure su potabilidad.

- Eliminar la grasa presente en el agua.

	AHUMADO

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	- En frío:

humedad relativa 80% aproximadamente.

temperatura 12 a 38ºC

- En caliente:

temperatura de 50 a 90ºC.

NO emplear maderas resinosas.

	Revisar la temperatura frecuentemente y el equipo antes de utilizarlo.
	- Revisar el buen funcionamiento del equipo.

- Tener control sobre el tiempo y la temperatura, adecuarla en caso necesario.

- Implementar un buen sistema para captación y control de humo.

- Proporcionar una buena ventilación.

	SECADO, MADURACION

Y CURACION

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	Temperatura 20 ºC máximo.

El pH debe ser menor a 5.5

Llevar a cabo la operación en cámaras con control de temperatura y humedad

	Revisar la temperatura, ventilación, iluminación y humedad de la cámara cada 24 horas.
	- Asegurar que las condiciones ambientales sean las adecuadas.

- Evitar la presencia de luz y temperaturas altas.

- Evitar que los productos estén pegados unos con otros.

	ENFRIAMIENTO

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	Temperatura aproximada: 4 a 6 ºC

Tiempo aproximado: 4 horas

Si se usa agua fría, ésta deberá cambiarse frecuentemente.

Si es por medio de cámara, se deberá evitar la contaminación cruzada.

Tener control sobre el tiempo y la temperatura.

Realizar el enfriamiento inmediato al cocimiento para crear el enfriado rápido y eliminar bacterias termorresistentes o termofílicas.

	Revisar la temperatura cada 15-20 minutos; el agua usada se debe cambiar en cada lote y debe ser potable.
	- Cambiar el agua de enfriamiento.

- Tener control sobre el tiempo y la temperatura, adecuar la temperatura de enfriamiento.

	ALMACENAMIENTO

	ESPECIFICACIONES
	MONITOREO
	ACCIONES CORRECTIVAS

	En refrigeración: temperatura máxima 5 ºC

En congelación: temperatura máxima -10 ºC

- Evitar contaminación cruzada.

- Separar los productos.

- El refrigerador o congelador debe estar en perfecto estado, y no usarlos para almacenar otros productos o mat. primas.
	Revisar la temperatura cada 2-3 horas

Mantener registros del funcionamiento de las cámaras de refrigeración y/o congelación
	- Evitar contaminación cruzada.

- Separar en forma adecuada los productos, de forma que se asegure su conservación.

- Checar el funcionamiento del refrigerador o congelador, y ajustar para su correcto funcionamiento.

- Verificar que el almacenamiento sea inmediato, y que la estiba se realice en forma correcta.

Los productos cárnicos deben cumplir con las siguientes especificaciones:

Cabe señalar que las especificaciones microbiológicas se deben satisfacer en planta.

PRODUCTO:

A) Productos cárnicos curados y cocidos

B) Productos cárnicos curados y madurados

C) Productos cárnicos curados y troceados

ESPECIFICACIONES

	MICROBIOLOGICAS
	

	Mesofílicos aerobios
	100,000 UFC/g (máximo)

	Staphylococcus aureus
	100 UFC/g (máximo)

	Hongos
	100 UFC/g (máximo)

	Levaduras
	100 UFC/g (máximo)

	Salmonella spp en 25g
	negativo

	Escherichia coli
	negativo

	
	

	FISICOQUIMICAS
	

	Grasa
	30 % (máximo)

	Colorante artificial
	negativo

	Colorante natural
	solo en la cubierta

	Fosfatos
	0.50 % (máximo)

	Nitritos
	156 ppm (máximo)

	Humedad
	60 % (máximo)

	Conservadores
	Los permitidos por la SSA y en las cantidades que establece la NOM

	Proteína (18% min)
	no usar ligadores

	Proteína (10-16% min)
	se permiten los ligadores *

	 Gomas vegetales permitidas
	1.5 % (máximo)

	 Proteína vegetal
	2.0 % (máximo)

	 Proteína animal
	2.0 % (máximo)

	 Harina de cereales

 Fécula

 Almidones modificados
	10 % (máximo)

* Los ligadores pueden emplearse mezclados, a condición de que el porcentaje total de dicha

 mezcla, no rebase el máximo permitido para uno de ellos.

	 Proteína aislada de soya
	2.0 % (máximo)

	 Concentrado de soya
	3.5 % (máximo)

	 Caseinato de sodio
	2.0 % (máximo)

	 Colágeno
	2.0 % (máximo)

	 Suero de leche en polvo
	3.5 % (máximo)

	 Leche en polvo descremada
	3.5 % (máximo)

Fuente: referencia (22), (23), (24)

D) Productos cárnicos curados, emulsionados y cocidos

ESPECIFICACIONES

	MICROBIOLOGICAS
	

	Mesofílicos aerobios
	100,000 UFC/g (máximo)

	Staphylococcus aureus
	100 UFC/g (máximo)

	Hongos
	100 UFC/g (máximo)

	Levaduras
	100 UFC/g (máximo)

	Salmonella spp en 25g
	negativo

	Escherichia coli
	negativo

	
	

	FISICOQUIMICAS
	

	Grasa
	30 % (máximo)

	Colorante artificial
	negativo

	Colorante natural
	solo en la cubierta

	Fosfatos
	0.50 % (máximo)

	Nitritos
	156 ppm (máximo)

	Humedad
	60 % (máximo)

	Conservadores
	Los permitidos por la SSA y en las cantidades que establece la NOM

	Agua/Hielo
	10 % (máximo)

	Leche entera o descremada,

caseinato de Na,

Harina de soya
	3.5 % (máximo)

	Proteína aislada de soya + 0.1 % de dióxido de titanio
	2 % (máximo)

	 Harina de cereales

 Fécula

 Almidones modificados
	10 % (máximo)

Fuente: referencia (22), (23), (24)

E) Productos cárnicos salados

ESPECIFICACIONES

	MICROBIOLOGICAS
	

	Staphylococcus aureus
	1000 UFC/g (máximo)

	Hongos
	100 UFC/g (máximo)

	Levaduras
	100 UFC/g (máximo)

	Salmonella spp en 25g
	negativo

Fuente: referencia (22), (23), (24)

Especificaciones microbiológicas que deben satisfacer en el momento de su venta

ESPECIFICACIONES

	MICROBIOLOGICAS
	

	Mesofílicos aerobios
	600,000 UFC/g (máximo)

	Staphylococcus aureus
	1000 UFC/g (máximo)

	Hongos
	100 UFC/g (máximo)

	Levaduras
	100 UFC/g (máximo)

	Salmonella spp en 25g
	negativo

	Escherichia coli
	negativo

Fuente: referencia (22), (23), (24)

Para poder cumplir con estas especificaciones es necesario conocer algunos métodos de análisis; en el siguiente cuadro se enlistan algunos:

	DETERMINACION
	METODO

	Humedad
	desecación en estufa

	Grasa cruda
	extracción continua

	Proteínas
	Kjeldahl (macro)

	Nutrimentos orgánicos
	calcinación

	Frescura
	sensorial

pH

prueba de Eber

bases volátiles totales (BVT)

extracto de volumen liberado

	Nitritos
	espectrofotométrico

	Fécula
	valoración volumétrica de Lane y Eynon

	Fosfatos
	espectrofotométrico

	Soya
	observaciones microscópicas

LOS 7 PRINCIPIOS DEL ANALISIS DE RIESGOS, IDENTIFICACION

Y CONTROL DE PUNTOS CRITICOS
	1. Identificar los riesgos o peligros

	2. Determinar los Puntos Críticos de Control

	3. Establecer especificaciones para cada Punto Crítico de Control

	4. Monitorear cada Punto Crítico de Control

	5. Establecer acciones correctivas que deben ser tomadas en caso de que ocurra una desviación en el Punto Crítico de Control

	6. Establecer procedimientos de registro

	7. Establecer procedimientos de verificación

I. ESTABLECER PROCEDIMIENTOS DE REGISTRO

Es necesario mantener registros de control con los resultados de análisis fisicoquímicos y microbiológicos de materia prima, producto en proceso, producto terminado, mantenimiento de maquinaria, higiene de equipo, e instalaciones físicas, para que, en caso necesario, puedan utilizarse a fin de determinar la eficiencia de las medidas preventivas.

Los registros son una herramienta muy valiosa para controlar puntos críticos, ya que nos proporcionan información acerca del comportamiento de la operación durante el proceso; basta analizar su comportamiento para determinar rápidamente la acción preventiva o correctiva según sea el caso.

El registro se hace aún más importante cuando las dependencias gubernamentales, encargadas del control sanitario de bienes y servicios, adoptan un método de control como lo es el Análisis de Riesgos, Identificación y Control de Puntos Críticos.

Es factible que en el futuro las verificaciones se enfoquen más a la revisión de los puntos críticos de control como complemento a las verificaciones de los establecimientos y productos que se realizan actualmente

Para la elaboración de los registros es importante educar al operario o supervisor, de manera tal que, éste, registre la información verazmente y no por evitarse problemas "maquille" los resultados. Para esto la capacitación de los trabajadores juega un papel muy importante, hay que concientizar al personal de que la información obtenida es de mucha valía para tener bajo control al proceso.

EJEMPLOS DE REGISTROS SON LOS SIGUIENTES:

REGISTRO DE CONFIABILIDAD DE PROVEEDORES

	MATERIA PRIMA
	RESULTADOS, DESCRIPCION Y VALORACION DE CARACTERISTICAS DE CALIDAD

	
	CARACTERIST. FISICOQUIMICAS Y MICROBIOLOGICAS

	PROVEEDOR
	

	MARCA:
	

	
	

	TAMAÑO DE LOTE:
	

	
	

	TAMAÑO DE MUESTRA:
	

	
	

	FECHA DE RECEPCION:
	

	
	

INFORME DE EVALUACION DE LIMPIEZA

ZONA:

REALIZO:

REVISO:

	
	PISO
	PARED
	TECHO
	EQUIPO
	UTENSILIOS

	LIMPIEZA
	
	
	
	
	

	HORA INICIO
	
	
	
	
	

	HORA TERMINO
	
	
	
	
	

	BUENA
	
	
	
	
	

	MALA
	
	
	
	
	

	REGULAR
	
	
	
	
	

	FECHA
	
	
	
	
	

HOJA DE CONTROL PARA CAMARA DE REFRIGERACION

CAMARA:

FECHA:

	TEMPERATURA
	
	
	
	
	
	

	HORA
	
	
	
	
	
	

	LIMPIEZA
	
	
	
	
	
	

	REALIZO:
	

	REVISO:
	

RESULTADOS DE ANALISIS MICROBIOLOGICOS

	MUESTRA
	FECHA
	CUENTA STD
	HONGOS

UFC/g
	LEVADURAS

UFC/g
	COLIFORMES

UFC/g
	E. COLI

UFC/g
	NMP

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

ANALISTA:

VoBo:

CONTROL AMBIENTAL

	AREA DE EXPOSICION
	CONTEO DIRECTO. MESOF. AEROBIOS
	UFC/m³ MESOF. AEROBIOS
	UFC/m³ HONGOS
	UFC/m³ LEVADURAS
	OBSERVACIONES

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

ANALIZO:

TIEMPO DE EXPOSICION:

METODO DE MUESTREO DEL AIRE:

CONTROL DE CALIDAD:

PROGRAMA DE FUMIGACION Y DESRATIZACION

TRIMESTRE:

	AREA
	DIA:

MES:
	DIA:

MES:
	DIA:

MES:
	DIA:

MES:
	DIA:

MES:
	DIA:

MES:
	DIA:

MES:
	OBSERVA-

CIONES

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

LOS 7 PRINCIPIOS DEL ANALISIS DE RIESGOS, IDENTIFICACION

Y CONTROL DE PUNTOS CRITICOS
	1. Identificar los riesgos o peligros

	2. Determinar los Puntos Críticos de Control

	3. Establecer especificaciones para cada Punto Crítico de Control

	4. Monitorear cada Punto Crítico de Control

	5. Establecer acciones correctivas que deben ser tomadas en caso de que ocurra una desviación en el Punto Crítico de Control

	6. Establecer procedimientos de registro

	7. Establecer procedimientos de verificación

J. ESTABLECER PROCEDIMIENTOS DE VERIFICACION
La verificación debe ser aplicada por el que elabora el producto, para determinar si el método de Análisis de Riesgos, Identificación y Control de Puntos Críticos diseñado se está cumpliendo satisfactoriamente.

La autoverificación puede incluirla revisión de los registros de los análisis microbiológicos, físicos, químicos y organolépticos (monitoreos). Puede usarse cuando este método ya está implantado, o se aplica por primera vez, así como parte de la revisión continua de un programa establecido con anterioridad.

Para facilitar la verificación del método los registros de datos deben estar tabulados. La verificación proporciona información adicional para reafirmar al productor y al verificador que el método de ARICPC es efectivo y que por consiguiente se está obteniendo un producto seguro.

Las verificaciones deben ser conducidas de la siguiente manera:

1. Rutinariamente y sin anuncio para asegurar que se tiene bajo control las operaciones designadas como puntos críticos de control.

2. Cuando se conoce nueva información que pueda afectar directamente la seguridad del alimento.

3. Cuando la producción del alimento sea relacionado con brotes de enfermedades en la población que lo consume.

4. Para verificar que los cambios han sido implantados correctamente después de que el plan de ARICPC ha sido modificado.

HOJAS CONTROL
Las hojas de control muestran de manera práctica las etapas del proceso de los productos cárnicos, donde se señalan los puntos críticos de control, los riesgos que pueden presentarse en cada etapa, así como las medidas preventivas y correctivas, las especificaciones y el monitoreo.

En la hoja control se presenta la metodología de ARICPC de una manera simplificada, que sirve como guía para la implementación de este método dentro de la industria.

Para la aplicación de esta hoja de control primero se debe identificar la etapa del proceso que debe ser controlada; se determina el nivel del riesgo (PCC1 o PCC2); se identifica el tipo de riesgo: físico, químico y/o microbiológico que está involucrado; se establecen las medidas preventivas para cada uno de los riesgos identificados por etapa; se plantean los puntos a verificar para tener bajo control el riesgo, por último se establecen las especificaciones.

Es importante hacer observaciones para que la persona que haga el seguimiento tenga una idea más clara de la etapa que tiene que mantener bajo control.

GLOSARIO
Acción correctiva.

Procedimiento a seguir cuando ocurre una desviación.

Auditoría del método ARICPC.

Es un examen sistemático e independiente para determinar si las actividades y resultados están de acuerdo con las disposiciones planeadas; que estén puestas en práctica y sean adecuadas para alcanzar los objetivos.

Buenas Prácticas de Manufactura.

Son el conjunto de normas, procesos y actividades relacionadas entre sí destinadas a garantizar que los productos tengan y mantengan las especificaciones requeridas para su uso.

Calidad.

Es la totalidad de los hechos y características de un producto que tienen que ver con su capacidad de dar satisfacción a necesidades definidas o implícitas.

Canal.

Es el cuerpo del animal, desprovisto de piel, cabeza, vísceras y patas.

Carne.

Es la estructura de fibra muscular estriada acompañada o no de tejido conjuntivo elástico, grasa, fibras nerviosas, vasos linfáticos y sanguíneos de las especies animales autorizadas para consumo humano.

Chorizo.

Producto cárnico, curado y troceado que en su elaboración emplea un mínimo de 70% de carne de cerdo o bovino, grasa dura de cerdo, sazonado con especias, condimentado, adicionado de aditivos alimentarios para el curado embutido con amarres; sometido a un proceso de secado a temperatura ambiente, ahumado o no.

Contaminación.

Se considera contaminado el producto o materia prima que contenga microorganismos, hormonas, bacterioestáticos, plaguicidas, radioisótopos, así como cualquier materia o sustancia no autorizada o en cantidades que rebasen los límites máximos permitidos que establezca la Secretaría de Salud u otra autoridad competente.

Control.

Es el manejo de condiciones de operación para mantener criterios establecidos .

Daño.

Efecto o acción, circunstancia que ocasionan un defecto o riesgo.

a) Críticos: Condiciones que causen muerte o daños serios al consumidor por contaminación,

b) Serios: Condiciones que pueden afectar la salud del consumidor,

c) Mayores: Condiciones que indiquen poco interés en la aplicación de buenas prácticas de manufactura,

d) Menores: Condiciones que si no son corregidas pueden transformarse en peligros mayores.

Defecto crítico.

Desviación de un punto crítico de control, el cuál puede resultar en un riesgo.

Desinfección.

Destrucción de la mayor parte de los microorganismos dañinos o perjudiciales, que se encuentren en un medio, por la acción de productos químicos, calor, luz ultravioleta, etc.

Desinfectante.

Agente que elimina la infección por matar a las células vegetativas de los microorganismos.

Despojos comestibles.

Cualquier parte comestible fuera de la carne tal como fue definida anteriormente y que se derive de ganado vacuno, lanar, porcino, caprino y otros. Incluye timo, páncreas, hígado, riñón, corazón, pulmón, estómago y sangre, por extensión se designan también como despojos comestibles los de las aves de corral (pollos, pavos, patos y gansos) e incluye hígado, corazón, riñón y molleja.

Higiene.

Son todas las medidas necesarias para garantizar la sanidad e inocuidad de los productos en todas las fases del proceso de fabricación hasta su consumo final.

Inocuo.

Ausencia de riesgo microbiológico, tóxico o físico inaceptable para los intereses de salud pública.

Jamón curado cocido.

Producto cárnico curado cocido que emplea en su elaboración carne de las piernas traseras de cerdo, en un punto anterior al extremo del hueso de la cadera. Las piernas pueden ser deshuesadas o no, libres de cartílagos tendones y ligamentos sueltos, excluyendo la carne maltratada, parcialmente desgrasadas o no, sin pellejo, sometido a proceso de curación por vía húmeda por dos o cuatro días y cocimiento por vía húmeda.

Limpieza.

La eliminación de los residuos de alimentos, suciedad, grasa y otros materiales objetables.

Longaniza.

Producto cárnico curado y troceado que en su elaboración emplea un mínimo de 50% de carne de cerdo, 20% de carne de bovino o viceversa, y no mas de 30% de grasa dura de cerdo, adicionada de chiles secos, sazonada, con especias, condimentada, embutida, sometido a proceso de secado.

Lote.

Una cantidad determinada de unidades de un producto elaborado en un sólo proceso con el equipo y sustancias requeridas, en un mismo lapso para garantizar su homogeneidad. Por lo tanto no puede ser mayor que la capacidad del equipo ni integrarse con partidas hechas en varios periodos.

Medida preventiva.

Factores químicos, físicos u otros que pueden ser usados para el control e identificación de riesgos para la salud

Microorganismo.

Es un organismo pequeño imposible de visualizar si no es por medio de un microscopio y por tinción, que puede o no causar daño(s) al ser humano.

Microorganismo Patógeno.

Microorganismo capaz de causar alguna enfermedad.

Monitoreo.

Es la comprobación de que el proceso o tratamiento y manejo de cada punto crítico de control (PCC) se lleva a cabo correctamente y está controlado.

Moronga, rellena o morcilla.

Producto alimenticio que emplea como ingrediente principal en su elaboración sangre de cerdo y grasa dura de cerdo finamente picada, condimentada y sazonada con especias, puede ser adicionada de cebolla, arroz, mejorana, orégano, tomillo, ajo picado, embutida y ahumada, sometida a proceso de precocido. Requiere refrigeración.

Mortadela.

Producto cárnico curado, emulsionado y cocido que emplea para su elaboración, carne de cerdo, carne de bovino, grasa dura de cerdo, sazonada con especias, condimentada, adicionada de ligadores y aditivos alimentarios, para el curado y hasta un 10% de agua fría o hielo, para mejorar la emulsificación.

Punto crítico de control

Son lugares, prácticas, procedimientos, operaciones o etapas del proceso en los que se puede ejercer control sobre uno o más factores, para minimizar o prevenir los riesgos o peligros.

Pastel de pollo.

Producto cárnico que en su elaboración emplea carne de bovino, de cerdo, y no menos del 30% de carne de pollo.

Productos alimenticios.

Preparado que se obtiene de la carne y sus derivados que se destina a la alimentación humana.

Queso de puerco.

Producto cárnico, curado y troceado que en su elaboración emplea como ingrediente principal partes carnosas y grasas de la cabeza de cerdo, picada en trozos finos, sazonada con especias, condimentos, adicionado con aditivos alimentarios para el curado, debe ser moldeado o embutido, cocido; requiere refrigeración.

Registro.

Es el formato donde se anotan los datos de las pruebas efectuadas a la materia prima, producto en proceso, producto terminado, mantenimiento sanitario del equipo, número de lote asignado al producto.

Riesgo.

Es la ocurrencia potencial de que una propiedad cause un daño inaceptable a la salud del consumidor.

Salchicha.

Producto cárnico curado, emulsionado y cocido en el que se emplea carne muscular de cerdo, carne de bovino o ternera, carnes de aves de corral, papada de cerdo o lardo , sazonada, condimentada, adicionada de aditivos alimentarios para el curado, agua o hielo para facilitar el mezclado, disolución de las sales de cura y para mejorar la emulsión, el producto se embute en las tripas o fundas del tamaño adecuado.

Sanitizantes.

Sustancia que elimina gérmenes capaces de provocar la descomposición del alimento o enfermedades al organismo.

Seguridad.

Propiedad de un alimento de ser a la vez inocuo, íntegro y legítimo.

Tocino.

Producto cárnico curado y cocido, elaborado con la parte adiposa de la panza del cerdo cortada en forma rectangular, con o sin piel, sometido a proceso de curación por vía húmeda o seca.

Vísceras.

Organos contenidos en la cavidad torácica, abdominal, pelviana y craneana del animal.

	ANEXO 1.

Cada envase de producto(s) debe llevar una etiqueta o impresión permanente, visible e indeleble con los siguientes datos:

SYMBOL 45 \f "Symbol" \s 13 \h
Denominación genérica y específica del producto y en el caso de los embutidos la especie o especies animales empleadas.

SYMBOL 45 \f "Symbol" \s 13 \h
Declaración de ingredientes en orden de predominio, en base a su composición porcentual, incluyendo los aditivos. En el caso de los embutidos, el porcentaje de las carnes y especie o especies animales empleadas, grasa e ingredientes permitidos. Quedan exceptuados los condimentos.
SYMBOL 45 \f "Symbol" \s 13 \h
El porcentaje de grasa y carne empleado en el producto.

SYMBOL 45 \f "Symbol" \s 13 \h
El contenido de harinas de cereales, féculas, almidones o mezcla de los productos anteriores si es mayor del 5%.

SYMBOL 45 \f "Symbol" \s 13 \h
La leyenda "Manténgase en refrigeración" (si es necesario) y "Consérvese congelado a _____ ºC".

SYMBOL 45 \f "Symbol" \s 13 \h
El nombre y domicilio del propietario.

SYMBOL 45 \f "Symbol" \s 13 \h
Deberá figurar el No. de lote y fechas de elaboración y caducidad.

SYMBOL 45 \f "Symbol" \s 13 \h
El texto "Ahumado natural" o "Ahumado artificial" según sea el caso.

SYMBOL 45 \f "Symbol" \s 13 \h
Nombre o marca comercial, pudiendo aparecer el símbolo del fabricante.

SYMBOL 45 \f "Symbol" \s 13 \h
Indicación del contenido en sistema SI (Kg).

SYMBOL 45 \f "Symbol" \s 13 \h
Instrucciones para el uso y consumo del producto.

SYMBOL 45 \f "Symbol" \s 13 \h
Nombre o razón social y domicilio del fabricante.

SYMBOL 45 \f "Symbol" \s 13 \h
La leyenda "Hecho en México".

SYMBOL 45 \f "Symbol" \s 13 \h
La leyenda "Conserve el ambiente. Deposite el envase vacío en la basura".

En la siguiente figura se muestra un prototipo de etiqueta, la cual contiene la información antes mencionada.
	ANEXO 2.

Los sistemas de conservación de la carne se dividen en sistemas físicos y químicos. La conservación física comprende la refrigeración, la congelación, la desecación y la esterilización.

Los sistemas químicos incluyen salazón, curado y el ahumado. En la elaboración de productos cárnicos, se emplea en muchos casos una combinación de los dos sistemas.

En el siguiente cuadro se muestra en forma generalizada las condiciones de los principales tratamientos térmicos a que se puede someter la carne.

TRATAMIENTO TERMICO

(conservación de la carne)
	TERMINO
	PASTEURIZACION
	ESTERILIZACION
	REFRIGERACION
	CONGELACION

	Temperatura
	70 a 100ºC
	100ºC
	-1 a 3ºC
	-10 a -20ºC

	Conservación
	En refrigeración
	Sin refrigeración
	
	

Referencia: Curso Teórico-Práctico. Introducción a la Tecnología y diseño de mataderos y salas de deshuese. FES-Cuautitlán. México 1992
	ANEXO 3.

NORMA OFICIAL MEXICANA NOM-034-SSA1-1993. BIENES Y SERVICIOS. PRODUCTOS DE LA CARNE. CARNE MOLIDA Y CARNE MOLIDA MOLDEADA. ENVASADAS. ESPECIFICACIONES SANITARIAS.

ESPECIFICACIONES

	MICROBIOLOGICAS
	

	Mesofílicos aerobios
	5,000,000 UFC/g (máximo)

	Staphylococcus aureus
	1000 UFC/g (máximo)

	Microorg. patógenos
	negativo

	Salmonella spp en 30g
	negativo

	Toxoplasma spp
	negativo

	Shigella spp
	negativo

	Mycobacterium tuberculosis
	negativo

	Brucella spp
	negativo

	Fasciola hepática
	negativo

	Trichinela spiralis
	negativo

	Ascaris spp
	negativo

	Echinococcus spp
	negativo

	Cisticercus spp
	negativo

	FISICOQUIMICAS
	

	NTV 100 g de muestra
	20 meq max

	pH
	6.5 - 6.8

	Materia extraña
	negativo

	Leche entera o descremada

Harina de soya
	3.5 % (máximo)

	Proteína de soya
	2 % (máximo)

	 Harina de cereales

 Fécula

 Almidones modificados
	10 % (máximo)

	ANEXO 4.

	CUADRO 1. PUNTOS IMPORTANTES A CONSIDERAR COMO UNA VIOLACION EN EL DISEÑO DE UNA PLANTA DE ALIMENTOS

	Diseño que permita acumular basura o polvo

Areas indefinidas de proceso

Iluminación inadecuada

Drenaje y rejillas inadecuados

Paredes, pisos y techos no sanitarios

Ventilación inadecuada

Falta de una antecámara de acceso

Sanitarios inadecuados

Armario o casilleros inadecuados

Comedor inadecuado

Diseño que permita la acumulación de humedad

Tuberías y ductos no seguros

Vigas no sanitarias

Colocación inadecuada de artículos de limpieza y lavamanos

Bebederos inadecuados

Baños inadecuados

	CUADRO 2. ACTITUDES QUE DEBEN VIGILARSE CON EL PERSONAL CONTRATADO PARA MANEJAR ALIMENTOS.

	Patilla y bigote, barba tipo "chuleta de puerco" o media luna

Infecciones y heridas

Enfermedades (tos)

Comer o tomar producto de línea

Uniformes y bata para visitantes

Vestimenta limpia

Malla para el cabello y cubre boca

Botas de seguridad

Ausencia de barniz de uñas

Alimentos sólo en el comedor

No fumar

No mascar chicle ni escupir

Evitar que estén lápices y cigarros en orejas

Evitar rascarse nariz, ojos, cabeza, cara, etc.

Empleo adecuado de guantes

Protección contra el ruido

Uso adecuado de lentes

Lavarse las manos al entrar

Evitar sentarse en el equipo

Evitar jugar con los compañeros

	CUADRO 3. CONSIDERACIONES PARA BRINDAR UNA MAYOR PROTECCION AL PRODUCTO .

	Ausencia de vidrios rotos

Lámparas de seguridad

Ausencia de polvo

Electrocutadores (ubicación y limpieza)

Trampa para roedores (verificar su control)

Buen uso de recipientes

Toma de muestra con recipientes de plástico (no usar vidrio)

Evitar la contaminación al producto (grasa/sudor/cabello/etc.)

Ausencia de recovecos

Identificación de lotes, uso de códigos

Identificación de empaques

Identificación de envases

Mecánicos que no ensucien al producto

Evitar que el producto crudo esté en contacto con el producto procesado

Tapas, sacos, equipos, etc. en su lugar

Estibar separadamente de la pared (50cm)

Delimitar áreas con líneas de seguridad

Con la ruptura de vidrios se debe retirar producto de 1m alrededor

Letreros adecuados

Uso de tarimas para separar del piso al producto

Verificación de puntos críticos

Separar artículos de limpieza de los alimentos

Utensilios de trabajo y limpieza adecuados

Cortinas de aire

Túnel negro

Ausencia de charcos

	CUADRO 4. ACCIONES QUE PERMITEN QUE EL MANTENIMIENTO SEA CONSIDERADO COMO PARTE DEL PATRIMONIO DE UNA PLANTA.

	Pisos limpios

Equipo limpio

Reparaciones

Evitar escapes de vapor, agua o producto

Mantenimiento de equipo de proceso y laboratorio

No improvisar

Baños

Verificar que los controles funcionen

Capacitación

	CUADRO 5. EL LABORATORIO DE CONTROL DE CALIDAD DEBE CONTAR CON UNA SERIE DE ACCIONES QUE PERMITAN GARANTIZAR EL BUEN FUNCIONAMIENTO DE UNA PLANTA

	Especificaciones actualizadas

Métodos actualizados

Registros y controles

Tarjetas de control por materia prima

Tarjeta de control por proveedor

Registros de análisis

Registros del uso o mantenimiento de equipo

(Laboratorio y proceso)

Escritorios y mesas de trabajo adecuados

No Comer en el laboratorio

Pruebas sensoriales adecuadas

Patrones y su renovación

Almacén de muestras de producto

Manuales y procedimientos de limpieza

Programas de mantenimiento

Rotación de materiales

Códigos

Programas de seguridad

Manual de uso del equipo (planta y laboratorio)

Análisis de tiempo de vida media

Análisis de las especificaciones

Atención a los reclamos de los clientes

	CUADRO 6. LA PREVENCION DE PLAGAS CONSIDERA UNA SERIE DE ACCIONES Y MEDIDAS DE SEGURIDAD QUE IMPIDAN LA ENTRADA DE PLAGAS A LAS PLANTAS

	Antecámaras

Cortinas

Electrocutadores

Trampas para insectos

Trampas físicas para roedores

Ausencia de maleza externa

Venenos internos-Fumigación

Venenos externos-Fumigación

Plano de trampas

Aperturas y huecos en pared, puertas, techo, piso

Insectos en sacos

Plagas (gato, pájaros, insectos, hongos, microorganismos, etc.)

Almacén adecuado

LA PLANTA DEBE ESTAR CERRADA

	CUADRO 7. EL ORDEN Y LIMPIEZA REPRESENTAN ACTITUDES SENCILLAS PERO QUE DEBEN SER VIGILADAS

	Evitar condensados

Uso adecuado de cepillos abrasivos

No usar madera que esté en contacto con el alimento

Evitar derrames

Evitar acumulación de basura

Evitar plagas

Evitar restos o excreta de animales: pájaros, perro, gato, roedores, humanos, lagartijas, ranas, etc.

HUMEDAD NO SIGNIFICA LIMPIEZA

BIBLIOGRAFIA
(1) Badui Dergal Salvador. Química de los alimentos. Editorial Alhambra. México, 1989

(2) Bodo Preub. Fundamentos de la Inspección de Carnes. Editorial Acribia. España, 1985.

(3) Coretti K. Embutidos: Elaboración y defectos. Editorial Acribia. España, 1986.

(4) Curso Teórico Práctico. Introducción a la Tecnología y Diseño de Mataderos y Salas de Deshuese. FES-Cuautitlán. México, 1992.

(5) Diario Oficial; 18 de enero de 1988. Reglamento de la Ley General de Salud en Materia de Control Sanitario de Actividades, Establecimientos, Productos y Servicios.

(6) Diccionario de Especialidades para la Industria Alimentaria. PLM 3ª Edición, 1992.

(7) Forrest. S. C. Fundamentos de la Ciencia de la Carne. Editorial Acribia. España, 1979.

(8) Frazier W.C.Microbiología de los Alimentos. Editorial Acribia. España, 1985.

(9) Frey Werner. Fabricación Fiable de embutidos. Editorial Acribia. España, 1983.

(10) Gómez Royo Pedro. Curso: Control Sanitario y de Calidad en Carnes y Productos Cárnicos. Secretaria de Salud. México, 1991.

(11) Kornell. Embutidos: Elaboración y defectos. Editorial Acribia. España.

(12) Lawrie R.A. Ciencia de la Carne. Editorial Acribia. España.

(13) Libby. Higiene de la Carne. CECSA. México.

(14) Manual de Buenas Prácticas de Higiene y Sanidad. Secretaria de Salud. México, 1992.

(15) Mendoza Martínez Eduardo. Productos Cárnicos (Manual para laboratorio). Departamento de Tecnología de alimentos y Biotecnología. Facultad de Química U.N.A.M.

(16) Paltrinieri G. y Meyer M.R. Elaboración de Productos Cárnicos. SEP. Trillas México 1982.

(17) Paltrinieri G. y Meyer M.R. Obtención de carne. SEP. Trillas México 1982.

(18) Potter N. La Ciencia de los Alimentos. Edutex S.A. México, 1993

(19) Price J.F. y Schweigert D. C. Ciencia de la Carne y los Productos Cárnicos. Editorial Acribia. España.

(20) Reichert J.E. Tratamiento Térmico de los Productos Cárnicos. Editorial Acribia. España.

(21) Secretaria de Agricultura y Ganadería. Reglamento para la Industrialización Sanitaria de la Carne. Diario Oficial, 13 de febrero de 1950

(22) Secretaria de Salud. Proyecto de Norma Oficial Mexicana NOM-034-SSA1-1993. Productos de la carne. Carne molida y Carne molida moldeada. Envasadas. Especificaciones sanitarias.

(23) Secretaria de Salud. Proyecto de Norma Oficial Mexicana NOM-122-SSA1-1994. Productos de la carne. Productos cárnicos curados y cocidos. Especificaciones sanitarias.

(24) Secretaria de Salud. Proyecto de Reglamento de la Ley General de Salud en Materia de Control Sanitario de Actividades, Establecimientos, Productos y Servicios. México, 1994

(25) Valle Vega Pedro. Toxicología de los Alimentos. Centro Panamericano de Ecología Humana y Salud. OPS, OMS. México, 1986.

(26) Weinlling H., Gutmacher E. Appelt, Kratzsch R. Tecnología Práctica de la Carne. Editorial Acribia. España, 1973.

(27) Wirth F. et al. Tecnología de los Embutidos Escaldados. Editorial Acribia. España.

	ETAPA DEL PROCESO
	PUNTO CRITICO DE CONTROL
	ESPECIFICACAC. O LIMITES CRITICOS
	MEDIDAS CORRECTIVAS/PREVENTIVAS
	MONITOREO

	RECEPCION DE MATERIA PRIMA

- CARNE, VISCERAS, SANGRE, GRASA, ETC.

 AGUA
	PCC2
	-Libre de residuos de medicamentos, metales pesados, compuestos tóxicos, parásitos, microorganismos patógenos.

-pH entre 5.5 y 6.2

- Buen color y madura

-Grasa de corte resistente y fresca.

-NTV (Nitrógeno total volátil) mg N/100g = 16.5 máximo

-Mesofílicos aerobios =

5 000 000 UFC/g

 máximo

-S.aureus = 1000 UFC/g

 máximo

-Salmonella = negativo

- Mesofílicos aerobios =

 200 UFC/ml máximo

- Coliformes totales =

 2 UFC/100 ml máximo

- Coliformes fecales =

 negativo

- Vibrio cholereae =

 negativo

- Cloro residual =

 0.20 ppm máximo

- pH entre 6.9 y 8.5

- Fosfatos = trazas

- Metales pesados =

 0.3 ppm máximo

- Solidos totales =

 500 ppm máximo
	-No usar carne PSE ni DFD

- La carne debe provenir de un rastro autorizado con el respectivo sello de la autoridad sanitaria.

- No debe usarse carne que presente cambios degenerativos en sus características organolépticas.

- Identificar perfectamente cada aditivo mediante etiquetas y mantener los envases tapados y en lugar seguro.

- Tener un sistema de registro para que las primeras entradas sean las primeras salidas.

- En el caso de aditivos y condimentos hay que exigir al proveedor un análisis para conocer la pureza.

- Limpiar y desinfectar cisternas y tinacos donde se almacena el agua, adecuar el proceso de potabilización del agua.
	Si en esta etapa no se realizan controles adecuados, el producto final tendrá problemas como:

- Trabazón: se debe al empleo de carne húmeda.

- Enranciamiento: debido al empleo de tocino y/o grasa vieja.

- Color gris de la masa: debido al empleo de grasa semifluida

- Decoloración profunda: debido al empleo de grasa rancia.

- Blandura excesiva: debida al empleo de carne con pH alto, en mal estado, mal refrigerada o con exceso de grasa

- Putrefacción: debido al empleo de carne con pH muy alto, mal manejo de la carne, falta de higiene en su obtención.

- Deficiente cohesión: debido al empleo de carne con pH menor a 5.8 o contaminación, o un exceso de grasa

- Huecos en el producto final: debido a carne muy contaminada

- Color pálido claro: debido al empleo de carne PSE.

- Color verde: debido al empleo de carne contaminada.

- Color escaso o inestable: debido al empleo de carne de animales jóvenes.

	En cada lote de carne se debe realizar un análisis microbiológicos, fisicoquímicos y sensoriales.

Al agua y condimentos realizar análisis microbiológicos cada tres meses.

Verificar y mantener en bitácora los certificados de análisis.

	ETAPA DEL PROCESO
	PUNTO CRITICO DE CONTROL
	ESPECIFICAC. O LIMITES CRITICOS
	MEDIDAS CORRECTIVAS/PREVENTIVAS
	MONITOREO

	 DESCONGE-

 LACION
	
	- Efectuar la descongelación en un período corto de tiempo, para mantener la seguridad del producto.

- Realizar la operación en cámara fría con los controles apropiados y en condiciones adecuadas de higiene.
	- Evitar descongelar la carne fuera de alguna cámara especial en donde se tengan controles, y que la carne no tenga contacto con el suelo.

- Tratar que este proceso sea lo mas rápido posible.

- Tener un control sobre la temperatura y el pH para evitar que se descomponga el producto
	Si no hay un control en esta etapa, habrá un aumento en la carga microbiana y por lo tanto el tiempo de vida de la carne será menor y el producto final tendrá una consistencia blanda
	Monitoreo de la temperatura y pH cada dos horas

Monitoreo del funcionamiento de la cámara.

	 LAVADO
	PCC2
	- Utilizar agua potable y con una temperatura máxima de 15ºC

- Puede emplearse un desinfectante (por ejemplo, yodo) en concentración adecuada.

	- Además se recomienda un desinfectante como el yodo, teniendo cuidado con la cantidad utilizada

- Contar con programas escritos sobre el buen uso de los detergentes y desinfectantes.

- Utilizar agua potable, si se duda de su calidad, efectuarle algún tratamiento para asegurar su potabilidad.

- Adecuar la temperatura del agua de lavado y la concentración del desinfectante empleado.

	Si no se enjuaga perfectamente la carne queda con residuos del desinfectante empleado

Un buen lavado ayuda a disminuir la carga microbiana. y eliminar materia extraña, como resultado se alargará el tiempo de vida del producto

Si hay un mal lavado el producto tendrá un sabor a viejo

	Revisar la concentración del desinfectante antes de su empleo.

Monitorear la calidad del agua.

	ETAPA DEL PROCESO
	PUNTO CRITICO DE CONTROL
	ESPECIFICAC. O LIMITES CRITICOS
	MEDIDAS CORRECTIVAS/PREVENTIVAS
	MONITOREO

	 TROCEADO,

 MOLIDO,

 PICADO Y

 DESHUESADO
	PCC2
	Temperatura máxima de 15ºC

En productos emulsionados máximo 10% de agua adicionada; el producto final debe tener un 60% de humedad como máximo.

Observar buenas prácticas de higiene y de manufactura por parte del personal.
	- Mantener el equipo y uten-silios limpios y desinfectados.

- Eliminar fracciones de hueso, cartílago, cuero, exceso de grasa, tejido conectivo, etc.

- Se puede adicionar hielo potable picado o agua potable fría pero en cantidades mínimas.

- Control de la temperatura.

- Se pueden adicionar polifosfatos

- Buenas prácticas de manufactura por parte del personal.

	- Si la carne está refrigerada se obtienen cortes limpios.

- Si la temperatura es muy baja se impide la emulsificación de la grasa.

- Si la temperatura es muy alta se coagulan las proteínas.

- Si hay mucha agua habrá mayor disolución de proteínas en el agua y no en la carne.

- Si no hay controles adecuados el producto final tendrá defectos como:

-Blandura excesiva: debido a una temperatura alta

- Separación de agua o de gelatina en los extremos: debido a un exceso de agua adicionada.

- Exudado de la grasa: debido al empleo de grasa demasiado picada.

- Mala consistencia y apariencia granulosa: debido a una aglutinación insuficiente por la trituración incorrecta, ya sea por una mala adición de hielo o un exceso de trituración, por lo que hay desnaturalización de proteínas y fragmentación de la grasa.

	Revisar frecuentemente la temperatura

De las buenas prácticas de higiene y manufactura por parte del personal.

	ETAPA DEL PROCESO
	PUNTO CRITICO DE CONTROL
	ESPECIFICAC. O LIMITES CRITICOS
	MEDIDAS CORRECTIVAS/PREVENTIVAS
	MONITOREO

	 MEZCLADO,

 AMASADO
	PCC2
	Temperatura máxima de 15ºC

Emplear en cantidades adecuadas los condimentos y aditivos

No debe emplearse colorantes artificiales; el uso de conservadores se hará de acuerdo a lo especificado en el Reglamento de la Ley General de Salud y a la Norma Oficial Mexicana correspondiente.

	- Este proceso debe ser homogéneo.

- Adecuar la temperatura a la que se lleva a cabo la operación.

- Equipo y material deben estar limpios y desinfectados.

- Buenas prácticas de manufactura por parte del personal.

	Si no hay controles en esta etapa el producto final tendrá algunos defectos como:

- Enrojecimiento imperfecto: debido al empleo de bajas cantidades de nitrato y nitrito y/o demasiada azúcar.

- Decoloración profunda: debido a una contaminación de las sales de nitrito con otras sustancias, demasiada cantidad de nitrato y azúcar.

- Color inestable: debido a la poca adición de sal y a la adición de ácido ascórbico en salmuera.

- Putrefacción: debido a la poca sal en la formulación.

- Fermentación ácida: debido a un exceso de azúcar en la formulación

	Revisar frecuentemente la temperatura y revisar las formulaciones

	ETAPA DEL PROCESO
	PUNTO CRITICO DE CONTROL
	ESPECIFICAC. O LIMITES CRITICOS
	MEDIDAS CORRECTIVAS/PREVENTIVAS
	MONITOREO

	 ELABORACION

 DE SALMUERA
	PCC1
	-Temperatura máxima de 15ºC.

- El tiempo entre la elaboración de la salmuera y la inyección es importante ya que la salmuera tiene un periodo de vida útil de aproximadamente 12 horas, pues los nitritos se reducen a NO2 el cual es volátil.

En productos cárnicos sometidos a curación el producto final cumplirá con:

- Fosfato de sodio o potasio 0.50% máximo

- Nitritos 156 ppm máx.

En productos emulsionados el producto final cumplirá con:

- Harinas de cereales, féculas, almidones solos o mezclados: 10% máx.

- Leche entera , descremada, deshidratada, caseínato de sodio, harina o concentrado de soya: 3.5% máximo

- Proteína aislada de soya adicionada con 0.1% de dióxido de titanio como rastreador: 2% máximo.

- Agua o hielo 10% máximo
	Hay que tener cuidado al adicionar los ingredientes, se debe de hacer de uno en uno, con agitación constante, empleando agua potable y fría, usando los aditivos en las cantidades adecuadas y sin excederse

Adecuar la temperatura de la salmuera.

Adecuar la salmuera de acuerdo a lo especificado.
	- Si hay una adición sin control de aditivos el producto final tendrá concentraciones mayores de lo que se permite en la norma correspondiente y en el Reglamento de la Ley General de Salud.

Si no hay un control al preparar la salmuera se provocarán algunos defectos en el producto final como:

- Acidificación: debido a una salmuera contaminada

- Sabor a viejo: debido a una salmuera descompuesta.

- Quemaduras superficiales: debido a una concentración alta de nitritos.

- Color gris: debido a una incorrecta dosificación de nitratos o nitritos.

- Sabor a salado: debido a demasiada sal.

- Carne pegajosa: debido a una salmuera no pre-enfriada.
	Revisar la temperatura en la salmuera así como las concentraciones de cada ingrediente.

Certificación de análisis de los ingredientes por parte del proveedor.

	ETAPA DEL PROCESO
	PUNTO CRITICO DE CONTROL
	ESPECIFICAC. O LIMITES CRITICOS
	MEDIDAS CORRECTIVAS/PREVENTIVAS
	MONITOREO

	 INYECCION
	
	Temperatura máxima de 15 ºC

Tiempo máximo: 20 minutos

Inyección uniforme
	- El equipo debe estar en perfectas condiciones, limpio y desinfectado.

- La inyección debe ser uniforme.

- Adecuar la temperatura de la salmuera.
	Si no hay un control en esta opera-ción, el producto final presentará defectos como:

- Color gris: debido a una inyección a baja presión.

- Punto de inyección evidente: debido a una salmuera y agujas sucias o a equipo que no es de acero inoxidable
	Revisar la temperatura de la salmuera y el equipo antes de iniciar la operación

Registro de la operación en bitácora.

	 MASAJEO
	PCC2
	Temperatura 10 ºC máximo.

Limpieza y desinfección del equipo antes y después de su uso.
	- Tener un control sobre la temperatura y el pH.

- El equipo debe estar en perfectas condiciones.

- Trabajar a una velocidad media de masajeo.
	Si no hay un control en esta etapa habrá problemas como por ejemplo, si se trabaja a velocidades de masajeo altas, se quedan granos de proteína y en el cocimiento del producto éste se abre; y si se trabaja a velocidades de masajeo bajas el producto queda flojo y se abre.
	Tener un control sobre la velocidad de masajeo y de la temperatura dentro de la masajeadora.

	 EMBUTIDO,

 ATADO
	PCC2
	Temperatura máxima de 15 ºC

- Emplear tripas artificiales.

- Embutir de preferencia al vacío.

- Llenado homogéneo de la tripa sin exceder su capacidad

- El atado debe ser inmediato.

- Evitar que se quede aire dentro de la tripa.

- Sumergir la tripa en agua antes de usarse.

- Usar una tripa de cocimiento directo.
	Adecuar la temperatura a la que se lleva a cabo la operación.

Limpieza y desinfección del equipo antes y después de su uso.

El embutido no debe contener aire ni huecos dentro de la funda, no se debe dejar floja ni excederse en el llenado.

Se recomienda el uso de equipo al vacío.

Reprocesar si el defecto lo amerita.
	Al sumergir la tripa en agua, ésta no perderá su flexibilidad, no se despegará de la masa y no habrá formación de burbujas de aire.

Si no hay un control en esta operación el producto final presentará defectos como:

- Desprendimiento de la envoltura: debido a un desalado imperfecto y rellenado flojo de la tripa.

- Estallido de la envoltura: debido al empleo de tripas cortadas.

- Huecos en la masa: debido a una presión insuficiente durante el rellenado de la tripa.

- Enranciamiento: debido al empleo de tripas naturales rancias.

- Blandura excesiva: debido a una tripa mal lavada o mal desengrasada.
	Revisar que no haya quedado aire al terminar la operación.

Antes de usar una tripa revisar que no tenga fisuras.

El equipo se debe revisar antes de iniciar la operación.

Registro de las actividades de limpieza del equipo.

	ETAPA DEL PROCESO
	PUNTO CRITICO DE CONTROL
	ESPECIFICAC. O LIMITES CRITICOS
	MEDIDAS CORRECTIVAS/PREVENTIVAS
	MONITOREO

	 ESCALDADO
	PCC1
	Temperatura: 80 ºC aproximadamente

El tiempo depende del tamaño de la pieza

El agua que se utiliza debe ser potable y cambiarse cada lote; la grasa que flote en el agua debe eliminarse.
	 - Para saber cual es el fin de esta etapa, el producto debe estar duro y flexible.

- El agua que se utiliza debe ser potable y cambiarse constantemente.

- Tener un control sobre el tiempo y la temperatura.

- El equipo debe estar en perfectas condiciones, limpiarse y desinfectarse antes y después de su empleo.

- Eliminar la grasa que flote en el agua.

	Si no hay un control en esta etapa el producto presentará defectos como:

- Coloración verde: debido a la presencia de lactobacilos que se desarrollan a temperaturas bajas o en tiempos cortos de escaldado.

- Embutido roto: debido a una temperatura de escaldado alta.

- Separación de agua: debido a un escaldado intenso.

- Exudado de la grasa: debido a temperaturas muy altas.

	La temperatura se debe revisar cada 10-15 minutos; el agua que se emplee debe ser cambiada con cada lote.

	 COCIMIENTO
	PCC1
	Temperatura externa: 90 ºC aproximadamente.

Temperatura interna: 75 ºC aproximadamente

El tiempo depende del tamaño de la pieza

El agua que se utiliza debe ser potable y cambiarse cada lote; la grasa que flote en el agua debe eliminarse.
	- El equipo debe estar en perfectas condiciones.

- Tener un control sobre el tiempo y la temperatura.

- Si se realiza con ayuda de agua, ésta se debe cambiar frecuentemente y la grasa que flote en ella se debe eliminar ya que actúa como aislante y el calentamiento no será uniforme.

	Si este paso es correcto se elimina o se disminuye el riesgo a niveles aceptables

En este paso hay cambios en el color de la sangre, coagulación de proteínas, reblandecimiento de la carne y pérdida de sustancias aromáticas y nutritivas.
	La temperatura se debe revisar cada 5-10 minutos.

Monitoreo de la temperatura interna del producto de manera programada.

	ETAPA DEL PROCESO
	PUNTO CRITICO DE CONTROL
	ESPECIFICAC. O LIMITES CRITICOS
	MEDIDAS CORRECTIVAS/PREVENTIVA
	MONITOREO

	 DESECACION

 MADURACION
	PCC2
	Temperatura 20 ºC máximo.

El pH debe ser menor a 5.5

Llevar a cabo la operación en cámaras con control de temperatura y humedad.

	- Evitar desecar el producto en cámaras sin control.

- Tener las condiciones ambientales adecuadas.

- Evitar la presencia de luz y temperaturas altas.

- Evitar que los productos estén pegados unos con otros.

	Si no hay un control en esta etapa el producto puede presentar defectos como:

- Desprendimiento de envoltura: debido a una desecación incorrecta.

- Exudación de grasa: debido a una desecación a altas temperaturas.

- Embutido húmedo y blando: debido a una desecación incorrecta (cámara húmeda).

- Enranciamiento: debido a luz y temperaturas altas.

- Enranciamiento superficial y putre-facción: debido a una elevada hume-dad y a una ventilación insuficiente.

- Pérdida de peso y sabor a viejo: debido a un tiempo prolongado de la etapa.
	Revisar la temperatura, ventilación, iluminación y humedad de la cámara cada 24 horas.

	 AHUMADO
	PCC2
	- En frío:

humedad relativa 80% aproximadamente.

temperatura 12 a 38 ºC

- En caliente:

temperatura de 50 a 90 ºC.

- No emplear maderas resinosas.
	- Revisar el buen funcionamiento del equipo.

- Tener control sobre el tiempo y la temperatura.

- Tener un buen sistema para captación y control de humo.

- Tener una buena ventilación.

	Si no hay un control en esta etapa, el producto final tendrá defectos como:

-Exudación de grasa: debido a temperaturas altas.

- Dureza excesiva: debido a temperaturas altas y humedad relativa baja.

- Putrefacción: debido a una temperatura alta.

- Separación de agua: debido a un exceso de tiempo de duración de la etapa.

- Coloración verde: debido a un tiempo demasiado corto.
	Revisar la temperatura frecuentemente y el equipo antes de utilizarlo.

	ETAPA DEL PROCESO
	PUNTO CRITICO DE CONTROL
	ESPECIFICAC. O LIMITES CRITICOS
	MEDIDAS CORRECTIVAS/PREVENTIVAS
	MONITOREO

	ENFRIAMIENTO
	PCC2
	Temperatura aproximada 4 a 6 ºC

Tiempo aproximado 4 horas

- Si se usa agua fría, ésta deberá cambiarse frecuentemente.

- Si es por medio de cámara, se deberá evitar la contaminación cruzada.

- Esta operación debe ser inmediata al cocimiento para crear el choque térmico y eliminar bacterias termorresistentes o termofílicas.

	- Cambiar frecuentemente el agua de enfriamiento.

- Tener control sobre el tiempo y la temperatura. Adecuar la temperatura cuando sea necesario.

Contar con manuales de operación.
	Si el proceso es adecuado el producto alargará su vida de anaquel.
	Revisar la temperatura cada 15-20 minutos; el agua usada se debe cambiar en cada lote y debe ser potable.

	 ALMACENA-

 MIENTO
	PCC2
	En refrigeración: temperatura máxima 5 ºC

En congelación:

temperatura máxima -10 ºC

Separar los productos adecuadamente.
	- Evitar contaminación cruzada.

- No juntar productos.

- El refrigerador o congelador debe estar en perfecto estado.

- No usar el refrigerador o congelador para almacenar otros productos provenientes de procesos diferentes, ni materias primas.

	Si el proceso es adecuado el producto tendrá un aumento de la vida de anaquel
	Revisar la temperatura cada 2-3 horas.

Mantener registros del funcionamiento de la cámara de refrigeración y/o congelación.

i

