
842 OFICINA SANITARIA PANAMERICANA [Julio

GRASAS BLANCAS(MANTECAS)COMESTIBLESDE
ORIGEN ANIMAL IMPROPIAS PARA EL CON-
SUMO HUMANO

Por el Dr. RAFAEL F. SANTAMARÍA
Supervisor de la Inspeccibn de Carnes de la República de Cuba

Antes de entrar en detalles, es conveniente hacer algunas expli-
caciones con respecto a los nombres de estas grasas, su importancia
y standards (normas). Existen varias clases de grasas blancas
comestibles de origen animal. El nombre depende del animal de
procedencia y de las mezclas que se hacen en el comerGo. Las grasas,
químicamente, son mezclas de palmitina, estearina, y oleína. Las
grasas comestibles de procedencia animal se toman después de sacri-
ficados, del gordo (grasa) del ganado vacuno, porcino u ovino, cuyas
condiciones y manipulación reíman ciertos requisitos que más ade-
lante se explicarán.

Im~ortancin.-Las grasas constituyen la tercera clase general de
alimentos, y tienen gran importancia en la alimentación por su función
de productoras de energías y de calor, encontrándose presentes en
todos los tejidos del organismo. Se dice que las grasas comestibles de
origen animal son utilizadas por el cuerpo humano en una proporción
del 93 al 98 por ciento, y son capaces de suplantar los carbohidratos
cuando éstos están ausentes, en la proporción del 80 por ciento del
calor del cuerpo.

Standards.-Los standards o normas de las grasas comestibles de
origen animal en los Estados Unidos son los siguientes:

1. Manteca U. S. Standard es la gordura fresca y rendida (derretida y clari-
ficada) de puerco en buena salud al tiempo del sacrificio, que es%& limpia, libre de
rancidez y que contiene, necesariamente incorporado en el proceso de fabricación
(rendwin~), no mSs de 1 por ciento de otras substancias que no sean ácidos
grasos y grasa.

2. Manteca de empella o pella es la extraída a temperatura moderadamente
elevada del gordo interno del abdomen del puerco, excluyendo las adherencias
al intestino, y tienen un número de yodo de 60.

3. Manteca neutra es la extraída a baja temperatura.
4. Compuestos de manteca son mezclas que constan usualmente de estearina de

sebo (grasa de ganado vacuno), o de puerco y aceite de semilla de algodón.
Algunas veces no hay manteca presente en estas mezclas. Estearina de manteca
es el residuo dejado en los paños después de haberse extraído el aceite dc manteca
por presión. La estearina de sebo es también el residuo que queda después de
habérsele quitado el aceite al sebo.

5. Substilutos de manteca difieren de los compuestos de manteca en que no con-
tienen manteca de puerco y se venden bajo distintos nombres en competencia
con manteca. Consisten en varias mezclas de aceites (casi siempre de semilla de
algodón), con estearina (usualmente de sebo) o aceite de semilla de algodón
hidrogenado.

Requisitos de las grasas comestibles para que sean propias para el
consumo.-Para que una grasa sea comestible y propia para el con-
sumo humano es necesario no sólo que tenga el punto de fusión

MANTECAS

requerido en cada una de las grasas, que tenga el peso específico, el
fndice refractométrico, el valor de saponificación, el valor de yodo, el
por ciento de ácidos grasos libres, la materia no saponificable, y que
pase el examen cualitativo del microscopio y otros, sino además que
la grasa que ha de rendirse esté fresca, limpia y que el animal del
cual proceda se encuentre en buena salud al tiempo del sacrificio.

No trataremos de la comestibilidad de las antedichas grasas en
cuanto se relaciona a la manipulación después de fabricado el pro-
ducto para eI consumo, ya que el almacenaje impropio, así como las
condiciones de los contenedores, luz, aire, olores extraños y alta
temperatura convertirían un producto que era comestible en inedible
en relativamente poco tiempo.

Cualidades de las mantecas comestibles.-Para juzgar las mantecas
y decir que no son comestibles es necesario conocer las caracterís-
ticas de las mantecas comestibles. Los productos que trataremos
bajo este epígrafe son: manteca neutra; manteca producida en tan-
ques abiertos a relativa baja temperatura, y manteca prime steam.
Estas cualidades son :

1. La calidad de cualquier manteca se determina juzgando el color, contextura,
grano, sabor y olor. No sólo debe considerarse la manteca enfriada, sino una
pequeña muestra en estado líquido, pues el olor y sabor son más pronunciados
en la manteca caliente que en la fría.

2. La manteca prime sleam (obtenida por presión, alrededor de 40 libras y
temperatura de 148.9 grados C.) tiene color uniforme. La refinada tiene color
blanco mate. La manteca neutra granulada en tercerolas, tiene color algo mas
ligero que la prima steam, mientras que la granulada en agua fría es mucho más
blanca. La manteca de tanques abiertos, es algo más obscura que la refinada.

3. La manteca propiamente enfriada de buena calidad debe ser firme, de
moderada resistencia a la presi6n de los dedos, pero no gomosa o esponjosa.
La manteca agitada tiene el grano destruído, y el producto terminado debe ser
de consistencia lisa y homogénea. Las mantecas prime steam, neutra y de tan-
ques abiertos son granuladas. Las refinadas son usualmente lisas.

4. El olor y sabor de las mantecas dependen, no solamente de la calidad de la
materia prima y manipulación sino de los métodos de manufactura. La manteca
de tanques abiertos de buena calidad tiene un olor y sabor especial de crackling.
La manteca prime steam y la refinada de buena calidad tienen un olor y sabor
algo parecido al vapor vivo. La manteca neutra tiene un olor y sabor similar a
la fruta del nogal. Las mantecas deben ser insaboras, limpias, sin mostrar
teñido, acidez, rancidez, ni olores extraños. Tampoco deben mostrar olores y
sabores muy pronunciados.

5. Los ácidos grasos libres no excederán del 1 por ciento.
6. El contenido de humedad de las mantecas refinadas y fabricadas en tanques

abiertos no debe exceder de 0.1 por ciento. Las muestras líquidas no deben
aparecer con enturbiamientos porque esto demostraría la existencia de humedad.
Las mantecas que no reúnan las condiciones anteriormente expuestas se con-
sideran como no comestibles, y ademas el público no compraría esas mantecas.

Grasas comestibles de ganado vacuno.-Los productos comestibles
hechos de grasa de ganado vacuno son: el oleo stock, aceite de óleo,
óleo-estearina y sebo comestible. El derretimiento de las grasas

61174-31-2

544 OFICINA SANITARIA PANAMERICANA [Julio

buenas de ganado vacuno da origen a lo que se llama el oleo stock.
El aceite de óleo y la óleo-estearina se obtienen después de exprimir
cn una prensa el oleo stock. El sebo comestible se refiere al producto
obtenido por derretimiento de cualquier grasa de ganado vacuno de
baja calidad. Las mejores grasas de ganado vacuno en buen estado
de gordura, son las llamadas de mantequilla, más delicadas de to-
das las grasas y aceites c,omestibles.

Manipulación y condiciones de los animales que han de suministrar
la grasa.-Esto comprende la inspección antemórtem, la inspección
postmórtem y la disposición de los cadáveres y partes condenadas.

Antes del sacri$cio.-Todos los animales, tanto vacunos como porri-
nos, que son los más generalmente usados para quitarles el gordo,
ya que el carnero suministra generalmente a la grasa un olor y sabor
desagradable, tienen que ser objeto de una inspección antes del
sacrificio, no admitiéndose los que estén exhaustos, sofocados, recalen-
tados por el transporte, que muestren úlceras externas (llagas),
las hembras en avanzado estado de gestación o que hayan parido
recientemente, los animales muertos o moribundos en los carros de
ferrocarril o corrales o que muestren síntomas de rabia, tétano,
enfermedad de ferrocarril, fiebre de leche, o de cualquier otra clase,
y además cualquier otra enfermedad o condición que pueda hacer la
carne impropia para el consumo.

Las grasas procedentes de animales que no hayan recibido inspec-
ción antemórtem, así como las de animales que tengan alguna de las
enfermedades o estados anteriormente citados se consideran como no
comestibles (inedibles) o impropias para el consumo humano.

Después del sacri$cio.-Esta inspección tiene por objeto eliminar
las grasas de animales que estén enfermos o de otra manera impropios
para el consumo. No se aceptará para alimento la grasa de ningún
animal que en algunos de sus tejidos manifieste lesiones de carbunco,
aunque posteriormente sean sometida a procesos físicos o químicos.
En los casos de tuberculosis, no se utilizará grasa alguna que contenga
bacilos tuberculosos, o en que pueda haber posibilidad de que los
contenga, o que esté impregnada de toxinas tuberculosas o de infec-
ciones sépticas asociadas. No se utilizarán grasas de cerdos en cuyos
tejidos existan lesiones de cólera o plaga porcina. Tampoco los que
tengan lesiones generalizadas de actinomicosis; los afectados con
alguna enfermedad infecciosa; los afectados con tumores malignos;
los que muestren melanosis generalizada, pseudoleucemia, o cualquiera
otra enfermedad análoga que afecte el organismo animal.

Tampoco se autoriza el consumo de grasas, cuando el consumo de
las carnes del animal dado pueda producir envenenamientos por
toxinas u otras formas tales como inflamación aguda de los pulmones,
pleura, pericardio, peritoneo o meninges; septicemia o piemia, ya
puerperal 0 traumática; gangrena; enteritis hemorrágica; metritis o
mastitis aguda difusa; poliartritis; flebitis de la vena umbilical;

19311 MANTECAS 845

pericarditis traumática; cualquiera inflamación aguda, abscesos,
lastimaduras supurantes si se acompañan de nefritis aguda, degenera-
ción grasosa del hígado, bazo inflamado y flojo, marcada hiperemia
pulmonar, infarto general de los ganglios linfáticos o enrojecimiento
difuso de la piel, ya solo o en combinación.

Se prohiben los cadáveres de animales con necrobacilosis que no
estén bien nutridos; con linfadenitis caseosa, que estén flacos, y ten-
gan lesiones en las vísceras y en los ganglios linfáticos; que muestren
ictericia con degeneración parenquimatosa de vísceras, ya debido a
infección 0 intoxicación 0 que muestren una intensa coloración
amarilla o amarillo-verdosa aun sin signos de intoxicación, que des-
pidan olor a orina u olor sexual permanente; los afectados con enfer-
fermedades parasitarias externas en avanzado estado o mostrando
emaciación o en los que la inflamación producida por estos parásitos
llegue a la carne; los que padezcan de triquinosis; los de reses vacunas
que tengan quistes excesivos de Cysticercus botis, o carne acuosa o
descolorida; además todos los tejidos donde aparezcan los quistes
serán condenados.

Se prohiben también: los cadáveres de cerdos con Cysticercus
cellulow; los que muestren extensa infección por otros parásitos;
los que muestren señales de traumatismos extensos; los cadáveres
o partes que se hayan contaminado con las excretas, o que hayan
caído al suelo y no sean levantados y limpiados con rapidez.

Estos cadáveres y partes, condenados por no estar sanos o porque
su uso como alimento constituye una amenaza a la salud, deben
desnaturalizarse y destruirse. Estos productos pueden incinerarse o
destruirse y esterilizarse bajo presión al vapor, o esterilizarse por el
hervido (ebullicion), o destruirse por el ácido sulfúrico o enterrarse
propiamente o desnaturalizarse por otros agentes químicos. Las
grasas deben colorearse y producírseles olor y sabor a petróleo,
ácido carbólico u otro ingrediente, para evitar que después sean
usadas como grasas comestibles. Tales desnaturalizaciones se
deben hacer bajo la completa supervisión de un veterinario oficial
del Gobierno.

Condiciones que deben reunir los locales donde se sacri$can animales
para fabricar las grasas comestibles.-Deben tener: 1. Un local apro-
piado donde los empleados puedan cambiarse de ropa y guardar los
útiles necesarios para la inspección. 2. Luz natural 0 suficiente luz
arti3cia.l. 3. Aparatos y receptáculos para contener las distintas
partes del animal. 4. Mesas, bancos y otros equipos sobre los cuales
la inspección se ha de efectuar y los que estarán en tal forma que la
inspección sea limpia, rápida y efectiva. 5. Receptáculos y equipos
de metal, sanitarios, e impermeables, para colocar y manejar los
cadáveres o partes de animales enfermos marcados “Condenado” y
para cerrarlos y sellarlos cuando sean retenidos por el inspector. 6.
Lo necesario para limpiar y desinfectar las manos, para esterilizar

846 OFICINA SANITARIA PANAMERICANA [Julio, 19311

todos los implementos usados en animales enfermos y para deein-
fectar cueros, pisos y todos los artículos y lugares que puedan ser
contaminados por dichos animales enfermos sacrificados. 7. Local
para la inspección final con equipo adecuado, para evitar que los
animales sacrificados o partes aprobadas para alimentos se contami-
nen por contacto con los restos de animales condenados o partes de
ellos, Debe estar provisto de agua caliente y de aparatos especiales
para una inspección rápida, eficiente y sanitaria. 8. En cada mata-
dero debe haber un local seguro a prueba de roedores o aves de rapiña,
y fácil de limpiar, con su desagüe sanitario, cuyo local estar& cerrado
y bajo la supervisión de un inspector del Gobierno. Las puertas
han de tener un rótulo que diga “Condenado.” Este local servirá
para aquellos casos en que haya necesidad de guardar cadáveres o
partes condenadas de un día para otro. Habrá otro local donde se
coloquen los retenidos. 9. Facilidades para la desnaturalización de
artículos condenados.

Manera de comprobar la limpieza y estado de salud de los animales
que suministran estas grasas.-1. Para hacer mantecas u otros pro-
ductos comestibles no debe aceptarse grasa de animales que no
hayan sido objeto de una inspección veterinaria adecuada (ante-
mortem y post-mortem), como se ha especificado anteriormente, ni de
donde los locales en que se verifique el sacrificio no reúnan los requisi-
tos que también se han especificado. 2. Cuando se embarquen man-
tecas y compuestos de manteca fabricadas, deben estos productos ir
acompañados de un certificado del inspector veterinario donde se
haga constar que la grasa que se remite, procede de animales que
recibieron inspección ante y post-mortem, al tiempo de sacrificarse,
y que dichos artículos son sanos y propios para alimento. 3. Cuando
el producto esté terminado; es decir, sea manteca, óleo stock, o sus
derivados, y vaya a ser transportado al extranjero debiera ser requi-
sito indispensable acompañarlo de un certificado por el veterinario
jefe de los servicios del país de origen, o del veterinario encargado por
el Gobierno para esta clase de servicios, bien del Departamento o
Secretaría de Sanidad o de Agricultura. Este modelo (certificado)
tendrá carácter oficial en el país de origen y en él se hará constar que
el producto que ampara, procede de ganado vacuno, porcino, etc.,
que recibió inspección veterinaria ante-mortem y post-mortem al
tiempo del sacrificio, que dichos productos alimenticios de carne son
artículos buenos, sanos y apropiados para alimento del ser humano,
que no han sido tratados ni contienen preservativos, substancias
colorantes o decolorantes u otra substancia o proceso que los haga
cambiar de forma, color, olor, sabor o aspecto, para hacerlo aparecer
igual al obtenido por los métodos corrientes autorizados por la Secre-
taría o Departamento de Sanidad o Agricultura y ademas que dichos
productos han sido manipulados en forma sanitaria.

