[image: image1.jpg]RONCAL

MAHON

CABRALES

MANCHEGO

CANTABRIA

IDIAZABAL

ZAMORANO

DE LA SERENA

TETILLA

PICON BEJES-TRESVISO

QUESUCOS DE LIEBANA

MAJORERO

&
Oy

HUGGOOOLHLL Y
&
m

[image: image4.jpg]

ASOCIACIÓN DE PERSONAL DOCENTE JUBILADO DE LA UNIVERSIDAD POLITÉCNICA DE MADRID
Nº 15
QUESOS ESPAÑOLES

CON DENOMINACIÓN DE ORIGEN
CONFERENCIA PRONUNCIADA

POR

Dª MARÍA CONCEPCIÓN CHAMORRO VALENCIA
Ingeniero Técnico en Industrias Agrícolas

Profesora de la EUIT Agrícola de la UPM
el día 24 de Mayo de 2001
INSTITUTO DE INGENIERÍA DE ESPAÑA

General Arrondo, nº 38 (MADRID)

QUESOS DE ESPAÑA
Tanto en el territorio peninsular como en las islas, debido a la diversidad de climas y a la variable orográfica, se dan diferentes ambientes que, junto a las diversas culturas y la variedad de la cabana ganadera, hacen que en España, con una larga tradición quesera, se hayan clasificado hasta ahora más de 100 quesos diferentes, de los cuáles solo doce tienen Denominación de Origen, ratificada por el Ministerio de Agricultura Pesca y Alimentación, y amparada en todo el territorio nacional e internacional.
Sólo en la España verde se producen la mitad de los más de 100 quesos catalogados. Quesos de la región gallega, blandos y mantecosos, elaborados exclusivamente con leche de vaca (raza gallega), quesos como los de Arzua y Tetilla (D:O. 25/12/93), el ahumado de San Simón y Cebreiro, son los más afamados. Elaborados de forma sencilla pero con una materia prima excelente.
Los picos de Europa pueden definirse como "Parque Nacional de los Quesos", con cerca de 20 variedades bien definidas: el Cabrales (D.0.12/07/90), los de la comarca de Liébana, como el Picón Bejes
Tresviso (D.O. 08/03/94), ahumado de Áliva, Quesucos de Liébana (D.O. 21/03/94) y el de Pido, entre otros.
Hay quesos frescos como el de Porrúa, tiernos como el Peñamellera, ambos en Asturias, y el madurado de Valdeteja en León. Podemos encontrar quesos ácidos como el Afuega'l pitu y el Beyos en Asturias o pimentonados como el Aramo, hechos de calostros como el de la Armada en León, o fermentados como el Urbiés en Mieres.
En el País Vasco y Navarra, medio natural idóneo para la oveja Lacha autóctona, se elabora el queso Idiazabal (D.O. 03/12/93).
En el sector de los Pirineos cada valle tiene un queso diferenciado. El Roncal puede ser más representativo del valle del mismo nombre en Navarra. Fue el primero en conseguir la Denominación de Origen (1975), aunque su Reglamento actual es del 14/03/91.
El alto Pirineo Catalán es la cuna de otro típico queso montañés, el Serrat; en su corteza presenta dibujos que simbolizan el sol y las plantas con un antiguo significado mágico. Aquí se obtiene otro queso fermentado espontáneamente en vasija de barro. De creación corriente en esta zona encontramos el Montsec
y el Garrotxa, ambos de cabra. El primero tiene como protección una capa de ceniza; el segundo presenta un enmohecimiento exterior.

Otra importante área quesera es la que comprende el litoral mediterráneo desde el cabo de Creus hasta la punta de Tarifa y las Islas Baleares. Es la zona dominada principalmente por la cabra, de la que se elaboran quesos frescos o tiernos de color blanco y brillante, húmedos, dulzones y salados, de formas características debidas a los moldes empleados:
•
telas, paños queseros, como en el caso del Mahón (D.O. 03/12/93) en Menorca
•
 recipientes de barro, cuencos de madera de olivo para el queso Cassoleta y Tronchón, en Valencia
•
de mimbre en el queso Camerano, en la Sierra de Cameros
•
cinchos de esparto, al sur de Alicante, o como en los quesos de Almería, Serranías de Málaga, quesos de Murcia y Alicante.
En el centro de la península los sistemas montañosos delimitan regiones distintas y diríamos que es el feudo de la oveja, con sus diversas razas: Castellana, Churra y Manchega, que van a dar quesos como el Zamorano (D.O. 20/05/93), el queso de Burgos, el peculiar "pata de mulo" y el clásico Castellano..
En la zona Central de la meseta, en sus sierras periféricas y centrales, también se da la producción de leche de cabra en mayor medida que la de oveja, y de ella se obtienen el Camerano, el de Albarracín y el del Valle del Tietar.
En la zona sur de la región Manchega está nuestro queso más conocido, el Manchego, con Denominación de Origen reconocida en 1981 y Reglamento vigente de (24/03/95).
En Extremadura y en Andalucía occidental predominan cabras y ovejas cuya leche da lugar a quesos como el Ibores, con D.O.(1997) reconocida pero no ratificada, de la Vera, el Acehuche, el Aracena o el de Sierra Morena, todos ellos con leche de cabra. Son quesos frescos o tiernos con la corteza natural pimentonada o aceitada, con desarrollo en su corteza de sustancias mucilaginosas. Para conservarlos se les sumerge en aceite de oliva. Suelen ser de elaboración artesanal. Se usa cuajo vegetal que aporta un sabor entre agrio y amargo y una textura blanda y untuosa. Ejemplo de ellos son la Torta del Casar, de la Serena (D.O. 27/04/93), y de los Pedroches, elaborados con leche de oveja.
Y nos queda por hablar de los quesos del archipiélago Canario. Cada isla tiene un queso. Todos son cilindricos, moldeados con aros de madera o cinchos de hojas de palma de diferente tamaño de corta o media curación, pasta compacta, algunos son ligeramente ahumados y otros se untan con manteca o con aceite. La mayoría se elaboran con leche de cabra canana aunque también se utiliza la vaca y la oveja. La elaboración es prácticamente artesanal:
•
en la Gomera tenemos el queso Gomero
•
en Gran Canaria, el de Flor de Guía
•
en la Isla de Hierro, el queso Herrero
•
en Lanzarote, queso de Lanzarote
•
en Fuerteventura, el queso Majorero
•
en La Palma, el Palmero
•
en Tenerife, el queso de Tenerife.
Para dar una idea de la importancia de nuestros quesos con Denominación de Origen diré que en el año 2000 se comercializaron 12.694 toneladas, de ellas 1.776 se exportaron, siendo EEUU el principal mercado y el queso Manchego el mayoritario.
¿QUE ES EL QUESO?
Queso es el producto fresco o maduro, sólido o semisólido, obtenido por separación del lactosuero después de la coagulación de la leche, por acción del cuajo u otros coagulantes apropiados.
¿QUÉ SON LOS QUESOS CON DENOMINACIÓN DE ORIGEN?
Son quesos amparados por Denominación de Origen.
¿QUÉ ES UNA DENOMINACIÓN DE ORIGEN?
Es el nombre geográfico con el que se distinguen los productos agrarios de una región, comarca, lugar o localidad, que tengan caracteres y cualidades que les diferencien, debidos principalmente al medio natural, a su elaboración, maduración y crianza.
¿CUÁLES SON LOS QUESOS ESPAÑOLES
CON DENOMINACIÓN DE ORIGEN?
[image: image27.png]

¿POR QUÉ ESTOS? ..
Los quesos amparados por Denominación de Origen han de ser elaborados con leche procedente de animales de razas de ganado adaptadas al medio natural, siendo su alimentación y manejo, regulados según un Reglamento, por el Consejo Regulador correspondiente a cada Denominación de Origen.
El Consejo Regulador está formado por representantes del sector productor y del sector elaborador. Las funciones del Consejo Regulador son: Elaborar y controlar los registros Orientar, vigilar y controlar la producción y la calidad del queso
-
Calificar el producto
-
Promocionar y defender la D.O.
-
Resolver los expedientes sancionadores Representar y defender los intereses de la D.O. con capacidad jurídica.
El objetivo es obtener productos de alta calidad, vinculados al medio geográfico de donde proceden.

Las ganaderías de que procede la leche estarán inscritas y controladas por el Consejo Regulador y situadas en la zona de producción definida.

La manipulación de la leche y la elaboración de los quesos se llevarán a cabo en las condiciones estipuladas en el Reglamento, en las Industrias autorizadas, situadas en la zona de elaboración definida.
El proceso de elaboración se controlará y el producto final será examinado por el Consejo Regulador, para garantizar su calidad.
El Consejo Regulador certificará la calidad y entregará las contraetiquetas numeradas que se colocarán en cada queso de forma que no puedan ser reutilizables.
QUESOS ESPAÑOLES CON DENOMINACIÓN DE ORIGEN
[image: image5.jpg]A P/DJ

[image: image6.png]

1.- RONCAL. Reglamento vigente: OM 11/03/91 (B.O.E.14/03/91)

Zona de elaboración: En siete municipios de Navarra que integran el “Valle del Roncal”

Materia Prima: Exclusivamente leche cruda de oveja de las razas Rasa y Lacha

Tipo de Queso: Pasta prensada, de coagulación enzimática y maduración no inferior a cuatro meses.

Características físico-químicas y sensoriales:

♦
Forma: cilíndrica, caras casi planas

♦
Altura: 8-12 cm.

♦
Peso y diámetro : variables

• Corteza: dura, gruesa, de color pardo o pajizo.
• Pasta: dura, con poros, de color blanco-amarillo al
corte.

• Grasa: no inferior al 50% G/ES (graso).

[image: image7.png]

[image: image8.png]

• Humedad: inferior al 40% (extraduro).
 2.-MAHÓN. Reglamento vigente: OM 24/06/85 B.O.E.05/07/85)
Zona de elaboración. Isla de Menorca.

Materia prima. Elaborado con leche cruda o pasteurizada de vaca.
Tipo de queso. Pasta prensada, con una maduración mínima de 150 días en los curados. Características físico-químicas y sensoriales: • Forma: paralelepípedo de cantos y aristas redondeados.
•
Altura: 6-9 cm. Peso: de 1 a 4 Kg.
•
Corteza: compacta, de color amarillo a pardo amari​llento.
•
Pasta: textura firme de color marfil, con pocos ojos. ~
•
Grasa: no inferior al 38% G/ES (semigraso).
•
Humedad: inferior al 40%.
[image: image9.png]

3.-CABRALES. Reglamento vigente: OM 29/06/90 (B.O.E. 12/07/90)
[image: image10.png]

Zona de elaboración. Picos de Europa asturianos (Cabrales y algunas términos de Peñamellera Alta). Materia prima. Elaborado con mezcla de leche entera y cruda de vaca y pequeñas proporciones de leche de oveja y/o cabra.
Tipo de queso. Pasta blanda, con enmohecimiento interior, de maduración no inferior a dos meses.

Características físico-químicas y sensoriales.
•
Forma: cilindrica, caras sensiblemente planas.
•
Altura: 7-15 cm. Peso y diámetro: variables.
•
Corteza: blanda, delgada, untuosa, de color gris
•
Pasta: consistencia untuosa compacta y sin ojos; color blanco con zonas y vetas de matiz azul-verdoso
•
 Olfato-gustativas: Olor a moho y sensación picante.
•
 Grasa: no inferior al 45% G/ES (graso a extragraso).
•
Humedad: mínimo del 30%.
4.- MANCHEGO Reglamento vigente: OM 23/11/95 (B.O.E. 11/12/95)
[image: image11.png]

[image: image12.png]

Zona de elaboración. La comarca de La Mancha

Materia prima. Elaborado exclusivamente con leche de oveja de raza manchega, cruda o pasteurizada.
Tipo de queso. Pasta prensada, de coagulación enzimática (cuajo natural), de maduración no inferior a 60 días.
Características físico-químicas y sensoriales.
•
Forma: cilindrica, caras sensiblemente planas.
• Altura: 7-12 cm. Peso: 1-3,5 Kg

•
Corteza: dura, amarillo pálido o verdoso-negruzco.
•
Pasta: firme y compacta, de color blanco a marfil, a veces con

pequeños ojos.
•
Grasa: mínima del 50% G/ES (graso a extragraso).
•
Humedad: inferior a 45%.
5.- CANTABRIA. Reglamento vigente. OM 29/10/85
[image: image13.png]

[image: image14.png]

(B.O.E. 13/11/85)

Zona de elaboración. Todo el territorio de la Comunidad Autónoma de Cantabria, menos las cuencas hidrográficas de los ríos Urdón y Cervera.
Materia prima. Elaborado con leche entera y pasteurizada de vaca de raza Frisona.
Tipo de queso. Pasta prensada y lavada, maduración mínimo de siete días.
Características físico-químicas y sensoriales. ,
• Forma: cilindrica o paralelepípedica.

•
Peso: 400-2.800 g.
•
Corteza: blanda y de color hueso.
•
Pasta: textura sólida y cremosa de color marfil, sin ojos.
•
Grasa: no inferior al 45% G/ES (graso a extragraso).
•
Humedad: mayor de 45 %.
[image: image15.png]

6.- IDIAZÁBAL. Reglamento vigente. OM 30/11/93 (B.O.E. 03/12/93
(Zona de elaboración. Provincias de Álava, Guipúzcoa, Vizcaya y Navarra, salvo el Valle del Roncal.

Materia prima. Leche entera y cruda de oveja de las razas Lacha y Carranzana.

Tipo de queso. Pasta prensada, de coagulación
enzimática y maduración no inferior a 60 días. Puede ser
ahumado.

Características físico-químicas y sensoriales.
•
Forma: cilindrica de caras planas. Peso: 1 a 3 Kg..
•
Corteza: dura, de color amarillo pálido a pardo oscuro en los ahumados.
•
 Pasta: compacta, de color blanco a marfil amarillento, pudiendo presentar ojos pequeños.
•
Grasa: no inferior al 45% G/ES (graso a extragraso).
•
Humedad: inferior a 45%.
[image: image16.png]

[image: image17.png]

7.-PICÓN BEJES-TRESVISO. Reglamento vigente OM 01/03/94 (B.O.E. 08/03/94)
Zona de elaboración. Términos municipales, en la provincia de Santander, Comarca de Liébana y el Ayuntamiento de Peñarrubia.

Materia prima. Leche cruda de oveja, cabra y vaca.
Tipo de queso. Pasta blanda, con enmohecimiento interior y maduración no inferior a dos meses.

Características físico-químicas y sensoriales.
•
Forma: cilindrica, con caras sensiblemente plana .
•
Altura: de 7 a 15 cm. Peso y diámetro: variables.
•
Corteza: blanda, delgada, untuosa, de color gris.
•
 Pasta:blanda,consistencia untuosa,compacta,con ojos.
•
Color blanco, con zonas y vetas de color azul verdoso.
•
Olfato-gustativas: sensación picante.
•
Grasa: no inferior al 45% G/ES (graso a extragraso).
•
Humedad: mínima del 30%.
8.- QUESUCOS DE LIEBANA. Reglamento vigente. OM 07/03/94 (B.O.E . 21/03/94)
[image: image18.png]

[image: image19.png]

Zona de elaboración. Términos de la Comarca de Liébana (Santander)

Materia prima. Elaborado con leche entera y cruda de oveja, vaca o cabra, o mezcla de dos o tres de ellas.

Tipo de queso. Pasta blanda, de maduración no inferior a 60 días.

Características físico-químicas y sensoriales.
•
 Forma: cilindrica o discoidal, de pequeño formato.
•
Peso: variable.
•
Corteza: a veces ligeramente enmohecida. De color blanco amarillento a azul grisáceo.
•
Pasta: firme y compacta con algunos ojos. De color ligeramente amarillento.
•
Grasa: no inferior al 45% G/ES (graso a extragraso).
•
 Humedad: mínima del 30%.
9.- QUESO DE LA SERENA. Reglamento vigente. OM 14/04/9 (B.O.E.27/04/93)
[image: image20.png]VNVY43l

Zona de elaboración. Comprende veintiún términos municipales de la provincia de Badajoz, situados en la parte sur-oriental.
Materia prima: leche entera cruda o pasteurizada, de oveja de la raza Merina.

Tipo de queso. Pasta blanda, de coagulación enzimática, con coagulante natural de las flores desecadas del "Cynara cardunculus". Con maduración
no inferior a 20 días en los de leche pasteurizada y a 60 en los de leche cruda.
Características físico-químicas y sensoriales.
•
 Forma: discoidal, con caras sensiblemente planas.
•
 Peso: de 750 g a 2 kg.
•
Corteza: semidura, de color amarillo céreo a ocre.
•
Pasta: de blanda a semidura, color blanco marfil a amarillo céreo, a veces con pequeños ojos.
•
 Grasa: no inferior al 50% G/ES (graso a extragraso).
•
Humedad: inferior a 50%.
10.- ZAMORANO.- Reglamento vigente. OM 06/05/93 (B.O.E. 20/05/93)
[image: image21.jpg]

[image: image22.png]

Zona de elaboración. La provincia de Zamora.
Materia prima. Elaborado con leche entera cruda o pasteurizada de oveja de las razas Churra y Castellana.
Tipo de queso. Pasta prensada, de coagulación enzimática y maduración no inferior a 100 días.
Características físico-químicas y sensoriales.
•
Forma: cilindrica, con caras sensiblemente planas.
•
Peso: hasta un máximo de 4 kg..
•
Corteza: dura, de color amarillo pálido o gris oscuro.
•
Pasta: firme y compacta, a veces con pequeños ojos. De color blanco a marfil-amarillento.
•
Grasa: no inferior al 45% G/ES (graso a extragraso).
•
Humedad: inferior al 35%.
11.-
QUESO DE TETILLA. Reglamento vigente. OM 24/11/93 (B.O.E. 25/12/93)

[image: image23.png]

Zona de elaboración. Comunidad Autónoma de Galicia

Materia prima. Leche de vaca pasteurizada de las razas Frisona, Pardo Alpina y Rubia Gallega.

Tipo de queso. Pasta blanda y con maduración mínima de 7 días.

Características fisico-químicas y sensoriales

♦
Forma: cónica, convexo-cónica

♦
Peso: de 0,5 a 1,5 Kg.

♦
Corteza: apreciable, fina elástica, de 3 mm de espesor.

De color amarillo pajizo y sin mohos.

♦
Pasta: blanda, cremosa y uniforme, con pocos ojos y color blanco marfil amarillento.

♦
Grasa: no inferior al 45% G/ES (graso a extragraso).

♦
Humedad: no inferior a 50%
12.- MAJORERO. Reglamento vigente. OM 06/09/96 (B.O.E. 14/09/96)
[image: image2.png]

[image: image3.png]

Zona de elaboración. La isla de Fuerteventura.
Materia prima. Elaborado con leche pasteurizada (quesos con maduración inferior a 60 días) o cruda de cabra Majorera.

Tipo de queso. Pasta prensada. Coagulación.
Enzimática.Maduración. Tierno, entre 8 y 20 días. Semicurado entre 20 y 60 días. Curado, más de 60.
Características físico-químicas y sensoriales.
• Forma: cilindrica.
• Peso: entre 1 y 6 kg.
•
Corteza: de tacto algo limoso, de color blanco a pardo-amarillento, color rojizo en pimentonados. Superficie lateral grabada con rombos..
•
 Pasta: compacta al corte, sin ojos, de textura cremosa. De color blanco en los tiernos a marfil en los curados.
•
Grasa: no inferior al 45% G/ES (graso a extragraso).
•
Humedad: del 50 % en los tiernos hasta 37% en los curados.
EPILOGO
Al finalizar la conferencia se realizó una cata de quesos de Denominación de Origen "TETILLA", "PICÓN" y "MANCHEGO" explicando los caracteres organolépticos: apariencia del queso, textura de la pasta, olfato y sabor.
Tenemos que agradecer a los consejos Reguladores de las denominaciones de origen "TETILLA" y "MANCHEGO" el envío de sus quesos y documentación sobre los mismos.
Asistieron a la conferencia y cata 64 asociados que nos indicaron la valoración muy positiva de este encuentro realizado en el salón de actos del Colegio Oficial de Ingenieros de Caminos, Canales y Puertos.
[image: image24.jpg]

[image: image25.png]

[image: image26.png]

A continuación se indican los caracteres organolépticos de los tres quesos degustados.
QUESO TETILLA:
Apariencia: Forma cónica. Corteza delgada y fina, lisa y blanca amarillenta clara.
Textura: Pasta cerrada sin ojos y de color blanco. La pasta es blanda y mantecosa, flexible, elástica y húmeda.
Olor y gusto: Fresco, ligeramente dulce y ácido fundente.
QUESO PICÓN:
Apariencia: Forma cilindrica. Corteza blanda, delgada, rugosa, pegajosa, de color gris con zonas amarillo-rojizas.
Textura: Corte muy abierto, con cavidades y venas parasitadas por moho. Pasta blanda, compacta, granulada y untuosa. Color blanco marfil brillante a amarillo pálido, destacándose el color verde azulado del moho.
Conjunto olfatogustativo: Olor de intensidad elevada a amoníaco, en los muy maduros, muy proteolizados. Sensación táctil en la boca: muy cremoso. Aroma amoniacal persistente. Sabor ácido, de intensidad media a elevada. Regusto al moho.
QUESO MANCHEGO:
Apariencia: Forma cilindrica, con caras sensiblemente planas. Corteza dura, cerrada, limpia.

Debe presentar las impresiones de la "pleita" en la superficie lateral y de la "flor" en las otras planas, de color amarillo pálido o verdoso negruzco.
Textura: Corte cerrado. Puede presentar ojos pequeños, desigualmente repartidos. Pasta firme, compacta, ligeramente elástica. De color blanco marfil a marfil amarillento.
Conjunto olfatogustativo: Olor a la familia animal, a oveja y a cuajo, a la familia láctica, a ácido láctico. Sensación táctil en boca: granuloso, mantecoso y aceitoso al paladar. Sabor algo ácido, nada salado.
Sensación trigeminal: algo picante. Gusto residual a aroma de leche de oveja.
