
Análisis

12 l OCU-Compra Maestra nº 361 Julio-Agosto 2011 www.ocu.org www.ocu.org Julio-Agosto 2011 OCU-Compra Maestra nº 361 l 13

Pocas veces descubrimos diferencias
de calidad tan abismales entre
productos. Para conocerlas, hay que
pasar por el laboratorio. Ni el precio ni
la fama dan pistas.

Leche entera

47 leches de consumo nacional o regional

Cuando un producto se presenta
como "leche" a secas, debe ser
leche de vaca sin añadidos, salvo
si acaso estabilizantes. El único
cambio posible en la
composición de la materia prima
es un ajuste de la cantidad de
grasa. Nosotros hemos
analizado "leche entera UHT",
que ha de tener al menos un
3,5 % de grasa.

¿cuánta "chicha"?
La leche es agua en un
porcentaje superior al 87 %. La
fracción sólida o "extracto seco"
puede variar según la estación,
pues las vacas dan una leche
más consistente en los meses

fríos. En esa parte se concentran
la grasa, los minerales, la lactosa
y las proteínas. La riqueza
proteínica se conoce midiendo la
cantidad de nitrógeno con una
máquina como la de la foto.

e la leche no cabe esperar a priori gran-
des sorpresas, dado que la ley no per-
mite apenas modificar la sustancia
fresca original y que las vacas lecheras
están muy controladas para evitar ries-

gos sanitarios.
Pero en el recorrido de la ubre al envase se pueden ir
acumulando descuidos o irregularidades: una tem-
peratura excesiva en la cisterna de transporte, un
almacenamiento más prolongado de lo ideal, un ajus-
te tacaño de la grasa, unos grados extra en el trata-
miento térmico... Al final, resultan calidades muy
diferentes.

Bebemos peor leche que hace 10 años
En nuestra escala de calificación de 1 a 100, rara vez
se separan tanto los extremos como en esta ocasión:
la leche de peor calidad (Polesa) ha obtenido un 10 y
la mejor (Pascual) ha llegado a 80. Este distanciamien-
to da mucho que pensar, ya que en nuestro último
análisis de leches enteras, hace diez años, las leches
de pobre calidad era mucho menos numerosas y los
peores resultados no llegaban a niveles tan bajos.
Resulta imposible no relacionar la merma de calidad
con las menores exigencias que hace la ley desde el

D Los puntos
fuertes
de la leche:
calcio fácil
de absorber
y proteínas
de alta calidad

cambio normativo de 2006. Ya no existe, por ejemplo,
la obligación de que un 8,5 % de la leche corresponda
a extracto seco magro, y en efecto 13 de las 47 marcas
analizadas se quedan por debajo del viejo límite.
La composición de la leche varía según factores como
las estaciones del año o la raza de las vacas. Además,
en los últimos 20 años casi se ha conseguido duplicar
la cantidad de leche que una vaca produce, pero a
costa de una menor concentración de nutrientes: así,
hemos pasado de unos porcentajes medios de grasa
y proteína del 4 y el 3,5 % respectivamente al 3,7 y el
3,1 %. La ley obliga a respetar ciertos límites:
■ Las proteínas no pueden representar menos del
2,9 %. Ninguna marca infringe esta exigencia y la
mayoría la cumplen con creces.
■ No puede decirse lo mismo de la grasa, que en la
leche entera debería suponer al menos el 3,5 %. Dos
marcas, Lauki y Solar, se quedan cortas. Aparte de
un incumplimiento normativo, es un feo detalle que
parece fruto de un deseo intencionado de escamotear
grasa más que de un azar de la producción (piense
que la grasa sirve de base para otros productos más
caros, como la nata o la mantequilla).
■ En cuanto al calcio, la leche que se presenta como
leche a secas (no la enriquecida) lleva el que tenga

naturalmente la materia prima. Antaño y por término
medio, venían a ser 120 mg por 100 ml. Pero a juzgar
por nuestro análisis, esta cifra también ha menguado
con la producción intensiva. Le hemos dado una ca-
lificación de "aceptable" a las marcas que tengan de
105 a 113 mg por 100 ml y la mitad no pasa de ahí.
Muy importante: la relación calcio/fósforo a menudo
es desequilibrada. Para una óptima absorción del cal-
cio, el cociente debería ser de 1,5. La leche tiende de
forma natural a guardar esta proporción; pero en 33
marcas el cociente es claramente más bajo, ya sea por
la escasez de calcio o por el exceso de fósforo, fruto
probablemente del añadido de estabilizantes.

Una de cada tres falla por la materia prima
Cuanto más limpia y fresca sea la leche antes de su
procesado industrial, menor será la necesidad de re-
currir a ciertas tácticas:
■ La adición de fosfatos y otros estabilizantes está per-
mitida siempre que figure en la etiqueta. Su fin es evi-
tar que la leche se acidifique y se coagule durante el
tratamiento térmico. Pero la leche sólo se acidifica con
el paso del tiempo, así que la presencia de fosfatos ha-
bla de una leche almacenada durante demasiado tiem-
po o con más carga de microbios de lo deseable. La alta

Ahorre

178 ₣
al año

Análisis

14 l OCU-Compra Maestra nº 361 Julio-Agosto 2011 www.ocu.org www.ocu.org Julio-Agosto 2011 OCU-Compra Maestra nº 361 l 15

tratamiento térmico

La leche necesita un tratamiento
térmico que anule la actividad de

todos los microorganismos que podrían
estropearla antes de su consumo.
El más habitual es el tratamiento UHT, un
calentamiento intenso pero muy breve
(de 135 a 150 ºC durante pocos
segundos).
Hay dos formas de hacerlo: la más
moderna y respetuosa con las
propiedades nutritivas de la leche y con
su sabor es la inyeccion directa de vapor
de agua; la otra opción es el
calentamiento indirecto por intercambio
de calor entre placas.

la leche viaja en cisterna con
"camisa"

Aunque una marca se puede surtir
siempre de determinadas

ganaderías, la producción tiene picos y
valles, de modo que a veces es preciso
recurrir a otros proveedores.
Existen centros de recogida a los que se
transporta la leche de un área en cisternas
de acero inoxidable. Estas cisternas tienen
una "camisa" de agua fría que mantiene la
leche a la temperatura adecuada.
De los centros de recogida parten cisternas
mayores para alimentar los tanques de
leche de las fábricas.

Homogeneización

Para impedir que la nata forme
grumos o una capa superficial, la

leche se homogeneiza, es decir, se
somete a un tratamiento que rompe los
glóbulos de grasa en partículas más
pequeñas que se dispersan
uniformemente por el líquido.

entera, semi y desnatada

La única modificación que puede
sufrir la leche (la que se vende

como "leche" a secas) es un ajuste de su
cantidad de grasa.
La leche se centrifuga para separar la
grasa, que luego se añade en la
proporción precisa para lograr leche
entera (3,5 %), semidesnatada (1,5 %) o
desnatada (0,1 %).
Como la grasa es valiosa para otros usos
(nata, mantequilla...), lo normal es que los
fabricantes se atengan estrechamente
al límite. De hecho, en el precio que los
ganaderos reciben por la leche que
aportan influye la concentración de
grasa y proteínas. A más grasa, más
precio.

2

4 5

1

2

3

4

6

grandes embalses de leche

Los contenedores que almacenan
la leche pueden guardar hasta

500.000 litros y se mantienen a una
temperatura inferior a 4 ºC. Están
comunicados por conductos con los
demás receptáculos donde la leche se
procesa. La leche nueva empuja a la
anterior y va moviendo el líquido entre
unos y otros. Cuando no hay más leche,
el empuje se hace con agua.

3

¿nos la dan con queso?

La leche no se puede modificar, salvo para ajustar
su contenido de grasa. La vieja tentación de
hacerla cundir añadiéndole sustancias diversas es
más fácil de detectar hoy en día, aunque si el
fraude es sutil siempre queda la duda.

Bautizar la leche
Así llamaban antiguamente a la práctica de añadir
agua a la leche. Es bastante fácil de detectar
midiendo la densidad y el punto de congelación.
Aprovechar los subproductos del queso
La fabricación de quesos deja una serie de
residuos como el suero o las partículas retenidas
en los procesos de filtración. Su adición a la leche
puede detectarse midiendo el contenido de
glicomacropéptido, la relación entre lactosa y
proteína, la cantidad de extracto seco magro o el
punto de congelación.
Añadir leche en polvo
Los sólidos lácteos son una mezcla de lactosa y
proteínas de leche que se suele usar para
enriquecer yogures y postres. Su adición altera la
relación normal entre dos de los componentes de
la leche: la lactulosa y la furosina.

cantidad de fósforo y sodio de muchas marcas es un
indicio bastante claro de que llevan estabilizantes, pero
ninguna lo confiesa (sólo Xoia, que precisamente no
los lleva en el lote analizado).
■ Los tratamientos térmicos agresivos no son necesa-
rios cuando la leche está en buenas condiciones higié-
nicas. Sin embargo, una gran cantidad de las leches
analizadas los han sufrido y por ello tienen abundante
lactulosa. Esta sustancia es, para entendernos, el re-
sultado de la "caramelización" del azúcar de la leche,
es decir, de la lactosa. Por desgracia, el calentamiento
excesivo no sólo acaba con los microorganismos sino
que también degrada las vitaminas y las proteínas.
Por otro lado, algunas marcas parecen usar leches de-
masiado viejas, ya que en ellas está desencadenado un
proceso de degradación de las proteínas que eleva la
presencia de una sustancia llamada "glicomacropép-
tido". En la leche Polesa los valores son tan llamattivos
que hacen pensar en algo peor: la adición de sueros de
quesería (vea el recuadro ¿Nos la dan con queso?).
Y hablando de adiciones: es difícil no sospechar del
añadido de leche en polvo en algunas marcas, vista su
alta cantidad de furosina y la relación que esta sustan-
cia indicadora guarda con la lactulosa.

Todas las leches analizadas van envasadas en
brik, salvo Ato y Leyma que van en botella de
plástico. En tres casos encontramos mensajes de
Tetra Pak, la empresa fabricante de los briks, que
trata de convencernos de sus virtudes
medioambientales, aunque tenga que exagerar.

mENSAJES VERDES
QUE PASAN DE
CASTAÑO OSCURO

Las botellas de plástico
dañan más el medio
ambiente que los briks

Suena bien pero no dice nada. ¿Menos CO2
que qué?

Las energías renovables se inyectan en la
red y no se pueden comprar por separado.

Lo que hace Tetra Pak es comprar permisos de
emisiones de CO2. Es decir, paga por seguir
contaminando aunque financia así proyectos de
desarrollo limpio en otros países.

Poniendo el acento en la capa de cartón, se
pasa por encima de las otras cinco capas de

materiales no renovables que llevan los briks,
como el aluminio o los plásticos derivados del
petróleo, y se omiten los recursos que exige su
fabricación, como el agua o la energía.

El cartón hecho con celulosa virgen es el
principal componente de los briks. El hecho

de que venga de bosques gestionados de
forma sostenible, como se indica en este caso,
sí es un argumento medioambiental
convincente. Que un producto esté hecho de
madera no significa automáticamente que sea
ecológico. Es preciso que esa madera se
explote respetuosamente.

Desnatadora

Depósito
Intermedio

Homogeneizador

Tratamiento térmico UHT
Envasado
aséptico

una vaca da 6.500 litros al año

Las vacas lecheras se fecundan para que el
nacimiento de los terneros desencadene la

producción de leche.
Hoy día existe un estricto sistema de control de las
ganaderías llamado Letra Q, que permite dibujar la
"trazabilidad" de la leche cruda desde la granja a la fábrica.
El ordeño y el primer almacenamiento se hace rápido y a
baja temperatura para reducir al mínimo el riesgo de que
proliferen los gérmenes.

1

X

X

V

2

3

4

X1

Análisis

16 l OCU-Compra Maestra nº 361 Julio-Agosto 2011 www.ocu.org www.ocu.org Julio-Agosto 2011 OCU-Compra Maestra nº 361 l 17

Merecemos más

La leche pertenece al grupo de alimentos
básicos e indispensables del día a día.
Y sin embargo, no está recibiendo la aten-

ción que merece. Una ley menos exigente y un sis-
tema de producción intensivo están repercutiendo
en un descenso medio de su calidad. Además, los
controles que pasa no son lo bastante rigurosos como
para sacar a la luz los incumplimientos de la actual
normativa, por laxa que sea. Así encontramos leches
que no tienen la grasa que deberían, que llevan fos-
fatos y no lo dicen, que tienen sus propiedades nu-
tritivas arruinadas por tratamientos térmicos exa-
gerados...
La OCU ha pedido a la Administración una serie de
medidas que frenen esta deriva. La industria, por
cierto, debería ser la primera interesada en acep-
tarlas y devolver a la leche su prestigio.

Leches galardonadas

74
MUU
Un precio muy competitivo y
una buena calidad
nutricional, con un destacado
aporte de calcio.

Entre 0,49 y 0,53 euros

80
PASCUAL
Una leche sustanciosa procedente
de una materia prima de calidad
bien preservada.

Entre 0,72 y 1,03 euros

No gaste su dinero en mala leche
Nuestro análisis revela que hay leches tanto buenas
como malas a precios de todo tipo y que no hace fal-
ta gastar mucho para beber un buen producto. Ima-
gine a una familia de cuatro miembros en la que todos
tomen leche con arreglo al consumo medio de los es-
pañoles: 120 litros anuales. Si deciden beber la Compra
Maestra (Muu), al cabo del año se gastarían 244 euros;
si escogen Pascual, que es la Mejor del Análisis, pa-
garían 422 euros. O sea, 178 de diferencia.

Precios Recogidos en
marzo de 2011 en 222
establecimientos.

Leche envejecida Juzga el
avance de un proceso de
degradación de las pro-
teínas que da un indicio
acerca de la fescura de la
leche empleada como
materia prima.

Furosina Juzga la relación
entre lactulosa y furo-
sina, que da indicios de la
adición de leche en pol-
vo.

Higiene Juzga el recuen-
to de microorganismos.
Los malos resultados no
representan un riesgo
sanitario pero hablan de
un procesado poco cui-
dado.

(1) La leche ATO se vende
en envases de 1,5 litros,
aunque en el cuadro se
señala su precio por
litro.

*: precio orientativo.

cÓmo se usa

Mejor del
Análisis
Compra
Maestra
Compra
Ventajosa

Buena calidad No comprar

Muy bueno
Bueno
Aceptable
Malo
Muy malo

leche entera Precio resultados

c
a

li
fi

c
a

c
ió

n

Por litro

Et
iq

ue
ta

do

Ex
tr

ac
to

se

co
 m

ag
ro

G
ra

sa

Pr
ot

eí
na

s

C
al

ci
o

Es
ta

bi
liz

an
te

s

Tr
at

am
ie

nt
o

té
rm

ic
o

Le
ch

e
en

ve
je

ci
da

Fu
ro

si
na

H
ig

ie
ne

D
eg

us
ta

ci
ón

PASCUAL 0,72 - 1,03 C A B B B A C B A A A 80

HACENDADO Mercadona 0,54 - 0,58 B A B B C A B D A A A 79

CONSUM 0,58 - 0,58 C B C B B A D B A A A 78

KAIKU 0,83 - 1,02 C A C B A A B B A A A 77

GALLEGA 0,53* C B C B B A C C A A A 76

DELEITE 0,75 - 0,75 C C B B B D B C A A A 76

CARREFOUR 0,49 - 0,64 A B B B B A B C A A B 75

MUU 0,49 - 0,53 C B B B A A C B A A B 74

DIA 0,53 - 0,67 B C A C C A A B A A B 74

COVAP 0,69 - 0,85 B B B B C A C B A A B 73

AUCHAN Alcampo 0,48 - 0,59 A B B B C A C C A A B 73

MILBONA Lidl 0,54 - 0,54 B C B B B A D C A A B 71

GAZA 0,79 - 0,79 C C C B B A C C A A B 71

XOIA 0,80 C C B B C A B C A A B 70

LEYMA 0,73 - 0,75 B C B B B A C D A A B 70

ATO (1) 0,88 - 0,90 B D B B B A D C A A A 70

GURELESA 0,79 - 0,99 C C C C A A D C A A B 69

BOMILK Eroski 0,47 - 0,52 D B B B C A B B A A B 68

UNIDE Maxcoop, Gama 0,59 B B B B C D C C A A B 67

CREMOSITA 0,59 - 0,59 C D B C C A D B A A B 62

CELTA 0,67 - 0,89 C D B C C A D D A A B 62

AUCHAN 1er PRECIO 0,47 - 0,55 C D B B C A C C A A B 61

FEIRACO 0,74 - 0,99 C D C C C D A B A A B 61

PRESIDENT 0,68 - 0,89 C C C B C A B D A A C 61

EL CORTE INGLÉS 0,75 - 0,80 C C B B C D D D A A C 57

SUPERSOL 0,52 - 0,69 C D B B C D D B A A C 50

LAUKI 0,73 - 0,85 B C D B B A B B A A A 45

SOLAR 0,51 - 0,55 C C D B B A C C A A B 45

ALIADA El Corte Inglés 0,54 - 0,58 C A B B C E C D A A A 42

ALIPENDE Ahorramás 0,55 - 0,55 B D B B C E C C A A B 42

C. L. ASTURIANA 0,70 - 0,97 B A C B A E C C A A C 42

EROSKI 0,50 - 0,59 B B B B B E C C A A B 42

LARSA 0,75 - 0,81 C A B B A E C D A A A 42

SUPER El Árbol 0,54 - 0,54 B A B A B E B C A A B 42

COVIRáN 0,54 - 0,65 C A B B C D C C A E A 41

FINESSA Lidl 0,45 - 0,49 B B B B A A D C A E B 41

LA VAQUITA 0,47 - 0,56 D D C C B A D D A E B 41

ALTAMIRA 0,84 - 0,91 C B B B B A E C A A B 30

CARREFOUR DISCOUT 0,48 - 0,48 B D B B C A C D E A B 30

CONDIS 0,58 - 0,58 C C B B C E B D E E B 30

EL CASTILLO 0,83 - 0,86 C D B B C A E C A A C 30

LLET NOSTRA 0,79 - 0,89 B C B B B E E B A A A 30

PULEVA 0,74 - 1,39 B C C B C A B C E A B 30

RAM 0,69 - 1,11 B B B B B E B B E A A 30

RENY PICOT 0,77 - 0,79 B D B C C A E D A E B 30

RIO 0,59 - 0,82 C D B B A A E B A A B 30

POLESA 0,45 - 0,56 C D A C C A C E A E C 10

Recuerde que ligar precio y calidad es especialmen-
te estéril en este ámbito: la leche es un producto de
consumo diario y generalizado; las cadenas de dis-
tribución saben que una leche barata es un buen
reclamo para atraer clientes y son capaces de ven-
derla a un precio muy recortado, porque saben que
los beneficios llegarán con la venta del resto de los
productos de su catálogo. Tanto es así, que los pre-
cios de la leche apenas han subido en los últimos
diez años.

Los bulos
populares que
afean la leche
no se
sostienen a la
luz de la ciencia

Entrevista

A Sergio Calsamiglia, catedrático de la Universidad Autónoma de Barcelona y experto en
todo lo que tiene que ver con la leche, le asombra que habiendo evidencias científicas tan
claras sobre sus beneficios, corran tantos bulos populares que frenan su consumo.

La leche es la opción más
razonable para tomar calcio,
porque para disponer de calcio
suficiente sin ella hay que hacer
una dieta digamos que difícil.
Habría que comer, por ejemplo,
muchas acelgas.

¿Por qué es tan importante el
calcio?
Aparte de su conocido papel en
lo que respecta a los huesos, el
calcio reduce la tensión arterial y
esto es muy importante porque
un 40% de los occidentales
moriremos por una enfermedad

cardiovascular y por problemas
derivados de la hipertensión.
Además, el consumo de calcio
reduce la incidencia de cáncer de
colon, el cáncer de origen
alimentario más frecuente.

Se dice que la leche aumenta los
mocos y es mala en los catarros.
Hay trabajos experimentales
que pesan el moco producido
cuando se toma leche de vaca y
su alternativa usual, la leche de
soja, y no revelan diferencias.
Por el contrario, la ciencia sabe
que en las familias que beben

más leche hay menos casos de
asma que en las que beben poca.

Entonces no tiene sentido
privarse de leche.
Sólo si eres intolerante a la
lactosa tienes una buena razón
para no tomarla, pero
planificando la dieta para
consumir suficiente calcio, Con
leche sin lactosa, con otros
productos lácteos que sí se
toleran...La comunidad científica
no duda acerca de la necesidad
de consumir calcio en general y
leche en particular.

Sergio Calsamiglia

Compre la leche más

barata, consultando

1.281 precios recogidos

en 15 ciudades

www.ocu.org/
precio

