

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

Maitotilan pesuopas
M A A R I T M Ä K I
E S A M A N N I N E N
K A J N Y M A N

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2

Esipuhe

Maidontuottaja on tärkeä lenkki elintarvikkeiden laatuketjussa, jolle on Suomen
elintarviketalouden laatustrategiassa ja -tavoitteissa laadittu yhteinen ohjelma.
Laatu käsittää turvallisuuden lisäksi aistittavat ja ravitsemukselliset ominaisuu-
det sekä tuotantoketjun toiminnan laadun. Kuluttajien luottamus suomalaisten
elintarvikkeiden korkeaan laatuun ja turvallisuuteen säilyy, kun kaikki osapuolet
antavat laatutyöhön oman panostuksensa.

Turvallinen maito ei sisällä haitallisessa määrin pilaavia ja/tai tauteja aiheuttavia
mikro-organismeja, vieraita aineita, hormoneja eikä torjunta- tai lääkeaineita.
Maidonkäsittelylaitteiden onnistunut pesu takaa omalta osaltaan laatutavoittei-
den täyttymisen. Pesujen epäonnistuminen johtaa maidon bakteerimäärien nou-
suun tai jättää maitoon pesuainejäämiä. Siksi pesutuloksen laatua olisi jatkuvasti
tarkkailtava, jotta virheet voitaisiin paikantaa ja korjata.

Korkea maidontuotantohygienia on aina ollut suomalaiselle maidontuottajille
kunnia-asia. Hygieniaosaamista on vuosien aikana kehitetty yhteistyössä meije-
reiden neuvojien ja viranomaisten kanssa. Tämän pesuoppaan tarkoituksena on
antaa neuvoja ja ohjeita kaikille osapuolille, jotta maidon turvallisuus ja laatu oli-
sivat jatkossakin hallinnassa.

Tämä pesuopas on laadittu Valio Oy:n Alkutuotannon ja neuvonnan v. 1994 jul-
kaiseman Maitotilan pesuoppaan pohjalta.

Jokioisilla, 29.6.2005

Maarit Mäki, MTT Elintarvikkeiden tutkimus

Esa Manninen ja Kaj Nyman, MTT Vakola

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 3

SISÄLLYSLUETTELO

1 Johdanto 4
2 Pesun osatekijät 4
 2.1 Lämpötila 5
 2.2 Pesuaika 5
 2.3 Mekaaninen vaikutus 6
 2.4 Kemiallinen vaikutus 7
3 Pesuaineet 8
 3.1 Käsipesuaineet 8
 3.2 Emäksiset kiertopesuaineet 9
 3.3 Happamat kiertopesuaineet 10
 3.4 Desinfiointiaineet 10
 3.5 Annostelu ja varastointi 11
 3.6 Työturvallisuus 11
4 Pesun vaiheet 12
 4.1 Esihuuhtelu 13
 4.2 Kiertopesu 13
 4.3 Välihuuhtelu 14
 4.4 Desinfiointi 14
 4.5 Loppuhuuhtelu 14

 4.6 Käsin pestävät lypsykoneen osat 15
5 Pesulaitteet 15
 5.1 Putkilypsykoneen pesulaitteet 15
 5.2 Tilasäiliöiden pesulaitteet 17
 5.3 Yhdistelmäpesulaitteet 17
 5.4 Vettä uudelleen käyttävät pesulaitteet 17
 5.5 Lypsy/pesu turvakytkin 17
6 Veden laatu ja määrä 18
 6.1 Pesuveden laatu 18
 6.2 Pesuveden määrä 19
 6.3 Kuuman veden tuottaminen 20
7 Tilasäiliön pesu 21
8 Pesutuloksen tarkastaminen 22
9 Huoltotoimenpiteet ja pesutuloksen varmistaminen 22
 9.1 Huoltopesut 22
 9.2 Tyhjöputkiston pesu 25
 9.3 Pesulaitteen huolto 26
10 Jätevedet 26
11 Kirjallisuutta 27
LIITE 1 28
LIITE 2 30

Piirrokset: Yrjö Hannula©

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 4

1 Johdanto
Mikrobit pääsevät maitoon utareiden sisä- tai ulkopinnoilta tai maidonkäsittely-
laitteista. Mikrobien lisääntymiseen vaikuttaa laitteiston puhtaus ja maidon säily-
tyslämpötila. Raakamaidon kokonaisbakteerimäärä vaikuttaa tilityshintaan, kun
taas mikrobilajeja tutkitaan hygieenisistä ja terveydellisistä syistä.

 Useimmat mikrobit pitävät ympäristöstä, jossa on

- monipuolisesti ja riittävästi eri ravintoaineita
- riittävästi kosteutta
- lämpötila +10 - +45 °C
- pH eli happamuus lähellä neutraalia (pH 7).

Pesutulos riippuu lypsylaitteiston tai tilasäiliön
kunnosta ja ominaisuuksista, pesuohjelmista, pe-
suaineista ja veden laadusta. Meijerin neuvojien
tai laitteiston huollon puoleen on syytä kääntyä, jos pesutulos ei ole riittävän hyvä
tai maidon bakteerimäärät ovat kohonneet. Veden laatuun liittyvissä ongelmissa
otetaan yhteyttä kunnan terveydensuojeluviranomaisiin (terveystarkastajaan,
eläinlääkäriin) tai meijerin neuvojaan.

2 Pesun osatekijät
Pesutulos syntyy lämpötilan ja ajan sekä mekaanisen ja kemiallisen tehon yhteis-
vaikutuksesta (Kuva 1). Kemiallinen vaikutus riippuu veden laadusta ja pesuai-
neesta. Veden laadun vaikutusta pesutulokseen tarkastellaan kappaleessa 6.1.
Pesuliuoksen on saavutettava kaikki pestävät paikat. Mekaaninen käsittely
(harjaaminen tai voimakas virtaus) irrottaa ja rikkoo likaa. Lämmin pesuliuos pie-
nentää pestävän pinnan ja lian välisiä sidosvoimia.

Yhden osatekijän heikkeneminen vaatii muiden tehostamista, jotta pesutulos py-
syisi hyvänä. Kiertopesussa joudutaan käyttämään voimakkaampia pesuaineita
kuin käsipesussa, koska veden kierrätys ei aiheuta yhtä suurta mekaanista tehoa
kuin käsin harjaaminen.

Jos jokin osatekijä on hyvin heikko, pesu ei onnistu, vaikka muita tekijöitä voimis-
tetaan. Esimerkiksi rasvalian pesu kylmällä vedellä on lähes mahdotonta. Lika ja
mikrobit muodostavat vaikeasti puhdistettavan biofilmin, johon on kertynyt maito-
jäämien lisäksi mm. kalkkia ja pesuainejäämiä. Pesurutiinia tarkastettaessa on

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 5

muistettava ottaa huomioon jokainen osatekijä. Hyvään lopputulokseen pääs-
tään vain pesutulosta seuraamalla ja muuttamalla osatekijöitä tarpeen mukaan.

Kuva 1. Pesun osatekijät

2.1 Lämpötila

Esihuuhteluveden tulee olla haaleaa (40°C) sekä lian poistamiseksi että laitteis-
ton jäähtymisen estämiseksi. Varsinaisessa kiertopesussa suositellaan veden
alkulämpötilaksi 80-85 °C, sillä kierron aikana vesi jäähtyy. Pesulaitteen veden-
lämmitys on hyvä pitää koko kierron aikana päällä, jotta lämpötila ei laskisi alle
50 °C:een (Kuva 3). Toisaalta liian korkea pitkäaikainen lämpötila yli 90 °C voi
olla haitallinen: muoviosat eivät kestä, pesutulos ei parane, maitojäämät palavat
kiinni ja energiaa kuluu hukkaan. Jauhemaiset pesuaineet liukenevat parhaiten
yli 60°C veteen.

2.2 Pesuaika

Pesun aikana pesuaineen eri osaset tarttuvat likahiukkasiin ja irrottavat ne pin-
noilta. Pesuaine myös kantaa likaa ja poistaa sen pesuveden mukana. Pesu-
aineosaset eivät ehdi toimia ja laitteistoon jää likaa, jos pesuveden kierrätysaika
on liian lyhyt. Liian pitkä aika taas aiheuttaa veden jäähtymisen, jolloin pesuaine
menettää tehoaan. Liuoksen liankantokyky heikkenee ja lika alkaa kiinnittyä uu-

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 6

delleen pintoihin. Yleensä pesuveden kiertoaika on 5-8 min. Jos käytetään tätä
lyhyempiä pesuaikoja, on esimerkiksi lämpötilan oltava tavallista korkeampi.

2.3 Mekaaninen vaikutus

Käsipesussa lika irrotetaan harjaamalla. Kiertopesussa harjan korvaavat vesi-
ilmaharjat eli vesi etenee putkistossa tulppina (Kuva 2).

Tulppien muodostukseen vaikuttaa vesi-ilma-suhde ja pesuveden nopeus. Liika
vesi hidastaa nopeutta ja heikentää mekaanista pesutehoa. Liian pienestä vesi-
määrästä ei taas pystytä muodostamaan pysyviä tulppia. Teräsputkistossa tulp-
pia seurataan maidonkokoojasta. Pesu on tehokasta, kun maidonkokoojaan tu-
lee 5 — 10 ehjää tulppaa minuutissa.

Vesitulppien määrän lisäksi pesutehoon vaikuttaa tulppien nopeus, jonka putkis-
ton pesussa tulisi olla 4 – 8 m/s. Veden kulkunopeuteen vaikuttaa vesimäärän
ohella tyhjöpumpun teho ja käytettävä alipaine. Mitä suurempi maitoputkiston
sisähalkaisija on, sitä enemmän tarvitaan tehoa pesuun. 46 – 50 mm:n maito-
putkelle suositellaan tyhjöpumpun vähimmäisimutehoksi 500 – 600 l/min käy-
tettävästä alipaineesta riippuen. Pesun aikana käyvät tykyttimet ja ilmaa kulutta-
vat lisälaitteet nostavat tehovaatimusta. Suuremmilla maitoputkilla vesitulpan
muodostusta voidaan tehostaa teknisillä apuvälineillä, kuten ohjatulla ilman ja
veden päästöllä tai ns. pesutykillä.

Kuva 2. Kiertopesussa harjan korvaavat vesi-ilmaharjat eli vesi etenee putkistos-
sa tulppina.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 7

2.4. Kemiallinen vaikutus

Kemiallinen vaikutus riippuu pesuaineesta ja sen väkevyydestä sekä veden ke-
miallisesta laadusta (kappaleet 3 ja 6).

Pesuaineet jaetaan yleensä emäksisiin tai happamiin. Happamien pesuaineiden
tärkein tehtävä on poistaa epäorgaanista (kivettymää) likaa kun taas emäksiset
pesuaineet poistavat orgaanista likaa (rasvaa ja proteiinia).

Pesuaineisiin voidaan lisätä yhdisteitä, jotka suojaavat pintoja syöpymiseltä, ku-
ten silikaatit ja polyfosfaatit, tai aineita, jotka edistävät lian irtoamista. Pesuainei-
siin lisätyt komponentit laskevat veden pintajännitystä, jolloin pesuliuos kostut-
taa ja tunkeutuu tehokkaammin pintaan tarttuneeseen likaan sekä hajottaa ja
liuottaa rasvaa ja valkuaista. Liian korkea kemikaalipitoisuus voi aiheuttaa syöpy-
mistä tai muuta vahinkoa laitteistolle tai jäämiä maitoon.

Pesuliuoksen teho yleensä paranee lämpötilan ja kemikaalikonsentraation nous-
tessa. Liian korkea lämpötila aiheuttaa joidenkin kemikaalien haihtumista ja te-
hon laskemista tai saostaa proteiineja ja kiihdyttää kivettymien muodostumista.
Kuvassa 3 on esitetty lämpötilan ja pesuliuoksen väkevyyden yhteisvaikutus ras-
van irrottamiseen ruostumattomalta teräspinnalta. Korkeampi pesuaineen an-
nostelu korvaa vain osittain liian alhaisen lämpötilan.

Kuva 3. Rasvan irtoaminen ruostumattomalta teräspinnalta lämpötilan ja pesuai-
neen yhteisvaikutuksesta (Lähde: Grosse Böwing & Hilgers, 1985).

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 8

Lypsämisessä ja maidon käsittelyssä käytettävät laitteet ja välineet on puhdistet-
tava Elintarvikeviraston hyväksymillä pesu- ja desinfiointiaineilla. Hyväksyttyjen
aineiden luettelo on internetissä Elintarvikeviraston valvontasivulla.

Käsipesussa ja kiertopesussa käytetään eri aineita. Käsipesuun tarkoitetut ai-
neet ovat ns. yleispesuaineita, jotka ovat miedompia kuin kiertopesuaineet.
Emäksisiä ja happamia kiertopesuaineita on tarjolla erilaisia pesuohjelmia varten
sekä jauhemaisina että nestemäisinä. Emäksisiin pesuaineisiin on joskus lisätty
desinfiointiainetta, jolloin niitä kutsutaan yhdistelmäpesuaineiksi.

Taulukko 1. Pesuainetyypit. Pesuaineiden valinnan lähtökohtana on pesutapa ja
käyttöveden laatu.

3 Pesuaineet

3.1 Käsipesuaineet

Käsipesuaineet ovat heikommin emäksisiä ja voimakkaammin vaahtoavia kuin
kiertopesuaineet. Käsipesuaineiden käyttöliuoksen pH vaihtelee 8,5 - 10,5. Vaah-
don tarkoituksena on kantaa likaa. Tuotteissa käytetään runsaasti tensidejä, joil-
la korvataan heikompi emäksisyys sekä silikaatteja, jotka suojaavat ihoa emäk-
sen ärsytykseltä. Suojakäsineiden käyttöä suositellaan, sillä iho herkistyy pesuai-
neille vähitellen.

Keskivahvat emäksiset yleispesuaineet Käsipesu

Vahvat emäksiset aineet Kiertopesu

Klooria sisältävät emäksiset yhdistelmä-
pesuaineet

Kiertopesu

Vuoropesuaineet (emäs ja hapan vuo-
rottelee)

Kiertopesu

Varastopesuaineet Pesuliuos vaihdetaan n. viikon välein
ja väkevöidään käyttökertojen välissä

Happamat pesuaineet Hapan kiertopesu (kivettymien poisto)

Desinfiointiaineet Erillisdesinfiointi

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 9

3.2 Emäksiset kiertopesuaineet

Emästen tärkein tehtävä pesuliuoksessa on valkuaisen liuottaminen sekä rasvan
emulgointi, eli hajaantuminen pieniksi pallosiksi pesuliuokseen, ja osittainen
saippuointi. Kiertopesuun tarkoitetut aineet ovat voimakkaasti alkalisia, käyttöliu-
oksen pH vaihtelee 11 - 13, vaahtoamattomia tai heikosti vaahtoavia. Yleisiä al-
kalisia kemikaaleja ovat natrium– ja kaliumhydroksidi, natriumkarbonaatti sekä
natriummetasilikaatti.

Silikaatit toimivat korroosiota ehkäisevinä yhdisteinä ja fosfaatit vettä pehmentä-
vinä aineina. Fosfaatit edistävät rasvan emulgoitumista, parantavat pesuliuok-
sen liankantokykyä ja vähentävät syöpymistä. Ympäristöllisistä syistä jätevesi-
kuorman vähentämiseksi fosfaattien käyttöä olisi kuitenkin vähennettävä, mutta
niitä ei voida helposti korvata yhdellä kemikaalilla. Vedessä olevat kalsium- ja
magnesiumionit pyritään poistamaan lisäämällä pesuaineeseen ns. kompleksin-
muodostajia.

Pinta-aktiiviset aineet eli tensidit ovat tehokkaimpia emäksisessä liuoksessa,
mutta niillä on pesutehoa myös happamissa liuoksissa. Tensidit jaetaan ionitto-
miin ja ionisiin tensideihin, joita ovat anioniset, kationiset tai amfoteeriset tensi-
dit . Tensidejä on käytetty fosfaatittomissa maatilapesuaineissa, koska veden ko-
vuus ei vaikuta niiden pesutehoon. Ne auttavat pesuainetta kostuttamaan pinto-
ja ja huuhtoutumaan tunkeutumalla lian ja puhdistettavan pinnan väliin. Tensidit
auttavat myös rasvan emulgoitumista ja hajaantumista pesuliuokseen, mutta nii-
den haittana kiertopesuissa voi olla voimakas vaahtoaminen. Vaahto huuhtoutuu
laitteistosta huonosti, jolloin sen mukana jää pinnoille likaa ja pesuainejäämiä.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 0

3.3 Happamat kiertopesuaineet

Noin kerran viikossa tehtävä hapanpesu poistaa laitteistosta maitokiven ja muut
saostumat. Maitokivi on veden kalkista syntyvää saostumaa, joka tarttuu tiukasti
kiinni pintoihin. Viikoittainen hapanpesu riittää, jos vesi on kohtalaisen pehmeää.
Vuoropesussa ei tehdä erillistä viikoittaista hapanpesua, vaan joka toinen pesu
tehdään happamalla pesuaineella.

Happamat pesuaineet voivat sisältää hapon lisäksi myös kompleksointiaineita ja
ionittomia tensidejä. Tavallisimmat kivettymän poistoon käytetyt happamat pesu-
ainekomponentit ovat typpihappo, fosforihappo, sulfaminihappo sekä natrium- ja
kaliumbisulfaatti. Myös orgaanisia happoja kuten oksaali-, sitruuna- tai glykoli-
happoa käytetään joissakin erikoistarkoitukseen valmistetuissa pesuaineissa.
Happamaan kiertopesuun tarkoitettujen aineiden käyttöliuoksen pH vaihtelee 1 -
2, liuokset ovat vaahtoamattomia eivätkä yleensä sovellu alumiinin käsittelyyn.
Sekä hapoilla että emäksillä on mikrobeja tuhoavaa vaikutusta 0,5 - 2,5 % väke-
vyisessä, 60 - 80°C:ssa liuoksessa.

3.4 Desinfiointiaineet

Maidonkäsittelylaitteistojen desinfiointiaineet ovat enimmäkseen kloori- tai hap-
popohjaisia. Useimmat desinfiointiaineet tehoavat nopeassa kasvuvaiheessa ole-
viin mikrobisoluihin, mutta eivät lepovaiheessa oleviin soluihin eli itiömuotoihin.
Virukset ovat myös vaikeammin tuhottavissa. Kuumennus ja pesuaineiden vaiku-
tus ennen desinfiointia tehostavat vaikutusta.

Desinfiointitehoon vaikuttaa:

- desinfiointiliuoksen väkevyys, vaikutusaika ja lämpötila
- liuoksen happamuus eli pH
- desinfiointiainetta inaktivoivat orgaaniset jäämät, siis huonosti puhdistuneet

pinnat
- mikrobien rakenne ja kasvuvaihe
- laitteiston rakenne ja kunto

Klooriyhdisteitä käytetään normaalisti alemmissa lämpötiloissa, sillä yli 50°C:ssa
hypokloriitit alkavat hajota. Maitojäämät, erityisesti valkuainen vähentävät kloo-
riyhdisteiden tehoa, sen sijaan veden kovuus ei merkittävästi vaikuta tehoon.

Happojen käyttö desinfiointiaineena on yleistynyt varsinkin tiloilla, joiden vesi on
kovaa, koska ne samalla estävät mikrobeja suojaavan kivettymän muodostumis-

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 1

ta. Happoliuoksen alhainen pH, n. pH 2, tuhoaa mikrobeja. Desinfiointiaineena
käytetyn hapon käyttöväkevyys vastaa yleensä n. 0,3 % typpihappoa. Hapot neut-
raloivat emäksisiä pesuainejäämiä ja ovat tehokkaita ruostumattomilla teräspin-
noilla. Ne säilyvät varastoidessa hyvin eivätkä ole lämpöherkkiä. Hapon desinfi-
ointitehoa voidaan parantaa nostamalla käyttöliuoksen lämpötila 60°C:een. Mai-
tojäämät eivät laske niiden tehoa ja ne tuhoavat useita mikrobilajeja. Happojen
haittana on korkea hinta ja syövyttävyys.

3.5 Annostelu ja varastointi

Pesuveden kovuus ja määrä ratkaisevat, kuinka paljon pesuainetta tarvitaan. Pe-
sutulos heikkenee, jos pesuaineosasia ei ole tarpeeksi lian irrottamiseen ja kan-
tamiseen. Liian suuri annostus vaikeuttaa huuhtoutumista ja jättää pinnoille pe-
suainejäämiä sekä lisää kustannuksia. Pesuainepakkauksista löytyvät valmista-
jan suosittelemat annostusohjeet.

Maidontuotantorakennuksessa on oltava tilat pesu- ja desinfiointiaineiden asian-
mukaista säilytystä varten. Lisäksi suositellaan, että desinfiointiaineita säilyte-
tään lukittavassa kaapissa. Liian suuria määriä ei kannata hankkia kerralla, sillä
joidenkin aineiden teho laskee varastoinnin aikana. Varastointia suositellaan vii-
leässä, mutta ei pakkasessa. Hypokloriittiliuokset täytyy säilyttää pimeässä ja lä-
pinäkymättömissä säiliöissä. Viileä varastointi parantaa säilyvyyttä. Erityisesti
kloorin osalta on tarkistettava viimeinen käyttöpäivä.

Annostelulaitteiden toiminta ja pesuaineen määrä on syytä tarkastaa säännölli-
sesti ja vaihdettava pumppausletkut tarvittaessa. Liika-annostus aiheuttaa vaah-
toamista, jolloin pesuainetta ja likaa jää pintoihin. Pesuaineen viskositeetti vai-
kuttaa annostelumääriin. Viskositeetti voi riippua ympäristön lämpötilasta. Pesu-
aineen kulutusta on seurattava ja roskien joutuminen pesuaineeseen on estettä-
vä.

3.6 Työturvallisuus

Pesu- ja desinfiointiaineiden käyttöturvallisuustiedotteissa kerrotaan aineiden
vaaroista, joita voivat olla vapautuvat myrkylliset kaasut tai laitteiston vaurioitu-
minen ja syöpyminen. Klooriyhdisteet muodostavat myrkyllisiä kaasuja reagoides-
saan happojen kanssa tai kuumennettaessa. Käyttöturvallisuustiedote on hyvä
laittaa varastointitiloihin näkyviin ja kemikaalitoimittajalta voi pyytää turvaohje-
tauluja, joissa on kuvattu tärkeimmät turvallisuuteen liittyvät asiat.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 2

Pesuaineastiat on aina pidettävä suljettuina. Pesuaineiden käsittelyssä olisi suo-
jattava silmät ja iho roiskeilta suojalaseilla, käsineillä ja tarvittaessa esiliinalla.
Jos pesuainetta annostellaan kaatamalla kanisterista, on huolehdittava että ka-
nisterissa on ilmareikä pulputtamisen estämiseksi. Varmempi tapa on käyttää
käsikäyttöistä annostelupumppua.

Erityisen vaarallista on pesuaineen joutuminen silmiin. Jos pesuainetta roiskah-
taa silmiin, silmät on välittömästi huuhdottava juoksevalla vedellä. Huuhtelua on
jatkettava ainakin 15 minuuttia ja mentävä lääkäriin. Pesuainetta annosteltaessa
on suojattava kädet ja varottava pesuaineiden roiskahtamista käsineen sisäpuo-
lelle. Käsinemateriaali ei saa päästää lävitseen haitallisia aineita. Vaatteisiin
imeytynyt tai suojakäsineen sisäpuolelle päässyt pesuaine ärsyttää ihoa pahoin.
Vaatteiden suojaamiseksi käytetään suojaesiliinaa. Jos vaatteille tai saappaisiin
roiskuu pesuainetta tai kuumaa vettä, on ne välittömästi riisuttava.

4 Pesun vaiheet
Lypsylaitteet ja välineet on käytön jälkeen pestävä, tarvittaessa desinfioitava ja
lopuksi huuhdottava vedellä. Lypsykonetoimikunta on antanut suosituksen
(13.9.2001) putki- ja mittasäiliökoneen sekä tilasäiliön pesulaitteiden pesuohjel-
miksi (Liite 1). Pesuohjelmat voivat olla joko emäspesuja, jolloin laitteisto pes-
tään n. kerran viikossa happamalla pesuaineella, tai vuoropesuja, jolloin laitteisto
pestään vuorotellen emäksisellä tai happamalla pesuaineella. Pesukierron vai-
heet ovat yleensä esihuuhtelu, kiertopesu, välihuuhtelu, desinfiointi tarvittaessa
ja loppuhuuhtelu (Kuva 4).

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 3

Kuva 4. Pesun vaiheet tilasäiliön pesussa. Katso myös taulukot liitteessä 1: Pe-
susuositukset lypsykoneelle ja tilasäiliölle.

4.1 Esihuuhtelu

Ennen pesun aloittamista lypsimet ja letkut on pestävä lannasta ja muusta liasta,
jotta puhtaisiin laitteisiin ei pääsisi pesuvaiheiden välillä ja pesun jälkeen likaa.
Likajäämät kuormittavat pesuliuosta, mikä heikentää sen pesutehoa.

Esihuuhtelulla poistetaan pinnoilta maitojäämät ja muu helposti liukeneva lika.
Tilasäiliöiden ja lypsylaitteiden esihuuhtelu voi olla 1-3-vaiheinen. Esihuuhtelu
tulisi säätää niin, että näkyvät maitojäämät poistuvat esihuuhteluveden mukana.
Lämpötilan tulisi olla 40-50 °C välillä. Alemmassa lämpötilassa maitorasva alkaa
kiinteytyä ja ylärajaa korkeammassa lämpötilassa valkuainen alkaa kiinnittyä pin-
taan. Lisäksi esihuuhtelu esilämmittää laitteistoa pesuliuoksen jäähtymisen vä-
hentämiseksi.

4.2 Kiertopesu

Pesuaineliuos poistaa pinnoilta lian ja suuren osan bakteereista. Pesuliuoksen
alkulämpötilan tulisi olla 80 - 85 °C, koska vesi jäähtyy pesukierron aikana. Tästä
syystä pesulaitteen olisi lämmitettävä liuosta kierron aikana. Kun pesuliuoksen
lämpötila nostetaan 40 °C:sta 80 °C:een, saadaan puhdistusteho kuusinkertais-
tettua. Pitkäaikainen yli 90 °C lämpötila ei ole muoviosien kestävyyden kannalta
suositeltavaa, varsinkin jos pesuliuos on hapan. Pesuveden loppulämpötilan tuli-

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 4

si olla yli 50 °C, jotta maidon rasva pysyisi liuenneena pesuliuokseen. Pesukier-
ron tulee kestää 5 - 8 min. Jos pesuveden kierrätysaika on liian lyhyt, pesu-
aineosaset eivät ehdi toimia ja laitteistoon jää likaa. Liian pitkä aika taas aiheut-
taa sen, että vesi jäähtyy ja pesuaine menettää tehoaan, jolloin lika kiinnittyy uu-
delleen pintoihin. Pesuliuoksen lämpötila on syytä tarkastaa poistoputkesta sään-
nöllisesti.

Maatilojen kiertopesuissa käytetään nykyään olosuhteista riippuen vuoropesua
(pesuliuos vuorotellen emäksinen tai hapan) tai emäspesua, jolloin happopesu
tehdään yleensä viikoittain kivettymien ja saostumien poistamiseksi. Vuoropesus-
sa pesu tehdään esimerkiksi aamulla emäksisellä ja illalla happamella, jolloin
kovan tai rautapitoisen veden aiheuttamien kivettymien muodostuminen useim-
miten estyy. Vuoropesun käyttö on suositeltavaa, jos lypsykoneessa on lisälaittei-
ta, kuten esim. irrottimia ja/tai maitomittareita. Elektrodit pysyvät puhtaina ja nii-
den toimintavarmuus säilyy.

4.3 Välihuuhtelu

Pesukierron jälkeen seuraa kylmä tai lämmin läpihuuhtelu, jonka avulla voidaan
estää yhteensopimattomien kemikaalien sekoittumista, jos pesun jälkeen teh-
dään erillinen desinfiointi.

4.4 Desinfiointi

Desinfioinnin tavoitteena on tuhota mikrobit kemiallisesti. Desinfiointiaineet ovat
pääasiassa happo- tai klooripohjaisia. Vuoroittainen kloori- ja happodesinfiointi
täydentävät toisiaan. Desinfiointiaineiden vaihtelemisesta on se etu, että resis-
tenttien eli vastustuskykyisten mikrobikantojen kehittyminen vaikeutuu. Desinfi-
oinnin tehoa voidaan parantaa pidentämällä vaikutusaikaa. Desinfiointiliuos on
aina huuhdottava pois puhtaalla vedellä.

Erillistä desinfiointia ei yleensä tarvita, varsinkin jos veden laatu on hyvä. On
muistettava, etteivät desinfiointiainetta sisältävät yhdistelmäpesuaineet korvaa
erillisdesinfiointia.

4.5 Loppuhuuhtelu

Loppuhuuhtelulla poistetaan loput pesun aikana liuenneesta liasta sekä pesu-
ainejäämät. Erillisdesinfioinnin jälkeen laitteisto on aina huuhdottava puhtaalla

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 5

vedellä. Huuhtelulla varmistetaan, ettei maitoon pääse vierasainejäämiä, jotka
voivat olla terveydelle haitallisia tai jotka vaikuttavat maidon prosessointiin mm.
estämällä hapatebakteerien kasvua. Huuhtelukertoja voi olla yksi tai kaksi. Huuh-
teluvesi voidaan poistaa laitteistosta ennen lypsyn aloittamista esimerkiksi kuiva-
ustulpilla. Myös tilasäiliön huuhtelun jälkeen on varmistuttava siitä, että huuhte-
luvesi valuu pois säiliöstä. Pesuainejäämät voidaan todeta mittaamalla viimeisen
huuhteluveden happamuus. pH:n tulisi olla mielellään sama kuin vesijohtovedel-
lä, mutta poikkeamaksi vesijohtovedestä sallitaan 0,5 yksikköä.

4.6 Käsin pestävät lypsykoneen osat

Erillislypsimien ja muiden sellaisten laitteiden pesusta, jotka eivät ole mukana
kiertopesussa, on huolehdittava jokaisen käyttökerran jälkeen tehtävällä käsi-
pesulla. Sankokoneessa itse sanko, sangon kansi tiivisteineen, imuletku ja lypsin
on pestävä huolella.

5 Pesulaitteet

5.1 Putkilypsykoneen pesulaitteet

Näiden laitteiden yleisenä periaatteena on toteuttaa edellä kuvatunlaisia pesuoh-
jelmia. Pesuohjelmat on usein mahdollista ohjelmoida tilakohtaisesti. Laitteet
koostuvat ohjelmakoneistosta, joka ohjaa seuraavien komponenttien toimintaa:
- vedenottoventtiilit, yleensä sekä kuuma että kylmä
- lypsykoneen tyhjöpumppu
- tyhjennysventtiili, joka päästää veden viemäriin
- lypsykoneen maitopumppu
- pesuaineen annostelija, jos sellainen on
- lämmitysvastus, jos sellainen on
- lisälaitteet: ilman- ja/tai vedenpäästöventtiilit, pesutykki, jos sellaisia on
- lypsykoneen tyhjöventtiili, jos halutaan tehostaa pesua korottamalla laitteiston

alipainetasoa pesun ajaksi.

Ohjelmakoneiston lisäksi laitteisiin kuuluu pesuvesiallas ja edellä olevan luette-
lon mukaiset komponentit. Lypsykoneen lypsimet ovat pesun aikana joko pesu-
vesialtaassa tai erillisessä pesutelineessä.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 6

Pesulaitteen eri pesuvaiheisiin ottamat vesimäärät säädetään joko ajan, pinta-
anturin tai pressostaatin avulla. Jotkut pesulaitteet hienosäätävät itse vaiheiden
vesimäärät ottamalla lisävettä vaiheiden aikana. Lypsylaitteiston tyhjeneminen
vedestä vaiheiden välillä varmistetaan käyttämällä maitopumppua pakko-
ohjauksella sekä päästämällä laitteiston läpi paljon ilmaa.

Pesu- ja mahdollisen desinfiointiaineen annostelu voi tapahtua joko käsin pesu-
ainekaukaloihin tai automaattisella annostelulaitteella. Pesuainekaukaloista pe-
sulaite ottaa pesuaineen ohjaamalla tulevan veden pesuainekaukalon kautta.

Putkilypsykoneen pesulaite voi olla varustettu pesuvettä lämmittävällä tai veden
lämpötilaa ylläpitävällä vastuksella. Pesuvettä lämmittävä pesulaite nostaa pesu-
vesialtaassa olevan pesuveden lämpötilan säädettyyn lämpötilaan ennen pesu-
vaiheen käynnistymistä. Pesuvaiheen aikana vastus on tarvittaessa päällä ylläpi-
täen pesuveden lämpötilaa.

Pesuveden lämpötilaa ylläpitävällä vastuksella varustettu pesulaite yrittää ylläpi-
tää pesuveden lämpötilaa pesuvaiheen aikana. Tämä saattaa varmistaa riittävän
pesulämpötilan, jos lähtölämpötila on ollut riittävän korkea, 80 - 85 °C-astetta.

Ilman vastusta oleva laite kierrättää pesuvettä laitteeseen säädetyn ajan ja pois-
taa sen sitten viemäriin. Pesutulos tällaisella laitteella on täysin riippuvainen si-
sään tulevan veden lämpötilasta.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 7

5.2 Tilasäiliöiden pesulaitteet

Tilasäiliöiden pesulaitteissa on vastaavanlainen ohjelmakoneisto ja toimintaperi-
aate. Vesi otetaan tilasäiliön pohjalle tai erilliseen säiliöön ja sitä kierrätetään
tyhjennysyhteen vieressä olevan oman kiertopumpun avulla. Pumppu pumppaa
pesuveden joko yhden tai kahden suuttimen kautta tilasäiliön sisäpinnoille saa-
den näin aikaan mekaanista pesutehoa. Laitteessa voi olla myös ns. pulssi-
pesuominaisuus, joka tarkoittaa sitä, että pesupumppu pitää pienen tauon, jonka
aikana pesuvesi ehtii valua takaisin pesupumpulle. Näin estetään ilman sekoittu-
minen veteen ja saadaan siten hyvä mekaaninen teho. Pesuohjelmat vastaavat
edellä kerrottua.

5.3 Yhdistelmäpesulaitteet

Yhdistelmäpesulaitteet pesevät sekä putkilypsykoneen että tilasäiliön. Tyypillistä
näille laitteille on se, että ne yleensä varmistavat pesuvaiheen veden lähtölämpö-
tilan ennen kuin ohjelma kulkee eteenpäin. Vesisäiliössä oleva vastus lämmittää
veden haluttuun lämpötilaan ennen kuin laite siirtyy seuraavaan vaiheeseen eli
veden kierrättämiseen.

5.4 Vettä uudelleen käyttävät pesulaitteet

Maidonkäsittelylaitteiden pesuun on myös olemassa vettä uudelleenkäyttäviä
pesulaitteita. Nämä laitteet vähentävät pesuihin käytettävän veden määrää ja
toimintatavasta riippuen myös pesuaineen määrää. Varastopesujärjestelmä käyt-
tää samaa pesuaineliuosta useamman kerran peräkkäisinä pesukertoina ja lop-
puhuuhteluvedet käytetään seuraavan kerran esihuuhteluvetenä.

5.5 Lypsy/pesu turvakytkin

Pesulaitteisiin ja lypsykoneisiin on saatavana turvakytkimiä, jotka estävät laittei-
den väärinkäytön. Niiden avulla voidaan estää pesuveden pääsy maidon sekaan
tai maidon meno viemäriin, jos maidon siirtoletku on väärässä paikassa tai ti-
lasäiliön maitohana on jäänyt auki.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 8

6 Veden laatu ja määrä

6.1 Pesuveden laatu

Maidontuotantorakennuksessa on oltava käytettä-
vissä riittävästi vettä lypsämisessä ja maidon käsit-
telyssä käytettävien laitteiden ja välineiden puhdis-
tamiseen. Veden laadun arvostelussa on noudatet-
tava sosiaali- ja terveysministeriön talousvedelle
asettamia laatuvaatimuksia ja -suosituksia. Vedes-
sä ei saa olla vierasta hajua tai makua eikä siinä
saa olla pieneliöitä, loisia tai mitään aineita sellai-
sia määriä, joista voi olla elintarvikehygieenistä
haittaa. Veden laatu on selvitettävä ennen vedenot-
tamon käyttöönottoa, jolloin vedestä on tutkittava
vähintään koliformiset bakteerit, Escherichia coli, rauta, mangaani ja kaliumper-
manganaattiluku, ja mikäli on aiheellista, muut elintarvikehygieenisesti haitalliset
tekijät.

Vedenottamon käyttöönoton jälkeen veden laatu on tutkittava säännöllisesti, vä-
hintään kolmen vuoden välein, ja aina silloin kun epäillään veden laadun heiken-
tyneen. Vesi ei saa aiheuttaa syöpymistä tai haitallisten saostumien syntymistä.

Haja-asutusalueilla vesi hankitaan usein omasta kaivosta. Osa kaivoveden laadul-
lisista ongelmista on luonnollista alkuperää ja riippuu kaivon paikan maaperä- ja
kallioperäominaisuuksista, osa on seurausta vettä likaavista toiminnoista kaivon
ympäristössä. Terveydellisiä haittoja talousvedessä aiheuttavat mm. nitraatin ja
ulosteperäisten bakteerien pääsy kaivoon. Nitraattipitoisuuden kohoaminen ai-
heutuu ennen kaikkea lannoituksesta. Bakteereita on havaittu esiintyvän useim-
min kaivoissa, jotka sijaitsevat lähellä karjasuojia tai jäteveden imeytyspaikkaa.
Pintavesien pääsy kaivoon on estettävä. Jos maidontuotantorakennukseen vesi
otetaan verkosta, on sen laatu silti tarkistettava.

Pesujen kannalta tärkeimpiä veden ominaisuuksia ovat puhtaus, kovuus ja rauta-
pitoisuus. Pehmeä vesi on pesujen kannalta parempaa kuin kova vesi (Taulukko
2). Kova vesi sisältää pintoihin saostuvia ja pesutehoa haittaavia kalsium- ja mag-

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 1 9

nesiumsuoloja. Pesujen kannalta paras kovuus on 3 – 5°dH. Liian pehmeä vesi
(°dH lähellä nollaa) voi aiheuttaa korroosiota.

Kova tai rautapitoinen vesi sitoo paljon pesuaineosasia ja vaatii siten enemmän
pesuainetta. Rautapitoisuuden ylärajaksi suositellaan 0,2 mg/l ja pienillä yksiköil-
lä 0,4 mg/l. Vastaavasti mangaanin ylärajaksi suositellaan 0,05 ja 0,1 mg/l. Rau-
ta aiheuttaa pinnoille ruskeita ja mangaani mustia kerrostumia, joiden muodostu-
mista edesauttavat bakteerit. Veden puhdistaminen ilmastuksella ja suodatuk-
sella raudasta tai mangaanista voi tulla ajan mittaan edullisemmaksi kuin pesu-
tehon parantaminen pesuaineen väkevyyttä nostamalla. Lisäksi kova vesi synnyt-
tää höyrykattiloihin ja lämpimän käyttöveden kehittimiin ns. kattilakivikerrostu-
mia, jotka ajan mittaan heikentävät laitteiden toimintaa ja saattavat rikkoa ne.

Taulukko 2. Veden kovuus voidaan jakaa eri luokkiin seuraavasti:

6.2 Pesuveden määrä

Pesuveden määrä on tärkeä tietää pesuaineen oikean annostelun ja tarvittavan
kuuman veden tuottamisen kannalta. Näiden lisäksi on otettava huomioon pesu-
laitteen vaatima vesimäärä eli sen veden määrä, joka ei ole kierrossa mukana.
Tämä on laitteesta riippuen 0-15 litraa.

HUOM: Taulukossa 3 olevat vesimäärät ovat ohjeellisia ja perustuvat perinteisen
pesutekniikan käyttöön. Jos laitteistossa on pesuveden kiertoa tehostavia lisälait-
teita, kuten venttiilein ohjattu veden- ja ilmanpäästö tai pesutykki vesitulppien
muodostamista varten, voivat tarvittavat vesimäärät poiketa yllä olevasta. Var-
mista aina oikea pesuvesimäärä laitetoimittajalta.

Luokitus °dH

Erittäin pehmeä
Pehmeä
Keskikova
Kova
Erittäin kova

0 - 2
2 - 5
5 - 10
10 - 18
yli 18

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 0

Taulukko 3. Lypsylaitteiston ja tilasäiliön ohjeelliset pesuvaiheen pesuvesimäärät
(litraa/pesuvaihe) voidaan laskea seuraavasti:

6.3 Kuuman veden tuottaminen

Pesujen yleisin ongelma on kuuman veden riittämättömyys. Siksi varaajan valin-
nassa on huomioitava kaikki kuuman veden tarve (Kuva 5). Lisäksi varaajan tu-
lee olla lähellä käyttökohdetta ja pesureille tuleva kuuma vesi on otettava varaa-
jan ja sekoitusventtiilin (sunttiventtiili) välistä. Tämän venttiilin tarkoituksena on
estää liian kuuman veden tulo käyttövesihanoista; venttiili sekoittaa tarvittavan
määrän kylmää vettä kuuman veden joukkoon. Tätä ominaisuutta pesulaitteet
eivät tarvitse. Hyvä tapa varmistaa kuuman veden saanti pesuun, on varata oma
lämminvesivaraaja ainoastaan pesulaitteiden käyttöön.

Lypsykone

Lypsykoneen osa Pesuveden määrä/
pesuvaihe

Tilasäiliön
koko litraa

Pesuveden
määrä litraa

40/34 mm:n maitoputki 0,3 l/putkimetri 1000 25

50/48 mm:n maitoputki 0,5 l/m 2000 30

63/60 mm:n maitoputki 0,8 l/m 3000 35

25 l maidonkokooja 10 l 4000 40

50 l maidonkokooja 15 l 6000 50

lypsin 1,5 l/lypsin

maidonsiirtoputki Putken tilavuuden mu-
kaan

Tilasäiliö

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 1

Kuva 5. Kuumavesivaraajien kytkentäperiaate (Kuva Esa Manninen).

7 Tilasäiliön pesu
Tilasäiliön pesussa pätevät samat asiat kuin lypsykoneen pesussa. Tilasäiliön pe-
sussa on kuitenkin huomioitava, että veden lämpötila laskee nopeasti kylmällä
teräspinnalla. Tästä johtuen huuhteluvesien ja pesuveden lämpötilan kanssa on
oltava erityisen tarkka (katso pesuohjelmataulukko Liite 1, Taulukko 2).

Jääpankkitilasäiliöt on parasta pestä käsin hyvän pesutuloksen varmistamiseksi.
Automaattipesussa jääpankkitilasäiliön jäävesi jäähdyttää pesuveden hyvin te-
hokkaasti ja pesutulos jää usein huonoksi. Myöskään energiataloudellisesti ei ole
kovin järkevää sulattaa jääpankin jäitä pesulaitteen lämmittämällä vedellä ja sit-
ten taas jäädyttää uutta jäätä pesun aikana sulaneen tilalle.

Tilasäiliön pesutulos tulee tarkastaa säännöllisesti. Tämä jää helposti tekemättä,
jos tilasäiliö tyhjennetään ja pestään yöllä. Jos umpitilasäiliötä joudutaan pese-
mään käsin, ei tilasäiliöön saa työturvallisuussyistä mennä ilman toisen henkilön
valvontaa.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 2

8 Pesutuloksen tarkastaminen
Pesun jälkeen laitteiston tulee olla hajultaan puhdas ja
raikas. Teräs- ja lasipintojen on oltava kirkkaat eikä niil-
lä saa näkyä likaa, vaahtoa, tummentumia tai vesi-
pisaroita. Pintojen on oltava ”narisevan puhtaita”. Jos
pinnat tuntuvat liukkailta tai limaisilta, pesuohjelmaa
on syytä tarkistaa. Riittävä valaistus on tarpeen tarkas-
tettaessa tilasäiliön puhdistumista.

9 Huoltotoimenpiteet ja pesutuloksen varmistaminen

9.1 Huoltopesut

Huoltopesuilla tarkastetaan ja varmistetaan laitteiston puhtauden kannalta kriittis-
ten kohtien puhdistuminen ja lypsyn kannalta tärkeiden komponenttien toiminta
(Kuva 6). Huoltopesut ovat osa lypsylaitteiston ennakoivaa huoltoa.

Viikoittaisen pesutuloksen tarkastuksen yhteydessä huonosti puhdistuneet kohdat
puretaan ja pestään käsin. Mahdollisesti vioittuneet osat vaihdetaan uusiin. Tä-
män lisäksi lypsykonetta on syytä pestä ja huoltaa perusteellisemmin noin kerran
kuukaudessa, puolivuosittain ja vuosittain. Tarkempia laitekohtaisia suosituksia
laitteen huoltokohteista saa käyttöohjekirjasta tai laitetoimittajalta.

Pinnoille voi muodostua bakteereita pesu- ja desinfiointiaineilta suojaavaa ns. bio-
filmiä, joka on bakteerien ja lian muodostamaa kerrostumaa. Sen poistaminen
vaatii normaalia tehokkaampaa pesua.

Tarkasta pintojen puhtaus säännöllisesti, esimerkiksi hapanpesun yhteydessä vii-
koittain, ja varsinkin, jos olet uusinut tai kunnostanut laitteita tai vaihtanut pesu-
ainetta. Pesutulos näkyy parhaiten kumi- ja muoviosissa sekä liitoskohdissa, jotka
rakenteensa takia puhdistuvat huonosti. Huonosti puhdistuneet kohdat puretaan
ja pestään käsin harjaamalla (Taulukko 4).

Kuukausittain on aiheellista
- puhdistaa tyhjöventtiili
- puhdistaa tykyttimien suodattimet tai tarvittaessa koko tykytin
- pestä lypsimien pesutelineet ja pesuvesiallas
- tarkistaa ja tarvittaessa vaihtaa kumiosat

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 3

Ku
va

 6
. H

uo
lto

pe
su

t.
Kr

iit
tis

et
 k

oh
da

t l
yp

sy
la

itt
ei

st
on

 p
uh

ta
ud

en
 k

an
na

lta
 (K

uv
a:

 M
ej

er
ifö

re
ni

ng
en

, T
an

sk
a)

.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 4

Puolivuosittain on aiheellista
- vaihtaa nännikumit (tai useammin, jos valmistajan nännikumeille ilmoittama

lypsykertojen määrä täyttyy aikaisemmin)
- tarkistaa ja puhdistaa tai tarvittaessa uusia tykytys- ja maitoletkut
- tarkistaa maito- ja tyhjöhanojen puhtaus ja tiivisteiden kunto
- pestä tyhjöputkisto (ja aina, kun sinne on mennyt maitoa, ks. kappale 9.2)

Vuosittain
- koko laitteiston testaus ja huolto

Taulukko 4. Lypsylaitteiston lian tunnistaminen pesun jälkeen, poistaminen ja
ennaltaehkäisy (Lähde: Bramley ym. 1992. Milk hygiene and machine milking).

Ulkonäkö Aiheuttaja Poistaminen Ennaltaehkäisy

Sinertävä
(proteiini)

Riittämätön esihuuhtelu
Satunnainen pesu
Sopimaton pesuaine
(Alhainen pesuainean-
nostelu tai ei täysin
liuennut pesuaine?)

Emäksinen pesu
(Klooripitoinen yhdistel-
mäpesuaine), kuuma
vesi, tarvittaessa käsipe-
su tai mekaaninen pesu.

Esihuuhtelu
Huolellinen pesu
emäksisellä pesuai-
neella

Valkoista/keltaista
maitokiveä

Kivettymän muodostu-
minen (kova vesi)

Hapan pesu Hapan pesu tai
huuhtelu

Rasvainen/
valkoinen (rasva)

Matala lämpötila
Pesuaineen sopimatto-
muus tai alhainen an-
nostelu

Oikea lämpötila ja emäk-
sinen pesuaine

Oikeat pesutavat

Valkoinen/
liitumainen
(Kalsium tai mag-
nesium)

Liian kuuma huuhtelu Hapan pesu Hapan pesu
Veden pehmentämi-
nen

Punainen/ruskea
(rauta)

Veden laatu Hapan pesu Säännöllinen hapan-
pesu
Veden käsittely

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 5

9.2 Tyhjöputkiston pesu

Tyhjöputkisto, tyhjösäiliö ja maidonkokoojan tyhjöputki pestään puolivuosittain
ja aina, kun sinne on joutunut maitoa. Pesu on välttämätöntä, sillä pöly ja koste-
us muodostavat likakerroksen putkistoon hidastaen läpivirtausta ja aiheuttaen
syöpymistä. Jos putkistossa on paljon vanhaa pinttynyttä likaa, yksi pesukerta ei
ehkä riitä puhdistamaan putkistoa. Tällöin pesu on syytä uusia parin vuorokau-
den kuluttua.

Kehään asennetun putkiston molemmat puolet pestään erikseen käyttäen apu-
na putkiston sulku- ja huuhteluhanaa. Putkilypsykoneissa alipaine suljetaan pois
maitoputkesta pesun ajaksi.

Pesu aloitetaan imemällä pari litraa kuumaa pesuainevettä jokaisesta tyhjöha-
nasta, aloittaen pumpusta katsoen lähimmästä hanasta. Pesuaineena käyte-
tään klooritonta ja vaahtoamatonta pesuainetta. Putkiston annetaan liota 10–
15 minuuttia.

Tyhjöhanat harjataan tarvittaessa ja vedenpoistoventtiilit eli tippaventtiilit puh-
distetaan. Tyhjösäiliö on tyhjennettävä pesun aikana niin usein, ettei tyhjöpump-
pua vaurioiteta pesuvedellä. Myös tyhjösäiliö pestään.

Tyhjöputkisto huuhdellaan kuumalla vedellä niin monta kertaa että huuhteluvesi
on kirkasta.

Putkisto kuivataan ilmavirtauksella, jonka aikana avataan tyhjöhanoja kauim-
maisesta päästä.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 6

9.3 Pesulaitteen huolto

Pesulaitteiden puhtaus ja toiminta on syytä tarkistaa esim. huoltopesujen yh-
teydessä kerran kuukaudessa. Myös pesulaite tulee pestä säännöllisesti, kos-
ka siihen kertyvät saostumat ja kivettymät heikentävät pesutulosta.

Tärkeimmät tarkastuskohteet ovat:
- pesuohjelman kulku
- vesimäärä pesun ja huuhteluiden aikana
- veden lämpötila eri ohjelmavaiheissa
- pesu- ja desinfiointiaineiden annostelu
- pesuveden kiertonopeus putkistossa
- pesusuuttimen puhtaus tilasäiliön pesussa
- tulovesisuuttimet ja sihdit
- pesuainekaukalot
- pesukierrossa olevan tilasäiliöyhteen ja sen pesutelineen puhtaus
- pesuvesisäiliön, pesuvesialtaan tai varastosäiliöiden puhtaus
- lypsimien pesutelineiden puhtaus ja tiiviys

10 Jätevedet
Maidonkäsittelylaitteiden pesusta syntyvät jätevedet on käsiteltävä asianmu-
kaisesti. Tavallisin tapa on johtaa ne joko virtsakaivoon tai lietesäiliöön. Näin
pesuaineiden ravinteet eivät pääse rehevöittämään vesistöjä. Erilaiset imeytys-
kentät tai vesien käsittelylaitokset ovat myös vaihtoehtoja. Imeytyskentät ovat
kuitenkin herkkiä tukkeutumaan, jos niihin päästetään maitoa. Jätevesien
määrää voidaan vähentää ainakin seuraavin tavoin:

- käyttämällä pintojen pesuun talteen otettuja huuhteluvesiä (ei esihuuhtelu-
vettä, eikä pesuvaiheen vettä)

- ottamalla talteen käytetty pesuvesi ja käyttämällä sitä uudelleen erilaisten
pesuautomaattien avulla (varastopesu).

Lisää tietoa maitotilan jätevesien käsittelystä löytyy oppaista (ks. Kirjallisuus).

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 7

11 Kirjallisuutta

Bramley, A.J., Dodd, F.H., Mein, G.A. ja Bramley, J.A. 1992. Milk hygiene and machine
milking. Kirjassa: Machine milking and lactation. Insight Books, Huntington, VT.

Grosse Böwing, W. & Hilgers, G. 1985. Kalte Reinigung in der Milchindustrie und auf
dem Bauernhof? Deutsche Molkerei Zeitung 106, 24.Jan.

Maitotilan pesuopas. 1994. Valio Oy, Alkutuotanto ja neuvonta.

Maitohuoneopas. Ohjeita maitohuoneen rakentamiseen. 2002. Maitohygienialiiton
julkaisuja.

Maitotilan jätevedet. 1998. Valio Oy, Alkutuotanto ja neuvonta.

MMM:n asetus nro 8/EEO/2002.

Sosiaali- ja terveysministeriön asetus talousveden laatuvaatimuksista ja valvontatutki-
muksista (N:o 461/ 2000).

Sosiaali- ja terveysministeriön asetus pienten yksiköiden talousveden laatuvaatimuk-
sista ja valvontatutkimuksista (N:o 401/ 2001).

Kallio, J. & Santala, E. 2002. Maitohuoneen jätevesien käsittely. Suomen ympäristö-
keskus, Helsinki. Ympäristöopas nro 91, 84 s.

Uusi-Kämppä, J. 2003. Lypsykarjataloudesta tulevan ympäristökuormituksen vähentä-
minen. Maa- ja elintarviketalous nro 25. Verkkojulkaisu http://www.mtt.fi/met/pdf/
met25.pdf (837 kt).

Lypsykoneen ja tilasäiliön pesuvesien uudelleenhyödyntämisjärjestelmät. Suosituksia
käytännön kokemusten pohjalta. MTT Vakola, Maitokoneet, 23.5.2003,
http://www.mtt.fi/tutkimus/teknologia/Talteenotettujen_pesuvesien_uusiokaytto.pdf

http://www.mtt.fi/tutkimus/teknologia/Talteenotettujen_pesuvesien_uusiokaytto.pdf
http://www.mtt.fi/met/pdf/met25.pdf
http://www.mtt.fi/met/pdf/met25.pdf

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 8

TA
UL

UK
KO

 1
. S

UO
SI

TU
S

PU
TK

I-
JA

 M
IT

TA
SÄ

IL
IÖ

KO
N

EE
N

 P
ES

UL
AI

TT
EE

N
 P

ES
UO

H
JE

LM
AK

SI

O
M

IN
A

IS
U

U
S

ES
IH

UU
HT

EL
U

1
ES

IH
UU

HT
EL

U
2

PE
SU

VA
IH

E
VÄ

LI
H

UU
H

TE
LU

D

ES
IN

FI
OI

N
TI

LO

PP
UH

UU
HT

EL
U

VE
D

EN
 L

AA
TU

M

M
M

:n
 a

se
tu

s
8/

EE
O/

20
02

: L
ai

tte
et

 ja
 v

äl
in

ee
t o

n
pe

su
n

ja
 d

es
in

fio
in

ni
n

jä
lk

ee
n

hu
uh

de
lta

va
 v

ed
el

lä
, j

ok
a

tä
yt

tä
ä

sä
äd

et
yt

 v
aa

tim
uk

se
t.

Ve
de

n
ko

vu
us

 h
uo

m
io

id
aa

n
pe

su
ai

ne
en

 v
al

in
na

ss
a

ja
 a

nn
os

te
lu

ss
a.

M
IK

SI
 V

AI
H

E
TA

RV
I-

TA
AN

?
M

ai
to

jä
äm

ie
n

po
is

ta
-

m
in

en

M
ai

to
jä

äm
ie

n
po

is
ta

-
m

in
en

 ja
 la

itt
ei

st
on

es

ilä
m

m
ity

s

La
itt

ei
st

on
 p

in
-

to
je

n
pu

hd
is

ta
-

m
in

en

Jä
äm

ie
n

po
is

ta
m

i-
ne

n
Ba

kt
ee

rie
n

tu
ho

a-
m

in
en

Jä

äm
ie

n
po

is
ta

m
in

en

M
IL

LO
IN

 V
AI

HE
 T

AR
VI

-
TA

AN
?

Ai
na

Pa

rs
in

av
et

an
 k

on
e:

Ai

na
, k

un
 6

3
m

m
 m

ai
-

to
pu

tk
i t

ai
 jo

s
yk

si
kö

i-
tä

 o
n

6
ta

i e
ne

m
m

än

ja
 p

ut
ki

st
oa

 y
li

80
 m

.
Ly

ps
ya

se
m

a:
 A

in
a

Ai
na

Ai

na

Jo
s

ve
de

n
la

at
u

on

 ti
la

pä
is

es
ti

he
ik

ko
.

Ai
na

, m
yö

s
ke

m
ia

lli
se

n
de

s-
in

fio
in

ni
n

jä
lk

ee
n.

 Jo
s

m
ah

-
do

lli
st

a,
 e

nn
en

 ly
ps

yä
.

KE
ST

OA
IK

A,
 M

IN

Lä
pi

hu
uh

te
lu

, j
ot

ta

m
ai

to
in

en
 v

es
i e

i
le

vi
ä

pe
su

la
itt

ee
lle

 ja

pe
su

ve
si

pu
tk

is
to

on
.

Lä
pi

hu
uh

te
lu

, j
ot

ta

m
ai

to
in

en
 v

es
i e

i l
ev

iä

pe
su

la
itt

ee
lle

 ja
 p

es
u-

ve
si

pu
tk

is
to

on
.

5-
8

(1
0

m
in

,
m

ik
äl

i p
es

un

m
uu

t o
sa

te
ki

jä
t

va
at

iv
at

)

Lä
pi

hu
uh

te
lu

Lä

pi
hu

uh
te

lu
 k

uu
-

m
al

la
 v

ed
el

lä
,

5
m

in
 h

ap
ol

la
 ta

i
10

 m
in

 k
lo

or
ill

a

Lä
pi

hu
uh

te
lu

LÄ
M

PÖ
TI

LA

AL
KU

40
° C

40

° C

80
-8

5°
C

Ve

si
: 8

0-
85

 ° C

Kl
oo

ri:
 k

yl
m

ä
H

ap
po

: 6
0°

C

LÄ
M

PÖ
TI

LA

LO
PP

U
-

-
50

-5
5°

C

-

KE
M

IK
AA

LI

Pe
su

- j
a

de
si

nf
io

in
tia

in
ei

de
n

on
 o

lta
va

 E
lin

ta
rv

ik
ev

ira
st

on
 (e

nt
. E

EL
A)

 h
yv

äk
sy

m
iä

.
Vu

or
op

es
u

sa
at

ta
a

ol
la

 ta
rp

ee
n,

−

jo
s

ly
ps

yk
on

ee
ss

a
on

 li
sä

la
itt

ei
ta

 (i
rr

ot
tim

et
, m

ai
to

m
itt

ar
it)

,
−

jo
s

ve
si

 o
n

ko
va

a,

−
jo

s
ve

si
 o

n
ra

ut
ap

ito
is

ta
.

N
or

m
aa

le
is

sa
 p

er
us

ko
ne

is
sa

 ri
itt

ää
 k

er
ra

n
vi

ik
os

sa
 te

ht
y

ha
pa

np
es

u.

M
EK

AA
N

IN
EN

 V
AI

KU
-

TU
S

Pe
su

n
m

ek
aa

ni
se

n
va

ik
ut

uk
se

n
m

er
ki

ty
s

on
 s

uu
ri

et
en

ki
n

pe
su

va
ih

ee
ss

a.
 M

ek
aa

ni
ne

n
va

ik
ut

us
 ri

ip
pu

u
ai

na
ki

n
se

ur
aa

vi
st

a
te

ki
jö

is
tä

: i
m

u-
te

ho
, a

lip
ai

ne
ta

so
, v

es
im

ää
rä

. S
el

ke
ät

 p
es

uv
es

ip
at

sa
at

 tu
le

va
t e

hj
in

ä
ja

 v
au

hd
ill

a
m

ai
do

nk
ok

oo
ja

lle
 a

st
i.

LIITE 1.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 2 9

TA
UL

UK
KO

 2
. S

UO
SI

TU
S

TI
LA

SÄ
IL

IÖ
N

 P
ES

UL
AI

TT
EE

N
 P

ES
UO

HJ
EL

M
AK

SI

O
M

IN
A

IS
U

U
S

ES
IH

UU
HT

EL
U

1
ES

IH
UU

HT
EL

U
2

PE
SU

VA
IH

E
VÄ

LI
H

UU
H

TE
LU

D

ES
IN

FI
OI

N
TI

LO

PP
UH

UU
HT

EL
U

VE
D

EN
 L

AA
TU

M

M
M

:n
 a

se
tu

s
8/

EE
O/

20
02

: L
ai

tte
et

 ja
 v

äl
in

ee
t o

n
pe

su
n

ja
 d

es
in

fio
in

ni
n

jä
lk

ee
n

hu
uh

de
lta

va
 v

ed
el

lä
, j

ok
a

tä
yt

tä
ä

sä
äd

et
yt

 v
aa

tim
uk

-
se

t.
Ve

de
n

ko
vu

us
 h

uo
m

io
id

aa
n

pe
su

ai
ne

en
 v

al
in

na
ss

a
ja

 a
nn

os
te

lu
ss

a.

M
IK

SI
 V

AI
H

E
TA

RV
I-

TA
AN

?
M

ai
to

jä
äm

ie
n

po
is

-
ta

m
in

en

M
ai

to
jä

äm
ie

n
po

is
ta

-
m

in
en

 ja
 la

itt
ei

st
on

es

ilä
m

m
ity

s

Ti
la

sä
ili

ön
 p

in
-

to
je

n
pu

hd
is

ta
-

m
in

en

Jä
äm

ie
n

po
is

ta
-

m
in

en

Ba
kt

ee
rie

n
tu

-
ho

am
in

en

Jä
äm

ie
n

po
is

ta
m

in
en

M
IL

LO
IN

 V
AI

HE
 T

AR
VI

-
TA

AN
?

Ai
na

 K

un
 ti

la
sä

ili
ön

 ti
la

-
vu

us
 o

n
yl

i 1
50

0
lit

-
ra

a.

Ai
na

Ai

na

Jo
s

ve
de

n
la

at
u

on

 ti
la

pä
is

es
ti

he
ik

ko
.

Ai
na

, m
yö

s
ke

m
ia

lli
se

n
de

s-
in

fio
in

ni
n

jä
lk

ee
n.

KE
ST

OA
IK

A,
 M

IN

Lä
pi

hu
uh

te
lu

, j
ot

ta

m
ai

to
in

en
 v

es
i e

i
le

vi
ä

pe
su

la
itt

ee
lle

ja

 p
es

uv
es

ip
ut

ki
s-

to
on

.

Lä
pi

hu
uh

te
lu

, j
ot

ta

m
ai

to
in

en
 v

es
i e

i
le

vi
ä

pe
su

la
itt

ee
lle

 ja

pe
su

ve
si

pu
tk

is
to

on
.

5-
8

Lä
pi

hu
uh

te
lu

Lä

pi
hu

uh
te

lu

ku
um

al
la

 v
ed

el
lä

,
5

m
in

 h
ap

ol
la

 ta
i

10
 m

in
 k

lo
or

ill
a

Lä
pi

hu
uh

te
lu

LÄ
M

PÖ
TI

LA

AL
KU

40
° C

50

–
60

° C

80
-8

5°
C

 4
0°

C
Ve

si
: 8

0-
85

° C

Kl
oo

ri:
 k

yl
m

ä
Ky

lm
ä

LÄ
M

PÖ
TI

LA

LO
PP

U
-

-
50

-5
5°

C

-
Ky

lm
ä

KE
M

IK
AA

LI

Pe
su

- j
a

de
si

nf
io

in
tia

in
ei

de
n

on
 o

lta
va

 E
lin

ta
rv

ik
ev

ira
st

on
 (e

nt
. E

EL
A)

 h
yv

äk
sy

m
iä

.
Vu

or
op

es
u

on
 a

in
a

ta
rp

ee
n

um
pi

sä
ili

öi
lle

. A
vo

sä
ili

öi
lle

 te
hd

ää
n

ha
pa

np
es

u
ke

rr
an

 v
iik

os
sa

.

M
EK

AA
N

IN
EN

 V
AI

KU
-

TU
S

Pe
su

n
m

ek
aa

ni
se

n
va

ik
ut

uk
se

n
m

er
ki

ty
s

on
 s

uu
ri

et
en

ki
n

pe
su

va
ih

ee
ss

a.
 M

ek
aa

ni
ne

n
va

ik
ut

us
 ri

ip
pu

u
ai

na
ki

n
se

ur
aa

vi
st

a
te

ki
jö

is
tä

:
pe

su
pu

m
pu

n
te

ho
, s

uu
tti

m
en

 ra
ke

nn
e,

 v
ed

en
ki

er
ro

n
ta

sa
pa

in
o;

 il
m

aa
 e

i s
aa

 s
ek

oi
ttu

a
pe

su
ve

te
en

. H
an

a
ja

 ti
iv

is
te

et
 o

n
m

ah
do

lli
se

st
i

pe
st

äv
ä

kä
si

n.

Maa– ja elintarviketalouden tutkimuskeskus (MTT)

S I V U 3 0

LIITE 2

Sanastoa:

Entsyymit:

Valkuaisaineita, jotka toimivat ns. biokatalysaattoreina ohjaamalla biokemiallisia
reaktioita. Ne eivät itse sitoudu pysyvästi muihin yhdisteisiin. Entsyymit eivät
kestä kuumentamista ja niiden toimintaan vaikuttaa lisäksi ympäristön happa-
muus ja lähtöaineiden pitoisuus. Monet raskasmetalli-ionit estävät niiden toimin-
nan.

Happamuus:

Vetyionien väkevyys, jota mitataan sähköisesti pH-mittarilla tai käyttämällä yhdis-
teitä, jotka muuttavat väriään tietyssä happamuusasteessa (ns. pH-liuskat).
Neutraalin liuoksen pH = 7, emäksisen yli 7, happamen alle 7.

Saippuoituminen:

Rasvan (esteri) hydrolysoimista lipeällä (NaOH), jolloin muodostuu alkoholia
(esim. glyseroli) ja saippuaa (esteriä vastaavan analogisen hapon natriumsuola).
Saippua valmistetaan keittämällä rasvoja lipeän kanssa. Saippua liukenee hyvin
veteen ja muodostaa siinä misellikolloideja (koostuu miselleistä, jotka sisältävät
runsaasti pitkäketjuisia molekyylejä, joiden hydrofiiliset pooliset päät ovat suun-
tautuneet veteen päin).

Maitokoneet-yksikkö

Maatilan maidonkäsittelylaitteiden neuvonnan kehitys- ja tukiyksikön tehtävänä
on turvata neuvojien ja maidontuottajien hyvä ammattitaito tuottamalla neuvon-
ta- ja koulutuspalveluja.

Maitokoneet-yksikkö toimii MTT maatalousteknologian tutkimuksessa (Vakolas-
sa). Sijoittuminen tutkimuksen läheisyyteen mahdollistaa tehokkaan kaksisuun-
taisen tiedonkulun tutkimuksen ja käytännön välillä.

Yksikkö järjestää kursseja, laatii oppaita ja muita maitokoneisiin liittyviä ohjeita.
Tutkimustietoja kerätään niin kotimaisista kuin ulkomaisista lähteistä neuvojien
ja maidontuottajien tarpeita varten. Yksikkö osallistuu myös alan tutkimusten
suunnitteluun.

Yksikön toimintaa ohjaavat ja rahoittavat meijeriyritykset, joiden jalostaman
maitomäärän osuus on 96 % Suomessa tuotetusta maidosta.

Maitokoneet-yksikön vetäjänä toimii neuvontapäällikkö Esa Manninen ja eri-
koisneuvojana Kaj Nyman.

Maitokoneet-yksikön nettisivuilta pääset tutustumaan yksikön laatimiin oppai-
siin ja ohjeisiin. Myös tämä Maitotilan pesuopas on sieltä tulostettavissa. Sivu-
jen osoite on: http://www.mtt.fi/tutkimus/teknologia/maitokoneet.html

Maa- ja elintarviketalouden tutkimuskeskuksen (MTT) nettisivujen osoite on:
http://www.mtt.fi

Maitotilan pesuoppaan kirjoittajien yhteystiedot

Esa Manninen
Puh: 09–2242 5253
Gsm: 040–833 5124
esa.manninen@mtt.fi

Kaj Nyman

Gsm: 040–716 0657
kaj.nyman@mtt.fi

Maarit Mäki
Puh: 03–4188 3203
Gsm: 040–591 7492
maarit.maki@mtt.fi

MTT Vakola
Maitokoneet
Vakolantie 55, 03400 Vihti
Puh: 09-2242 51
Fax: 09-2246 210

Maa- ja elintarviketalouden tutkimuskeskus (MTT)

mailto:maarit.maki@mtt.fi
mailto:esa.manninen@mtt.fi
mailto:kaj.nyman@mtt.fi
http://www.mtt.fi/tutkimus/teknologia/maitokoneet.html
http://www.mtt.fi

	Maitotilan pesuopas
	Esipuhe
	1 Johdanto
	2 Pesun osatekijät
	2.1 Lämpötila
	2.2 Pesuaika
	2.3 Mekaaninen vaikutus
	2.4. Kemiallinen vaikutus

	3 Pesuaineet
	3.1 Käsipesuaineet
	3.2 Emäksiset kiertopesuaineet
	3.3 Happamat kiertopesuaineet
	3.4 Desinfiointiaineet
	3.5 Annostelu ja varastointi
	3.6 Työturvallisuus

	4 Pesun vaiheet
	4.1 Esihuuhtelu
	4.2 Kiertopesu
	4.3 Välihuuhtelu
	4.4 Desinfiointi
	4.5 Loppuhuuhtelu
	4.6 Käsin pestävät lypsykoneen osat

	5 Pesulaitteet
	5.1 Putkilypsykoneen pesulaitteet
	5.2 Tilasäiliöiden pesulaitteet
	5.3 Yhdistelmäpesulaitteet
	5.4 Vettä uudelleen käyttävät pesulaitteet
	5.5 Lypsy/pesu turvakytkin

	6 Veden laatu ja määrä
	6.1 Pesuveden laatu
	6.2 Pesuveden määrä
	6.3 Kuuman veden tuottaminen

	7 Tilasäiliön pesu
	8 Pesutuloksen tarkastaminen
	9 Huoltotoimenpiteet ja pesutuloksen varmistaminen
	9.1 Huoltopesut
	9.2 Tyhjöputkiston pesu
	9.3 Pesulaitteen huolto

	10 Jätevedet
	11 Kirjallisuutta
	LIITE 1
	LIITE 2
	Maitokoneet-yksikkö

