
O C T U B R E D E 2 0 0 8

A
D

it
G

ra
fis

k   

10

08

C O N T E N I D O
Página 2	 Los alimentos flotantes
		 para peces revolucionan
Página 4	 Control SME, inclusión de aceite,

placa de matriz, prevención de
formaciones blancas

Página 5	 Control de masas
Página 6	 Secador Combi-zone
		 de Andritz Sprout
Página 7	 Proceso de secado
Página 8	 Reducción de humedad
Página 9	 Sumario de los parámetros

recomendados para la producción
de alimentos de alta energía 	
para salmones

Página 10	 Salmofood S.A. Chile
Página 11	 Organización global y servicio local

O C T U B R E D E 2 0 0 8

REVISTA DE ACTUALIDAD PARA LOS PRODUCTORES DE:
• ALIMENTOS PARA ANIMALES
• ALIMENTOS PARA ANIMALES DOMÉSTICOS
• ALIMENTOS PARA LA ACUICULTURA
• BIOCOMBUSTIBLES
• GRÁNULOS DE RESIDUOS
• BIOETANOL

O C T U B R E D E 2 0 0 8

Según el U.S. National Fisheries Institute,
tilapia criada ocupó en 2007 el quinto
puesto en su lista de las diez especies
de pez y marisco más consumidas en
los EE.UU. Cada americano consumó
medio kilo de tilapia en 2006. De las
diez especies registradas, incluyendo
camarón, atún enlatado, y salmón,
el consumo de tilapia creció más
notablemente.

MÉXICO

Desde los inicios del nuevo siglo XXI,
México se ha perfilado como una
buena opción para el desarrollo de la
acuicultura, en especial para la TILAPIA
y el CAMARÖN debido a las ventajas

Los alimentos flotantes
para peces revolucionan

Después de la carpa, tilapia es segundo en importancia entre
los peces criados. Es criada en 85 países como mínimo, con
la mayoría de la producción proveniente de Asia (China) y
Latinoamérica (Ecuador, Honduras, y Costa Rica).

que presenta México, tales como mano
de obra, procesamiento y empaque de
bajo coste, comparado con los grandes
productores internacionales. Otras
perspectivas prometedoras comprenden
el reconocimiento de la especie por parte
del consumidor mexicano, la proximidad
a muchos grandes centros de consumo,
la gran disponibilidad de tierras y litorales
para la cría, y los apoyos federales para la
infraestructura de proyectos acuícolas.

Con una producción estimada de
85.000 toneladas anuales de tilapia, y
proyecciones de un crecimiento anual
entre el 2-8% anual, México ocupa un
puesto como número ocho entre los
productores de tilapia a escala mundial.
Conscientes de las necesidades y futuros
requerimientos de alimentos de alta
calidad para especies acuícolas, y de la
diferencia en que los diversos organismos
toman su alimento del entorno –por
flotación en el caso de tilapia y en el fondo
en el caso de camarón- Andritz Sprout
ofrece ahora al mercado mexicano toda la
tecnología y know-how para la producción

O C T U B R E D E 2 0 0 8

de alimentos para acuicultura que satisfagan los
requerimientos de los procesos mas exigentes.

El conocimiento de Andritz Sprout se basa
en su dedicación al cliente y su experiencia
de muchos años en el suministro de equipos
para la produccion de alimentos rentables, de
calidad superior y de alto rendimiento. Andritz
Sprout es una compañía única con la capacidad
de suministrar todas las máquinas en la línea
de extrusión, y con un conocimiento profundo
de cada uno de los procesos clave. Con sus
soluciones homogéneas, desde la recepción
hasta el alimento acabado, Andritz Sprout ocupa
un puesto prominente entre los productores de
alimentos extruidos para peces.
La apertura en 2006 de la oficina Andritz Sprout
en Veracruz, México, lo hace posible de estar
aún más cerca de los clientes en America
Central y satisfacer cualquier necesidad de
equipo, piezas de recambio y de desgaste, y de
servicio.
Desde el punto de vista de Andritz Sprout los
mercados en America Central son entre las
regiones que serán dominantes en la producción
de alimentos flotantes, y continuamos enfocando
en esto para satisfacer la demanda de alimentos
para peces de alta calidad.

Un tiempo
demasiado
breve romperá
la tensión de la
superficie, y aire
penetrará en el
producto en vez
de aceite.

En principio
la presión de
vació debe ser
tan baja como
posible, ya que
una alta fuerza
diferencial
mejorará la
absorción de
aceite.

El futuro requerirá productos
de alta energía basados en
fuentes de proteina con bajas
calidades de absorción de
líquidos. Esto, acoplado con
la adición de micro-líquidos,
exige mucho de los sistemas
de recubrimiento al vacío
de mañana.
Los gránulos extruidos
tienen una estructura
interna muy porosa. Es
al interior de los poros de
esta estructura interna que
el líquido añadido está
retenido.
El objeto del recubrimiento
al vacío es de utilizar un
diferencial de presión para
forzar los líquidos a través

de la capa exterior para que puedan
penetrar en la zona porosa del
gránulo.

El sistema de Andritz Sprout
proporciona un control exacto

de la presión al vacío, de la
adición de líquidos, y del

tiempo de ciclo para dar
flexibilidad y repetibilidad
con respecto al grado de
absorción y penetración.

Extrusora EX617

Extrusora EX920

Recubrimiento al vacío

O C T U B R E D E 2 0 0 8

Control SME
La utilización óptima del almidón en la
fórmula es de importancia primordial
para obtener una expansión suficiente
(densidad en masa). De esta manera se
minimiza el riesgo de que el producto
pierda el aceite añadido en el recubridor.
El sistema FLEXTEX controla el SME a un
nivel apropiado para obtener la densidad
en masa requerida. Se ajusta el SME
(energía mecánica especifica) al reducir
el área de abertura en el extremo de la
extrusora con un pistón.

El desarrollo de formaciones blancas en la
extrusora es un problema bien conocido,
especialmente entre los productores
de alimentos para peces. Formaciones
blancas se deben a una combinación de
almidón (en caso de cocimiento) y harina
de pescado proveniente de regiones
y especies de pescado específicas.
Muchos intentos han sido hechos para
eliminar este problema, y sólo una
selección crítica de harinas de pescado

ha resultado eficaz. Sin embargo, debido
a la escasa disponibilidad de harina
de pescado, eso no es posible para la
mayoría de los productores comerciales.
Utilizando vigilancia por vía del sistema
de densidad en masa en combinación
con el ECS (sistema de esclusas de
presión) el tiempo de producción entre la
limpieza requerida de la matriz podrá ser
ampliado considerablemente.

Inclusión de aceite en la extrusora (1-2%)

Placa de matriz
Para obtener la densidad en masa
requerida y así adquirir unas calidades de
flotación óptimas, se necesita una placa de
matriz de diseño correcto. Por lo tanto se
debe seguir una serie de especificaciones
con respecto a área abierta, tamaño, y
diseño de las perforaciones.
En figura 1 el área abierta está definida.
Una contrapresión suficiente requiere un
área abierta total de 100-120 mm2 por
tonelada seca para producir la expansión
(densidad en masa).
En figura 2 el tamaño las perforaciones
está definido. La relación L/D es la relación
entre el largo y el diámetro del agujero.
Para los alimentos flotantes se requiren una
relación L/D de 0,7 a 0,9.

Para controlar el peso total del
producto puede ser necesario
aplicar una cantidad de grasa
del 1-2% en el barril de la
extrusora. Durante la adición
de aceite, el SME se bajará, y
la densidad en masa requerida
no será alcanzable. Con el
sistema FLETEX se puede
reajustar el SME al compensar
con más limitación, obteniendo así la
densidad en masa de apr. 400 g/l (±10)

Fig. 1

Fig. 2

Placa de matriz bloqueada con formación
blanca proveniente de una combinación

de harina de pescado y almidón. Las
formaciones blancas se producen

frecuentemente en la placa de matriz,
desarrollando con el tiempo un bloqueo de
perforaciones, lo que resultará en un área

abierta reducida de la matriz e influenciará
así en la expansión del producto.

Formaciones blancas

requerida para la adición de aceite del
29% en el recubridor .

 5 10 15 20 25 30 35 40 45 50 55 60

425

400

375

32% de grasa

1.0

2.0

38% de grasa

Tolerancia mínima

Manual Automático

Tolerancia máxima

D
e

n
si

d
a

d
 (

g
/l)

R
e

la
c

ió
n

 L
/D

Minutos

32% de grasa

180

240

38% de grasa

Á
re

a
 a

b
ie

rt
a

(m

m
2
)

D
e

n
si

d
a

d
 e

n
 m

a
sa

h

ú
m

e
d

a
 (

g
/l)

32% de grasa

120

80

38% de grasa

Ti
em

po
 d

e
lib

er
ac

ió
n

(s
eg

.) Liberación de presión

32% de grasa

100

250

38% de grasa

P
re

s
ió

n
 (

m
b

a
r)

V
is

c
o

s
id

a
d

 (
c

p
s
)

V
is

c
o

s
id

a
d

 (
c

p
s
)

Presión de vacío

20°C

75

40

40°C

Viscosidad de aceite
de pescado

20°C

110

75

40°C

Viscosidad de aceite de
pescado y agente espesante

T
e

m
p

e
ra

tu
ra

 (
ºC

)

1000 mbar

100

0
100 mbar

Perfil de cocción de agua

A
di

ci
ón

 d
e

ac
ei

te
 (

%
)

250 mbar 100 mbar

30

20

Presión de vació requerida

L/D de la placa de matriz

Grasa interna total=7,9%
Densidad en masa = 408 g/l
SME = 29,1 kW/tonelada

Grasa interna total = 9,4%
Densidad en masa = 411 g/l
SME = 30,7 kW/tonelada

Ajuste por el
control SME

Adición de aceite
del 1,5% en la
extrusora

Grasa interna total = 9,4%
Densidad en masa = 436 g/l
SME = 25,4 kW/tonelada

Placa abierta de la
placa de matriz

80% float

0,7

1.5

100% float

L
/D

 r
a

ti
o

Die plate L/D

80% float

100

150

100% float

O
p

e
n

 a
re

a
 (

m
m

2
) Die plate open area

80% float

0,7

1.5

100% float

L
/D

 r
a

ti
o

Die plate L/D

80% float

100

150

100% float

O
p

e
n

 a
re

a
 (

m
m

2
) Die plate open area

O C T U B R E D E 2 0 0 8

1 2
Control de masas
Dos innovaciones en una herramienta única

Dispositivo de control
SME (FLEXTEX™)

Un pistón hidráulico ubicado dentro de
la extrusora controla continuamente la
entrada de energía mecánica especifica
(SME). El operador de la extrusora puede
registrar un punto de ajuste para la
entrada SME en la extrusora, y el sistema
FLEXTEX™ se ajusta automáticamente.
FLEXTEX™ es una tecnología bien
documentada, instalada con éxito en
muchas plantas de extrusión.

Sistema de densidad
en masa (BDS™) para
el control consistente
de la expansión del
producto

El sistema de densidad en masa saca
muestras del producto de manera
consistente después de la extrusión. El
único sistema de medición da la posibilidad
de obtener una medición muy exacta de ±3
g/l (0,13 oz/gal).
Al combinar el control SME con el sistema
de densidad en masa se adquiere una
herramienta única. Los dos sistemas
pueden ser instalados junto a cualquier
marca de extrusora sin interdependencia.

Funcionamiento
Control automático de la densidad
en masa del producto
El PLC recibe la información sobre el
punto de ajuste, y mediante un bucle PID
el control SME (FLEXTEX) es ajustado de
manera correspondiente, hasta que la
densidad en masa sea obtenida. Caso
que la densidad en masa deseada no sea
obtenida, el operador será avisado.

Punto de ajuste del
operador: G/L

El operador utiliza el
punto de ajuste de
la densidad como el
parámetro más esencial.
Una vez registrado
el punto de ajuste se
realizará un ajuste
automático.

El operador tiene una
vista constante de la
densidad en masa en
el sistema de control de
la extrusora. Eventuales
cambios en la densidad
en masa serán avisados
por una alarma.

kW/
tonelada

G/L

Mejora de
repetibilidad y
exactitud mediante
el sistema
automático de
densidad en masa.

Flextex abierto	 Flextex cerrado

 5 10 15 20 25 30 35 40 45 50 55 60

425

400

375

32% de grasa

1.0

2.0

38% de grasa

Tolerancia mínima

Manual Automático

Tolerancia máxima

D
e

n
si

d
a

d
 (

g
/l)

R
e

la
c

ió
n

 L
/D

Minutos

32% de grasa

180

240

38% de grasa

Á
re

a
 a

b
ie

rt
a

(m

m
2
)

D
e

n
si

d
a

d
 e

n
 m

a
sa

h

ú
m

e
d

a
 (

g
/l)

32% de grasa

120

80

38% de grasa

Ti
em

po
 d

e
lib

er
ac

ió
n

(s
eg

.) Liberación de presión

32% de grasa

100

250

38% de grasa

P
re

s
ió

n
 (

m
b

a
r)

V
is

c
o

s
id

a
d

 (
c

p
s
)

V
is

c
o

s
id

a
d

 (
c

p
s
)

Presión de vacío

20°C

75

40

40°C

Viscosidad de aceite
de pescado

20°C

110

75

40°C

Viscosidad de aceite de
pescado y agente espesante

T
e

m
p

e
ra

tu
ra

 (
ºC

)

1000 mbar

100

0
100 mbar

Perfil de cocción de agua

A
di

ci
ón

 d
e

ac
ei

te
 (

%
)

250 mbar 100 mbar

30

20

Presión de vació requerida

L/D de la placa de matriz

Grasa interna total=7,9%
Densidad en masa = 408 g/l
SME = 29,1 kW/tonelada

Grasa interna total = 9,4%
Densidad en masa = 411 g/l
SME = 30,7 kW/tonelada

Ajuste por el
control SME

Adición de aceite
del 1,5% en la
extrusora

Grasa interna total = 9,4%
Densidad en masa = 436 g/l
SME = 25,4 kW/tonelada

Placa abierta de la
placa de matriz

O C T U B R E D E 2 0 0 8

Secador Combi-zone de
Andritz Sprout
Específicamente diseñado para producir alimentos para peces y
animales domésticos, cubriendo una variedad de capacidades de
producción hasta 30 TPH y tamaños de
producto de 0,8mm a 40mm

Ventajas del secador Combi-zone
•	 Manejo suave de los productos
•	 Proceso de secado con respeto al valor
	 nutritivo
•	 Tamaños de producto de 0,8 a 40 mm
•	 Secado uniforme de cada gránulo
•	 Control excelente de cada fase del
	 proceso de secado
•	 Tiempo de retención ajustable

Características
•	 Caja de secado de acero inoxidable
•	 Secado suave y eficaz
•	 Zonas de secado individuales
•	 Control de temperatura en cada zona
	 (50-150°C)
•	 Control del tiempo de secado por piso
	 (15-90 min.)
•	 Control del sentido del flujo de aire para
 cada zona
•	 Diseño sanitario con sistema automático

de limpieza y separación de polvos en
cada piso

•	 Sistema de secado de aire integral
mediante quemadores alimentados
directamente con gas o cambiadores de
vapor indirecto

•	 Dispositivos de seguridad incorporados
•	 Acceso fácil a los sistemas de

operación para trabajos de
mantenimiento y limpieza

•	 Diseño modular para fácil operación y
 actualización

•	 Gabinete completamente aislado
•	 Flexibilidad de configuración, disponible en

dos anchos de cinta y también en 1-4 pisos
•	 Muchos accesorios y opciones para
 corresponder a requisitos específicos

Concepto de múltiples zonas
El secador CZD W/XW de Andritz Sprout
con múltiples zonas de secado proporciona
un secado de elevada eficiencia energética
mediante una mejor utilización de la
cantidad de aire de secado disponible del
recalentamiento zonificado del aire. De esta
manera se obtiene una temperatura óptima
de secado en relación al contenido de
humedad del producto en fases particulares
del proceso de secado, reduciendo así el
riesgo de tensión y de grietas en la superficie
del producto. Además, se reduce el riesgo
de perder ingredientes termosensibles, tales
como vitaminas, pigmentos, etc. El flujo
de aire invertido a través del producto, y la
distribución uniforme de aire sobre el área
de secado aseguran un secado uniforme de
cada gránulo. Mediante el control exacto del
contenido y de la distribución de humedad
del producto se aseguran una densidad de
producto consistente y calidades óptimas de
absorción del aceite durante el recubrimiento.
La utilización mejorada del aire de secado
minimiza el consumo de aire de salida,
reduciendo así el impacto de olor en el
ambiente.

O C T U B R E D E 2 0 0 8

Ventajas del sistema de aire:
•	 Control individual de la temperatura y del
	 flujo de aire en cada zona de secado
•	 Zonas de secado individuales
•	 Control de la temperatura en cada zona
	 (50-150°C)
•	 Control del tiempo de secado para cada
	 piso (15-90 min.)

Tamaño

Textura

Nivel de aceite

Materia prima

Nivel de humedad

Características del producto:

Características del producto/tiempo de
secado

•	 Control del sentido del flujo de aire para
	 cada zona
•	 Posibilidades óptimas de limpieza de
	 aire mediante filtros o ciclones
•	 Peligro de incendio minimizado
•	 Evaporación óptima para una elevada
	 eficiencia energética
•	 Fuente de energía basada en los
	 requisitos del cliente: 	
	 - Vapor indirecto
	 - Gas directo

A

B

C

Entrada de
materiales

Salida de
materialesEntrada de aire

Salida de aire

Proceso de secado

Tiempo

H
2
O A

B
C

Valor predeterminado%

% H2O

Secador convencional
Secador Combi-zone

Bo

B B
B”

A”

A

i

A””

C

Y

=
1

% H2O

kW

30

25

20

15

10

5

0
Zona 1 Zona 2 Zona 3 Zona 4

Tiempo
Contenido de H2O

%
 H

2O

160
140
120
100
800
60
40
20
0

100

80

60

40

20

0
Zona 1 Zona 2 Zona 3 Zona 4 Zona 1 Zona 2 Zona 3 Zona 4

Tiempo
Entrada de aire
Temp. máx

Entrada

Te
m

pe
ra

tu
ra

Tiempo

Te
m

pe
ra

tu
ra

O C T U B R E D E 2 0 0 8

Reducción de humedad
La reducción de humedad depende de:
•	 Control de la temperatura del aire de secado para cada zona de secado (50-150°C)
•	 Cantidad del aire de secado (velocidad) para cada zona de secado
•	 Tiempo de retención para cada piso (15-90 min.)
•	 Tamaño del producto, expansión, y fórmula (especialmente en cuanto a grasa y almidón)
•	 División flexible de zonas de acuerdo con las combinaciones de secador

Alimentos hundidores para peces:
•	 Extensión de humedad = extensión de la
	 absorción de aceite
•	 Extensión de humedad = extensión de
	 la hundibilidad
•	 Demasiado baja humedad = flotación

Alimentos para peces y animales
domésticos:
•	 Demasiado baja humedad = pérdida de
	 dinero
•	 Demasiado alta humedad = riesgo de
	 moho

Eficiencia energética

Time

H
2
O A

B
C

Set value%

% H2O

Conventional dryer
Combi-zone dryer

Bo

B B
B”

A”

A

i

A””

C

Y

=
1

% H2O

kW

30

25

20

15

10

5

0
Zone 1 Zone 2 Zone 3 Zone 4

Time
H2O content

%
 H

2O

160
140
120
100
800

60
40
20

0

100

80

60

40

20

0
Zone 1 Zone 2 Zone 3 Zone 4 Zone 1 Zone 2 Zone 3 Zone 4

Time
Air inlet Max. temp. Inlet

Te
m

pe
ra

tu
re

Time

Te
m

pe
ra

tu
re

Prestación de secado
Minimización de la extensión de humedad

Tiempo

H
2
O A

B
C

Valor predeterminado%

% H2O

Secador convencional
Secador Combi-zone

Bo

B B
B”

A”

A

i

A””

C

Y

=
1

% H2O

kW

30

25

20

15

10

5

0
Zona 1 Zona 2 Zona 3 Zona 4

Tiempo
Contenido de H2O

%
 H

2O

160
140
120
100
800

60
40
20

0

100

80

60

40

20

0
Zona 1 Zona 2 Zona 3 Zona 4 Zona 1 Zona 2 Zona 3 Zona 4

Tiempo
Entrada de aire
Temp. máx

Entrada

Te
m

pe
ra

tu
ra

Tiempo

Te
m

pe
ra

tu
ra

Tiempo

H
2
O A

B
C

Valor predeterminado%

% H2O

Secador convencional
Secador Combi-zone

Bo

B B
B”

A”

A

i

A””

C

Y

=
1

% H2O

kW

30

25

20

15

10

5

0
Zona 1 Zona 2 Zona 3 Zona 4

Tiempo
Contenido de H2O

%
 H

2O

160
140
120
100
800

60
40
20

0

100

80

60

40

20

0
Zona 1 Zona 2 Zona 3 Zona 4 Zona 1 Zona 2 Zona 3 Zona 4

Tiempo
Entrada de aire
Temp. máx

Entrada

Te
m

pe
ra

tu
ra

Tiempo

Te
m

pe
ra

tu
ra

Time

H
2
O A

B
C

Set value%

% H2O

Conventional dryer
Combi-zone dryer

Bo

B B
B”

A”

A

i

A””

C

Y

=
1

% H2O

kW

30

25

20

15

10

5

0
Zone 1 Zone 2 Zone 3 Zone 4

Time
H2O content

%
 H

2O

160
140
120
100
800
60
40
20
0

100

80

60

40

20

0
Zone 1 Zone 2 Zone 3 Zone 4 Zone 1 Zone 2 Zone 3 Zone 4

Time
Air inlet Max. temp. Inlet

Te
m

pe
ra

tu
re

Time

Te
m

pe
ra

tu
re

Te
m

p
e

ra
tu

ra
 (

ºC
)

O C T U B R E D E 2 0 0 8

Sumario de los parámetros
recomendados para la
producción de alimentos
para peces tilapia

Materia prima

Contenido de almidón			 mín.	 7,5	%

Grasa interna			 mín. 	 9,0	%

Molienda

<1200 micrones				 100	%

<700 micrones				 70	%

Extrusión

Tiempo de retención del acondicionador 	 80-100 	seg.

Temperatura de acondicionador			 98-99	ºC

Humedad en la salida de matriz			 12,5-15,0	%

Área abierta de la placa de matriz		 180-200 mm2/seco/ton.

Placa de matriz, relación L/D (perforación)		 1,0-1,2	mm

SME	 	 	 29-33	 kW/ton./neto

Grasa interna				 0,5-1,5	%

Densidad en masa				 400-410	g/l

Secado

Uniformidad				 1,0-2,0	%

Humedad				 6,0-8,0	%

O C T U B R E D E 2 0 0 8

“Necesitamos la tecnología y la
experiencia global de
Andritz Sprout
para ayudarnos
en la
competencia”

Nadar con tiburones
La producción de salmón continúa
beneficiando de un crecimiento dinámico,
y los productores chilenos de salmones
son líderes del mundo. Salmofood es
la única compañía pesquera poseída y
operada por chilenos. La compañía dobló
de manera eficaz su capacidad este
año con la adición de una nueva línea
de producción automatizada de Andritz
Sprout. En este artículo Juan Carlos
Petersen, director general de Salmofood,
describe cómo la compañía esta
competiendo con las grandes empresas
multinacionales.

Experiencia
Fui empleado en Salmofood hace siete

años después de una carrera en el
sector inversor, bancario, y financiero.
Tengo un grado MBA en economía,
y estaba ansioso de dirigir una
empresa dinámica y creciente.
Salmofood fue fundido en los
años 90 por varios productores
chilenos de salmones – ante todo

para asegurar su propio suministro
de alimentos de alta calidad, y

luego para vender los alimentos en el

mercado nacional. Durante los años esta
combinación ha cambiado, y ahora el 25%
de los alimentos es utilizado internamente,
y el 75% es vendido en el mercado
internacional.
Nos enorgullecemos de ser el único
productor poseído por chilenos que venden
al mercado. Sin embargo, la gente no
compra nuestros productos por esta razón.
Tenemos que competir con las otras grandes
empresas con respecto a costes, seguridad,
calidad así como sostenibilidad de los
alimentos.

Retos
Nuestra preocupación más importante
es seguridad, calidad, y sostenibilidad
de suministro. La piscicultura se basa en
la cría de peces carnívoros, significando
que los alimentos para peces constan de
otros peces. Hay señales claras de que las
materias primas disponibles (harina y aceite
de pescado) no bastarán para guardar
paso con la demanda. La industria tiene
que confiar en otras materias primas para
la producción de alimentos para animales.
Las materias primas alternativas, tales como
productos de planta combinados con nuevas
tecnologías, que mejoran el rendimiento de

Entrevista con Juan Carlos Petersen,
director general, Salmofood S.A.

O C T U B R E D E 2 0 0 8

las materias primas y la eficacia total del
proceso de producción, proporcionan un
aumento significante de la sostenibilidad.
Cualquier tecnología utilizada por nosotros
debe encajar en nuestra búsqueda de
nuevas materias primas.

Expansión con una tercera línea
Después de la inauguración en 1995,
Andritz Sprout ha suministrado tecnología
de producción para la planta. Las primeras
dos líneas de producción incluyeron
extrusoras de Andritz Sprout, produciendo
cada una 10 a 12 toneladas por hora
de alimentos de alta calidad. Las líneas
producen en total apr. 110.000 toneladas
por año.
En 2006 nos decidimos a invertir 15
millones de US$ en la renovación y la
expansión de nuestra planta. El objetivo era
de aumentar la capacidad de producción
anual a 240.000 toneladas para reforzar
nuestra cuota de mercado del 10% de hoy
al 15%. Aspiramos a alcanzar la capacidad
de recibir un pedido y entregarlo en la
granja dentro de 24 horas.
Examinamos muchos proveedores para la
nueva línea de producción. Andritz Sprout
presentó la mejor propuesta en cuanto a
rendimiento, precios, eficiencia energética,
soporte, y condiciones comerciales. Ya
conocimos su excelente tecnología y
servicio, entonces la decisión era fácil.
Andritz Sprout suministró una línea integral
de 22 toneladas por hora, consistente
en sistemas de recepción y dosificación
para la molienda en serie, extrusión,
acondicionamiento, secado, y recubrimiento
al vacío en combinación con el equipo
posterior (tal como una línea de embalado
y paletizado) de otros proveedores. La
línea es altamente automatizada, entones
tenemos una gran flexibilidad para
optimizar las formulaciones y secuenciar
las tareas de producción. El alto nivel
de automatización también es una gran
ayuda en el mantenimiento de una calidad
consistente del producto. La nueva línea fue
puesta en marcha en noviembre de 2007, y
está trabajando muy bien.

Flexibilidad, calidad, seguridad,
y trazabilidad de productos y
procesos
Cada día optimizamos las fórmulas de
los alimentos para guardar paso con los
requisitos de los clientes y los precios
de las materias primas. La tecnología
muy flexible de Andritz Sprout lo permite
sólo mediante unas pocas entradas en el
sistema de automatización.
Nuestros alimentos están compuestos de
materias primas de alta calidad fabricadas
bajo severas condiciones de control de

calidad. Nuestras materias primas básicas
son seleccionadas rigorosamente y
reforzadas con nutrientes bien ajustados
para soportar las funciones metabólicas de
los peces.
El sistema de automatización de Andritz
Sprout proporciona un control eficaz de los
procesos termales, lo que es importante
para proteger los nutrientes sensibles.

La seguridad alimentaria es primordial,
y las capacidades de documentación
del sistema Andritz Sprout proporcionan
un buen seguimiento de control, caso
que necesitemos alguna vez volver para
examinar la marcha de producción.
Utilizamos ningunos productos químicos
– sólo materias primas naturales.
Recuperamos y reutilizamos el agua y
los aceites. Los polvos provenientes de
la operación de embalaje también son
recuperados y reutilizados. Nuestra cadena
de producción entera tiene un muy bajo
efecto sobre el medio ambiente.

Andritz Sprout
Andritz Sprout ocupa una posición líder
del mundo. Sus sistemas son muy eficaces
en cuanto a rendimiento y reducción de
residuos. Una producción eficaz tendrá
un bajo impacto ambiental. Conocemos
y confiamos en Andritz Sprout. Es una
compañía con productos de calidad
superior – y no sólo en cuanto a tecnologías
de alimentos (esta innovación beneficiará
a los clientes en todos los mercados de
Andritz Sprout). Andritz Sprout tiene nuevas
tecnologías, que estamos ansiosos de
utilizar, y ofrece al mismo tiempo un muy
buen soporte

O C T U B R E D E 2 0 0 8

www.andritzsprout.com 

A
D

it
G

ra
fis

k   

10

08

Andritz Sprout A/S
Denmark
TeI. +45 72160 300
andritzsprout.dk@andritz.com

Andritz Sprout B.V.
The Netherlands
Tel. +31 40 2627777
andritzsprout.nl@andritz.com

Andritz Sprout
eine Zweigniederlassung der Andritz GmbH
Germany
Tel. +49 2104 9197-0
andritzsprout.de@andritz.com

Andritz Sprout S.A.S.
France
Tel. +33247506364
andritzsprout.fr@andritz.com

Andritz Sprout Ltd.
UK
Tel. +44 1482825119
andritzsprout.uk@andritz.com

Andritz Sprout
DIVSION OF ANDRITZ INC.
USA
Tel. +1 5705468211
andritzsprout.us@andritz.com

Andritz Sprout Venezuela
Venezuela
Tel. +58 241 8422515
andritzsprout.ve@andritz.com

Andritz Sprout Mexico
DIV. OF VA TECH ESCHER WYSS
Mexico
Tel. +52 (229) 178 3669
andritzsprout.mx@andritz.com

Andritz Sprout do Brazil Ltda.
Brazil
Tel. +55 51 3333 0128
andritzsprout.br@andritz.com

Andritz Sprout Chile Ltda.
Chile
Tel.: +56 22 14 5711
andritzsprout.cl@andritz.com

Andritz Sprout
DIVSION OF ANDRITZ PTY LTD.
Australia
Tel. +61 3 8795 9800
andritzsprout.au@andritz.com

Andritz Sprout
DIVISION OF ANDRITZ TECHNOLOGIES LTD.
R.P. China
Tel: +86 21 64670285
andritzsprout.cn@fandritz.com

Andritz Sprout es un grupo

de empresas con actividades

de alcance mundial dentro

del campo de desarrollo,

producción, y suministro

de tecnología y servicio

postventa para la industria de

alimentos para animales y de

biocombustibles. Andritz Sprout

tiene sucursales en Dinamarca,

Holanda, los EE.UU., Inglaterra,

Alemania, Francia, Eslovaquia,

México, Venezuela, Chile,

Brasil, Australia, y China,

empleando así apr. 600

personas.

Además, Andritz Sprout está

representado por una extensa

red de agentes y distribuidores.

Andritz Sprout - proveedor
global para la industria de:

	 Alimentos para animales

	 Alimentos para la acuicultura

	 Alimentos para animales
	 domésticos

	 Biocombustibles

	 Reciclado de residuos

Servicio de Andritz Sprout
Un soporte excelente para los productores de alimentos acuáticos
y alimentos para animales domésticos. Siendo capaz de suministrar
equipo para una producción de extrusión entera es una cosa, pero
siendo capaz de atender los clientes desde almacenes cercanos
después de la instalación con respecto a soporte y suministro es aún
otra competencia esencial de Andritz Sprout.

Sírvanse contactar con nuestro

equipo de servicio local para

asistirles en mejorar su proceso

de producción.

Nuestra presencia mundial se implementa
por vía de centros de servicio regionales
que garantizan operaciones de proceso
altamente fiables mediante estrecho
contacto y soporte. Los ingenieros de
Andritz Sprout están disponibles para

revisar y soportar la planta para ayudar
al cliente a identificar y asegurar un
aumento de la producción, localizar
oportunidades económicas, y afinar el
proceso de producción.

Piezas de
recambio
Andritz Sprout proporciona disponibilidad
mundial de piezas de recambio. Piezas
de recambio y fungibles de alta calidad
ofrecen una larga vida útil y buena
economía a la planta de proceso.

Contratos de servicio, incluyendo productos
y soporte:
•	 Piezas de recambio
•	 Piezas de desgaste
•	 Servicio regular
• Soporte de procesos en línea
•	 Optimización de procesos
•	 Renovación y perfeccionamiento
•	 Recomendaciones para almacén
	 de piezas de recambio
•	 Técnicos de servicio de reserva

