


AULA

de productos lácteos
y tecnologías alimentarias

Equipos e instalaciones

Línea de pretratamientos y mezclas

LÍNEA DE PRETRATAMIENTOS Y MEZCLAS

La sala de pretratamientos y mezclas es un área intermedia de la planta piloto dotada de diferentes equipos que permite una gran versatilidad de aplicaciones: estandarización en materia grasa o proteína, tratamiento térmico de pasteurización, homogeneización, incorporación de ingredientes y aditivos, y mezcla y almacenamiento refrigerado antes de pasar, en su caso, a la siguiente área de proceso.

Almacenamiento


Depósitos isotérmicos

La sala cuenta con los siguientes depósitos para almacenar leche pasteurizada, premezclas de leche o derivados.

- ▣ Un depósito isotérmico *Perinox* de 1.000 litros de capacidad dotado de agitador, y sensores de nivel y temperatura.

- ❑ Un depósito isotérmico *Perinox* de 2.000 litros de capacidad y dos de 500 litros de la misma marca que cuentan con agitador, y sensores de nivel y temperatura. Incluyen camisa de ajuste de temperatura mediante circulación de agua helada o agua caliente.
- ❑ Un depósito isotérmico *Pierre Guerin* para productos viscosos de 500 litros dotado con agitador de superficie raspada, y sensores de nivel y temperatura. También incluye camisa para ajustar la temperatura mediante circulación de agua helada o caliente.

Pasteurizador


Pasteurizador formado por un intercambiador de calor de placas

El pasteurizador *Perinox* está compuesto por un intercambiador de placas y consta de cinco secciones de trabajo diferenciadas: dos secciones de recuperación-calentamiento, dos secciones de mantenimiento intercambiables de longitud diferente en función del tiempo de tratamiento a aplicar, y sección de enfriamiento.

Caudal de trabajo variable: 500 - 1.000 l/h.

El objetivo principal del tratamiento térmico por calor es eliminar los microorganismos patógenos y disminuir aquellos que puedan afectar a la calidad de la leche y a sus derivados. No obstante, se pueden perseguir también cambios en las propiedades fisicoquímicas de los componentes de la leche con efectos tecnológicos deseables como la desnaturalización de proteínas en la elaboración de yogur.

Intercambiador de placas


Intercambiador de placas *Tetrapak*

Intercambiador de calor de placas *Tetra Pak*. Consta de dos secciones de trabajo: calentamiento y enfriamiento. Permite ajustar la temperatura de calentamiento o enfriamiento de la leche o de las premezclas realizadas antes de una fase operacional posterior o de su almacenamiento.

Caudal de trabajo de 1.000 l/h.

Homogeneizador


Homogeneizador de doble etapa

Homogeneizador *GEA Niro Soavi*, modelo Ariete NS3011H con doble etapa de homogeneización.

Caudal de 600 l/h y presión máxima de 50 Mpa (acoplado al pasteurizador en fase ascendente).

La homogeneización de la leche y de derivados lácteos modifica la estructura física de la leche y tiene efectos, entre otros, sobre el tamaño de los glóbulos de grasa que se hacen más pequeños. Además, evita el remonte de la nata en la superficie de los productos, reduce la sensibilidad de los procesos de oxidación, aporta un color más blanco y mejora la estabilidad de los productos lácteos fermentados.

Equipo mezclador


Mezclador *Almix*

Equipo mezclador en vacío *Scanima-Almix*. Está dotado de tolvas para incorporación de sólidos, sistemas de agitación y mezcla con regulación de velocidad, sistema de calentamiento con vapor directo o indirecto/enfriamiento indirecto, bomba de vacío y tanque de mezcla de 120 litros de capacidad.

Permite la incorporación, mezcla, dispersión y homogeneización de ingredientes líquidos y sólidos evitando que se introduzca aire. Se utiliza fundamentalmente en la preparación de bases para la industria alimentaria.