

PROCESO DE OBTENCIÓN DEL AZÚCAR.

Francisco José Tornero Muñoz
Noelia Martínez Moreno
Juan Francisco Raspeño Gómez

- Introducción
- Caña de azúcar
- Azúcar de remolacha

Introducción

AZÚCAR

La caña de azúcar y la remolacha azucarera son las principales materias primas para la obtención de **azúcar**.

El azúcar es el nombre que se da comúnmente a la **sacarosa** utilizada en la alimentación.

De toda la producción mundial de azúcar, unos **120 millones de toneladas** al año, el 70% procede de la caña de azúcar y el 30% restante de la remolacha azucarera.

Sacarosa

La sacarosa es un disacárido de fórmula molecular $C_{12}H_{22}O_{11}$ y de fórmula estructural:

TIPOS DE AZUCAR

El azúcar se clasifica dependiendo de los procesos aplicados a la extracción y el gusto del consumidor:

- **Crudo, mascado o morena:** se produce con cristales de tamaño y conserva una película de melaza que envuelve cada cristal.
- **Blanco directo o directo especial:** se producen por procesos de clarificación y su producción final se logra en una sola etapa de clarificación.
- **Refinamiento:** se cristaliza dos veces con el fin de lograr su máxima pureza.

Definiciones Generales de la Caña de Azúcar

Caña: es la materia prima normalmente suministrada a la fábrica y que comprende la caña propiamente dicha, la paja, el agua y otras materias extrañas.

Paja: es la materia seca, insoluble en agua, de la caña

Jugo Absoluto: son todas las materias disueltas en la caña, más el agua total de la caña.

Bagazo: es el residuo después de la extracción del jugo de la caña por cualquier medio, molino o presa.

Jugo Residual: es la fracción de jugo que no ha podido ser extraída y que queda en el bagazo.

Brix: el Brix de una solución es la concentración (expresada en g de concentrado en 100 g de solución) de una solución de sacarosa pura en agua.

Pol: es la concentración expresada en g de solución en 100 g de solución. De una solución de sacarosa pura en agua.

Caña de azúcar

Procesado de la caña de azúcar

- Recepción de la caña
- Picado de la caña
- Molienda
- Pesado de los jugos
- Clarificación/purificación
- Evaporación
- Cristalización
- Centrifugación
- Secado
- Enfriamiento
- Envasado/almacenamiento

Recepción de la Caña

- La caña que llega del campo se **muestra** para determinar las características de calidad y el contenido de sacarosa, fibra y nivel de impurezas. Luego se **pesa** en básculas y se conduce a los patios donde se almacena temporalmente o se dispone directamente en las mesas de lavado de caña para dirigirla a una banda conductora que alimenta las **picadoras**.

Picado de Caña

- Las **picadoras** son unos ejes colocados sobre los conductores accionados por turbinas, provistos de cuchillas giratorias que cortan los tallos y los convierten en astillas, dándoles un **tamaño** mas uniforme para facilitar así la extracción del jugo en los molinos.

Molienda

- La caña preparada por las picadoras llega a los **molinos**, constituido cada uno de ellos por tres o cuatro mazas metálicas y mediante presión extrae el jugo de la caña.
- Cada molino está equipado con una turbina de alta presión. En el recorrido de la caña por el molino se agrega agua, generalmente caliente, para extraer al máximo la cantidad de sacarosa que contiene el material fibroso. Este proceso de extracción es llamado **maceración**.
- De este proceso se obtiene el **bagazo**

El **bagazo** que sale de la última unidad de molienda se conduce a una bagacera para que seque y luego se va a las calderas como combustible, produciendo el vapor de alta presión que se emplea en las turbinas de los molinos.

Pesado de Jugos

El jugo diluido que se extrae de la molienda se pesa en básculas con celdas de carga para saber la **cantidad de jugo sacaroso** que entra en la fábrica.

Clarificación/Purificación

Lechada de cal

Eleva el pH con el objetivo de minimizar las posibles pérdidas de sacarosa.

Ayuda a precipitar impurezas orgánicas o inorgánicas que vienen en el jugo.

Para aumentar o acelerar su poder coagulante se eleva la temperatura del jugo encalado mediante un sistema de tubos calentadores.

La clarificación del jugo se da por **sedimentación**, y el jugo claro queda en la parte superior del tanque. Éste **jugo sobrante** se envía a los **evaporadores** y la **cachaza sedimentada** que todavía contiene sacarosa pasa a un proceso de filtración antes de ser desechada al campo para el mejoramiento de los suelos pobres en materia orgánica.

Resultado de este proceso obtendremos la **cachaza** y el **jugo purificado**

Cachaza: Son los sólidos no azúcares que precipitan en forma de lodo.

Evaporación

Se comienza a evaporar el agua del jugo. Se recibe en los evaporadores con un porcentaje de sólidos solubles entre 10 y 12% y se obtiene una meladura o jarabe con una concentración aproximada de sólidos solubles del 55 al 60%. En el proceso de evaporación se obtiene el jarabe o meladura.

Se da en evaporadores de múltiples efectos al vacío, que consisten en una solución de celdas de ebullición dispuestas en serie..

- La **meladura** es purificada en un clarificador. La operación es similar a la anterior para clarificar el jugo filtrado.

Cristalización

La cristalización se realiza en los **tachos**, recipientes al vacío de un solo efecto.

El material resultante que contiene líquido (miel) y cristales (azúcar) se denomina **masa cocida**.

El trabajo de cristalización se lleva a cabo empleando el sistema de tres cocimientos o templeas para lograr la mayor concentración de sacarosa.

Centrifugación

- La masa pasa por las **centrífugas**, máquinas giratorias en las cuales los cristales se separan del licor madre por medio de una masa centrífuga aplicada a tambores rotatorios que contienen mallas interiores.
- La miel que sale de las centrifugas se bombea a **tanques de almacenamiento** para luego someterla a superiores evaporaciones y cristalizaciones en los **tachos**.
- Al cabo de **tres cristalizaciones sucesivas** se obtiene una miel final que se retira del proceso y se comercializa como materia prima para la **elaboración de alcoholes**.

Secado

El azúcar húmeda se transporta por elevadores y bandas para alimentar las **secadoras** que son elevadores rotatorios en los cuales el azúcar se coloca en contacto con el aire caliente que entra en contracorriente. El azúcar debe tener **baja humedad**, aproximadamente **0,05%**, para evitar la formación de terrones.

Enfriamiento

El azúcar se seca con temperatura cercana a 60°C, se pasa por los enfriadores rotatorios inclinados que llevan el aire frío en contracorriente, en donde se disminuye su temperatura hasta aproximadamente 40-45°C para conducir al envase.

Envasado

El azúcar seca y fría se empaca en sacos de diferentes pesos y presentaciones dependiendo del mercado y se despacha a la bodega de producto terminado para su posterior venta y comercio.

Almacenamiento a Granel del Azúcar Refinado:

- Es regla general, almacenar el azúcar terminado en grandes depósitos o silos. Los depósitos o silos no solo permiten que se empaquen únicamente durante el día, también dan por resultados altos ahorros, ya que el empaquetado se puede efectuar en respuesta a los seguimientos de las empaques de jugo de empaquetar el azúcar conforme se produce y almacena el producto empaquetado.

AZUCAR DE REMOLACHA

La caña sólo crece bien en climas tropicales y semitropicales, pero la remolacha crece en zonas templadas; el contenido de sacarosa en ambos azúcares es muy alto, más del 99.9%, por lo que ambos tipos de azúcar se puede utilizar para fines comunes.

Proceso obtencion azucar de remolacha

Procesado de la remolacha azucarera

- Acopio y preparación de remolacha.
- Extracción.
- Purificación.
- Evaporación.
- Cristalización.
- Secado de azúcar.

Acopio y preparación de remolacha

La remolacha llega a la fábrica en camiones.

Se introduce a la fábrica por medio de acequias, pequeños canales de agua caliente, que además de transportarlas también las lavan.

La parte superior de las remolachas puede cortarse y utilizarse como alimento para ganado.

Ya en la fábrica, las remolachas:

- Se lavan nuevamente.
- Se pesan.
- Se cortan en rebanadas delgadas llamadas cosetas.
- Se conducen a un difusor a contracorriente continua especialmente diseñado.

Extracción.

El azúcar se extrae a contracorriente con agua a una temperatura de 70 a 80°C.

De aquí se obtiene un jugo con 10 a 12% de sacarosa de color azul negro.

A la pulpa restante se le elimina el agua se seca y se vende como alimento para ganado.

El jugo se pasa por un filtro grueso para eliminar materias extrañas.

Purificación

- Se agrega una **lechada de cal** hasta alcanzar una concentración de **2-3%**, para precipitar impurezas indeseables.
- En los **carbonatadores** pasa **CO₂** a través del jugo en forma continua descompone el carbonato de calcio formado (4-5% de la carga) y con una pequeña cantidad de antiespumante para reducir la espumación que se produce (1ª carbonatación); luego se filtra.
- Se añade nuevamente **cal**, hasta que la concentración sea de **0,5%** y el jugo se **carbonata** nuevamente, esta vez caliente (2ª carbonatación)
- Después se **filtra a presión**. El filtrado resultante se **blanquea con dióxido de azufre**, precipitando a su vez sulfito cálcico, el cual se elimina por presión en filtros de placa y bastidor

Evaporación

- El **jugo purificado**, tiene una concentración de azúcar de **10-12%**.
- Se pasa a evaporadores de múltiple efecto donde se concentra hasta **60%**, lo cual hace que se incremente de nuevo la concentración de los iones de calcio que se eliminan al pasarlos nuevamente por dióxido de azufre y filtros a presión.

Cristalización

El jugo producido se **granula** en bandejas de vacío, se **centrifuga**, **lava**, **seca** en un granulador, **tamiza** y **empaca** de manera muy similar a la azúcar de caña.

El jarabe que sobra después de varias cristalizaciones, se llama **melaza** de remolacha y se vende como alimento de ganado. También se utiliza en fermentación, principalmente de ácido cítrico

Secado

Se realiza por deshidratación por aire caliente, la cual consiste en la eliminación del agua de un alimento en forma de vapor mientras éste está siendo calentado.

Alteraciones

- Tª: Migraciones de humedad
- Sacarosa puede invertirse
- Impurezas pueden llevar al deterioro de una gran masa.

BIBLIOGRAFÍA

- TELLOWS P. [Tecnología](#) del Procesado de los Alimentos, [Principios](#) y Prácticas. Editorial Acribia, S.A. [España](#) 1994.
- CHEN C.P. James. [Manual](#) de Caña, Editorial Limusa. 1991.
- Apuntes de Ingeniería Alimentaria (UCLM).