

I Seminario de Tecnología Azucarera denominado: *“Análisis del Proceso de Producción de Azúcar y Derivados: Perspectiva de Campo y Fábrica”*

Análisis rápido de potenciales pérdidas de rendimiento industrial por efecto de mala calidad de caña en campo por potenciales factores de variedad y condiciones ambientales.

Ing. Estuardo Monroy

ANTECEDENTES-Guatemala

ANTECEDENTES - GUATEMALA

Comparación de TCH, área Administrada. Zafras 05/06 a 10/11

Comparación de TAH, área Administrada. Zafras 05/06 a 10/11

INTRODUCCION

Durante los últimos años o zafras he realizado evaluaciones de parámetros o factores que afectan el rendimiento agrícola e industrial, en base a ejecutar evaluaciones y/o auditorias específicas en el **campo agrícola** y en el **campo industrial**, encontrándose “potenciales causas raíz” relacionados directamente con bajos resultados de rendimiento (libras de azúcar por tonelada de caña) o pérdidas importantes de azúcar.

Controles de calidad de caña en campo (caso ejemplo)

	B	C	D	G	I	J	O	TOTAL	Diferencia de %	
	%	%	%	%	%	%	%	Empresa	BUENO	MALO
Cañas Buenas	77.46	89.54	87.67	75.42	0.00	69.02	74.37	78.91		
No. de Mamonos	1.69	1.70	2.95	2.98	0.00	5.36	2.53	2.87		
No.de Cañas Secas (corcho)	0.85	0.00	0.00	0.00	0.00	0.49	2.89	0.71	78.91	21.09
Cañas con Pacaya	6.20	3.89	2.25	12.70	0.00	2.69	4.33	5.34		
Caña sin Despuntar	11.27	0.97	4.68	4.37	0.00	3.66	6.14	5.18		
Caña Podrida	1.13	0.00	0.69	0.01	0.00	3.42	8.66	2.32		
Mamonos Molederos	1.40	3.89	1.91	3.18	0.00	15.36	1.08	4.47		

Controles de calidad de caña en campo (caso ejemplo)

TRASH EN CAMPO	FRENTE B		FRENTE C		FRENTE D		FRENTE G	
	LBS	%	LBS	%	LBS	%	LBS	%
Cañas Buenas	122.40	97.52	185.00	98.78	269.62	97.82	163.42	94.97
Mamonos	0.79	0.63	1.66	0.89	3.89	1.41	5.14	2.99
Corcho (caña seca)	0.21	0.17	0.00	0.00	0.00	0.00	0.00	0.00
Cogollos (Pacaya,Puntas)	1.06	0.84	0.31	0.17	0.88	0.32	1.65	0.96
Cañas Podridas	0.79	0.63	0.00	0.00	0.69	0.25	1.71	0.99
Hojas Verdes y secas	0.24	0.19	0.32	0.17	0.25	0.09	0.14	0.08
Maleza y Lalas	0.02	0.02	0.00	0.00	0.30	0.11	0.02	0.01
TOTAL	125.51		187.29		275.63		172.08	
%TOTAL DE TRASH		2.48		1.22		2.18		5.03

Controles de calidad de caña en campo (caso ejemplo)

PERDIDAS TRONCO ALTO Y CAÑA MOLIBLE EN TRASH	FRENTE B		FRENTE C		FRENTE D		FRENTE G		
	LBS	TON/HA	LBS	TON/HA	LBS	TON/HA	LBS	TON/HA	
Tronco Alto	0.22	0.06	0.00	0.00	0.38	0.11	0.28	0.08	
Caña Molible en basura	3.37	0.51	1.66	0.25	1.80	0.27	0.56	0.08	
Mamones Molederos	FRENTE B		FRENTE C		FRENTE D		FRENTE G		
	LBS	TON/HA	LBS	TON/HA	LBS	TON/HA	LBS	TON/HA	
Mamones Molederos		1.87	0.52	7.30	2.02	5.33	1.48	5.84	1.62

INTRODUCCION

A man wearing a white long-sleeved shirt, blue jeans, a white hat, and sunglasses stands in a field of young sugarcane plants. The plants are green and growing in rows. The ground is dark and appears to be recently tilled. In the background, there are more sugarcane plants and some trees under a blue sky with light clouds.

Los resultados me ha llevado a considerarlos como críticos y estadísticamente representativos de una situación existente en la industria azucarera ante todo nacional de los últimos años, y que si no se le pone la atención adecuada, o toman acciones, seguirá generando pérdidas, desde el campo hasta la fabrica, y no podremos esperar rendimientos superiores a los 220-235 lb./TC.*

* Caso de estudio en Ingenios de Guatemala

INTRODUCCION

Para el presente estudio se ha aplicado la técnica estadística de “análisis de ideas”, denominada “Diagrama de Ishikawa”, “Diagrama de Causa-Efecto” o más conocido como “La Espina de Pescado”.

INTRODUCCION

Utilizando dicho diagrama, con sus cinco (5) principales factores, unido a experiencias de casos y cálculos reales de la gestión agrícolas se evalúan efectos medio ambientales, personal o recurso humano disponible, métodos de trabajo, calidad de materiales, equipos y agroquímicos/semilla utilizada, entre otros para tratar de caracterizar los factores críticos en las últimas dos(2) zafras

INTRODUCCION

Se presenta un análisis práctico de evaluaciones, tendencias graficas, videos y fotografías de casos de los diferentes parámetros (efectos) agrícolas que me infieren, desde mi punto de vista de consultor externo agrícola-industrial independiente, que dichos puntos críticos de control evaluados, tuvieron y seguirán teniendo importantes efectos en los resultados de zafra

PALABRAS CLAVES

Diagrama Ishikawa: Diagrama que representa las relaciones entre un “Efecto” y sus “Causas” potenciales, facilitando la solución de problemas desde los “síntomas”.

Rendimiento Industrial: Resultado real o estimado de la cantidad de azúcar por tonelada de caña, normalmente expresado en libras o kilogramos/tonelada de caña

Variedades de caña:

Trash: Cuantificación de la cantidad de basura, fuera de la caña “moledera” existente, expresado normalmente en porcentaje (%) peso.

Contenido

Las evaluaciones agroindustriales azucareras, son en general un análisis de parámetros o factores que afectan el rendimiento agrícola e industrial, a los cuales en temporada de zafra se les da un seguimiento o monitoreo muy especial y sistemático, en busca de lograr o mantener buenos resultados de las operaciones.

Contenido

En el área agrícola, se analizan por lo menos los siguientes factores:

- Efectos de Condiciones climatológicas durante la época de no cosecha y cosecha de la zafra correspondiente, tales como luminosidad, precipitación pluvial, temperatura, humedad relativa, velocidad del viento, etc.
- Operaciones de Gestión de Cosecha, como programación de cosecha, madurez de la caña, edad al corte, horas-quema, aplicación de madurantes, Trash o basura, composición varietal, riegos, etc.

2009/04/21

Contenido

Se identifican los potenciales “síntomas” en los 5 factores típicamente influyentes en un “Efecto” que define Ishikawa como lo son:

Materiales, Mano de Obra (personal), Medio Ambiente, Métodos y Maquinaria,

y a través de esta técnica se visualizan aquella o aquellas “causas mayores” que generan el “efecto” analizado o en estudio.

El efecto definido es: “**Bajo Rendimiento Azucarero**”, de la caña entregada a Core Sample)

Causa 1: Personal

Luminosidad y/o radiación

Precipitación pluvial
(150-180 mm/mes)

Velocidad Viento
(≤ 40 Km/hr)

M E D I O A M B I E N T E

Temperatura
(22-33oC)

Humedad Relativa

Suelos
(Francos, drenados, nivel freático, pH, etc.)

**METODOS
(DE TRABAJO)**

Preparación de Suelos
(rastreado, surqueado, subsolado, drenajes, etc.)

Selección de Variedades (Adoc a la etapa, al Suelo, productividad por área, erectos y largos, poca flor, tolerancia a plagas y estrés hídrico)

Metodologías de Siembra (Mecánica, Manual), plan de renovación

Metodologías de Fertilización (N, P, K, S, Mg, Ca, etc.), (Análisis de suelos Fca-Lote, etapas de aplicación)

Metodologías de Riego (Inundación, aspersión, goteo), cantidad, periodicidad, etc.

Metodologías de Control de Plagas (Mosca, Diatrea, ratas) / % infección

Metodologías de Control de Malezas (Manual, Mecánico, Químico, etc.)

Metodologías de Control de Enfermedades (Carbón, Roya, etc.)

Programación de Cosecha (Automatizada por edad, por días madurante, por madurez)

Metodología de Quema (simple, doble, horario, etc.)

Metodología de corte (Manual, Mecanizado)

Metodología de Alce y Transporte (Carga, Tiempos)

POSICIONAMIENTO SATELITAL

Fig. 1 PUERTA PESADA Zafra 2006-07 "Curva de Madurez" Valores de % de Azúcar en Caña en cuatro muestreos: 1.-Oct.06, 2.-Nov.06, 3.- Dic.06 y 4.-Ene.07

■ Muestreo 1 ■ Muestreo 2 ■ Muestreo 3 ■ Muestreo 4

Fig. 6 QUESERIA, Zafra 2006-07 "Curva de madurez" Valores en % de azúcar en caña de cuatro muestreos: 1.Oct.06, 2. Nov.06, 3. Dic.06, 4. Ene.07

■ MUESTRO 1 ■ MUESTRO 2 ■ MUESTRO 3 ■ MUESTRO 4

EQUIPOS
(INSTRUMENTOS
DE TRABAJO)

Tipo de
Machete

Equipos de
aplicación de
agroquímicos

Rastras, Surquea
dores, tractores

Equipos
de
transporte

Equipos de
Alce

Equipos de
Corte
Mecanizado y
sus implementos

2010/03/21

MATERIALES O
INSUMOS

Calidad de
Fertilizantes

Calidad de
Herbicidas y
Plaguicidas

Calidad de
Madurantes

Calidad de
la Semilla

CONCLUSIONES

En conclusión, luego del análisis y discusión realizada en la presentación final del trabajo y exposición de casos, se termina infiriendo potenciales “causas” que se consideran críticas, y que le debería planear o tomar acciones correctivas, como se resume en el Diagrama de Ishikawa siguiente: (Comparando en el ambiente C.A.)

CASOS COMPARATIVOS

Industria azucarera

Guatemala ⁽¹⁾

- ASAZGUA
- Centro guatemalteco de investigación y capacitación de la caña de azúcar, CENGICAÑA (1992).
- ATAGUA
- Comercializadoras: EXPOGRANEL, S.A. exportación del azúcar y cuatro empresas, mercado interno
- Fundazúcar
- 230.000 ha sembradas, 2009
- 12 Ingenios, 90 TCH.
- 10.06 TAH, 11.1 sacarosa % caña
- Zafra de noviembre – abril 142 días promedio; edad de cosecha 12 meses

Colombia ^(3, 4)

- ASOCAÑA, PROCAÑA, AZUCARI.
- Centro de investigación de la caña de azúcar de Colombia, CENICAÑA (1977).
- TECNICAÑA
- CIAMSA.
- 208.000 ha sembradas, 2009
- 13 Ingenios, 7 refinerías, 120 TCH,
- 15 TAH, 13 sacarosa % caña
- 5 destilerías adjuntas a los ingenios.
- Cosecha todo el año,
- Promedio edad 13-14 meses
- Red meteorológica automatizada: 34 estaciones.

Fuentes: ⁽¹⁾ Cengicaña, 2009, 2010

Fuentes: ⁽³⁾ Cenicaña, 2010, ⁽⁴⁾ Asocaña 2010

CASOS COMPARATIVOS

Industria azucarera colombiana

Indicador	2008	2009	Diferencia (%)
Área sembrada (ha)	205.664	208.254	1,26
Área cosechada (ha)	157.495	192.744	22,38
Edad de corte (meses)	13,1	14,6	11,45
Número promedio de corte	4,95	5,19	4,85
TCH	120,9	120,3	-0,50
TCHM	9,4	8,5	-9,57
TAH	13,9	14,2	2,16
TAHM	1,08	1,00	-7,41
Rendimiento comercial (%)	11,54	11,8	2,25
Fábrica			
Caña molida (t)	18.986.878	23.486.921	23,70
Azúcar producido	2.202.884	2.811.226	27,62
Sacarosa aparente % caña	13,19	13,62	3,26
Pérdidas de sacarosa % sacarosa caña			
en bagazo	4,08	4,35	6,62
en cachaza	0,72	0,6	-16,67
en miel final	5,84	6,24	6,85
indeterminadas	1,18	1,28	8,47
Etanol producido (miles de L)	256.780	326.274	27,06

CASOS COMPARATIVOS

Reducción de pérdidas de sacarosa

Macroproyecto de pérdidas de sacarosa

• Cosecha y molienda

- Pruebas de molienda y evaluación comercial de variedades (IP, sacarosa, otros azúcares)
- Corte, alce, transporte, tiempos de permanencia
- Calidad de caña
 - » Deterioro
 - » Limpieza
 - » Efectos de materia extraña

• Preparación y extracción

Pérdidas de sacarosa en bagazo

- » Determinación analítica
- » Deterioro de sacarosa: conservación de la muestra; tiempos entre toma de muestra y análisis

Preparación

- Comportamiento de la estación de preparación de caña
 - » POC, densidad de bulto, fracciones de tamaño

conclusiones

El análisis de manera personal y profesional, me hace concluir como resultado.... Que junto a efectos medio ambientales, personal o recurso humano disponible, métodos de trabajo, calidad de materiales, equipo y agroquímicos/semilla utilizada, entre otros factores, se caracterizan como críticos en las últimas dos(2) zafas los factores siguientes:

- Materiales: Variedades de caña
- Método: Trash, corte, programación de cosecha, control de plagas, aplicación madurantes
- Ambiente: Precipitación pluvial y Brillo solar

GRACIAS POR SU ATENCIÓN

Ing. Estuardo Monroy
Guatemala
ingmonroy1@yahoo.com