
Aprovechamiento Energético de Residuos – Pamplona 2011

Agralco S. Coop. Ltda

Presentación de la empresa

Evolución funcional

Productos obtenidos de la elaboración del vino

Composición de los subproductos de vinificación

Proceso productivo

Materias primas y productos obtenidos

Recuperación energética de residuos

Rendimiento energético

Análisis económico

Balance global

Conclusiones

Índice

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

 Fundada en 1961 en Estella

 Plantilla: 48 Trabajadores

Volumen Tratado:

 70.000 Tm. Subproductos Vinificación

 400 Bodegas (Álava, Rioja y Navarra)

Activo: 24.000.000

Facturación: 12.000.000

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Presentación de la empresa

Intervención en
Mercados Agrarios

Intervención en
Mercados Agrarios

Gestor de Residuos

1961 1999

Mercados Agrarios

Mercados Agrarios

MEDIO

AMBIENTE

Mercados Agrarios

MEDIO

AMBIENTE

ENERGIAS

RENOVABLES

2009 - Futuro

Intervención en Mercados Agrarios

Gestor de Residuos

Generador Energía

Autorización Ambiental Integrada

Sistema Integrado de Gestión
ISO 9.001+ISO 14.001+OHSAS 18.001

ENERGIAS RENOVABLES

MEDIO AMBIENTE

Evolución funcional

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

CO2

7 %
Orujos

12 %

Lías

4 %

Raspón

4 %
CO2

7 %

Vino

73 %

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Productos obtenidos en la elaboración del vino

LER

 020701

LER

020704

Orujos Lías

Agua 53 81

Alcohol 5 7

Materia seca 42 6

Sales
tartáricas

2 3

Biomasa
(hollejos)

23 3

Pepita 17 -

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Lías

Orujos

Agua

Alcohol

Sales
tartáricas

Biomasa

Pepita

Composición de los subproductos de vinificación (% en peso)

Proceso
de

Agralco

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Materias primas y productos obtenidos

Orujos
54.000 Tm

Productos
finales

 Cantidad

Alcohol

Tartratos

Pepita

Hollejo

Enocianina

Biogás

4.760 Tm

2.760 Tm

9.900 Tm

14.700 Tm

75 Tm

1.480.000

Nm3

Lías
18.000 Tm

Uva
450.000 Tm
(Navarra, Rioja
y País Vasco)

 Fangos agrícolas

 Efluente

 Cenizas caldera

2.690 Tm

82.000 M3

100 Tm

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Acidificación

Neutralización

Secado

Destilación

Rectificación

Acidificación
Metanización
Dig. Aerobia

Lagunaje

Biogás

Extracción
alcohólica

Extracción
tartárica

Depuración

Piquetas

Lavado

 Biomasa

Secado - Trillado

Caldera
biomasa

Motores
cogeneración

Abono

Agua

Electricidad

Agua caliente

Gases
combustión

Vapor

Orujo lavado

Alcohol Tartárico

Pepita uva

R e c u p e r a c i ó n E n e r g é t i c a

Agua caliente / Vapor / Electricidad / Gases combustión / Agua depurada

Horno biomasa

Lías

Orujos

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Acidificación

Neutralización

Secado

Destilación

Rectificación

Acidificación
Metanización
Dig. Aerobia

Lagunaje

Biogás

Extracción
alcohólica

Extracción
tartárica

Depuración

Piquetas

Lavado

 Biomasa

Secado - Trillado

Caldera
biomasa

Motores
cogeneración

Abono

Agua

Electricidad

Agua caliente

Gases
combustión

Vapor

Orujo lavado

Alcohol Tartárico

Pepita uva

R e c u p e r a c i ó n E n e r g é t i c a

Agua caliente / Vapor / Electricidad / Gases combustión / Agua depurada

Horno biomasa

Lías

Orujos

-Colorante
Natural

-Aceite de
pepita de uva,
Uso alimentario

Proceso productivo: Línea de orujos

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Caldera/Horno Secado

Lavado

Prensado

Trillado

Gases
combustión

Pepita de uva
(7% humedad

17% materia grasa)

Orujos
fermentados

Orujos sin
fermentar

Fermentación
alcohólica

Piquetas

Hollejo
(7% humedad)

Destilación

Orujos
fermentados

Enocianina

Desionización

Concentración

1 mes/año

Fábrica

Pérdidas (4%)

Pérdidas (4%)

Radiacion y
purgas (6%)

Aprovechamiento del Hollejo en Caldera y Horno de Secado
Balance de energía

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

SECADERO

8.162 Th/h
(100%)

CALDERA
BIOMASA

5.172 Th/h
(100%)

HORNO

7.266 Th/h
(100%)

Hollejo

1.253 Kg/h

PCI hollejo = 3,8 Termias/kg

Aire
160 Th/h

Hollejo
16 Th/h

3.672 Kg/h
(7% humedad)

Agua
307 Th/h

Aire
104 Th/h

Vapor
3.960 Th/h

6.000 Kg/h

Gases
895 Th/h

Orujo húmedo
292 Th/h

13.000 Kg/h
(56% humedad)

Gases
7.804 Th/h

Pepita
15 Th/h

2.478 Kg/h
(7% humedad)

Gases
6.975 Th/h

 4.761 Th/h

Hollejo

1.870 Kg/h

 7.106 Th/h

Nueva caldera de biomasa

Impacto económico del cambio de caldera

Valor de la inversión: 2.300.000

Reducción de costes de explotación:

Por mejora de emisiones: 250 Tep/año

Por reducción de inquemados: 60 Tep/año

Ahorro energético anual: 160.000 /año

Pay-back: 14,4 años

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Comparación de Costes Anuales Combustibles
Biomasa/Gas Natural

ENERGÍA Mwh térmico

Caldera 22.000

Horno 33.000

TOTAL 55.000

PRECIO /Mwh

Gas Natural 35,0

Biomasa 13,6

COSTE Gas Natural Biomasa

Caldera 770.000 299.200

Horno 1.155.000 448.800

TOTAL 1.925.000 748.000
0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

2.000.000

Gas Natural Biomasa

Horno Caldera

AHORRO 1.177.000

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Datos 2009

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Acidificación

Neutralización

Secado

Destilación

Rectificación

Acidificación
Metanización
Dig. Aerobia

Lagunaje

Biogás

Extracción
alcohólica

Extracción
tartárica

Depuración

Piquetas

Lavado

 Biomasa

Secado - Trillado

Caldera
biomasa

Motores
cogeneración

Abono

Agua

Electricidad

Agua caliente

Gases
combustión

Vapor

Orujo lavado

Alcohol Tartárico

Pepita uva

R e c u p e r a c i ó n E n e r g é t i c a

Agua caliente / Vapor / Electricidad / Gases combustión / Agua depurada

Horno biomasa

Lías

Orujos

Proceso productivo: Destilación

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Hidroselectora

Lías

Destrozadora

Concentradora

Piquetas

Rectificadora

Alcohol rectificado
(96,5 % vol.)

Vinazas
desalcoholizadas

Desmetilizadora

Alcohol bruto
(93,5 % vol.)

Aguardiente
(77 % vol.)

Vino

Extracción de
tartrato

Evaporación

Opciones para el uso del Bioetanol como Carburante

Alcohol
Absoluto

Alcohol
Hidratado 96%

Para síntesis de ETBE: aditivo de gasolinas

En mezclas
con gasolina

 5%: Índice de octano

> 5%: E-x

En mezclas
con gasóleo

10-15% + aditivos: E-diesel

En motores de explosión modificados

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

F
u
e
n
te

:
E

T
S

IA
 M

a
d
ri
d

Comparación propiedades Bioetanol vs. Gasolina

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Ventajas

Índice de Octano elevado, aumenta
rendimiento y prestaciones del motor

Aumenta potencia y par motor para el
mismo contenido energético

Menor emisión de gases tóxicos en el
escape, disminuye el CO e HC aromáticos

Pocos residuos en la combustión

Renovable, disminuye la dependencia

Inconvenientes

Menor poder calorífico, más consumo

Elevada volatilidad, evaporación,
emisiones

Relación estequiométrica muy
diferente, adaptación del motor

Alto calor latente de vaporización,
problemas de arranque en frío

Gran afinidad por el agua,

posibilidad de fraude

Naturaleza corrosiva

Fuente:ETSIA Madrid

Fomento del uso de biocarburantes en el transporte

Directiva 30/2003/CE relativa al fomento del uso de
biocarburantes en el sector del transporte

Marca contenido mínimo de biocarburante en gasolinas y

gasóleos: 5,75% para 31/12/2010

Directiva 28/2009/CE relativa al fomento del uso de
biocarburantes en el sector del transporte

Define los criterios de sostenibilidad: Reducción de emisiones
de GEI derivados del uso de biocarburantes respecto a
combustible fósil de referencia

35% hasta 31/12/2016

50% hasta 31/12/2017

60% a partir de 01/01/2018 (nuevas instalaciones)

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Cálculo de la reducción emisiones de GEI

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

 Ef – Eb

 Reducción = ———— > 50 %
 Ef

Ef = emisiones totales procedentes del Combustible fósil de referencia
(83,8 g CO2 ep/Mj)

Eb = Emisiones totales procedentes del biocarburante (bioetanol
procedente de residuos de vinificación de uva)

Cálculo Eb:

 Eb = eec + ee + ep + etd + eu - esca – eccs – eecr – eee

Emisión Descripción g CO2 eq/Mj %

eec Cultivo 0 0

Ee Modificaciones carbono uso del suelo 0 0

ep

ep1 Emisiones generadas (caldera y horno) 28,50 93

ep2 Consumo eléctrico 1,13 4

ep Transformación 29,63 97

etd

etd1 Transporte materia prima 0,25 1

etd2 Transporte producto final 0,82 3

etd Transporte y distribución 1,07 3

eu Combustible 0 0

esca Acumulación carbono en suelo 0 0

eccs Captura y retención de carbono 0 0

eecr Captura y sustitución de carbono 0 0

eee Electricidad excedentaria cogeneración 0 0

Cálculo de las emisiones totales
procedentes del bioetanol de Agralco (Eb)

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Cálculo de la reducción emisiones de GEI en Agralco

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

 Ef – Eb

 Reducción = ———— > 50 %
 Ef

Ef = emisiones totales procedentes del Combustible fósil de referencia
(83,8 g CO2 ep/Mj)

Eb = Emisiones totales procedentes del biocarburante (bioetanol
procedente de residuos de vinificación de uva)

Cálculo Eb:

 Eb = eec + ee + ep + etd + eu - esca – eccs – eecr – eee

Cálculo de la reducción emisiones de GEI en Agralco

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

 83,8 – 30,7
 Reducción = ————— = 63,36 %
 83,8

Ef = emisiones totales procedentes del Combustible fósil de referencia
(83,8 g CO2 ep/Mj)

Eb = Emisiones totales procedentes del biocarburante (bioetanol
procedente de residuos de vinificación de uva)

Cálculo Eb:

 Eb = 0 + 0 + 29,63 + 1,07 + 0 - 0 - 0 - 0 - 0 = 30,7

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Acidificación

Neutralización

Secado

Destilación

Rectificación

Acidificación
Metanización
Dig. Aerobia

Lagunaje

Biogás

Extracción
alcohólica

Extracción
tartárica

Depuración

Piquetas

Lavado

 Biomasa

Secado - Trillado

Caldera
biomasa

Motores
cogeneración

Abono

Agua

Electricidad

Agua caliente

Gases
combustión

Vapor

Orujo lavado

Alcohol Tartárico

Pepita uva

R e c u p e r a c i ó n E n e r g é t i c a

Agua caliente / Vapor / Electricidad / Gases combustión / Agua depurada

Horno biomasa

Lías

Orujos

-Corrector acidez vino
-Aditivo yeso en
construcción
-Alimentación (E-334)
-Farmacopea
-Galvanotecnia

Proceso productivo: Extracción de sales tartáricas

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Motores

Concentración

Acidificación

Neutralización

Vinazas
desalcoholizadas

Secado
Gases

combustión

Tartrato cálcico
(50% Ácido tartárico)

Aguas
residuales

Depuradora

Destilación

Caldera
biomasa

Horno biomasa

R e c u p e r a c i ó n E n e r g é t i c a

Agua caliente / Vapor / Electricidad / Gases combustión / Agua depurada

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Acidificación

Neutralización

Secado

Destilación

Rectificación

Acidificación
Metanización
Dig. Aerobia

Lagunaje

Biogás

Extracción
alcohólica

Extracción
tartárica

Depuración

Piquetas

Lavado

 Biomasa

Secado - Trillado

Motores
cogeneración

Abono

Agua

Electricidad

Agua caliente

Gases
combustión

Vapor

Orujo lavado

Alcohol Tartárico

Pepita uva

Lías

Orujos

Proceso productivo: Depuradora

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2009

Motores Aplicación
agrícola

Filtro banda

Espesador DAF

Desnitrificador

Vertido

Aguas
residuales

Digestor Primario
(Acidificador)

Digestor secundario
(Metanizador)

Desulfuración

Biogás

Decantación

Nitrificador Volteo/Secado

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Datos técnicos de los motores de biogás

Unitario
Total

(4 ud.)

Máximo consumo de biogás
(65% de metano)

64,6 Nm3/
h

258,4 Nm3/
h

Máxima energía aportada por
biogás

420 kW 1.680 kW

Máxima salida eléctrica 160 kW 640 kW

Rendimiento eléctrico 38,2 % 38,2 %

Máxima salida térmica 197 kW 788 kW

 Agua caliente a 96 ºC 98 kW 392 kW

 Gases de escape a 530 ºC 99 kW 396 kW

Rendimiento térmico 47,0 % 47,0 %

Rendimiento
eléctrico + térmico

85,2 % 85,2 %

14,8

38,2
23

24

47

Rendimiento

Pérdidas
Eléctrico
Agua caliente

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

KWh

KW/h

Efecto de la cogeneración en el consumo eléctrico externo

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Anterior Actual

3.068.229 460.234

Ahorro anual
2.607.995 kwh

Datos 2009

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

352.846

52.927

263.078

Euros

Término de Potencia
Término de Energía
Explotación Motores
Explotación Biofiltro

Efecto económico de la cogeneración

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Costes (/año) Anterior Actual

 26.393 26.393

 352.846 52.927

 7.500

 29.341

Ahorro anual
263.078

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

Inversión Retorno

60.000

760.000

263.000

700.000

29.000

263.000

263.000

Periodo 1

Periodo 2

Periodo 3

Biofiltro

Motores

Pay-Back

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Retorno
2 años y 10 meses

Margen

Datos 2009

Orujo seco

de uva

Bioetanol

Biogás

Combustión

Desnaturalización

Deshidratación

Eléctrica

(Motores
cogeneración)

50% Secado orujo
35% Generación de

vapor
15% Venta biomasa

20% alimentario

20% industrial

60% Biocarburante

Elect.-Autoconsumo

Agua -Lavado orujo

Gases-Secado
tartrato

Sólido

Líquido

Gaseoso

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Combustibles recuperados en Agralco

Balance Anual Global

Consumo Producción Propia Valoración ()

(Mwh/año) (Mwh/año) %
Ahorro

Energético
Productos

finales

E
N

E
R

G
ÍA

Electricidad 3.068 2.607 85 263.078 --

Vapor 18.374 18.374 100 376.640 --

Secado orujo 39.220 39.220 100 800.360 --

Secado tartrato 1.584 1.584 100 55.440 --

Agua caliente 1.568 1.568 100 54.880 --

P
R

O
D

U
C

T
O

S

Bioetanol -- 19.261 -- -- 1.335.000

Alcohol alimentario -- -- -- -- 1.334.000

Alcohol industrial -- -- -- -- 488.000

Sales tartáricas -- -- -- -- 2.415.000

Pepita de uva -- -- -- -- 1.485.000

Hollejo 9.720 -- -- 132.000

TOTAL
63.814 92.334 -- 1.550.398 7.189.000

8.739.398

Datos 2009

Conclusiones

Agralco S. Coop. Ltda. Aprovechamiento Energético de Residuos – Pamplona 2011

Evolución funcional: de destilería a gestor de residuos

Singularidad del sector: Desarrollo propio de equipos,
procesos e instalaciones (I+D+i+A)

Pioneros en la valorización de residuos vitivinícolas:
Aprovechamiento y generación de energía a través de combustibles
recuperados (hollejos, bioetanol y biogás)

Primeras experiencias en digestión anaerobia en 1995

Línea de aguas actual muy desarrollada (>99% carga eliminada)

Productos finales de elevado valor añadido a partir de residuos (sales
tartáricas, pepita de uva, enocianina)

Implicación y concienciación de la empresa por
minimizar los impactos medioambientales generados

Muchas gracias por su atención

