

ITA

Umidificazione in tortellificio DALÌ - ITALIA

ENG

Humidification at the DALÌ fresh pasta factory - ITALY

CASE STUDY

Il cliente

Tortellificio Dalì SPA è la nota azienda produttrice di pasta, tortellini e gnocchi che si trova a Crocetta del Montello (TV) – Italia.

Dalì, fondata nei primi anni '70, diventa realtà industriale nel 1986 con l'apertura di un nuovo stabilimento e con la creazione del marchio. Oggi è una azienda in forte crescita, in media il 10% annuo negli ultimi 10 anni, che distribuisce i propri prodotti in Italia e all'estero (per circa il 40%) e che produce svariati milioni di kg annui. Questo è stato possibile anche grazie agli impianti moderni e continui investimenti nella qualità dei prodotti e dei servizi forniti.

www.dali.it

Descrizione del processo produttivo

Descrizione del processo produttivo: nello stabilimento di Crocetta del Montello si produce la pasta a partire dagli ingredienti di base fino all'impacchettamento.

Grande attenzione viene posta agli aspetti di qualità e di igiene dei prodotti e delle lavorazioni: annualmente

- più di 2.000 analisi sulle materie prime;
- più di 2.000 analisi sui prodotti finiti;
- più di 600 controlli sull'igiene degli operatori;
- più di 150 analisi sull'igiene delle superfici;
- più di 1.800 controlli sulle caratteristiche fisiche dei prodotti finiti

...oltre naturalmente ai controlli di processo, effettuati in continuo nelle linee produttive

Perché umidificare l'aria?

L'umidità dell'aria è molto importante nell'industria alimentare. Questo perché molti materiali, ingredienti e prodotti sono igroscopici e, cioè, hanno un contenuto d'acqua che dipende dall'umidità dell'aria. Se si considera ad esempio la pasta, ha un elevato contenuto d'acqua, dal 12,5% di quella secca al 30% di quella fresca, che tende ad andare in equilibrio con l'umidità dell'aria: se l'aria circostante è troppo secca la pasta tenderà a perdere l'acqua, seccandosi, perdendo peso e peggiorando nell'aspetto, nelle caratteristiche di cottura, in sapore... in una parola sola, in qualità. Questo vale, in generale per moltissimi tipi di prodotti alimentari come ad esempio i biscotti.

Ne consegue che l'umidità dell'aria deve essere controllata per garantire la qualità del prodotto finito.

Inoltre, il processo produttivo sviluppa molto calore che deve essere "smaltito" da un sistema di trattamento dell'aria, una CTA. Risulta quindi conveniente utilizzare sistemi di umidificazione adiabatici che contribuiscono a raffreddare l'aria con un consumo energetico estremamente contenuto.

Visto il bisogno di controllare l'umidità e la necessità di raffreddare l'aria, si è scelto un sistema humiFog con distribuzione diretta in ambiente.

Con un unico prodotto si ottengono i seguenti benefici:

- **umidificazione dell'aria** con precisione: humifog modula la capacità di umidificazione e raffreddamento, a gradini, garantendo il raggiungimento ed il mantenimento del set point;
- **raffreddamento adiabatico**: le goccioline d'acqua atomizzata evaporano spontaneamente a spese del calore sensibile dell'aria con un effetto di raffreddamento sensibile rilevante;
- **manutenzione bassissima**: gli ugelli di atomizzazione sono praticamente privi di manutenzione, la stazione di pompaggio non si ferma per manutenzione.

Perché scegliere CAREL?

Il vasto range di prodotti e la conoscenza delle applicazioni permettono di fornire la migliore soluzione in termini di qualità, tecnologia ed affidabilità.

Grazie alla trentennale esperienza nella produzione di sistemi di controllo dell'umidità CAREL è il partner sicuro ed affidabile per l'industria alimentare.

La soluzione

L'impianto di condizionamento comprende una centrale di trattamento dell'aria che, in funzionamento di raffreddamento, deumidifica l'aria sottraendo fino a circa 80kg/h di acqua. Il sistema di umidificazione è stato quindi progettato per compensare la deumidificazione dell'aria in particolare nella zona dove la pasta scorre su un nastro trasportatore che la espone al contatto con le condizioni ambientali.

Visto le dimensioni dell'ambiente, in particolare l'altezza dell'edificio, del nastro trasportatore e dei macchinari presenti, sono state selezionate le testate ventilanti dell'humiFog con capacità 16kg/h l'una.

Vengono installate sei unità, per una capacità complessiva di 96 kg/h.

Esse sono suddivise in tre coppie che rappresentano gli step di modulazione.

Di seguito i principali dati tecnici dell'installazione e un disegno schematico dell'edificio e dell'impianto:

La zona cerchiata in rosso evidenzia il nastro trasportatore

Dimensione: 35x15x7 m

Capacità umidificazione	96 kg/h
Step modulazione capacità	3 (32, 64, 96 kg/h)
Capacità raffreddamento adiabatico	67 kW
Consumo elettrico	0,955 kW
Alimentazione elettrica	400 V/3 ph/50 Hz
Alimentazione acqua	demineralizzata
Stazione di pompaggio	da 120 kg/h, versione in acciaio inox
Set point	23 °C, 65% U.R.

Di seguito alcune foto dell'installazione:

Conclusione

Il sistema di umidificazione humiFog umidifica e raffredda l'aria contribuendo al controllo delle condizioni termoigrometriche e, in particolare, garantendo il livello di umidità richiesto per la produzione della pasta.

L'umidificazione diretta in ambiente avviene in maniera efficace e senza interferire con il processo produttivo.

Il cliente ha espresso la completa soddisfazione per la soluzione fornita in termini di prestazioni e supporto.

Customer

Tortellificio Dalì SPA is the renowned producer of pasta, tortellini and gnocchi based in Crocetta del Montello (Treviso) – Italy.

Dalì, founded in the early '70s, took on an industrial dimension in 1986 with the opening of its new facilities and the creation of its brand. Today it is an expanding company, with average annual growth of 10% over the last 10 years, that distributes its products in Italy and abroad (around 40%) and that produces several million kilos annually. This has been made possible by the modern plant and continuous investments in the quality of the products and services provided.

www.dali.it

Description of the production process

Description of the production process: the Crocetta del Montello facilities make pasta, starting from the basic ingredients right up to packaging.

Considerable attention is paid to the quality and hygiene of the products and processes: annually

- more than 2,000 analyses performed on raw materials;
- more than 2,000 analyses performed on finished products;
- more than 600 health checks on the workers;
- more than 150 hygiene checks on the surfaces;
- more than 1,800 checks on the physical aspects of the finished products

...naturally in addition to process control, performed continuously on the production lines

Why humidify the air?

Air humidity is very important in the food industry. This is because many materials, ingredients and products are hygroscopic, that is, their moisture content depends on the humidity in the air. Pasta, for example, has a high moisture content, 12.5% when dry and up to 30% when fresh, and this tends to reach equilibrium with the air humidity: if the surrounding air is too dry, the pasta will tend to release moisture, thus drying out, losing weight and its attractiveness, cooking characteristics and flavour... in a word, quality. This is the same for many other foodstuffs, such as biscuits.

Consequently, air humidity must be controlled to ensure finished product quality.

In addition, the production process generates a lot of heat, which needs to be "disposed of" by an air handling unit (AHU). As a result, the use of adiabatic humidification systems is beneficial, by cooling the air for limited energy consumption.

Given the need to both control humidity and cool the air, a humiFog system was chosen, with distribution directly into the rooms.

One product alone brings the following benefits:

- **precise air humidification:** humiFog modulates the humidification and cooling capacity in steps, guaranteeing that the set point is reached and maintained;
- **adiabatic cooling:** the droplets of atomised water evaporate spontaneously, removing sensible heat from the air, and thus bringing a significant sensible cooling effect;
- **very low maintenance:** the atomisation nozzles are practically maintenance free, the pumping system does not need to stop for maintenance.

Perché scegliere CAREL?

The vast range of products and knowledge of applications means the best solution can be supplied in terms of quality, technology and reliability.

With thirty years' experience in the production of humidity control systems, CAREL is the most reliable partner for the food industry.

Solution

The air-conditioning system includes an air handling unit that, in cooling operation, dries the air, removing up to around 80kg/h of moisture. The humidification system has thus been designed to compensate for this dehumidification of the air, especially in the area where the pasta runs on a conveyor belt and is exposed to the ambient conditions.

Given the size of the facilities, in particular the height of the building, the conveyor belt and the machinery installed, humiFog blower units were chosen, each with a capacity of 16 kg/h.

Six units were installed, giving an overall capacity of 96 kg/h.

These are divided into three pairs, which represent the modulation steps.

Below are the main technical specifications of the installation and a diagram of the building and the installation:

The red rectangle highlights the area with the conveyor belt

Dimensions: 35x15x7 m

Humidification capacity	96 kg/h
Capacity modulation steps	3 (32, 64, 96 kg/h)
Adiabatic cooling capacity	67 kW
Power consumption	0.955 kW
Power supply	400 V/3 ph/50 Hz
Water supply	demineralised
Pumping system	120 kg/h, stainless steel version
Set point	23 °C, 65% rH

Below are some photos of the plant:

Conclusion

The humiFog humidification system humidifies and cools the air, controlling the temperature-humidity conditions and, in particular, guaranteeing the humidity level required for the production of pasta.

Humidification is effectively delivered directly into the building without interfering with the production process.

The customer has expressed complete satisfaction with the solution supplied, in terms of performance and support.

NOTE

Headquarters ITALY

CAREL S.p.A.

Via dell'Industria, 11 - 35020 Brugine - Padova (Italy)
Tel. (+39) 0499 716611 - Fax (+39) 0499 716600
carel@carel.com - www.carel.com

Sales organization

CAREL Asia

www.carel.com

CAREL Australia

www.carel.com.au

CAREL China

www.carel-china.com

CAREL South Africa

CAREL Controls S.A. (Pty)
www.carelcontrols.co.za

CAREL Deutschland

www.carel.de

CAREL France

www.carelfrence.fr

CAREL Ibérica

Automatización y Control ATROL S. L.
www.carel.es

CAREL India

CAREL ACR Systems India (Pvt) Ltd.
www.carel.com

CAREL Sud America

www.carel.com.br

CAREL U.K.

www.careluk.co.uk

CAREL U.S.A.

www.carelusa.com

Affiliates

CAREL Korea

www.carel.co.kr

CAREL Ireland

FarrahVale Controls & Electronics Ltd.
www.carel.com

CAREL Czech & Slovakia

CAREL spol. s r.o.
www.carel-cz.cz

CAREL Thailand

www.carel.co.th

CAREL Turkey

CFM Sogutma ve Otomasyon San. Tic. Ltd.
www.carel.com.tr