
 E F I C A C I A Y I C O

61

Documentos IDAE de Diversificación y Ahorro de la Energía es una colección de publicaciones sobre actuaciones del Instituto en:
■ Eficiencia y Ahorro Energético ■ Energías Renovables ■ Innovación Tecnológica

■ Económico-Financiero ■ Institucional

A H O R R O

Industria

E N E R G É T

Documento IDAE

d e A h o r r o

y D i v e r s i f i c a c i ó n

d e l a E n e r g í a

PRPROODUCDUCCION DE OCION DE OXXIGENIGENO,O,

IN SITU, EN UNA PIN SITU, EN UNA PLL ANTANTA DEA DE

AACUICULCUICULTURA TTURA TIPOIPO FFLLUVIAL.UVIAL.

“P“PISCIFISCIFAACCTTORIA CORIA COORRUÑESA, S.A.”UÑESA, S.A.”

Piscifactoría Coruñesa, S.A., fue constituida en 1980 con el
objetivo de cubrir todas las fases de la producción de alevines
y engorde de truchas. Dispone de cuatro plantas productoras
(Bayo, Carballo, Ouro y Eo), con un volumen de producción que
sitúa a esta empresa entre las principales empresas de
piscicultura de España.

Forma parte del Grupo Empresarial Isidro de la Cal radicado en
Galicia, dedicado a la producción integral del pescado. Tiene
una infraestructura suficiente que permite realizar con eficacia
desde la captura y comercialización, hasta la venta al consumidor
final de toda clase de pescados y mariscos. Consta este Grupo
de cinco Divisiones: Acuicultura Marina, Acuicultura Continental,
Plantas de Transformación, Empresas Comercializadoras y
Empresas de Servicios.

El Proyecto del IDAE se ha realizado en la Piscifactoría del
río Ouro, en Fazouro- Texeira (Lugo) esta planta dispone de
12.000 m2 de terreno y 9.000 m2 de zona productiva (piscinas),
con una producción anual de 1.100 toneladas.

Piscifactoría Coruñesa, S.A. posee unas instalaciones de
transformación, anexas a la piscifactoría, que consisten en una
planta de fileteado de trucha.

EL IDAE realizó un estudio de viabilidad, técnico-económico,
proponiendo a Piscifactoría Coruñesa, S.A., la realización del
proyecto bajo la modalidad de contratación “Financiación por
Terceros”. El proyecto ha sido desarrollado a lo largo del año
2001 iniciándose la explotación industrial en septiembre de
este mismo año.

D O C U M E N T O

M
A

P
A

 D
E

 S
IT

U
A

C
IÓ

N

Fazouro
SITUACIÓN

Piscifactoría Coruñesa, S.A., tiene ubicada esta

planta en el río Ouro, Fazouro-Texeira (Lugo).

DESCRIPCIÓN DEL PROCESO

El proceso productivo de engorde de truchas se realiza en
unas piscinas con agua de río, que para un correcto desarrollo
de los especímenes debe ser oxigenada.
Su proceso de producción se encuentra optimizado para
garantizar los parámetros de crecimiento de las truchas:
Suministro estable de agua limpia y oxigenada,
renovación de la misma, y alimentación.
Esta oxigenación del agua se efectúa mediante la adquisición
de oxígeno líquido a una compañía de distribución de gases.
En esta planta se producen, entre 250 t/año de trucha de
ración y 850 t/año de trucha grande, mayor de un kilogramo.

Esta situación presentaba como inconvenientes:
•	 Elevado coste energético: El oxígeno líquido se distribuye

en camión hasta los puntos de consumo en la zona.
•	 No se dispone de otra alternativa de suministro para una

aplicación tan critica como la acuicultura.

OBJETIVOS DEL PROYECTO

El planteamiento del IDAE en este tipo de proyecto tiene dos
componentes: Ahorro de en términos de energía primaria
y el carácter demostrativo que tiene la operación.
El potencial de ahorro energético es variable en estos
proyectos, debido a que el rendimiento de estas plantas
depende de su tamaño.

La nueva planta presenta las siguientes ventajas:
•	 La producción “in situ” supone una apreciable ventaja

económica, reducción de un 60% en el coste del kilogramo
de oxígeno.

•	 El principal coste de producción es el energético debido
al consumo eléctrico en los compresores de aire.

•	 El coste de producción de oxígeno se controla por el propio
industrial.

•	 El oxígeno con pureza del 95% se almacena en un tanque
que hace de pulmón y reserva para los picos de consumo.

•	 Se garantizan cantidad, presión y pureza necesaria del
oxigeno fabricado.

•	 Por otro lado, el proyecto presenta una doble componente
medioambiental: Ahorro por aumento de eficiencia en la
generación de oxigeno, ahorro de energía eléctrica, y
ahorro por reducción del transporte por carretera, ahorro
en gasóleo de automoción.

El IDAE pretende reducir los consumos actuales de energía
en producción de oxígeno líquido, que alcanzan en las plantas
convencionales, 1,1205 kWh/kg de O2, y un consumo de
gasóleo para transporte en España de 0,0182 l/kg de O2.

1

D O C U M E N T O

EQUIPOS INSTALADOS

La planta esta equipada con los siguiente elementos:
• 2 generadores PSA modelo GOX-95-500.
• 1 compresor Atlas Copco modelo GA 37FF
• 1 tanque para aire comprimido de 4 m3.
• 1 tanque para oxígeno de 3 m3.

El sistema está dotado de:
• Elementos de medida de flujo.
• Pureza del oxígeno, presión en tanque y en la red de

distribución.
• Instalación de seguridad y alarma.

Los generadores con el sistema PSA separan el oxígeno de
los gases del aire de forma masiva, utilizando como agente
de separación lechos moleculares de ceolitas sintéticas.

En un proceso PSA el aire del ambiente es impulsado por un
compresor de aire dentro de dos lechos de material
absorbente de forma alternativa.

El lecho molecular al recibir el aire y durante un tiempo
determinado captura el nitrógeno y una vez que se alcanza

la capacidad máxima de adsorción del nitrógeno, se libera
la mayor parte del oxigeno al tanque de almacenamiento.
A continuación comienza la segunda parte del ciclo, en la
que se despresuriza el lecho, liberándose el nitrógeno y
siendo barrido con oxigeno reservado a este fin.

PARÁMETROS DE FUNCIONAMIENTO

Producciones y Consumo de energía nominales del sistema
Pressure Swing Absorption - (PSA) instalado:

Producción de oxígeno: 38 kg/h
Producción de oxígeno en punta: 40 kg/h
Pureza del oxígeno: 95 %
Presión de utilización: 4 bar
Potencia eléctrica instalada: 40 kW
Consumo específico: <1,00 kWh/kgO2

Condiciones normales de Operación:
Utilización: 24 h/día; 7 d/semana
Altura sobre nivel del mar: 50 metros
Humedad relativa: min. 60 %; max. 98%
Temperatura: min.+5 ºC; max. +38 ºC
Almacenamiento de O2: 3.000 litros

INVERSIÓN Y FINANCIACIÓN

La inversión en equipos del proyecto ha sido de 22.859.000
millones de pesetas, cantidad financiada íntegramente por
el IDAE, habiéndose realizado la operación por el sistema
de Financiación por Terceros con fines de ahorro energético,
pagando el industrial con los ahorros conseguidos,
condicionado a los mismos.
El IDAE permanecerá en el proyecto hasta la recuperación
de la inversión, según las condiciones estipuladas en
contrato.

2

D O C U M E N T O I D A E 61

Proyecto: PRODUCCION DE OXIGENO, IN SITU, EN UNA PLANTA DE ACUICULTURA TIPO FLUVIAL. “PISCIFACTORIA CORUÑESA, S.A.”

RESULTADOS RESUMEN DEL PROYECTO

DATOS DE IDENTIFICACIÓN

A) ENERGÉTICAS
Empresa: Piscifactoría Coruñesa, S.A.,

El ahorro energético, al comparar el sistema convencional con el PSA
instalado alcanza los 164.500 kWh/año en términos de energía Ubicación: Fazouro - (Lugo).
primaria (E.P.) y 5.800 litros de gasóleo/año, equivalente a 240.000

Actividad Principal: Engorde y comercialización de truchas.
termias PCI (E.P.)/año.

Estado: En explotación industrial.
B) MEDIOAMBIENTALES Puesta en marcha: Septiembre de 2001

Desde el punto de vista medioambiental, supone una emisión evitada
Suministrador principal: HIGH TECHNOLOGY 2, S.A. - (HT2).

de dióxido de carbono de 75 t/año, derivada del ahorro en energía
primaria (E.P.), además de otras ventajas derivadas en la disminución DATOS TÉCNICOS
del transporte por carretera.

C) ECONÓMICOS
Tipo de tecnología:

Producción “in situ” de oxígeno mediante el sistema PSA
El ahorro económico, por diferencia entre el coste de energía (Pressure Swing Absorption).
eléctrica consumido en generación “in situ” y el importe del oxigeno

Resultado puntuales durante la puesta en marcha:
adquirido, alcanza 4.760.000 PTA/año, para una producción anual Producción: 38,4 kg/h de O2
de 319.000 kg/año de oxigeno.

Pureza mínima: 94,5% de O2
Presión mínima: 5 bares
Consumo de energía: 0,94 kWh/kg de O2

El proyecto tiene un alto nivel de replicabilidad no solo dentro del
sector piscícola, sino de otras actividades industriales y de servicios,

D) REPLICABILIDAD

DATOS ECONÓMICOS (MPTA)

tales como las recogidas a continuación:
– Acerías, Fundición de Hierro Equipo financiado:
– Cerámica, Esmaltado y Vidrio Planta de producción de oxígeno, sistema PSA.
– Fabricación de Semiconductores Inversión del IDAE: 22.859.000 PTA
– Industria Química del Plástico Ahorros económicos: 4.760.000 PTA/año
– Metalurgia, Minería y Automoción Distribución de los ahorros:
– Pasta y Papel Para el IDAE: 100% de los ahorros obtenidos, durante los seis años
– Tratamiento de Aguas de permanencia del IDAE en el proyecto.

“ D O C U M E N T O S I D A E ” p u b l i c a d o s

1.- Proyectos de Cogeneración. 15.- Producción de oxígeno, in 28.- C.H. Lanzahita. 41.- PASTISART, S.A. Cámara de proceso de producción de 59.- Parque eólico de Sotavento.
2.- “TUBACEX Tubos situ, para piscifactorías 29.- Estaciones Móviles almacenamiento de producto cerámica en “Cerámicas 60.- Sustitución de un equipo

Inoxidables, S.A.” “ALEVINES Y DORADAS”. Inspecciones Coches. congelado y su instalación Casao, S.A.” RAME - Secadora y tensora ­
3.- “WAECHTERSBACH 16.- Planta Cogeneración, en 30.- Red de calefacción centralizada frigorífica. 51.- Proyecto de una instalación en una industria del sector

ESPAÑOLA, S.A.” Sustitución industria papelera “SARRIÓ alimentada con Biomasa en 42.- Proyecto de una Instalación de agua caliente sanitaria y textil, “IrisCrom, S.A.”.
de hornos de cocción. MONTAÑANESA”. Cuéllar (Segovia). de Agua Caliente Sanitaria, apoyo a piscina cubierta, por 61.- Producción de oxigeno, in

4.- “Aceros Inoxidables OLARRA, 17.- Instalaciones de Biomasa 31.- C.H. Antella-Escalona. por Energía solar, en el energía solar. Centro de situ, en una planta de
S.A.” Horno continuo de en Comunidades de Vecinos. 32.- Sustitución de proceso de “Centro Asistencial San Juan Rehabilitación “APADIS” en acuicultura tipo fluvial,
hipertemple para barras y 18.- Combustión sumergida y gas producción en MARCASA. de Dios” en Palencia. Villena. PISCIFACTORIA CORUÑESA.
rollos. en curtidos. 33.- Proyecto de una instalación de 43.- Sustitución de equipos 52.- Instalación de energía solar

5.- Central Hidroeléctrica “SAN 19.- Ahorro Energético en Centros agua caliente sanitaria, por térmicos en los procesos fotovoltaica:

JOSÉ”. Penitenciarios Españoles. energía solar, en el “Hotel Gran productivos de “Vitrinor”, “Pérgola fotovoltaica de La

6.- Planta de Biomasa en “LA 20.- Proyecto en una industria de Tinerfe”. Vitrificados del Norte, S.A.L. Moncloa”.

ESPAÑOLA ALIMENTARIA transformados del aluminio. 34.- Parque Eólico del Trucafort. 44.- Instalación de Cogeneración 53.- Plan de movilidad en el

ALCOYANA, S.A.”. “Inyectados Bravo, S.A.” 35.- Eficiencia Energética y en la Industria de la Polígono Industrial de la

7.- Instalación de Cogeneración 21.- Planta Cogeneración en industria reducción de costes Impregnación de Papel localidad de Tres Cantos

en el “HOSPITAL MARQUÉS láctea.“PASCUAL LUGO”. presupuestarios en los edificios “CASCO DECO”. (Madrid).

DE VALDECILLA”. 22.- Instrumentos Financieros del del complejo de la Moncloa. 45.- Central hidroeléctrica pie de 54.- Parque eólico de Punta Gaviota.

8.- Instalación de Cogeneración IDAE. 36.- Proyecto de Cogeneración en presa “Virgen de las Viñas”, 55.- Eficiencia y ahorro energético

en “CAMPO EBRO 23.- Planta Cogeneración en una industria papelera en Aranda de Duero (Burgos). en el proceso de producción

INDUSTRIAL, S.A.”. industria textil “AZNAR”. “Papelera Carbó”. 46.- Sustitución de Hornos de de Industrial Cerámica Can

9.- Sociedades Eólicas. 24.- Instalación de Cabina de 37.- Nueva construcción de central calentamiento Costa, S.A.
10.- Biodiesel de Girasol en pintura y decapado de hidroeléctrica, a pie de presa, en el proceso productivo de 56.- Horno de viga galopante, con

Autobuses: Autobuses Helicópteros “AERONÁUTICA en Selga de Ordás (León). Forjas Unidas Vascas, S.A. bóveda radiante, en industria
urbanos de Valladolid y INDUSTRIAL, S.A.”. 38.- Programa de Formación en 47.- Promoción del Vehículo de laminación de perfiles de
Madrid. 25.- Proyecto de una instalación de Conducción Económica de Eléctrico. acero: “SIDERTAI, S.A.”

11.- ITV de La Coruña. Estaciones agua caliente sanitaria por Camiones. 48.- Central Hidroeléctrica, a pie 57.- Modernización y ampliación
Móviles. energía solar en “Balneario 39.- Instalación de Cogeneración de presa,en el río Huesna en de la Central Hidroeléctrica

12.- Instalación de Cogeneración Hervideros de Cofrentes”. en el Hospital General Constantina (Sevilla). de Purón (Asturias).
en “ATOMIZADORA”. 26.- Proyecto de Cogeneración en Universitario de Valencia. 49.- Proyecto en una industria del 58.- Proyecto de una instalación

13.- Instalación de Cogeneración en una Industria Cerámica: 40.- “MANUFACTURAS UGO, S.A.” sector alimentario “Dulces y de agua caliente sanitaria,
“PAPELERA DEL ORIA”. “Nueva Cerámica”. Horno de Tratamiento Térmico Conservas Helios, S.A.” por energía solar, en

14.- TUVISA - Transporte público 27.- Sustitución de un Generador en atmósfera controlada de 50.- Ahorro y eficiencia “APARTAMENTOS TENERIFE
VITORIA-GASTEIZ. de Vapor en “AGRAZ, S.A.”. propano. energética en el nuevo SUR”

ESTA PUBLICACIÓN HA SIDO REALIZADA POR EL IDAE EN OCTUBRE DE 2001

IMPRESO EN PAPEL ECOLÓGICO POR EOCé, S.L.

