

Noel, como empresa referente en el sector cárnico y alimentario, ofrece a

sus clientes los mejores estándares en seguridad y calidad alimentaria,

gracias a su filosofía de innovación permanente.

Noel ofrece soluciones para su estilo de vida. Desde los productos más

tradicionales, elaborados con la mejor tecnología, hasta las soluciones más

avanzadas en platos cocinados. Siempre, controlando íntegramente el proceso,

desde su origen.

Antecedentes / Problemática

Noel realiza un control pieza a pieza de todo el proceso de su jamón serrano

mediante etiquetas con código de barras.

Al finalizar el proceso, las piezas llegan a la línea de deshuesado. Cada pieza se

pesa al entrar en la línea. Una vez realizado el deshuese y el pulido, se realiza una

pesada final para determinar la merma del proceso.

Tal como está organizada la línea, resulta imposible realizar más controles dentro

de la misma, la cual cosa supone una limitación.

Paralelamente, la etiqueta de código de barras no resiste la etapa de deshuese y

pulido, y es necesario quitarla antes de entrar en la línea. Entonces, en este punto

se perdía la trazabilidad individual del jamón, ya que resultaba inviable seguir este

proceso con este tipo de identificación.

En resumen, el sistema utilizado no permite obtener más información del proceso ni

seguir la trazabilidad pieza a pieza hasta el final del proceso.

Objetivo

Optimización del proceso de deshuesado y pulido del jamón curado mediante el

control de tiempo de cada operación y control de mermas individualizado, pieza a

pieza.

Estudio

Los responsables técnicos de la empresa realizaron numerosas pruebas para

determinar la tecnología más adecuada para aplicar en su línea. Finalmente, debido

al recudido entorno, las extremas condiciones de los diferentes procesos y la

posibilidad de reaprovechar y reutilizar el material, optaron por la tecnología RFID.

Esta tecnología les suministra:

- Un entorno controlado donde aplicar la tecnología de identificación.

- Robustez para resistir determinadas condiciones.

- Registro de gran cantidad de información.

- Tags RFID reutilizables.

Instalación y Materiales

Para optimizar y controlar el proceso de deshuesado del jamón curado, es necesario

disponer de diferentes elementos, estratégicamente ubicados y conectados:

- Lectores RFID diseñados y desarrollados por IDFOOD, ubicados en cada

punto de trabajo.

- Básculas de pesaje industrial. Una se coloca al inicio de la línea; entre la

zona de deshuesado y de pulido se coloca una báscula dinámica; y una

última báscula se sitúa al final de proceso.

- Tags HF encapsulados con material de grado alimentario. Al final del

proceso, el tag se recupera, se limpia y se asigna a una nueva pieza.

La comunicación Ethernet entre los lectores RFID, las básculas y el middleware de

IDFOOD, permite utilizar la propia estructura de comunicaciones de la planta.

e
t
h

2
3
2

e
t
h

2
3
2

e
t
h

2
3
2

Lector
Código
Barras

Lector
RFID

Báscula 11 lectores RFID
2 básculas
1 báscula automática (dinámica)

Middelware
IDFOOD

JD EDWARS
SAP

Axapta

ERP

PC existente en fábrica

Entrada línea deshuesado

Descripción y Funcionamiento

CLASIFICACIÓN:

La línea de deshuesado dispone de diferentes puntos de trabajo. Cada uno de ellos

está equipado con su correspondiente lector RFID. Antes de iniciar el proceso, cada

operario se identifica mediante una tarjeta RFID personalizada. De este modo, el

sistema puede registrar el operario ubicado en cada posición.

Los jamones, una vez acabo el proceso de curado y secado, llegan a la línea

identificados con una etiqueta con código de barras. El primer paso es relacionar

dicha etiqueta, la cual se va a retirar, con el tag que se va a colocar. Una vez

realizada la relación, se clava el tag al jamón en un punto estratégico para facilitar

una lectura rápida y cómoda, se pesa la pieza y se deja sobre una cinta

transportadora.

Toda la información inicial (código de barras, código RFID y peso inicial) queda

integrada en el sistema de información de la empresa, mediante el middleware

desarrollado por IDFOOD.

DESHUESADO:

Los jamones llegan a la zona de deshuesado mediante la cinta transportadora.

Entonces, el operario recoge una pieza, lee el tag incorporado en la pieza con el

lector ubicado en su puesto de trabajo. La lectura no supone ninguna acción

añadida a las que el operario realizaba anteriormente, ya que se ubicó el lector de

manera que con el simple gesto de recoger el jamón de la cinta para llevarlo a su

zona de trabajo, se pudiera leer el tag.

Cada lectura queda registrada en el software, y permite al sistema realizar

diferentes estudios en este punto:

- Tiempo empleado por cada operario para realizar una tarea determinada.

- Número de piezas procesadas por cada operario en un período de tiempo

determinado

- Etc.

PESAJE INTERMEDIO:

Una vez deshuesadas las piezas, se depositan de nuevo en la cinta transportadora,

la cual dispone de una báscula dinámica que permite pesar los jamones

automáticamente, sin necesidad de ningún operario. Una antena especialmente

ubicada sobre la báscula permite obtener la lectura del tag y relacionar el nuevo

peso con la pieza identificada.

Estos datos permiten al sistema de gestión conocer con detalle las mermas de cada

pieza en el proceso de deshuesado, así como una merma media de cada operario

en este proceso.

ZONA PULIDO:

Una vez registrado el peso del jamón deshuesado, la pieza llega a la zona de

pulido, donde el operario debe retirar el tag RFID y depositarlo en un lector tipo

“cenicero”. En este punto, al pelarse buena parte de la corteza del producto, es

necesario quitar el tag incorporado en la pieza. Una vez pelado el producto, el tag

se clava de nuevo al jamón.

PESAJE FINAL:

La fase final del proceso de deshuesado es el prensado, y el posterior pesaje de la

pieza. En este punto, el sistema permite conocer la merma en la fase de pulido, de

forma individual, pieza a pieza. También se obtiene la merma global del proceso

para cada pieza.

Finalmente, se extrae el tag de la pieza y se deposita en un lector final, tipo

“embudo”, para poder reutilizarlo en otra pieza.

En este momento, se genera una etiqueta de código de barras convencional, para

garantizar la trazabilidad pieza a pieza a partir de este punto.

BENEFICIOS DEL PROYECTO

1) Conocimiento más detallado del rendimiento del jamón curado en el proceso de

deshuesado y pulido:

La implantación de este sistema ha permitido determinar los lotes con mayor

rendimiento a largo de todo el proceso, incluyendo las etapas de curado y

deshuesado. La información recogida permite realizar una estadística fiable

sobre la calidad de la materia prima suministrada por los diferentes

proveedores, lo cual puede ayudar a negociar la política de precios con el

proveedor del material de menos calidad.

2) Control de los tiempos de producción en todas las operaciones del proceso de

deshuesado y pulido:

Mediante el software desarrollado por IDFOOD para la gestión de las lecturas de

los jamones, se dispone de la siguiente información en tiempo real:

- Productividad de cada operario.

- Número de piezas procesadas en un intervalo de tiempo determinado.

- Número de piezas procesadas dentro de un lote.

- Inventario mediante el recuento de piezas trabajadas.

- Etc.

3) Control de tiempos y calidad para determinar las primas de los operarios:

El sistema permite determinar de forma centralizada el número de piezas

trabajadas por cada operario, estableciendo la calidad de su tarea en función de

la merma generada. Esto permite una gestión de primas más equilibrada, ya

que no sólo se contempla el número de piezas, sino que éstas se relacionan con

la calidad del trabajo realizado.

4) Control de la regularidad de las materias primas en función de las mermas:

Mediante el software desarrollado por IDFOOD, se puede determinar la

regularidad de la materia prima suministrada por un proveedor según su

calidad. En este caso, el concepto de calidad se basa en el porcentaje de merma

obtenido en el proceso de deshuesado y pulido.

Se realiza una comparativa con lotes anteriores del mismo producto y

suministrados por el mismo proveedor. Si existe una variación significativa de

mermas entre lotes, el cliente puede negociar los precios para ajustarse a la

realidad del producto recibido.

5) Identificación única del jamón:

El software permite obtener, tanto en tiempo real como en una exploración

posterior, toda la información referente a una pieza de jamón. Desde su

peso en las diferentes etapas del proceso, las correspondientes mermas, los

tiempos empleados en cada operación, etc.

6) Tags reutilizables y de fácil limpieza:

La posibilidad de reutilizar los tags al final de la cadena productiva es un

factor determinante para establecer el coste de la implantación.

El uso de sencillas herramientas para extraer y clavar los inlays, junto con la

posibilidad de utilizar los sistemas de limpieza existentes en la fábrica para

dejar los tags en perfectas condiciones, hacen que el proyecto no obligue a

cambiar ni modificar ninguna tarea en el proceso tradicional.

