

Astilleros Armon

La construcción naval española siempre ha gozado de una excelente imagen de calidad y experiencia, ejemplo de ello lo deja patente ARMON, empresa constructora de gran diversidad de buques que cuenta con equipamiento de última generación y sistemas automatizados para optimizar la producción.

ARMON construye buques hasta 180 m de eslora de todo tipo, offshore, pesqueros, remolcadores, embarcaciones rápidas, dragas, cargueros, ferries, yates, oceanográficos y de investigación.

Todo el parque de pesca de los dos buques que mostramos en las imágenes, *Ferox* y *Jean Pierre Le Roch*, entregados este año a Sudáfrica y Francia, respectivamente, se ha realizado utilizando acero inoxidable. Este tipo de buques deben llevar equipos adecuados para el transporte, almacenamiento y conservación del pescado, que como para el resto de productos alimentarios, requieren el uso de acero inoxidable como material en contacto directo y más aún, en presencia de sal del agua marina, donde se hace imprescindible por su resistencia a la corrosión.

El acero inoxidable ha jugado un papel fundamental en la producción y preparación de alimentos y bebidas desde hace más de 70 años. Es químicamente inerte y por lo tanto estable, por lo que sus elementos de aleación no reaccionan con los alimentos, ni se transfieren de un modo significativo, como ocurre con otros metales.

Además, su superficie no porosa permite que pueda ser desinfectado, limpiado y esterilizado sin riesgo alguno de corrosión. Entre otras ventajas es muy resistente a cambios bruscos de temperatura por lo que lo encontramos en ese tipo de aplicaciones. En 2013 el Consejo europeo publicó una nueva guía de metales y aleaciones como materiales en contacto con alimentos, con límites en la transferencia de metal y nuevos ensayos para simular la utilización en la preparación de alimentos.

Team Stainless, agrupación de asociaciones del acero inoxidable y sus elementos de aleación, encargó al reconocido KTH Royal Institute of Technology en Suecia, el ensayo de siete diferentes tipos de acero inoxidable de acuerdo a este nuevo protocolo.


MATERIAL :

Acero inoxidable AISI 316L
Fabricado por Acerinox Europa y
suministrado por Inoxcenter Gijón

FUENTE / SOURCE :

ASTILLEROS ARMON
www.astillerosarmon.com

El estudio demostró que todos los tipos testados son seguros para su uso en la preparación de alimentos y que la cantidad de metales liberados estaban por debajo de los límites prescritos en la guía anteriormente citada. El estudio también demostró que el índice de liberación de metal se reduce significativamente con el uso repetido a lo largo del tiempo.

Se puede leer el informe completo en <http://bit.ly/1Y8gAfd>.
Más info: www.teamstainless.org

ARMON shipbuilders

ARMON builds vessels of up to 180 meters in length: offshore, fishing boats, tugs, speedboats, dredgers, freighters, ocean survey and research vessels, ferries, yachts and others. Their exceptional high-level production capacity means that they can build more than 40 vessels per year, exporting more than 70% of them. The pictures are from two fishing boats Ferox and Jean Pierre Le Roch, where all the fishing equipment has been built using stainless steel AISI 316L. This type of fishing vessel must be equipped with stainless steel machinery for the transport, storage and conservation of fish, as a general requirement for all food and drink products in direct contact. Furthermore, the high resistance of stainless steel to chlorides of sea water makes it even more necessary.

Stainless steel has played a key role in the production and preparation of food and drink over 70 years. It is chemically inert and its constituent metals do not react with or transfer to food in any significant way. In 2013, the Council of Europe (CoE) published a new guideline on metals and alloys in food contact materials, with prescribed limits for metal transference and a new, more aggressive test to simulate use in food preparation. The study demonstrated that all the grades tested are safe to use for food preparation as the amounts of metals released were below the limits prescribed in the CoE guidelines. The study also demonstrated that the rate of metal release decreases significantly following initial exposure and with repeated use over time.

*The full report is available from <http://bit.ly/1Y8gAfd>
More info: www.teamstainless.org*


