
J. Linn
A. DiCostanzo

2005

Producción, Evaluación y Uso de
Granos De Destilería en Dietas de

Bovinos de Leche y Carne

Alfredo DiCostanzo, Ph.D.
University of Minnesota,
St. Paul

J. Linn
A. DiCostanzo

2005

Proceso de Producción
Grano

Molido y Procesado

Fermentación

Alcohol Separado de sólidos

Destilado Grano no fermentados

Grano Seco de Destilería
Condensado Soluble de

Destilería

Calor y Húmedad Levadura

Destilación

Tanque Mezclador

Condensado Seco de
Destilería

Grano Seco de Destilería con
Condensados Solubles

Calor

Calor

Calor

Factor de calidad

J. Linn
A. DiCostanzo

2005

Composición Nutricional

PC, % 23 30 25 (22-33)rango

PNDR, % CP 54 47 (45-55)

PS, % CP 15 (5-28)

FAD, % 17 7 18 (10-25)

FND, % 43 23 44 (29-50)

Grasa, % 10 9 10 (2-20)

ENL, Mcal/kg 1.98 2.05 2.05

 GSD CSD GSDS

J. Linn
A. DiCostanzo

2005

Características del Grano de Destilería

•  3X Concentración de nutrimentos

•  Bajo en almidón

•  Alto en grasa

•  Alto en proteína

•  Alto en fibra

•  Alto en fósforo

J. Linn
A. DiCostanzo

2005

Fuentes de Variación

Tipo de grano—maíz, sorgo, trigo, cebada

Calidad del grano

Factores de producción

 Tamaño de partícula

 Nivel de fermentación

 Separación de sólidos y líquidos

 Temperaturas de secado

Composición de mezclado de grano y condensado
soluble

J. Linn
A. DiCostanzo

2005

Variación en Composición entre
Plantas

MS, % 92.7 81.9 - 96.9
 ------------- % de MS ------------

FND 48.8 38.9 - 61.5
FAD 15.5 5.4 - 23.1
Grasa 10.5 4.3 - 18.7
Ceniza 4.3 2.0 - 6.7

Nutrimento Media Rango

J. Linn
A. DiCostanzo

2005

MS, % 92.7 1.7 <.01
 --------------% de MS--------------

FND 48.8 7.2 <.01
FAD 15.5 16.9 .04
Grasa 10.5 16.0 <.01
Cenizas 4.3 12.4 <.01

Variación en Composición entre Plantas

Nutrimento Media C.V. P

J. Linn
A. DiCostanzo

2005

Calidad de Proteína
•  Proteína dañada por el calentamiento

  NIAD – indicador y medida del 11% al 32% de PC

  <20% de PC es deseable

  Algo del NIAD se digiere en el intestino

•  Indicadores de proteína dañada por el calentamiento

  Desempeño animal reducido

  Reducción en proteína láctea

  Color del grano de destilería

 Bajo - dorado color miel

 Alto - de café oscuro a negro

•  Contenido de amino ácidos

  Similar al grano previo a la fermentación

  Generalmente bajo en lisina

J. Linn
A. DiCostanzo

2005

Variación en Composición entre
Plantas

PC, % de MS 30.1 25.9 - 36.3
 -------------- % de PC -------------

PC soluble 9.7 1.1 - 21.8
PIAD 8.0 .8 - 18.5
PNDR 53.4 42.9 - 63.9

 ------------ % de PNDR ------------
PNDR-DI 82.2 71.5 - 93.8

Nutrimento Media Rango

J. Linn
A. DiCostanzo

2005

PC, % of DM 30.1 3.7 <.01
 -------------- % de PC --------------

PC soluble 9.7 28.9 <.01
P insoluble AD 8.0 36.1 <.01
PDR 53.4 7.7 <.01

 ------------- % de PNDR -----------
PDNR-DI 82.2 4.4 <.01

Variación en Composición entre Plantas

Nutrimento Media C.V. P

J. Linn
A. DiCostanzo

2005

Tamaño de partícula
 > 2 mm, % 10.2 22.3 <.01
 < 1 mm, % 58.4 20.7 <.01

Color
 L (claridad) 51.0 4.6 <.01
 a (rojo) 5.5 9.6 <.01
 b (amarillo) 22.5 14.2 <.01

Variación en Composición entre Plantas

Medida Media C.V. P

J. Linn
A. DiCostanzo

2005

Oscuro Claro

Variación en Color

J. Linn
A. DiCostanzo

2005

MS, % .56 - 3.69
FND, % de MS 3.99 - 10.29
PC, % de MS 2.04 - 5.85
PNDR, % de MS 6.10 – 11.90
PNDR-DI, % de PNDR 4.06 - 7.01
Color L 2.14 - 6.96

Medidas de baja Rango
variación en C.V.

Variación en Composición dentro de Planta

J. Linn
A. DiCostanzo

2005

FAD, % de MS 12.9 - 28.1
Extracto etéreo, % de MS 12.9 - 38.5
Ceniza, % de MS 6.7 - 19.7

Proteína soluble, % de PC 11.4 - 61.2
PIAD, % de PC 34.5 - 61.3
Color a y b 8.3 - 68.4

Medidas de alta Rango en C.V.
variación

Variación en Composición dentro de Planta

J. Linn
A. DiCostanzo

2005

Correlación entre Fracciones Proteícas y
Color

 - -------------- % de PC --------------- %PNDR
PIAD -.06 ---- .04 -.28**
Color1

 L -.19 -.27** -.03 .17
 a .38** -.16 .33** .11
 b -.10 -.23 .02 .09

Medida PS PIAD PNDR PNDR-DI

1 L = claridad; a = rojo; b = amarillo.
 * P < .05.
** P < .01.

J. Linn
A. DiCostanzo

2005

PIAD baja

PIAD alta

PIAD y la Variación en Color

J. Linn
A. DiCostanzo

2005

<10% PIAD - r = -.28*

10-13% PIAD - r = -.54*

>13% PIAD - r = -.81*

Correlación entre PIAD
y Claridad

* P < .05.

J. Linn
A. DiCostanzo

2005

Resúmen

F  Existen diferencias de calidad entre
las plantas investigadas

F Dentro de cada planta los siguientes
nutrimentos: FND, PC, PNDR, PNDR-
DI y color L demostraron baja
variabilidad

J. Linn
A. DiCostanzo

2005

CONCLUSIONES

Grano seco de destilería con solubles
condensados ofrecen una buena fuente de
PNDR y PNDR disponible en el intestino, pero

F  La variación que existe dentro y entre plantas
exige que se muestre constantemente

F  Cuando las muestras son oscuras a niveles
mayores del 13% de PIAD, la disponibilidad de
la proteína se ve comprometida

F  Futuras investigaciones permitirán reconocer el
valor de la proteína (amino ácidos)

J. Linn
A. DiCostanzo

2005

5

15

25

35

45

55

65

GSD S G SD S G SD S G SD S G SD S G SD S G SD S G SD S

Leche,	
 lb/d Proteina,	
 %

3.30
3.25

3.20

3.15

3.10
3.05

3.00

2.95

2.90

2.85

2.80

0 1 2 3 0 1 2 3

14% PC 18% PC

Producción de Leche
Grano de Destilería (GSDS) y Ensilaje de Maíz

Powers et al., 1995

J. Linn
A. DiCostanzo

2005

5

15

25

35

45

55

65

75

85

95

0 10 21 32

Leche,	
 lb/d Proteina,	
 %

2.85

2.80

2.75

2.70

2.65

2.60

2.55

GSDS, % de MS

Producción de Leche con Alfalfa Grings et al., 1992

J. Linn
A. DiCostanzo

2005

Granos de Destilería en México
(bovino lechero)

•  Sitio: Cetlalpan, Veracruz
•  Animales: 36 vacas lecheras en ordeña (2X)

–  en pastoreo con suplementación en ordeña
–  n = 18 vacas con 3.3 lactancias y 204 días en leche

•  GSDS = 17.9 kg/día
•  Control = 18.0 kg/día

J. Linn
A. DiCostanzo

2005

Dieta con 22% PC
(primeros 50 días, % fresco)

 Melaza 14.7 14.8
 Cáscara soya 5.7 6.5
 Cítrico 13.4 15.3
 Sorgo molido 16.3 18.7
 Pulído de arroz 14.5 16.7
 Harina soya 17.1 13.6
 GSDS 14.3 --
 Urea 1.4 1.4
 Sal y minerales 1.5 2.0

Medida GSDS Control

J. Linn
A. DiCostanzo

2005

Dieta con 18% PC
(de 51 a 100 días, % fresco)

 Melaza 14.2 14.8
 Cáscara soya 6.6 10.0
 Cítrico 15.6 14.0
 Sorgo molido 18.5 22.4
 Pulído de arroz 16.5 21.8
 Harina soya 7.5 12.6
 GSDS 16.6 --
 Urea 1.4 1.4
 Sal y minerales 2.1 2.1

Medida GSDS Control

J. Linn
A. DiCostanzo

2005

Producción de Leche

Concentrado, kg 10.7 10.7
Consumo GSDS, kg 1.6
kg Leche, 0 a 50 días 26.1 25.3
kg Leche, 51 a 100 días 25.6 24.6

Medida GSDS Control

J. Linn
A. DiCostanzo

2005

En Bovinos de Carne

 PIAD, %

Medida Control Bajo Mediano Alto

 Maíz 9.7% 17.5% 28.8%

MS, kg 11.0 11.5 11.4 11.7

GDP, kg 1.47 1.66 1.69 1.71

Eficiencia 7.50 6.93 6.74 6.87

GSDS vs Control, P < .05

J. Linn
A. DiCostanzo

2005

Granos de Destilería en México
(bovino de carne)

•  Sitio: Jamapa, Veracruz
•  Animales: toros Cebu (281 kg) en confinamiento

–  n = 2 corraletas por tratamiento
–  adaptados a dietas por 18 días
–  alimento ofrecido una vez al día

•  con acceso a pasto Estrella
–  en engorda por 62 días

J. Linn
A. DiCostanzo

2005

Composición del Concentrado
(%fresco)

Sorgo molido 66 65
GSDS 15 --
Harina soya 6 12
Melaza 10 10
Cáscara trigo -- 10
Premezcla* 3 3

PC, % 15.5 15.5
EE, % 4.1 2.5
FC, % 3.1 3.4

* 360 mg lasalocid/cabeza

Medida GSDS Control

J. Linn
A. DiCostanzo

2005

Producción

Peso inicial, kg 300 289
Peso a 62 días, kg 359 346
GDP a 62 días, kg/d .95 .91

Medida GSDS Control

J. Linn
A. DiCostanzo

2005

Recomendaciones

•  Cantidad máxima en dieta - 26% de la MS

•  Limitar la contribución de proteína del maíz a <60%
del total de PC

•  Lisina resulta ser un amino ácido limitante

•  Ofrecer GSDS con otras fuentes proteícas

•  Balancear la PC, PD, y la PS

•  La efectividad de la fracción FND es limitada

  Úsese como reemplazo para maíz y soya NO
el forraje en la ración

J. Linn
A. DiCostanzo

2005

De las Observaciones en México

•  Tiene aplicaciones en ganadería semi-extensiva

•  Puede componer hasta el 15% del concentrado

•  Puede sustituir fuentes proteícas y energéticas en
el bovino lechero

•  Puede sustituir fuentes proteícas y de fibra en la
engorda

•  La calidad no parece afectar el desempeño en la
engorda

