
Soluciones para la humidi�cación
del aire y el enfriamiento evaporativo

Control Solutions and
Humidification Systems
for HVAC/R

high efficiency solutions

¿Se puede conciliar la conservación del medio ambiente con
la sociedad industrializada?: Sí, hoy es posible.
Este es el concepto de desarrollo sostenible: una mejora de la calidad de vida, sin
sobrecargar los ecosistemas de soporte de los que esta depende, posibilitada gracias al
progreso de la tecnología.
Si hasta ayer el desarrollo sostenible representaba solo un deseo de fondo, un coste y un
deber impuesto por el legislador para dejar a las futuras generaciones un planeta saludable,
hoy es la única elección plausible. La modificada sensibilidad de la opinión pública tiene
constantemente en cuenta el ranking de las empresas virtuosas, premiándolas con mayores
pedidos. La necesidad se ha transformado, por lo tanto, en una oportunidad, una ocasión a
no perder para conjugar la necesaria exigencia de poner a punto productos y servicios con
elevado ahorro energético, con la posibilidad de reducir efectivamente el impacto ambiental.

Para favorecer el desarrollo sostenible, entran en juego múltiples actividades conectadas
tanto a las políticas ambientales de los Estados singulares o de las organizaciones
supranacionales (en primer lugar la Unión Europea), como a actividades específicas de
investigación y desarrollo.

Hoy existen las soluciones para contrastar el calentamiento terrestre y la contaminación,
para llevar una existencia sostenible que haga habitables nuestras ciudades y eficientes y
virtuosas nuestras fábricas: la tecnología está lista.

CAREL es desde siempre promotor y protagonista de sistemas de control evolucionados,
proponiendo soluciones innovadoras en el sector HVAC/R. Son las “high efficiency solutions”,
una respuesta segura para la conservación del medio ambiente por medio de sistemas
de control optimizados e integrados, capaz de procurar un sensible ahorro energético y la
consiguiente reducción del impacto ambiental.
Son soluciones nuevas para el mercado, pero la elección es la de nuestra tradición: siempre
hemos invertido en I+D, fin desde el inicio de nuestra actividad y continuamos haciéndolo a
pesar de la crisis mundial.

Hoy, estas soluciones de control de vanguardia están disponibles y se pueden utilizar en
todo su potencial, para obtener una ventaja competitiva efectiva en el panorama mundial y
ser premiados por el mercado.
Utilizar las “high efficienty solutions” CAREL - hoy - significa hacer concretamente cualquier
cosa para contribuir a la conservación del medio ambiente. Significa mirar, con confianza, al
futuro.

control ahorro
energético

respeto por el
medioambiente

Humectar...
 ...refrigerar ahorrando
Humectación para el confort y para los procesos industriales
La humedad del aire es un parámetro importante para el confort de las personas en los
ambientes residenciales y comerciales; el nivel de humedad correcto del aire garantiza
bienestar y productividad en los entornos de trabajo. En los trabajos industriales el control
de la humedad del aire es necesario para asegurar la estabilidad de los procesos, la calidad
de los productos y, por lo tanto, la conformidad con las normativas vigentes. Los productos
CAREL responden a las necesidades de las aplicaciones residenciales, comerciales e
industriales con particular atención a los costes de funcionamiento y al consumo energético.
Otra característica de las soluciones CAREL para la humectación del aire son la facilidad de
uso, instalación y la fiabilidad para garantizar la continuidad del servicio.

Energy savings: refrigeración evaporativa
El aire puede ser refrigerado eficazmente aprovechando la evaporación del agua atomizada
en gotitas finísimas: el cambio de estado, de líquido a vapor, se produce a expensas de la
energía del aire que, como consecuencia, se refrigera. 100 kg/h de agua que se evaporan
absorben 69 kW de calor del aire con un consumo eléctrico de menos de 1kW!. En una
central de tratamiento, el aire en impulsión puede ser refrigerado evaporativamente y
humectado (direct evaporative cooling, DEC). O bien, si la humedad del aire exterior es ya
elevada, el aire de expulsión puede ser refrigerado en iguales grados sin límite de humedad,
ya que está destinado a salir de la CTA; esta potencia de refrigeración, por medio de un
intercambiador de calor, puede ser utilizado para refrigerar el aire de renovación con una
eficiencia que depende del recuperador pero que supera fácilmente el 50%! (indirect
evaporative cooling, IEC). Esto lleva a la reducción del consumo energético de la central y de
las dimensiones y capacidades de la batería de frío y de la enfriadora.
Para el desarrollo de estas sofisticadas soluciones, CAREL ha dotado a su laboratorio de
una completa y moderna central de tratamiento del aire para optimizar las prestaciones en
cualquier condición de funcionamiento, con el fin de ofrecer a sus clientes soluciones que
son al mismo tiempo eficientes, completas y fáciles de utilizar.

Gracias a nuestras

innovadoras soluciones

conseguimos garantizarle

ahorros energéticos elevados

para la refrigeración del aire

en la CTA.

Aplicaciones de ambiente 7
Ofi cina 9

Industria y proceso 13

Centros de cálculo - humectación y refrigeración evaporativa 17

Hospitales y quirófanos 21

Baño turco 25

Humectación isotérmica 29
Humidifi cadores por electrodos sumergidos 31

Humidifi cadores por resistencias 39

Humidifi cadores por gas 43

Distribuidores de vapor de red 47

Accesorios 51

Humectación adiabática 53
Humidifi cadores por agua a presión 55

Atomizadores por aire comprimido y agua 61

Humidifi cadores por ultrasonidos 65

Humidifi cadores centrífugos 69

Refrigeración evaporativa 73
Atomizadores - refrigeración evaporativa 75

Sistemas de tratamiento del agua 83
Tratamiento de agua 85

Sensores y dispositivos de protección 89
Sensores y dispositivos de protección 91

Aplicaciones de ambiente

9

Un correcto nivel de humedad en
los ambientes influye en el bienestar
percibido por las personas y reduce el
riesgo de enfermedades del aparato
respiratorio. La humectación es
generalmente requerida durante el
periodo invernal porque los sistemas
de calefacción “secan” el aire dejando la
garganta seca, los labios agrietados y los
ojos irritados.

El confort depende de la humedad
relativa: en invierno, incluso si hay
niebla (100% de humedad relativa),
los sistemas de calefacción del edifico
aumentan la temperatura del aire a
un nivel confortable, en torno a los 20
°C. De este modo la humedad relativa
disminuye a valores incluso del 10-30%
que son percibidos como aire seco. Como
consecuencia la piel de las manos se
agrieta y lo mismo ocurre con los labios.
Además de una sensación desagradable,
las mucosas de la nariz y de la garganta
“secas” favorecen las enfermedades típicas
del periodo invernal.

Un nivel de confort óptimo se obtiene
cuando la humedad es controlada y

mantenida a valores entre el 40 y el 60%
de humedad relativa. Para esto, el sistema
de humectación se compone de un
generador de humedad con regulador
conectado a, al menos, una sonda de
humedad del aire ambiente.

El aire seco en la estación invernal
aumenta el nivel de polvo presente en el
aire procedente de alfombras, cortinas y
de las partículas de piel que las personas
liberan. Esto provoca problemas a las
personas con alergia o asma que pueden
ser reducidos con un correcto nivel de
humedad en el aire.

Si se considera por el contrario el efecto
de la escasa humedad sobre las cosas,
los ejemplos en efecto no faltan. La baja
humedad provoca roturas y grietas en
los objetos de madera, papel y textiles.
A bajas humedades relativas se pueden
conservar mal o directamente dañar
objetos tales como libros, pinturas hechas
sobre madera, tela y papel, muebles de
madera noble, además se crean fisuras en
el parquet.

La baja humedad tiene efectos sobre

la temperatura percibida. En verano la
sudoración enfría la piel y hace percibir una
temperatura inferior a la real. En invierno,
en los ambientes calefactados, el aire seco
favorece la evaporación del agua de la piel
y por lo tanto se percibe una temperatura
inferior; como consecuencia se tiende a
aumentar el termostato de los ambientes
de 1-2 °C para tener una temperatura
confortable

Confort y productividad

gracias a una humedad

óptima.

Se salvaguarda el bienestar,

la salud y los objetos en las

oficinas.

Oficina

humiFog
“Humidificadores por
agua a presión” p. 55

humiSteam
“Humidificadores por
electrodos sumergidos” p. 31

compactSteam
“Humidificadores por

electrodos sumergidos” p. 31

humiSonic
“Humidificadores por
ultrasonidos” p. 65

Oficina

Higiene de la humectación
Los sistemas de humectación deben
contribuir a la salubridad de los ambientes
introduciendo en el aire sólo humedad
higiénicamente segura. Para esto están
disponibles humidificadores isotérmicos
que, en su interior, producen vapor
por medio de la ebullición del agua
obteniendo una seguridad higiénica
intrínseca. Los humidificadores adiabáticos
obtienen niveles de higiene elevadísimos
utilizando agua desmineralizada,
materiales compatibles (acero INOX,

Confort óptimo con humectación
por vapor
Los humidificadores generadores de vapor
utilizan una fuente de energía externa,
eléctrica o gas, para llevar el agua a la
ebullición produciendo así el vapor. La
selección del tipo de energía depende de
la disponibilidad de la misma, de su coste y
de la inversión necesaria. El humidificador
puede utilizar agua de red, solución que
minimiza el coste de instalación pero que
requiere un mantenimiento periódico para
eliminar las sales minerales acumuladas
o, simplemente, para la sustitución de los
cilindros (humidificadores con tecnología
por electrodos). Alternativamente se utiliza
agua desmineralizada (excepto para las
tecnologías por electrodos) para minimizar
las paradas de la instalación y los costes
de mantenimiento. El vapor producido
por la ebullición se inyecta fácilmente en
el interior de una central de tratamiento
de aire requiriendo un breve espacio
para la absorción completa. El espacio
necesario puede ser reducido utilizando
productos de última generación como
el ultimateSAM, dotado de boquillas que
distribuyen uniformemente sólo vapor
“seco”. Alternativamente la humectación se
puede aplicar directamente en el ambiente
con distribuidores de vapor con ventilador:
un sencillo método utilizado a menudo
en instalaciones existentes, incluso en
ámbito residencial, con productos como el
compactSteam.

Confort y ahorro energético con
humidificadores adiabáticos
Los humidificadores adiabáticos atomizan
(pulverizan) el agua en gotitas finísimas
que son absorbidas de forma natural por
el aire. Al no producir vapor, su principal
característica es el bajísimo consumo
de energía eléctrica respecto a los
humidificadores “por vapor”. Estos pueden
ser utilizados incluso en verano para enfriar
el aire: por poner un ejemplo, ¡utilizando
1 kW de energía eléctrica se pueden
atomizar hasta 100 l/h de agua en gotitas
finísimas que “absorben” 70kW de calor
del aire!. Dichos sistemas de refrigeración
evaporativa están cada vez más difundidos
en las centrales de tratamiento de aire
para enfriar con bajísimo consumo
de energía eléctrica, con soluciones
técnicas adecuadas tanto para los climas
secos como para los húmedos. Los
humidificadores adiabáticos también
están disponibles para aplicaciones en los
fancoils (con tecnología por ultrasonidos),
en la pared o en el falso techo, resultando
una solución flexible incluso en
instalaciones existentes.

El control del sistema de
humectación
De fundamental importancia es el control
de los sistemas de humectación y de
refrigeración evaporativa. Utilizando
sondas de humedad y temperatura el
controlador integrado regula la capacidad
del humidificador para alcanzar el punto
de consigna de humedad, sin excederse
con la humectación en la CTA (sonda
límite de humedad), en proporción al flujo
de aire tratado (señales proporcionales),
sólo cuando la ventilación está en
funcionamiento (entrada del flujostato)
y con límites de temperatura (sonda de
temperatura límite). Los humidificadores
deben ser fácilmente integrables con
los sistemas de control de la instalación
de acondicionamiento y de la CTA
para contribuir a la optimización de
las prestaciones de la instalación: la
conectividad y la disponibilidad de los
protocolos de comunicación adquieren
una importancia cada vez mayor.

plásticos de calidad alimentaria o superior)
y a destrezas como los lavados periódicos
automáticos. Gracias a todo esto, se genera
“humedad” higiénicamente segura sin
la necesidad de utilizar costosísimos y
contaminantes aditivos biocidas, como
se atestigua con las certificaciones
obtenidas respecto a la norma VDI6022
“Hygienic standards for ventilation and air
conditioning systems, offices and assembly
rooms”.

13

¿Qué es la humedad?
La humedad no es otra cosa que el vapor
de agua presente en el aire.
La humedad relativa es el porcentaje de
agua presente en el aire a una temperatura
dada (ej: 50% HR a 20 °C) respecto a
la cantidad máxima que el aire puede
contener a dicha temperatura (100% HR
a 20 °C). La necesidad de humectar solo
existe en los periodos invernales, cuando
el aire exterior frío y húmedo, por ejemplo
-5°C, 90% HR, se calienta en el ambiente
industrial a 20°C con una humedad
relativa que se reduce al 15% HR, aire
que se percibe como “seco”. También
un sistema de acondicionamiento o de
refrigeración puede “secar” el aire, porque
actúa refrigerando el aire por debajo del
punto de rocío, eliminando la humedad
(deshumectación). En ambos casos de
aire seco se produce un fenómeno de
reequilibrio entre la humedad del aire y
los objetos que hay en el ambiente, que
tienden a perder el contenido de agua que
se evapora en el aire.
Estos son los efectos bien conocidos sobre
los materiales:
• variación dimensional y cualitativa de

algunos materiales higroscópicos con
fibras vegetales como papel, textil,

Industria y proceso

madera, etc;
• pérdida de peso y empeoramiento

del aspecto de productos frescos
como fruta y verdura almacenados o
expuestos en mostradores;

• presencia de electricidad estática y, por
lo tanto, fenómenos de descargas y de
adhesión electrostática;

• diminución del bienestar y del
confort del personal, sequedad
de las vías respiratorias y, por lo
tanto, la predisposición a las típicas
enfermedades invernales.

Los humidificadores adiabáticos
atomizan el agua en gotitas finísimas
que se evaporan espontáneamente
en el aire absorbiendo calor y, por lo
tanto, enfriando el aire. En fábricas que
producen mucho calor, como por ejemplo
las acerías, un sistema de refrigeración
adiabática aumenta el confort de algunos
trabajadores y, por lo tanto, su nivel de
atención, disminuyendo los errores y
aumentando la productividad.

Los sistemas de humectación deben
contribuir a la salubridad de los ambientes
introduciendo en el aire sólo humedad
higiénicamente segura. Para esto

están disponibles los humidificadores
generadores de vapor y humidificadores
adiabáticos que utilizan materiales y
destrezas para generar “humedad” segura
capaces de obtener certificaciones como
la nota VDI6022 “Hygienic standards for
ventilation and air conditioning systems,
offices and assembly rooms”.

Productividad, calidad y

ahorro energético en los

procesos productivos y

de conservación gracias al

control de la humedad.

Un parámetro cada vez más

importante en la producción

industrial.

Distribuidores ventilados
“Humidificadores por
agua a presión” p. 55

humiFog multizone
“Humidificadores por agua a
presión” p. 55

WTS
“Tratamiento de agua” p. 85

humiSonic
“Humidificadores por ultrasonidos” p. 65

compactSteam
“Humidificadores por electrodos
sumergidos” p. 31

ChillBooster
“Atomizadores -
refrigeración evaporativa”
p. 75

humiDisk
“Humidificadores
centrífugos” p. 69

mc multizone
“Atomizadores por
aire comprimido y
agua” p. 61

optiMist
“Atomizadores
- refrigeración
evaporativa” p. 75

Industria y proceso

Calidad y productividad para la
industria de la impresión
El papel está hecho de fibras vegetales
(celulosa) y es un material higroscópico:
durante la estación fría, ya que el calor
generado por las maquinarias y por las
instalaciones de calefacción seca el aire, el
contenido de agua en el papel disminuye
produciendo cambios en las dimensiones
y en las características técnicas del papel.
La longitud de un hoja de papel varía del
0,1…0,2% se la humedad varía del 10% HR:
en una hoja típica de 16 páginas formato
A4 ¡la variación supera los 2 mm! En
condiciones ideales, para el almacenaje y
la impresión del papel, la humedad relativa
debe ser mantenida entre 50% y 60%.

Un sistema de control de la humedad:
• reduce los desalineamientos de

impresión debidos a variaciones
dimensionales del papel;

• limita las roturas y desgarros del papel
durante la alimentación automática;

• evita las ondulaciones y
encrespamientos;

• minimiza las descargas electrostáticas y
las adhesiones electrostáticas;

• optimiza la absorción de la tinta.

Humectación y ahorro energético
La industria de la impresión requiere
cargas de humectación relevantes ya
que las instalaciones de elaboración y
almacenaje tienen grandes volúmenes y,
a menudo, cargas térmicas a disipar. La
humectación adiabática es la solución
óptima para obtener una correcta y estable
humedad del aire y “absorber” el calor
sensible generado por las máquinas de
proceso. Por poner un ejemplo, 100kg/h
de agua nebulizada absorbe unos 70kW
de calor con un gasto de energía eléctrica
de sólo 1kW: un ventajoso sistema de
humectación y refrigeración evaporativa
que aprovecha un recurso renovable como
el agua.

Una solución para cada aplicación
La humectación en la industria de la
impresión se obtiene con generadores
de vapor eléctricos o alimentados con
gas, que tratan el flujo de aire en una
central o directamente en la fábrica con
distribuidores ventilados aplicados dentro
del ambiente a controlar. La humectación
adiabática y la refrigeración evaporativa se
obtienen instalando un rack con boquillas
dentro de la central de tratamiento de
aire, o con boquillas distribuidas en el
ambiente a tratar, a menudo localizadas
en torno a las máquinas de impresión
donde la necesidad de humectación
es más estricta. Para instalaciones de
pequeñas dimensiones están disponibles
humidificadores adiabáticos centrífugos de
pared fácilmente instalables.

La humectación y la refrigeración
evaporativa
Estos llevan a notables ventajas en muchas
aplicaciones industriales en términos de
calidad del producto, de productividad,
de ahorro energético y de costes de
funcionamiento.

Cámaras frigoríficas, industria
alimentaria
Los sistemas de humectación compensan
la humedad que se condensa en los
evaporadores del sistema de refrigeración;
si no fuera así, el aire se volvería
rápidamente seco con deterioro de
algunos productos y pérdidas de peso.

Industria del tabaco
El aire seco provoca el encogimiento de
las hojas de tabaco con la consiguiente
pérdida de peso y aumento de la
fragilidad. Esto provoca la rotura de las
hojas utilizadas para la producción del
tabaco, cigarros, cigarrillos, y el atasco del

papel en las maquinarias.

Envejecimiento del vino
Los productores de vino desde siempre
sufren consistentes pérdidas en las barricas
debidas a un bajo nivel de humedad
del aire que favorece la evaporación del
vino a través de la madera de las botas.
Un nivel de la humedad del 80% HR, o
mayor, reduce las pérdidas causadas por la
evaporación espontánea.

Cámaras blancas microelectrónica y
farmacéutica
La humedad relativa es uno de los
parámetros fundamentales para las
condiciones operativas de una cámara
blanca con límites de tolerancia
muy estrictos, a menudo del ±1% HR.;
esto influye en el riesgo de descargas
electrostáticas, la velocidad de las
reacciones químicas; las fuerzas capilares,
etc.

Cabinas de pintura
La industria automovilística y aeronáutica

utilizan barniz a base de agua que requiere
un control estricto de las condiciones
termohigrométricas ambientales. Están
disponibles humidificadores especiales con
certificación libre de silicona para evitar los
defectos de ojo de pez.

Museos y galerías de arte,
archivos
Una correcta estabilización ambiental es
esencial con el fin de preservar obras y
objetos de arte en el tiempo. Si las telas
cambiasen continuamente de tamaño, a
causa de los cambios de humedad relativa,
las pinturas se verían irremediablemente
arruinadas, como los libros, las obras de
madera y las pinturas sobre tabla.

Industria textil
Un correcto nivel de humedad reduce
al mínimo las roturas de los hilos y los
problemas de polvo de frotamiento,
elimina la electricidad estática y la
adhesión y, por lo tanto, aumenta la
productividad de las máquinas.

17

Centros de cálculo - humectación y refrigeración evaporativa

La necesidad de humectar en los centros
de cálculo nace de la posibilidad de que
las descargas electrostáticas dañen los
componentes electrónicos. El riesgo
es tanto mayor cuanto más ‘seco’ es el
aire, es decir, la humedad es más baja.
La explicación física del fenómeno es
que niveles de humedad superiores al
40% producen sobre las superficies una
sutilísima película de líquido, invisible
a simple vista, que descarga a tierra las
cargas electrostáticas eventualmente
producidas, impidiendo la acumulación y,
por lo tanto, las descargas electrostáticas
dañinas. Además la película de líquido
reduce el roce por frotamiento y,
por lo tanto, la generación de cargas
electrostáticas.
Los bajos niveles de humedad son
frecuentes en los centros de cálculo a
causa de la generación de calor de los
aparatos electrónicos que tienen potencias
de algunos kW por metro cuadrado de
planta. Al calentarse el aire la humedad
relativa disminuye aumentando la
generación de electricidad estática.

Existen varios tipos de centros de datos
que, además de por las dimensiones,
se caracterizan por la configuración

del sistema de acondicionamiento.
Los más tradicionales son sistemas
con los servidores ubicados en el
centro del ambiente y unidades de
acondicionamiento ubicadas a lo largo
del perímetro (Close Control Units - CCU)
mientras que para el flujo de aire se
aprovecha el falso suelo y el plenum o
falso techo. En los esquemas con pasillo
caliente y pasillo frío los servidores
están alineados de forma que aspiran
aire frío del pasillo frío y lo introducen,
calentado, en el pasillo caliente. Para la
refrigeración, a intervalos regulares de la
serie de servidores, se instalan unidades
de acondicionamiento (in row cooling)
que aspiran el aire del pasillo caliente y lo
introducen refrigerado en el pasillo frío. Las
unidades de acondicionamiento pueden
ser de expansión directa, con unidades
condensadoras externas, o por agua, con
unidad enfriadora remota. También se
están difundiendo centros de datos que
aprovechan al máximo la potencialidad del
freecooling, eventualmente potenciado
por unidades de pre-refrigeración
evaporativa, directa e indirecta.
Recientemente se asiste al desarrollo de
centros de datos modulares realizados con
contenedores que contienen el sistema

de freecooling, refrigeración evaporativa,
acondicionamiento “mecánico” y el espacio
para alojar el servidor.

El control de la humedad

minimiza el riesgo de

descargas electrostáticas

garantizando la continuidad

del servicio.

La refrigeración evaporativa

maximiza el ahorro

energético en los grandes

centros de datos.

Optimist
“Atomizadores - refrigeración

evaporativa” p. 75

ChillBooster
“Atomizadores - refrigeración

evaporativa” p. 75

KUE
“Humidificadores por

electrodos sumergidos”
p. 31

humiSonic
“Humidificadores por ultrasonidos” p. 65

humiSonic
“Humidificadores por
ultrasonidos” p. 65

Centros de cálculo - humectación y refrigeración evaporativa

Humectación y refrigeración
evaporativa
Los humidificadores adiabáticos son cada
vez más utilizados para la refrigeración
evaporativa en los centros de datos.
Gran parte de la energía consumida en los
centros de datos es debida a los sistemas
de acondicionamiento para eliminar el
calor generado; la tendencia al ahorro
energético contribuye a la difusión de
sistemas de freecooling simple y con
refrigeración evaporativa. De hecho,
considerando que atomizando
100 l/h de agua se consigue una
refrigeración de 70kW con un consumo
eléctrico de 1kW, se comprende
inmediatamente cuan ventajosa es esta
tecnología. En los centros de datos,
normalmente, el límite de humedad
máxima es elevado, hasta el 80% HR,
haciendo de los sistemas evaporativos una
eficaz y eficiente solución para el ahorro
energético y, por lo tanto, para la reducción
de los costes de funcionamiento. También
se pueden utilizar provechosamente los
intercambiadores de calor que permiten
realizar sistemas de freecooling con
refrigeración indirecta con la ventaja de no
introducir aire exterior en la sala.

Una solución para todas las
aplicaciones
Los sistemas de humectación para centros
de datos están incluidos dentro de los
sistemas de acondicionamiento en sala
(CCU), normalmente con tecnología por
electrodos sumergidos para la producción
de vapor que es absorbido rápidamente
por el aire incluso en espacios muy
restringidos. En los sistemas con centrales
de tratamiento de aire el humidificador
se incluye en una sección adecuada y, si
es de atomización, se utiliza incluso para
obtener una refrigeración evaporativa
eficiente. Humidificadores y refrigeradores
evaporativos se utilizan cada vez más en
los contenedores/shelter para los centros
de cálculo modulares y aplicaciones
telecom.
En las salas de cálculo, se pueden utilizar
sistemas de pared para el control local
de la humedad: están disponibles
humidificadores generadores de vapor con
ventiladores probados y humidificadores
adiabáticos por ultrasonidos que
humectan y refrigeran el aire.

Control y eficiencia
Los centros de cálculo están subdivididos
en clases con límites admitidos para la
temperatura y la humedad tanto más
estrictos cuando más críticos son los
aparatos contenidos y la continuidad de
servicio requerida.
En todo caso es esencial el control de
los humidificadores y su integración con
el sistema de acondicionamiento para
generar la cantidad de vapor requerida
utilizando sólo el agua necesaria y la
mínima cantidad de energía; la eficiencia
es maximizada por la ulterior integración
de sistemas de freecooling directo e
indirecto potenciales de la refrigeración
evaporativa.

100

90

80

70

60

50

40

30

20

10

0

h (
kJ/kg a)

50

70

60

90

80

100

110

120

0 10 20 30 40

0

5

10

15

20

25

30

x
(g

v/
kg

a)

0.950

-5-10 0 5 10 15 20 25 30 35 40 45 tdb (C) 50

0.900

0.775

= 1
00

 %
= 9

0 %
= 8

0 %

30 C

twb = 25 C

20 C

20 C

15 C

0 C

5 C

= 9
0 %

= 9
0 %

= 9
0 %

= 9
0 %

= 9
0 %

= 9
0 %

= 8
0 %

= 8
0 %

= 8
0 %

= 8
0 %

0.950
0.950
0.950
0.950
0.950
0.950
0.950

0.900
0.900
0.900
0.900
0.900
0.900

= 8
0 %

= 8
0 %

20 C
20 C
20 C
20 C

0.775
0.775
0.775

0 C

18 23 27

Mechanical
cooling

only

Fresh air free cooling

Assisted IEC adiabatic cooling

DEC adiabatic cooling

21

Un bajo nivel de humedad del aire
influye tanto sobre la salud como sobre
el bienestar de las personas. Durante el
periodo invernal, las instalaciones del
edificio calientan el aire a una temperatura
de 20-25°C con la consecuencia de que
la humedad relativa disminuye a valores
incluso del 10-30% que se percibe como
aire seco incluso si fuera hay niebla. El aire
seco favorece la evaporación del agua de
la piel, que se agrieta, y provoca sequedad
de las mucosas de la garganta, nariz,
aparato respiratorio, etc. favoreciendo así la
aparición de las enfermedades invernales
típicas.
Por esto en los departamentos se utilizan
sistemas de acondicionamiento que
regulan tanto la temperatura como la
humedad del aire, esta última mantenida
ni demasiado baja ni tampoco demasiado
alta: para impedir la propagación
y la proliferación de los agentes
contaminantes biológicos, la humedad
debería idealmente ser mantenida entre el
40% al 60% de humedad relativa.

Un control preciso de la humedad
contribuye también a proteger los
equipos electrónicos de las descargas
electrostáticas, proporcionando un

lugar más seguro para el personal y para
los visitantes y, al mismo tiempo, para
salvaguardar la salud del paciente. El aire
seco en la estación invernal aumenta el
nivel de polvo presente en el aire derivado
de objetos de material textil y de las
partículas de piel que las personas liberan.
Esto provoca problemas a las personas con
alergia o asma que pueden ser reducidos
con un correcto nivel de humedad en el
aire.

En los quirófanos, según la Directiva
Europea 2002/91/CE, UNI EN ISO
13790:2008, EN 13779:2008 VDI 6022,
DIN 1946-4, D.P.R. 14 de enero de 1997,
UNI11425 (sólo por citar algunas)
las instalaciones de ventilación y
acondicionamiento deben asegurar las
condiciones termohigrométricas ideales
para las actividades de los médicos
conciliando también las exigencias de los
pacientes. Los sistemas de humectación
deben ser diseñados para no contribuir
a la producción y a la difusión de
contaminantes, ser fácilmente accesibles,
limpiables y controlables. Se ha puesto
el énfasis en la continuidad del servicio
en particular en los quirófanos: se utilizan
humidificadores que garanticen la

Hospitales y quirófanos

Salud, bienestar, seguridad

y conformidad con

las normativas, con la

humectación desde los

departamentos hasta los

quirófanos.

continuidad de funcionamiento y “no se
paren” para mantenimiento.
Un control preciso de la humedad no es,
por lo tanto, sólo un atributo accesorio,
sino un requisito normativo.

ChillBooster
“Atomizadores - refrigeración

evaporativa” p. 75

ultimateSAM
“Distribuidores de

vapor de red” p. 47

heaterSteam
“Humidificadores por

resistencias” p. 39

humiFog
“Humidificadores por
agua a presión” p. 55

heaterSteam
“Humidificadores por
resistencias” p. 39

ir33+
Serie ir33+ para la
refrigeración comercial

Hospitales y quirófanos

ir33+
Gama de reguladores electrónicos para
unidades frigoríficas stand-alone, evolución
natural de la serie ir33. Estos productos,
tecnológicamente a la vanguardia y fáciles
de usar, han sido diseñados con particular
atención para los detalles y el ahorro
energético.
El ir33+, además de garantizar la calidad
en la conservación hospitalaria, es intuitivo
para el usuario, estéticamente atractivo y
garantiza un notable ahorro energético.
Se ha prestado particular atención a la
interfaz del usuario, en línea ahora con
las instrumentaciones electrónicas más
modernas.

Seguridad higiénica con la
humectación por vapor
El proceso de humectación isotérmica
consiste en la introducción en el
ambiente de vapor de agua generado
por ebullición del agua. El vapor puede
ser generado localmente, aprovechando
energía eléctrica o gas. La selección de
la fuente de energía depende de su
disponibilidad, tanto de instalación como
de pico de potencia requerida, como
del coste. El tipo de agua utilizada no
se debe infravalorar: El agua potable de
red es seguramente adecuada para este
fin, pero lleva a paradas periódicas del
humidificador para el mantenimiento
normal, esencialmente consistente en
la eliminación de las sales minerales
acumuladas durante la ebullición.
Utilizando agua desmineralizada, incluso
si es más costosa, el mantenimiento
se minimiza y la continuidad de
funcionamiento se garantiza. Los
humidificadores generadores de vapor
garantizan la máxima seguridad higiénica,
ya que la temperatura del vapor asegura la
ausencia en el mismo de microrganismos
potencialmente nocivos. Por esto, es buena
norma utilizar la humectación a vapor en
los quirófanos, además es obligatorio por
norma en algunos países como Austria.

Eficiencia en la humectación por
vapor
En las aplicaciones hospitalarias la
humectación se obtiene a menudo
aprovechando un generador de vapor
centralizado que se distribuye mediante
tuberías presurizadas para múltiples
usos en la actividad hospitalaria, incluida
la esterilización. El ultimateSAM es un
sistema de humectación que aprovecha
una fuente de vapor seco, a presión
atmosférica o presurizado, para distribuirlo
en el flujo de la central de tratamiento
del aire de forma uniforme con el fin
de favorecer el consumo en un espacio
brevísimo. El ahorro de energía y de agua
se obtiene gracias a un aislamiento por
cojín de aire de los distribuidores de vapor:
se minimiza así la condensación del vapor
y, por lo tanto, el derroche de energía y
agua. La humectación por vapor es buena
norma en las aplicaciones hospitalarias,
en particular en los quirófanos, ya que es
intrínsecamente segura.

Humectación y ahorro energético
En el proceso de humectación adiabática
el agua es nebulizada en gotitas
finísimas que son introducidas en el aire
donde se evaporan espontáneamente,
humidificándolo. El calor necesario para
la vaporización no es suministrado por
fuentes externas, sino por el propio aire
humectado, que debido a ello se enfría.
La potencia eléctrica requerida por los
humidificadores adiabáticos es, por lo
tanto, bastante modesta del orden de
magnitud inferior a la isotérmica: se
obtiene una reducción de los costes de
funcionamiento y de la potencia instalada
necesaria. La humectación adiabática,
por el contrario, debe ser generada con
sistemas higiénicamente seguros, es
decir, utilizando agua desmineralizada,
materiales y técnicas constructivas que
no favorecen el estancamiento y la
proliferación bacteriana. Además deben
ser fácilmente mantenibles, limpiables e
inspeccionables. Todas estas características
se encuentran en el humiFog que
ha obtenido la certificación VDI6022
“Hygienic standards for ventilation and
air conditioning systems, offices and
assembly rooms” y DIN1946 y por esto es
cada vez más utilizado en las aplicaciones
hospitalarias. Para Italia consultar las “Líneas
guía para la definición de protocolos
técnicos de mantenimiento predictivo
sobre las instalaciones de climatización“ -
Gaceta Oficial n° 256 del 3 de noviembre
de 2006 donde está sustancialmente
recogida la VDI6022.

25

Baño turco

El baño turco utiliza el vapor para el
tratamiento depurativo del cuerpo por
medio de la transpiración de la piel. El uso
del baño turco, o hammam, como se llama
en la tradición marroquí, procede de los
tiempos de los griegos y de los egipcios
y, por sus propiedades depurativas y sus
beneficios, ha llegado hasta nuestros días.
El tratamiento se realiza en un local donde
la humedad es del 100%HR que produce
una neblina de temperatura estratificada
desde los 20-25°C a nivel del pavimento
hasta los 40-50°C a la altura de la cabeza.
En comparación con el ambiente seco de
la sauna, la sudoración es menos intensa,
pero considerando que la permanencia es
más prolongada, al final del tratamiento
la cantidad de sudor transpirado es
netamente superior. El baño turco tiene
distintos efectos benéficos:
• Gracias a la sudoración natural se

consigue una profunda limpieza y
purificación de la piel;

• Es óptimo para las vías respiratorias;
• Favorece la vasodilatación y la

circulación sanguínea;
• Tiene un efecto tonificante, relajante

que contribuye a reducir el estrés
cotidiano.

Las aplicaciones se subdividen por
dimensión y uso del baño turco, desde
el doméstico al comercial/profesional,
o centros de bienestar, spas, gimnasios,
hoteles, etc.

Los humidificadores de vapor son el
corazón de los baños turcos: generadores
de vapor para crear las condiciones
ideales de humedad y temperatura
para el tratamiento deseado. Los
humidificadores se utilizan para generar
vapor e incrementar la temperatura
manteniéndola entre 40 y 45°C con el
100% de humedad relativa. El tipo de agua
disponible para el generador de vapor
influye en el mantenimiento periódico
del aparato: el agua normal de red deja
depósitos de sales minerales, durante
la ebullición, que deben ser eliminados
periódicamente, y que provocan la
parrada de la máquina. Utilizando agua
desmineralizada, aunque sea más costosa,
se minimizan los depósitos salinos
minimizando el mantenimiento y las
paradas de la máquina.
Al vapor se añaden a menudo esencias,
por ejemplo eucaliptol, para mejorar más
la sensación de bienestar durante la sesión.

Un tratamiento depurativo

natural para el bienestar

psicofísico:

• Purificación de la piel;

• Estimulación de la

circulación sanguínea;

• Relajación del estrés.

humiSteam wellness
“Humidificadores por
electrodos sumergidos” p. 31

Sondas de temperatura y humedad
“Sensores y dispositivos de protección” p. 91

Boquillas de vapor
“Accesorios” p. 51

gaSteam
“Humidificadores por gas” p. 43

Control UE “W”
“Humidificadores por
electrodos sumergidos”
p. 31

humiSonic
“Humidificadores por
ultrasonidos” p. 65

Baño turco

1

2

3

4

5

6

La solución ideal: humiSteam
wellness
El generador de vapor humiSteam
Wellness es un sistema completo realizado
pensando en satisfacer las exigencias
típicas de una aplicación en baño turco:
• Generación de vapor con tecnología de

electrodos sumergidos,
• Control en temperatura del baño turco;
• Uso de agua normal de red y cilindros

limpiables o fácilmente sustituibles;
• Franjas horarias de funcionamiento

diarias y semanales con distintos puntos
de consigna de temperatura;

• Gestión de 3 actuadores para la
distribución de esencias, y 1 para el ciclo
de “esterilización”;

• Gestión de 2 ventiladores y de la luz
interna de la cabina.

Además, la unidad display-teclado
puede ser separada del humidificador y
conectada a distancia, para facilitar el uso
en las distintas aplicaciones incluso a los
usuarios no expertos.

Baño turco y bajo mantenimiento
heaterSteam modelo “T”
El heaterSteam, generador de vapor
por resistencias eléctricas, se utiliza en
aplicaciones para baño turco cuando
se desea limitar el mantenimiento
del humidificador utilizando agua
desmineralizada en lugar de normal de
red. Minimizando los depósitos de sales
minerales y las incrustaciones se limita
al máximo la parada de la máquina para
mantenimiento, consistente esencialmente
en la limpieza de los elementos
calefactores, disponibles también con
tratamiento antiadherente. heaterSteam
es más tolerante a las características del
agua de alimentación también en el caso
de que cambien en el tiempo o según el
lugar de instalación: la solución sencilla y
fiable como generador de vapor para el
baño turco.

Bienestar y ahorro: gaSteam
Baños turcos de dimensiones medianas/
grandes están dotados a menudo de
humidificadores generadores de vapor
gaSteam: la producción de vapor se
produce gracias a la combustión del gas
que, por medio de un intercambiador de
calor de altísima eficiencia, calienta hasta la
ebullición el agua. El gaSteam se alimenta
generalmente con agua desmineralizada
minimizando las incrustaciones
derivadas de la ebullición, limitando
así las intervenciones para limpieza
del intercambiador y garantizando la
continuidad de funcionamiento, esta
última fundamental cuando se utiliza
en centros de wellness, spas y hoteles.
El gas representa a menudo una fuente
de energía disponible en gran cantidad
y a precios notablemente inferiores a
la eléctrica, tanto que en estos casos el
gaSteam es la solución ideal para baños
turcos de medianas y grandes dimensiones
tanto residenciales como para aplicaciones
comerciales.

1

2

3

4

5

6

Control del esterilizador

Control de esencias

Control de luces

Control de ventiladores

Display de control a distancia

Función de programación de reloj

Humectación isotérmica

31

 Humidificadores por electrodos
sumergidos
El funcionamiento de los humidificadores
por electrodos sumergidos se basa en un
principio físico muy sencillo.

Puesto que el agua potable común
contiene una cierta cantidad de sales
minerales disueltas, y es, por lo tanto,
ligeramente conductora, aplicando
una tensión a los electrodos metálicos
sumergidos en ella, se obtiene una
circulación de corriente eléctrica que la
calienta (efecto Joule) hasta la ebullición,
produciendo vapor.

La cantidad de vapor producido es
proporcional a la corriente eléctrica, la cual
a su vez es proporcional al nivel del agua.

La corriente eléctrica se mide con un
transformador amperimétrico: controlando
el nivel del agua por medio de la
electroválvula de rellenado y de la propia
evaporación, se modula la corriente y,
como consecuencia, la producción de
vapor.

Puesto que el vapor no transporta sales
minerales, el agua aumenta su propia
concentración salina y, por lo tanto, la
conductividad, y es automáticamente y
periódicamente diluida, vaciando una
pequeña parte por medio de la bomba
de descarga y sustituyéndola con agua de
alimentación.

Además, con el tiempo, la cal se
deposita y ocupa parte del cilindro, que
periódicamente debe ser sustituido o
limpiado.

Respecto a los humidificadores por
resistencias sumergidas o por gas,
de los que son complementaros,
los humidificadores por electrodos
sumergidos:
• Tienen un precio de adquisición más

conveniente;
• Funcionan con agua potable (no

desmineralizada ni descalcificada);
• Requieren la sustitución (o limpieza)

periódica del cilindro;
• Tienen una modulación adecuada para

aplicaciones de confort o industriales sin
requisitos extremos.

CAREL fabrica humidificadores por
electrodos sumergidos desde los años 70 y
lleva una ventaja decisiva en el know-how
en el campo de los controles electrónicos:
precisión en la regulación, fiabilidad de la
electrónica, software de control sofisticado
y completo.

Las soluciones CAREL para los
humidificadores por electrodos
sumergidos son el humiSteam y el
compactSteam.

Humidificadores por electrodos sumergidos

humiSteam

Están disponibles 3 distintos tipos de control.

Controladores de tipo “basic” (Y) (1,5…65 kg/h)
La producción de vapor se regula con
un humidostato externo en modo ON/
OFF (contacto seco) o con un regulador
externo en modo proporcional a la
demanda (0…10 V, 2…10 V, 0…20 mA,
4…20 mA; están dotados de interfaz RS485
con protocolo Modbus®

Controladores de tipo “Xplus” (X)
(1,5…130 kg/h)
Tienen el regulador integrado basado en
tecnología pHC (pCO) con pGD:
• ON/OFF por medio de un humidostato

externo;
• Proporcional a una señal externa (0…1 V,

0…10 V, 2…10 V, 0…20 mA, 4…20 mA);
• Modulante en base a una señal externa

desde el BMS o bien desde una sonda
ambiente de humedad con punto de
consigna configurable más una sonda
de límite en conducto, donde sea
necesario;

• Modulante en base al punto de
consigna y a la lectura de una sonda de
temperatura o a la demanda de un BMS
(modelo Wellness);

Otras características importantes son:
• Definición de franjas horarias de

funcionamiento diarias y semanales;
• Conectividad por medio de varios tipos

de LAN (ej.: Modbus®, BACnet™, LON®);
• Gestión del histórico de alarmas;
• Diagnóstico remoto vía GSM (opcional).

Controlador de tipo W
Como el tipo Xplus pero para baños turcos:
• Definición de distintos puntos de

consigna de temperatura para las franjas
horarias;

• Gestión de las esencias (3) y de un ciclo
de “esterilización”;

• Gestión de los ventiladores (interno y de
extracción) y de la luz interna.

El humiSteam es adecuado para la
instalación en ambientes civiles, oficinas,
hospitales, establecimientos industriales
y para su empleo en los baños turcos y
está diseñado tanto su para instalación
en ambiente, con el difusor ventilado
de vapor, como para su instalación en
conducto de aire, con los distribuidores
lineales de vapor. Funciona con agua de
la red con conductividad comprendida
entre 75 y 1250 μS/cm, y su software de
control se adapta automáticamente a las
características del agua, para optimizar
la duración del funcionamiento sin
mantenimiento.

La gama de humidificadores humiSteam
comprende los siguientes modelos:
• humiSteam Xplus (X), adecuado para

todo tipo de aplicación que requiera
regulación autónoma con sonda de
humedad, con una gama de 1,5 a 130
kg/h;

• humiSteam basic (Y), ideal para las
aplicaciones en las que la humedad se
regula con un dispositivo externo, como
un BMS o un humidostato, con una
gama de 1,5 a 65 kg/h;

• humiSteam “Wellness” (W) dedicado a
los baños turcos, que comparte con el
nuevo modelo Xplus la electrónica de
control.

Las características principales son:
• La facilita de uso: todos los modelos

humiSteam disponen de un display LCD
alfanumérico de grandes dimensiones,
sencillo e intuitivo;

• La fiabilidad: todos los humiSteam
disponen de conexiones eléctricas de
potencia que no requieren ningún
utillaje cuando se sustituye el cilindro y
que evitan recalentamientos debidos a
mantenimientos aproximativos;

• Las prestaciones: el software hace
que el humidificador esté listo para el
arranque en respuesta a las variaciones
de la demanda de humedad. Además,
dispone de funciones específicas para la
higiene y la seguridad (por ejemplo, el
sistema antiespuma) y peculiares para el

Controles

UE*

uso con aguas “difíciles”;
• La conectividad: tanto los modelos

humiSteam Xplus (X) como los modelos
humiSteam basic (Y) ofrecen de serie la
conexión RS485 Modbus®; además, el
control alto de la gama Xplus (derivado
de la familia de controles programables
CAREL pCO) ofrece una amplia serie de
protocolos de comunicación opcionales
y algunas funciones decididamente
evolucionadas como la posibilidad de
programar el funcionamiento y el punto
de consigna por franjas horarias diarias
y semanales, el histórico de eventos
(registro de alarmas con día y hora) y la
posibilidad de diagnosis remota incluso
por conexión GSM.

Ventajas
• Sistema AFS (Anti Foaming System):

detecta y gestiona la espuma para evitar
la emisión de gotas junto al vapor;

• Cilindros con electrodos cincados y filtro
antical en el fondo; están disponibles
también cilindros practicables e
ignífugos;

• Producción de vapor con modulación
continua del 20% del caudal de placa
(del 10% para los modelos de 90 y de
130 Kg/h);

• Sensor de conductividad integrado
y software de control para optimizar
la eficiencia energética y los costes
de mantenimiento con prestaciones
constantes durante la vida del cilindro.

33

Características

U
E0

01
*

U
E0

03
*

U
E0

05
*

U
E0

08

U
E0

09
*

U
E0

10
*

U
E0

15
*

U
E0

18
*

U
E0

25
*

U
E0

35
*

U
E0

45
*

U
E0

65
*

U
E0

90
*

U
E1

30
*

Generales

Producción nominal de vapor (kg/h) 1,5 3 5 8 9 10 15 18 25 35 45 65 90 130
Potencia eléctrica absorbida (kW) 1,12 2,25 3,75 6,00 6,75 7,50 11,25 13,5 18,75 26,25 33,75 48,75 67,5 97,5
Alimentación (otras tensiones bajo demanda)
• 200, 208-230 Vca (-15/10%), 50/60 Hz monofásica
• 200, 208, 230 Vca (-15/10%), 50/60 Hz trifásica
• 400, 460, 575 Vca (-15/10%), 50/60 Hz, trifásica

 















 








   

Conexión de vapor (mm) Ø 22/30 Ø 30 Ø 40 Ø 2x40 Ø 4x40
Límites de presión de impulsión (Pa) -600…1500 -600…1300 -600…1350 -600…2000
Número de calderines 1 1 2
Condiciones de funcionamiento 1T40 °C, 10…90% HR sin

condensación
1T40 °C, 10…90% HR sin condensación

Condiciones de almacenaje -10T70 °C, 5…95% HR sin
condensación

-10T70 °C, 5…95% HR sin condensación

Grado de protección IP20 IP20
Llenado de agua

Conexión 3/4”G macho 3/4”G macho
Límites de temperatura (°C) 1T40 1T40
Límites de presión de agua (MPa - bar) 0,1…0,8 - 1…8 0,1…0,8 - 1…8
Caudal instantáneo (l/m) 0,6 0,6 0,6 1,1 0,6 1,1 1,1 1,1 5,85 5,85 5,85 7 14 14
Dureza total (°fH) (*) 10…-40 10…40
Límites de conductividad (µS/cm) (*) 75…1250 75…1250
Vaciado de agua

Conexión Ø 40 Ø 40
Temperatura (°C) ≤100 ≤100
Caudal instantáneo (l/m) 7 22,5 45
Distribuidor ventilado

Número 1 2
Tipo VSDU0A* VRDXL*
Alimentación (Vca) 24 230
Potencia nominal (W) 37 35
Caudal de aire nominal (m3/h) 192 650

Red

Conexiones de red integrales UEX* y UEY*: Modbus®
Conexiones de red opcionales UEX* y UEW*: RS485, BACnet™, LON®, Ethernet®, RS232 + GSM (opcional)
Control UEY* / UEX* / UEW* UEX*

 De serie

Dimensiones en mm (inch) y pesos en kg (lbs)

A

C

B

H

L W

Mod. AxBxC Peso LxWxH Peso
UE001…UE018 365x275x712 (14.37x10.83x28.03) 17 (37.48) 500x400x850 (19.68x15.75x33.46) 20 (44.09)
UE025…UE045 545x375x815 (21.46x14.76.32.09) 34 (74.95) 665x465x875 (26.18x18.31x34.45) 39 (85.98
UE065 635x465x890 (25x18.31x35.04) 44 (97) 750x600x940 (29.53x23.62x37.01) 51 (112.43)
UE090…UE130 1150x465x890 (45.27x18.31x35.04) 70…74 (154.32 a 163.14) 1270x600x940 (50x23.62x37.01) 77…81 (169.75 a 178.57)

Humidificadores por electrodos sumergidos

U E _ _ _ _ _ _ _ _

01 = Versión europea
U1= Versión certifi cada UL para
el mercado americano

Tensión de
alimentación:
U= 208 V 1~
D= 230 V 1~
W= 208 V 3~
K= 230 V 3~
L= 400 V 3~
M= 460 V 3~
N= 575 V 3~

Código de la máquina

Producción de vapor:
001= 1,5 kg/h

003= 3 kg/h
005= 5 kg/h
008= 8 kg/h
009= 9 kg/h

010= 10 kg/h
015= 15 kg/h
018= 18 kg/h
025= 25 kg/h
035= 35 kg/h
045= 45 kg/h
065= 65 kg/h
090= 90 kg/h

130= 130 kg/h

Tipo de control:
X= Control X-plus

W= Control Wellness
Y= Control basic

Opciones:
Ø = Cilindro estándar
C= Cilindro estándar practicable
1= Cilindro para baja conductividad
2= Cilindro para baja conductividad practicable

Nota: no todas las combinaciones

de códigos están disponibles.

OVERVIEW DRAWING humiSteam Y-X-W

VSDU0A0001 y VRDXL0000:
Distribuidor de vapor ventilado
VSDBAS0001: soporte para
instalación remota para VSDU0A

DP*: Distribuidor lineal de vapor (entrada Ø
22 mm, Ø 30 mm, Ø 40 mm)

SDP*: Boquilla difusor de plástico hasta
18 kg/h vapor

Aplicación en ambiente Aplicación en conducto Aplicación para baños turcos

Vaciado de condensado Tubo de transporte de
vapor

Racor en “Y”

Vaciado de agua

Llenado de agua Alimentación eléctrica

Sondas

DPD*: Sonda de temperatura y
humedad para conducto

NTC*: Sonda de temperatura
para UEW

DPW*: Sonda de
temperatura y humedad
para ambiente civil

DPP*: Sonda de temperatura
y humedad para ambiente
industrial

ASET*: Sonda de temperatura y
humedad para baño turco

35

A

B

Todos los humidificadores por electrodos
sumergidos CAREL están dotados de
un sofisticado software de control que
adapta automáticamente los parámetros
de funcionamiento a las características
del agua; sin embargo el compromiso
óptimo entre duración y velocidad de
respuesta en función del tipo de agua
y de la tensión de alimentación se
puede obtener sólo variando la forma
y la posición de los electrodos. Por esta
razón, los humidificadores por electrodos
sumergidos CAREL disponen hoy de la más
amplia selección de modelos de cilindro
con electrodos específicos, para agua con
conductividad comprendida entre 75
μS/cm y 1250 μS/cm, para capacidades
entre 1 y 65 kg/h, y para tensiones de
alimentación entre 208 V y 575 V.
Todos los cilindros humiSteam disponen
de electrodos galvanizados, y están
dotados, además, de filtro para evitar
la formación de cal en el fondo, que
provocaría la obstrucción del vaciado.

Cilindros practicables
Los humidificadores pueden montar
cilindros de “usar y tirar”, hechos de PP de
clase HB según la norma UL94 relativa al
autoapagado, o bien cilindros practicables,
y, por lo tanto, limpiables, realizados con
plásticos de clase V0 (norma UL94).
Los cilindros practicables tienen un
cierre rápido con una junta de goma
para asegurar la perfecta estanqueidad
hidráulica de las dos partes del cilindro.

Cilindros: conexión rápida
snap-on
Los conectores de tipo “snap-on” (A: se
insertan a presión en la cabeza moldeada
de los electrodos) aseguran:
• Mayor fiabilidad evitando el riesgo

de recalentamiento causado por una
incorrecta fijación de los dados en las
operaciones de sustitución del cilindro,

• Reducidos tiempos de sustitución del
cilindro, puesto que la inserción de los
conectores necesita solamente pocos

Cilindros

segundos y no es necesario ningún
utensilio.

Para retro-compatibilidad con las
máquinas ya instaladas en campo, están
disponibles dos kits de adaptadores
constituidos por conector snap-on, junta
de protección y tornillos de fijación que,
inicialmente, serán distribuidos junto a los
cilindros de recambio (B):
• 98C615P004 adaptador de inserción

rápida para terminales taladrados,
tornillo de 5 mm (BL0*1* y BL0*R*);

• 98C615P005 adaptador de inserción
rápida per terminales taladrados, tornillo
de 6 mm (BL0*2*, BL0*3*, BL0*4*).

BL*

Humidificadores por electrodos sumergidos

Tablas de selección de los cilindros de usar y tirar

 humiSteam monofásico 230 Vca (220…240 V)

Conductividad del agua

Baja Media Alta

Capacidad kg/h 75/350 µS/cm 350/750 µS/cm 750/1250 µS/cm

1, 3 reducido BL0SRE00H2 BL0SRF00H2

1, 3 BL0S1E00H2 BL0S1F00H2

5 BL0S2E00H2 BL0S2E00H2

9 BL0S3E00H2 BL0S3F00H2

 humiSteam trifásico 400 Vac (380…415 V)

Conductividad del agua

Baja Media Alta

Capacidad kg/h 75/350 µS/cm 350/750 µS/cm 750/1250 µS/cm

3 BL0T1A00H2 BL0T1C00H2 BL0T1D00H2

5, 8 BL0T2B00H2 BL0T2C00H2 BL0T2D00H2

10, 15, 18 BL0T3B00H2 BL0T3C00H2 BL0T3D00H2

25, 35 BL0T4C00H2 BL0T4D00H2 (*)

45, 90 (2x) BL0T4B00H2 BL0T4C00H2 (*)

65, 130 (2x) BL0T5B00H0 BL0T5C00H0

 humiSteam monofásico 208 Vac

Conductividad del agua

Baja Media Alta

Capacidad kg/h 75/350 µS/cm 350/750 µS/cm 750/1250 µS/cm

1, 3 reducido BL0SRE00H2 BL0SRF00H2

1, 3 BL0S1E00H2 BL0S1F00H2

5 BL0S2E00H2 BL0S2E00H2

9 BL0S3E00H2 BL0S3F00H2

 humiSteam trifásico 208 e 230 V

Conductividad del agua

Baja Media Alta

Capacidad kg/h 75/350 µS/cm 350/750 µS/cm 750/1250 µS/cm

3 BL0T1A00H2 BL0T1B00H2

5, 8 BL0T2A00H2 BL0T2A00H2

10, 15 BL0T3A00H2 BL0T3A00H2

25 BL0T4B00H2 BL0T4C00H2 (*)

35 BL0T4B00H2 (*)

45 BL0T5A00H0 BL0T5A00H0 (BL0TSB00H0 e 230 V)

 humiSteam trifásico 460 V

Conductividad del agua

Baja Media Alta

Capacidad kg/h 75/350 µS/cm 350/750 µS/cm 750/1250 µS/cm

3 BL0T1B00H2 BL0T1D00H2

5, 8 BL0T2C00H2 BL0T2D00H2

10, 15, 18 BL0T3C00H2 BL0T3D00H2

25 BL0T4D00H2 (*)

35, 45, 90, (2x) BL0T4C00H2 BL0T4D00H2 (*)

65, 130 (2x) BL0T5C00H0 BL0T5D00H0

 humiSteam trifásico 575 V

Conductividad del agua

Baja Media Alta

Capacidad kg/h 75/350 µS/cm 350/750 µS/cm 750/1250 µS/cm

5, 8 BL0T2C00H2 BL0T2D00H2

10, 15, 18 BL0T3C00H2 BL0T3D00H2

25, 35, 45, 90 (2x) BL0T4D00H2 (*)

65, 130 (2x) BL0T5D00H0

Tablas de selección de los cilindros practicables

 humiSteam trifásico 400 V (da 380 a 415 V)

Conductividad del agua

Baja Media Alta

Capacidad kg/h 75/350 µS/cm 350/750 µS/cm 750/1250 µS/cm

3 BLCT1A00W2 BLCT1C00W2 BLCT1D00W2

5, 8 BLCT2B00W2 BLCT2C00W2 BLCT2D00W2

10, 15, 18 BLCT3B00W2 BLCT300W2 BLCT3D00W2

25, 35 BLCT4C00W2 BLCT4D00W2

45, 90 (2x) BLCT4B00W2 BLCT4C00W2

65, 130 (2x) BLCT5B00W0 BLCT5C00W0

 humiSteam monofásico 230 V (da 220 a 240 V)

Conductividad del agua

Baja Media Alta

Capacidad kg/h 75/350 µS/cm 350/750 µS/cm 750/1250 µS/cm

1, 3 BLCS1E00W2 BLCS1F00W2

5 BLCS2E00W2 BLCS2F00W2

9 BLCS3E00W2 BLCS3F00W2

(*) Para los modelos UE 25, 35, 45 kg/h producidos hasta octubre de 2003 o con número serie inferior a 501.000 utilizar el racor en Y.
(**) Además de a las tensiones indicadas, están disponibles cilindros practicables para las tensiones: 208 V monofásica, 230 V trifásica, 460 V trifásica, 575 V trifásica.
Atención: En los modelos UEH y UEP que montan cilindros con puente eléctrico entre dos o más electrodos no es posible utilizar los nuevos conectores snap-
on dada la imposibilidad de conectar varios cables en un mismo tornillo. En dichas máquinas, por lo tanto, los cilindros de recambio mantendrán los tornillos
roscados y se deberá continuar adquiriendo los mismos códigos inalterados. Los modelos de cilindro afectados son: BLOS2F00H0, BLCS2F00W0, BL0S2E00H0,
BLCS2E00W0, BL0T2B00H0, BLCT2B00W0, BL0T2A00H1, BLCT2A00W1, BL0T3B00H0, BLCT3B00W0, BL0T3A00H1 y BLCT3A00W1.

37

compactSteam

CH*

El compactSteam es la propuesta de
CAREL para la humectación de ambientes
residenciales de prestigio y de estudios
profesionales o prácticas comerciales de
pequeñas y medias dimensiones.
El compactSteam es un humidificador por
electrodos sumergidos cuyas principales
características son:
• Diseño elegante y discreto, fácil de

integrar en cualquier ambiente;
• Distribuidor de vapor integrado, muy

silencioso, con aletas orientables;
• Gran display LCD gráfico de

comprensión inmediata;
• Funcionalidad, seguridad y facilidad de

uso a los máximos niveles de mercado;
• Modelos de 1,6 a 5,4 kg/h;
• Las conexiones eléctricas e hidráulicas

pueden ser completamente ocultas a
la vista, y la temperatura del agua de
descarga no supera los 60 °C. Además, si
no hay demanda de humedad durante
más de 3 días consecutivos, el agua
es automáticamente vaciada para la
máxima higiene.

Está disponible también una versión sin
distribuidor integrado, para la distribución
del vapor en conducto, y un distribuidor
ventilado remoto, que permite la
distribución en un ambiente distinto al del
humidificador.

Control
El sofisticado control por microprocesador
gestiona de forma automática todas las
funciones de la máquina, e incluye un
sistema de autodiagnosis con sencillas e
intuitivas indicaciones tanto numéricas
como por iconos en el gran display LCD.
El control incluye tanto una entrada ON/
OFF como una proporcional 0…10 V, una
entrada de habilitación remota, un relé
de alarma, una entrada para sensor de
flujo y una salida con alimentación a 24
V. La producción de vapor es modulada
de forma continua del 20% a potencia
máxima, mientras que el nivel del agua
es controlado por una electroválvula de
rellenado y una bomba de descarga.
El ventilador integrado se activa sólo
cuando hay producción de vapor, y
el apagado es retardado para evitar
fenómenos de condensación.
La regulación de la humedad ambiente es
gestionada por un humidostato externo,
por ejemplo clima, que, alimentado por
el compactSteam, puede controlarlo de
forma proporcional para una regulación
todavía más precisa y confortable de la
humedad.
El compactSteam está disponible con o
sin distribuidor ventilado de vapor, con
capacidades de 1,6 a 5,4 kg/h.

Dimensiones en mm (inch) y pesos en kg (lbs)

A

C

B

H

L W

Mod. AxBxC Peso LxWxH Peso
CH001* 341x204x600 (13.42x8.03x23.62) 8 (17.64) 520x380x740 (20.47x14.96x29.13) 10 (22.05)
CH002* 341x204x600 (13.42x8.03x23.62) 8 (17.64) 520x380x740 (20.47x14.96x29.13) 10 (22.05)
CH003* 341x204x600 (13.42x8.03x23.62) 8 (17.64) 520x380x740 (20.47x14.96x29.13) 10 (22.05)
CH005* 341x204x600 (13.42x8.03x23.62) 8 (17.64) 520x380x740 (20.47x14.96x29.13) 10 (22.05)

Otras características
• Capacidad máxima seleccionable por

pasos del 5%;
• Control proporcional 0…10 V y

modulación 20…100%;
• Gestión automática de la concentración

del agua y espuma;
• Entrada de habilitación remota y relé de

alarma;
• Contador de horas de funcionamiento

del cilindro, reseteable.

Humidificadores por electrodos sumergidos

C H _ 0 _ V _ _ _ _

Tensión de alimentación:
1= 110 Vca monofásica
2= 208…230 Vca monofásica

Producción
nominal
de vapor:
1= 1,6 kg/h
2= 2,5 kg/h
3= 3,2 kg/h
5= 5,4 kg/h

Código de la máquina

0= para conducto (sin ventilador
integrado)

F= para ambiente (con
ventilador integrado)

Personalización
00= versión estándar

Revisión del
producto

OVERVIEW DRAWING compactSteam

Aplicación en conducto

ADC*:
Humidostato

Vaciado de agua

Llenado de agua Alimentación eléctrica

Vaciado de condensado Trasporte de vapor

39

 Humidificadores por resistencias

La humectación por resistencias
sumergidas está presente con cada vez
mayor frecuencia en las secciones de las
obras en los que:
• La humedad debe ser controlada con

gran precisión (museos, laboratorios,
cámaras blancas);

• La calidad del agua no es constante o es
problemática (por ejemplo los barcos);

• Se desea limitar al máximo los
mantenimientos periódicos (con agua
desmineralizada).

Los humidificadores por resistencias
sumergidas, a diferencia de los de por
electrodos sumergidos, pueden funcionar
con agua desmineralizada ya que no
aprovechan la conductividad eléctrica del
agua.

El mantenimiento periódico puede ser,
por lo tanto, muy reducido, con la mínima
formación de cal.

Por el contrario, los elementos resistivos
deben estar siempre completamente
sumergidos en el agua para evitar el
recalentamiento, a diferencia de lo que
ocurre con las máquinas por electrodos,
en los que el nivel del agua se regula para
modular el caudal de vapor.

Para el funcionamiento de un
humidificador por resistencias sumergidas
es, por lo tanto, necesario tener sensores
de nivel para garantizar la completa
inmersión de los elementos resistivos y de
los componentes (relés de estado solido)
que dosifican la cantidad de calor cedido al
agua para modular con precisión el caudal
de vapor.

Estas características hacen a las máquinas
por resistencias más complejas de aquellas
por electrodos, pero independientes
de las características del agua y con
una modulación del caudal mucho
más precisa. Además, puesto que los
humidificadores por resistencias están
intrínsecamente expuestos a casos de
recalentamiento, la calidad del proyecto
y la presencia de sistemas de seguridad
garantizan un servicio fiable en el tiempo.

La solución de CAREL en este segmento de
mercado ofrece una calidad constructiva
y unas prestaciones de valor absoluto,
que se traducen en una gran fiabilidad
en el tiempo y una extrema precisión
de regulación para las aplicaciones más
difíciles.

Humidificadores por resistencias

UR*

heaterSteam

Controles

Hay disponibles 3 distintos tipos de
control:
• C: regulador ON/OFF;
• H: regulador de humedad integrado, con

puerto serie para redes Modbus® por
medio de una pasarela (gateway) externa;

• T: regulador de temperatura integrado
para aplicaciones stand alone (por
ejemplo, baños turcos).

Tipo C: control ON/OFF
La máquina funciona al 0% o bien al 100%
de la producción máxima, la cual puede
ser configurada al 30%, 50%, 75% ó 100%
de la capacidad nominal.

Tipo H: regulador de humedad integrado
Los heaterSteam de tipo H pueden ser
configurados en todo momento para
funcionar en los modos siguientes:
• ON/OFF, por medio de un humidostato

externo;
• Proporcional con una señal externa

desde BMS (0…1 V, 0…10 V, 2…10 V,
0…20 mA, 4…20 mA);

• Modulante en base a una sonda de
humedad externa, y, eventualmente, a
una sonda de límite en conducto.

Salvo en el modo ON/OFF, la modulación
del caudal de vapor es lineal del 10 al 100%
del caudal máximo y permite obtener
una precisión igual a ±1% HR incluso
en presencia de un elevado número de
renovaciones de aire.
El precalentamiento (activable en los
modelos H y T) mantiene el agua a una
temperatura configurable de 70 a 90
°C para un arranque de la producción
de vapor inmediato. Eventuales malos
funcionamientos son indicados por el
display y por el relé de alarma.

Tipo T: regulador de temperatura integrado
Funciona como el modelo H con la
diferencia de que la producción es
regulada en función de la temperatura
(adecuado para los baños turcos).

La gama de humidificadores por
resistencias sumergidas heaterSteam
comprende modelos de 2 hasta 60 kg/h de
vapor y puede funcionar con agua potable
de red o desmineralizada, que reduce
virtualmente a cero el mantenimiento.
El heaterSteam presume de soluciones
tecnológicas exclusivas y cubiertas por
patente, como las resistencias eléctricas
incluidas en fusiones de aleación
de aluminio con gran superficie de
intercambio, cada una con un sensor de
temperatura en el interior. El sensor de
temperatura realiza la doble función de
protección contra el recalentamiento,
para la máxima fiabilidad en el tiempo, y
de detección de excesivo depósito de cal
con larga anticipación, para permitir un
correcto mantenimiento preventivo.
El control modulante con relé de estado
solido permite una elevada precisión en la
regulación de la humedad.
Para cada caudal hay disponibles dos
variantes: base y full opcional.
Las máquinas full opcional, respecto de
las base, tienen el aislamiento térmico
alrededor del calderín, para el máximo
ahorro energético, y los elementos
calefactores están revestidos de
material antiadherente que facilita el
desprendimiento de la cal.
Además tienen un sensor de temperatura
del agua que permite la útil función de
precalentamiento, para una respuesta
rápida a cada demanda de humectación.
Todos los modelos tienen un sistema
automático de medida de la conductividad
del agua de alimentación que optimiza la
gestión de los vaciados sin requerir análisis
del agua de la instalación. Esta función
significa también ahorro energético y
reducción del mantenimiento.
Los modelos de 2 a 10 kg/h tienen
calderín de acero inox de forma cilíndrica,
fácilmente desmontables para la limpieza
interna.
Los modelos de 20 a 60 kg, de peso
superior, tienen calderín de acero
inox de base rectangular con grandes
aperturas (frontal y superior) para un fácil

mantenimiento sin tener que desmontar el
propio calderín.
Los pluses son:
• Precisión extrema, igual a ±1% HR;
• Las resistencias eléctricas están

inmersas en fusiones de aleación ligera
anticorrosión de gran superficie para
una perfecta difusión del calor y una
gran fiabilidad en el tiempo (patente de
CAREL);

• Los sensores de temperatura insertados
en los elementos calefactores previenen
cualquier recalentamiento y detectan
con larga anticipación la necesidad
de limpiar el eventual depósito de cal
(método patentado);

• Los elementos calefactores revestidos
de Niflón, un material antiadherente y
resistente a la corrosión, son facilísimos
de limpiar (mod. full opcional);

• Los modelos H y T, con relé de estado
solido, permiten una modulación
continua de la producción a partir del
10% del caudal nominal para una gran
precisión de regulación; el modelo C
ofrece el funcionamiento ON/OFF;

• El sistema patentado “Anti Foaming
System” detecta la ebullición espumosa
y se activa para evitar la emisión de
gotas junto al vapor;

• El modelo H acepta la sonda de límite
para evitar cualquier condensación en el
conducto (¡mejor higiene!);

• En los modelos H y T la función de
precalentamiento del agua permite una
respuesta rapidísima a la demanda de
producción de vapor;

• El modelo H puede además controlar un
dispositivo externo de deshumectación.

41

Características UR002* UR004* UR006* UR010* UR020* UR027* UR040* UR060*

Generales

Producción nominal de vapor (kg/h) 2 4 6 10 20 27 40 60
Potencia eléctrica absorbida (kW) 1,5 3 4,5 7,5 15 22,5 30 45
Alimentación (otras tensiones bajo demanda)
• 230 Vca -15/10%, 50/60 Hz monofásica
• 400 Vca -15/10%, 50/60 Hz trifásica

  

     

Conexión de vapor (mm) Ø 30 Ø 40 2x Ø 40
Presión de vapor (Pa) 0…1500 0…2000
Número de resistencias 1 1 3 3 6 6 6 9

Condiciones de funcionamiento 1T40 °C, 10…60% HR sin condensación
Condiciones de almacenaje -10T70 °C, 5…95% HR sin condensación
Grado de protección IP20
Llenado de agua

Conexión (mm) 3/4”G macho
Límites de temperatura (°C) 1T40
Límites de presión de agua (MPa - bar) 0,1…0,8 - 1…8
Caudal instantáneo (l/m) 0,6 0,6 1,2 1,2 4 4 4 10
Dureza total (°fH) (*) 5…40
Límites de conductividad (µS/cm) (*) 0…1500
Vaciado de agua

Conexión Ø 40
Temperatura (°C) <100
Caudal instantáneo (l/m) 5 22,5
Distribuidor ventilado

Número 1 2
Tipo VSDU0A* VRDXL*
Alimentación (Vca) 24 230
Potencia nominal (W) 37 35
Flujo de aire nominal (m3/h) 192 650
Red

Conexiones de red RS485, Modbus® (con Gateway opcional)

(*) El heaterSteam puede ser alimentado con agua completamente desmineralizada (0 °µS/cm). En caso de que sea alimentado con agua descalcificada, se debe
respetar el valor mínimo de dureza indicado y seguir las instrucciones contenidas en el manual.

Control

Características C H T

Modulación continua (con SSR) 10…100% 10…100%
Regulación integrada (sondas no incluidas)  (HR)  (Temp.)
Señal ON/OFF externa   

Señal proporcional externa  

Sonda de límite soportada  

Control de deshumectación  

ON/OFF a distancia   

Relé de alarma   

Tipo de señal (sonda o regulador externo) 0…10 V; 0…1 V; 2…10 V;
0…20 mA; 4…20 mA

Display alfanumérico  

Interfaz RS485  

 De serie

Versiones

Características Base Full
option

Resistencias inmersas en
fundición de aluminio

 

Resistencias con revestimiento
antiadherente



Aislamiento térmico 

Función de precalentamiento  

Saco antical Hasta
10 kg/h

Humidificadores por resistencias

Dimensiones en mm (inch) y pesos en kg (lbs)

A

C

B

H

L W

Mod. AxBxC Peso LxWxH Peso
UR002*, UR004* 365x275x620 (14.37x10.83x24.41) 21 (46.30) 520x380x730 (20.47x14.96x28.74) 26 (57.32)
UR006*, UR010* 365x275x710 (14.37x10.83x27.95) 26 (57.32) 520x410x870 (20.47x16.14x34.25) 31 (68.34)
UR020*, UR027* 690x438x887 (27.16x17.24x34.92) 63 (138.89) 680x460x1090 (26.77x18.11x42.91) 73 (160.94)
UR040* 690x438x887 (27.16x17.24x34.92) 67 (147.71) 680x460x1090 (26.77x18.11x42.91) 77 (169.75)
UR060* 876x438x887 (34.49x17.24x34.92 87 (147.71) 946x510x1050 (37.24x20.08x41.34) 98 (216.05)

U R _ _ _ _ _ _ 0 1

Distinto sólo para productos
personalizados
0S= sólo para UR020

Alimentación:
D= 230 Vca 1~
U= 208 Vca 1~
L= 400 Vca 3~
W= 208 Vca 3~
K= 230 Vca 3~
M= 460 Vca 3~
N= 575 Vca 3~

Código de la máquina

Producción nominal
instantánea de vapor:
002= 2 kg/h
004= 4 kg/h
006= 6 kg/h
010= 10 kg/h
020= 20 kg/h
027= 27 kg/h
040= 40 kg/h
060= 60 kg/h

Tipo de control:
C= ON/OFF

H= Modulante
T= Para baños turcos

Opciones:
0= Versión basic
1= Versión full optional

Nota: no todas las
combinaciones de códigos
están disponibles.

OVERVIEW DRAWING heaterSteam

Aplicación en ambiente Aplicación en conducto Aplicación para baños turcos

VSDU0A0001 y VRDXL0000:
Distribuidor de vapor ventilado
VSDBAS0001: soporte remoto para
VSDU0A

DP*: Distribuidor lineal de vapor (entrada Ø
22 mm, Ø 30 mm, Ø 40 mm)

SDP*: Boquilla difusor de plástico hasta
15 kg/h de vapor

Sondas

DPD*: Sonda de temperatura y
humedad para conducto

DPW*: Sonda de temperatura y
humedad para ambiente civil

DPP*: Sonda de temperatura y
humedad para ambiente industrial

ASET*: Sonda de temperatura y
humedad para baño turco

Vaciado de agua

Agua de alimentación Alimentación eléctrica

Vaciado de condensado Transporte de vapor

Racor en “Y”

43

 Humidificadores por gas

La larga experiencia CAREL en el sector
de la humectación, ha permitido realizar
la gama de humidificadores gaSteam
alimentados por gas, una fuente
energética más conveniente
que la corriente eléctrica. Los
humidificadores han sido actualizados
en el control, y el modelo más pequeño
se ha llevado a la capacidad de 45 kg/h
(sin embargo por debajo del límite de 35
kW). La gama está así compuesta por los
modelos de 45, 90 y 180 kg/h.
Los humidificadores por gas CAREL
pueden ser alimentados tanto por gas
como por GPL: el cambio puede ser
realizado por medio de una sencilla
modificación de algunos parámetros, sin
sustituir piezas.

Conveniencia
Para generar 1 kg de vapor a presión
atmosférica, teniendo en cuenta todos
los factores, se necesitan unos 750 Wh de
energía, tanto si es eléctrica o generada
por otras fuentes. Uno de los principales
factores de selección en el campo de la
humectación isotérmica es, por lo tanto,
el coste de la energía, sobre todo para el
empleo en grandes consumos. El uso del
gas como fuente de energía puede ser
la solución ideal, pero para aprovechar
completamente las ventajas es necesario
un sistema con rendimiento térmico
elevado, capaz de reducir al mínimo las
pérdidas de calor. Gracias al know-how

de Ecoflam, el rendimiento de nuestros
humidificadores está entre el 92 y el 95%.
En este gráfico se representa la
comparación económica entre un
gaSteam y un humidificador por
electrodos sumergidos, expresado
como cash flow acumulativo en Euros
incluyendo costes de adquisición, de
energía y de mantenimiento. También
teniendo en cuenta el mayor precio de
adquisición respecto a un humidificador
por electrodos sumergidos, el punto de
equilibrio se alcanza rápidamente.

El gráfico representa la comparación
de costes durante 2.000 horas de
funcionamiento/año con humidificadores
de 90 kg/h, utilizando los costes del gas, de
la corriente eléctrica y del agua vigentes
en Italia. El punto de equilibrio se alcanza
antes de los dos años, después de los que
se realiza un significativo ahorro. En otros
países, el punto de equilibrio se alcanza
antes, haciendo a gaSteam todavía más
conveniente.

Certificaciones
CAREL ha prestado mucha atención
a la certificación del gaSteam para
poder garantizar la total seguridad
del producto y para obtener todas
las certificaciones más importantes.
El gaSteam está homologado
según las normativas europeas CE,
las normativas TÜV alemanas y las
normativas americanas ETL.
Para Europa se ha obtenido la
certificación específica DVGW para
máquinas que funcionan con gas.

Además de todo esto, el gaSteam
está homologado gracias a las bajas
emisiones de NOX como máquina
de clase 5 para los modelos UG045
y UG090, clase 4 para el modelo
UG180: esto permite su instalación
también en países donde están en
vigor normas muy rígidas.
En cuanto a su aplicabilidad,
consultar las siguientes normas:
Directiva 90/396/EEC;
para los locales sujetos a certificación
por las entidades mencionadas, la
normativa de referencia es: D.M. 12
de abril de 1996;
para la línea de gas, la referencia es:
UNI - CIG 7129 de 1972.

Acumulativo

CASH

FLOW

EURO

Humidificadores por gas

UG*

gaSteam

La familia de humidificadores gaSteam
se caracteriza por una eficiencia térmica
total muy elevada que permite aprovechar
plenamente la conveniencia económica
del gas. El intercambiador de calor es de
aleación de aluminio revestido con un
particular tratamiento anticorrosivo y
antiadherente que obstaculiza la adhesión
de la cal.

Los humidificadores gaSteam están
dotados del control pHC, controlador
electrónico por microprocesador derivado
de los programables pCO de CAREL. La
interfaz del usuario está constituida por
un display retroiluminado, que permite
el uso simultáneo y flexible de iconos
gráficos y de textos en varios idiomas.
El pHC permite también la conexión en
red: protocolo pLAN de la familia pCO
(por medio de interfaz RS485 incluida),
protocolos de Modbus®, Echelon®,
BACnet™, RS232 y GSM por medio de
interfaces opcionales. El control permite
la conexión con sonda activa y eventual
segunda sonda de límite; funcionamiento
tanto ON/OFF como proporcional con
señal de regulador externo. Puede también
controlar un deshumidificador, e incluye
un completo conjunto de diagnósticos
para el mantenimiento.

Seguridad
El gaSteam está dotado de varios sistemas
de seguridad que comprenden:
• Quemador de tipo pre-mix de cámara

estanca con ventilación forzada;
• Válvula de control aire/gas con doble

cierre de seguridad;
• Vacuostato de seguridad en la entrada

de aire de combustión;
• Sensor de temperatura de los humos

en la salida, que permite controlar
cualquier funcionamiento incorrecto
y de señalizar anticipadamente una
excesiva acumulación de cal en el
intercambiador;

• Detector de llama en el quemador
que cierra la válvula del gas en caso de
anomalías de funcionamiento;

• Sistema antiespuma patentado AFS en
conexión con el sensor correspondiente;

• Sensor de nivel de agua de varias etapas;
• Sistema de control automático de la

conductividad del agua, para evitar
fenómenos de corrosión.

Pluses adicionales
• Modulación continua 25…100% (12,5%

para el modelo 180 kg/h);
• Baja emisión de NOX;
• Calderín y componentes internos en

contacto con el agua de acero inox AISI
304L;

• Función de pre-calefacción para una
prontitud de respuesta superior;

• Alimentación con agua de la red o con
agua tratada. El control es configurable
para el eventual uso de agua
descalcificada, entre los límites descritos
en las tablas de referencia;

• Función antihielo;
• Precisión: 2% HR

Cabeza del quemador (modelo 90
kg/h)
Comprendido por dispositivo de encendido y
sensor de llama.
El control regula la producción de vapor
actuando sobre el ventilador del quemador.
La válvula de admisión del gas regula como
consecuencia el flujo del gas. El sensor de llama
controla tanto el dispositivo de encendido
automático como la válvula del gas: a falta de
llama el flujo se interrumpe.

Intercambiador de calor
El avanzado diseño de elevada superficie de
intercambio tanto interna como externa permite
una eficiencia energética sin igual (entre 92% y
95% según los modelos); realizado en aleación
de aluminio con un revestimiento especial de
Niflón, que tiene propiedades anticorrosión
y antiadherentes para el la cal, es fácilmente
desmontable para su limpieza en banco.

Accesorios

45

Tabla de gaSteam

Características UG045* UG090* UG180*

Generales

Producción nominal de vapor (kg/h) 45 90 180
Modulación de la producción de vapor 25…100% 25…100% 12,5…100%
Caudal térmico - gross input power (kW) 34,8 65 130
Potencia térmica - net output power (kW) 33 62,5 125
Alimentación 230 Vca (-15…+10%), 50/60 Hz monofásica
Potencia absorbida a la tensión nominal (W) 180 250 400
Límites de presión de impulsión de vapor (Pa) 0…2000 0…2000 0…2000
Conexión de vapor (Ø mm) 2x40 2x40 4x40
Conexión de gas 1”G 1”G 1” 1/4 G
Tipos de gas Metano (G20 y G25); propano (G31); butano (G30)
Caudal/presión de metano (G20) (m3St/h - Pa) 3,68 - 2000 7,21 - 2000 13,4 - 2000
Caudal/presión de metano (G25) (m3St/h - Pa) 4,2 - 2000 8,7 - 2000 17,5 - 2000
Caudal/presión de propano (G31) (m3St/h - Pa) 1,43 - 3000 2,68 - 3000 5,36 - 3000
Caudal/presión de butano (G30) (m3St/h - Pa) 1,10 - 3000 2,06 - 3000 4,12 - 3000
Condiciones de funcionamiento 1T40 °C, 10…90% HR sin cond.
Condiciones de almacenaje -10T70 °C, 5…95% HR sin cond.
Grado de protección IP20
Llenado de agua

Conexión 3/4”G macho
Límites de temperatura (°C) 1T40
Límites de presión de agua (MPa - bar) 0,1…0,8 - 1…8
Caudal instantáneo (l/m) 10 10 18
Dureza total (°fH) (*) 5…50
Límites de conductividad máxima (µS/cm) (*) 1500
Vaciado de agua

Conexión (Ø mm) 40
Temperatura (°C) ≤100
Caudal instantáneo (l/m) 25
Humos

Conducto de aspiración (Ø mm) 80 80 2x 80
Conducto de humos (Ø mm) 80 80 2x 80
Caudal de humos (metano G20) (kg/s) 0,0163 0,0303 0,606
Temperatura de humos (metano G20) (°C) 123 175 165
Clase de emisiones NOX 5 5 4
Red

Conexiones de red pLAN sobre RS485 incluido; opcionales Modbus®, Echelon®, BACnet™ y RS232+GSM
Control

Control con regulación integrada   

Control ON/OFF o proporcional externo   

Precalentamiento   

Display alfanumérico   

ON/OFF remoto; relé de alarma   

Sonda de límite soportada   

(*) El gaSteam puede ser alimentado con agua completamente desmineralizada (0 °fH). En caso de que sea alimentado con agua descalcificada, se debe
respetar el valor mínimo de dureza indicado y seguir las instrucciones contenidas en el manual.

 De serie

Humidificadores por gas

U G _ _ _ H D 0 0 2

Alimentación
D= 230 Vca 1~

Código de la máquina

Producción nominal instantánea
de vapor kg/h:
045= 45 kg/h
090= 90 kg/h
180= 180 kg/h

Tipo de control:
H= Modulante

Nota: no todas las
combinaciones de códigos

están disponibles.

OVERVIEW DRAWING gaSteam

Aplicación en conducto Accesorios para descarga de humos

EXH* Tubos y racores varios para fumistería

DP*: Distribuidor lineal de vapor (entrada Ø
22 mm, Ø 30 mm, Ø 40 mm)

Sondas

DPD*: Sonda de
 temperatura y
humedad para
conducto

DPW*: Sonda de
temperatura y
humedad para
ambiente civil

DPP*: Sonda de
 temperatura y
humedad para
ambiente industrial

ASET*: Sonda de
 temperatura y
humedad para baño
turco

Cuadro eléctrico
con display

Sensor de temperatura
de humos

Sensor de temperatura de
precalentamiento

Intercambiador de calor

Alimentación de gas

Sensor de
nivel de agua

Electrobomba de
drenaje

Grifo del gas

Quemador de gas

Grifo de drenaje
Filtro de vaciado de

agua

Vaciado de agua

Válvula de rellenado

Grifo de agua con
dispositivo de non
retorno

Agua
de alimentación

Sensor de conductividad

Calderín

Sensor antiespuma

Humos

Dimensiones en mm (inch) y pesos en kg (lb)

A

C

B

H

L W

Mod. AxBxC Peso LxWxH Peso
UG045* 1020x570x1200 (40.16x22.44x47.24) 150 (330.69) 1090x620x1270 (42.91x24.41x50) 165 (363.76)
UG090* 1020x570x1200 (40.16x22.44x47.24) 150 (330.69) 1090x620x1270 (42.91x24.41x50) 165 (363.76)
UG180* 1020x930x1200 (40.16x36.61x47.24) 240 (529.11) 1090x980x1270 (42.91x38.58x50) 270 (595.25)

47

 Distribuidores de vapor de red

El ultimateSAM es un distribuidor de
vapor a presión o a presión atmosférica,
diseñado para distribuir uniformemente y
eficazmente vapor seco en conducto o en
una unidad de tratamiento de aire.
SAM significa Short-Absorption Manifold,
es decir, distribuidor de vapor con distancia
reducida de absorción (incluso menos de
0,5 m).

Ha sido diseñado para ser construido
“a medida” de las UTA/conductos
garantizando un bajo calentamiento del
aire (máx. 2 °C/4 °F) y una reducidísima
formación de condensación gracias al
aislamiento por cojín de aire de las lanzas.

Todas las partes metálicas en UTA/
conducto son de acero AISI 304 con el fin
de garantizar la higiene y una larga vida
operativa.
Las características del sistema de
distribución de vapor ultimateSAM lo
hacen una perfecta solución para cada
exigencia de humectación en UTA/
conducto, proporcionando las mejores
soluciones para proyectistas, instaladores
y mantenedores. Su amplia gama
de productos, la amplia selección de
capacidades de vapor y sus numerosas
opciones, lo hacen el sistema ideal para
el uso en aplicaciones, como hospitales,
industria farmacéutica, bibliotecas, museos,
oficinas, centros comerciales, centros
de cálculo, telecomunicaciones y otras
muchas.

Características principales
SAB*/SAT*
• vapor: 20…1110 kg/h (44…2440 lbs/h)

a 0…4 barg (0…58 PSIg), adecuado
incluso para vapor atmosférico;

• dimensiones WxH: 447x598 mm a
3031x3181 mm por pasos de 152 mm
(18”x24” a 120”x120” por pasos de 6”);

• suministrable con/sin aislamiento de
las lanzas, con/sin bastidor portante,
no ensamblado o completamente
ensamblado.

SA0*
• disponible también la versión de lanza

única SA0*; caudal de vapor 20…140
kg/h (44…309 lbs/h) a 0…4 barg (0…58
PSIg), adecuado incluso para vapor
atmosférico; dimensiones de 503 mm a
2175 mm por pasos de 152 mm (de 19” a
86” por pasos de 6”).

Ventajas
• las boquillas están distribuidas sobre

toda la altura de las lanzas introduciendo
vapor de forma uniforme para garantizar
una brevísima distancia de absorción;

• ahorro energético gracias al aislamiento
de las lanzas que disminuye el
calentamiento del aire y la formación de
condensación;

• higiene: el ultimateSAM está realizado
en acero AISI 304;

• el ultimateSAM puede ser adquirido con
válvulas dotadas de actuador eléctrico
para una modulación precisa del vapor a

introducir en la UTA/conducto;
• están disponibles distintas

configuraciones de los ultimateSAM para
hacer frente a aplicaciones con elevados
caudales de vapor o para obtener una
distancia de absorción reducida;

• la versión de única lanza presenta
el aislamiento y se suministra con
el colector que hace la función de
separador de condensación.

Composición del sistema
• tubos de distribución de vapor de AISI

304 con/sin aislamiento. En los tubos
aislados, las boquillas están realizadas en
PPS (Ryton), que tiene una temperatura
de funcionamiento continuo de 220
°C/428 °F;

• colector de AISI 304 que distribuye
el vapor a las lanzas. El colector está
situado abajo para caudales de 20 a
370 kg/h (SAB*); para caudales de hasta
1110 kg/h de vapor se usan los modelos
con el colector horizontal situado arriba
(SAT*) (este es, por lo tanto, adecuado a
partir de 60 kg/h de vapor);

• juntas de silicona para alta temperatura
(mín 150 °C/300 °F); de EPDM las que
están en contacto con el vapor;

• bastidor portante de AISI 304;
• modelo SA0*: lanza aislada de AISI 304

con boquillas.

Distribuidores de vapor de red

ultimateSAM ultimateSAM de lanza única

SAB*, SAT* SA0*

El sistema ultimateSAM puede utilizar
tanto vapor procedente de una red a
presión como de un generador a presión
atmosférica (humidificador). En el caso
de alimentación desde la red de vapor a
presión, el fluido llega al distribuidor por
medio de una válvula de regulación, a
través de la cual se produce una expansión
hasta presión casi atmosférica.
En el caso de alimentación con vapor a
presión atmosférica, el ultimateSAM se
conecta directamente al productor de
vapor, en este caso la modulación del
caudal de vapor se desarrolla directamente
desde el humidificador.
Para minimizar la formación de
condensación, las lanzas para la
distribución del vapor, han sido diseñadas
con deflectores y boquillas para asegurar la
introducción en la UTA/conducto de sólo
vapor seco.
El ultimateSAM puede ser pedido con los
tubos de distribución verticales dotados de
aislamiento por cojín de aire para reducir
tanto el calentamiento parásito del aire
como la formación de condensación.
Los distribuidores con el aislamiento
prevén las boquillas insertadas a presión
en los tubos que extraen el vapor seco del
centro de los distribuidores para evitar la
introducción de gotas de condensación
en el flujo de aire. Los distribuidores no
aislados no presentan por el contrario las
boquillas. El uso de los modelos de lanzas
aisladas con boquillas permite reducir en
el 30% la condensación respecto a las no
aisladas. En ambos casos, naturalmente, se
garantiza una breve distancia de absorción
(del orden de ½ metro).

Puede ser utilizada para vapor a presión
o con vapor a presión atmosférica. El
colector, en este caso, realiza la función
de separador de condensación estando
provisto de deflector interno, además de
descarga de condensación. La única lanza
está prevista con aislamiento y boquillas
para reducir la formación de condensación
y la distancia de absorción.
Accesorios disponibles para la lanza única:
• SAKC*S10*0: kit de tubo de descarga de

condensación;
• SAKC0*T0*0: kit de racor de descarga de

condensación en “Te”;
• SAKD0*10*0 y SAKD0*20*0: kit de

entrada de vapor para double-pipe.

Accesorios

Válvulas modulantes
(SAKV*)
Válvulas modulantes con actuador eléctrico y
cierre automático de seguridad en caso de falta
de alimentación eléctrica: la válvula modulante
regula el caudal de vapor en base a la demanda
procedente de un controlador externo; esta es
necesaria para los sistemas alimentados con
vapor a presión.

Conexiones de entrada de vapor
(SAKI*)
El sistema de humectación ultimateSAM prevé
una variedad de adaptadores de entrada
de vapor para ofrecer la máxima flexibilidad
de instalación. Todos los adaptadores están
realizados en acero inoxidable y están
dimensionados para conectarse fácilmente a
cada uno de los otros componentes del sistema.

Filtros en Y
(SAKT*F*)
Eliminan todo tipo de impureza que pueda ser
arrastrada a través de la tubería, impidiendo el
tránsito hacia el distribuidor

Separadores y descargadores de
condensación
(SAKT*P*, SAKT*D*, SAKT*B*)
Son elementos integrantes de un sistema de
distribución de vapor. El sistema separador
+ descargador de condensación evita que
el condensado formado en la línea de
alimentación alcance la válvula y el distribuidor.

Kit de racor de descarga de
condensación en “Te”
(SAKC*S10*0) para modelos SA0*
Racor de acero inox para la descarga de
condensación en los modelos de lanza única.
A utilizar para conseguir la descarga de
condensación de la lanza y del colector.

49

Recambios

Tubos de distribución
(SAKU*)
Los tubos de distribución de recambio se
venden en un kit que incluye:
• el tubo de distribución;
• 1x Tórica;
• bulones para fijar el distribuidor al colector

horizontal.

Colectores de distribución
(SAKM*, SAKMS*, SAKMD*)
Cada kit SAKMS*00 para SAB* y SAT* contiene
sólo el colector horizontal de distribución del
vapor; las juntas no están incluidas, porque se
usan las existentes.
Cada kit SAKMD*00 para SAT* contiene:
• el colector horizontal de recogida de la

condensación;
• las juntas para fijar los distribuidores

verticales.
Kit SAKMSA00*0 per SA0* contiene:
• colector;
• junta;
• bulones para la fijación.

Partes de la estructura metálica de
soporte
(SAKF*, SAKS*) (para modelos SAB*/SAT*)
SAKS**0000: soportes superiores e inferiores
para la instalación de ultimateSAM en
conducto/UTA
SAKFB00000: angulares superiores para
ultimateSAM SAB* para el montaje del bastidor
de soporte (el kit incluye los bulones de fijación).
SAKFR*0000: anillos de fijación para fijar los
distribuidores verticales en los ultimateSAM
SAB*.
SAKFF0*000: hombro del bastidor y lado
superior del bastidor en los ultimateSAM SAB*.

Juntas
(SAKG*) (para modelos SAB*/SAT*)
Cada kit contiene:
2 Tóricas;
2 juntas para la descarga de la condensación.

Tabla de ultimateSAM

Características
SAB*

(alimentación de vapor por
abajo)

SAT*
(alimentación de vapor por

arriba)

SA0*
(versión única lanza

horizontal)

Aislamiento para energy saving y watering
saving

Por cojín de aire, bajo pedido Por cojín de aire

Capacidades Kg/h (lbs/h) 20…370 (44…814) 60…1100 (132…2440) 20…140 (44…309)
Presión de vapor - bar (Pa) da circa 0,01 bar (1000 Pa) a 4 barg
Anchura del conducto (mm) 497…3081 383…2055
Altura del conducto (mm) 623…3206 mín 300
Material Acero inoxidable AISI 304
Certifi caciones Certifi cación ETL

Dimensiones en mm (inch) y pesos en kg (lbs)

A

C

B

Mod. AxBxC Peso
SAB* 447x135x598 / 3031x135x3030 (17.60x5.31x23.54 / 119.33x5.31x119.29)

por pasos de 152 mm
7,5…202,5 (17… 446)

SAT* 447x135x749 / 3031x15x3181 (17.60x5.31x29.49 / 119.33x5.31x125.24)
por pasos de 152 mm

10…213,5 (22…470)

SA0* longitud de la lanza 383…2055 mm (15.08-80.90)
por pasos de 152 mm
B=C= 160 mm (6.30)

4…8,81 (8,7…19,4)

Distribuidores de vapor de red

S A _ _ _ _ _ _ _ 0

Código de la máquina

Anchura:
A= 447 mm (18”)
B= 599 mm (24”)

...
R= 3031 mm (120”)

(en el caso de tubo único SA0 sólo tamaños de “A” a “L”)

Bastidor de soporte:
0= sin bastidor, desensamblado
1= sin bastidor, ensamblado
2= con bastidor, desensamblado
3= con bastidor, ensamblado
(en el caso de tubo único SA0 sólo valor “0”)

Tipo de lanza:
S= ø 35 mm, paso 152 mm
L= ø 45 mm, paso 152 mm
H= ø 35 mm, paso 76 mm
(en el caso de tubo único SA0 sólo “L”)

Altura:
A= 598 mm (24”)
B= 750 mm (30”)
...
R= 3030 mm (120”)
(en el caso de tubo único
SA0 sólo tamaño “A”)

Aislamiento de la lanza:
I= con aislamiento
N= sin aislamiento
(en el caso de tubo único
SA0 sólo “I”)

Mercado:
U= norteamérica
0= otros mercados

Tipo:
B= entrada de vapor inferior

T= entrada de vapor superior
0= tubo único

OVERVIEW DRAWING ultimateSAM

Vaciado de
condensado

SAKC*S10*0: kit de
tubo de vaciado
de condensado
(opcional)

SAKC0*T0*0: kit de
racor de vaciado de
condensado en Tee”
(opcional)

Colector

Colector

Lanza

Lanza

Entrada de
vapor

A la entrada de vapor
del ultimateSAM

A la entrada de vapor
del ultimateSAM

Entrada de
vapor

Entrada de
vapor

Humidifi cador de vapor

Actuador
eléctrico

SAKV0F*: valvola

SAB*: distribuidor con entrada por abajo SAT*: distribuidor con entrada por arriba SA0*: lanza única horizontal

Bastidor
de soporte

Filtro

Vaciador de
condensado

Aplicación con vapor a presión Aplicación con vapor a presión atmosférica

51

CH

UE UR

UG
CH

UE UR

UGCH

UE UR

UG

CH

UE UR

UG

CH

UE UR

UG

CH

UE UR

UG

CH

UE UR

UG

 Accesorios
Estos accesorios son válidos para
humiSteam, compactSteam, heaterSteam
y gaSteam.
La gama de accesorios CAREL para
los humidificadores isotérmicos ha
sido desarrollada exclusivamente para
permitir al proyectista realizar sistemas de
humectación completos y adecuados para
todo tipo de aplicación.

Distribuidores de vapor ventilados
(VSDU* y VRDX*)

Los distribuidores de vapor ventilados para
ambiente (VSDU0A0002), son adecuados para
humidificadores de hasta 18 kg/h. El distribuidor
ventilado puede ser montado directamente
sobre el humidificador o en posición remota
respecto al mismo. En este caso son necesarios
un soporte para la fijación (VSDBAS0001) y un
tubo de vapor para conectar el ventilador al
humidificador. El distribuidor de vapor ventilado
funciona en modo ON/OFF y está controlado
por un dispositivo térmico que lo activa cuando
se produce vapor.

Para los humidificadores de tamaño superior a
los 18 kg/h están disponibles los distribuidores
de vapor ventilados VRDXL00000 con
alimentación a 230 Vca.
Los distribuidores VRDXL0000 están preparados
para el montaje en posición remota respecto al
humidificador y necesitan dos tubos de vapor
de 30 mm de diámetro.
Ambos modelos de distribuidores de vapor
ventilados están preparados para que el vaciado
del condensado se efectúe con tubo de 7 mm
de diámetro (ver más adelante).

Distribuidores de vapor para conducto
(DP***D**R*)

La amplia gama de distribuidores lineales
de vapor para conducto, de la serie “DP” está
constituida por tubos taladrados de acero INOX
soportados por una pletina de fijación realizada
en material plástico Ryton®.
Este material combina las características
mecánicas óptimas con una extraordinaria
resistencia a las altas temperaturas.
La pletina de fijación permite fijar el distribuidor
de vapor a una pared vertical, garantizando
la inclinación correcta del distribuidor para el
vaciado del condensado.
Los distribuidores lineales de vapor están
disponibles con 3 diámetros distintos 22, 30
y 40 mm, combinándose con los tubos de
vapor flexibles usados para toda la gama de
humidificadores CAREL.
Diseñados para repartir el vapor de forma
uniforme en toda su longitud, para minimizar la
distanza de absorción.

Racores
(UEKY******)

En caso de que sea necesaria una bifurcación de
los tubos de vapor flexibles en la salida de los
humidificadores están disponibles dos racores
en Y de acero INOX, uno con entrada de 40 mm
y dos salidas de 30 mm (UEKY000000) y uno
con entrada de 40 mm y dos salidas de 40 mm
(UEKY40X400).

Boquillas de vapor
(SDPOEM00**)

Está disponible también la gama de boquillas
de vapor para la difusión de vapor en pequeñas
canalizaciones o baños turcos (SDPOEM0012
para modelos de 1 a 3 kg/h, SDPOEM0022 para
modelos de 5 a 18 kg/h, SDPOEM0000).

Tubos de vapor
(1312360AXX - 1312365AXX - 1312367AXX tubo
para cilindros con conector respectivamente de
22/30/40 mm con espiral de acero armónico -
diámetro exterior 32/41/52 mm).

Los tubos flexibles para la distribución del vapor
están constituidos por goma resistente a 105
°C en funcionamiento continuo sin emisión
de olores y adecuada para el uso alimentario.
La espiral de acero armónico inmersa en la
goma confiere al tubo flexibilidad y resistencia
e impide el doblado que bloquearía el flujo de
vapor.

Tubos de llenado
FWHDCV0000: kit para el llenado de agua
FWH3415000: tubo flexible L=1,5 m
FWH3430000: tubo flexible L=3 m
9997*ACA: racor rápido recto y a 90 °C
1312350APN: tubo flexible de 6 mm internos y
8 mm externos.

El kit FWHDCV0000 comprende el tubo flexible
FWH3415000 y una válvula doble de retención.
El kit, garantiza la conformidad con las normas
que imponen el uso de una válvula doble
de retención aguas arriba del humidificador
(WRAC), y evita las roturas de la válvula de
llenado derivadas de la conexión directa a
los tubos metálicos de la red hidráulica. La
electroválvula de llenado de plástico puede ser
dañada si se conecta directamente a los tubos
metálicos de la red hidráulica: usando los tubos
de racor flexibles con conectores de plástico
FWH3***000 se elimina este riesgo.
Gli FWH3***000 están disponibles en dos
longitudes: 1,5 m y 3 m, con dos conectores
¾” GAS hembra (uno recto y uno a 90°). Como
alternativa se puede usar el tubo de 6 mm y los
racores rápidos descritos a continuación. El racor
recto y el de 90° (999572*ACA) van roscados a la
electroválvula de llenado y permiten la conexión
rápida mediante abrazadera del tubo flexible de
llenado de agua de 6 mm (1312350APN).

Tubos de vaciado de condensado
1312353APG: de 7 mm, 1312368AXX: 10 mm,
1312357APG: de 40 mm (pz. de 1 m)

El condensado que se forma en el interior de
los distribuidores de vapor debe ser vaciado
utilizando el tubo de 7 mm de diámetro para
los distribuidores de vapor ventilados y el tubo
de 10 mm de diámetro para los distribuidores
lineales para conducto “DP”.
El tubo para el vaciado del agua es único para
todos los humidificadores isotérmicos y está
hecho de goma resistente a los 100 °C.

La idea básica es garantizar el
funcionamiento óptimo del sistema
de humectación, proporcionando al
instalador, al mantenedor y al usuario los
componentes auxiliares que faciliten la
instalación, la distribución del vapor, el uso
y el control del humidificador.

Los accesorios, descritos en los párrafos
siguientes, se dividen en:

• Accesorios para la distribución del vapor:
tubos y distribuidores de vapor, para
ambiente y para conducto;

• Componentes para la instalación
hidráulica, para el llenado y el vaciado
del agua;

• sondas y reguladores externos (descritos
en el capítulo “Sondas y dispositivos de
regulación”).

Accesorios

Sólo para aplicaciones
especiales*

D
P0

35
D

22
R0

D
P0

45
D

22
R0

D
P0

60
D

22
R0

D
P0

85
D

22
R0

D
P0

35
D

30
R0

D
P0

45
D

30
R0

D
P0

60
D

30
R0

D
P0

85
D

30
R0

D
P1

05
D

30
R0

D
P1

25
D

30
R0

D
P1

65
D

30
R0

D
P0

85
D

40
R0

D
P1

05
D

40
R0

D
P1

25
D

40
R0

D
P1

65
D

40
R0

D
P2

05
D

40
R0

D
P0

30
D

22
RU

D
P0

30
D

30
RU

D
P0

45
D

30
RU

D
P0

60
D

30
RU

D
P0

60
D

40
RU

Ø entrada (C) 22 mm 30 mm 40 mm 22 mm 30 mm 40 mm
Longitud (A) 350 450 600 850 350 450 600 850 1.050 1.250 1650 850 1.050 1.250 1.650 2050 300 300 450 600 600
CH001 - CH005 1 1 1 1 1
UE001 1 1 1 1 1
UE003 1 1 1 1 1
UE005 1 1 1 1 1 1 1 1 1
UE008 1 1 1 1 1 1 1 1
UE009 1 1 1 1 1 1 1
UE010 1 1 1 1 1 1 1 1
UE015 1 1 1 1 1
UE018 1 1 1 1
UE025 2* 2* 2* 2* 1 1 1 2** 1
UE035 2* 2* 2* 2* 2** 1 1 1 1 1
UE045
230 V trifásica

2 2 1** 1** 1** 1**

UE045
otras tensiones

2** 2** 1 1 1 1

UE065 4** 2 2 2 2 2
UE090 4** 4** 2 2 2 2
UE130 4 4 4 4 4

UR002 1 1 1 1
UR004 1 1 1 1 1 1 1 1 1
UR006 1 1 1 1 1 1 1 1
UR010 1 1 1 1 1 1 1 1
UR020 2* 2* 2* 2* 2* 1 1 1 2* 2* 1
UR027 2* 2* 2* 2* 1 1 1 2* 2* 1
UR040 2** 2** 1 1 1
UR060 4** 2 2 2 2

UG045 2 2 2 2 2
UG090 4** 4** 2 2 2 2
UG180 4 4 4 4

Nota: para las cantidades con asteriscos se requieren conexiones separadas
*: utilizar kit CAREL en “Y” cód. UEKY000000, entrada 40 mm (1,6”) y 2 salidas 30 mm (1,2”)
**: utilizar kit CAREL en “Y” cód. UEKY40400, entrada 40 mm (1,6”) y 2 salidas 40 mm (1,6”)
***: desaconsejado el uso en aplicaciones normales

Tabla para la selección de los distribuidores de vapor para conducto

Humectación adiabática

55

 Humidificadores por agua a presión

Los humidificadores por agua a presión
aprovechan la energía potencial aplicada
al agua por una bomba volumétrica bajo
la forma de elevada presión (generalmente
a 70 bar) para obtener una finísima
nebulización por medio de boquillas
atomizadoras especiales.
La aplicación más conocida de estos
humidificadores es en las CTA, en el
interior de las cuales se instala el sistema
de distribución del agua a presión. En
ambientes industriales donde se realizan
trabajos en madera, en papel o en la
industria textil se utilizan a menudo
sistemas de distribución del agua
atomizada directamente en el ambiente.
Además de para el control de la humedad,
los atomizadores por agua a presión
son los más indicados para aprovechar
plenamente las potencialidades ofrecidas
por la refrigeración adiabática, directa e
indirecta, en el interior de las CTA o en
el ambiente como se produce en los
ambientes industriales y en los grandes
espacios públicos como suburbanos
(metro) y aeropuertos.
De crucial importancia es la higiene que
los humidificadores por agua a presión
deben garantizar en las aplicaciones en
los que son utilizados. La gestión de ciclos
de lavado, los materiales utilizados y la
conformación del sistema de distribución
del agua atomizada son las principales
características que garantizan a los
humidificadores CAREL la conformidad

con las más severas normativas higiénicas
vigentes (VDI6022).

El humifog multizone representa la nueva
generación de los humidificadores por
agua atomizada a alta presión. Una bomba
volumétrica envía el agua a alta presión
a un sistema de distribución compuesto
por boquillas capaces de nebulizar el
agua en gotitas finísimas, que pueden ser
absorbidas por el aire en espacios muy
reducidos.

Ahorro energético
La única energía requerida por el
humiFog es la necesaria de la bomba
para presurizar el agua, por lo tanto 4
vatios de potencia por l/h de capacidad.
La refrigeración estival se produce a
expensas de la entalpía del aire, mientras
que en la humectación invernal la ventaja
deriva de la posibilidad de utilizar siempre
energía térmica a baja temperatura. El
uso de energía eléctrica es, por lo tanto,
reducido al mínimo. Además, la presencia
del inverter que modula la velocidad
de la bomba, permite, además de que
una regulación más precisa, también un
consumo eléctrico todavía menor.

Ventajas
• Bajísimo consumo energético:

consume sólo 4 vatios de potencia por
l/h de capacidad, menos del 1% de

cualquier humidificador por vapor.
• Doble función verano/invierno:

humecta el aire durante el periodo
invernal, refrigera el aire en verano
gracias a la refrigeración adiabática
directa e indirecta.

• Posibilidad de elegir el modelo:
SingleZone o MultiZone para satisfacer
mejor las exigencias más variadas.

• Gran capacidad: hay disponibles
modelos estándar de 100 a 600 Kg/h y
modelos personalizados de hasta 5000
kg/h.

• Máxima higiene: es adecuado para
todas las aplicaciones que requieren una
elevada seguridad higiénica.

• Está disponible la versión con bomba de
acero “sin silicona” para instalaciones en
cabinas de pintura.

Funcionamiento verano/invierno
La funcionalidad verano/invierno permite
el clásico uso invernal para la humectación
del aire, mientras que durante el periodo
estival el humifog es utilizado para
refrigerar adiabáticamente el aire en la
entrada. El efecto de refrigeración del aire
es debido a la evaporación espontánea de
las gotitas de agua: el cambio de estado
(de líquido a vapor) se produce a expensas
de la energía del aire, que cediendo calor
sensible al agua se refrigera. 100 kg/h de
agua que se evaporan absorben 68 kW de
calor del aire.

Humidificadores por agua a presión

UA*H*, UA*Z*

humiFog multizone

Configuraciones
unizona/multizona
El sistema humiFog se puede utilizar en las
siguientes configuraciones:

Unizona
Para aplicación en CTA, la bomba trabaja a
presión variable en control de caudal, para
tener una precisa y continua modulación
de la capacidad de humectación.

Multizona
Para aplicaciones en CTA pero también
en ambientes, en los que una estación de
bombeo (máster) alimenta varios sistemas
de distribución (hasta 6). La presión del
agua se mantiene constante (70 bar), la
modulación de la capacidad es por pasos.
La configuración multizona racionaliza el
uso de la estación de bombeo humiFog
porque, a pesar de una menor precisión
derivada de la modulación por pasos
(±5% frente a ±2% garantizado por la
solución de zona única), permite tratar al
mismo tiempo y de forma completamente
independiente varias zonas, sin instalar
una estación de bombeo para cada CTA o
ambiente industrial.
Humectación directa en ambiente: el
humiFog multizona es el sistema ideal,
puesto que manteniendo la presión del
agua a valores elevados (70 bar) cada
boquilla genera un cono de gotitas
finísimas (Ø medio de 10…15 µm) que
requieren un breve tiempo y espacio para
evaporar completamente. Las condiciones
de temperatura y humedad del aire,
junto a la presencia de objetos, pueden
constituir los vínculos de instalación a
tener en cuenta para evitar que las gotitas
mojen a las maquinarias y/o a las personas
presentes en el ambiente. Donde este
vínculo no se satisface, se utilizan los
distribuidores ventilados que, gracias al
flujo de aire generado por el ventilador
tangencial integrado, sostienen las gotitas
de agua que tendrán así una trayectoria
sustancialmente horizontal.

Controlador de zona ControlesEstación de bombeo

Aspectos higiénicos
Las certificaciones según las más recientes
normas europeas (VDI6022) hacen al
humiFog para CTA idóneo para todas las
aplicaciones, incluso las más exigentes
desde el punto de vista higiénico, como,
por ejemplo, el ambiente hospitalario.
El humiFog no utiliza biocidas químicos,
sino pura y simple agua. La asociación
del humiFog con el sistema de
desmineralización por ósmosis inversa y
la esterilización por lámpara UV garantiza
el máximo nivel de higiene del agua de
alimentación.
El humiFog no nebuliza agua de
recirculación: el controlador integrado
gestiona automáticamente las fases de
rellenado de las líneas sólo cuando se
requiere la humectación. Al final del ciclo
de humectación, todas las líneas se vacían
para evitar el estancamiento del agua
en la instalación. En caso de que por un
tiempo prolongado no sea necesaria la
humectación, se activan ciclos de lavado
automáticos periódicos de las líneas.
Todos los componentes del sistema de
distribución en contacto con el agua son
de acero inox AISI304.

Características del agua de
alimentación
Para un funcionamiento correcto el
sistema humiFog multizone se alimenta
con agua desmineralizada (con
conductividad comprendida entre 0 y
50 µS/cm). Para alcanzar estos valores en
el agua de alimentación, solamente es
necesario utilizar un sistema por ósmosis
inversa. El tratamiento consiste en hacer
pasar el agua a través de una membrana
especial, que al ser permeable sólo para
moléculas con dimensiones análogas a
las del H2O, elimina la mayor parte de
las sales minerales presentes. Además de
ser una barrera que no pueden atravesar
las bacterias, el tratamiento del agua por
ósmosis inversa, eliminando las sales
minerales, ¡limita las operaciones de
mantenimiento en el interior de la CTA a

sencillas inspecciones periódicas!

Composición del sistema
• Estación de bombeo con modulación

continua de la bomba (gracias al
inverter);

• Rack (bastidor) con boquillas de
atomización del agua de fácil instalación
en el interior de la CTA;

• Separador de gotas de fibra de vidrio
o de acero inox para instalaciones
certificadas higiénicamente;

• Controlador de zona (para versión
multizone);

• Tubos de conexión de alta presión.
• Sistema para el tratamiento del agua

(ósmosis inversa).

Los controles
Interfaz del usuario sencilla e intuitiva

Un gran display muestra mensajes
fácilmente comprensibles incluso
para quien no conoce el producto en
profundidad.

La interfaz del usuario está disponible en
5 idiomas (italiano, inglés, francés, alemán
y español) y la navegación por los menús
se facilita por la presencia de pulsadores
asociados a iconos.

57

Distribuidores ventilados para cada
ambiente
(DL*)

Está compuesto por un ventilador tangencial
frente al cual se encuentra un colector con
boquillas. El ventilador tangencial genera
un flujo de aire que favorece la evaporación
de las gotitas y las sostiene con un cojín de
aire, de forma que tengan una trayectoria
esencialmente horizontal.
Todo recogido en una carpintería metálica en el
interior de la cual pueden encontrar alojamiento
también las electroválvulas de corte y de
drenaje controladas por la estación de bombeo.
¡Los distribuidores ventilados tienen
capacidades que llegan a los 32 kg/h! Existe
también la versión “Máster” que, gracias a un
presostato interno, gestiona autónomamente
las electroválvulas de corte y de drenaje.
Se pueden conectar varios distribuidores
ventilados en serie para conformar una línea de
distribución.

Distribuidor para ambiente
(UAKC*FP*)

Está compuesto por colectores (tubos) de
acero inox con la sede para las boquillas que
son instalados en el interior del ambiente
a humectar/refrigerar. Los colectores están
disponibles en varios modelos, para montar
boquillas en un solo lado o en los dos lados
opuestos. Varios colectores en serie constituyen
una línea del sistema de distribución. Los
colectores de acero inox tienen una longitud de
2.450 mm, diámetro externo de 16 mm.
Cada línea de distribución puede ser conectada
a la estación de bombeo o interceptada por
electroválvulas. El humiFog parcializa el sistema
de distribución obteniendo una modulación
por pasos de la capacidad (hasta 6 pasos). Cada
línea tiene una válvula de descarga que se utiliza
principalmente para descargar rápidamente
la presión del agua cuando la línea deja de
atomizar: abriendo la válvula de descarga la
presión disminuye rápidamente de 70 a 0 bar
y la línea se vacía, evitando el goteo de las
boquillas. Además las válvulas de descarga se
utilizan para los lavados automáticos periódicos
gestionados por el humiFog.
Las electroválvulas de corte: son de acero
inox, normalmente cerradas, hasta 100 bar,
mientras que las normalmente abiertas, abren
automáticamente a unos 15 bar, ambas con
conexiones 1/8” GAS F.

Bastidor de atomización para CTA a
medida
(Rack*)

El bastidor de atomización para CTA se
construye a medida. Está compuesto por
colectores portaboquillas, boquillas de
atomización, válvulas de corte en el colector,
válvulas de descarga en el colector, válvula de
purga y válvula de descarga principal. Todas
las partes metálicas son de acero inox. Las
electroválvulas de corte permiten el control
del número de boquillas en funcionamiento
mientras que las electroválvulas de descarga y
de purga permiten el vaciado del bastidor.

Separador de gotas para CTA
certificado
(UAKDS*, SPFR*)

El separador de gotas tiene la misión de capturar
las gotas de agua que no son evaporadas
completamente para evitar que superen la
cámara de humectación. Se suministra en
paneles modulares de fácil ensamblaje para
cubrir la sección de la CTA.
Está disponible en dos versiones: con material
filtrante de fibra de vidrio o de acero AISI304,
esta última necesaria para instalaciones
certificadas VDI6022.
La caída de presión es muy baja y, con velocidad
del aire de hasta 3,5-4 m/s, varía desde 30 Pa
cuando está seco a casi 70 Pa cuando está
húmedo.
La estructura portante del separador de gotas
es siempre de acero inox y garantiza un rápido y
eficaz drenaje del agua.

Solución para instalación en
CTA

Solución para instalación en
ambiente

Accesorios y opciones

Tubos de conexión y racores
(UAKT)

CAREL proporciona tubos flexibles o de
acero inox para la conexión entre la estación
de bombeo y el bastidor o el sistema de
distribución en ambiente. Además, hay
disponibles racores en ojiva adecuados para
una presión de 100 bar para tubos de acero
inox.

Cajetín de derivación
(UAKDER*0000)

Cajetín de derivación para las electroválvulas
montadas en el bastidor de atomización en la
CTA.
Modelos de 4 a 8 electroválvulas.

Amortiguador de pulsaciones
El amortiguador reduce los picos de presión
generados por los pistones de la bomba para
limitar su propagación a lo largo de los tubos
y el sistema de distribución. Aconsejado para
estaciones de gran capacidad, a partir de 200
kg/h.

Teflón líquido
(5024612AXX)

Teflón líquido para racores hidráulicos de alta
presión, bote de 100 ml.
Se utiliza para sellar boquillas y todos los racores
de los bastidores y distribuidores ventilados pre-
ensamblados por CAREL.

Humidificadores por agua a presión

Multizone

Zone control

Fi
el
dB

us

T1
H1 T2

H2

T3
H3

T4
H4

1

2

3

4a

4b 5

6

1

2

3

4

5

6

Estación de bombeo y controlador
de zona para humectación invernal

Controlador de zona para
refrigeración estival

Línea de agua presurizada

a: bastidor para refrigeración estival
b: bastidor para humectación invernal

Separador de gotas

Recuperador de calor

Función Verano/Invierno
La funcionalidad verano/invierno permite
el uso invernal para la humectación del
aire, mientras que durante el periodo
estival el humifog se utiliza para refrigerar
adiabáticamente el aire en la entrada.

Refrigeración adiabática directa
Permite ampliar el campo de uso del
free-cooling refrigerando adiabáticamente
el aire en la entrada, teniendo siempre
controlado el punto de consigna de
humedad relativa (4b).

Refrigeración adiabática indirecta
Actúa, por el contrario, sobre el aire de
extracción, que puede ser refrigerado los

Aire
exterior

Aire de
expulsión

Aire exterior
refrigerado

Aire
en salida

Potencia de
refrigeración*

T1 H1 T2 H2 T3 H3 T4 H4 P

Sin refrigeración adiabática 35 °C 40% HR 25 °C 50% HR 29 °C 56% HR 31 °C 36% HR 58 kW

Con refrigeración adiabática 35 °C 40% HR 18 °C Saturación 25 °C 70% HR 28 °C 55% HR 100 kW

Incremento de potencia 42 kW

En el ejemplo mostrado en la tabla, el aire en expulsión es pre-refrigerado a 18 °C y utilizado por el intercambiador para refrigerar el aire exterior de 35 a 25 °C, es
decir 10 °C, sin aumentar su humedad absoluta.
*: La potencia de refrigeración se calcula con caudal de aire exterior de 30.000 m3/h atomizando 100 kg/h de agua, y recuperador de calor con eficiencia del
58%.

Ejemplo de funcionamiento con refrigeración adiabática directa e indirecta

Impulsión

Retorno

mismos grados sin límite de humedad
(ya que está destinado a salir de la CTA),
pasando primero por un intercambiador
de calor de flujo cruzado con el aire en
entrada. Esta pre-refrigeración del aire de
renovación destinado a los ambientes,
reduce la potencia necesaria a la
refrigeración mecánica (chiller) para llevar
el aire a las condiciones de impulsión,
reduciendo su consumo.
La eficiencia de esta solución depende
del recuperador de calor, ¡¡¡pero supera
fácilmente el 50%!!!
Las funcionalidades del humiFog
Multizone se prestan de forma óptima para
una aplicación en CTA de este tipo.

59

Características UA100* UA200* UA320* UA460* UA600*

Generales

Capacidad nominal kg/h 100 200 320 460 600
Alimentación 230 V, 1 fase, 50 Hz o bien 208 V, 1 fase, 60 Hz
Consumo eléctrico de la estación de bombeo (kW) 0,955 0,955 1,15 1,15 1,95
Consumo eléctrico de los controladores de zona (kW) 0,28
Condiciones de funcionamiento 1T40 °C <80 % HR sin condensación
Condiciones de almacenaje 1T50 °C <80 % HR sin condensación
Grado de protección IP20
Llenado de agua

Conexión G3/4”F (NPT3/4F para las versiones UL)
Límites de temperatura 1T40 ºC / 34T104 ºF
Límites de presión de agua (MPa) 0,3…0,8
Dureza total (ppm CaCO3) 0…25
Límites de conductividad (µS/cm) 0…50 µS/cm (bomba inox) – 30…50 µS/cm (bomba de latón)
Salida agua

Conexión M16,5m DIN 2353 (G3/8”F) (NPT3/8F para las versiones UL)
Vaciado de agua

Conexión (Ø mm) Tubo de acero inox Ø externo 10 mm/ 0.4 inch
Red

Conexiones de red RS485; Modbus® (otras bajo pedido)
Control

Regulación Señal externa, regulación de temperatura o humedad; además sonda de límite de tempera-
tura o humedad

Tipo de señales de entrada 0…1 V, 0…10 V, 2…10 V, 0…20 mA, 4…20 mA, NTC
Certifi caciones
Certifi cación higiénica para aplicaciones de
acondicionamiento del aire genéricas

VDI 6022, página 1 (04/06), VDI 3803 (10/02), ONORM H 6021 (09/03), SWKI VA104-01 (04/06),
DIN EN 13779 (09/07)

Certifi cación higiénica para aplicaciones hospitalarias DIN 1946, parte 4 (01/94), ONORM H 6020 (02/07)*, SWKI 99-3 (03/04)
Certifi caciones CE y ETL998 (estación de bombeo); ETL508A (controladores de zona)

Características DL*
Entrada de agua M12 x 1 macho
Salidas de agua M12 x 1 macho ó TNF 6x8 para las DLxxSDxxxx y DLxxMDxxxx
Alimentación del ventilador 230 Vca, 50 Hz
Capacidad (kg/h) 5, 11, 16, 22, 32
Caudal de aire 700 m3/h modelo de 4 boquillas, 1500 m3/h modelo de 8 boquillas
Dimensiones 850 modelo de 4 boquillas, 1500 modelo de 8 boquillas, 200x200 mm
Material Acero inoxidable
Capacidad de las boquillas a 70 bar (kg/h) MTP0= 1,45 kg/h, MTP1= 2,8 kg/h, MTP2= 4 kg/h
Bases para boquillas 4 u 8
Conexiones de colectores 1/4” G hembra
Dimensiones de colectores 2.450 mm, Ø14 mm
Longitud máxima de las líneas de distribución (m) 50 m (contactar con CAREL para longitudes superiores)

Modelos de distribuidores de ambiente ventilados

Dimensiones (mm) y pesos (kg)

A

C

B

H

L W

Mod. AxBxC Peso LxWxH Peso
UA*H* 1030x400x860 85…100 1100x455x1020 100…120
UA*S* 515 19,5 605x255x770 21

Humidificadores por agua a presión

U A _ _ _ _ _ 3 0 _

Amortiguador de
pulsaciones:

0= Sin amortiguador
1= Con amortiguador

Código de la máquina

Capacidad:
100= 100 kg/h
200= 200 kg/h
320= 320 kg/h
460= 460 kg/h
600= 600 kg/h

Material:
0= Latón
1= Acero inoxidable
2= Acero inoxidable silicone free

HD= Estación de bombeo unizona 230 V 50 Hz monofásica
HD= Estación de bombeo unizona 208 V 60 Hz monofásica
ZD= Estación de bombeo multizona 230 V 50 Hz monofásica
ZU= Estación de bombeo multizona 208 V 60 Hz monofásica
SD= Cuadro de control de zona 230 V 50 Hz monofásica
SU= Cuadro de control de zona 208 V 60 Hz monofásica

OVERVIEW DRAWING humiFog

Válvula de vaciado
principal

Válvula de vaciado
principal

Tubos de acero
inox o goma para

alta presión

Válvula de
ventilación

Bastidor

bastidor

Boquillas
atomizadoras

Válvulas de
vaciado

Válvulas de
vaciado

Válvulas de
vaciado

Válvulas de
vaciado

Válvula de
llenado

Válvula de
llenado

Válvula de
llenado

Válvula de
llenado

Válvula de
zona

válvula de
zona

Válvula de
zona

Sonda
ambiente

Sonda
ambiente

Sonda
ambiente

Sonda
ambiente

Distribuidor
ventilado

Salida de aire

Entrada de aire

Controlador de
zona

Controlador de
zona

Controlador de
zona

controlador de zona

Controlador
de zona

Única Multizona

Agua por ósmosis
inversa

Agua por ósmosis
inversa

Separador
de gotas en

módulos

Separador
de gotas en

módulos

Válvulas de llenado
de agua

Conducto

Ambiente

61

 Atomizadores por aire comprimido y agua

Los humidificadores por aire comprimido
son la solución ideal para la humectación
de los ambientes siempre que haya
disponible una red de aire comprimido,
como ocurre en muchas aplicaciones en
la industria, incluso si en muchos casos
se realizan instalaciones de humectación
provistas de un compresor de aire
dedicado.
El humidificador está constituido
esencialmente por un cuadro dotado
de un controlador electrónico que, por
medio de dos redes independientes
de tuberías de conexión, procede a
alimentar las boquillas nebulizadoras con
aire comprimido y agua a las presiones
óptimas para las condiciones instantáneas
de funcionamiento.
La instalación puede realizarse en el
interior de una CTA o bien directamente
en el ambiente donde se desea mantener
bajo control la humedad.
El mayor mérito de estos nebulizadores
reside en la dimensión diminuta de las
gotas producidas y en su mezcla en el
aire comprimido que, con su velocidad,
difunde el aerosol en el ambiente
permitiendo una rápida absorción.
Estos pueden ser, por lo tanto, utilizados
ágilmente para la humectación directa de
ambientes, especialmente en la industria
textil y en las insdustrias de la madera y
del papel, donde casi siempre existe la
disponibilidad de aire comprimido.

El mc multizone está compuesto por un
controlador electrónico que gestiona
la alimentación del agua y del aire
comprimido a las boquillas. La atomización
del agua se produce por una orden
externa o, en el caso de regulación
autónoma, para mantener los puntos
de consigna de humedad/temperatura
configurados.
Gestiona, además, todos los ciclos
automáticos, como la limpieza de boquillas
y los lavados.

El sistema tiene la capacidad de controlar
la humedad de forma independiente en
varias zonas (ambientes, CTA, cámaras
frigoríficas) mediante una estructura
máster-esclavo. La estructura se compone
de un máster y de varios esclavos, hasta
5, conectados en pLAN. El máster está
dotado de display por medio del cual se
accede a las medidas, estados, y mensajes
del máster y de los esclavo. Los esclavos
están dotados de regulación interna y
pueden ser configurados para continuar
trabajando incluso si la conexión con el
máster se interrumpe.

La configuración máster esclavo puede ser
utilizada para:
• Aplicaciones de gran capacidad:

en ambiente o conducto donde se
requieren más de 230 kg/h, por lo
tanto varios cuadros mc. Las señales de
control (sondas, señales externas, sonda
de límite) se conectan sólo al Máster. Los

másters y los esclavos generarán una
capacidad de humectación/refrigeración
proporcional a la demanda y a su
capacidad. De este modo se puede
realizar un sistema con capacidad de
hasta 1.380 kg/h;

• Aplicaciones MULTIZONA: para
gestionar varias zonas, ambientes o
conductos, cada una con su propio
punto de consigna de humedad/
temperatura. Todos los parámetros,
estados y mensajes de todos los cuadros
son consultables y modificables desde
la interfaz del usuario del máster. En el
caso de instalaciones en ambientes de
notables dimensiones, estas pueden
ser subdivididas en zonas, cada una con
una sonda de humedad/temperatura,
utilizando el sistema máster esclavo
multizona.

Sistema automático de
autolimpieza de las boquillas
Cada cuadro, máster y esclavo, realiza
periódicamente un ciclo de secado y
limpieza de las boquillas atomizadoras.
Gracias a un pistoncito especial empujado
por un potente muelle, se eliminan
periódicamente eventuales depósitos de
sales minerales de los orificios de salida
de las boquillas, reduciendo mucho
la frecuencia de mantenimiento para
limpieza.

Atomizadores por aire comprimido y agua

MC*

mc multizone

Esterilizador por lámpara UV y filtros
(MCKSUV0000, MCKFIL* y MCC*)

Para un funcionamiento óptimo y para
garantizar el máximo nivel de higiene, un
esterilizador por lámpara UV y un filtro de agua
se instalan aguas arriba del cuadro. Para la línea
del aire comprimido, CAREL suministra un filtro
para bloquear eventuales partículas sólidas y un
filtro de aceite para eliminar eventuales aceites.

Boquillas y kit de montaje
(MCA* y MCK1AW0000)

Las boquillas, de acero inox AISI316, están
disponibles con capacidades distintas, pero
todas con las mismas dimensiones externas.

Modelo Capacidad
A 2,7 l/h
B 4,0 l/h
C 5,4 l/h
D 6,8 l/h
E 10 l/h

Consumo de aire comprimido: cada 1 kg/h de
agua atomizada necesita 1,27 Nm3/h de aire
comprimido.
Eventuales goteos se evitan gracias al
mecanismo de secado y cierre en los periodos
de inactividad. El kit para el montaje incluye los
componentes necesarios para el montaje de un
boquilla entre un colector de la línea de agua y
un colector de la línea de aire comprimido y es
adecuado para todos los modelos de boquillas
mc.

Separador de aceite para aire
comprimido
(MCFILOIL01)
El separador es necesario para bloquear los
eventuales fugas de aceite procedentes del
compresor.

Filtro para aire comprimido
(MCFILAIR01)

Instalado antes del cuadro mc multizone
protege las boquillas del atascamiento derivado
de partículas contenidas en la línea del aire
comprimido.

Sensor de presión de fin de línea
(MCKPT*)

Se instala al final de la línea de aire comprimido
que alimenta las boquillas. De este modo, el
controlador puede regular la presión del aire
para obtener el valor óptimo (2,1bar) en la
boquilla más lejana, compensando las pérdidas
de carga siempre presentes, facilitando así
la puesta en marcha de la instalación que
funcionará de forma óptima desde el primer
encendido.

Manómetro de fin de línea
(MCKM*)

Tiene el mismo rango del sensor de presión
de fin de línea descrito anteriormente. En este
caso es posible regular manualmente la presión
generada por el cuadro hasta tener 2,1 bar en el
manómetro de fin de línea.
También está disponible un manómetro para
visualizar la presión del agua al final de la línea.

Electroválvula de vaciado de fin de
línea
(MCKDVWL*)

Se instala al final de la línea de agua que
alimenta las boquillas. De este modo el mc
multizone puede realizar el vaciado de la línea
por inactividad y ciclos automáticos periódicos
de lavado. Estos procedimientos aseguran un
elevado nivel de higiene, ya que se evita el
estancamiento del agua en la línea.

Accesorios

Higiene garantizada
mc multizone asegura un elevadísimo
nivel de higiene gracias a:
• vaciado automático de la línea de agua a

cada parada de la máquina;
• lavados periódicos automáticos de la

línea de agua durante la inactividad.

De este modo se evita que las boquillas
rocíen agua estancada. Además, está
disponible un eficaz esterilizador por
lámpara UV que, instalado aguas arriba
del mc multizone, irradia el flujo de agua
de alimentación contribuyendo a la
eliminación de contaminantes biológicos
tales como bacterias, virus, mohos, esporas,
levaduras, eventualmente presentes en el
agua.

Calidad del agua para sistemas mc
multizone
Las características constructivas y
funcionales del mc multizone permiten
el uso de aguas potables no tratadas.
Sin embargo la cantidad y la calidad
de los minerales disueltos influyen en
la frecuencia de las operaciones de
mantenimiento regular (limpieza periódica
de las boquillas) y en la cantidad de
polvo mineral liberado de las gotitas del
agua después de haberse evaporado
completamente. Se aconseja el uso de
agua desmineralizada mediante ósmosis
inversa. Esto está previsto también en la
principales normas, tales como UNI 8884 ,
VDI6022, VDI3803.

Compresor
El mc multizone necesita aire comprimido,
suministrado por un compresor externo,
no suministrado por CAREL. El volumen
del aire a la presión atmosférica estándar
necesario para atomizar un litro de agua
es 1,27 Nm3/h , comprimido a una presión
comprendida entre los 4 y 10 bar.

63

Atomizing Humidi�cation System 2 3

4

1

Características MC060* MC230*
Capacidad máxima de humectación (kg/h) 60 230
Alimentación 230 Vca monofásica, 50/60 Hz / 110 Vca monofásica 60 Hz, 37…48 W
Condiciones de funcionamiento 1T40 °C, 0…80% HR sin condensación
Condiciones de almacenaje -1T50 °C, 0…80% HR sin condensación
Grado de protección IP40
Llenado de agua

Conexión 1/2” G 1/2” G
Límites de temperatura (°C) 1T50 °C
Límites de presión de agua (MPa - bar) 0,3…0,7 - 3…7
Caudal instantáneo (l/h) 60 230
Dureza total (ppm CaCO3) * 0…400
Límites de conductividad (µS/cm) * 0…1250
Vaciado de agua

Conexión TCF 8/10 ó TCF 6/8 mod. con agua normal. TCF 8/10 mod. con agua desmineralizada
Salida de agua

Conexión 1/2” G
Presión del agua (MPa - bar) 0,035 + 0,01∆h - 0,35 + 0,1 ∆h (∆h: desnivel en metros entre cuadro y boquillas)
Línea de aire

Conexión 1/2” G
Límites de temperatura (°C) 1T50 °C
Límites de presión de agua (MPa - bar) 0,5…0,7 - 5…7
Salida 1/2” G
Presión de aire (MPa - bar) 0,12…0,21 - 1,2…2,1 (sólo en las versiones modulantes la presión asume valores intermedios a los

extremos indicados)
Boquillas

Material acero inox (AISI 316)
Capacidad de las boquillas a 2,1 bar (kg/h) 2,7 - 4,0 - 5,4 - 6,8 - 10
Red

Conexiones de red Modbus®, LON, TCP/IP, SNMP

(*) El sistema mc permite el uso de aguas potables no tratadas. Sin embargo la cantidad y la calidad de los minerales disueltos influyen sobre la frecuencia
de las operaciones de mantenimiento regular (limpieza periódica de las boquillas) y sobre la cantidad de polvo mineral liberado por las gotitas del agua
después de que se hayan evaporado completamente. Se aconseja para ello el uso de agua desmineralizada mediante ósmosis inversa. No se recomienda el
proceso de ablandamiento porque no reduce el contenido de los minerales disueltos en el agua. Se sugiere seguir las prescripciones de la normativa UNI 8884
“Características y tratamiento de las aguas de los circuitos de refrigeración y humectación” que prevé conductividad del agua <100 µS/cm; dureza total <5 °fH (50
ppm CaCO3). Análogas recomendaciones vienen también en la VDI6022 y VDI3803.

1

2

3

4

Cuadro: disponible en varios modelos
caracterizados por la capacidad
máxima, tipo de regulación ON/
OFF o modulante, tipo de agua de
alimentación, máster/esclavo y tensión
de alimentación.

Boquillas: además de las boquillas
atomizadoras especiales, también
ofrecemos un kit de montaje para la
instalación de cada boquilla.

Separador de gotas: con malla filtrante
de fibra de vidrio o AISI304 (el mismo
utilizado por el humiFog).

Colectores: también suministramos
colectores de acero inox para
instalaciones en conducto donde
ya están instaladas las boquillas
atomizadoras. Los colectores y las líneas
para instalaciones en ambiente no son
suministradas.

Atomizadores por aire comprimido y agua

OVERVIEW DRAWING mc multizone

Sondas

MCK1AW0000: Kit de montaje de
boquillas

MCA:
Boquillas

Alimentación
de aire

Alimentación de
agua

MCFILAIR01:
Filtro de aire

MCFILOIL01:
Separador de aceite

MCFILWAT05: Filtro
de agua

DPD*: Sonda de temperatura y
humedad para conducto

DPW*: sonda de
temperatura y
humedad para
ambiente civil

DPP*: Sonda de
 temperatura y humedad
 para ambiente industrial

MCKUV00000:
Esterilizador por

lámpara UV

MCKM*:
Manómetro de
fi n de línea

MCKPT*: Sensor de
presión de fi n de línea

MCKDVWL: Electro-
válvula de vaciado de

fi n de línea

Válvula

M C _ _ _ _ _ _ 0 _

M= Máster
S= Esclavo

D= 230 V
1= 110 V

Código de la máquina

Modulación:
H= modulante/proporcional
C= ON/OFF

Capacidad:
060= 60 kg/h

230= 230 kg/h

Tipo de agua
0= Agua de la red
1= Agua agresiva

Dimensiones (mm) y pesos (kg)

A

C

B

H

L W

Mod. AxBxC peso LxAnxAl peso
MC* 515x165x580 19,5 605x255x770 21

65

 Humidificadores por ultrasonidos

Los humidificadores por ultrasonidos están
constituidos por un pequeño depósito de
acumulación de agua y por transductores
piezoeléctricos instalados en la parte
inferior del propio depósito.
La superficie del transductor oscila a una
velocidad altísima (1,65 millones de veces
por segundo), tal que impide al agua
seguirla (el agua no consigue copiar las
oscilaciones del transductor) a causa de la
inercia de su masa. Como consecuencia,
se genera una columna de agua sobre los
transductores.
Durante la amplitud negativa del
transductor, se crea de improviso
un vacío, no colmado con el agua
imposibilitada para seguir los movimientos
del transductor, demasiado rápidos. La
cavidad así creada permite la producción
de granitos que son empujados al borde
de la columna de agua durante la fase de
amplitud positiva, entrando así en colisión.
Durante este proceso, partículas finísimas
de agua son atomizadas en el borde de la
columna de agua.
A causa de las ondas sonoras, se generan
directamente bajo la superficie del agua,
ondas entrecruzadas en cuyo centro se
separan pequeñísimas gotas de agua,
con la consiguiente formación de una
atomización sutil que es inmediatamente
absorbida por el flujo de aire.

La tecnología de los ultrasonidos, aplicada
a la humectación del aire, es una solución
eficiente y versátil:

• Eficiente porque los humidificadores por
ultrasonidos garantizan un considerable
ahorro energético (>90%) si se
comparan con los generadores de vapor
comunes

• Versátil gracias a las dimensiones de
las gotas producidas (diámetro medio
de 0,005 mm). Esta característica
fundamental garantiza un rápido
consumo del agua atomizada en el
ambiente circunstante evitando posibles
condensaciones.

El humiSonic es el nuevo humidificador
por ultrasonidos desarrollado por CAREL.
Ha sido pensado para regular y mantener
constante el nivel de humedad deseado
para un ambiente específico. El humiSonic,
instalado en el interior de los fancoils, es la
solución ideal para combinar con el control
común de la temperatura (garantizado
por los fancoils) el control preciso de la
humedad en el ambiente. La combinación
y la regulación precisa de estas dos
características del aire fundamentales
aseguran el alcance y el mantenimiento
de las condiciones de confort en los
ambientes domésticos y comerciales.

El sistema de canalización forzada,
instalado entre la batería y las boquillas de
salida del aire, consigue distribuir fácil y
uniformemente el agua nebulizada en el
canal de impulsión del fancoil.
¡Equipando al humiSonic con la sonda de
humedad y el detector de flujo (TAM) se

obtiene una solución completa capaz de
funcionar de forma totalmente autónoma!

Ventajas
• Notable ahorro energético;
• Facilidad de instalación y

mantenimiento;
• Higiene segura y garantizada;
• Control preciso de la humedad en

ambiente.

Humidificadores por ultrasonidos

humiSonic para fancoil

UU*

El humiSonic, instalado en el interior de los
fancoils, es la solución ideal para combinar
el control común de la temperatura
(garantizado por los fancoils) y el control
preciso de la humedad en ambiente.
La combinación y la precisa regulación
de estas dos características del aire
fundamentales aseguran el alcance y el
mantenimiento de las condiciones de
confort en los ambientes domésticos y
comerciales.

El ahorro energético
La humectación por ultrasonidos, al ser
adiabática, necesita un bajísimo consumo
de energía eléctrica respecto de las
soluciones por vapor (40 W para nebulizar
0,5 kg/h de agua). Esta importante
característica hace del humiSonic una
solución de “Ahorro energético” en línea
con las actuales espectativas de ahorro
energético.

Fácil instalación y mantenimiento
El humiSonic, gracias a su diseño
compacto, es fácilmente instalable en los
fancoils de nueva generación y al mismo
tiempo sustituible en las unidades ya
existentes.
El mantenimiento del humiSonic consiste
solamente en la sustitución periódica de
los transductores (una vez al año) y, gracias
a su ergonomía, no necesita personal
adiestrado para ser efectuado.

Higiene
Es uno de los mayores puntos fuertes del
humiSonic y está garantizada por tres
características importantes:
• Se realizan ciclos de lavado

periódicamente (incluso si el humiSonic
está en stand-by) evitando la
acumulación de suciedad en el interior
del depósito;

• La válvula de drenaje asegura el vaciado
completo del humidificador una vez
terminado el ciclo de humectación,
incluso en el caso de que fallase la

alimentación eléctrica;
• El depósito (realizado en material

plástico) está además enriquecido con
iones de plata capaces de inhibir la
proliferación bacteriana.

Solución completa
El humiSonic, al estar dotado de una tarjeta
de control integrada, no necesita ningún
cuadro eléctrico externo. El humidificador
recibe la alimentación eléctrica del
transformador (suministrado en dotación
completo con kit de cables) mientras que
como señal de maniobra puede recibir
una señal de un contacto seco (ON/OFF),
puede ser gestionado por la micro sonda
integrada (disponible como accesorio) o
bien puede ser controlado vía red serie
con protocolo de comunicación Modbus®
o CAREL.
Instalando la tarjeta opcional se puede
gestionar el humiSonic con una señal
externa (por ej.: 0…10 V, 4…20 mA…) o
con otros modelos de sondas activas.

Agua de alimentación
El humiSonic funciona con agua
desmineralizada.
Siempre que hubiese que utilizar agua
normal, esta disminuirá la vida
de los transductores, en particular el
intervalo de mantenimiento para limpieza
o sustitución de los transductores es
tanto más breve cuanto más elevado es el
contenido de sales minerales en el agua.

Accesorios

Sonda de humedad dedicada
HYHU000000

La sonda de humedad (suministrada como
componente opcional) se instala en el circuito
de aspiración del aire del fancoil. El humiSonic
compara el valor de la humedad presente en
ambiente (detectada por medio de la sonda),
con su configuración del punto de consigna y,
como consecuencia, modula la producción de
agua nebulizada con el fin de mantenerla bajo
control. Las dimensiones contenidas de la sonda
(Ø= 20 mm L= 71 mm) agilizan su instalación en
el interior del fancoil.

Sensor de flujo
UUKTA00000

El sensor de flujo puede desarrollar la
importante función de M/P remoto y debe ser
conectado al cable neutro de la alimentación
del ventilador del fancoil.
Detectando el flujo de corriente, el sensor de
flujo, habilitará o deshabilitará la producción
de agua nebulizada. De este modo se tiene
la garantía de que, independientemente de
las condiciones ambientales, el humidificador
funcionará sólo cuando el fancoil está operativo.

67

Características UU01F*0 UU01F*A0

Producción de agua nebulizada 0,5 kg/h - 1,1 lb/h
Salida de agua nebulizada Ø= 40 mm
Entrada de agua de alimentación G 1/8” F
Temperatura del agua de alimentación De 1 a 40 °C - de 33,8 a 104 °F
Presión del agua de alimentación De 0,1 a 6 bar - de 14.5 a 87 psi
Caudal de llenado 0,6 l/min
Agua de alimentación Desmineralizada (el uso con agua de la red no compromete el correcto

funcionamiento del humiSonic, sin embargo, al reducirse la vida de los actuadores
piezoeléctricos, hace las operaciones de mantenimiento ordinario más frecuentes).

Salida de agua de descarga 10 mm
Caudal de descarga 7 l/min
Potencia 40 W
Tensión de alimentación Mod. D= 230 V 50 Hz, mod. 1= 115 V 60 Hz
Corriente eléctrica 0,5 A
Sección del cable de alimentación 1,5 mm2

Dimensiones 125x121x221 mm (4.92x4.76x8.70 inch)
Señales de maniobra
Habilitación de ON/OFF  

Sonda de humedad HYHU000000 (a instalar en el conducto de
aspiración del fancoil).

 

Sensor de fl ujo UUKTA00000 a conectar al cable neutro de la
alimentación eléctrica del ventilador del fancoil

 

Serie BMS (Protocolo CAREL o Modbus®).  

Señal procedente de sonda activa 

Señales externas de maniobra (0…10 V, 4…20 mA) 

 De serie
 Opcional

Display y tarjeta opcional
UUKDI00000, UUKAX00000

Con la tarjeta opcional, el humiSonic puede:
 • Ser conectado al display, de este modo se

puede tener acceso a toda la lista de los
parámetros para optimizar la configuración
del humiSonic y adaptarla a particulares
exigencias aplicativas;

 • Puede recibir una señal de un controlador
externo (0…10 V, 2…10 V, 0…20 mA, 4…20
mA) o de una sonda activa.

Sistema de distribución
Los sistemas de distribución ofrecidos como
accesorio permiten una instalación fácil y
segura.
Los kits están compuestos por una parte de
material plástico flexible de 700 mm de largo
(a conectar al colector del humiSonic) y por
una parte de acero inoxidable a instalar entre
la batería y la rejilla de impulsión del fancoil
disponible en tres longitudes: 250, 530 y 600
mm.

Tabla de humiSonic

Humidificadores por ultrasonidos

U U 0 1 F _ _ 0 0 _

Código de la máquina

Caudal:
01= 0,5 l/h

Paquete:
0= Único
1= Múltiple

Tensión:
D= 230 V 50 Hz
1= 110 V 60 Hz

Tipo de aplicación:
F= Fan coil

Opciones:
0= Ninguna
A= Tarjeta auxiliar

OVERVIEW DRAWING humiSonic

Modbus®/CAREL

UUKTA00000: Sensor
de fl ujo (TAM)

Instalación de ósmosis inversa

Agua de red HYHU000000:
Sensor de
humedad

UU01F*: humiSonic para fan coil

Transformador (también en el
humiSonic UU01F*)

Dimensiones en mm (inch) y pesos en kg (lbs)

A

C

B

H

L W

Mod. AxBxC Peso LxWxH Peso
UU01F* 125x121x221 (4.92x4.76x8.70) 2,8 (6.17) 3,9 (8.6)

69

 Humidificadores centrífugos

El humiDisk es un pequeño, aunque
robusto, humidificador que utiliza un
disco rotativo para atomizar el agua y
transformarla en millones de pequeñísimas
gotas que, propulsadas por un ventilador
integrado, se introducen en el ambiente
donde se evaporan humectando y
refrigerando el aire.

Bajísimo consumo eléctrico
El humiDisk es un sistema de
humectación sencillo, económico y de
fácil mantenimiento, con consumos
energéticos de sólo 220 W para 6,5 kg/h
(31 W para el modelo de 1,0 kg/h) de
capacidad.

Higiene garantizada
La bandeja de agua interna del humiDisk
contiene sólo 0,055 litros de agua que son
nebulizados en un tiempo igual a sólo
30 seg. para el modelo de 6,5 kg/h y 3
minutos para el modelo de 1 kg/h. El agua,
por lo tanto, permanece en la bandeja
durante un tiempo breve, de forma que
el humidificador atomiza siempre agua
fresca, no estancada. Esto garantiza las
mejores condiciones higiénicas.

Capacidad regulable (sólo
humiDisk65)
El funcionamiento del humiDisk65 es
controlado por una tarjeta electrónica en la
cual está presente un trimmer que permite
configurar la capacidad del humidificador

de 1,1 a 6,5 kg/h, para adaptarlo a todas las
aplicaciones.

Ciclos de lavado automáticos
(sólo humiDisk65)
La tarjeta, además de gestionar el
funcionamiento normal del aparato,
procede también a realizar un ciclo
de lavado de la bandeja de agua, en
el arranque de la máquina, y un ciclo
de vaciado al finalizar la demanda de
humectación. De este modo se evita el
estancamiento del agua en el interior de la
máquina.

Importante: para asegurar un nivel de
higiene superior, sólo utilizando los
cuadros eléctricos de control CAREL,
el humidificador realiza el lavado de la
bandeja de agua también al inicio de cada
ciclo de humectación.

Agua a utilizar
El humiDisk puede funcionar tanto con
agua de línea, potable de la red, o con
agua tratada. La cantidad y la calidad de
los minerales disueltos en el agua influyen
en la frecuencia de las operaciones de
mantenimiento regular y en la cantidad de
polvo generada. Para un servicio óptimo se
aconseja el uso de agua desmineralizada
(no descalcificada por qué esta no reduce
el contenido de los minerales disueltos en
el agua).
Se sugiere, no obstante, seguir las

prescripciones de la normativa UNI
8884 “características y tratamiento del
agua de los circuitos de refrigeración
y humectación” que prevé agua con
conductividad <100 μS/cm y dureza
total <5° fH (50 ppm CaCO3). Similares
prescripciones también están presentes en
las normativas VDI6022, VDI3803.

Ventajas
• Sencillez:

 - Necesita solamente alimentación a
230 Vca y la línea del agua de red y de
desagüe;

 - El funcionamiento es ON/OFF;
• Higiénicamente seguro:

 - Bandeja de agua pequeñísima, sólo
55 ml;

 - Ciclo de lavado al arranque de la
máquina;

 - Vaciado al final del ciclo de
humectación;

 - Lavado también al inicio de cada ciclo
de humectación (sólo con cuadros
eléctricos CAREL);

• Modularidad: es posible controlar 1 ó 2.

El humiDisk65 en paralelo por medio del
cuadro de control adecuado o hasta 10
humiDisk10 mediante el humidostato
CAREL.

Humidificadores centrífugos

UC*

humiDisk10 y humiDisk65

Aplicaciones
• Cámaras frigoríficas, cámaras

de maduración y almacenes de
conservación de productos, como
fruta y verdura, donde el defecto de
humedad conlleva la pérdida de peso y
el deterioro del producto;

• Industrias tipográficas, en las que hay
que mantener una correcta humedad
para evitar la variación dimensional del
papel y los consiguientes errores en fase
de impresión; un valor de humedad
correcto reduce la probabilidad de
descargas electrostáticas y fenómenos
de adhesión de las hojas de papel;

• Industrias textiles, donde es
fundamental el mantenimiento de
la humedad en función del proceso
productivo y del tipo de material textil
elaborado.

Montaje y accesorios
El humiDisk puede ser instalado en la
pared o suspendido mediante cadenas del
techo.

El humiDisk65 está provisto de accesorios
para montaje en pared y techo, y de tubos
de llenado y vaciado de agua.

El humiDisk10 está disponible en dos
versiones:
• Sólo con los accesorios para instalación

en el techo;
• Completo con soporte para instalación

en la pared y tubos de llenado y vaciado
de agua.

Cuadros eléctricos con regulador de
humedad electrónico
(UCQ065D*00)

CAREL proporciona cuadros eléctricos dotados
de regulador electrónico de humedad.
Conectando una sonda humedad al regulador,
esta es capaz de activar uno o dos humiDisk65,
en paralelo, con el fin de mantener el nivel de
humedad al valor establecido. La lectura de la
humedad detectada por la sonda es visible en el
display del regulador. La sonda de humedad no
está incluida en el cuadro eléctrico.

Humidostato
(UCHUMM0000)

El humidostato mecánico, sencillo y de bajo
coste, puede ser conectado directamente a uno
o varios humiDisk (hasta 10 en paralelo para
humiDisk10 o un humiDisk65). Permite configurar
la humedad deseada simplemente actuando en
la manilla graduada.

Dispositivo antihielo (sólo para
humiDisk65)
(UCKH70W000)

El humiDisk65 se puede suministrar con un
dispositivo antihielo opcional. Consiste en
una resistencia eléctrica acorazada cuyo
funcionamiento es controlado por la tarjeta
electrónica y por un sensor de temperatura,
que se activa cuando la temperatura en el
interior de la máquina se acerca a 0 °C. El
aparato puede trabajar hasta la temperatura
de 1 °C aproximadamente si está desprovisto
de dispositivo antihielo, hasta -2 °C si, por el
contrario, está dotado del mismo (opcional).
Esto lo hace particularmente adecuado para
aplicaciones en cámaras frigoríficas para
conservación de fruta y verdura.

Esterilizador por Lámpara UV
(MCKSUV0000)

Para garantizar el máximo nivel de higiene,
un esterilizador por lámpara UV se instala
aguas arriba del cuadro. La lámpara irradia
con rayos UV el flujo de agua de alimentación
contribuyendo a la eliminación de eventuales
contaminantes biológicos tales como bacterias,
virus, mohos, esporas y levaduras presentes en
el agua.

Accesorios

71

C C C

D D

A

BB

A

B

Posicionamiento

Humidifi cador Distancia (m)
A B C D

UC010 ≥2 ≥0,5 ≥1,5 ≥0,5
UC065 ≥3 ≥1 ≥1,5 ≥0,5

Dimensiones en mm (inch) y pesos en kg (lbs)

A

C

B

H

L W

Mod. AxBxC Peso LxWxH Peso
UC010 302x390x312

(11.89x15.35x12.28)
4,3
(9.48)

400x400x350
(15.75x15.75x13.78)

5
(11.02)

UC065 505x610x565
19.88x24.01x22.24)

17,6
(38.80)

640x600x665
25.20x23.62x26.18)

20
(22.24)

Características humiDisk10 humiDisk65

Capacidad 1 kg/h a 230 V 50 Hz
1,2 kg/h a 110 V 60 Hz

6,5 kg/h regulable de 0,85 a 6,5 kg/h

Alimentación eléctrica 230 V, 50 Hz - 110 V, 60 Hz 230 V, 50 Hz - 110 V, 60 Hz
Potencia eléctrica absorbida 31 W 230 W - (290 W con dispositivo antihielo)
Caudal de aire 80 m3/hora (47 CFM) 280 m3/hora (165 CFM)
Contenido de agua 0,055 litros 0,055 litros
Condiciones de funcionamiento 1T35 °C (34T95°F) 1T35 °C (34T95°F) sin dispositivo antihielo

-2T35 °C CON dispositivo antihielo (no disponi-
ble para versión americana)

0…100% HR sin condensación 0…100% HR sin condensación

Resistencia antihielo No Sí (sólo versión europea)
Grado de protección IPX4 IPX4
Tarjeta electrónica para regulación de capacidad 

Cuadro electrónico con humidostato electrónico 

Humidostato mecánico  

Accesorios para instalación Accesorios para instalación suspendida INCLU-
IDOS.
Accesorios para instalación en pared y tubos
No INCLUIDOS, disponibles como opcionales.

Accesorios para instalación suspendida, en
pared y tubos de alimentación y vaciado
incluidos.

Certifi caciones CE y ETL CE y ETL
Conexiones de llenado Ø10 mm (externo) 3/4 G
Conexión de vaciado Ø10 mm (externo) 3/4 G
Agua

Presión de agua de alimentación 100…1000 kPa 100…1000 kPa
Límites de temperatura del agua 1T50 °C (33,8T122 °F) 1T50 °C (33,8T122 °F)
Límites de dureza total del agua (*) (**) Máx 30 °FH (máx. 300 ppm CaCO3) Máx 30 °FH (máx. 300 ppm CaCO3)
Límites de conductividad del agua (**) 100…1200 µS/cm 100…1200 µS/cm

(*) No menos del 200% de Cl- en mg/l
(**) La cantidad y la calidad de los minerales disueltos en el agua influyen en la frecuencia de las operaciones de mantenimiento regular y en la cantidad de polvo
generada. Para un servicio óptimo se aconseja el uso de agua desmineralizada (no descalcificada, ya que no reduce el contenido de los minerales disueltos en el
agua). Seguir las prescripciones de la normativa UNI 8884 “Características y tratamiento del agua de los circuitos de refrigeración y humectación” conductividad <100
μS/cm; dureza total <5 °fH (50 ppm CaCO3).

 De serie
 Opcional

Humidificadores centrífugos

OVERVIEW DRAWING humiDisk10

Alimentación de
agua

Vaciado de agua

Alimentación
eléctrica

UCHUMM0000*: Humidostato
mecánico

MCKSUV*: Esterilizador
por lámpara UV

U C 0 1 0 _ _ _ 0 1

Tipo de resistencia:
0= Sin resistencia antihielo
1= Con resistencia antihielo

Código de la máquina
Alimentación:

1= 110 V
D= 230 V

Frecuencia de alimentación:
0= 50 Hz
6= 60 Hz

PRG
mute

SEL

OVERVIEW DRAWING humiDisk65

UCQ065D*: Panel de control

Sondas

Alimentación
eléctrica

Alimentación de
agua

Vaciado de agua

DPW*: Sonda de
temperatura y
humedad para
ambiente civil

DPP*: Sonda de temperatura
y humedad para ambiente
industrial

MCKSUV*: Esterilizador
por lámpara UV

U C 0 6 5 _ _ _ 0 1

Tipo de resistencia:
0= Sin resistencia antihielo
1= Con resistencia antihielo

Código de la máquina
Alimentación:

1= 110 V
D= 230 V

Frecuencia de alimentación:
0= 50 Hz
6= 60 Hz

Refrigeración evaporativa

75

 Atomizadores - refrigeración evaporativa

Por “Evaporative Cooling” (o refrigeración
evaporativa) se entiende al proceso en
el que el agua, evaporándose en el aire,
lo enfría. Para que esto se produzca de
forma espontánea, sin el aporte de energía
externa, el agua debe ser nebulizada en
el aire en forma de gotitas finísimas, las
cuales, al poseer una tensión superficial
inferior al aire circundante, se evaporan en
el propio aire.
¿Por qué se enfría el aire?
Ningún aporte de energía externa es
necesario, sin embargo el proceso de
evaporación del agua necesita por su
naturaleza una cierta cantidad. Esta
energía se sustrae del propio aire, el cual,
para absorber el agua, debe ceder calor
sensible, rebajando su propia temperatura.
Cada kilogramo de agua que se evapora
absorbe 0,69 kW de calor del aire. Esto
es por lo que, por medio del proceso de
Evaporative Cooling se obtiene el doble
efecto de humectación y refrigeración del
aire, que en muchos casos de aplicación
de tratamiento del aire representan dos
efectos deseados a perseguir.

Ahorro energético
El rápido desarrollo de la refrigeración
evaporativa en las aplicaciones HVAC se
debe seguramente a su bajísimo impacto
energético. Si comparamos el gasto de
energía de la refrigeración evaporativa
con la de otras transformaciones del aire
típicas (por ejemplo, humectación con
inyección de vapor o bien refrigeración

del aire por medio de enfriadoras), vemos
que el ahorro energético es considerable.
La única energía necesaria es la de
presurización del agua que se envía a las
boquillas atomizadoras desde una bomba.
El consumo es de unos 4…8 W por cada
l/h de agua nebulizada.

Atomizadores optimist
CAREL suministra una gama completa de
productos que aprovechan los principios
de la refrigeración evaporativa y todas
las ventajas asociadas a la misma. La
composición estándar de estos productos
es:
• Cuadro, conteniendo la bomba para

presurizar el agua, un inverter y un
controlador electrónico para modular
instante por instante la producción de
agua atomizada;

• Boquillas atomizadoras, capaces de
nebulizar el agua en partículas finísimas
(del orden de pocas centésimas de
milímetro), ampliando la superficie de
intercambio;

• Sistema de distribución, compuesto por
colectores de acero inoxidable, boquillas
atomizadoras y válvulas de vaciado para
garantizar el vaciado.

Ventajas
• Ahorro energético: combina en

una única solución la humectación
adiabática y la refrigeración evaporativa
suministrando una solución global para
el ahorro energético dentro de la CTA;

• Gestión de las pérdidas de carga:
optiMist garantiza un ahorro energético
real asegurando una bajísima pérdida de
carga a los ventiladores (30 Pa);

• Atomización controlada: para poder
aprovechar completamente y sin
pérdidas las potencialidades de la
refrigeración evaporativa es necesario
tener un control muy preciso de la
cantidad de agua atomizada instante
por instante. optiMist combinando la
acción del inverter y de los circuitos de
modulación consigue de forma precisa
la demanda de temperatura y humedad;

• Higiene: gracias a los materiales
utilizados, al diseño de los sistemas
de distribución sin puntos de
estancamiento y a los ciclos automáticos
de lavado gestionados por el
controlador electrónico, optiMist es
una solución higiénicamente segura
para la humectación adiabática y la
refrigeración evaporativa dentro de las
CTA.

Atomizadores - refrigeración evaporativa

optimist

EC**

optimist es un humidificador y refrigerador
evaporativo que atomiza el agua in
gotitas finísimas que, evaporando
espontáneamente, sustraen calor al aire
humectado y refrigerado. Utiliza una
bomba de paletas para presurizar el agua,
atomizándola sucesivamente por medio
de boquillas especiales.

El sofisticado sistema de control combina
la acción de un inverter, que regula la
velocidad y, por lo tanto, el caudal de la
bomba, con la de 2 electroválvulas que
activan sólo las boquillas necesarias,
permitiendo al sistema trabajar siempre a
la presión óptima para atomizar el agua, en
un amplio intervalo de caudal.
El efecto de refrigeración del aire es debido
a la evaporación espontánea de las gotitas
de agua: el cambio de estado de líquido a
vapor se produce a expensas de la energía
del aire que, como consecuencia, se enfría.

optimist es un sistema completo que en
una única solución incluye la humectación
y la refrigeración evaporativa que puede
ser utilizado para tratar el aire en una
CTA (central de tratamiento de aire),
tanto para humectar el aire en impulsión
(refrigeración evaporativa directa) como
para refrigerar indirectamente, por ejemplo
con un recuperador de flujos cruzados,
el aire de renovación, para incrementar la
eficiencia energética de la CTA.

Componentes del sistema
• Estación de bombeo que presuriza el

agua (4…15 bar): esta incluye también
el controlador electrónico que gestiona
completamente la estación de bombeo,
controlando la temperatura/humedad
en cada sección. El optiMist, al estar
dotado de inverter y de una sonda de
presión, consigue controlar instante por
instante el caudal de agua producido
garantizando así la máxima precisión y el
mínimo consumo de energía y agua;

• Sistema de distribución: está compuesto
por tuberías de acero inoxidable, racores
para las conexiones de compresión,

boquillas atomizadoras y válvulas
de drenaje (válvulas mecánicas o
electroválvulas opcionales gestionadas
desde la estación de bombeo). El
optiMist puede ser combinado con un
sistema de distribución de dos circuitos
de modulación para privilegiar la
precisión en el control de la temperatura
o de la humedad, o bien, combinado
con dos sistemas de distribución, es una
solución integrada para la gestión de la
refrigeración evaporativa (con una única
estación de bombeo, sin la adición de
cuadros eléctricos);

• Separador de gotas: necesario para
evitar condensaciones en la CTA
fuera de las secciones dedicadas a
la humectación o a la refrigeración
evaporativa. La estructura drenante
opcional facilita además la instalación
y el sucesivo mantenimiento del
separador de gotas, los módulos
filtrantes son de hecho removibles
frontalmente sin desensamblar la
estructura.

Higiene
Todos los atomizadores CAREL se
diseñan siguiendo las líneas guía de la
normativa VDI6022. En particular para los
productos que aprovechan la refrigeración
evaporativa, el sofisticado sistema
electrónico que gobierna le electroválvulas
de vaciado de la línea de distribución,
impide que se quede agua estancada
en las tuberías, peligro principal para la
proliferación de bacterias.
Se gestionan, además, lavados automáticos
de las líneas de distribución en intervalos
de tiempo configurables por el usuario.
Todos los atomizadores CAREL pueden
ser utilizados (como seguridad higiénica
adicional higiénica y para reducir el
mantenimiento) con agua osmotizada.
La instalación adicional de la lámpara
UV opcional garantiza una esterilización
adicional del agua a la entrada del
atomizador.

Agua de alimentación
Como consecuencia del proceso de
evaporación las sales minerales disueltas
en el agua de alimentación están
destinadas en parte a depositarse sobre la
superficie del separador de gotas.
La naturaleza y la cantidad de sales
minerales contenidas en el agua de
alimentación determinan la frecuencia
de las operaciones de mantenimiento
ordinario necesarias para eliminar tales
depósitos del interior de la CTA.
Con el fin de preservar la higiene de
la instalación y para reducir los costes
de gestión de la instalación, CAREL
aconseja alimentar el optiMist con agua
desmineralizada mediante ósmosis inversa,
como está previsto en las principales
normas tales como UNI 8884:
• Conductividad eléctrica <100 S/cm;
• Dureza total <5 °fH (50 ppm CaCO3);
• 6,5<pH< 8,5;
• Contenido de cloruros <20 mg/l;
• Contenido de sílice <5 mg/l.

En el caso de que no estuviera disponible
el agua desmineralizada, es posible el uso
de agua ablandada. En este caso, con el
fin de limitar la agresividad, se recomienda
garantizar una dureza mínima no inferior
a 3 °f.
CAREL aconseja utilizar el agua de red
solamente en el caso de que esta tenga
una dureza inferior a los 16°f o una
conductividad inferior a 400 µS/cm. El uso
de agua de red conllevará, en cada caso,
operaciones de mantenimiento ordinario
(limpieza o sustitución de las boquillas y
del separador de gotas) cuya frecuencia
depende de la composición química del
agua.

77

Tabla de modelos y características

Válvulas de vaciado
(ECKD*)

Se instala en el circuito de vaciado del sistema
de distribución con el fin de permitir el vaciado
completo. Gracias a estas válvulas pueden
ser planificados, de forma automática, ciclos
de lavado periódicos, muy importantes para
garantizar la higiene del sistema.
En base a las necesidades aplicativas y al
tipo de agua utilizada se pueden utilizar las
electroválvulas ECKDSV0000 controladas
eléctricamente desde el cuadro del optiMist,
o bien, válvulas mecánicas ECKDMV0000 que
se abren y cierran en función de la presión de
funcionamiento.

Separador de gotas para
CTA/conducto certificado
(UAKDS*, ECDS*)

El separador de gotas tiene el objeto de capturar
las gotas de agua que no son completamente
evaporadas para evitar que sobrepasen
la sección de humectación/refrigeración
evaporativa. Se suministra en paneles modulares
de fácil ensamblaje para cubrir la sección de la
CTA.
La pérdida de carga del separador de gotas es
muy baja, sólo los 30 Pa con velocidad del aire
de 3,5 m/s. La estructura portante del separador
de gotas es siempre de acero inoxidable y
garantiza un rápido y eficaz drenaje del agua.
El separador de gotas puede ser suministrado
con los módulos de fibra de vidrio o de acero
inoxidable en base a las exigencias aplicativas.

Presostato diferencial
DCPD0*0*00

Dispositivo para el control de la presión
diferencial del aire para el separador de
gotas. El presostato diferencial permite una
monitorización continua de la pérdida de carga
en los ventiladores con el fin de garantizar un
ahorro energético global dentro de la CTA.

Tubo flexible
(ACKT*)

Tubos flexibles corrugados de acero inoxidable
AISI304 para la conexión de la estación de
bombeo al sistema de distribución. Las
longitudes disponibles de los tubos son: 1, 2 y
10 m.

Características EC005* EC010* EC020* EC040* EC080* EC100*

Generales
Alimentación EC*0= 230 V, 1 fase, 50 Hz

EC*U= 230 V, 1 fase, 60 Hz
Consumo eléctrico 0,375 kW 0,75 kW
Corriente eléctrica 1,6 A 1,6 A 1,7 A 1,7 A 3,0 A 3,2 A
Condiciones de funcionamiento 5…40 °C (34…104 °F) <80% HR sin condensación
Llenado de agua
caudal máximo 50 100 200 400 800 1000
presión 0,2…0,7 mPa
conexiones EC*0= G3/4” f

EC*U= NPT 3/4” f
Vaciado de agua
conexión Manguito de acero inoxidable G3/4f interno, Ø externo ~35 mm/ 1.18 inch.

Accesorios y opciones

Atomizadores - refrigeración evaporativa

OVERVIEW DRAWING optimist

Agua de la red

Agua descalcifi cada Alimentación de
agua

Agua desmineralizada
(selección aconsejada)

EC*:
optimist

Dimensiones en mm (inches) y pesos en kg (lbs)

A

C

B

H

L W

Modello AxBxC peso LxWxH peso
EC005*, EC010* 605x300x805 (23.62x11.82x31.50) 53 (117) 700x410x1020 (27.56x16.14x40.16) 56 (124)
EC020*, EC040* 605x300x805 (23.62x11.82x31.50) 55 (121) 700x410x1020 (27.56x16.14x40.16) 58 (128)
EC080*, EC100* 605x300x805 (23.62x11.82x31.50) 59 (130) 700x410x1020 (27.56x16.14x40.16) 62 (137)

E C _ _ _ D H 0 0 _

Código de la máquina

Caudal
005= 50 l/h

010= 100 l/h
020= 200 l/h
040= 400 l/h
080= 800 l/h

100= 1000 l/h

Tensión de alimentación
0= 230 V 50 Hz
U= 230 V 60 Hz

79

ChillBooster

El ChillBooster está compuesto por una
estación de bombeo y un sistema de
distribución y atomización del agua:
• Un cuadro eléctrico para el control

ON/OFF de la capacidad;
• Una electroválvula de alimentación de

la bomba;
• Presostato de agua en la entrada;
• Una bomba de paletas con válvula de

regulación de la presión incorporada
tarada a 10 bar;

• Manómetro en impulsión;
• Termo válvula de protección de alta

temperatura;
• Electroválvula de vaciado por parada de

la máquina;
• Colectores de acero inoxidable

modulares diámetro 20 mm;
• Boquillas atomizadoras;
• Electroválvulas de vaciado del sistema

de distribución, a fin de línea;
• Tubos flexibles de acero corrugado de

conexiones;
• Racores de compresión de metal;
• instalación UV de esterilización de agua

dentro del cuadro (opcional).

La estación de bombeo está disponible
en dos versiones: versión para agua
desmineralizada (aconsejada), inoxidable,
o bien para agua normal, con bomba de
latón.

Agua de alimentación y mantenimiento
El ChillBooster puede funcionar tanto con
agua potable no tratada como con agua
desmineralizada.
Como consecuencia del proceso de
evaporación los minerales disueltos en el
agua de alimentación están destinados en
parte a ser transportados por el flujo del
aire en forma de polvo finísimo y en parte
a depositarse en la superficie de las aletas
de intercambio térmico o en el conducto.
El problema es minimizado con el uso
de agua desmineralizada mediante
ósmosis inversa, como está previsto en las
principales normas tales como UNI 8884,
VDI6022, VDI3803.

AC100D*, AC050D*, AC010D*

Aplicado a enfriadoras/drycooler, para
limitar la formación de incrustaciones en la
superficie de las baterías, siempre que se
utilice agua no tratada se aconseja limitar
el uso del ChillBooster sólo a cuando
sea necesario y en todo caso, de forma
indicativa, no más de 200 h anuales.

ChillBooster para enfriadoras o
drycooler
El Chillbooster enfría el aire antes de que
este sea utilizado por la unidad para la
refrigeración del fluido en la batería. La
atomización se produce contra el flujo
con el fin de que las gotitas realicen un
camino, lo más largo posible, para tener
suficiente tiempo para evaporarse. El
aire, así refrigerado, es aspirado por los
ventiladores y, por lo tanto, aumenta
el intercambio térmico de la batería
en profundidad! Parte de las gotitas
mojarán las aletas de la batería: este agua
tenderá a evaporarse absorbiendo calor y
contribuyendo al aumento de la potencia.
Parte del agua caerá de las aletas y deberá
ser drenada.

El ChillBooster lleva a los refrigeradores de
líquido y a los condensadores a suministrar
las potencias nominales incluso en los
periodos con temperaturas ambientales
elevadas que a menudo coinciden
con los de máxima carga, sin costosos
sobredimensionados de las instalaciones.

pRack
El pRack gestiona
al Chillbooster para
condensadores por
aire, maximizando las
prestaciones durante
las altas temperaturas
estivales y minimizando los consumos
energéticos.

Electroválvula de fin de línea
Electroválvula de latón o acero inoxidable, ½”
GAS, normalmente abierta, para el vaciado del
agua por inactividad.

Racores rápidos
Racores de compresión para tubos de Φ20mm
no roscados; de latón o acero inoxidable.

Boquillas
Boquillas con capacidad de 5, 7,5 o 15 kg/h a
10 bar.

Colector
Colectores de acero inoxidable AISI304, Ø20
mm, con taladros roscados para boquillas;
disponibles con 7 taladros (1.052 mm), 13
taladros (1.964 mm) o 19 taladros (2.876 m)..

Tubo flexible
Tubos flexibles corrugados de acero inoxidable
AISI304.

Componentes

Atomizadores - refrigeración evaporativa

ChillBooster

4

3

2

1

Tabla de ChillBooster
Características AC010**** AC050D**** AC100D****

Caudal (l/h) 100 500 1000
Consumo eléctrico 0,4 0,5 0,6
Temperatura 5T40 °C (40-104 °F)
Conexión de vaciado termo válvula tubo Ø externo 10, Ø interno 5
Características eléctricas 230 V, 50/60 Hz (según el modelo)
Certifi cación CE
Duración de la lámpara UV (opcional) 4.000 h
Grado de protección IP55
Llenado de agua

Conexión 1/2”G hembra
Presión (mín.-máx.) 3-8 Bar, 0,3-0,8 Mpa, 40-115 Psi
Vaciado de agua

Conexión 1/2”G hembra
Salida

Conexión 1/2”G hembra

Agua de alimentación*

Conductividad eléctrica <100 μS/cm
Dureza total <5 °fH (50 ppm CaCO3)

* ver el párrafo “Agua de alimentación y mantenimiento”

Ejemplo de esquema para enfriadoras o drycooler

Vaciado

Agua en la
entrada

1

2

3

4

estación de bombeo, control ON/
OFF

colectores de acero inoxidable
modulares; boquillas nebulizadoras

electroválvulas de vaciado del
sistema de distribución

tubos flexibles de conexiones y
racordería de metal

81

Dimensiones (mm(inch)) y pesos (kg(lb))

A

C

B

H

L W

Mod. AxBxC peso LxWxH peso
AC*****0** 600x300x800 (23.62x11.82x31.50) 49 (108) 720x410x1020 (28.5x16x40) 52 (115)
AC*****01* 600x300x800 (23.62x11.82x31.50) 53 (115) 720x410x1020 (28.5x16x40) 56 (125)
AC*****K** 550x210x750 (21.65x8.30x29.53) 27 (60) 860x660x360 (34x26x14) 32 (70)
AC*****K1* 550x210x750 (21.65x8.30x29.53) 32 (70) 860x660x360 (34x26x14) 37 (82)

ChillBooster

pGD1 user interface

BMSField-Bus

OVERVIEW DRAWING ChillBooster
ACKNR*: boquillas

ACKT0*: colector

vaciado de
agua

ACKR*: racor automático

ACKRT*: racor
en “T“

ACKV*:
electroválvula
de vaciado

ACKT*: tubo
corrugado fl exible

ACKF*: fi ltro de
agua

WTS*: agua
de ósmosis
inversa

pRack: control
electrónico

A C _ _ _ D _ _ _ _

Código de la máquina
Tipo de cuadro

0= cuadro completo
K= versión sobre respaldo

Tipo de bomba
0= para agua de red
1= para agua desmineralizada

Capacidad:
010= 100 l/h
050= 500 l/h
100= 1000 l/h

Frecuencia de
alimentación:
0= 50 Hz
1= 60 Hz

Frecuencia de alimentación:
0= sin esterilizador UV
1= con esterilizador UV

Sistemas de tratamiento del agua

85

 Tratamiento de agua

El sistema de tratamiento de agua por
ósmosis inversa CAREL ha sido estudiado
para el tratamiento del agua destinada a
ser usada en los humidificadores humiFog
multizone, mc multizone, heaterSteam y
gaSteam. El sistema se puede combinar
también con el ChillBooster para la
refrigeración evaporativa.

Alimentado con agua potable de la
red, genera agua desmineralizada con
características físicas, químicas, caudal y
presión adecuadas para la alimentación de
los humidificadores.

Los puntos fuertes de este producto
son que está completo (no incluye ni el
depósito de acumulación, ni el sistema de
reactivación) y las dimensiones reducidas.

¿Qué es la ósmosis inversa?
Es una técnica en la que el agua a depurar
se bombea a alta presión y se fuerza
a pasar por medio de una membrana
semipermeable caracterizada por poros
con diámetro inferior a 0,001 μm: la
mayoría de los iones disueltos son filtrados
por la membrana produciendo así
un agua relativamente pura. La eliminación
de minerales, medida en porcentaje
de los contenidos en el origen, puede
variar del 95% al 99% e incluso más.
El funcionamiento automático y el
limitado coste de funcionamiento
(energía eléctrica requerida para el

bombeo) están extendiendo el uso de
esta técnica. Observar, sin embargo, que
los aparatos por ósmosis inversa no son
ideales para el tratamiento de aguas muy
duras y/o con significativos contenidos
de contaminantes: en estos casos,
para prolongar la vida operativa de las
membranas se practica un pre-tratamiento
del agua (filtración, desferrización, etc).

Observaciones sobre la
descalcificación del agua
La ósmosis inversa es un tratamiento
completamente distinto de la
descalcificación del agua, que
simplemente disminuye la dureza sin
eliminar sales minerales presentes en el
agua, sustituyendo las sales “incrustantes”,
como las de calcio y magnesio, con sodio.
La descalcificación es, por lo
tanto, desaconsejada en el uso de
humidificadores adiabáticos. Además,
utilizando agua descalcificada en
humidificadores isotérmicos, ésta genera
mucha espuma y aumenta el riesgo de
corrosión de los elementos calefactores.
También en este caso se desaconseja, por
lo tanto, su uso.

¿Por qué usar agua desmineralizada
en los humidificadores?
Humidificadores isotérmicos (vapor): para
reducir el mantenimiento y las paradas de
la máquina minimizando la acumulación
de sales minerales y de incrustaciones en
los cilindros calderines.

Humidificadores adiabáticos
(atomizadores): para evitar incrustaciones
de las boquillas, la acumulación de sales
minerales en las centrales de tratamiento
de aire (filtros, separadores de gotas) y
para evitar introducir en los ambientes
humectados polvos de sales minerales;
para mejorar las condiciones higiénicas en
las instalaciones de ventilación y reducir
los costes de mantenimiento.
Los límites en la máxima conductividad y
dureza del agua están, además, previstos
por las normas tales como la UNI8884,
VDI6022, VDI3803, L8.

Ventajas
• Fácil mantenimiento/puesta en

marcha: WTS, al estar pre-tarado,
permite puestas en marcha sencillas y
rápidas. El procedimiento automático
de “fluidificación” alarga la duración
de las membranas minimizando su
mantenimiento.

• Ahorro: gracias a la bomba centrífuga
multietapas WTS es capaz de suministrar
agua osmotizada a la correcta presión y
caudal sin la necesidad de bombas de
reactivación y vasos de expansión.

• Máxima higiene: el WTS proporciona
agua osmotizada sólo cuando el
humidificador la necesita, evitando
así su acumulación. El agua es tratada,
además, con el esterilizador por rayos
ultravioletas.

Tratamiento de agua

water treatment system

water treatment system

1

1 7

2
3

4

5

6

CMR*

WTS

El WTS contiene, en una única solución
optimizada, todos los componentes
necesarios para el tratamiento del agua.

Una instalación por ósmosis inversa típica
está constituida por un bastidor con la
sección osmótica (membranas), de un vaso
de acumulación del agua osmotizada y de
un circuito de reactivación para presurizar
el agua al humidificador.

El WTS, por el contrario, está directamente
controlado por el humidificador y
produce el agua osmotizada sólo cuando
es necesario. De este modo el WTS ¡no
acumula el agua en el depósito y no
necesita del circuito de reactivación!
Además de una evidente simplificación
de instalación, la ausencia del depósito de
acumulación garantiza una mayor higiene
evitando el estancamiento de agua y
minimizando el mantenimiento.

El sistema está constituido por:
• Pre-filtración micrométrica de seguridad

(para eliminar las ”impurezas” presentes
en el agua);

• Sistema de decloración con carbones
activos;

• Sistema de dosificación de líquido anti-
incrustante;

• Cuadro eléctrico de maniobra y control;
• Bomba principal de alta presión;
• Membranas para ósmosis inversa de TFC;
• Sistema de esterilización por rayos UV

(en los modelos para humidificadores
adiabáticos).

Todos los componentes de la instalación
están ensamblados en un único cuerpo
para optimizar los costes, los obstáculos y
facilitar la instalación en el lugar.

El WTS debe ser puesto en marcha y
mantenido por personal autorizado por
CAREL.

La puesta en marcha de la instalación, al
no estar incluida en el precio, debe ser
acordada previamente con CAREL.

Instalación tradicional no optimizada

Ejemplo de instalación

Esterilizador por lámpara UV
(MCKSUV0000)

El esterilizador por lámpara UV, instalado aguas
arriba del humidificador, sirve para garantizar
el máximo nivel de higiene. La lámpara irradia
con rayos UV el flujo de agua de alimentación
contribuyendo a la eliminación de eventuales
contaminantes biológicos tales como bacterias,
virus, mohos, esporas, levaduras presentes en el
agua. Caudal máximo 240 l/h.

Líquido anti-incrustante Antiscalant
(CMROL00000)

Partida de 25 kg de líquido anti-incrustante. Con
el fin de garantizar la perfecta funcionalidad,
las características del agua deben ser
previamente proporcionadas a CAREL, en el
módulo adecuado, con el fin de verificar la
compatibilidad con la instalación de tratamiento.
Dichas informaciones son proporcionadas
solamente por la empresa suministradora de
agua potable; a menudo se encuentran en el
sitio de Internet de la empresa suministradora,
que se puede consultar gratuitamente.

Accesorios

1

2

3

4

5

6

7

Entrada de agua de la red (agua +
sales minerales)

Membrana

Agua desmineralizada

Depósito de acumulación

Equipos genéricos

Agua de descarga (sales minerales
concentradas)

Agua desmineralizada
caudal y presión garantizadas para
los humidificadores CAREL

Solución CAREL optimizada

87

Dimensiones en mm (inch) y pesos en kg (lb)

A

C

B

H

L W

Mod. AxBxCxD Peso LxWxH Peso
CMRO*****0 970x603x1539x1469

(381.89x237.40x605.90x578.35)
80
(176.37)

120x80x175
(4.72x3.15x6.89)

150
(330.69)

Características
CMR*000090 CMR*000180 CMR*UV0320 CMR*UV0600 CMR*UV1200

Para heaterSteam y gaSteam Para humiFog, mc y ChillBooster

Máxima capacidad del humidifi cador
conectado (l/h)

90 180 320 600 1200

Esterilizador por rayos ultravioletas   

Llenado de agua

Conexión hidráulica 3/4”
Caudal de agua en la entrada (l/h) 600 100 600 1000 2000
Presión de agua en la entrada (bar) 2,5…4
Vaciado de agua concentrada

Conexión hidráulica 3/4”
Caudal de agua (máx) (l/h) 280 500 280 500 800
Salida de agua desmineralizada

Conexión hidráulica 1”
Caudal máximo de salida 5,3 l/min 10 l/min 320 Kg/h 600 Kg/h 1200 Kg/h

Agua
Agua en la entrada (*) Potable de la red conductividad < 1000 µS/cm
Agua desmineralizada en la salida Conductividad del agua producida ≤ 20 µS/cm
Factor de recuperación 70%

(*) Con el fin de garantizar la perfecta funcionalidad, las características del agua deben ser previamente proporcionadas a CAREL, en el módulo adecuado, con el
fin de verificar la compatibilidad con la instalación de tratamiento.
Dichas informaciones son proporcionadas solamente por la empresa suministradora de agua potable; a menudo se encuentran en el sitio de internet de la
empresa suministradora, que se puede consultar gratuitamente.

 De serie

Tabla del WTS

Tratamiento de agua

C M R _ _ _ _ _ _ _

Código de la máquina
Capacidad:
090= 5 l/min
180= 10 l/min
320= 320 kg/h
600= 600 kg/h
1200= 1200 kg/h

O= 50 Hz
6= 60 Hz

00= sin esterilizador UV, para heaterSteam y gaSteam
UV= con esterilizador UV, para humiFog, mc y ChillBooster

water treatment system

ChillBooster

Atomizing Humidi�cation System

heaterSteam gaSteam

humiFog

mc

chillbooster

OVERVIEW DRAWING WTS

Prefi ltro y decloración

Cuadro eléctrico
de control

Lámpara
U.V.

CMROL0*: Depósito para
líquido anti-incrustante

Membrana de ósmosis inversa

Bomba multietapas

Sensores y dispositivos de protección

91

 Sensores y dispositivos de protección

CAREL ofrece soluciones globales cada vez
más evolucionadas y completas.

Con este fin se ha realizado, también para
las sondas, una gama completa capaz de
satisfacer las exigencias de los instaladores
y fabricantes HVAC/R y para el control de
sus propios humidificadores.

La gama prevé sensores de temperatura y
humedad con distintos tipos de empleo,
de vaina, de canal, de ambiente residencial
o industrial, transductores de presión,
detectores de humo, de incendio, y de
inundación, sondas de calidad del aire,
detectores de fugas de gas para unidades
refrigeradoras, garantizando prestaciones
y compatibilidad con todos los controles
CAREL.

La gama ha sido enriquecida con
las más innovadoras soluciones
tecnológicas, ofreciendo a precios cada
vez más competitivos nuevos estándares
mundiales.

Ventajas
Las sondas CAREL, además de
caracterizarse por las reconocidas
prestaciones que las distinguen, se
prestan de forma versátil a las diferentes
necesidades del mercado.

De hecho, todas las sondas han sido
diseñadas expresamente para ser
compatibles, además de con todos
los controles CAREL, también con los
estándares mundiales más difundidos.

Las sondas de temperatura y humedad,
que presumen de una rica selección
entre tecnología activa y pasiva, están
disponibles en distintos rangos de trabajo
y también en versiones específicas para
ambientes corrosivos o contaminantes.

Los transductores de presión, están
disponibles en versión proporcional,
0…5 V y 4…20 mA, también en versión
sellada (para ser instalados sin capilar
directamente en la tubería), ofreciendo
mejores prestaciones en términos de
precisión.

Los sensores de calidad del aire ofrecen
un nuevo accesorio importante a los
instaladores y fabricantes de CTA,
totalmente en línea con la calidad de
CAREL.

Los nuevos detectores de humo/fuego y
de inundación presumen de dimensiones
compactas y funciones de autocalibración
adaptándose así a todos los ambientes, sin
perder precisión de intervención.

Para la detección de los gases refrigerantes
CFC, HFC’s y CO2, CAREL propone una
gama de sensores pensados para
satisfacer las exigencias en el ámbito de la
refrigeración industrial y de la climatización
para supermercados, centros comerciales,
y otros locales públicos.

Sensores y dispositivos de protección

Sondas activas de
temperatura, humedad y
temperatura/humedad

Sondas activas de
temperatura/humedad

DPW*: Para instalaciones en ambiente
DPD*: Para instalaciones en conducto

Estas sondas son particularmente
adecuadas para ambientes civiles y
comerciales en los que se requiere un
cuidado particular del diseño.
Se emplean en las instalaciones de
calefacción y acondicionamiento que
utilizan conductos. La gama prevé
también modelos con conexión RS485 con
protocolo CAREL y Modbus®.

Características técnicas
Alimentación: 12/24 Vca -10/15%
9…30 Vcc (±10%)
Condiciones de funcionamiento:
• DPW*: -10T60 °C, <100% HR sin cond.;
• DPD*: -10T60 °C, -20T70, <100% HR sin

cond.
Grado de protección:
• DPW*: IP30;
• DPD*: IP55, IP40 sensor.
Montaje:
• DPW*: en pared;
• DPD*: en conducto;
Número de E/S:
• Salidas analógicas: -0,5…1 V, 0…1 V,

0…10 V, 4…20 mA
Puertos serie: RS485 (modelo específico)
Dimensiones:
• DPW*: 127x80x30 mm;
• DPD*: 98x105x336 mm.
Conexiones: regleta de terminales de
tornillo para cables de hasta 1,5 mm2

DPP*: Para ambiente industrial

Específicamente diseñada para medir
altos niveles de humedad con gran
precisión.
La gama prevé también modelos con
conexión RS485 con protocolo CAREL y
Modbus®.

Características técnicas
Alimentación: 12/24 Vca -10/15%,
9…30 Vcc (±10%)
Condiciones de funcionamiento:
-10T60 °C, -20T70, <100% HR sin cond.
Grado de protección:
• IP55 (contenedor);
• IP54 (sensor).
Montaje: en pared
Número de E/S:
• Salidas analógicas: -0,5…1 V, 0…1 V,

0…10 V, 4…20 mA
Puertos serie: RS485 (modelo específico)
Dimensiones: 98x170x44
Conexiones: regleta de terminales de
tornillo para cables de hasta 1,5 mm2

Sondas activas de
temperatura de inmersión

ASIT*: De inmersión

Las sondas de inmersión ASIT* encuentran
aplicación en los casos en los que es
necesario detectar la temperatura en el
interior de circuitos de refrigeración o de
calefacción.
Se adaptan particularmente donde es
indispensable la inserción del elemento
sensible directamente en contacto con el
fluido controlado.

Características técnicas
Alimentación: 12/24 Vca -10/15%,
9…30 Vcc (±10%)
Condiciones de funcionamiento:
-10T70 °C, <100% HR sin cond.
Grado de protección:
• IP55 (contenedor);
• IP67 (sensor).
Montaje: directo o con vaina
Número de E/S:
• Salidas analógicas: -0,5…1 V, 4…20 mA
Dimensiones: 94x102x176
Conexiones: regleta de terminales de
tornillo para cables de hasta 1,5 mm2

Sensores de temperatura y humedad de salida activa

93

Sondas activas de
temperatura universales

Sondas de calidad del aire
VOC, CO2, CO2+VOC

Detector de fugas de gas
refrigerante

ASET*: Universales

Las sondas de temperatura universales
encuentran empleo en muchísimas
aplicaciones; en particular la versión
ASET03* está provista de amplificador
electrónico, protegido por contenedor
plástico con IP55, que permite la
instalación en remoto hasta 200 m con
salida 4…20 mA.

Características técnicas
Alimentación: 12/24 Vca -10/15%,
9…30 Vcc (±10%)
Condiciones de funcionamiento:
-30T90 °C o 30T150 °C, <100% HR sin cond.
Grado de protección:
• IP55 (contenedor);
• IP67 (sensor).
Montaje: directo en vaina
Número de E/S:
• Salidas analógicas: -0,5…1 V, 4…20 mA
Dimensiones: 94x102x176
Conexiones: regleta de terminales de
tornillo para cables de hasta 1,5 mm2

DPWL*

El sensor detector de gas refrigerante
es un dispositivo que señaliza las fugas
de los gases más comunes (R22, R134a,
R404a, R407c, R410a y CO2). Puede ser
utilizado en aplicaciones stand-alone,
integrado con los controladores Carel,
o con dispositivos de terceros. Prevé la
conexión con el control CAREL por medio
de la salida analógica, digital, o por medio
de conexión serie RS485 Modbus®. Cuando
se detecta la pérdida además de una
cierta concentración, el sensor señaliza al
control la alarma y activa localmente una
señalización acústica y visual y al mismo
tiempo un relé (SPDT). Ofrece la ventaja
de intervenir rápidamente en las fugas
de gas evitando la parada de la máquina
y garantizando la seguridad para las
personas que residen en las proximidades.
Su instalación permite el cumplimiento de
las normativas Europeas F-GAS y EN378 y
ASHRAE 15.

Características técnicas
Alimentación: 12…24 Vca/Vcc (±20%)
50/60 Hz
Condiciones de funcionamiento:
• ver. semicond. -20T50°C;
• vers. infrarrojos -40T50°C 80% HR sin

condensación.
Grado de protección:
• Ver. semicond. IP41;
• Ver. infrarrojos IP66.
Montaje: en pared
Número de E/S:
• Salidas analógicas: configurable 0…5 V,

1…5 V, 0…10 V, 2…10 V, 4…20 mA;
• Salidas digitales: 1 amp a 24 Vca/Vcc.
Puertos serie: RS485 Modbus®
Conexiones: terminales enchufables,
sección de cables 0,5 mm2

DPWQ*: Para instalaciones en ambiente
DPPQ*: Para instalaciones en conducto

Analizan la calidad del aire y son ideales
para sistemas de ventilación y tratamiento
de aire en áreas domésticas y comerciales.

Principales funciones:
• Medición de la calidad del aire;
• Análisis cuantitativo de la contaminación

por parte de gases contaminantes;
• Configuración de un umbral de

sensibilidad en función de la prevista;
• Para la ventilación de los locales sólo

cuando es necesario, contribuyendo a
un importante ahorro energético.

Características técnicas
Alimentación: 24 Vca/cc ±10%, 50/60 Hz
Condiciones de funcionamiento: 0T50 °C,
10…90% HR sin cond.
Grado de protección:
• IP55 (contenedor);
• IP67 (sensor)
Montaje:
• DPWQ: en pared;
• DPDQ: en conducto
Número de E/S:
• Salidas analógicas: 0…10 V, 4…20 mA
Dimensiones:
• DPWQ*: 95x97x30 mm; 79x81x26 mm;
• DPDQ*: 108x70x262,5 mm; 64x72x228,4

mm.
Conexiones: regleta de terminales de
tornillo para cables de hasta 1,5 mm2

Sensores de calidad del aire Sensores de fugas de gas

Sensores y dispositivos de protección

NTC*HP*, NTC*WP*, NTC*WH*, NTC*WF*,
NTC*HF y NTC*HT, NTCINF*, NTC*PS*

CAREL propone para los distintos controles
una gama de sensores con distintas
características, adecuados para diferentes
aplicaciones principalmente en el sector
del mercado HVAC/R.

La precisión obtenida gracias a las
soluciones técnicas adoptadas en la
realización del sensor, la fiabilidad como
resultado de los test a los que son
sometidos, hacen de las sondas NTC CAREL
fiables transductores para la detección de
la temperatura, a un coste contenido.

Hay disponibles sondas para vaina,
con banda para instalación en tuberías
para ensartar con o sin resistencia de
precalentamiento, para detectar la
temperatura del corazón del producto y
un sensor para estimar la temperatura del
producto.

Características técnicas
Condiciones de funcionamiento:
-50T105 °C
Grado de protección: IP67 y IP68
Montaje: según el modelo
Dimensiones: según el modelo

TSN* y TSC*= versión NTC
TST* y TSM*= versión Pt1000
TSOPZ= accesorios (conectores, racores,
vaina…)

CAREL propone una gama de sondas para
inmersión serie TS* en los modelos NTC
y Pt1000 adecuadas exclusivamente para
aplicaciones hidráulicas.
Rapidez de instalación, una rápida
respuesta del sensor y una óptima relación
precio/prestaciones son características
sobre las que se basa esta gama de
producto.
Están disponibles los conectores con
cables, los racores y la vaina como
accesorios.

Características técnicas
Condiciones de funcionamiento:
-40T90 °C, -40T120 °C
Montaje: en tubería
Dimensiones:
• TSN* y TSC*: 1/8” GAS x 5 mm
• TST* y TSM: M14 x23 mm con 2 m cable

PTC*

Las sondas de temperatura PTC
representan una posible solución para
las aplicaciones tanto de refrigeración
como de calefacción, utilizadas para medir
temperaturas en el campo de uso
-50T100 °C y 0T150 °C.

PT100*

Las sondas PT100 representan la solución
ideal para todas aquellas aplicaciones en
las que sea necesario medir temperaturas
comprendidas en un rango amplio de -50
a 400 °C (según los modelos).

PT1*HP*, PT1*WP*, PT1*WF*, PT1*HF*,
PT1*HT*; PT1*PS; TSQ*

Las sondas Pt1000 (PT1* y TSQ*) son
adecuadas a todas aquellas aplicaciones en
las que sea necesario medir temperaturas
comprendidas en un rango amplio de -50
a 250 °C (TSQ*) y de -50 a 105 °C (PT1*),
manteniendo la precisión también en
largas distancias de instalación en remoto.

Hay disponibles sondas para vaina,
con banda para instalación en tuberías
para ensartar con o sin resistencia de
precalentamiento, para detectar la
temperatura del corazón del producto y
un sensor para estimar la temperatura del
producto.

Características técnicas
Condiciones de funcionamiento:
-50T105 °C, -50T250 °C, -50T350 °C
Grado de protección: IP65 y IP67
Dimensiones: según el modelo

Sondas de temperatura
con termistor NTC

Sondas de inmersión Sondas de temperatura
con sensor PTC, Pt100,
Pt1000

Sensores de temperatura pasivos

95

SPKT*C*, SPK1*, SPK2*, SPK3*, SPKT*D*

Los transductores de presión proporcionan
una señal analógica de corriente
(4…20 mA).
Son usados particularmente en
refrigeración y acondicionamiento, para
detectar las presiones en los circuitos
frigoríficos, pero sus elevadas prestaciones
permiten su empleo en cualquier otra
aplicación.
Compatibles con todos los tipos de
refrigerantes.
Están disponibles con conexión macho y
hembra para la serie C, y sólo hembra para
la serie D.

Características técnicas
Alimentación: 8…28 Vcc (±20%)
Condiciones de funcionamiento:
• -25T80 °C (macho);
• -40T135 °C (hembra).
Grado de protección: IP65 (IP67 con
conector integrado)
Número de E/S:
• Salidas analógicas: 4…20 mA
Dimensiones: según el modelo
Conexiones: packard

SPKT*S*

Los transductores de presión
proporcionales 5 V tipo S (sealing)
son utilizados para aplicaciones
de refrigeración comercial y de
acondicionamiento de aire. Son
completamente herméticos y se pueden
instalar en contacto directo con la tubería,
en condiciones de fluido refrigerante
inferior al punto de rocío (no es necesario
usar el capilar para interponer entre tubería
y sensor).
Disponibles sólo con conexión hembra.

Características técnicas
Alimentación: 5 Vcc
Condiciones de funcionamiento:
-40T125 °C
Grado de protección: IP67
Número de E/S:
• Salidas analógicas: 0,5…4,5 V
Dimensiones: Ø21x51 mm
Conexiones: packard

SPKT*R*

Estos transductores de presión
proporcionan una señal proporcional
0…5 V (estándar en automoción).
Utilizados en las instalaciones de
acondicionamiento y refrigeración, a
excepción de las que contienen amoniaco.
Disponibles sólo con conexión hembra.

Características técnicas
Alimentación: 4,5…5,5 Vcc
Condiciones de funcionamiento:
-40T135 °C
Grado de protección: IP65
Número de E/S:
• Salidas analógicas: 0,5…4,5 V
Dimensiones: 20x51,6 mm
Conexiones: packard

Transductores de presión
4…20 mA serie C y D

Transductores de presión
proporcionales 0…5 V
serie S

Transductores de presión
proporcionales 0…5 V
serie R

Sensores de presión

Sensores y dispositivos de protección

DCFL000100

DCPD0*0*00

DCTF000320

Flujostato para aire

Flujostato para el control del flujo de aire
o gases no agresivos en el interior de los
conductos de distribución para instalaciones de
acondicionamiento o tratamiento de aire.
Señaliza la falta o la excesiva disminución de
caudal en el conducto activando un interruptor.

Dispositivos varios

Transductores de presión
diferenciales

Presostato diferencial

Termostato antihielo

SPKD*

Los transductores de presión
diferenciales utilizan un sensor de tipo
cerámico que proporciona una señal
con tensión o corriente calibrada y
compensada en temperatura. Son
particularmente adecuados para medir
bajos valores de presión en instalaciones
de acondicionamiento, ambientes,
laboratorios y cámaras blancas (aire y gas
no corrosivos).
Las características principales son:
• Construcción compacta;
• Instalación fácil y sencilla;
• Modelo configurable para 4 distintos

rangos de presión.

Características técnicas
Alimentación: 15…36 Vcc
Condiciones de funcionamiento: 0T50 °C
Grado de protección: IP65
Montaje: en panel
Número de E/S:
• Salidas analógicas: 4…20 mA
Dimensiones: 70x108x73,5 mm
Conexiones: regleta de terminales de
tornillo para cables de hasta 1,5 mm2

Dispositivo para el control de la presión
diferencial del aire para filtros, ventiladores,
canales de aire, instalaciones de
acondicionamiento y ventilación.
El presostato es particularmente adecuado para
el control y a la seguridad en las instalaciones
de acondicionamiento para la señalización de
la parada de los ventiladores y la colmatación
de los filtros. Se aplica en ambientes con aire y
gases no agresivos y no inflamables también en
la versión con kit de ensamblaje.

Gestiona la protección de intercambiadores
de calor (baterías de evaporación) y
calefactores eléctricos para instalaciones de
acondicionamiento y refrigeración.
Puede ser utilizado en todas las aplicaciones en
las que es necesario controlar la temperatura en
un cierto punto del sistema para evitar que no
descienda por debajo de un valor de seguridad
prestablecido.
El termostato, además, ofrece una
autoprotección en caso de avería del elemento
sensible.

Sensores de presión

SPKP*

El transductor de presión combinado de
presión y temperatura ha sido desarrollado
para aplicaciones en los sectores de
refrigeración y acondicionamiento. El
sensor-transductor de presión es de tipo
0…5 V proporcional, mientras que el
sensor de temperatura es un NTC.
Ofrece la ventaja de tener un único
componente con una medida más
rápida y precisa. El típico empleo es en
combinación con un driver para válvula de
expansión electrónica en aplicaciones de
refrigeración y acondicionamiento.

Características técnicas
Alimentación: 4,5…5,5 V
Condiciones de funcionamiento:
-40T120 °C
Grado de protección: IP67
Número de E/S:
• Salidas analógicas: 0,5…4,5 V y NTC

10K a 25°C (no STD)
Dimensiones: Ø= 23,80 x 65 mm
Conexiones: conector 4 vías AMP
Micro-Quadlok System

Transductor combinado
de presión-temperatura

97

FLOE*

SFF*

Detector de inundación

Detector de humo y
fuego

Los detectores de humo y térmicos son
dispositivos electrónicos capaces de detectar
rápidamente peligrosas e imprevistas subidas
de temperatura o el aumento de humos. Su
peculiaridad está en la autocalibración, o sea la
posibilidad de mantener en el tiempo la garantía
de intervención, adaptándose perfectamente a
las distintas condiciones ambientales, sin perder
sensibilidad.

El dispositivo anti-inundación es capaz de
detectar la presencia de agua en un ambiente.
Se utiliza generalmente para la protección
contra la inundación de centros de cálculo,
oficinas, laboratorios, locales especiales. Se
compone de un detector (normalmente
posicionado en el cuadro eléctrico) y de
un sensor (posicionado en el punto a controlar).
Cuando el sensor es mojado por el agua, se
activa inmediatamente el estado de alarma en
el detector, conmutando el estado del relé.

Dispositivos varios

Modelos Rango de
temper.

Rango de
medida Salida

Sondas activas para ambiente alimentación 9…30 Vcc/12…24 Vca

DPWT010000 -10T60 °C selec. 0…1 V/-0,5…1 Vcc/4…20 mA
DPWT011000 -10T60 °C NTC 10 K a 25 °C
DPWC111000 -10T60 °C 10…90% HR • NTC 10 K a 25 °C (temperatura)

• selec. 0…1 V/-0,5…1 Vcc/4…20 mA (humedad)
DPWC110000 -10T60 °C 10…90% HR selec. 0…1 V/-0,5…1 Vcc/4…20 mA
DPWC115000 -10T60 °C 10…90% HR • NTC 10 K a 25 °C (temperatura)

• 0…10 Vcc (humedad)
DPWC112000 -10T60 °C 10…90% HR 0…10 Vcc
DPWC114000 -10T60 °C 10…90% HR serie RS485 optoaislada
DPWT014000 -10T60 °C serie RS485 optoaislada

Sondas activas para ambiente industrial alimentación 9…30 Vcc/12…24 Vca

DPPT010000 -20T70 °C selec. 0…1 V/-0,5…1 Vcc/4…20 mA
DPPT011000 -20T70 °C NTC 10 K a 25 °C
DPPC111000 -10T60 °C 10…90% HR • NTC 10 K a 25 °C (temperatura)

• selec. 0…1 V/-0,5…1 Vcc/4…20 mA (humedad)
DPPC110000 -10T60 °C 10…90% HR selec. 0…1 V/-0,5…1 Vcc/4…20 mA
DPPC210000 -20T70 °C 0…100% HR selec. 0…1 V/-0,5…1 Vcc/4…20 mA
DPPC112000 -10T60 °C 10…90% HR 0…10 Vcc
DPPC212000 -20T70 °C 0…100% HR 0…10 Vcc
DPPT014000 -10T60 °C 10…90% HR serie RS485 optoaislada
DPPC114000 -10T60 °C 10…90% HR serie RS485 optoaislada
DPPC214000 -20T70 °C 0…100% HR serie RS485 optoaislada

Sondas activas para conducto alimentación 9…30 Vcc/12…24 Vca

DPDT010000 -20T70 °C selec. 0…1 V/-0,5…1 Vcc/4…20 mA
DPDT011000 -20T70 °C NTC 10 K a 25 °C
DPDC111000 -10T60 °C 10…90% HR • NTC 10 K a 25 °C (temperatura)

• selec. 0…1 V/-0,5…1 Vcc/4…20 mA
(humedad)

DPDC110000 -10T60 °C 10…90% HR selec. 0…1 V/-0,5…1 Vcc/4…20 mA
DPDC210000 -20T70 °C 0…100% HR selec. 0…1 V/-0,5…1 Vcc/4…20 mA
DPDC112000 -10T60 °C 10…90% HR 0…10 Vcc
DPDC212000 -20T70 °C 0…100% HR 0…10 Vcc
DPDT014000 -20T70 °C serie RS485 optoaislada
DPDC114000 -10T60 °C 10…90% HR serie RS485 optoaislada
DPDC214000 -20T70 °C 0…100% HR serie RS485 optoaislada

Grado de protección contenedor IP55 para DPD, DPP (para conducto y amb. técnico)
 IP30 para DPW (para pared)
Grado de protec. elemento sensible IP30 para DPW
 IP40 para DPD
 IP54 para DPP
Constante de tiempo Temperatura en aire cerrado 300 s
 en aire ventilado (3 m/s) 60 s
Constante de tiempo Humedad en aire cerrado 60 s
 en aire ventilado (3 m/s) 20 s

Modelos Rango de medición Salida

Sondas activas para inmersión alimentación 9…30 Vcc/12…24 Vca

ASIT030000 -30T90 °C selec. -0,5…1 Vcc/4…20 mA

Sondas activas para uso universal alimentación 9…30 Vcc/12…24 Vca

ASET030000 -30T90 °C selec. -0,5…1 Vcc/4…20 mA

ASET030001 -30T90 °C selec. -0,5…1 Vcc/4…20 mA

ASET030002 -30T150 °C selec. -0,5…1 Vcc/4…20 mA

Sondas de temperatura y humedad activas

Sensores y dispositivos de protección

Modelos Rango Precisión Constantes
(tiempo) en fluido IP

NTC*

NTCI*HP** -50T105 °C 25 °C: ±1% 25 s IP67

NTCI*WF** -50T105 °C 25 °C: ±1% 10 s IP67

NTCI*WP** -50T105 °C 25 °C: ±1% 30 s IP68 limitado

NT*WG** -50T105 °C 25 °C: ±1% 20 s IP67

NT*HT** 0T150 °C ±0,5 °C, -10T50 °C - 25 °C: ±1,0 °C; -50T85 °C
±1,6 °C; +85T120 °C - ±2,1 °C; +120T150 °C

30 s IP55

NT*HF** -50T90 °C ±0,5…25 °C; ±1,0 °C; -50T90 °C 50 s IP55

NT*WH* -50T105 °C 25 °C; ±1% 30 s IP68 permanente

NTC*PS* -50T105 °C 25 °C: ±1% 50 m IP67

NTCINF -50T110 °C 25 °C: ±1% 45 s IP67

TSN* -40T120 °C 25 °C: ±1% 30 s IP68

TSC* -40T90 °C 25 °C: ±1% 45 s IP68

PT100*

PT100000A1 -50T250 °C IEC 751 clase B 20 s IP65

PT100000A2 -50T400 °C IEC 751 clase B 20 s IP65

PT1000

PT1*HP* -50T105 °C IEC 751 clase B 10 s IP67
PT1*WF* -50T105 °C IEC 751 clase B 15 s IP67
PT1*WP* -50T105 °C IEC 751 clase B 25 s IP68 limitado
PT1*HF* -50T105 °C IEC 751 clase B 15 s IP67
PT1*HT* -50T250 °C IEC 751 clase B 20 s IP67
PT1*PS* -50T105 °C IEC751 clase B 50 m IP67
TSQ15MAB00 -50T250 °C IEC 751 clase B 10 s IP65
TST* -40T120 °C IEC 751 clase B 10 s IP68
TSM* -40T90 °C IEC 751 clase B 10 s IP68

PTC
PTC0*0000 0T150 °C ±2 °C; 0T50 °C - ±3 °C; -50T90 °C - ±4 °C; 90T120 °C 15 s IP65
PTC0*W* -50T100 °C ±2 °C; 0T50 °C - ±3 °C; -50T90 °C - ±4 °C; 90T120 °C 15 s IP67
PTC03000*1 -50T120 °C ±2 °C; 0T50 °C - ±3 °C; -50T90 °C - ±4 °C; 90T120 °C 15 s IP67

Sondas de temperatura pasivas

Modelos Tipo Salida

De ambiente 24 Vca/15…36 Vcc

DPWQ306000 V.O.C. 0…10 Vcc ó 4…20 mA
DPWQ402000 CO2 0…10 Vcc
DPWQ502000 V.O.C. y CO2 0…10 Vcc

De conducto 24 Vca/15…36 Vcc

DPDQ306000 V.O.C. 0…10 Vcc ó 4…20 mA
DPDQ402000 CO2 0…10 Vcc
DPDQ502000 V.O.C. y CO2 0…10 Vcc

Sondas de calidad del aire

99

Modelos Alimentación Potencia
absorbida

Rango de
presión

diferencial

Precisión
de presión
diferencial

fondo escala

Señal de
salida Señal fi ltrada IP

SPKD00C5N0 15…30 Vcc ≥20 mA -50…50 Pa
-100…100 Pa
0…50 Pa
0…100 Pa

±3% 4…20 mA Seleccionable 1 ó 10 s IP65

SPKTD00U5N0 15…30 Vcc ≥20 mA 0…1000 Pa
0…2000 Pa
0…3000 Pa
0…5000 Pa

±3% 4…20 mA Seleccionable 1 ó 10 s IP65

Transductores de presión diferencial de aire

Modelos Alimentación Temperatura de
funcionamiento Rango Precisión Señal de

salida
Constantes

(tiempo) IP

SPKT00-R0: proporcionales 0…5 V - hembra serie R

53 4,5…5,5 Vcc -40T135 °C 4,2 bar relativos ±1,2% 0,5…4,5 V 10 ms IP65 1

13 4,5…5,5 Vcc -40T135 °C 9,3 bar relativos ±1,2% 0,5…4,5 V 10 ms IP65 1

33 4,5…5,5 Vcc -40T135 °C 34,5 bar relativos ±1,2% 0,5…4,5 V 10 ms IP65 1

43 4,5…5,5 Vcc -40T135 °C 17,3 bar relativos ±1,2% 0,5…4,5 V 10 ms IP65 1

B6 4,5…5,5 Vcc -40T135 °C 45,0 bar relativos ±1,2% 0,5…4,5 V 10 ms IP65 1

F3 0,5…5,5 Vcc -40T135 °C 20 bar relativos ±1,2% 0,5…4,5 V 10 ms IP65 1

E3 0,5…5,5 Vcc -40T135 °C 12,8 bar relativos ±1,2% 0,5…4,5 V 10 ms IP65 1

SPK*: 4…20 mA - macho serie C

*1000000 8…28 Vcc -25T80 °C -0,5…7 bar ±1% fs 4…20 mA - IP67
*240000 8…28 Vcc -25T80 °C -1…24 bar ±1% fs 4…20 mA - IP67
*2500000 8…28 Vcc -25T80 °C 0…25 bar ±1% fs 4…20 mA - IP67
*3000000 8…28 Vcc -25T80 °C 0…30 bar ±1% fs 4…20 mA - IP67

SPK*C*: 4…20 mA - hembra serie C

*T0021C0 8…28 Vcc -40T135 °C -0,5…7 bar ±1% fs; 0T50 °C 4…20 mA <10 ms IP65 1

*T0011C0 8…28 Vcc -40T135 °C 0…10 bar ±1% fs; 0T50 °C 4…20 mA <10 ms IP65 1

*T0031C0 8…28 Vcc -40T135 °C 0…30 bar ±1% fs; 0T50 °C 4…20 mA <10 ms IP65 1

*T0041C0 8…28 Vcc -40T135 °C 0…18,2 bar ±1% fs; 0T50 °C 4…20 mA <10 ms IP65 1

*T00B1C0 8…28 Vcc -40T135 °C 0…44,8 bar ±1% fs; 0T50 °C 4…20 mA <10 ms IP65 1

*T00G1C0 8…28 Vcc -40T135 °C 0…60 bar ±1% fs; 0T50 °C 4…20 mA <10 ms IP65 1

*T00D8C0 8…28 Vcc -40T100 °C 0…150 bar ±1% fs; 0T50 °C 4…20 mA <10 ms IP65 1

SPK*: 4…20 mA - hembra serie D
*T0021D0 8…28 Vcc -40T135 °C -0,5…7 bar ±1% fs; 0T40 °C 4…20 mA <10 ms IP65
*T0011D0 8…28 Vcc -40T135 °C 0…10 bar ±1% fs; 0T40 °C 4…20 mA <10 ms IP65
*T0041D0 8…28 Vcc -40T135 °C 0…18,2 bar ±1% fs; 0T40 °C 4…20 mA <10 ms IP65
*T0031D0 8…28 Vcc -40T135 °C 0…30 bar ±1% fs; 0T40 °C 4…20 mA <10 ms IP65
*T00B1D0 8…28 Vcc -40T135 °C 0…44,8 bar ±1% fs; 0T40 °C 4…20 mA <10 ms IP65

SPK*: 0…5 V - hembra serie S
*T0051S0 0,5…4,5 Vcc -40T125 °C -1…4,2 bar ±1% fs; 0T50 °C 0,5…4,5 V <10 ms IP67
*T0011S0 0,5…4,5 Vcc -40T125 °C -1…9,3 bar ±1% fs; 0T50 °C 0,5…4,5 V <10 ms IP67
*T00E1S0 0,5…4,5 Vcc -40T125 °C -1…12,8 bar ±1% fs; 0T50 °C 0,5…4,5 V <10 ms IP67
*T0041S0 0,5…4,5 Vcc -40T125 °C 0…17,3 bar ±1% fs; 0T50 °C 0,5…4,5 V <10 ms IP67
*T00F1S0 0,5…4,5 Vcc -40T125 °C 0…20,7 bar ±1% fs; 0T50 °C 0,5…4,5 V <10 ms IP67
*T0031S0 0,5…4,5 Vcc -40T125 °C 0…34,5 bar ±1% fs; 0T50 °C 0,5…4,5 V <10 ms IP67
*T00B1S0 0,5…4,5 Vcc -40T125 °C 0…45 bar ±1% fs; 0T50 °C 0,5…4,5 V <10 ms IP67

1 con conector integrado IP67

Transductores de presión

Sensores y dispositivos de protección

Condiciones de
funcionamiento Sensor Rango Precisión Corriente

máxima
Señal de

salida
Tipo de

contactos IP

DCPD0*0100: presostato para conducto

-25T85 °C máx
50 mbar

Membrana silicónica 0,5…5 mbar 0,2 ± 15% mbar 1,5 (A) 25 Vca
0,1 A 24 Vca

Contacto seco
NA…NC

Interruptor estanco
contactos AgCdO

IP54

DCPD0*1100: presostato para conducto

-20T85 °C máx
50 mbar

Membrana silicónica 0,2…2 mbar 0,2 ± 15% mbar 1,5 (A) 25 Vca
0,1 A 24 Vca

Contacto seco
NA…NC

Interruptor estanco
contactos AgCdO

IP54

DCFL000100: flujostatos

-40T85 °C Membrana silicónica 2,5…9,2 m/s
(arranque)
1…8 m/s
(parada)

15 (8) A
24/250 Vca

Contacto seco
NA…NC

Interruptor estanco IP65

*: “1” con kit de montaje

Presostatos y flujostatos

+
800003004 - 2.2 - 01.09.2012

CAREL INDUSTRIES se reserva la posibilidad de modi�car o cambiar las caractéristicas de sus productos, sin previo aviso.

