

ITA

Raffrescamento e umidificazione in
CONTINENTAL - Czech Republic

ENG

Cooling and humidification in
CONTINENTAL - Czech Republic

CASE STUDY

Introduzione

CONTINENTAL è la nota azienda costruttrice di pneumatici per veicoli. Nello stabilimento in Brandys, ex Siemens VDO Automotive AG, a mezzora d'auto da Praga, costruisce le console per auto e camion che, a seconda dei casi, contiene radio, navigatore satellitare e condizionatore d'aria. Costruisce inoltre la plancia con tachimetro, contagiri, orologio, e altra strumentazione di bordo. Continental è il quinto maggiore fornitore mondiale dell'industria automotive.

Il processo produttivo altamente automatizzato e robotizzato garantisce la massima qualità del prodotto che, oltre ad essere creata lungo il processo produttivo, viene verificata collaudando tutta la produzione.

Questi prodotti vengono forniti a clienti come Iveco, Volkswagen, BMW, Toyota, Citroen, Renault, e molti altri.

Processo produttivo

Nello stabilimento di Brandys vengono costruite le schede elettroniche e vengono assemblati i prodotti finiti. Viene principalmente utilizzata la tecnologia SMD (surface mounting device): i componenti elettronici sono miniaturizzati e vengono posizionati con precisione e rapidità sulla superficie del circuito stampato. Avviene poi la fase di saldatura dei pin dei circuiti integrati sulla scheda ed il montaggio del resto della dei componenti quali relè e morsetti.

Un componente SMD può avere un ingombro pari ad un decimo di un componente tradizionale e costare, compreso il montaggio, fino ad un quarto

Perché umidificare l'aria?

Cariche elettrostatiche

Il livello di umidità dell'aria è un fattore rilevante nell'industria elettronica principalmente perché un basso livello di umidità aumenta la probabilità di formazione di cariche elettrostatiche che si manifestano con correnti e archi voltaici. Questo può danneggiare i delicati circuiti elettronici compromettendo la funzionalità del prodotto finito. Per questo motivo, mantenendo il livello di umidità al valore ottimale si garantisce la massima produttività dell'impianto. La quasi totalità delle industrie elettroniche adotta soluzioni atte a garantire il livello di umidità per minimizzare se non eliminare completamente le cariche elettrostatiche.

Raffreddamento adiabatico

Il processo produttivo sviluppa molto calore sensibile perché la produzione è automatizzata e le fasi di saldatura contribuiscono molto all'incremento della temperatura nell'ambiente. Per questa ragione Continental era alla ricerca di un sistema per raffreddare l'aria durante i periodo estivo con basso consumo di energia elettrica e con apparecchiature compatibili con il processo produttivo.

Visto il bisogno di controllare l'umidità per limitare la formazione di cariche elettrostatiche e la necessità di raffreddare l'aria, i precedenti umidificatori ad elettrodi immersi (prodotti non CAREL) sono stati sostituiti con humiFog – CAREL.

Con un unico prodotto si ottengono i seguenti benefici:

- **umidificazione dell'aria con elevata precisione:** humifog modula la capacità di umidificazione e raffreddamento in maniera continua ed in un ampio range garantendo la massima precisione e il minimo consumo d'acqua;
- **raffreddamento adiabatico:** le goccioline d'acqua atomizzata evaporano spontaneamente a spese del calore sensibile dell'aria con un effetto di raffreddamento sensibile rilevante;

- **riduzione di consumo di energia elettrica:** ognuno dei quattro humifog assorbe 1,15kW alla massima capacità di 250kg/h, mentre qualsiasi altro umidificatore di pari capacità che produca vapore consuma non meno di 175kW;
- **manutenzione bassissima:** gli ugelli di atomizzazione sono praticamente privi di manutenzione, la stazione di pompaggio non si ferma per manutenzione.

Perché CAREL?

Grazie alla trentennale esperienza nella produzione di sistemi di controllo dell'umidità CAREL è il partner sicuro ed affidabile per l'industria elettronica.

CAREL spol. s r.o.– nella persona di Mr Jan Šimeček, sfruttando la profonda conoscenza dell'applicazione e l'esperienza acquisita sul campo, ha fornito il supporto necessario per la fornitura della soluzione ottimale per il controllo dell'umidità ed il raffreddamento adiabatico nel processo produttivo.

Soluzione per il raffreddamento dell'aria

L'impianto di condizionamento dell'aria è molto complesso: deve garantire le condizioni termoigrometriche e di ventilazione nei vari reparti. Viene raffreddata adiabaticamente l'aria di due centrali da 25'000m³/h ciascuna.

I dati di progetto sono:

Air before the humidifier	25,0	°C	20,5%	rH	4,1	g/kg
Humidified air	13,5	°C	88,0%	rH	8,7	g/kg
Air flow V	25.000	m ³ /h				
Total request water	186,4	kg/h				

Si noti come l'aria venga raffreddata fino a 13.5°C, con 88%rH di umidità relativa. Questi sono i valori dell'aria che viene immessa nell'ambiente che viene poi scaldata dal calore generato dal processo produttivo. Ad esempio, se l'aria viene riscaldata a 25°C, allora l'umidità si attesta al 43%rH, garantendo condizioni confortevoli nell'edificio.

La soluzione tecnica e l'offerta commerciale sono state realizzate utilizzando il semplice ma potente foglio di calcolo "humifog calculation sheet" che permette di dimensionare l'humifog in maniera guidata e selezionare tutti i componenti opzionali necessari per rispondere alle richieste dell'applicazione e del cliente:

CAREL humiFog calculation sheet ver 4.2 **CONTINENTAL 03/04/08**

Insert input data in cyan cells. Results appear in yellow cells.

Altitude a.s.l. **200** m

Air before the humidifier		Humidified air	
Relative humidity:	20.50% %1 RH	Relative humidity:	88.0% %2 RH
Temperature:	25.0 °C	Temperature:	13.8 °C
Specific humidity:	4.1 g/kg	Specific humidity:	6.2 g/kg
		Difference (x2-x1):	4.6 g/kg

The following diagram shows the adiabatic transformation in red. Blue lines represent curves at a fixed relative humidity, while cyan ones are constant-enthalpy curves.

(1) Saturation efficiency (estimated) **91%**

(1) The saturation efficiency is the ratio between the required amount of the liquid (water) and the amount of it that is available (100%).

Duct	Value
Internal width C1	2430 mm
Internal height C2	880 mm
Distance nozzle - drop separator DL	1730 mm
Air flow V	25,000 m³/h
Air flow GA	28,751 kg/h
Air speed	3.25 m/s

HUMIDIFICATION

Water to be absorbed Gv **136.0** kg/h

(2) Absorption ratio **73%**

(2) The absorption ratio is the ratio between the water absorbed by the air and the required water.

Total water flow Gw **186.4** kg/h

Rack	Value	Max n° of nozzles/modules per manifold	Value
Width	2372 mm	Max n° of manifolds	4
Height	800 mm		15

Ognuna delle due centrali verrà quindi trattata con quanto segue:

Rif.	Codice	Descrizione	
	UA250HD210	Cabinet + controllo + inverter	
		Water flowrate kg/h	250
		Pump material	brass
		Dumper	sì
	Rack partially assembling	Atomizing frame with manifolds, solenoid valves and nozzles	
		n° di valvole solenoidi	8
		n° di ugelli	47
		Ugelli MTP	2
		larghezza mm	2372
		altezza mm	690
		Distanza ugelli - drop separator DL mm	1730
		Drop separator: modules made of long glass fibre (2 layers)	
		Drop separator: supporting/draining frame. WxH= 2352x825 mm (2 layers)	
		1x UAKT200000 kit per 5,5 m, 2 hoses e 1 AISI 316 e adattatore	
		1 x ASDH200000 sonda di umidità 0-100% U.R.	

CONTINENTAL 03.04.2008

Alcune foto dell'installazione

Conclusioni

L'aria delle due centrali viene raffreddata adiabaticamente per portarla, nelle condizioni di progetto, da 25°C a 13,5°C. L'aria immessa nell'edificio viene poi scaldata dal processo produttivo aumentando la temperatura e diminuendo la umidità relativa, garantendo ottimali condizioni produttive e di comfort.

La commessa è stata sviluppata grazie all'attivo supporto fornito al cliente da CAREL spol, nella persona di Mr. Jan Šimeček, responsabile per il mercato umidificazione in Repubblica Ceca.

Durante una recente visita il cliente ha espresso la completa soddisfazione per la soluzione fornita in termini di prestazioni e supporto.

Mr. Jan Šimeček
CAREL spol s.r.o.

NOTE

NOTE

Introduction

CONTINENTAL is the well-known manufacturer of motor vehicle tyres. The factory in Brandys, formerly Siemens VDO Automotive AG, located half an hour from Prague, produces consoles for cars and trucks that, depending on the configuration, houses the radio, satellite navigation system and air-conditioner. It also produces dashboards with the odometer, tachometer, clock and other on-board instruments. Continental is the world's fifth largest automotive industry supplier.

The highly automated and robotised production process guarantees maximum product quality that, as well as being ensured throughout the production process itself, is also checked at the end by testing all the products manufactured.

These products are supplied to customers such as Iveco, Volkswagen, BMW, Toyota, Citroen, Renault, and many others.

Production process

the Brandys factory is where the electronic boards are manufactured and the finished products assembled. The main technology used is SMD (surface mounting device): the electronic components are miniaturised and rapidly and precisely positioned on the surface of the printed circuit board.

This is followed by the soldering of the pins on the integrated circuits and the assembly of the other components, such as relays and terminals.

An SMD component may measure just one tenth of the size of a traditional component, for around one quarter of the cost, including assembly

Why humidify the air?

Electrostatic charges

the level of humidity in the air is a significant factor in the electronics industry, mainly because low humidity increases the probability of electrostatic charges forming, as highlighted by electric arcs. These may damage the delicate electronic circuits, compromising the operation of the finished product. This is why maintaining the optimum humidity level guarantees maximum productivity in the factory. Almost all electronics manufacturing sites implement solutions to guarantee the right humidity level to minimise or even completely eliminate the risk of electrostatic charges forming.

Adiabatic cooling

the production process generates a lot of sensible heat, as the process is automated and the soldering phases tend to considerably increase the ambient temperature. Continental thus needed a system that could cool the air during summer, with low power consumption and using equipment that was compatible with the production process.

Given the need to control the humidity and limit the formation of electrostatic charges, combine with the need to cool the air, the previous immersed electrode humidifiers (not supplied by CAREL) were replaced with the CAREL humiFog.

One single product ensured the following benefits:

- **Air humidification with a high level of precision:** humiFog modulates the humidification and cooling capacity continuously and over a wide range, guaranteeing maximum precision and minimum water consumption;
- **Adiabatic cooling:** the droplets of atomised water evaporate spontaneously, absorbing sensible heat from the air and thus giving a considerable sensible cooling effect;

- **Reduction in electricity consumption:** each of the four humiFog units consumes 1.15 kW at the maximum capacity of 250 kg/h, while any other type of humidifier with the same capacity that generates steam consumes no less than 175 kW;
- **Limited maintenance:** the atomisation nozzles are practically maintenance-free, the pumping system does not need to be stopped for maintenance.

Why CAREL?

With over thirty years of experience in the production of humidity control systems, CAREL is the most solid and reliable partner for the electronics industry.

CAREL spol. s r.o.– through Mr Jan Šimeček, with in-depth knowledge of the application and experience acquired in the field, provided the support needed to supply the best solution for humidity control and adiabatic cooling in the production process.

Air cooling solution

The air-conditioning system is very complex: it has to guarantee the temperature-humidity and ventilation conditions in the various departments. The air in two units, each with a flow-rate of 25,000 m³/h, is cooled adiabatically.

The design data are:

Air before the humidifier	25,0	°C	20,5%	rH	4,1	g/kg
Humidified air	13,5	°C	88,0%	rH	8,7	g/kg
Air flow V	25.000	m ³ /h				
Total water requirement	186,4	kg/h				

It can be seen how the air is cooled to 13.5°C, with a relative humidity of 88%. These are the values relating to the air that is introduced into the environment, which is then heated by the energy released during the production process. For example, if the air is heated to 25°C, the humidity reaches 43% rH, guaranteeing conditions of comfort in the building.

The technical solution and the quotation were developed using the simple yet powerful "humiFog calculation sheet", which is used to size the humiFog through a guided process and select all the optional components needed to meet the requirements of the application and the customer:

CAREL humiFog calculation sheet ver 4.2 **CONTINENTAL 03/04/08**

Insert input data in cyan cells. Results appear in yellow cells.

Altitude a.s.l.		200 m	
-----------------	--	-------	--

Air before the humidifier		Humidified air	
Relative humidity:	20.50%	%1 RH:	88.0%
Temperature:	25.0 °C	Temperature:	13.8 °C
Specific humidity:	4.1 g/kg	Specific humidity:	6.2 g/kg
		Difference (x2-x1):	4.6 g/kg

The following diagram shows the adiabatic transformation in red. Blue lines represent curves at a fixed relative humidity, while cyan ones are constant-enthalpy curves.

(1) Saturation efficiency (estimated) **91%**

(1) The saturation efficiency is the ratio between the required amount of the liquid (water) and the amount of liquid (water) supplied.

Duct	Internal width C1	2430 mm
	Internal height C2	880 mm
	Distance nozzle - drop separator DL	1730 mm
	Air flow V	25,000 m³/h
	Air flow GA	28,751 kg/h
	Air speed	3.25 m/s

HUMIDIFICATION	Water to be absorbed Gv	136.0 kg/h
(2) Absorption ratio	η	73%
<small>(2) The absorption ratio is the ratio between the water absorbed by the air and the required water.</small>		
Total water flow Gw		186.4 kg/h

Rack	Width	2372 mm	Max n° of nozzles/modules per manifold	4
	Height	800 mm	Max n° of manifolds	15

Each of the two units will thus be equipped as follows:

Rif.	Codice	Descrizione	
	UA250HD210	Cabinet + controllo + inverter	
		Water flowrate kg/h	250
		Pump material	brass
		Dumper	sì
	Rack partially assembling	Atomizing frame with manifolds, solenoid valves and nozzles	
		n° di valvole solenoidi	8
		n° di ugelli	47
		Ugelli MTP	2
		larghezza mm	2372
		altezza mm	690
		Distanza ugelli - drop separator DL mm	1730
		Drop separator: modules made of long glass fibre (2 layers)	
		Drop separator: supporting/draining frame. WxH= 2352x825 mm (2 layers)	
		1x UAKT200000 kit per 5,5 m, 2 hoses e 1 AISI 316 e adattatore	
		1 x ASDH200000 sonda di umidità 0-100% U.R.	

CONTINENTAL 03.04.2008

Below are some photos of the site

Conclusion

The air in the two units is cooled adiabatically, in the design conditions, from 25°C to 13.5°C. The air introduced into the building is then heated by the production process, with the temperature increasing and the relative humidity falling, thus guaranteeing optimum conditions for manufacturing and personal comfort.

The order was acquired thanks to the active support provided to the customer by CAREL spol, through Mr Jan Šimeček, the humidification market manager in the Czech Republic.

During a recent visit, the customer expressed their complete satisfaction in the solution supplied in terms of both performance and support

Mr. Jan Šimeček
CAREL spol s.r.o.

NOTE

NOTE

Headquarters ITALY

CAREL S.p.A.

Via dell'Industria, 11 - 35020 Brugine - Padova (Italy)
Tel. (+39) 0499 716611 - Fax (+39) 0499 716600
carel@carel.com - www.carel.com

Sales organization

CAREL Asia
www.carel.com

CAREL Australia
www.carel.com.au

CAREL China
www.carel-china.com

CAREL South Africa
CAREL Controls S.A. (Pty)
www.carelcontrols.co.za

CAREL Deutschland
www.carel.de

CAREL France
www.carelfrence.fr

CAREL Ibérica
Automatización y Control ATROL S. L.
www.carel.es

CAREL India
CAREL ACR Systems India (Pvt) Ltd.
www.carel.com

CAREL Sud America
www.carel.com.br

CAREL U.K.
www.careluk.co.uk

CAREL U.S.A.
www.carelusa.com

Affiliates

CAREL Korea
www.carel.co.kr

CAREL Ireland
FarrahVale Controls & Electronics Ltd.
www.carel.com

CAREL Czech & Slovakia
CAREL spol. s r.o.
www.carel-cz.cz

CAREL Thailand
www.carel.co.th

CAREL Turkey
CFM Sogutma ve Otomasyon San. Tic. Ltd.
www.carel.com.tr