
OptiSorp
SERIES

INSTALLATION AND
OPERATING INSTRUCTIONS
Steam distribution system
OptiSorp

11
15

76
6-

B
 E

N
 1

90
9

Humidification and Evaporative Cooling

Thank you for choosing Condair

Installation date (MM/DD/YYYY):

Commissioning date (MM/DD/YYYY):

Site:

Model:

Serial number:

Proprietary Notice
This document and the information disclosed herein are proprietary data of Condair Group AG. Neither this document,
nor the information contained herein shall be reproduced, used, or disclosed to others without the written authori-
sation of Condair Group AG, except to the extent required for installation or maintenance of recipient's equipment.

Liability Notice
Condair Group AG does not accept any liability due to incorrect installation or operation of the equipment or due
to the use of parts/components/equipment that are not authorised by Condair Group AG.

Copyright Notice
© Condair Group AG, All rights reserved.

Technical modifications reserved

Contents

1 Notes on steam distribution system OptiSorp 4
1.1 OptiSorp – Steam distribution system for very short humidification distance 4
1.2 Positioning of the steam distribution system 4
1.3 Determination of steam absorption distance 5
1.4 Notes on installation 5

2 Notes for the planning engineer 6
2.1 Layout 6
2.2 Overview OptiSorp systems 6
2.3 Dimension diagrams 7
2.4 Power selection diagram OptiSorp Systems 1...4 8
2.5 Type key 9
2.6 Determination of the humidification distance “BN” 9
2.7 Planning data OptiSorp steam distribution system (for faxing!) 10
2.8 Determination of the OptiSorp Systems 11

3 Mounting 13
3.1 Safety 13
3.2 Delivery 13
3.3 Mounting positions 13
3.4 Mounting overview OptiSorp systems 14
3.5 Mounting the premounted OptiSorp system 15
3.6 Mounting the different parts of the OptiSorp system 16
3.7 OptiSorp Support (accessory) 17

4 Putting into operation and operation 18
4.1 Putting into operation 18
4.2 Operation 18

5 Spare parts list 19

6 Appendix 20
6.1 Drilling template 20

4 Notes on steam distribution system OptiSorp

The positioning of the steam distri bution system should be deter mined when laying out the air-con-
ditioning system. The following points should be observed to en-sure correct humidification of the air. The
conditions must be main tained exactly to ensure that the OptiSorp system satisfies the high demands
made of it. A layout based on incorrect data, an unfavorable installation position or wrong instal lation
can result in excessive hu midity with separation of conden sate and therefore to damage from water.
The air duct must therefore be sealed in the area of the absorp tion distance and provided with a water
drainage tray with outlet. The system is preferably fitted immedi ately following the air heater (and before
the cooling coils). Other in stallation situations require addi tional care. A viewing port immedi ately fol-
lowing the system is highly recommended for installation and inspection of operation of the instal lation.
Installation of the system is always made laterally to the air flow. With vertical air flow the nozzle tubes
are fitted at an angle of 20° to 30° to enable the condensate to flow away easily.
With exception of determination of the steam absorption distance, the same basic rules apply to the
OptiSorp steam distribution system as to the standard steam distributor pipes (see installation and op-
erating instructions of the humidifier).

1 Notes on steam distribution system OptiSorp

1.1 OptiSorp – Steam distribution system for very short humidification distance

The OptiSorp is made from stain less steel and high-grade plastic components. It is designed for con-
nection to the Condair steam humidi fiers. The OptiSorp steam distribu tion system is installed directly in
the air duct or in an air-handling unit. It comprises horizontal collec tor pipes and several vertical pipes
provided with steam nozzles. The OptiSorp separates the condensate from the inlet steam and feeds
this uniformly and drip-free to the air flow. In particular the steam ab sorption distance is considerably
less compared with conventional steam distribution pipes.

Note: To ensure a safe support of the collector pipes we recommend the use of the specially designed
support for the steam distribution system OptiSorp. The entire support is made from stainless steel and
available in four different mounting sets for duct heights ranging from 450 to 3200 mm (see table in chap-
ter 3.7). The mounting sets comprise all necessary parts for the correct support of a OptiSorp system.

1.2 Positioning of the steam distribution system

5Notes on steam distribution system OptiSorp

Before installation check that the correct OptiSorp system is used and that the system is in accord ance
with the type and steam out put on the specification label.
The OptiSorp is suitable for instal lation in air ducts or air-conditioning units. For this purpose the tem-
plates supplied are attached to the ventilation duct spaced according to the collectors. The duct plate is
cut out round. The connection side of the pre-fitted system is inserted from inside through these holes.
The connector pieces are then fit ted on the pipes from outside and screwed to the duct wall. The col-
lector pipes should be aligned hor izontally and secured at the end on the duct wall.
For large systems or in special cas es, where this type of installation is not possible, the collector pipes
can be fitted individually from out side. The nozzle tubes are then in serted in the collectors in the air duct
and secured with the hose clamps and O-rings. Suitable pliers are required for the installation. All parts
are supplied loose for this case if required.
Then install the steam and condensate hoses according to the instructions in the installation and operat-
ing instructions of the humidifier. It is advisable to drain the con densate separately and not return it to
the humidifier owing to the in creased volume.

1.3 Determination of steam absorption distance

Determination of the absorption distance “BN” depends on various factors. For simple determination of
the absorption distance “BN” the table can be used. The nominal values obtained from the table re fer to
an air inlet temperature of 10 °C to 30 °C. The length of the steam absorption distance can be calculated
more accurately with the Condair software program. The result must be compared with the actual steam
absorption distance or with the minimum spacings to be observed.

1.4 Notes on installation

6 Notes for the planning engineer

2 Notes for the planning engineer

2.1 Layout

The choice of the OptiSorp steam distribution system can be made with the Condair software programme
or from the layout tables. The system is determined by the number of steam connections of the steam
humidifier. This also determines the maximum steam output. The max imum possible collector lengths
and collector spacing is selected depending on the duct width and height.

2.2 Overview OptiSorp systems

System 1 System 2 System 3 System 4

Number of
steam connectors

1 2 3 4

Max. steam capacity 45 (30) kg/h 90 (60) kg/h 135 (90) kg/h 180 (120) kg/h
Duct width (B) 450...2700 mm
Duct height (H) 450...1650 mm 450...2200 mm 800...3200 mm 800...3200 mm

1) For duct width <600 mm the values in brackets apply.

H

B

H

B

H

B

H

B

7Notes for the planning engineer

92 A L

D1

Ø 30

Ø
 6

0.
3

D
2

D
2

H

Ø
 4

5.
0

&
Ø

 4
2,

5

D1 D1 D1 D1 60

92 A L

D1

Ø 30

Ø
 6

0.
3

D
2

D
2

12
0

H

Ø
 4

5.
0

&
Ø

 4
2,

5

D1 D1 D1 D1 60

B

B

56
56

56
56

56

H
T S

ys
te

m
 1

&
2:

 D
2+

11
2

H
T S

ys
te

m
 3

: 2
xD

2+
11

2
H

T S
ys

te
m

 3
: 2

xD
2+

23
2

2.3 Dimension diagrams

Systems 1...3

O
pt

iS
or

p
S

ys
te

m
 3

O
pt

iS
or

p
S

ys
te

m
 1

&
2

System 4

O
pt

iS
or

p
S

ys
te

m
 4

8 Notes for the planning engineer

2.4 Power selection diagram OptiSorp Systems 1...4

Collector length L mm 350 500 650 800 1000 1200 1500 1800 2000 2300 2500
B min. mm 450 1) 600 750 900 1100 1300 1600 1900 2200 2500 2700

System 1

mD max. kg/h 30 1) 45
D2 mm 350 500 650 800 1000 1200 1500
H min. mm 450 2) 600 2) 800 950 1150 1350 1650
Total height HT
OptiSorp System

mm 462 612 762 912 1112 1312 1612

System 2

mD max. kg/h 60 1) 90
D2 mm 350 500 650 800 1000 1200 1500 1800 2000
H min. mm 450 2) 600 2) 800 950 1150 1350 1650 1950 2200
Total height HT
OptiSorp System

mm 462 612 762 912 1112 1312 1612 1912 2112

System 3

mD max. kg/h 90 1) 135
D2 mm 325 400 500 600 750 900 1050 1200 1350 1500
H min. mm 800 950 1150 1350 1650 1950 2300 2600 2900 3200
Total height HT
OptiSorp System

mm 762 912 1112 1312 1612 1912 2212 2512 2812 3112

System 4

mD max. kg/h 120 1) 180
D2 mm 300 375 475 575 725 875 1050 1200 1350 1500
H min. mm 800 2) 950 2) 1150 2) 1350 2) 1650 2) 1950 2) 2300 2) 2600 2) 2900 2) 3200 2)

Total height HT
OptiSorp System

mm 832 982 1182 1382 1682 1982 2332 2632 2932 3232

1) For "B min." <600 mm, the steam capacity of the corresponding system is limited to these values!.
2) If the air ducts of these systems are designed with "H min.", the mounting plates of the steam inlet will protrude on the bottom

and on the top in thin-walled air ducts. If this is not desired we recommend to design the air ducts in the total height of the
OptiSorp system.

B

H

HT

9Notes for the planning engineer

 X / XXX / XXX / XXX

No. OptiSorp system
Collector length “L” in [mm]
Collector distance “D2” in [mm]
Steam capacity “mD” in [kg/h]

2.5 Type key

Entering humidity
φ 1 in % r.H.

Leaving humidity
φ 2 in % r.H.

40 50 60 70 80 90
5 0.22 m 0.28 m 0.36 m 0.48 m 0.66 m 1.08 m
10 0.20 m 0.26 m 0.34 m 0.45 m 0.64 m 1.04 m
20 0.16 m 0.22 m 0.30 m 0.41 m 0.58 m 0.96 m
30 0.10 m 0.17 m 0.25 m 0.36 m 0.52 m 0.88 m
40 0.11 m 0.20 m 0.30 m 0.45 m 0.79 m
50 0.13 m 0.24 m 0.38 m 0.69 m
60 0.16 m 0.30 m 0.58 m
70 0.20 m 0.45 m

The length of the absorption distance BN in m
is for ducts with <600 mm about 50% longer

2.6 Determination of the humidification distance “BN”

10 Notes for the planning engineer

2.7 Planning data OptiSorp steam distribution system (for faxing!)

Layout data required Installation 1 Installation 2 Installation 3 Installation 4

1. Clear height of air duct “B” (without insulation) mm

2. Clear width of air duct “H” (without insulation) mm

3. Wall thickness of air duct “A” (without insulation) mm

4. Air volume per hour or m3/h

5. Air speed m/s

6. Air duct static pressure Pa

7. Temperature after humidification °C

8. Abs. humidity before humidification g/kg

9. Humidity increase (∆x) or g/kg

10. Rel. humidity after humidification %

11. Humidifier capacity kg/h

12. Steam humidifier selected type

13. Number of steam connections pcs.

14. Following air-cond. components type

15. Existing humidification distance m

OptiSorp System selected type

– Collector length (L) mm

– Collector spacing (D2) mm

– Steam output at 500 Pa (mD) kg/h

Order No.

11Notes for the planning engineer

2.8 Determination of the OptiSorp Systems

Example:
Unit: Condair RS 40 400V 3~, with one steam connector
Duct width B = 1410 mm
Duct height H = 1210 mm
Max. steam capacity = 35 kg/h

1. Determination of the system

The system to be used is determined by the corresponding table of the respective device:

– Condair RS

Voltage Condair RS

230V/1~ 5...10 ––– ––– ––– –––

200V/3~ ––– 16...30 40...60 ––– –––

230V/3~ 5...10 16...30 40...60 ––– –––

380V/3~ 5...10 16...40 50...80 ––– –––

400...415V/3~ 5...10 16...40 50...80 100...120 140...160

440...600V/3~ 10 16/20/30/40 50...80 ––– –––

Steam distribution system OptiSorp 1x
System 1

1x
System 2

1x
System 3

1x
System 4

– Condair EL

Voltage Condair EL

200...240V/1~ 5...10 --- --- --- --- ---

200V/3~ 5...8 10...15 20...30 35...60 --- ---

230V/3~ 5...8 10...15 20...30 35...60 70...90 105...120

400...415V/3~ 5...8 10...15 20...30 50...90 105...135 152...180

440...600V/3~ 5...8 10...15 20...45 50...90 --- ---

Steam distribution system OptiSorp 1x
System 1

1x
System 2

1x
System 3

1x
System 4

– Condair GS

Model Condair GS 23 ... 45 ... 65 ... 90 ... 130 ... 195 ... 260 ...

Steam distribution system OptiSorp 1x
System 1

1x
System 2

1x
System 2

1x
System 2

and
1x

System 3

2x
System 3

1

12 Notes for the planning engineer

2

4

3

2. Determination of the collector length "L":
Go in the table with the collector length to the right until value "B min." is greater than the width "B"
of your duct. The collector length to be selected is the value in the field to the left.

3. Determination of the maximum steam capacity of the selected system:
The determination of the required maximum steam output " mD max." for the selected system is based
on the steam output of the humidifier. In our example (Condair RS 40 with 40 kg/h steam capacity)
the required steam capacity is >30 kg/h but <45 kg/h.

4. Determination of the collector distance "D2":
Go in the table of the corresponding system (selected system in the example: System 1) to the right
until the value "H min." is greater than the height of your duct. The collector distance "D2" to be se-
lected is the value in the field to the left.

Collector length L mm 350 500 650 800 1000 1200 1500 1800 2000 2300 2500
B min. mm 450 1) 600 750 900 1100 1300 1600 1900 2200 2500 2700

System 1

mD max. kg/h 30 1) 45
D2 mm 350 500 650 800 1000 1200 1500
H min. mm 450 2) 600 2) 800 950 1150 1350 1650
Total height HT
OptiSorp System

mm 462 612 762 912 1112 1312 1612

System 2

mD max. kg/h 60 1) 90
D2 mm 350 500 650 800 1000 1200 1500 1800 2000
H min. mm 450 2) 600 2) 800 950 1150 1350 1650 1950 2200
Total height HT
OptiSorp System

mm 462 612 762 912 1112 1312 1612 1912 2112

System 3

mD max. kg/h 90 1) 135
D2 mm 325 400 500 600 750 900 1050 1200 1350 1500
H min. mm 800 950 1150 1350 1650 1950 2300 2600 2900 3200
Total height HT
OptiSorp System

mm 762 912 1112 1312 1612 1912 2212 2512 2812 3112

System 4

mD max. kg/h 120 1) 180
D2 mm 300 375 475 575 725 875 1050 1200 1350 1500
H min. mm 800 2) 950 2) 1150 2) 1350 2) 1650 2) 1950 2) 2300 2) 2600 2) 2900 2) 3200 2)

Total height HT
OptiSorp System

mm 832 982 1182 1382 1682 1982 2332 2632 2932 3232

1) and 2) see table in chapter 2.4.

The following results in our example: System 1 with a collector distance "D2" of 1000 mm and a collec-
tor length "L" of 1200 mm.

13Mounting

3 Mounting

3.1 Safety

The OptiSorp steam distribution system must only be installed by adequately qualified personnel.
Observe and comply with all safety instructions in the installation and operating instructions of
the steam humidifier.

3.2 Delivery

The OptiSorp steam distribution system will be delivered either premounted or as single components.
Observe the corresponding mounting instructions.

3.3 Mounting positions

The OptiSorp steam distribution system can be installed in horizontal or vertical ducts. When mount-
ing in a vertical duct the nozzle pipes must have a minimum declination of 20° and the end pieces of the
collector pipes must be turned, so that the vertical condensate connection directs straight downwards
(see figure below).
Note: Before mounting the OptiSorp system check the type designation and steam capacity on the data
plate to ensure that the correct OptiSorp system is installed in the right place.
In addition to this installation and operating instructions please observe and comply with the instruc-
tions regarding the steam installation (positioning, max. length of steam pipe, etc.) in the installation and
operating instructions of the steam humidifier.

20°

1x

+70°

–70°

14 Mounting

System 1

3.4 Mounting overview OptiSorp systems

System 2

System 3 System 4

15Mounting

3.5 Mounting the premounted OptiSorp system

1. Remove the protection covers.
2. Measure the distance of the collector pipes and affix the installation template on the duct wall at the

designed place with this distance (permissible variation ±3 mm) and cut out the open ings.
3. From inside of duct, insert the collector pipes through the prepared openings.
4. Slip from the outside flange, O-ring and steam hose connections onto the tube and fix them by the

four screws. Pay attention that the condensate drains are below the steam hose connection.
5. Starting with the lowest collector pipe fix the steam hose connections with the 4 screws at the duct

wall.

6. Align the collector pipes with a down-slope of 2° against the steam connector. Then, fasten the pipe
ends on the duct using M8 threaded rod or the specially designed support available as accessory
(see mounting drawing in chapter 3.7).

7. Connect the steam hose(s) to the steam outlet connector(s) of the humidifier and fasten with the
hose clamp(s). Then lead the steam hose(s) to the collector pipe(s) according to the instructions for
the hose layout in the installation manual of the corresponding humidifier.
Note: The Condair GS devices 65 .., 90 ..., 130 ..., 195 ... and 260 ... are supplied with connection
adapters for the steam hose installation. Please observe the special instructions in the installation
manual for the Condair GS when installing these adapters.

8. Connect the steam hose(s) DS80 and the condensate hoses to the collector pipes according to the
overview in chapter 3.4. Secure the steam hose(s) to the collector pipe(s) with the hose clamp and
guide the condensate hoses downwards into an open discharge funnel.
Note: For system 1, connect the steam hose to the lower steam connector and close the upper steam
connector with the supplied sealing cap and the hose clamp.

1

5 6 M8

M8

4

ø
3.

6
m

m

81-...

81-...

61-...

41-...

43
 m

m

61 mm

61-... / 41-...

2 3

87

ø3.6 mm

2°2°

ø61 mm-0
+3

16 Mounting

3.6 Mounting the different parts of the OptiSorp system

1. Remove the protection covers.

2. Affix the installation templates on the duct wall at the designed place with the correct distance of the
collector pipes (permissible variation ±3 mm). Cut out the openings.

3. Slip the flange, O-ring and steam hose connections onto the tube and fix them by the four screws.
From outside of the duct, insert the premounted collector pipes through the prepared openings.

4. Put one half tube clip with O-ring onto both ends of the nozzle pipes. Slide the nozzle pipes into the
holes of the collectors to the limit stop and so that the nozzles are situated one against the others.
With a suitable clamp press both halves of the clips together until they will be fixed by a “click”.

5. Starting with the lowest collector pipe fix the steam hose connections with the 4 screws at the duct
wall.

6. Align the collector pipes with a down-slope of 2° against the steam connector. Then, fasten the pipe
ends on the duct using M8 threaded rod or the specially designed support available as accessory
(see mounting drawing in chapter 3.7).

7. Connect the steam hose(s) to the steam outlet connector(s) of the humidifier and fasten with the
hose clamp(s). Then lead the steam hose(s) to the collector pipe(s) according to the instructions for
the hose layout in the installation manual of the corresponding humidifier.
Note: The Condair GS devices 65 .., 90 ..., 130 ..., 195 ... and 260 ... are supplied with connection
adapters for the steam hose installation. Please observe the special instructions in the installation
manual for the Condair GS when installing these adapters.

8. Connect the steam hose(s) DS80 and the condensate hoses to the collector pipes according to the
overview in chapter 3.4. Secure the steam hose(s) to the collector pipe(s) with the hose clamp and
guide the condensate hoses downwards into an open discharge funnel.
Note: For system 1, connect the steam hose to the lower steam connector and close the upper steam
connector with the supplied sealing cap and the hose clamp.

ø
3.

6
m

m

81-...

81-...

61-...

41-...

43
 m

m

61 mm

61-... / 41-...

4

5 6 M8

M8

2 31

87

ø3.6 mm

2° 2°

ø61 mm-0
+3

17Mounting

3.7 OptiSorp Support (accessory)

Range duct height
[mm]

Art./SAP No. Upper foothold
(Pos. 1)

Length [mm]

Rail
(Pos. 2)

Length [mm]

Lower foothold
(Pos. 3)

Length [mm]

Bracket
(Pos. 4)

450...950 1117477 450 500 none 4

950...1350 1117478 450 500 450 mm 4

1350...2300 1117479 450 1400 450 mm 4

2300...3200 1117480 450 2300 450 mm 4

1

3

2

4

18 Putting into operation and operation

4 Putting into operation and operation

4.1 Putting into operation

When connected to several basic units these should be operated in parallel. Otherwise condensate runs
into the units switched off and fills these until overflow occurs. Problems can then arise when switching
on again.

The following should be ensured when putting into operation:
1. that the system pressure don’t increase over 1500 Pa. The system pressure is componed of the

air duct static pressure, the pressure drop over the OptiSorp system (typical 500 Pa) and the back
pressure in the steam hose (typical 100 Pa/m)

2. that no water splashes from the steam distribution system and the condensate runs out of the system
satisfactorily. Condensating forma tion may be caused by:
• Steam supply pipe not properly drained
• Metallic steam pipe inadequately insulated
• Overstressed steam generator feeds water through steam pipe
• System condensate drain is block ed
• Extreme back-pressure in condensate hose
• Incorrect installation of conden sate hose

4.2 Operation

• Carry out visual checks periodically
• Further details according to the installation and operating instructions of the humidifier

19Spare parts list

5 Spare parts list

Pos. Article Type Art.-/SAP-No.

1 Flange connection cpl. DV81 ø45 1113746
2 O-ring (3 pcs) ø59.69 x ø5.34 1119190
3 Sealing cap with fixation 1117559
4 Sealing cap ø10 (3 pcs) 2559239
5 Hose clamp (2 pcs) DV81 with DS80 2538896

DV81 with Z10 2538898
6 Internal sealing DV81 2526236
7 Hose clamp with O-ring 1117893
8 O-ring for hose clamp (5 pcs) 1118549
9 Sealing cap steam connector ø41 mm with hose clamp 2567039

1

4

5

2

6

3

7

8

9

20 Appendix

6 Appendix

6.1 Drilling template

D
2

D
2

D
2

D
2

12
0

D
2

66.5

66
.5 ø61+

3
-0

ø3.6

ø61+
3
-0

66.5

66
.5 ø61+

3
-0

ø3.6

ø61+
3
-0

66.5

66
.5 ø61+

3
-0

ø3.6

ø61+
3
-0

66.5

66
.5 ø61+

3
-0

ø3.6

ø61+
3
-0

66.5

66
.5 ø61+

3
-0

ø3.6

ø61+
3
-0

66.5

66
.5 ø61+

3
-0

ø3.6

ø61+
3
-0

66.5

66
.5 ø61+

3
-0

ø3.6

ø61+
3
-0

66.5

66
.5 ø61+

3
-0

ø3.6

ø61+
3
-0

66.5

66
.5 ø61+

3
-0

ø3.6

ø61+
3
-0

 System 1&2 System 3 System 4

Dimensions in mm

Notes

Notes

Condair Group AG
Gwattstrasse 17, 8808 Pfäffikon SZ, Switzerland
Phone +41 55 416 61 11, Fax +41 55 588 00 07
info@condair.com, www.condairgroup.com

CONSULTING, SALES AND SERVICE:

CH94/0002.00

	1	Notes on steam distribution system OptiSorp
	1.1	OptiSorp – Steam distribution system for very short humidification distance
	1.2	Positioning of the steam distribution system
	1.3	Determination of steam absorption distance
	1.4	Notes on installation

	2	Notes for the planning engineer
	2.1	Layout
	2.2	Overview OptiSorp systems
	2.3	Dimension diagrams
	2.4	Power selection diagram OptiSorp Systems 1...4
	2.5	Type key
	2.6	Determination of the humidification distance “BN”
	2.7	Planning data OptiSorp steam distribution system (for faxing!)
	2.8	Determination of the OptiSorp Systems

	3	Mounting
	3.1	Safety
	3.2	Delivery
	3.3	Mounting positions
	3.4	Mounting overview OptiSorp systems
	3.5	Mounting the premounted OptiSorp system
	3.6	Mounting the different parts of the OptiSorp system
	3.7	OptiSorp Support (accessory)

	4	Putting into operation and operation
	4.1	Putting into operation
	4.2	Operation

	5	Spare parts list
	6	Appendix
	6.1	Drilling template

