
www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 1

Seminario de
Termografía

Sistemas industriales

Ponente

Roberto Roberto PoyatoPoyato
Technical Sales Manager Iberica

Licenciado en Ciencias Físicas especialidad Electrónica.

Experiencia de más de 17 años en mantenimiento, equipos electrónicos
e instalaciones de potencia

roberto.poyato@fluke.com

Programa del Seminario

1. Introducción: ¿Qué es la termografía?

2. Conceptos físicos

3. Aplicaciones de la termografía

4. Cámaras Fluke

5. Software de análisis de imágenes radiométricas

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 2

Radiación infrarroja

Es la tecnología que permite visualizar patrones de temperaturas usando
cámaras electrónicas especiales

Al contrario que las cámaras de luz visible, las cámaras termográficas crean
imágenes de temperaturas. Miden la energía infrarroja (IR) radiada por un
cuerpo y convierten dicha información en una imagen cuyos puntos
representan temperaturas.

¿Qué es la termografía?

Termómetros de infrarrojos

Los termómetros de
infrarrojos miden la radiación
infrarroja de una superficie, y
luego, de ahí, infieren la
temperatura

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 3

Cámaras termográficas

• La cámara termográfica permite
realizar fotografías infrarrojas
(termografías) en las que cada punto
en pantalla representa una
temperatura del objeto fotografiado

Un código de colores (paleta) permite• Un código de colores (paleta) permite
distinguir temperaturas diferentes

Paletas de colores

La paleta arco iris proporciona un contraste mayor
entre zonas con valores de temperatura cercanos

Con la paleta de hierro puede ofrecer mayor
comodidad visual en ciertos casos, ya que los
colores se mezclan más suavemente

A pesar de la popularidad de los colores, se
recomienda a los usuarios menos expertos la
paleta de grises para labores de enfoque y
medición dado que es más fácil para el ojo humano
distinguir niveles de gris que colores

En cuerpos que:

 Están en movimiento o muy

¿Por qué es tan útil la termografía?

Medidas Rápidas, Seguras, Precisas y a Distancia

calientes

 Son difíciles de alcanzar

 No se pueden parar

 Peligrosos al contacto

 Están contaminados o se
pueden alterar por contacto

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 4

¿Aplicaciones de la termografía?

 Equipos y circuitos eléctricos

 Equipos mecánicos

La termografía es de gran utilidad en todas aquellas actividades en las
que la temperatura juegue un papel importante:

 Sistemas de climatización

 Estructuras de edificios

 Electrónica

 Paneles solares

 Otros

50 ºC

Material 

Cuerpo “negro” 1
Piel humana 0,98
Agua 0,98
Amianto 0,95
Cerámica 0,95
Barro 0,95
Cemento 0,95
Tejido 0,95
Grava 0,95
Papel 0,95

R T4

R

Emisividad y temperatura reflejada

Plástico 0,95
Goma 0,95
Madera 0,95
Cobre (oxidado) 0,68
Acero inoxidable 0,1
Cobre (pulido) 0,02
Aluminio (pulido) 0,05

R =   T4

• constante universal (Stefan-Boltzman)
• : emisividad del material

(≈0,95 para la mayoría de los materiales sólidos y líquidos)

En termometría infrarroja hay que evitar hacer
medidas en materiales metálicos pulidos:

– Utilizar termómetros con emisividad ajustable

– Utilice cinta aislante (válido hasta 260 ºC)

– Utilice pintura negra mate
4

σε

R
T

Temperatura y Emisividad

¡Evitar la medida directa de temperatura en superficies metálicas brillantes!

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 5

Efecto de la temperatura reflejada

R

E ()

I •50 ºC

• Cuando la emisividad del cuerpo es muy baja, este se comporta como un
espejo para los infrarrojos, reflejando la energía de su entorno

• En estas condiciones las medidas no son fiables, pues a la cámara le
llega la energía emitida por el cuerpo (única válida para determinar su
temperatura) más la que refleja (que interfiere en la medida).

• Si no se puede evitar la medida en estas condiciones hay que realizar
previamente una “compensación de la temperatura reflejada” (RTC)

•Si es baja, R puede ser importante con respecto a E

El enfoque

• Es el aspecto más crítico de una
medida termométrica

• Similar a un enfoque visual

• Enfoque donde haya contraste

Es el único ajuste que no se puede hacer en el software

q y
térmico

• El enfoque de una imagen
almacenada no puede cambiarse

• Un enfoque fino es crucial para
mediciones de temperatura
precisas

Aplicaciones de la Termografía

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 6

Aplicaciones de la termografía

• Análisis Cualitativo

• No es necesario medir la temperatura para detectar que
existe un problema

• No es necesario ajustar la emisividad

• Muy intuitivo

• Fácil de ver variaciones con respecto al valor normal

• Análisis Cuantitativo

• Requiere termografías radiométricas (acceso a todos
los puntos de temperatura que definen la termografía)

• Se debe conocer la incidencia de ciertos parámetros
críticos (emisividad, Temperatura reflejada, carga del
sistema, condiciones atmosféricas, etc.)

Podemos agrupar las inspecciones en
diferentes grupos:

 Rodamientos

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

 Acoplamientos

 Poleas y cintas de
transporte

 Alineación de ejes

Principales problemas detectables:

• Excesiva fricción

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

• Falta de lubricación o aceite

• Tensión en ejes.

• Falta de alineamiento

• Desgaste de piezas

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 7

• Todos los componentes mecánicos móviles
comienzan a deteriorarse tan pronto como se
instalan, debido a la carga que soportan, las
vibraciones, corrosión y su propio
envejecimiento.

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

• Todas estas causas generan fricción en las
conexiones mecánicas (acoplamientos,
engranajes, cojinetes, etc.), y la fricción
provoca el sobrecalentamiento.

• Realice termografías periódicas para hacer
un seguimiento de la variación de
temperatura en los elementos eléctricos
críticos

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Problemas de lubricación en rodamientos

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Problemas en rodamientos

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 8

RECOMENDACIONES

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Modifique las cubiertas y protecciones de los dispositivos mecánicos para permitir
realizar un análisis termográfico de sus elementos internos (por ejemplo, ejes y
cojinetes)

Considere la instalación de pequeñas puertas con bisagras o utilice mallas metálicas en
vez de cubiertas opacas.

Cuando realice este tipo de adaptaciones, esté seguro de que no se compromete la
seguridad del personal.

RECOMENDACIONES

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Cintas transportadoras

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 9

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Cajas de engranajes con falta de aceite

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Ejes sometidos a excesivo esfuerzo

Esta imagen muestra otro problema en los

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Esta imagen muestra otro problema en los
cojinetes con transferencias de calor de
un lado al otro

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 10

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Problemas de calentamiento excesivo
en el lado del motor

En esta otra imagen los problemas están
en el lado de la bomba

Cojinete con problemas

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Se aprecia claramente como
la generación de calor se
produce en el interior del
cojinete

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Poleas con excesiva fricción o tensionadas

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 11

• Inspeccionar todas las poleas
nuevas por medido de sistemas
de vibración llevaría demasiado
tiempo. Con una cámara IR no
tendríamos problemas

• Posible consecuencias:

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Posible consecuencias:

– Varias horas de producción
parada

– Altos costes de
reparaciones en garantía
para el contratista

• Solución: inspección IR también
durante la puesta en marcha

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Problemas de alineamiento de ejes

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Verificación de bombas

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 12

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Verificación de bombas

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Problemas con el acoplamiento

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Problemas con el acoplamiento

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 13

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Problemas con el acoplamiento

Aplicaciones de la Termografía
SISTEMAS MECÁNICOS

Problemas en un compresor

Inspeccionar

– Áreas calientes asociadas

Refractarios y aislamientos en hornos (cementeras, etc.)

Aplicaciones de la Termografía
OTRAS APLICACIONES INDUSTRAILES

– Áreas calientes asociadas
con defectos o afinamiento
del refractario

– Áreas frías asociadas con
deposiciones de material

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 14

302.2°C

250

300

Aplicaciones de la Termografía
OTRAS APLICACIONES INDUSTRAILES

119.7°C

150

200

250

Aplicaciones de la Termografía
OTRAS APLICACIONES INDUSTRAILES

Inspección de humedad del papel en papeleras

Aplicaciones de la Termografía
OTRAS APLICACIONES INDUSTRAILES

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 15

Principales problemas detectables:

 Verificación de recuperadores de vapor

o trampas de vapor

Aplicaciones de la Termografía:
VAPOR Y PROCESOS

Trampas y recuperadores de vapor

p p

 Verificación de válvulas

 Verificación de aislamientos en

tuberías

 Verificación de refractarios

El vapor es otra fuentes de energía. Su correcta gestión puede suponer
un ahorro económico importante.

Una válvula defectuosa puede implicar además de riesgos de seguridad
un coste adicional.

Aplicaciones de la Termografía:
VAPOR Y PROCESOS

Aplicaciones de la Termografía:
VAPOR Y PROCESOS

Se pueden detectar problemas de aislamiento, obstrucción o
depósitos en tuberías, etc.

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 16

Compresores de refrigeración
• Etiqueta Emis BG Prome SD Max Min

• L0 0.95 68.0 235.10 1.90 238.2 230.9

• P1 0.95 68.0 252.61 0.00 252.6 252.6

• P2 0.95 68.0 239.45 0.00 239.5 239.5

• P3 0.95 68.0 189.05 0.00 189.1 189.1

• P4 0.95 68.0 109.18 0.00 109.2 109.2

Problema aquí!

Aparece este problemaAparece este problema

Pruebas térmicas y verificación

Sistemas de soldadura

Evaluación térmica del patrón de enfriamiento a continuación de un
proceso de soldadura automática

Confirmando la consistencia térmica de una unidad a otra

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 17

Monitorización del trabajo
de un sistema hidráulico

Inspección cualitativa de una serie de sistemas.
Trabajando en las mismas condiciones buscamos diferencias en el
patrón de temperaturas

Aplicaciones de la Termografía:
SISTEMAS ELECTRICOS

Incremento de resistencia en puntos de conexión.

De acuerdo a la Ley de Joule: P = I2 x R, un incremento de la resistencia de contacto da lugar a un
incremento de la potencia disipada en dicho contacto, y por lo tanto a un incremento de su temperatura
dando lugar a un “punto caliente”, detectable con una cámara termográfica.

Este incremento de la resistencia de contacto puede deberse a un fenómeno de oxidación o corrosión,
tornillos que se aflojan o una presión insuficiente en los contactos móviles

Conexiones defectuosas en la caja de
conexiones de un motor

Conexiones defectuosas en un contactor

tornillos que se aflojan o una presión insuficiente en los contactos móviles.

Aplicaciones de la Termografía:
SISTEMAS ELECTRICOS

Problemas de aislamiento en el estator de motores

Un incremento de 10ºC sobre la temperatura nominal de funcionamiento de un motor
eléctrico o de un transformador, supone una reducción de su vida operativa a la mitad

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 18

Tecnología IR-Fusion® de Fluke

Tecnología IR-Fusion® de Fluke

Tecnología IR-Fusion® de Fluke

Má i IR M di IR (Mí i IR•Máximo IR
• (Termografía tradicional)

•Medio IR
•(Fundido medio de

•termografía sobre fotografía)

•(Mínimo IR
•Fundido mínimo de

•termografía sobre fotografía)

•Imagen en Imagen
•Máximo IR

•Imagen en Imagen
•Medio IR

•Imagen en Imagen
•Mínimo IR

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 19

Software SmartView

Versión 3.1

Software SmartView

•Fluke incluye de forma gratuita con las
cámaras termográficas Ti el software
SmartView. Se trata de una versión completa,
no limitada y que se puede instalar tantas veces
como se quiera en cuantos ordenadores se
desee.

•Tiene funciones avanzadas de gestión de las
termografías y permite crear informes de forma
automática en formato Word o PDF

Fluke Ti, una
familia completa de
cámaras
termográficas:termográficas:

Ti32, Ti25, Ti10, Ti9

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 20

Ti32: Tecnología IR-Fusion®

• 2 modos de presentación y 3
niveles de fundido

• Cámara fotográfica de 2 Mpixeles

• Pantalla LCD de 640x480 píxels y
3,6”

• 8 paletas de colores

• Función ultracontraste

Tecnología IR-Fusion® de Fluke

Má i IR M di IR (Mí i IR•Máximo IR
• (Termografía tradicional)

•Medio IR
•(Fundido medio de

•termografía sobre fotografía)

•(Mínimo IR
•Fundido mínimo de

•termografía sobre fotografía)

•Imagen en Imagen
•Máximo IR

•Imagen en Imagen
•Medio IR

•Imagen en Imagen
•Mínimo IR

• Matriz microbolométrica de 320x240
• Sensibilidad térmica de 0,05 ºC
• Rango de -20ºC a 600 ºC
• Precisión: ±2ºC o 2% (la que sea

mayor)

•Fluke Ti32: Altas prestaciones

mayor)
• Distancia mínima de enfoque: 15 cm
• Lentes teleobjetivo y gran angular

opcionales

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 21

• Emisividad, temperatura de fondo y
transmitancia ajustables en pantalla

• Detección automática en pantalla del
punto más caliente y el punto más
frío

• Alarma de sobretemperatura

•Fluke Ti32: Altas prestaciones

• Anotaciones de voz de hasta 60 s por
imagen

• Tarjeta de memoria SD de 2 GB con
capacidad para 1.200 imágenes IR
completamente radiométricas con
sus fotografías vinculadas y el audio
incluido, o más de 3.000 imágenes
bmp (no radiométrico y sin audio)

• Software SmartView

Lentes opcionales

•Ti32 Características destacables

Baterías reemplazables por
el usuario

•FLK-LENS/TELE1
•Lente teleobjetivo para infrarrojos
•FOV = 11,5 º x 8,7 º
•IFOV = 0,63 mRad

•FLK-LENS/WIDE1
•Lente gran angular para infrarrojos
•FOV = 46 º x 34 º
•IFOV = 2,5 mRad

Se pueden adquirir a posteriori de comprar la cámara.
Incorporan tarjeta de memoria con calibración, por lo que no
hace falta mandar la cámara a Fluke para la calibración cámara
+ lente

Las cámaras Ti32 y TiR32 incorporar 2 baterías
recargables con indicador del nivel de carga, así como
una estación cargador para dos baterías

Alarmas de temperatura

•Ti32 Características destacables

La alarma de temperatura muestra sobre la imagen de luz visible una imagen infrarroja de
aquellos puntos que superan el valor de la alarma establecida.

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 22

La referencia Fluke Ti32 incluye:
• La cámara termográfica Fluke Ti32
• 2 baterías recargables inteligentes
• Manual de instrucciones impreso

(16 idiomas)

•Fluke Ti32: Dotación del equipo

()
• Software Smartview (con

actualizaciones gratuitas)
• Tarjeta de memoria SD de 2 GB
• Lector de tarjetas SD con conexión

USB
• Alimentador de red/cargador para 2

baterías externo
• Curso de termografía en DVD
• Bolsa de transporte blanda y

maleta rígida de transporte

• Matriz microbolométrica de 160x120

• Sensibilidad térmica de 0,1 ºC

• Rango de -20ºC a 350 ºC

•Fluke Ti25: Solución Profesional

• Precisión: ±2ºC o 2% (la que sea
mayor)

• Distancia mínima de enfoque: 15 cm

Ti25 Tecnología IR-Fusion®

• 2 modos de presentación y 3
niveles de fundido

• Cámara fotográfica de 640x480
píxel con enfoque permanente de
46 cm a infinito46 cm a infinito

• Pantalla LCD de 640x480 píxels y
3,6”

• 6 paletas de colores

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 23

• Emisividad ajustable, con tabla de
emisividad

• Detección automática en pantalla del
punto más caliente y el punto más
frío

Anotaciones de voz de hasta 60 s por

•Fluke Ti25:
Solución profesional

• Anotaciones de voz de hasta 60 s por
imagen

• Tarjeta de memoria SD de 2 GB con
capacidad para 1.200 imágenes IR
completamente radiométricas con
sus fotografías vinculadas y el audio
incluido, o más de 3.000 imágenes
bmp (no radiométrico y sin audio)

• Software SmartView

La referencia Fluke Ti25 incluye:

• La cámara termográfica Fluke
Ti25

• Manual de instrucciones impreso
(16 idiomas)

•Fluke Ti25: Dotación del equipo

(16 idiomas)

• Software Smartview (con
actualizaciones gratuitas)

• Tarjeta de memoria SD de 2 GB

• Lector de tarjetas SD con
conexión USB

• Alimentador de red/cargador de
baterías

• Curso de termografía en DVD

• Bolsa de transporte blanda y
maleta rígida de transporte

Fluke Ti10:
La termografía al alcance de todos los técnicos

•La cámara
• Fluke Ti10 está diseñada

•Fluke Ti10

Fluke Ti10 está diseñada
•para los técnicos de

mantenimiento e instalación
•que llevan a cabo exámenes

visuales rápidos
•sin realizar medidas
•detalladas ni análisis

• posteriores complejos

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 24

Fluke Ti10:
La termografía al alcance de todos los técnicos

• La cámara Fluke Ti10 incluye todas las prestaciones de la Fluke Ti25, excepto:

Ti25 Ti10

Rango -20ºC a 350 ºC -20 ºC a 250 ºC

Precisión ±2ºC ó 2% ±5ºC ó 5%

Sensibilidad térmica 0,1ºC 0,2ºC

Paletas Hierro, Azul-Rojo, Alto
Contraste, Ámbar, Metal

Caliente, Gris

Hierro, Azul-Rojo, Alto
Contraste, Gris

Anotación de voz Sí (60 s por imagen) No

Detección puntos más
caliente y más frío

Sí No

Emisividad Ajustable Fija

Tecnología IR-Fusion® de Fluke

•Máximo IR
(T fí t di i l)

•Fluke Ti10 y Ti25 (fusión)

•Medio IR
(F did di d

•(Mínimo IR
F did í i d

•Fluke Ti25 (fundido)

• (Termografía tradicional)

•Imagen en Imagen
•Máximo IR

•(Fundido medio de
•termografía sobre fotografía)

•Fundido mínimo de
•termografía sobre fotografía)

•Imagen en Imagen
•Medio IR

•Imagen en Imagen
•Mínimo IR

Fluke Ti10:
La termografía al alcance de todos los técnicos

• La cámara Fluke Ti10 incluye todas las prestaciones de la Fluke Ti25, excepto:

Ti25 Ti10

Rango -20ºC a 350 ºC -20 ºC a 250 ºC

Precisión ±2ºC ó 2% ±5ºC ó 5%

Sensibilidad térmica 0,1ºC 0,2ºC

Modos de fusión • Imagen en imagen con • Imagen en imageng g
3 niveles de mezcla IR

• Imagen termográfica
con 3 niveles de

mezcla IR

g g

• Imagen termográfica

Paletas Hierro, Azul-Rojo, Alto
Contraste, Ámbar, Metal

Caliente, Gris

Hierro, Azul-Rojo, Alto
Contraste, Gris

Anotación de voz Sí (60 s por imagen) No

Detección puntos más
caliente y más frío

Sí No

Emisividad Ajustable Fija

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 25

Fluke Ti9:
La solución más económica
•La cámara Fluke Ti9 incluye todas las prestaciones de la Fluke Ti10, excepto la
tecnología IR-Fusion® (Actualizable a través del servicio técnico)

Ti9 Ti10

Rango -20ºC a 250 ºC -20 ºC a 250 ºC

Precisión ±5ºC ó 5% ±5ºC ó 5%

Sensibilidad térmica 0,2ºC 0,2ºC, ,

Modos de fusión No instalada

(Opcional. Requiere
enviarse la cámara al

servicio técnico)

• Imagen en imagen

• Imagen termográfica

Paletas Hierro, Azul-Rojo, Alto
Contraste, Gris

Hierro, Azul-Rojo, Alto
Contraste, Gris

Mínimo span en modo
manual/automático

5ºC/10ºC 5ºC/10ºC

Emisividad Fija

(Ajustable por software)

Fija

(Ajustable por software)

•Fluke TiS

Fluke TiS:
La cámara más asequible del mercado

• Matriz microbolométrica de 120x120

• Rango de -20ºC a 100 ºC

• Sensibilidad térmica de 0,1 ºC,

• Precisión: ±5ºC o 5% (la que sea mayor)

• Completamente radiométrica

• Tarjeta de memoria SD de 2 GB con
capacidad para 1.200 imágenes IR
completamente radiométricas con sus
fotografías vinculadas o más de 3.000
imágenes bmp (no radiométrico y sin audio)

• Software SmartView

• Enfoque: Sí, desde 15 cm a infinito

• Temperatura operativa: -10ºC a 50 ºC

• Temperatura de almacenamiento: -20ºC
a 50 ºC (sin baterías)

• Humedad relativa: 10% al 90% sin
condensación

Fluke Ti: Robustas

• Vibración: 2G, según IEC 68-2-29

• Choque: 25G, según IEC 68-2-6

• Caída: 2 metros de altura, todos los
lados

• Clasificación de la envolvente: IP54

www.fluke.es Centro de soluciones: Termografía

Fluke Ibérica, S.L - junio 2011 26

Fluke Ti: Robustez

Ocho horas en una cámara cerrada con 2 kilos
de polvos de talco en su interior removidos por

un ventilador

Cincuenta litros de agua pulverizada
durante cinco minutos

Cinco días dentro de un horno con
temperaturas que oscilan entre 30ºC y
50ºC con más del 90% de humedad

relativa

Exposición campos
electromagnéticos de alta

intensidad

Prueba de caída desde 2 metros
de altura

• Autoapagado

• Diseño especial de la tapa protectora

• Autonomía de la batería: 3 a 4 horas

•Otras características Familia Ti

de uso continuo

• Tiempo de carga de la batería: 2
horas

• Peso: 1,1 kg

• Garantía: 2 años

• Ciclo de calibración: 2 años

¡Muchas
gracias!

