
VALIDAÇÃO DO SISTEMA DE CLIMATIZAÇÃO DE CÂMARAS DE
ESTOCAGEM QUANTO À TEMPERATURA E UMIDADE RELATIVA

JULIANA S. ZANINI1, VALÉRIA D. A. ANJOS2, LUCIANO ARMILIATO3, ERNESTO

QUAST4

No 10229

Resumo

Neste estudo foi validado o sistema de controle de temperatura e umidade (SITRAD)

em teste nas seis câmaras de refrigeração. Para tanto termopares tipo T foram

calibrados no Laboratório de Propriedades Físicas do GEPC/ITAL – Campinas – SP.

Para a validação do sistema utilizou-se o cálculo de incerteza de medição e gráficos

de controle estatístico de processo. Verificou-se que a incerteza de medição no ponto

analisado para a umidade está dentro da tolerância prevista (5%), enquanto que para

a temperatura o valor encontra-se acima do previsto (3ºC) o que deverá ser

investigado para melhor desempenho das câmaras de refrigeração.

Abstract

This study has validated the control system of temperature and humidity (SITRAD) in

the six refrigeration chambers. Thermocouples Type T were calibrated in the Physical

Properties Laboratory of GEPC / ITAL - Campinas - SP. For the system validation it

was used the uncertainty of measurement and graphing statistical process control. It

was found that the measurement uncertainty in the analyzed point for humidity is

according to the tolerance (5%), while for the temperature this value is more than

expected (3°C), what will be investigated to improve the performance of the

refrigeration chamber.

1. INTRODUÇÃO

 Tendo em vista a necessidade de monitorar e validar os sistemas de medição,

não somente visando atender os requisitos das normas ISO 9001 e ISO/IEC 17025, o

1. Bolsista CNPq: Graduação em Engenharia de Alimentos, FEA/UNICAMP, Campinas-SP, 

juzanini@hotmail.com

2. Orientadora: Pesquisadora, GRUPO DE ENGENHARIA E PÓS-COLHEITA/ITAL, Campinas-SP

3,4. Colaboradores: Pesquisadores, GRUPO DE ENGENHARIA E PÓS-COLHEITA/ITAL, Campinas-SP

é importante que os equipamentos de medição sejam confiáveis e que as incertezas e

desvios sejam conhecidos.

Para os estudos de pós-colheita, utilizam-se câmaras climáticas com temperatura e

umidade relativa controladas, de acordo com os requisitos do ensaio. Porém, existe a

necessidade de se conhecer a resposta do sistema de monitoramento utilizado na

manutenção da temperatura e umidade relativa do setor.

As ações realizadas internamente com relação ao controle e monitoramento dos

equipamentos geram a melhoria contínua do sistema, maior confiabilidade, menor

custo com calibrações externas, menor retrabalho, maior aprimoramento dos métodos

e nos teste de inspeção, menor tempo de resposta para controle dos equipamentos e

capacitação do capital humano nos serviços.

Pela importância de se conhecer o sistema de medição das câmaras o qual está

sendo implantado no GEPC este estudo foi realizado, o qual servirá de subsídio aos

engenheiros e técnicos para que as medidas de ajustes sejam implantadas dentro dos

desvios apresentados nos ambientes analisados.

2. Material e Métodos

2.1. Calibração dos termopares

Foram calibrados 16 termopares do tipo T, SSA marca Ellab, como padrão de

trabalho utilizou-se o termômetro de mercúrio imersão parcial com a escala de -38°C a

42ºC e resolução de 0,2ºC modelo ASTM 33C, nº de série 86746/04 [1].

Os termopares foram conectados aos 16 canais de temperatura do sistema de

aquisição de dados ELLAB®, utilizando o software E-Val Basic 2.0 (ELLAB A/S,

Dinamarca) para a aquisição dos dados. A curva de calibração foi na faixa de

temperaturas de 5 a 30°C. A temperatura do termômetro padrão de trabalho foi obtida

diretamente do banho hidrotérmico, após 5 minutos de estabilização do mesmo no

banho. Após a estabilização foram realizadas cinco medições de temperatura a cada 2

minutos, perfazendo 10 minutos por ponto. A aquisição dos dados via Ellab foi

realizada durante 10 minutos a cada 30 segundos com um total de 20 valores que

foram convertidos em cinco determinações de quatro valores.

Para o cálculo da incerteza termopares foram consideradas as seguintes fontes

de variação: a incerteza do termômetro padrão (Ub(P)), a incerteza da resolução do

termômetro padrão (Ub(R)), a variância da curva padrão (Ua) conforme modelo da

Tabela 1 (INMETRO, 2003).

TABELA 1. Componentes e planilha para cálculo de incerteza expandida.

Componentes Distribuição de
probabilidades

Grau de
liberdadeSímbolo Fonte de

incerteza Estimativa Tipo Divisor

Coeficiente.
Sensibilidade.

C1

Inc
Padr. Ui

(+/-)

Ub (P)
Incerteza

herdada do
Padrão

0,20 N 2 1 0,1000 infinito

Ub (R) Resolução do
instrumento 0,2 R 3,36 1 0,0577 infinito.

Ua (Δi) Incerteza da
regressão 0,0749 N 1 1 0,0749 2

Uc
Raiz quadrada do

somatório quadrático das
incertezas Ui (acumulada)

 Uc= 0,19530

U95
Incerteza de medição expandida a 95%

k=2 0,28

Pela lei de propagação das incertezas foram calculadas a incerteza combinada e a

incerteza expandida para cada termopar conforme Equação 1.

U 95% = 2 x))R((Ub (Ub(P)) (Ua) 222 ++ (1)

2.2. Calibração do sistema de monitoramento das câmaras (SITRAD)

Os termopares foram posicionados em doze diferentes pontos das câmaras como

apresentados na Figura 1 e conectados ao equipamento ELLAB® para a aquisição

dos dados de temperatura durante uma hora para cada câmara.

FIGURA 1. Posições dos termopares na câmara para aquisição de dados de temperatura.

Para efeito de cálculo da incerteza das câmaras utilizaram-se os valores obtidos para

o termopar posicionado próximo ao sensor de temperatura, seguindo a seguinte

equação:

 (2)

em que, Erro médio = (média do valor de temperatura do termopar) – (valor do

setpoint); DP = desvio padrão do termopar; DPexperimental = DP / , n = número de

observações = 60;

2.3. Construção dos gráficos de controle estatístico de processo

Para a construção destes gráficos os limites, de controle superior (LCS) e de controle

inferior (LCI), foram calculados com dados de 15 dias utilizando a Equação 3.

LC = x ± A2 * R (3)

em que x = a média dos dados médios (temperatura e umidade) de cada dia analisado;

R = amplitude de uma ocasião; A2 = coeficiente tabelado em função do número de

repetições n.

O critério-padrão de anormalidade foi a incidência de no mínimo as situações: um

único ponto além da zona A (acima do limite superior de controle ou abaixo do limite

inferior e controle); nove pontos consecutivos de um mesmo lado do valor central,

sendo eles todos acima ou todos abaixo da linha central (média); seis pontos

consecutivos ascendentes ou descendentes no gráfico; quatorze pontos consecutivos,

alternando-se para cima e para baixo no gráfico; dois em três pontos consecutivos

situados na zona A do gráfico; quatro em cinco pontos consecutivos situados nas

zonas A ou B de um mesmo lado do gráfico; quinze pontos consecutivos situados na

zona C, acima ou abaixo da linha central; oito pontos consecutivos de ambos os lados

da linha média, sendo que nenhum ponto esteja situado na zona C (HIRATA, 2002;

SARAIVA, 2009).

3. RESULTADOS E DISCUSSÃO

3.1. Incerteza dos termopares tipo T

TABELA 2. Incertezas expandidas dos termopares para a faixa de medição de 5 a 30°C

Termopar Incerteza Expandida – U95 (ºC)

TC6, TC7, TC9, TC11 0,26

TC1, TC2, TC8,TC13 e TC15 0,27

TC3, TC4,TC10, TC14, TC16 0,28

TC5, TC12 0,29

3.2. Incerteza das câmaras

A partir dos dados de temperatura das câmaras coletados pelo ELLAB e pelo dados

obtidos do Datalogger, calculou-se a incerteza expandida de cada câmara (Tabela 3)

TABELA 3. Incertezas das câmaras 1 a 6.

Câmaras Temperatura
(ºC)

Umidade
relativa (%)

1 4,09 ----

1 3,48 4,20

2 3,52 3,30

3 4,14 2,80

4 3,94 5,80

5 3,27 2,60

6 3,19 2,80

3.3. Gráfico de controle estatístico de processo

Com os dados obtidos do sistema SITRAD foram construídos os gráficos de controle

estatístico. A Figura 2 representa o gráfico da câmara 3 com relação à temperatura.

FIGURA 2. Controle estatístico de temperatura da câmara 3.

4. CONCLUSÃO

Pelos resultados obtidos da validação do sistema de medição da temperatura e

umidade relativa verificou-se que o sistema SITRAD, ainda em teste, deverá passar

por ajuste mais rigoroso para melhor adequação do controle da temperatura. Para a

umidade relativa o sistema apresentou valores de incerteza dentro da tolerância

adotada.

REFERÊNCIAS BIBLIOGRÁFICAS

INSTITUTO NACIONAL DE METROLOGIA, NORMATIZAÇAÕ E QUALIDADE

INDUSTRIAL-INMETRO – Guia para a Expressão de Incerteza de Medição. 3 ed, Rio

de Janeiro, INMETRO, 2003.

HIRATA, Y. S. Gráficos de Controle para Laboratórios de Ensaios, Biológico, São

Paulo, v.64, n.2, p. 183-185, jul. / dez., 2002.

SARAIVA, C. P. Métodos para ajustar a periodicidade de calibração. In: SEMANA DA
QUALIDADE E METROLOGIA EM PROCESSOS E MEDIÇÕES ANALÍTICAS, 1.,

2009. Campinas. Anais... Campinas: Instituto de tecnologia de Alimentos, 2009. 1 CD.

AGRADECIMENTOS

Ao CNPQ /PIBIC, ao Grupo de Engenharia e Pós - colheita do ITAL.

	TC1, TC2, TC8,TC13 e TC15

