
Sistema Híbrido de Extinción de Incendios del Mundo

Sistema Híbrido de Extinción de Incendios del Mundo

PB-389-SPAL REV I

EL PRIMER SISTEMA HÍBRIDO DE
EXTINCIÓN DE INCENDIOS DEL MUNDO

El sistema híbrido de extinción de incendios Victaulic Vortex™

se fabrica a partir de los más de 100 años de innovación

y experiencia de Victaulic en el desarrollo de productos

y ofrece las mejores capacidades de los sistemas de niebla

de agua y de gas inerte.

La simpleza del diseño, el humedecimiento mínimo y las

capacidades avanzadas de supresión de incendios dan al

sistema Victaulic Vortex una gran ventaja sobre los demás.

Sistema Híbrido de Extinción de Incendios del Mundo

ENTORNO SEGURO
En nuestro entorno, el aire ya contiene un 78% de nitrógeno; la adición de
nitrógeno diluye el aire y permite que las diminutas partículas de agua absorban
el calor, lo que crea una atmósfera que no favorece la combustión.

DESCARGA DEL EMISOR
La alta velocidad y la baja presión crean una mezcla uniforme de agua
e nitrógeno; el agua se introduce al chorro de nitrógeno a una velocidad
supersónica, luego se envía junto con el nitrógeno al espacio protegido.

DISEÑO DE INGENIERÍA
La forma del emisor se basa en la tecnología de lámina supersónica.
La velocidad del nitrógeno cambia rápidamente, lo que produce ondas
de choque que atomizan el agua inyectada a través del emisor.

¿Sabía usted?
ABSORBE Y ENFRÍA
En incendios más grandes, las mezclas
homogéneas son más eficaces, ya que
enfrían el fuego al absorber el calor
y reducir la disponibilidad de oxígeno.
La superficie de la gota de agua que
absorbe el calor es 90 veces mayor
que la de cualquier sistema estándar
de rociadores, lo que proporciona máxima
eficiencia de absorción de calor.

COMBUSTIBLE

TEM
PERATU

RA
OX

ÍG
EN

O

1 PB-389-SPAL REV Ivictaulic.com

CÓMO FUNCIONA
El sistema híbrido de extinción de incendios

Victaulic Vortex utiliza gas inerte y agua

para generar una atmósfera enriquecida

con nitrógeno que se opone a la combustión.

Características
exclusivas
INTEGRIDAD DE LA HABITACIÓN
Con el uso de nitrógeno y pequeñas
partículas de agua, los sistemas dependen
menos de la integridad de la habitación

PRESENCIA DE AGUA REDUCIDA
El sistema distribuye apenas 0.26 galones
de agua por emisor por minuto.
Cada emisor puede proteger hasta
2.500 pies3 | 71 m3

DISEÑO SOSTENIBLE
Agentes no tóxicos que
mantienen la seguridad
del personal durante
la activación

REPOSICIÓN DE SERVICIO EN TIEMPO
MÍNIMO
Recarga rápida del sistema que reduce
el tiempo de parada

LIMPIEZA SENCILLA
CONTROL DE ZONAS INDEPENDIENTES
Las múltiples zonas pueden compartir una
fuente común de agua y nitrógeno

ACTIVACIÓN INMEDIATA
No hay demora en la activación del sistema

Los niveles de descarga controlados y la
mayor seguridad en su vida útil reducen
la necesidad de alarmas de predescarga

FACILIDAD DE INTEGRACIÓN
Compatible con sistemas de protección
contra incendios dentro de las instalaciones
para brindar mayor flexibilidad de diseño en
readecuaciones y nuevas construcciones

http://www.victaulic.com

FABRICADO
PARA RENDIR

Niebla a presión
intermedia

Niebla a
alta presión

Victaulic
Vortex™

15 | 97

Rociador
estándar

4 | 261 | 6

122 | 787

SUPERFICIE RELATIVA DE EXPOSICIÓN AL CALOR

Pruebas y evaluaciones de agencias

El sistema Victaulic Vortex ha sido
probado por Victaulic y laboratorios
independientes, que demostraron su
eficacia de acuerdo con los protocolos
de pruebas incluidos en los estándares
de aprobación de niebla de agua
y agentes de limpieza.

Como solo utiliza materiales naturales como el agua y el nitrógeno, el sistema
Victaulic Vortex:
•	 no está sujeto a normas gubernamentales específicas como certificados

de aprobación por potencial de deterioro de la capa de ozono (ODP).

•	 no requiere procesos especiales para el reemplazo de agentes patentados, ya que
los materiales necesarios para recargar el sistema están fácilmente disponibles.

Flujo en GPM | LPM por emisor, boquilla o rociador

CANTIDAD RELATIVA DE AGUA REQUERIDA

Rociador estándar normalizado en pulg.2 | Cm2 = 1

Hay disponibles soluciones aprobadas
por FM:

Victaulic Vortex™ 1000 para protección
de espacios con turbinas de combustión
y maquinaria

Victaulic Vortex 2000 para protección
de aplicaciones de banco húmedo
y equipos de procesamiento similares.

El sistema Victaulic Vortex ha sido
evaluado por Underwriters Laboratory,
que determinó que extingue de
manera eficiente el fuego en materiales
poliméricos y estructuras de madera
Clase A y en líquidos inflamables
Clase B.

El sistema Victaulic Vortex fue probado
por BRE Global, que determinó que
extingue incendios en estaciones
de trabajo simuladas según la norma
BS 8489-7.

Conforme al Programa de Nuevas
Alternativas Significativas (SNAP),
la agencia ambiental EPA aprobó el
sistema Victaulic Vortex y lo calificó
como un sistema híbrido basado en
gas inerte y agua y como sustituto
aceptable de los agentes limpios
afectados por la Ley AIM.

Niebla a presión
intermedia

Niebla a
alta presión

Victaulic
Vortex™

2 | 7.6

15 | 57

9 | 34

1 | 3.8

Rociador
estándar

Sistema Híbrido de Extinción de Incendios Victaulic Vortex™

2 PB-389-SPAL REV I

Comparación de impacto ambiental

SISTEMA HÍBRIDO DE EXTINCIÓN
DE INCENDIOS VICTAULIC VORTEX™

Las gotitas de <10 μm (micrones) eliminan el calor en grandes incendios
y ayudan a bloquear el calor radiativo y convectivo. El nitrógeno extingue
pequeños incendios en grandes habitaciones en entornos con ventilación natural.

Halocarburos

Dependen de la reducción de la temperatura de la llama debido a las características
térmicas del agente o la interrupción del proceso de combustión. Nula reducción de
la transferencia de calor radiativo y convectivo y el combustible por lo general no se
enfría y hace posible una nueva inflamación. Los agentes halogenados se pueden
descomponer y formar ácidos y otras sustancias peligrosas por exposición a las
altas temperaturas que se pueden encontrar en equipos calentados.

Gases inertes
Actúan principalmente mediante la reducción del oxígeno. Enfriamiento térmico
limitado y nula reducción de transferencia de calor radiativo y convectivo.
El combustible no es enfriado y es posible que se inflame nuevamente por
contacto con objetos calientes.

Niebla de agua a alta presión
El agua extrae el calor del fuego. El vapor generado en el incendio contribuye
a bloquear el calor radiativo y convectivo. El impulso por lo general se pierde
a corta distancia de la boquilla. Más eficiente para extinguir grandes incendios.

Niebla de agua a presión
intermedia y sistemas de
rociadores estándares

Las gotas de agua de mayor tamaño se utilizan para humedecer la fuente
combustible. El vapor generado en el incendio contribuye a bloquear el calor
radiativo y convectivo. El tamaño e impulso de las gotas grandes generalmente
las hace menos eficientes para los incendios aislados.

Comparación de características del agua
FLUJO, GPM POR EMISOR,

BOQUILLA O ROCIADOR
TAMAÑO DE GOTAS,

μm
PRESIÓN OPERATIVA

DE LA BOQUILLA, PSIG

SISTEMA HÍBRIDO EXTINTOR DE
INCENDIOS VICTAULIC VORTEX

<=1 <10 25 – 50

CO2
Flujo muy alto N/D >600

Halocarburos Flujo muy alto N/D 360 – 500

Gases inertes Flujo alto N/D >600

Niebla de agua a alta presión 2 50 – 100 >500

Niebla de agua a presión intermedia 9 300 175 – 500

Niebla de agua a baja presión 6 <1000 <175

Sistemas de rociadores estándares 15 >1000 <175

*Depende del diseño del sistema

3 PB-389-SPAL REV Ivictaulic.com

Sistema Híbrido de Extinción de Incendios Victaulic Vortex™

http://www.victaulic.com

ASPECTOS
GENERALES
DEL SISTEMA
Tipo de sistema Ingeniería preliminar Ingeniería Ingeniería Ingeniería

Aprobaciones Diseño basado en rendimiento
SNAP de EPA

Espacios de maquinaria y turbinas
de combustión según FM 5580

SNAP de EPA

Diseño basado en rendimiento
SNAP de EPA

Bancos húmedos y equipos
similares según FM 5560

SNAP de EPA

Aplicaciones convencionales Centros de datos pequeños, salas
MCC y otros riesgos Clase A

Motores de combustión interna,
generadores, cajas de engranajes,

bóvedas de transformadores, y recintos
de uso incidental/almacenamiento

de líquidos inflamables*

Turbinas de combustión, espacios
de maquinaria, centros de datos,

equipos de fabricación, etc.

Bancos húmedos y equipos
de procesamiento similares

Cobertura máxima 4.500 pies3 | 127 m3 a nivel del mar 127.525 ft3 | 3,600 m3 No máximo No máximo

Altura máxima del cielorraso 24.6 ft | 7.5 m 24.6 ft | 7.5 m

24.6 pies | 7.5 m
Se autoriza una segunda fila
de emisores para cielorrasos

de mayor altura

53" | 1.3 m

Emisor 5 ⁄8" Serie 954 ½" Serie 953 ¼," 3⁄8," ½," 5⁄8" Series 953 y 954 en latón,
acero inoxidable y PVDF ¼" Serie 953 de PVDF

Cobertura de emisor N/D 2.500 ft3 | 71 m3 1.700 – 2.100 pies3 | 48 – 59 m3

a 500 pies | 152 m snm Aproximadamente 5 pies2 | 0.5 m2

Opción de sistema divididos
en zonas

No Sí Sí Sí

Sistema Híbrido de Extinción de Incendios del Mundo Sistema Híbrido de Extinción de Incendios del Mundo

*	 Hidrocarburos líquidos inflamables de menos de dos tambores de 208 L (55 gal).

Sistema Híbrido de Extinción de Incendios Victaulic Vortex™

4 PB-389-SPAL REV I

Tipo de sistema Ingeniería preliminar Ingeniería Ingeniería Ingeniería

Aprobaciones Diseño basado en rendimiento
SNAP de EPA

Espacios de maquinaria y turbinas
de combustión según FM 5580

SNAP de EPA

Diseño basado en rendimiento
SNAP de EPA

Bancos húmedos y equipos
similares según FM 5560

SNAP de EPA

Aplicaciones convencionales Centros de datos pequeños, salas
MCC y otros riesgos Clase A

Motores de combustión interna,
generadores, cajas de engranajes,

bóvedas de transformadores, y recintos
de uso incidental/almacenamiento

de líquidos inflamables*

Turbinas de combustión, espacios
de maquinaria, centros de datos,

equipos de fabricación, etc.

Bancos húmedos y equipos
de procesamiento similares

Cobertura máxima 4.500 pies3 | 127 m3 a nivel del mar 127.525 ft3 | 3,600 m3 No máximo No máximo

Altura máxima del cielorraso 24.6 ft | 7.5 m 24.6 ft | 7.5 m

24.6 pies | 7.5 m
Se autoriza una segunda fila
de emisores para cielorrasos

de mayor altura

53" | 1.3 m

Emisor 5 ⁄8" Serie 954 ½" Serie 953 ¼," 3⁄8," ½," 5⁄8" Series 953 y 954 en latón,
acero inoxidable y PVDF ¼" Serie 953 de PVDF

Cobertura de emisor N/D 2.500 ft3 | 71 m3 1.700 – 2.100 pies3 | 48 – 59 m3

a 500 pies | 152 m snm Aproximadamente 5 pies2 | 0.5 m2

Opción de sistema divididos
en zonas

No Sí Sí Sí

Sistema Híbrido de Extinción de Incendios del Mundo Sistema Híbrido de Extinción de Incendios del Mundo

Las turbinas de combustión pueden ser protegidas por sistemas
Victaulic Vortex™ 1000 o Victaulic Vortex 1500.

Sistema Híbrido de Extinción de Incendios Victaulic Vortex™

victaulic.com 5 PB-389-SPAL REV I

PB-389-SPAL 	5309 REV I 02/2023
Victaulic y todas sus demás marcas son marcas comerciales o industriales registradas por Victaulic Company
y/o sus entidades afiliadas en EE.UU. y/u otros países. Todas las demás marcas industriales aquí mencionadas
son propiedad de sus respectivos titulares en EE.UU. y/u otros países. Los términos “patentado” o “con patente
en trámite” se refieren a patentes de diseño o utilidad o bien solicitudes de patentes para artículos y/o métodos
que se usan en Estados Unidos y/u otros países.

© 2023 VICTAULIC COMPANY. TODOS LOS DERECHOS RESERVADOS.

EE.UU./Sede corporativa
internacional
4901 Kesslersville Road
Easton, PA 18040 EE.UU.

EMOAI
Prijkelstraat 36
9810 Nazareth, Bélgica

Asia Pacífico
Unit 808, Building B
Hongwell International Plaza
N°1602 West Zhongshan Road
Shanghái, China 200235victauliclocations.com

PRUEBAS E INVESTIGACIÓN SOBRE SISTEMAS
HÍBRIDOS DE EXTINCIÓN DE INCENDIOS
El nuevo estándar para sistemas híbridos
extintores de incendios NFPA 770
Tras siete años de preparación, NFPA 770 hizo
su estreno oficial en 2020 como el Estándar para
Sistemas Híbridos de Extinción de Incendios
(agua y gas inerte).

Además de los estándares de la NFPA y FM,
existe también una disponibilidad sustancial de
investigaciones y pruebas sobre los sistemas
híbridos de extinción de incendios. Las variables
cuya necesidad de mayor investigación se ha
identificado recientemente incluyen los efectos
que tienen la altitud, la integridad de los recintos
y el tamaño de los incendios sobre el tiempo
de extinción y los medios híbridos requeridos.
En 2016, la Fundación de Investigación de
la Protección contra Incendios de la NFPA
estableció un Panel Técnico de Proyectos (PTP)
para fiscalizar las pruebas de sistemas híbridos
de extinción de incendios. Al implementar estas
pruebas, había limitada disponibilidad de datos
sobre evaluaciones de extinción de incendios
a altitudes elevadas.

Para eliminar las variables externas relacionadas
con la geometría y el tamaño de las habitaciones,
se construyó un laboratorio móvil de incendios
empleando un contenedor de carga de 40 pies |
12.2 m como recinto. (Figura 1). Se instaló
un sistema de extinción de incendios Victaulic
Vortex™ en el contenedor, y el laboratorio
incluyó tolerancias para ajustar la posición de
las boquillas y la cantidad de aberturas del
recinto. Victaulic realizó pruebas en ubicaciones
a 500 pies | 152 m, 6.500 pies | 1981 m y
10.000 pies | 3048 m sobre el nivel del mar.
Las pruebas de incendios se realizaron utilizando
un protocolo de pruebas similar a UL 2127 de
Underwriters Laboratories, unidades de sistemas
extintores con agentes limpios de gas inerte,
con materiales combustibles como heptano
y polímeros, polipropileno (PP), acrilonitrilo
butadieno estireno (ABS) y polimetilmetacrilato
(PMMA). Se realizaron pruebas adicionales
a menor altitud que incluyeron extinción de
incendios en encofrados de madera, variaciones
en el tamaño de aberturas y magnitud
de incendios, y capacidad de prevenir la
reinflamación.

Los datos recopilados en el laboratorio móvil
demuestran que el volumen requerido de medios
híbridos extintores disminuye con la altitud. Los
nuevos datos proporcionaron una base para usar
los Factores de Corrección Atmosférica (FCA)
definidos en NFPA 2001, Norma sobre Sistemas
de Extinción de Incendios con Agentes Limpios,
con el fin de ajustar el volumen requerido
de medios híbridos en función de la presión
atmosférica local.

Las pruebas también demostraron que diseñar
un sistema híbrido de extinción de incendios
por inundación total para un incendio menor
de heptano de 68kW (Figura 2) se traducía en
un enfoque conservador al considerar grandes
incendios. En las aplicaciones de inundación
total, a medida que la magnitud del incendio
aumentaba (utilizando una fuente de combustible
más grande), la extinción se lograba antes gracias
al mayor consumo del oxígeno del fuego y la
mayor dilución del oxígeno por conversión de
agua en vapor.

El proyecto incluía pruebas para evaluar los
tiempos de extinción y protección de los Sistemas
Híbridos de Extinción de Incendios utilizando
aberturas de diferentes tamaños en el recinto.
Las pruebas del sistema híbrido Victaulic Vortex,
en un recinto con diversos tamaños de abertura,
demostraron que un sistema híbrido de extinción
de incendios por inundación total brindará
protección contra la reinflamación después de
que el fuego sea extinguido y la descarga se haya
detenido.

Para probar el tiempo de protección de
un sistema híbrido, se intentó reinflamar el
combustible después de su extinción. La fuente
de inflamación fue una chispa generada por un
transformador de encendido de un quemador de
aceite, que se utilizó para inflamar y reinflamar
el combustible. Para el sistema Victaulic Vortex
empleado en esta serie de pruebas, el tamaño
máximo recomendado de abertura de 1.25
pies2 | 0.12 m2 por boquilla ofrecía 10 minutos
de protección. Los tamaños de abertura más
pequeños lograron proporcionar tiempos de
protección sustancialmente más largos, en
algunos casos superiores a 1 hora.

Fuera de este trabajo con la Fundación de
Investigación de Protección contra Incendios de
la NFPA, se han realizado investigaciones sobre
turbinas de combustión empleadas en generación
eléctrica. FM 5580, Norma de Aprobación para
Sistemas Híbridos de Extinción de Incendios,
permite la aprobación de sistemas híbridos
para protección de las turbinas de combustión.
Las turbinas de combustión funcionan con
separaciones internas muy estrechas y la
preocupación es que la descarga de agua sobre
la carcasa pueda causar un enfriamiento rápido
y fallas. Victaulic, fabricante del sistema híbrido
de extinción de incendios Victaulic Vortex, ha
trabajado con propietarios y operadores de
turbinas de combustión Frame 7 y turbinas
aeroderivadas FT4 para llevar a cabo pruebas
de descarga en unidades operativas dispuestas
en instalaciones de generación eléctrica.
Las pruebas incluían llevar la temperatura de la
unidad al valor determinado conectándola a la
red y generando electricidad, a lo que seguía
una desconexión y descarga del sistema híbrido
de extinción de incendios Victaulic Vortex. Las
pruebas demostraron que la mínima descarga
de agua de un sistema híbrido de extinción
de incendios permitía que estos sistemas se
descargaran en turbinas de combustión sin
causar daños.

Figura 1

Figura 2

https://twitter.com/Victaulic
https://www.facebook.com/VictaulicCompany
http://www.youtube.com/user/VictaulicCompany
http://www.linkedin.com/company/victaulic
http://i.youku.com/i/UMzUzODA2ODM2

