
Información técnica

Hoja técnica WIKA IN 00.06

Página 1 de 8

Separadores de membrana y sistemas de separadores de
membrana
Aplicación - Funcionalidad - Diseño

Definición

Los separadores de membrana se utilizan para evitar que el
fluido de medición entre en contacto con las partes someti-
das a presión del instrumento de medición.
Un separador de membrana tiene dos objetivos principales:
1. Separación del instrumento de medición del medio
2. Transmisión de la presión al instrumento de medición

Funcionamiento de un separador de
membrana

El funcionamiento de un separador de membrana se ilustra
en la figura derecha.

Principio
El lado de proceso del separador está aislado por una
membrana flexible. El espacio interno entre esta membrana
y el instrumento de medición de la presión se llena comple-
tamente con un líquido de llenado del sistema. La presión del
proceso es transmitida por la membrana elástica al fluido y
de ahí al elemento de medición del instrumento de medición
de presión.

En muchos casos se conecta un capilar entre el separador
de membrana y el manómetro, por ejemplo para neutralizar
o minimizar los efectos de la temperatura del medio sobre el
instrumento de medición. El capilar influye sobre el tiempo
de reacción de todo el sistema.

Separador de membrana, capilar e instrumento de medición
forman un sistema cerrado en sí mismo. ¡Por tal motivo, los
tornillos de carga sellados en el separador de membrana no
deben aflojarse por ningún motivo, ya que si se produce un
escape del líquido de relleno resultará afectado el funciona-
miento del sistema!

La membrana y la conexión a proceso son las partes del
sistema que entran en contacto con el medio. Por ello, el
material del cual están fabricadas debe cumplir con los
correspondientes requisitos en cuanto a resistencia a la
corrosión y a la temperatura.

Ejemplo de montaje del sistema de separador de
membrana

Hoja técnica WIKA IN 00.06 ∙ 05/2022

Líquido de llenado del
sistema

Tipo de montaje
 ■ Montaje directo
 ■ Capilar
 ■ Disipador de calor

Membrana

Separador
 ■ Parte superior del

separador
 ■ Parte inferior del

separador

Conexión a proceso
 ■ Racor roscado
 ■ Conexión bridada
 ■ Conexión higiénica

Instrumento de medición
de presión

 ■ Manómetros
 ■ Transmisor de proceso
 ■ Presostatos

Si la membrana presenta fugas, el líquido de relleno puede
penetrar en el medio. Para aplicaciones en la industria
alimentaria, debe estar aprobado para el contacto con
alimentos. Por tal motivo, tanto la compatibilidad como las
condiciones de temperatura y la presión del medio tienen
una importancia decisiva a la hora de seleccionar el líquido
de relleno. Se pueden realizar soluciones específicas para
cada cliente en función de las distintas condiciones de
funcionamiento de las aplicaciones.
Los sistemas de separadores de membrana son capaces
de soportar temperaturas extremas de -130 ... +450 °C
[-202 ... + 842 °F] y presiones de 35 mbar ... 3.600 bar
[0,5 ... 52.200 psi].

Hoja técnica WIKA IN 00.06 ∙ 05/2022 Página 2 de 8

Ejemplos
 ■ El medio es corrosivo y el instrumento de medición de

presión, por ejemplo el muelle tubular interior, no puede
protegerse lo suficiente contra ello.

 ■ El medio es altamente viscoso y fibroso, razón por la cual
los espacios muertos y perforaciones estrechas en el
manómetro (canales de presión, muelles tubulares) provo-
can problemas de medición.

 ■ El medio tiende a la cristalización o polimerización.
 ■ El medio tiene una temperatura demasiado elevada.

Debido a ello, el manómetro se calienta excesivamente.
Este calentamiento provoca un gran error de temperatu-
ra en la medición del instrumento de medida de presión.
El aumento de temperatura también puede hacer que
se superen los límites máximos de carga térmica de los
componentes de los instrumentos de medición.

 ■ La ubicación de medición no es favorable. Por razones de
espacio, el instrumento de medición de presión no puede
montarse o no puede leerse o sólo puede leerse con
dificultad. Montando un separador de membrana y utilizan-
do un capilar más largo, el manómetro puede instalarse en
un lugar en el cual pueda ser leído con facilidad.

 ■ Durante la fabricación del producto de proceso y en la
planta de producción deben observarse las disposiciones
en materia de higiene. Por este motivo, deben evitarse los
espacios muertos y los rebajes en las partes húmedas.

 ■ El medio es tóxico o nocivo para el medio ambiente. No
debe llegar a la atmósfera o al medio ambiente debido a
escapes. En consecuencia, por razones de seguridad y
de protección ambiental deben tomarse las medidas de
protección adecuadas.

Gracias a sus muchos años de experiencia, WIKA es capaz
de convertir tareas desafiantes en soluciones con una ventaja
tecnológica.

Ventajas del uso de separadores de membrana
 ■ Larga vida útil del conjunto de medición
 ■ Menor esfuerzo de instalación
 ■ Eliminación del mantenimiento

Combinaciones para sistemas de separadores de membrana

Un sistema de separador de membrana se define con el instrumento de medición de presión, el tipo de montaje y el
separador con conexión a proceso.
Para cada aplicación de los separadores ofrecemos el diseño, el material y líquidos de relleno perfectos.

PresostatosTransmisor de procesoManómetros

Montaje directo Disipador de calor Capilar

Sensor de presión

Racor roscadoConexión bridada Conexión higiénica

El uso de separadores de membrana permite emplear un gran número de instrumentos de medición de presión para las
condiciones de proceso más difíciles.

Ámbitos de aplicación

Hoja técnica WIKA IN 00.06 ∙ 05/2022 Página 3 de 8

Tipos de montaje

El tipo de montaje necesario para los instrumentos de
medición de la presión con separadores de membrana
depende, entre otras cosas, de las condiciones de funciona-
miento del sistema de separador de membrana. Se puede
elegir entre montaje directo, capilar flexible o disipador de
calor. Esto hace que el sistema de separador de membra-
na se adapte a las condiciones específicas del cliente. Al
seleccionar el tipo de montaje, deben tenerse en cuenta las
influencias sobre la capacidad de medición del sistema de
separador de membrana. El montaje a través de un capilar o
un disipador de calor da lugar a un tiempo de respuesta más
largo que el montaje directo, por ejemplo.

Montaje directo
El montaje directo se consigue soldando el instrumento de
medición directamente al separador de membrana mediante
un adaptador de conexión.

Capilar
El capilar es una pieza de conexión flexible entre el instru-
mento de medición y el separador de membrana, que suele
constar de un tubo, una manguera de protección del capilar
y, opcionalmente, otra camisa. Los capilares se utilizan
cuando los medios de proceso están a altas temperaturas,
ya que éstas se enfrían a través de la línea de conexión.
Además, este tipo de montaje es adecuado para desaco-
plar fuertes vibraciones, o si el instrumento de medición no
puede montarse en el lugar de medición o es más fácil leerlo
en otro lugar.

Montaje directo mediante adaptador de conexión axial

Capilar (ejemplo)

Disipador de calor
Con medios calientes, el disipador de calor garantiza que
el fluido de llenado del sistema se enfríe lo suficiente para
garantizar una medición precisa.

Disipador de calor (ejemplos)

Hoja técnica WIKA IN 00.06 ∙ 05/2022 Página 4 de 8

Conexión bridada
Las combinaciones de separadores de membrana con
conexión bridada pueden utilizarse para procesos con
medios agresivos, adhesivos, corrosivos, altamente visco-
sos, peligrosos para el medio ambiente o tóxicos. Los
separadores de membrana con conexiones bridadas están
disponibles con dimensiones para todas las bridas estándar
habituales. La cara de sellado es enrasada y la membrana
está diseñada para ser enrasada o interna.

Montaje entre bridas
El tipo celda es una variante específica de separador con
conexión bridada. Se compone de una placa cilíndrica, cuyo
diámetro está adaptado a la parte de bandas de sellado de
la correspondiente brida normalizada. La membrana está
enrasada y ajustada a la achura nominal.
Para montar el tipo de célula se utiliza una brida ciega, dispo-
nible para todas las normas de brida habituales.

14
20

66
02

.0
2

Membrana interiorMembrana enrasada

14
21

92
50

.0
1

Montaje entre bridas

Versión de membrana extendida
Los separadores de membrana con membrana prolongada
se utilizan, entre otras cosas, en líneas de productos de
paredes gruesas y/o aisladas, paredes de recipientes, etc.
La versión con membrana ampliada está disponible para
diseños de tipo brida y celda.

Separador tubular (in-line) con conexión bridada
Estos separadores de membrana son excepcionalmente
adecuados para la medición de medios fluidos. El separa-
dor in-line se sujeta directamente a la tubería mediante
bridas en ambos extremos. Esta integración en la línea de
proceso evita turbulencias molestas, ya que este diseño no
tiene esquinas, espacios muertos ni otras obstrucciones en
la dirección del flujo. Las dimensiones nominales variadas
permiten la adaptación en cada sección transversal de la
tubería. Los separadores in-line mencionados también están
disponibles en un diseño tipo celda.

14
48

49
05

.0
1

Separador tubular (in-line) con conexión bridada

14
21

74
73

.0
1

Versión de membrana extendida

Conexión a proceso y diseño

Los sistemas de separadores de membrana se utilizan en aplicaciones exigentes de una amplia gama de industrias. Dispone-
mos de las conexiones a proceso y los diseños óptimos para cada aplicación.

La decisión sobre el separador adecuado depende tanto de las especificaciones como de las opciones de instalación y los
requisitos de cada tarea de medición específica.

Clasificación de las conexiones a proceso
 ■ Conexión bridada
 ■ Racor roscado
 ■ Conexión higiénica

14
21

91
30

.0
1

Hoja técnica WIKA IN 00.06 ∙ 05/2022 Página 5 de 8

Racor roscado
Las combinaciones de separadores de membrana con
conexión roscada pueden utilizarse para procesos con
medios agresivos, adhesivos, corrosivos, altamente
viscosos, peligrosos para el medio ambiente o tóxicos. La
conexión de los cuerpos superior e inferior del separador
de membrana está disponible en diseño roscado o soldado.
Estos separadores están disponibles con rosca macho o
hembra en su diseño básico. La gran variedad de conexiones
a proceso disponibles permite muchas adaptaciones
diferentes sin ningún problema. El material del cuerpo
superior del separador de membrana y del cuerpo inferior
puede ser el mismo o ser diferente.

Conexión higiénica
Estas combinaciones de separadores con instrumentos de
medición de presión en diseño higiénico pueden utilizarse
para procesos con gases, aire comprimido o vapor y también
con medios líquidos, pastosos, en polvo y cristalizantes. Los
separadores de membrana resisten las temperaturas que se
producen y cumplen los requisitos de las conexiones estéri-
les. La membrana rasante puede integrarse higiénicamente
en todas las aplicaciones gracias a las distintas conexiones
a proceso.

Los criterios SIP y CIP, que son un requisito esencial para las
aplicaciones sanitarias, se cumplen utilizando los separado-
res de WIKA.

14
26

54
15

.0
1

Conexión soldadaConexión roscada

14
20

49
61

.0
2

Tuerca de unión ranuradaConexión clamp

14
21

60
61

.0
1

14
20

49
61

.0
2

Separador tubular in-line con conexión higiénica
El separador tubular es óptimo para aplicaciones con medios
fluyentes. Debido a su incorporación completa en el conduc-
to del proceso no se forman turbulencias perturbadoras,
cantos, espacios muertos u otras perturbaciones durante
la medición en la dirección del flujo. El separador tubular se
fija directamente en la tubería. Con los separadores in-line,
con su forma cilíndrica perfectamente circular, el medio fluye
sin obstáculos y efectúa la autolimpieza de la cámara de
medición. Las dimensiones nominales variadas permiten la
adaptación en cada sección transversal de la tubería.

14
21

60
61

.0
1

Separador tubular in-line con conexión higiénica

Hoja técnica WIKA IN 00.06 ∙ 05/2022 Página 6 de 8

Material Sistema de numeración unificado (SNU)
Acero inoxidable 316L (1.4404 o 1.4435) S31603
Acero inoxidable 904L (1.4539) N08904
Acero inoxidable 321 (1.4541) S32100
Acero inoxidable 316Ti (1.4571) S31635
Acero inoxidable 1.446 (grado de urea) S31050
Duplex 2205 (1.4462) S31803
Superduplex 1.4410 S32750
Tántalo (también revestimiento) R05200
Hastelloy C276 (2.4819) N01276
Hastelloy C22 (2.4602) N06022
Inconel 600 (2.4816) N06600
Incoloy 825 (2.4858) N08825
Inconel 625 (2.485) N06625
Monel 400 (2.4360) N04400
Níquel 200 (2.4066) N02200
Níquel 201 (2.4068) N02201
Titanio 3.7035 (clase 2) R50400
Titanio 3.7235 (clase 7) R52400
Circonio GR702 R60702

La temperatura de proceso máxima admisible es limitada por el tipo de unión y el fluido de transmisión de presión. La tempe-
ratura máxima de proceso puede consultarse en la ficha técnica del separador de membrana.

Materiales y revestimientos

El material predominante para los separadores de membra-
na es el acero inoxidable 316L. Para las partes en contacto
con el medio, existe una amplia gama de materiales y reves-
timientos especiales para ámbitos de aplicación específicos.
WIKA ofrece esta variedad de materiales diferentes para
poder encontrar la mejor solución posible para las exigencias
del lugar de medición.

La selección del material para los separadores de membrana
depende en gran medida de las condiciones de funciona-
miento. Además de la carga de presión, deben conocerse los
requisitos de temperatura y también la resistencia frente al
medio. A continuación, puede seleccionarse el material para
el separador de membrana. La selección puede diseñarse
con diferentes materiales para el cuerpo base, la cara de
sellado y la membrana, ya que éstos no están en contacto
con el medio por igual en todos los diseños.

Recubrimientos
Acero inoxidable con revestimiento ECTFE
Acero inoxidable con PFA (FDA; 21 CFR 177.1550 y 21 CFR 177.2440)
Acero inoxidable con PFA antiestático (apto para aplicaciones Ex)
Acero inoxidable con baño de oro
Acero inoxidable con rodio dorado
Acero inoxidable con Wikaramic®

Combinaciones de materiales y revestimientos
Especialmente cuando se utilizan materiales especiales,
pueden producirse costes elevados y largos plazos de
entrega.
Esta circunstancia puede resolverse mediante la selección
inteligente de combinaciones de materiales o revestimientos.
Por ejemplo, para las piezas portantes se utiliza un material
de base económico y sólo las piezas en contacto con el
medio están hechas de un material especial o tienen un
revestimiento. La tecnología de unión y conexión desempe-
ña aquí un papel importante, ya que no siempre se pueden
soldar materiales diferentes. Independientemente del tipo de
tecnología de conexión, estos separadores de membrana
pueden soportar condiciones de funcionamiento extremas.

Hoja técnica WIKA IN 00.06 ∙ 05/2022 Página 7 de 8

Denominación Número
de identi-
ficación

Punto
de
fluidez

Punto de
ebullición/
descomposición

Densidad a
25 °C

Kin. Viscosidad a
25 °C

Nota

KN °C °C g/cm³ cSt
Aceite de silicona 2 -45 +300 0,96 54,5 Aplicación universal
Glicerina 7 -35 +240 1,26 759,6 FDA 21 CFR 182.1320
Aceite de silicona 17 -90 +200 0,92 4,4 Bajas temperaturas
Halocarburo 21 -60 +175 1,89 10,6 Oxígeno 1) y cloro
Metilciclopentano 30 -130 +60 0,74 0,7 Para temperaturas muy

bajas
Aceite de silicona de
alta temperatura

32 -25 +400 1,06 47,1 Para altas temperaturas

Neobee® M-20 59 -35 +260 0,92 10,0 FDA 21 CFR 172.856,
21 CFR 174.5

Agua destilada 64 +4 +85 1,00 0,9 Para medios de alta
pureza

Aceite de silicona 68 -75 +250 0,93 10,3
Mezcla de agua
desionizada y
propanol

75 -30 +60 0,92 3,6 Para medios de alta
pureza

Aceite mineral blan-
co medicinal

92 -15 +260 0,85 45,3 FDA 21 CFR 172.878,
21 CFR 178.3620(a);
USP, EP, SP

Otros fluidos de llenado a petición

Nota:
 ■ El límite inferior de temperatura indicado es una característica puramente física del medio de llenado del sistema. El tiempo de respuesta resultante debe calcularse y evaluarse
por separado.

 ■ El límite superior de temperatura para un sistema con separador de membrana está limitado adicionalmente por la presión de trabajo y de la membrana. Para determinar el límite
superior de temperatura para el sistema individual de separador de membrana es necesario efectuar un cálculo.

Para las aplicaciones de oxígeno se aplican los siguientes valores según la prueba BAM (Instituto Federal de Investigación y Ensayo de Materiales)
Temperatura máxima Presión máxima de oxígeno
hasta 60 °C 50 bar
> 60 °C hasta 100 °C 30 bar
> 100 °C hasta 175 °C 25 bar

Fluidos de llenado del sistema

A la hora de seleccionar el fluido de llenado del sistema para
los separadores de membrana, factores como la compati-
bilidad del medio, así como las condiciones de temperatura
y presión en el lugar de medición, son de vital importancia
para evitar poner en peligro el proceso. En función del líquido
de llenado del sistema, debe respetarse el intervalo de
temperatura de funcionamiento mínimo y máximo adecuado.
Además, debe tenerse en cuenta el cambio de volumen del
fluido de llenado del sistema a temperaturas de aplicación
extremas.

Las aplicaciones altamente inflamables, como las de oxíge-
no y cloro, y las elevadas exigencias tanto en aplicaciones
sanitarias como en la industria de semiconductores también
son cruciales a la hora de elegir el fluido adecuado.

Las propiedades de los fluidos de llenado del sistema
afectan a la temperatura de funcionamiento admisible del
sistema de separador de membrana. Dado que los paráme-
tros de cada fluido de llenado del sistema varían, WIKA
ofrece una amplia gama para cubrir diferentes aplicaciones.

Aprobación de la FDA
FDA ("Food and Drug Administration") es una autoridad
estadounidense dependiente del Departamento de Salud.
Se encarga de la supervisión de los productos alimenticios
y farmacéuticos y sirve para proteger la salud pública en los
Estados Unidos.
Los líquidos que podrían llegar al producto final en caso de
fallo deben cumplir con las normas de la FDA.

Hoja técnica WIKA IN 00.06 ∙ 05/2022 Página 8 de 8

© 09/2010 WIKA Alexander Wiegand SE & Co. KG, reservados todos los derechos.
Los datos técnicos descritos en este documento corresponden al estado actual de la técnica en el momento de la publicación.
Nos reservamos el derecho de modificar los datos técnicos y materiales.
En caso de interpretación diferente de las instrucciones de uso traducidas y dela hoja técnica en inglés, prevalecerá la redacción inglesa.

12
/2

02
3

ES
 b

as
ed

 o
n

05
/2

02
2

EN

Instrumentos WIKA S.A.U.
C/Josep Carner, 11-17
08205 Sabadell (Barcelona)/España
Tel. +34 933 938 630
info@wika.es
www.wika.es

Factores que influyen en la medición

Tiempo de respuesta
Una combinación de los componentes individuales suele
provocar un retraso en la salida del valor medido. Este retar-
do se denomina tiempo de respuesta y varía en función del
montaje.
En el cálculo se incluyen factores como el volumen de
control del instrumento de medición, así como la longitud
del capilar y su sección transversal asociada. Por tanto,
puede concluirse que el tiempo de respuesta aumenta con
un volumen de control grande o un capilar largo. Este efecto
puede contrarrestarse seleccionando un instrumento de
medición con un volumen de control menor, un capilar más
corto o un capilar con una sección transversal mayor.

Además de las variables geométricas del sistema de
separador de membrana, también hay que tener en cuenta,
entre otras cosas, la viscosidad del fluido de llenado. Cuanto
mayor sea el valor de viscosidad, más viscoso será el medio.
De este modo, se puede optimizar el tiempo de respuesta
seleccionando un fluido de llenado de menor viscosidad.
Además, las temperaturas aplicadas influyen en las propie-
dades físicas del fluido de relleno del sistema. Si la tempe-
ratura aumenta, el medio se vuelve menos viscoso y el
tiempo de respuesta se acorta. Por el contrario, el tiempo de
respuesta del instrumento de medición aumenta a medida
que baja la temperatura debido al aumento de la viscosidad.

Influencia de temperatura
Los sistemas de separador de membrana suelen llenarse
a temperatura ambiente. Si ahora se producen cambios
de temperatura en el entorno o en el proceso, éstos
tienen un efecto negativo en los valores de salida del
instrumento de medición. La razón se debe al cambio de
las propiedades físicas del fluido de llenado del sistema.
Si el sistema de medición experimenta un aumento de
temperatura, se produce un aumento de volumen que
provoca una desviación de la membrana en la dirección del
proceso. La fuerza restauradora de la membrana garantiza
simultáneamente un desplazamiento positivo del punto cero
en el instrumento de medición.

Para contrarrestar este error, deben elegirse diámetros
de membrana grandes debido a su escasa rigidez. Otros
factores que contrarrestan el desplazamiento del punto cero
son un menor volumen muerto de todo el sistema y un menor
coeficiente de dilatación térmica del fluido de llenado.

El efecto contrario se observa cuando baja la temperatu-
ra. La disminución del volumen hace que la membrana se
desvíe en la dirección del lecho de la misma. La reducción
de la temperatura provoca un desplazamiento negativo del
punto cero debido a la fuerza de restauración de la membra-
na.

Diferencia de altura (m)
Cualquier diferencia de altura entre el instrumento de
medición de la presión y el separador de membrana (esto
se aplica especialmente cuando se utilizan capilares) afecta
a la medición. Esto se debe a la presión hidrostática de la
columna de líquido en el capilar. La indicación se reduce
cuando el instrumento de medición de la presión se coloca
más alto que el separador de membrana Aumenta cuando
el instrumento de medición de la presión se coloca más
bajo. Esta diferencia de altura debe conocerse a la hora de
diseñar todo el sistema en la fábrica para que pueda tenerse
en cuenta en consecuencia.

Nota: Después del montaje, se recomienda realizar una
prueba del punto cero y, si es necesario, una corrección del
punto cero.

