

GTS® GAS-TO-STEAM HUMIDIFIER

LX Series

- *Condensing design provides for highest efficiency and PVC venting*
- *Ultra-low NOx and high efficiency in a single design*
- *Modulating output with minimum 5:1 turndown for accurate humidity control*
- *Universal water control for use with any water type*
- *Outdoor and indoor models for application flexibility*

SAVE WITH GAS HUMIDIFICATION

LOWEST INSTALLATION AND OPERATING COSTS

The industry's first and best-selling gas-to-steam GTS® humidifier continues to be your best choice for reducing energy costs.

The condensing design of the GTS humidifier LX series results in the highest efficiency gas-fired humidifier available. Compared to non-condensing humidifiers, installation costs are reduced through use of PVC, CPVC, or polypropylene venting.

To calculate how much you can save by switching from an electric humidifier to a gas humidifier, use our Energy Savings Calculator at www.dristeem.com.

FEATURES OF THE GAS-TO-STEAM HUMIDIFIER LX SERIES

- **Ten models** to fit application exact demand, between 50 – 600 lbs/hr (23 – 272 kg/h).
- **Ultra-low NOx** and **high efficiency** in one product.
- Modulating output with minimum **5:1 turndown** for accurate humidity control.
- DriSteem's smart drain technology adjusts drain intervals automatically based on **water quality**.
- **Space saving design**, for ease of installation and placement flexibility.
- **Enclosures for virtually any environment**. Outdoor or indoor, or factory-HVAC installed.
- **Accurate, responsive**, adjustable RH control due to full burner modulation and PID control.
- Easy firmware updates through the USB port on the **Vapor-logic control board**.
- **Extended capacity range** through linkage of up to 8 units under one controller.
- **Automatically cools discharged hot water** to 140°F (60 °C) to meet governing code safety requirements.
- **Full service access**. Lift-off panels provide easy access to all connection points.
- DriSteem's high-efficiency GTS humidifier incorporates **universal water control** for use with any water type.

TOUCHSCREEN CONTROL OR REMOTE WEB ACCESS

DriSteem's Vapor-logic® controller includes as standard, operation through an intuitive touchscreen, or through a connected Web interface. This provides the capability to securely set up, view, or adjust humidifier system functions from virtually anywhere — and at any time.

CONNECT WITH BACNET®, MODBUS®, OR LONTALK®

GTS humidifiers are fully interoperable with building automation systems using BACnet, Modbus, or optional LonTalk systems.

PROVEN PERFORMANCE

- Thermal (combustion) efficiency:
94% Higher Heating Value (HHV) of fuel
103% Lower Heating Value (LHV) of fuel
- Control to $\pm 3\%$ RH
- Low nitrogen oxide (NOx) emissions certified by SCAQMD to meet low NOx requirements of Rule 1146.2.
- On-board diagnostics verify system operation
- Variable-speed blower, modulating gas valve, and precision water fill provides consistent steam output

APPLICATION FLEXIBILITY

- No need to change the control configuration based on water type when ordering equipment or retrofitting to fit new water sources in the field.
- Operates on natural or LP gas
- Outdoor models available for operation in any climate between -40 to 120°F (-40 to 60 °C).
- Requires only two-sided access, allowing installation in tight spaces
- Condensing design allows for PVC, CPVC, or polypropylene venting
- Horizontal or vertical venting

MINIMAL MAINTENANCE

- Clean-out plate and removable panels provide easy access for inspection and servicing
- End-of-season auto drain minimizes microbial growth
- Automated drain and flush removes precipitated minerals from evaporating chamber
- Water surface skimming feature to drain away water surface debris and contaminants to minimize tank cleaning and risk of foaming.

BUILT-IN SAFETY

- ETL approved for sealed combustion
- Self-contained infrared gas burner provide safety and reliability
- Gas valve closes if the flue becomes blocked, shutting down humidifier operation
- Low-water sensing mechanism with redundant backup shuts down burners in a low water condition
- Freeze protection
- Five temperature sensing and advanced control algorithms assure flue temperatures remain below design limits.

Learn More

OPTIONAL WATER TREATMENT

WATER TREATMENT SYSTEMS

Dechlorination, water softening, and reverse osmosis equipment

Enhances performance of and minimizes or eliminates humidifier maintenance requirements. Provides the cleanest water possible for humidification.

Water quality is integral to the operation and longevity of humidification. Required maintenance, system performance, and water/energy usage are all affected by water quality. Operating with treated water reduces or eliminates hard water scale on equipment surfaces, thereby reducing maintenance requirements. Performance improves in systems using treated water with benefits such as reduced downtime and higher energy transfer.

DriSteem Water Treatment Systems offer:

- Complete suite of products available for all applications — dechlorination, water softening, and reverse osmosis systems
- Designed for use with all DriSteem humidification and evaporative cooling systems, or as a stand-alone system for other processes requiring water treatment
- Single point supply, drain, and electrical connections and system skidding available
- Supply multiple evaporative cooling or humidification systems with a single water treatment system
- Components can be used individually or as a complete water treatment solution

Capacity: 288–15840 gallons per day (100–5500 lbs/hr ; 45–2495 kg/hr)

TYPICAL PLUMBED WATER TREATMENT SYSTEM

ACCURATE, RESPONSIVE CONTROL

Vapor-logic is the control platform for all DriSteem nonpressurized steam generation humidifiers, water treatment, and evaporative cooling/humidification systems.

Vapor-logic provides accurate, responsive RH control, and PID control tunes the system for maximum performance.

BACnet, Modbus, or LonTalk, allow interoperability with multiple building automation systems. BACnet and Modbus are standard. LonTalk is available as an option.

Web interface provides the capability to set up, view, and adjust humidifier functions via Ethernet, either directly or remotely through a network.

USB port allows easy firmware updates, and data backup and restore capability.

Real-time clock allows time-stamped alarm and message tracking, and accurate drain and flush scheduling.

Programmable outputs allow remote signaling and device activation.

Data logs can be downloaded to a PC for viewing and analysis.

Auxiliary temperature sensor/transmitter allows temperature compensation control to prevent window condensation, or air temperature monitoring, such as in a duct.

Multiple-humidifier control allows staged control of up to 8 humidifiers with one controller.

Enhanced diagnostics and data collection.

USB port for
firmware updates,
downloading data logs,
and data backup and restore.

GTS HUMIDIFIER LX SERIES COMPONENTS AND PRINCIPLE OF OPERATION

1 Vapor-logic controller

Vapor-logic controls all humidifier functions as a stand-alone controller or integrated into a BACnet, Modbus, or LonTalk system.

2 Water level sensing probe

Water levels are electronically controlled using a three-rod probe.

When the GTS humidifier is first activated, the fill valve opens and the evaporating chamber fills with water to the operating level.

3 Drain tempering device

This factory-installed water-tempering device automatically cools discharged hot water to 140 °F (60 °C) to meet governing code requirements for safe discharge water temperature. Cooling discharged hot water also prevents damage to PVC drain piping.

WATER LEVEL CONTROL

VLC-OM030

GTS HUMIDIFIER LX SERIES COMPONENTS

OM-7943-no lines

Note: Dashed lines indicate supplied by installer

4 Drain

Drain duration and frequency are automatically adjusted depending on water conductivity. To avoid possible stagnant water and microbial growth, the humidifier automatically drains if there is no call for humidity after a user-defined time period (72-hour default).

5 Overflow outlet

The water skimmer reduces minerals in the evaporating chamber. Skimming occurs each time the humidifier fills. The skim time duration is user-adjustable. The water skimmer port also function as an overflow port.

6 Modulating burner

Modulating burners provide fast and efficient heating. The burners have no standing pilot, thus saving energy and improving safety.

On a call for humidity, the burner ignites and ramp up to bring the burner to maximum output until the water in the evaporating chamber boils. The burner then begins to modulate based on demand. The fill valve opens and closes as needed to maintain the operating water level and consistent steam production.

7 Primary heat exchanger

Stainless steel heat exchanger transfers energy from the burners to the water in the evaporating chamber to generate steam.

8 Secondary heat exchanger

316 Stainless steel heat exchanger transfers remaining energy in the flue gas back into the system.

9 Flue connection

PVC, CPVC, or polypropylene venting can be connected to remove products of combustion.

10 Cleanout plate

The large cleanout plate allows access for easy removal of settled minerals.

11 Steam outlet

Steam rises and exits through the steam outlet and travels to the dispersion unit through either steam hose or piping, where it is discharged into the airstream.

12 Supply water and gas connections

Supply water and gas connections are labeled on the unit for easy installation.

GTS SPECIFICATIONS, CAPACITIES, AND WEIGHTS

Table 8-1:
GTS models, capacities, electrical specifications, turndown, and weights

GTS model	Maximum steam capacity		Input			GTS humidifier LX series*				Burner quantity	Turndown		Full load amps*	
						Operating weight		Shipping (empty) weight**						
	lbs/hr	kg/h	MBh	kW	m³/h	lbs	kg	lbs	kg		ratio	lbs/hr	120V 60 Hz	230V 50 Hz
LX-50	50	23	61	17.8	1.7	304	138	187	85	1	5:1	10	2.0	1.5
LX-75	75	34	91.5	26.8	2.5	304	138	187	85	1	6:1	12.5	2.0	1.5
LX-100	100	45	122	35.8	3.4	300	136	192	87	1	8:1	12.5	2.0	1.5
LX-150	150	68	183	53.6	5.1	450	204	242	110	1	6:1	25	2.5	2.0
LX-200	200	91	244	71.5	6.8	706	320	356	161	1	6.7:1	30	4.0	2.5
LX-250	250	113	305	89.4	8.5	706	320	356	161	1	8.3:1	30	4.0	2.5
LX-300	300	136	360	105.5	10	709	321	367	166	1	10:1	30	4.0	2.5
LX-400	400	181	488	143	13.5	1259	571	593	269	2	13.3:1	30	6.5	3.5
LX-500	500	227	610	178.8	16.9	1259	571	593	269	2	16.7:1	30	6.5	3.5
LX-600	600	272	720	211	20	1265	574	615	279	2	20:1	30	6.5	3.5

* For outdoor enclosures, see Table 13-1.

** Add approximately 60-90 lbs (27-41 kg) for packaging material.

LP GAS

All models operate at rated input

HIGH ELEVATION

The input shown in Table 8-2 is derate when operating units at a high elevation.

Table 8-2:
High elevation derate

Elevation		Input derate %
feet	meters	
0-2000	0-610	0
2001-2500	610-765	2
2501-3000	765-915	4
3001-3500	915-1065	6
3501-4000	1065-1220	8
4001-4500	1220-1370	10
4501-5000	1370-1525	12
5001-5500	1525-1675	14
5501-6000	1675-1830	16
6001-6500	1830-1980	18
6501-7000	1980-2135	20
7001-7500	2135-2285	22
7501-8000	2285-2440	24

FIGURE 9-1: LX MODELS 50 - 150 INDOOR UNIT DIMENSIONS

FIGURE 9-2: LX MODELS 200 - 300 INDOOR UNIT DIMENSIONS

GTS HUMIDIFIER LX SERIES DIMENSIONS

FIGURE 10-1: LX MODELS 400 - 600 INDOOR UNIT DIMENSIONS

OM-7998

Table 10-1:
Indoor unit dimensions

	Description	LX-50, LX-75, LX-100		LX-150		LX-200, LX-250, LX-300		LX-400, LX-500, LX-600	
		inches	mm	inches	mm	inches	mm	inches	mm
A	Overall length	23.25	590	32.25	819	56	1422	56	1422
B	Overall width	23.25	590	23.25	590	22	559	34	864
C	Overall height	42.75	1085	42.75	1085	47	1194	53	1346
D	Flue position	4.3	109	4.3	109	8.7	221	14.5	368
E		4.4	112	4.4	112	5.61	143	5.6	142
F	Flue diameter	3	76	3	76	4	102	6	152
G	Steam outlet position	3.8	97	3.8	97	7.1	180	7	178
H		5.3	135	5.3	135	6.9	175	7.4	188
J	Steam outlet diameter	2	51	2	51	3	76	4	102
K	Gas inlet position	9.2	234	9.2	234	16.6	4022	16.6	422
L		4.6	119	4.6	119	14.3	363	14.3	363
M	Drain position	3.5	89	3.5	89	11	279	11	279
N		4.5	114	4.5	114	8	203	8	203
O	Combustion air	8.92	227	8.92	227	6.5	165	14.5	368
P		2.7	69	2.7	69	14	363	14.5	368
Q	Combustion air diameter	3	76	3	76	4	102	6	152
R	Flue and combustion air height	5.5	140	5.5	140	5.6	142	7.1	180
S	Fill valve connection position	6.59	167	6.59	167	22.4	569	22.4	569
T		5.60	142	5.60	142	12.4	315	12.4	315
U	Condensate Drain	11.8	300	11.8	300	7.3	185	7.3	185
V		4.55	116	4.55	116	6.95	177	6.95	177

CONNECTION SIZES AND CLEARANCE RECOMMENDATIONS

**FIGURE 11-1: GTS HUMIDIFIER LX SERIES
OPTIONAL SEALED COMBUSTION CONNECTION**

**FIGURE 11-2: LX SERIES CLEARANCE RECOMMENDATIONS
(INDOOR UNITS)**

**Table 11-1:
Connection sizes**

Description	LX-50, LX-75, LX-100		LX-150		LX-200, LX-250, LX-300		LX-400, LX-500, LX-600	
	inches	DN	inches	DN	inches	DN	inches	DN
Gas supply	1/2 (pipe thread)	15	1/2 (pipe thread)	15	3/4 (pipe thread)	20	1 1/4 (pipe thread)	32
Sealed combustion piping	3	80	3	80	4	100	6	150
Flue vent	3	80	3	80	4	100	6	150
Supply water	3/8 (pipe thread - side)	10	3/8 (pipe thread - side)	10	3/8 (pipe thread - side)	10	3/8 (pipe thread - side)	10
	1/2 (pipe thread - bottom)	15	1/2 (pipe thread - bottom)	15	1/2 (pipe thread - bottom)	15	1/2 (pipe thread - bottom)	15
Drain	1 (drain block)	25	1 (drain block)	25	1 (drain block)	25	1 (drain block)	25
Steam outlet*	2 (all steam: hose/pipe thread)	50	2 (all steam: hose/pipe thread)	50	3 (all steam: flange/pipe thread)	80	4 (all steam: flange/pipe thread)	100
Flue gas condensate	5/8 (OD)	18	5/8 (OD)	18	5/8 (OD)	18	5/8 (OD)	18
Condensate return (recommended)	3/4 (pipe thread)	20	3/4 (pipe thread)	20	3/4 (pipe thread)	20	3/4 (pipe thread)	20

Notes:

* For pipe thread steam outlet options, see DriCalc, DriSteam's free sizing and selection software, available at www.dristeam.com.

GTS HUMIDIFIER LX SERIES OUTDOOR ENCLOSURE

HEATED AND VENTILATED OUTDOOR ENCLOSURE

DriSteem offers a robust and affordable enclosure for installing the GTS humidifier outdoors. Independent testing has proven that the GTS installed within this outdoor enclosure provides error-free ignition and reliable operation under extreme conditions.

OUTDOOR ENCLOSURE FEATURES

- **Protects in cold and hot climates.** To ensure complete safety and operation in all climates, the outdoor enclosure has heating and venting systems that ensure humidifier operation in temperatures from -40°F (-40°C) to 120°F (48°C). The outdoor enclosure can also be ordered without the heater package.
- **Install on the ground or roof.** The outdoor enclosure is ideal for facilities that have limited interior space.
- **Factory packaged.** The outdoor enclosure ships complete with a GTS unit pre-installed and tested, ready to easily connect to gas, water, steam, and electricity.
- **Certified, tested and proven.** GTS humidifiers and outdoor enclosures are CSA/AGA/CGA certified for outdoor operation. In addition, in-house testing has proven that the GTS and outdoor enclosure provide error-free ignition and reliable operation under extreme conditions.
- **Easy service access.** Easily removed panels provide access to all internal components.
- **Robust design.** The outdoor enclosure is ruggedly built to completely protect internal components. The enclosure is constructed of heavy-duty galvanized steel and is fully insulated. Serviceable gaskets on access panels ensure a tight seal.
- **Optional curb.** Factory-supplied curb provides base clearance and allows easy installation.

GTS OUTDOOR ENCLOSURE

The outdoor enclosure has heating and venting systems that ensure humidifier operation in temperatures from -40°F (-40°C) to 120°F (48°C). The outdoor enclosure can also be ordered with a factory-supplied curb.

GTS HUMIDIFIER LX SERIES OUTDOOR ENCLOSURE

FIGURE 13-1: OUTDOOR ENCLOSURE TOP VIEW

OM-8010

DIMENSIONS

For outdoor unit weights, see Table 8-1.

For clearances, see Figure 14-2.

Table 13-1:

Outdoor unit dimensions

	Description	LX-50, LX-75, LX-100		LX-150		LX-200, LX-250, LX-300		LX-400, LX-500, LX-600	
		inches	mm	inches	mm	inches	mm	inches	mm
A	Enclosure length	36	914.4	45	1143	57.35	1456.59	57.35	1456.59
B	Enclosure width	27.35	694.7	27.35	694.7	27.35	694.69	39.10	993.04
C	Enclosure height	57	1447.8	57	1447.8	62	1574.8	62	1574.8
D	Pipe chase position	2.05	52.02	2.05	52.02	2.05	52.0	2.05	52.02
E		6.51	165.28	6.51	165.3	3.05	77.4	2.05	52.04
F	Pipe chase size	7	177.8	7	177.8	7	177.8	10	254
G		11	279.4	11	279.4	14	355.6	16	406.4
H	Steam pipe position	6.46	164.1	6.46	164.1	9.17	233	8.965	227.61
J		22.77	578.3	20.83	529.1	22.16	562.84	31.48	799.36
K	Curb height	14.0 - 36.0	356 - 914	14.0 - 36.0	356 - 914	14.0 - 36.0	356 - 914	14.0 - 36.0	356 - 914
L	Height to bottom of flue outlet	48.35	1228.1	48.35	1228.1	49.49	1257	46.65	1184.9

GTS HUMIDIFIER LX SERIES OUTDOOR ENCLOSURE

FIGURE 14-1: OUTDOOR ENCLOSURE TYPICAL INSTALLATION OVERVIEW

OM-8004

FIGURE 14-2: LX SERIES CLEARANCE RECOMMENDATIONS (OUTDOOR UNITS)

OM-8012

Table 14-1:
Outdoor unit amps and weights

Model	Full Load Amps** (Heater Package)		Full Load Amps** (No Heater Package)		Operating weight		Shipping (empty) weight*	
	120V 60 Hz	230V 50Hz	120V 60Hz	230V 50Hz	lbs	kg	lbs	kg
LX-50	7.0	4.5	3.0	2.5	479	217	362	164
LX-75	7.0	4.5	3.0	2.5	479	217	362	164
LX-100	7.0	4.5	3.0	2.5	475	216	367	166
LX-150	7.5	5.0	3.5	3.0	629	285	421	191
LX-200	9.0	5.5	5.0	3.5	914	415	564	256
LX-250	9.0	5.5	5.0	3.5	914	415	564	256
LX-300	9.0	5.5	5.0	3.5	916	415	574	260
LX-400	16.5	8.5	7.5	4.5	1606	729	940	426
LX-500	16.5	8.5	7.5	4.5	1606	729	940	426
LX-600	16.5	8.5	7.5	4.5	1612	731	962	436

* Add approximately 60-90 lbs (27-41 kg) for packaging material.
** Full load amps listed are for the humidifier and the enclosure.

GTS HUMIDIFIER LX SERIES OUTDOOR ENCLOSURE

FIGURE 15-1: GTS OUTDOOR ENCLOSURE WITH STANDARD OR OPTIONAL STEAM OUTLET, ELEVATION VIEW

FIGURE 15-2: OUTDOOR ENCLOSURE MOUNTED ON A CURB

FIGURE 15-3: OUTDOOR ENCLOSURE MOUNTED FLUSH

Refer to Table 13-1.

GTS HUMIDIFIER LX SERIES PIPING

FIGURE 16-1: GTS HUMIDIFIER LX SERIES FIELD PIPING OVERVIEW

Notes:

- Locate air gap only in spaces with adequate temperature and air movement to absorb flash steam; otherwise, condensation may form on nearby surfaces. Refer to governing codes for drain pipe size and maximum discharge water temperature.
- Dashed lines indicate provided by installer.
- Humidifier flue gases must be vented to the outside atmosphere.
- Supply water inlet is more than 2" (51 mm) above skim/overflow port, eliminating the possibility of backflow or siphoning from tank. No additional backflow prevention is required; however, governing codes prevail.
- For additional backflow prevention installation, install at a minimum of 40' (12 m) from the humidifier.
- Damage caused by chloride corrosion is not covered by your DriSteem warranty.

GTS HUMIDIFIER LX SERIES STEAM DISPERSION OPTIONS

ULTRA-SORB STEAM DISPERSION PANELS

Features of all Ultra-sorb models:

- **Guaranteed, shortest non-wetting distance**
Install within inches of downstream devices.
Rapid, drip-free steam absorption means steam does not condense on downstream devices.
- **Reduce wasted energy and condensate up to 85%**
High-Efficiency Insulated Tubes significantly reduce airstream heat gain and condensate production. (Standard on Model XV; optional on Models LV, LH, and MP.)
- **Higher capacities per insulated tube increase efficiency, reduce cost**
Insulated dispersion tubes produce less condensate and, therefore, have more steam available for humidification, increasing the capacity of each tube. As a result, fewer tubes can meet application requirements, further lowering condensate production and heat gain while reducing resource consumption and cost.
- **Lowest installation cost**
Panels ship pre-assembled and install quickly with easy mounting, steam, and condensate connections.

Models LV and LH: Most versatile

- **Disperse pressurized or nonpressurized steam**
Models LV and LH disperse steam generated by pressurized steam boilers or by nonpressurized steam generators such as DriSteem's GTS, STS, Vaporstream, Vapormist, and XT Series humidifiers.
- **Capacity**
Pressurized steam: Up to 4000 lbs/hr (1815 kg/h)
Nonpressurized steam: Up to 1850 lbs/hr (840 kg/h)
- **Options**
High-Efficiency Insulated Tubes
316 stainless steel construction
Seismic certification

Model LV:
Vertical tubes

Model LH:
Horizontal tubes

Model MP: Lowest total installed cost

- **Disperse pressurized or nonpressurized steam**
Model MP disperses steam generated by pressurized steam boilers or by nonpressurized steam generators such as DriSteem's GTS, STS, Vaporstream, Vapormist, and XT Series humidifiers.
- **Same side steam inlet and drain** for reduced piping
- **In-frame drain piping** maximizes available face dimensions and minimizes blank-off requirements.
- **Integral steam header** allows clear space on exterior wall of AHUs or ducts
- **Capacity**
Pressurized steam: Up to 2720 lbs/hr (1235 kg/h)
Nonpressurized steam: Up to 700 lbs/hr (318 kg/h)
- **Options**
High-Efficiency Insulated Tubes
304 or 316 stainless steel frame

Ultra-sorb Model MP
Lowest total installed cost

GTS STEAM DISPERSION OPTIONS

NONPRESSURIZED STEAM DISPERSION

Rapid-sorb® dispersion tube system

Single header with multiple tubes, short non-wetting distance

- Shorter non-wetting distance, compared to a single dispersion tube
- Models available in sizes from 10" x 10" (254 x 254 mm) and up
- For horizontal or vertical airflows with header inside or outside duct
- Available with High-Efficiency Dispersion Tubes (see below)

Capacity: Up to 2100 lbs/hr (955 kg/h)

Single dispersion tube

Installation flexibility

- Low-capacity dispersion for horizontal or vertical airflows.
- Available as a High-Efficiency Dispersion Tube

Capacity: up to 97 lbs/hr (44.1 kg/h)

Space distribution unit (SDU-E)

Remote or non-ducted dispersion

- Space distribution units (SDUs) include an internal fan for applications without use of ducted air.

SDU-E capacity: Up to 102 lbs/hr (46.3 kg/h))

Area-type fan (For Models LX-200, LX-250, and LX-300 only)

Quiet steam dispersion for open spaces

- Mounts directly on top of GTS humidifier

Capacity: Up to 300 lbs/hr (136 kg/h)

DRI-STEEM Corporation

A subsidiary of Research Products Corporation
DriSteem U.S. operations are
ISO 9001:2015 certified

U.S. Headquarters:
14949 Technology Drive
Eden Prairie, MN 55344
800-328-4447 or 952-949-2415
952-229-3200 (fax)

Continuous product improvement is a policy of DriSteem Corporation; therefore, product features and specifications are subject to change without notice.

DriSteem, GTS, Rapid-sorb, Ultra-sorb, DriCalc, and Vapor-logic are registered trademarks of Research Products Corporation and are filed for trademark registration in Canada and the European community.

Product and corporate names used in this document may be trademarks or registered trademarks. They are used for explanation only without intent to infringe.

© 2022 Research Products Corporation

Form No. GTS-LX-CAT-EN-2022-0522

EXPECT QUALITY FROM THE INDUSTRY LEADER

Since 1965, DriSteem has been leading the industry with creative and reliable humidification solutions. Our focus on quality is evident in the construction of DriSteem products. DriSteem leads the industry with a Two-year Limited Warranty and optional extended warranty.

For more information
www.dristeem.com
sales@dristeem.com

For the most recent product information visit our website:
www.dristeem.com