
HUMIDIFICATION 
IN FOOD 
MANUFACTURING

Humidification and Evaporative Cooling


United States Department of Agriculture, USA

Arnott’s Biscuits, Australia

Speedibake, Australia

Wide Bay Seedlings, Australia

Freelance Refrig & Air Con, Australia

Cavalier, South Africa

Karan Beef, South Africa

Lufafa Hatchery, South Africa

HAAS do Brasil, Brazil

Nestlé, Brazil

Grupo Bimbo, Paraguay

Nestlé, Switzerland

Lindt & Sprüngli, Switzerland

Fromage de Gruyère, Switzerland

LU, France

Delifrance, France

Atlantique Alimentaire, France

Glaces Thiriet, France

Warburtons, UK

Unilever, UK

Kerry Foods, UK

Nestlé, UK

Easibake Foods, UK

Arla Foods, UK

United Biscuits, UK

ABP Food Group, Ireland

Euro Farm Foods, Ireland

Sara Lee, Netherlands

Nestlé, Spain

Hipp GmbH & Co. Produktion KG, Germany

Astral Foods, South Africa

Princes, Mauritius

Vion Food, Germany

Grupo Bimbo, Mexico

Alsea, Mexico

Grupo Jumex, Mexico

Grupo Bimbo, Argentina

Grupo Bimbo, Colombia

Grupo Bimbo, Ecuador

Brioche Pasquier, France

Al-Hamd Agro Food Products, India 

HMA Agro Industries, India

JS International, India

Dan Cake, Denmark

Tulip Food Company, Denmark

Arla Foods, Denmark

Lantmännen Unibake, Denmark

Danish Crown, Denmark

Barilla Rus, Russia

Makheev, Russia

Nestlé, Russia

SMAK, Russia

Karavay, Russia

Quaker Oats, USA

Allegro Coffee, USA Damascus Bakery, USA

American Crystal Sugar, USABridgeview, USA

Southern Tea, USA Tom Cat Bakery, USA

Condair humidifiers are used in food
production facilities around the world
to maintain product quality, improve
yield, prolong shelf life and facilitate
the successful production and storage
of many food products.

Some of the world’s leading food
manufacturers put their trust in
Condair humidification systems to 
help them achieve their production
objectives.

TRUSTED TECHNOLOGY

Condair has manufacturing facilities in
Asia, North America and Europe, as
well as sales operations in 20 countries
and distributors in over 50 more.

The company has been serving the
global food sector for more than 65
years and is highly experienced in
delivering the right solution for a
client’s requirements.

Humidification systems are designed
for each application by experienced
experts to create the optimal humidity
for food production or storage areas. If
required, Condair’s regional R&D
departments can work with a client’s
team to deliver innovative solutions for
unusual applications.

Condair’s regional humidifier
engineering teams offer installation,
commissioning and maintenance
support to ensure humidity control
systems continue to return on the
initial investment for years to come.

GLOBAL EXPERTISE, LOCAL SOLUTIONS


OPTIMUM HUMIDITY IMPROVES
PRODUCTIVITY
All food products have an optimum internal moisture level. When exposed to air at low humidity, moisture is drawn from
the surface of the product. This causes a drop in weight, directly impacting productivity by reducing yield. Moisture loss can
also reduce the quality of a product, detrimentally affecting its visual appearance and shortening its shelf-life.
Maintaining the ideal atmospheric humidity level during food production and storage, inhibits undue moisture losses. It
can also enable specific reactions from an ingredient required in the product’s successful production.

Crop storage
The majority of moisture loss from
vegetable crops occur when the
produce is initially chilled from its field
temperature to its storage condition.
Correctly humidifying this process can
significantly improve yields by reducing
evaporative weight loss. This has
subsequent benefits as a higher
moisture content maintains product
freshness, appearance and 
extends shelf-life.

Cheese maturation
Different cheeses require different
levels of humidity for optimum
ripening, sometimes varying at certain
stages. Accurate humidity throughout
a cheese ripening area will ensure
consistent product quality, prevent
dehydration (higher yield) and 
present a better appearance to the
finished product.

Baking
The higher the relative humidity during
dough proofing, the softer the outer
crust of the baked product. So accurate
humidity management during dough
fermentation and proofing is essential
in consistently achieving specific
product characteristics. Humidity also
plays an essential role in oven baking,
as the amount of water vapour in the
oven greatly affects a product’s
moisture evaporation and baking time.

Abattoirs
Maintaining a very high humidity
during primary chilling, can reduce
moisture loss from carcasses to 
around 1%. Specialist humidifiers and
system design is required to ensure 
air humidity is maintained without
wetting in the cold store or 
on carcasses.

Fruit ripening
For most fruits, 90-95%RH is the 
ideal humidity level during ripening.
Low humidity will result in 
evaporative losses from the fruit, lower
yield, poorer appearance and reduced
shelf-life.


Condair plc
Artex Avenue, Rustington, Littlehampton, West Sussex, BN16 3LN, UK
Tel: +44 (0)1903 850200 - uk.sales@condair.com - www.condair.co.uk

08/2019

JetSpray compressed air & water humidifier ML Princess high pressure humidifier

Live steam humidification Condair EL steam humidifier

Condair has a comprehensive range of
humidification products to suit any food
manufacturing process and facility. 
From spray systems that provide
moisture directly to a room, to in-duct
systems that can closely manage
humidity within an air handling unit.

Condair also offers a wide range of
associated products such as water
treatment systems, air compressors,
pumps and humidity monitors.

HUMIDIFIERS FOR FOOD MANUFACTURING
ASK US FOR A FREE 
ON-SITE CONSULTATION


