FACTORY EQUIPMENT

WELL-EQUIPPED FOR CLEAN PROCESSES

Versatile solutions for efficient filtration and separation

Filtration Group®

TOGETHER WE ARE MAKING THE WORLD

safer

in that our filter systems ensure that machines can operate at full capacity, even in extreme conditions, and so protect people and capital goods

nduced from 1966

in that our high-perfor-

Öhringen were only sold under the Knecht and MAHLE brand names.

healthier

mance filter systems keep the workplace and the environment clean

more productive

in that our filter systems protect your systems from wear, ensuring high efficiency levels over a long period of time and increasing the service life

OVERVIEW

A CLEAN SOLUTION -IN PRODUCTION LINES WORLDWIDE

Whether to clean cooling lubricants in machine tools, air purification in production facilities, or as filtration solutions in hydraulic systems: our innovative and proven filter solutions in devices, machines, and systems ensure smooth production processes, keep production lines moving reliably, and are the perfect foundation for the efficient and safe production of high quality products.

YOUR GLOBAL SYSTEM PARTNER FOR THE MANUFACTURING INDUSTRY

As an innovative solution partner, Filtration Group Industrial has been developing and producing a wide range of products and systems for factory equipment for many years. The high-performance technology, maximum reliability, and exceptional efficiency give you an edge over the competition. Our extensive application knowledge for all kinds of production facilities guarantee maximum productivity and plant safety, and helps to improve sustainability, environmental protection, and work safety.

HIGH-PERFORMANCE PRODUCTS AND SOLUTIONS IN THE FOLLOWING AREAS:

EXTENSIVE EXPERTISE IN FACTORY EQUIPMENT:

- Manufacturing and production lines
- Steel and rolling mills
- Injection molding and die casting machines
- Paper and printing machines
- Surface technology
- Industrial parts cleaning
- Process water treatment
- Service

Hvdraulic filtration

Separation

MARKET SEGMENTS / APPLICATIONS

CLEAN FLUIDS AND AMBIENT AIR – WITH INDIVIDUAL, ENERGY-EFFICIENT SOLUTIONS

Industrial filtration solutions manufactured by Filtration Group Industrial get the job done under challenging conditions in production facilities around the world. All components and systems are constantly being developed and improved. They demonstrate exception energy efficiency and sustainability and can be designed for specific applications and needs.

Service and supply to

alea

APPLICATION EXPERTISE IN THE CATEGORIES:

1 Machine tools

- Cooling lubricant treatment
- Oil mist separators
- Solid/liquid separation
- Dedusting
- Mobile filter units
- Hydraulic and lubricant filtration
- Backflush treatment

2 Industrial parts cleaning

- Cleaning media filtration
- Oil separation (liquid/liquid separation)

3 Injection molding machines

- Hydraulic and lubricant filtration
- Product additive filtration
- Cooling water filtration
- Vacuum product transportation
- Silo filtration
- Product filtration (isocyanate/polyol)

4 Surface technology

Central and single-station extraction

Intection moleting machin

- Overspray/powder-coating
- Sand-blasting
- Curing baths
- Electroplating bath treatment

Overspray and powder-coatingProduct filtration (sealants)

strial parts cleaning

Manufacturing and

Cooling water filtration

Electroplating bath filtration

Wash bath filtration

Dedusting

Hydraulic and lubricant filtration

production lines

8 Central cooling lubricant reconditioning

Surface technology

- Fine filtration
- Police filtration

Air filtration

- Central and single-station extraction
- Compressor ventilation
- Filtration components for industrial
- vacuum cleaners
- Pneumatic transportationAerosol mist separation
- SilentCare room air filter

7 Process water treatment

- Cooling water filtration
- Surface water filtration
- Waste water/service water filtration
- Oil/water separation

Service and supply area

- Fuel treatment for standby generators
- Compressor ventilation
- Filtration components for industrial
- vacuum cleaners
- Filtration for industrial trucks

Paper and printing machinery

- Hydraulic and lubricant filtration
- Dedusting
- Process water filtration
- Paint filtration

Steel/rolling mills

- Cooling water filtration
- Dedusting
- Hydraulic and lubricant filtration
- Fuel treatment for standby generators

MACHINE TOOLS

MACHINE TOOLS RUN LIKE CLOCKWORK

Filtration Group Industrial hydraulic and automatic filters ensure reliable plant operation by cleaning the cooling lubricants in metalworking operations.

PRECISE OPERATION. EFFICIENT DIRT SEPARA-

TION, and maximum employee protection are the main features of our filter systems. As our automatic filters independently clean during operation, they do not cause any process interruptions. This means that operations can be maintained, even when using duplex filters: if a filter needs to be replaced, the employee can simply manually switch to the second filter. Our innovative aerosol mist separators reliably extract harmful aerosols that are caused by cooling lubricants when working with fast-rotating tools directly from the work area. In areas where short, highly abrasive chips are generated, star-pleated filter elements are gently cleaned with our patented cleaning system. This leads to less wear on the machine.

THE RIGHT FILTER SYSTEM FOR EVERY **APPLICATION:**

- for cooling lubricant treatment
- in hydraulic drives for machine tools
- for separating aerosol mists
- in extraction systems for dry machining and for minimum quantity lubrication

OUR PRODUCT RANGE AT A GLANCE:

- Line filters, breather filters
- Basket strainer filters
- Automatic filters
- Suction return line filters Hydraulic and dedusting filters
- Aerosol mist separators

Metal-edge filters

MFA500

INDUSTRIAL PARTS CLEANING

INDUSTRIAL COMPONENT CLEANING WITH MAXIMUM EFFICIENCY

The demands on the quality and cleanliness of surfaces, as well as residual dirt and particulate levels in cleaning processes are constantly rising. Our perfectly coordinated filtration and separation systems ensure the high availability of the cleaning fluids with a high degree of purity - with maximum efficiency and environmental compatibility, as well as shorter process times.

CUSTOMIZED SOLUTIONS FOR CLEANING MEDIA FILTRATION

When manufacturing complex parts, automatic filters significantly reduce coarse impurities from cooling lubricants. In doing so, they eliminate the need for cleaning and prevent quality losses in the process. For the subsequent component cleaning, we offer candle filters, basket strainer filters, automatic backflush filters, and oil/ water separators for cleaning media filtration based on your individual requirements. Oil/water separators enable the reliable removal of oil from critical process media, such as detergents.

High-end candle filter elements

Oil separation - liquid/liquid separation

OUR PRODUCT RANGE AT A GLANCE:

- Automatic and basket strainer filters
- Filter elements
- Candle filters and housings
- Particle counters
- Oil/water separators

FILTRATION OF INDUSTRIAL **PROCESS FLUIDS:**

- Cooling water and other process water
- Alkali, neutral, and acidic aqueous cleaning solutions
- Hydrocarbon-based solvent cleaner (benzine)
- Testing fluids

IN TOP FORM EVEN UNDER HIGH PRESSURE

EFFICIENT SOLUTIONS FOR INJECTION MOLD-ING MACHINES

Hydraulic and lubricant filters ensure the necessary purity of the fluid in injection molding machines. Our modular product range with high-quality filters gives you access to durable solutions for every application - a reliable foundation for uninterrupted operation.

PROTECTION FROM THE INSIDE WITH INNOVA-TIVE FILTER ELEMENTS

In plastics processing, star-pleated filter elements reliably keep both the product as well as the machines and systems clean. Smooth workflows and low wear are ensured by protecting plastic granules and processing plants, such as injection molding machines or extruders, from dust and dirt particles. And star-pleated filter elements also ensure optimum operation in pneumatic vacuum transport systems.

High-pressure filters

OUR PRODUCT RANGE AT A GLANCE:

- Hydraulic filters
- Filter elements
- Breather filters
- Exhaust air filters
- Automatic and basket strainer filters
- Filter elements for vacuum conveyor systems

CapFree Air filter elements for better filter performance with open bottom pleat

SMOOTH PROCESSES IN THEIR PUREST FORM

HIGH-PERFORMANCE FILTER TECHNOLOGY FOR MAXIMUM PROCESS QUALITY

Solid and liquid impurities in the air and in liquids cause abrasion, wear, and corrosion. We offer highly-effective filter systems with maximum safety and efficiency for the reliable and efficient operation of your sensitive production plants.

OUR PRODUCT RANGE AT A GLANCE:

- Hydraulic filters
- Automatic and basket strainer filters
- Filter elements
- Oil/water separators
- Breather filters
- Spin-on cartridges Oil treatment systems
- Mechanical emulsion and foam breakers
- Dust filter cartridges

0000

INNOVATIVE FILTER ELEMENTS FOR DUST-FREE AIR

Wherever welding and grinding dusts occur, innovative, star-pleated filter elements and the triedand-tested FG cam ensure clean air and safety at the workplace – as an efficient filtration system with low differential pressures and minimum energy requirements.

Dust filter elements

AIR FILTRATION

ALWAYS CLEAN AIR

HIGHLY-EFFECTIVE AIR PURIFICATION TECH-NOLOGIES

Filtration Group Industrial also sets standards in air cleaning, with high-performance, service life-optimized conical filter elements and patented, highly-efficient multijet and rotating nozzle cleaning units. Our innovative, durable air filtration solutions are the basis for uninterrupted operation and efficient production processes.

As an experienced system partner, we optimize your entiresystem-fromthefiltermediumthroughtothefilter elements, and from specially developed cleaning systems through to convenient app control. The range of solutions extends from washable filter elements through to compact and easy-to-integrate dedusting devices, such as mixer filters and product separators, through to large, ATEX-compliant system solutions and filters for potentially explosive atmospheres.

Quick-Lock air filter elements

OUR PRODUCT RANGE AT A GLANCE:

- Dedusting units
- Dust filter cartridges
- Cleaning unitsControl systems
- Aerosol separators
- Air intake filters
- Fine oil separators
- Accessories

ဂျို

ASL aersosol separator device for emulsion mist

LGA aerosol separator device for oil mist

QUIET, EFFICIENT, EFFECTIVE: THE SILENTCARE ROOM AIR FILTER

IN THE SILENTCARE ROOM AIR FILTER Filtration

Group Industrial presents a device that is ahead of its time. Equipped with a H14 HEPA filter to EN1822, the elegant device eliminates 99.995 % of all particles $>0,13\mu$ m - including viruses. When in operation, the SilentCare is so quiet that you can barely hear it. Its outstanding features and compact

size make the new Filtration Group Industrial room air filter perfect for use in offices and meeting rooms, as well as in high traffic areas.

SILENTCARE COMBINES BEAUTY WITH INNER QUALITIES

The SilentCare filter's elegant, powder-coated sheet-metal housing contains innovative filter technology: the filter medium certified under European standard EN 1822 reliably removes aerosols from the ambient

SilentCare

PROCESS WATER TREATMENT

WE MAKE THE WATER CLEAN AND PURE

HIGH-QUALITY PROCESS WATER with maximum purity is essential for efficient, uninterrupted industrial processes. The reduction of the pollution load also plays an important role in the direct or indirect discharge of waste water. Filtration Group Industrial has a range of high-performance solutions for different applications at its disposal.

air. The microfiber layer in which the air is filtered is embedded between two polyester nonwovens. This prevents contact with the filter medium.

ADDED BENEFITS:

- Extremely quiet 43 db(A), this is equivalent to the sound level in a quiet office, as well as draft-free operation
- Very low power consumption (45 W at 600 m³/h)
- Multi-level operation that enables individual
- adjustment to the ambient situation
- Compact design with castors for mobile use
 360-degree air circulation and cleaning
- Long service life

Back-flushing filters

DURABLE SOLUTIONS FOR THE STEEL INDUSTRY

SMOOTH PROCESSES IN STEEL PRODUCTION AND PROCESSING

To maximize efficiency, production processes in steel production and processing must be able to run without interruption. Seamlessly integrated process steps are needed to make the best possible use of all the efficiency potentials. Filtration Group Industrial hydraulic and lubricant filters master challenging filtration tasks in smelting and rolling mill installations as well as in foundry machinery. They protect stressed hydraulic systems from dirt and secure the availability of your installations.

Basket strainer duplex filters

High-pressure filters

SAFE SOLUTIONS FOR THE PAPER AND PRINT INDUSTRY

GREATER EFFICIENCY IN PAPER PRO-DUCTION AND PROCESSING

Highly efficient, uninterrupted production processes are critical to survival in times of increased competition. To keep your production facilities rolling and protect your hydraulic systems from dirt and contamination, we offer you high-performance and durable hydraulic and lubricant filters for every requirement.

OUR PRODUCT RANGE AT A GLANCE:

- Automatic and basket strainer filters
- Hydraulic filters
- Filter elements
- Air breather filters/aeration driers
- Oil separators
- Dust filter cartridges

Duplex filters

Hydraulic filter elements

SURFACE TECHNOLOGY

SIMPLY FLAWLESS SURFACES

PROVEN SOLUTIONS FOR SURFACE TECHNOLOGY

Our cleaning systems have proven themselves in surface technology, powder-coating systems, and blasting machines worldwide. They make short work of any kind of dust load: in flame spraying, grinding and polishing, or in wet paint/overspray extraction in long painting lines.

High-performance filter media made from a cellulose base, polyester, or polypropylene with the perfect finish ensure reliable, long-lasting operation. Energy-efficient cleaning units help ensure a gentle clean. The FG Pleat Lock and FG cam pleat spacing technologies maximize the filter surface.

THE COMPACT SUPER DUST CATCHER

Compact filter elements (CFE[™]) are flat, pleated filter elements. They are designed for use in harsh environments, such as in mining, tunnel construction, wet coating, and laser cutting. The compact, flat design together with the outstanding cleaning properties make it the number one choice for difficult dedusting solutions in a confined space.

Dedusting devices

Dust filter elements

OUR PRODUCT RANGE AT A GLANCE:

- Dust filter cartridges
- Cleaning units
- Automatic and basket strainer filters
- Filter elements

Metal-edge filters

EVERYTHING UNDER ONE ROOF

INCLUDED IN THE SERVICE: OUR DRIVE TO INSPIRE YOU

Filtration Group Industrial complements its high-quality and diverse range of filter systems and elements with excellent service. This service is based on many years of experience with the complex requirements in filter technology, a distinct focus on customers, and competent employees.

TECHNICAL ADVICE

We recommend the filter systems that achieve the best results in the specific area of application based on a thorough assessment of the starting situation. Our analysis always starts with the overall system, the goal is smooth production flows.

INSTALLATION AND COMMISSIONING

Our Service Team installs the filter systems on site and puts them through their paces. Our work is only done once all filter systems are operating perfectly and process and production reliability is ensured.

MAINTENANCE AND REPAIR

From filter replacement through to repairs of complete systems, we offer a full range of services – irrespective of whether these are needs-based or they have been agreed in fixed maintenance contracts.

LABORATORY

Fuels, crude oil, and other fluids: in our laboratory we prepare precise analyses of every liquid and determine the filterability of a mixture. Our test results provide reliable baseline data that we can use to design your filter systems and plants.

SMARTRUN 4.0 SYSTEM WITH FULL-SERVICE CONTRACT

For optimal monitoring and an uninterrupted production process, we recommend our new full-service contract in combination with the SmartRun 4.0 system. This continuously records the operating parameters of the dedusting system and saves these in a cloud. This allows our Service Team to remotely monitor the function of the filter system. The full service contract naturally includes all the maintenance activities and regular system servicing. For you, this means predictable costs and a long service life for your machines and plants.

PLANT OPTIMIZATION

Our Engineering Team puts your existing plant under the microscope and analyzes key areas for increasing productivity. In addition to the performance capacity of the filter systems, efficiency is a key parameter in plant optimization.

ACCESSORIES

Our range of filter systems and cartridges are complemented by perfect accessories. These include a mobile, easy-to-use particle counter, a particle monitor to constantly monitor the oil condition, and various maintenance indicators.

SPARE PARTS FOR ALL POPULAR FILTER SYSTEMS

Our huge product range includes original parts and elements for all Filtration Group Industrial filter systems as well as spare parts for all other commercially available types. If we do not have the right product in stock, we will procure it for you.

WORLDWIDE AT OVER 100 LOCATIONS IN 28 COUNTRIES

ADDRESSES

Filtration Group GmbH

Schleifbachweg 45 74613 Öhringen Germany

Phone: +49 7941 / 6466 - 0 Fax: +49 7941 / 6466 - 429 Email: industrial@filtrationgroup.com

Filtration Group (Shanghai) Co. Ltd.

B 501, Hangyi Road 8 Fengxian District, Shanghai 201401 China

Phone: +86 400 / 821 - 5175 Email: industrial.china@filtrationgroup.com

Filtration Group France

2 Place Gustave EIFEL IMMEUBLE DUBLIN 94563 Rungis France

Phone: +33 1 / 45 12 05 30 Fax: +33 1 / 46 87 58 68 Email: industrial.france@filtrationgroup.com

FG Industrial USA

2400 Zinga Drive Reedsburg, Wisconsin 53959 USA

Phone: +1 608 / 524 - 4200 Fax: +1 608 / 524 - 4220 Email: industrial.usa@filtrationgroup.com

Filtration Group Srl.

Calea Stan Vidrighin 5A Timisoara 300645 Romania

Phone: +40 256 / 408 - 230 Email: industrial.romania@filtrationgroup.com

Clear Edge Filtration CFE GmbH

Erzwäsche 44 38229 Salzgitter-Calbecht Germany

Phone: +49 5341 / 8151 - 0 Fax: +49 5341 / 8151 - 52

Filtration Group Japan Corporation

1-23-6 Shinjuku Shinjuku-ku, Tokyo 160-0022 Japan

 Phone:
 +81 3 / 5341 4484

 Fax:
 +81 3 / 5341 4485

 Email:
 industrial.japan@filtrationgroup.com

Filtrair B.V.

De Werf 16 8447 GE Heerenveen The Netherlands

Phone: +31 513 / 626 - 355 Email: marketing-filtrair@filtrationgroup.com

Further information about our products and a local contact person from our worldwide partner network can be found on our website: https://industrial.filtrationgroup.com/locations/

industrial.filtrationgroup.com

