

KATALOG

Urządzenia do odciążu zanieczyszczeń
oraz urządzenia filtracyjne

*Nasze urządzenia tworzymy z pasją...
dla ludzi...
Ich satysfakcja jest
dla nas największą nagrodą...*

Polityka Jakości Klimawent S.A.

Jesteśmy przedsiębiorstwem produkującym i sprzedającym urządzenia wentylacyjne.
Zobowiązujemy się do spełniania wymagań opisanych w normie
ISO 9001:2008 i Księdze Jakości oraz do ciągłego doskonalenia naszego Systemu Zarządzania.

Dążymy do zdobycia pozycji lidera na rynku producentów urządzeń wentylacyjnych przeznaczonych
dla Klientów oczekujących w pomieszczeniach czystego powietrza.

Ten cel zamierzamy osiągnąć
dzięki kompleksowej ofercie wysokiej jakości
urządzeń wentylacyjnych
opartych na własnych rozwiązaniach konstrukcyjnych.

Dążymy do tego, aby produkowane przez nas urządzenia
charakteryzowały się niższym poziomem ciśnienia akustycznego (hałasu)
niż urządzenia innych producentów.

Misją firmy jest zapewnienie dobrej jakości powietrza w pomieszczeniach, w których na co dzień przebywają ludzie.

Mamy świadomość, że jakość powietrza w najbliższej strefie przebywania człowieka w znaczny sposób
wpływa na zdrowie, dlatego dostarczamy urządzenia, które oczyszczają powietrze we wszystkich rodzajach pomieszczeń.

Poprawiają one jakość powietrza, którym oddychamy na co dzień.

Dlatego staramy się, aby nasze produkty posiadały wiele cech wyróżniających je na tle konkurencji.

Nasze produkty są:

skuteczne,

ciche w eksploatacji,

przyjazne środowisku,

efektywne energetycznie,

atrakcyjne pod względem wizualnym.

URZĄDZENIA DO ODCIĄGU ZANIECZYSZCZEŃ

ERGO LUX – ramiona odciągowe przegubowe	4
ERGO-FLEX LUX – ramiona odciągowe przegubowe	8
ERGO/Ex – ramiona odciągowe przeciwwybuchowe	10
TELERGO – ramiona odciągowe teleskopowe	13
ERGO MINI – ramiona odciągowe przegubowe	16
RO – ramiona obrotowe	18
ROL-TP – zestaw wyciągowy punktowy	22
ROL-GOL – zestaw wyciągowy okapowy	24
ERGO-KOS-AL – szyna odciągowa	25
SCT – stół do cięcia termicznego	27
UES-N – stanowisko szlifiersko-spawalnice	28
SLOT – stół spawalnicy	29
FPS – usuwanie mgły przy malowaniu natryskowym	30

STANOWISKOWE URZĄDZENIA FILTRACYJNE DO PYŁÓW SPAWALNICZYCH

BIG-1000 – urządzenie jednostanowiskowe do pyłów suchych	34
BIG-2000 – urządzenie dwustanowiskowe do pyłów suchych	36
UFO-S – urządzenie jedno i dwu -stanowiskowe do pyłów suchych	38
MATRIX-1000-W – urządzenie jedno i dwu -stanowiskowe do pyłów suchych	40
RAK – urządzenie jedno i dwu -stanowiskowe do pyłów lepkich	42
RAK-RC – urządzenie do filtrowentylacji ogólnej	44

STANOWISKOWY FILTR ELEKTROSTATYCZNY

FOG-2500 – filtracja pyłów spawalnicych i mgły olejowej.....	47
--	----

WIELOSTANOWISKOWE URZĄDZENIA FILTRACYJNE DO PYŁÓW SPAWALNICZYCH

UFO-4-M/N – urządzenia z elektrozaworami	50
UFO-A – urządzenia z dyszami Venturiego	54

STACJONARNE STANOWISKA SPAWALNICZE ODCIĄGOWO-FILTRACYJNE

ERGO-STW – stół spawalnicy z wyciągiem górnym	59
ERGO-STW-3D – stół spawalnicy z wyciągiem górnym i dolnym	62

URZĄDZENIA FILTRACYJNE DO RÓŻNYCH PYŁÓW

STRONG – filtracja drobnych pyłów suchych	67
ROBUST – filtracja grubych pyłów suchych	69
BIG-BAG-4000 – filtracja pyłów wilgotnych	71
WE-5,5/D – odwiórowywanie obrabiarek do drewna	74
EGO – odwiórowywanie obrabiarek do drewna	76

ODPYLACZE

STORM-H – odpylacze cyklonowe	79
SEP-4-M – separatory bezwładnościowe	82
WET-5000 – odpylacz mokry	84

URZĄDZENIA FILTRACYJNE PYŁOWO-GAZOWE

HARD-S – filtracja pyłów i gazów	87
MiniDygestorium-350 – samodzielne stanowisko pracy do pyłów i gazów	90
SMOG-Filter – filtracja ogólna pyłów i gazów	92

SEPARATORY MGŁY OLEJOWEJ

MISTOL – urządzenie z filtrem HEPA	97
MISTOL DUST – urządzenie z filtrem kieszeniowym	99
MISTOL MIX – urządzenie z filtrem kieszeniowym i filtrem HEPA.....	101

URZĄDZENIA ODCIĄGOWE I FILTRACYJNE W WYROBISKACH GÓRNICZYCH NIEMETANOWYCH

ZWP – ramiona odciągowe z wentylatorem	104
UFO-1-M/N-G – stanowiskowe urządzenia filtracyjne	106
RAK-1-M-G – stanowiskowe urządzenia filtracyjne z filtrami wymiennymi	108

URZĄDZENIA FILTRACYJNE WYSOKIEGO PODCIŚNIENIA

SPLendid VAC 200 – filtracja pyłów spawalnicych suchych	111
DRAGON VAC 200 – filtracja pyłów spawalnicych lepkich	113
TENDER VAC 200 – filtracja pyłów suchych i gazów	115
RAPID VAC 200 – filtracja pyłów suchych	117

ZESPOŁY FILTRACYJNE W WYKONANIU PRZECIWWYBUCHOWYM

BIG/Ex – urządzenie z filtrami nabojuowymi	120
BIG-BAG-4000/Ex – urządzenie z filtrami workowymi	123

BUREAU VERITAS
Certification

Certyfikat
Przyznany firmie

„KLIMAWENT” S.A.
ul. Chwaszczyńska 194, 81-571 GDYNIA

Bureau Veritas Certification zaświadcza, że System Zarządzania wyżej wymienionej organizacji został oceniony i uznany jako zgodny z wymaganiami norm i zakresem usług wyszczególnionych poniżej

NORMY

ISO 9001:2015

ZAKRES CERTYFIKACJI

PROJEKTOWANIE, PRODUKCJA, SPRZEDAŻ I SERWIS URZĄDZEŃ
WENTYLACYJNYCH I KLIMATYZACYJNYCH,
USŁUGI Z ZAKRESU PLASTYCZNEJ OBRÓBKI BLACH.

Data pierwszej certyfikacji: **4 września 2003**

Data przyznania certyfikatu: **20 marca 2017**

Pod warunkiem stałego zadowalającego działania Systemu Zarządzania,
certyfikat jest ważny do: **2 września 2018**

W celu sprawdzenia ważności niniejszego certyfikatu prosimy o kontakt: +48 22 549 04 00
Pozostałe informacje dotyczące zakresu certyfikacji oraz wymagań systemu zarządzania
można uzyskać w wyżej wymienionej organizacji.

Data wydania: 20 marca 2017

Numer Certyfikatu: **PL005026/1/P**

Piotr Popławski
Local Technical Manager

AC 081
QMS

ERGO LUX – ramiona odciążowe przegubowe

Zastosowanie

Ramiona ERGO LUX są przeznaczone do odciągania pyłów i gazów spawalniczych, a także innych drobnych pyłów bezpośrednio u źródła emisji. Nie dopuszczają do ich rozprzestrzeniania się w pomieszczeniu i wdychania przez narażonych pracowników. Ramiona kierowane są do najbardziej wymagających użytkowników, ceniących funkcjonalność i nowoczesny wygląd urządzeń.

Ramiona są wykonywane w wersjach wiszącej albo stojącej. Ramię może pracować samodzielnie, z własnym wentylatorem, lub w grupie odciągów miejscowych podłączonych do magistrali z wentylatorem centralnym.

Budowa

Ramię odciążowe ERGO LUX jest zbudowane z następujących podzespołów:

- gniazda obrotowego ze zintegrowaną szczelną przepustnicą odcinającą (wyposażenie dodatkowe),
- ssawki obrotowej samohamownej,
- przepustnicy regulacyjnej,
- dwóch segmentów rurowych połączonych przegubami ciernymi,
- sprężyn gazowych służących do wyważania poszczególnych segmentów.

Użytkowanie

Ramię jest przeznaczone do montażu na ścianie lub słupie podporowym poprzez wspornik ścienny, do którego może być równocześnie zamocowany odpowiedni wentylator lub króciec przyłączeniowy. Ramię wyposażone jest standardowo w przepustnicę regulacyjną umieszczoną tuż za ssawką. Na życzenie ramię można wyposażyć w dodatkową przepustnicę odcinającą, umieszczoną w gnieździe obrotowym. W przypadku rozbudowanej instalacji składającej się z wielu ramion zamykając przepustnice odcinające w ramionach nieużywanych można istotnie zwiększyć wydatki powietrza pozostałych ramion.

Odpowiednio wyregulowane przeguby cierne we współpracy ze sprężynami pozwalają lekko i wygodnie manewrować ramieniem przy użyciu ssawki. Ssawka jest wyposażona w przeguby samohamowne pozwalające na jej ustawienie w dwóch płaszczyznach. Na wlocie do ssawki znajduje się siatka zabezpieczająca ramię przed zassaniem rozżarzonych elementów. Na życzenie ssawka może być wyposażona w lampkę halogenową oświetlającą pole pracy. Zalecane wydatki powietrza dla poszczególnych wielkości ramion wynoszą: 2000 m³/h dla Dn = 200 mm, 1000 m³/h dla Dn = 160 mm, 700 m³/h dla Dn = 125 mm, 350 m³/h dla Dn = 100 mm.

Wersja wisząca

Wersja stojąca

Dane techniczne

	Typ	Nr kat.	Wymiary								Masa [kg]	
			D [mm]	L [m]	A [mm]	B [mm]	C [mm]	E [mm]	n x F [mm]	G [mm]		
Wersja wisząca	ssawka standardowa	ERGO LUX-M/1,5	810R70	Ø100	1,8	630	555	335	Ø155	6xØ6,5	Ø235	10
		ERGO LUX-M/2	810R71	Ø100	2,2	960	675	335	Ø155	6xØ6,5	Ø235	11
		ERGO LUX-K/2	810R72	Ø125	2,3	1055	650	335	Ø155	6xØ6,5	Ø235	12,5
		ERGO LUX-K/3	810R73	Ø125	3,0	1540	915	335	Ø155	6xØ6,5	Ø235	14
		ERGO LUX-L/2	810R74	Ø160	2,3	905	790	335	Ø194	6xØ6,5	Ø295	17,5
		ERGO LUX-L/3	810R75	Ø160	3,15	1530	1030	335	Ø194	6xØ6,5	Ø295	19,5
		ERGO LUX-L/4	810R76	Ø160	3,8	1910	1260	335	Ø194	6xØ6,5	Ø295	22
		ERGO LUX-D/2	810R77	Ø200	2,3	905	790	335	Ø246	8xØ8,5	Ø335	19
		ERGO LUX-D/3	810R78	Ø200	3,15	1530	1030	335	Ø246	8xØ8,5	Ø335	22,5
	ERGO LUX-D/4	810R79	Ø200	3,8	1910	1260	335	Ø246	8xØ8,5	Ø335	25	
	ssawka z lampką halogenową	ERGO LUX-LL/2	809R02	Ø160	2,3	905	790	335	Ø194	6xØ6,5	Ø295	17,5
		ERGO LUX-LL/3	809R03	Ø160	3,15	1530	1030	335	Ø194	6xØ6,5	Ø295	19,5
		ERGO LUX-LL/4	809R04	Ø160	3,8	1910	1260	335	Ø194	6xØ6,5	Ø295	22
		ERGO LUX-DL/2	809R05	Ø200	2,3	905	790	335	Ø246	8xØ8,5	Ø335	19
		ERGO LUX-DL/3	809R06	Ø200	3,15	1530	1030	335	Ø246	8xØ8,5	Ø335	22
		ERGO LUX-DL/4	809R07	Ø200	3,8	1910	1260	335	Ø246	8xØ8,5	Ø335	25
Wersja stojąca	ssawka standardowa	ERGO LUX-M/1,5-R	810R80	Ø100	1,6	630	555	335	Ø155	6xØ6,5	Ø235	9,5
		ERGO LUX-M/2-R	810R81	Ø100	2,1	960	675	335	Ø155	6xØ6,5	Ø235	10,5
		ERGO LUX-K/2-R	810R82	Ø125	2,2	1055	650	335	Ø155	6xØ6,5	Ø235	12,5
		ERGO LUX-K/3-R	810R83	Ø125	2,9	1540	915	335	Ø155	6xØ6,5	Ø235	14
		ERGO LUX-L/2-R	810R84	Ø160	2,2	905	790	335	Ø194	6xØ6,5	Ø295	17
		ERGO LUX-L/3-R	810R85	Ø160	3,0	1530	1030	335	Ø194	6xØ6,5	Ø295	19
		ERGO LUX-L/4-R	810R86	Ø160	3,65	1910	1260	335	Ø194	6xØ6,5	Ø295	21
		ERGO LUX-D/2-R	810R87	Ø200	2,2	905	790	335	Ø246	8xØ8,5	Ø335	17,5
		ERGO LUX-D/3-R	810R88	Ø200	3,0	1530	1030	335	Ø246	8xØ8,5	Ø335	21
	ERGO LUX-D/4-R	810R89	Ø200	3,65	1910	1260	335	Ø246	8xØ8,5	Ø335	23,5	
	ssawka z lampką halogenową	ERGO LUX-LL/2-R	809R08	Ø160	2,2	905	790	335	Ø194	6xØ6,5	Ø295	17
		ERGO LUX-LL/3-R	809R09	Ø160	3,0	1530	1030	335	Ø194	6xØ6,5	Ø295	19
		ERGO LUX-LL/4-R	809R10	Ø160	3,65	1910	1260	335	Ø194	6xØ6,5	Ø295	21
ERGO LUX-DL/2-R		809R11	Ø200	2,2	905	790	335	Ø246	8xØ8,5	Ø335	17,5	
ERGO LUX-DL/3-R		809R12	Ø200	3,0	1530	1030	335	Ø246	8xØ8,5	Ø335	21	
ERGO LUX-DL/4-R	809R13	Ø200	3,65	1910	1260	335	Ø246	8xØ8,5	Ø335	23,5		

ERGO LUX

Ssawki

Rodzaj ssawki	Materiał	Typ	Nr kat.	Z [mm]	T [mm]	H [mm]	Masa [kg]	Zastosowanie	Wyposażenie
	tworzywo sztuczne ABS	MST	810H47	330	100	190	0,47	ERGO LUX-M/1,5 ERGO LUX-M/2	– wymienna siatka wlotowa
		KST	810H48	330	125	190	0,48	ERGO LUX-K/2 ERGO LUX-K/3	
	tworzywo sztuczne ABS	LST	810H49	365	170	190	0,56	ERGO LUX-L/2 ERGO LUX-L/3 ERGO LUX-L/4	– wymienna siatka wlotowa
		DST	810H50	415	210	190	0,69	ERGO LUX-D/2 ERGO LUX-D/3 ERGO LUX-D/4	
	tworzywo sztuczne ABS	LLT	810H11	365	170	190	0,56	ERGO LUX-LL/2 ERGO LUX-LL/3 ERGO LUX-LL/4	– wymienna siatka wlotowa – lampka halogenowa 12 V – wyłącznik
		DLT	810H12	415	210	190	0,69	ERGO LUX-DL/2 ERGO LUX-DL/3 ERGO LUX-DL/4	

Siatka wlotowa do ssawek ERGO LUX

	Typ	Nr kat.	Masa [kg]	Typ ssawki
	DST	834Z36	0,31	DST
	LST	834Z37	0,24	LST
	MKST	834Z38	0,20	MST, KST
	LLT	834Z39	0,23	LLT
	DLT	834Z40	0,30	DLT

Wsporniki ściennie

Rodzaj wspornika	Materiał	Typ	Nr kat.	S [mm]	Masa [kg]	Ramiona współpracujące
	blacha stalowa	WBN-125-K	817W52	250	3	ERGO LUX-M i ERGO LUX-K
		WBN-160-L	817W53	320	4,6	ERGO LUX-L
		WBN-200-D	817W54	340	6,1	ERGO LUX-D

Wyposażenie dodatkowe

Przepustnica odcinająca

	Typ	Nr kat.	Uwagi	Ramiona współpracujące
	PO-ERGO LUX-M	829P12	Szczelna przepustnica umożliwiająca całkowite odcięcie przepływu powietrza w ramieniu odciągowym. Przepustnica jest umieszczona w gnieździe obrotowym.	ERGO LUX-M
	PO-ERGO LUX-K	829P13		ERGO LUX-K
	PO-ERGO LUX-L	829P14		ERGO LUX-L
	PO-ERGO LUX-D	829P15		ERGO LUX-D

Charakterystyki przepływowe ramion ERGO LUX

ERGO LUX-M

ERGO LUX-K

ERGO LUX-L

ERGO LUX-D

Zasięgi ramion ssących ERGO LUX

Typ	K [m]	L [m]	M [m]	N [m]
ERGO LUX-L(L)/2; ERGO LUX-D(L)/2	1,4	2,3	2,4	0,6
ERGO LUX-L(L)/3; ERGO LUX-D(L)/3	2,2	3,2	3,2	0,75
ERGO LUX-L(L)/4; ERGO LUX-D(L)/4	2,7	3,8	3,7	1,2

Typ	K [m]	L [m]	M [m]	N [m]
ERGO LUX-L(L)/2-R; ERGO LUX-D(L)/2-R	2,0	2,2	1,7	0
ERGO LUX-L(L)/3-R; ERGO LUX-D(L)/3-R	2,85	3,0	2,5	0,15
ERGO LUX-L(L)/4-R; ERGO LUX-D(L)/4-R	3,4	3,65	3,0	0,5

ERGO-FLEX LUX – ramiona odciążowe przegubowe

Zastosowanie

Ramiona ERGO-FLEX LUX są przeznaczone do odciążania pyłów i gazów spawalniczych, a także innych drobnych pyłów bezpośrednio u źródła emisji. Nie dopuszczają do ich rozprzestrzeniania się w pomieszczeniu i wdychania przez ludzi. Ramiona są wykonywane w wersjach wiszącej albo stojącej. Ramię może pracować samodzielnie, z własnym wentylatorem, lub w grupie odciążów miejscowych podłączonych do magistrali z wentylatorem centralnym.

Budowa

Ramię odciążowe ERGO-FLEX LUX jest zbudowane z następujących podzespołów:

- gniazda obrotowego,
- ssawki,
- przewodu elastycznego nasuniętego na konstrukcję przegubową z profili aluminiowych,
- sprężyny naciągowej utrzymującej ramię w równowadze.

Do mocowania ramienia na ścianie lub słupie podporowym służy wspornik ścienny, do którego może być równocześnie zamocowany odpowiedni wentylator lub króciec przyłączeniowy. Odpowiednio wyregulowane przeguby cierne we współpracy ze sprężyną pozwalają lekko i wygodnie manewrować ramieniem przy użyciu ssawki. Ssawka jest wyposażona w przeguby samohamowne pozwalające na jej ustawienie w dwóch płaszczyznach. Na wlocie do ssawki znajduje się siatka zabezpieczająca ramię przed zassaniem rozżarzonych elementów. Istnieje możliwość wyposażenia ramienia w szczelną przepustnicę odcinającą, która umieszczona jest w gnieździe obrotowym. Przepustnica jest wyposażeniem dodatkowym. W przypadku rozbudowanej instalacji składającej się z wielu ramion zamykając przepustnicę odcinającą w ramionach nieużywanych można istotnie zwiększyć wydatkę powietrza pozostałych ramion.

Ramię ERGO-FLEX LUX jest wykonywane w wersji o średnicy nominalnej 160 mm. Zalecany wydatek powietrza wynosi 1000 m³/h.

Wersja wisząca

Wersja stojąca

Dane techniczne

Typ	Nr kat.	Wymiary					Masa [kg]
		A [mm]	B [mm]	C [mm]	L [m]	Dn [mm]	
ERGO-FLEX LUX-2	810R42	930	435	355	2,0	160	8,5
ERGO-FLEX LUX-3	810R43	1510	846	355	3,0	160	9,6
ERGO-FLEX LUX-4	810R44	1890	1435	355	4,0	160	10,2
ERGO-FLEX LUX-2-R	810R45	1230	435	355	2,0	160	8,4
ERGO-FLEX LUX-3-R	810R46	1810	846	355	3,0	160	9,1
ERGO-FLEX LUX-4-R	810R47	2190	1435	355	4,0	160	9,8

1. Ramię wyprostowane
2. Ramię zagięte

Ssawki

Rodzaj ssawki	Materiał	Typ	Nr kat.	ØG [mm]	ØZ [mm]	ØT [mm]	H [mm]	Masa [kg]	Zastosowanie	Wyposażenie

	tworzywo sztuczne ABS	LST	810H49	295	365	170	190	0,42	ERGO-FLEX LUX-2 ERGO-FLEX LUX-3 ERGO-FLEX LUX-4 ERGO-FLEX LUX-2-R ERGO-FLEX LUX-3-R ERGO-FLEX LUX-4-R	– wymienna siatka wlotowa

Siatka wlotowa do ssawek ERGO

	Typ	Nr kat.	Masa [kg]
	LST	834Z33	0,10

Wsporniki ściennie

Rodzaj wspornika	Materiał	Typ	Nr kat.	S [mm]	Masa [kg]	Ramiona współpracujące

	blacha stalowa	WBN-160-L	817W53	320	4,6	ERGO-FLEX LUX

Wyposażenie dodatkowe

Przepustnica odcinająca

	Typ	Nr kat.	Uwagi	Ramiona współpracujące
	PO-ERGO LUX-L	829P14	Szczelna przepustnica umożliwiająca całkowite odcięcie przepływu powietrza w ramieniu odciągowym. Przepustnica jest umieszczona w gnieździe obrotowym.	ERGO-FLEX LUX

ERGO/Ex – ramiona odciążowe przeciwwybuchowe

Ramię ERGO/Ex
– wersja wisząca

 II 2 G / D

Zastosowanie

Ramiona ssące ERGO-L/Z/Ex są przeznaczone do odsysania pyłów i gazów powstałych w wyniku prowadzenia procesów technologicznych, przy których istnieje zagrożenie wystąpienia atmosfery wybuchowej będącej wynikiem mieszaniny substancji palnych w postaci pyłów lub gazów z powietrzem. Ramiona ssące ERGO-L/Z/Ex zostały sklasyfikowane jako urządzenia grupy II, kategorii 2, zagrożenia gazowego G i pyłowego D.

Urządzenia zapewniają wysoki poziom zabezpieczenia, dlatego mogą być stosowane w strefach 1(G) lub 21(D).

Dopuszczalna temperatura przetłaczanego powietrza wynosi +70°C.

Budowa

Ramię ssące ERGO-L/Z/Ex jest zbudowane z następujących podzespołów:

- głowicy pełnoobrotowej wykonanej ze stali nierdzewnej,
- ssawki okrągłej wykonanej ze stali nierdzewnej,

- dwóch segmentów rurowych z przegubami – wszystkie elementy wykonane ze stali nierdzewnej,
- przekładek ciernych wykonanych z tekstolitu,
- sprężyn gazowych wykonanych ze stali nierdzewnej,
- przepustnicy umieszczonej w segmencie rurowym tuż nad ssawką, wykonanej ze stali nierdzewnej,
- przewodów elastycznych (łączyjących segmenty rurowe) wykonanych z poliuretanu elektrycznie przewodzącego i spirali z drutu stalowego.

Rezystancja powierzchniowa wynosi $<10^6 \Omega$. Elementy z blach, rur i kształtowników nierdzewnych wykonano z materiału 1.4301 zgodnie z normą PN-EN 100 88, a materiały śrubowe, podkładki i nity z materiału A2 zgodnie z normą PN-EN ISO 7089.

Wszystkie elementy konstrukcyjne ramienia połączono linkami miedzianymi, które odprowadzają ładunki elektrostatyczne do instalacji uziemiającej.

Ramiona ssące ERGO-L/Z/Ex są wykonane zgodnie z Dyrektywą ATEX 95(94/9/WE) i posiadają Certyfikat Badania Typu Nr 737/CW/001 wydany przez Urząd Dozoru Technicznego.

Wersja wisząca

Wersja stojąca

Dane techniczne

Typ	Nr kat.	Wymiary					Masa [kg]
		Dn [mm]	L [mm]	A [mm]	B [mm]	C [mm]	
ERGO-L/Z-2/Ex	814R21	160	2280	947	580	534	22,5
ERGO-L/Z-3/Ex	814R22	160	3100	1527	820	534	25,5
ERGO-L/Z-4/Ex	814R23	160	3710	1907	1050	534	28,0
ERGO-L/Z-2-R/Ex	814R24	160	2213	947	580	534	19,5
ERGO-L/Z-3-R/Ex	814R25	160	3033	1527	820	534	22,5
ERGO-L/Z-4-R/Ex	814R26	160	3643	1907	1050	534	25,0

Ssawka

Rodzaj ssawki	Materiał	Typ	Nr kat.	d [mm]	D [mm]	Masa [kg]

	stal nierdzewna	LS	810H35	160	336	1,3

Wsporniki ścienne

	Typ	Nr kat.	Dn [mm]	S [mm]	L [mm]	Masa [kg]
	WBN-160/Ex	817W45	160	320	445	3,9

Zasięgi ramion ssących ERGO/Ex

Typ	A [mm]	B [mm]	C [mm]	D [mm]
ERGO-L/Z-2-R/Ex	2110	1487	122	2213
ERGO-L/Z-3-R/Ex	2835	2092	409	3033
ERGO-L/Z-4-R/Ex	3374	2561	573	3643

Typ	A [mm]	B [mm]	C [mm]	D [mm]
ERGO-L/Z-2/Ex	1440	1650	800	2280
ERGO-L/Z-3/Ex	2195	2888	922	3100
ERGO-L/Z-4/Ex	2732	3372	1266	3710

Charakterystyki przepływowe ramion ERGO/Ex

TELERGO – ramiona odciążowe teleskopowe

TELERGO-FLEX-L-1600

TELERGO-L-3-2000

TELERGO-L-2-2400

Zastosowanie

Ramiona TELERGO są przeznaczone do odciążania pyłów i gazów spawalniczych, a także innych drobnych pyłów bezpośrednio u źródła emisji. Nie dopuszczają do ich rozprzestrzeniania się w pomieszczeniu i wdychania przez ludzi. Ramiona znajdują zastosowanie wszędzie tam, gdzie przestrzeń robocza jest ograniczona. Jest to szczególnie częsty przypadek w szkołach spawalniczych, w których boksy spawalnicze są bardzo małe.

Ramię może pracować samodzielnie, z własnym wentylatorem, lub w grupie odciążów miejscowych podłączonych do magistrali z wentylatorem centralnym.

Budowa

Ramię odciążowe jest zbudowane z następujących podzespołów:

- gniazda obrotowego,
- ssawki z przepustnicą,
- segmentów rurowych o konstrukcji teleskopowej – segmenty wchodzi jeden w drugi (w przypadku TELERGO-FLEX konstrukcję nośną ramienia stanowią prowadnice umieszczone wewnątrz przewodu elastycznego).

Segmenty rurowe są wykonane z blachy nierdzewnej, a gniazdo obrotowe z odlewanych elementów aluminiowych. Średnica nominalna ramion wynosi 160 mm. Ramię posiada przegub czarny umieszczony w pobliżu gniazda obrotowego.

Użytkowanie

Do mocowania ramienia na ścianie lub słupie podporowym służy wspornik ścienny, do którego może być równocześnie zamocowany odpowiedni wentylator lub króciec przyłączeniowy. Segmenty rurowe ramienia można przesuwając teleskopowo oraz obracać jeden segment w drugim, zapewniając dogodną lokalizację ssawki. Odpowiednio wyregulowany przegub czarny pozwala lekko i wygodnie manewrować ramieniem. Ssawka jest wyposażona w przepustnicę, która służy do regulacji przepływu powietrza. W ramieniu TELERGO-L-3-3000 dodatkowo jest zamontowana podporowa sprężyna gazowa, ułatwiająca manewrowanie ramieniem.

TELERGO-FLEX-L-1600

Dane techniczne

Typ	Nr kat.	Średnica nominalna Dn [mm]	D _s [mm]	Zalecany wydatek [m ³ /h]	Zasięg [mm]		Masa [kg]
					R _{min}	R _{max}	
TELERGO-FLEX-L-1600	810R69	160	235	1000	1000	1600	10

Dane techniczne

Typ	Nr kat.	Średnica nominalna Dn [mm]	Ds [mm]	Zalecany wydatek [m³/h]	Liczba segmentów rurowych	Zasięg [mm]		Masa [kg]
						R _{min}	R _{max}	
TELERGO-L-3-2000	810R67	160	235	1000	3	1000	2000	13

Dane techniczne

Typ	Nr kat.	Średnica nominalna Dn [mm]	Ds [mm]	Zalecany wydatek [m³/h]	Liczba segmentów rurowych	Zasięg [mm]		Masa [kg]
						R _{min}	R _{max}	
TELERGO-L-2-2000	810R63	160	315	1000	2	1600	2000	11,5
TELERGO-L-2-2400	810R64	160	315	1000	2	1800	2400	13
TELERGO-L-3-3000	810R65	160	315	1000	3	1850	3000	15

Ssawki

Rodzaj ssawki	Materiał	Typ	Nr kat.	d [mm]	D [mm]	L [mm]	Masa [kg]	Uwagi

	blacha aluminiowa	LSO-S	810H45	170	275	125	0,65	<ul style="list-style-type: none"> - wymienna siatka wlotowa - przepustnica - do ramion: TELERGO- FLEX-L-1600, TELERGO-L-3-2000

	blacha aluminiowa	LSO/Flex	810H42	173	340	227	0,72	<ul style="list-style-type: none"> - wymienna siatka wlotowa - przepustnica - do ramion: TELERGO-L-2-2000, TELERGO-L-2-2400, TELERGO-L-3-3000

Siatka wlotowa do ssawek ERGO

	Typ	Nr kat.	D [mm]	Masa [kg]	Uwagi

	WOLS	834Z31	226	0,06	do ssawki LSO-S
	WOL	834Z33	287	0,09	do ssawki LSO/Flex

Wspornik ścienny

Rodzaj wspornika	Materiał	Typ	Nr kat.	S [mm]	Masa [kg]

	blacha stalowa	WBN-160-L	817W53	320	4,6

Charakterystyka przepływowa

ERGO-MINI – ramiona odciążowe przegubowe

Zastosowanie

Kwasoodporne ramie ssące ERGO-MINI jest przeznaczone do usuwania zanieczyszczeń pyłowych i gazowych na stanowiskach pracy, na których występuje emisja niewielkich ilości zanieczyszczeń. Ramiona są produkowane w dwóch średnicach: $\varnothing 50$ mm i $\varnothing 75$ mm. Samonastawne przeguby ciernie i obrotowa głowica mocująca pozwalają na dowolne usytuowanie

ramienia na stanowisku pracy. Elementy ramienia wykonano z materiałów kwasoodpornych (PCV, poliamid, stal nierdzewna). Ramiona mają zastosowanie między innymi w przemyśle chemicznym, farmaceutycznym, elektronicznym, złotniczo-jubilerskim. Ramie może współpracować z odpowiednim wentylatorem wyciągowym obsługującym sieć, do której można podłączyć od kilku do kilkudziesięciu ramion.

Budowa

Ramiona ssące są produkowane w wersjach różniących się średnicą i zasięgiem. Ramie ssące składa się z następujących elementów:

- głowicy obrotowej z rurą pionową,
- trzech rur nastawnych,
- przegubów kolanowych z regulacją momentu tarcia,
- uchwyty zaciskowego (na zamówienie),
- ssawek wymiennych (na zamówienie).

Rura głowicy obrotowej jest zaopatrzona w przepustnicę i może wykonać pełny obrót wokół osi pionowej.

Ramie można mocować do płaszczyzny stołu:

- bezpośrednio poprzez kołnierz mocujący,
- za pośrednictwem uchwyty zaciskowego.

ERGO-MINI/K-50/3, ERGO-MINI/K-75/3

Dane techniczne

Typ	Nr kat.	Zasięg [mm]	d [mm]	A [mm]	B [mm]	C [mm]	D [mm]	Masa [kg]	Opory przepływu przy wydatku 120 m ³ /h [Pa]
ERGO-MINI/K-50/3-950	810R53	720	60	280	360	260	100	2,5	490
ERGO-MINI/K-75/3-1150	810R59	950	80	265	460	360	130	3,0	220

Ssawki wymienne

Rodzaj	Typ	Nr kat.	Wymiary [mm]			Masa [kg]
			d	D	L	

	SS-50/K	810S70	70	—	180	0,12
	SS-75/K	810S71	85	—	200	0,19

	SM-50/K	810S72	64	158	70	0,12
	SM-75/K	810S73	76	200	80	0,18

	SD-50/K	810S74	64	182	80	0,15
	SD-75/K	810S75	76	222	90	0,20

Uchwyt zaciskowy (jedna wielkość dla wielkości 50 i 75 mm)

	Typ	Nr kat.	h [mm]	Masa [kg]
	VK/K	810U06	30	0,45

Uwaga: Przy zamawianiu urządzeń i wyposażenia należy podać odpowiednie nazwy i numery katalogowe.

RO – ramiona obrotowe

Zastosowanie

Ramiona obrotowe zwiększają zasięg pracy przyłączonych do nich wiszących ramion odciążowych ERGO LUX. W wersji podstawowej na końcu ramienia obrotowego montuje się ramię ssące ERGO LUX. W wersji „łamanej” ramię ERGO LUX mocuje się na końcu zestawu złożonego z dwóch ramion obrotowych.

Budowa

Ramię obrotowe jest zbudowane z gniazda łożyskowanego połączonego z blaszanym kanałem wentylacyjnym o przekroju prostokątnym. Ramiona RO-L/X o zasięgu 1,5 i 2,5 m posiadają gniazda wykonane z odlewanych pierścieni aluminiowych łożyskowanych tocznie, natomiast pozostałe ramiona posiadają gniazda wykonane z elementów stalowych łożyskowanych ślizgowo. Opory ruchu są minimalne, co pozwala na łatwe przemieszczanie ramienia w strefie pracy.

Zestaw ramion w wersji podstawowej – ramię obrotowe RO-2,5-E-L/X oraz ramię ssące

Zestaw ramion w wersji „łamanej” – ramię obrotowe RO-4-E-L/Y, ramię obrotowe RO-2,5-E-L/X oraz ramię ssące

Ramiona obrotowe typu RO-E-L/X

Ramię obrotowe RO-E-L/X jest przeznaczone do podwieszenia na jego swobodnym końcu ramienia ERGO LUX-L. Ramię obrotowe mocuje się do ściany przez wspornik ścienny WB-RO/L w przypadku ramion RO-1,5 i RO-2,5 lub bezpośrednio w przypadku ramienia RO-4-E-L/X.

Ramię obrotowe RO-1,5-E-L/X

Ramię obrotowe RO-2,5-E-L/X

Ramię obrotowe RO-4-E-L/X

M – maksymalny moment obciążający ramię – patrz: tabela DANE TECHNICZNE.

Ramiona obrotowe typu RO-E-L/Y

Ramię obrotowe typu RO-E-L/Y jest przeznaczone do jednoczesnego podwieszenia ramienia RO-1,5-E-L/X, RO-2,5-E-L/X oraz ramienia ERGO LUX-L. Ramię obrotowe mocuje się bezpośrednio do ściany.

Ramię obrotowe RO-2,5-E-L/Y

Ramię obrotowe RO-4-E-L/Y

Wspornik WB-RO/L służy do zamocowania ramion RO-1,5-E-L/X i RO-2,5-E-L/X. Nie stanowi standardowego wyposażenia ramienia – należy go zamawiać oddzielnie. Ramiona RO-4-E-L/X, RO-2,5-E-L/Y i RO-4-E-L/Y nie posiadają kołnierza do zamocowania wentylatora. M – maksymalny moment obciążający ramię – patrz: tabela DANE TECHNICZNE.

Dane techniczne

Typ	Nr kat.	Średnica przyłączeniowa [mm]	Masa [kg]	Maksymalny moment M [Nm]
RO-1,5-E-L/X	811R16	160	46	1400
RO-2,5-E-L/X	811R17	160	51	1700
RO-4-E-L/X	811R22	160	84	3100
RO-2,5-E-L/Y	811R21	160	68	4400
RO-4-E-L/Y	811R23	160	98	6400

Uwaga: Przed zawieszeniem ramienia należy sprawdzić, czy nośność ściany (lub innego elementu konstrukcyjnego) jest wystarczająca do przeniesienia momentu M, oraz dobrać śruby mocujące.

Charakterystyki przepływowe ramion RO

1. Ramię wyprostowane
2. Ramię zagięte

ROL-TP – zestaw wyciągowy punktowy

Zastosowanie

Zestaw wyciągowy ROL-TP jest przeznaczony do odciągania zanieczyszczeń pyłowo-gazowych na ruchomych stanowiskach pracy. Może być także wykorzystywany do efektywnego usuwania spalin emitowanych przez układy wydechowe pojazdów niebędących w ruchu. Może on obsługiwać pojazdy, w których rury wydechowe są skierowane pionowo do góry, oraz tradycyjne układy o wylocie poziomym. Zestaw wyciągowy może współpracować z wentylatorem montowanym na wsporniku ściennym lub umieszczonym na dachu. Zestaw może być również przyłączony do magistrali systemu wyciągowego.

Budowa

Zestaw wyciągowy ROL-TP jest zbudowany z następujących podzespołów:

- zespołu dwóch ramion obrotowych,
- pionowej rury teleskopowej,
- ssawki.

Ramię obrotowe jest zbudowane z gniazda łożyskującego i poziomego kanału blaszanego o przekroju prostokątnym.

Opory ruchu są minimalne, co pozwala na łatwe przemieszczanie ramienia w płaszczyźnie poziomej.

Dwa ramiona obrotowe montuje się w wersji „łamanej” (czyli jedno ramię jest podwieszane do końca drugiego), a pionową rurę teleskopową mocuje się na końcu skrajnego ramienia obrotowego.

Segmentowa pionowa rura teleskopowa umożliwia ustawienie ssawki na żądanej wysokości i jej zablokowanie za pomocą linki regulacyjnej.

Do rury teleskopowej za pomocą szybkozłączki jest podłączana ssawka. Do wyboru są trzy rodzaje ssawek: ssawka ERGO do wyciągu dymów spawalniczych, ssawka okapowa do wyciągu dymów spawalniczych lub spalin z pionowych rur wydechowych oraz ssawka do wyciągu spalin z poziomych rur wydechowych.

Użytkowanie

Przed rozpoczęciem danego procesu należy założyć za pomocą szybkozłączki właściwą ssawkę, ustawić odpowiednio zespół ramion obrotowych, a następnie za pomocą linki regulacyjnej ustawić ssawkę na odpowiedniej wysokości.

Dane techniczne

Typ	Nr kat.	Średnica nominalna Dn [mm]	Zalecany wydatek [m ³ /h]	Zasięg					Masa [kg]	Maksymalny moment M [Nm]	Rodzaje zastosowanych ramion obrotowych
				L ₁ [mm]	L ₂ [mm]	L _{max} [mm]	H _{max} [mm]	H _{min} [mm]			
ROL-TP-2,5-1,5	811R25	160	1000	2460	1700	4160	3400	2000	127	3500	RO-2,5-E-L/Y + RO-1,5-E-L/X
ROL-TP-2,5-2,5	811R26	160	1000	2460	2230	4690	3400	2000	132	3800	RO-2,5-E-L/Y + RO-2,5-E-L/X
ROL-TP-4-1,5	811R27	160	1000	3710	1700	5410	3400	2000	158	5000	RO-4-E-L/Y + RO-1,5-E-L/X
ROL-TP-4-2,5	811R28	160	1000	3710	2230	5940	3400	2000	163	5710	RO-4-E-L/Y + RO-2,5-E-L/X

Uwaga: Przed zawieszeniem ramienia należy sprawdzić, czy nośność ściany (lub innego elementu konstrukcyjnego) jest wystarczająca do przeniesienia momentu M, oraz dobrać śruby mocujące.

Ssawka

Rodzaj ssawki	Typ	Nr kat.	Wymiary		Masa [kg]	Uwagi
			D [mm]	H [mm]		
<p>ssawka ERGO</p>	SE-L-160	819S81	160	635	2,6	alumiowa, przewód elastyczny mocowany na szybkozłączce
<p>ssawka okapowa</p>	SO-L-500	819S82	500	192	2,0	alumiowa, przewód elastyczny mocowany na szybkozłączce
<p>ssawka do rur wydechowych</p>	SW-L-200	819S83	200	540	3,0	metalowa, przewód elastyczny mocowany na szybkozłączce

Charakterystyka przepływowa

ROL-GOL – zestaw wyciągowy okapowy

Zastosowanie

Zestaw wyciągowy ROL-GOL jest przeznaczony do odciągania spalin emitowanych przez układy wydechowe lokomotyw lub ciężkich pojazdów roboczych (maszyny budowlane, wojskowe pojazdy bojowe) w trakcie prac remontowo-naprawczych. Zestaw obsługuje pojazdy, w których rury wydechowe znajdują się w najwyższym punkcie pojazdu i są skierowane pionowo do góry. Zestaw wyciągowy powinien współpracować z wentylatorem wyciągowym na dachu obiektu.

Budowa

Zestaw wyciągowy ROL-GOL jest zbudowany z następujących podzespołów:

- ramienia obrotowego RO-4-E-D,
- ramienia obrotowego RO-2-E-D,
- okapu wyciągowego,
- odciągów rur wyciągowych „spiro” D315,
- wysokotemperaturowych przewodów elastycznych D315.

Użytkowanie

Przed uruchomieniem silnika pojazdu należy ustawić odpowiednio okap, tak by znajdował się nad rurą wydechową pojazdu. Pozycjonowanie okapu jest wykonywane za pomocą dwóch linek. Następnie należy uruchomić wentylator wyciągowy.

Dane techniczne

Typ	Nr kat.	Zalecana wydajność [m ³ /h]	Opory przepływu [Pa]	Zasięg [m]	Odporność temperaturowa przewodu elastycznego [°C]	Masa [kg]
ROL-GOL	803Z01	9000-10 000	~1000	maksymalnie 6	200	290

ERGO-KOS-AL – szyna odciążowa

Zastosowanie

Szyna odciążowa ERGO-KOS-AL jest przeznaczona do odciążania dymów spawalniczych na ruchomych stanowiskach pracy – przy spawaniu prostoliniowych elementów o długości od kilku do kilkunastu metrów. Szyna może być obsługiwana przez jeden lub dwa wentylatory w zależności od liczby zastosowanych ramion ssących ERGO LUX (na jedno ramię ERGO LUX przypada jeden wentylator).

Budowa

Szyna odciążowa ERGO-KOS-AL jest zbudowana z następujących podzespołów:

- kanału odciążowego samouszczelniającego typu KOS-AL (składającego się z segmentów aluminiowych o długości 2 lub 4 m, łączonych ze sobą na dowolną długość),
- wózka jezdnego przemieszczającego się wzdłuż kanału,
- ramienia ssącego ERGO LUX lub ERGO-FLEX LUX podwieszono-ego do wózka jezdnego (maksymalnie 3 m),
- kształtek przyłączeniowych i elementów nośnych wg poniższego zestawienia.

Użytkowanie

Podczas spawania pracownik przesuwa ramię ERGO LUX wraz z wózkiem jezdnym wzdłuż kanału odciążowego. Ssawkę ramienia należy ustawić w odległości ok. 30 cm od miejsca spawania. Niskie opory ruchu wózka jezdnego oraz łatwe manewrowanie ramieniem sprawiają, że obsługa zestawu nie jest uciążliwa dla obsługującego go pracownika. Po zaprzestaniu pracy na jednym stanowisku należy zamknąć przepustnicę powietrza umieszczoną przy ssawce, co poprawi skuteczność odciążu na drugim ramieniu. Na jednym kanale odciążowym mogą być jednocześnie zamontowane dwa ramiona ssące.

Dane techniczne

Kanał odciążowy samouszczelniający

	Typ	Nr kat.	Długość segmentu [m]	Przekrój [cm ²]	Masa jednostkowa [kg/m]
	KOS-AL	804K08	2 lub 4	290	9,7

Wózek jezdny

	Typ	Nr kat.	Masa [kg]
	OP-ERGO-L	851W10	9

Ramiona ssące ERGO LUX i ERGO-FLEX LUX

	Typ	Nr kat.	Masa [kg]	Uwagi
	ERGO LUX-L/2	810R74	16,2	Szczegółowe wymiary ramion ssących ERGO LUX i ERGO-FLEX LUX znajdują się na odrębnych kartach katalogowych.
	ERGO LUX-L/3	810R75	18,3	
	ERGO-FLEX LUX-2	810R42	6	
	ERGO-FLEX LUX-3	810R43	8	

Króciec przyłączeniowy

Rodzaj króćca	Typ	Nr kat.	Średnica [mm]	Uwagi	
	do przyłączenia osiowego	KPC	804K20	160	Służy do przyłączenia kanału do instalacji wyciągowej.

Wieszak kanału

Rodzaj wieszaka	Typ	Nr kat.	Uwagi	
	do mocowania sufitowego	Z	804K29	Wieszaki mocuje się do kanału przez ryglowanie. Odległości pomiędzy wieszakami nie mogą być większe niż 3 m.
	do mocowania ściennego	Z	804K27	

Stoper końcowy

	Typ	Nr kat.	Uwagi
	STK	804K30	Służy do zatrzymania wózka na końcu kanału.

Łącznik segmentów kanału

	Typ	Nr kat.
	KSG	804K21

Płytki zamykająca

	Typ	Nr kat.	Uwagi
	PZC	804K22	Montuje się na początku pierwszego i końcu ostatniego segmentu kanału.

SCT – stół do cięcia termicznego

Zastosowanie

Stół do cięcia termicznego (gazowego i plazmowego) typu SCT jest przeznaczony do odciągania pyłów, dymów i gazów powstających podczas cięcia arkuszy blach. Te substancje są szkodliwe dla środowiska oraz niebezpieczne dla zdrowia, dlatego zastosowanie stołu SCT pozwala na usuwanie zanieczyszczeń wprost z miejsca ich powstawania, czyli z płaszczyzny rusztu. Stół SCT współpracujący z urządzeniem filtrowentylacyjnym o odpowiedniej wydajności zapewnia czyste powietrze na stanowisku pracy, chroni środowisko i zdrowie pracujących ludzi.

Budowa

Stół składa się z następujących podzespołów:

- korpusu stołu,
- rusztu wymiennego,
- wanny na odpady,
- zespołu przepustnicy,
- elementów pneumatycznego sterowania przepustnicą.

Stół jest zbudowany z pojedynczych modułów, a pojedyncze moduły są podzielone na dwie sekcje. Zależnie od wielkości elementów przeznaczonych do cięcia stoły można zestawić w taki sposób, by uzyskać odpowiednią długość. Materiał do cięcia układa się na rusztach stołów, które są wykonane z odpowiednio ukształtowanej blachy. Dzięki specjalnemu kształtowi rusztu nie ulega on przepaleniu. W czasie cięcia odpryski i zanieczyszczenia obrabianego materiału opadają do wnętrza poszczególnych wanien, gdzie są zapewnione dogodne warunki do usuwania odpadów. Uchwyty montażowe umieszczone na wannach służą do unoszenia elementów i znacznie ułatwiają proces czyszczenia. Konstrukcja wanien ułatwia wysypywanie zbierającego się żużlu, a wanny dodatkowo są zabezpieczone kratą, by drobne elementy, które są wycinane, nie spadały na dno.

Dzięki systemowi pneumatycznego otwierania przepustnic za pośrednictwem mikrowyłączników odciąg następuje jedynie z tego modułu, nad którym odbywa się cięcie, co znacznie wpływa na skuteczność odsysania zanieczyszczonego powietrza oraz oszczędność energii. Zalecane wydajności odsysania odniesione do powierzchni rusztu wynoszą:

- dla cięcia gazowego 2000 m³/h na 1 m² powierzchni rusztu,
- dla cięcia plazmą 4000 m³/h na 1 m² powierzchni rusztu.

Dane techniczne

Typ	Nr kat.	Powierzchnia rusztu z jednego modułu [m ²]	Zalecana ilość powietrza odciąganego przez jeden moduł	
			dla cięcia gazowego [m ³ /h]	dla cięcia plazmą [m ³ /h]
SCT	813S10	3,15	3000	6000

Uwaga: Przy zastosowaniu do obsługi stołu urządzenia filtrowentylacyjnego UFO-4 jego wydatek rzeczywisty będzie dwa razy mniejszy od wydatku nominalnego. Należy to uwzględnić przy doborze konkretnej wielkości urządzenia. Na przykład dla UFO-4-M/N-2 o wydatku nominalnym 10 000 m³/h jego wydajność rzeczywista przy obsłudze procesów cięcia plazmą lub cięcia gazowego wyniesie 5000 m³/h.

UES-N – stanowisko szlifiersko-spawalnicze

Zastosowanie

Stanowisko służy do wychwytywania oraz usuwania pyłów i gazów powstających przy szlifowaniu ręczną szlifierką lub podczas prac spawalniczo-ślusarskich. Stanowisko może współpracować z wentylatorem wyciągowym lub z urządzeniem filtrowentylacyjnym. Dzięki uchylnym drzwiom bocznym istnieje możliwość umieszczenia na stole roboczym elementów o długości całkowitej większej od szerokości stołu.

Budowa

Stanowisko składa się z następujących elementów:

- stołu roboczego z rusztem z kraty pomostowej,
- obudowy półotwartej,
- wanny odciążowej z szufladą,
- przepustnicy regulacyjno-odcinającej,
- instalacji oświetlenia przestrzeni roboczej,
- króćca przyłączeniowego dla przewodu wyciągowego,
- drzwi uchylnych z prawej i lewej strony.

Króciec przyłączeniowy można zamontować do górnej powierzchni obudowy, jej powierzchni bocznych lub powierzchni bocznej wanny odciążowej. Powietrze może być odciągane od dołu, przez ruszt wanny odciążowej, lub od góry, przez otwory w sklepieniu obudowy. O podziale odciąganego powietrza pomiędzy wyciągiem górnym a dolnym decyduje stopień otwarcia przepustnicy zamontowanej w obudowie wanny odciążowej.

Dane techniczne

Typ	Nr kat.	Wymiary stołu roboczego [mm]	Wymiary otworów kraty [mm]	Masa [kg]	Zalecana wydajność [m ³ /h]	Opory przepływu [Pa]
UES-N	802U32	1400x707	30x44	150	2400	250

Uwaga: Przy zamawianiu urządzeń i wyposażenia należy podać odpowiednie nazwy i numery katalogowe.

SLOT – stół spawalniczy

Zastosowanie

Stół z wyciągiem SLOT jest przeznaczony do odciągania powietrza zanieczyszczonego suchymi pyłami emitowanymi głównie podczas prac spawalniczych, ale również innych procesów, takich jak obróbka drewna, szlifowanie, gratowanie metali. Po wymianie rusztu można stanowisko stosować do odciążu pyłów powstających przy ręcznym cięciu palnikiem plazmowym.

Ujęcie pyłów następuje w bezpośrednim sąsiedztwie źródła ich emisji: od dołu – przez komorę ssącą z rusztem, oraz z tyłu – przez pionową komorę ssącą. Stanowisko wymaga podłączenia do wentylatora wyciągowego, urządzenia filtrowentylacyjnego lub centralnej instalacji odciążowej.

Budowa

Konstrukcją nośną stanowiska jest komora z rusztem. Na tylnej krawędzi stołu znajduje się komora z pionową ścianą ssącą. Każdy stół posiada króciec przyłączeniowy o średnicy dostosowanej do wydajności. W dolnej części urządzenia znajdują się szuflady na zgromadzony pył.

Widok z przodu

Widok z góry

Widok z boku

Dane techniczne

Typ urządzenia	Nr kat.	A	B	D ₁	Zalecana wydajność [m ³ /h]	Masa [kg]
SLOT 1600	813S13	800	750	180	1600	68
SLOT 2000	813S14	1200	750	250	2000	98
SLOT 3000	813S15	1600	750	280	3000	128
SLOT 4000	813S16	2000	750	300	4000	160

Wyposażenie dodatkowe

Ruszt wymienny

Typ urządzenia	Nr kat.	Uwagi
	R-1600	801R04
	R-2000	801R05
	R-3000	801R06
	R-4000	801R07

Dzięki rusztowi wymiennemu można skutecznie odciągać zanieczyszczenia powstające przy ręcznym cięciu palnikiem plazmowym. Ruszt jest montowany w miejsce standardowego rusztu.

FPS – usuwanie mgły przy malowaniu natryskowym

FPS-1 ze stołem roboczym UWT

FPS-2

Zastosowanie

Ściany wentylacyjne FPS służą do wyciągu mgły powstającej przy malowaniu natryskowym rozmaitych niewielkich detali.

Budowa

Ściana FPS-1 jest ścianą jednosegmentową, natomiast FPS-2 składa się z dwóch segmentów filtracyjnych. W każdym segmencie ściany jest umieszczony wymienny wkład filtracyjny zapewniający labiryntowy przepływ powietrza. Na tym filtrze o skuteczności filtracji ok. 50% osadzają się cząsteczki farby. Za filtrem labiryntowym są umieszczone równoległe 3 filtry

włókninowe. Stanowią one drugi stopień filtracji, pozwalający osiągnąć skuteczność filtracji do 90%. Każdy segment ściany wentylacyjnej jest zaopatrzony w króciec podłączeniowy do wentylatora, standardowo zamontowany do prawej bocznej powierzchni. Króciec można łatwo przełożyć z jednej powierzchni bocznej na drugą lub na górną powierzchnię segmentu. Wszystkie ściany posiadają dwie uchylne osłony boczne i jedną górną. Ściana FPS-1 może być montowana na stole roboczym UWT, tworząc wraz z nim uniwersalne stanowisko wentylacyjne wyposażone w ruszt odkładczy oraz stolik obrotowy. Ściany należy podłączyć do wentylatorów przeciwwybuchowych o wydajności min. 3000 m³/h na każdy segment.

Stół roboczy UWT

Ściany wentylacyjne i stół roboczy

Typ	Nr kat.	Zalecana wydajność [m ³ /h]	Opory przepływu [Pa]	Masa [kg]
FPS-1	814S02	3000	350	97
FPS-2	814S04	6000	350	183
UWT	814S00	—	—	160

Filtry wymienne

Rodzaj filtra	Typ	Klasa filtra	Nr kat.	Liczba

 kasetka filtracyjna z włókniną	KF	G3	838K01	3 szt. do FPS-1 6 szt. do FPS-2

 wymierna włóknina filtracyjna do kasety j.w.	WF	G3	838W20	3 szt. do FPS-1 6 szt. do FPS-2

 perforowany labiryntowy	PL	G1	838F25	1 szt. do FPS-1 2 szt. do FPS-2

Wentylatory

Ściana wentylacyjna powinna być podłączona do wentylatora obsługującego pojedynczą ścianę lub do sieci wentylacyjnej obsługiwanej przez wentylator centralny. Wentylatory powinny być w wykonaniu przeciwwybuchowym. Z uwagi na fakt, że powietrze jest usuwane na zewnątrz (nie podlega recyrkulacji), zaleca

się zastosowanie wentylatorów dachowych. Doboru wentylatorów powinno się dokonać na podstawie informacji zawartych w rozdziale WENTYLATORY.

Uwaga: Przy zamawianiu urządzeń i wyposażenia należy podać odpowiednie nazwy i numery katalogowe.

Notatki

**stanowiskowe urządzenia filtracyjne
do pyłów spawalniczych**

BIG-1000 – urządzenie jednostanowiskowe do pyłów suchych

Zastosowanie

Urządzenie filtrowentylacyjne BIG-1000 jest przeznaczone do oczyszczania powietrza z zanieczyszczeń pyłowych i opcjonalnie gazowych powstających przy rozmaitych procesach produkcyjnych. Jest niezastąpione przy usuwaniu pyłów suchych powstających podczas spawania i innych procesów, przy których występuje emisja drobnych pyłów. Maksymalna temperatura przetłaczanego powietrza nie powinna przekraczać +60°C. Dzięki automatycznie oczyszczanym filtrom nabożowym cząsteczki pyłu są oddzielane na powierzchni zewnętrznej filtra, skąd są okresowo strzepywane impulsami sprężonego powietrza.

Urządzenie BIG-1000 jest produkowane w wersjach:

- mobilnej z recyrkulacją powietrza,
- stacjonarnej przystosowanej do usuwania powietrza na zewnątrz.

Budowa

Urządzenie BIG-1000 jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego,
- łapacza iskiei,
- wysokoskutecznego filtra nabożowego z tkaniny poliestrowej klasy H13,
- pneumatycznego zespołu regeneracji filtra, składającego się ze zbiornika sprężonego powietrza i zaworu elektromagnetycznego,
- pojemnika na pyły o pojemności 30 l,
- zespołu elektrycznego służącego do uruchamiania urządzenia i sterowania jego pracą,
- presostatu kontrolującego stopień zanieczyszczenia filtra,
- licznika czasu pracy,
- zestawu 4 kół jezdnych dla wersji mobilnej lub 4 nóg dla wersji stacjonarnej.

Dane techniczne

Typ	Nr kat.	Wersja	Wydatek maksymalny [m ³ /h] ¹	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Zużycie sprężonego powietrza [Nm ³ /h]	Masa [kg]	Liczba przyłączy do ramion ERGO ²
							1 m	5 m			
BIG-1000-O	804U44	stacjonarna z wylotem na zewnątrz	1500	2000	230	1,1	75	61	0,7	136	1
BIG-1000-R	804U49	mobilna z recyrkulacją	1500	2000	230	1,1	75	61	0,7	140	1

Uwagi: 1. Wydatek określono na czystym filtrze.

2. Pełną ofertę ramion ssących przedstawiono w oddzielnych kartach katalogowych.

Wersje urządzenia:

1. Wersja mobilna BIG-1000-R – urządzenie jest wyposażone w zestaw kół jezdnych, a oczyszczone powietrze jest kierowane z powrotem do pomieszczenia (pełna recyrkulacja powietrza). Wersja mobilna jest przystosowana do zamontowania ramienia ssącego o zasięgu 2 lub 3 m i średnicy 160 mm.
2. Wersja stacjonarna BIG-1000-O – urządzenie jest wyposażone w króciec wylotowy pozwalający na podłączenie go do instalacji usuwającej powietrze na zewnątrz pomieszczenia. Wersja stacjonarna jest wyposażona w zestaw nóg, które należy przykręcić do posadzki. Do urządzenia można zamontować ramię ssące o zasięgu 2, 3 lub 4 m i średnicy 160 mm.

Użytkowanie

Przed uruchomieniem urządzenia należy podłączyć do instalacji sprężonego powietrza o ciśnieniu 6–8 bar. Po uruchomieniu urządzenia zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne – bez przerywania pracy – oczyszczanie filtra okresowymi impulsami sprężonego powietrza. Stopień oczyszczenia filtra kontroluje presostat. W przypadku nadmiernego obciążenia filtra pyłem, co objawia się zwiększonymi oporami przepływu i spadkiem wydajności, zaświeci się lampka sygnalizacyjna w kolorze żółtym.

Urządzenie jest ponadto wyposażone w licznik czasu pracy, co pozwala na kontrolę czasu użytkowania urządzenia.

Obsługa filtrów polega na okresowej wymianie filtra nabożowego (co 1–2 lata).

Opcjonalnie urządzenie może być wyposażone w filtr z włókniny impregnowanej węglem aktywnym do filtracji gazów powstających w procesach spawalniczych. Włókninę należy wymieniać co kilka miesięcy, zależnie od intensywności użytkowania.

BIG-1000

Wersja stacjonarna BIG-1000-O

Widok z przodu

Widok z góry

Wersja mobilna BIG-1000-R

Widok z przodu

Widok z góry

Filtr nabojowy wymienny

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Liczba filtrów
	PN105032T	800F03	4,2	H13	99,95	1

Wyposażenie dodatkowe

Filtr z włókniny impregnowanej węglem aktywnym

	Typ	Nr kat.	Masa [kg]	Uwagi
	FCR-BIG-1000	838F73	0,6	Kompletny filtr stanowi włóknina węglowa wraz z siatką zabezpieczającą. Całość jest umieszczona wewnątrz filtra nabojowego.
	WFCR-BIG-1000	838W95	0,3	Włóknina węglowa jest elementem wymiennym filtra.

BIG-2000 – urządzenie dwustanowiskowe do pyłów suchych

Zastosowanie

Urządzenie filtrowentylacyjne BIG-2000 jest przeznaczone do oczyszczania powietrza z zanieczyszczeń pyłowych i opcjonalnie gazowych powstających przy rozmaitych procesach produkcyjnych. Jest niezastąpione przy usuwaniu pyłów suchych powstających podczas spawania i innych procesów, przy których występuje emisja drobnych pyłów. Maksymalna temperatura przetłaczanego powietrza nie powinna przekraczać +60°C. Dzięki automatycznie oczyszczanym filtrom nabożowym cząsteczki pyłu są oddzielane na powierzchni zewnętrznej filtra, skąd są okresowo strzepywane impulsami sprężonego powietrza.

Urządzenie BIG-2000 jest produkowane w wersji mobilnej z recyrkulacją powietrza.

Budowa

Urządzenie BIG-2000 jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego,
- łapacza iskier,
- wysokoskutecznego filtra nabożowego z tkaniny poliestrowej klasy H13,
- pneumatycznego zespołu regeneracji filtra składającego się ze zbiornika sprężonego powietrza i zaworu elektromagnetycznego,
- pojemnika na pyły o pojemności 30 l,
- zespołu elektrycznego służącego do uruchamiania urządzenia i sterowania jego pracą,
- presostatu kontrolującego stopień zanieczyszczenia filtra,
- licznika czasu pracy,
- zestawu kół jezdnych.

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h] ¹	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Zużycie sprężonego powietrza [Nm ³ /h]	Masa [kg]	Liczba przyłączy do ramion ERGO ²
						1 m	5 m			
BIG-2000	804U12	2500	2650	3x400	2,2	74	60	0,7	184	2

Uwagi: 1. Wydatek określono na czystym filtrze.

2. Pełną ofertę ramion ssących przedstawiono w oddzielnych kartach katalogowych.

Użytkowanie

Urządzenie BIG-2000 jest produkowane w wersji mobilnej i jest przystosowane do zamocowania dwóch ramion ssących o zasięgu 2, 3 lub 4 m i średnicy 160 mm.

Przed uruchomieniem urządzenie należy podłączyć do instalacji sprężonego powietrza o ciśnieniu 6–8 bar. Po uruchomieniu urządzenie zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne – bez przerywania pracy – oczyszczanie filtra okresowymi impulsami sprężonego powietrza. Stopień oczyszczenia filtra kontroluje presostat. W przypadku nadmiernego obciążenia filtra pyłem, co objawia się zwiększonymi oporami przepływu i spadkiem wydajności, zaświeci się lampka sygnalizacyjna w kolorze żółtym.

Urządzenie jest ponadto wyposażone w licznik czasu pracy, co pozwala na kontrolę czasu użytkowania urządzenia.

Obsługa filtrów polega na okresowej wymianie filtra nabożowego (co 1–2 lata).

Opcjonalnie urządzenie może być wyposażone w filtr z włókniny impregnowanej węglem aktywnym do filtracji gazów powstających w procesach spawalniczych. Włókninę należy wymieniać co kilka miesięcy w zależności od intensywności użytkowania.

BIG-2000
Widok z przodu

Widok z góry

Filtr nabojowy wymienny

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Liczba filtrów
	PN206638T	838F24	4,2	H13	99,95	1

Wyposażenie dodatkowe

Filtr z włókniny impregnowanej węglem aktywnym

	Typ	Nr kat.	Masa [kg]	Uwagi
	FCR-BIG-2000	838F79	0,6	Kompletny filtr stanowi włóknina węglowa wraz z siatką zabezpieczającą. Całość jest umieszczona wewnątrz filtra nabojowego.
	WFCR-BIG-2000	838W94	0,3	Włóknina węglowa jest elementem wymiennym filtra.

UFO-S – urządzenie jedno i dwu -stanowiskowe do pyłów suchych

UFO-1-MN-S

UFO-2-MN-S

Zastosowanie

Urządzenia filtrowentylacyjne UFO-S są przeznaczone do oczyszczania powietrza z zanieczyszczeń pyłowych i gazowych powstających przy rozmaitych procesach produkcyjnych. Są niezastąpione przy usuwaniu pyłów suchych powstających podczas spawania oraz przy innych procesach, przy których występuje emisja drobnych pyłów. Maksymalna temperatura przetłaczanego powietrza nie powinna przekraczać +60°C. Dzięki automatycznie oczyszczanym filtrom naboju cząsteczki pyłu są oddzielane na powierzchni zewnętrznej filtra, skąd są okresowo strzepywane impulsami sprężonego powietrza.

Urządzenia UFO-S są produkowane w wersjach:

- mobilnej,
- stacjonarnej, naściennej.

Obie wersje zapewniają pełną recyrkulację powietrza.

Budowa

Urządzenie UFO-S jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego,
- filtra wstępnego z siatki tkannej o oczkach 0,8x0,25 mm, pełniącego funkcję łapacza iskier,
- wysokoskutekcyjnych filtrów naboju z tkaniny poliestrowej klasy H13,
- filtra z włókniny impregnowanej węglem aktywnym,

- pneumatycznego zespołu regeneracji filtrów, składającego się ze zbiornika sprężonego powietrza i zaworów elektromagnetycznych,
- pojemnika na zgromadzone pyły,
- zespołu elektrycznego służącego do uruchamiania urządzenia i sterowania jego pracą,
- zestawu kół jezdnych dla wersji przejezdnej lub uchwytów mocujących dla wersji naściennej.

Użytkowanie

Urządzenia UFO-S są przystosowane do zamocowania ramion ssących o zasięgu 2, 3 lub 4 m i średnicy 160 mm. UFO-1-S jest przystosowane do zamontowania jednego ramienia, a UFO-2-S do dwóch ramion. Przed uruchomieniem urządzenia należy podłączyć do instalacji sprężonego powietrza o ciśnieniu 6–8 bar. Po uruchomieniu urządzenia zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne – bez przerwania pracy – oczyszczanie filtrów okresowymi impulsami sprężonego powietrza.

Obsługa filtrów polega na:

- okresowym oczyszczaniu filtra wstępnego ze zgromadzonych pyłów (co kilka tygodni),
- okresowej wymianie filtra z włókniny węglowej (co kilka miesięcy),
- okresowej wymianie filtra naboju (co 1–2 lata).

Dane techniczne

Typ	Wersja	Nr kat.	Wydatek maksymalny [m ³ /h] ¹	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Zużycie sprężonego powietrza [Nm ³ /h]	Masa [kg]	Liczba przyłączy do ramion ERGO ²
							1 m	5 m			
UFO-1-MN-S	mobilna	804U52	2000	2500	230	1,1	75	61	0,7	160	1
UFO-1-HN-S	stacjonarna	804U51	2000	2500	230	1,1	75	61	0,7	156	1
UFO-2-MN-S	mobilna	804U54	3000	2600	3x400	2,2	74	60	1,4	209	2
UFO-2-HN-S	stacjonarna	804U53	3000	2600	3x400	2,2	74	60	1,4	220	2

Uwagi: 1. Wydatek określono na czystych filtrach.

2. Pełną ofertę ramion ssących przedstawiono w oddzielnych kartach katalogowych.

Wersje mobilne

Wersje naścienne

Filtry wymienne

Filtr nabojowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Liczba filtrów
	PN105032T	800F03	4,2	H13	99,95	1 szt. w UFO-1-S 2 szt. w UFO-2-S

Uwaga: Standardowo urządzenia są wyposażone w filtry PN105032T.

Filtr z włókniny impregnowanej węglem aktywnym

	Typ	Nr kat.	Masa [kg]	Wymiary [mm]		Liczba filtrów
				A	B	
	WF-1-MH	838W27	0,3	650	650	1 szt. w UFO-1-S
WF-2-MH	838W26	0,6	950	880	1 szt. w UFO-2-S	

MATRIX-1000-W – urządzenie jedno i dwu- -stanowiskowe do pyłów suchych

Zastosowanie

Urządzenie MATRIX-1000-W jest przeznaczone do oczyszczania powietrza z suchych pyłów spawalniczych powstających na ruchomych stanowiskach pracy. Maksymalna temperatura przetwarzanego powietrza wynosi $+60^{\circ}\text{C}$. Dzięki zastosowaniu filtra nabojowego cząsteczki pyłu są gromadzone na zewnętrznej powierzchni filtra, skąd są strzepywane impulsami sprężonego powietrza.

Urządzenie MATRIX-1000-W-1 współpracuje z jednym ramieniem ssącym, a MATRIX-1000-W-2 z dwoma ramionami. W tym drugim przypadku MATRIX-1000-W powinien być stosowany do obsługi mało obciążonych stanowisk pracy z powodu dwukrotnego zmniejszenia wydatku powietrza przypadającego na jedno ramię.

Budowa

Urządzenie MATRIX-1000-W jest zbudowane z następujących elementów:

- obudowy wykonanej z kompozytu poliestrowo-szklanego,
- wentylatora promieniowego,
- wysokoskutecznego filtra nabojowego z tkaniny poliestrowej klasy H13,
- dysz rotacyjnych służących do regeneracji filtra nabojowego,
- wspornika do zamocowania ramienia ssącego,
- zespołu elektrycznego służącego do uruchamiania urządzenia,
- presostatu kontrolującego stopień zanieczyszczenia filtra,
- tkaninowego pojemnika na pyły.

Użytkowanie

MATRIX-1000-W jest przystosowany do zamontowania jednego lub dwóch ramion ssących o średnicy 160 mm i zasięgu 2 m. Urządzenie wymaga podłączenia do instalacji sprężonego powietrza o ciśnieniu 6–8 bar. Przewód ciśnieniowy powinien mieć średnicę 16 mm. W procesie regeneracji filtra pyły zgromadzone na jego zewnętrznej powierzchni są okresowo strzepywane dyszami rotacyjnymi.

W wersji standardowej (dotyczy MATRIX-W-S) po stwierdzeniu spadku wydajności należy wyłączyć wentylator, a następnie otworzyć zawór sprężonego powietrza i przesunąć w górę i w dół lancę z dyszą rotacyjną (lancą jest umieszczona w pokrywie filtra). W wersji automatycznej (dotyczy MATRIX-W-A) po stwierdzeniu spadku wydajności należy wyłączyć wentylator i po upływie 2 s włączyć go ponownie. Proces regeneracji przebiegnie automatycznie.

Strącony pył gromadzi się w dolnej części komory filtracyjnej, w której umieszczono tkaninowy pojemnik o objętości ok. 10 dm^3 . Pojemnik należy okresowo opróżniać po uprzednim odpięciu pokrywy i wyjęciu filtra nabojowego. Filtr nabojowy należy wymienić na nowy po okresie eksploatacji (ok. 1–2 lata).

Opcjonalnie urządzenie może być wyposażone w filtr z włókniny impregnowanej węglem aktywnym do filtracji gazów powstających w procesach spawalniczych. Włókninę należy wymieniać co kilka miesięcy, zależnie od intensywności użytkowania.

Dane techniczne

Typ	Nr kat.	Regeneracja filtra	Wydatek maksymalny [m ³ /h] ¹	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Masa [kg]	Liczba przyłączy do ramion ERGO ²
							1 m	5 m		
MATRIX-1000-W-1-S	800056	manualna	1000	2750	230	0,75	66	63,5	85	1
MATRIX-1000-W-1-A	800057	automatyczna	1000	2750	230	0,75	66	63,5	85	1
MATRIX-1000-W-2-S	800058	manualna	1100	2750	230	0,75	67	65	88	2
MATRIX-1000-W-2-A	800059	automatyczna	1100	2750	230	0,75	67	65	88	2

Uwagi: 1. Wydatek określono na czystych filtrach.

2. Ofertę ramion ssących ERGO przedstawiono w oddzielnych kartach katalogowych.

Wyposażenie dodatkowe

Filtr nabojowy wymienny

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Liczba filtrów
	PN105032PU	800F05	4,2	H13	99,95	1

Filtr z włókniny impregnowanej węglem aktywnym

	Typ	Nr kat.	Masa [kg]	Uwagi
	FCR-BIG-1000	838F73	0,6	Kompletny filtr stanowi włóknina węglowa wraz z siatką zabezpieczającą. Całość jest umieszczona wewnątrz filtra nabojowego.
	WFCR-BIG-1000	838W95	0,3	Włóknina jest elementem wymiennym filtra.

RAK – urządzenie jedno i dwu-
-stanowiskowe do pyłów lepkich

Zastosowanie

Urządzenia typu RAK to podstawowe urządzenia filtrowentylacyjne przeznaczone do oczyszczania powietrza z dymów spawalniczych powstających na ruchomych lub stałych stanowiskach pracy. Urządzenia są przeznaczone do sporadycznego stosowania na stanowiskach spawalniczych o niewielkiej emisji pyłu spawalniczego. Maksymalna temperatura przetłaczanego powietrza nie powinna przekraczać +60°C.

Urządzenia skutecznie zatrzymują zarówno pyły suche, jak i lepkie, które wydzielają się przy spawaniu blach zaolejonych lub przy użyciu dużej ilości preparatów antyodpryskowych. Każde urządzenie posiada czterostopniowy system filtracji powietrza: filtr wstępny, matę filtracyjną, filtr kompaktowy oraz filtr węglowy absorbujący część zanieczyszczeń gazowych. Filtry po osiągnięciu granicznej wartości zanieczyszczenia należy wymienić na nowe – nie nadają się one do regeneracji.

Budowa

Urządzenie RAK jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego,
- filtra wstępnego z siatki tkaney o oczkach 0,8x0,25 mm,
- maty filtracyjnej klasy G-3,
- filtra kompaktowego klasy F-9,
- filtra z włókniny impregnowanej węglem aktywnym,
- zespołu elektrycznego,
- licznika czasu pracy,
- presostatu kontrolnego,
- kół jezdnych dla wersji mobilnej lub uchwytów dla wersji naściennej.

Dane techniczne

Typ	Wersja	Nr kat.	Wydatek maksymalny [m³/h] ¹	Napięcie [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości ² :		Masa [kg]	Liczba przyłączy do ramion ERGO ³
						1 m	5 m		
RAK-1000-R	z recykulacją	800042	1800	230	1,1	74	60	65	1
RAK-1000-O	z wylotem na zewnątrz	800043	1800	230	1,1	69	55	65	1
RAK-2000-R	z recykulacją	800044	2650	230	1,5	77	63	85	2
RAK-2000-O	z wylotem na zewnątrz	800045	2650	230	1,5	73	59	85	2

Uwaga: 1. Wydatek został określony na czystych filtrach.

2. Wartości poziomu ciśnienia akustycznego podano w warunkach pola swobodnego.

3. Pełną ofertę ramion ssących ERGO przedstawiono w oddzielnych kartach katalogowych.

Użytkowanie

Urządzenia RAK są przystosowane do zamontowania kół jezdnych (wersja mobilna) lub wieszaków ściennych (wersja stacjonarna). Zarówno urządzenia w wersji mobilnej, jak i urządzenia w wersji stacjonarnej mogą współpracować z ramionami odciągowymi o zasięgu 2 lub 3 m.

Rodzina urządzeń RAK występuje w dwóch wielkościach:

- RAK-1000 – przystosowany do zamontowania jednego ramienia,
- RAK-2000 – przystosowany do zamontowania dwóch ramion.

Wylot powietrza z urządzeń RAK może być realizowany na dwa sposoby: w wersji RAK-R powietrze podlega pełnej recykulacji i powraca do pomieszczenia, a w wersji RAK-O urządzenie jest wyposażone w króciec wylotowy pozwalający na podłączenie go do instalacji usuwającej powietrze na zewnątrz pomieszczenia. Dla wygody użytkownika urządzenie przystosowano do zamontowania króćca z prawej lub lewej strony.

Urządzenie jest uruchamiane za pomocą elektrycznego zespołu zasilającego. Każde urządzenie jest wyposażone w licznik czasu pracy oraz w presostat, który przez zaświecenie się lampki kontrolnej sygnalizuje konieczność wymiany filtra kompaktowego.

Obsługa filtrów polega na:

- okresowym czyszczeniu filtra wstępnego z siatki tkaney,
- okresowej wymianie maty filtracyjnej i włókniny węglowej,
- okresowej wymianie filtra kompaktowego.

Wyposażenie dodatkowe

Typ	Nr kat.	Uwagi

 zestaw kołowy	828K00	W skład zestawu wchodzi 4 koła jezdne wraz ze wspornikami (dot. RAK-1000 i RAK-2000).

 zestaw wieszaków	828W00	W skład zestawu wchodzi 4 wsporniki ścienne (dot. RAK-1000 i RAK-2000).

Uwaga: Linią przerywaną zaznaczono elementy wyposażenia dodatkowego.

Filtry wymienne

Mata filtracyjna

Typ	Nr kat.	Masa [kg]	Wymiary [mm]	Klasa	Skuteczność filtracji [%]	Uwagi
FWR-1000	838W78	0,18	490x490	G3	88	W każdym urządzeniu występuje jedna mata.
FWR-2000	838W79	0,20	600x600			

Filtr kompaktowy

Typ	Nr kat.	Masa [kg]	Wymiary [mm]	Klasa	Skuteczność filtracji [%]	Uwagi
FKR-1000	838F47	2,5	490x490	F9	95,6	1 szt. w RAK-1000
FKR-2000	838F48	4	600x600			1 szt. w RAK-2000

Włóknina impregnowana węglem aktywnym

Typ	Nr kat.	Masa [kg]	Wymiary [mm]	Uwagi
FCR-1000	838W96	0,30	450x450	W każdym urządzeniu występuje jeden arkusz włókniny. Wymiar włókniny w FCR-2000 podano w rozwinięciu.
FCR-2000	838W97	0,32	570x700	

RAK-RC – urządzenie do filtrowentylacji ogólnej

Zastosowanie

Urządzenia typu RAK-RC są przeznaczone do filtrowentylacji ogólnej. Można je stosować wszędzie tam, gdzie nie jest możliwe zastosowanie odciągów miejscowych bądź ich skuteczność jest niewystarczająca. Mogą one być użytkowane zarówno w niewielkich pomieszczeniach, jak i w obiektach wielokubaturowych, pod warunkiem zastosowania większej liczby urządzeń dostosowanych do charakteru emisji zanieczyszczeń. Maksymalna temperatura przetwarzanego powietrza nie powinna przekraczać +60°C. Każde urządzenie posiada czterostopniowy system filtracji powietrza: filtr wstępny, matę filtracyjną, filtr kompaktowy oraz filtr węglowy absorbujący część zanieczyszczeń gazowych. Filtry po osiągnięciu granicznej wartości zanieczyszczenia należy wymienić na nowe – nie nadają się one do regeneracji.

Budowa

Urządzenie RAK-RC jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego (jednego lub dwóch),
- filtra wstępnego z siatki tkannej o oczkach 0,8x0,25 mm,
- maty filtracyjnej klasy G-3,
- filtra kompaktowego klasy F-9,
- filtra z włókniny impregnowanej węglem aktywnym,
- zespołu elektrycznego,
- licznika czasu pracy,
- presostatu kontrolnego,
- kół jezdnych dla wersji mobilnej lub uchwytów dla wersji naciiennej,
- kopuły ssącej.

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m³/h] ¹	Napięcie [V]	Moc silnika [W]	Poziom ciśnienia akustycznego [dB(A)] z odległości ² :		Masa [kg]
					1 m	5 m	
RAK-1000-RC	800048	1260	230	160	59	40	65
RAK-2000-RC	800049	2320	230	2x160	62	63	85

Uwagi: 1. Wydatek został określony na czystych filtrach.

2. Wartości poziomu ciśnienia akustycznego podano w warunkach pola swobodnego.

Użytkowanie

Urządzenia RAK-RC są przystosowane do zamontowania kół jezdnych (wersja mobilna) lub wieszaków ściennych (wersja stacjonarna).

Rodzina urządzeń RAK-RC zawiera dwie wielkości, o nominalnej wydajności 1000 m³/h oraz 2000 m³/h.

Zanieczyszczone powietrze zostaje zassane w górnej części urządzenia, a oczyszczone powietrze uchodzi z dolnej części urządzenia filtracyjnego. Powietrze podlega pełnej recyrkulacji (powraca do pomieszczenia).

Wlot do urządzenia jest osłonięty kopułą oraz dodatkowo zabezpieczony siatką zabezpieczającą.

Urządzenie jest uruchamiane za pomocą elektrycznego zespołu zasilającego. Każde urządzenie jest wyposażone w licznik czasu pracy oraz w presostat, który przez zaświecenie się lampki kontrolnej sygnalizuje konieczność wymiany filtra kompaktowego.

Obsługa filtrów polega na:

- okresowym czyszczeniu filtra wstępnego z siatki tkannej,
- okresowej wymianie maty filtracyjnej i włókniny węglowej,
- okresowej wymianie filtra kompaktowego.

Wyposażenie dodatkowe

Typ	Nr kat.	Uwagi

 zestaw kołowy	828K00	W skład zestawu wchodzi 4 koła jezdne wraz ze wspornikami (dot. RAK-1000-RC i RAK-2000-RC).

 zestaw wieszaków	828W00	W skład zestawu wchodzi 4 wsporniki ścienne (dot. RAK-1000- RC i RAK-2000-RC).

Filtry wymienne

Mata filtracyjna

	Typ	Nr kat.	Masa [kg]	Wymiary [mm]	Klasa	Skuteczność filtracji [%]	Uwagi
	FWR-1000	838W78	0,18	490x490	G3	88	W każdym urządzeniu występuje jedna mata.
	FWR-2000	838W79	0,20	600x600	G3	88	

Filtr kompaktowy

	Typ	Nr kat.	Masa [kg]	Wymiary [mm]	Klasa	Skuteczność filtracji [%]	Uwagi
	FKR-1000	838F47	2,5	490x490	F9	95,6	1 szt. w RAK-1000-RC
	FKR-2000	838F48	4	600x600	F9	95,6	1 szt. w RAK-2000-RCX

Włóknina impregnowana węglem aktywnym

	Typ	Nr kat.	Masa [kg]	Wymiary [mm]	Uwagi
	FCR-1000	838W96	0,30	450x450	W każdym urządzeniu występuje jeden arkusz włókniny. Wymiar włókniny w FCR-2000 podano w rozwinięciu.
	FCR-2000	838W97	0,32	570x700	

stanowiskowy filtr elektrostatyczny

FOG-2500 – filtracja pyłów spawalniczych i mgły olejowej

Zastosowanie

Urządzenie filtrowentylacyjne FOG-2500 jest przeznaczone do oczyszczania powietrza z zanieczyszczeń pyłowych oraz mgły olejowej. Urządzenie jest niezastąpione podczas usuwania mgieł i dymów powstających na stanowiskach obróbki skrawaniem, mgieł emulsyjnych powstających podczas chłodzenia narzędzi emulsją wodno-olejową, a także podczas procesów spawania – w szczególności spawania blach zaolejonych lub spawania przy użyciu dużej ilości preparatów antyodpryskowych. Maksymalna temperatura powietrza nie powinna przekraczać +60°C. Urządzenie FOG-2500 przeznaczone jest do obsługi stacjonarnych stanowisk pracy.

Budowa

Urządzenie FOG-2500 zbudowane jest z następujących elementów:

- Obudowy wykonanej z blach stalowych,
- Wentylatora promieniowego,
- Filtra siatkowego,
- Sekcji jonizatora,
- Sekcji wychwytywacza,
- Zespołu elektrycznego służącego do uruchamiania urządzenia i sterowania jego pracą.

Urządzenie produkowane jest w wersji stacjonarnej, wyposażone jest w zestaw nóg, które należy przykręcić do posadzki. Urządzenie posiada dwa króćce wlotowe o średnicy d 160 służące do montażu ramion odciągowych o zasięgu 2 lub 3 metry oraz jeden dodatkowy króciec o średnicy 250 mm do podłączenia instalacji odciągowej.

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m³/h]	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Masa [kg]	Liczba przyłączy do ramion ERGO
						1 m	5 m		
FOG-2500	804F02	3050	2050	3x400	1,5	76	64	168	2

Użytkowanie

Po uruchomieniu urządzenia zespół automatyki zapewnia ciągłą pracę wentylatora oraz oczyszczanie przepływającego powietrza. Zanieczyszczone powietrze, w pierwszym etapie przepływa przez filtr siatkowy, gdzie osadzają się grubsze frakcje. Następnie powietrze przepływa przez sekcję jonizatora, gdzie cząstki zanieczyszczeń zostają naładowane dodatnio, a w następnej sekcji wychwytywacza osadzają się na ujemnie naładowanych płytach. Po opuszczeniu sekcji wychwytywacza czyste powietrze poprzez wentylator powraca do pomieszczenia. Skuteczność oczyszczania powietrza wynosi ok. 98%.

Przy wykorzystaniu urządzenia do odciągu pyłów przy pracach spawalniczych, obsługa urządzenia polega na okresowym czyszczeniu sekcji jonizatora oraz wychwytywacza z zanieczyszczeń lepkich osadzonych na tych elementach. Wykonuje się to płuczając sekcje w pojemniku wypełnionym wodą z detergentem.

W przypadku wykorzystania urządzenia do odciągu mgły olejowej, emulsji wodno-olejowej itp., zanieczyszczenia samoistnie spływają do tacy ociekowej pod sekcjami filtracyjnymi, a wykroplony olej można usuwać poprzez zawór spustowy.

Na życzenie dostępna jest wersja mobilna wyposażona w koła jezdne.

FOG-2500

Widok z przodu

Widok z boku

Widok z góry

Wymiary

Typ	A [mm]	B [mm]	C [mm]	ØD [mm]	E [mm]	F [mm]	G [mm]	H [mm]	Ød [mm]
FOG-2500	1550	225	710	250	530	605	625	1100	160

Wyposażenie dodatkowe

Pojemnik do płukania

	Typ	Nr kat.	Uwagi
	P-FOG-2500	804F03	Pojemnik do płukania sekcji wychwytywacza wyposażony jest w zawór spustowy.

wielostanowiskowe urządzenia
filtracyjne do pyłów spawalniczych

UFO-4-M/N – urządzenia z elektrozaworami

UFO-4-M/N-1

UFO-4-M/N-2

UFO-4-M/N-3

Zastosowanie

Urządzenie filtrowentylacyjne UFO-4-M/N jest przeznaczone do oczyszczania zapyłonego powietrza z zanieczyszczeń powstających w trakcie procesów produkcyjnych. Jest niezastąpione przy usuwaniu pyłów suchych powstających podczas spawania, szlifowania materiałów nieiskrzących, gazowego lub plazmowego cięcia metali lub podczas innych procesów pyłowych w przemyśle chemicznym, farmaceutycznym, spożywczym, tworzyw sztucznych i innych. Maksymalna temperatura przetłaczanego powietrza wynosi +60°C. Urządzenia są wyposażone w filtry nabożowe, które gromadzą cząsteczki pyłu na powierzchni zewnętrznej filtra, skąd są okresowo strzepywane impulsami sprężonego powietrza.

Budowa

Urządzenie składa się z jednej (UFO-4-M/N-1), dwóch (UFO-4-M/N-2) lub trzech (UFO-4-M/N-3) komór filtracyjnych, ustawionych pionowo, jedna na drugiej. Na komorze filtracyjnej jest zamontowany zespół wentylatora i tłumika.

Komorza filtracyjna jest osadzona na czworonożnej podstawie wyposażonej w komorę zsypaną oraz pojemnik pyłów.

- UFO-4-M/N-1 składa się z 1 komory filtracyjnej oraz wentylatora o wydajności nominalnej 5000 m³/h.
- UFO-4-M/N-2 składa się z 2 komór filtracyjnych oraz wentylatora o wydajności nominalnej 10 000 m³/h.
- UFO-4-M/N-3 składa się z 3 komór filtracyjnych oraz wentylatora o wydajności nominalnej 15 000 m³/h.

Każda komora filtracyjna jest przedzielona pionową przegrodą na dwie części:

- komorę filtrów – mieszczącą 4 samooczyszczające się filtry nabożowe z tkaniny poliestrowej klasy H13,
- komorę elektrozaworów – mieszczącą zbiornik sprężonego powietrza zasilany z instalacji zewnętrznej o ciśnieniu 6–8 bar oraz 4 elektrozawory służące do otrzepywania filtrów ze zgromadzonych pyłów za pomocą impulsów sprężonego powietrza. Strzepywanie odbywa się automatycznie.

Urządzenie UFO-4-M/N jest wyposażone w króćce przyłączeniowe:

- Króciec wlotowy, Ø500 mm na każdej komorze filtracyjnej, standardowo znajduje się z prawej strony urządzenia, patrząc od strony komory filtracyjnej. Istnieje możliwość zamiany ścian bocznych w taki sposób, że króciec wlotowy znajdzie się po lewej stronie.
- Króciec wylotowy 400x400 mm stanowi wylot z tłumika.

- Króciec wylotowy może być podłączony do instalacji tłocznej lub też – w przypadku bezpośredniego wyrzutu powietrza do pomieszczenia – zaleca się uzbroić wylot 400x400 mm w dodatkowy tłumik z zestawem kształtek przyłączeniowych (kolano i reduktor).

Do urządzenia jest zamocowany zespół automatyki sterującej służący do zasilania wentylatora i sterowania układem pneumatycznego strzepywania filtrów. Urządzenia UFO-4-M/N-R są wyposażone w falownik sterujący pracą silnika elektrycznego. Dzięki regulacji obrotów silnika elektrycznego uzyskujemy możliwość regulacji wydajności urządzenia, utrzymując zarazem stałe podciśnienie w instalacji wyciągowej.

Użytkowanie

Urządzenia UFO-4-M/N mogą być usytuowane zarówno wewnątrz, jak i na zewnątrz obiektu. Przed rozpoczęciem użytkowania urządzenie należy w sposób trwały przymocować do podłoża. Urządzenia są przewidziane do:

- obsługi instalacji złożonej z odciągów stanowiskowych, na przykład ramion ssących podłączonych do magistrali łączącej je z króćcami wlotowymi,
- wentylacji ogólnej połączonej z filtracją powietrza – w tej wersji na wylocie z tłumika należy umieścić wielodyskowy nawiewnik kierunkowy WNK-8, a na króćcach wlotowych – siatki wlotowe SW-500.

Po uruchomieniu urządzenia zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne oczyszczanie filtrów cyklicznymi impulsami sprężonego powietrza. Filtry nabożowe należy wymieniać na nowe po okresie eksploatacji (co 1–2 lata). W przypadku użytkowania urządzenia do obsługi cięcia plazmowego lub laserowego przepustowość filtrów ulega dwukrotnemu zmniejszeniu. W związku z tym, dobierając UFO-4 do ww. procesów, należy przyjmować następujące wydatki powietrza:

- dla UFO-4-MN-1 – 2500 m³/h,
- dla UFO-4-MN-2 – 5000 m³/h,
- dla UFO-4-MN-3 – 7500 m³/h.

Na życzenie Klienta urządzenie może być wyposażone w filtry z włókniny impregnowanej węglem aktywnym do filtracji gazów powstających w procesach spawalniczych.

Na życzenie Klienta urządzenie może być wyposażone w instalację gaśniczą.

Dane techniczne

Typ	UFO-4-M/N-1	UFO-4-M/N-2	UFO-4-M/N-3	UFO-4-M/N-1/R	UFO-4-M/N-2/R	UFO-4-M/N-3/R
Uwagi	–	–	–	układ regulacji wydajności		
Nr kat.	804U85	804U86	804U87	804U05	804U06	804U07
Wydatek maksymalny [m ³ /h]	6300	12 000	16 200	6300	12 000	16 200
Podciśnienie maksymalne [Pa]	4200	4260	4800	4200	4260	4800
Moc silnika elektrycznego [kW]	5,5	11	18,5	5,5	11	18,5
Napięcie [V]	3x400	3x400	3x400	3x400	3x400	3x400
Poziom ciśnienia akustycznego [dB(A)]*	72	76	79	72	76	79
Masa [kg]	565	860	1200	565	860	1200
Średnica króćca wlotowego [mm]	1xø500	2xø500	3xø500	1xø500	2xø500	3xø500
Średnica króćca wylotowego [mm]	400x400	400x400	400x400	400x400	400x400	400x400
Wymagane ciśnienie sprężonego powietrza [MPa]	0,6	0,6	0,6	0,6	0,6	0,6
Liczba filtrów nabojowych	4	8	12	4	8	12
Pojemność pojemnika pyłów [dm ³]	72	72	72	72	72	72
Zużycie sprężonego powietrza [Nm ³ /h]	2,8	5,6	8,4	2,8	5,6	8,4

* Pomiar ciśnienia wykonano w odległości 1 m od urządzenia.

Charakterystyki przepływowe

Uwaga: Charakterystyki sporządzono dla filtrów nabojowych wstępnie zanieczyszczonych pyłami po wypawianiu 1500 elektrod ER24.

UFO-4-M/N-1

UFO-4-M/N-2

UFO-4-M/N-3

Części wymienne

Filtr nabojowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]
	PN105032T	800F03	4,2	H13	99,95

Uwaga: Standardowo urządzenia są wyposażone w filtry PN105032T.

Wyposażenie dodatkowe

Dodatkowy zestaw tłumiący

	Uwagi					
	Zestaw może być ustawiony wylotem tłumika do góry lub w bok. Części składowe zestawu wyszczególniono poniżej.					

Reduktor 400x400/Ø500 mm			Tłumik			Kolano 400x400 mm		

	Typ	Nr kat.	
	Typ	Nr kat.	
	Typ	Nr kat.
	ZR-UF	829R82		TK-UF	830T92		KL-UF	829K97

Wielodyszowy nawiewnik kierunkowy

	Typ	Nr kat.	Średnica wylotu z dyszy [mm]	Masa [kg]	Przeznaczenie
	WNK-8/M-1	829W01	125	33	Uzbrojenie wylotu powietrza z UFO-4 przy filtrowentylacji ogólnej.
	WNK-8/M-2	829W02	160	34	
	WNK-8/M-3	829W03	200	35	

Siatka wlotowa

	Typ	Nr kat.	Masa [kg]	Przeznaczenie
	SW-500	834Z35	1,3	Zabezpieczenie króćców wlotowych przy swobodnym wlocie powietrza.

UFO-A – urządzenia z dyszami Venturiego

UFO-A-5000

UFO-A-10000

UFO-A-15000

UFO-A-20000

Zastosowanie

Urządzenia filtrowentylacyjne UFO-A są przeznaczone do oczyszczania zapyłonego powietrza z zanieczyszczeń powstających w trakcie procesów produkcyjnych. Są niezastąpione przy usuwaniu pyłów suchych powstających podczas spawania, szlifowania materiałów nieiskrzących, gazowego lub plazmowego cięcia metali lub podczas innych procesów pyłących w przemyśle chemicznym, farmaceutycznym, spożywczym, tworzyw sztucznych i innych. Maksymalna temperatura przetłaczanego powietrza wynosi +60°C. Urządzenia są wyposażone w filtry nabożowe gromadzące cząsteczki pyłu na powierzchni zewnętrznej filtra, skąd są okresowo strzepywane impulsami sprężonego powietrza.

Budowa

Urządzenie składa się z jednej lub z dwóch komór filtracyjnych oraz komory wentylatorowej, umieszczonej nad komorą filtracyjną.

Komora filtracyjna jest osadzona na czworonożnej podstawie wyposażonej w komorę zsypową oraz pojemnik na pyły.

Urządzenia UFO-A-5000 i UFO-A-10000 składają się z jednej komory filtracyjnej oraz komory wentylatorowej o wydajnościach nominalnych odpowiednio 5000 i 10 000 m³/h.

Urządzenia UFO-A-15000 i UFO-A-20000 składają się z dwóch komór filtracyjnych oraz komory wentylatorowej o wydajnościach nominalnych odpowiednio 15 000 i 20 000 m³/h.

Każda komora filtracyjna jest przedzielona pionową przegrodą na dwie części:

- komorę filtrów – mieszczącą samooczyszczające się filtry nabożowe z tkaniny polistrowej klasy H13,
- komorę strzepywania – mieszczącą dysze Venturiego służące do otrzepywania filtrów ze zgromadzonych pyłów za pomocą impulsów sprężonego powietrza. Strzepywanie odbywa się automatycznie.

Na zewnątrz komory filtracyjnej jest umieszczony zbiornik sprężonego powietrza z elektrozaworami, podłączony do instalacji sprężonego powietrza o ciśnieniu 6–8 bar.

Na komorze wentylatorowej, na otworze wylotowym należy zamontować wybrany rodzaj tłumika. Tłumiki są wyposażeniem dodatkowym.

Urządzenia UFO-A po stronie wlotu powietrza są wyposażone w króćce przyłączeniowe Ø500 mm w każdej komorze filtracyjnej. Standardowo znajdują się one z prawej strony urządzenia, patrząc od strony komory filtracyjnej. Istnieje możliwość wykonania urządzenia z króćcem wylotowym po lewej stronie.

Do urządzenia jest zamocowany zespół automatyki sterującej służący do zasilania wentylatora i sterowania układem pneumatycznego strzepywania filtrów.

Użytkowanie

Urządzenia UFO-A zaleca się instalować wewnątrz pomieszczeń. Przy instalowaniu na zewnątrz należy wykonać zadaszenie.

Przed rozpoczęciem użytkowania urządzenia należy je w sposób trwały przymocować do podłoża. Urządzenia są przewidziane do:

- obsługi instalacji złożonej z odciągów stanowiskowych, na przykład ramion ssących podłączonych do magistrali łączącej je z króćcami wlotowymi,
- wentylacji ogólnej połączonej z filtracją powietrza, na przykład do pracy w systemie push-pull.

Po uruchomieniu urządzenia zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne oczyszczanie filtrów cyklicznymi impulsami sprężonego powietrza. Filtry nabożowe należy wymieniać na nowe po okresie eksploatacji (ok. 1–2 lata).

UWAGI:

1. Na życzenie Klienta urządzenie może być wyposażone w filtry z włókniny impregnowanej węglem aktywnym do filtracji gazów powstających w procesach spawalniczych.
2. Na życzenie Klienta urządzenie może być wyposażone w instalację gaśniczą.

Dane techniczne

Typ	UFO-A-5000		UFO-A-10000		UFO-A-15000		UFO-A-20000	
Wersja	RH ¹	LH ²	RH ¹	LH ²	RH ¹	LH ²	RH ¹	LH ²
Nr kat.	804U17	804U22	804U18	804U23	804U14	804U24	804U13	804U25
Wydatek maksymalny [m ³ /h]	6300		12 000		17 000		22 000	
Podciśnienie maksymalne [Pa]	4100		5000		5100		5000	
Moc silnika elektrycznego [kW]	5,5		11		18,5		22	
Napięcie [V]	3x400		3x400		3x400		3x400	
Poziom ciśnienia akustycznego [dB(A)] ³	72		76		78		80	
Masa [kg] ⁴	610		735		995		1180	
Średnica króćca wlotowego [mm]	500		500		2x500		2x500	
Wymagane ciśnienie sprężonego powietrza [MPa]	0,6		0,6		0,6		0,6	
Liczba filtrów nabożowych	2		4		6		8	
Pojemność pojemnika pyłów [dm ³]	72		72		72		72	
Zużycie sprężonego powietrza [Nm ³ /h]	2,8		5,6		8,4		10,2	

1. RH – wlot powietrza z prawej strony.
2. LH – wlot powietrza z lewej strony.
3. Pomiar ciśnienia wykonano w odległości 1 m od urządzenia przy nominalnym wydatku.
4. Masa urządzenia bez tłumików.

Charakterystyki przepływowe

UFO-A-5000

UFO-A-10000

UFO-A-15000

UFO-A-20000

Uwaga: Charakterystyki sporządzono dla filtrów nabożowych wstępnie zanieczyszczonych pyłami po wypawaniu 1500 elektrod ER24.

UFO-A

UFO-A-5000

UFO-A-10000

UFO-A-15000

UFO-A-20000

Wymiary

Typ	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G [mm]	H [mm]	J [mm]	ØK [mm]	ØL [mm]	M [mm]	N [mm]	P [mm]	Q [mm]	R [mm]
UFO-A-5000	1250	–	–	1615	395	620	1415	2405	410	500	500	1336x1336	900	700	–	–
UFO-A-10000	1485	–	–	1615	395	525	1415	2970	400	500	500	1336x1336	900	1170	–	900
UFO-A-15000	1485	935	2420	1615	395	720	1625	3935	370	630	500	1336x1336	900	1170	700	1165
UFO-A-20000	1485	1170	2655	1615	395	720	1415	4405	370	630	500	1336x1336	900	1170	1170	1165

Części wymienne

Filtr nabojowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]
	PN206638U	800F04	4,2	H13	99,95

Wyposażenie dodatkowe

Tłumiki do wielkości UFO-A-5000, UFO-A-10000 i UFO-A-6000-PL

Typ	Nr kat.	Przekrój poprzeczny tłumika [mm]	Długość tłumika [mm]	Uwagi
TK-A-630x630/1550/K	830T100	630x630 530x530	1550	Tłumik kolanowy poziomy. W skład tłumika wchodzi złączka kołnierзова Ø500, komplet blachowkrętów montażowych oraz dwa kątowniki montażowe.
TK-A-630x630/1000/P	830T101	630x630 530x530	1000	Tłumik poziomy dodatkowy, przykręcany do tłumika kolanowego. W skład tłumika wchodzi cztery śruby z nakrętkami M8.
TK-A-500/1500	830T105	Ø700/Ø500	1500	Tłumik pionowy. W skład tłumika wchodzi złączka kołnierзова Ø700 oraz komplet blachowkrętów montażowych.

Tłumiki do wielkości UFO-A-15000 i UFO-A-20000

Typ	Nr kat.	Przekrój poprzeczny tłumika [mm]	Długość tłumika [mm]	Uwagi
TK-A-800x800/1550/K	830T102	800x800 700x700	1550	Tłumik kolanowy poziomy. W skład tłumika wchodzi złączka kołnierзова Ø700, komplet blachowkrętów montażowych oraz dwa kątowniki montażowe.
TK-A-800x800/1000/P	830T103	800x800 700x700	1000	Tłumik poziomy dodatkowy, przykręcany do tłumika kolanowego. W skład tłumika wchodzi cztery śruby z nakrętkami M8.
TK-A-710/1500	830T107	Ø910/Ø710	1500	Tłumik pionowy. W skład wchodzi złączka Ø910 oraz komplet blachowkrętów montażowych.

**stacjonarne stanowiska spawalnicze
odciągowo-filtracyjne**

ERGO-STW – stół spawalniczy z wyciągiem górnym

Zastosowanie

Stanowisko spawalnicze ERGO-STW pełni funkcję całkowicie zwentylowanego stanowiska pracy spawacza. Jest przeznaczone do odciągania powietrza zanieczyszczonego suchymi pyłami emitowanymi głównie podczas spawania metali. Ujęcie pyłów następuje w bezpośrednim sąsiedztwie źródła ich emisji: od góry – przez ssawkę samonośnego ramienia odciągowego, lub od dołu – przez komorę ssącą z rusztem.

Stanowiska ERGO-STW-R oraz ERGO-STW-R-MINI wymagają podłączenia do instalacji wentylacyjnej wyprowadzającej odciągane powietrze na zewnątrz. Stanowisko ERGO-STW-F posiada wbudowane urządzenie filtrowentylacyjne, a oczyszczone przez nie powietrze pozostaje w pomieszczeniu, co pozwala uniknąć dodatkowych strat ciepła zimą.

ERGO-STW-S-MINI jest rozwiązaniem przeznaczonym dla mniejszych spawalni, głównie dla szkół spawalniczych. Stół kompaktowej wielkości z powodzeniem mieści się w niewielkim

szkoleniowym boksie. W tym przypadku ramię odciągowie należy zawiesić na ścianie lub pod sufitem.

Budowa

Konstrukcją nośną wszystkich stanowisk jest stół warsztatowy z rusztem. Każdy stół posiada zacisk dla przewodu masyowego spawarki. Stoły ERGO-STW-R, ERGO-STW-R-MINI, ERGO-STW-F w zależności od ustawienia przepustnicy mają możliwość odciążu przez ssawkę (od góry lub z boku) lub ruszt (od dołu). Dodatkowo modele STW-R i STW-F są wyposażone w stolik obrotowy do spawania drobnych detali, a do stołu można zamocować ramię odciągowie ERGO LUX.

Stół warsztatowy ERGO-STW-R

Kompletne stanowisko spawalnicze składa się z następujących elementów:

- stołu warsztatowego wraz z szafką narzędziową,
- wentylatora,
- wyłącznika silnikowego,
- jako opcja: ramion odciągowych ERGO LUX.

Stół warsztatowy ERGO-STW-F

Kompletne stanowisko spawalnicze składa się z następujących elementów:

- stołu warsztatowego wraz z szafką narzędziową,
- urządzenia filtrowentylacyjnego,
- jako opcja: ramion odciągowych ERGO LUX.

Urządzenie filtrowentylacyjne jest wyposażone w wentylator, poliestrowy filtr nabojowy z tkaniny poliestrowej klasy H13, pneumatyczny zespół regeneracji filtra oraz zespół zasilająco-sterujący. Zanieczyszczenia, które osadzają się na powierzchni filtra, są strzepywane przez cykliczne impulsy sprężonego powietrza. Układ czyszczenia filtra składa się ze zbiornika sprężonego powietrza oraz zaworu elektromagnetycznego. Urządzenie należy podłączyć do instalacji sprężonego powietrza.

Stół warsztatowy ERGO-STW-R-MINI

Stół warsztatowy ERGO-STW-S-MINI

Kompletne stanowisko spawalnicze składa się z następujących elementów:

- stołu warsztatowego z rusztem,
- wentylatora,
- aparatury elektrycznej,
- ssawki magnetycznej z przewodem elastycznym.

Kompletne stanowisko spawalnicze składa się z następujących elementów:

- stołu warsztatowego z rusztem,
- wspornika uchwyty spawalniczego,
- ekranu,
- jako opcja: ramion odciągowych ERGO LUX do zawieszenia na ścianie lub pod sufitem.

Dane techniczne

Typ	Nr kat.	Wydajność [m ³ /h]	Napięcie [V]	Moc [kW]	Masa [kg]	Poziom ciśnienia akustycznego [dB(A)]	Wymagane ciśnienie sprężonego powietrza [bar]	Średnica przyłączeniowa króćca wylotowego wentylatora [mm]
ERGO-STW-R	813S05	1500	3x400	0,55	164	67	—	160
ERGO-STW-F	813S03	1500	230	1,1	250	68	6	—
ERGO-STW-R-MINI	813S08	1500	230	0,75	66	78	—	160
ERGO-STW-S-MINI	813S09	—	—	—	15	—	—	—

ERGO-STW-R

Widok z przodu

Widok z góry

ERGO-STW-F

ERGO-STW-R-MINI

ERGO-STW-S-MINI

Części wymienne

Filtr nabojowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Uwagi
	PN126638U	800F02	6,2	H13	99,95	Przeznaczenie: urządzenia filtrowentylacyjne w stole warsztatowym ERGO-STW-F. Częstotliwość wymiany wynosi od 1 do 2 lat.

SLOT-MAX – stół spawalniczy

urządzenie filtrowentylacyjne
BIG-1000

stół spawalniczy SLOT-MAX

Zastosowanie

Stanowisko spawalnicze SLOT-MAX jest wykorzystywane podczas wykonywania konstrukcji spawanych, w których wymagana jest dokładność ustawienia spawanych detali oraz powtarzalność operacji spawalniczych.

Dzięki licznym akcesoriom stanowisko jest wykorzystywane do pozycjonowania pojedynczych części spawanych. Zapewnia to zachowanie linii prostych i właściwych kątów podczas spawania.

Jako wyposażenie dodatkowe stanowisko SLOT-MAX może współpracować z mobilnym urządzeniem filtrowentylacyjnym, a oczyszczone przez nie powietrze pozostaje w pomieszczeniu, co pozwala uniknąć dodatkowych strat ciepła w okresie zimowym.

Ujęcie pyłów następuje w bezpośrednim sąsiedztwie źródła ich emisji – przez ssawkę samonośnego ramienia odciągowego.

Budowa

Kompletne stanowisko spawalnicze składa się z następujących elementów:

- stołu warsztatowego z rusztem roboczym,
- 4 komór zsypanych,
- uchwytów montażowych (wyposażenie dodatkowe).

Powierzchnia stołu jest całkowicie pokryta rusztem wykonanym z prowadnic mocujących umieszczonych w odstępach 15 mm. Prowadnice są wykonane z żeliwa szarego. Odpryski spawalnicze słabo przywierają do żeliwa, co pozwala na utrzymanie powierzchni stołu w czystości. Jeśli odprysk przyklei się

do powierzchni rusztu, można go łatwo usunąć szczotką drucianą. Maksymalne obciążenie prowadnicy wynosi 1500 kg. Prowadnice posiadają system szczelinowego mocowania uchwytów montażowych oparty na zasadzie bloczków przesuwanych. Dzięki takiej metodzie mocowania elementów spawanych można precyzyjnie i szybko wykonać prace spawalnicze.

Pod powierzchnią stołu znajduje się stalowa konstrukcja nośna stołu posadowiona na stopach o regulowanej wysokości. Pod stołem jest umieszczone są 4 komory zsypane gromadzące odpadki powstałe podczas spawania.

Ze stołem spawalniczym może współpracować mobilne urządzenie filtrowentylacyjne. W zależności od intensywności prac można wybrać urządzenie filtrowentylacyjne BIG-1000 z jednym ramieniem odciągowym lub urządzenie filtrowentylacyjne BIG-2000 z dwoma ramionami odciągowymi. Urządzenie jest wyposażone w wentylator, poliestrowy filtr klasy H13, pneumatyczny zespół regeneracji filtra oraz zespół zasilająco-sterujący. Zanieczyszczenia, które osadzają się na powierzchni filtra, są strzępywane przez cykliczne impulsy sprężonego powietrza. Układ czyszczenia filtra składa się ze zbiornika sprężonego powietrza oraz z zaworu elektromagnetycznego. Urządzenie należy podłączyć do instalacji sprężonego powietrza.

Ramię (ramiona) odciągowe można ustawić w dowolnym położeniu ponad powierzchnią stołu, dostosowując je do potrzeb obsługującego pracownika.

Dane techniczne

Typ	Nr kat.	Masa [kg]	Maksymalne obciążenie przewodnicy [kg]	Uwagi
SLOT-MAX	813S17	1138	1500	Stół współpracuje z urządzeniami filtrowentylacyjnymi BIG-1000 lub BIG-2000 wyposażonymi w ramiona odciągowe.

Stół spawalniczy SLOT-MAX

Przykład mocowania uchwytych montażowych do przewodnic stołu

Uchwyty montażowe

	Typ	Nr kat.	Opis

	CA-1* 2010	808U13	ramię zaciskowe na kolumnę Ø30x150 mm

	FC-1 2040	808U14	zacisk płaski występ 200 mm maks. wys. zaciskowa 100 mm

	CJ 2041	808U15	szczęki zaciskowe występ 70 mm maks. zakres zaciskowy 60 mm

	QR 2042	808U16	zacisk szybkozwalniający z mocowaniem płaskim

	HC-1* 2043	808U17	zacisk poziomy bez kolumny

	HC-2 2044	808U18	zacisk poziomy z dwiema kolumnami Ø30x350 mm

	CA-2* 2050	808U19	ramię zaciskowe na kolumnę Ø50 mm

	SA* 2051	808U20	ramię wsparcze na kolumnę Ø50 mm

	FC-2 3030	808U21	zacisk kołnierzowy i wieża zaciskowa Ø50x600 mm

	Typ	Nr kat.	Opis

	CC-1 2020	808U22	kolumna zaciskowa Ø30x150 mm

	CC-2 2021	808U23	kolumna zaciskowa Ø30x350 mm

	CC-3 2022	808U24	kolumna zaciskowa Ø30x550 mm

	CT-1 2052	808U25	wieża zaciskowa Ø50x300 mm

	CT-2 2053	808U26	wieża zaciskowa Ø50x600 mm

	CT-3 2054	808U27	wieża zaciskowa Ø50x900 mm

	CT-4 2055	808U28	wieża zaciskowa Ø50x1200 mm

* Współpracują z kolumnami i wieżami zaciskowymi typu CC i CT.

Stopy i kątowniki

	Typ	Nr kat.	Opis

	ES-1 3010	808U01	mocowanie skrajne wysokość: 70 mm

	ES-2 3011	808U02	mocowanie skrajne wysokość: 200 mm

	FS 3012	808U03	mocowanie płaskie wysokość: 70 mm

	FSA-1 3017	808U04	kąt czteroboczny wysokość: 100 mm

	FSA-2 3018	808U05	kąt czteroboczny wysokość: 300 mm

	AA 3019	808U06	regulacja kąta 350x350 mm

	Typ	Nr kat.	Opis

	TS-1 3013	808U07	kątownik 100x170 mm

	TS-2 3014	808U08	kątownik 170x170 mm

	TS-3 3015	808U09	kątownik 600x350 mm

	TS-4 3016	808U10	kątownik 1000x350 mm

	VB-1 3020	808U11	podpora V-blok 120° średnica \varnothing 60 mm

	VB-2 3021	808U12	podpora V-blok 120° średnica \varnothing 100 mm

urządzenia filtracyjne do różnych pyłów

STRONG – filtracja drobnych pyłów suchych

STRONG-1000-N

STRONG-2000-N

STRONG-5000-S

Zastosowanie

Stacjonarne urządzenia STRONG są przeznaczone do oczyszczania powietrza z pyłów suchych powstających w trakcie rozmaitych procesów produkcyjnych w przemyśle metalowym, chemicznym, spożywczym, farmaceutycznym, tworzyw sztucznych i innych. Nadają się w szczególności do zatrzymywania pyłów podczas procesów szlifowania. Maksymalna temperatura przetłaczanego powietrza wynosi 60°C. Dzięki automatycznie oczyszczanemu filtrowi nabożowemu z tkaniny poliestrowej cząsteczki pyłu są oddzielone na powierzchni zewnętrznej filtra, skąd są okresowo strzepywane impulsami sprężonego powietrza.

Budowa

Urządzenie STRONG jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego z obudową wykonaną z odlewanych aluminium,
- wysokoskutecznych filtrów nabożowych z tkaniny poliestrowej klasy H13,
- pneumatycznego zespołu regeneracji filtrów składającego się ze zbiornika sprężonego powietrza i zaworów elektromagnetycznych,
- łapacza iskier,
- pojemnika na odpady (metalowego, na kółkach),

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h] ¹	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości ² :		Pojemność pojemnika na odpady [dm ³]	Zużycie sprężonego powietrza [Nm ³ /h]	Masa [kg]	Przyłącza ssące ³
						1 m	5 m				
STRONG-1000-N	804U42	1750	2000	230	1,5	71*	65*	72	0,7	181	1xØ125 1xØ160
STRONG-2000-N	804U43	3150	2250	3x400	3,0	72,5*	66*	72	1,4	253	1xØ160 1xØ200
STRONG-5000-S	804U59	7200	4200	3x400	5,5	73,5	69	72	2,8	619	1xØ400

Uwagi: 1. Wydatek określono na czystych filtrach.

2. Głośność urządzenia STRONG-5000-S określono na urządzeniu wyposażonym w dodatkowy tłumik rurowy.

3. Oferta ramion ssących ERGO przedstawiono w oddzielnych kartach katalogowych.

* Pomiar wykonano w urządzeniu wyposażonym w ramie odciągowe.

- króćców przyłączeniowych umożliwiających bezpośrednie podłączenie ramion odciągowych (STRONG-1000-N, STRONG-2000-N) lub instalacji wyciągowej za pomocą złączki kołnierkowej (wszystkie wersje STRONG),
- tłumika na wylocie wentylatora,
- zespołu elektrycznego do załączania i sterowania pracą urządzenia.

Użytkowanie

Urządzenie wymaga trwałego przymocowania do podłoża. Przed uruchomieniem należy je podłączyć do instalacji sprężonego powietrza o ciśnieniu 6–8 bar. Do króćców ssawnych należy zamocować ramiona odciągowe lub instalację wyciągową. Po uruchomieniu urządzenia zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne – bez przerywania pracy – oczyszczanie filtra okresowymi impulsami sprężonego powietrza. Filtry nabożowe należy wymieniać na nowe po okresie eksploatacji (co 1–2 lata). Każde z urządzeń posiada pojemnik na odpady wyposażony w wizjer. Pozwala on na kontrolowanie stanu napełnienia pojemnika. Wyloty wentylatorów są wyposażone w tłumiki hałasu. Użytkownik może ustawić tłumik w innym położeniu, obracając go na króćcu wylotowym. STRONG-5000-S może być wyposażony w dodatkowy tłumik rurowy poprawiający parametry akustyczne urządzenia.

STRONG-1000-N

STRONG-2000-N

STRONG-5000-S

Charakterystyki przepływowe

STRONG-1000-N

STRONG-2000-N

STRONG-5000-S

Części wymienne

Filtr nabojoyy

Typ	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Liczba filtrów
		PN105032T	800F03	4,2	H13	99,95

Na życzenie Klienta oferujemy filtry nabojoye o innych klasach filtracji.

Wyposażenie dodatkowe (dotyczy STRONG-5000-S)

Reduktor 400x400/Ø500 mm

Typ	Nr kat.	Typ	Nr kat.	Typ	Nr kat.
	ZR-UF 829R82		TK-UF 830T92		KL-UF 829K97

ROBUST – filtracja grubych pyłów suchych

ROBUST-1000

ROBUST-2000

Zastosowanie

Urządzenia ROBUST są przeznaczone do oczyszczania powietrza z suchych i grubych pyłów o wielkości powyżej 5 μm , powstających przy rozmaitych procesach technologicznych. Nadają się w szczególności do zatrzymywania pyłów podczas nieiskrzących procesów szlifowania, przesypywania sybkich materiałów oraz innych procesów pyłących w przemyśle chemicznym, spożywczym, farmaceutycznym, tworzyw sztucznych itp.

Budowa

Urządzenie ROBUST jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego z obudową wykonaną z odlewane aluminium,
- filtra nabojowego z tkaniny celulozowo-poliestrowej klasy F9,
- ręcznego strzepywacza pyłów zgromadzonych na powierzchni filtra nabojowego,
- łapacza iskier,
- wysuwanej szuflady gromadzącej wytrącone pyły,
- przyłączy umożliwiających zamontowanie ramion odciągowych lub przewodów elastycznych,
- tłumika na wylocie wentylatora,
- wyłącznika silnikowego z zabezpieczeniem zwarciovym i przeciążeniowym.

Użytkowanie

Zanieczyszczone powietrze jest zasysane przez króćce przyłączeniowe zlokalizowane po stronie ssawnej urządzenia. Do króćców można podłączyć ramiona ssące ERGO lub przewody elastyczne połączone ze źródłem emisji zanieczyszczeń. ROBUST-1000 jest wyposażony w jedno przyłącze $\varnothing 125$ mm i jedno $\varnothing 160$ mm, ROBUST-2000 w jedno przyłącze $\varnothing 160$ mm i jedno $\varnothing 200$. Za pomocą odpowiednich redukcji można w łatwy sposób przystosować oba urządzenia do najbardziej dogodnego wariantu podłączeniowego. Fabrycznie oba otwory są zaślepione – użytkownik sam decyduje o odpowiednim wykorzystaniu króćców.

W trakcie pracy urządzenia należy pamiętać o okresowym – z chwilą zauważonego spadku wydatku powietrza – ręcznym strzepywaniu pyłów z powierzchni filtracyjnej poprzez obrót pokrętki strzepywania. Strącone pyły gromadzą się w szufladzie, którą należy okresowo opróżnić. Filtry nabojowe należy wymieniać na nowe po okresie eksploatacji (ok. 1–2 lata).

Projekt finansowany w ramach Regionalnego Programu Operacyjnego dla województwa pomorskiego na lata 2007–2013.

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h] ¹	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Pojemność szuflady [dm ³]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Masa [kg]	Przyłącza ssące ²
							1 m	5 m		
ROBUST-1000	800087	1100	1700	230	0,75	39	70	61,5	100	1x $\varnothing 125$ mm 1x $\varnothing 160$ mm
ROBUST-2000	800089	2000	2000	230	1,5	80	73	66,5	152	1x $\varnothing 160$ mm 1x $\varnothing 200$ mm

Uwagi: 1. Wydatek określono na czystych filtrach.

2. Ofertę ramion ssących ERGO przedstawiono w oddzielnych kartach katalogowych.

ROBUST-1000

Widok z góry

ROBUST-2000

Widok z góry

Filtry wymienne

Filtr nabojewy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Liczba filtrów	Przeznaczenie
	CP163868U	800F06	9,6	F9	95	1	ROBUST-1000
	CP165768U	800F07	13,2	F9	95	1	ROBUST-2000

BIG-BAG-4000 – urządzenia z filtrami workowymi

Zastosowanie

Zespół filtrowentylacyjny BIG-BAG-4000 z filtrami workowymi znajduje zastosowanie w wielu gałęziach przemysłu podczas oczyszczania powietrza z materiałów sypkich i pyłów.

Maksymalna temperatura przetłaczanego powietrza wynosi 40°C. Skuteczność filtracji filtrów to 95%.

Budowa

Zespół filtrowentylacyjny BIG-BAG-4000 jest zbudowany z jednostki filtracyjnej, komory wentylatorowej oraz zespołu sterującego.

A. Jednostka filtracyjna

Na jednostkę filtracyjną składają się:

- podstawa wyposażona w komorę zsygową oraz pojemnik pyłów,
- separator wstępny,
- komora filtracyjna z filtrami workowymi,
- komora elektrozaworów, które strzepują pyły zgromadzone na filtrach.

Na czworonożnej podstawie wyposażonej w komorę zsygową oraz pojemnik pyłów są umieszczone dwie komory: komora separatora wstępnego i komora filtrów workowych.

Zanieczyszczone powietrze poprzez króciec wlotowy przedostaje się do separatora wstępnego, gdzie wytrącają się największe

frakcje pyłu. Następnie powietrze jest kierowane na filtry workowe, gdzie zachodzi dokładny proces filtracji.

Nad komorami filtracyjnymi znajduje się komora elektrozaworów. Służą one do oczyszczania filtrów ze zgromadzonych pyłów za pomocą impulsów sprężonego powietrza. Strzepywanie odbywa się automatycznie. Urządzenie może pracować w trybie pracy ciągłej. Pyły, odseparowane w procesie filtracji, są gromadzone w pojemniku na kółkach.

B. Komora wentylatorowa

W komorze izolowanej akustycznie jest umieszczony wentylator promieniowy. Komora wentylatorowa powinna być ustawiona w pobliżu urządzenia filtrowentylacyjnego i połączona z nim instalacją z rur spiro.

C. Zespół sterujący

Zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne oczyszczanie filtrów impulsami sprężonego powietrza. Zespół sterujący należy zamontować w pobliżu urządzenia, w miejscu zapewniającym wygodną obsługę.

Akcesoria dodatkowe

Na specjalne życzenie Klienta dostarczamy dozownik celkowy, który przekazuje pyły na taśmociąg.

Zespół filtracyjny BIG-BAG-4000 wraz z komorą WPA BOX-11

Dane techniczne jednostki filtracyjnej

Typ	BIG-BAG-4000
Nr kat.	815F10
Maksymalna wydajność [m³/h]	5200
Masa [kg]	1195
Średnica króćca wlotowego [mm]	315
Wymiar króćca wylotowego [mm]	200x350
Wymagane ciśnienie sprężonego powietrza [MPa]	0,6
Liczba filtrów workowych	25
Pojemność pojemnika pyłów [dm³]	99
Zużycie sprężonego powietrza [Nm³/h]	12

Wymiary

Typ	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G [mm]	H [mm]	I [mm]	K [mm]
BIG-BAG-4000	1500	1150	5406	1250	3053	4000	5155	600	1470	1550

Dane techniczne komory wentylatorowej

Typ	Nr kat.	Obrotów synchronicznych [1/min]	Napięcie [V]	Moc silnika [kW]	Stopień ochrony IP	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Wydatek maksymalny [m³/h]	Podciśnienie maksymalne [Pa]	Masa [kg]
						1 m	5 m			
WPA-BOX-11-3	814K40	3000	3x400	5,5	54	75	61	8050	2950	298

* Pomiar ciśnienia akustycznego wykonano z tłumikiem typu T-WPA-BOX na wlocie i wylocie z komory wentylatorowej.

Wymiary

Typ	A [mm]	B [mm]	C [mm]	Średnice przyłączy		Średnice podziałowe otworów przyłączeniowych		K [mm]	J [mm]
				ØD [mm]	ØE [mm]	ØF [mm]	ØG [mm]		
WPA-BOX-11-3	1329	1336	1336	250	250	274	274	M8	M8

Wyposażenie dodatkowe (dot. komory wentylatorowej)

Tłumik WPA BOX

	Typ	Nr kat.	Wlot [mm]	Wylot [mm]	Uwagi
	T-315 WPA-BOX	830T28	250	315	W skład zestawu wchodzi: redukcja, tłumik akustyczny, wspornik tłumika. Zestaw jest montowany na króćcu wlotowym lub/i wylotowym z komory wentylatorowej WPA-BOX.

Wyrzutnia

	Typ	Nr kat.	Średnica wlot/wylot/wysokość [mm]	Masa [kg]
	E-315	842W39	315/315/700	14

Części wymienne (dot. jednostki filtracyjnej)

Filtr workowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]
	FW-BAG 4000	838F97	8,55	H 11	95

WE-5,5/D – odwiórowywanie obrabiarek do drewna
Zastosowanie

Odpylacz typu WE-5,5/D jest przeznaczony do odwiórowywania obrabiarek do drewna, usuwania zanieczyszczeń powstających podczas szlifowania materiałów nieiskrzących, obróbki żeliwa, malowania proszkowego, przesypywania i paczkowania sypkich materiałów itp.

Budowa

Odpylacz składa się z cylindrycznej obudowy wykonanej z 4 segmentów połączonych ze sobą za pomocą obręczy zaciskowych. W górnej części obudowy jest zamontowany wentylator. Pod wentylatorem znajduje się tkaninowy worek filtracyjny

ny, do którego jest doprowadzane zanieczyszczone powietrze. Wytrącone zanieczyszczenia opadają do dolnego worka zbiorczego. Lekkie frakcje pyłowe osadzają się na wewnętrznej powierzchni worka filtracyjnego, skąd są okresowo strzępywane do worka papierowego przez mechanizm wibracyjny. Króciec ssawny odpylacza należy połączyć z odpylaną maszyną za pomocą przewodów elastycznych poliuretanowych. Urządzeniem steruje zespół elektryczny służący do załączania wentylatora. Funkcja załączania silnika mechanizmu wibracyjnego odbywa się automatycznie z chwilą wyłączenia wentylatora. Urządzenie posiada też sygnalizację napełnienia worka na odpady. Usuwanie napełnionego worka odbywa się za pomocą wózka umieszczonego wewnątrz urządzenia.

Dane techniczne

Typ	Nr kat.	Napięcie [V]	Moc [kW]	Maks. wydajność [m³/h]	Maks. podciśnienie [Pa]	Masa [kg]	Średnica króćca wlotowego [mm]	Średnica króćca wylotowego [mm]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Skuteczność filtracji [%]
									1 m	5 m	
WE-5,5/D	800096	3x400	5,5	1890	8000	280	125	125	88,7 (75,5)*	84,7 (68,7)*	98

*Pomiar z tłumikiem na wylocie.

Charakterystyki przepływowe

Worek filtracyjny

	Typ	Nr kat.
	WF-WE	876W30

Worek zbiorczy

	Typ	Nr kat.
	WZ-WE	876W31

EGO – odwiórowywanie obrabiarek do drewna
Zastosowanie

Odpylacze EGO są przeznaczone do odwiórowywania obrabiarek do drewna, a także do usuwania zanieczyszczeń powstających podczas innych podobnych procesów technologicznych. Skuteczność odpylania wynosi do 99,5%.

EGO-2N/M

EGO-2W/M

EGO-4N/M

EGO-4W/M

Wymiary

Typ	L [mm]	B [mm]	h [mm]	H [mm]
EGO-2W/M	1008	568	1058	2380
EGO-4W/M	1382	756	1062	2570
EGO-2N/M	1024	568	1058	1630
EGO-4N/M	1360	756	1062	2120

Budowa

Odpylacz składa się z obudowy spoczywającej na wózku jezdnym. Do obudowy jest zamontowany silnik elektryczny z wirnikiem przystosowanym do przetłaczania powietrza zanieczyszczonego wiórami i trocinami. Pod obudową znajduje się worek na odpady z tkaniny. Nad obudową jest zamocowany filtr nabojowy celulozowo-poliestrowy lub worek filtracyjny – w zależności od wersji.

Zależnie od potrzeb Klienta odpylacze mogą być wyposażone w następujące przyłącza przewodów elastycznych:

- głowice z zasuwami (dwa przyłącza w EGO-2, cztery przyłącza w EGO-4),
- trójnik (dwa przyłącza),
- kolano (jedno przyłącze).

Na pokrywie silnika znajduje się wyłącznik silnikowy z zabezpieczeniem zwarciovym i przeciążeniowym oraz przewód z wtyczką. Obsługiwane maszyny lub stanowiska pracy należy połączyć z odpylaczami za pomocą przewodów elastycznych. W odpylaczu następuje separacja zanieczyszczeń: ciężkie cząstki (wióry, trociny) spadają do worka na odpady, lżejsze osiadają na wewnętrznych powierzchniach filtrów, które okresowo należy strzepywać ręcznie. Worek na odpady po napełnieniu wymaga opróżnienia.

Dane techniczne

Typ	Nr kat.*	Maksymalna wydajność [m³/h]	Maksymalne podciśnienie [Pa]	Napięcie [V]	Moc silnika [kW]	Powierzchnia filtracyjna [m²]	Poziom ciśnienia akustycznego [dB(A)]	Masa [kg]
EGO-2W/M	800080	2950	1650	3x400	1,1	2,5	83	49
EGO-4W/M	800082	3950	2000	3x400	1,5	5	85	80
EGO-2N/M	800081	3150	1850	3x400	1,1	10	83	60
EGO-4N/M	800083	4300	1950	3x400	1,5	15	85	94

* Numer katalogowy dotyczy odpylacza bez przewodów elastycznych i elementów przyłączeniowych.

Elementy przyłączeniowe

Rodzaj przyłącza	Typ	Nr kat.	Króćce przyłączeniowe		Przeznaczenie	Uwagi
			Liczba	Średnica [mm]		

 głowica przyłączeniowa	G-2	800G91	2	125	EGO-2	Każdy króciec przyłączeniowy można wyposażyć w odpowiedni reduktor (patrz: karta katalogowa ELEMENTY INSTALACYJNE).

 głowica przyłączeniowa	G-4	800G92	2 2	125 160	EGO-4	

 trójnik przyłączeniowy	TR-2	800T91	2	160	EGO-2	
	TR-4	800T92	2	200	EGO-4	

 kolano przyłączeniowe	K-2	800K91	1	160	EGO-2	
	K-4	800K92	1	200	EGO-4	

Przewody elastyczne – służą do połączenia króćców odpylacza ze ssawkami

	Typ	Nr kat.	Średnica wewnętrzna [mm]	Promień gięcia [mm]	Długość maksymalna [m]	Uwagi
	PUR/PU-80	863P69	80	56	10	Materiał: poliuretan wzmocniony całkowicie zakrytą spiralą stalową. Wysoka odporność na ścieranie. Przezroczysty.
PUR/PU-100	863P70	100	70			
PUR/PU-125	863P71	125	88			
PUR/PU-160	863P72	160	110			

Części zamienne

Rodzaj	Typ	Nr kat.	Masa [kg]	Przeznaczenie

 filtr nabojowy	CP-2	852F103	7,85	EGO-2-N/M
	CP-4	852F104	9	EGO-4-N/M

 worek filtracyjny	WF-2	876W16	0,4	EGO-2-W/M
	WF-4	876W26	0,5	EGO-4-W/M

 worek zbiorczy	T2	838W12	0,1	EGO-2
	T4	834W10	0,1	EGO-4

Ssawka odkurzająca

	Typ	Nr kat.	Średnica przyłączeniowa [mm]	Długość szczeliny [mm]
	S-100/L	819S01	100	300
	S-125/L	819S13	125	500

odpylacze

STORM-H – odpylacze cyklonowe

STORM-1000-H

STORM-2000-H

STORM-5000-H

Zastosowanie

Odpylacze cyklonowe STORM-H są przeznaczone do oczyszczania powietrza zanieczyszczonego suchymi pyłami o wielkości powyżej 5 μm . Należą do grupy urządzeń podciśnieniowych. Proces odpylania zachodzi tu na zasadzie siły odśrodkowej, a wytrącone pyły gromadzą się w pojemniku umieszczonym pod odpylaczem. W przypadku pyłów grubych odpylacze STORM-H mogą pełnić funkcję filtra końcowego, natomiast przy odpylaniu pyłów drobnych mogą pełnić funkcję filtra wstępnego, który następnie należy połączyć szeregowo z filtrem dokładnym o zbliżonym wydatku. Skuteczność odpylaczy waha się w granicach 95–99%.

Odpylacze STORM-H są produkowane w wersji z wentylatorem (STORM-1000-H, STORM-2000-H, STORM-5000-H) lub bez wentylatora (STORM-1000 SOFT-H, STORM-2000 SOFT-H, STORM-5000 SOFT-H). W drugiej wersji opory własne odpylacza musi pokonać wentylator końcowego urządzenia filtrowentylacyjnego.

Budowa

Odpylacz cyklonowy STORM-H składa się z następujących elementów:

- konstrukcji nośnej,
- cyklonu w kształcie stożka z pokrywą rewizyjną,

- samowyladowczego pojemnika na odpady z wizjerami do obserwacji stopnia napełnienia,
- wentylatora promieniowego dla wersji STORM-H,
- króćca przyłączeniowego dla wersji STORM SOFT-H,
- zestawu tłumiącego dla wersji STORM-H (na życzenie),
- wyłącznika silnikowego dla wersji z wentylatorem (dot. STORM-1000-H i STORM-2000-H) lub rozrusznika silnikowego (dot. STORM-5000-H).

Użytkowanie

Króciec wlotowy do cyklonu należy połączyć przewodem o takiej samej średnicy z miejscem odbioru pyłów. Wylot wentylatora w odpylacz STORM-H należy uzbroić w zestaw tłumiący, jeśli odpylacz pełni funkcję filtra końcowego. W przypadku gdy odpylacz pełni funkcję filtra wstępnego oraz w przypadku odpylaczy STORM SOFT-H, króciec wylotowy należy połączyć przewodem z końcowym urządzeniem filtrowentylacyjnym. Pojemnik wypełniony odpadami jest przystosowany do załadunku i transportu za pomocą wózka widłowego. Opróżnianie pojemnika następuje po otwarciu kłapy dennej.

Dane techniczne

Typ urządzenia	Nr kat.	Wydatek maksymalny [m³/h]	Maksymalne podciśnienie [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Masa [kg]	Objętość pojemnika na odpady [dm³]	Skuteczność odpylania [%]			
						1 m	5 m			trociny	piasek kwarcowy	masa formierska	cement portlandzki
STORM-1000-H	802020	1400	2000	230	1,5	77	67	230	330	99,5	99	98	95
STORM-2000-H	802021	3500	4200	3x400	4	78,4	73,3	355					
STORM-5000-H	802022	7700	4200	3x400	7,5	77,2	72	530					
STORM-1000 SOFT-H	802014	-	-	-	-	-	-	195					
STORM-2000 SOFT-H	802015	-	-	-	-	-	-	245					
STORM-5000 SOFT-H	802016	-	-	-	-	-	-	335					

Uwaga: 1. Pomiaru poziomu ciśnienia akustycznego dokonano z tłumikiem na wylocie.
2. Masę odpylacza STORM-H podano bez masy zestawu tłumiącego.

Charakterystyki przepływowe odpylaczy cyklonowych STORM-H

Charakterystyki przepływowe odpylaczy cyklonowych STORM SOFT-H

STORM-1000-H

STORM-1000 SOFT-H

STORM-2000-H

STORM-2000 SOFT-H

STORM-5000-H

STORM-5000 SOFT-H

STORM-1000-H

STORM-2000-H

STORM-5000-H

STORM-1000 SOFT-H

STORM-2000 SOFT-H

STORM-5000 SOFT-H

Wyposażenie dodatkowe

Zestaw tłumiący

	Typ	Nr kat.	D1 [mm]	D2 [mm]	H [mm]	Masa [kg]	Zastosowanie
	ZT-STORM-1000-H	843P61	Ø200	Ø200	990	6	STORM-1000-H
	Typ	Nr kat.	AxB [mm]	D2 [mm]	H [mm]	Masa [kg]	Zastosowanie
	ZT-STORM-2000-H	843P62	250x295	Ø400	1410	24	STORM-2000-H
	ZT-STORM-5000-H	843P63	370x380	Ø400	1525	26	STORM-5000-H

SEP-4-M – separatory bezwładnościowe

Zastosowanie

Separatory SEP-4-M pełnią funkcję filtrów wstępnych, zatrzymujących suche i grube pyły powstające w trakcie różnych procesów technologicznych. Separatory służą również do:

- neutralizacji isker towarzyszących niektórym procesom, na przykład przy spawaniu i szlifowaniu metali,
- zatrzymywania różnego rodzaju niebezpiecznych odpadków, na przykład niedopałków, które mogą zostać wprowadzone do instalacji wyciągowej, a następnie do filtra końcowego przez nieodpowiedzialnego użytkownika.

Dzięki powyższym właściwościom separatory zabezpieczają filtry końcowe przed nadmiernym obciążeniem pyłowym oraz ewentualnym pożarem.

Separatory SEP-4-M mogą współpracować z dowolnymi filtrami końcowymi o zbliżonym wydatku powietrza, w szczególności z urządzeniami filtrowentylacyjnymi UFO-4-M/N, do których są dostosowane wymiarowo.

Separatory nie posiadają własnego wentylatora. Źródłem ciągu powietrza jest wentylator końcowego urządzenia filtrowentylacyjnego.

Budowa

Separatory są zbudowane z prostopadłościenną obudową z przegrodą w środku, dzielącą separator na część dolotową zapyłonego powietrza i część wylotową powietrza oczyszczonego. Króciec dolotowy znajduje się na pokrywie górnej, króćce wylotowe na ścianie bocznej. Wysokość położenia króćców wylotowych jest taka sama jak wysokość odpowiadających im króćców w urządzeniach UFO-4-M/N.

Separacja pyłów odbywa się metodą inercyjną (bezwładnościową). Wytrącone zanieczyszczenia gromadzą się w pojemniku, który należy okresowo opróżniać.

Dane techniczne

Typ	Nr kat.	Wydatek zalecany [m ³ /h]	Opory przepływu [Pa]	Masa [kg]	Pojemność pojemnika na odpady [dm ³]
SEP-4-M-1	800S10	5000	200	115	72
SEP-4-M-2	800S11	10 000	200	215	72
SEP-4-M-3	800S12	15 000	200	330	72

SEP-4-M-1

SEP-4-M-2

SEP-4-M-3

WET-5000 – odpylacz mokry

Zastosowanie

Odpylacz mokry WET-5000 jest przeznaczony do oczyszczania zapyłonego powietrza z zanieczyszczeń powstających w trakcie procesów produkcyjnych. Jest niezastąpiony przy usuwaniu pyłów o charakterze suchym, wilgotnym, lepkim, a także pyłu z dużą ilością isker powstających podczas różnych prac produkcyjnych, takich jak szlifowanie, i innych procesów w przemyśle chemicznym, farmaceutycznym, spożywczym.

Zasada działania

Odpylacz mokry WET-5000 pracuje na zasadzie filtracji mokrej w części podciśnieniowej instalacji, to jest po stronie ssącej wentylatora.

Powietrze zanieczyszczone podczas przepływu przez układ kierownic zanurzonych w wodzie (przewał) ulega wymieszaniu z wodą, tworząc napowietrzoną mieszaninę pyłu i wody. Częsteczki zatrzymane w odpylaczu tworzą wraz z wodą szlam, który osadza się w leju zbierającym odpady, skąd jest usuwany za pomocą zaworu spustowego. Po przejściu przez przewał oczyszczone powietrze dodatkowo jest oczyszczane z pozostałych cząsteczek wody w wykraplaczu.

Kontrola poziomu wody jest realizowana przez sondy minimalnego i maksymalnego poziomu wody.

Budowa

Urządzenie jest zbudowane z następujących elementów:

- komory mieszania, w której są zamontowane kierownice powodujące zawirowanie mieszaniny pyłów i wody,
- leja zbierającego odpady z filtracji,
- zaworu spustowego szlamu,
- komory wentylatorowej z wentylatorem,
- systemu kontroli poziomu i uzupełniania wody w komorze mieszania,
- rozdzielnicy sterującej.

Urządzenie jest wyposażone w komorę wentylatorową. Komora wentylatorowa jest bezpośrednio nadbudowana nad komorą mieszania i zawiera wentylator promieniowy poprzedzony wykraplaczem, gdzie powietrze jest oczyszczone z kropli wody. Urządzenie należy podłączyć do instalacji wodociągowej. Rozdzielnicę sterującą należy umieścić w miejscu najbardziej dogodnym dla użytkownika i połączyć z odpylaczem.

Po usunięciu szlamu przy ujęciu zaworu spustowego woda w komorze mieszania jest uzupełniana automatycznie.

Uwagi:

1. Na życzenie Klienta wykonujemy odpylacze o wydajności 10 000 i 15 000 m³/h.
2. Na życzenie Klienta odpylacz wyposażamy w automatyczny wygarniacz szlamu.

Charakterystyki przepływowe

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m³/h]	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Pojemność komory wodnej [m³]	Masa [kg]
						1 m	5 m		
WET-5000	804U11	8570	3800	3x400	11	78	65	1,1	1400

Wymiary

A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G [mm]	H [mm]	I [mm]	J [mm]
2125	1260	200	2560	2810	1210	245	285	405	∅345

urządzenia filtracyjne pyłowo-gazowe

HARD-S – filtracja pyłów i gazów

HARD-1000-S

HARD-2000-S

HARD-5000-S

Zastosowanie

Urządzenia filtracyjne HARD są przeznaczone do oczyszczania powietrza z zanieczyszczeń pyłowo-gazowych, przy czym pyły mogą mieć charakter zarówno pyłów suchych, jak i lepkich. Są idealnym rozwiązaniem między innymi dla filtracji:

- aerozoli powstających przy procesach malowania natryskowego niewielkich powierzchni,
- powietrza zanieczyszczonego pyłami i gazami powstającymi przy laserowym cięciu gumy, sklejki, pleksi, akrylu i innych tworzyw sztucznych oraz przy szlifowaniu wymienionych materiałów,
- zanieczyszczeń pyłowych i gazowych powstających podczas polerowania różnych materiałów,
- zaolejonych dymów spawalniczych z towarzyszącymi gazami emitowanymi podczas spawania,
- powietrza zanieczyszczonego drobinami tłuszczu przy wyciągach kuchennych,
- dokuczliwych zapachów w laboratoriach chemicznych,
- oparów powstających przy pracach tapicerskich, między innymi przy cięciu i klejeniu.

Budowa

Urządzenie HARD jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego z obudową wykonaną z odlewanej aluminium,
- filtra wstępnego w postaci włókniny „Paint-stop” klasy G3,
- filtra kieszeniowego klasy F8,

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h]	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Masa [kg]	Przyłącza ssące ²
						1 m	5 m		
HARD-1000-S	800092	1250	1700	230	0,75	70	67	180	1xØ160 mm 2xØ125 mm
HARD-2000-S	800088	2000	2000	230	1,5	73	66,5	237	1xØ200 mm 2xØ160 mm 2x250x152 mm
HARD-5000-S	800093	6500	4200	3x400	5,5	76	72	695	1xØ400 mm

Uwagi: 1. Wydatek określono na czystych filtrach.

2. Ofertę ramion ssących ERGO przedstawiono w oddzielnych kartach katalogowych.

- filtra wysokoskutecznego HEPA klasy H13,
- pochłaniacza gazów w postaci kaset z granulowanym węglem aktywnym,
- dwóch presostatów sygnalizujących nadmierne opory filtra kieszeniowego i wysokoskutecznego,
- przyłączy umożliwiających zamontowanie ramion odciągowych i przewodów elastycznych (HARD-1000-S i HARD-2000-S) lub instalacji wyciągowej (HARD-5000-S),
- tłumika na wylocie wentylatora,
- licznika czasu pracy,
- zespołu elektrycznego.

Użytkowanie

HARD-5000-S wymaga trwałego przymocowania do podłoża. Do króćców przyłączeniowych należy zamocować ramiona odciągowe, przewody elastyczne lub instalację wyciągową. W trakcie eksploatacji należy kontrolować czas wymiany filtrów przez obserwację lampek kontrolnych sterowanych presostatami. Po zaświeceniu lampki zapchany filtr należy wymienić na nowy. Granulowany węgiel aktywny należy wymienić na nowy z chwilą organoleptycznego stwierdzenia utraty chłonności złoża. Do tego celu można wykorzystać wskazania licznika czasu pracy. W przypadku gdy użytkownik zamierza wyprowadzić powietrze z urządzenia HARD-5000-S na zewnątrz, należy otwór wylotowy uzbroić w kształtkę wylotową R-5000, do której należy przyłączyć przewód wentylacyjny Ø315 mm.

Filtry wymienne

Filtr wstępny

	Typ	Nr kat.	Masa [kg]	Wymiary AxBxH [mm]	Liczba filtrów	Klasa	Materiał filtracyjny	Przeznaczenie
	PS-HARD-2000-S	838F76	0,5	700x740x50	1	G3	Włóknina szklana z progresywnie wzrastającą gęstością.	HARD-1000-S
								HARD-2000-S
	PS-HARD-5000-S	838F77	0,7	720x1030x50	1	G3		HARD-5000-S

Filtr kieszeniowy

	Typ	Nr kat.	Masa [kg]	Wymiary AxBxHxT [mm]	Liczba filtrów	Klasa	Materiał filtracyjny	Przeznaczenie
	FK-HARD-2000-S	838F86	2,3	610x610x360x20	1	F8	Włóknina poliestrowa o konstrukcji progresywnej. Skuteczność filtracji: 90%.	HARD-1000-S
								HARD-2000-S
	FK-HARD-5000-S	838F82	4,5	720x1030x550x20	1	F8		HARD-5000-S

Filtr wysokoskuteczny HEPA

	Typ	Nr kat.	Masa [kg]	Wymiary AxBxH [mm]	Liczba filtrów	Klasa	Materiał filtracyjny	Przeznaczenie
	FW-HARD-1000-S	838F87	5,4	610x610x80	1	H13	Niehighroskopijny karton z włókna szklanego. Skuteczność filtracji: 99,95%.	HARD-1000-S
	FW-HARD-2000-S	838F83	18,8	610x610x292	1	H13		HARD-2000-S
	FW-HARD-5000-S	838F84	23,5	762x610x292	2	H13		HARD-5000-S

Węgiel aktywny granulowany

	Typ	Nr kat.	Masa ogółem [kg]	Liczba kaset	Uwagi	Przeznaczenie
	ORGANOSORB 10CO 4x8	874W04	20	1	Węgiel aktywny należy wymieniać zgodnie ze wskazaniami licznika pracy.	HARD-1000-S
20			2	HARD-2000-S		
40			2	HARD-5000-S		

Wyposażenie dodatkowe

Wsporniki do zamocowania ramion ERGO

Rodzaj wspornika	Typ	Nr kat.	Masa [kg]	Ramiona współpracujące	Przeznaczenie

	DB-ERGO-D	817W29	4	ERGO-D	HARD-2000-S

	DB-ERGO-L	817W28	4,2	ERGO-L	HARD-2000-S

Króćce przyłączeniowe do zamocowania przewodów odciągowych

	Typ	Nr kat.	Dn [mm]	Przeznaczenie
	DC-125	830Z13	125	HARD-1000-S
	DC-160	830Z14	160	HARD-1000-S, HARD-2000-S
	DC-200	830Z15	200	HARD-2000-S

Kształtka wylotowa

	Typ	Nr kat.	Masa [kg]	Przeznaczenie
	R-5000 HARD	829R94	6	Uzbrojenie otworu wylotowego HARD-5000-S w celu podłączenia do przewodu wentylacyjnego.

HARD-1000-S

HARD-2000-S

HARD-5000-S

Charakterystyki przepływowe

MiniDygestorium-350 – samodzielne stanowisko pracy do pyłów i gazów

- filtra wysokoskuteznego HEPA klasy H13,
- pochłaniacza gazów w postaci kasety z granulowanym węglem aktywnym,
- wentylatora promieniowego z obudową,
- presostatu sygnalizującego nadmierne opory filtra wysokoskuteznego,
- zespołu elektrycznego.

Użytkowanie

Urządzenie stanowi samodzielne mobilne stanowisko pracy. Po włączeniu urządzenia umieszczamy źródło emisji na pulpicie wewnątrz dygestorium, a wykonywane prace odbywają się w strefie podciśnienia eliminującego wydostawanie się zanieczyszczeń na zewnątrz.

Zanieczyszczenia pyłowe są następnie zatrzymywane przez filtr wysokoskutekny HEPA, natomiast złożę węgla aktywnego pochłania w procesie adsorpcji większość szkodliwych związków chemicznych, takich jak styren, toluen, alkohole, fenol i wiele innych. W przypadku osiągnięcia przez filtr HEPA granicznego stopnia zanieczyszczenia pojawia się sygnalizacja świetlna informująca o konieczności wymiany filtra.

Powietrze dostarczane jest do dygestorium poprzez perforowaną ścianę górną komory wyciągowej oraz otwory na dłonie w ścianie przedniej, a usuwane przez perforowany wylot zlokalizowany pod urządzeniem.

Obsługa urządzenia sprowadza się do:

- okresowej wymiany filtra HEPA – konieczność wymiany filtra sygnalizowana jest świecąca się lampką,
- okresowej wymiany kasety z węglem aktywnym – konieczność wymiany kasety wynika z oceny organoleptycznej użytkownika,
- okresowej wymiany filtra Paint-stop.

UWAGA:

Zdolność adsorpcyjna węgla aktywnego dla różnych par i gazów przedstawiono na następnej stronie.

Zastosowanie

MiniDygestorium-350 przeznaczone jest do oczyszczania powietrza z zanieczyszczeń gazowych emitowanych w niewielkich ilościach w laboratoriach chemicznych, biologicznych, analitycznych, w zakładach naukowych, badawczych, służby zdrowia, w pracowniach chemicznych w szkołach i w wielu innych miejscach gdzie powstają szkodliwe gazy lub pary zagrażające zdrowiu.

MiniDygestorium-350 eliminuje możliwość rozprzestrzeniania się zanieczyszczeń w pomieszczeniu. Urządzenie nie może być stosowane w przestrzeniach zagrożonych wybuchem, w których może wystąpić atmosfera wybuchowa.

Budowa

Urządzenie jest zbudowane z następujących elementów:

- dygestorium – przeszklonej komory wyciągowej wykonanej ze stali kwasoodpornej wyposażonej w dwa otwory na dłonie, dzięki którym można wykonywać prace na pulpicie,
- obudowy wykonanej z blach stalowych – 3 segmentów połączonych za pomocą zapinek,
- filtra Paint-stop

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h]	Podciśnienie maksymalne [Pa]	Moc silnika [W]	Napięcie zasilania [V/Hz]	Poziom ciśnienia akustycznego [dB(A)]*	Masa [kg]
MiniDygestorium-350	801020	350	220	124	230/50	53	80

* Pomiar ciśnienia wykonano w odległości 1 m od urządzenia.

Części wymienne

Filtr wysokoskutekny HEPA

	Typ	Nr kat.	Masa [kg]	Wymiary AxB xH [mm]	Klasa	Materiał filtracyjny
	FW-MD-350	838F98	3,2	535x535 x78	H13	Hydrofobowa bibuła szklana 99,95%.

Kaseta z węglem aktywnym

	Typ	Nr kat.	Masa [kg]	Wymiary AxB xH [mm]	Uwagi
	WA-ECO-20	838K98	24*	534x534 x155	Kaseta wykonana z kartonu i sklejk.

*Masa węgla aktywnego -20 kg.

Filtr wstępny

	Typ	Nr kat.	Masa [kg]	Wymiary AxB xH [mm]	Klasa	Materiał filtracyjny
	PS-MD-350	852F03	0,5	535x535 x50	G3	Włóknina szklana z progresywnie wzrastającą gęstością.

Wymiary

Zdolność adsorpcyjna węgla aktywnego dla różnych par i gazów

Gazy wysoko adsorbowane

akrylan etylu – ethyl acrylate – $C_5H_8O_2$
 akrylan metylu – methyl acrylate – $C_4H_8O_2$
 akrylonitril – acrylonitrile – C_3H_3N
 aldehyd valerianowy – valeric aldehyde – $C_5H_{10}O$
 alkohol amylowy – amyl alcohol – $C_5H_{12}O$
 alkohol butylowy – butyl alcohol – $C_4H_{10}O$
 alkohol propylowy – propyl alcohol – C_3H_8O
 anilina – aniline – $C_6H_5NH_2$
 benzyna ciężka z ropy naftowej – naphta (petroleum)
 benzyna ciężka ze smoły węglowej – naphta (coal tar)
 brom – bromine – Br_2
 butoksyetanol – butyl cellosolve – $C_8H_{18}O_2$
 – cellosolve – $C_4H_8O_2$
 – cellosolve acetate – $C_6H_{12}O_3$
 chlorek butylu – butyl chloride – C_4H_9Cl
 chlorek propylu – propyl chloride – C_3H_7Cl
 chlorobenzen – monochlorobenzene – C_6H_5Cl
 chlorobenzen – chlorobenzene – C_6H_5Cl
 chloroetanol – ethylene chlorhydrin – C_2H_4ClO
 chloroform – chloroform – $CHCl_3$
 chloronitropropan – chloronitropropane – $C_3H_6ClNO_2$
 chloropikryna – chloropicrin – CCl_3NO_2
 chloropren – chlorobutadiene – C_4H_5Cl
 cykloheksanol – cyclohexanol – $C_6H_{12}O$
 cykloksenon – cyclohexanone – $C_6H_{10}O$
 czterochlorek acetylenu – tetrachloroethane – $C_2H_2Cl_4$
 czterochlorek etylenu – tetrachloroethylene – C_2Cl_4
 czterochlorek węgla – carbon tetrachloride – CCl_4
 dekan – decane – $C_{10}H_{22}$
 dioksan – dioxane – $C_4H_8O_2$
 dwubromometan – dibromomethane – CH_2Br_2
 dwuchlorek etylenu – ethylene dichloride – $C_2H_2Cl_2$
 dwuchlorobenzen – dichlorobenzene – $C_6H_4Cl_2$
 dwuchloroetan – dichloroethane – $C_2H_4Cl_2$
 dwuchloroetylen – dichloroethylene – $C_2H_2Cl_2$
 dwuchloronitroetan – dichloronitroethane – $CH_2Cl_2NO_2$
 dwuchloropropan – dichloropropane – $C_3H_4Cl_2$
 dwumetyloanilina – dimethylaniline – $C_8H_{11}N$
 eter amylowy – amyl ether – $C_{10}H_{22}O$
 eter dwubutyłowy – butyl ether – $C_8H_{18}O$
 eter dwuchloroetyłowy – dichloroethyl ether – $C_2H_2Cl_2O$
 eter dwuizopropylowy – isopropyl ether – $C_6H_{14}O$
 eter propylowy – propyl ether – $C_4H_{10}O$
 etylobenzen – ethyl benzene – C_8H_{10}
 fenol – phenol – C_6H_6O
 heptan – heptane – C_7H_{16}
 heptylen – heptylene – C_7H_{14}
 indol – indole – C_8H_7N
 izoforon – isophorone – $C_9H_{18}O$
 jod – iodine – I
 jodoform – iodoform – CHI_3
 kamfora – camphor – $C_{10}H_{16}O$
 keton dwuetyłowy – diethyl ketone – $C_5H_{10}O$

keton dwupropylowy – dipropyl ketone – $C_7H_{14}O$
 keton metylo-butylowy – methyl butyl ketone – $C_6H_{12}O$
 keton metylo-izobutyłowy – methyl isobutyl ketone – $C_6H_{12}O$
 keton metylo-etyłowy – methyl ethyl ketone – $C_4H_{10}O$
 krezol – cresole – $C_8H_{10}O_2$
 krezol – cresol – C_7H_8O
 krotonaldehyd – crotonaldehyde – C_4H_6O
 krzemian etylu – ethyl silicate – $C_8H_{20}O_4Si$
 kwas akrylowy – acrylic acid – $C_3H_4O_2$
 kwas kaprylowy – caprylic acid – $C_8H_{16}O_2$
 kwas masłowy – butyric acid – $C_4H_8O_2$
 kwas mlekowy – lactic acid – $C_3H_6O_3$
 kwas moczowy – uric acid – $C_5H_4N_4O_3$
 kwas octowy – acetic acid – CH_3COOH
 kwas propanowy – propionic acid – $C_3H_6O_2$
 kwas walerianowy – valeric acid – $C_5H_{10}O_2$
 mentol – menthol – $C_{10}H_{20}O$
 merkaptan etylu – ethyl mercaptan – C_2H_5S
 merkaptan propylowy – propyl mercaptan – C_3H_7S
 – methyl cellosolve – $C_3H_8O_2$
 – methyl cellosolve acetate – $C_5H_{10}O_3$
 metylocykloheksan – methylcyclohexane – C_7H_{14}
 metylocykloheksanol – methylcyclohexanol – $C_7H_{14}O$
 mocznik – urea – CH_4N_2O
 nafta – kerosene
 nikotyna – nicotine – $C_{10}H_{14}N_2$
 nitrobenzen – nitrobenzene – $C_6H_5NO_2$
 nitroetan – nitroethane – $C_2H_5NO_2$
 nitrogliceryna – nitroglycerine – $C_3H_5N_3O_9$
 nitropropan – nitropropane – $C_3H_7NO_2$
 nitrotoluen – nitrotoluene – $C_7H_7NO_2$
 nonan – nonane – C_9H_{20}
 octan amylu – amyl acetate – $C_7H_{14}O_2$
 octan butylu – butyl acetate – $C_6H_{12}O_2$
 octan etylu – ethyl acetate – $C_4H_8O_2$
 octan izopropylu – isopropyl acetate – $C_5H_{10}O_2$
 octan propylu – propyl acetate – $C_5H_{10}O_2$
 oktalen – octalene – $C_{12}H_8Cl_6$
 oktan – octane – C_8H_{18}
 opary gnilne – putrescine – $C_4H_{12}N_4$
 ozon – ozone – O_3
 paradichlorobenzen – paradichlorobenzene – $C_6H_4Cl_2$
 – pentanone – $C_5H_{10}O$
 perchloroetylen – perchloroethylene – C_2Cl_4
 pirydyna – pyridine – C_5H_5N
 siarczan dimetylu – dimethylsulphate – $C_2H_6O_4S$
 skatol – skatole – C_9H_8N
 styren – styrene monomer – C_8H_8
 terpentyna – turpentine – $C_{10}H_{16}$
 tlenek mezytylu – mesityl oxide – C_6H_8O
 toluen – toluene – C_7H_8
 toluidyna – toluidine – C_7H_9N
 trójchloroetylen – trichloroethylene – C_2HCl_3

Gazy średnio adsorbowane

acetan – acetone – C_3H_6O
 acetylen – acetylene – C_2H_2
 akroleina – acrolein – C_3H_4O
 aldehyd masłowy – butyraldehyde – C_4H_8O
 alkohol etylowy – ethyl alcohol – C_2H_5OH
 alkohol metylowy – methyl alcohol – CH_3OH
 benzen – benzene – C_6H_6
 bromoetan – ethyl bromide – C_2H_5Br
 bromometan – methyl bromide – CH_3Br
 butadien – butadiene – C_4H_6
 chlor – chlorine – Cl_2
 chlorek etylu – ethyl chloride – C_2H_5Cl
 chlorek winylu – vinyl chloride – C_2H_3Cl
 cykloheksen – cyclohexene – C_6H_{10}
 dichlorodifluorometan
 (freon 12) – dichlorodifluoromethan – CCl_2F_2
 dietyloamina – diethyl amine – $C_4H_{11}N$
 dwusiarczek węgla – carbon disulphide – CS_2
 eter – ether – $C_4H_{10}O$
 eter etylowy – ethyl ether – $C_4H_{10}O$
 etyloamina – ethyl amine – C_2H_7N
 fluorotrójchlorometan – fluorotrichloromethan – CCl_3F
 fosgen (tlenochlorek węgla) – phosgene – $COCl_2$
 gaz znieczulający – anaesthetics
 heksan – hexane – C_6H_{14}
 heksylen – hexylene – C_6H_{12}
 heksyn – hexyne – C_6H_{10}
 izopren – isoprene – C_5H_8
 jodowodor – hydrogen iodide – HI
 ksylen – xylene – C_8H_{10}
 kwas mrówkowy – formic acid – $HCOOH$
 merkaptan metylu – methyl mercaptan – CH_3SH
 mrówczan etylu – ethyl formate – $C_3H_6O_2$
 mrówczan metylu – methyl formate – $C_2H_4O_2$
 nitrometan – nitromethane – CH_3NO_2
 octan metylu – methyl acetate – $C_5H_{10}O_2$
 pentan – pentane – C_5H_{12}
 pentylen – pentylene – C_5H_8
 pentyn – pentyne – C_5H_6
 propanal – propionaldehyde – C_3H_6O
 tlenek etylenu – ethylene oxide – C_2H_4O
 tlenek węgla – carbon monoxide – CO

Gazy słabo adsorbowane

aldehid octowy – acetaldehyde – C_2H_4O
 amoniak – ammonia – NH_3
 bromowodor – hydrogen bromide – HBr
 butan – butane – C_4H_{10}
 butanon – butanone – C_4H_8O
 butylen – butylene – C_4H_8
 butyn – butyne – C_4H_6
 chlorometan – methyl chloride – CH_3Cl
 chlorowodor – hydrogen chloride – HCl
 cyjanowodor – hydrogen cyanide – HCN
 dwutlenek azotu – nitrogen dioxide – NO_2
 dwutlenek siarki – sulphur dioxide – SO_2
 fluorowodor – hydrogen fluoride – HF
 formaldehyd – formaldehyde – CH_2O
 propan – propane – C_3H_8
 propylen – propylene – C_3H_6
 propyn – propyne – C_3H_4
 selenek wodoru – hydrogen selenide – H_2Se
 siarkowodor – hydrogen sulphide – H_2S
 trójtlenek siarki – sulphur trioxide – SO_3

SMOG Filter – filtracja ogólna pyłów i gazów

SMOG Filter-400

SMOG Filter-800

SMOG Filter-1200

SMOG Filter-2400

Zastosowanie

Pochłaniacze SMOG Filter są przeznaczone do oczyszczania powietrza z par, gazów oraz pyłów w laboratoriach chemicznych, biologicznych, analitycznych, podczas szlifowania lub laserowego cięcia gumy, sklejk, pleksi, akrylu i innych tworzyw sztucznych. Mają szczególne zastosowanie w tych procesach, którym towarzyszy dokuczliwy zapach, np. przy klejeniu lub używaniu rozmaitego typu aerozoli. Pochłaniacze SMOG Filter skutecznie absorbują także dym tytoniowy oraz zanieczyszczenia zawarte w smogu, który przedostał się z zewnątrz do pomieszczenia. Urządzenie nie może być stosowane w przestrzeniach zagrożonych wybuchem, w których może wystąpić atmosfera wybuchowa.

Budowa

Pochłaniacz SMOG Filter jest zbudowany z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora umieszczonego w dolnej części urządzenia, po stronie czystego powietrza,
- filtra wstępnego paint-stop,
- filtra wysokoskutecznego HEPA klasy H13,
- kaset z granulowanym węglem aktywnym,
- presostatu sygnalizującego nadmierne opory filtra HEPA,
- zespołu elektrycznego,
- osłony wlotu (na życzenie).

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h]	Podciśnienie maksymalne [Pa]	Moc silnika [kW]	Napięcie zasilania [V/Hz]	Poziom ciśnienia akustycznego [dB(A)]*	Masa [kg]
SMOG Filter-400	801030	500	940	0,25	230/50	57	136
SMOG Filter-800	801031	800	940	0,25	230/50	57	182
SMOG Filter-1200	801032	1200	1270	0,37	230/50	59	228
SMOG Filter-2400	801033	2350	1750	1,1	230/50	61	365

* Pomiar ciśnienia wykonano w odległości 1 m od urządzenia.

Użytkowanie

Pochłaniacze SMOG Filter zapewniają pełną recyrkulację odciąganego powietrza. Wlot urządzenia można połączyć z odciąganiem miejscowym, instalacją wentylacji ogólnej lub wyposażyć w kopolę ssącą. We wszystkich przypadkach zassane powietrze po przefiltrowaniu powraca do pomieszczenia przez perforowaną powierzchnię wylotową zlokalizowaną pod urządzeniem.

Kasety z granulowanym węglem aktywnym skutecznie pochłaniają w procesie adsorpcji większość szkodliwych związków chemicznych, takich jak styren, toluen, alkohole, fenol i wiele innych. Zanieczyszczenia pyłowe są zatrzymywane przez filtr wysokoskuteczny HEPA. W przypadku osiągnięcia przez filtr HEPA granicznego stopnia zanieczyszczenia pojawia się sygnalizacja świetlna, informująca o konieczności wymiany filtra.

Zdolność adsorpcyjną węgla aktywnego dla różnych par i gazów przedstawiono na następnej stronie.

Obsługa urządzenia sprowadza się do:

- okresowej wymiany filtra HEPA – konieczność wymiany jest sygnalizowana świecąca się lampką,
- okresowej wymiany kaset z węglem aktywnym – konieczność wymiany wynika z oceny organoleptycznej użytkownika,
- okresowej wymianie filtra wstępnego paint-stop.

SMOG Filter-400

SMOG Filter-800

SMOG Filter-1200

SMOG Filter-2400

Wymiary

Typ	A [mm]	B [mm]	ØC [mm]	D [mm]	E [mm]	F [mm]	G [mm]	H [mm]	I [mm]
SMOG Filter-400	1275	1210	Ø 200	95	850	940	565	600	–
SMOG Filter-800	1505	1440	Ø 200	95	850	940	565	600	–
SMOG Filter-1200	1735	1670	Ø 200	95	850	900	565	600	–
SMOG Filter-2400	1735	1670	Ø 200	95	1130	1200	850	900	560

Charakterystyki przepływowe

Części wymienne

Filtr wysokoskutechny HEPA

	Typ	Nr kat.	Masa [kg]	Wymiary AxBxH [mm]	Klasa	Ilość filtrów	Przeznaczenie	Materiał filtracyjny
	FW-SF	852F01	3,2	800x535x80	H13	1	SMOG Filter-400, 800, 1200	Hydrofobowa bibuła szklana 99,95%.
						2	SMOG Filter-2400	

Kaseta z węglem aktywnym

	Typ	Nr kat.	Masa [kg]	Wymiary AxBxH [mm]	Ilość kaset	Przeznaczenie	Uwagi
	WA-ECO-20	838K98	24*	534x534x155	1	SMOG Filter-400	Obudowa kasety wykonana z kartonu i sklejk.
				2	SMOG Filter-800		
				3	SMOG Filter-1200		
				6	SMOG Filter-2400		

*Masa węgla aktywnego -20 kg.

Filtr wstępny „paint-stop”

	Typ	Nr kat.	Masa [kg]	Wymiary AxBxH [mm]	Klasa	Ilość filtrów	Przeznaczenie	Materiał filtracyjny
	PS-SF	852F02	0,5	800x535x50	G3	1	SMOG Filter-400, 800, 1200	Włóknina szklana z progresywnie wzrastającą gęstością.
						2	SMOG Filter-2400	

Wyposażenie dodatkowe

Osłona wlotu

Typ	Nr kat.	Masa [kg]	Średnica D [mm]
K-SF	810H70	0,7	Ø450

Zdolność adsorpcyjna węgla aktywnego dla różnych par i gazów

Gazy wysoko adsorbowane

akrylan etylu – ethyl acrylate – $C_5H_8O_2$
 alkohol metylu – methyl alcohol – C_2H_5OH
 akrylonitril – acrylonitrile – C_3H_3N
 aldehyd valerianowy – valeric aldehyde – $C_5H_{10}O$
 alkohol amyliowy – amyl alcohol – $C_5H_{12}O$
 alkohol butylowy – butyl alcohol – $C_4H_{10}O$
 alkohol propylowy – propyl alcohol – C_3H_7OH
 anilina – aniline – $C_6H_5NH_2$
 benzyna ciężka z ropy naftowej – naphta (petroleum)
 benzyna ciężka ze smoły węglowej – naphta (coal tar)
 brom – bromine – Br_2
 butoksyetanol – butyl cellosolve – $C_6H_{14}O_2$
 – cellosolve – $C_4H_{10}O_2$
 – cellosolve acetate – $C_6H_{12}O_3$
 chlorek butylu – butyl chloride – C_4H_9Cl
 chlorek propylu – propyl chloride – C_3H_7Cl
 chlorobenzen – monochlorobenzene – C_6H_5Cl
 chlorobenzen – chlorobenzene – C_6H_5Cl
 chloroetanol – ethylene chlorhydrin – C_2H_5ClO
 chloroform – chloroform – $CHCl_3$
 chloronitropropan – chloronitropropane – $C_3H_6ClNO_2$
 chloropikryna – chloropicrin – CCl_2NO_2
 chloropren – chlorobutadiene – C_4H_5Cl
 cykloheksanol – cyclohexanol – $C_6H_{12}O$
 cykloksen – cyclohexanone – $C_6H_{10}O$
 czterochlorek acetylenu – tetrachloroethane – $C_2H_2Cl_4$
 czterochlorek etylenu – tetrachloroethylene – C_2Cl_4
 czterochlorek węgla – carbon tetrachloride – CCl_4
 dekan – decane – $C_{10}H_{22}$
 dioksan – dioxane – $C_4H_8O_2$
 dwubromometan – dibromomethane – CH_2Br_2
 dwuchlorek etylenu – ethylene dichloride – $C_2H_4Cl_2$
 dwuchlorobenzen – dichlorobenzene – $C_6H_4Cl_2$
 dwuchloroetan – dichloroethane – $C_2H_4Cl_2$
 dwuchloroetylen – dichloroethylene – $C_2H_2Cl_2$
 dwuchloronitroetan – dichloronitroethane – $CH_3CCl_2NO_2$
 dwuchloropropan – dichloropropane – $C_3H_6Cl_2$
 dwumetyloaniolina – dimethylaniline – $C_8H_{11}N$
 eter amyliowy – amyl ether – $C_{10}H_{22}O$
 eter dwubutyliowy – butyl ether – $C_8H_{18}O$
 eter dwuchloroetyliowy – dichloroethyl ether – $C_4H_8Cl_2O$
 eter dwuizopropylowy – isopropyl ether – $C_6H_{14}O$
 eter propylowy – propyl ether – $C_6H_{14}O$
 etylobenzen – ethyl benzene – C_8H_{10}
 fenol – phenol – C_6H_6O
 heptan – heptane – C_7H_{16}
 heptylen – heptylene – C_7H_{14}
 indol – indole – C_8H_7N
 izoform – isophorone – $C_9H_{14}O$
 jod – iodine – I
 jodoform – iodoform – CHI_3
 kamfora – camphor – $C_{10}H_{16}O$
 keton dwuetyliowy – diethyl ketone – $C_5H_{10}O$
 keton dwupropylowy – dipropyl ketone – $C_7H_{14}O$
 keton metylo-butyliowy – methyl butyl ketone – $C_6H_{12}O$
 keton metylo-izobutyliowy – methyl isobutyl ketone – $C_6H_{12}O$
 keton metylo-etyliowy – methyl ethyl ketone – C_4H_8O
 kreozol – creosole – $C_8H_{10}O_2$
 krezol – cresol – C_7H_8O
 krotonaldehyd – crotonaldehyde – C_4H_6O
 krzemian etylu – ethyl silicate – $C_8H_{20}O_4Si$
 kwas akrylowy – acrylic acid – $C_3H_4O_2$
 kwas kaprylowy – caprylic acid – $C_8H_{16}O_2$
 kwas masłowy – butyric acid – $C_4H_8O_2$
 kwas mlekowy – lactic acid – $C_3H_6O_3$

kwasy moczowy – uric acid – $C_5H_4N_4O_3$
 kwas octowy – acetic acid – CH_3COOH
 kwas propanowy – propionic acid – $C_3H_6O_2$
 kwas walerianowy – valeric acid – $C_5H_{10}O_2$
 mentol – menthol – $C_{10}H_{20}O$
 merkaptan etylu – ethyl mercaptan – C_2H_6S
 merkaptan propylowy – propyl mercaptan – C_3H_8S
 – methyl cellosolve – $C_3H_8O_2$
 – methyl cellosolve acetate – $C_5H_{10}O_3$
 metylcykloheksan – methylcyclohexane – C_7H_{14}
 metylcykloheksanol – methylcyclohexanol – $C_7H_{14}O$
 mocznik – urea – CH_4N_2O
 nafta – kerosene
 nikotyna – nicotine – $C_{10}H_{14}N_2$
 nitrobenzen – nitrobenzene – $C_6H_5NO_2$
 nitroetan – nitroethane – $C_2H_5NO_2$
 nitrogliceryna – nitroglycerine – $C_3H_5N_3O_9$
 nitropropan – nitropropane – $C_3H_7NO_2$
 nitrotoluen – nitrotoluene – $C_7H_7NO_2$
 nonan – nonane – C_9H_{20}
 octan amyliowy – amyl acetate – $C_7H_{14}O_2$
 octan butylu – butyl acetate – $C_8H_{16}O_2$
 octan etylu – ethyl acetate – $C_4H_8O_2$
 octan izopropylu – isopropyl acetate – $C_5H_{10}O_2$
 octan propylu – propyl acetate – $C_5H_{10}O_2$
 oktalen – octalene – $C_{12}H_8Cl_6$
 oktan – octane – C_8H_{18}
 opary gnijne – putrescine – $C_4H_{12}N_2$
 ozon – ozone – O_3
 paradichlorobenzen – paradichlorobenzene – $C_6H_4Cl_2$
 – pentanone – $C_5H_{10}O$
 perchloroetylen – perchloroethylene – C_2Cl_4
 pirydyna – pyridine – C_5H_5N
 siarczan dimetylu – dimethylsulphate – $C_2H_6O_4S$
 skatol – skatole – C_9H_9N
 styren – styrene monomer – C_8H_8
 terpentyna – turpentine – $C_{10}H_{16}$
 tlenek mezytylu – mesityl oxide – $C_6H_{10}O$
 toluen – toluene – C_7H_8
 toluidyna – toluidine – C_7H_9N
 trójchloroetylen – trichloroethylene – C_2HCl_3

Gazy średnio adsorbowane

aceton – acetone – C_3H_6O
 acetylen – acetylene – C_2H_2
 akroleina – acrolein – C_3H_4O
 aldehyd masłowy – butyraldehyde – C_4H_8O
 alkohol etylowy – ethyl alcohol – C_2H_5OH
 alkohol metylowy – methyl alcohol – CH_3OH
 benzen – benzene – C_6H_6
 bromoetan – ethyl bromide – C_2H_5Br
 bromometan – methyl bromide – CH_3Br
 butadien – butadiene – C_4H_6
 chlor – chlorine – Cl_2
 chlorek etylu – ethyl chloride – C_2H_5Cl
 chlorek winylu – vinyl chloride – C_2H_3Cl
 cykloheksen – cyclohexene – C_6H_{10}
 dichlorodifluorometan
 (freon 12) – dichlorodifluoromethan – CCl_2F_2
 dietyloamina – diethyl amine – $C_4H_{11}N$
 dwusiarczek węgla – carbon disulphide – CS_2
 eter – ether – $C_4H_{10}O$
 eter etylowy – ethyl ether – $C_4H_{10}O$
 etyloamina – ethyl amine – C_2H_7N
 fluorotrójchlorometan – fluorotrichloromethan – CCl_3F
 fosgen (tlenochlorek węgla) – phosgene – $COCl_2$
 gaz znieczulający – anaesthetics
 heksan – hexane – C_6H_{14}
 heksylen – hexylene – C_6H_{12}
 heksyn – hexyne – C_6H_{10}
 izopren – isoprene – C_5H_8
 jodowodor – hydrogen iodide – HI
 ksylen – xylene – C_8H_{10}
 kwas mrówkowy – formic acid – $HCOOH$
 merkaptan metylu – methyl mercaptan – CH_3SH
 mrówczan etylu – ethyl formate – $C_3H_6O_2$
 mrówczan metylu – methyl formate – $C_2H_4O_2$
 nitrometan – nitromethane – CH_3NO_2
 octan metylu – methyl acetate – $C_5H_{10}O_2$
 pentan – pentane – C_5H_{12}
 pentylen – pentylene – C_5H_8
 pentyn – pentyne – C_5H_6
 propanal – propionaldehyde – C_3H_6O
 tlenek etylenu – ethylene oxide – C_2H_4O
 tlenek węgla – carbon monoxide – CO

Gazy słabo adsorbowane

aldehyd octowy – acetaldehyde – C_2H_4O
 amoniak – ammonia – NH_3
 bromowodor – hydrogen bromide – HBr
 butan – butane – C_4H_{10}
 butanon – butanone – C_4H_8O
 butylen – butylene – C_4H_6
 butyn – butyne – C_4H_6
 chlorometan – methyl chloride – CH_3Cl
 chlorowodor – hydrogen chloride – HCl
 cyjanowodor – hydrogen cyanide – HCN
 dwutlenek azotu – nitrogen dioxide – NO_2
 dwutlenek siarki – sulphur dioxide – SO_2
 fluorowodor – hydrogen fluoride – HF
 formaldehyd – formaldehyde – CH_2O
 propan – propane – C_3H_8
 propylen – propylene – C_3H_6
 propyn – propyne – C_3H_4
 selenek wodoru – hydrogen selenide – H_2Se
 siarkowodor – hydrogen sulphide – H_2S
 trójtlenek siarki – sulphur trioxide – SO_3

separatory mgły olejowej

MISTOL – urządzenie z filtrem HEPA

MISTOL-1000

MISTOL-2000

MISTOL-5000

Zastosowanie

Separatory mgły olejowej MISTOL są przeznaczone do oczyszczania powietrza z mgły olejowej powstającej w trakcie rozmaitych procesów produkcyjnych. Są szczególnie zalecane do usuwania cząstek oleju z oparów cieczy chłodząco-smarujących wykorzystywanych w procesach obróbki skrawaniem (np. toczenie, frezowanie, wiercenie). Separatory są produkowane w trzech wielkościach różniących się wydajnością: MISTOL-1000, MISTOL-2000 i MISTOL-5000.

Budowa

Urządzenie MISTOL jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego z obudową wykonaną z odlewanych aluminium,
- filtra wstępnego,
- filtra wysokoskutecznego HEPA klasy H13,
- komory osadczą wyposażoną w króćce przyłączeniowe zaolejonego powietrza,
- tłumika na wylocie wentylatora,
- wyłącznika silnikowego z zabezpieczeniem zwarciowym i przeciążeniowym,
- konstrukcji wsporczej (w MISTOL-1000 i 2000 konstrukcja wsporcza stanowi wyposażenie dodatkowe),
- zaworu spustowego oleju.

Zanieczyszczone powietrze zostaje w pierwszym etapie oczyszczone przez filtr wstępny, a następnie przechodzi przez filtr HEPA, w którym medium filtracyjnym jest niehigroskopijny karton z włókna szklanego. Odseparowany olej ścieka do komory osadczą. Pod komorą jest zamontowany zawór spustowy oleju,

umożliwiający opróżnianie komory z oleju wprost do dowolnego pojemnika ustawionego pod urządzeniem.

Użytkowanie

Separatory MISTOL-1000 i MISTOL-2000 należy posadzić na konstrukcji wsporczej, stanowiącej wyposażenie dodatkowe urządzenia. Użytkownik może także wykonać we własnym zakresie podporę przystosowaną do zamocowania separatora na dowolnej wysokości, wówczas zakup konstrukcji wsporczej nie jest konieczny. Taka sytuacja występuje w przypadku, gdy zamiarem użytkownika jest, by odseparowany olej ściekał z komory osadczą bezpośrednio do zbiornika obrabiarki. Standardowo urządzenie jest wyposażone w trzy lokalizacje wlotu powietrza. Użytkownik może wybrać najbardziej dogodny wariant podłączenia – z tyłu lub na ścianach bocznych urządzenia. Istnieje też możliwość zmiany usytuowania kierunku wylotu powietrza z wentylatora. Odbywa się to poprzez obrót wentylatora na króćcu ssącym lub obrót tłumika na króćcu wylotowym wentylatora.

Separatory podczas pracy nie wymagają stałej obsługi poza włączaniem i wyłączaniem urządzenia. Filtr wysokoskuteczny HEPA należy wymienić z chwilą stwierdzenia spadku wydajności, ale z reguły mogą one pracować bez konieczności wymiany nawet kilka lat.

Obsługa codzienna polega na opróżnianiu komory osadczą ze zgromadzonego oleju, po uprzednim otwarciu zaworu spustowego. Pod urządzenie należy podstawić odpowiedni pojemnik lub spuszczać olej bezpośrednio do zbiornika obrabiarki.

Urządzenie nie jest przeznaczone do pracy w cyklu całodobowym z uwagi na konieczność ociekania filtra z nadmiernej ilości oleju. Czas potrzebny do ocieknięcia filtra szacowany jest na 4–8 godzin.

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h]	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Masa [kg]
						1 m	5 m	
MISTOL-1000	800S07	1750	1700	230	0,75	69	64,5	100
MISTOL-2000	800S08	3100	2000	230	1,5	73,5	68	130
MISTOL-5000	800S09	8300	4200	3x400	5,5	77	71	400

MISTOL-1000

MISTOL-2000

MISTOL-5000

Charakterystyki przepływowe

MISTOL-1000

MISTOL-2000

MISTOL-5000

Filtry wymienne

Filtr wysokoskuteczny HEPA

Typ	Nr kat.	Masa [kg]	Wymiary AxBxH mm	Liczba filtrów	Klasa	Materiał filtracyjny	Przeznaczenie
FW-MISTOL-1000	838F88	10,5	457x457x292	1	H13	Niehigroskopijny karton z włókna szklanego. Skuteczność filtracji: 99,95%.	MISTOL-1000
FW-MISTOL-2000	838F89	18,8	610x610x292	1	H13		MISTOL-2000
FW-MISTOL-5000	838F90	28	915x610x292	2	H13		MISTOL-5000

Wyposażenie dodatkowe

Konstrukcja wsporcza

Typ	Nr kat.	Wymiary AxBxH [mm]	Masa [kg]	Przeznaczenie
KW-MISTOL-1000	841K50	510x560x630	20	MISTOL-1000
KW-MISTOL-2000	841K51	710x670x630	21	MISTOL-2000

Uwaga: W urządzeniu MISTOL-5000 konstrukcja wsporcza stanowi wyposażenie standardowe.

MISTOL DUST – urządzenie z filtrem kieszeniowym

MISTOL DUST-1000

MISTOL DUST-2000

MISTOL DUST-5000

Zastosowanie

Separatory MISTOL DUST są przeznaczone do oczyszczania powietrza z mgły olejowej zanieczyszczonej pyłami, powstającej w trakcie rozmaitych procesów produkcyjnych. Są szczególnie zalecane do usuwania oparów cieczy chłodząco-smarujących wykorzystywanych w procesach obróbki skrawaniem takich jak, szlifowanie lub frezowanie. Separatory są produkowane w trzech wielkościach różniących się wydajnością: MISTOL DUST-1000, MISTOL DUST-2000 i MISTOL DUST-5000.

Budowa

Urządzenie MISTOL DUST jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego z obudową wykonaną z odlewanej aluminium,
- filtra wstępnego,
- filtra kieszeniowego klasy F8,
- komory rozprężnej z ekranem,
- tłumika na wylocie wentylatora,
- presostatu sygnalizującego nadmierne opory filtra kieszeniowego,
- zespołu elektrycznego,
- zaworu spustowego oleju.

Zanieczyszczone powietrze w pierwszym etapie trafia do komory rozprężnej, gdzie największe krople oleju są wytrącane na ekranie, następnie przez filtr siatkowy powietrze trafia na filtr kieszeniowy, w którym medium filtracyjnym jest włóknina

odporna na zanieczyszczenia olejowe (tłuste). Odseparowany olej ścieka do komory osadczącej. Pod komorą jest zamontowany zawór spustowy oleju, umożliwiający opróżnianie komory z oleju wprost do dowolnego pojemnika ustawionego pod urządzeniem. Urządzenie posiada klapę rewizyjną, która umożliwia oczyszczenie komory rozprężnej.

Użytkowanie

Separatory MISTOL DUST-1000 i MISTOL DUST-2000 standardowo są wyposażone w trzy lokalizacje wlotu powietrza. Użytkownik może wybrać najbardziej dogodny wariant podłączenia – z tyłu lub na ścianach bocznych urządzenia. Istnieje też możliwość zmiany usytuowania kierunku wylotu powietrza z wentylatora. Odbywa się to poprzez obrót wentylatora na króćcu ssącym lub obrót tłumika na króćcu wylotowym.

Separatory podczas pracy nie wymagają stałej obsługi poza włączaniem i wyłączaniem urządzenia.

Obsługa codzienna polega na opróżnianiu komory osadczącej ze zgromadzonego oleju, po uprzednim otwarciu zaworu spustowego. Pod urządzenie należy podstawić odpowiedni pojemnik.

W trakcie eksploatacji należy kontrolować czas wymiany filtra kieszeniowego poprzez obserwację lampki kontrolnej sterowanej presostatem filtra.

Urządzenie nie jest przeznaczone do pracy w cyklu całodobowym z uwagi na konieczność ociekania filtra z nadmiernej ilości oleju. Czas potrzebny do ocieknięcia filtra szacowany jest na 4–8 godzin.

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h]	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Masa [kg]
						1 m	5 m	
MISTOL DUST-1000	800S13	1600	1650	230	0,75	69	64	104
MISTOL DUST-2000	800S14	2850	2050	230	1,5	72	66	134
MISTOL DUST-5000	800S15	8700	4200	3x400	5,5	75	69	563

MISTOL DUST

MISTOL DUST-1000

MISTOL DUST-2000

MISTOL DUST-5000

Charakterystyki przepływowe

MISTOL DUST-1000

MISTOL DUST-2000

MISTOL DUST-5000

Filtry wymienne

Filtr kieszeniowy

	Typ	Nr kat.	Masa [kg]	Wymiary AxBxH [mm]	Liczba filtrów	Klasa	Materiał filtracyjny	Przeznaczenie
	FK-MISTOL-DUST-1000	838F91	2,1	457x457x640	1	F8	Włóknina filtracyjna z polipropylenu, z mikrowłóknami.	MISTOL DUST-1000
	FK-MISTOL-DUST-2000	838F92	5,7	610x610x850	1	F8		MISTOL DUST-2000
	FK-MISTOL-DUST-5000	838F93	9,4	1200x540x1065	2	F8		MISTOL DUST-5000

Wposażenie dodatkowe (dotyczy MISTOL DUST-5000)

Reduktor 400x400/Ø500 mm

Tłumik

Kolano 400x400 mm

	Typ	Nr kat.		Typ	Nr kat.		Typ	Nr kat.
	ZR-UF	829R82		TK-UF	830T92		KL-UF	829K97

MISTOL MIX – urządzenie z filtrem kieszeniowym i filtrem HEPA

MISTOL MIX-1000

MISTOL MIX-2000

MISTOL MIX-5000

Zastosowanie

Separatory MISTOL MIX są przeznaczone do oczyszczania powietrza z mgły olejowej zanieczyszczonej pyłami, powstającej w trakcie rozmaitych procesów produkcyjnych. Są szczególnie zalecane do usuwania oparów cieczy chłodząco-smarujących wykorzystywanych w procesach obróbki skrawaniem takich jak, szlifowanie lub frezowanie. Separatory są produkowane w trzech wielkościach różniących się wydajnością: MISTOL MIX-1000, MISTOL MIX-2000 i MISTOL MIX-5000.

Budowa

Urządzenie MISTOL MIX jest zbudowane z następujących elementów:

- obudowy wykonanej z blach stalowych,
- wentylatora promieniowego z obudową wykonaną z odlewanych aluminium,
- komory rozprężnej z ekranem,
- filtra wstępnego,
- filtra kieszeniowego klasy F8,
- filtra HEPA
- tłumika na wylocie wentylatora,
- dwóch presostatów sygnalizujących nadmierne opory filtrów: kieszeniowego i filtra HEPA,
- zespołu elektrycznego,
- zaworu spustowego oleju.

Zanieczyszczone powietrze w pierwszym etapie trafia do komory rozprężnej, gdzie największe krople oleju są wytrącane na ekranie, następnie przez filtr siatkowy powietrze trafia na filtr kieszeniowy, w którym medium filtracyjnym jest włóknina odporna na zanieczyszczenia olejowe (tłuste). Ostatnim etapem filtracji jest filtr HEPA o skuteczności 99,95%. Odseparowany

olej ścieka do komory osadczącej. Pod komorą jest zamontowany zawór spustowy oleju, umożliwiający opróżnianie komory z oleju wprost do dowolnego pojemnika ustawionego pod urządzeniem. Urządzenie posiada klapę rewizyjną, która umożliwia oczyszczenie komory rozprężnej.

Użytkowanie

Separatory MISTOL MIX-1000 i MISTOL MIX-2000 standardowo są wyposażone w trzy lokalizacje wlotu powietrza. Użytkownik może wybrać najbardziej dogodny wariant podłączenia – z tyłu lub na ścianach bocznych urządzenia. Istnieje też możliwość zmiany usytuowania kierunku wylotu powietrza z wentylatora. Odbywa się to poprzez obrót wentylatora na króćcu ssącym lub obrót tłumika na króćcu wylotowym.

Separatory podczas pracy nie wymagają stałej obsługi poza włączaniem i wyłączeniem urządzenia. Obsługa codzienna polega na opróżnianiu komory osadczącej ze zgromadzonego oleju, po uprzednim otwarciu zaworu spustowego. Pod urządzenie należy podstawić odpowiedni pojemnik. W trakcie eksploatacji należy kontrolować czas wymiany filtrów poprzez obserwację lampek kontrolnych sterowanych presostatami filtrów.

W celu monitorowania stanu filtrów, urządzenie wyposażone jest w lampki kontrolne sterowane presostatami filtrów. W trakcie eksploatacji może się zapalić lampka, co może świadczyć o konieczności pozostawienia filtra do ocieknięcia. Jeśli po okresie ociekania filtra kontrolka wciąż się pali - filtr należy wymienić na nowy.

Urządzenie nie jest przeznaczone do pracy w cyklu całodobowym z uwagi na konieczność ociekania filtra z nadmiernej ilości oleju. Czas potrzebny do ocieknięcia filtra szacowany jest na 4–8 godzin.

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h]	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Masa [kg]
						1 m	5 m	
MISTOL MIX-1000	800S20	1600	1650	230	0,75	69	64	104
MISTOL MIX-2000	800S21	2850	2050	230	1,5	72	66	134
MISTOL MIX-5000	800S22	8700	4200	3x400	7,5	75	69	660

MISTOL MIX

Charakterystyki przepływowe

Filtry wymienne

Filtr kieszeniowy

Typ	Nr kat.	Masa [kg]	Wymiary AxBxH [mm]	Liczba filtrów	Klasa	Materiał filtracyjny	Przeznaczenie
FK-MISTOL-MIX-1000	800F10	2,0	457x457x400	1	F8	Włóknina filtracyjna z polipropylenu, z mikrowłóknami.	MISTOL MIX-1000
FK-MISTOL-MIX-2000	800F11	5,4	610x610x665	1	F8		MISTOL MIX-2000
FK-MISTOL-MIX-5000	800F12	9,0	1200x545x800	2	F8		MISTOL MIX-5000

Filtr HEPA

Typ	Nr kat.	Masa [kg]	Wymiary AxBxH [mm]	Liczba filtrów	Klasa	Materiał filtracyjny	Przeznaczenie
FA-MISTOL-MIX-1000	800F13	6	457x457x150	1	H13	Hydrofobowa bibuła szklana 99,95%.	MISTOL MIX-1000
FA-MISTOL-MIX-2000	800F14	8,2	610x610x150	1	H13		MISTOL MIX-2000
FA-MISTOL-MIX-5000	800F15	15	545x1200x150	2	H13		MISTOL MIX-5000

Wyposażenie dodatkowe (dotyczy MISTOL MIX-5000)

Reduktor 400x400/ $\varnothing 500$ mm

Tłumik

Kolano 400x400 mm

Typ	Nr kat.	Typ	Nr kat.	Typ	Nr kat.
ZR-UF	829R82	TK-UF	830T92	KL-UF	829K97

**urządzenia odciągowe i filtracyjne
w wyrobiskach górniczych niemietanowych**

ZWP – ramiona odciągowe z wentylatorem

Zastosowanie

Zestaw wyciągowy ZWP WP-5-E/M-G jest przeznaczony do odciągania zanieczyszczeń pyłowo-gazowych na ruchomych stanowiskach pracy. Zapobiega on rozprzestrzenianiu się zanieczyszczeń w pomieszczeniu i wdychaniu ich przez ludzi. Zestaw jest przystosowany do pracy w podziemnych wyrobiskach kopalni surowców i może być używany w komorach naprawczo-przegładowych. Obwody elektryczne są przystosowane do pracy w kopalnianych sieciach rozdzielczych napięcia 3x500 V z systemem uziemiających przewodów ochronnych „SUPO”. Urządzenie nie może być stosowane do przetłaczania powietrza zawierającego zanieczyszczenia stwarzające zagrożenie wybuchem.

Urządzenie posiada Certyfikat Zgodności wystawiony przez „INOVA” Centrum Innowacji Technicznych Spółka z o.o. w Lubinie.

Budowa

Zestaw wyciągowy ZWP WP-5-E/M-G jest zbudowany z następujących podzespołów:

- ramienia odciągowego,
- ramienia obrotowego,
- wspornika ściennego,
- wentylatora wyciągowego.

Ramię odciągowe bezpośrednio odpowiedzialne za odbiór pyłów i gazów jest wyposażone w ssawkę z wlotem zabezpieczonym siatką. Manewrowanie ramieniem ułatwiają sprężyny gazowe oraz gniazdo obrotowe. Ramię odciągowe jest połączone z ramieniem obrotowym, które zwiększa zasięg działania ZWP wyciągniętego i zapewnia łatwe przemieszczanie ramienia w płaszczyźnie poziomej. Ramię obrotowe jest zbudowane z poziomego kanału blaszanego o przekroju prostokątnym i jest wyposażone w gniazdo łożyskujące.

Do mocowania zestawu wyciągowego na ścianie lub słupie podporowym służy wspornik ścienny, do którego jest zamocowany wentylator wyciągowy.

Użytkowanie

Przed rozpoczęciem pracy na stanowisku należy ustawić zespół wyciągowy (ramię obrotowe i ramię odciągowe) we właściwej pozycji, następnie ustawić ssawkę na odpowiedniej wysokości nad stanowiskiem pracy i włączyć wentylator.

Dane techniczne

Typ	Nr kat.	Wydatek [m ³ /h]	Napięcie [V]	Moc [kW]	Zasięg L _{max} [mm]	Masa [kg]	Poziom ciśnienia akustycznego [dB(A)]	Maksymalny moment M [Nm]
WP-5-E/M-G	800018	1000	3x500	0,55	5950	90	74	1700

Ssawki wymienne

Rodzaj ssawki	Materiał	Typ	Nr kat.	Z [mm]	T [mm]	H [mm]	Masa [kg]	Wyposażenie
	tworzywo sztuczne ABS	LST	810H49	365	170	190	0,56	- wymienna siatka wlotowa

UFO-1-M/N-G – stanowiskowe urządzenie filtracyjne

Zastosowanie

Urządzenie filtrowentylacyjne UFO-1-M/N-G jest urządzeniem przejezdnym, przeznaczonym do oczyszczania powietrza z dymów spawalniczych powstających na stanowiskach pracy w pomieszczeniach zamkniętych. Jest przystosowane do pracy w podziemnych wyrobiskach kopalni surowców i może być używane w komorach naprawczo-przeglądowych.

Obwody elektryczne są przystosowane do pracy w kopalnianych sieciach rozdzielczych napięcia 3x500 V z systemem uziemiających przewodów ochronnych „SUPO”.

Urządzenie nie może być stosowane do przetłaczania powietrza zawierającego zanieczyszczenia stwarzające zagrożenie wybuchem.

Urządzenie posiada Certyfikat Zgodności wystawiony przez „INOVA” Centrum Innowacji Technicznych Spółka z o.o. w Lubinie.

Budowa

Urządzenie UFO-1-M/N-G jest zbudowane z następujących elementów:

- obudowy wykonanej z blachy stalowej,
- wentylatora promieniowego,
- filtra wstępnego z siatki tkaney o oczkach 0,8x0,25,
- wysokoskutecznego filtra nabożowego klasy H13 z tkaniny poliestrowej,
- filtra z włókniny impregnowanej węglem aktywnym,
- pneumatycznego zespołu regeneracji filtrów, składającego się ze zbiornika sprężonego powietrza i zaworu elektromagnetycznego,
- pojemnika na zgromadzone pyły,
- zespołu elektrycznego służącego do uruchamiania urządzenia i sterowania jego pracą,
- zestawu kół jezdnych.

Użytkowanie

Urządzenie UFO-1-M/N-G jest przystosowane do zamocowania ramienia ssącego o zasięgu 2, 3 lub 4 m i średnicy 160 mm. Przed uruchomieniem urządzenie należy podłączyć do instalacji sprężonego powietrza o ciśnieniu 6–8 barów. Po uruchomieniu urządzenia zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne – bez przerywania pracy – oczyszczanie filtrów okresowymi impulsami sprężonego powietrza. Dodatkową funkcją jest możliwość oczyszczania filtra z pominięciem systemu automatyki, przez naciśnięcie przycisku ręcznego wyzwalania impulsu sprężonego powietrza.

Automatyka typu START/STOP umożliwia włączanie i wyłączanie wentylatora dzięki czujnikowi umieszczonemu na przewodzie uziemienia spawarki.

Obsługa filtrów polega na:

- okresowym oczyszczaniu filtra wstępnego ze zgromadzonych pyłów (co kilka tygodni),
- okresowej wymianie filtra z włókniny impregnowanej węglem aktywnym (co kilka miesięcy),
- okresowej wymianie filtra nabożowego (co 1–2 lata).

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h]	Podciśnienie maksymalne [Pa]	Napięcie zasilania [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Zużycie sprężonego powietrza [Nm ³ /h]	Masa [kg]	Liczba przyłączy do ramion ERGO
						1 m	5 m			
UFO-1-M/N-G	804U89	3000	2490	3x500	1,5	69	64	0,7	160	1

Uwagi: 1. Wydatek określono na czystych filtrach.

2. Pełną ofertę ramion ssących przedstawiono w oddzielnych kartach katalogowych.

Filtry wymienne

Filtr nabojewy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Liczba filtrów
	PN085032T	800F03	4,2	H13	99,95	1

Uwaga: Standardowo urządzenia są wyposażone w filtry PN085032T.

Filtr z włókniny impregnowanej węglem aktywnym

	Typ	Nr kat.	Masa [kg]	Wymiary [mm]		Liczba filtrów
				A	B	
WF-1-MH	838W27	0,3	650	650	1	

RAK-1-M-G – stanowiskowe urządzenie filtracyjne z filtrami wymiennymi

Zastosowanie

Urządzenie filtrowentylacyjne typu RAK-1-M-G jest urządzeniem przejezdnym, przeznaczonym do oczyszczania powietrza z dymów spawalniczych powstających na stanowiskach pracy w pomieszczeniach zamkniętych. Jest przystosowane do pracy w podziemnych wyrobiskach kopalni surowców i może być używane w komorach naprawczo-przeglądowych.

Obwody elektryczne są przystosowane do pracy w kopalnianych sieciach rozdzielczych napięcia 3x500 V z systemem uziemiających przewodów ochronnych „SUPO”.

Urządzenie nie może być stosowane do przetłaczania powietrza zawierającego zanieczyszczenia stwarzające zagrożenie wybuchem.

Urządzenie posiada Certyfikat Zgodności wystawiony przez „INOVA” Centrum Innowacji Technicznych Spółka z o.o. w Lubinie.

Budowa

W obudowie urządzenia znajduje się wentylator promieniowy oraz zestaw filtrów:

- filtr wstępny z siatki tkanej o oczkach 0,8x0,25 mm,
- mata filtracyjna – klasa G3,
- filtr kompaktowy – klasa F9,
- filtr z włókny impregnowanej węglem aktywnym.

Dane techniczne

Typ	Nr kat.	Wydatek maksymalny [m ³ /h]	Podciśnienie maksymalne [Pa]	Spręż dyspozycyjny [Pa]	Napięcie [V]	Moc silnika [kW]	Poziom ciśnienia akustycznego [dB(A)] z odległości:		Masa [kg]
							1 m	5 m	
RAK-1-M-G	800019	2100	1900	700	3x500	1,1	74	70	165

Urządzenie jest wyposażone w kółka ułatwiające ustawianie na stanowisku pracy – po umieszczeniu urządzenia na stanowisku pracy należy zaciśnąć hamulce kółek, aby uniemożliwić niekontrolowane przemieszczanie.

Użytkowanie

Urządzenie przed rozpoczęciem eksploatacji należy wyposażyć w ramię ssące o średnicy 160 mm lub dwa ramiona odciągowe o średnicy 125 mm. Uruchamianie urządzenia oraz sygnalizację pracy zapewnia zespół elektryczny nabudowany na ścianie czołowej.

Obsługa filtrów polega na:

- okresowym czyszczeniu filtra wstępnego z siatki tkanej,
- okresowej wymianie maty filtracyjnej i włókny węglowej (co kilka miesięcy),
- okresowej wymianie filtra kompaktowego (czas wymiany zależy od warunków pracy).

Typ	Wymiary [mm]					
	A	A1	B	C	Dn1	Dn2
RAK-1-M-G	866	1060	650	1270	160	125

Filtry wymienne

Rodzaj filtra	Typ	Klasa	Nr kat.
Filtr siatkowy (łapacz iskier)	FSR-1	G1	838F65
Włóknina filtracyjna	FWR-1	G3	838F67
Filtr kompaktowy	FKR-1	F9	838K09
Włóknina impregnowana węglem aktywnym	FCR-1	–	838F69

**urządzenia filtracyjne
wysokiego podciśnienia**

SPLendid VAC 200 – filtracja pyłów spawalniczych suchych

Zastosowanie

SPLendid VAC 200 należy do grupy wysokopróżniowych urządzeń filtracyjnych. Jest przeznaczony do odciągania i filtracji suchych pyłów spawalniczych na ruchomych stanowiskach pracy. Nie powinien być stosowany do odciągania pyłów lepkich, które wydzielają się przy spawaniu blach zaolejonych.

SPLendid VAC 200 jest idealnym rozwiązaniem odciążenia dymów z uchwytów spawalniczych ze zintegrowanym systemem wyciągowym, można go też podłączyć do masek spawalniczych z odciążeniem lub innych miniaturowych odciągów stanowiskowych, na przykład do ssawek szczelinowych lub punktowych.

SPLendid VAC 200

Budowa

SPLendid VAC 200 jest zbudowany z następujących elementów:

- obudowy stalowej o cylindrycznym kształcie,
- turbiny ssącej,
- wysokoskutecznego filtra nabojowego z tkaniny poliestrowej klasy H13,
- dyszy rotacyjnej służącej do regeneracji filtra nabojowego,
- gniazda odsysającego; gniazdo jest wyposażone w luźny króciec $\varnothing 44$ mm do przyłączenia elastycznego przewodu odciągowego,
- zaworu odcinającego sprężonego powietrza – ręcznego lub elektromagnetycznego w zależności od wersji,
- zespołu elektrycznego (wersja ze sterowaniem ręcznym lub automatycznym),
- presostatu uruchamiającego sygnalizator akustyczny przy nadmiernych oporach filtra,
- pojemnika na odpady wraz z zespołem kół jezdnych pozwalających na przemieszczanie urządzenia.

Opcje

SPLendid VAC 200 posiada dwie opcje sterowania:

- W wersji standardowej uruchomienie wentylatora odbywa się ręcznie, przy czym należy pamiętać, aby przed załączeniem turbiny otworzyć na kilka sekund zawór sprężonego powietrza zasilający dysze rotacyjne.
- W wersji sterowania automatycznego po włączeniu urządzenia następuje najpierw samoczynne otwarcie zaworu elektromagnetycznego sprężonego powietrza, po czym – po kilku sekundach – następuje automatyczne uruchomienie turbiny.

Użytkowanie

SPLENDID VAC 200 wymaga podłączenia do instalacji sprężonego powietrza o ciśnieniu co najmniej 6 bar. Podłączenie elektryczne odbywa się za pomocą pięciometrowego przewodu zasilającego z wtyczką. W procesie regeneracji strącony z filtrów pył gromadzi się w pojemniku, który należy okresowo opróż-

niać. Filtr nabożowy należy okresowo wymieniać (co 1–2 lata). SPLENDID VAC 200 może współpracować z jednym odciąganiem stanowiskowym. W przypadku osiągnięcia przez filtr granicznego stopnia zanieczyszczenia presostat automatycznie włącza sygnalizację akustyczną. Po wyłączeniu turbiny należy zregenerować filtr i po kilku sekundach można ponownie przystąpić do pracy.

Dane techniczne

Typ urządzenia	Nr kat.	Regeneracja filtra	Wydatek [m³/h]	Moc silnika [kW]	Napięcie zasilania [V]	Poziom ciśnienia akustycznego [dB(A)]	Pojemność zbiornika na pył [dm³]	Masa [kg]
SPLENDID VAC 200-S	801005	manualna	225	1,6	230	72	15	30,5
SPLENDID VAC 200-A	801006	automatyczna	225	1,6	230	72	15	31

Uwagi: 1. Maksymalne podciśnienie dla wszystkich wielkości wynosi 30 000 Pa.
2. Skuteczność filtracji wynosi 99,5%.

Części wymienne

Filtr nabożowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Uwagi
	PN032032U	800F01	4,2	H13	99,95	Częstotliwość wymiany wynosi od 1 do 2 lat.

Turbina ssąca

	Typ	Nr kat.	Masa [kg]	Uwagi
	AS 309,5	810T07	1,4	Częstotliwość wymiany wynosi ok. 1000 godzin.

Wyposażenie dodatkowe

Ssawy mocowane magnetycznie

Rodzaj ssawy	Typ	Nr kat.	Masa [kg]	Uwagi

 Ssawa magnetyczna szczelinowa	SMS-44-500	819S68	0,8	Ssawa jest przeznaczona do odciągania dymów spawalniczych przy spawaniu wzdłużnym.
	SMS-44-650	819S69	1,2	

 Ssawa magnetyczna punktowa	SMP-44-400	819S67	1,80	Ssawa jest przeznaczona do odciągania dymów spawalniczych przy spawaniu punktowym.

Ssawa odkurzająca

	Typ	Nr kat.	Masa [kg]
	SC-50	856S05	1

Rura

	Typ	Nr kat.	Masa [kg]
	S-50	801Z02	1,2

Złączka

	Typ	Nr kat.	Masa [kg]
	Z50/44	832Z00	0,11

Przewód elastyczny

	Typ	Nr kat.	Masa [kg/m]	Uwagi
	PCV FLEX-44	821P29	0,36	Elastyczny przewód odciągowy. Długość standardowa 15 m. Dane techniczne w dziale AKCESORIA WENTYLACYJNE.

DRAGON VAC 200 – filtracja pyłów spawalniczych lepkich

Zastosowanie

DRAGON VAC 200 należy do grupy wysokopróżniowych urządzeń filtracyjnych. Jest przeznaczony do odciągania i filtracji lepkich pyłów spawalniczych, które występują przy spawaniu blach zaolejonych lub przy używaniu znacznej ilości preparatów antyodpryskowych. Jest idealnym rozwiązaniem odciągu dymów z uchwytych spawalniczych ze zintegrowanym

systemem wyciągów. Można go też podłączyć do masek spawalniczych z odciąganiem lub innych miniaturowych odciągów stanowiskowych. Podstawowym wyposażeniem tego typu urządzeń jest turbina ssąca wysokiego podciśnienia oraz filtr kompaktowy wykonany na bazie wodoodpornego kartonu z włókien szklanych.

Z uwagi na żywotność turbiny, która wynosi 1000 godzin, nie zaleca się stosowania urządzenia do pracy ciągłej.

Budowa

DRAGON VAC 200 jest zbudowany z następujących elementów:

- obudowy stalowej o cylindrycznym kształcie,
- turbiny ssącej,
- filtra kompaktowego typu FC, klasy F9,
- gniazda odsysającego; gniazdo jest wyposażone w luźny króciec $\varnothing 44$ mm do przyłączenia elastycznego przewodu odciągowego,
- wyłącznika silnikowego.

Użytkowanie

Podczas spawania ssawkę odciągową należy umieścić w takiej odległości od łuku spawalniczego, by uzyskać wystarczającą skuteczność odsysania zanieczyszczeń. Urządzenie nie posiada pojemnika gromadzącego pyły, ponieważ osadzają się one na materiale filtracyjnym filtra kompaktowego. W przypadku osiągnięcia przez filtr kompaktowy stopnia zanieczyszczenia utrudniającego skuteczny odciąg zanieczyszczeń należy wymienić zużyty filtr na nowy. Filtry kompaktowe nie nadają się do regeneracji. Częstotliwość wymiany zależy od warunków spawania i może się wahać od kilku tygodni do kilku miesięcy.

DRAGON VAC 200 może współpracować z jednym odciąganiem stanowiskowym.

DRAGON VAC 200

Dane techniczne

Typ urządzenia	Nr kat.	Wydatek [m³/h]	Moc silnika [kW]	Napięcie zasilania [V]	Poziom ciśnienia akustycznego [dB(A)]	Masa [kg]
DRAGON VAC 200	801010	225	1,6	230	70	30,5

Uwagi: 1. Maksymalne podciśnienie dla wszystkich wielkości wynosi 30 000 Pa.
2. Skuteczność filtracji wynosi 95,6%.

Części wymienne

Filtr kompaktowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Uwagi
	FC 292/K/9	852F85	7,1	F9	95,6	Filtr po zużyciu należy wymienić na nowy. Nie podlega regeneracji.

Turbina ssąca

	Typ	Nr kat.	Masa [kg]	Uwagi
	AS 309,5	810T07	1,4	Częstotliwość wymiany wynosi ok. 1000 godzin.

Wyposażenie dodatkowe

Ssawy mocowane magnetycznie

Rodzaj ssawy	Typ	Nr kat.	Masa [kg]	Uwagi

 Ssawa magnetyczna szczelinowa	SMS-44-500	819S68	0,8	Ssawa jest przeznaczona do odciągania dymów spawalniczych przy spawaniu wzdłużnym.
	SMS-44-650	819S69	1,2	

 Ssawa magnetyczna punktowa	SMP-44-400	819S67	1,80	Ssawa jest przeznaczona do odciągania dymów spawalniczych przy spawaniu punktowym.

Ssawa odkurzająca

	Typ	Nr kat.	Masa [kg]
	SC-50	856S05	1

Rura

	Typ	Nr kat.	Masa [kg]
	S-50	801Z02	1,2

Złączka

	Typ	Nr kat.	Masa [kg]
	Z50/44	832Z00	0,11

Przewód elastyczny

	Typ	Nr kat.	Masa [kg/m]	Uwagi
	PCV FLEX-44	821P29	0,36	Elastyczny przewód odciągowy. Długość standardowa 15 m. Dane techniczne w dziale AKCESORIA WENTYLACYJNE.

TENDER VAC 200 – filtracja pyłów suchych i gazów

Zastosowanie

TENDER VAC 200 należy do grupy wysokopróżniowych urządzeń filtracyjnych. Jest przeznaczony do oczyszczania powietrza z suchych pyłów oraz zanieczyszczeń gazowych. Skutecznie usuwa wszelkie zanieczyszczenia bezpośrednio w miejscu ich powstania. Urządzenie jest niezastąpione przy laserowym cięciu gumy, sklejk, pleksi, akrylu i innych materiałów oraz przy rozmaitych procesach, którym towarzyszy dołączony zapach, na przykład w laboratoriach chemicznych i farmaceutycznych. Jest idealnym rozwiązaniem przy odciąganiu zanieczyszczeń z osłon narzędzi do cięcia lub szlifowania gumy i innych materiałów emitujących przykre zapachy. Urządzenie jest przeznaczone do filtracji zanieczyszczeń suchych. Podstawowym wyposażeniem urządzenia jest turbina ssąca wysokiego podciśnienia oraz filtry o skuteczności 99,95%. Z uwagi na żywotność turbiny, wynoszącą 1000 godzin, nie zaleca się stosowania urządzenia do pracy ciągłej.

Budowa

TENDER VAC 200 jest zbudowany z następujących elementów:

- obudowy stalowej o cylindrycznym kształcie,
- turbiny ssącej wysokiego podciśnienia,
- filtra nabożowego poliestrowego, klasy H13,
- dyszy rotacyjnej służącej do regeneracji filtra nabożowego,
- filtra wysokoskutecznego, typu FA, klasy H14,
- pochłaniacza z granulowanym węglem aktywnym do pochłaniania frakcji gazowych,
- gniazda wyposażonego w luźny króciec Ø44 do przyłączenia elastycznego przewodu odciągowego,
- zaworu sprężonego powietrza (ręcznego lub elektromagnetycznego, w zależności od wersji),
- zespołu elektrycznego (wersja ze sterowaniem ręcznym lub automatycznym),

- dwóch presostatów uruchamiających sygnalizację akustyczną przy nadmiernych oporach filtrów,
- pojemnika na odpady wraz z zespołem kół jezdnych pozwalających na przemieszczanie urządzenia.

Opcje

TENDER VAC 200 jest wykonany w dwóch wersjach różniących się sposobem sterowania. W wersji standardowej uruchamianie urządzenia odbywa się ręcznie, przy czym należy pamiętać, by przed załączeniem turbiny otworzyć na kilka sekund zawór sprężonego powietrza zasilający dyszę rotacyjną regenerującą filtr nabożowy. W wersji sterowania automatycznego po załączeniu turbiny następuje najpierw samoczynne otwarcie zaworu elektromagnetycznego sprężonego powietrza, po czym – po kilku sekundach – następuje automatyczne uruchomienie turbiny.

Użytkowanie

TENDER VAC 200 wymaga podłączenia do instalacji sprężonego powietrza o ciśnieniu co najmniej 6 bar. Podłączenie elektryczne odbywa się za pomocą pięciometrowego przewodu zasilającego z wtyczką. Urządzenie należy połączyć z odciąganiem stanowiskowym za pomocą przewodu elastycznego o Ø44 mm. W zależności od procesu może to być obsługiwane urządzenie technologiczne, obudowa ssąca lub ramiona ssące ERGO-MINI. Zanieczyszczenia pyłowe są zatrzymywane przez filtry nabożowy i absolutny, natomiast złożo węgla aktywnego absorbuje większość szkodliwych związków chemicznych, takich jak styren, toluen, alkohole, fenol, benzyna i wiele innych. W przypadku osiągnięcia przez którykolwiek filtr pyłowy granicznego stopnia zanieczyszczenia presostaty włączają sygnalizatory akustyczne przyporządkowane poszczególnym filtrom. Filtr nabożowy należy zregenerować, otwierając zawór sprężonego powietrza, natomiast filtr absolutny należy wymienić na nowy.

Dane techniczne

Typ urządzenia	Nr kat.	Regeneracja filtra nabojuowego	Wydatek [m ³ /h]	Moc silnika [kW]	Napięcie zasilania [V]	Poziom ciśnienia akustycznego [dB(A)]	Pojemność zbiornika na pył	Masa [kg]
TENDER VAC-200-S	802007	manualna	225	1,6	230	72	15	55
TENDER VAC-200-A	802008	automatyczna	225	1,6	230	72	15	55

Uwagi: 1. Maksymalne podciśnienie dla wszystkich wielkości wynosi 30 000 Pa.
2. Skuteczność filtracji wynosi 99,5%.

Części wymienne

Filtr nabojuowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Uwagi
	PN032032U	800F01	4,2	H13	99,95	Częstotliwość wymiany od 1 do 2 lat.

Filtr absolutny HEPA

	Typ	Nr kat.	Masa [kg]	Skuteczność filtracji [%]	Uwagi
	FA-13/50	851F15	4,2	99,995	Materiał filtracyjny – włókno szklane uformowane w pakiet z użyciem technologii mini-pleat. Wymiana – po uzyskaniu oporu końcowego 500 Pa.

Węgiel aktywny granulowany

	Typ	Nr kat.	Masa [kg/m ³]	Uwagi
	ORGANOSORB 10CO 4x8	874W04	500	Masa węgla w urządzeniu wynosi 15 kg. Częstotliwość wymiany złoża należy określić organoleptycznie. Średnio można przyjąć żywotność złoża w granicach 200 godzin pracy urządzenia.

Turbina ssąca

	Typ	Nr kat.	Masa [kg]	Uwagi
	AS 309,5	810T07	1,4	Częstotliwość wymiany wynosi ok. 1000 godzin pracy urządzenia.

Wyposażenie dodatkowe

Ssawa odkurzająca

	Typ	Nr kat.	Masa [kg]
	SC-50	856S05	1

Rura

	Typ	Nr kat.	Masa [kg]
	S-50	801Z02	1,2

Złączka

	Typ	Nr kat.	Masa [kg]
	Z50/44	832Z00	0,11

Przewód elastyczny

	Typ	Nr kat.	Masa [kg/m]	Uwagi
	PCV FLEX-44	821P29	0,36	Elastyczny przewód odciągowy. Długość standardowa 15 m. Dane techniczne są zamieszczone w dziale AKCESORIA WENTYLACYJNE.

RAPID VAC 200 – filtracja pyłów suchych

Zastosowanie

RAPID VAC 200 należy do grupy wysokopróżniowych urządzeń filtracyjnych. Jest przeznaczony do odciągania i filtracji rozmaitego rodzaju pyłów suchych. Skutecznie usuwa wszelkie zanieczyszczenia bezpośrednio w miejscu ich powstawania. W szczególności nadaje się do odciągania zanieczyszczeń z osłon stacjonarnych ręcznych szlifierek i polerek, do odkurzania na sucho maszyn, instalacji i pomieszczeń przemysłowych, można

go również podłączyć do rozmaitych miniaturowych odciągów stanowiskowych.

Dzięki zastosowaniu filtra nabojowego z tkaniny poliestrowej zatrzymuje on bardzo drobne cząstki pyłu, nawet te o wielkości mniejszej niż 0,4 μm .

Z uwagi na żywotność turbiny, wynoszącą 1000 godzin, nie zaleca się stosowania urządzenia do pracy ciągłej.

Budowa

RAPID VAC 200 jest zbudowany z następujących elementów:

- obudowy stalowej o cylindrycznym kształcie,
- turbiny ssącej,
- wysokoskutecznego filtra nabojowego z tkaniny poliestrowej klasy H13,
- dyszy rotacyjnej służącej do regeneracji filtra nabojowego,
- gniazda odsysającego; gniazdo jest wyposażone w luźny króciec $\text{Ø}44$ mm do przyłączenia elastycznego przewodu odciągowego,
- zaworu odcinającego sprężonego powietrza – ręcznego lub elektromagnetycznego w zależności od wersji,
- zespołu elektrycznego (wersja ze sterowaniem ręcznym lub automatycznym),
- presostatu uruchamiającego sygnalizator akustyczny przy nadmiernych oporach filtra,

- pojemnika na odpady wraz z zespołem kół jezdnych, pozwalających na przemieszczanie urządzenia.

Opcje

RAPID VAC 200 posiada dwie opcje sterowania:

- W wersji standardowej uruchamianie urządzenia odbywa się ręcznie, przy czym należy pamiętać, by przed załączeniem turbiny otworzyć na kilka sekund zawór sprężonego powietrza zasilający dysze rotacyjne.
- W wersji sterowania automatycznego po załączeniu turbiny najpierw następuje samoczynne otwarcie zaworu elektromagnetycznego sprężonego powietrza, po czym – po kilku sekundach – następuje automatyczne uruchomienie turbiny.

RAPID VAC 200

Użytkowanie

RAPID VAC 200 wymaga podłączenia do instalacji sprężonego powietrza o ciśnieniu co najmniej 6 bar. Podłączenie elektryczne odbywa się poprzez pięciometrowy przewód zasilający z wtyczką. W procesie regeneracji strącony z filtrów pył gromadzi się w pojemniku, który należy okresowo opróżniać. Filtr nabojoyowy należy okresowo wymieniać (co 1–2 lata).

RAPID VAC 200 może współpracować z jednym odciąganiem stanowiskowym.

W przypadku osiągnięcia przez filtr granicznego stopnia zanieczyszczenia presostat automatycznie włącza sygnalizację akustyczną. Po wyłączeniu turbiny należy zregenerować filtr i po kilku sekundach można ponownie przystąpić do pracy.

Dane techniczne

Typ urządzenia	Nr kat.	Regeneracja filtra	Wydatek [m ³ /h]	Moc silnika [kW]	Napięcie zasilania [V]	Poziom ciśnienia akustycznego [dB(A)]	Pojemność zbiornika na pył [dm ³]	Masa [kg]
RAPID VAC 200-S	800073	manualna	225	1,6	230	72	45	31,2
RAPID VAC 200-A	800074	automatyczna	225	1,6	230	72	45	32,6

Uwagi: 1. Maksymalne podciśnienie dla wszystkich wielkości wynosi 30 000 Pa.
2. Skuteczność filtracji wynosi 99,5%.

Części zamienne

Filtr nabojoyowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]	Uwagi
	PN032032U	800F01	4,2	H13	99,95	Częstotliwość wymiany od 1 do 2 lat.

Turbina ssąca

	Typ	Nr kat.	Masa [kg]	Uwagi
	AS 309,5	810T07	1,4	Częstotliwość wymiany wynosi ok. 1000 godzin.

Wyposażenie dodatkowe

Ssawa odkurzająca

	Typ	Nr kat.	Masa [kg]
	SC-50	856S05	1

Rura

	Typ	Nr kat.	Masa [kg]
	S-50	801Z02	1,2

Złączka

	Typ	Nr kat.	Masa [kg]
	Z50/44	832Z00	0,11

Przewód elastyczny

	Typ	Nr kat.	Masa [kg/m]	Uwagi
	PCV FLEX-44	821P29	0,36	Elastyczny przewód odciągowy. Długość standardowa 15 m. Dane techniczne w dziale AKCESORIA WENTYLACYJNE.

**zespoły filtracyjne w wykonaniu
przeciwwybuchowym**

BIG/Ex – urządzenie z filtrami naboowymi
Zastosowanie

Zespół filtrowentylacyjny BIG/Ex z filtrami naboowymi jest przeznaczony do oczyszczania zapyłonego powietrza z zanieczyszczeń powstających w trakcie procesów produkcyjnych z udziałem materiałów sypkich i pyłów o klasie wybuchowości ST1.

Zespół filtracyjny jest przeznaczony do stosowania w strefach zagrożonych wybuchem zgodnie z dyrektywą ATEX 94/9/ WE.

Maksymalna temperatura przetłaczanego powietrza wynosi 40°C. Skuteczność filtracji filtrów to 99,9%.

Budowa

Zespół filtrowentylacyjny BIG/Ex jest zbudowany z jednostki filtracyjnej, komory wentylatorowej oraz zespołu sterującego.

A. Jednostka filtracyjna

Na jednostkę filtracyjną składają się:

- podstawa wyposażona w komorę zsypową oraz pojemnik pyłów,
- separator wstępny,
- komora filtracyjna z filtrami naboowymi,
- komora elektrozaworów, które strzepują pyły zgromadzone na filtrach,
- panele dekompresyjne, których zadaniem jest odciążenie wybuchu poprzez wyprowadzenie skutków wybuchu poza urządzenie przez układ odpowietrzający.

Na czworonożnej podstawie wyposażonej w komorę zsypową oraz pojemnik pyłów są umieszczone dwie komory: komora separatora wstępnego i komora filtrów naboowych.

Zanieczyszczone powietrze poprzez króciec wlotowy przedostaje się do separatora wstępnego, gdzie wytrącają się największe frakcje pyłu. Następnie powietrze jest kierowane na filtry naboowe, gdzie zachodzi dokładny proces filtracji.

Nad komorami filtracyjnymi znajduje się komora elektrozaworów. Służą one do oczyszczania filtrów ze zgromadzonych pyłów za pomocą impulsów sprężonego powietrza. Strzepywanie odbywa się automatycznie. Urządzenie może pracować w trybie pracy ciągłej. Pyły, odseparowane w procesie filtracji, są gromadzone w pojemniku na kółkach.

Na ścianie bocznej urządzenia znajduje się panel dekompresyjny. Panel odciąża wybuch, czyli wyprowadza jego skutki (głównie ciśnienie) poprzez układ odpowietrzający poza urządzenie. W przypadku zaistnienia wybuchu ciśnienie wewnątrz urządzenia zostaje zredukowane do bezpiecznego poziomu. Ze względu na zagrożenia wywołane wybuchem zaleca się instalowanie urządzenia na zewnątrz (panel uwolniony od urządzenia podczas eksplozji może stanowić niebezpieczeństwo dla osób znajdujących się w pobliżu).

B. Komora wentylatorowa

W komorze izolowanej akustycznie jest umieszczony wentylator promieniowy. Wentylator wykonany został zgodnie z dyrektywą ATEX 94/9/ WE. Komora wentylatorowa powinna być ustawiona w pobliżu urządzenia filtrowentylacyjnego i połączona z nim instalacją z rur spiro.

C. Zespół sterujący

Zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne oczyszczanie filtrów impulsami sprężonego powietrza. Zespół sterujący należy zamontować poza strefą zagrożoną wybuchem, ponieważ nie ma on wykonania Ex.

Akcesoria dodatkowe

Na życzenie Klienta możemy dostarczyć:

- kłapy zwrotne w wykonaniu zgodnym z dyrektywą ATEX, z przeznaczeniem ich montażu na instalacji odciągowej (w przypadku wybuchu kłapy zapobiegają jego rozprzestrzenianiu się na instalację odciągową),
- dozownik celkowy, który przekazuje pyły na taśmociąg.

Charakterystyki przepływowe zespołów filtracyjnych

Zespół filtracyjny BIG-4000/Ex wraz z komorą WPA BOX-11/Ex

Zespół filtracyjny BIG-5000/Ex wraz z komorą WPA BOX-13/Ex

Dane techniczne jednostki filtracyjnej

Typ	BIG-4000/Ex	BIG-5000/Ex
Oznaczenie	II 3 D Ex tD A22 T200 ° C -10 ° C 40 ° <T <C.	
Nr kat.	815F02	815F00
Maksymalna wydajność [m³/h]	5200	7400
Masa [kg]	710	1075
Średnica króćca wlotowego [mm]	250	315
Wymiar króćca wylotowego [mm]	200x350	200x350
Wymagane ciśnienie sprężonego powietrza [MPa]	0,6	0,6
Liczba filtrów nabożowych	4	6
Pojemność pojemnika pyłów [dm³]	99	99
Zużycie sprężonego powietrza [Nm³/h]	4,8	7,2

Wymiary

Typ	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G [mm]	H [mm]	I [mm]	K [mm]
BIG-5000/Ex	1820	960	3856	1500	1253	3050	3600	600	1320	503
BIG-4000/Ex	1390	960	3556	1200	1253	2750	3300	600	1320	503

Dane techniczne komór wentylatorowych

Typ	Nr kat.	Oznaczenie	Obrotы synchroniczne [1/min]	Napięcie [V]	Moc silnika [kW]	Stopień ochrony IP	Poziom ciśnienia akustycznego z odległości:*		Wydatek maksymalny [m³/h]	Podciśnienie maksymalne [Pa]	Masa [kg]
							1 m	5 m			
WPA-BOX-11/Ex	888W36	II 3 G/D c Exe II T4	3000	3x400	5,5	54	75	61	8050	2950	300
WPA-BOX-13/Ex	888W37	II 3 G/D c Exe II T4	3000	3x400	7,5	54	77	63	10 800	3300	322

* Pomiar ciśnienia akustycznego wykonano z wykorzystaniem tłumika typu T-WPA-BOX na wlocie i wylocie z komory wentylatorowej.

Wymiary

Typ	A [mm]	B [mm]	C [mm]	Średnice przyłączy		Średnice podziałowe otworów przyłączeniowych		K [mm]	J [mm]
				ØD [mm]	ØE [mm]	ØF [mm]	ØG [mm]		
WPA-BOX-11/Ex	1329	1336	1336	250	250	274	274	M8	M8
WPA-BOX-13/Ex	1329	1336	1336	315	315	344	344	M8	M8

Wyposażenie dodatkowe (dot. komory wentylatorowej)

Tłumik WPA BOX

	Typ	Nr kat.	Wlot [mm]	Wylot [mm]	Uwagi
	T-315 WPA-BOX	830T28	250	315	
T-400 WPA-BOX	808T28	315	400		

Wyrzutnia

	Typ	Nr kat.	Średnica wlot/wylot/wysokość [mm]	Masa [kg]
	E-315	842W39	315/315/700	14
E-400	842W40	400/400/900	18	

Części wymienne (dot. jednostki filtracyjnej)

Filtr nabojewy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]
	PTA/Ex	838N16	8,55	H 13	99,9

Panel dekompresyjny

	Typ	Nr kat.	Wymiary panela [mm]
	DP1/Ex	800P02	450x500

BIG-BAG-4000/Ex – urządzenie z filtrami workowymi

Zastosowanie

Zespół filtrowentylacyjny BIG-BAG-4000/Ex z filtrami workowymi znajduje zastosowanie w wielu gałęziach przemysłu podczas oczyszczania powietrza z materiałów sypkich i pyłów o klasie wybuchowości ST1.

Zespół filtracyjny jest przeznaczony do stosowania w strefach zagrożonych wybuchem zgodnie z dyrektywą ATEX 94/9/WE.

Maksymalna temperatura przetłaczanego powietrza wynosi 40°C. Skuteczność filtracji filtrów to 95%.

Budowa

Zespół filtrowentylacyjny BIG-BAG-4000/Ex jest zbudowany z jednostki filtracyjnej, komory wentylatorowej oraz zespołu sterującego.

A. Jednostka filtracyjna

Na jednostkę filtracyjną składają się:

- podstawa wyposażona w komorę zsygową oraz pojemnik pyłów,
- separator wstępny,
- komora filtracyjna z filtrami workowymi,
- komora elektrozworów, które strzepują pyły zgromadzone na filtrach,
- panele dekompresyjne, których zadaniem jest odciążenie wybuchu poprzez wyprowadzenie skutków wybuchu poza urządzenie przez układ odpowietrzający.

Na czworonożnej podstawie wyposażonej w komorę zsygową oraz pojemnik pyłów są umieszczone dwie komory: komora separatora wstępnego i komora filtrów workowych.

Zanieczyszczone powietrze poprzez króciec wlotowy przedostaje się do separatora wstępnego, gdzie wytrącają się największe frakcje pyłu. Następnie powietrze jest kierowane na filtry workowe, gdzie zachodzi dokładny proces filtracji.

Nad komorami filtracyjnymi znajduje się komora elektrozworów. Służą one do oczyszczania filtrów ze zgromadzonych pyłów za pomocą impulsów sprężonego powietrza. Strzepywanie odbywa się automatycznie. Urządzenie może pracować w trybie pracy ciągłej. Pyły, odseparowane w procesie filtracji, są gromadzone w pojemniku na kółkach.

Na ścianie bocznej urządzenia znajduje się panel dekompresyjny. Panel odciąża wybuch, czyli wyprowadza jego skutki (głównie ciśnienie) poprzez układ odpowietrzający poza urządzenie. W przypadku zaistnienia wybuchu ciśnienie wewnątrz urządzenia zostaje zredukowane do bezpiecznego poziomu. Ze względu na zagrożenia wywołane wybuchem zaleca się instalowanie urządzenia na zewnątrz (panel uwolniony od urządzenia podczas eksplozji może stanowić niebezpieczeństwo dla osób znajdujących się w pobliżu).

B. Komora wentylatorowa

W komorze izolowanej akustycznie jest umieszczony wentylator promieniowy. Wentylator został wykonany zgodnie z dyrektywą ATEX 94/9/WE. Komora wentylatorowa powinna być ustawiona w pobliżu urządzenia filtrowentylacyjnego i połączona z nim instalacją z rur spiro.

C. Zespół sterujący

Zespół automatyki sterującej zapewnia ciągłą pracę wentylatora oraz samoczynne oczyszczanie filtrów impulsami sprężonego powietrza. Zespół sterujący należy zamontować poza strefą zagrożoną wybuchem, ponieważ nie ma on wykonania Ex.

Akcesoria dodatkowe

Na życzenie Klienta możemy dostarczyć:

- kłapy zwrotne w wykonaniu zgodnym z dyrektywą ATEX, z przeznaczeniem ich montażu na instalacji odciągowej (w przypadku wybuchu kłapy zapobiegają jego rozprzestrzenianiu się na instalację odciągową),
- dozownik celkowy, który przekazuje pyły na taśmociąg.

BIG-BAG-4000/Ex

Zespół filtracyjny BIG-BAG-4000/Ex wraz z komorą WPA BOX-11/Ex

Dane techniczne jednostki filtracyjnej

Typ	BIG-BAG-4000/Ex
Oznaczenie	II 3 D EX TD A22 IP 65 T 2000C
Nr kat.	815F01
Maksymalna wydajność [m³/h]	5200
Masa [kg]	1195
Średnica króćca wlotowego [mm]	315
Wymiar króćca wylotowego [mm]	200x350
Wymagane ciśnienie sprężonego powietrza [MPa]	0,6
Liczba filtrów workowych	25
Pojemność pojemnika pyłów [dm³]	99
Zużycie sprężonego powietrza [Nm³/h]	12

Wymiary

Typ	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G [mm]	H [mm]	I [mm]	K [mm]
BIG-BAG-4000/Ex	1500	1150	5406	1250	3053	4000	5155	600	1470	1550

Dane techniczne komory wentylatorowej

Typ	Nr kat.	Oznaczenie	Obroty synchroniczne [1/min]	Napięcie [V]	Moc silnika [kW]	Stopień ochrony IP	Poziom ciśnienia akustycznego z odległości*:		Wydatek maksymalny [m³/h]	Podciśnienie maksymalne [Pa]	Masa [kg]
							1 m	5 m			
WPA-BOX-11/Ex	888W36	II 3 G/D c Exe II T4	3000	3x400	5,5	54	75	61	8050	2950	300

* Pomiar ciśnienia akustycznego wykonano z wykorzystaniem tłumika typu T-WPA-BOX na wlocie i wylocie z komory wentylatorowej.

Wymiary

Typ	A [mm]	B [mm]	C [mm]	Średnice przyłączy		Średnice podziałowe otworów przyłączeniowych		K [mm]	J [mm]
				ØD [mm]	ØE [mm]	ØF [mm]	ØG [mm]		
WPA-BOX-11/Ex	1329	1336	1336	250	250	274	274	M8	M8

Wyposażenie dodatkowe (dot. komory wentylatorowej)

Tłumik WPA BOX

	Typ	Nr kat.	Wlot [mm]	Wylot [mm]	Uwagi
	T-315 WPA-BOX	830T28	250	315	W skład zestawu wchodzi: redukcja, tłumik akustyczny, wspornik tłumika. Zestaw jest montowany na króćcu wlotowym lub/i wylotowym z komory wentylatorowej WPA-BOX.

Wyrzutnia

	Typ	Nr kat.	Średnica wlot/wylot/wysokość [mm]	Masa [kg]
	E-315	842W39	315/315/700	14

Części wymienne (dot. jednostki filtracyjnej)

Filtr workowy

	Typ	Nr kat.	Masa [kg]	Klasa	Skuteczność filtracji [%]
	FW-BAG 4000/Ex	838F78	8,55	H 11	95

Panel dekompresyjny

	Typ	Nr kat.	Wymiary panela [mm]
	DP1/Ex	800P02	450x500

Notatki

KLIMAWENT S.A.
UL. CHWASZCZYŃSKA 194
81-571 GDYNIA, POLAND
TEL.: +48 58 629 64 80
FAX: +48 58 629 64 19
klimawent@klimawent.com.pl
www.klimawent.com.pl

PRZEDSTAWICIELSTWA W POLSCE

KLIMAWENT Warszawa
ul. Wiązana 30a
04-680 Warszawa
Tel.: +48 601 203 224
Tel.: +48 604 250 886
e-mail: klimawentwawa@klimawent.com.pl

KLIMAWENT Śląsk
ul. Modrzejowska 19
41-250 Czeladź
Tel.: +48 667 721 077
Tel./Fax: +48 32 265 00 64
e-mail: slask@klimawent.com.pl

PRZEDSTAWICIELSTWA NA ŚWIECIE

Belgia, Holandia

Formula Air
Parc Industriel
B-1360 Perwez
Tel.: +32 81 23 45 71
Fax: +32 81 23 45 79
e-mail: sales@formula-air.be
www.formula-air.be

Dania

FlexAir
Svalehøjvej 8
3650 Ølstykke
Tel.: +45 70 22 44 40
Fax: +45 46 56 21 20
e-mail: mail@flexair.dk
www.flexair.dk

Estonia

AS ELME
Kopli 103
11712 Tallin
Tel.: +372 61 02 240
Fax: +372 61 02 070
e-mail: s.landsberg@bsr.ee
www.elme.ee

Finlandia

EXTOR OY
Ruununmaanlaituri
48201 Kotka
Tel.: +358 52 29 69 00
Fax: +358 52 12 066
e-mail: extor@extor.fi
www.extor.fi

Francja

Expair Sarl
L'extraction par air
11D, Route de Marcilly
77165 Saint Souplets
Tel.: +33 16 001 05 07
Fax: +33 16 001 03 25
e-mail: expair@expair.fr
www.expair.fr

Kuwejt

Metalex General Trading
and contracting Co
Al Rai Industrial area, Block 2, Street 2
Bld. 1344
P.O. BOX 290 Mishref
40153 Kuwait
Tel.: +956/ 4755254/3
e-mail: info@metalexkuwait.com
www.metalexkuwait.com

Litwa

UAB EUROGAMA
R.Jankausko 6
LT 0431 Vilnius
Tel./Fax: +370 5 212 88 82
e-mail: eurogama@eurogama.lt
www.eurogama.lt

Niemcy

AirMex GmbH
Kufsteiner Str. 124e
83026 Raubling
Tel.: 0049 (0)8035 9646972
Fax: 0049 (0)8031 8871894
e-mail: info@airmex.org
www.airmex-absauganlagen.de

Norwegia

ITEK AS
Postboks 78
4791 Lillesand
Tel.: +47 37 267 000
Fax: +47 37 267 001
e-mail: itek@itek.no
www.itek.no

Rosja

ЗАО «Промышленная группа ИнВент»
197342 Санкт-Петербург
Ул.Белоостровская, д.8
БЦ «Ильич», оф.1401
тел.: +7 (812)327 37 90
e-mail: invent@pg-invent.ru
www.invent.su

Rumunia

Mecanotek 2002 SRL
Liliacului Nr 36
610090 Piatra Neamt
Tel./Fax: +40 233 225 740
e-mail: mecanotek@mecanotek.ro
www.mecanotek.ro

Słowacja

Tatra Commerce, spol. s r.o.
Halatova 85/2
058 01 Poprad
Tel./Fax: +421 52 7756117
e-mail: trade@filtroventilacia.sk
www.filtroventilacia.sk

Ukraina

ООО АЕРОТЕРМ
Харьковское шоссе, 201/203, 3 этаж
г. Киев, 02121
Tel.: +380 44 507 13 13
Fax: +380 44 507 13 10
e-mail: aeroterm@aeroterm.com.ua
www.aeroterm.ua

USA

KLIMAWENT USA, LLC
1120 Mitchell Court, Unit B
Crystal Lake IL 60014
Tel.: +1 847 658 3945
Fax: +1 847 658 5195
e-mail: markj@klimawentusa.com
www.klimawentusa.com

Węgry

Univerza-Legtechnika KFT
Buzakalasz 16
4481 Nyiregyhaza
Tel.: +36 42 804 141
e-mail: info@univerza.hu
www.univerza.hu

Wielka Brytania, Irlandia

PARAMOUNT WASTE EXTRACTION LIMITED
Unit 5, St. Georges Industrial Estate, Wilton Rd
Camberley, Surrey, GU15 2QW
Tel.: +44 844 822 3972
Fax: +44 844 822 3971
e-mail: mikemoseley@paramountwaste.co.uk
www.paramountwaste.co.uk

Zjednoczone Emiraty Arabskie

YES Machinery
YORK ENGINEERING
SOLUTIONS FZC
WM 38 | Hamriyah Free Zone
- Phase 1 SHARJAH | UAE
PO Box: 42167
Tel.: +971 6 5264382
Fax: +971 6 5264384
e-mail: sales@yesmachinery.ae
www.yesmachinery.ae