DUST FILTRATION DUST FILT

WAMAIR® FP / FPX Polygonal Dust Collectors

INTELLIGENT SOLUTIONS TO ALL KINDS OF DUST ISSUES

WAMAIR® is a Polygonal Dust Collector range that comes in a steel housing equipped with high performance POLYPLEAT™ or pocket-type filter elements.

WAMAIR® Dust Collectors are supplied in a stand-alone version with their own hopper range, as bin vents or fully insertable to be easily integrated into several applications such as silo venting, mechanical conveying, mixing and blending, as well as discharging through loading bellows.

The range has been designed in compliance with regulations for the manufacture of equipment for dry powder processing in several industries such as building and construction, glass, chemicals, animal feed and food processing.

WAMAIR® Dust Collectors are provided with **zer**® filter media to achieve optimal performance in all kinds of dedusting applications.

Filter Elements and Filter Media

Flat Needle-Felt Elements

HEAT SET

Available dimensions:

L = 500 mm

L = 750 mm

L = 1,000 mm

L = 1,500 mm

Features

DIMENSIONAL

- Air volume: $250 \sim 9,000 \text{m}^3/\text{h}$ (147 ~ 5,300 cfm)
- Filtering surface: 3 ~ 70m² (32 ~ 755 sq ft)
- Temperature range: -20°C ~ 80°C (-4°F ~ 176°F)
- Horizontal or vertical installation
- Stainless steel casing or insertable version

APPLICATIONS

- Suitable for both positive (up to 500mm H₂0) and negative (up to -350mm H₂0) pressure applications
- Wide range of filter elements and media, including high efficiency zero technology
- ATEX-versions available

MAINTENANCE

 Inspection door with captive fastening knobs for easy and safe access for filter element replacement

CLEANING SYSTEM

- High efficiency programmable compressed air cleaning system
- "Full Immersion" solenoid valves, integrated into air tank to minimise flow resistance

For cold environments from 0

to -20 °C (not available for

ATEX version)

Options and Accessories

Prearranged for bin, butterfly

valve, rotary valve, various

types of flow aids

Integrated Suction Fan ATEX Certification Available for: Available with. Zone 22 (Category 3D) - Choke valve Zone 21 (Category 2D) - Silencer ATEX Versions Suitable for Internal Zone 20 application Filter Media Available with: EC 1935/2004 (food-grade materials) • EU 10/2011 (food-grade plastic materials); • EC 2023/2006 (GMP-regulation). **Electronic Control Panel** Available with: - Differential pressure meter - Connectivity with Modbus RS485 **Presetting** - WiFi or GPRS module for differential pressure gauge **Polygonal Hopper Heating System**

Overall Dimensions - Horizontal Polygonal Dust Collectors

WITHOUT FAN

WITH TOP FAN

WITH SIDE FAN

INDEX	Filter Media Surface			Collector Body Dimensions				With- out fan	With top fan	With side fan	Fan Power
VOLUME INDEX	(m²)	(m²)	L (mm)	A (mm)	B (mm)	C (mm)	H (mm)	F (mm)	J max. (mm)	F max. (mm)	(kW)
1	6 - 10*	3	500		700			1,220	1,590	1,515	
2	14	5	750		950			1,470	1,590	1,765	0.75
3	18	6	1,000	570	1,200	825	1,415	1,720	2,090	2,015	~
4		8	1,250		1,450			1,970	2,340	2,265	3.00
5		9	1,500		1,700			2,220	2,590	2,515	
6		5	500		700			1,220	1,645	1,610	
7		7	750		950			1,470	1,895	1,860	0.75
8	28	9	1,000	845	1,200	825	1,510	1,720	2,145	2,110	~
9		12	1,250		1,450			1,970	2,395	2,360	5.50
Α		14	1,500		1,700			2,220	2,645	2,610	
В		6	500		700			1,220	1,645	1,610	
С		9	750		950			1,470	1,895	1,860	0.75
D	34	12	1,000	570	1,200	1,320	2,005	1,720	2,145	2,110	~
Е		15	1,250		1,450			1,970	2,395	2,360	5.50
F		18	1,500		1,700			2,220	2,645	2,610	
G		9	500		700			1,220	1,815	1,640	
Н		14	750		950			1,470	2,065	1,890	1.10
L	42-56*	18	1,000	845	1,200	1,320	2,030	1,720	2,315	2,140	~
M		22	1,250		1,450			1,970	2,565	2,390	7.50
N		28	1,500		1,700			2,220	2,815	2,640	
Р		12	500		700			1,220	1,815	1,740	
Q		18	750		950			1,470	2,065	1,990	1.10
R	48-70*	24	1,000	1,065	1,200	1,320	2,130	1,720	2,315	2,240	~
S		30	1,250		1,450			1,970	2,565	2,490	11.00
T		36	1,500		1,700			2,220	2,815	2,740	
Υ		45	1,250	1.065	1,450	1.815	2,815	2,000	2,565	2,495	3.00
U		54	1,500	1,000	1,700	1,013	۷,013	2,250	2,815	2,745	11.00

^{*} Filtering surface area varies according to the number of filter elements

TEX version available

ATEX version available

Provided also for POLYPLEAT™ with 42-56 and 48-70 m² but related to M and S volume index

Overall Dimensions - Vertical Polygonal Dust Collectors

WITH TOP FAN

INDEX	POLYPLEAT™ Elli	Media S ₩	urface	Collector Body Dimensions				Without fan	With top fan	Fan Power
VOLUME INDEX	(m²)	(m²)	L (mm)	A (mm)	B (mm)	C (mm)	H (mm)	F (mm)	J max. (mm)	(kW)
1	6 - 10*	3	500		500			865	1,390	
2	14	5	750		750			1,115	1,640	0.75
3	18	6	1,000	570	1,000	670	1,405	1,365	1,890	~
4		8	1,250		1,250			1,615	2,140	3.00
5		9	1,500		1,500			1,865	2,390	
6		5	500		500			865	1,450	
7		7	750		750			1,115	1,700	0.75
8	28	9	1,000	845	1,000	670	1,500	1,365	1,950	~
9		12	1,250		1,250			1,615	2,200	5.50
Α		14	1,500		1,500			1,865	2,450	
В		6	500		500			865	1,450	
С		9	750		750			1,115	1,700	0.75
D	34	12	1,000	570	1,000	1,170	1,995	1,365	1,950	~
Ε		15	1,250		1,250			1,615	2,200	5.50
F		18	1,500		1,500			1,865	2,450	
G		9	500		500			865	1,615	
Н		14	750		750			1,115	1,865	1.10
L	42-56*	18	1,000	845	1,000	1,170	2,025	1,365	2,115	~
М		22	1,250		1,250			1,615	2,365	7.50
N		28	1,500		1,500			1,865	2,615	
Р		12	500		500			865	1,615	
Q		18	750		750			1,115	1,865	1.10
R	48-70*	24	1,000	1,065	1,000	1,170	2,120	1,365	2,115	~
S		30	1,250		1,250			1,615	2,365	11.00
T		36	1,500		1,500			1,865	2,615	
* Filtering surface area varies according to the number of filter elements										

Filtering surface area varies according to the number of filter elements

Benefits

EASY MAINTENANCE

Minimised plant downtime due to quick and easy maintenance

LOW EMISSION

Due to advanced technology **Zer** filter media

COMPACT & EASY FITTING DESIGN
Different body configurations available
for the same filtering surface area

WORLDWIDE SUPPORT

Technical support and spare parts available worldwide thanks to WAMGROUP® subsidiary network

VERSATILE

Perfectly suitable for many different technical applications:

Application

WAM

TOREX

This brochure has been edited for distribution in European Union countries.

