

OptiFlo® RC

Pulse-Jet Cylindrical Cartridge Dust Collector

| The next generation in dust collection


POWERED BY
REDClean® Media


BETTER AIR IS OUR BUSINESS®


Delivering excellence
through innovation
& technology

AAF[®]
INTERNATIONAL


Our heritage


For more than 90 years AAF International has been providing filtration solutions for industrial processes around the globe.

Our reputation for providing quality products and innovative solutions dates back to 1921 when a young paint shop entrepreneur pioneered the removal of airborne contaminants to improve the quality of automobile paint finishes.

Throughout our rich history AAF International has pioneered many of the techniques used today to control airborne dust, fume and vapour. With an extensive portfolio of products and solutions, individually tailored to meet the application requirements of our customers, AAF International continues to pioneer industrial air filtration.

Since industry is perpetually advanced by new technology, AAF International today continues to invest thousands of hours in the research and development of new products to embrace the challenge provided by modern industrial processes. Ensuring we deliver the most extensive, cost effective and energy efficient product portfolio available in the market today.


The OptiFlo® RC advantage

The AAF OptiFlo® RC cartridge collector is the optimum solution to a wide variety of in-plant air quality problems. The advantage is simple, through design optimisation and working in synergy with our class-leading REDClean® cartridges, filtration performance is enhanced and the cost of ownership is reduced.

Advantages

- | Compact modular design for small footprint requirements
- | Slimline inlet reduces turbulence, which minimises cartridge and media abrasion
- | Adjustable quick access latch and hinged door greatly reduces cartridge change-out time
- | Designed to meet ATEX regulations for combustible dust hazards
- | Improved pulsing reduces compressed air usage and increases filter efficiency
- | Utilisation of industry leading REDClean® cartridge nanofiber media


*Assuming AAF reference conditions

Performance tested to the internationally recognised BSR/ASHRAE 199P-2013


Reducing the cost of ownership

Through extensive research and development the AAF OptiFlo® RC benefits from several design enhancements. These improvements enhance the ease of maintenance, whilst reducing downtime and the overall cost of ownership.

The new innovative OptiFlo® RC utilises self-aligning quick release doors to reduce downtime and maintenance; ensuring cartridge change-out is safe, quick and easy. The independent doors have a double hinge ensuring a tight seal when the doors are locked. When the doors are opened they require no manual support, allowing cartridge change-out to be completed with ease.

The AAF OptiFlo® and REDClean® cartridge range have been specifically developed to push back the boundaries of traditional cartridge dust collection to reduce the overall cost of environmental investment for the operator.


Better by design

The AAF OptiFlo® and REDClean® combination is designed to maximise filtration efficiency, extend filtration life, reduce operational pressure drop and lower compressed air consumption. This results in a substantial reduction to the operator's overall life cycle cost, maximising return on investment and reducing the cost of plant ownership.

Features and benefits

- | Minimum life cycle cost
- | Low power consumption
- | Compact modular design
- | Ease of maintenance
- | Reduced emissions
- | Legislation compliance
- | Continuous performance monitoring
- | Quick and easy installation

Typical applications

Industrial processes

- | Plastic & rubber (moulding & grinding)
- | Rock & related products
- | Coal dust
- | Paint pigments
- | Pesticides & fertiliser
- | Powder paint
- | Inorganic chemicals
- | Tobacco

Food processing

- | Cereals
- | Confectionery
- | Flour & mixes
- | Dog & cat food
- | Seasonings & additives
- | Dairy
- | Starch

Metalworking

- | Abrasive cleaning sandblasting
- | Grinding/polishing
- | Laser cutting
- | Metallising/thermal spray (Arc, plasma & flame spray, HVOF)
- | Weld fume
- | Battery manufacturing

Pharmaceutical

- | Tablet coating
- | Tablet presses
- | Material handling
- | Packaging

Woodworking

- | Furniture manufacturing
- | Cabinetry


Please speak to your AAF representative if you have a specific application requirement.


Ease of maintenance


Maximised compressed air cleaning


Optimised REDClean[®] filter cartridges


High performance electronics


Robust and enhanced paint finish


Dust disposal options


Extended hopper clearance


The value of REDClean®

AAF cartridge technology allows operators to realise substantial cost savings in their total plant ownership by reducing power consumption, enhancing efficiency and extending the time between change-outs even in the most difficult industries and applications:

- | Increased efficiency - MERV 15 & F9 EN779 (2002)
- | Increased filter life - 50% increase compared to leading competitor
- | Reduced compressed air costs - less pulse cleaning required
- | Lower stable operating pressure - reducing the cost of operation
- | Lower cost of ownership - reducing the cost of providing clean air

REDClean® has been specifically developed to withstand the rigours of pulse cleaning with superior dust release. This reduction enhances filter life and reduces the cost of ownership. In trials REDClean® outperforms all standard media, including the leading competitor. Switching to REDClean® cartridges is the quick and easy way for operators to maximise savings and improve their bottom line.

Understanding the science of filtration performance.


Engineered to save you money

AAF understands the importance of maximising return on investment and through extensive research and development is able to correlate functionality versus cost.

AAF product designs are focused on life cycle cost so that operators are able to easily quantify the total cost of plant ownership, to fully appreciate and evaluate product performance against known criteria. Through our advanced research and development programme we are able to quantify levels of improvement achieved.


Switching to REDClean® cartridges has been proved during tests to increase filter life by up to 50% compared to the leading competitor. This is due to customised advanced nanofiber technology, creating a very fine mesh in front of the natural and synthetic fibres. The spacing between the nanofibers captures the particles on the surface of the filter media. This surface loading increases dust release properties that reduce the frequency of pulse cleaning. An additional benefit of this performance improvement is a reduction of 50% in the quantity of compressed air used, while enhanced filtration performance and efficiency are maintained.


Dimensions and specifications

The compact modular design of the AAF OptiFlo® RC makes it ideally suited for the modern workplace, offering total flexibility for the variable nature of global demand.

Typical configurations


Size	Dimensions			Qty of Valves	Qty of Hoppers to No of Inlets		Weight KG
	A mm	B mm	C mm		Hoppers	Inlets	
2RC4	3169	896	2155	4	1	1	754
2RC8	3169	896	2155	4	1	1	800
2RC16	3169	1913	2155	8	2	1	1164
2RC24	3169	2929	2155	12	3	2	1546
2RC32	3169	3944	2155	16	4	1	2072
2RC40	3169	4960	2155	20	5	2	2710
3RC6	3639	896	2155	6	1	1	907
3RC12	3169	896	2155	6	1	1	954
3RC24	3169	1913	2155	12	2	1	1417
3RC36	3169	2929	2155	18	3	1	1908
3RC48	3169	3944	2155	24	4	1	2535
3RC60	3169	4960	2155	30	5	2	3325
3RC72	3169	5975	2155	36	6	2	3952
4RC16	4109	896	2155	8	1	1	1067
4RC32	4109	1913	2155	16	2	1	1671
4RC48	4109	2929	2155	24	3	1	2253
4RC64	4109	3944	2155	32	4	1	2978
4RC80	4109	4960	2155	40	5	2	3924
4RC96	4109	5975	2155	48	6	2	4649
4RC112	4109	6991	2155	56	7	3	5231
4RC128	4109	8006	2155	64	8	3	5956
5RC20	4579	896	2155	10	1	1	1234
5RC40	4579	1913	2155	20	2	1	2581
5RC60	4579	2929	2155	30	3	2	3846
5RC80	4579	3944	2155	40	4	1	5141
5RC100	4579	4960	2155	50	5	2	6427
5RC120	4579	5975	2155	60	6	2	7722
5RC140	4579	6991	2155	70	7	3	8987
5RC160	4579	8006	2155	80	8	3	10282
5RC180	4579	9022	2155	90	9	3	11516

Filter specification form

At AAF we are able to offer our class-leading OptiFlo® RC into virtually any application provided we understand the operational and dimensional constraints associated with your process.


NAME	<input type="text"/>				
Company	<input type="text"/>				
Telephone No:	<input type="text"/>				
Email	<input type="text"/>				
Industry	<input type="text"/>				
Application	<input type="text"/>	Max plan area	<input type="text"/>		
Type of dust	<input type="text"/>	Max height	<input type="text"/>		
Volume/Flow	<input type="text"/>	Explosive dust	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO
YES	NO				
Temperature	<input type="text"/>	Classification	<input type="text"/>		

Scope of supply

Housing material	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO	Explosion vents	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO
YES	NO						
YES	NO						
Inlet configuration	<table><tr><td>TOP</td><td>FRONT</td></tr></table>	TOP	FRONT	Hopper outlet transition	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO
TOP	FRONT						
YES	NO						
Filter cartridge	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO	Dust disposal	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO
YES	NO						
YES	NO						
Hopper angle	<input type="text"/>	Abrasion resistant inlet	<input type="text"/>				
Hopper clearance	<input type="text"/>	Platform and ladder	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO		
YES	NO						
Bag in/Bag out	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO	Comp. air filters/reg.	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO
YES	NO						
YES	NO						
Pulse valve silencers	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO	Fan	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO
YES	NO						
YES	NO						
Pulse control	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO	Ext. pressure for fan	<input type="text"/>		
YES	NO						
Pressure gauge	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO	Fan location	<input type="text"/>		
YES	NO						
Sprinkler connections	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO	Fan outlet silencer	<table><tr><td>YES</td><td>NO</td></tr></table>	YES	NO
YES	NO						
YES	NO						
Paint finish	<input type="text"/>						


BETTER AIR IS OUR BUSINESS®

Sales Offices:

EUROPE, MIDDLE EAST & AFRICA

AAF Ltd

Bassington Lane, Cramlington
Northumberland, NE23 8AF, UK
Tel: +44 1670 713 477
Email: apc@aafgb.com

AAF S.A.

C/ Urartea, 11
Polígono Ali-Gobeo
01010 Vitoria, Spain
Tel: +34 945 214851
Email: info@aaf.es

AAF France

Rue William Dian
27620 Gasny, France
Tel: +33 2 32 53 60 60
Email: apc@aaf-sa.fr

AAF Srl

Via Lario, 1
22070-Fenegrò (CO), Italy
Tel: +39 031 35 25 311
Email: informazioni@aaf-europe.com

AAF Luftreinigungssysteme GesmbH

Campus 21
Europaring F12 401
2345 Brunn am Gebirge, Austria
Tel: +43 (0) 2236 677 628 0
Email: info.austria@aafeurope.com

AAF International B.V.

Sales Benelux
P.O. Box 101
7800 AC Emmen
The Netherlands
Tel: +31 (0)591 66 4466
Email: aaf.verkoop@aafeurope.com

AAF – Lufttechnik GmbH

Robert-Bosch-Str. 30-32
64625 Bensheim
Germany
Tel: +49 (0) 6251 80368 0
Email: sales.germany@aafgb.com

AAF – Environmental Control Epe

1, Ifaistou & Kikladon
15354-Glika Nera, Greece
Tel: +30 2106632015
Email: greece@aafeurope.com

AAF Hava Filtreleri ve Ticaret AS

Hürriyet Mahallesi
Yakacık D-100 Kuzey Yan Yol No: 49/1-2
34876 Kartal, Istanbul, Turkey
Tel: +90 216 4495164/65
Email: ali.alp@aafeurope.com

AAF International – Middle East

FZS1BC01-BC04, Jebel Ali Dubai, UAE
Tel: 009714 8894886
Email: info@aaf-ae.com

AAF Saudi Arabia Ltd.

P.O. Box 59336 Riyadh 11525,
Kingdom of Saudi Arabia
Tel: +966 1 265 0883
Email: info@aaf-ae.com

ASIA

America Air Filter Manufacturing Sdn Bhd (Asia Regional Office)

Lot 6, Jalan Pengapit, 15/19,
Seksyen 15, 40000 Shah Alam,
Selangor Darul Ehsan, Malaysia
Tel: +603 5039 7733
Email: pni_inquiry@aafmal.com

AAF (Wuhan) Co. Ltd., (China HQ)

33 Che Cheng Road
Wuhan Economic & Technological Development Zone
Wuhan, Hubei Province PR,
China 430056
Tel: +86 27 8447 3671 +86 27 8447 3672
Email: enquiry@aafwuhan.cn

AAF International (Thailand) Co., Ltd.

100 Moo 4 Soi Namdang-Bangplee 44
Bangkaew Bangplee, Samutprakarn 10540,
Thailand
Tel: +66 2738 7788
Email: aafthailand@aafthailand.com

AAF Australia & New Zealand Sales Office

2 Arctic Court Keysborough Victoria 3173
Australia
Tel: +61 (0)3 9701 5251
Email: aafapcsales@aafaus.com

NORTH & SOUTH AMERICA

AAF International

9920 Corporate Campus Drive, Suite 2200
Louisville, KY 40223-5000, USA
Tel: 1 502 637 0011
Toll Free: 1 800 477 1214
Email: apcsales@aafintl.com

AAF, S de RL de CV

Av. Primero de Mayo No. 85,
Col. San Andrés Atenco,
C.P. 54040 Tlalnepantla Edo. De Mexico,
México
Tel: +52 55 5565 520
Email: rcruz@aafintl.com

American Air Filter Brasil Ltda.

Rua Cubatão, numero 86, sala 801.
Vila Mariana-São Paulo-SP 04013-000
Brazil
Tel: +55 11 5567 3028
Email: epieres@aafintl.com

www.aaf-environmental.com


EMS 548984


FM 01873-ISO 9001

© AAF Power & Industrial OFRC-BR-EN-2016-1

The information in this document is the property of AAF Ltd and may not be copied or communicated to a third party, or used for any purpose other than that for which it is supplied, without the express written consent of AAF Ltd.

While this information is given in good faith, based on the latest information available to AAF Ltd, no warranty or representation is given concerning such information, which must not be taken as establishing any contractual or other commitment binding upon AAF Ltd or any of its subsidiary or associated companies.