

PURE AIR
konfAir

▷ **Filtration**

Filtration

- ▶ Customer in focus
- ▶ Extensive experience
- ▶ Competent advice
- ▶ Serious partner
- ▶ Consistent high quality
- ▶ High delivery standard

Needle felt and welding

At konfAir we know the importance of being able to deliver accurate products that suit the specific needs you may have. Our filter bags are produced mainly in needle felt, the quality of which is selected to suit your process. We produce filter bags in more than 80 different qualities, and many of the production processes are done using our own fully automated sewing line. Many needle felt qualities are thermoplastic, and can be welded together. We use this feature on our automated welding line, to splice the long edge seams on the filter bag.

ISO 9001
BUREAU VERITAS
Certification

High and uniform quality

konfAir wishes to ensure our customers a uniform product quality. That is why we are ISO 9001 certified (International Organization for Standardization).

Own Production

konfAir has more than 40 years of experience in producing filter bags. This makes us the perfect partner when it comes to choosing materials and designs. We have our own production facilities in Denmark as well as Lithuania, and produces more than 500.000 filterbags each year. We advise and find solutions for both large and smaller projects. When urgent, e.g. fire out-

breaks in your plant, we always find a swift solution to reduce the losses of a halted production line. With our own domestic production it is possible, in acute cases, to deliver filter bags the very same day, we have been notified.

Filter Bags

Bacho Cassette

ITK Cassette

DCE

UMA

Cartridge

Andreæ Filter

Paintstop

Flex Connections

Screen Mesh

ACCESSORIES

Filter caddges are available in all sizes. In close cooperation, we find the solutions that meet your demands.

Leak detection powder is a fluorescent powder that when lit up by a UV lamp, makes tracing leaks in the plant possible.

