Fluid Management

Product Selection Guide

Complete Cutting Fluid Recycling and Filtration Systems

Eriez offers a wide range of equipment to remove tramp oils and solids from coolants.

The new SumpDoc provides complete solids removal and fluid recycling at the sump.

Twin STAR Vacuum filters deliver "super" clean coolant at a constant temperature to more than 20 machining centers.

Rolled media vacuum filter installed in a bearing grinding operation, provides clean coolant plant wide.

Eriez HydroFlow[®] is a leader in comprehensive coolant and fluid management technology serving the metalworking industry. These industrial filtration and fluid recycling systems maximize coolant effectiveness and longevity, improving machine tool productivity and reducing fluid disposal costs.

Everything from Machine-side...

For low volume coolant recycling and filtration, Eriez offers a variety of equipment to remove surface oil, emulsified oils, and solid particulate.

- Sump Cleaners
- Oil Skimmers
- Centrifuges
- Coalescers
- Magnetic Coolant Cleaner
- Mobile Coolant Recycling

... to Plant-wide Solutions

Eriez provides complete plant-wide centralized systems for water-based coolants or straight oil lubricants.

- Rolled Media Vacuum Filters
- STAR Element Vacuum Filters
- Complete Central Systems
- Ancillary Equipment

Applications & Services

Eriez HydroFlow® equipment and systems are used in parts washing, machining, grinding, honing, super abrasive finishing and EDM applications requiring water-based coolants to straight oil lubricants. Eriez offers everything from complete turnkey central vacuum filtration systems able to supply 50 machining or precision grinding centers with fresh clean fluid to small sump-side tramp oil skimmers.

Laboratory Services

Eriez' test laboratory will diagnose exact particulate and oil contaminants in your coolants, fluid and cutting oils and then submit a complete analysis along with a recommended course of action. Contact your sales representative or the factory for details.

ACM

DONNY COLLYER

Engineering Coordinator - Machining ASAMA Coldwater Manufacturing

"Since we added the magnetic roll to the HydroFlow vacuum filter, we've decreased our paper consumption by 75%. It's yielded huge cost savings to us and it's been a worryfree system. We just recently ordered another Eriez HydroFlow Vacuum Filter with plans on ordering two more units within the next six months."

Tramp Oil Removal

			•	
Туре	Belt Skimmers	Tank Side Coalescers	Portable Coalescers	Tramp Oil Separator
Applications	These low cost oil separators use an oleophilic belt dipping into a sump to continuously remove surface oils. Simple scraper and roller design improves performance and increases belt life. • Machine tool sumps • Parts washers • Ultrasonic cleaners	An inexpensive sump- side coalescing unit that allows oils to rise naturally by providing a quiescent area, not available in a turbulent sump. The mini- separator comes standard with a submersible pump. • Machine tool sumps	A low-cost tramp oil separator to serve multiple sumps. The portable coalescer's oleophilic coalescing plate pack efficiently removes free tramp oils and fines while the machine tool is running. These units can also be made stationary to work on large sumps or central systems. • Machine tool sumps • Parts washing	This mobile recycling platform allows sump- side fluid recycling. This separator's high-speed centrifuge processes water-miscible coolants and aqueous cleaners to remove free and emulsified tramp oils the most difficult types of oils to remove. • Machine tool sumps • Parts washers
Performance Level				3-5 micron
Rates/ Capacity	up to 6 LPH	4-6 LPM	4-12 LPM	4 to 15 LPM
Fluid Type	coolants	coolants	cleaners, coolants	water-miscible coolants and aqueous cleaners
Features	 Fast, simple belt changing Low maintenance Lower hang roller that will not fall off in the machine sump even in turbulent conditions Open, accessible oil collecting tray with a convenient drain connector Four oleophilic belt options Heavy-duty steel 	 Flow rate is up to 6 LPM 56 litres Unique adjustable skimmer Submersible pump Sumps as shallow as 3" 	 Floating oil and dirty fluid collector 12 sqm feet of coalescing area for maximum oil removal Handles high temperature fluids Submersible pump requires no flow rate adjustment Easily removed and cleaned polypropylene coalescing plate pack 	 Compact and portable Simple operation High-speed, disc-bowl centrifuge Built-in clean fluid centripetal discharge pump Air pump and floating skimmer for feed Automatic shut off when tramp oil collection tank is full

Manual or self cleaning models available

- Large cartridge filter system for high solid applications
 110 V single phase operation Self-priming, centrifugal pump for below ground sumps
 - Strainer and 50 micron
 - cleanable pre-filter

Options	
---------	--

• Heavy-duty steel construction with industrial-grade enamel paint

• Oil belt skimmer • Air pumps

Larger electric pumps

• Easy rolling casters Adjustable oil removal weir pipe

Adjustable feet for permanent installations

316 stainless steel tanks for high or low pH fluids

• Two standard tank sizes

Solids Removal

Drum Top Sump Cleaners

A low cost alternative to a dedicated sump cleaner, the drum top vacuum unit converts any open top drum into a powerful machine tool sump cleaner.

· Machine tool sump cleaning

Portable Sump

Cleaners

Powerful vacuum cleans any machine tool sump quickly and thoroughly. Sludge and chips are filtered from the coolant. The coolant is either transported to a recycling system or returned directly to the sump.

Machine tool sumps

Magnetic Coolant Cleaners

The integral magnetic roll removes ferrous contaminants down to 15 micron. Ferrous particles are attracted to the powerful rare earth magnet and removed from the coolant. Magnetic rolls are used to scalp ferrous on media filters.

Machine sumps

 Scalping before disposable media

Magnetic Conveyors

Permanent magnets moving inside a liquid-tight, submersible housing attract, hold and convey ferrous chips, turnings, small parts and stampings. Many custom designs and configurations.

- Machine tool chip removal
- Continuous removal of ferrous swarf
- Conveying ferrous parts

	50 microns	15 microns	
210 litres	190 to 3800 litres	2300 LPM	up to 2000 lpm
coolants, oil	coolants, oil	coolant, water soluble, oil	coolants, oil
 Heavy-duty drum cover fits 210 litre drum Air venturi vacuum generator Positive sealing mechanical float for drum overfill protection 2" dia. x 10' suction hose 2" dia. x 36" cleaning tool 	 Capacities from 190 to 3800 litres Single or twin compartment configuration Push, tow, or truck mounted units Large capacity sludge basket Air, 110V single phase, 3-phase electric, or LP gas power sources Complete with hoses and cleaning tools 	 Eight models Various widths to match capacity requirements Smooth-faced or extended-pole rolls Continuously rotating or indexing models for capturing non-ferrous particles 	 One piece steel housing Submersible Self-cleaning Easily installed Continuous lubrication Virtually maintenance free

• Up to 5.3 ft³ sludge basket

Hoses and cleaning tools

 Powerful rare earth magnets available for removal of ferrous contaminant down to 3 micron

- Integral hoppers or tanks
- Coolant weir systems
- Fine iron discharge
- Custom designs to fit application requirements

Fluid Recycling

Туре

Stationary Coolant Recycling System

Complete coolant and fluid management in a single machine. Eriez' CRS recycles any watermiscible fluid to its maximum potential cleaning coolant to less than 0.5% emulsified tramp oil and 2-5 microns of particulate matter. The automatic proportioner mixer provides coolant make up and concentration control.

SumpDoc[®] Portable Inline Recycling

The new mobile SumpDoc[®] provides "inline" fluid recycling. The SumpDoc moves from one machine sump to the next, seamlessly cleaning and rejuvenating the machine's coolant all in the background while your machine continues to produce parts.

Machine tool sump cleaning

Portable Centrifuge

The open-topped rotor bowl spins at high speed creating centrifugal forces on the dirty coolant, packing solids into a "cake" against the wall of the removable liner. Cleaned coolant or oil is pump in and out of the centrifuge to recycle fluid.

Applications

Batch coolant recycling

Performance Level	3-5 micron	3-5 micron	5 to 10 microns
Rates/ Capacity	up to 38,000 litres total plant sump capacity	321 lpm Vacuum Mode 120-450 lph Filtration Mode	90 LPM
Fluid Type	water-miscible coolants and cleaner products	coolants	coolant, oil
Features	 Can process up to 38,000 litres of sump capacity on a scheduled coolant management program Low maintenance, unattended operation Side-by-side dirty and clean tanks Coalescer and high-speed centrifuge remove tramp oils Oil belt skimmer Disc bowl centrifuge removes solids Units to process multiple fluid types Automatic Proportioner Mixer for concentration control 	 Three stage operation Removes solids and tramp oils Coolant evaluation and replenishment Reclaim chips, solids and tramp oils Minimize disposal and maintenance AND NO interrupting machining operations Includes digital refractometer Ozone generator for bacteria control On board holding tanks with pump out 	 Single and double pump option No consumable cost No disposal of spent media No stocking of media roll 5 micron filtration Environmentally acceptable
Options	 Custom configurations available Complete plant distribution and return header systems with pumping stations 		 High and/or low level float switch Hose lengths Cable lengths

Fluid Filtration

Deep Bed and Gravity **Bed Filter**

These filters use gravity to force dirty coolant through a disposable roll filtration media. Standard units are designed with low coolant entry height allowing for gravity return from the machine tool.

 Machining Grinding

Liquid/Solid Separation Centrifuge

The open-topped rotor bowl spins at high speed creating centrifugal forces on the dirty coolant, packing solids into a 'cake" against the wall of the removable liner. Cleaned coolant or oil overflows into the clean tank and returns to the machine tool.

- Carbide grinding Tool and cutter grinding
- Glass and ceramic
- Honing & microfinishing

Rolled Media Vacuum Filter

Uses a centrifugal pump to draw dirty coolant through a rolled media filter and an automatic conveyor to discharge spent media and solids. HydroFlow RMVFs offer superior filtration to 10 microns through an innovative seal preventing solids bypass. The filter is designed for continuous service with minimal operator attention.

 General purpose filter for grinding and machiningindividual machine, to small central system

Rolling Mills

- Aluminum **Cast Iron**
- Aircraft Alloys
 - Carbide

Nickel Alloy

Steel & Stainless

 Light oils, water soluble products Composites Primarily central system applications, this

patented, automatic, continuous filter draws liquid through its permanent media STAR element. For extra-fine filtration, a feed of cellulose lines the elements surface creating a "filter cake." Once the filter cake becomes dense enough to create a negative pressure, an automatic regeneration cycle initiates a backflow to remove the cake. A drag-out conveyor removes the solids.

STAR[®] Permanent Media

Vacuum Filter

Ideal for blinding applications where roll media filters fail.

- · Central system filtration
- · Grinding, machining, superfinishing
- Rolling Mills working with steel, carbide, glass, ceramic, aircraft alloys, cast-iron and aluminum

medium	5 to 10 microns	8-10 microns	to 1 micron
low	up to 180 LPM	up to 4,500 LPM	up to 19,000 LPM
water-based coolants, straight oil	coolants, oil	oils, water-based coolants	oils, water-based coolants
 Uses disposable roll media Low initial cost filter Variety of sizes and capacities 	 Single and dual bowl models No consumable cost No disposal of spent media No stocking of media roll 5 micron filtration Environmentally acceptable 	 Vacuum filtration Vacuum filter pump Packaged system Conveyorized dirty tank Automatic regeneration Restrictive solids by-pass vacuum design Fully automated operation Touch screen controls 	 Filtration to 1 micron, flow rates > 19,000 lpm Patented STAR Elements provide huge surface areas Interchangeable Filter Elements Positive Seal Connection Permanent Filter Septum Easily Remove Individual Filter Elements Automatic Precoat System Backflow Cake Removal Fully Automatic Operation Touch screen controls Conveyorized Solids Removal
 Magnetic prefilter Clean tanks and return pumps Fully integrated controls 	 Automatic self-cleaning Manually cleaned basket style Pump to or pump back systems 	 High pressure clean coolant return pump Precoat system Automated coolant make-up system Constant pressure control VFD Pump back sump systems Media rewinders Magnetic prefilter 	 Temperature control Double layer weave synthetic media Stainless steel wedgewire, cloth or patented fuse-bonded stainless steel microscreen filter panels depending on application High pressure clean coolant return pump Automated coolant make-up system Constant pressure control VFD Pump back sump systems Dual integrated tanks for capacities > 38,000 lom

Eriez' worldwide system of manufacturing, sales and service

Inspection & Detection Products

Home to the broadest range of metal detectors in the industry. Whether it's small ferrous or nonferrous metal pieces, tramp metal or digger teeth, Eriez has a metal detector to solve practically every metal contamination problem.

Separation Products

Separation includes magnetic plates, grates, and traps, rolls and tubes, drum separators, ferrous traps, magnetic pulleys, nonferrous eddy current separators, and electromagnetic separators designed to remove fine and large tramp iron from various materials while protecting machinery.

Material Handling Products

Solutions include vibratory, mechanical and magnetic conveyors, screeners and feeders. Material quantities range from a few spoonfuls to tons per hour. Screeners include high capacity gyratory units for high viscosity liquid/solid separation and wet or dry classification.

World Authority in Separation Technologies Eriez Magnetics Europe Ltd Bedwas House Industrial Estate, Bedwas, Caerphilly, CF83 8YG, United Kingdom Tel: +44 (0)29 2085 5800 • Fax: +44 (0)29 2085 5803 • E-mail: hydroflow@eriezeurope.co.uk • Web Site: www.eriez.com

Manufacturing Facilities: AUSTRALIA • BRAZIL • CANADA • CHINA • INDIA • JAPAN • MEXICO • SOUTH AFRICA • UNITED KINGDOM • UNITED STATES

PRINTED IN UK