

BEER WINE WHISKY RUM SCTOCH VODKA SPIRIT

FILTRATION OF FINE WINE

Akshar Engineering Works

Mfg. & Exp. of Filtration Equipments Pharmaceuticals
Machinery, S.S.Vessels, Chemicals, Distillery,
Food & Brewery Industries

HORIZONTAL PLATE (REVERSE FLOW FILTER PRESS)
PRESSURE FILTRATION

The AKSHAR manufacturer and supplier of zero hold up filter press in India that is made up of high quality stainless steel having customized finished design. The cartridge assembly consists of plates, perforated screens, spacers and fitter media stands on S.S. trolley. The whole assembly complete with attached pump and pipe lines through welding.

WORKING PRINCIPLE

The zero hold up filter press having exactly the opposite direction of flow of liquid to the flow in standard filter. The unfiltered liquid is fed into central part of the machine giving high pressure from bottom inlet. The filter media filters the liquid when the whole liquid spreads out equally on each plate. Solids remain on filter media and filtrate liquid collects in the shell, which then comes out through the outlet. After the completing of filtration process the cake is cleaned from filter material and can be recycled.

SALIENT FEATURES FOR ZERO HOLD UP FILTER PRESS

- Complete filtration process without any hold up of unfiltered liquid...
- The opposite direction of flow saves large time and cost.
- · Single pass filtration with no solid bypass.
- Gives crystal filtration by filtering particles up to 3 5 micron size.
- Full batch recovery, no need of separate scavenging system.
- Proper sealing which allows filtration of toxic, hazardous and explosive liquids.
- Available with different diameters and numbers of plates.

SPARKLER FILTER PRESS

HORIZONTAL PLATE (REVERSE FLOW FILTER PRESS) PRESSURE FILTRATION

MODEL	DIA. OF	NO. OF	HEIGHT OF	FILTRATION	CAKE H	OLDING	FLOW	SIZE OF	MOTOR
NO.	PLATES	PLATES	PLATES	AREA	CAPACITY		RATE ~	PUMP	
	(INCHES)		(MM)	(Sq. Mtr.)	SD*	RF^	Ltrs/Hr.		HP
AFSZH84	8	4	25	0.132	2.8	2.5	300	0.5"	1.0
AFSZH86	8	6	25	0.198	4.3	3.9	400	0.5"	1.0
AFSZH88	8	8	25	0.254	5.75	4.95	500	0.5"	1.0
AFSZH144	14	4	38	0.378	10.4	12.9	1000	1.0"	2.0
AFSZH146	14	6	38	0.567	15.3	17.2	1200	1.0"	2.0
AFSZH148	14	8	38	0.756	22.1	23.5	1500	1.0"	2.0
AFSZH1410	14	10	38	0.924	24.75	27.5	1800	1.0"	2.0
AFSZH1412	14	12	38	1.156	26.25	29.95	2000	1.0"	2.0
AFSZH188	18	8	50	1.27	55.0	47.0	2500	1.5"	3.0
AFSZH1810	18	10	50	1.62	62.0	54.2	3200	1.5"	3.0
AFSZH1812	18	12	50	1.842	78	67.2	4000	1.5"	3.0
AFSZH1815	18	15	25	2.27	44.0	37.5	5000	1.5"	3.0
AFSZH1818	18	18	25	2.72	53.1	50.0	5500	1.5"	3.0
AFSZH1818	18	18	50	2.77	118	100	5500	1.5"	3.0
AFSZH1823	18	23	25	3.45	66	57	6800	1.5"	3.0
AFSZH2412	24	12	50	3.75	NA	110	6700	2.0"	5.0
AFSZH2415	24	15	50	4.21	NA	123	7800	2.0"	5.0
AFSZH2418	24	18	38	5.04	NA	130	9000	2.0"	5.0
AFSZH2423	24	23	38	6.34	NA	165	12500	2.0"	5.0
AFSZH337	33	7	38	4.2	105	NA	8000	2.5"	7.5
AFSZH3310	33	10	38	5.6	150	NA	11000	2.5"	7.5
AFSZH3314	33	14	38	7.5	210	NA	15000	2.5"	7.5
AFSZH3323	33	23	38	14.0	380	NA	25000	2.5"	7.5

Filter comes with inlet, outlet, pressure gauge, bypass, air valve, gear pump with safety valve & SS trolley.

MAX. Working Pressure: 2 Bar MAX. Working Temperature: 100 - 200 C

HORIZONTAL PLATE (REVERSE FLOW FILTER PRESS)
PRESSURE FILTRATION

SALIENT FEATURES FOR REVERSE FILTER PRESS

- · GMP Models stands for SS trolley.
- There are two types of filter plates are available Deep and Shallow Plates.
- Manufactured using quality raw material such as S.S. 304/316/316L M.O.C.
- Available in various sizes and different diameters having numerous number of plates.
- It also provides the Back wash facility for continuous operations.

OPTIONAL FEATURES FOR ZERO HOLD UP FILTER PRESS

- · Flame Proof Motors & Starters.
- SS 304 Double Jacketed for Hot Filtration.
- Backwash facility for Zero Hold Filter Press to take no. of batches without opening the filter
- Gear, Lobe, Alfa Laval Pumps for different liquid filtration.
- Sight Glass at the Top of filter tank to seeing the flow.
- Compounding Pressure Gauge, Air valve & Safety valve.

 PP, halar coating, PTFE, PVDF coating / lining can be done on Contact parts of liquid flow through filtration corrosive chemicals

REDUCED IMPURITIES

CHARCOAL MICRON FILTRATION

HORIZONTAL PLATE (REVERSE FLOW FILTER PRESS)
PRESSURE FILTRATION

SALIENT FEATURES FOR REVERSE FLOW (ZERO HOLD) FILTER PRESS

Central Feeding Ensures:

- · No solid inside the filter tank.
- · Complete recovery of liquids.
- · Uniform distribution of cake on each plate.
- · Uniform filter-aid bed can be formed.
- Cake solid can be maximum dried with N2.
- Complete cake retains over the plate.
- Reduce the cost of expensive solvents products.

Closed System Ensures:

- · Filtration of toxic, hazardous, explosive materials.
- · Efficiently cleaned and sterilized.

Plate Pack Arrangement Ensures:

- Any type of filtering media singularly or in combination, can be used to achieve required micron efficiency.
- · Easy removal and cleaning of the cartridge assembly.

APPLICATIONS:

Pharmaceutical, fine wine, alcohol, fine chemicals, perfumes, resins, food industries, distillery industries, paint, honey, varnish, sugar syrup etc....

The valves of "Flow Rates" mentioned in technical specifications have been estimated for the following operating parameters:

a) Fluid : Waterb) Insoluble : Carbon

c) Filter Media: Non woven polypropylene

cloth of 418 grade

d) Carbon loading: 5kg/m² filtration area.

The actual flow-rate will differ from the estimated valve depending on the operating variable.

HORIZONTAL PLATE (REVERSE FLOW FILTER PRESS)
PRESSURE FILTRATION

APPLICATIONS FOR SPARKLER ZERO FILTER PRESS

The Sparkler Filter Press is used in various industries such as pharmaceutical, chemical, beverages, food, cement and distillation plants. Following are the industries where the Sparkler Filter Press is used to filter the liquid slurry and produce the clean liquid.

Pharmaceutical

This is the main industrial area of Sparkler Filter Press and it can filter out the foreign particles from the liquid slurry and make the liquid crystal clear. There are so many pharmaceutical industries in India and they produce pharma liquids in the form of solid liquid slurry.

Chemica

To filter the chemical liquids, it is important to take care of temperature of filter press that is suitable for chemical. Make sure the quality remains same during filtration and at the end, you will get crystal clear liquid.

Food & Beverage

Sparkler Filter Press is also used in food and beverage industries for the production of clean liquid food. The most food products are edible oils, juice, cold drinks, wine and many more.

Distillation

In distillation plants, the sparkler filter press is one of the main components of whole plant. To product the distillate water, the sparkler filter press used, as filter media and helps to produce the pure water at the end of distillation

Pharmaceutical	Chemical	Food	Beverages	Paint
Antibiotics	Acetic Acid	Honey	Alcohol	Color
Antioxidants	Acetone	Lactose	Alcohol Extracts	Thinner
Cough Syrups	Acrylic Acid	Bake Oil	Beer	Varnish
Detergent	Fatty Acids	Beet Sugar	Milk	Paint Color
Dyes & Intermediates	Acrylonitrile	Bleaching Earth	Apple Juice	
Glyceride	Activated Carbon	Brine Solutions	Apple Wine	
Gasoline	Acetylene	Cacao Butter	Lime Juice	
Glycerin	Alkyd Polyester	Calcium Salts	Grape Juice	
Ink	Alkyd Resin	Cane Sugar	Guava Juice	

APPLICATION AREA

- · Pharmaceutical Industries
- · Chemical Industries
- · Food Processing Industries
- · Cement Industries
- Distillation Plants
- Oil Industries
- Dairy Industries
- Paint Industries
- Beverages

HORIZONTAL PLATE (REVERSE FLOW FILTER PRESS)
PRESSURE FILTRATION

www.zeroholdfilterpress.com

AKSHAR ENGINEERING WORKS

"AKSHAR HOUSE"

Plot no: 3312/8 Phase-4 Chhatral, GIDC, Opp. V.K.Vikram Gali, Chhatral - 382729, Gujarat, India **Mo:** 91-99982 52299, **Email:** vishal@aksharfilterpress.com, zeroholdfilterpress@gmail.com

Web: www.zeroholdfilterpress.com, www.aksharfilterpress.com