

MonoxiFlo

Pulse-Jet Cylindrical Cartridge Dust Collector

Leading the Way in Dry Dust Collection Technology

Monoxivent Source Capture Systyems

The manufacturing capabilities of Monoxivent include a complete line of vehicle exhaust extraction systems, hose reels, overhead and underground exhaust systems, rail systems, source capture flex arms, portable filter units, wall mount filter systems, cartridge collectors with air pulse cleaning, cyclone dust collectors, free hanging filter units, fiberglass reinforced plastic UnderDuct/ Corrosion Composites, and custom design build services for special requirements from our customers.

Monoxivent prides itself in developing and offering products that meet the demand for "user friendly systems." The design has been based upon direct communication with end users, listening to their needs and improving upon various ideas and concepts. This method of design caters to the users of our systems, thus making the purchase of Monoxivent products a wise investment.

The MonoxiFlo Advantage

The MonoxiFlo cartridge collector is the optimum solution for most types of dry dust collection needs and is ideal for moderate to light dust loading applications. The MonoxiFlo combines desired functionality and product design to deliver improved performance at a lower cost of ownership.

Benefits and Features

- Compact modular design for small footprint requirements
- Slim line inlet reduces turbulence, which minimizes cartridge and media abrasion
- Active mandrel design aids the pulse cleaning near the tube sheet to extend filter life
- Adjustable quick access latch and hinged door greatly reduces cartridge change-out time
- Designed to meet NFPA and ATEX regulations for combustible dust hazards
- Improved pulse performance to reduce compressed air usage
- Utilization of industry leading REDClean™ nano cartridge media

MonoxiFlo RC is ideal for eliminating troubles related to

- Cartridge blinding
- Dust bridging
- Dirty air bypass
- Poor door sealing

Typical Applications

Industrial Processes

- Plastic and rubber (moulding and grinding)
- Rock and related products
- Coal dust
- Powder paint
- Tobacco

Chemical

- Plastics and rubber
- Inorganic chemicals
- Pesticides/fertilizer
- Paint pigments

Food Processing

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

Metalworking

- Abrasive cleaning/sandblasting
- Grinding/polishing
- Laser cutting
- Metallizing/thermal spray (arc, plasma and flame spray, HVOF)
- Weld fume
- Battery manufacturing

Pharmaceutical

- Tablet coating
- Tablet presses
- Material handling
- Packaging

Woodworking

- Furniture manufacturing
- Cabinetry

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

Available Options and Accessories

Available Options

- Explosion vents
- Sprinkler system
- Alternate cartridge media
- 72"/1,829 mm hopper clearance
- 24"/610 mm hopper clearance (on specific sizes)
- Solenoid heaters
- Hopper discharge devices
- Hopper transitions
- Access platform and ladder
- Compressed air regulator
- Abrasive dust inlets
- Side mounted fan (on specific sizes)
- High-temperature construction
- 2, 3, 4, 5 cartridge-high units
- Bin vent
- Cartridge and bin bag in/bag out
- REDClean[™] D wide and REDClean[™] SA wide
- Slide gate

Available Accessories

- Explosion protection equipment
- Fan with damper
- Fan silencer
- Airlocks
- Screw conveyers
- Control panel
- Custom paint systems
- Stainless steel construction
- HEPA/ASHRAE filters and housings

OptiFlo® Available Media

- REDClean[™] D Media
- REDClean[™] DFR Media
- REDClean[™] D (180 pleats)
 - REDClean[™] N Media
- REDClean[™] NFR Media
- REDClean[™] M
- REDClean[™] MHT
- REDClean[™] S
- REDClean[™] S ALUM
- REDClean[™] S PTFE
- REDClean[™] SA
- REDClean[™] SA (180 pleats)

Reduce Your Operating Costs

The improved **Monoxi**Flo design, combined with optimized REDClean[™] nano cartridges, delivers improved air cleaning while reducing the overall cost of operation*.

- The improved pulsation configuration and the newly designed active mandrel deliver better cartridge cleaning, thus increasing the life of the cartridges.
- The optimized REDClean[™] cartridges are designed to increase the usable filter area, which reduces the differential pressure across the filters and allows for better dust rejection during pulsing.
- The hinged quick seal doors decrease the time required for cartridge change-outs, resulting in reduced maintenance time.

*Total cost of ownership = capital costs + operational costs + maintenance costs

Dimensions and Specifications

В

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

Typical Configurations

Approx. Weight REDClean[™] N Filter Area Depth (C) Height (A) Width (B) Number of Number of Model Modules Cartridges lb sa ft sq m in mm in mm in mm kg 2RC4 144-13/16 40-1/4 54-5/8 754 1 4 908 84.4 3.654 1.022 1,387 1,662 2RC8 1 144-13/16 3,654 40-1/4 1,022 82-7/8 1,763 800 8 1,816 168.7 2,105 2RC16 2 16 3,632 337.4 144-13/16 3,654 80-1/4 2,038 82-7/8 2,105 2,565 1,163 2RC24 3 24 5.448 506.1 144-13/16 3.654 120-1/4 3.054 82-7/8 2,105 4.320 1,960 2RC32 3 32 7,264 674.8 144-13/16 4,099 160-1/4 4,070 82-7/8 2,105 4,567 2,072 1,362 163-1/2 4,099 40-1/4 1,022 54-5/8 1,387 1,999 907 3RC6 1 6 126.5 3RC12 1 12 2,724 253.1 163-1/2 4,099 40-1/4 1,022 82-7/8 2,105 2,103 954 3RC24 1 24 5,448 506.1 163-1/2 4,152.9 80-1/4 2,038 82-7/8 2,105 3,123 1,417 3 3RC36 36 8,172 759.2 163-1/2 4,099 120-1/4 3,054 82-7/8 2,105 4,205 1,907 3RC48 4 48 10,896 1,012.2 163-1/2 4,099 160-1/4 4,070 82-7/8 2.105 5,587 2,534 1 4RC16 3,632 337.4 181-7/8 4,620 40-1/4 1,022 82-7/8 2,105 2,352 1,067 16 4RC32 2 7,264 674.8 181-7/8 4,620 80-1/4 2,038 82-7/8 2,105 3,683 1,671 32 4RC48 3 48 10,896 1,012.2 181-7/8 4,620 120-1/4 3.054 82-7/8 2,105 4,966 2,253 4RC64 4 64 14,528 1,349.7 181-7/8 4,620 160-1/4 4,070 82-7/8 2,105 6,564 2,977 4RC80 5 4,620 201-1/4 5,112 82-7/8 2,105 8,648 80 18,160 1,687.1 181-7/8 3,923 4RC96 6 96 21,792 2,024.5 181-7/8 4,620 241-1/4 6,128 82-7/8 2,105 10,246 4,648 4RC112 7 112 25,424 2,361.9 181-7/8 4,620 281-1/4 7,144 82-7/8 2,105 11,529 5,230 4RC128 8 128 29,056 2,699.3 181-7/8 4,620 322-1/4 8,185 82-7/8 2,105 19,810 8,986 5RC20 1 4,540 200-3/8 5,090 40-1/4 1,022 82-7/8 2,105 2,721 1,234 20 421.8 5RC40 2 40 9,080 843.5 5,090 80-1/4 2,038 82-7/8 2,105 5,690 2,581 200-3/8 5RC60 3 13,620 1,265.3 200-3/8 5,090 120-1/4 3,054 82-7/8 2,105 8,480 3,847 60 5RC80 4 80 18,160 200-3/8 5.090 160-1/4 4,070 82-7/8 2,105 11,334 5,141 1,687.1 5RC100 5 100 22.700 2.108.8 200-3/8 5.090 201-1/4 5.112 82-7/8 2.105 14.170 6.428 5RC120 6 120 27,240 2,530.6 200-3/8 5,090 241-1/4 6,128 82-7/8 2,105 17,024 7,722 5RC140 7 140 31,780 2,952.4 200-3/8 5,090 281-1/4 7,144 82-7/8 2,105 19,813 8,987 5RC160 8 160 36.320 3.374.1 200-3/8 5.090 322-1/4 8.185 82-7/8 2.105 22.668 10.282 5RC180 9 40,860 200-3/8 5,090 362-1/4 9,201 82-7/8 2,105 25,388 11,516 180 3,795.9

NOTES

I. Weight does not include any accessories such as fans or controls.

2. See sales drawings for complete dimensions.

3. The width dimension is from panel to panel, not including any protruding legs or hardware.

4. Depth is front panel to back of mainfold, it does not include the door latch or any hardware.

5. Shipping weights include filter cartridges.

6. Height based on 48"/1,219 mm hopper clearance.

7. Filter area varies with cartridge type.

Sales Office:

MONOXIVENT

1306 Mill Street Rock Island, IL 61201 877-608-4383 info@monoxivent.com www.monoxivent.com

MonoxiFlo

The MonoxiFlo incorporates many of the key features of the original MonoxiFlo, supplemented with a new active mandrel integrated with self-aligning hinged door.

The **Monoxi**Flo cartridge collector is the optimum solution for most types of dry dust collection needs and is ideal for moderate to light dust loading applications. The **Monoxi**Flo combines desired functionality and product design to deliver improved performance at a lower cost of ownership.

Benefits and Features

- Compact modular design for small footprint requirements
- Slim line inlet reduces turbulence, which minimizes cartridge and media abrasion
- Active mandrel design aids the pulse cleaning near the tube sheet to extend filter life
- Adjustable quick access latch and hinged door greatly reduces cartridge change-out time
- Designed to meet NFPA and ATEX regulations for combustible dust hazards
- Improved pulse performance to reduce compressed air usage
- Utilization of industry leading REDClean[™] nano cartridge media

Applications

- Metalworking
- Metal grinding
- Thermal spraying
- Food processing
- Food handling
- Pharmaceutical
- Chemical
- Woodworking

Contact Us Today! 1.877-608-4383 info@monoxivent.com

CONTROLCENTER FOR PULSE JET COLLECTORS

The ControlCenter assures the controls for your baghouse or cartridge system are designed to stop and start your equipment in the proper sequence required for optimal performance. The ControlCenter includes items and components factory prewired to terminal blocks requiring only field connections to external devices. Custom configurations are available should you have specific job or operational requirements. The ControlCenter ships complete with all controls necessary for the collector operation.

- The entire panel power can be disconnected via the factory installed rotary disconnect with circuit breaker protection.
- The standard ControlCenter is complete with a digital pulse timer board for pressure demand or timed pulse operation.
- The fan motor starter for the primary fan can be supplied as a standard Across the Line (ATL) starter or with optional electronic Soft Start (SSVR), or even a more flexible Variable Frequency Drive (VFD).
- A control transformer with 100VA additional capacity is included in the ControlCenter for the low voltage controls and pushbuttons. The ControlCenter is complete with all necessary fusing of both primary and secondary circuits for safety.

The NEMA 4 ControlCenter painted ANSI 61 gray has a number of standard features for versatility and ease of installation and use. Stop/Start push-buttons as well as a push-to-test "RUN" indicating light are included; and for convenience, a spare set of terminals is include for interface with a remote start/stop signal.

The ControlCenter can be equipped with all standard Pulsejet control options such as:

- The pulse cleaning control includes a timer, and a pressure control.
- After-shift pulse controller to automatically activate the filter media cleaning cycle after the fan is turned off. Sidewall mounted pressure taps for ease of field connections to the dust collector pressure taps.
- Specials including PLC controllers.
- Auxiliary starters to handle auxiliary items such as rotary valves and screw conveyors
- UL or CUL certification.
- Alternate enclosure ratings are available such as NEMA 9 and 12.

For additional details contact your local Monoxivent representative today.

1306 MILL ST. ROCK ISLAND, IL 61201 877-608-4383 www.monoxivent.com