

Pall Corporation

www.pall.com

Pall Component Cleanliness Management

"Your route to Component Cleanliness"

Extraction

Pall Component Cleanliness Management (CCM)

Pall Corporation solves complex contamination, separation, purification and monitoring problems. Pall is much more than a filter company.

The Pall Component Cleanliness Management (CCM) program provides products and services for accurate, reliable and repeatable component and fluid cleanliness measurements.

The CCM program includes the supply of cleanliness cabinets, cleanliness evaluations, specification development, customized training, all undertaken in cooperation with our customers to optimize in-plant processes.

Pall Contaminant Extraction Systems

PCC-XS

Features

- Working area dimensions H:600 x D:500 mm
- Laminar air flow
- Gravimetric analysis membrane
- Automatic wall washing system
- PLC controlled operating parameters

PCC-XS also available with wall washing and ultrasonic agitation options

PCC 41-NG2

Features

- Working area dimensions: H:780 x W:980 x D:570 mm
- Laminar air flow
- Gravimetric analysis membrane
- Automatic wall washing system
- PLC control with touch screen

PCC 40 also available without automatic wall washing system or PLC Control

PCC 61-NG2

Features

- Working area dimensions H:780 x W:1650 x D:770 mm
- Laminar air flow
- Gravimetric analysis membrane
- Automatic wall washing system

PCC 60 also available without automatic wall washing system

PCC 61XL

Features

- Working area dimensions H:1400 x W:1700 x D:1444 mm
- Laminar air flow
- Gravimetric analysis membrane
- Automatic wall washing system
- Large opening for bulky components

Inspection and Analysis Methods

Analysis

Pall Laboratory and Audit Services

A principal element in Pall's customer support operations is our Scientific and Laboratory Services (SLS) Department. Filtration problems arising in the field can be assessed and simulated in the laboratory. Close monitoring by Pall scientists can determine the engineered solution to your contamination and separation problems and advise accordingly.

Left to Right: Gravimetric Analysis, Microscopic Particle Counting, Contaminant Identification, Image Analysis Systems

Pall Component Cleanliness Services

- Analysis of the component contamination (on customer site or in our cleanliness laboratories)
- Comprehensive report with detailed analysis results
- Comparison of current cleanliness levels with existing specifications and market experience
- Data collection for quality reasons
- Complete Analysis Equipment offer if needed (to analyse component and fluid cleanliness)
- Fluid cleanliness analysis (as required)

Interpretation of the analysis results together with the customer

- Recommendations for improvement
- Formulation of a process optimization recommendation through Pall Consultancy Group

Training

Process Consultancy

Training Seminars

Our aim is to provide you with clear, inspiring training programs that suit all trainee experience levels and ensure that course content remains useful long after completion.

Why Pall Industrial Training?

- Standard or Customised programs
- Increase operating efficiency
- Improved knowledge
- Increase application experience
- Regional and/or market focus

The Pall Industrial Training Programs include:

- ISO 16232 / VDA 19 and ISO 18413 seminars/workshops
- Component Cleanliness seminars/workshops
- How to achieve clean components
- How to measure cleanliness of fluids and components
- Effect of filtration to component cleanliness
- Fluid Cleanliness Fundamentals
- Customized training programmes

Process Consultancy

- Process analysis/assessment (current status)
- Interpretation of the assessment results
- Formulation of process improvement suggestions
- Develop and validate cleanliness specifications (components and fluids)
- Formulation of expertise and supplier ratings
- Achieve and execute cleanliness specifications
- Qualification analysis
- Laboratory and Service expertise
- Filtration solutions

Pall Corporation

Pall Machinery & Equipment

New York - USA
 +1 888 333 7255 toll free
 +1 516 484 3600 telephone
 +1 516 484 6247 fax

Portsmouth - UK
 +44 (0)23 923 8000 telephone
 +44 (0)23 923 8811 fax
 industrialeu@pall.com

ENABLING A GREENER FUTURE™

To see how Pall is helping enable a greener, safer and more sustainable future, visit www.pall.com/green.

Visit us on the Web at www.pall.com

Pall Corporation has offices and plants throughout the world. For Pall representatives in your area, please go to www.pall.com/contact

Please contact Pall Corporation to verify that the product conforms to your national legislation and/or regional regulatory requirements for water and food contact use.

Because of technological developments related to the products, systems, and/or services described herein, the data and procedures are subject to change without notice. Please consult your Pall representative or visit www.pall.com to verify that this information remains valid.

© Copyright 2012, Pall Corporation. Pall, and are trademarks of Pall Corporation. ® indicates a trademark registered in the USA. ENABLING A GREENER FUTURE and Filtration. Separation. Solution.SM are service marks of Pall Corporation.