

WWWE

**WATER & WASTEWATER
EQUIPMENT COMPANY**

FILTER PRESS

Water & Wastewater Equipment, is a leader in the water treatment industry, with over 35 years in the business, our experienced engineering staff can design and build a filter press system for your specific requirements.

DON'T LET DIRTY PLANT AIR RUIN YOUR SYSTEM!

With WWE's fully - hydraulic closures (one of the fastest operating systems on the market) contaminated plant air never enters the system. This eliminates corrosion, and pitting on the pistons or sleeve, and seals do not deteriorate as they do in ordinary air-over-fluid systems used by many of our competitors. That is why WWE's filter presses need so little maintenance. The WWE filter press average life span is over 20 years, often even longer.

Let one of our qualified sales team member discuss a low cost standard filter press, or discuss a custom-built option uniquely designed for your specific operations. Several options are available.

Perhaps you just need a part for your current filter press but are not sure what it is? WWE can help you determine what the specific item you will need to get your company back up and running! We also have in stock a complete line of accessories in stock and ready to ship.

Manually-operated hydraulic cylinder on gasketed filter press with air blow-down manifold. heavy-gage steel frames are sandblasted to white metal before WWE applies multi-coats of 2-part epoxy.

Plate shifter, air-blow down manifold, and fully-automatic hydraulic closure on WWE filter press.

all you can get with a WWE FILTER PRESS

Expandable side bars let you easily increase filter press throughput when your plant increases production. (Our competitor's side bars are welded; in order to expand, you're forced to buy a whole new filter press!)

Semi-Automatic hydraulic closure with removable expansion piece and air blown-down manifold on gasketed filter press.

Fully-automatic closure, plus air blown-down manifold on an easily-expandable gasketed filter press with self-dumping Cake Cart.

WWE
WATER & WASTEWATER
EQUIPMENT COMPANY

As a leader in the industry, our mission is to provide uncompromising customer service while offering a cost effective solution for your water treatment needs.

WWE FILTER PRESS - MODEL SIZES AND CAPACITIES

		VOLUMES (CU. FT.)																						
		0.5	1	1.5	2	3	4	5	6	8	10	12	15	20	25	30	35	40	45	50	75	100	125	150
470 mm 18" x 18" PLATES W-31" H-52"	LENGTH (IN.)	47	54	60	69	82	95																	
	CHAMBERS	3	6	9	13	19	25																	
630 mm 25" x 25" PLATES W-34" H-51	LENGTH (IN.)				71	80	86	96	102	117	134													
	CHAMBERS				7	10	13	17	20	27	34													
800 mm 31" x 31" PLATES W-41" H-57"	LENGTH (IN.)											105	115	128	150	173								
	CHAMBERS											20	24	30	40	50								
1000 mm 39" x 39" PLATES W-51" H-66"	LENGTH (IN.)															141	156	170	184	198	212			
	CHAMBERS															30	36	42	48	54	60			
1225 mm 48" x 48" PLATES W-60" H-75"	LENGTH (IN.)																				212	260	307	350
	CHAMBERS																				38	57	76	96

ABOVE CAPACITIES BASED ON 32 mm (1-1/4") SLUDGE CAKE THICKNESS

Larger presses available upon request.

Important Accessory

Ask about the WWE Auto Pump Control that automatically stages feed pressure. Easily fits on any filter press.

Call for current low price on these replacement items:

- Filter Plates • Filter Clothes • Gasket Material
- Center-Feed Pipe Assemblies • Cleaning Spatula
- Diaphragm Pumps

Immediate shipment from stock!

Cut Labor Time 70%

A WWE Exclusive!

Air Hammer Tool replaces old-fashioned "Hammer and Wedge" method of installing filter clothes and gasket material.

32100 Solon Road | Solon, OH 44139
 P: 440-542-0972 | F: 440-542-1386
 info@wwe-co.com | wwe-co.com