

CHAMPION

20-21,250 SCFM | GLOBAL AIR TREATMENT

CFL Series

World Class Filtration

CFL Series Filters provide your compressed air system with premium quality filtration for the three typical contaminant types

- Solid particles come from ambient air contaminants like dust and from rusted, oxidized pipework. They will cause pneumatic equipment to malfunction, cause instrument and control failures, and contaminate end products.
- Condensed water droplets come from the humidity in ambient air. Water will oxidize pipework and pneumatic equipment, ruin paint finishes and end products.
- Liquid oil and oil vapors are introduced by compressor lubricants and by hydrocarbon vapors present in ambient air. Oil-free compressed air is particularly important in food and pharmaceutical processes.

Comply with Pressure Vessel Directives Worldwide

CFL Series Filters utilize housings which conform to most major pressure vessel directives in the Americas, Europe, and Asia.

Innovative Features

An Innovative Design for all Applications

- 1 Slide Indicator**
 - Standard on 20–60 scfm models
 - Changes color based on differential pressure
- 2 Gauge**
 - Standard on 100–21,250 scfm models
 - Dual gauge face allows housings to be mounted in any flow direction
 - Indicates element change-out based on differential pressure
 - Large easy-to-read gauge face
 - Remote mounting possible
- 3 Simple Maintenance**
 - 1/8" turn, self-locking bayonet head to bowl connection (up through 1" connection sizes)
 - Audible warning by escaping air if housing is not depressurized before disassembly
 - Ribbed bowls allow use of C-spanner
 - Color-coded elements for easy identification
- 4 Modular Housings Save Space and Time**
 - Standard on 20–780 scfm models
 - Large flow paths reduce pressure drop
 - Chromated and epoxy powder painted (interior and exterior) add durability and corrosion resistance
 - MWP 300 psig (21 bar)
 - Can be mounted for left or right entry
 - High-quality aluminum, zinc, and steel materials
- 5 Internal Automatic Drains**
 - Reliable discharge of condensate
 - Pilot operated, pneumatically actuated, particulate-resistant mechanism
 - Viton seals and inlet screen for additional protection
- 6 Element Grades Offer Superior Filtration**
 - Large effective surface areas ensure high capture rates
 - Large open areas minimize pressure drop
 - Silicone-free, withstand temperatures to 150° F (66° C)
 - Push-on elements for quick replacement
 - Corrosion resistant, stainless steel cores

Filter Element Grades

Filter Elements for all Grades of Filtration

Compressed air systems continually challenge filtration with moisture, solid particulates, and liquid oil or oil vapors. CFL Series filter elements represent state-of-the-art filter designs which allow for custom filtration at every installation.

- Inside-to-out air flow maximizes filtration efficiency
- Two-stage filtration ensures long element life
- Stainless steel inner and outer cores add structural integrity
- Uniquely blended coalescing fiber media design
- Coated foam sleeves provide protection against chemical attack
- 100% silicone free, withstand temperatures to 150°F (66°C)

Grade A - Water Separator

Installation: after an air compressors' (or a stand-alone) aftercooler.

Design: One-stage filtration with two stainless steel orifice tubes. Labyrinth style air flow path removes liquid water by forcing abrupt directional changes.

Performance*: Handles bulk liquid inlet loads to 30,000 ppm w/w and provides 10 micron solid particulate separation. Efficient to flows as low as 5% of rated flow.

Grade B - Separator/Filter

Installation: after an air compressors' (or a stand-alone) aftercooler or as a prefilter to a refrigerated dryer.

Design: Two-stage filtration with first stage of two stainless steel orifice tubes which remove bulk liquids and solid particulates to 10 micron. Second stage has in-depth coalescing fiber media which captures solid particulates to 3 micron.

Performance*: Handles bulk liquid inlet loads to 25,000 ppm w/w and provides 3 micron solid particulate filtration.

Grade C - General Purpose Filter

Installation: 1 micron particulate prefilter for refrigerated dryers and high efficiency oil removal filters.

Design: Two-stage filtration with a first stage of multiple layers of fiber media which pre-filter the air.

Second stage has in-depth coalescing fiber media which coalesces oil aerosols and removes finer particulates to 1 micron.

Performance*: Handles bulk liquid inlet loads to 2,000 ppm w/w, provides 1 micron solid particulate filtration and oil removal to 1 ppm.

Grade D - Dry Particulate Filter

Installation: Dry, solid particulate afterfilter for heatless desiccant dryers

Design: Two-stage filtration with life-prolonging outside/in air flow with first stage of alternate layers of fiber media and a media screen capturing large particulates.

Second stage captures finer particulates. Not designed for any liquid loading.

Performance*: Provides 1 micron solid particulate filtration of desiccant dust.

Grade E - High Efficiency Oil Removal Filter

Installation: Prefilter to desiccant and membrane dryers, afterfilter to refrigerated dryers and stand-alone oil removal at the point-of-use of compressed air.

Design: Two-stage filtration with a first stage of multiple layers of fiber media which prefilter the air. Second stage has in-depth coalescing fiber media which coalesces oil aerosols. Includes an outer-coated, closed cell foam sleeve.

Performance*: Handles bulk liquid water inlet loads to 1,000 ppm w/w and provides 0.008 ppm oil aerosol removal and 0.01 micron solid particulate separation.

Grade F - Maximum Efficiency Oil Removal Filter

Installation: Prefilter to desiccant and membrane dryers with a Grade C prefilter, oil-free air applications.

Design: Two-stage filtration with a first stage of a coated, closed-cell foam sleeve which acts as a prefilter and flow disperser. Second stage has in-depth coalescing fiber media which coalesces fine oil aerosols. Includes an outer-coated, closed cell foam sleeve.

Performance*: Handles bulk liquid water inlet loads to 100 ppm w/w and provides 0.0008 ppm oil aerosol removal and 0.01 micron solid particulate separation.

Grade G - Oil Vapor Removal Filter

Installation: Afterfilter to high efficiency liquid oil removal filters for true oil-free applications.

Design: Two-stage filtration with a generously-sized first stage of a stabilized bed of carbon particles which remove the majority of the oil vapor. Second stage has multiple layers of fiber media with bonded microfine carbon particles which remove the remaining oil vapors. Includes an outer-coated, closed cell foam sleeve which prevents fiber migration.

Performance**: No liquid should be present at filter inlet. Provides 0.003 ppm w/w oil (as a vapor) removal and 0.01 micron solid particulate separation.

* Filter efficiencies have been established in accordance with CAGI standard ADF400 and are based on 100° F (38° C) inlet temperature

** Filter efficiency has been established in accordance with CAGI standard ADF500 and is based on 100° F (38° C) inlet temperature

ISO 8573.1 Quality Classes

ISO 8573.1 was developed in 1992 by ISO (International Organization for Standardization) to help plant engineers specify desired compressed air quality globally by providing “Quality Classes” for solid particulates, humidity and oil. Quality classes provide engineers with an internationally accepted unit of measure. A typical pharmaceutical plant, for example, would have a compressed air specification of ISO Quality Classes 1.2.1. This is equivalent to 0.1 micron solid contaminants, -40°F (-40°C) dew point, and 0.008 ppm (0.01 mg/m³) oil content filtration.

No matter what language is spoken and what unit of measure is used, using ISO 8573.1 Air Quality Classes ensures that your factory will get the compressed air quality you specified.

QUALITY CLASSES	SOLID CONTAMINANTS (MAX. PARTICLE SIZE) MICRONS	MAXIMUM PRESSURE DEW POINTS °F (°C)	MAXIMUM OIL CONTENT (DROPLETS, AEROSOLS, VAPOR) PPM W/W (MG/M ³)
1	0.1	-94 (-70)	0.008 (0,01)
2	1	-40 (-40)	0.08 (0,1)
3	5	-4 (-20)	0.8 (1)
4	15	38 (3)	4 (5)
5	40	45 (7)	21 (25)
6	-	50 (10)	-

SEVEN FILTRATION GRADES PROVIDE ISO 8573.1 STANDARD AIR QUALITY

FILTER GRADE	DESCRIPTION	FILTRATION ¹			ISO 8573.1 QUALITY CLASSES	
		WATER DROPLETS ² PPM W/W	SOLID PARTICULATES MICRON	OIL REMOVAL PPM W/W	SOLIDS	OIL
A	Water Separator	30,000	-	-	-	-
B	Separator/Filter	25,000	3	5	3	5
C	General Purpose	2,000	1	1	2	4
D	Dry Particulate	-	1	-	2	-
E	High Efficiency Oil Removal	1,000	0.01	0.008	1	1
F	Maximum Efficiency Oil Removal	100	0.01	0.0008	1	1
G	Oil Vapor Removal	-	0.01	0.003	1	1

1)Tested to CAGI ADF400 & ADF500. 2)Maximum inlet liquid load.

Create a Custom Air Treatment System

Maximize system air quality by choosing the combination of Champion air treatment products which perfectly match your applications' requirements.

Lubricated Rotary Screw Compressor

Grade A

Quality Class - 1.6.1

Pneumatic Tools
Spray Painting

Wet Air Receiver

High Temp. Refrigerated Dryers

Grade E

CHX Flow Controller

Quality Class - 1.4.1

Food & Beverage
Laboratories

Wet Air Receiver

Refrigerated Dryers

Grade F & G

CHX Flow Controller

Quality Class - 1.3.1

Pharmaceutical
Chemical

Wet Air Receiver

Grade C & E

Heatless Desiccant Dryers

Grade D

CHX Flow Controller

	REPLACEMENT MODEL GRADE-FEATURES	CAPACITY		CONNECTIONS NPT/ANSI FLG.	STANDARD FEATURES					MAX PRESSURE PSIG [KGF/CM ²] & TEMP °F (°C)		DIMENSIONS						
		SCFM	M ³ /MIN		FILTER GRADES					MANUAL DRAIN	WITH D OR L	HEIGHT		WIDTH		WEIGHT		
					A	B	C,E,F	D	G			IN	MM	IN	MM	LB	KG	
MODULAR TYPE HOUSINGS	CFL20-11	20	0.57	¾" NPTF									8.15	207	4.13	105	4.2	1.9
	CFL35-13	35	1.00	½" NPTF	A	A P	A P	P					11.05	281	4.13	105	8.1	3.7
	CFL60-13	60	1.72	½" NPTF									13.4	340	4.13	105	8.5	3.9
	CFL100-15	100	2.9	¾" NPTF	A	A G	A G						15.32	389	5.25	133	6.3	2.9
	CFL170-17	170	4.9	1" NPTF			A G						19.57	497	5.25	133	6.9	3.1
	CFL250-21	250	7.2	1½" NPTF		G	A G						22.8	579	6.44	164	10.2	4.6
	CFL375-21	375	11	1½" NPTF	(1)	(1)	A G	G					27.29	693	6.44	164	11.3	5.1
	CFL485-23	485	14	2" NPTF			A G						31.08	789	7.63	194	28	12.7
	CFL625-25	625	18	2½" NPTF	(1)	G (1)	A G						36.83	935	7.63	194	33	15.0
	CFL780-25	780	22	2½" NPTF			A G						42.96	1091	7.63	194	38	17.2
	CFL625-27	625	18	3" NPTM	A	A G	A G						40.88	1038	10.25	260	36	16.3
PRESSURE VESSELS	CFL1000-27	1,000	29	3" NPTM									48.00	1219	16.00	406	91	41.3
	CFL1250-27	1,250	36	3" NPTM									48.00	1219	16.00	406	91	41.3
	CFL1875-27	1,875	54	3" NPTM									49.00	1245	16.25	413	120	54.4
	CFL2500-29	2,500	72	4" FLG.									52.25	1327	20.00	508	179	81.2
	CFL3125-29	3,125	89	4" FLG.									52.25	1327	20.00	508	182	82.6
	CFL5000-31	5,000	143	6" FLG.	(1)	G (1)	G (1)	G					54.63	1387	24.00	610	271	123
	CFL6875-31	6,875	197	6" FLG.									62.56	1589	28.00	711	518	235
	CFL8750-31	8,750	250	6" FLG.									62.56	1589	28.00	711	527	239
	CFL 11875-33	11,875	340	8" FLG.									69.13	1756	33.00	838	709	322
	CFL16250-33	16,250	465	8" FLG.									67.94	1726	39.00	991	918	416
	CFL21250-35	21,250	608	10" FLG.									70.94	1802	45.88	1165	1412	640

(1) Drain plugs standard. Externally mounted automatic drains are available.

A - Internal Automatic Drain; E - Electronic Demand Drain; P - Differential Pressure Slide; G - Differential Pressure Gauge; L - Liquid Level Indicator

Sizing Correction Factors

To find the maximum flow at pressures other than 100 psig [7 kgf/cm²], multiply the flow by the Correction Factor corresponding to the minimum pressure at the inlet of the filter. Do not select filters by pipe size; use flow rate and operating pressure.

PSIG	20	30	40	60	80	100	125	150	175	200	250	300
KGF/CM ²	1.4	2.1	2.8	4.2	5.6	7.0	8.8	10.6	12.3	14.1	17.6	21.1
CORRECTION FACTOR	0.30	0.39	0.48	0.65	0.82	1	1.22	1.43	1.65	1.87	2.31	2.74

1301 North Euclid Avenue
Princeton, Illinois 61356 USA
866-276-4330
www.ChampionPneumatic.com

©2016 Gardner Denver, Inc. Printed in U.S.A.
CA-CFL 2nd Ed. 8/16

Product specifications and materials are subject to change without notice.

