

The Textile Institute

Textiles
032

Textile Progress

2009 Vol 41 No 4

ISSN 0040-5167

ISBN-13: 978-0-415-58103-5

ISBN-10: 0-415-58103-5

**Pulse-jet filtration: An effective way to control industrial pollution
Part I: Theory, selection and design of pulse-jet filter**

Arunangshu Mukhopadhyay

Taylor & Francis
Taylor & Francis

INTI-Extensión y Desarrollo
División Biblioteca

0434
19 FEB 2010

HOMINUM

CONTENTS

1. Industrial air pollution and role of filter unit	195
1.1. Industrial emission	195
1.2. Impact of fine particulate matter	200
1.3. Role of filter unit and allied development	202
2. Present status of pulse-jet filter in industry	206
2.1. General	206
2.2. About pulse-jet filter	213
2.3. Classification and utilities	217
3. Mode of filtration	219
3.1. Inside-to-outside filtration	219
3.2. Outside-to-inside filtration	221
3.2.1. <i>Bag filters</i>	222
3.2.2. <i>Rigidized/cartridge media</i>	227
3.2.3. <i>Envelope filter</i>	229
3.2.4. <i>Ceramic filter</i>	229
4. Basic construction of a filter unit	232
4.1. General	232
4.2. Dust-laden air-feeding zone	233
4.3. Filter unit	234
4.4. Dust disposal system	245
4.5. Fan (air mover) and discharge stack	245
4.6. Auxiliary attachment	245
4.7. Safety features for explosive and/or inflammable dust	247
5. Selection and designing of filter media	250
5.1. General consideration	250
5.2. Material of the fabric	253
5.2.1. <i>Material type</i>	253
5.2.2. <i>Fiber fineness and cross-sectional shape</i>	261
5.3. Fabric types and specifications	262
5.4. Fabric finish	263
5.4.1. <i>General</i>	264
5.4.2. <i>Membrane filters</i>	265
5.4.3. <i>Coated filters</i>	268
5.4.3.1. <i>Surface coating</i>	268
5.4.3.2. <i>Steeping</i>	270
5.4.3.3. <i>Foam coating</i>	270
5.4.3.4. <i>Use of inert powders</i>	270
5.5. Layered structure	271

5.6. Filter element and its fabrication	274
6. Separation of difficult and fine particulates	274
6.1. Separation of difficult particulates	274
6.1.1. Light and fluffy dust and particles with poor flowability	274
6.1.2. Particles with strong adhesion	275
6.1.3. Abrasive particles	275
6.1.4. Hot particles	276
6.1.5. Particles causing blinding of pores	276
6.1.6. Nanoparticles with adverse gas properties	276
6.1.7. Separation of mixture of solid and liquid particles	277
6.1.8. The particles causing fire hazards/explosion	277
6.2. Hybrid technology	279
6.2.1. Electrostatically enhanced fabric filter	280
6.2.2. Compact hybrid particulate collector	282
6.2.3. Advanced hybrid particulate collector	285
6.2.4. Multi-stage collector (MSC)	286
7. Simultaneous controls of particles and gases	288
7.1. Through sorbent injection	288
7.2. Catalytic filter	291
7.3. Using nonthermal plasma	296

8. Conclusions

298