
�

Pellet-Aktivkohle-Elemente
Activated Carbon Pellet Elements

G R O U P

G R O U P

� �

Die Aktivkohle wird aus Naturprodukten wie
Steinkohle oder Kokosnussschalen gewonnen
und adsorbiert gelöste Bestandteile aus dem zu
filtrierenden Medium.

Die große, wirksame Oberfläche beruht auf der
Porenstruktur. Große Moleküle werden bereits an
der Oberfläche adsorbiert. Je weiter kleinere Mole-
küle in die Poren eindringen können, desto stärker
die Adsorption und umso wirkungsvoller die Aktiv-
kohle.

Die besonders hohe Porosität der verwendeten
Pellets im Aktivkohle-Element PA-G wird durch ein
sogenanntes Dampfaktivierungs-Verfahren erzielt.
Heißer Dampf wird mit Sauerstoff angereichert und
über die Steinkohle geführt. Der Sauerstoff reagiert
mit der Steinkohle partiell zu Kohlendioxid und
Kohlenmonoxid. Das Gas entweicht und die ent-
stehenden Hohlräume bilden eine Porenstruktur.
Gleichzeitig verhindert der Dampf, dass der Sauer-
stoff die Aktivkohle vollständig verbrennt.

Der hohe Wirkungsgrad der so hergestellten Aktiv-
kohle spiegelt sich im Adsorptionsverhalten wieder:
Je poröser die Aktivkohle, desto besser die Adsorp-
tionskapazität, desto wirkungsvoller das Aktivkohle-
Element.

Activated carbon is used to remove colour-, smell-
or taste impurities from water and organic fluids.
Typical applications are:
- food and beverage industry, e.g. decolourising

or protection against traces of oil
- high-purity-water treatment, e.g.

protection against free chlorine or ozone
in the pharmaceutical industry

- cosmetic industry, e. g. removal
of disinfectant residues

- galvanic industry, e.g. removal of
interfering organic compounds
in copper baths

The activated carbon is produced from natural
products e. g. anthracite or coconut shells. It adsorbs
dissolved impurities from the medium to be filtered.

The large effective surface is due to the pore structure.
Big molecules are already adsorbed on the surface.
The deeper smaller molecules can penetrate the
pores, the stronger the adsorption effect and the
more efficient the activated carbon.

The exceptionally high porosity of the pellets used in
the activated carbon element type PA-G is achieved
by means of the so-called steam-activating process.
Hot steam is aerated and lead through the anthracite
bed. The oxygen reacts partially with the anthracite
to carbondioxide and carbonmonoxide. The gas
exhausts and the evolving cavities form the pore
structure. In addition, the steam prevents the oxygen
to burn the activated carbon completely.

The high efficiency of the activated carbon produced
in such a process is reflected in the adsorption
effect: The more porous the activated carbon, the
better the adsorption properties, the more efficient
the activated carbon element.

Dampfaktivierungsverfahren
Steam-activating process

Wirkungsweise der Aktivkohle
Operating principle of the activated carbon

Aktivkohle wird eingesetzt, um Wasser und organi-
sche Flüssigkeiten von Farb-, Geruchs- oder
Geschmacksverunreinigungen zu befreien.
Anwendungen sind typischerweise:
- Getränke und Nahrungsmittelindustrie, z. B. zum

Entfärben oder als Schutz gegen Ölspuren
- Reinstwasseraufbereitung, z. B. als Schutz

gegen freies Chlor oder Ozon in der Pharmazie
 - Kosmetikindustrie, z. B. zur Entfernung

von Desinfektionsmittelresten
- Galvanik, z. B. zur Entfernung störender

organischer Bestandteile in Kupferbädern

Vorteile der Pellet-Aktivkohle-Elemente:
· Lange Lebensdauer
· Gleichbleibende Reinigungswirkung
· Geringe Einspülzeiten
· niedriger Strömungswiderstand

Benefits of the Activated Carbon Pellet elements:
· long filter life
· steady purifying effect
· short pre-flush time
· low flow-resistance

Wirkungsweise der Aktivkohle
Effects of activated carbon

G R O U P

� �

Aktivkohlepellets
Die Aktivkohlepellets vereinigen die Vorteile einer
Granulatschüttung mit der homogenen dichten
Struktur eines Aktivkohleblocks.
Feiner Steinkohlenstaub wird unter hohem Druck zu
definierten Pellets verfestigt. Die einzelnen Pellets
werden als Schüttung durchströmt.

- Vorteile:
Aufgrund der hohen Porosität ist die Adsorption
bei Pellets am wirkungsvollsten, was letztendlich
zu einer langen Lebensdauer führt.

Der Reinigungseffekt ist aufgrund der Pellets
gleichbleibend und reproduzierbar.

Die lose Schüttung hat einen geringen Strömungs
widerstand. Das Risiko einer vorzeitigen
Verblockung durch Partikel und somit einer Verkür-
zung der Lebensdauer ist gering.

Die einzelnen, harten Pellets sind formstabil
und neigen kaum zum Abrieb. Die Einspülzeit ist
entsprechend gering.

Usually carbon blocks, granulate or pellets are used
in activated carbon elements.

Activated carbon block:
A mixture of fine carbon dust and binding agent is
pressed at high temperature into a cylindrical shape.
Thus a homogene, evenly porous carbon block is
formed.

- Pros:
The activated carbon block is very dense. The
adsorption and the efficiency is constant throug-
hout the element.

- Cons:
A high differential pressure is created already at the
start of filtration.
Large dirt particles may settle on the outer surface
of the carbon block, thus blocking the element
prematurely. This leads to a reduced lifetime and
an ineffective use of the activated carbon.

Granulated carbon:
The activated carbon is broken into granulate,
forming an unstructured array of large and small
granules and also fine dust.

- Pros:
The loose fill has got a low flow resistance. There
is little risk that particles may block the element
prematurely, thus shortening the lifetime.

- Cons:
The efficiency is not constant due to the unevenly
sized granules inside the activated carbon fill.
A longer pre-flush period is necessary to remove
loose carbon dust from the fill.
If the flow through the element is too fast, a
considerable abrasion of the activated carbon may
occur. There is also the risk of channel-forming
in the fill which may result in reduced adsorption
properties.

Activated carbon pellets:
The activated carbon pellets combine the benefits
of the loose fill of the granules and the homogene
dense structure of the activated carbon block.
Fine anthracite dust is compressed to well-defined
pellets. The liquid flows through the pellet fill.

- Pros:
Activated carbon pellets have the best adsorption
properties due to the high porosity, which finally
results in a longer lifetime.

The purifying effect is steady and reproducible due
to the pellets.

The flow resistance is low due to the fill structure.
There is a relatively modest risk that particles
may block and therefore reduce the lifetime of the
element prematurely.

The individual hard pellets are rigid and hardly
abrasive. Thus the pre-flush time is short.

Üblicherweise werden Kohleblöcke, Granulat oder
Pellets in Aktivkohle-Elementen verwendet.

Aktivkohleblock:
Feiner Kohlenstaub wird mit Bindemittel gemischt
und unter Druck bei hoher Temperatur in eine zylin-
drische Form gepreßt. So entsteht ein homogener,
gleichmäßig poröser Kohleblock.

- Vorteile:
Der Aktivkohleblock ist sehr dicht. Die Adsorption
und der Wirkungsgrad sind über das gesamte
Element konstant.

- Nachteile:
Es wird ein hoher Anfangsdifferenzdruck erzeugt.
Feine Schmutzpartikel können sich an der äuße-
ren Anströmfläche des Aktivkohleblocks absetzen
und das Element frühzeitig verblocken. Dies führt
zu einer verkürzten Lebenszeit und einer ineffek-
tiven Ausnutzung der Aktivkohle.

Granulat:
Aktivkohle wird zu Granulat zerbrochen. Große und
kleine Granulatbrocken einschließlich Feinstaub
liegen nebeneinander ungeordnet vor.

- Vorteile:
Die lose Schüttung hat einen geringen Strömungs
widerstand. Das Risiko einer vorzeitigen Ver
blockung durch Partikel und somit einer Verkür-
zung der Lebensdauer ist gering.

- Nachteile:
Aufgrund der unterschiedlich großen Granulat
brocken innerhalb der Aktivkohleschüttung ist der
Wirkungsgrad nicht konstant.
Eine längere Einspülzeit ist erforderlich, um losen
Kohlenstaub aus der Schüttung zu entfernen.
Bei zu großer Durchströmgeschwindigkeit kann es
zu einem erheblichen Abrieb der Aktivkohle kom-
men. Darüber hinaus ist eine Kanalbildung inner-
halb der Schüttung möglich, was zu einer redu-
zierten Adsorptionswirkung führt.

Granulierte Aktivkohle
Granulated activated carbon

Aktivkohleblock
Activated carbon block

Aktivkohlepellets, verwendet im PUTSCH® Element PA-G.
Activated carbon pellets, used in the PUTSCH® element PA-G.

Block, Granulat, Pellets
Block, Granulate, Pellets

G R O U P

� �

Specifications:
Element body:
Core: polypropylene (FDA)
Pre-filter & post-filter: polyethylene (FDA)
End caps: polypropylene (FDA)
Flat gaskets: EPDM
O-rings: EPDM, Silicone, NBR, Viton
Diameter:
Inner Diameter: 1.06“
Outer Diameter: 2.54“

Activated carbon:
Form: cylindrically shaped pellets
Raw material: anthracite
Water content of the activated carbon at packing:
max. 6 % by weight
BET-surface of the activated carbon: 10,764 ft2/g
Activating process: steam

Operating conditions:
Max. differential pressure: 29 psi
Operating temperature range: 41 - 158°F
Recommended flow: max. 79 gal/min (water per
10“ element)

Note:
- The lower the flow, the more

effective the adsorption.
- All activated carbon elements have

to be pre-flushed before use.
- A downstream particle filter is recommended.

Das PUTSCH® Aktivkohle-Element Typ PA-G hat
eine Schüttung aus Aktivkohlepellets. Es verbindet
die Vorteile einer Granulatschüttung mit der homo-
genen Struktur eines Aktivkohleblocks.

Das zu filternde Medium durchströmt das Aktiv
kohle-Element von außen nach innen. Beim Kontakt
mit den Aktivkohlepellets werden die gelösten
Verunreinigungen durch Adsorption reduziert. Je
langsamer die Strömungsgeschwindigkeit, desto
effektiver die Adsorption.

Vorfilter und Nachfilter bestehen aus Polyethy-
len. Dieses Material ist aufgrund seiner hohen
chemischen Beständigkeit besonders geeignet
gegenüber Säuren und Laugen.

Weitere Vorteile der Aktivkohlefilter PA-G sind:
- reine, gleichgeformte Pellets mit gleichmäßiger

Adsorption und gleichbleibender Wirkung
- in allen Standardlängen lieferbar
- große Auswahl an Adaptern für

marktübliche Filtergehäuse

The PUTSCH® activated carbon element type PA-G
is filled with activated carbon pellets. It combines
the advantages of a granular fill with the homogene
structure of the carbon block.

The medium to be filtered flows through the
activated carbon element from outside to inside.
When contacting the activated carbon pellets the
dissolved impurities are reduced by adsorption. The
slower the flow, the more effective the adsorption.

Pre-filter and post-filter are made of polyethelene.
This material is especially suited to be used with acids
and leaches due to its high chemical compatibilty.

Other benefits of the activated carbon element type
PA-G are:
- pure, uniform pellets with constant

adsorption and constant properties
- all standard lengths available
- a wide range of end caps is available

for use in standard filter housings

Technische Daten:
Elementkörper:
Stützkern: Polypropylen (FDA)
Vor- und Nachfilter: Polyethylen (FDA)
Adapter: Polypropylen (FDA)
Flachdichtungen: EPDM
O-Ringe: EPDM, Silikon, NBR, Viton
Durchmesser :
Innen: 27,0 mm
Außen: 64,5 mm

Aktivkohle:
Form: zylindrisch geformte Pellets
Rohstoff: Steinkohle
Wassergehalt der Aktivkohle bei Abpackung:
max. 6 Gew.-%
BET-Oberfläche der Aktivkohle: 1000 m2/g
Aktivierungsverfahren: Dampf

Betriebsbedingungen:
Max. Differenzdruck: 2 bar
Betriebstemperaturbereich: 5 – 70°C
Empfohlene Durchflussleistung: max. 300 l/h (für
Wasser pro Aktivkohleelement von 10“ Länge.)

Allgemeine Hinweise:
- Je niedriger die Durchflussleistung,

desto effektiver die Adsorption.
- Grundsätzlich müssen alle Aktivkohleelemente

vor Inbetriebnahme eingespült werden.
- Ein Partikelfilter nach dem Aktivkohle

element wird empfohlen.

Aufbau des Pellet-Aktivkohle-Elements PA-G
Construction of the activated carbon pellet element PA-G

Innerer Stützkern
Inner core

Nachfilter
Post-filter

Aktivkohlepellets
Activated carbon pellets

Vorfilter
Pre-filter

Äußerer Stützkern
Outer core

Adapter
End cap

Bestellcode / Order Code

PA-G-1 - XXX -XX -XX
Länge (ohne Adapter) Adapter Material der Dichtungen

	124 	= 	124 mm
	 05 	= 	127 mm
	 1 	= 	248 mm
	 10 	= 	254 mm
	 2 	= 	500 mm
	 20 	= 	508 mm
	 3 	= 	750 mm
	 30 	= 	763 mm

	 – 	= 	DOE mit EPDM-Flachdichtungen
	P7 	= 	226 / Fin
	P8 	= 	222 / Fin
	MO 	= 	222 / Flat
	LO 	= 	226 / Flat

	 – 	= 	Silikon
	26	=	Buna-N, NBR
	27	=	Viton, FPM
	28	=	EPDM

Length (without end caps) Adapter Material of sealings

124 	= 	4 7/8“
	 05 	= 	5“
	 1 	= 	9 3/4“
	 10 	= 	10“
	 2 	= 	19 1/2“
	 20 	= 	20“
	 3 	= 	29 1/2“
	 30 	= 	30“

	 – 	= 	DOE with EPDM flat gaskets
	P7 	= 	226 / Fin
	P8 	= 	222 / Fin
	MO 	= 	222 / Flat
	LO 	= 	226 / Flat

	 – 	= 	Silicone
	26	=	Buna-N, NBR
	27	=	Viton, FPM
	28	=	EPDM

Pellet-Aktivkohle-Elemente Typ PA-G
Activated carbon pellet element Type PA-G

G R O U P
31

33

PLANT ENGINEERING & FILTRATION SYSTEMS
www.putsch.com
filtertechnik@putsch.com

Frankfurter Straße 5-21 · D-58095 Hagen / Germany
☎ +49 / 23 31 / 3 99 - 0 · FAX +49 / 23 31 / 3 99 - 36 16

Beschreibungen und technische Daten entsprechen den
zum Zeitpunkt der Drucklegung vorhandenen Kenntnis-
sen. Änderungen vorbehalten. © 2006. Alle Rechte bei
H. Putsch® GmbH & Comp. KG

Description and technical data according to knowledge
available at time of printing. Subject to change. © 2006.
All rights reserved by H. Putsch® GmbH & Comp. KG

Weitere Typen an Aktivkohle-
Elemente sind lieferbar:

Other types of activated carbon
elements are available:

1. C2
2. AC, RFC
3. GAC
4. EPS, EPM
5. CBC, CBR
6. C1

Bitte fragen Sie weitere Typen an!

Please ask for other types!

Standard-Adapter stehen zur Verfügung, um die
Verwendung der Putsch® Aktivkohle-Elemente
Typ PA-G in unterschiedlichen Filtersystemen zu
gewährleisten.

Standard end caps are available to ensure that
Putsch® activated carbon elements type PA-G can
be used in various filter systems.

1

3

2

5

6

3

4

P0 P7
DOE

(Standard) P8 M0

G R O U P

