

50+
YEARS OF
EXPERIENCE

15.000L OUR BIGGEST TANK VOLUME

2 INDUSTRIAL PATENTS

45+
COUNTRIES
PRESENCE

1

UltraTecno, the most efficient Ultrasonic cleaning

Our unique Digital & Synchronized Generators and Transducers deliver market the most efficient cavitation, resulting in a micro-brushing/blasting phenomenon for best performance on the hardest cleaning applications at Industry.

UltraTecno Green Label features provide up to 45% reduction at running costs (electricity and detergent) in comparison with standard ultrasonic cleaners. This can mean up to 120.000 € savings for a 1000 liter size cleaner during its lifetime.

Our design and manufacturing concept is aimed for Heavy Duty industrial daily use. We use robust oversized stainless steel (up to 55% thicker than competitors) and reliable parts for the longest lifetime under extreme conditions.

ISO 9001 **BUREAU VERITAS**

Synchronized Generators to build the largest tanks on the market.

Benefits of UltraTecno Ultrasonic Cleaning

- The higest quality of cleaning, and homogeneous results.
- The best performance for complex parts, as ultrasonic cleaning reaches everywhere, even inside holes and cavities.
- Non-abrasive process, the safest for your most valuable parts.
- Savings of 80% labor cost and reduction in detergents use by 6 times.
- Environmental-friendly, the lowest power and water consumption.
- Highest work safety environment, as reduces operator exposition to chemicals.
- User-friendly touch screen, easy operation process.
- Low noise emission under 78 dB (A), as our patented & exclusive ARF Technology.

Powerful and homogeneous effect of our 28kHz technology is clearly visible at aluminium foil cavitation test.

Best Cleaning Performance

Safest Work Environment

80% Labor Cost Reduction

Detergent Consumption Reduction

Lowest Power Consumption

Easy operation Interface

Lowest Noise Emission

Lifetime Robust Construction

For more than 50 years, UltraTecno has developed complete cleaning solutions for Industry:

INDUSTRY	PARTS TO BE CLEANED	DIRT TO REMOVE		
Plastic or Rubber parts manufacturing	Plastic Injection molds, Thermoforming molds, Extrusion molds	Burned plastic/Rubber, Paint, Demoulding agent, Grease		
Paint Removal	Paint or rust removal, surface pre- treatment for new coating	Paint, Oil, Dust		
Industrial thermal transfer or Filtering processes	Heat Exchangers and Filters	Fluids, Filtered particles		
Metalforming	Die casting, Punch tools, Pres tools, Extrusion molds	Oil, Dust, Molding, Materials		
Metal cutting / Machining industry	Fabrication of high precision parts	Machining oil, Metal chips, Dust, Rust		
Wood working	Saw blades, Wood cutters	Burned resin, Rust		
Marine Maintenance	Large engine parts (Cylinder Heads, Pistons, Engine blocks, Manifolds, Turbochargers), Filters, Heat Exhangers	Carbon dust, Oil, Grease, Rust		
Mining	Large engine parts, Conveyers	Carbon dust, Oil, Grease, Rust		
Aircraft Industry	Rotors, Engine components	Oil, Dust, Rust, Contamination particles		
Automotive & Truck Engine Repair	Cylinder Heads, Pistons, Engine Blocks, Manifolds EGR Valves, Turbochargers Catalytic Converters/ DPF, Filters, Injectors/Carburetors	Carbon dust, Burnt Oil, Grease		
Parts Remanufacturing	Pumps, Brake systems, Engine parts, Turbochargers	Paint, Oil, Grease, Rust, Dust		
Railway Maintenance	Train engine and Mechanical components	Carbon dust, Oil, Grease, Rust		
Power Generation Industry	Thermal, Electric and solar plant components, Heat exchangers, Gear motors	Carbon dust, Oil, Grease, Rust		
Printing Industry	Printing rolls, Anilox sleevs, Lacquering roller, Glue roller, Screen printing roller	Ink, Dust, Oil, Glue, Paper or Fabric rests		
Manufacturing Industry	Processed parts, before boxing and delivery to customer	Dust, processing oil, contamination particles		
Food industry	Baking trays, Parts of production machinery, Filters	Oil, grease, waste, encrustations		
3d prototyping	New printed parts	Support material		

Single Tank solution for the highest cleaning performance

Our ACM/ICM Series have been engineered to provide most efficient ultrasonic cleaning and lowest running cost, with a single tank solution. All these standard models benefit from technical solutions we developed at major projects.

ACM models include **pneumatic or hydraulic platform lift** (up to 2t) for parts during cleaning. This swing will increase dramatically cleaning performance especially at heavy duty applications or complex parts.

Exclusive & patented ARF Technology. Results in the most powerful cleaning, while keeping noise below 78 dB (A).

Digital & Synchronized ultrasonic generators 28 or 40 kHz, which provides best cleaning performance by avoiding any pressure waves absorption phenomenon between different sets at large tanks.

The **Highest Quality Transducers** placed at tank walls to ensure 100% cleaning power always manufactured with aeronautical adhesive welding to avoid any energy loss due to mechanical attachments.

Triple Extra Thickness Insulated tank (including sealed top lid) to avoid energy thermal loss, and detergent steam emissions.

Cleaning Process

- 1. The tank is filled with water and cleaning product (standard concentration from 5-15%) and heated to 60-900°.
- 2. Parts are located on the platform (ACM models) or into the basket (ICM models) and immersed into the cleaning solution.
- **3.** The automatic ultrasonic cleaning process takes from several minutes up to two hours depending on the cleaning application.
- **4.** Parts are removed from the tank, rinsed by water and dried.

Oil Separation Tank LFS for quick and easy oil removal from main tank by using a recirculation pump.

Multilanguage Color Large (7") Touch Screen for easy user interface. Full process parameters can be modified as user request.

Green Label features include Automatic night Eco Mode, Programmable Heating and US Timer, Electricity Consumption Monitoring.

Heavy duty stainless steel full construction with 50% extra thickness for highest reliability and longest lifetime.

Hybrid Heating

Small Parts Basket

- Steam Extraction
- Automatic Water Refilling
- Automatic Lid Opening
- Automatic Dosing System for
- Liquid Detergent
- Safety Retention tank
- Customized basketsEthernet connection to PLC

	The state of the s
CE ULTRAITONO CE OT LA LA	Green Label Graduate Total Property Total Activation Titol Under 78 dB Free ARF Activation Madedition Titol LES Activation Madedition Titol LISS Activation Madedition Titol Activation Madedition Madediti
3	

Model*	Main Tank (lt)	Elevator Max Load (kg) (6 Bar)	Platform lift	Max static load** (kg)	Ultrasound Power (kW)	Heating Power (kW)	Main Tank Internal Measures (mm)	Platform Tray Dimmension (mm)	Useful Height (mm)	External Measures with Top Lid Open (mm)	Oil Separator LFS	Automatic Top Lid Opening
ACM-100	113	50	Pneumatic	100	1	3,75	600 x 400 x 470	550 x 320	350	1070 x 720 x 1335	YES	NO
ACM-200	229	75	Pneumatic	150	2	7,5	800 x 550 x 520	750 x 470	400	1270 x 875 x 1420	YES	NO
ACM-350	390	250	Pneumatic	500	3	7,5	1000 x 650 x 600	950 x 525	450	1775 x 1030 x 1820	YES	OPTION
ACM-500	546	350	Pneumatic	700	4	11	1200 x 650 x 700	1150 x 525	550	1890 x 940 x 1830	YES	OPTION
ACM-750	840	500	Pneumatic	1.000	5	11	1400 x 800 x 750	1350 x 650	570	2100 x 1150 x 1950	YES	OPTION
ACM-1000	1152	800	Pneumatic	1.600	7	16,5	1600 x 900 x 850	1550 x 750	650	2200 x 1430 x 2125	YES	YES
ACM-2000	2178	1.000	Hydraulic	2.000	9	16,5	1800 x 1100 x 1100	1750 x 950	900	2450 x 1600 x 2400	YES	YES
ACM-3000	3276	1.000	Hydraulic	2.000	12	22	2100 x 1300 x 1200	2050 x 1110	1000	2750 x 1800 x 3000	YES	YES
ACM-4500	4846	1.800	Hydraulic	3.600	15	27,5	2400 x 1590 x 1270	2350 x 1400	1020	3085 x 2150 x 3300	YES	YES
ACM-5500	6010	1.800	Hydraulic	3.600	18	33	2700 x 1590 x 1400	2650 x 1400	1150	3385 x 2150 x 3450	YES	YES
ICM-8000	9184			8.000	24	44	3200 x 2050 x 1400		1200	3520 x 2750 x 4350	YES	YES
ICM-12000	13090			15.000	36	66	4600 x 1950 x 1460		1260	6190 x 2890 x 4400	YES	YES

^{*}All ACM models available also in ICM execution, without the platform lift

To get the best cleaning performance parts should be separated from each other and from the tank walls at least 100 mm.

^{**}ICM model maximum load or ACM model with platform lift static on the lowest position

Ultrasonic Multistage Systems

UltraTecno offers a wide range of **modular technical solutions** to build up a custom complete system for **each industry cleaning requirements**. Each line is adjusted and configured with the desired wash, rinse and drying stages according customer needs.

Flexible, reliable and robust systems starting from 100 liters tank capacity up to 15.000 liters for each stage.

Multistage lay-out allows easy parts handling by using overhead cranes, custom automated manipulation systems or robotized systems. **Customized baskets** can be used to ensure perfect integration at customer manufacturing or maintenance process.

Ultrasonic Multistage systems are ideal for customers searching for repetitive cleaning of parts during their process.

ULTRASONIC CLEANING

Ultrasonic Generators and

System Control Cabinet.

Our powerful cavitation will loosen dirt on parts. Bath includes water and specific detergent (5-15%) for each application. Heating up to 90°C increases overall performance.

2 WATER RINSE

Rinsing is as important as cleaning. It will remove detergent and remaining dirt from parts. Air bubbling jets increase rinsing effectiveness. Water must be keep clean, so active carbon filter is highly recommended.

UltraTecno offers optional equipment for an optimal match with each customer cleanliness requirements

- Pneumatic or hydraulic platform lift for parts swing to increase effectiveness while cleaning or rinsing stages.
- Cartridge or bag filtration for ultrasonic tank.
- Automatic water refilling.
- Automatic Liquid Detergent Dosing System .
- Detergent preparation (pre-mix) tank.
- Automatic Oil Separation for US tank.
- Air bubbling or water jets for rinsing tanks.

- Active carbon filtering for rinsing stages.
- Sprinklers system for parts rinsing while being extracted.
- Osmosis plant for demineralized water generation for final rinsing stages.
- Safety enclosure for loading system.
- · Customized basket and lifting beams.
- Steam extraction to ensure healthy plant environment.
- Loading/unloading conveyors, manual or motorized.
- Ultrasonic sets at rinsing stages for special applications.

DRYING

Hot air cyclone chamber quickly removes water from just cleaned parts, so they are ready to continue their manufacturing process. Proper thermal insulation ensures lowest electrical consumption.

Automated Handling System

Total integration of Ultrasonic Cleaning System into customer's lay-out will minimize process takt time. Our engineering team will design the best handling system according to customer parts size and daily volume.

Overhead cranes, custom automated manipulation device, or robotized systems can be used for integration. Customized baskets are key factor to ensure efficient handling, and avoid unneeded parts loading/unloading. UltraTecno can design and manufacture them specifically for each application.

Number of additional rinse steps in reverse cascade arrangement will be determined according to cleanliness level requirements. Use of pure demineralized water at final rinsing stage will allow best final results.

Passivation agents bath will protect your parts against corrosion. A complete range of products is available depending on customer parts material and temporal protection range desired.

This equipment is specially designed for cleaning of printing rolls, gravure cylinders and anilox rolls.

During the cleaning of the rolls extreme caution must be taken because any inappropriate physical action can destroy the delicate rolls' surface.

That's why ultrasonic cleaning technology is recommended for this cleaning application. Cavitation bubbles created by ultrasounds smoothly remove dirt from the rolls' surface avoiding any wear or tear on the rolls. The cleaning time takes from 10 to 45 minutes depending on type of roller and printing medium.

1 ULTRASONIC CLEANING

The roll is partially immersed to the Ultrasonic bath and located to the fixture.

The tank is equipped with clamping device able to **adjust** different lengths of printing rolls.

Turning of the roll is performed by sophisticated **traction** system.

Temperature of cleaning solution is from 60-70C°.

Part can be rinsed by water gun over the ultrasonic tank so no dirt neither detergent is transferred to rinsing tank.

2 RINSING

Rinsing operation with pure demi-water to wash all the released dirt.

Anilox roll is located in the rising tank to the identical turning system as in Ultrasonic tank.

Rinsing is made by pure demi-water produced **by osmosis plant**. Osmosis plant is optional part of the machine and it is controlled by equipment control unit.

B DRYING

After rinsing, the operator dries printing by the air gun.

UltraTecno provides specially designed chemicals, tested for many years at our worldwide markets.

When used together with our Ultrasonic Tanks, cleaning products provide the **best cleaning performance**, with working temperatures up to (90°C), and the longest lifetime with **significant running cost savings**. Water based formulas ensure highest health and safety environment.

	PRODUCT	SUITABLE MATERIAL	TYPE OF PRODUCT	% in water	CLEANING TEMPERATURE
ALKALINE	PDU-50	Aluminum or non ferrous alloys	Standard degreaser	3 - 5%	40° - 70°
	PDU-200	Aluminum or non ferrous alloys	Heavy duty cleaning	3 - 5%	70° - 80°
ALKALINE	PDU-39	Steel, stainless steel, cast iron	Standard degreaser	3 - 10%	40° - 80°
	PDU-45	Steel, stainless steel, cast iron	Heavy duty cleaning	5-15%	70° - 90°
ACID	PDU- MK	Steel, stainless steel, aluminum, copper	Standard cleaning	1-5%	40° - 80°
ACID	PDU- FS	Steel, stainless steel, cast iron	Rust removal, Scale Removal	3-5%	40° - 80°
	PDU GMS	Steel, stainless steel, cast iron	Standard paint stripper	0,5-2%	40° - 80°
STRIPPER	PDU 501-502	Steel, stainless steel, cast iron	Heavy duty paint stripper	50%-50%	60° - 80°
STRIPPER	PDU AL	Aluminum or non ferrous alloys	Paint stripper	15-100%	60° - 80°
	PDU MDR	Wooden parts	Paint stripper	0,5-2%	
SOLVENTS	PDU CC		Heavy duty degreaser	15-100%	40° - 70°
	PDU-201	Aluminum or non ferrous alloys	Engine parts maintenance	0,5-2%	70° - 80°
	PDU-202	Aluminum or non ferrous alloys	Engine parts maintenance	0,5-2%	70° - 80°
	PASSIVATING	Steel, cast iron	Temporal rust protection	2-5%	Environment
OTHER	WATER REPELLENT	Steel, cast iron	Oil based water repellent and long rust protection	100%	Environment
	PDU-45A	Steel, stainless steel, cast iron	Cavitation enhancer additive for PDU-45 heavy duty applications	0,5-1,5%	70° - 90°
	DESCALE				40° - 80°
	ACTIVATED CARBON		Rinse water filtering		

0

ACM-3000E Singapore

ACM-1000E United Kingdom

3S-ICM-7500 Mexico

3S-ICM-1500 Germany

ICM-11600 Qatar

2S-ICM-500 China

ACM-5000E & ACM-1000E Netherlands

ICM-7500 USA

AUT-UL-08

2S-ICM-500 France

ACM-650E Australia

ACM-5000E Indonesia

U LOVER

Pol. Ind. El Mediterráneo Senyera, nave 19 46560 Massalfassar (Valencia) - Spain Tel. +34 961 666 565 Fax +34 960 110 406

info@ultratecno.es www.ultratecno.eu

Al Massarat Al Khalijiya General Trading And Contracting

Shuwaikh, Kuwait, Free Trade Zone Block 1, Plot 35, Second Floor.

Tel.: +965 22411161 Email: info@almassarat.com

www.almassarat.com