

CleanAIR

Oil free piston compressors

2015-12-01

>>> cleanAIR

1.5 - 2.5 HP

Oil free Piston
Compressor range

AGENDA

1. Market

- Applications
- Sales channels

2. Range

- Overview
- Designations

3. Product

- Overview
- Features & Benefits
- Working principle

4. Competition

- Overview
- Positioning

5. Sales

- Material
- Pricing & Timing

1. MARKET

TARGET MARKET = OIL FREE APPLICATIONS

1. Market

- Applications
- Sales Channels

2. Range

3. Product

4. Competition

5. Sales

❖ Dental

■ Compressed air used for

■ Pneumatic tools

■ Pneumatic dental chairs

(BUT most are electrical and don't use compressed air)

■ Sizing?

1. Often done by specialized distributor of dental supplies
2. FAD @ 5 bar commonly used
3. Number of recommended dental units* indicated in leaflet and grouping
4. 1 Dental unit = 1 Dental chair + pneumatic tools

*Recommended dental units based on an electrical chair

	Dental units *	Displacement	Free Air Delivery @ 5 bar
Model		 l/min	 l/min
CLR 15/25	1-2	240	125

* Dental units are calculated on an average consumption of 50 Lt/min FAD @ 5 bar

TARGET MARKET = OIL FREE APPLICATIONS

1. Market

- Applications
- Sales Channels

2. Range

3. Product

4. Competition

5. Sales

❖ Laboratories

❖ Food packaging

❖ Drink dispensing

...and many others, find out more at

oilfreecompressors.eu

SALES CHANNELS

1. Market

- Applications
- Sales Channels

2. Range

3. Product

4. Competition

5. Sales

❖ Dental

Example

■ Specialized distributor of dental supplies

- Offering various products targeted towards dentists :

Compressors

Dental chairs

Tools

Stools

...and much more

1. Market

- Applications
- Sales Channels

2. Range

3. Product

4. Competition

5. Sales

SALES CHANNELS

❖ Laboratories

❖ Food packaging

❖ Drink dispensing

❖

- Direct & Indirect

2. RANGE

1. Market

2. Range

- Overview
- Designations

3. Product

4. Competition

5. Sales

RANGE OVERVIEW

	Model	Hp			Dryer Option
	30L SILENT	1,5	2,0		Yes
	50L OPEN	1,5	2,0	2,5	Yes
	25L OPEN	1,5	2,0		Yes

- Technology : **100% oil free**
- Displacement : **240 – 480 l/min**
- Approvals : **CE/IEC (230/1/50)**
- Max pressure : **8 bar**
- Noise : **64 – 77 dB(A) | LpA @ 1 meter**

MODEL DESIGNATIONS

- 1. Market
- 2. Range
 - Overview
 - Designations
- 3. Product
- 4. Competition
- 5. Sales

Designation	CLR	20	/50	S	T	UK
Translation	Description	Power (Hp) x 10	Vessel (L)	With Canopy	With Dryer	UK plug

Model
CLR 15/25
CLR 15/25 T
CLR 15/50
CLR 15/50 T
CLR 15/30 S
CLR 15/30 S T
CLR 20/25
CLR 20/25 T
CLR 20/50
CLR 20/50 T
CLR 20/30 S
CLR 20/30 S T
CLR 25/50
CLR 25/50 T

3. PRODUCT

1. Market

2. Range

3. Product

- Overview
- Features & Benefits
- Working principle

4. Competition

5. Sales

OVERVIEW

1. Market

2. Range

3. Product

- Overview
- Features & Benefits
- Working principle

4. Competition

5. Sales

FEATURES & BENEFITS

■ Pump

- 100% oil free compression offering the user complete peace of mind
- Direct coupled motor/pump design for minimal transmission losses and optimal performance
- V-configuration
- One stage compression
- 2 or 4 cylinder

CLR 15 (1,5 hp)
2 cylinder

CLR 20 (2,0 hp)
2 cylinder

CLR 25 (2,5 hp)
4 cylinder

■ Pump cooling fan

- Optimal cooling for safe operation

1. Market

2. Range

3. Product

- Overview
- Features & Benefits
- Working principle

4. Competition

5. Sales

FEATURES & BENEFITS

■ Motor

- IP44
- Duty cycle 50%
- Automatic thermal protection for safe operation
- Motor cooling fan
- Mounted on 4 anti-vibration dampers

■ Vessel

- Vessels treated internally with epoxy coating
 - Avoid corrosion
 - Extend lifetimes
 - Assure safe operation
- Rubber feet pads for stability

1. Market

2. Range

3. Product

- Overview
- Features & Benefits
- Working principle

4. Competition

5. Sales

FEATURES & BENEFITS

■ Pressure switch

- Condor

■ Pressure reducer & Outlet

- Clear readings & simple operation

■ Dryer & Water separator

- Adsorption dryer with silica gel
- Dew point down to $-40\text{ }^{\circ}\text{C}$ *
* Duty cycle of 50% has to be respected
- Water separator with low pressure drop
(automatic drain when set to automatic mode)
- Dryer HTM 2022 compliant

FEATURES & BENEFITS

- **Silencing canopy**

- Sound insulated canopy to ensure low noise and installation close to user
- Additional cooling fan inside canopy to assure cool and safe operation

COOLING FLOW

WORKING PRINCIPLE - OPEN COMPRESSORS

1. Market

2. Range

3. Product

- Overview
- Features & Benefits
- Working principle

4. Competition

5. Sales

WORKING PRINCIPLE – SILENT COMPRESSORS

1. Market

2. Range

3. Product

- Overview
- Features & Benefits
- Working principle

4. Competition

5. Sales

1. Market

2. Range

3. Product

- Overview
- Features & Benefits
- Working principle

4. Competition

5. Sales

WORKING PRINCIPLE - DRYER

■ Compressor in operation

1. Hot compressed air from compressor
2. Cooled down in cooling coil
3. Cool compressed air with high concentration of water
4. Water separator eliminates water droplets condensed in the cooling coil
5. Cool compressed air goes up in Tower A passing through the silica gel
6. Dry compressed air with dew point down to -40°C
7. Passing through the check valve
8. Dry compressed air fills up Tower B
9. Dry compressed air is delivered into the vessel

Solenoid valve remains closed while compressor is running

1. Market

2. Range

3. Product

- Overview
- Features & Benefits
- Working principle

4. Competition

5. Sales

WORKING PRINCIPLE - DRYER

■ Compressor switched off

1. Solenoid valve opens when the compressor switches off (signal from pressure switch)
2. Dry compressed air that had filled Tower B escapes backwards
3. Returns with reduced flow
4. Dry compressed air regenerates the silica gel in Tower A (regeneration time takes about 1 min)
5. Air and water out
6. Drain valve of water separator opens automatically as air pressure drops (if set to automatic mode)
7. Air and water out

4. COMPETITION

COMPETITION OVERVIEW

1. Market
2. Range
3. Product
4. Competition
 - Overview
 - Positioning
5. Sales

■ Premium priced

- Durr (market leader)
- Atlas Copco (LFx Dental)
- Kaeser

■ Value priced

- **CleanAIR**
- Cattani
- MGF
- Gentilin
- FINI
- JunAIR
- ...

1. Market
2. Range
3. Product
4. Competition
 - Overview
 - Positioning
5. Sales

POSITIONING

■ CleanAIR vs. Premium priced

- **Lower priced** – market is competitive and price is a factor
- **Scope of supply** – inline with competition (configurations, silencing canopy and dryer options)
- **Adsorption dryer** - Integrated dryer with silica gel to reach very dry air -40 °C PDP (superior “dryness” vs. membrane dryers that is sometimes used)
- **Duty cycle** – Designed for the application (Dental applications don’t use compressed air 100% of the time)

■ CleanAIR vs. Value priced

- **Competitive price** – Great value vs. value priced competition
- **Scope of supply** – inline with competition (configurations, silencing canopy and dryer options)
- **Adsorption dryer** - Integrated dryer with silica gel to reach very dry air -40 °C PDP (superior “dryness” vs. membrane dryers that is sometimes used)
- **Duty cycle** – Inline with competition (Dental applications don’t use compressed air 100% of the time)
- **Part of Atlas Copco group** – Trust, reassurance, quality...

5. SALES

1. Market

2. Range

3. Product

4. Competition

5. Sales

- Material
- Pricing & Timing

MATERIAL

■ On Business Portal

- Launch PPT presentation
- Sales leaflet
- Grouping file (all models and technical data)
- Dimension drawings
- Instruction manual
- Spare parts list (in “Service Connect – Pistons”. Enter in unit item nr. 4116...”)

■ On the Web

- CleanAIR added to... oilfreecompressors.eu

CONCLUSION

CONCLUSION

FEATURE	Oil-free compression	Adsorption dryer with silica gel	Epoxy coated vessels	Silencing canopy
ADVANTAGE	No risk of oil contamination	Dewpoint down to -40 °C	Avoid corrosion	Low noise
CUSTOMER BENEFIT	Peace of mind	Premium dry air quality	Long lifetime and safe operation	Installation close to user

