
SHEET METAL
CUTTING DIVISION
SETTORE
TAGLIO LAMIERA

ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ
Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф

Телефоны: +7 (495) 7774788, 7489626, (925) 5007155, 54, 65 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

TAMAAERNOVA.COM

ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ
Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф

Телефоны: +7 (495) 7774788, 7489626, (925) 5007155, 54, 65 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

OSSITAGLIO
TAGLIO PLASMA

SETTORE TAGLIO LAMIERA

> WT DOWNDRAFT TABLE

> MT DOWNDRAFT TABLE

> HT DOWNDRAFT TABLE

> CUTTING SHUTTLE TABLE FOR AUTOMATIC
 PALLET SWAP

> BANCO MT
• Per taglio lamiera fino a 200 mm di spessore
• Vasche con settori aspiranti da 750 mm, estraibili dall’alto
• Valvole di azionamento meccanico
• Componibile a moduli, facili da trasportare
• Da 1,5 a 6 metri di larghezza
• Da 1,5 a 60 metri di lunghezza
OPTIONAL
• Valvole di azionamento elettriche

> BANCO WT
• Per taglio lamiera fino a 200 mm di spessore
• Vasche con settori aspiranti da 500 mm, estraibili dall’alto
• Minor manutenzione grazie alla maggior capienza delle
 vasche
• Valvole di azionamento meccanico
• Componibile a moduli, facili da trasportare
• Da 1,5 a 6 metri di larghezza
• Da 1,5 a 60 metri di lunghezza
OPTIONAL
• Valvole di azionamento elettriche

> BANCO HT
• Per taglio lamiera fino a 500 mm di spessore
• Vasche con settori aspiranti da 750 mm, estraibili dall’alto
• Valvole di azionamento meccanico
• Componibile a moduli, facili da trasportare
• Da 1,5 a 6 metri di larghezza
• Da 1,5 a 60 metri di lunghezza
OPTIONAL
• Valvole di azionamento elettriche

• Per macchine taglio laser CO2 e fibra
• Adatto al taglio lamiera con spessori fino a 25 mm
• Composto da due pallet scorrevoli azionati da:
 - una trasmissione a catena
 - un sollevatore esterno azionato idraulicamente,
 che permette lo scambio verticale dei pallet
 - un banco con settori aspiranti con cassetti di raccolta
 sfridi estraibili lateralmente
• Interfacciabile con celle di carico/scarico in automatico
• Moduli premontati, facili e veloci da installare
• Cambio pallet rapido
• Dimensioni standard:
 1500x3000 mm; 2000x4000 mm; 2000x6000 mm

OXY-FUEL CUTTING
PLASMA CUTTING

LASER CUTTING

• TAVOLO ASPIRANTE PER APPOGGIO LAMIERA
 DA INTEGRARE NELLA MACCHINA DA TAGLIO
• SISTEMA DI AZIONAMENTO CHE SEGUE
 LE TORCE PER CONCENTRARE L’ASPIRAZIONE
 NEI SETTORI INTERESSATI DAL TAGLIO
• VERNICIATO A POLVERE

SHEET METAL CUTTING

> MT DOWNDRAFT TABLE
• For cutting sheet metal up to 200 mm thickness
• Tanks with 750 mm suction areas, removable from the top
• Mechanical actuation valves
• In modular versions, easy to transport
• From 1.5 to 6 metres wide
• From 1.5 to 60 metres long
OPTIONAL
• Electrical actuation valves

> WT DOWNDRAFT TABLE
• For cutting sheet metal up to 200 mm thickness
• Tanks with 500 mm suction areas, removable from the top
• Less maintenance thanks to the greater capability of
 tanks
• Mechanical actuation valves
• In modular versions, easy to transport
• From 1.5 to 6 metres wide
• From 1.5 to 60 metres long
OPTIONAL
• Electrical actuation valves

> HT DOWNDRAFT TABLE
• For cutting sheet metal up to 500 mm thickness
• Tanks with 750 mm suction areas, removable from the top
• Mechanical actuation valves
• In modular versions, easy to transport
• From 1.5 to 6 metres wide
• From 1.5 to 60 metres long
OPTIONAL
• Electrical actuation valves

• For CO2 and fibre laser cutting machines
• For cutting sheet metal up to 25 mm thickness
• Consisting of two sliding pallets driven by:
 - a chain transmission
 - a hydraulically driven external lifting unit, allowing
 vertical pallet change
 - an air suction segment table with trimming collection
 drawers which can be extracted from the side
• It can be interfaced with automatically load/unload cells
• Pre-assembled modules, easy and quick to install
• Quick pallet change
• Standard dimensions:
 1500x3000 mm; 2000x4000 mm; 2000x6000 mm

• CUTTING TABLE FOR SHEET SUPPORT,
 TO BE INTEGRATED IN THE CUTTING MACHINE
• DRIVING SYSTEM FOLLOWING THE TORCHES
 TO FOCUS THE AIR SUCTION IN THE AREAS
 WHERE THE CUTTING OPERATIONS ARE BEING
 PERFORMED
• POWDER PAINTED

TAGLIO LASER

 MT table WT table HT table
 (up to 200 mm)* (up to 200 mm)* (up to 500 mm)*
130 A • • •
260 A • • •
400 A • • •
600 A •
800 A •
Oxy-fuel cutting • • •

 Torches

* Measures referred to the sheet metal max thiknesses supported by the table

TAMAAERNOVA.COM TAMAAERNOVA.COM
ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ

Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф
Телефоны: +7 (495) 7774788, 7489626, (925) 5007155, 54, 65 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

• Componente da installare lungo la tubazione che
 collega la sorgente inquinante con il sistema filtrante
 che, attraverso un effetto ciclonico fa decantare in un
 apposito bidone di raccolta eventuali pezzi incandescenti
 trasportati dall’aeriforme aspirato

OPTIONAL

• Scarico con valvola stellare

• Component to be installed between the cutting table
 and the dust collector. By exploiting a cyclonic effect it
 causes any spark carried by the sucked air flow to fall
 into a special collection container

OPTIONAL

• Discharge system equipped with rotary valve

Sistema di filtrazione per la separazione delle polveri
dall’aria, con cartucce installate orizzontalmente.

• Ventilatore e quadro elettrico integrato
• Con pre-separatore integrato
• Semplice interfacciamento con la macchina per il taglio
 laser
• Semplice da accendere e spegnere con comando dalla
 macchina di taglio
• Consumo di aria compressa ottimizzato
• Compatto, facile da trasportare anche in container
• Veloce da installare
• Adatto per installazioni interne ed esterne
• Semplice manutenzione

OPTIONAL

• Sistema di estinzione incendio
• Certificazione W3 (secondo UNI EN ISO 15012)
• Scarico con sacco big e valvola stellare
• Uscita con filtri assoluti

TRAPPOLA
ANTISCINTILLA

SPARK
TRAP

FILTRO
A CARTUCCE

CARTRIDGE
DUST COLLECTOR

Horizontally cartridge filtering system, to separate the
dust from the air.

• Fan and integrated electric control panel
• Integrated spark arrestor
• Easy interfacing with the cutting machine
• Easy switch-on and switch-off through a command
 from the cutting machine
• Optimised compressed air consumption
• Compact, easy to transport even in a container
• Quick installation
• Suitable for indoor and outdoor installations
• Easier maintenance

OPTIONAL

• Fire extinguishing system
• W3 certification (according to UNI EN ISO 15012)
• Discharge with large bag and rotary valve
• Further filtering level given by absolute filters placed
 in the outlet

FOR LASER, PLASMA and OXY-FUEL CUTTINGPER TAGLIO LASER, PLASMA E OSSITAGLIO

 N. cartridges Power Air flow rate
 [kW] [Nm3/h]

 4 5,5 3.300
 6 5,5 4.400
 8 7,5 6.600
 12 15 8.800
 16 18,5 11.000

Diameter [mm] 220 250 280 350 400 450

Air flow rate
[Nm3/h] 2.500 3.300 4.400 6.600 8.800 11.000

TAMA.EUTAMAAERNOVA.COM TAMAAERNOVA.COM
ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ

Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф
Телефоны: +7 (495) 7774788, 7489626, (925) 5007155, 54, 65 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

TAMAAERNOVA.COM TAMAAERNOVA.COM

Il filtro a cartucce orizzontali OPF-P è utilizzabile nei
più svariati settori di applicazione e per un ampio range
di polveri. È inoltre componibile nelle sue parti principali
direttamente dal cliente in base alle specifiche esigenze
e al tipo di impiego.

• Più compatto: facilmente installabile e trasportabile
 anche in container.
• Rumorosità ridotta: ≤ 80dB(A).
• Prestazioni migliorate: rendimento fino a +20%.
• Facile manutenzione.
• Facile da movimentare: è’ predisposto di attacchi per il
 sollevamento con catene o direttamente con il muletto.
• Valvola antiritorno integrate: durante il post pulizia evita
 il ritorno di polvere verso il punto di captazione.
• Regolatore di pressione integrato.
• Ventilatore integrato.
• Quadro elettrico di comando integrato.
• Sistema mobile per movimentazione manuale bidone
 raccolta polveri.

The horizontal cartridge filter OPF-P manufactured by
Tama Aernova can be used in various fields of application
for a wide range of different types of dust. Moreover, cu-
stomers can combine its main components by themsel-
ves, depending on their specific needs and the type of use
intended.

• Smaller footprint: easy to install, can be transported in
 a container.
• Low noise emission: ≤ 80dB(A)*.
• Improved performance: performance up to +20%.
• Easy maintenance.
• Easy to move: equipped with special connections, so it
 can easily be lifted with chains or a forklift.
• Integrated non-return valve: prevents dust from exiting
 the dust collector during post-cleaning operations.
• Integrated pressure regulator.
• Integrated fan.
• Integrated electrical panel.
• Mobile system for manually moving the dust collector.

HORIZONTAL CARTRIDGE
DUST COLLECTOR OPF-P

FILTRO A CARTUCCE
ORRIZZONTALI OPF-P

OPTIONAL

• Integrated pre-separator: increases the durability of
filter elements by capturing incandescent and smaller
particles.
• Can be installed both indoors and outdoors: equipped
with an air diffusion panel for indoors or a joint for the
discharge pipeline.
• Closure system for dust collector: for removing the dust
collector while the filter is still online.
• One single exhaust for dust and waste: available with
a 100l or 200l commercial container or an automatic sy-
stem for discharge into a big-bag.
• Integrated system for the calibration of air flow: to pro-
vide for a constant performance over time.
• Clevair System – “The air suction you need, only when
you need it”. Clevair Dynamic power is a dynamic suction
system for industrial fumes and dust which reduces the
waste of energy, the wear of components and the emis-
sion of noise by up to 90%.

OPTIONAL

• Pre-separatore integrato: aumenta la durata degli ele-
menti filtranti catturando i corpi incandescenti e il parti-
colato più fine.
• Adatto per installazione indoor/outdoor: configurato
con pannello per diffusione aria in ambiente oppure con
raccordo per canalizzazione di uscita.
• Sistema di chiusura scarico polveri: per la rimozione del
bidone raccolta polveri con filtro online.
• Unico scarico per polveri e sfridi: disponibile con con-
tenitore commerciale da 100l o 200l oppure con sistema
automatico per scarico in big-bag.
• Sistema integrato di taratura portata d’aria: per garan-
tire le stesse prestazioni nel tempo.
• Sistema Clevair – “L’aspirazione che vuoi solo quando
ti serve”. Clevair Dynamic power, sistema di aspirazione
dinamica di fumi e polveri industriali che riduce gli spre-
chi energetici, l’usura dei componenti e la rumorosità fino
al 90%.

Nr. cartridges
Power

[kW]

Air flow rate

[Nm3/h]

 4 5,5 3.300

 6 5,5 4.900

 8 7,5 6.600

12 15 9.900

16 18,5 13.200

ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ
Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф

Телефоны: +7 (495) 7774788, 7489626, (925) 5007155, 54, 65 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

WELD-
BENCH

WD-WDR

TAMAAERNOVA.COM TAMAAERNOVA.COM

Nato dalla ricerca tecnologica congiunta di Libellula e Tama
Aernova, ClevAIR supera l’attuale concetto di aspirazione
statica, creando un ponte tra il software di gestione del
processo di taglio e la parte aspirante dell’impianto,
sincronizzando cosi l’utilizzo dell’aspirazione con quello
della macchina da taglio, in maniera tale da ottimizzare
l’energia spesa per l’evacuazione dei fumi. ClevAIR
consente quindi di modulare la potenza di aspirazione in
accordo con la reale necessita indotta dal taglio termico,
riducendo drasticamente gli sprechi energetici, l’usura
dei componenti e la rumorosità per almeno il 90% del
tempo di funzionamento dell’impianto.
• ClevAIR e facilmente integrabile anche in installazioni
 preesistenti.
• ClevAIR risolve il problema dell’efficienza facendo
 gestire dinamicamente e in modo intelligente al
 sistema CAM Libellula il funzionamento dell’impianto di
 aspirazione TAMA Aernova.

L’AsPIRAzIONE DI CuI HAI BIsOgNO, sOLO quANDO TI sERvE
DAvvERO
Attualmente tutti i sistemi di aspirazione polveri e fumi
su macchine da taglio laser, plasma e ossitaglio sono
dimensionati per funzionare in modo efficiente nella
situazione più sfavorevole del ciclo di lavorazione. In tutti
gli altri casi, l’impianto risulta sovradimensionato.
Si stima che una macchina da taglio lavori nella condizione
più gravosa mediamente non più del 10% del tempo totale
del ciclo. Come conseguenza, per almeno il 90% del
tempo di lavorazione l’impianto sta sprecando risorse
sotto molteplici aspetti: consumo di energia elettrica,
consumo di aria compressa, minor durata degli
elementi filtranti, spreco di energia termica ambientale,
sollecitazione meccanica e rumorosità dell’impianto.

CLEvAIR: uNA sOLuzIONE gENIALE
Risparmi consentiti da ClevAIR nel caso di un’aspirazione
laser con un generatore di 6 KW:

CONSUMI ENERGIA ELETTRICA -70%
SOSTITUZIONE ELEMENTI FILTRANTI -50%
CONSUMI ARIA COMPRESSA -50%
VIBRAZIONI E RUMOROSITÀ -70%

ClevAIR was born from the joint research of Libellula and
Tama and exceeds the actual concept of static aspiration,
creating a connection between the cutting management
software and the aspiring part of the implant, by doing
so synchronizing the use of the aspiration with that of
the cutting machine and optimizing the energy used to
evacuate the fumes. Therefore ClevAIR allows to modulate
the power of the aspiration according to the real need of
the thermal cut, dramatically reducing the energy waste,
the over usage of the components and the noise for at
least 90% of the working time of the implant.
• ClevAIR can be easily integrated in previous installations.
• ClevAIR solves the problem of effi ciency making the
 Libellula CAM system manage the working time of the
 TAMA aspiration implant.

THE AsPIRATION THAT yOu NEED, jusT WHEN yOu REALLy
NEED IT
Currently, all the dust and fumes aspiration systems
built on laser, plasma and oxycut machines are designed
to work in the most effi cient way with regard to the
least favorable phase of production. In any other case,
the implant is over dimensioned. Generally, a cutting
machine works in the least favorable condition not more
than 10% of the total cycle time. As a consequence, for
at least the 90% of the total work time, the machine is
wasting resources under multiple points of view: energy
consumption, compressed air consumption, less duration
of fi ltering elements, waste of thermal energy, noise of
implant.

CLEvAIR: A gENIAL sOLuTION
Savings allowed by ClevAIR in case of a laser aspiration
with a 6 KW generator:

ENERGY CONSUMPTION -70%
FILTERING ELEMENTS SUBSTITUTION -50%
COMPRESSED AIR CONSUMPTION -50%
VIBRATION AND NOISE -70%

sAvINg ON ELECTRICAL CONsuMPTION
• The power absorbed by the motor that powering the
ventilator varies according to the cube of the rotation
frequency, so with a reduced rotation frequency the
absorbed power decreases from 4,45Kw to 0,55Kw.
• Result: 50% less of aspiration with the 70% less of
energy consumptiom.

MORE DuRATION OF FI LTERINg ELEMENTs
• The cleaning frequency of the filtering elements
reduces up to 50%.
• During the working time of the implant decrease also
the intake of the air.
• The filtering elements are submitted to less mechanic
stress and therefore their duration will increase.

LEss vIBRATIONs AND NOIsE
• By reducing by half the rotation speed, the noise of the
ventilator also decrease of about 15dB (comparing to
80 dB). The aspiration system will be submitted to less
vibrations.
• Result: more than 18% less of noise.

sAvINg OF COMPREssED AIR
• A better effi ciency implies a minor frequency of cleaning
of the fi ltering elements.
• Related saving of compressed air and of the energy for
its production.
• Result: 50% less of consumption.

RIsPARMIO suI CONsuMI ELETTRICI
• La potenza assorbita dal motore che comanda il
ventilatore varia con il cubo della frequenza di rotazione,
quindi con frequenza di rotazione a regime ridotto la
potenza assorbita scende da 4,45Kw a 0,55Kw.
• Risultato: il 50% di aspirazione in meno con il 70% in
meno di consumo di energia elettrica.

MAggIOR DuRATA DEgLI ELEMENTI FILTRANTI
• La frequenza di pulizia degli elementi filtranti si riduce
di circa il 50%.
• Diminuisce la portata d’aria durante il funzionamento
dell’impianto.
• Gli elementi filtranti sono sottoposti a meno stress
meccanico e quindi che aumentano notevolmente la loro
durata.

RIDuzIONE DI vIBRAzIONI E RuMOROsITà
• Dimezzando la velocità di rotazione, si abbatte la
rumorosità del ventilatore di circa 15 dB (rispetto agli 80
dB a regime). Il sistema di aspirazione sarà sottoposto a
minori vibrazioni.
• Risultato: oltre il 18% di rumorosità in meno.

RIsPARMIO suI CONsuMI DI ARIA COMPREssA
• Una maggiore efficienza implica una minor frequenza di
pulizia degli elementi filtranti.
• Conseguente risparmio di aria compressa e dell’energia
elettrica per la sua produzione.
• Risultato: meno 50% di consumi.

CLEVAIR:
DYNAMIC AIR INTAKE,
SMART POWER

CLEVAIR:
ASPIRAZIONE DINAMICA,
POTENZA INTELLIGENTE

®

ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ
Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф

Телефоны: +7 (495) 7774788, 7489626, (925) 5007155, 54, 65 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

TAMAAERNOVA.COM TAMAAERNOVA.COM
ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ

Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф
Телефоны: +7 (495) 7774788, 7489626, (925) 5007155, 54, 65 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

TAMA AERNOVA’s headquarters

TAMAAERNOVA.COM TAMAAERNOVA.COM

ITALIA, FRANCIA, SPAGNA, BRASILE, GERMANIA: CINQUE SEDI PER UN UNICO PARTNER GLOBALE

ITALY, FRANCE, SPAIN, BRAZIL, GERMANY: FIVE HEADQUARTERS FOR ONE GLOBAL PARTNER

TAMA AERNOVA

Tama nasce nel 1985 in una piccola officina nel cuore del
Trentino, in Italia.
Nel 2002 apre TAMA France a Lione seguita nel 2006 da
TAMA Iberica, a Barcellona, per affiancare la storica sede
italiana e assicurare una presenza capillare anche all’e-
stero, a livello europeo.
Nel 2013 è stata costituita Tama Brasil a Flores da Cunha
nello stato di Rio Grande do Sul, opportunità che Tama
non si è lasciata sfuggire in modo da poter garantire la
sua presenza anche sul mercato latino – americano,
un’area di forte crescita e grande sviluppo.
Nel 2016 Tama apre una nuova sede in Germania, Tama
Entstaubungstechnik GmbH ad Essen per meglio adem-
pire alle richieste provenienti da un mercato sempre più
forte e concorrenziale.
Nel luglio 2017 nasce TAMA AERNOVA che vanta una tren-
tennale esperienza nel campo della filtrazione dell’aria.
Grazie al conferimento dei rami d’azienda di TAMA S.p.A.
e AERNOVA ENGINEERING S.r.l. diventa T.A.M.A. Aernova
S.r.l. ora S.p.A.
Oggi sono moltissime le aziende che nel mondo si affida-
no ai nostri sistemi di filtrazione.

Ovunque ti trovi possiamo assisterti sia dal punto di vi-
sta commerciale che del post vendita, attraverso:

> CONSULENZA E PROGETTAZIONE

> INTERVENTI DI MANUTENZIONE STRAORDINARIA

> FORNITURA DI RICAMBI

> ASSISTENZA PER L’AGGIORNAMENTO SULLE

 NORMATIVE E L’ADEGUAMENTO DEGLI IMPIANTI

MASSIMA SICUREZZA IN CASO DI POLVERI
INFIAMMABILI SECONDO QUANTO
PREVISTO DALLA DIRETTIVA ATEX
In materia di sicurezza ambientale possiamo offrirti
una consulenza progettuale specifica nei casi di polveri
combustibili potenzialmente esplosive, coniugando le tue
esigenze produttive con le disposizioni della direttiva Atex.

ANALISI FLUIDODINAMICA E STRUTTURALE
Grazie alla nostra esperienza nel campo della filtrazione,
siamo in grado di accettare nuove sfide che ci permettono
di offrire ai nostri clienti prodotti ad elevate prestazioni.

Certificazione ambientale
UNI EN ISO 14001:2015

Certificazione di qualità
UNI EN ISO 9001:2015

Certificazione sulla salute
e sicurezza
BS OHSAS 18001:2007

TAMA was born in 1985 in a small workshop in the heart
of Trentino, Italy.
In 2002, TAMA France opened in Lyon, while in 2006 TAMA
Iberica started operating in Barcelona, to complement
the historic Italian headquarters and ensure a strong
presence abroad, at European level.
In 2013 we founded TAMA Brasil, in Flores da Cunha, in
Rio Grande do Sul State, an opportunity TAMA grasped in
order to ensure its presence even in the Latin American
market, an area that is experiencing now a strong growth
and great development.
In 2016 we opened a new branch in Germany: Tama
Entstaubungstechnik GmbH, in Essen, to better fullfil the
request coming from a strong market.
In July 2016 was founded TAMA AERNOVA S.r.l. (now
S.p.A.) thanks to the transfer of branch of business TAMA
S.p.A. and AERNOVA ENGINEERING S.r.l., two companies
with a thirty years experience in the field of air filtration.
Today many companies in the world rely on our suction
systems.

Wherever you are, we can assist you from both the com-
mercial and after-sales point of view, through:

> CONSULTING AND DESIGN

> PERIODICAL VISITS TO MONITOR THE STATUS OF THE

 FILTER UNITS INSTALLED IN YOUR COMPANY

> UNSCHEDULED MAINTENANCE OPERATIONS

> SUPPLY OF SPARE PARTS

> ASSISTANCE FOR THE UPDATE ON REGULATIONS

 AND THE ADAPTATION OF SYSTEMS

MAXIMUM SAFETY IN CASE OF FLAMMABLE
POWDERS ACCORDING TO THE
REQUIREMENTS OF THE ATEX DIRECTIVE
In the area of environmental safety we are able to offer you
specific design advice in the cases of potentially explosive
combustible powders, combining your manufacturing
needs with the precisions set out by the Atex.

FLUID DYNAMICS AND STRUCTURAL ANALISYS
Thanks to our experience in the field of filtration, we are
able to accept new challenges that allow us to offer our
customers high-performance products.

Environmental Certification
UNI EN ISO 14001:2015

Quality Certification
UNI EN ISO 9001:2015

Health & Safety Certification
BS OHSAS 18001:2007

ООО «ТИ-СИСТЕМС» ИНЖИНИРИНГ И ПОСТАВКА ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ
Интернет: www.tisys.ru www.tisys.kz www.tisys.by www.tesec.ru www.ти-системс.рф

Телефоны: +7 (495) 7774788, 7489626, (925) 5007155, 54, 65 Эл. почта: info@tisys.ru info@tisys.kz info@tisys.by

