
OIL MIST
COLLECTOR AND FILTER

YBF

INDUSTRIAL AIR FILTRATION SYSTEMS


GENERAL FEATURES

On/Off
Button

Filter Access 
Door

Fan Access
Door

Oil Drainage 
Pipe

Filter Clogging
Display (Gauge)

Dirty Air Inlet

Fan
Cabinet

OVERVIEWAPPLICATIONS

COMPACT
Bomaksan branded YBF Oil Mist Filter takes 
up less place thanks to its’ compact design. It 
is a plug and play device that contains all 
accessories.

SILENCE
Bomaksan branded YBF Oil Mist Filters are 
designed to work silencely. You can easily 
install them indoor. 

DURABLE AND LEAK PROOF EASY MAINTENANCE
Side and upper doors of cabin, makeup profile, 
chassis and carrying legs are produced with 
sufficient plate thickness and leak-proof is 
ensured by press inflection unifying with a nut.

Bomaksan branded YBF Oil Mist Filter 
decreases your time and labor expenses 
minimum due to its custom-engineered 
coalescer filters and oil drainage system.

ECONOMICAL
Bomaksan branded YBF Oil Mist Filters 
decreases your installation expenses thanks to 
its easy setup and your air duct expenses due 
to its special design suitable to work indoors.

RECYCLE
Bomaksan branded YBF Oil Mist Filters allow 
you to recycle the waste oil thanks to the 
filtration method.

1

Food & Beverages

Pharmaceutical

Iron & Steel

Foundry

Automotive

Aviation Industry 


Dirty and Oil air collected to the Oil Mist Filters via 
designated ducts.

1

1st stage filtration achieved by metal filter. At this 
stage rough oil mist particles drain.

2

2nd stage filtration achieved by mesh filters. 
Coarse oil mist particles are drained by mesh 
filters.

3

3rd stage filtration achieved by pre-coalescer 
filters. Main objective of pre-coalescer filters is to 
extend expensive coalescer filters’ life.

4

4th stage filtration is more like absolute filtration 
and achieved by Coalescer filters. Coalescer filters 
are high quality and super efficienct filters. Coa-
lescer filter drains the small oil mist particles on 
the surface and release oil-free air to the ambient.

5

Fresh air which is cleaned with 4 stage filtration 
can be released to the ambient with high efficient 
fans.

6

2

HOW IT WORKS?

SAMPLE SYSTEM INSTALLATION

Outlet

1

2

3

4

5

6

Fan

Coalescer
Filter (4)

Filter
Gauge

Pre Coalescer
Filter (3)

Oil Drainage
Pipe

Dirty Air
Inlet

Mesh
Filter (2)

Metal
Filter (1)


ACCESSORIES

Targeted to satisfy requested flow 
and pressure, centrifuge type, confor-
ming the standards and with its’ 
direct drive motor its’ produced to 
work quite and vibration free. Fan 
motor are made by steel as standard 
and balanced dynamically and 
statically on specialized plants. 

The very first stage filters of 4 stages 
filtration. Metal filters condensates 
the rough oil in coming from dirty air 
inlet. They are washable and can be 
used again and again. If there is a 
corrosion on the filter, then they need 
to be replaced.

FAN
It measures the differential pressu-
re(dP) with the probs located before 
and after of Coalescer filter. Increa-
sing in dP reffers filter clogging. It is 
used to see clogging of Coalescer 
filters and replacement time.

Mesh filters are 2nd stage filters. 
Fine oil particles which can pass 
through metal filters, enter to the 
aluminium mesh filter. Dirty air 
filtered while passing through mesh 
construction. They are washable 
but if mesh construction is broken, 
replacement required.

The final stage of 4 stages filtration 
is coalescer filter. After coalescer 
filter, breathable air will release. 
They are high tech and high 
efficient.Coalescer filters filtrate 
the thinnest oil mist particles and 
help you clean working environ-
ment.

MESH FILTER (2nd STAGE)

COALESCER FILTER (4th STAGE)

FILTER GAUGE

METAL FILTER (1st STAGE)

Hepa filters are preffered when high class filtration is 
required. It’s dimension will diverse depending on the 
capacity of your oil mist collector. When choosing HEPA 
filter, please ask help from your Bomaksan sales repre-
sentative.

HEPA FILTER

Pre-Coalescer filters are 3rd stage 
filters and their main purpose is to 
extend coalescer filter’s life. Oil 
particles which are small enough to 
pass 2nd stage, caught on pre-coa-
lescer. They are not washable and 
neet to be replaced when they are 
clogged.

PRE-COALESCER FILTER (3rd STAGE)

3

STANDARD ACCESSORIES

OPTIONAL ACCESSORIES


4

4 STAGE FILTRATION

Coalescer filters prevent oil mist and fume to release to the ambient 
thanks to it’s high tech filter media technology. Oil drops goes through 
several steps in coalescer media. After each step, oil drops are stand 
together and create bigger drop. After a certain size, bigger drops cannot 
hold on the media and fall down with gravitational force.

High tech filter media inside coalescer filter brings small oil drops 
together and create a bigger oil drops. After a certain point, cohe-
sion force cannot overcome gravitational force and bigger drop 
drain through surface. Thus the dirty air coming through coales-
cer filter get cleaner and fresh air can be maintained.

COALESCER FILTERFinal Stage
Filtration

How It Works?

PRE-COALESCER FILTER

MESH FILTER

METAL FILTER

1

2

4

Fine oil particles which can pass through metal filters, enter to the alumi-
nium mesh filter. Dirty air filtered while passing through mesh constructi-
on. They are washable but if mesh construction is broken, replacement 
required.

Metal filters condensates the rough oil in coming from dirty air inlet. They 
are washable and can be used again and again. If there is a corrosion on 
the filter, then they need to be replaced.

Their main purpose is to extend coalescer filter’s life. Oil particles which 
are small enough to pass 2nd stage, caught on pre-coalescer. They are not 
washable and neet to be replaced when they are clogged.

Washable

Washable

Recycable

Recycable

NOT Washable

NOT Washable

3


5

TECHNICAL FEATURES

Weight (kg)

Width (W) (mm)

Length (L) (mm)

Height (H) (mm)

Input Height (H1) (mm)

1.000

1.700

500

-

380 V / 50 Hz

1,1

2.950

0 / 80

75 - 80

Air Flow Rate (m³/h)

Differential Pressure (Pa)

Off-Device Pressure (Pa)

Coalescer

Pre Coalescer

Mesh Filter

Metal Filter

Hepa Filter

Power Supply (V / Hz)

Motor Power (kW)

Motor Revolution (RPM)

Operating Temp (oC)

Noise Level (dB)

1.500

1.700

500

-

380 V / 50 Hz

1,1

2.950

0 / 80

75 - 80

2.000

1.700

500

-

380 V / 50 Hz

1.5

2.950

0 / 80

75 - 80

1.000

2.000

500

380 V / 50 Hz

1.1

2.950

0 / 80

75 - 80

1.500

2.000

500

380 V / 50 Hz

1.5

2.950

0 / 80

75 - 80

2.000

2.000

500

380 V / 50 Hz

2.2

2.950

0 / 80

75 - 80

245

760

635

2.180

460

250

760

635

2.350

475

265

760

635

2.535

485

250

760

635

2.475

460

255

760

635

2.645

475

270

760

635

2.830

485

MODEL YBF-10 YBF-15 YBF-20 H-YBF-10 H-YBF-15 H-YBF-20

TECHNICAL FEATURES

DIMENSIONS YBF-10 YBF-15 YBF-20 H-YBF-10 H-YBF-15 H-YBF-20

*Bomaksan, reserves the right to make changes in this table without prior notice

 H
 

 H
1 

 L
 

 W 


TECHNICAL FEATURES

6

 H
 

 H
1 

 W 

 L
 

Weight (kg)

Width (W) (mm)

Length (L) (mm)

Height (H) (mm)

Input Height (H1) (mm)

Air Flow Rate (m³/h)

Differential Pressure (Pa)

Off-Device Pressure (Pa)

Coalescer

Pre Coalescer

Mesh Filter

Metal Filter

Hepa Filter

Power Supply (V / Hz)

Motor Power (kW)

Motor Revolution (RPM)

Operating Temp (oC)

Noise Level (dB)

MODEL
TECHNICAL FEATURES

DIMENSIONS

*Bomaksan, reserves the right to make changes in this table without prior notice

3.000

1.700

500

-

380 V / 50 Hz

2.2

2.950

0 / 80

75 - 80

470

1.515

635

2.430

630

YBF-30

YBF-30

4.000

1.700

500

-

380 V / 50 Hz

3

2.950

0 / 80

75 - 80

490

1.515

635

2.580

630

YBF-40

YBF-40

3.000

2.000

500

380 V / 50 Hz

3

2.950

0 / 80

75 - 80

480

1.515

635

2.725

630

H-YBF-30

H-YBF-30

4.000

2.000

500

380 V / 50 Hz

4

2.950

0 / 80

75 - 80

500

1.515

635

2.875

630

H-YBF-40

H-YBF-40


INDUSTRIAL AIR FILTRATION SYSTEMS

Due to improvement on products, Bomaksan reserves 
the right to change or modify all information taking place 
in this brochure at any time without prior notice. 

Authorised Re-Seller


