
F L O T R E N D . C O M
7 1 3 . 6 9 9 . 0 1 5 2 | 7 0 7 L E H M A N H O U S T O N , T X 7 7 0 1 8

PARTS AND FUNCTION

Pressure filtration works by pumping the fluid through a center feed into fixed vertical plates
surrounded by filter media. As the fluid passes through the filter media,a cake of solid forms on
the media in the chambers between the plates
and the filtered liquid flows through the drain field
ports and out the corner outlet eyes of the plates.

During the filtration cycle the plates are held together under hydraulic pressure. Once the filter
cycle is complete the hydraulic pressure is released,the plates are separated, and the solid
material is discharged. After the cake is discharged and the filter media on the plates is
cleaned,the filtration cycle is repeated.

POWER PAK® FILTER PRESS

INDUSTRIES INCLUDE

• Oil Field

• Industrial

• Environmental

• Power Utility

• Food

• Pharmaceutical

DESIGNED FOR

• Product Recovery

• Sludge Dewatering

• Product Filtration

FEATURES:

• Effective Pressure Filtration

• Design for Easy Use in the Field

• Custom Options to Suit Every

 Application

• Accessory Equipment Available

Flo Trend® Systems' Power Pak Filter Press provides optimum filtration for recovering solids or
liquid fractions, separating solids from liquids for disposal or clarifying the liquid phase.

SLUDGE
CAKE

UNFILTERED
SLUDGE

FILTRATE

CROSS-VIEW
FLOW DIAGRAM

