

S.BARGER & SON LTD. Is a leading Israeli manufacturing company of dust control equipment since more than 30 years. During that period our company has supplied most of the major dust control installations in Israel.

We supply either the equipment itself as per customer's spec. or a turn key system That can include :

Design and engineering,

Manufacturing of equipment:

Bag filters, industrial fans, rotary air locks, screw conveyors, and accessories, Duct system, erection and installation on site, start up and commissioning.

During many years of our activity we have supplied many successful dust control systems and installations for many customers.

The following are part of the main leading companies in the Israeli industry:

APPLICATIONS

MAIN CUSTOMERS

- | | |
|--|---|
| * Coal fired Power plants
Coal dust and fly ash | IEC 3 coal fired power stations, Lurgi Lentjes Bischoff Krupp- Germany, Hamon Italy |
| * Cement and clinker | 3 cement plants |
| * Potash, Magnesium, Chlorine
And Bromine dust | Dead Sea Works
Dead Sea Periclase
Dead Sea Magnesium
Bromine Compounds |
| * Phosphate dust | Rotem Amfert plants
And Ashdod- Eilat ports |
| * Herbicide and pesticide dust | Makhteshim and Agan chemicals |
| * Pharmaceutical industry | Teva 4 plants
Ikapharm, Abic, Plantex, and
Ramat Hovav |

- | | |
|--|---|
| <ul style="list-style-type: none"> * Oil and food industry <p>Coffee, instant coffee, sugar
Pasta, soy beam, corn flex etc.</p> | <p>Elite , Osem ,Unilever,Shemen
Itzhar, Straus Elite Ice cream</p> |
| <ul style="list-style-type: none"> * Cigarette and tobacco | <p>Dubek</p> |
| <ul style="list-style-type: none"> * Petrochemical and biochemical | <p>Carmel Olefins, Gadot
Biochemical , Nilit</p> |
| <ul style="list-style-type: none"> * Washing powder | <p>Zohar, Henkel, Lever</p> |
| <ul style="list-style-type: none"> * Foundries, arc furnaces Induction furnaces | <p>Urdan, Vulcan, Finkelstein,
Profal, Hod , Hametil, Maof</p> |
| <ul style="list-style-type: none"> * Flower and feed mills , grain storage | <p>Dagon , many feed mills and
Flower mills</p> |
| <ul style="list-style-type: none"> * Sand blasting and press | <p>Iscar</p> |
| <ul style="list-style-type: none"> * Quarries, gypsum, and asphalt
Marble stone | <p>Caesar stone, Gesher, and others</p> |

And many other customers.

The equipment designed, manufactured, and supplied by us is of the highest standards that the best European or American companies supply.

Main to our plant Caesarea Israel

Coal dust control in Hadera power plant
And Ruthenberg Power plants

Dead sea dust control for potash 138,000 m³/h

Sand blasting machines dust control

40,000 m³/h system for cooper induction furnaces

Sand blasting machines system

. Cyclone –filter being sent to Ningbo China Soy plant

Big Bag discharge system of adipic acid dust made of ss316

70,000 m³/h system for zinc dust from galvanizing bathtub

Small pressure filters before delivery SS 316L

Aluminum Furnace dust and dioxin elimination system 40,000 m³/h

Truck grain unloading pit 65,000 m³/h

Additive compounds for plastic for sack tipping system

Sugar tipping filters before delivery SS 304

Parts of cyclone filter during manufacturing at our plant application : soy dryer filter. Complete unit is \varnothing 6m 15 m high, 1,920 m² filtration area made of stainless steel 304. Unit sent and installed at a soy plant in Ningbo China

Filter for zinc spraying machine for tubes and profiles

Filter off line type for 60 ton arc furnace 7,016 m² filtration area

Filter for sand blasting machines using envelope type of filter Bags, side removal, 20,000 m³ /h installed at ISCAR plant Tefen.

Rotary Airlock cast iron 250/250

Potash Unloading pit Ashdod port 110,000 m³ /h - Under Construction
September 2008

Miloubar Feed will for Crusher

Phosphate Unloading pit Ashdod port 105,000 m³ /h – Operating Since 1977

Filter for Phosphate unloading pit Eilat Port 1176 m² Filtration area since 1996