Cimatec Air Filters at Work in HOSPITALS, HIGH TECH, AND THE AIR FORCE...

Whether it's reducing microscopic contaminants at hospitals, helping extend the productive life of sensitive and expensive high tech equipment or improve odor control at an Air Force base, the very same proven technology platform that powers our Commercial Air Filters, powers your Cimatec Filter at home.

CLEAN AIR YOU CAN COUNT ON... GUARANTEED!

Your Cimatec Air Filter comes with a 5-year warranty.

www.cimatec.com • 1-800-565-5326 • customerservice@cimatec.com

Cimatec Air Filters are available in all standard and custom sizes.

Our most popular standard sizes:

16x25x1"	16x20x1"
20x25x1"	20x25x1"
14x25x1"	14x20x1"
16x24x1"	20x24x1"

Specifications

Normal Voltage 24VAC

Power Consumption: 2 watts Efficiency: up to MERV 12 Pressure Drop: 17" WG

Filter Pads made from 70% recycled material.


Your Cimatec Authorized Dealer:

* Independent testing by IBR Inc. A2LA Accredited Laboratory. Test compares filtration of 0.007 microscopic particulate between a Cimatec 1" air filter and a pleated 1" air filter. All filtration, air flow and cost savings comparisons will vary as a result of the specific location, system design and indoor environment of each installation.

Cimatec is a registered trademark of InnerEco Environmental Inc.

Clean Air


Healthy Home


THE INVISIBLE THREATS TO OUR HEALTH...

It's what we can't see, the billions of microscopic allergens, toxins, chemicals, viruses, and biologicals, trapped inside our air-tight homes, that can trigger our allergies or asthma, pass on colds, coughs and sneezing fits, or contribute to sleepless nights. Invisible unhealthy particles we breathe into our lungs daily.


"99% of airborne
CONTAMINANTS that
circulate inside our
air-tight homes
are INVISIBLE..."


CLEAN AIR FOR A HEALTHY HOME...

Cimatec delivers a clean air experience into your family home.

With it's powerful, electro-fibre technology, Cimatec Filters remove microscopic particulate that passes right through traditional pleated air filters.

Cimatec Filters capture invisible contaminants that can aggravate allergies or asthma and lead to respiratory illness.

Proven, Reliable, Cimatec Clean Air.


HEALTHY INDOOR AIR FOR YOUR FAMILY


While those of us that suffer from allergies, heart disease or asthma are at greater risk, everyone of our family members is affected by poor indoor air quality.

When you care about your health, the water you drink and the food you eat, the proven air filtration capabilities of a Cimatec Clean Air Filter is a practical and affordable addition to your healthy family lifestyle.


HEALTHY PLANET FOR FUTURE GENERATIONS

Cimatec's smart technology virtually eliminates electrical usage and produces no harmful ozone. Our Eco-friendly replacement pads are infused with 70% recycled material and our lofting process increases air flow reducing energy consumption and greenhouse gases.


SAVE YOUR MONEY

Cimatec can save you up to 8% of the energy costs you pay each year for heating and cooling your home. When compared to a 1" pleated furnace filter, Cimatec offers up to 50% less air resistance which means heating and cooling cycles are shorter, your equipment isn't worked as hard and you, SAVE YOUR MONEY.*

