

PROJECT	QUANTITY	ITEM NO
---------	----------	---------

Fryer Filter Media

**SuperSorb® pad
PHT envelope
SmartFilter™ pad and paper**

Above: SuperSorb® filter pad
Above right: SuperSorb® filter pad in pad holder

SuperSorb® filter pads are composed of a unique filtration medium that combines activated carbon with a variety of proven filter agents. The result is an easy-to-use, long-lasting filter pad developed exclusively for Henny Penny fryers that significantly extends shortening life while improving the quality of fried foods.

Standard features

- Use with Henny Penny pressure fryers: PFE 500, PFE 561, PFG 600*
- Patented food-grade resin binder bonds additives into cellulose fiber
- Variable surface and graduated depth construction maximizes available filtering area
- Traps particles as small as 1.4 microns
- Electrostatic retention of particles as small as 0.5 microns
- Removes odors and soluble impurities
- Extends useful frying oil life
- Cuts oil add backs by 20 percent
- Reduces overall oil consumption by as much as 40 percent
- Convenient to change, easy disposal and cleanup

*SuperSorb® filter pad required for fryers built before August 1 2002. Contact a Henny Penny distributor to determine the correct filter pan for your fryer.

How it works

SuperSorb combines 3 proven filtration features to separate solids from frying oil

- Sieving** Large particles are "sieved" or simple screened out near the surface of the pad
 - Entrapment** Smaller particles are allowed to pass deeper into the pad and are then "entrapped" in narrower pore paths
 - Electrostatic retention** Positively charged electrostatic attraction "retains" even smaller negatively charged macro-molecular particles
- Activated carbon filter agent absorbs odors

SuperSorb filter pads significantly extend oil life at the optimum range of cooked product quality

<input type="checkbox"/> APPROVED	<input type="checkbox"/> APPROVED AS NOTED	<input type="checkbox"/> RESUBMIT
AUTHORIZED SIGNATURE		DATE

Fryer Filter Media

SuperSorb[®] pad
PHT envelope
SmartFilter[™] Pad and paper

PHT filter envelope

Standard paper envelope slides over filter screen in all Henny Penny pressure fryers and open fryers

PHT filter envelope fits over filter screen

SmartFilter[™] Pad and Paper

Specially designed for the active filtration of frying oils, these filter elements are for use with the Henny Penny Evolution Elite[®] Open Fryer.

The SmartFilter pad is impregnated with an oil extender, while the SmartFilter paper is untreated, and can be used "as is" or hand treated with oil extending material.

SmartFilter filter pad

SmartFilter filter paper

	SuperSorb [®] filter pad*	PHT Envelope	SmartFilter filter pad	SmartFilter filter paper
Length	11.75 in (298 mm)	14.00 in (356 mm)	11.25 in (286 mm)	16.50 in (420 mm)
Width	11.75 in (298 mm)	19.63 in (498 mm)	19.13 in (485 mm)	25.50 in (648 mm)
Thickness	0.16 in (4.1 mm) average	0.014 in (0.3 mm)	0.042 in (1.1 mm)	0.014 in (0.3 mm)
Pore size	>0.5 microns	>70 microns	≥30 microns	≥70 microns
Area	0.96 ft ² (0.09 m ²)	1.8 ft ² (0.18 m ²)	1.5 ft ² (0.14 m ²)	2.9 ft ² (0.27 m ²)
Packaged	30 pads per carton	100 envelopes per carton	30 pads per carton	100 sheets per carton
Attachment	Use with SuperSorb pad holder filter system*	Use with filter screen system	Use with Evolution Elite filter system	Use with Evolution Elite filter system

Laboratory certifications

Meets FDA, USDA requirements

*SuperSorb[®] filter pad required for fryers built before August 1 2002. Contact a Henny Penny distributor to determine the correct filter pan for your fryer.

Continuing product improvement may subject specifications to change without notice.

24 Hour Technical Support:
 Henny Penny Technical Service
 800 417.8405
technicalservices@hennypenny.com

Henny Penny Corporation
 PO Box 60 Eaton OH 45320 USA
 +1 937 456.8400 800 417.8417
 +1 937 456.8434 Fax 800 417.8434 Fax
www.hennypenny.com

HENNY PENNY
 Engineered to Last