
PRODUCT
CATALOG
FILTERS | DRYERS | DRAINS | ACCESSORIES

Superior Filtration Products. Pure & Simple.

tsunami.us.com

TS-2026 5/20

3

TSUNAMI PRODUCT CATALOG 2 1.800.782.5752 | TSUNAMI.US.COM 3

CONTENTS

Our website works on a responsive template and is

easily accessible on any hand-held device.

Tsunami Compressed Air Solutions™, a division of

Suburban Manufacturing Group, offers over forty

online videos.
• Find in-depth information on the products

 you need.

• Get up-to-date information on new product

 releases and upcoming events.

• Download user manuals and instruction guides.

• Sales training and demonstration videos.

• View step-by-step installation instructions.

• General knowledge as well as tips and tricks on

 compressed air best practices.

OPTIMIZED CONTENT ONLINE VIDEOS

Get Connected! Visit our YouTube channel or video library at:
tsunami.us.com tsunami.us.com/videos

For over 35 years, Tsunami Compressed Air

Solutions™, a division of Suburban Manufacturing

Group, has set the industry standard for quality

compressed air filtration and drying solutions.

While we strive to bring cutting-edge technology

to the world of pneumatics, we continue to focus

on the core principles that built the foundation of

our successful business: quality, value, and world-

class customer service.

At Suburban Manufacturing Group, our mission

is to build value for our customers by producing

quality, innovative, application-based products.

Suburban is an engineering driven organization

that partners with customers to design and

develop unique and specific fluid power products.

Today, we distribute thousands of fluid power

solutions worldwide right from our U.S.

manufacturing facility located in Monticello,

Minnesota.

Suburban Manufacturing Group is an ISO 9001-2015

Certified Manufacturer.

a division of

COMBINING
QUALITY AND
CUTTING-EDGE
TECHNOLOGY

SERVICE PARTS

Dryer Service Parts and Accessories 18

Drain Accessories 18

Filter Elements and Service Parts 18-19

ACCESSORIES

Air Monitoring Equipment 16

Hose, Couplers, Plugs, and Blow Guns 16

Utility Station 17

AUTOMATIC DRAINS

Pneumatic Drain 14

Filter Drain 14

Electronic Drain Valve (EDV) 15

SPECIALTY FILTRATION

Breathing Air 13

AIR DRYERS

Ultra Regenerative Dryers 6-7

Pure Regenerative Dryers 8

Membrane Dryers 9

GENERAL INFORMATION

Compressed Air Knowledge 4

Key Questions for Application Solutions 5

AIR FILTRATION

Water Separators 10

Oil Coalescing & Acivated Carbon Filters 11

Filtration Packages 11

54

TSUNAMI PRODUCT CATALOG 4 1.800.782.5752 | TSUNAMI.US.COM 5

Typically, this is accomplished in one of four ways:

 • Desiccant (molecular sieve, activated alumina, silica gel) • Membrane • Refrigeration • Deliquescent

Air dryers should be used when you want to remove or reduce the humidity levels in your compressed air system to

meet or exceed the air quality requirements for the compressed air demands of your tools, equipment, or applications.

• Proper control of air pressure throughout your facility can help save 10-15% of your compressed air energy costs.

• Repairing an audible air leak can save you $50 or more per year in energy used to drive your compressor.

• When sizing a compressor for manufacturing, it is important to calculate total machine air consumption as well as total air consumed by

 machine operators and other personnel.

• Proper control of air volume (CFM) will make all your air drying and filtration technology perform at their rated capacity. Most pieces of

 equipment have a manufacturer’s specification of volume consumption along with the recommended operating pressure.

• Improper use of volume can cause an “over-flowing” of the rated capacity of your dryer or filtration which causes a carry over of

 moisture and contaminants.

• Many OSHA approved blow off guns can consume up to 35 CFM, the equivalent of a 10 Hp compressor.

• Many color changing indicators used with desiccant systems do not begin to change color before 20% rH.

WHEN TO USE COMPRESSED AIR DRYERS

THE #1 RULE OF
COMPRESSED AIR
For Every 20°F that Compressed Air is Cooled, the Air Loses 50% of its
ability to Hold Moisture in Vapor Form (Humidity).

AIR FILTRATION The Removal of Particulates, Water, Oil Droplets, and Aerosols

AIR DRYING The Removal of Water Vapor (Humidity) from Compressed Air

ABOUT THE APPLICATION

1. How much air does the application/equipment need, in CFM?

2. What pressure does the application require?

3. How dry does the air have to be?

 a) Typically going to be specified as dew point or relative humidity

4. How clean does the air have to be?

 a) Are we just worried about water, dirt, dust, and other particulates?

 b) Do we have to remove any oil aerosols from the air?

KEY QUESTIONS FOR
APPLICATION SOLUTIONS

This is most effective when done in stages:

• Water separator - removes bulk water, oil, and large particulates (down to 10 micron)

• Coalescing filter - removes oil, aerosols and fine particulates (down to .01 micron)

• Activated carbon filter - removes oil vapors; eliminates odors and taste (down to .003ppm)

WHERE TO PLACE COMPRESSED AIR FILTRATION
• The further away from the compressor, the more effective your filtration will work

• On or near the equipment, directly connected to air supply connection (IMPORTANT)

• In front of all air dryers as pre-filters

• Water separators should be placed at all air tool drops with regulators

ABOUT THE SUPPLY SIDE

1.What types, and how many, compressors are in the facility?

2. What is the horsepower rating of the compressor(s)?

 a) Do we know the output flow of the compressor?

 b) What is the output pressure of the compressor?

3. What is the system pressure?

4. What drying technology is used?

 a) Is the dryer installed before or after the receiver tank?

 b) Are there pre-filters used before the dryer?

 c) Are there filters after the dryer?

5. Where, and how many, receiver tanks are installed?

6. Is the system a looped system, “tree” layout, or a “dead stick” system?

UNDERSTANDING AIR DRYING AND AIR FILTRATION… THERE IS A DIFFERENCE!

NOTES:
IMPORTANT THINGS TO KNOW

76

TSUNAMI PRODUCT CATALOG 6 1.800.782.5752 | TSUNAMI.US.COM 7

HOW IT WORKS

TSUNAMI REGENERATIVE DRYER REFRIGERANT DRYER

The Drying Process

• Can handle high inlet temperature up to 150°F

• Performs well with high demand surge flows

• No Aftercooler Required

• Complete with 2-stage pre-filters
 & automatic drains

• Dew points … down to –80°F and lower

• No refrigerant to maintain

• Works great with low flow rates

• Minimal maintenance required:

 - Change oil coalescing element every six months

• Max inlet temperature 100°F

• Moisture will carry over during high demand surge flows

• Requires Aftercooler

• Must purchase pre-filters and automatic drains separately

• Dew points … 35-50°F

• Refrigerant to maintain

• Low flow rates may allow water carry over at separator

• Regular maintenance required:

 - Clean heat exchanger | Electric motor
 Refrigerant compressor

HOW DO WE STACK UP?

1

2

3

Pre-filtered air enters the dryer and
is channeled through the desiccant
tower(s).

Wet air passes through the tower(s)
where molecular sieve desiccant
draws water vapor in while under
pressure.

After flowing through the desiccant,
the now dry air is sent downstream.

After two minutes, the control timer
sends out a pilot signal shifing the
internal piston. When the piston
shifts, air is redirected from this
tower(s) to the opposite side.

1

2

3

4

4

Tsunami Regenerative Drying Systems use proprietary
technology to provide extremely clean and dry air.

• Low relative humidity - down to .01% RH

• Dew points down to -80°F

• Easy, low-cost maintenance - under $1000/year average

• Includes Tsunami Water Separator and Oil Coalescing Filter with automatic drains

AIR DRYERS

The Regeneration Process
A small amount of air from the dry
outlet on the opposite tower(s)
percolates up through the regeneration
orifice and back through the desiccant
filled tower(s).

The desiccant is dried as the sweep air
passes back through the media.

With the use of this air, the tower(s)
discharge water vapor through the
dryers mufflers.

After two minutes, the control timer
sends out a pilot signal shifing the
internal piston. When the piston shifts,
flow is reversed and this tower(s)
begins drying the air.

VS

Ultra series wall-mounted regenerative dryers are designed as complete packages. Systems can be
configured in multiple variations allowing for pre-filtration to be installed on the left or right side of
the unit. Dual inlet/outlet ports allow for bypass of the dryer where breathing air is required.

ULTRA SERIES REGENERATIVE DRYERS INCLUDE:

Tsunami rail mounted regenerative dryers are built to withstand the largest surges of contamination.
Similar to other Tsunami drying systems, these dual-inlet units are built as complete packages.

The optimal solution for any facility; simply connect shop air into the inlet fitting and out the regulator. It’s
that simple. Tank-mounted come fully assembled to provide for absolute ease of installation. A built-in
bypass system allows the dryer to be shutoff for maintenance or service without stopping production.

ULTRA REGENERATIVE DRYERS

WALL-MOUNTED DRYERS

TANK-MOUNTED DRYERS

ITEM # SIZE MAX CFM DRAIN PORT SIZE WEIGHT DIMENSIONS

21999-0810 10 HP 40 Pneumatic 1” NPT 335 lbs 5¾" x 4¼" x 2¼"

21999-0815 15 HP 60 Pneumatic 1” NPT 358 lbs 5¾” x 4¼” x 2¼”

21999-0820 20 HP 80 Pneumatic 1” NPT 381 lbs 5¾” x 4¼” x 2¼”

21999-0830 30 HP 120 Pneumatic 1” NPT 381 lbs 5¾” x 4¼” x 2¼”

RAIL-MOUNTED DRYERS

ITEM # SIZE MAX CFM DRAIN PORT SIZE WEIGHT DIMENSIONS

21999-0750 50 HP 200 Pneumatic 1” NPT 267 lbs 5½" x 3" x 1¾"

75 HP, 100 HP, 125 HP, and 150 HP available on request. Call for details.

ULTRA SERIES WALL-MOUNTED

ULTRA SERIES RAIL-MOUNTED

ULTRA SERIES TANK-MOUNTED

2-stage Pre-fitration; Water Separator, Oil Coalescing Filter

Regenerative Dryer

Moisture Minder® Automatic Drains

Programmable Logic Control (PLC).

21999-0710

21999-0750

21999-0810

In addition to our complete line of standard products, Tsunami has engineered customizable
dryers to meet air cleanliness requirements for a variety of industries and applications. Call
1.800.782.5752 to learn more.

ITEM # SIZE MAX CFM DRAIN PORT SIZE WEIGHT DIMENSIONS

21999-0710 10 HP 40 Pneumatic 1” NPT 73 lbs 2½" x 2½" x 1"

21999-0715 15 HP 60 Pneumatic 1” NPT 93 lbs 2½” x 3” x 1”

21999-0720 20 HP 80 Pneumatic 1” NPT 118 lbs 2½" x 3½" x 1"

21999-0730 30 HP 120 Pneumatic 1” NPT 118 lbs 2½” x 3½” x 1”

3-Year Warranty on
Tsunami Ultra Drying Systems

Dryer flow rates based on 100°F at 175 PSI with an outlet pressure of 100 PSI.*
Lower inlet pressure and higher temperatures affect the performance and quality of the downstream air.

*minimum inlet pressure 80 PSI

Parts sent globally will include a -G with the part number.

98

TSUNAMI PRODUCT CATALOG 8 1.800.782.5752 | TSUNAMI.US.COM 9

Tsunami Membrane Dryers provide an economical solution for
supplying clean, dry air without the need for electricity. The
molecular makeup of the hollow tubes allows water vapor to
pass. The greater the pressure differential between the inlet
and outlet pressures, the drier the air downstream.

• Low relative humidity - down to .01% RH

• Great dew point supression - up to 140°F swing

• Easy, low-cost maintenance - $160/year

• Includes Tsunami Water Separator and Oil Coalescing Filter
 pre-filtration with automatic drains

MEMBRANE
DRYER
Includes:
• 2-Stage Pre-filtration
• Outlet Regulator

Max Pressure: 175 psi
Max Temperature: 100°F

PRECISION
MEMBRANE
DRYER
Includes:
• 3-Stage Pre-filtration
• Electronic Drain
• Outlet Regulator

Max Pressure: 175 psi
Max Temperature: 100°F

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0889 15 ¼” NPT 9 lbs 22” x 12” x 3½”

21999-0357 20 ½” NPT 16½ lbs 23” x 20” x 4½”

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0957 15 ½” NPT 12 lbs 24½” x 18½” x 5½”

21999-0524 20 ½” NPT 22 lbs 23” x 23½” x 5½”

HOW IT WORKS
The Drying Process

The molecular makeup of the hollow tubes allows certain gases
to pass through the membrane quicker than the desired gas.

As compressed air travels through the hollow tubes, water
vapor passes through the membrane pores.

The water vapor collects within the housing until it is removed.

A fixed orifice at the bottom of the hollow tubes allows dry air
to pass up the housing, around the hollow tubes, to sweep the
water vapor out the sweep holes at the top of the housing.

1

2

3

4

MEMBRANE DRYERS

Dry Air

Wet Air

Inlet

Outlet

Sweep Air

Dryer flow rates based on 100°F at 175 PSI with an outlet pressure of 100 PSI.*
Lower inlet pressure and higher temperatures affect the performance and quality of the downstream air.

Pure systems utilizes a simple timed control valve for cycling & Tsunami pre-filtration to assure removal
of water, oil and particulates before entering the dryer.

The Rove is designed to give your business ultimate mobility. The removable dryer sits
atop a 30-gallon storage tank with wheels. This user-friendly design provides clean, dry air
wherever and whenever you need it.

The Pure-10T is designed as a complete package and is mounted on a 60-gallon storage tank to increase shop
capacity.

PURE REGENERATIVE DRYERS

“THE ROVE” 10HP MOBILE DRYER

PURE SERIES WALL-MOUNTED

PURE SERIES TANK-MOUNTED

Pure Series dryers are available with either float or Moisture Minder® pneumatic drains.

WALL-MOUNTED DRYERS

ITEM # SIZE MAX CFM DRAIN PORT SIZE (NPT) WEIGHT DIMENSIONS

21999-1105 5 HP 17 Float ¼” inlet ½” outlet 20 lbs 25" x 17" x 12"

21999-1105-MM 5 HP 17 Pneumatic ¼” inlet ½” outlet 20 lbs 25” x 17” x 12”

21999-1105-T 5HP 17 Float ¼” inlet ¼” outlet 22 lbs 26” x 18” x 12”

21999-1105-T-MM 5HP 17 Pneumatic ¼” inlet ¼” outlet 23 lbs 26” x 18” x 12”

21999-1010 10 HP 40 Float ½” inlet 1” outlet 60 lbs 27” x 21” x 12”

21999-1010-220 10 HP 40 Float ½” inlet 1” outlet 60 lbs 27” x 21” x 12”

21999-1010-MM 10 HP 40 Pneumatic ½” inlet 1” outlet 62 lbs 27” x 21” x 12”

21999-1010-MM-220 10 HP 40 Pneumatic ½” inlet 1” outlet 62 lbs 27” x 21” x 12”

21999-1010

21999-1105

ITEM # POWER MAX CFM PORT SIZE WEIGHT DIMENSIONS

21999-0955 120v 40 ½” NPT 190 lbs 36" x 72" x 24"

21999-0955-220 220v 40 ½” NPT 190 lbs 36” x 72” x 24”

21999-0955-PP Pneumatic Generator 40 ½” NPT 190 lbs 36" x 72” x 24"

TANK-MOUNTED DRYERS

ITEM # POWER MAX CFM PORT SIZE WEIGHT DIMENSIONS

21999-0945 120v 40 ½” NPT 150 lbs 4½" x 2" x 2"

21999-0945-PP Pneumatic Generator 40 ½” NPT 150 lbs 4½” x 2” x 2”

“THE ROVE” MOBILE DRYER

Cut the cord! The Tsunami Rove is now available with pneumatic generator power
supply. Pneumo powered models operate by consuming 1-2 scfm from the dryer.

21999-0945

21999-0955

21999-1105-T

PURE SERIES REGENERATIVE DRYERS INCLUDE:

2-stage Pre-fitration; Water Separator, Oil Coalescing Filter

Regenerative Air Dryer

Solenoid Valve Timer

Automatic Drains

1-Year Warranty on
Tsunami Pure Drying Systems Utilizing

Pneumatic Drains

*minimum inlet pressure 80 PSI

1110

TSUNAMI PRODUCT CATALOG 10 1.800.782.5752 | TSUNAMI.US.COM 11

Tsunami filters are machined from the highest quality
materials and are anodized inside and out to ensure ultimate
durability against corrosion and trapped contaminates. Our
cutting-edge technology is rigorously tested to outperform
your expectations regardless of the industry or application.

AIR FILTRATION

WATER SEPARATORS

HOW IT WORKS
Air enters the filter & travels down
a small diameter tube causing an
increase in velocity.

The air reaches the bottom of the
inner tube then is redirected 180° up
the outer tube allowing gravity and a
slower velocity to capture bulk liquids.

Velocity increases again as air is forced
through small orifice baffles before
entering the stainless steel mesh
element.

Centrifugal force is used to capture
any remaining liquids before exiting
the filter.

Liquids are automatically ejected
through the drain.

Tsunami water separators and oil coalescing filters are designed to accommodate multiple drain types for specific application needs.
Draining options include float drains, our patented Moisture Minder® Electronic Drain and our patent pending pneumatic filter drain.

FILTER DRAIN OPTIONS

MOISTURE MINDER® EDV MOISTURE MINDER®
FILTER DRAIN

FLOAT DRAIN
A fixed strainer screen
removes contaminates before
reaching the valve orifice.

Requires an intermittent pilot signal
to operate. Designed to spin on
corresponding size filter housing.

Standard with all filters.

Filter heads machined from 6061 Aircraft Aluminum

Oversized tube length allows both gravity and velocity to
assist in the removal of water and air contaminates

Removable bottom cap provides ease of service and
machined drain port provides various drain capabilities

Filter packages can be ordered in reverse flow, right to left, and have a “-R” at the end of the part number

Filtration service parts can be found on pages 18-19 or by searching the unit part number online at tsunami.us.com

1

3
3

21

2

-R

1

2

3

4

5

PART
NUMBER

MAX
CFM

DRAIN
TYPE

PORT
SIZE WEIGHT DIMENSIONS

(HWD)

21999-0390 20 Float ¼” NPT 1½ lbs 8½” x 2” x 2”

21999-0390-ED 20 Electronic ¼” NPT 2½ lbs 11½” x 2” x 2”

21999-0390-MM 20 Pneumatic ¼” NPT 2 lbs 10½” x 2” x 2”

21999-0131 50 Float ½” NPT 3½ lbs 14½” x 2½” x 2½”

21999-0131-ED 50 Electronic ½” NPT 6 lbs 17½” x 5½” x 4”

21999-0131-MM 50 Pneumatic ½” NPT 6 lbs 17” x 2½” x 2½”

21999-1034 120 Float ¾” NPT 9lbs 16” x 3½” x 3½”

21999-1034-ED 120 Electronic ¾” NPT 9½ lbs 18” x 6” x 4½”

21999-1034-MM 120 Pneumatic ¾” NPT 9lbs 18” x 3½” x 3½”

21999-0082 120 Float 1” NPT 9 lbs 16” x 3½” x 3½”

21999-0082-ED 120 Electronic 1” NPT 9½ lbs 18” x 6” x 4½”

21999-0082-MM 120 Pneumatic 1” NPT 9 lbs 18” x 3½” x 3½”

21999-0850 240 Float 2” NPT 19 lbs 16.5” x 7½” x 3½”

21999-0850-ED 240 Electronic 2” NPT 21 lbs 19” x 10” x 6½”

21999-0850-MM 240 Pneumatic 2” NPT 20 lbs 18½” x 7½” x 3½”

21999-0960 800 Float 3” NPT 38 lbs 35½” x 6” x 6”

21999-0960-ED 800 Electronic 3” NPT 39 lbs 35½” x 6” x 10”

21999-0960-MM 800 Pneumatic 3” NPT 39 lbs 35½” x 6” x 8½”

The Tsunami Water Separator removes
water, up to one quart per minute, and
filters particulate down to 10 micron.

Max Pressure: 250 psi Max Temperature: 175°F

OIL COALESCING FILTERS

ACTIVATED CARBON FILTERS

HOW IT WORKS

HOW IT WORKS
Air enters the filter and passes
through the element from the
outside to the center.

As the air travels through
the activated carbon layers,
oil vapors are captured and
held through the process of
adsorption.

No liquids should be present at
this stage, therefore, there is no
drain.

1

2

3

PART
NUMBER

MAX
CFM

DRAIN
TYPE

PORT
SIZE WEIGHT DIMENSIONS

(HWD)

21999-0390-Z-FD 20 Float ¼” NPT 1½ lbs 8½” x 2” x 2”

21999-0390-Z-ED 20 Electronic ¼” NPT 2½ lbs 11½” x 2” x 2”

21999-0390-Z-MM 20 Pneumatic ¼” NPT 2 lbs 10½” x 2” x 2”

21999-0131-Z-FD 50 Float ½” NPT 3½ lbs 14½” x 2½” x 2½”

21999-0131-Z-ED 50 Electronic ½” NPT 4½ lbs 17½” x 5½” x 4”

21999-0131-Z-MM 50 Pneumatic ½” NPT 4 lbs 17” x 2½” x 2½”

21999-1034-Z-FD 120 Float ¾” NPT 5 lbs 16” x 3½” x 3½”

21999-1034-Z-ED 120 Electronic ¾” NPT 6 lbs 18” x 6” x 4½”

21999-1034-Z-MM 120 Pneumatic ¾” NPT 5½ lbs 18” x 3½” x 3½”

21999-0082-Z-FD 120 Float 1” NPT 5 lbs 16” x 3½” x 3½”

21999-0082-Z-ED 120 Electronic 1” NPT 6 lbs 18” x 6” x 4½”

21999-0082-Z-MM 120 Pneumatic 1” NPT 5½ lbs 18” x 3½” x 3½”

21999-0850-Z-FD 240 Float 2” NPT 11½ lbs 16½” x 7½” x 3½”

21999-0850-Z-ED 240 Electronic 2” NPT 13 lbs 19” x 10” x 6½”

21999-0850-Z-MM 240 Pneumatic 2” NPT 12½ lbs 18½” x 7½” x 3½”

PART
NUMBER

MAX
CFM

DRAIN
TYPE

PORT
SIZE WEIGHT DIMENSIONS

(HWD)

21999-0390-AC 20 - ¼” NPT 1½ lbs 8” x 2” x 2”

21999-0131-AC 50 - ½” NPT 3½ lbs 14½” x 2½” x 2½”

The Oil Coalescing Filter removes oil
aerosols down to .001 ppm
and particulates down to .01 micron.

The Activated Carbon Filter removes
oil vapor down to .003 ppm, removing
odor and taste from the air.

Max Pressure: 250 psi Max Temperature: 175°F

Max Pressure: 250 psi Max Temperature: 175°F

Air enters the filter and passes
through the element from the
center to the outside.

As the air travels through the
fibrous layers, oil aerosols are
captured and coalesce.

The non-wicking outer drain
layer separates the bulk liquids
from the air flow.

Gravity slows the bulk liquids
to drip into the drain sump
off the filter where they are
automatically removed.

1

2

3

4

FOR THE SURGES ORDINARY FILTERS CAN’T HANDLE

1312

TSUNAMI PRODUCT CATALOG 12 1.800.782.5752 | TSUNAMI.US.COM 13

PACKAGE 1
Includes:
• Water Separator
• Lubricator

PACKAGE 3
Includes:
• Water Separator
• Oil Coalescing Filter

PACKAGE 5
Includes:
• Water Separator
• Oil Coalescing Filter
• Activated Carbon Filter

PACKAGE 7
Includes:
• Oil Coalescing Filter
• Regulator

PACKAGE 2
Includes:
• Water Separator
• Regulator
• Lubricator

PACKAGE 4
Includes:
• Water Separator
• Oil Coalescing Filter
• Regulator

PACKAGE 6
Includes:
• Water Separator
• Oil Coalescing Filter
• Activated Carbon Filter
• Regulator

PACKAGE 8
Includes:
• Water Separator
• Regulator

FILTRATION PACKAGES

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0416 20 ¼” NPT 2½ lbs 9½” x 4½” x 2½”

21999-0247 50 ½” NPT 7 lbs 18” x 6” x 5”

21999-0248 120 1” NPT 12 lbs 19½” x 8” x 5½”

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0424 20 ¼” NPT 3 lbs 9½” x 5” x 2½”

21999-0251 50 ½” NPT 9½ lbs 18” x 6½” x 5”

21999-0252 120 1” NPT 14 lbs 19½” x 8” x 5½”

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0421 20 ¼” NPT 4 lbs 9½” x 8” x 2½”

21999-0255 50 ½” NPT 13½ lbs 17” x 13” x 3½”

21999-0255-R 50 ½” NPT 13½ lbs 17” x 13” x 3½”

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0415 20 ¼” NPT 3 lbs 10½” x 5½” x 3½”

21999-0249 50 ½” NPT 10½ lbs 18” x 13” x 6½”

21999-0249-R 50 ½” NPT 10½ lbs 18” x 13” x 6½”

21999-0250 120 1” NPT 16 lbs 21” x 13” x 6½”

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0677 20 ¼” NPT 3½ lbs 9½” x 6½” x 3½”

21999-0253 50 ½” NPT 12 lbs 17” x 13” x 4½”

21999-0253-R 50 ½” NPT 12 lbs 17” x 13” x 4½”

21999-0254 120 1” NPT 18 lbs 21” x 13” x 6½”

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0678 20 ¼” NPT 5 lbs 10½” x 9” x 3½”

21999-0257 50 ½” NPT 15½ lbs 18½” x 17” x 4½”

21999-0257-R 50 ½” NPT 15½ lbs 18½” x 17” x 4½”

EDV Models Available: 20 SCFM: 21999-0457 50 SCFM: 21999-0291

M
U

LT
IP

LE
 DRAIN OPTIO

N
S

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0969 20 ¼” NPT 2 lbs 10½” x 4” x 3½”

21999-0494 50 ½” NPT 6 lbs 18½” x 6½” x 6”

21999-0967 120 1” NPT 12 lbs 21” x 8” x 5½”

PART NUMBER MAX CFM PORT SIZE WEIGHT DIMENSIONS (HWD)

21999-0414 20 ¼” NPT 2½ lbs 10½” x 4” x 3½”

21999-0679 50 ½” NPT 8 lbs 18” x 6½” x 6”

21999-0968 120 1” NPT 12 lbs 21” x 8” x 5½”

MULTI-USER SYSTEMSINGLE-USER SYSTEM

BULLARD® HOSES

GFG BREATHING AIR ACCESSORIES

ITEM # DESCRIPTION

21999-0276-25 25' Breathing Air Hose

21999-0276-50 50' Breathing Air Hose

21999-0276-100 100' Breathing Air Hose

EXTENSION HOSES
ITEM # DESCRIPTION

5457 50' Extension Hose

5458 100' Extension Hose

Tsunami Breathing Air Systems are the optimal solution when Grade D breathing
air is required. The complete system features industry-leading Tsunami 3-stage
filtration along with continuous carbon monoxide monitoring that can be used in
any SAR (Supplied Air Respirator) system.

BREATHING AIR SYSTEMS

• 3-stage Tsunami filtration system with automatic float drains
• Easy-to-read digital carbon monoxide alarm
• CO monitor calibration made easy with Autocal®

• Meets OSHA Grade D breathing air quality specifications

*Complete your
 system with Bullard®
 hoses and hoods

BREATHING AIR PANELS

ITEM # DESCRIPTION MAX CFM PORT SIZE DRAIN MAX PSI MAX °F DIMENSIONS

21999-0265 Multi-User Breathing Air System - USA (10ppm) 50 ½ NPT Float 250 175 16" x 18" x 5"

21999-0980 Single-User Breathing Air System - USA (10ppm) 20 ¼ NPT Float 250 175 13” x 12” x 5”

21999-0265-CA Multi-User Breathing Air System - Canada (5ppm) 50 ½ NPT Float 250 175 16” x 18” x 5”

21999-0980-CA Single-User Breathing Air Panel - Canada (5ppm) 20 ¼ NPT Float 250 175 13" x 12" x 5"

BREATHING AIR ACCESSORIES

BULLARD® BREATHING AIR ACCESSORIES
ITEM # DESCRIPTION

20LCL Mylar Lens Covers - Full Hood (25pk)

LC Mylar Lens Covers - Full Mask (25pk)

HMXLC25 Mylar Lens Covers - Respirator Helmet (25pk)

RLS Replacement Lens - Full Mask

HMXIL Replacement Lens - Respirator Helmet

AC100031 Cooling Tube - Respirators Only

DC70ML Cooling Vest - Med / Lg

DC70XLXXL Cooling Vest - XL / XXL

AC1000DC Cooling Tube - Vest Only

ITEM # DESCRIPTION

21999-0264 Calibration Kit for CO Monitor (GFG 7735-101)

21999-0263 CO Monitor for Tsunami Breathing Air Panel (GFG RAM 744 (10ppm) - USA)

21999-0263-CA CO Monitor for Tsunami Breathing Air Panel (GFG RAM (5ppm) - Canada)

21999-0267 110/120v Wall Pack Adaptor Replacement

1450004 Replacement CO Sensor (RAM 744)

HOOD FULL MASK RESPIRATOR HELMET
ITEM # DESCRIPTION

CC20TIC31 Full Hood Assembly

ITEM # DESCRIPTION

SPEC41L Full Mask Set - Spectrum Series - M/L

ITEM # DESCRIPTION

21999-1021 Respirator Helmet with Cooling Tube

1514

TSUNAMI PRODUCT CATALOG 14 1.800.782.5752 | TSUNAMI.US.COM 15

MOISTURE MINDER® FILTER DRAIN

Neglecting to consistently drain condensate and contamination will result in
endless headaches and costly downtime. Inadequate or forgotten draining
dramatically wears on filtration systems causing them to become ineffective
and damaging to critical equipment and processes. Tsunami offers a variety
of drain styles to assure timely and efffective draining for your facility.

MOISTURE MINDER®
PNEUMATIC DRAIN
Available in both external
reservoir or internal
reservoir models.

MOISTURE MINDER®
FILTER DRAIN
Designed to spin on the
corresponding size Tsunami
filter tube.

PART
NUMBER

MAX
PSI

PORT
SIZE WEIGHT DIMS (HWD)

142-0000 250 ¼” NPT 2 lbs 1½” x 6½” x 1½”

152-0000 250 ¼” NPT 2 lbs 5” x 5½” x 2”

21999-0317 Pneumatic Drain Installation Kit

PART
NUMBER

FILTER
SIZE

MAX
PSI WEIGHT DIMS (HWD)

21999-0792 20 CFM 250 1 lbs 4” x 3” x 2”

21999-0795 50 CFM 250 1 lbs 4” x 3½” x 3½”

21999-0805 120/240 CFM 250 1½ lbs 4” x 3½” x 3”

MOISTURE MINDER® ELECTRONIC DRAIN VALVE

ITEM # POWER DUAL SIZE INLET WEIGHT DIMENSIONS

21999-0177 115v AC / 60Hz ¼” ID & ½” OD 1 lb 5½” x 3½” x 3½”

21999-0177-230 220v AC / 60Hz ¼” ID & ½” OD 1 lb 5½” x 3½” x 3½”

21999-0177-230-50 230v AC / 50Hz ¼” ID & ½” OD 1 lb 5½” x 3½” x 3½”

21999-0177-24 24v DC ¼” ID & ½” OD 1 lb 5½” x 3½” x 3½”

21999-0177-12 12v DC ¼” ID & ½” OD 1 lb 5½” x 3½” x 3½”

21999-0316 Electronic Drain Installation Kit

MOISTURE MINDER® ELECTRONIC DRAIN VALVE (EDV)

1

2

3

4

The Moisture Minder® EDV incorporates a self-cleaning feature where a fixed strainer
screen is used to capture contaminates before reaching the valve orifice. Opening the
manual ball valve automatically flushes the strainer screen clean. The drain is compatible
with various types of media and conforms to the NEMA 4 standard.

Adjustable Timer: OFF: 0.5 - 45 minutes ON: 0.5 - 10 seconds

Internal screen and ball valve allows for self cleaning

Dual Size Inlet: Accommodates 1/4” I.D. or 1/2” OD NPT thread sizes

1/4 turn ball valve allows for self cleaning without disassembling

1

3

2

4

FLOAT DRAIN
REPLACEMENT
Includes 3 float drains and o-rings for
replacement in Tsunami filters.

DRAIN MINDER II
CONTROLLER
Provides the pilot signal every 30 seconds to
120 minutes to multiple pneumatic drains.

HOW IT WORKS
DRAIN MINDER II AUTOMATIC TIMER
The Drain Minder II can deliver the pilot signal needed to operate
the Moisture Minder pneumatic drain valves when no other
intermittent pilot signal is available. The control is installed in the
typical system by teeing into a filtered air supply and connecting
the supply line to the inlet side of the controller solenoid.

PART NUMBER DESCRIPTION

144-0001 Drain Minder II Controller

PART NUMBER DESCRIPTION

21999-0868 Float Drain 3-Pack

PILOT SIGNAL RECEIVED
Condensation enters left hand, or
water inlet of valve.

1 PILOT SIGNAL FROM UNLOADER
Piston shifts, closing off drain port. As
piston moves, it will open up the stainless
ball check allowing condensate to be forced
into pressurized discharge reservoir.

2 VALVE AT REST
When pilot signal is relieved, piston returns to
relaxed position. The ball check closes preventing
zero pressure loss in the system. The drain port
opens and the stored condensate is ejected.

3

TIMER ACTUATES
Condensation enters through
the inlet side of valve. Debris is
captured inside the internal strainer.

DEBRIS IS EJECTED
When valve activates condensate flows thru
strainer up to the orifice and out the back
discharge port. Debris is captured by internal
strainer which prevents fouling.

SELF CLEANING
Only open ¼” ball valve to clean
strainer or to manually drain the tank.

21 2 3

ELECTRONIC DRAINSAUTOMATIC DRAINS

MOISTURE MINDER® 1

MOISTURE MINDER® 2

HOW IT WORKS

PNEUMATIC PISTON DRAINS

HOW IT WORKS

17

TSUNAMI PRODUCT CATALOG 16 1.800.782.5752 | TSUNAMI.US.COM 17

COMPRESSED AIR ACCESSORIES

Tsunami Air Monitoring Equipment provides the ability to verify
that the air system tested is supplying the quality of compressed
air cleanliness required for the application. The Industrial Grade Utility Station is designed to eliminate

problems that are found in commercial grade boxes. The unit is
easily installed and adapts to any machine or work area.

The extremely lightweight Tsunami Ultra-flo Spray Hose is
designed to bring both longevity and performance to the
toughest applications. Engineered for high-temperature
exposure, this lay-flat hose features a proprietary internal coating
which prevents breakdown caused by heat and harmful chemicals.

AIR MONITORING EQUIPMENT

UTILITY STATION - INDUSTRIAL GRADE

REGULATORS WITH GAUGE

LUBRICATORS

FILTER-REGULATOR COMBO

ULTRA-FLO SPRAY HOSE

Air Prep Kit
 • Includes Air Survey Monitor and CFM Test Kit

Air Survey Monitor
 • Measures humidity, dew point, and air temperature
 • Easy to read LCD screen
 • Includes sensor filtration

CFM Test Kit
 • Measure the CFM usage at any tool
 • Easy to read graph
 • Complete with regulator and female coupler

A

C

B

A

B

C

ITEM # DESCRIPTION WEIGHT DIMENSIONS

21999-0938 Air Prep Kit (A) 8.5 lbs 13" x 17" x 4"

21999-0440 Air Survey Kit (B) 5.5 lbs 13” x 17” x 4”

21999-0447 CFM Test Kit (C) 5 lbs 13” x 17” x 4”

COMPRESSED AIR ACCESSORIES

ULTRA-FLO SPRAY HOSE

ITEM # HOSE LENGTH HOSE QUANTITY HOSE I.D. WEIGHT

21999-0495 5’ 1 3/8” 2 lbs

21999-0449 35’ 1 3/8” 4.5 lbs

21999-0450 50’ 1 3/8” 5.5 lbs

21999-0783 35’ 10 pack 3/8” 4.5 lbs each

21999-0784 50’ 5 pack 3/8” 5.5 lbs each

HIGH-FLOW
COUPLERS
10 PACK

Prevost Venting-Action
couplers are designed to
eliminate hose whip.

HIGH-FLOW
PLUGS
10 PACK

BLOW GUN
10 PACK

Nylon Tip OSHA
Compliant Blow Gun

PART NUMBER DESCRIPTION

21999-0831 ¼” Female (sold in 10 pack)

21999-0832 ¼” Male (sold in 10 pack)

PART NUMBER DESCRIPTION

21999-0833 ¼” Female (sold in 10 pack)

21999-0834 ¼” Male (sold in 10 pack)

PART NUMBER DESCRIPTION

21999-0835 ¼” Inlet (sold in 10 pack)

Electrical outlets equipped with 20 amp industrial GFI protection.
Outlets are located above air service to prevent moisture damage.

Air service available through 2 ports: one non-lubricated for parts
blow off; one lubricated for pneumatic tool applications.

Powder coated finish for durability regardless of the application.

Hooks to hang and organize hoses and cords.

1

3

2

4

2

3

4

Multiple configurations available upon request.

UTILITY STATION - INDUSTRIAL GRADE

ITEM # POWER PORT SIZE WEIGHT DIMENSIONS

21999-0081 110/120v AC - 20 amp ¼” NPT 8 lbs 18" x 12 x 6"

1

ITEM # MAX FLOW PORT SIZE WEIGHT DIMENSIONS

21999-0870 25 SCFM ¼” NPT 1 lbs 4" x 2" x 3"

21999-0871 89 SCFM ½” NPT 2 lbs 5” x 2½” x 3½”

21999-0872 160 SCFM 1” 3½ lbs 7½” x 3” x 4½”

ITEM # MAX FLOW PORT SIZE WEIGHT DIMENSIONS

21999-0298 25 SCFM ¼” NPT 1 lb 6½" x 2" x 2"

21999-0195 153 SCFM ½” NPT 2 lbs 8” x 2½” x 2½”

21999-0196 565 SCFM 1” NPT 2½ lbs 10” x 3” x 3”

ITEM # MAX FLOW PORT SIZE WEIGHT DIMENSIONS

21999-0190 25 SCFM ¼” NPT 1 lb 4” x 2” x 2”

21999-0192 88 SCFM ½” NPT 1½ lbs 10” x 2½” x 2½”

COMPRESSED AIR ACCESSORIES
FILTERS, REGULATORS, AND LUBRICATORS

A

B

C

1918

TSUNAMI PRODUCT CATALOG 18 1.800.782.5752 | TSUNAMI.US.COM 19

SERVICE PARTS

REGENERATIVE DRYER FILTRATION HARDWARE

WATER SEPARATOR

OIL COALESCING FILTER

ACTIVATED CARBON

PRECISION EQUIPMENT

OUTER TUBE REPLACEMENT

BOTTOM CAP REPLACEMENT

DRAINS AND ACCESSORIES

HEATER WRAPS

Figure 3 : Water Separator Figure 4 : Oil Coalescing Filter Figure 5 : Activated Carbon Filter

ITEM # DESCRIPTION

 A 21999-0707 Piston Rebuild Kit for Degenerative Dryer

 B 21999-0976 Tower Replacement - Pure-5 Dryers only

 B 21999-0349 Tower Replacement (Standard) Purple

 B 21999-0349-BK Tower Replacement (Standard) Black

 - 4055A001 Tower Replacement (High Capacity)

 C 21999-0672-10 PLC for 10HP Regenerative Dryer

 C 21999-0672 PLC for Regenerative Dryer (15HP or larger)

 C 21999-0672-BK PLC - Custom Dryer

 - 21999-0718 Mobile Dryer PLC

 - 21999-0714 Power Supply - Regenerative Dryer

 - 21999-0714-G Global Power Supply - Regenerative Dryer

 - 21999-0941 Timer Valve Assembly for 110v Dryer

 - 21999-0504 Replacement Timer/Coil Assembly - 12v

 D 21999-0650-15 Tower Mounting Stud / Regen Valve (.015”)

 D 21999-0650-30 Tower Mounting Stud / Regen Valve (.030”)

 D 21999-0650-45 Tower Mounting Stud / Regen Valve (.045”)

 D 21999-0650-60 Tower Mounting Stud / Regen Valve (.060”)

 D 21999-0650-80 Tower Mounting Stud / Regen Valve (.080”)

 D 21999-0650-90 Tower Mounting Stud / Regen Valve (.090”)

 - 940825 Muffler Replacement - Pure 5 Only

 - 21999-0700 Muffler Replacement - Pure-10 and Ultra Series

 - 21999-0890 Tsunami Dryer Heater 12 Vdc

 - 21999-0937 Tsunami Dryer Heater 24 Vdc

ITEM # DESCRIPTION

 - 21999-0201 Drain Tube Kit - 10 Pack

 A 21999-0867 Mounting Bracket - 20 Series

 A 21999-0144 Mounting Bracket - 50 & 120 Series

ITEM # DESCRIPTION

21999-0846 20 Series - Includes (A) Stainless Steel Element, (B) Inner Tube, (C) Bottom Baffle, (D) Adapter, and (E) O-rings

21999-0227 50 Series - Includes (A) Stainless Steel Element, (B) Inner Tube, (C) Bottom Baffle, (D) Adapter, and (E) O-rings

21999-0228 120 / 240 Series (240 requires x 2) - Includes (A) Stainless Steel Element, (B) Inner Tube, (C) Bottom Baffle, (D) Adapter, and (E) O-rings

ITEM # DESCRIPTION

21999-0394 20 Series - Includes (A) Coalescing Element, (B) Baffle, (C) Adapter, (D) O-rings, and (E) Lock Nut

21999-0202 50 / 120 / 240 / Pure 10 Series (240 requires x 2) - Includes (A) Coalescing Element, (B) Baffle, (C) Adapter, (D) O-rings, and (E) Lock Nut

21999-0202-Z-SP Ultra Model Regenerative Dryer Oil Coalescing Service Kit

21999-0823 Pack of 5 (A) Elements - 20 Series Coalescing Element

21999-0825 Pack of 5 (A) Elements - 50 / 120 / 240 / Pure 10 Series (240 requires x 2)

21999-0828 Pack of 5 (A) Elements - Regenerative Dryer Coalescing Element

ITEM # DESCRIPTION

21999-0395 20 Series - Includes (A) Activated Carbon Element, (B) Baffle, (C) Adapter, (D) O-rings, and (E) Lock Nut

21999-0200 50 Series - Includes (A) Activated Carbon Element, (B) Baffle, (C) Adapter, (D) O-rings, and (E) Lock Nut

21999-0824 Pack of 5 (A) Elements - 20 Series Activated Carbon Element

21999-0826 Pack of 5 (A) Elements - 50 Series Activated Carbon Element

ITEM # DESCRIPTION

21999-0818 20 Series Annual Maintenance Kit - Includes (2) Biannual Coalescing and Activated Carbon Element Kits with O-rings

21999-0819 50 Series Annual Maintenance Kit - Includes (2) Biannual Coalescing and Activated Carbon Element Kits with O-rings

ITEM # DESCRIPTION

 B 21999-0386 Outer Tube - 20 Series

 B 21999-0125 Outer Tube - 50 Series

 B 21999-0078 Outer Tube - 120 / 240 Series

ITEM # DESCRIPTION

 C 21999-0388 Bottom Cap - 20 Series

 C 21999-0127 Bottom Cap - 50 Series

 C 21999-0182 Bottom Cap - 120 / 240 Series

ITEM # DESCRIPTION

 - 21999-0868 Float Drain 3 Pack - Includes bottom O-rings

 - 21999-0316 Basic Drain Install Kit - Electronic Drains

 - 21999-0317 Deluxe Drain Install Kit - Pneumatic Drains

ITEM # DESCRIPTION

 D 163-0644 20 / 50 Series - 110 / 120v AC

 D 163-0648 20 / 50 Series - 12v DC

 D 163-0646 20 / 50 Series - 24 DC

 D 163-0649 120 / 240 Series - 110 / 120v AC

 D 163-0651 120 / 240 Series - 12v DC

 D 163-0650 120 / 240 Series - 24v DC

A

A A

D D D

E E E

E E E

B

B B

Figure 1 : Regenerative Dryer

A

D

B

C

C

C C

E E

SERVICE PARTS

Figure 2 : Filtration Hardware

A

D

E

B

C

20

Building value for our customers by producing quality, innovative, engineered, application-based products.

Suburban is an engineering driven organization that partners with our customers to design and develop unique and

specific solutions for multiple application specific needs in the Defense, Hydraulics, Oil & Gas, Automotive, Agriculture,

Construction, Utilities, and Industrial markets. In addition to custom engineered solutions, Suburban offers a complete

line of standard products sold under the Python, LubeMinder, and Tsunami brands.

MODERN DAY
PROTECTION

Our lubrication systems automatically
grease and oil machinery - reducing the

overall time spent maintaining tools
and increasing the life of equipment. AUTOMATIC OILING SYSTEMS

EQUIPMENT &
OPERATOR PROTECTION

Protect hoses, wires, and cables from
abrasion, temperature, moisture, and
ruptures with our easy-to-use sleeves

and straps.
WRAP

SLEEVES
TUBULAR
SLEEVES

CLEAN, DRY AIR

Providing the highest-grade clean, dry
air, our systems filter out oil, water, and

dirt that build up in compressed air
systems and interrupt daily business.

AIR DRYERS &
FILTRATION

GRADE D
BREATHING AIR

AIR HOSES, DRAINS &
ACCESSORIES

BUNDLING STRAPS

Contact your distributor or call 1.800.782.5752
10531 Dalton Ave NE | Monticello, MN 55362 | GOSUBURBAN.COM

GREASE BANK SYSTEMS

