

DRY-HEAT STERILIZERS
FOD ISO 5 - class DHSs

Powered by Thema4 process controller

R&D collaboration with

FOD ISO 5 - class DHSs

Fedegari Dry-heat Sterilizers (DHSs) are the most
performing and cost-effective solution to
discontinuous sterilization/depyrogenation needs
in the pharmaceutical industry.

FOD ovens perform a batch-type process and are
designed for treating different solids, such as
glassware, machine parts and stainless steel tanks
and containers in general; they represent the
ideal solution for any production when the
variability of products, batches and formats does
not allow the use of continuous sterilizers, such
as tunnels.

The most peculiar features of the FOD ovens are
extreme temperature uniformity, regardless of
dimensional variables, and lowest particulate
contamination. Temperature uniformity is the
obvious consequence of Fedegari expertise in
thermal process control.

Particulate contamination control originates from
complex fluid dynamic studies and a close
collaboration with Camfil, the world most
respected filter manufacturer with whom
Fedegari works at the development of high-
temperature filters.

What characterizes Fedegari FOD

ovens?

• Process performance (particle contamination,

temperature uniformity, process

repeatability)

• Specific engineering and manufacturing

features of these sterilizers common to all

Fedegari machines

• The use of common components, such as the

process controller, electrical and piping

actuators that guarantee time and cost-

savings on training and maintenance due to

simplified standard procedures

• Thema4 process controller pre-validated by

Fedegari according to GAMP 5.

Detail view of the
airflow deflectors
individually adjustable.

Detail view of the chamber

Note the locking rollers,
which, by sliding upward,
engage the three wedge-
shaped lugs.

Detail view of the door

Note the tubular silicone
gasket, which is seated in
its slot without any locking
device; the corners have a
wide bending radius.
Also, note one of the
wedge-shaped locking lugs.

Stainless steel fan, manufactured in-house.
The vanes are force-fitted and then continuously welded to the two supporting disks; the hub is fixed to
the base disk without using threaded devices. This allows to reduce the weight of the fan by 40%, increases
its efficiency and keeps it constant in time, simplifies balancing and drastically reduces noise.

fedegari.com

