


Israel Compressor Industries Ltd. (Oholiab-Airmac)

Line of Business

Industrial Equipment

Established

1950

Leading Executive

Joseph Ciprut, Dipl. Ing.

Israel Compressor Industries (Oholiab-Airmac) Ltd., was founded through the amalgamation of the production, service and sales activities of the two leading firms in the field of compressors in Israel, Oholiab Ltd. and Airmac Industries Ltd. Oholiab was founded in 1950 and Airmac in 1974.

Main Products

The joint company has streamlined production, keeping both the Oholiab and Airmac type of machines, and focusing on:

Industrial Equipment

In addition, Airmac Industries represents manufacturers in fields of air & gas compression, filtration & drying. In the field of oil-injected screw compressors, which is the major core product of the company, the manufacturing includes small standard compressors from 10 hp upwards, and machines tailored to customers' specific requirements, up to 650 hp, including a large variety of optional features, in cooling, silencing, drives, controls and instrumentation.

As of mid-2000, a range of oil-free screw compressors has been added to our production program.

Oil-Free Air

The company's products are widely known and installed in all industries, with special emphasis on chemical/petrochemical, utilities, food & beverage, electronics, aerospace & defense, plastics, cement, hospital and pharmaceutical sectors.

Production Facilities

The company's office and production facilities are located in the industrial zone of Rosh Ha'ayin, approximately 15 minutes drive east of Tel Aviv and the international airport, on a 4000 square-meter plot. The Company uses CAD in its design activity, is certified under ISO 9001-2000, as well as certified to fabricate pressure vessels under BS, European and Israeli pressure vessel codes.

60 Years of Market Leadership

Oholiab-Airmac is recognized as a market leader in Israel and is the only firm exporting Screw and Piston type compressors as well as having the largest field service organisation. Tough operating and ambient conditions, such as high ambient temperatures, highly humid and corrosive atmosphere, highly dust laden air, round-the-clock/continuous operational requirements, and a wide-variety of technical features required by all segments of the local industry, have resulted in the fact that Oholiab-Airmac has a relatively large range of compressors with a wide scope of engineered options, tailored to fit customers' specific applications.


- Oil-injected screw type compressors, 10 to 650 hp
- Piston type lubricated compressors up to 25 hp
- Oil free piston and screw compressors, 5.5 hp to 700 hp.
- Microfibre air and gas filters and oil separators.
- Pressure vessels
- Dessicant-type air dryers
- Compressed air systems and multiple compressor controls

OHOLIAB AIRMAC
ISRAEL COMPRESSOR INDUSTRIES LTD.

Contact:

Industrial Zone,
Rosh Haayin, Israel
Tel: 972-3-9380178
Fax: 972-3-9388031
airmac@compressors.co.il
www.compressors.co.il