

FILTERING ELEMENTS ULTRA PORE series F

HEAD OFFICE:
10060 Scalenghe (TO) ITALY
Tel. (+39) 011-9866231
Fax. (+39) 011-9866310
Regione Botteghe, 28

REGISTERED OFFICE:
10121 TORINO
Cap. Sociale 520.000.00€
C.C.I.A.A. Torino 738618
C.F./IVA 05826680018
C.so Vinzaglio, 12 bis

PRODUCTION FACILITIES:
-Via Circonvallazione, 28 – 10060 BURIASCO (TO)
-S.Statale 23 Km 28.5 Fraz. Vicito – 10060 Scalenghe (TO)
-Regione Botteghe, 28 – 10060 Scalenghe

WEB ADDRESS:
URL: <http://www.filters.it>
e-mail: sales@filters.it

Technical features

- Filtration efficiency with ratios
 $\beta_{x>1000}$ a 4, 5, 7, 12, 22 e $32 \mu\text{m(c)}$ - ISO 16889
 $\beta_{x>200}$ a 1, 3, 6, 12, 25 e $40 \mu\text{m}$ - ISO 4572
- Working temperature from -20 up to +130°C for Std constructions.
- Particularly suitable for the filtration of mineral oils, synthetic oils, fuels and other fluids with viscosity up to 250 Cst.
- High contaminant capacity due to the multi-layers medium, that present a gradient density construction.

Special Design

Compared to the normal microfiber elements that is possible to find in the market, what makes the difference for the "ULTRA-PORE" element made by FILTERS, is the great care in the design and manufacturing, that bring qualitative and economical advantages, joint to continuous research of the best configuration and structure of the medium. The high porosity fibre-glass layers are inserted between two supporting scrims in polyester non-woven with high strength, bonded to the glass media using a polyester hot melt. The high contaminant capacity and the physical structure maintenance of the media are guaranteed by a special pleating process of the element. "Stiffened block" construction, guarantees strength to the element, assuring a very good mechanical resistance and long life, also in presence of irregular pressures in the system, reducing to minimum the problem of the particles migration.

High quality Production Process

Elevata Qualità del Processo Produttivo

Clean room production facility

Bubble Test Facility

Multipass test facility

The Following Procedures are applied for Test and Fabrication:

- ISO 16889 for Multipass test,
- ISO 2941 for Collapse pressure test,
- ISO 2942 for Bubble test,
- ISO 2943 for Fluid compatibility,
- ISO 3724 for Flow Fatigue test,
- ISO 3968 for DP versus flow test.

Prestazioni e Perdite di carico Performances and Pressure Loss

Formula used to calculate Δp changing oil viscosity and specific weight

Formula per calcolare il Δp cambiando la viscosità dell'olio e il peso specifico

" Δp_B " = Δp actual
" Δp_A " = Δp read on graph
" v_B " = Actual viscosity in cSt
" sw_B " = actual specific weight

" Δp_B " = Δp richiesto
" Δp_A " = Δp letto sul grafico
" v_B " = Viscosità richiesta in cSt
" sw_B " = Peso specifico richiesto

$$\Delta p_B = \Delta p_A \times \frac{v_B}{30} \times \frac{sw_B}{0,9}$$

Example

$v_B = 60$ cSt ; $sw_B = 1,2$; $\Delta p_A = 0,28$ bar

$$\Delta p_B = 0,28 \times \frac{60}{30} \times \frac{1,2}{0,9} = 1,35 \text{ bar}$$

Filtration ratio Vs. particle size Acc. ISO 16889

Codice Identificativo
IDENTIFICATION CODE

Element Model	Height mm	Code	Available length for element model				
FX	100	00	FX				
F1	114	10		F1			
F2	150	01	FX	F1			
F3	200	02		F1			
F5	210	11	FX	F1			
	250	03		F1	F2		
	279	19		F1			
	285	12		F1	F2		
	300	04			F2		
	335	13		F1	F2		
	350	05		F1	F2		
	430	14		F1		F3	F5
	450	07			F2		
	500	08		F1	F2	F3	F5
	550	09		F1			
	655	15				F3	F5
	800	17				F3	F5
	980	16				F3	F5
	1000	18				F3	F5
	1200	20				F3	F5

Filtration Degree μm		
β Values as per ISO16889	β Values as per ISO4572	Code
$\beta_4 \mu\text{m}_{(e)} > 1000$	$\beta_1 > 200$	X
$\beta_5 \mu\text{m}_{(e)} > 1000$	$\beta_3 > 200$	0
$\beta_7 \mu\text{m}_{(e)} > 1000$	$\beta_6 > 200$	1
$\beta_{12} \mu\text{m}_{(e)} > 1000$	$\beta_{12} > 200$	2
$\beta_{22} \mu\text{m}_{(e)} > 1000$	$\beta_{25} > 200$	3
$\beta_{32} \mu\text{m}_{(e)} > 1000$	$\beta_{40} > 200$	4

Materials Gasket/Reinforc./Caps	Code
Viton/C.Steel znt/C.steel Znt	B
Viton/A304/A304	C
VITON/A316L/A316L	D
PTFE/A304/A304	M
PTFE/A316L/A316L	E
Special execution for temperature up to +145°C code B,C,D,M,E + H Code	.. H

Model FX-F1

Model F2

Model F3

Model F5

	FX	F1	F2	F3	F5
O.D. mm	53	80	96	152	152
Flow Direction	Out.-Inside	Out.-Inside	Out.-Inside	Out.-Inside	Out.-Inside
Collapse Pressure	2000 KPa	2000 KPa	2000 KPa	1000 KPa	1000 KPa

Filtri Simplex e Duplex

- La FILTERS offre una vasta gamma di contenitori e sistemi package di filtrazione, che possono soddisfare ogni tipo di esigenza
I vessel possono essere realizzati in Costruzioni Standard e Personalizzati secondo:
- ASME VIII DIV. 1 "U" STAMPED
PD5500
CSA B51-CRN
AS1210 (Australian standard)
PED 97/23
GOST + PASSAPORTO RUSSO
DPP (Algerian standard)
ASIT/SVTI
ed altri codici internazionali

Simplex and Duplex Filters

- FILTERS offers a wide range of housing and engineered systems to meet your requirements.
Vessels Standard and customized construction according to:
- ASME VIII DIV. 1 "U" STAMPED
PD5500
CSA B51-CRN
AS1210 (Australian standard)
PED 97/23
GOST + RUSSIAN PASSPORT
DPP (Algerian standard)
ASIT/SVTI
and other international code

