

FMO High Flow Series Filter Housings

High Flow 316L Stainless Steel Multi-Cartridge Filter Housing for Industrial Applications

- Accepts 12 or 21, 30" (76.2 cm) or 40" (102 cm) Filter Cartridges
- Housing is Designed to Accept DOE, M3 (Code 3) or M8 (Code 8) Style Filter Cartridges
- 316L Stainless Steel Material of Construction for Corrosion Resistance
- Swing Bolt Closure Design Assures Secure Sealing and Ease of Change Outs
- Side-In/Side-Out Design Allows for Easy Piping
- 150 PSIG (10.3 BAR) Maximum Operating Pressure Permits Use in Many Applications
- 1" (2.5 cm) Drain Ports Allow Rapid Evacuation of Vessel

Maximum Operating Pressure:

150 psig (10.3 bar) @ 200°F (93°C)

NOTE: Maximum operating pressure ratings are vessel ratings only. Safe operating temperature and pressure will depend on filter cartridge and gasket/O-ring used. For inquiries on compatibility, contact the factory or your Pall distributor.

Construction:

Head: 316L Stainless steel
Shell: 316L Stainless steel
Connections: 316L Stainless steel
Bolting: Zinc Plated Steel

Connections:

Inlet/Outlet

12 Around: 3" ANSI RF Flange 21 Around: 4" ANSI RF Flange

Vent: ½" NPT Drain: 1" NPT

Shell O-rings: EPDM (standard), Buna N,

Silicone Elastomer, Viton¹ A

Customization:

Housings can be engineered to meet the specific needs of the process and installation. Contact your Pall distributor or Technical Services for assistance.

¹ Registered trademark of DuPont Dow.

Dimensional Data (nominal)

Model	# Columns	Dimensions (inches)					Flow Rate ² (gpm)	Weight In Ibs. (Empty)	
		Α	В	C	D	E	F		
36FM03	12	56 (142.2 cm)	12 (30.5 cm)	31 (78.7 cm)	19 (48.3 cm)	12 (30.5 cm)	16 % (41.6 cm)	180 (681 lpm)	220 (100 kg)
48FM04	12	66 (167.6 cm)	12 (30.5 cm)	31 (78.7 cm)	19 (48.3 cm)	12 (30.5 cm)	16 % (41.6 cm)	240 (909 lpm)	235 (107 kg)
63FM03	21	57 (144.8 cm)	16 (40.6 cm)	31 (78.7 cm)	19 (48.3 cm)	12 (30.5 cm)	20 ¾ (52.7 cm)	315 (1192 lpm)	285 (129 kg)
84FM04	21	67 (170.2 cm)	16 (40.6 cm)	31 (78.7 cm)	19 (48.3 cm)	12 (30.5 cm)	20 ¾ (52.7 cm)	420 (1590 lpm)	305 (138 kg)

² For viscosity and specific gravity similar to water.

SIDE VIEW B Vent Eye Nut & Swing Bolt Compression Plate Top Seat Plate Assembly O-ring Tie Rod & Hex Nut Inlet Filter Cartridge Separator Seat Plate Body Drain Outlet Sump Drain

Housing Differential Pressure vs. Liquid Flow Rate

For liquids other than water, multiply differential pressure by specific gravity.

Part Numbers/Ordering Information

■ FMO • - 316L - • F - • (e.g., 63FMO3-316L-4F-IP)

Code	No. of 10" Equivalents		
36	36		
48	48		
63	63		
84	84		

Code	Cartridge Lengths		
3	30″		
4	40″		

Code	Inlet/Outlet Connection Sizes			
3	3" for 36 and 48			
4	4" for 63 and 84			

Code	Internal Parts ³			
Blank	No Internal Parts			
IP	Internal Parts			

³ Standard vessels include internal parts of top seat plates and tube guides. Basic vessels without internal parts may be ordered as non-stock items.

2200 Northern Boulevard East Hills, New York 11548-1289

1.800.FILTERS toll free 516.484.5400 phone 516.484.0364 fax information@pall.com e-mail

Filtration. Separation. Solution.sm

Visit us on the Web at www.pall.com

Pall Corporation has offices and plants throughout the world in locations including: Argentina, Australia, Austria, Belgium, Brazil, Canada, China, France, Germany, Hong Kong, India, Indonesia, Ireland, Italy, Japan, Korea, Malaysia, Mexico, the Netherlands, New Zealand, Norway, Poland, Puerto Rico, Russia, Singapore, South Africa, Spain, Sweden, Switzerland, Taiwan, Thailand, United Kingdom, United States, and Venezuela. Distributors are located in all major industrial areas of the world.

© Copyright 2004, Pall Corporation. Pall and (PALL) are trademarks of Pall Corporation. ® Indicates a Pall trademark registered in the USA. *Filtration. Separation. Solution.su* is a service mark of Pall Corporation.