


# **Metal High Flow Filters**

LARGER FILTER AREA, LONGER FILTER LIFE

'Pall' 'Rigimesh' and 'PMF' range of cleanable metal cartridges has been extended to include a high area, large bore version. These are specifically designed to provide a very high surface area, up to 4.1 m², for handling large flow rates. Manufactured from **Rigimesh** or **PMF** medium to give very low clean differential pressure drops. Absolute removal from 2.5 micron up to 105 micron in liquids and .25 to 85 micron in gases.

## **Typical Applications**

- Used where high flowrates combined with high temperatures preclude the use of polymeric products.
- Gas compressor inlets to reduce the effects of fouling.
- Catalyst protection, to increase catalyst life.
- Heat exchanger protection to reduce energy costs.
- Pump protection to increase pump life.


#### **Features**

- Large diameter
 High Surface Area
- More flow per cartridge
- Absolute removal ratings from 2.5 up to 225 µm
- Cleanable

#### **Benefits**

- Low clean differential pressure
 High Dirt Capacity
 Longer Filter Life
 Can replace up to 30 conventional
 metal filters
- Smaller systems
 Quicker changeout
- Offers consistent and reproducible filtration throughout filter life.
 Single housing offers wide variety of removal solutions
- Easier to clean than conventional metal filters

### **Cartridge Dimensions**

Nominal length	380 mm (15") 762 mm (30")
Outer diameter	190 mm (7.45")
Inner diameter	100 mm (6.3")

#### **Operating Characteristics**

Maximum Differential Pressure Conventional Flow Out to In*	Operating Temperature
12 bard	250°C
17 bard	21°C
Maximum Differential Pressure Reverse Flow In to Out	
0.7 bard	21°C

<sup>\*</sup>For fluids compatible with the filter element at the stated temperature

To correct for different viscosity formula as follows: -

GAS Differential Pressure X Gas viscosity .018

**LIQUID** Differential Pressure X Viscosity

NB. These values are for the media only.

You will need to add the tubesheet  $\Delta p$  as follows: -

**GASES** The differential pressure caused by the connections is

negligible at .001mbar and can be ignored

**LIQUIDS** The differential pressure caused by the connections can

be taken as constant for each application at 55 mbar

## Clean Calculated Media Differential Pressure Drops per Standard Cartridge

#### **PMF**

	Gas (mba	Gas (mbar/Sm3hr)		Liquid (mbar/lpm)	
GRADE	15 ins	30 ins	15 ins	30 ins	
025	.039	.02	.178	.087	
050	.009	.004	.043	.021	
080	.007	.003	.03	.015	
100	.004	.002	.02	.01	
150	.002	.001	.01	.005	
200	.001	.00025	.005	.0025	
250	.001	.00025	.004	.0019	
300	.001	.00025	.0035	.0017	
400	.001	.00025	.0025	.0012	

### **RIGIMESH**

Gas (mbai	as (mbar/Sm3hr)		Liquid (mbar/lpm)	
15 ins	30 ins	15 ins	30 ins	
.00009	.00004	.00009	.00004	
.00013	.00007	.00013	.00007	
.0003	.0002	.00035	.0002	
	15 ins .00009 .00013	.00009 .00004 .00013 .00007	15 ins 30 ins 15 ins .00009 .00004 .00009 .00013 .00007 .00013	

NB. These values are for Air and Water only

## **Ordering Information**

LB 2	24
Code	Length (ins)
1	15"
2	30"

Media Code		Absolute (100%) Removal Rating µm	
		Liquids	Gases
Rigimesh	RM	45	25
	RR	70	55
	RS	105	85
PMF*	FH025	2.5	0.25
	FH050	5.0	0.5
	FH080	8.0	0.8
	FH100	10	1.0
	FH150	15	1.5
	FH200	20	2.0
	FH250	25	2.5
	FH300	30	3.0
	FH400	40	4.0

<sup>\*</sup>Gas ratings are calculated values


### **Fuels and Chemicals**

A Division of Pall Europe Limited Europa House Havant Street Portsmouth PO1 3PD England

Tel:- 02392 303303 Fax:- 02392 302506

## Visit us on the web at www.pall.com e-mail processUK@pall.com

Because of developments in technology these data or procedures may be subject to change. Consequently we advise users to review their continuing validity annually.

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, Spain, South Africa, Sweden, Switzerland, Taiwan, Thailand, United Kingdom, the United States and Venezuela. Distributors are located in all major industrial areas of the world.