

Fuente Filter For Beverage Applications

Description

The Fuente water filter is designed to meet the highest requirements of water bottlers for removal of particles, cysts, oocysts and bacteria in water filtration applications. It is a validated, 0.2 µm polyethersulfone membrane filter utilizing the unique Ultipleat® construction. Fuente filters last longer and provide high water quality at the lowest cost of ownership.

Customer Benefits

- Excellent Water Quality
- Extended Filter Life
- Validated Performance
- Multiple Autoclave Cycles Toleration
- Greater Differential Pressure Toleration
- Small Footprint
- No Liquid Waste Discharge
- Lower Filtration Costs


Features

- Patented Ultipleat Construction Greater Filter Area and Higher Production Per Unit Footprint
- Filtration Media Supor® Polyethersulfone
- 0.2µm Membrane
- Built in Asymmetric Prefilter Layer for Longer Life and Lower Filtration Costs
- Differential Pressure Toleration 1 bar (14.5 psi) During Steam in Place

Quality Standards

- Validated with Brevundimonas diminuta (ATCC 19146) at 10⁷/cm²
- Manufactured Under a Quality Management System Certified to ISO 9001:2000
- Tested to Meet EEC Directive 2002/72/EC
- Materials Per 21 CFR: 170-199

Housings

Filter Specifications

Materials of Construction			
Membranes	Hydrophillic Polyethersulfone (PES)		
Support Drainage	Polypropylene		
Core/Cage End Caps	Polypropylene, TiO ₂		
O-rings	Silicone Elastomer (standard)		
Sealing Technology	Thermal Bonding, No Adhesives		
Adaptor (Code 7)	Polypropylene with Stainless Steel Reinforcing Ring		
Nominal Filter Dimensions			
Filtration Area	0.6 m² (6.5 ft²) per 10" module		
Outer Diameter	2.75" (70 mm)		
Lengths Available	10" (254 mm); 20" (508 mm); 30" (762 mm); 40" (1016 mm)		
Operating Parameters*			
Clean Water Flow ¹	12.5 L/m (2.61 gpm) at 100 mbar (1.45 psi) differential pressure per 10"		
Maximum Differential Pressure (to 40°C)	5.5 bar up to 104°F (40°C) (forward)		
Maximum Differential Pressure (to 80°C)	4 bar up to 176°F (80°C) (forward)		
Maximum Steam Sterilization Temperature ²			
Maximum Hot Water Sanitization Temperature	185°F (85°C)		
Chemical Sanitization	PAA (320 ppm total peroxides – 1000 hr)		

* Applies to fully compatible fluids which do not soften, swell or adversely effect the product or its materials of construction.

¹ Typical performance with water at 68°F (20°C) (1cP) on a new filter in laboratory test.

² On wetted filters with slow exhaust.

Part Numbers/Ordering Information

AB● FF ■ W ◆

Code	Cartridge Lengths	Code	Cartridge Style	Code	O-ring Material
	(nominal)	7	SOF Fin End	ЦЛ	Silicono olastomor
1	10" (254 mm)		External 226 O-rings	1 14	
2	20" (508 mm)	0		J	EPDM elastomer
3	30" (762 mm)	3	SUE Flat End External 222 O-rings		
4	40" (1016 mm)	0			
		8	SOE Fin End External 222 O-rings		

PALL F

Pall Corporation

Pall Food and Beverage

New York – USA	
+1 516 484 3600	telephone
+1 866 905 7255	toll free

foodandbeverage@pall.com

Filtration. Separation. Solution.sm

Visit us on the Web at www.pall.com/foodandbev

Pall Corporation has offices and plants throughout the world in locations including: Argentina, Australia, Austria, Belgium, Brazil, Canada, China, France, Germany,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 2012, Pall Corporation. Pall, PALD, and Supor are trademarks of Pall Corporation. © Indicates a Pall trademark registered in the USA. *Filtration. Separation. Solution.sw* is a service mark of Pall Corporation. *Select-A-FAX is a registered trademark of CyberData, Inc.