

SUPRApak Multi-Stack Series Filter Housings

SUPRApak™ Filtration For High Volume Depth Filtration

SUPRApak Series

SUPRApak Multi-Stack Series-WA housings are designed for use with SUPRApak L filter modules. They revolutionize high volume depth filtration applications in the food and beverage industry, providing a cost-effective alternative to classical sheet filtration.

Features	Benefits
Closed filtration system	 Increased process safety and product quality; minimized product losses, product contamination risk and personnel exposure to process fluids
Compact design with high filtration area	Extremely high throughput at low investment cost
Drainable, low hold- up volume assembly	Higher product yield; minimized cleaning costs
High quality internal surface finish, sanitary and crevice-free design	Enhanced cleanability
Flexible modular design	Production volumes can be matched to equipment capacity by using different housing domes
External tensioning devices	Provides secure operation without bypass
Dual inlet connections	Minimizes product mixing zones
Simple, quick installation and servicing	Reduced labor, maintenance and downtime costs
Filter module lifting device available on request	Eases filter installation and removal

SUPRApak Multi-Stack Series-WA Filter Housings **Technical Information**

Description

SUPRApak Multi-Stack filtration units provide a closed system approach to high capacity depth filtration, maximizing product protection and minimizing product losses. Lower cost of ownership is achieved due to higher throughput, yield improvement, and reduced handling, cleaning, maintenance and downtime costs, when compared to sheet filtration.

SUPRApak Multi-Stack technology is ideal for use in high volume beer, sweetener, enzyme, gelatin, yeast extract, and other food and beverage applications.

SUPRApak Multi-Stack Series-WA units hold from 16 to 24 SUPRApak L modules, representing up to approximately 240 m² (2583 ft²) of filtration area in a very compact and low hold-up volume design. They are available in single dome design.

Specifications

Minimum/Maximum Design Pressure 1,2		Liquids and Gases: -1 to 6 barg (-14.5 to 87 psig)	
Minimum/Maximum Operating Temperature ¹		-10 to 150 °C (14 to 302 °F)	
Materials of Construction		Wetted parts 1.4404 (AISI 316L stainless steel)	
Sealing Materia	ls³	EPDM elastomer	
Internal Surface Finish	Housing	≤ 0.8 micrometers Ra (≤ 32 Ra microinches), electropolished	
	Piping	≤ 0.8 micrometers Ra (≤ 32 Ra microinches)	
Internal Welds	Housing	Dressed and blended to provide uniform ripple- and crevice-free surface to ≤ 0.8 micrometers Ra (≤ 32 Ra microinches), electropolished	
	Piping	Weld finish is as welded, with a uniform, crevice-free profile. ≤ 1.6 micrometers Ra (≤ 63 Ra microinches), pickled and passivated or bright annealed	
Connections	Inlet/Outlet	DN 100 (DIN 11851) 4 inch ISO 2852 clamp coupling compatible adaptors available by specific order	
	Filtrate Vent	4 x DN 10 (DIN 11851)	
Filter Module Compatibility ⁴		SUPRApak L series modules	

- ¹ Maximum design pressure and temperature ratings are vessel ratings only. Safe operation will also depend on filter module and housing gasket use. EPDM assembly seals restrict continuous operating temperature to 130 °C (266 °F). For details on module temperature limitations, please refer to SUPRApak module literature.
- ² Design satisfies EC Pressure Equipment Directive (PED) 97/23/EC (Fluid Group 1, Category IV, Module G). Pressure rating is suitable for hazardous liquids or gases.
- ³ Seal materials meet requirements for food contact use as detailed in FDA 21 CFR Section 177.2600, and EC Regulation 1935/2004, including BfR XV and XXI. Please contact Pall for additional options.
- ⁴ Refer to Pall Food and Beverage SUPRApak module literature for additional guidelines on use.

SUPRApak Multi-Stack Series-WA Filter Housings

Technical Information

SUPRApak Multi-Stack Series-WA housings are supplied without accessories.

Nominal Dimensions in mm (inches) -

For specific dimensions, please contact Pall⁵.

	MS-400	MS-500	MS-600
А	3500 (137.8)	4000 (157.5)	4500 (177.2)
В	2140 (84.3)	2393 (94.2)	2646 (104.2)
C _e	844 (33.2)	844 (33.2)	844 (33.2)
D ₆	500 (19.7)	500 (19.7)	500 (19.7)
E ⁷	154 (6.1)	154 (6.1)	154 (6.1)
F6,7	750 (29.5)	750 (29.5)	750 (29.5)
G	1050 (41.3)	1050 (41.3)	1050 (41.3)

⁵ Pall Corporation reserves the right to make dimensional modifications at any time, maintaining the same fit, form, and function. Please request a general arrangement drawing if exact dimensions are required.

Volume and Weight

	MS-400	MS-500	MS-600
Volume L (US gal)	1035 (273)	1250 (330)	1465 (387)
Weight kg (lbs)	740 (1631)	770 (1698)	800 (1764)

Figure 1: Dimensional information, WA-Series Housing

Standard Documentation⁸

- Certificate of Conformity to Quality Standards
- Final Inspection Certificate
- Installation/Operating Manual (IOM)

⁸ Additional documentation packages can be ordered.

Optional inlet piping adaptor – DN100 to 4 inch clamp coupling

Optional feed fluid vent and outlet piping adaptor – DN100 to 4 inch clamp coupling

Figure 2: Dimensional information, piping DIN to clamp coupling adaptors, in mm (inches)

⁶ Adjustable (leg height adjustment)

Indicated dimensions are for installations requiring DIN connections. For installations requiring clamp coupling connections, optional DIN to clamp coupling adaptors are additionally available. See Optional Accessories and Figure 2.

SUPRApak Series

SUPRApak Multi-Stack Series-WA Filter Housings Ordering Information

This is a guide to the part numbering structure and possible options only. For availability of specific options, please contact Pall.

Part Number: SPMS WA

Table 1

Example Part Number: SPMS WA 400

Note: See bold reference code in the table.

Table 1

Code	Bowl Height and Configuration	Number of SUPRApak Modules
400	4-High Bowl	16
500	5-High Bowl	20
600	6-High Bowl	24

Optional Accessories

Part No.	Description	Details
25590-0226 ⁹	Hot Fluid Core	1.4404 (AISI 316L SS)
25590-0226-01 ⁹	Hot Fluid Core Extension Z1	1.4404 (AISI 316L SS)
25590-0226-02 ⁹	Hot Fluid Core Extension Z2	1.4404 (AISI 316L SS)
ACS1036AA	Hook Spanner DN 10-20	Tool
ACS1037AA	Hook Spanner DN 25-100	Tool
20040118-34	3-4 High Lifting Device (incl. Stand)	Supplied with spacer
20040118-56	5-6 High Lifting Device (incl. Stand)	Supplied with spacer
ACS1072GS	Inlet Adaptor (DN 100 - 4 inch clamp coupling)	Elbow adaptor for piping adaption from DN to ISO 2852 clamp coupling connection
ACS1067GS	Outlet Adaptor (DN 100 – 4 inch clamp coupling)	Straight piece adaptor for piping adaption from DN to ISO 2852 clamp coupling connection

 $^{^{9}}$ For hot fluid filtration (>40 $^{\circ}$ C/ >104 $^{\circ}$ F) select Hot Fluid Core for the top module in the stack and add Hot Fluid Core Extension Z1 (1-high section) and/or Hot Fluid Core Extension Z2 (2-high section) as required.

Figure 3a (far left): Lifting device enables insertion and removal of the entire stack of modules. Spacer pictured at the bottom enables lowering module stack onto a suitable raised surface. Figure 3b (left and above): Hooks on the lifting device grab the bottom of the SUPRApak module stack for easy handling.

Figure 4: Different bowl heights offer flexibility.

SUPRApak Series

SUPRApak Multi-Stack Series-WA Filter Housings Ordering Information

Spare Parts

Part No.	Description	Details
ACS1057EM	Housing O-Ring	EPDM
ACS1070AA	Torque Unit	Torque unit with filtrate vent
ACS1041AA	Torque Unit Rod Seal	EPDM
ACS1043AA	Torque Unit Guide Bush	Torque unit spare part
ACS1071JM	Torque Unit Clamp Nut	Torque unit spare part
ACS1064EM	DN 100 Seal	EPDM

Figure 5: The torque unit is an external tensioning device, which provides reliable and secure operation without bypass. The filtrate vent, mounted on the torque unit, enables release of air from the filtrate inside the module core.

Pall Food and Beverage

New York - USA +1 516 484 3600

telephone toll free

+1 866 905 7255

foodandbeverage@pall.com

Visit us on the Web at www.pall.com

Pall Corporation has offices and plants throughout the world. For Pall representatives in your area, please go to www.pall.com/contact

Please contact Pall Corporation to verify that the product conforms to your national legislation and/or regional regulatory requirements for water and food contact use.

Because of technological developments related to the products, systems, and/or services described herein, the data and procedures are subject to change without notice. Please consult your Pall representative or visit www.pall.com to verify that this information remains valid.

© Copyright 2012, Pall Corporation. Pall and SUPRApak are trademarks of Pall Coporation.

® Indicates a trademark registered in the USA. *Filtration. Separation. Solution.sm* is a service mark of Pall Corporation.