

Profile® Star Filters and DFA Capsules

Description

Profile Star filters are pleated, all polypropylene depth filters ideally suited for the removal of agglomerated particles and gels from slurries used in the chemical mechanical polishing (CMP) of oxide, tungsten and copper.

Features & Benefits

- Deep, wide pleats for long service life in liquids with high levels of suspended solids
- High filter area, combined with continuously profiled pore structure minimizes shear
- Steep efficiency curves result in minimal strip-out of desirable slurry particles while sharply increasing removal of oversized particles


Specifications

Materials of Construction

Components	Materials
Filter Medium	Polypropylene
Support and drainage	Polypropylene
Core, cage and end caps	Polypropylene
Housing (DFA)	Polypropylene
Gasket options	EPDM, Polypropylene
O-ring options	EPDM, Silicone, Fluoroelastomer

Product Name	10 inch cartridges	DFA capsules
Removal Ratings (µm)	0.8, 1, 1.5, 3, 5, 10, 15	0.8, 1, 1.5, 3, 5
Maximum Operating Temperature	80 °C / 176 °F	38 °C / 100 °F
Maximum forward differential pressure	0.50 MPa / 70 psid @ 50 °C / 120 °F 0.34 MPa / 50 psid @ 80 °C / 176 °F	0.34 MPa / 50 psid @ 80 °C / 176 °F
Maximum Operating Pressure	-	0.49 MPaG / 71 psig @ 38 °C / 100 °F

Pressure Drop vs. Liquid Flow Rate¹ (Water 20 °C)


¹ Typical flow rates. For liquids with a viscosity differing from water, multiply the pressure drop by the viscosity in centipoise.

Unit conversion: 1 bar = 0.1 MPa

Part Numbers Ordering Information

Gasket Seal Filters

PUY 1 A 2 3

Table 1

Code	Cartridge Length (Nominal)
1	254 mm / 10 in
2	508 mm / 20 in
3	762 mm / 30 in

Table 2

Code	Removal Ratings ² (µm)
008	0.8 ³
010	1 ⁴
015	1.5
030	3
050	5
100	10
150	15

Table 3

Code	Gasket Materials
J	EPDM (Standard)
Y1	Polypropylene

O-ring Seal Filters

AB 1 A 2 4 5

Table 4

Code	O-ring Specifications
3	AS568A-222
7	AS568A-226
25 ⁵	AS568A-222

Table 5

Code	Gasket Materials
J	EPDM (Standard)
H4	Silicone
H	Fluoroelastomer

² Removal ratings at 99.98% efficiency based on a modified OSU-F2 single pass test in aqueous medium.

³ Removal ratings at 94% efficiency.

⁴ Removal ratings at 99.8% efficiency.

⁵ Options for 0.8 µm only.

DFA Capsules

DFA 6 A 7

Table 6

Code	Connections		Vent / Drain	
	Tube size	Configurations	Tube size	Configurations
4201	1/4" in	NPT male	1/8" in	NPT male
5301	6 mm	1/4" Swagelok ⁶	4 mm	Swagelok

⁶ Swagelok is a trademark of Swagelok Co.

Table 7

Code	Removal Ratings ¹ (µm)
008	0.8 ³
010	1
015	1.5
030	3
050	5

Representative example part numbers

AB1A00825J	AB1A0503J
AB2A00825J	AB2A0503J
AB1A0103J	AB1A1003J
AB2A0103J	AB2A1003J
AB1A0153J	AB1A2003J
AB2A0153J	AB2A2003J
AB1A0303J	
AB2A0303J	


Pall Corporation

Microelectronics

25 Harbor Park Drive
Port Washington, NY 11050
+1 800 360 7255 toll free US
+1 516 484 3600 telephone
+1 516 801 9711 fax
microelectronics@pall.com

Nihon Pall Ltd.

6-5-1, Nishishinjuku,
Shinjuku-ku
Tokyo 163-1325 Japan
+81 3 6901 5700 telephone
+81 3 5322 2109 fax

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

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

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 2016, Pall Corporation. Pall, , and Profile are trademarks of Pall Corporation.

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