mott corporation

Process Systems

Porous metal filter elements.

Strength and precision, in the design of your choice.

A general overview of Mott precision sintered porous metal filter elements.

Introduction.

Mott Corporation manufactures standard filter elements in a broad range of materials and sizes, and with a selection of fittings, so they can be easily specified with the characteristics and configurations customers require. Mott can incorporate custom features or create completely original designs for specialized needs.

High differential pressure capability – Mott porous metal filter elements can be designed to withstand differential pressures over 3000 psi.

Cleanable filter elements – As part of permanent filtration installations, Mott elements can be effectively cleaned *in situ* in many applications. This is accomplished by a blowback system for gaseous applications or a backwash/backflush system for liquid applications. Mott engineers are highly experienced in designing and constructing such systems. Examples of these process filters are the LSI filters for liquid/solids applications and the GSV filter for gas/solids applications.

Contaminants can also be removed chemically by means of solvents, caustic wash, acid wash, as well as water, steam and air flush. Ultrasonic cleaning is used to remove chemically inert materials. Controlled-atmosphere fluid bed furnaces may also be used.

Mott precision porous metal filter elements may be cleaned and subsequently kept in continuous operation for years, where other types of elements would have to be replaced several times.

High corrosion resistance – While 316L stainless steel is the standard material of construction, Mott elements are available in a variety of materials for chemical compatibility with many liquids and gases. Other materials include: 304L, 310, 347 and 430 stainless steel; Hastelloy® B, B-2, C-22, C276, N and X; Inconel® 600, 625 and 690; Monel® 400, Nickel 200, Alloy 20 and titanium.

High-Temperature Capability

	Atmospheres					
Material	Oxidizing Reducing or Neutral					
316L SS 310 SS Inconel 600 Hastelloy X	750°F 1100°F 1100°F 1450°F	1000°F 1500°F 1500°F 1700°F				

Performance in reducing or neutral atmospheres is substantially greater due to the inherent strength of the material at elevated temperatures.

Mott precision rolled and welded porous metal elements.

Construction teatures.

Mott manufactures filtration elements in a wide variety of configurations including open-end, closed-end, and with welded hardware and fittings. Our sales staff and engineers can adapt standard product or customize a design to meet your specific process needs. Contact Mott to review your requirements.

Materials of construction.

Standard materials of construction for rolled and welded elements are 316L stainless steel porous media, with 316 stainless steel hardware. Alternate materials are also available.

Element diameters.

Diameters, other than the standards listed, are available on special order. Consult the factory to discuss your specific requirements. Standard diameters are: 1", 1½", 2", 2½", 2¾" and 3".

Hex nipple open end connections.

Hex nipple sizes, other than the standards shown, are available on special order. Alternate sizes available:

Element	Standard	Alternate
Diameter	Hex Nipple	Hex Nipple Sizes
1"	1/4" NPT	1½" NPT 3¼" NPT
2"	1/2" NPT	3¼" NPT 1" NPT
2½"	1" NPT	1½" NPT 2" NPT
2¾"	1" NPT	1½" NPT 2" NPT
3"	11/2" NPT	2" NPT

Smaller sizes may also be specified, if required.

In addition to precision rolled and welded elements, Mott Corporation supplies elements made with Mott seamless porous tube media, which are available in smaller diameters from 1/4" to 1" standard, with specials up to 2" diameter.

Rolled and welded porous metal element variables.

Element Diameter Diameter Code				
1"	16			
11/4"	20			
11/2"	24			
2"	32			
21/2"	40			
3"	48			

Mott precision double open end gasket sealed cartridges.

Interchangeable replacement cartridges.

Specifications.

- 21/2" diameter
- 10" 20" 30" nominal lengths
- · 316L stainless steel porous media
- 300 Series stainless steel hardware
- Standard:

0.039" wall media grade 0.2 0.047" wall media grades 0.5, 1 0.062" wall media grades 2, 5, 10, 20 0.078" wall media grade 40 0.093" wall media grade 100

Media grades in liquid/solids separation applications:
0.2, 0.5, 1, 2, 5, 10, 20, 40, and 100

Maximum differential pressure.

- Standard:
 Outside-in pressure for media grades 0.2-100 is 50 psi Inside-out* pressure for media grades 0.2-100 is 40 psi
- Spring reinforced "R"
 Outside-in pressure for media grades 0.2-40 is 250 psi
 Outside-in pressure for media grade 100 is 150 psi
 Inside-out* pressure for media grades 0.2-100 is 40 psi

^{*}Inside-out limit due to possible gasket bypass.

Double open end gasket sealed porous metal cartridges – interchangeable cross reference catalog numbers.

Commercial Filters Division (CFD and Mott Catalog Numbers are Identical)

10"	Nominal Lengt 20"	ths 30"
0.2PY10	0.2PY20	0.2PY30
0.5PY10	0.5PY20	0.5PY30
1PY10	1PY20	1PY30
2PY10	2PY20	2PY30
5PY10	5PY20	5PY30
10PY10	10PY20	10PY30
20PY10	20PY20	20PY30
40PY10	40PY20	40PY30
100PY10	100PY20	100PY30

Cuno Division Poro-Klean

Cuno	Mott					
10" Nominal Length						
0.2PF10 0.5PF10 1PF10 2PF10 50387-01/-06-41-0051 50387-01/-06-41-0101 50387-01/-06-41-0201 50387-01/-06-41-0401 40PF10						
20" Nomina	al Length					
50387-02/-07-41-0051 50387-02/-07-41-0101 50387-02/-07-41-0201 50387-02/-07-41-0401	0.2PF20 0.5PF20 1PF20 2PF20 5PF20 10PF20 20PF20 40PF20 100PF20					

Pall Trinity Corp.

Pall	Mott
10" Nomir	nal Length
MCS 1001 PC MCS 1001 PD MCS 1001 PE MCS 1001 PF MCS 1001 PG MCS 1001 PH	100PP10 40PP10 20PP10 10PP10 5PP10 2PP10 1PP10 0.5PP10 0.2PP10

Filterite Division Dynalloy Porous Cartridges

Filterite	Mott			
10" Nominal Length				
PSC 0.5 x10	0.2PS10 0.5PS10 1PS10			
PSC 2 x 10 PSC 5 x 10	2PS10 5PS10			
PSC 10 x 10 PSC 25 x 10 PSC 50 x 10	10PS10 20PS10 40PS10			
	100PS10			
20" Nomi	nal Length			
PSC 0.5 x 20	0.2PS20 0.5PS20 1PS20			
PSC 2 x 20 PSC 5 x 20	2PS20 5PS20			
PSC 10 x 20 PSC 25 x 20 PSC 50 x 20	10PS20 20PS20 40PS20			
P3C 50 X 20	100PS20			
30" Nomi	nal Length			
PSC 0.5 x 30	0.2PS30 0.5PS30 1PS30			
PSC 2 x 30 PSC 5 x 30	2PS30 5PS30			
PSC 10 x 30 PSC 25 x 30	10PS30 20PS30			
PSC 50 x 30	40PS30 100PS30			

Spring Reinforced Cartridges (Add R Suffix to Mott Catalog Number) (Examples: 5PFR10, 2PPR10, 20PSR30, 10PYR20)

Gaskets (two per cartridge)						
Material	PS CPN					
	CPN	CPN	3. 14			
Neoprene	280107-63	280106-63	280111-63			
Teflon [®]	280107-64	280106-64	280111-64			
Viton A	280107-65	280106-65	280111-65			
Buna N	280107-66	280106-66	280111-66			
EPDM*	280107-71	280106-71	280111-71			

^{*}Ethylene Propylene

Mott filter elements can be selected and ordered with the exact combinations of sizes, connections, materials and filter ratings that are desired for specific applications. Two series are available: 2200 rolled and welded elements; 2300 seamless elements. **Ordering Information Element Element** Open Code End Size Code **Series Diameter** Code **Open End Connection** Code Code NPT Hex Nipple NPT or 2200 22 04 Α 3/8" Pipe (P) 2300 23 06 1/2" 80 Female NPT Hex В 02 04 5/8" Specifications: 10 . 2200-rolled & welded 3/4" 12 06 08 C* Sizes $1^{1}/_{2} - 4^{"}$ dia. 1" NPT Nipple 16 Schedule 40 12 11/4" 20 16 20 24 32 Media Wall $1^{1}/_{2}$ " 24 D Venturi NPT Grade Thickness 2" 32 Hex Nipple $2^{1}/_{2}$ " 40 .039" 0.2 29/16" 41 E* Plain Pipe 0.5 .047" 2 40 1 2300 Sizes Eler Diar 3/8-3/8-3/8-

- Sp Sp Sp Sp

1	.047		$2^{3}/4$ "	44	.	Schedule 40	+	L				
2-20) & 60 100	.062' .078" .093'	1	3" 3 ¹ / ₂ " 4"	48 56 64		Pipe Socket Weld 3000 # Class	P	F				
00-sean	nless					Plain Tube	P → I	G**	Tube Dia. (D) 1/8" 1/4" 3/8"	02 04		
ement imeter	Media Grade		Vall kness			Tube Socket Weld		Н	3/8" 1/2" 3/4"	06 08 12		
$3-\frac{3}{4}$ " $3-\frac{3}{4}$ " $3-\frac{3}{4}$ " $3-\frac{3}{4}$ "	0.2–20 40 100	.0 .0	62" 78" 93"			CompressionTube Union	P	J	1" 1 ¹ / ₄ " 1 ¹ / ₂ " 2"	16 20 24 32		
1" 1"	All All	Co	25" nsult ctory			Straight Thread Metallic Seal Internal Hex Drive	D T	K ^x	Thread (D) ³ /8"-24"	06		
						Straight Thread O-Ring Seal (Adapts to MS-33649, AND 10049, AND 10050, JIC & SAE ports.)		L	Thread (D) ⁷ /16"-20" ⁹ /16"-18" ³ /4"-16" 1 ¹ /16"-12"	09 12	Thrd. 1 ⁵ /16"-12" 1 ⁵ /8"-12" 1 ⁷ /8"-12" 2 ¹ / ₂ "-12"	21 26 30 40
						Straight Thread Special	T D	M ^x	Thread (D) 1 ¹ / ₂ "-6"	24		
						Straight Thread Special		N ^x	Thread (D) 3/4"-16	12		
						O-Ring Seal Shank	<u> </u>	P*	Nominal Dia. 1/2" 3/4" 1"	12	Dia. 1 ¹ /4" 1 ¹ /2" 2"	20 24 32
Specify thre	gth. gth and wall ead length. ment flange					Flange Tube Sheet Mount	† D	Q	Bore (D) 1 ⁵ /8" 2 ¹ /8" 2 ⁵ /8"	26 34 42		
						Pipe Flange Mount		R*	Pipe Size (P) 1/2" 3/4"	08 12	Pipe 2" 3"	32 48
						RTJ Pipe Flange Mount	P	S*	1" 1 ¹ / ₄ " 1 ¹ / ₂ "	16	4" 6"	64 96
						Open End		Χ				

Examples:

2312-A08-06-A00-20-AA

denotes a Series 2300 seamless filter element, $\frac{3}{4}$ " diameter, with a $\frac{1}{2}$ " NPT hex nipple open end, 6" porous length, plain blind end, media grade 20 and 316L stainless steel for all components.

2224-N12-18-A00-20-AB (N = $1^{1}/_{2}$ " Length)

denotes a Series 2200 rolled and welded filter element, $1\frac{1}{2}$ diameter, with a special $\frac{3}{4}$ –16 straight thread open end, 18 porous length, plain solid blind end, media grade 20, 316L stainless steel porous media and 316 stainless steel hardware.

2244-M24-36-B08-10-GD (M = 2% Length)

denotes a Series 2200 rolled and welded filter element, 2% diameter, with a special $1\frac{1}{2} - 6$ straight thread open end, 36 porous length, $\frac{1}{2}$ hex nut on the blind end, media grade 10, 430 stainless steel porous media and 304 stainless steel hardware.

2240-Q42-60-H21A-2-AB

denotes a Series 2200 rolled and welded filter element, $2\frac{1}{6}$ " diameter, with a $2\frac{5}{8}$ diameter flanged open end, 60" porous length, $1\frac{5}{16}$ diameter stabilizer 3" long on the blind end, media grade 2, 316L stainless steel porous media and 316 stainless steel hardware.

Typical properties of Hastelloy® C276 filter elements.

Hastelloy C276 Rolled and Welded Filter Element Dimensions

Media Grade	Cartridge Wall Thickness (in.) (±0.005 in.)	Standard Cartridge Diameters (in.)
0.5	0.030, 0.047	1, 2, 2.5, 3
1	0.047, 0.062	1, 2, 2.5, 3
2	0.062	2, 2.5, 3
5	0.062	2, 2.5, 3
10	0.062	2, 2.5, 3

NOTE: Cartridges are welded to make 10" to 80" standard lengths. Other diameters and longer lengths are available.

Hastelloy C276 Seamless Filter Element Dimensions

Media Grade	Cartridge Wall Thickness (in.) (±0.020 in.)	Cartridge Diameters (in.) (+5%; -1%)
0.5	0.062 - 0.125	0.375 - 1.0
1	0.062 - 0.125	0.375 - 1.0
2	0.062 - 0.125	0.375 - 1.0
5	0.062 - 0.125	0.375 - 1.0
10	0.062 - 0.125	0.375 - 1.0
20	0.062 - 0.125	0.5 - 1.0
40	0.078 - 0.125	0.5 - 1.0
100	0.093 - 0.125	0.5 - 1.0

NOTE: Maximum length is 24". Tubes are welded to make longer lengths.

Hastelloy C276 Elements, Air Permeability

Hastelloy C276 Elements, Water Permeability

Typical Tensile Properties of Hastelloy C276 Rolled and Welded Filter Elements

Media Grade	0.2% Yield Strength (psi)	Ultimate Tensile Strength (psi)	Percent Elongation	Modulus (Million psi)
0.5	24,000	27,000	1.3	10
2	15,000	17,000	1.3	7
5	10,000	12,000	1.4	5
10	6,500	8,000	1.4	4

NOTES:

- \bullet The permeability values may vary $\pm 15\%$. Tensile properties are typical values.
- Hastelloy C276 porous media may be used up to 1000°F. The maximum service temperature will depend on the environment. Please consult factory for further details.
- The suggested applications of Hastelloy C276 alloy contained in this publication are based on information available in open literature. Mott Corporation does not make any warranties or assume any legal liability for its accuracy, completeness or usefulness.

Typical Applications of Hastelloy C276

- Bleach plants in Paper and Pulp Industry
- · Components exposed to sour gas
- Flue-gas desulfurization
- · Sulfuric acid environment
- Petrochemical plants
- · Organic chloride production
- Food processing equipment
- Sea water and brine solutions

Rolled and welded porous metal I" diameter PDS elements.

Mott Corporation has developed a precision thin media originally for use as porous demineralizer septa (PDS) (0.028" thick) that is rolled and seam welded into 1" diameter cylindrical elements. The unmatched *uniformity of permeability* of Mott media provides excellent filtration performance. This feature is most important in precoat applications, such as with demineralizer resins for boiler feed water. Uniform precoat is assured, providing optimum cycle life. In actual experience at a nuclear power plant, Mott PDS elements had a 10 times longer cycle life than that of a competitive media.

Type Q17–1" Diameter Element Flanged Tube Sheet Mount O-Ring Seal PDS Media 316L Stainless Steel Porous Media 304 Stainless Steel Hardware

Tube sheet construction.

Hole for Element – 1.070" +0.010/0.000 diameter. 0.015" x 45° chamfer maximum. Tube sheet surface for O-Ring seal, 1.5" diameter around element hole to be 125 RMS or better.

The standard mounting is an O-Ring seal flange, designated as -Q17-. Elements are top loaded and secured into the tube sheet by a hold down plate (see Tube Bundle Assembly below). PDS elements provide a reliable, lightweight alternative to 1" diameter heavy wall seamless tube elements.

O-Ring seal material.

Neoprene

Teflon®

Viton

Buna-N

Ethylene Propylene (EPDM)

Silicone

Kalrez®

Teflon® Encapsulated Viton

Tube bundle assembly.

The cleaning of Mott porous metal filter elements.

Cleaning of Mott porous metal filter elements can be accomplished in two ways: *in situ* (in place) cleaning or *removal* of elements from their housings for cleaning.

In situ cleaning in liquid/solids systems can be accomplished by backwashing and, in gas/solids systems, by blowing back. In either case, if the filtration processes are designed to operate within specific parameters, the systems will provide extended on-stream life with effective solids recovery. The backwash or blowback methods are specific to each application, and can offer many process options. In addition, in situ chemical cleaning can be done using solvents or detergents, followed by rinses with a fluid compatible with the process.

Cleaning filter elements by removing them from the system can be done by several methods: Chemical cleaning with compatible solvents, ultrasonic cleaning of insoluble solvents and controlled temperature/atmosphere fluid bed cleaning. Multiple cleanings of Mott porous metal elements is common.

Do not mechanically clean porous metal elements. Wire brushing, scraping, sand or glass bead blasting can smear the pores and close off the porous media.

Chemical cleaning of porous elements.

Chemical cleaning follows a logical sequence. First, determine what contaminants are present in the filter. Next, determine the chemical agents that will dissolve these contaminants (without dissolving or attacking the porous metal). The chemical agents compatible with 316L stainless steel porous media include, but are not limited to:

- · Water at any temperature
- 15% nitric acid at up to 150°F
- 20% caustic up to 212°F
- Alcohols
- Acetic acid
- Acetone
- Ammonia
- Organic solvents
- Methylene chloride
- Industrial cleaners such as Oakite 31 or Sonicor #103 (to remove grease)
- Solvents and detergents

Soak the elements in the chemical agent as required, flush with clean, filtered water or other compatible fluid, blow out with clean air or steam. Two chemical agents may be required, such as 15% nitric acid to remove iron oxide and 20% caustic to remove aluminum particulate, with a water flush between soaks.

Other methods of cleaning porous metal media.

To remove inert or insoluble solids from porous metal elements, ultrasonic cleaning is an effective process. The fluid medium usually contains a detergent for maximum removal efficiency. It is recommended that ultrasonic transducers provide at least 60 watts per gallon of fluid in the ultrasonic bath. Cleaning may require from 10 to 60 minutes. Optimal results are obtained when the cleaning solution is flowed through the element in the reverse direction during ultrasonic cleaning.

For elements used for gas/solids service, it is necessary to bake the elements in an oven at 300°F to 400°F after cleaning to ensure that all moisture is removed from the elements.

Controlled atmosphere fluid bed cleaning is a very specialized process. Manufacturers of fluid bed cleaning equipment should be contacted to discuss the specific cleaning requirements.

Evaluation of cleaning effectiveness.

To evaluate the effectiveness of cleaning and the integrity of the filter elements, it is necessary to air flow test, and leak and/or bubble point test the elements after cleaning. For post-cleaning evaluation to be meaningful, new elements should be serialized and "base lined", with air flow and bubble point data recorded before they are put into service. This provides a basis for comparison and evaluation.

Air flow testing determines the differential pressure through the media at a given air flow, usually set at 2 scfm/ft². After cleaning, the differential pressure at the same air flow may be only slightly higher than the "base line" value; a 10-15% increase is generally accepted as clean. A significantly higher differential pressure indicates ineffective cleaning. A second cleaning may be required.

Bubble point testing, or leak testing, is a measure of integrity of a filter element or cartridge. Bubble point testing is the determination of the actual bubble point or "first bubble" of an element. Leak testing determines whether there are any "leaks" in an element at a pressure below the minimum bubble point for the particular porous media being tested. Each Mott filter grade has a specific bubble point range which is used as the basis for bubble point or leak tests.

Another factor for evaluating filter cleaning is weight, "before and after". Record the weight of the new element on a precision scale and the weight of the element after cleaning and drying to determine the effectiveness of the cleaning. A higher weight indicates contaminants have remained in the filter media. Lower weight could indicate weight loss due to corrosion. The same weight indicates that the filter is free of contaminants.

Typical applications for Mott porous metal filter elements.

Mott can be your Solution Provider.

This applications list is a quick review of the varied uses that have been developed for Mott precision porous metal filter elements. Use this list as a handy reference, coupled with the unique design properties of porous media, to see how Mott products can solve problems for you.

Mott porous media and metal filter elements are widely used in a range of industries:

Chemical Petrochemical

- · Corrosive liquids and gases
- · Air, nitrogen, carbon dioxide, argon, helium, ammonia
- · Process steam
- Oxygen (filters cleaned for O₂ service)
- Solvents, ketones, esters, amines, liquid hydrocarbons, polymers
- Feedwater and make-up water
- High-temperature liquids, gases
- · High-pressure ethylene gas
- · Cryogenic fluids
- · Ethylene glycol
- · Catalyst retention, fluid bed reactors
- Catalyst recovery, slurry phase reactors
- · High-efficiency solids recovery or liquid recycling

Refinery

Filtration of FCCU slurry oil

Electronics

- Filtration of oxide slurries for magnetic tapes
- Filtration of ink for high-speed printers

Pollution control/Monitoring

- · High-temperature stack gas sampling
- · Probe filters for gas and liquid analysis
- Sampling filters for gas and liquid chromatography
- Wastewater and process effluent filtration

Food/Beverage

- Oxygen stripping
- Aeration
- Carbonation
- Hydrogenation
- Clarification
- Flotation
- Vacuum molds
- · Process steam filtration
- Catalyst recovery from hydrogenation reactors
- · Polishing of syrups, liquors and other liquids
- Sparging (gas/liquid contacting)
 - Nitrogen sparging for
 Dewatering oil
 Deoxidizing wines and other products
 Bulking mayonnaise and salad dressings

Power generation

- Porous metal septa for powered resin filter/demineralizers
- Condensate polishing

Who We Are:

We design, manufacture, and service high precision filters and fluid control devices that dramatically improve performance of mission critical equipment and processes.

Need More Info:

Visit the **Resource Center** section of our website for additional literature, publications and technical data.

Established in 1959, Mott Corporation coordinates engineering, sales, service and manufacturing from two adjacent facilities totalling 90,000 square feet. Mott's skilled workforce, along with strategically located overseas affiliates, services thousands of customers all over the world, in virtually every major segment of industry.

Need a product? Need advice?

Call us either way. Whether you need a stock solution, a customized design, or simply guidance, we welcome your call.

Contact the experts at Mott Corporation today.

mott corporation

