

3M™ Series NB Filter Bags

For liquid filtration

Customers have relied on 3M Purification, formerly known as CUNO, to provide quality filtration solutions for the most demanding applications. Leveraging 3M innovation, 3M Purification has applied this expertise in developing a product line for those applications where nominal bag filtration provides the most economical solution.

For some applications, liquid bags represent the best filtration option. Attractive features of liquid bag filters include:

- Inside-Outside Flow Configuration - resulting in capture of contaminants on the inside
- Ease of Disposal - bags are collapsible
- Ability to handle viscous fluids
- Low unit cost

Improved Bag Design from the Leader in Liquid Filtration

3M Purification's filter bag offering includes polypropylene and polyester felt and nylon monofilament materials in a wide range of grades (removal ratings).

Not all liquid bag filters are created alike. 3M Purification designed and manufactured bag filters offer following important features.

Predictable Removal Efficiencies

Through controlled media specifications and advanced manufacturing processes.

Media Migration Control (felt materials)

Through thermal treatment of the exterior filter media and the use of state-of-the-art procedures to properly weld the media seams and the media to the collar.

Proper Sealing for Control of Fluid Bypass

Using a specially designed plastic sealing collar (for felt materials), proper seating of the filter bag into the bag housing is obtained controlling fluid bypass and contamination of the downstream fluid with previously removed particles.

3M Purification's unmatched filtration media development capabilities and advanced manufacturing processes allows for cost effective manufacturing of high quality filtration products meeting the most demanding customer specifications. The quality management system associated with the manufacturing of the 3M™ NB Series filter bags is ISO certification.

3M Purification's sales support teams are dedicated to working with you to identify the optimum liquid filter product for your application. With 3M Purification's complete line of filter product solutions, you can be sure that you are getting the best filter solution for your application.

For new installations, 3M Purification offers a full line of bag filter housings, contact your local 3M sales representative for 3M Purification for more details.

Applications

3M Purification liquid bag filters are appropriate for use in a wide range of markets and applications, including:

- Industrial
- Coatings
- Chemicals
- Hydrocarbon & Refining
- Food & Beverage (PPS bags only)
- Electronics
- Pharmaceutical & Healthcare

Table 1: Felt Bag Filter Element Specifications

Dimension	Felt Filter Bags	
	#1 Size	#2 Size
Nominal Removal Ratings (microns)	1, 5, 10, 25, 50, 100 and 200	
Filter Diameter (cm)	17.8	
Filter Length (cm)	43.2	81.3

Table 2: Felt Filter Media Chemical Compatibility*

Chemical	Compatibility Rating	
	polypropylene	polyester
Strong acids	Excellent	Good
Weak acids	Excellent	Excellent
Strong alkalis	Excellent	Poor
Weak alkalis	Excellent	Fair
Solvents	Fair	Good

* Thermal and chemical resistance data presented in this brochure is for guidance only. Factors such as duration, degree of concentration of a substance in a fluid and temperature should also be considered.

3M™ NB Series polypropylene and polyester felt filter bags

For many liquid bag filtration applications, the use of polypropylene or polyester felt materials represents the most economical filtration solution. These materials are compatible with a wide range of fluids and operating conditions (see tables 2 and 3).

For these applications, 3M Purification offers a line of Size #1 and #2 felt filter bags in both all polypropylene and all polyester materials (media and collar) in grades ranging from 1 to 200 µm.

Materials/Construction

Each 3M Purification felt bag filter grade is manufactured from high performance fibres selected based on extensive media performance testing. No adhesives, binders or silicone are used in the media manufacturing process. For control of fibre migration and subsequent downstream contamination, bag filter side seams are welded and the exterior surfaces thermally treated.

Sealing

All 3M Purification felt filter bags come standard with a unique plastic collar, of the same material as the media, for proper sealing into the bag housing. Utilising the latest technology, the bag filter media is welded to the collar preventing problems associated with stitched collars. The collar includes an ergonomically designed handle to allow for easy removal of the bag filter. For ease of identification and traceability, the handles include an engraved tab providing grade and lot information.

Table 3: Operating Parameters

Operating conditions	Polypropylene		Polyester	
	#1 Size	#2 Size	#1 Size	#2 Size
Maximum Operating Temperature	82 °C		149 °C	
Maximum Recommended Flow Rate*	340 l/min	681 l/min	340 l/min	681 l/min
Maximum Forward Differential Pressure	2.4 bar at 20 °C			
Recommended Change-out Differential Pressure	1.4 bar			
Regulatory Compliance				
3M™ Series NB polypropylene PPS filter bags comply with the requirements of Regulation (EC) 1935/2004 for their intended food contact applications. The polypropylene materials are listed in the FDA CFR Title 21 section 177.1520. Contact 3M Purification for further information.				
* For aqueous solutions based on maintaining clean pressure drop (media only) of ≤ 0.14 bar.				

Features and Benefits

Controlled media specifications

- Predictable performance for desired filter effluent quality
- Manufacturing processes do not use silicone or adhesives

Specially designed sealing collar

- Control of fluid bypass through proper sealing into most filter bag manufacturer's housings
- Ergonomically designed handle for ease of bag removal
- Grade and lot information etched on collar for identification and traceability

Welded side seams and thermal treated exterior surfaces

- Control of fibre migration and subsequent downstream fluid contamination

Approved for food contact use (PPS Elements only)

- Complies with European and US regulations

3M™ NB Series nylon monofilament filter bags

For some liquid bag applications, the use of nylon monofilament (NMO) materials represents a better option than conventional felt materials. These include applications benefitting from the following features.

- **Consistent pore size:** the uniform openings of monofilament bags make their use ideal in applications where it is desired that certain size particles in the incoming fluid pass through the filter (i.e. metallic paints. . .) while reliably removing larger undesirable particles.
- **High strength construction:** since each thread is a single filament, monofilament bags have excellent strength reducing the possibility of bag rupture and subsequent downstream fluid contamination.
- **High temperature/alkali compatibility:** this makes the filters an appropriate choice for high temperature cleaning applications.

For these applications, 3M Purification offers a line of Size #1 and #2 nylon monofilament (NMO) bag filters in grades ranging from 25 to 1200 µm.

Materials/Construction

Each 3M Purification NMO bag filter grade is manufactured from industry proven and accepted monofilament fibres. No adhesives or binders are used in the media manufacturing process. NMO bag filters are compatible with a wide range of fluids and operating conditions (see Tables 4 and 5).

Sealing

All 3M Purification NMO bags come standard with a galvanised metal ring for sealing into the bag housing. To address potential fluid bypass, care is taken in the manufacturing process to fasten the filter media to the ring for effective sealing in major manufacturers' bag housings. For ease of removal from the filter bag vessel, a strap is affixed to the filter. For identification and traceability, grade and lot information is included on a perforated tag.

Table 4: NMO Chemical Compatibility*

Chemical	Compatibility Rating
Strong Acids	Poor
Weak Acids	Fair
Strong Alkalis	Excellent
Weak Alkalis	Excellent
Solvents	Good

*Thermal and chemical resistance data presented in this brochure is for guidance only. Factors such as duration, degree of concentration of a substance in a fluid and temperature should also be considered.

Table 5: NMO Specifications and Operating Conditions

Dimension	Nylon Monofilament Bag Filters	
	#1 Size	#2 Size
Nominal Removal Ratings (microns)	25, 50, 100, 150, 200, 250, 400, 600, 800 & 1200	
Filter Diameter (cm)	17.8	
Maximum Recommended Flow Rate*	340 l/min	681 l/min
Maximum Operating Temperature	149 °C	
Maximum Forward Differential Pressure	2.4 bar at 20°C	
Recommended Change-out Differential Pressure	1.4 bar	

* For aqueous solutions based on maintaining clean pressure drop (media only) of ≤ 0.14 bar.

Features and Benefits

Uniform pore sizing

- Allows desired undersized particles to pass through (metallic paints. . .)
- Effective removal of oversized contaminants

Continuous fibre construction

- High fibre strength reducing the likelihood of bag rupture and downstream fluid contamination

High temperature/alkali compatibility

- Appropriate choice for filtration of high temperature cleaning solutions

Available in coarser grades (> 200 µm)

- Cost effective filtration solution for those applications requiring removal of coarse particles only

3M™ NB Series polypropylene & polyester felt filter bag - Ordering guide

Filter Designation	Nominal Removal Rating	Material (Media/Plastic Components)	Bag Size	Collar Type
NB - nominal bag	0001 - 1 µm 0005 - 5 µm 0010 - 10 µm 0025 - 25 µm 0050 - 50 µm 0100 - 100 µm 0200 - 200 µm	PPS - polypropylene/polypropylene EES - polyester/polyester	1 - size #1 2 - size #2	C - plastic collar

3M™ NB Series nylon monofilament filter bag - Ordering guide

Filter Designation	Nominal Removal Rating	Material (Media/Plastic Components)	Bag Size	Collar Type
NB - nominal bag	0025 - 25 µm 0050 - 50 µm 0100 - 100 µm 0150 - 150 µm 0200 - 200 µm 0250 - 250 µm 0400 - 400 µm 0600 - 600 µm 0800 - 800 µm 1200 - 1200 µm	NYS - nylon monofilament	1 - size #1 2 - size #2	R - metal ring

Important Notice

The information described in this literature is accurate to the best of our knowledge. A variety of factors, however, can affect the performance of the Product(s) in a particular application, some of which are uniquely within your knowledge and control. INFORMATION IS SUPPLIED UPON THE CONDITION THAT THE PERSONS RECEIVING THE SAME WILL MAKE THEIR OWN DETERMINATION AS TO ITS SUITABILITY FOR THEIR USE. IN NO EVENT WILL 3M PURIFICATION BE RESPONSIBLE FOR DAMAGES OF ANY NATURE WHATSOEVER RESULTING FROM THE USE OF OR RELIANCE UPON INFORMATION.

It is your responsibility to determine if additional testing or information is required and if this product is fit for a particular purpose and suitable in your specific application.

3M PURIFICATION MAKES NO REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED INCLUDING WITHOUT LIMITATION ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OF ANY OTHER NATURE HEREUNDER WITH RESPECT TO INFORMATION OR THE PRODUCT TO WHICH INFORMATION REFERS.

Limitation of Liability

3M Purification will not be liable for any loss or damage arising from the use of the Product(s), whether direct, indirect, special, incidental, or consequential, regardless of the legal theory asserted, including warranty, contract, negligence or strict liability. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation may not apply to you.

3M™ NB Bags is the new name for CUNO Nominal Bags.

3M United Kingdom plc

3M Purification

3M Centre, Cain Road
 Bracknell, RG12 8HT
 United Kingdom
 Tel.: 0845 602 5237
 Fax: +44 (0)1344 858559
 E-mail: purification.uk@mmm.com

3M is a registered trademark of the 3M Company.

For more contact addresses visit our website www.3M.eu/filtration or www.3Mpurification.com/international.

Data may be subject to change without further notice.

© 3M 2011. All rights reserved.

v.2 - DOC10214
 LITCTNBB1.EU - 1211