

FLUID SYSTEMS® TFC® - HR 8" ELEMENTS

High Rejection, Low Pressure RO Elements for Brackish Water

PRODUCT DESCRIPTION

Membrane Type:	Proprietary TFC® HR polyamide
Construction:	Spiral wound with fiberglass outerwrap
Applications:	High rejection for brackish water treatment
Length Options:	40" (1,016 mm) or 60" (1,524 mm) Magnum®
Feed Spacer Options:	28 or 31 mil

SPECIFICATIONS

Part Numbers	Model	Permeate Flow		Chloride Rejection percent	Membrane Area		Feed Spacer mil (mm)
		gpd	(m³/d)		ft²	(m²)	
8882200	8822 HR-365	10,300	(40.0)	99.5	365	(33.9)	31 (0.8)
8882202	8822 HR-400	11,200	(42.4)	99.5	400	(37.2)	28 (0.7)
8883205	8832 HR-575 Magnum®	15,000	(56.8)	99.5	575	(53.4)	31 (0.8)
8982200	9822 HR-400	10,500	(39.7)	99.5	400	(37.2)	31 (0.8)

Test Conditions: 2,000 mg/l NaCl solution at 225 psi (1,550 kPa) applied pressure, 15% recovery (20% recovery for Magnum® elements) 77° (25°C) and pH 7.5

OPERATING AND DESIGN INFORMATION

Typical Operating Pressure:	150 - 250 psi (1,035 – 1,725 kPa)
Maximum Operating Pressure:	600 psi (4,140 kPa)
Maximum Operating Temperature:	113°F (45°C)
Maximum Cleaning Temperature:	113°F (45°C)
Maximum Continuous Free Chlorine:	<0.1 mg/l
Allowable pH – Continuous Operation:	4 – 11
Allowable pH – Short Term Cleaning:	2.5 – 11
Maximum Differential Pressure Per Element:	40" 10 psi (69 kPa) Magnum® 15 psi (104 kPa)
Maximum Differential Pressure Per Vessel:	60 psi (414 kPa)
Maximum Feed Turbidity:	1 NTU
Maximum Feed SDI (15 minute):	5

PRODUCT DIMENSIONS

Model	Dimensions			Weight lbs (kg)	Part Numbers		
	A inches (mm)	B inches (mm)	C inches (mm)		Interconnector	O-ring	Brine Seal
8822 HR-365	40 (1,016)	8 (203.2)	1.125 (28.6)	40 (18)	0035260	0035464	0035705
8822 HR-400	40 (1,016)	8 (203.2)	1.125 (28.6)	44 (20)	0035260	0035464	0035705
8832 HR-575 Magnum®	60 (1,524)	8 (203.2)	1.125 (28.6)	64 (29)	0035260	0035464	0035705
9822 HR-400	40 (1,016)	8.5 (215.9)	1.125 (28.6)	44 (20)	0035260	0035464	0035705

TFC® – HR 8” ELEMENTS

Performance:

Performance specifications shown on the front side of this document are nominal values. Individual element permeate flows may vary +20/-15% from the values shown. Minimum chloride ion rejection is 99.2% at the conditions shown.

System performance should be predicted using KMS ROPRO® design software. Element performance is based on the nominal values shown.

System operating data should be normalized and key performance parameters tracked using KMS NORMPRO® software.

Operating Limits:

- **Operating Pressure:** Maximum operating pressure is 600 psi (4,140 kPa). Typical operating pressure for TFC®-HR systems is in the range of 150 psi (1,035 kPa) to 250 psi (1,725 kPa). Actual operating pressure is dependent upon system flux rate (appropriate for feed source) as well as feed salinity, recovery and temperature conditions.
- **Permeate Pressure:** Permeate pressure should not exceed feed-concentrate pressure by more than 5 psi (34 kPa) at any time (on-line, off-line and during transition).
- **Differential Pressure:** Maximum differential pressure is 10 psi (69 kPa) for a 40” (1,016 mm) long element and 15 psi (104 kPa) for a 60” (1,524 mm) long element. Maximum differential pressure for any length pressure vessel is 60 psi (414 kPa).
- **Temperature:** Maximum operating temperature is 113°F (45°C). Maximum cleaning temperature is 113°F (45°C).
- **pH:** Allowable range for continuous operation is pH 4-11. Allowable range for short term cleaning is pH 2.5-11.
- **Turbidity and SDI:** Maximum feed turbidity is 1 NTU. Maximum feed Silt Density Index (SDI) is 5.0 (15 minute test). Experience has shown that feedwater with turbidity greater than 0.2 NTU generally results in frequent cleanings.

- **Recovery:** Maximum recovery is site and application specific. In general, single element recovery is approximately 15% for 40” (1,016 mm) long and 20% for 60” (1,524 mm) long elements. Recovery limits should be determined using KMS’ ROPRO program.

Chemical Tolerance:

- **Chlorine:** Intentional exposure of TFC-HR membrane to free chlorine or other oxidizing agents such as permanganate, ozone, bromine and iodine is not recommended. TFC-HR membrane has a free chlorine tolerance of approximately 1,000 ppm-hours based on testing at 77°F (25°C), pH 8. This tolerance may be significantly reduced if catalyzing metals such as iron are present or if the pH and/or temperature are different. Sodium metabisulfite (without catalysts such as cobalt) is the preferred reducing agent. TFC-HR membrane has a chloramine tolerance of approximately 60,000 ppm-hours in the absence of free chlorine based on testing at 77°F (25°C), pH 8.
- **Cationic (Positively Charged) Polymers and Surfactants:** TFC-HR membrane may be irreversibly fouled if exposed to cationic (positively charged) polymers or surfactants. Exposure to these chemicals during operation or cleaning is not recommended.

Lubricants:

For element loading, use only the recommended silicone lubricant (or approved equivalent), water or glycerin to lubricate O-rings and brine seals. The use of petroleum based lubricants or vegetable based oils may damage the element and void the warranty.

Service and Ongoing Technical Support:

KMS has an experienced staff of professionals available to assist endusers and OEM's for optimization of existing systems and support with the development of new applications. Along with the availability of supplemental technical bulletins, KMS also offers a complete line of KOCHTREAT® and KOCHKLEEN® RO pretreatment and maintenance chemicals.

The information contained in this publication is believed to be accurate and reliable, but is not to be construed as implying any warranty or guarantee of performance. We assume no responsibility, obligation or liability for results obtained or damages incurred through the application of the information contained herein. Refer to Standard Terms and Conditions of Sale and Performance Warranty documentation for additional information.

LENNTECH

info@lennotech.com Tel. +31-152-610-900

www.lennotech.com Fax. +31-152-616-289

FLUID SYSTEMS®, TFC®, Magnum®, ROPRO®, NORMPRO®, KOCHKLEEN®, KOCHTREAT® are registered trademarks of Koch Membrane Systems, Inc.
Koch Membrane Systems, Inc. is a member of Koch Chemical Technology Group, LLC.
© 2005 Koch Membrane Systems, Inc. All rights reserved worldwide. 11/05

11/05 RO Data Sheet