

Catalogue

Strainers for Industrial Refrigeration

Contents

Page

Strainer, type FIA 15-200, 52 bar (754 psi)	3
Strainer, type FIA 250-300, 52 bar (754 psi).....	17
Strainer, type FIA 15-200, 65 bar (943 psi)	25
Strainers in stainless steel, type FIA SS.....	37
Strainers, type FA.....	45
ELIMINATOR® filter drier with replaceable solid core, type DCR.....	51

Strainer

Type FIA 15-200, 52 bar (754 psi)

Contents

	Page
Features.....	5
Design	6
Technical data	6
Selection of strainer size	7
Material specification	9
Connections.....	11
Dimensions and weights.....	12
Ordering	14

Strainer

Type FIA 15-200, 52 bar (754 psi)


FIA strainers are a range of angleway and straightway strainers, which are carefully designed to give favourable flow conditions. The design makes the strainer easy to install, and ensures quick strainer inspection and cleaning.

FIA strainers are used ahead of automatic controls, pumps, compressors etc., for initial plant start-up and where permanent filtration of the refrigerant is required. The strainer reduces the risk of undesirable system breakdowns and reduces wear and tear on plant components.

FIA strainers are equipped with a screen mesh of stainless steel, available in sizes 100, 150, 250 and 500 μ (microns*), (US 150, 100, 72, 38 mesh*).

* Mesh is the number of threads per inch.
 μ (microns) is the distance between two threads
(1 μ = 1/1000 mm).

Features

- Applicable to HCFC, HFC, R717 (Ammonia), R744 (CO₂) and all flammable refrigerants.
- Modular Concept:
 - Each valve housing is available with several different connection types and sizes.
 - Possible to convert FIA strainers to any other product in the Flexline™ SVL family (shut-off valve, hand operated regulating valve, check & stop valve or check valve) just by replacing the complete top part.
- Fast and easy overhaul service. It is easy to replace the top part and no welding is needed
- Filter net of stainless steel mounted direct without extra gaskets means easy servicing
- Two types of strainer inserts are available:
 - A plain insert of stainless steel.
 - A pleated insert (DN 15-200) with extra large surface, which ensures long intervals between cleaning and low pressure drop.
- FIA 15 – 40 (1/2 – 1 1/2 in):
A special insert (50 μ) can be used in combination with a standard version when cleaning a plant during commissioning.
- FIA 50 – 200 (2 – 8 in):
A large capacity filter bag (50 μ) can be inserted for cleaning plant during commissioning.
- FIA 80-200 (3 – 8 in) can be equipped with a magnetic insert for detention of iron particles and other magnetic particles.
- Each strainer clearly marked with type, size and performance range
- Housing and bonnet of low temperature steel in accordance with the requirements of the Pressure Equipment Directive and those of other international classification authorities
- Temperature range:
-60 – 150 °C / -76 – 302 °F
- Max. working pressure:
52 bar g / 754 psi g
- Classification: DNV, CRN, BV, EAC etc.
To get an updated list of certification on the products please contact your local Danfoss Sales Company

Strainer, type FIA 15-200, 52 bar (754 psi)

Design

Connections

Available with the following connections:

- Butt-weld DIN (EN 10220)
DN 15 – 200 (1/2 – 8 in)
- Butt-weld ANSI (B 36.10 Schedule 80),
DN 15 – 40 (1/2 – 1 1/2 in)
- Butt-weld ANSI (B 36.10 Schedule 40),
DN 50 – 200 (2 – 8 in)
- Butt-weld GOST (8734-75 and 8732-78),
DN 15 – 150 (1/2 – 6 in)
- Socket Weld (ANSI B 16.11),
DN 15 – 50 (1/2 – 2 in)

- FPT Female Pipe Thread, NPT
(ANSI/ASME B 1.20.1),
DN 15 – 32 (1/2 – 1 1/4 in)

Strainer Insert

A filter grid and filter net of stainless steel ensure long element life. The filter net offers a very high degree of cleanability.

Housing

The strainer housing is made of special, cold resistant steel.

Pressure Equipment Directive (PED)

FIA strainers are approved in accordance with the European standard specified in the Pressure Equipment Directive and are CE marked.
For further details / restrictions - see Installation Instruction


Nominal bore	DN ≤ 25 (1 in)	DN 32 – 80 mm (1 1/4 – 3 in)	DN 100 – 200 mm (4 – 8 in)
Classified for	Fluid group I		
Category	Article 3, paragraph 3	II	III

Installation / Maintenance

The strainer is designed to resist high internal pressures. However, the piping system in general should be designed to avoid liquid traps and reduce the risk of hydraulic pressure caused by thermal expansion.


(0.7 psi) in the suction line. The max. permissible differential pressure is 1 bar (15 psi).

For further information refer to installation instruction for FIA.

Install the strainer with the cover in downward position.

Danfoss recommends replacement / cleaning of the strainer when the differential pressure loss >0.5 bar (7.3 psi) in the liquid line and >0.05 bar

Identification:


Example of marking ring, FIA

Technical data

Refrigerants

Applicable to HCFC, HFC, R717 (Ammonia), R744 (CO₂) and all flammable refrigerants.

Temperature range

-60 – 150 °C / -76 °F – 302 °F.

Max. working pressure:

52 bar g / 754 psi g.

Strainer, type FIA 15-200, 52 bar (754 psi)

Selection of strainer size

The mesh aperture size of the strainer must satisfy the requirements stated by the suppliers of the equipment to be protected.

The following recommendations of aperture size apply in general to refrigeration installations:

All lines

First start up: **50 μ**

(Use strainer insert with removable insert for FIA DN15-40 or separate filter bag for FIA DN 50-200. 50 μ insert should normally be removed after the first 24 hours of operation)

Liquid Lines

Ahead of pumps:	500μ	[38 mesh]
After pumps:	150μ	[100 mesh] / 250 μ [72 mesh]
In front of AKVA valves	100μ	[150 mesh]

Protection of automatic regulation equipment

Generally	150μ	[100 mesh] / 250 μ [72 mesh]
Sensitive equipment, e.g. suction regulators with low temperature	250μ	[72 mesh]

Suction Lines

Ahead of screw compressor	250μ	[72 mesh]
Ahead of piston compressor	150μ	[100 mesh]

Definition

Mesh is the number of threads per inch. μ (microns) is the distance between two threads ($1\mu = 1 / 1000 \text{ mm}$).

Flow coefficient (DIN/ANSI)

Connection size (DN) FIA	μ	mesh	wire mm	wire in.	free space %	screen area			
						Plain inserts		Pleated inserts	
						cm ²	in ²	cm ²	in ²
15 - 20 ($\frac{1}{2}''$ - $\frac{3}{4}''$)	100		0.068	0.003	35	25	3.9	45	7.0
	150	100	0.10	0.004	36	25	3.9	45	7.0
	250	72	0.10	0.004	51	25	3.9	45	7.0
	500	38	0.16	0.006	57.6	25	3.9	45	7.0
25 - 40 ($1''$ - $1\frac{1}{2}''$)	100		0.068	0.003	35	71	11	160	25.0
	150	100	0.10	0.004	36	71	11	160	25.0
	250	72	0.10	0.004	51	71	11	160	25.0
	500	38	0.16	0.006	57.6	71	11	160	25.0
50 (2'')	100		0.068	0.003	35	71	11	200	31.2
	150	100	0.10	0.004	36	87	13.5	200	31.2
	250	72	0.10	0.004	51	87	13.5	200	31.2
	500	38	0.16	0.006	57.6	87	13.5	200	31.2
65 (2 $\frac{1}{2}$ '')	150	100	0.10	0.004	36	127	19.7	305	47.6
	250	72	0.10	0.004	51	127	19.7	305	47.6
	500	38	0.16	0.006	57.6	127	19.7	305	47.6
	150	100	0.10	0.004	36	205	31.8	450	70.2
80 (3'')	250	72	0.10	0.004	51	205	31.8	450	70.2
	500	38	0.16	0.006	57.6	205	31.8	450	70.2
	150	100	0.10	0.004	36	370	57.4	790	123.2
100 (4'')	250	72	0.10	0.004	51	370	57.4	790	123.2
	500	38	0.16	0.006	57.6	370	57.4	790	123.2
	150	100	0.10	0.004	36	510	79.1	1105	172.4
125 (5'')	250	72	0.10	0.004	51	510	79.1	1105	172.4
	500	38	0.16	0.006	57.6	510	79.1	1105	172.4
	150	100	0.10	0.004	36	726	112.5	1600	249.6
150 (6'')	250	72	0.10	0.004	51	726	112.5	1600	249.6
	500	38	0.16	0.006	57.6	726	112.5	1600	249.6
	150	100	0.10	0.004	36	1315	203.8	2900	453.1
200 (8'')	250	72	0.10	0.004	51	1315	203.8	2900	453.1
	500	38	0.16	0.006	57.6	1315	203.8	2900	453.1

Selection of strainer size
(Continued)
K_v values


DN	FIA angle - plain filter net				FIA angle - pleated filter net		
	μ100	μ150	μ250	μ500	μ150	μ250	μ500
15	3.3	3.4	3.5	3.7	4.2		
20	6.9	7.1	7.3	7.7	8.8		
25	13.8	14.0	14.5	15.2	17.2	17.9	
32	23.0	23.8	24.7	25.5	29.2	30.5	
40	25.1	25.5	26.4	28.1	31.4	32.6	
50	45.1	45.9	47.6	50.2	56.7	58.8	62.0
65		56.1	57.8	60.4	69.3	71.4	74.6
80		104.6	108.0	113.1	129.2	133.4	139.7
100		162.4	167.5	176.0	200.6	206.9	217.4
125		275.4	283.9	298.4	340.2	350.7	368.6
150		362.1	373.2	391.9	447.3	462.9	
200		572.9	590.8	620.5	704.9	730.0	

DN	FIA straight - plain filter net				FIA straight - pleated filter net		
	μ100	μ150	μ250	μ500	μ150	μ250	μ500
15	2.5	2.6	2.7	2.8	3.3		
20	5.3	5.4	5.6	5.9	6.9		
25	10.5	10.7	11.1	11.6	13.8	14.5	
32	17.6	18.2	18.9	19.5	23.9	24.7	
40	19.2	19.5	20.2	21.5	25.5	26.4	
50	34.5	35.1	36.4	38.4	45.9	47.6	50.2
65		42.9	44.2	46.2	56.1	57.8	60.4
80		80.0	82.6	86.5	104.6	108.0	113.1
100		124.2	128.1	134.6	162.4	167.5	176.0
125		210.6	217.1	228.2	275.4	283.9	298.4
150		276.9	285.4	299.7	362.1	374.0	
200		438.1	451.8	474.5	570.8	587.3	

Strainer, type FIA 15-200, 52 bar (754 psi)

Material specification

FIA 15 - 40 ($\frac{1}{2}$ in – $1\frac{1}{2}$ in)


FIA 15 – 40 ($\frac{1}{2}$ – $1\frac{1}{2}$ in)

No.	Part	Material	DIN	ISO	ASTM
1	Housing	Steel	G20Mn5QT, 10213-3 ----- P285QH+QT, 10222-4		LCC, A352 ----- LF2, A350
2	Gasket	Fibre, Non-asbestos			
3	Cover	Steel	P285QH EN10222-4 ----- P275NL1 or 2 EN10028-3		LF2, A350 ----- A, A662
4	Bolts	Stainless steel	A2-70	A2-70	Type 308
5	Marking label	Aluminium			
6	Strainer insert	Stainless steel			
7	Pressure relief (screw)	Stainless steel			

Strainer, type FIA 15-200, 52 bar (754 psi)

Material specification


FIA 50 – 200 (2 in – 8 in)


FIA 50-200 (2 in - 8 in)

No.	Part	Material	DIN	ISO	ASTM
1	Housing	Steel	G20Mn5QT, 10213-3 ----- P285QH+QT, 10222-4		LCC, A352 ----- LF2, A350
2	Gasket	Fibre, Non-asbestos			
3	Cover	Steel	P285QH EN10222-4 ----- P275NL1 or 2 EN10028-3		LF2, A350 ----- A, A662
4	Bolts	Stainless steel	A2-70	A2-70	Type 308
5	Marking label	Aluminium			
6	Strainer insert	Stainless steel			
7	Pressure relief (screw)	Stainless steel			
8*	Packing washer	Aluminium			


* pos 8 used in FIA 50-200

Strainer, type FIA 15-200, 52 bar (754 psi)
Connections
DIN


Size [mm]	Size [in]	OD [mm]	T [mm]	OD [in]	T [in]
--------------	--------------	------------	-----------	------------	-----------

Butt-weld DIN (EN 10220)


15	1/2	21.3	2.3	0.839	0.091
20	3/4	26.9	2.3	1.059	0.091
25	1	33.7	2.6	1.327	0.103
32	1 1/4	42.4	2.6	1.669	0.102
40	1 1/2	48.3	2.6	1.902	0.103
50	2	60.3	2.9	2.37	0.11
65	2 1/2	76.1	2.9	3	0.11
80	3	88.9	3.2	3.50	0.13
100	4	114.3	3.6	4.50	0.14
125	5	139.7	4.0	5.50	0.16
150	6	168.3	4.5	6.63	0.18
200	8	219.1	6.3	8.63	0.25

GOST


Size [mm]	Size [in]	OD [mm]	T [mm]	OD [in]	T [in]
--------------	--------------	------------	-----------	------------	-----------

Butt-weld GOST (8734-75 and 8732-78)

10	3/8	14	2	0.551	0.079
15	1/2	18	2	0.709	0.079
20	3/4	25	2.5	0.984	0.098
25	1	32	3	1.260	0.118
32	1 1/4	38	3	1.496	0.118
40	1 1/2	45	3	1.772	0.118
50	2	57	3.5	2.244	0.138
65	2 1/2	76.1	2.9	3	0.11
80	3	88.9	3.2	3.50	0.13
100	4	108	4	4.252	0.157
125	5	133	4	5.236	0.157
150	6	159	4.5	6.260	0.177

ANSI


Size [mm]	Size [in]	OD [mm]	T [mm]	OD [in]	T [in]
--------------	--------------	------------	-----------	------------	-----------

Butt-weld ANSI (B 36.10 Schedule 80)

15	1/2	21.3	3.7	0.839	0.146
20	3/4	26.9	4.0	1.059	0.158
25	1	33.7	4.6	1.327	0.181
32	1 1/4	42.4	4.9	1.669	0.193
40	1 1/2	48.3	5.1	1.902	0.201

Butt-weld ANSI (B 36.10 Schedule 40)


50	2	60.3	3.9	2.37	0.15
65	2 1/2	73.0	5.2	2.87	0.20
80	3	88.9	5.5	3.50	0.22
100	4	114.3	6.0	4.50	0.24
125	5	141.3	6.6	5.56	0.26
150	6	168.3	7.1	6.63	0.28
200	8	219.1	8.2	8.63	0.32

SOC


Size [mm]	Size [in]	ID [mm]	T [mm]	ID [in]	T [in]
--------------	--------------	------------	-----------	------------	-----------

Socket welding ANSI (B 16.11)


15	1/2	21.8	6.0	0.858	0.235
20	3/4	27.2	4.6	1.071	0.181
25	1	33.9	7.2	1.335	0.284
32	1 1/4	42.7	6.1	1.743	0.240
40	1 1/2	48.8	6.6	1.921	0.260
50	2	61.2	6.2	2.41	0.24

FPT


Size [mm]	Size [in]	Inside pipe tread
--------------	--------------	-------------------

FPT inside pipe thread, NPT (ANSI/ASME B 1.20.1)

15	1/2	(1/2 x 14 NPT)
20	3/4	(3/4 x 14 NPT)
25	1	(1 x 11.5 NPT)
32	1 1/4	(1 1/4 x 11.5 NPT)

Strainer, type FIA 15-200, 52 bar (754 psi)
Dimensions and weights
FIA 15 - 65

Angleway

Strainer size	A	C	H	F _{min.}	Weight
FIA 15 - 20 (1/2 - 3/4 in)	45	105	60	68	1.1 kg
	[mm]				
	[in]	1.77	4.13	2.36	2.4 lbs
FIA 25 - 40 (1 - 1 1/2 in)	55	132	70	95	1.7 kg
	[mm]				
	[in]	2.17	5.20	2.76	3.7 lbs
FIA 50 (2 in)	60	132	77	92	2.8 kg
	[mm]				
	[in]	2.36	5.20	3.03	6.2 lbs
FIA 65 (2 1/2 in)	70	152	90	107	3.8 kg
	[mm]				
	[in]	2.76	5.98	3.54	8.4 lbs


Straightway

Strainer size	A	C	C _{min.}	H	E	F _{min.}	Weight
FIA 15 - 20 (1/2 - 3/4 in)	120	99	133	60	20	68	1.4 kg
	[mm]						
	[in]	4.72	3.90	5.24	2.36	0.79	3.1 lbs
FIA 25 - 40 (1 - 1 1/2 in)	155	129	177	70	26	95	2.4 kg
	[mm]						
	[in]	6.10	5.08	6.97	2.76	1.02	5.3 lbs
FIA 50 (2 in)	148	138	184	77	32	92	3.5 kg
	[mm]						
	[in]	5.83	5.43	7.24	3.03	1.26	7.7 lbs
FIA 65 (2 1/2 in)	176	165	219	90	40	107	5.3 kg
	[mm]						
	[in]	6.93	6.50	8.62	3.54	1.57	11.7 lbs

Strainer, type FIA 15-200, 52 bar (754 psi)

Dimensions and weights

FIA 80 - 200


Angleway

Strainer size		A	C	H	$F_{\min.}$	Weight
FIA 80	[mm]	90	189	129	133	7.3 kg
(3 in)	[in]	3.54	7.44	5.08	5.24	16.1 lbs
FIA 100	[mm]	106	223	156	163	11.9 kg
(4 in)	[in]	4.17	8.78	6.14	6.42	26.2 lbs
FIA 125	[mm]	128	268	192	190	21.2 kg
(5 in)	[in]	5.04	10.6	7.56	7.48	46.7 lbs
FIA 150	[mm]	145	303	219	223	30.5 kg
(6 in)	[in]	5.71	11.93	8.62	8.78	67.2 lbs
FIA 200	[mm]	180	372	276	280	68 kg
(8 in)	[in]	7.09	14.65	10.87	11.02	150 lbs

Straightway

Strainer size		A	C	$C_{\min.}$	H	E	$F_{\min.}$	Weight
FIA 80	[mm]	216	204	271	129	48	133	8.6 kg
(3 in)	[in]	8.50	8.03	10.67	5.08	1.89	5.24	19 lbs
FIA 100	[mm]	264	256	337	156	60	163	14.9 kg
(4 in)	[in]	10.39	10.08	13.27	6.14	2.36	6.42	32.8 lbs
FIA 125	[mm]	322	313	408	192	74	190	26.9 kg
(5 in)	[in]	12.68	12.32	16.06	7.56	2.91	7.48	59.3 lbs
FIA 150	[mm]	370	370	482	219	91	223	51 kg
(6 in)	[in]	14.57	14.57	18.98	8.62	3.58	8.78	112 lbs
FIA 200	[mm]	464	465	605	276	117	280	95 kg
(8 in)	[in]	18.27	18.31	23.82	10.87	4.61	11.02	209 lbs

Strainer, type FIA 15-200, 52 bar (754 psi)
Ordering (continued)

Size	Type	FIA Without strainer insert	Strainer insert 100µ 150 mesh	Strainer insert 150µ 100 mesh	Strainer insert 250µ 72 mesh	Strainer insert 500µ 38 mesh	Pleated Strainer insert 150µ 100 mesh	Pleated Strainer insert 250µ 72 mesh	Pleated Strainer insert 500µ 38 mesh
mm	in.								

Butt-weld GOST - Angleway

150	6	FIA 150 G ANG	148B6206	-	148H3134	148H3142	148H3148	148H3226	148H3293*	-
-----	---	---------------	----------	---	----------	----------	----------	----------	-----------	---

Butt-weld GOST - Straightway

150	6	FIA 150 G STR	148B6207	-	148H3134	148H3142	148H3148	148H3226	148H3293*	-
-----	---	---------------	----------	---	----------	----------	----------	----------	-----------	---

FPT inside pipe thread, NPT (ANSI/ASME B 1.20.1) - Angleway

15	½	FIA 15 FTP ANG	148B5246	148H3122	148H3124	148H3126	148H3128	148H3303	148H3363	-
20	¾	FIA 20 FTP ANG	148B5346	148H3123	148H3125	148H3127	148H3129	148H3304	148H3269	-
25	1	FIA 25 FTP ANG	148B5446							
32	1¼	FIA 32 FTP ANG	148B5547							

FPT inside pipe thread, NPT (ANSI/ASME B 1.20.1) - Straightway

15	½	FIA 15 FTP STR	148B5249	148H3122	148H3124	148H3126	148H3128	148H3303	148H3363	-
20	¾	FIA 20 FTP STR	148B5349	148H3123	148H3125	148H3127	148H3129	148H3304	148H3269	-
25	1	FIA 25 FTP STR	148B5449							
32	1¼	FIA 32 FTP STR	148B5549							

Socket welding ANSI (B 16.11) - Angleway

15	½	FIA 15 SOC ANG	148B5245	148H3122	148H3124	148H3126	148H3128	148H3303	148H3363	-
20	¾	FIA 20 SOC ANG	148B5345	148H3123	148H3125	148H3127	148H3129	148H3304	148H3269	-
25	1	FIA 25 SOC ANG	148B5445							
32	1¼	FIA 32 SOC ANG	148B5546							
40	1½	FIA 40 SOC ANG	148B5643	148H3157	148H3130	148H3138	148H3144	148H3179	148H3184	148H3189
50	2	FIA 50 SOC ANG	148B5715							

Socket welding ANSI (B 16.11) - Straightway

15	½	FIA 15 SOC STR	148B5248	148H3122	148H3124	148H3126	148H3128	148H3303	148H3363	-
20	¾	FIA 20 SOC STR	148B5348	148H3123	148H3125	148H3127	148H3129	148H3304	148H3269	-
25	1	FIA 25 SOC STR	148B5448							
32	1¼	FIA 32 SOC STR	148B5548							
40	1½	FIA 40 SOC STR	148B5645	148H3157	148H3130	148H3138	148H3144	148H3179	148H3184	148H3189
50	2	FIA 50 SOC STR	148B5717							

SOC = Socket welding

FPT = Inside pipe thread

G = Butt-weld GOST

ANG = Angleway

STR = Straightway

* 60 mesh

Accessories


Part	Accessory for	Code number
Magnet insert	FIA 80-100	148H3447
	FIA 125-200	148H3448
Strainer insert µ150 with removable insert µ50 for the first start up	FIA 15-20	148H3301
	FIA 25-40	148H3302
Filter bag	FIA 50	148H3150
	FIA 65	148H3151
	FIA 80	148H3152
	FIA 100	148H3153
	FIA 125	148H3154
	FIA 150	148H3155
	FIA 200	148H3156
Purge valve complete	Accessory for	Code number
	FIA 50 - 300	148B3745
		148H3450

Strainer, type FIA 15-200, 52 bar (754 psi)

Ordering FIA strainers from the parts programme


Example

(select from
table 1 and 2)


Strainer housing, size 25 (1 in.),
DIN butt weld, angleway,
148B5452

Table 1


+


Top part, FIA, size 25 (1 in.)
148B5484

+
Strainer insert, 250µ, 72 mesh
148H3127

Table 2


Table 1
SVL valve housings
w/different
connections


Sizes [DN]		Valve Housing SVL											
		DIN-Butt weld		ANSI-Butt weld		GOST-Butt-weld		SOC		FPT		T	
mm	in.	ANG	STR	ANG	STR	ANG	STR	ANG	STR	ANG	STR	ANG	
15	1/2	148B5252	148B5253	148B5254	148B5255	148B5391	148B5392	148B5256	148B5257	148B5258	148B5259		
20	3/4	148B5352	148B5353	148B5354	148B5355	148B5393	148B5394	148B5356	148B5357	148B5358	148B5359		
25	1	148B5452	148B5453	148B5454	148B5455	148B5498	148B5499	148B5456	148B5457	148B5458	148B5459		
32	1 1/4	148B5576	148B5577	148B5578	148B5579	148B5593	148B5594	148B5580	148B5581	148B5582	148B5583		
40	1 1/2	148B5652	148B5653	148B5654	148B5655	148B5681	148B5682	148B5656	148B5657				
50	2	148B5741	148B5742	148B5743	148B5744	148B5759	148B5760	148B5745	148B5746				
65	2 1/2	148B5816	148B5817	148B5818	148B5819	148B5816	148B5817						
80	3	148B5912	148B5913	148B5914	148B5915	148B5912	148B5913						
100	4	148B6014	148B6015	148B6016	148B6017	148B6033	148B6034						
125	5	148B6112	148B6113	148B6114	148B6115	148B6133	148B6134						

Table 2
FIA complete top
part including
gaskets and bolts


Sizes [DN]		Complete top part FIA						
mm	in.	Strainer insert 100µ 150 mesh	Strainer insert 150µ 100 mesh	Strainer insert 250µ 72 mesh	Strainer insert 500µ 38 mesh	Pleated Strainer insert 150µ 100 mesh	Pleated Strainer insert 250µ 72 mesh	Pleated Strainer insert 500µ 38 mesh
15	1/2	148B5284					-	-
20	3/4							
25	1	148B5484						
32	1 1/4							
40	1 1/2							
50	2	148B5748						
65	2 1/2	148B5832						
80	3	148B5922						
100	4	148B6024						
125	5	148B6122						

Strainer

Type FIA 250-300, 52 bar (754 psi)

Contents

	Page
Features.....	19
Design	20
Technical data	21
Selection of strainer size	21
Material specification	22
Connections.....	22
Dimensions and weights.....	23
Ordering	24

Strainer

Type FIA 250-300, 52 bar (754 psi)


FIA 250-300 (10-12 in.) strainers are a range of angleway strainers, which are carefully designed to give favourable flow conditions. The design makes the strainer easy to install, and ensures quick strainer inspection and cleaning.

FIA strainers are used ahead of automatic controls, pumps, compressors etc., for initial plant start-up and where permanent filtration of the refrigerant is required. The strainer reduces the risk of undesirable system breakdowns and reduces wear and tear on plant components.

FIA 250-300 (10-12 in.) strainers are equipped with a screen mesh of stainless steel, available in sizes 150 and 250 (microns*), (US 100 and 72 mesh*).

* Mesh is the number of threads per inch.
 μ (microns) is the distance between two threads
($1\mu = 1 / 1000 \text{ mm}$).

Features

- Applicable to HC, HCFC, HFC, R717 (Ammonia) and R744 (CO₂)
- Available with DIN and ANSI connections.
- Filter net of stainless steel mounted direct without extra gaskets means easy servicing.
- FIA 250-300 (10-12 in.) can be equipped with a magnetic insert for detention of iron particles and other magnetic particles.
- Each strainer clearly marked with type, size and performance range.
- Housing and bonnet of low temperature steel in accordance with the requirements of the Pressure Equipment Directive and those of other international classification authorities.
- Temperature range:
-60/+150°C (-76/+302°F)
- Max. working pressure:
40 bar g (580 psi g)
- Classification: DNV, CRN, BV, EAC etc.
To get an updated list of certification on the products please contact your local Danfoss Sales Company.

Strainer, type FIA 250-300, 52 bar (754 psi)**Design****Connections**

Available with the following connections:

- Butt-weld DIN (EN 10220)
DN 250 - 300 (10-12 in.)
- Butt-weld ANSI (B 36.10 Schedule 40),
DN 250 - 300 (10-12 in.)

Housing

The strainer housing is made of special, cold resistant steel.

Strainer Insert

A filter grid and filter net of stainless steel ensure long element life. The filter net offers a very high degree of cleanability.

Pressure Equipment Directive (PED)

FIA strainers are approved in accordance with the European standard specified in the Pressure Equipment Directive and are CE marked. For further details / restrictions - see Installation Instruction


Nominal bore	DN 250 mm (10 in.)	DN 300 (12 in.)
Classified for	Fluid group I	
Category	III	IV

Installation/Maintenance


The strainer is designed to resist high internal pressures. However, the piping system in general should be designed to avoid liquid traps and reduce the risk of hydraulic pressure caused by thermal expansion.

(0.7 psi) in the suction line. The max. permissible differential pressure is 1 bar (15 psi).

For further information refer to installation instruction for FIA.

Install the strainer with the cover in downward position.


Danfoss recommends replacement/cleaning of the strainer when the differential pressure loss >0.5 bar (7.3 psi) in the liquid line and >0.05 bar

Identification:

Strainer, type FIA 250-300, 52 bar (754 psi)

Technical data

- *Refrigerants*
Applicable to HC, HCFC, HFC, R717 (Ammonia) and R744 (CO₂)
- *Temperature range*
-60/+150°C (-76/+302°F)
- *Pressure range*
40 bar g (580 psi g) at -60°C to +60°C
(-76°F to +140°F)
36 bar g (522 psi g) at +60°C to +80°C
(+140°F to +176°F)
32 bar g (464 psi g) at +80°C to +120°C
(+176°F to +248°F)
28 bar g (406 psi g) at +120°C to +150°C
(+248°F to +302°F)


Selection of strainer size

The mesh aperture size of the strainer must satisfy the requirements stated by the suppliers of the equipment to be protected.

The following recommendations of aperture size apply in general to refrigeration installations:

Liquid Lines

After pumps:	150µ	[100 mesh] / 250µ [72 mesh]
In front of AKVA valves.....	100µ	[150 mesh]

Protection of automatic regulation equipment

Generally	150µ	[100 mesh] / 250µ [72 mesh]
Sensitive equipment, e.g. suction regulators with low temperature	250µ	[72 mesh]

Suction Lines

Ahead of screw compressor	250µ	[72 mesh]
Ahead of piston compressor	150µ	[100 mesh]

Definition

Mesh is the number of threads per inch. µ (microns) is the distance between two threads (1µ = 1 / 1000 mm).

Flow coefficient (DIN/ANSI)

Connection size (DN) FIA	µ	mesh	wire mm	wire in.	free space %	screen area	
						Plain inserts	
						cm ²	in ²
250 (10")	150	100	0.10	0.004	36	1800	70.9
	250	72	0.10	0.004	51	1800	70.9
300 (12")	150	100	0.10	0.004	36	2590	102.0
	250	72	0.10	0.004	51	2590	102.0


K_v values

DN	FIA angle - plain filter net	
	µ150	µ250
250	784.5	808.9
300	1062.3	1095.4

Strainer, type FIA 250-300, 52 bar (754 psi)

Material specification

FIA 250-300 (10-12 in.)


FIA 250-300 (10-12 in.)

No.	Part	Material	DIN	ISO	ASTM
1	Housing	Steel	G20Mn5QT, 10213-3 ----- P285QH+QT, 10222-4		LCC, A352 ----- LF2, A350
2	Gasket	Fibre, Non-asbestos			
3	Cover	Steel	P285QH EN10222-4 ----- P275NL1 or 2 EN10028-3		LF2, A350 ----- A, A662
4	Bolts	Stainless steel	A2-70	A2-70	Type 308
5	Pressure relief screw	Stainless Steel			
6	Packing washer	Stainless steel			
7	Eye bolts DIN 580	Steel			
8	Strainer insert	Stainless Steel			

Connections

DIN


Size mm	Size in.	OD mm	T mm	OD in.	T in.
---------	----------	-------	------	--------	-------

Butt-weld DIN (EN 10220)

250	10	273	6.3	10.75	0.25
300	12	323.9	7.1	12.75	0.28

ANSI


Size mm	Size in.	OD mm	T mm	OD in.	T in.
---------	----------	-------	------	--------	-------


Butt-weld ANSI (B 36.10 Schedule 40)

250	10	273	9.3	10.75	0.25
300	12	323.9	9.5	12.75	0.28

Strainer, type FIA 250-300, 52 bar (754 psi)

Dimensions and weights

FIA 250-300


Angleway

Strainer size		A	C	H	F_{min.}	Weight
FIA 250 (10")	mm	210	450.5	334	285	89.6 kg
	in.	8.27	17.74	13.14	11.22	197.5 lbs
FIA 300 (12")	mm	240	510.5	384	340	122 kg
	in.	9.45	20.1	15.12	13.39	269 lbs

Strainer, type FIA 250-300, 52 bar (754 psi)

Ordering

The table below is used to identify the strainer required. Please note that you have to order **FIA** **strainer without insert and a strainer insert.**

Example:
FIA 250 D ANG + 150 μ Strainer insert =
148H3171 + 148H3136

Size		Type	FIA Without strainer insert	Strainer insert 150 μ 100 mesh	Strainer insert 250 μ 72 mesh
mm	in.				
<i>Butt-weld DIN (EN 10220) - Angleway</i>					
250	10	FIA 250 D ANG	148H3171	148H3136	148H3175
300	12	FIA 300 D ANG	148H3172	148H3137	148H3176
<i>Butt-weld ANSI (B 36.10 Schedule 40) - Angleway</i>					
250	10	FIA 250 A ANG	148H3173	148H3136	148H3175
300	12	FIA 300 A ANG	148H3174	148H3137	148H3176

D = Butt-weld DIN
A = Butt-weld ANSI
ANG = Angleway

Strainer

Type FIA 15-200, 65 bar (943 psi)

Contents

	Page
Features.....	27
Technical data	28
Design	28
Selection of strainer size	29
Material specification	31
Dimensions and weights.....	33
Connections	35
Ordering	36

Strainer

Type FIA 15-200, 65 bar (943 psi)


FIA strainers are a range of angleway and straightway strainers, which are carefully designed to give favourable flow conditions. The design makes the strainer easy to install, and ensures quick strainer inspection and cleaning.

FIA strainers are used ahead of automatic controls, pumps, compressors etc., for initial plant start-up and where permanent filtration of the refrigerant is required. The strainer reduces the risk of undesirable system breakdowns and reduces wear and tear on plant components.

FIA strainers are equipped with a screen mesh of stainless steel, available in sizes 100, 150, 250 and 500 μ (microns*), (US 150, 100, 72, 38 mesh*).

* Mesh is the number of threads per inch.
 μ (microns) is the distance between two threads
(1 μ = 1 /1000 mm).

Features

- Modular Concept:
 - Each valve housing is available with DIN and ANSI butt weld connection and in several different sizes.
 - Possible to convert FIA strainers to any other product in the SVL family (Shut-off valve, regulating valve, check & stop valve or check valve) just by replacing the complete top part.
- Fast and easy overhaul service. It is easy to replace the top part and no welding is needed.
- Filter net of stainless steel mounted direct without extra gaskets means easy servicing.
- Two types of strainer inserts are available:
 - A plain insert of stainless steel.
 - A pleated insert (DN 15-200) with extra large surface, which ensures long intervals between cleaning and low pressure drop.
- FIA 15-40 (½ – 1 ½ in.):
A special insert (50 μ) can be used in combination with a standard version when cleaning a plant during commissioning.
- FIA 50-200 (2 - 8 in.):
A large capacity filter bag (50 μ) can be inserted for cleaning plant during commissioning.
- FIA 65-200 (2½ - 8 in.) can be equipped with a magnetic insert for detention of iron particles and other magnetic particles.
- Each strainer clearly marked with type, size and performance range
- Housing and bonnet of low temperature steel in accordance with the requirements of the Pressure Equipment Directive and those of other international classification authorities
- Classification: DNV, CRN, BV, EAC etc.
To get an updated list of certification on the products please contact your local Danfoss Sales Company.
- Equipped with 42CrMo5 bolts to withstand high pressure.

Strainer, type FIA 15-200, 65 bar (943 psi)

Technical data

- **Refrigerants**
Applicable to HCFC, HFC, R717 (Ammonia), R744 (CO₂) and flammable refrigerants.
For further information refer to the product instruction for FIA.
- **Temperature range**
-60/+150°C (-76/+302°F).
- **Max. working pressure**
65 bar (943 psig)

Design

Strainer Insert

A filter grid and filter net of stainless steel ensure long element life. The filter net offers a very high degree of cleanability.

Housing

The strainer housing is made of special, cold resistant steel.


Installation/Maintenance

The strainer is designed to resist high internal pressures. However, the piping system in general should be designed to avoid liquid traps and reduce the risk of hydraulic pressure caused by thermal expansion.

Install the strainer with the cover in downward position.

Danfoss recommends replacement/cleaning of the strainer when the differential pressure loss >0.5 bar (7.3 psi) in the liquid line and >0.05 bar (0.7 psi) in the suction line. The max. permissible differential pressure is 1 bar (15 psi).

For further information refer to installation instruction for FIA.


Example of marking ring, FIA

Pressure Equipment Directive (PED)

SVL valves are approved according to the European standard specified in the Pressure Equipment Directive and are CE marked.

For further details / restrictions - see Installation guide.


SVL			
Nominal bore	DN≤ 25 mm (1 in.)	DN32-80 mm (1 1/4 – 3 in.)	DN100 – 200 mm (4-8 in.)
Classified for	Fluid group I		
Category	Article 3, paragraph 3	II	III

Strainer, type FIA 15-200, 65 bar (943 psi)

Selection of strainer size

The mesh aperture size of the strainer must satisfy the requirements stated by the suppliers of the equipment to be protected.

The following recommendations of aperture size apply in general to refrigeration installations:

All lines

First start up: **50 μ**

(Use strainer element with removable insert for FIA DN15-40 or separate filter bag for FIA DN 50-200. 50 μ insert should normally be removed after the first 24 hours of operation)

Liquid Lines

Ahead of pumps:	500μ	[38 mesh]
After pumps:	150μ	[100 mesh] / 250 μ [72 mesh]
In front of AKVA valves	100μ	[150 mesh]

Protection of automatic regulation equipment

Generally	150μ	[100 mesh] / 250 μ [72 mesh]
Sensitive equipment, e.g. suction regulators with low temperature	250μ	[72 mesh]

Suction Lines

Ahead of screw compressor	250μ	[72 mesh]
Ahead of piston compressor	150μ	[100 mesh]

Definition

Mesh is the number of threads per inch.
 μ (microns) is the distance between two threads ($1\mu = 1/1000$ mm).

Flow coefficient (DIN/ANSI)

Connection size (DN) FIA	μ	mesh	wire mm	wire in.	free space %	screen area			
						Plain elements		Pleated elements	
						cm ²	in ²	cm ²	in ²
15 - 20 ($1/2$ " - $3/4$ ")	100		0.068	0.003	35	25	3.9	45	7.0
	150	100	0.10	0.004	36	25	3.9	45	7.0
	250	72	0.10	0.004	51	25	3.9	45	7.0
	500	38	0.16	0.006	57.6	25	3.9	45	7.0
25 - 40 (1" - $1\frac{1}{2}$ ")	100		0.068	0.003	35	71	11	160	25.0
	150	100	0.10	0.004	36	71	11	160	25.0
	250	72	0.10	0.004	51	71	11	160	25.0
	500	38	0.16	0.006	57.6	71	11	160	25.0
50 (2")	100		0.068	0.003	35	71	11	200	31.2
	150	100	0.10	0.004	36	87	13.5	200	31.2
	250	72	0.10	0.004	51	87	13.5	200	31.2
	500	38	0.16	0.006	57.6	87	13.5	200	31.2
65 (2 $1/2$ ")	150	100	0.10	0.004	36	127	19.7	305	47.6
	250	72	0.10	0.004	51	127	19.7	305	47.6
	500	38	0.16	0.006	57.6	127	19.7	305	47.6
	150	100	0.10	0.004	36	205	31.8	450	70.2
80 (3")	250	72	0.10	0.004	51	205	31.8	450	70.2
	500	38	0.16	0.006	57.6	205	31.8	450	70.2
	150	100	0.10	0.004	36	370	57.4	790	123.2
100 (4")	250	72	0.10	0.004	51	370	57.4	790	123.2
	500	38	0.16	0.006	57.6	370	57.4	790	123.2
	150	100	0.10	0.004	36	510	79.1	1105	172.4
125 (5")	250	72	0.10	0.004	51	510	79.1	1105	172.4
	500	38	0.16	0.006	57.6	510	79.1	1105	172.4
	150	100	0.10	0.004	36	726	112.5	1600	249.6
150 (6")	250	72	0.10	0.004	51	726	112.5	1600	249.6
	500	38	0.16	0.006	57.6	726	112.5	1600	249.6
	150	100	0.10	0.004	36	1315	203.8	2900	453.1
200 (8")	250	72	0.10	0.004	51	1315	203.8	2900	453.1
	500	38	0.16	0.006	57.6	1315	203.8	2900	453.1

Selection of strainer size
(Continued)
K_v values


DN	FIA angle - plain filter net				FIA angle - pleated filter net		
	μ100	μ150	μ250	μ500	μ150	μ250	μ500
15	3.3	3.4	3.5	3.7	4.2		
20	6.9	7.1	7.3	7.7	8.8		
25	13.8	14.0	14.5	15.2	17.2	17.9	
32	23.0	23.8	24.7	25.5	29.2	30.5	
40	25.1	25.5	26.4	28.1	31.4	32.6	
50	45.1	45.9	47.6	50.2	56.7	58.8	62.0
65		56.1	57.8	60.4	69.3	71.4	74.6
80		104.6	108.0	113.1	129.2	133.4	139.7
100		162.4	167.5	176.0	200.6	206.9	217.4
125		275.4	283.9	298.4	340.2	350.7	368.6
150		362.1	373.2	391.9	447.3	462.9	
200		572.9	590.8	620.5	704.9	730.0	

DN	FIA straight - plain filter net				FIA straight - pleated filter net		
	μ100	μ150	μ250	μ500	μ150	μ250	μ500
15	2.5	2.6	2.7	2.8	3.3		
20	5.3	5.4	5.6	5.9	6.9		
25	10.5	10.7	11.1	11.6	13.8	14.5	
32	17.6	18.2	18.9	19.5	23.9	24.7	
40	19.2	19.5	20.2	21.5	25.5	26.4	
50	34.5	35.1	36.4	38.4	45.9	47.6	50.2
65		42.9	44.2	46.2	56.1	57.8	60.4
80		80.0	82.6	86.5	104.6	108.0	113.1
100		124.2	128.1	134.6	162.4	167.5	176.0
125		210.6	217.1	228.2	275.4	283.9	298.4
150		276.9	285.4	299.7	362.1	374.0	
200		438.1	451.8	474.5	570.8	587.3	

Strainer, type FIA 15-200, 65 bar (943 psi)

Material specification

FIA 15 - 40 ($\frac{1}{2}$ in. - $1\frac{1}{2}$ in.)


FIA 15-40 ($\frac{1}{2}$ in. - $1\frac{1}{2}$ in.)

No.	Part	Material	DIN	ISO	ASTM
1	Housing	Steel	G20Mn5QT, 10213-3 ----- P285QH+QT, 10222-4		LCC, A352 ----- LF2, A350
2	Gasket	Fibre, Non-asbestos			
3	Cover	Steel	P285QH EN10222-4 ----- P275NL1 or 2 EN10028-3		LF2, A350 ----- A, A662
4	Bolts	High temperature steel	42CrMo5 10269		A193
5	Marking label	Aluminium			
6	Strainer element	Stainless steel			
7	Pressure relief (screw)	Stainless steel			

Strainer, type FIA 15-200, 65 bar (943 psi)

Material specification

FIA 50 - 200 (2 in. - 8 in.)


FIA 50-200 (2 in. - 8 in.)


No.	Part	Material	DIN	ISO	ASTM
1	Housing	Steel	G20Mn5QT, 10213-3 P285QH+QT, 10222-4		LCC, A352 LF2, A350
2	Gasket	Fibre, Non-asbestos			
3	Cover	Steel	P285QH EN10222-4 P275NL1 or 2 EN10028-3		LF2, A350 A, A662
4	Bolts	High temperature steel	42CrMo5 10269		A193
5	Marking label	Aluminium			
6	Strainer element	Stainless steel			
7	Pressure relief (screw)	Stainless steel			
8*	Packing washer	Aluminium			

* pos 8 used in FIA 50-200

Strainer, type FIA 15-200, 65 bar (943 psi)

Dimensions and weights

FIA 15 - 65


Angleway

Strainer size		A	C	H	$F_{min.}$	Weight
FIA 15-20	mm	45	105	60	68	1.1 kg
($\frac{1}{2}''$ - $\frac{3}{4}''$)	in.	1.77	4.13	2.36	2.68	2.4 lbs
FIA 25-40	mm	55	132	70	95	1.7 kg
($1''$ - $1\frac{1}{2}''$)	in.	2.17	5.20	2.76	3.74	3.7 lbs
FIA 50	mm	60	132	77	92	2.8 kg
($2''$)	in.	2.36	5.20	3.03	3.62	6.2 lbs
FIA 65	mm	70	152	90	107	3.8 kg
($2\frac{1}{2}''$)	in.	2.76	5.98	3.54	4.21	8.4 lbs


Straightway

Strainer size		A	C	$C_{min.}$	H	E	$F_{min.}$	Weight
FIA 15-20	mm	120	99	133	60	20	68	1.4 kg
($\frac{1}{2}''$ - $\frac{3}{4}''$)	in.	4.72	3.90	5.24	2.36	0.79	2.68	3.1 lbs
FIA 25-40	mm	155	129	177	70	26	95	2.4 kg
($1''$ - $1\frac{1}{2}''$)	in.	6.10	5.08	6.97	2.76	1.02	3.74	5.3 lbs
FIA 50	mm	148	138	184	77	32	92	3.5 kg
($2''$)	in.	5.83	5.43	7.24	3.03	1.26	3.62	7.7 lbs
FIA 65	mm	176	165	219	90	40	107	5.3 kg
($2\frac{1}{2}''$)	in.	6.93	6.50	8.62	3.54	1.57	4.21	11.7 lbs

Strainer, type FIA 15-200, 65 bar (943 psi)

Dimensions and weights

FIA 80 - 200


Angleway

Strainer size		A	C	H	F_{\min}	Weight
FIA 80	mm	90	189	129	133	7.3 kg
(3")	in.	3.54	7.44	5.08	5.24	16.1 lbs
FIA 100	mm	106	223	156	163	11.9 kg
(4")	in.	4.17	8.78	6.14	6.42	26.2 lbs
FIA 125	mm	128	268	192	190	21.2 kg
(5")	in.	5.04	10.6	7.56	7.48	46.7 lbs
FIA 150	mm	145	303	219	223	30.5 kg
(6")	in.	5.71	11.93	8.62	8.78	67.2 lbs
FIA 200	mm	180	372	276	280	68 kg
(8")	in.	7.09	14.65	10.87	11.02	150 lbs


Straightway

Strainer size		A	C	C_{\min}	H	E	F_{\min}	Weight
FIA 80	mm	216	204	271	129	48	133	8.6 kg
(3")	in.	8.50	8.03	10.67	5.08	1.89	5.24	19 lbs
FIA 100	mm	264	256	337	156	60	163	14.9 kg
(4")	in.	10.39	10.08	13.27	6.14	2.36	6.42	32.8 lbs
FIA 125	mm	322	313	408	192	74	190	26.9 kg
(5")	in.	12.68	12.32	16.06	7.56	2.91	7.48	59.3 lbs
FIA 150	mm	370	370	482	219	91	223	51 kg
(6")	in.	14.57	14.57	18.98	8.62	3.58	8.78	112 lbs
FIA 200	mm	464	465	605	276	117	280	95 kg
(8")	in.	18.27	18.31	23.82	10.87	4.61	11.02	209 lbs

Strainer, type FIA 15-200, 65 bar (943 psi)

Connections

DIN


Size mm	Size in.	OD mm	T mm	OD in.	T in.			k_v -angle m³/h	k_v -straight m³/h	C_v -angle USgal/min	C_v -straight USgal/min
---------	----------	-------	------	--------	-------	--	--	-------------------	----------------------	------------------------	---------------------------

Butt-weld DIN (EN 10220)

15	½	21.3	2.3	0.839	0.091			7.0 14.6	4.9 10.2	8.1 16.9	5.7 11.8
20	¾	26.9	2.3	1.059	0.091			24.8 120	17.4 97	28.8 93	20.2 140
25	1	33.7	2.6	1.327	0.103			42.6 182	29.8 152	49.4 211	34.6 176
32	1¼	42.4	2.6	1.669	0.102			31.6 313	29.8 278	52.4 363	34.6 323
40	1½	48.3	2.6	1.902	0.103			51.6 785	47.0 597	59.6 911	54.5 693
50	2	60.3	2.9	2.37	0.11			1168	1024	1355	1188
65	2½	76.1	2.9	3	0.11						
80	3	88.9	3.2	3.50	0.13						
100	4	114.3	3.6	4.50	0.14						
125	5	139.7	4.0	5.50	0.16						
150	6	168.3	4.5	6.63	0.18						
200	8	219.1	6.3	8.63	0.25						

ANSI


Butt-weld ANSI (B 36.10 Schedule 80)

15	½	21.3	3.7	0.839	0.146			7.0 14.6	4.9 10.2	8.1 16.9	5.7 11.8
20	¾	26.9	4.0	1.059	0.158			24.8 182	17.4 152	28.8 211	20.2 176
25	1	33.7	4.6	1.327	0.181			42.6 313	29.8 278	49.4 363	34.6 323
32	1¼	42.4	4.9	1.669	0.193			45.2 514	31.6 470	52.4 596	36.7 545
40	1½	48.3	5.1	1.902	0.201						

Butt-weld ANSI (B 36.10 Schedule 40)

50	2	60.3	3.9	2.37	0.15			80 120	65 97	93 140	76 113
65	2½	73.0	5.2	2.87	0.20			182 313	152 278	211 363	176 323
80	3	88.9	5.5	3.50	0.22			514 785	470 597	59.6 911	54.5 693
100	4	114.3	6.0	4.50	0.24			1168	1024	1355	1188
125	5	141.3	6.6	5.56	0.26						
150	6	168.3	7.1	6.63	0.28						
200	8	219.1	8.2	8.63	0.32						

Strainer, type FIA 15-200, 65 bar (943 psi)
Ordering

Size [DN]	Parts Program				FIA	
	Housing		Top complete			
	ANG	STR	DIN	ANSI		
6						
10						
15	148B6622	148B6612	148B6642	148B6632	148B5783	
20	148B6623	148B6613	148B6643	148B6633	148B5783	
25	148B6624	148B6614	148B6644	148B6634	148B5784	
32	148B6625	148B6615	148B6645	148B6635	148B5784	
40	148B6626	148B6616	148B6646	148B6636	148B5784	
50	148B6627	148B6617	148B6647	148B6637	148B5785	
65	148B6628	148B6618	148B6648	148B6638	148B5786	
80	148B6629	148B6619	148B6649	148B6639	148B5787	
100	148B6630	148B6620	148B6650	148B6640	148B5788	
125	148B6631	148B6621	148B6651	148B6641	148B5789	
150						
200						

Size [DN]	Complete valve			
	FIA			
	ANG	STR	DIN	ANSI
6				
10				
15				
20				
25				
32				
40				
50				
65				
80				
100				
125				
150	148B6669	148B6671	148B6670	148B6672
200	148B6677	148B6679	148B6678	148B6680

Strainer element

FIA Size	Strainer insert		Strainer insert 250µ 72 mesh	Strainer insert 500µ 38 mesh	Pleated Strainer insert 150µ 100 mesh	Pleated Strainer insert 250µ 72 mesh	Pleated Strainer insert 500µ 38 mesh
	mm	in.	100µ 150 mesh	100 mesh			
15	½		148H3122	148H3124	148H3126	148H3128	148H3303
20	¾						148H3363
25	1						-
32	1¼		148H3123	148H3125	148H3127	148H3129	148H3304
40	1½						148H3269
50	2		148H3157	148H3130	148H3138	148H3144	148H3179
65	2½		-	148H3131	148H3139	148H3145	148H3180
80	3		-	148H3119	148H3120	148H3121	148H3181
100	4		-	148H3132	148H3140	148H3146	148H3182
125	5		-	148H3133	148H3141	148H3147	148H3183
150	6		-	148H3134	148H3142	148H3148	148H3226
200	8		-	148H3135	148H3143	148H3149	148H3293*
							-
							-

* 60 mesh

Accessories

Part	Accessory for	Code number
Magnet insert	FIA 65-100	148H3447
	FIA 125-200	148H3448
Part	Accessory for	Code number
Strainer element µ150 with removable element µ50 for the first start up	FIA 15-20	148H3301
	FIA 25-40	148H3302
Part	Accessory for	Code number
Filter bag	FIA 50	148H3150
	FIA 65	148H3151
	FIA 80	148H3152
	FIA 100	148H3153
	FIA 125	148H3154
	FIA 150	148H3155
	FIA 200	148H3156
Part	Accessory for	Code number
Purge valve complete		148B3745
Blind nut with gasket	FIA 50 - 300	148H3450

Strainers in stainless steel


Type FIA SS

Contents

	Page
Features.....	39
Pressure and temperature range	39
Design	40
Technical data	40
Connections	40
Selection of strainer size	41
Material specification	42
Dimensions and weights.....	43
Ordering	44

Strainers in stainless steel

Type FIA SS


In certain specific areas such as outdoor applications and corrosive atmospheres, such as coastal installations, there is a need for high surface protection to prevent failure due to corrosion.

Today's food safety standards often call for daily treatment with detergents to protect against bacteria growth, again producing a need for high surface protection.

FIA SS strainers are a range of angle-way and straight-way strainers which are carefully designed to give favourable flow conditions.

The design makes the strainer easy to install, and ensures quick strainer inspection and cleaning.


FIA SS strainers are used ahead of automatic controls, pumps, compressors etc., for initial plant start-up and where permanent filtration of the refrigerant is required. The strainer reduces the risk of undesirable system breakdowns and reduces wear and tear on plant components.

Features

- Applicable to HCFC, HFC, R717 (Ammonia), R744 (CO₂) and all flammable refrigerants.
- Designed to give favourable flow conditions.
- Housing is made of special cold resistant stainless steel approved for low temperature operations.
- Easy to disassemble for inspection and service.
- Butt-weld DIN and ANSI connections.
- Max. operating pressure:
52 bar g (754 psig)

- Temperature range:
-60/+150°C (-76 +302°F).
- Compact and light valves for easy handling and installation.
- Classification: DNV, CRN, BV, EAC etc.
To get an updated list of certification on the products please contact your local Danfoss Sales Company.

Pressure and temperature range


FIA SS DN15-DN65

Strainers in stainless steel, type FIA SS

Design

Connections

Available with the following connections:

- Butt-weld DIN (EN 10220)
 - DN 15 - 65 (1/2 - 2 1/2 in.)
- Butt-weld ANSI (B 36.19M)
 - DN 15 - 65 (1/2 - 2 1/2 in.)

Strainer Insert

A filter grid and filter net of stainless steel ensure long element life. The filter net offers a very high degree of cleanability.

Housing

Made of stainless steel approved for low temperature operations.

Pressure Equipment Directive (PED)

FIA SS strainers are approved in accordance with the European standard specified in the Pressure Equipment Directive and are CE marked. For further details / restrictions - see Installation Instruction.


Installation/Maintenance

The strainer is designed to resist high internal pressures. However, the piping system in general should be designed to avoid liquid traps and reduce the risk of hydraulic pressure caused by thermal expansion.

Danfoss recommends replacement/cleaning of the strainer when the differential pressure loss >0.5 bar (7.3 psi) in the liquid line and >0.05 bar (0.7 psi) in the suction line. The max. permissible differential pressure is 1 bar (15 psi).

For further information refer to installation instruction for FIA SS.

Identification:


Example of marking ring, FIA SS


FIA SS		
Nominal bore	DN ≤ 25 (1 in.)	DN 32-65 mm (1 1/4 - 2 1/2 in.)
Classified for		Fluid group I
Category	Article 3, paragraph 3	II


Technical data

• Refrigerants

Applicable to HCFC, HFC, R717 (Ammonia), R744 (CO₂) and all flammable refrigerants. For further information please see installation instruction for FIA SS.

- Temperature range
-60°C/+150°C (-76°F/+302°F).
- Max. working pressure:
52 bar g (754 psi g).

Connections


Size	OD	T
Butt-weld DIN (EN 10220)		
15	mm 21.3	2.3
1/2 in.	0.839	0.091
20	mm 26.9	2.3
3/4 in.	1.059	0.091
25	mm 33.7	2.6
1	in. 1.327	0.103
32	mm 42.4	2.6
1 1/4	in. 1.669	0.102
40	mm 48.3	2.6
1 1/2	in. 1.902	0.103
50	mm 60.3	2.9
2	in. 2.37	0.11
65	mm 76.1	2.9
2 1/2	in. 3	0.11

Size	OD	T
Butt-weld ANSI (B 36.19M, SCHEDULE 40)		
15	mm 21.3	2.8
1/2 in.	0.839	0.11
20	mm 26.9	2.9
3/4 in.	1.06	0.11
25	mm 33.7	3.5
1	in. 1.33	0.14
32	mm 42.4	3.6
1 1/4	in. 1.67	0.14
40	mm 48.3	3.7
1 1/2	in. 1.9	0.15
Butt-weld ANSI (B 36.19M, SCHEDULE 10)		
50	mm 60.3	2.8
2	in. 2.37	0.11
65	mm 73	3.1
2 1/2	in. 2.87	0.12

Strainers in stainless steel, type FIA SS

Selection of strainer size

The mesh aperture size of the strainer must satisfy the requirements stated by the suppliers of the equipment to be protected.

The following recommendations of aperture size apply in general to refrigeration installations:

All lines

First start up: **50 μ**

(Use filter element with removable insert for FIA SS DN15-40 or separate filter bag for FIA SS DN 50-65. 50 μ insert should normally be removed after the first 24 hours of operation)

Liquid Lines

Ahead of pumps:	500μ	[38 mesh]
After pumps:	150μ	[100 mesh] / 250 μ [72 mesh]
In front of AKVA valves	100μ	[150 mesh]

Protection of automatic regulation equipment

Generally	150μ	[100 mesh] / 250 μ [72 mesh]
Sensitive equipment, e.g. suction regulators with low temperature	250μ	[72 mesh]

Suction Lines

Ahead of screw compressor	250μ	[72 mesh]
Ahead of piston compressor	150μ	[100 mesh]

Definition

Mesh is the number of threads per inch. μ (microns) is the distance between two threads ($1\mu = 1/1000$ mm).

Flow coefficient (DIN/ANSI)

Connection size (DN) FIA SS	μ	mesh	wire [mm]	wire [in]	free space [%]	screen area			
						Plain elements		Pleated elements	
						[cm ²]	[in ²]	[cm ²]	[in ²]
15 – 20 (1/2 – 3/4 in)	100		0.068	0.003	35	25	3.9	45	7.0
	150	100	0.10	0.004	36	25	3.9	45	7.0
	250	72	0.10	0.004	51	25	3.9	45	7.0
	500	38	0.16	0.006	57.6	25	3.9	45	7.0
25 – 40 (1 – 1 1/2 in)	100		0.068	0.003	35	71	11	160	25.0
	150	100	0.10	0.004	36	71	11	160	25.0
	250	72	0.10	0.004	51	71	11	160	25.0
	500	38	0.16	0.006	57.6	71	11	160	25.0
50 (2 in)	100		0.068	0.003	35	71	11	200	31.2
	150	100	0.10	0.004	36	87	13.5	200	31.2
	250	72	0.10	0.004	51	87	13.5	200	31.2
	500	38	0.16	0.006	57.6	87	13.5	200	31.2
65 (2 1/2 in)	150	100	0.10	0.004	36	127	19.7	305	47.6
	250	72	0.10	0.004	51	127	19.7	305	47.6
	500	38	0.16	0.006	57.6	127	19.7	305	47.6

K_v values


DN	FIA SS angle - plain filter net				FIA SS angle - pleated filter net		
	μ 100	μ 150	μ 250	μ 500	μ 150	μ 250	μ 500
15	3.3	3.4	3.5	3.7	4.2		
20	6.9	7.1	7.3	7.7	8.8		
25	13.8	14.0	14.5	15.2	17.2	17.9	
32	23.0	23.8	24.7	25.5	29.2	30.5	
40	25.1	25.5	26.4	28.1	31.4	32.6	
50	45.1	45.9	47.6	50.2	56.7	58.8	62.0
65		56.1	57.8	60.4	69.3	71.4	74.6

DN	FIA SS straight - plain filter net				FIA SS straight - pleated filter net		
	μ 100	μ 150	μ 250	μ 500	μ 150	μ 250	μ 500
15	2.5	2.6	2.7	2.8	3.3		
20	5.3	5.4	5.6	5.9	6.9		
25	10.5	10.7	11.1	11.6	13.8	14.5	
32	17.6	18.2	18.9	19.5	23.9	24.7	
40	19.2	19.5	20.2	21.5	25.5	26.4	
50	34.5	35.1	36.4	38.4	45.9	47.6	50.2
65		42.9	44.2	46.2	56.1	57.8	60.4

Strainers in stainless steel, type FIA SS

Material specification

FIA SS 15 – 65 ($\frac{1}{2}$ in – $2\frac{1}{2}$ in)


FIA SS 15-65 ($\frac{1}{2}$ – $2\frac{1}{2}$ in)

No.	Part	Material	DIN	ISO	ASTM
1	Housing	Stainless steel (FIA SS only)	GX5CrNi19-10 EN10213-4		AISI 304
2	Gasket	Fibre, Non-asbestos			
3	Cover	Stainless steel (FIA SS only)	GX5CrNi19-10 EN10213-4		AISI 304
4	Bolts	Stainless steel	A2-70	A2-70	Type 308
5	Marking label	Aluminium			
6	Filter element	Stainless steel			
7	Pressure relief (screw)	Stainless steel			

Strainers in stainless steel, type FIA SS

Dimensions and weights

FIA SS 15 – 65


Angleway

Strainer size	A	C	H	F _{min.}	Weight
FIA SS 15 – 20 ($\frac{1}{2}$ – $\frac{3}{4}$ in)	45 [mm] 1.77 [in]	105 [mm] 4.13 [in]	60 [mm] 2.36 [in]	68 [mm] 2.68 [in]	1.1 kg 2.4 lbs
FIA SS 25 – 40 (1 – $1\frac{1}{2}$ in)	55 [mm] 2.17 [in]	132 [mm] 5.20 [in]	70 [mm] 2.76 [in]	95 [mm] 3.74 [in]	1.7 kg 3.7 lbs
FIA SS 50 (2 in)	60 [mm] 2.36 [in]	132 [mm] 5.20 [in]	77 [mm] 3.03 [in]	92 [mm] 3.62 [in]	2.8 kg 6.2 lbs
FIA SS 65 ($2\frac{1}{2}$ in)	70 [mm] 2.76 [in]	152 [mm] 5.98 [in]	90 [mm] 3.54 [in]	107 [mm] 4.21 [in]	3.8 kg 8.4 lbs

Straightway

Valve size	A	C	C _{min.}	H	E	F _{min.}	Weight
FIA SS 15 – 20 ($\frac{1}{2}$ – $\frac{3}{4}$ in)	120 [mm] 4.72 [in]	99 [mm] 3.90 [in]	133 [mm] 5.24 [in]	60 [mm] 2.36 [in]	20 [mm] 0.79 [in]	68 [mm] 2.68 [in]	1.4 kg 3.1 lbs
FIA SS 25 – 40 (1 – $1\frac{1}{2}$ in)	155 [mm] 6.10 [in]	129 [mm] 5.08 [in]	177 [mm] 6.97 [in]	70 [mm] 2.76 [in]	26 [mm] 1.02 [in]	95 [mm] 3.74 [in]	2.4 kg 5.3 lbs
FIA SS 50 (2 in)	148 [mm] 5.83 [in]	138 [mm] 5.43 [in]	184 [mm] 7.24 [in]	77 [mm] 3.03 [in]	32 [mm] 1.26 [in]	92 [mm] 3.62 [in]	3.5 kg 7.7 lbs
FIA SS 65 ($2\frac{1}{2}$ in)	176 [mm] 6.93 [in]	165 [mm] 6.50 [in]	219 [mm] 8.62 [in]	90 [mm] 3.54 [in]	40 [mm] 1.57 [in]	107 [mm] 4.21 [in]	5.3 kg 11.7 lbs

Strainers in stainless steel, type FIA SS

Ordering

The table below is used to identify the strainer required. Please note that you have to order **FIA SS strainer without element, a strainer element and accessories.**

Size mm	Type	FIA SS Without Filter Element	Filter Element 100µ 150 mesh	Filter Element 150µ 100 mesh	Filter Element 250µ 72 mesh	Filter Element 500µ 38 mesh	Pleated filter element 150µ 100 mesh	Pleated filter element 250µ 72 mesh	Pleated filter element 500µ 38 mesh
------------	------	--	---------------------------------------	---------------------------------------	--------------------------------------	--------------------------------------	---	--	--

Butt-weld DIN (EN 10220) - Angleway

15	1/2	FIA SS 15 D ANG	148B5295
20	3/4	FIA SS 20 D ANG	148B5383
25	1	FIA SS 25 D ANG	148B5492
32	1 1/4	FIA SS 32 D ANG	148B5587
40	1 1/2	FIA SS 40 D ANG	148B5666
50	2	FIA SS 50 D ANG	148B5757
65	2 1/2	FIA SS 65 D ANG	148B5851

148H3122	148H3124	148H3126	148H3128	148H3303	148H3363	-
148H3123	148H3125	148H3127	148H3129	148H3304	148H3269	-
148H3157	148H3130	148H3138	148H3144	148H3179	148H3184	148H3189
-	148H3131	148H3139	148H3145	148H3180	148H3185	148H3190

Butt-weld ANSI (B 36.19M SCHEDULE 10) - Angleway

65	2 1/2	FIA SS 65 A10 ANG	148B6498
----	-------	-------------------	----------

-	148H3131	148H3139	148H3145	148H3180	148H3185	148H3190
---	----------	----------	----------	----------	----------	----------

Butt-weld DIN (EN 10220) - Straightway

15	1/2	FIA SS 15 D STR	148B5296
20	3/4	FIA SS 20 D STR	148B5384
25	1	FIA SS 25 D STR	148B5493
32	1 1/4	FIA SS 32 D STR	148B5588
40	1 1/2	FIA SS 40 D STR	148B5667
50	2	FIA SS 50 D STR	148B5758
65	2 1/2	FIA SS 65 D STR	148B5852

148H3122	148H3124	148H3126	148H3128	148H3303	148H3363	-
148H3123	148H3125	148H3127	148H3129	148H3304	148H3269	-
148H3157	148H3130	148H3138	148H3144	148H3179	148H3184	148H3189
-	148H3131	148H3139	148H3145	148H3180	148H3185	148H3190

Butt-weld ANSI (B 36.19M SCHEDULE 40) - Straightway

15	1/2	FIA SS 15 A40 STR	148B6493
20	3/4	FIA SS 20 A40 STR	148B6494
25	1	FIA SS 25 A40 STR	148B6495
32	1 1/4	FIA SS 32 A40 STR	148B6496
40	1 1/2	FIA SS 40 A40 STR	148B6497

148H3122	148H3124	148H3126	148H3128	148H3303	148H3363	-
148H3123	148H3125	148H3127	148H3129	148H3304	148H3269	-

Butt-weld ANSI (B 36.19M SCHEDULE 10) - Straightway

50	2	FIA SS 50 A10 STR	148B5758
65	2 1/2	FIA SS 65 A10 STR	148B6499

148H3157	148H3130	148H3138	148H3144	148H3179	148H3184	148H3189
-	148H3131	148H3139	148H3145	148H3180	148H3185	148H3190

D = Butt-weld DIN

A = Butt-weld ANSI

ANG = Angleway

STR = Straightway

Accessories

Part	Accessory for	Code number
Filter element 150 with removable element 50 for the first start up	FIA SS 15-20	148H3301
	FIA SS 25-40	148H3302
Part	Accessory for	Code number
Filter bag	FIA SS 50	148H3150
	FIA SS 65	148H3151
Part	Accessory for	Code number
Blind nut with gasket	FIA SS 50 - 65	148H3450

Strainers

type FA

Contents

	Page
Features.....	47
Technical data.....	47
Materials	47
Ordering	48
Design	49
Dimensions and weights.....	49

Strainers

type FA


Strainer type FA with interchangeable filter insert is used in lines carrying fluorinated refrigerants, ammonia, water, brine, oil, and gas.

Features

- Retains contaminants, e.g. slag, and weld beads and swarf.
- Pressure drop insignificant
- Classification: DNV, CRN, BV, EAC etc.
To get an updated list of certification on the products please contact your local Danfoss Sales Company.

Technical data

- *Temperature of media*
-50 – 140 °C
- *Max. working pressure*
PS = 28 bar
- *Max. test pressure*
 $p' = 42$ bar
- *Filter insert*
Stainless steel weave, mesh size 150 μ (100 mesh)


Materials

- Gaskets are non asbestos
- Valve housing made of GGG - 40.3

Strainers, type FA

Ordering

Complete valves


Type	Application	Connection to valve or pipeline	Strainer area [cm ²]	Strainer vol. [cm ³]	k _v value ¹⁾ [m ³ /h]	Staybolts	Code no.
FA 15	For direct fitting on valve	6 F, TE 12, CVM	40	68	3.3	M12 × 180	006-0040 ²⁾
		TEA 20, TEAT 20, TEVA 20			3.3	M12 × 170	006-0042 ²⁾
		EVR 15, EVRA 3			3.3	M12 × 188	006-0043 ²⁾
		EVRA/T 10-15			3.3	M12 × 107	006-1012 ²⁾
FA 20	For fitting in pipelines	EVR 20	60	145	7.0	M12 × 240	006-0046 ²⁾
		TEA 85, TEAT 85, TEVA 85			7.0	M12 × 206	006-0048 ²⁾
		EVRA/T 20			7.0	M12 × 127	006-1013 ²⁾
FA 15	For fitting in pipelines	1/4 in weld flanges	40	68	1.9	M12 × 127	006-0050 ³⁾
		3/8 in weld flanges			2.6	M12 × 127	006-0051 ³⁾
		1/2 in weld flanges			3.5	M12 × 127	006-0052 ³⁾
		3/4 in weld flanges			3.5	M12 × 127	006-0053 ³⁾
		1/2 in solder flanges			2.6	M12 × 127	006-0057 ³⁾
		5/8 in solder flanges			3.4	M12 × 127	006-0058 ³⁾
		3/4 in solder flanges			3.2	M12 × 127	006-0059 ³⁾
		7/8 in solder flanges			3.5	M12 × 127	006-0075 ³⁾
		1 in solder flanges			3.5	M12 × 127	006-0060 ³⁾
FA 20	For fitting in pipelines	1/2 in weld flanges	60	145	5.1	M12 × 160	006-0065 ³⁾
		3/4 in weld flanges			7.4	M12 × 160	006-0066 ³⁾
		1 in weld flanges			7.4	M12 × 160	006-0067 ³⁾
		5/8 in solder flanges			5.1	M12 × 160	006-0071 ³⁾
		1 1/8 in solder flanges			7.3	M12 × 160	006-0074 ³⁾

¹⁾ The k_v value is the flow of water in m³/h at a pressure drop in the strainer of 1 bar, ρ = 1000 kg/m³.

²⁾ Code no. with bolts, screws and gaskets but without flanges

³⁾ Code no. with flanges, bolts, screws and gaskets.

Components / Accessories

Strainer housing without flanges

Type	Strainer area [cm ²]	Strainer volume [cm ³]	k _v value ¹⁾ [m ³ /h]	Code no.
FA 15	40	68	3.3	036-0060
FA 20	60	145	7.0	036-0061 ²⁾
FA 20	60	145	7.0	036-0062 ³⁾

¹⁾ The k_v value is the flow of water in m³/h at a pressure drop in the strainer of 1 bar, ρ = 1000 kg/m³.

²⁾ For direct fitting in pipeline.

³⁾ For direct fitting on to valves.

Single flanges with flange gaskets for FA 15

Version	Type	Code no.
3/8 in weld	T	006-1120
	G	006-1121
1/2 in weld	T	006-1122
	G	006-1123
3/4 in weld	T	006-1124
	G	006-1125
5/8 in solder	T	006-1162
	G	006-1163
7/8 in solder	T	006-1176
	G	006-1177

Staybolt set with gaskets

Version	Code no.
M12 × 107 mm	006-1101
M12 × 127 mm	006-1108
M12 × 160 mm	006-1136
M12 × 170 mm	006-1103
M12 × 180 mm	006-1102
M12 × 188 mm	006-1104
M12 × 206 mm	006-1106
M12 × 240 mm	006-1105


Single flanges with flange gaskets for FA 20 ¹⁾

Version	Type	Code no.
3/4 in weld	T	006-1128
	G	006-1129
1 in weld	T	006-1130
	G	006-1131
1 1/8 in solder	T	006-1174
	G	006-1175


¹⁾ Only for code no. **036-0061**.

Strainers, type FA

Design


Dimensions and weights


Type	Code no.	H_1 [mm]	H_2 [mm]	L [mm]	Weld flanges		B [mm]	$\emptyset D$ [mm]	Weight [kg]
					L_1 [mm]	L_1 [mm]			
FA 15	006-0040 → 006-0043	95	20	54				51	1.2
FA 15	006-0050 → 006-0058	95	20		116	109	80	51	1.7
FA 20	006-0046 → 006-0048	106	26	72				60	2.2
FA 20	006-0065 → 006-0074	106	26		142	137	96	60	2.9

ELIMINATOR® filter drier with replaceable solid core

Type DCR

Contents

	Page
Features.....	53
Approvals	54
Introduction.....	54
Technical data	54
Capacity	55
Type of connector and recommended soldering material	57
Ordering	57
Core selection	59
Identification.....	59
Design / Function.....	60
Dimensions and weights.....	61

ELIMINATOR® filter drier with replaceable solid core

Type DCR


Danfoss ELIMINATOR® filter driers with replaceable solid core, type DCR, are for use in liquid and / or suction lines in refrigeration, freezing and air-conditioning systems.

Besides being able to meet the demanding requirements of high working pressure levels when operating with R410A thanks to replaceable solid cores the DCR programme offers flexibility with respect to different applications.

Available with steel and copper connections.

Features

DCR housing:

- PED approved for PS up to 46 bar
- DCR housing (incl. core holder) are made entirely of steel and are thus compatible with all refrigerants
- DCR housings have undergone phosphate pre-treatment and have a corrosion-resistant powder-paint finish
- DCR housings are helium leak tested

Top covers for DCR housings:

- Zinc-chromated steel top covers with or without external access connection

Inserts for DCR housings - strainer

48 - F strainer - compatible with all refrigerants:

- Retains dirt particles larger than 15 µm
- For use direct in DCR housings
- Utilised in the suction or liquid line

Inserts for DCR housings - solid cores

48 - DM - 100% molecular sieve solid core suitable for HFC (R134a, R404A, R507, R407C and R410A) refrigerants:

- Provides high moisture adsorption at low and high condensing temperatures
- Effective protection against impurities

48 - DC - 80% molecular sieve and 20% activated alumina solid core suitable for HCFC (R22) refrigerants and compatible with HFC (R134a, R404A, R507, R407C and R410A) refrigerants:

- Adsorbs moisture and acid in the system throughout the entire temperature range

48 - DA - 30% molecular sieve and 70% activated alumina solid core suitable after compressor burnout and compatible with HCFC (R22) / HFC (R134a, R404A, R507, R407C and R410A) refrigerants:

- High acid adsorption and standard water adsorption

All solid cores have an optimised uniform grain size ensuring effective dirt removal and low pressure drop. The robust solid cores withstand pressure surge and vibration.

ELIMINATOR® filter drier with replaceable solid core, type DCR

Approvals


CE marked in accordance with the European Pressure Equipment Directive - 97/23/EC

UL US listed 207 and C22.2 no. 140.3
EN 12284

Introduction

Danfoss ELIMINATOR® filter driers with replaceable solid core, type DCR, protect refrigeration, freezing and air-conditioning systems from moisture, acids, and solid particles.

With these contaminants eliminated, systems are safer from harmful chemical reactions and from abrasive impurities.


Technical data

Type	Maximum working pressure PS	Temperature range
	[bar]	
DCR 048	46	- 40 – 70 °C
DCR 096	46	- 40 – 70 °C
DCR 144	35 ¹⁾ / 46 ²⁾	- 40 – 70 °C
DCR 192	28 ¹⁾ / 40 ²⁾	- 40 – 70 °C


¹⁾ For usage with strainer or as a receiver application

²⁾ For "drier" application using all the permissible cores

ELIMINATOR® filter drier with replaceable solid core, type DCR
Type of connector and recommended soldering material

	Copper ODF solder connector Copper pipe
	Steel ODF solder connector Copper pipe
	Steel butt weld connector Steel pipe

Solder connector	Recommended soldering material
Copper	Min. 5% Ag
Steel	Silver-flo 55 + Easy-flow flux

Ordering


DCR housing and insert are ordered separately.
Select housing and top cover with all internal


parts assembled from table 1 or 2 and required number of inserts from table 3.

Table 1. Housing with copper connectors + top cover

Type	Number of cores	Copper connectors		Cover type	Max. working pressure PS [bar]	Code number			
		Solder ODF							
		[in.]	[mm]						
DCR 0485s	1	5/8	16	Plug	46	023U7250			
DCR 0487s	1	7/8	22	Plug	46	023U7251			
DCR 0487s	1	7/8	22	–	46	023U7571			
DCR 0489s	1	–	28	Plug	46	023U7252			
DCR 0489s	1	1 1/8	–	Plug	46	023U7253			
DCR 0489s	1	–	28	–	46	023U7268			
DCR 04811s	1	1 3/8	35	Plug	46	023U7254			
DCR 04813s	1	1 5/8	–	Plug	46	023U7255			
DCR 04813s	1	–	42	Plug	46	023U7256			
DCR 04813s	1	–	42	–	46	023U7303			
DCR 04817s	1	2 1/8	54	Plug	46	023U7257			
DCR 04821s	1	2 5/8	–	Plug	46	023U7276			
DCR 0967s	2	7/8	22	Plug	46	023U7258			
DCR 0969s	2	–	28	Plug	46	023U7259			
DCR 0969s	2	1 1/8	–	Plug	46	023U7260			
DCR 0969s	2	1 1/8	–	–	46	023U7278			
DCR 09611s	2	1 3/8	35	Plug	46	023U7261			
DCR 09613s	2	1 5/8	–	Plug	46	023U7262			
DCR 09613s	2	–	42	Plug	46	023U7263			
DCR 09613s	2	–	42	–	46	023U7463			
DCR 09617s	2	2 1/8	54	Plug	46	023U7264			
DCR 09617s	2	2 1/8	54	–	46	023U7290			
DCR 09621s	2	2 5/8	–	Plug	46	023U7281			
DCR 1449s	3	–	28	Plug	35 ¹⁾ / 46 ²⁾	023U7265			
DCR 14411s	3	1 3/8	35	Plug	35 ¹⁾ / 46 ²⁾	023U7267			
DCR 14411s	3	1 3/8	–	–	35 ¹⁾ / 46 ²⁾	023U7275			
DCR 14413s	3	1 5/8	–	Plug	35 ¹⁾ / 46 ²⁾	023U7282			
DCR 14413s	3	–	42	Plug	35 ¹⁾ / 46 ²⁾	023U7269			
DCR 14413s	3	1 5/8	42	–	35 ¹⁾ / 46 ²⁾	023U7297			
DCR 14417s	3	2 1/8	54	Plug	35 ¹⁾ / 46 ²⁾	023U7270			
DCR 19211s	4	1 3/8	–	–	28 ¹⁾ / 40 ²⁾	023U7083			
DCR 19213s	4	1 5/8	–	Plug	28 ¹⁾ / 40 ²⁾	023U7272			
DCR 19213s	4	–	42	Plug	28 ¹⁾ / 40 ²⁾	023U7273			
DCR 19213s	4	1 5/8	–	–	28 ¹⁾ / 40 ²⁾	023U7082			
DCR 19217s	4	2 1/8	54	Plug	28 ¹⁾ / 40 ²⁾	023U7274			

¹⁾ For usage with strainer or as a receiver application

²⁾ For "drier" application using all the permissible cores

ELIMINATOR® filter drier with replaceable solid core, type DCR
**Ordering
(continued)**

Table 2. Housing with steel connectors + top cover


Type	Number of cores	Steel connectors			Cover type	Max. working pressure PS [bar]	Code number
		Solder ODF		Butt weld			
		[in.]	[mm]	[in.]			
DCR 0485	1	5/8	16	1/2	Plug	46	023U7050
DCR 0487	1	7/8	22	3/4	Plug	46	023U7051
DCR 0487	1	7/8	22	3/4	–	46	023U7151
DCR 0489	1	–	28	1	Plug	46	023U7052
DCR 0489	1	1 1/8	–	1	Plug	46	023U7053
DCR 04811	1	1 3/8	35	1 1/4	Plug	46	023U7054
DCR 04813	1	1 5/8	–	1 1/2	Plug	46	023U7055
DCR 04813	1	–	42	1 1/2	Plug	46	023U7056
DCR 04817	1	2 1/8	54	2	Plug	46	023U7057
DCR 04821	1	2 5/8	–	2 1/2	Plug	46	023U7076
DCR 0967	2	7/8	22	3/4	Plug	46	023U7058
DCR 0969	2	–	28	1	Plug	46	023U7059
DCR 0969	2	1 1/8	–	1	Plug	46	023U7060
DCR 09611	2	1 3/8	35	1 1/4	Plug	46	023U7061
DCR 09611	2	1 5/8	35	1 1/4	–	46	023U7161
DCR 09613	2	1 5/8	–	1 1/2	Plug	46	023U7062
DCR 09613	2	–	42	1 1/2	Plug	46	023U7063
DCR 09617	2	2 1/8	54	2	Plug	46	023U7064
DCR 1449	3	–	28	1	Plug	35 ¹⁾ / 46 ²⁾	023U7065
DCR 1449	3	1 1/8	–	1	Plug	35 ¹⁾ / 46 ²⁾	023U7066
DCR 14411	3	1 3/8	35	1 1/4	Plug	35 ¹⁾ / 46 ²⁾	023U7067
DCR 14413	3	1 5/8	–	1 1/2	Plug	35 ¹⁾ / 46 ²⁾	023U7068
DCR 14413	3	–	42	1 1/2	Plug	35 ¹⁾ / 46 ²⁾	023U7069
DCR 14417	3	2 1/8	54	2	Plug	35 ¹⁾ / 46 ²⁾	023U7070
DCR 19211	4	1 3/8	35	1 1/4	Plug	28 ¹⁾ / 40 ²⁾	023U7071
DCR 19213	4	1 5/8	–	1 1/2	Plug	28 ¹⁾ / 40 ²⁾	023U7072
DCR 19213	4	–	42	1 1/2	Plug	28 ¹⁾ / 40 ²⁾	023U7073
DCR 19217	4	2 1/8	54	2	Plug	28 ¹⁾ / 40 ²⁾	023U7074
DCR 19221	4	2 5/8	–	2 1/2	Plug	28 ¹⁾ / 40 ²⁾	023U7086

¹⁾ For usage with strainer or as a receiver application

²⁾ For "drier" application using all the permissible cores

Table 3. Type DCR, inserts

Type	Material	Code number		
		Industrial pack (8 pcs.)		Multi pack (3 pcs.)
		with gasket	without gasket	
48-DM solid core	100% molecular sieve	023U1392	023U1393	023U1391
48-DC solid core	80% molecular sieve & 20% Al ₂ O ₃	023U4381	023U4382	023U4380
48-DA solid core	30% molecular sieve & 70% Al ₂ O ₃	023U5381	023U5382	023U5380
48-F strainer	Felt-gasket, 15 µm	023U1921	–	–

¹⁾ Not for usage with DCR 048 – 192 housings

Core surface

DM 048, DC 048 and DA 048 = 612 cm²
 DM 096, DC 096 and DA 096 = 1225 cm²
 DM 144, DC 144 and DA 144 = 1837 cm²
 DM 192, DC 192 and DA 192 = 2450 cm²
 48-F = 405 cm²

Core volume

DM 048, DC 048 and DA 048 = 727 cm³
 DM 096, DC 096 and DA 096 = 1454 cm³
 DM 144, DC 144 and DA 144 = 2181 cm³
 DM 192, DC 192 and DA 192 = 2908 cm³

ELIMINATOR® filter drier with replaceable solid core, type DCR

Core selection

	Refrigerant and oil types	DC	DM	DA
Refrigerant	HFC (R134a, R404A, R507, R407C and R410A)	Recommended	Recommended	Recommended
Oil	HFO (R1234ze, R407F, R407A)	Recommended	Recommended	Recommended
	HCFC (R22)	Recommended	Recommended	Recommended
	Mineral or AB	Recommended	Recommended	Recommended
POE or PAG, pure		Recommended	Recommended	Recommended
POE or PAG, with additives		Not recommended ¹⁾	Recommended	Recommended


¹⁾ DC filter driers cores contain activated alumina, which is a polar material used for acid adsorption. Many oil additives are also polar substances and can be adsorbed by the activated alumina, rendering them useless, and reducing the drier's acid capacity, though this is not harmful to the system.

Identification

Type codes


Type	Code	Description
Filter drier	D	Drier
Solid core	C	Solid core
	R	Replaceable
Size (volume)	048	48 in ³
	096	96 in ³
	144	144 in ³
	192	192 in ³
Connection (filter connection in 1/8 of an inch increments)	5	5/8 in. / 16 mm
	7	7/8 in. / 22 mm
	9	1 1/8 in. / 28 mm
	11	1 3/8 in. / 35 mm
	13	1 5/8 in. / 42 mm
	17	2 1/8 in. / 54 mm
	21	2 5/8 in.
Connection type	(blank)	Steel connectors
	s	Copper connectors


Example for type codes


ELIMINATOR® filter drier with replaceable solid core, type DCR
Design / Function
Example:

1. Plug 1/4 in. NPT
2. Top cover bolts
M8 x 35, class 10.9
3. Top cover
4. Spring
5. Top cover gasket
 $\varnothing 121.8 \times \varnothing 113.6 \times 0.8$ mm
6. Wing nut
M10 (torque max. 3 Nm)
7. Lock washer
8. Top plate
9. Felt gasket
 $\varnothing 95.5 \times \varnothing 45.5 \times 2$ mm
10. Solid core
11. Extension rod
12. Extension nut
13. Core plate
14. Distance rod
15. Wire mesh
16. Felt gasket
 $\varnothing 95.5 \times \varnothing 78 \times 2$ mm
17. Core holder
18. Hex socket head screw M6
19. Filter drier shell


ELIMINATOR® filter drier with replaceable solid core, type DCR
Dimensions and weights
DCR housing

DCR top cover

DCR solid core


Type	Number of cores	DCR with steel connectors										DCR with copper connectors										Net weight ¹⁾ [Kg]	
		L [mm]	L ₁ [mm]	L ₂ [mm]	L ₃ [mm]	L ₄ [mm]	H ₁ [mm]	H ₅ [mm]	L [mm]	L ₁ [mm]	L ₂ [mm]	L ₃ [mm]	L ₄ [mm]	H ₁ [mm]	H ₅ [mm]	L [mm]	L ₁ [mm]	L ₂ [mm]	L ₃ [mm]	L ₄ [mm]			
DCR 0485(s)	1	242.9	162.7	170	12	12	96.8	21	259.9	179.7	170	12	12	112.8	19	5.2							
DCR 0487(s)	1	237	156.8	170	17	17	90.3	27	259.5	179.3	170	17	17	112.8	25	5.2							
DCR 0489(s)	1	240.4	160.2	170	22	22	94.3	34	261.9	181.7	170	20	20	115.8	32	5.2							
DCR 0489(s)	1	240.4	160.2	170	22	22	94.3	34	261.9	181.7	170	20	20	115.8	32	5.2							
DCR 04811(s)	1	242.8	162.6	170	25	25	97.3	42	264.3	184.1	170	25	25	118.8	39	5.2							
DCR 04813(s)	1	248	167.8	170	29	29	103.3	48	265.5	185.3	170	29	29	120.8	46	5.2							
DCR 04813(s)	1	248	167.8	170	29	29	103.3	48	265.5	185.3	170	29	29	120.8	46	5.2							
DCR 04817(s)	1	253.7	173.5	170	33	33	110.8	60	267.7	187.5	170	34	34	124.8	58	5.2							
DCR 04821(s)	1	256.5	176.3	170	38	38	115.8	73	269.5	189.3	170	34	34	128.8	71	5.2							
DCR 0965(s)	2	381.9	301.7	310	12	12	96.8	21	398.9	318.7	310	12	12	112.8	19	6.6							
DCR 0967(s)	2	376	295.8	310	17	17	90.3	27	398.5	318.3	310	17	17	112.8	25	6.6							
DCR 0969(s)	2	379.4	299.2	310	22	22	94.3	34	400.9	320.7	310	20	20	115.8	32	6.6							
DCR 0969(s)	2	379.4	299.2	310	22	22	94.3	34	400.9	320.7	310	20	20	115.8	32	6.6							
DCR 09611(s)	2	381.8	301.6	310	25	25	97.3	42	403.3	323.1	310	25	25	118.8	39	6.6							
DCR 09613(s)	2	387	306.8	310	29	29	103.3	48	404.5	324.3	310	29	29	120.8	46	6.6							
DCR 09613(s)	2	387	306.8	310	29	29	103.3	48	404.5	324.3	310	29	29	120.8	46	6.6							
DCR 09617(s)	2	392.7	312.5	310	33	33	110.8	60	406.7	326.5	310	34	34	124.8	58	6.6							
DCR 09621(s)	2	395.5	315.3	310	38	38	115.8	73	408.5	328.3	310	34	34	128.8	71	6.6							
DCR 1445(s)	3	523.9	443.7	310	12	12	96.8	21	540.9	460.7	310	12	12	112.8	19	7.8							
DCR 1447(s)	3	518	437.8	310	17	17	90.3	27	540.5	460.3	310	17	17	112.8	25	7.8							
DCR 1449(s)	3	521.4	441.2	310	22	22	94.3	34	542.9	462.7	310	20	20	115.8	32	7.8							
DCR 1449(s)	3	521.4	441.2	310	22	22	94.3	34	542.9	462.7	310	20	20	115.8	32	7.8							
DCR 14411(s)	3	523.8	443.6	310	25	25	97.3	42	545.3	465.1	310	25	25	118.8	39	7.8							
DCR 14413(s)	3	529	448.8	310	29	29	103.3	48	546.5	466.3	310	29	29	120.8	46	7.8							
DCR 14413(s)	3	529	448.8	310	29	29	103.3	48	546.5	466.3	310	29	29	120.8	46	7.8							
DCR 14417(s)	3	534.7	454.5	310	33	33	110.8	60	548.7	468.5	310	34	34	124.8	58	7.8							
DCR 14421(s)	3	537.5	457.3	310	38	38	115.8	73	550.5	470.3	310	34	34	128.8	71	7.8							
DCR 1925(s)	4	663.9	583.7	310	12	12	96.8	21	680.9	600.7	310	12	12	112.8	19	9.1							
DCR 1927(s)	4	658	577.8	310	17	17	90.3	27	680.5	600.3	310	17	17	112.8	25	9.1							
DCR 1929(s)	4	661.4	581.2	310	22	22	94.3	34	682.9	602.7	310	20	20	115.8	32	9.1							
DCR 1929(s)	4	661.4	581.2	310	22	22	94.3	34	682.9	602.7	310	20	20	115.8	32	9.1							
DCR 19211(s)	4	663.8	583.6	310	25	25	97.3	42	685.3	605.1	310	25	25	118.8	39	9.1							
DCR 19213(s)	4	669	588.8	310	29	29	103.3	48	686.5	606.3	310	29	29	120.8	46	9.1							
DCR 19213(s)	4	669	588.8	310	29	29	103.3	48	686.5	606.3	310	29	29	120.8	46	9.1							
DCR 19217(s)	4	674.7	594.5	310	33	33	110.8	60	688.7	608.5	310	34	34	124.8	58	9.1							
DCR 19221(s)	4	677.5	597.3	310	38	38	115.8	73	690.5	610.3	310	34	34	128.8	71	9.1							

¹⁾ Without core.

For total weight add 0.7 kg per core for 48-DM and 48-DC, 0.8 kg per core for 48-DA or 0.4 kg per strainer 48-F

ENGINEERING
TOMORROW


Danfoss can accept no responsibility for possible errors in catalogues, brochures and other printed material. Danfoss reserves the right to alter its products without notice. This also applies to products already on order provided that such alterations can be made without subsequent changes being necessary in specifications already agreed.
All trademarks in this material are property of the respective companies. Danfoss and the Danfoss logotype are trademarks of Danfoss A/S. All rights reserved.