

FILTRATION | SEPARATION | PURIFICATION

Product Specifications

Materials:

316 Stainless Steel

Surface Finish:

External Surfaces:

Electrolyzed

Internal Surfaces:

Acid Washed (Pickled)

Gauge Ports (2): 1/2" NPT

Vent Port: 1/4" NPT

Standard Configuration

3 & 5 Round Clamp/Swing Bolt Closure:

2" NPT Inlet/Outlet, Tabs

7 Round Clamp Closure: 2" NPT Inlet/Outlet, Legs

7 & 12 Round Swing Bolt Closure: 2" NPT or 3" Flange Inlet/Outlet, Legs

21 & 26 Round Swing Bolt Closure:

4" Flange Inlet/Outlet, Davit, Legs

36 Round Swing Bolt Closure:

6" Flange Inlet/Outlet, Davit, Legs

Operating Parameters

Maximum operating pressure: Design pressures limits of 140 PSIG (9.8 bar) @ 212°F (100°C)

Recommended operating pressure: Limits of 100 PSIG (6.8 bar) @ 165°F (74°C)

GLP™ Series Filter Housings

Multi-Cartridge Filter Series

The GLP Series filter housings are constructed of durable stainless steel and meet general purpose industrial and commercial filtration needs. All wetted welded surfaces are stainless steel. External surface is electrolyzed and internal surface is acid washed for a consistent, easy care finish.

FEATURES & BENEFITS

- Durable 316 stainless steel for corrosion resistance
- V-band clamp or swing bolts for quick and easy cartridge changeouts
- Accepts 10", 20", 30" and 40" cartridges with DOE, 222 and 226 configuration options
- Accommodates up to 2 ¾" OD cartridges
- Universal design has components to allow both DOE and 222 o-ring cartridge configurations to be used

TYPICAL APPLICATIONS

- Potable water
- Edible oils
- Cutting oils
- · Process water
- Lubricants
- Solvents
- Coatings
- Coolants
- RO/DI Water

GLP SERIES HOUSING NOMENCLATURE INFORMATION													
Model		Cartridge Length		Material		Inlet/Outlet Size		Inlet/Outlet Type		Cartridge Type		Gasket	
3GLPC	7GLP	10	10"	-T	316	Blank	Standard	-A	150#	-U	Universal	-В	Buna-N
5GLPC	12GLP	20	20"						Flange	-7	226*	-E	EPDM
7GLPC	21GLP	30	30"					-B	BSPF			-S	Silicone
3GLP	26GLP	40	40"					-N	NPTF			_T	Teflon
5GLP	36GLP												(Silicone)
												-V	Viton
Example: 7GLP30-T-A-U-B													
-c			_								_		
7GLP		30		_T				-A		-U		–В	

^{*226} option not available on 7GLP or 7GLPC

GLP DIMENSIONAL DATA											
Model	Number of Elements		Overall	Height		Overall	Appr	Inlet/			
		10"	20"	30"	40"	Width	10"	20"	30"	40"	Outlet
3GLPC	3	24.4"	34.8"	44.8"	54.8"	11.8"	33	39	44	49	2"
5GLPC	5	24.4"	34.8"	44.8"	54.8"	13.9"	46	55	61	68	2"
7GLPC	7	24.4"	34.8"	44.8"	54.8"	13.9"	46	55	61	68	2"
3GLP	3	24.8"	31.3"	41.3"	51.3"	11.8"	55	66	77	88	2"
5GLP	5	25.1"	31.2"	41.3"	51.3"	14.1"	66	77	88	101	2"
7GLP	7	25.1"	31.2"	41.3"	51.3"	14.1"	66	77	88	101	2" (3" flange)
12GLP	12	44.3"	54.4"	64.5"	74.3"	19.9"	133	151	169	187	2" (3" flange)
21GLP	21			67.2"	77.1"	27.0"			264	319	4"
26GLP	26			67.2"	77.1"	27.0"			264	319	4"
36GLP	36			67.9"	77.8"	29.9"			418	496	6"

FOR MORE INFORMATION

GTX-357 3-19

DISTRIBUTED BY

Customer Service/Technical Support: 1-888-353-0303 Europe (UK): +44-1424-777791 China: +86-21-5238-6576 Asia: +65-9635-7690

All information and recommendations appearing in this bulletin concerning the use of products described herein are based on tests believe to be reliable. However, It is the user's responsibility to determine the suitability for his own use of such products. Since the actual use by others is beyond our control, no guarantee, expressed or implied, is made by Graver Technologies as to the effects of such use or the results to be obtained. Graver Technologies assumes no liability arising out of the use by others of such products. Nor is the information herein to be construed as absolutely complete, since additional information may be necessary or desirable when particular or exceptional conditions or circumstances exist or because of applicable laws or government regulations. GLP is a trademark of Graver Technologies. LLC.

