

DOW FILMTEC™ Membranes

DOW FILMTEC BW30-365-IG Industrial Grade, High Rejection Brackish Water RO Element

Features

The DOW FILMTEC™ Industrial Grade, BW30-365-IG high rejection brackish water reverse osmosis (RO) element is designed for use in industrial water treatment applications. It maintains the same flow and rejection performance of the BW30-365 elements, but does not carry the ANSI standard 61 or KIWA certifications, offering a more cost effective option for industrial applications.

- Maintains the industry's thickest feed spacer (34 mil) to lessen the impact of fouling.
- May be cleaned over a wide pH range (pH 1-13).
- The BW30-365-IG is a drop-in replacement for the BW30-365 in industrial water treatment systems.


Product Specifications

		Active area	Feed spacer	Permeate flow rate	Stabilized salt	Minimum salt	
Product	Part number	ft ² (m ²)	thickness (mil)	gpd (m³/d)	rejection (%)	rejection (%)	
BW30-365-IG	369692	365 (34)	34	9,500 (36)	99.5%	99.0%	

- 1. Permeate flow and salt rejection based on the following standard conditions: 2,000 ppm NaCl, 225 psi (15.3 bar), 77°F (25°C), pH 8 and 15% recovery.
- 2. Flow rates for individual elements may vary but will be no more than 15% below the value shown.
- 3. Sales specifications may vary as design revisions take place.
- 4. Active area guaranteed +/-5%.

Figure 1

Droduct


Dimensions -	inches	(111111)

Troduct	Λ.	U	C			
BW30-365-IG	40.0 (1,016)	1.125 ID (29)	7.9 (201)			
1 Refer to Dow FilmTec Design Guidelines for multiple element applications and recommended element recovery rates for various feed sources						

R

Refer to Dow FilmTec Design Guidelines for multiple-element applications and recommended element recovery rates for various feed sources.
 Element to fit nominal 8.0-inch (203 mm) I.D. pressure vessel.

1 inch = 25.4 mm

Operating Limits

Membrane Type
Maximum Operating Temperature a 113°F (45°C)
Maximum Operating Pressure 600 psig (41 bar)
Maximum Pressure Drop 15 psig (1.0 bar)
pH Range, Continuous Operationa 2 - 11
pH Range, Short-Term Cleaning (30 min.)b 1 - 13
Maximum Feed Flow 85 gpm (19 m³/hr)
Maximum Feed Silt Density Index

Maximum Feed Silt Density Index
 Free Chlorine Tolerance^c
 SDI 5
 < 0.1 ppm

^a Maximum temperature for continuous operation above pH 10 is 95°F (35°C).

Refer to Cleaning Guidelines in specification sheet 609-23010.

Under certain conditions, the presence of free chlorine and other oxidizing agents will cause premature membrane failure. Since oxidation damage is not covered under warranty, Dow recommends removing residual free chlorine by pretreatment prior to membrane exposure. Please refer to technical bulletin 609-22010 for more information.

Important Information

Proper start-up of reverse osmosis water treatment systems is essential to prepare the membranes for operating service and to prevent membrane damage due to overfeeding or hydraulic shock. Following the proper start-up sequence also helps ensure that system operating parameters conform to design specifications so that system water quality and productivity goals can be achieved.

Before initiating system start-up procedures, membrane pretreatment, loading of the membrane elements, instrument calibration and other system checks should be completed.

Please refer to the application information literature entitled "Start-Up Sequence" (Form No. 609-02077) for more information.

Operation Guidelines

Avoid any abrupt pressure or cross-flow variations on the spiral elements during start-up, shutdown, cleaning or other sequences to prevent possible membrane damage. During start-up, a gradual change from a standstill to operating state is recommended as follows:

- Feed pressure should be increased gradually over a 30-60 second time frame.
- Cross-flow velocity at set operating point should be achieved gradually over 15-20 seconds.
- Permeate obtained from first hour of operation should be discarded.

General Information

- Keep elements moist at all times after initial wetting.
- If operating limits and guidelines given in this bulletin are not strictly followed, the DOW FILMTEC™ Reverse Osmosis and Nanofiltration Three-Year Prorated Limited Warranty (Form No. 609-35010) will be null and void. Please refer to the Limited Warranty for more information.
- To prevent biological growth during prolonged system shutdowns, it is recommended that membrane elements be immersed in a storage solution.
- The customer is fully responsible for the effects of incompatible chemicals and lubricants on elements.
- Maximum pressure drop across an entire pressure vessel (housing) is 50 psi (3.4 bar).
- Avoid static permeate-side backpressure at all times.

DOW FILMTEC™ Membranes For more information about DOW FILMTEC membranes, call the Dow Water & Process Solutions business:

North America: 1-800-447-4369 Latin America: (+55) 11-5188-9222 Europe: (+32) 3-450-2240 Pacific: +60 3 7958 3392 www.dowwaterandprocess.com Notice: The use of this product in and of itself does not necessarily guarantee the removal of cysts and pathogens from water. Effective cyst and pathogen reduction is dependent on the complete system design and on the operation and maintenance of the system.

Notice: No freedom from any patent owned by Dow or others is to be inferred. Because use conditions and applicable laws may differ from one location to another and may change with time, Customer is responsible for determining whether products and the information in this document are appropriate for Customer's use and for ensuring that Customer's workplace and disposal practices are in compliance with applicable laws and other government enactments. The product shown in this literature may not be available for sale and/or available in all geographies where Dow is represented. The claims made may not have been approved for use in all countries. Dow assumes no obligation or liability for the information in this document. References to "Dow" or the "Company" mean the Dow legal entity selling the products to Customer unless otherwise expressly noted. NO WARRANTIES ARE GIVEN; ALL IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ARE EXPRESSLY EXCLUDED.

