

PHP Single and Multi Housings

- ▶ Specifically designed for liquid filtration applications in the food and beverage industry.
- ▶ PED 2014/68/EU, ATEX 2014/34/EU and food grade EC1935/2004 compliance.
- ▶ Easy handling sanitary single and multi cartridge filter housings.
- ▶ Cost effective housing without compromising quality.
- ▶ Supplied with adjustable support legs.
- ▶ Can be used with PED group 1 liquids during CIP.

Applications

The PHP housing range is specifically designed for liquid applications in:

- ▶ Beer
- ▶ Wine
- ▶ Bottled Water

Suitable for continuous use with PED group 2 liquids and gas, and PED group 1 liquids during CIP.

Availability

The PHP liquid filter housing range is available for 1 to 30 round cartridges. They will accept Parker's full range of C-Style (226) or D-Style (222) liquid filter cartridges of nominal length 10" to 40".

Materials

AISI 316L grade stainless steel is used for all wetted parts assuring corrosion resistance and durability. All gasket materials meet FDA regulatory requirements and Food Grade EC 1935/2004 compliance.

Surface Finish

Internal surfaces are mechanically polished to <math><0.8\mu\text{m}</math>. External surfaces are mechanically mirror polished.

Cleanability

Sanitary crevice free design and mirror polished surfaces guarantee enhanced cleanability. This range is suitable for both SIP and CIP.

Connections

The PHP range is available with a range of standard connections including ASME BPE clamp, DIN 11851 and butt weld.

Certification

Each filter housing is supplied as standard with a manufacturer's report test certificate, declaration of conformity (where applicable) and user manual.

Directives

Parker filter housings are manufactured in accordance with European Directives: PED 2014/68/EU and ATEX 2014/34/EU.

Technical Data

Materials (wetted surfaces):	316L Stainless Steel
Gasket Materials:	Silicone (EPDM or PTFE/FEP enc. Silicone also available)
Housing Closure:	Vee-Clamp (01, 03, 05 and 08) / Screw Clamp (12, 18, 24 and 30)
Internal Surface:	Ra <0.8um Mechanical Polish
External Surface:	Mechanical Mirror Polish
Design Conditions:	
Continuous use (PED group 2 fluids)	FV to 10 Bar @ -20 to 40°C (-14 to 145 psi @ -4 to 104°F)
	FV to 4 Bar @ -20 to 150°C (-14 to 58 psi @ -4 to 302°F)
CIP (PED group 1 liquids)	0 – 3 Bar @ 10 – 80°C (0 – 43.5 psi @ 50 – 176°F)

Ordering Information

<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Cartridge Height</th></tr> </thead> <tbody> <tr><td>1</td><td>10" (250mm)</td></tr> <tr><td>2</td><td>20" (500mm)</td></tr> <tr><td>3</td><td>30" (750mm)</td></tr> <tr><td>4</td><td>40" (1000mm)</td></tr> </tbody> </table>		Code	Cartridge Height	1	10" (250mm)	2	20" (500mm)	3	30" (750mm)	4	40" (1000mm)	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Seal Material</th></tr> </thead> <tbody> <tr><td>S</td><td>Silicone (1)</td></tr> <tr><td>E</td><td>EPDM</td></tr> <tr><td>P</td><td>PTFE/FEP enc. Silicone (2)</td></tr> <tr><td>V</td><td>Viton</td></tr> </tbody> </table>		Code	Seal Material	S	Silicone (1)	E	EPDM	P	PTFE/FEP enc. Silicone (2)	V	Viton	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Vent Port</th></tr> </thead> <tbody> <tr><td>1</td><td>Clamp ASME BPE 1.5" (1)</td></tr> <tr><td>2</td><td>DIN 11851 DN25</td></tr> </tbody> </table>		Code	Vent Port	1	Clamp ASME BPE 1.5" (1)	2	DIN 11851 DN25	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Special Features</th></tr> </thead> <tbody> <tr><td></td><td>None (1)</td></tr> <tr><td>LL</td><td>Lifting Lugs (3)</td></tr> <tr><td>P</td><td>Plugs</td></tr> </tbody> </table>		Code	Special Features		None (1)	LL	Lifting Lugs (3)	P	Plugs																												
Code	Cartridge Height																																																																				
1	10" (250mm)																																																																				
2	20" (500mm)																																																																				
3	30" (750mm)																																																																				
4	40" (1000mm)																																																																				
Code	Seal Material																																																																				
S	Silicone (1)																																																																				
E	EPDM																																																																				
P	PTFE/FEP enc. Silicone (2)																																																																				
V	Viton																																																																				
Code	Vent Port																																																																				
1	Clamp ASME BPE 1.5" (1)																																																																				
2	DIN 11851 DN25																																																																				
Code	Special Features																																																																				
	None (1)																																																																				
LL	Lifting Lugs (3)																																																																				
P	Plugs																																																																				
PHP	XX	X	X	X	X	X	M	8	XXXX	XX																																																											
<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Cartridge Number</th></tr> </thead> <tbody> <tr><td>01</td><td>1 Round</td></tr> <tr><td>03</td><td>3 Round</td></tr> <tr><td>05</td><td>5 Round</td></tr> <tr><td>08</td><td>8 Round</td></tr> <tr><td>12</td><td>12 Round</td></tr> <tr><td>19</td><td>19 Round</td></tr> <tr><td>24</td><td>24 Round</td></tr> <tr><td>30</td><td>30 Round</td></tr> </tbody> </table>		Code	Cartridge Number	01	1 Round	03	3 Round	05	5 Round	08	8 Round	12	12 Round	19	19 Round	24	24 Round	30	30 Round	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Cartridge Height</th></tr> </thead> <tbody> <tr><td>7</td><td>C-Style [226] (1)</td></tr> <tr><td>8</td><td>D-Style [222]</td></tr> </tbody> </table>		Code	Cartridge Height	7	C-Style [226] (1)	8	D-Style [222]	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Drain Port</th></tr> </thead> <tbody> <tr><td>0</td><td>No Drain</td></tr> <tr><td>2</td><td>1" TC (for pipe Ø25.4) / 1.5" TC (for pipe Ø38.1) (1)</td></tr> <tr><td>3</td><td>DIN 11851 DN25</td></tr> </tbody> </table>		Code	Drain Port	0	No Drain	2	1" TC (for pipe Ø25.4) / 1.5" TC (for pipe Ø38.1) (1)	3	DIN 11851 DN25	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Clamp ASME BPE (1)</th></tr> </thead> <tbody> <tr><td>T010</td><td>1" 01 (1)</td></tr> <tr><td>T015</td><td>1.5" 01,03 (1) 05, 08</td></tr> <tr><td>T020</td><td>2" 05 (1), 08 (1), 12</td></tr> <tr><td>T025</td><td>2.5" 08,12 (1), 18 (1), 24 (1), 30</td></tr> <tr><td>T030</td><td>3" 08,12,18,24,30 (1)</td></tr> <tr><td>T040</td><td>4" 12,18,24,30</td></tr> </tbody> </table>		Code	Clamp ASME BPE (1)	T010	1" 01 (1)	T015	1.5" 01,03 (1) 05, 08	T020	2" 05 (1), 08 (1), 12	T025	2.5" 08,12 (1), 18 (1), 24 (1), 30	T030	3" 08,12,18,24,30 (1)	T040	4" 12,18,24,30	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>SMS Male Part</th></tr> </thead> <tbody> <tr><td>S010</td><td>1" 01</td></tr> <tr><td>S015</td><td>1.5" 01,03, 05, 08</td></tr> <tr><td>S020</td><td>2" 05,08</td></tr> <tr><td>S025</td><td>2.5" 08,12,18, 24,30</td></tr> <tr><td>S030</td><td>3" 08,12,18,24,30</td></tr> <tr><td>S040</td><td>4" 12,18,24,30</td></tr> </tbody> </table>		Code	SMS Male Part	S010	1" 01	S015	1.5" 01,03, 05, 08	S020	2" 05,08	S025	2.5" 08,12,18, 24,30	S030	3" 08,12,18,24,30	S040	4" 12,18,24,30
Code	Cartridge Number																																																																				
01	1 Round																																																																				
03	3 Round																																																																				
05	5 Round																																																																				
08	8 Round																																																																				
12	12 Round																																																																				
19	19 Round																																																																				
24	24 Round																																																																				
30	30 Round																																																																				
Code	Cartridge Height																																																																				
7	C-Style [226] (1)																																																																				
8	D-Style [222]																																																																				
Code	Drain Port																																																																				
0	No Drain																																																																				
2	1" TC (for pipe Ø25.4) / 1.5" TC (for pipe Ø38.1) (1)																																																																				
3	DIN 11851 DN25																																																																				
Code	Clamp ASME BPE (1)																																																																				
T010	1" 01 (1)																																																																				
T015	1.5" 01,03 (1) 05, 08																																																																				
T020	2" 05 (1), 08 (1), 12																																																																				
T025	2.5" 08,12 (1), 18 (1), 24 (1), 30																																																																				
T030	3" 08,12,18,24,30 (1)																																																																				
T040	4" 12,18,24,30																																																																				
Code	SMS Male Part																																																																				
S010	1" 01																																																																				
S015	1.5" 01,03, 05, 08																																																																				
S020	2" 05,08																																																																				
S025	2.5" 08,12,18, 24,30																																																																				
S030	3" 08,12,18,24,30																																																																				
S040	4" 12,18,24,30																																																																				
				<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Butt Weld ASME BPE (1)</th></tr> </thead> <tbody> <tr><td>W025</td><td>Ø25.4 01 (1)</td></tr> <tr><td>W038</td><td>Ø38.1 01,03 (1) 05</td></tr> <tr><td>W051</td><td>Ø50.8 05 (1), 08 (1)</td></tr> <tr><td>W063</td><td>Ø63.5 08,12 (1), 18 (1), 24 (1), 30</td></tr> <tr><td>W076</td><td>Ø76.2 08,12,18,24,30 (1)</td></tr> <tr><td>W101</td><td>Ø101.6 12,18,24,30</td></tr> </tbody> </table>		Code	Butt Weld ASME BPE (1)	W025	Ø25.4 01 (1)	W038	Ø38.1 01,03 (1) 05	W051	Ø50.8 05 (1), 08 (1)	W063	Ø63.5 08,12 (1), 18 (1), 24 (1), 30	W076	Ø76.2 08,12,18,24,30 (1)	W101	Ø101.6 12,18,24,30	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>RJT Male Part</th></tr> </thead> <tbody> <tr><td>R010</td><td>1" 01</td></tr> <tr><td>R015</td><td>1.5" 01,03, 05, 08</td></tr> <tr><td>R020</td><td>2" 05,08</td></tr> <tr><td>R025</td><td>2.5" 08,12,18, 24,30</td></tr> <tr><td>R030</td><td>3" 08,12,18,24,30</td></tr> <tr><td>R040</td><td>4" 12,18,24,30</td></tr> </tbody> </table>		Code	RJT Male Part	R010	1" 01	R015	1.5" 01,03, 05, 08	R020	2" 05,08	R025	2.5" 08,12,18, 24,30	R030	3" 08,12,18,24,30	R040	4" 12,18,24,30																																		
Code	Butt Weld ASME BPE (1)																																																																				
W025	Ø25.4 01 (1)																																																																				
W038	Ø38.1 01,03 (1) 05																																																																				
W051	Ø50.8 05 (1), 08 (1)																																																																				
W063	Ø63.5 08,12 (1), 18 (1), 24 (1), 30																																																																				
W076	Ø76.2 08,12,18,24,30 (1)																																																																				
W101	Ø101.6 12,18,24,30																																																																				
Code	RJT Male Part																																																																				
R010	1" 01																																																																				
R015	1.5" 01,03, 05, 08																																																																				
R020	2" 05,08																																																																				
R025	2.5" 08,12,18, 24,30																																																																				
R030	3" 08,12,18,24,30																																																																				
R040	4" 12,18,24,30																																																																				
				<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>DIN 11851 Male Part (1)</th></tr> </thead> <tbody> <tr><td>D025</td><td>DN25 01 (1)</td></tr> <tr><td>D040</td><td>DN40 01,03 (1) 05</td></tr> <tr><td>D050</td><td>DN50 05 (1), 08 (1)</td></tr> <tr><td>D065</td><td>DN65 08,12 (1), 18 (1), 24 (1), 30</td></tr> <tr><td>D080</td><td>DN80 08,12,18,24,30 (1)</td></tr> <tr><td>D100</td><td>DN100 12,18,24,30</td></tr> </tbody> </table>		Code	DIN 11851 Male Part (1)	D025	DN25 01 (1)	D040	DN40 01,03 (1) 05	D050	DN50 05 (1), 08 (1)	D065	DN65 08,12 (1), 18 (1), 24 (1), 30	D080	DN80 08,12,18,24,30 (1)	D100	DN100 12,18,24,30	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Flange EN1092-1</th></tr> </thead> <tbody> <tr><td>E020</td><td>DN20 01</td></tr> <tr><td>E032</td><td>DN32 01,03, 05, 08</td></tr> <tr><td>E040</td><td>DN40 03,05,08</td></tr> <tr><td>E050</td><td>DN50 05,08,12</td></tr> <tr><td>E065</td><td>DN65 08,12,18,24,30</td></tr> <tr><td>E080</td><td>DN80 12,18,24,30</td></tr> <tr><td>E100</td><td>DN100 12,18,24,30</td></tr> <tr><td>E125</td><td>DN125 24,30</td></tr> <tr><td>E150</td><td>DN150 30</td></tr> </tbody> </table>		Code	Flange EN1092-1	E020	DN20 01	E032	DN32 01,03, 05, 08	E040	DN40 03,05,08	E050	DN50 05,08,12	E065	DN65 08,12,18,24,30	E080	DN80 12,18,24,30	E100	DN100 12,18,24,30	E125	DN125 24,30	E150	DN150 30																												
Code	DIN 11851 Male Part (1)																																																																				
D025	DN25 01 (1)																																																																				
D040	DN40 01,03 (1) 05																																																																				
D050	DN50 05 (1), 08 (1)																																																																				
D065	DN65 08,12 (1), 18 (1), 24 (1), 30																																																																				
D080	DN80 08,12,18,24,30 (1)																																																																				
D100	DN100 12,18,24,30																																																																				
Code	Flange EN1092-1																																																																				
E020	DN20 01																																																																				
E032	DN32 01,03, 05, 08																																																																				
E040	DN40 03,05,08																																																																				
E050	DN50 05,08,12																																																																				
E065	DN65 08,12,18,24,30																																																																				
E080	DN80 12,18,24,30																																																																				
E100	DN100 12,18,24,30																																																																				
E125	DN125 24,30																																																																				
E150	DN150 30																																																																				
				<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Butt Weld ISO 1127-1</th></tr> </thead> <tbody> <tr><td>W114</td><td>Ø114.3x2mm 18,24,30</td></tr> <tr><td>W139</td><td>Ø139.7x2mm 24,30</td></tr> <tr><td>W168</td><td>Ø168.3x2mm 30</td></tr> </tbody> </table>		Code	Butt Weld ISO 1127-1	W114	Ø114.3x2mm 18,24,30	W139	Ø139.7x2mm 24,30	W168	Ø168.3x2mm 30	<table border="1" style="display: inline-table; border-collapse: collapse;"> <thead> <tr><th>Code</th><th>Flange ANSI 150</th></tr> </thead> <tbody> <tr><td>A075</td><td>0.75" 01</td></tr> <tr><td>A125</td><td>1.25" 01,03, 05, 08</td></tr> <tr><td>A150</td><td>1.5" 03,05,08</td></tr> <tr><td>A200</td><td>2" 05,08,12</td></tr> <tr><td>A250</td><td>2.5" 08,12,18,24</td></tr> <tr><td>A300</td><td>3" 08,12,18,24</td></tr> <tr><td>A400</td><td>4" 12,18,24</td></tr> <tr><td>A500</td><td>5" 24,30</td></tr> <tr><td>A600</td><td>6" 30</td></tr> </tbody> </table>		Code	Flange ANSI 150	A075	0.75" 01	A125	1.25" 01,03, 05, 08	A150	1.5" 03,05,08	A200	2" 05,08,12	A250	2.5" 08,12,18,24	A300	3" 08,12,18,24	A400	4" 12,18,24	A500	5" 24,30	A600	6" 30																																		
Code	Butt Weld ISO 1127-1																																																																				
W114	Ø114.3x2mm 18,24,30																																																																				
W139	Ø139.7x2mm 24,30																																																																				
W168	Ø168.3x2mm 30																																																																				
Code	Flange ANSI 150																																																																				
A075	0.75" 01																																																																				
A125	1.25" 01,03, 05, 08																																																																				
A150	1.5" 03,05,08																																																																				
A200	2" 05,08,12																																																																				
A250	2.5" 08,12,18,24																																																																				
A300	3" 08,12,18,24																																																																				
A400	4" 12,18,24																																																																				
A500	5" 24,30																																																																				
A600	6" 30																																																																				

(1) Considered standard configuration
 (2) If selected, PTFE seal material only applies for PHP01. FEP enc. Silicone applies for PHP Multi (03 to 30)
 (3) Lifting lugs are not available on PHP01 or PHP03.

For further information refer to drawings 179502687 (PHP01), 179502702 (PHP03), 179502703 (PHP05), 179502704 (PHP08), 179502705 (PHP12), 179502706 (PHP18), 179502707 (PHP24) and 179502708 (PHP30).

Further Documentation

- ▶ Material Certificates 3.1 (609500552)
- ▶ Roughness Certificate 3.1 (609500345)
- ▶ Weld Procedure Book (609500339)
- ▶ Weld Qualification Book (609500340)

Accessories

Part Code	Part Number	Description
XPGSS08TC1	639503426	0 - 10 Bar pressure gauge with vent valve
XGSS08TC1	639503425	0 - 10 Bar pressure gauge with sight glass and valve
XVASS05TC3	639503421	Sample valve (1.5" TC)
XVASS06TC	639503423	Ball valve (1.5" TC)