


## **TRI-PURE™ TERMINAL MODULE**

### **T E C H N I C A L   B U L L E T I N**


**LOW PROFILE,  
DUCTED,  
DISPOSABLE HEPA  
CEILING MODULES  
FOR CLEANROOM  
APPLICATIONS**

#### **FEATURES:**

- ☑ **Low Profile**
- ☑ **Adjustable Distribution Plate**
- ☑ **Scan Tested**
- ☑ **Inlet Collar (10" or 12")**
- ☑ **Designed to fit in Gasketed T-Grid System**
- ☑ **Metal Faceguard**
- ☑ **53mm (2") Media Pack**
- ☑ **Anodized Extruded Aluminum Frame**
- ☑ **Quality-Controlled Manufacturing Facility**

Tri-Dim Filter Corporation's TRI-PURE™ HEPA/ULPA Ducted Disposable Terminal Modules are designed for use in cleanroom applications where a compact footprint and high-efficiency filtration are needed. Applications include medical, pharmaceutical, microelectronics as well as other cleanroom disciplines.

The TRI-PURE™ Terminal Module features include a low profile, only 6" (152 mm) nominal cell sides, to allow for maximum space utilization in space sensitive applications. The module comes standard with hanger supports and an adjustable distribution plate. The distribution plate is adjustable with a screwdriver from room side through an access port located in the center divider for added convenience.

All TRI-PURE™ HEPA/ULPA Panel filters are auto-scan tested to meet the intent of IEST Recommended Practice IEST-RP-CC-001.3 in our cleanroom facility. Efficiencies available range from 99.99% @ 0.3 micron sized particles to 99.9995% efficiency on 0.1 to 0.2 micron sized particles, which is typically the MPPS (*Most Penetrating Particle Size*) for this filter in most applications.

TRI-PURE™ is available with either a 10" (254 mm) or 12" (305 mm) collar to match your application requirements. In addition, TRI-PURE™ Terminal Modules are designed to lie into a gasketed T-Grid System.

Tri-Dim supplies a painted expanded metal grille on the downstream side of the media pack. The media pack is constructed of glass microfiber media mini-pleated into media packs 53mm (2") thick. The pleats are separated and secured by an adhesive bead separator. The TRI-PURE™ separator system is precisely applied to promote uniform airflow and to eliminate media to media contact and to eliminate the fiber break-off related with different pleating methods.

The TRI-PURE™ media pack is manufactured on a computer-controlled pleater for consistent and repeatable media packs.

TRI-PURE™

Terminal Modules are constructed of anodized extruded aluminum frames that are connected at the corners with the TRI-PURE™ Dual-Corner fastener system that produces an airtight and rigid joint. The media pack is encapsulated into the frame on all four sides with a polyurethane sealant. The modules are available with optional insulation. The insulation is a 1-1/2" (38 mm) full aluminum back insulation applied to top of the housing plenum.


Profile view of the TRI-PURE™ Terminal Module


Tri-Dim's Cleanroom Production Area

Tri-Dim is proud of our quality-controlled TRI-PURE™ production facility that houses our state-of-the-art manufacturing equipment.


FRAME CROSS-SECTION

## TRI-PURE™ Terminal Module Performance Data Information

Nominal Dimensions H x W x D Inches (mm)	Actual Dimensions H x W x D Inches	Pack Size mm	Inlet Size Inches (mm)	Efficiency	Resistance @100 FPM "W.G. (PA)
24 x 24 x 6 (610 x 610 x 152)	23.625 x 23.625 x 5.92	53	10 (254) or 12 (305)	99.99%	0.52 (129)
24 x 48 x 6 (610 x 1219 x 152)	23.625 x 47.625 x 5.92	53	10 (254) or 12 (305)	99.99%	0.52 (129)
24 x 24 x 6 (610 x 610 x 152)	23.625 x 23.625 x 5.92	53	10 (254) or 12 (305)	99.9995%	0.68 (169)
24 x 48 x 6 (610 x 1219 x 152)	23.625 x 47.625 x 5.92	53	10 (254) or 12 (305)	99.9995%	0.68 (169)

Note: Filter Depth does not include Inlet Collar

Tri-Dim Filter Corporation is committed to continual product development – all descriptions, specifications and performance data are subject to change without notice. Tri-Dim products are manufactured to exacting criteria - there can be a ±5% variance in filter performance. Tri-Dim® and Tri-Dek® are Registered Trademarks of Tri-Dim Filter Corporation. Tri-Pure™ is a Trademark of Tri-Dim Filter Corporation.


**TRI-DIM FILTER CORPORATION**  
P.O. BOX 466 • 93 INDUSTRIAL DRIVE  
LOUISA, VA 23093  
(540) 967-2600 • FAX: (540) 967-2835


### Local Representation:


204 N. Link Lane #7  
Fort Collins, CO 80524  
Office: 970-204-4758 Fax: 970-204-4764  
Brandon@IndustrialFilterSource.com  
IndustrialFilterSource.com.

Brochure # 1800-2  
Revision: 12/2013

