
High Efficiency Miniature Filtration Products
Disposable In-Line Filters

w w w . n u m a t i c s . c o m

Numatics, Inc. is a leading manufacturer of pneumatic products and motion control
products. Our broad spectrum of standard, custom developed products and application components
have made a significant impact on pneumatic innovation as well as pneumatic and motion control
technology. Our company has an extensive history of generating innovative concepts and technological
breakthroughs. Many of today’s standard features in pneumatic technology were industry firsts from
Numatics. We continue our innovative approach to product development by developing electric motion
control solutions and enhancing our embedded Fieldbus and I/O products to continually meet and solve
our customer’s application requirements.

Today Numatics is proud to
be a part of the Industrial
Automation Division of
Emerson Electric Co.
Emerson (NYSE:EMR), based
in St. Louis, Missouri (USA),
is a global leader in bringing
technology and engineering
together to provide innovative
solutions for customers in
industrial, commercial, and
consumer markets through
its network power, process
management, industrial
automation, climate technologies,
and appliance and tools
businesses. For more information,
visit www.Emerson.com.

We are committed to providing you with an unmatched level of customer service, quality, and reliability.
If you cannot locate the specific product for your application or need additional product specifications, visit
www.numatics.com or call 888-686-2842. Numatics Express orders cannot be canceled or adjusted once entered.
Saturdays, Sundays, and Holidays are excluded.

†As industry requirements change, Numatics reserves the right to modify the contents of this catalog and program without notification. Updates on this program
can be obtained from the Numatics website www.numatics.com or by calling 888-686-2842, or by contacting your local Numatics representative or distributor
and referencing the Numatics Express program.

*SentronicD Proportional Valves, CGT Compact Slides, NR Series Rodless and Air Bellows are limited to orders up to 5.
**A Series Large Bore NFPA, ASP Series Steel Body NFPA and G Series Guide Rail Rodless are limited to orders up to 5.

Numatics Express Shipping Program guarantees† product
shipment in two, three or five business days. Unlike most

traditional quick ship programs, the Numatics Express Shipping Program includes the most comprehensive offering
in the industry. This program encompasses the range and options that you require!

Numatics is committed to offering you the highest level of customer service, quality and performance.

Numatics Express 2Day shipping program guarantees† product shipment
in two business days. The program includes the most popular valve, air
preparation and actuator products and includes applicable switches and
mounting accessories.

Numatics guarantees† to ship any order received before 3 pm EST for up to
10 2Day products* in two business days.

Numatics Express shipping program offers a 3Day shipping program
that guarantees† product shipment of a fully assembled and tested valve
manifold in 3 business days. The program includes the most popular
manifold configurations of the 2000 and Mark series valves:

Sub D, Terminal Strip and Fieldbus Electronic Options
Can be configured for DIN Rail Mounting and Muffled Exhaust
Shipped complete and 100% tested

The 3Day Express shipping program enables you to create a 2 to 8 station
manifold assembly complete with any combination of valves, regulators,
and blank stations that can be configured from the valve model charts in
this catalog.

Numatics guarantees† to ship any order received before 3 pm EST for up to
5 manifold assemblies configured from this catalog in three business days
or Numatics pays the shipping cost.

We are pleased to expand Numatics Express to include a broad range of
products in a 5Day shipping program. Numatics guarantees† to ship up to
10 of any 5Day product** for orders received before 3 pm EST in 5 business
days or Numatics pays the shipping cost.

i

Since 1945, Numatics has emerged as the prominent specialist
in developing and manufacturing pneumatic and fluid power
components for a widely diverse field of automated industry. From
idea to implementation, leading engineers choose Numatics as
their single source for:

 and service from around the world

Welcome to the World
of Fluid Automation...

CAD Modeling
Save critical development time with the most innovative CAD configuration
program in the pneumatic component industry. Numatics in 3D eliminates
the time consuming process associated with designing components from
scratch based on information found in conventional paper catalogs.

in 2D drawings and 3D models, including
all the popular formats including Catia,

Unigraphics and more.

Numasizing®
Developed by Numatics, Numasizing® offers a whole new level
of fluid power system optimization. Compare large amounts of
component and process data against user objectives and industry
benchmarks for the best possible size, pneumatic pressure,
actuator stroke velocities and other part and process variable
determinations.

ii

Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.
1

Disposable
In-Line FiltersMiniature Filtration Products

3.44 (87.4)
.25

(6.35)
1.69 (42.9)

1.09
(27.7)

Flow Rates for PLS-B

Pressure PSIG
(Bar)

10
(0.7)

20
(1.4)

40
(2.8)

60
(4.1)

80
(5.5)

100
(6.9)

125
(8.6)

*Flow SCFM
(lpm)

1.1
(31.1)

1.3
(36.8)

1.8
(51.0)

2.1
(59.5)

2.4
(67.9)

2.6
(73.6)

2.8
(79.3)

* Based on a 1.5 psid pressure drop

Flow Rates for PLS-T

Pressure PSIG
(Bar)

10
(0.7)

20
(1.4)

40
(2.8)

60
(4.1)

80
(5.5)

100
(6.9)

125
(8.6)

*Flow SCFM
(lpm)

1.6
(45.3)

2.1
(59.5)

2.8
(79.3)

3.6
(102.0)

3.9
(110.4)

4.4
(124.6)

4.9
(138.8)

* Based on a 1.5 psid pressure drop

PLS-B pictured

3.44 (87.4)
1.69 (42.9)

1.09
(27.7)

Dimensions in inches (mm)

Dimensions in inches (mm)

Features - Dual Barbed and Straight Type

Applications

How To Order

Max pressure at 125 PSI (8.6 BAR)

Max temperature at 125˚F (52˚ C)

Rugged polyurethane housing with dual barb style

Rugged nylon housing with straight style

Compatible with many chemicals

Depth-loading coalescing media provides long life.

Dual barb for 1/4 and 1/8 ID soft tubing

Straight tang for push-on fittings

Oil indicating die – turns red with oil present (See option "D.")

Epoxy element binder – standard – grades R, S, T, U

PTFE element binder (See option "T.")

Flow outside to inside element (Cap to body)

Sensor Protection

Pneumatic Logic

Exhaust Muffler

Medical/ Pharmaceutical

Instrumentation

Gas Sampling

PL Series - Dual Barbed

PL Series - Straight

PLS-T pictured

R = 0.01 Micron - 99.99% efficiency
S = 0.3 Micron - 99.975% efficiency
T = 0.5 Micron
U = 1 Micron
P = 5 Micron (Particulate)
F = Activated Carbon
X = Silica Gel

D = Oil Indicating Dye (F, D and C approved)***
T = PTFE Binder Grades R, S, T & U

PL = Plastic Inline

S - B

Series Options

B = Dual Barbed
T = 1/4” Straight

** Not available on grades P, F, and X
*** F, D and C = Food, Drug & Cosmetic

Port Option
Element Grades

DPL

**

Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.
2

Disposable
In-Line Filters Miniature Filtration Products

Features - Straight and Elbow Fitting Type

Max pressure at 35 PSI (2.4 BAR)

Max temp at 125˚ F (52˚ C)

Rugged blue tinted nylon housing

Straight barb option

Right angle barb option

Depth-loading coalescing media provides long life.

Element binder is epoxy - Standard for grades R, S, T, U.

PTFE binder optional for elements (See option "T.")

Flow outside to inside element (Cap to body)

STRAIGHT 1/4 WHITE NYLON
TUBE FITTING (2 PIECES)

2.71 (68.8)

1.04
(26.4)

1.11
(28.2)

Protection of miniature

pneumatic components

Sampling devices

Small design areas

Exhaust muffler

Instrumentation

Gas sampling

2.32 (54.6)

1.41
(28.2)

1.06
(26.4)

Flow Rates for PTS-B

Pressure PSIG
(Bar)

5
(0.35)

10
(0.7)

20
(1.4)

35
(2.4)

*Flow SCFH
(lpm)

19
(9.0)

22
(10.4)

26
(12.3)

34
(16.1)

* Based on a 1.5 psid pressure drop

Flow Rates for PTS-BN

Pressure PSIG
(Bar)

5
(0.35)

10
(0.7)

20
(1.4)

35
(2.4)

*Flow SCFH
(lpm)

17
(8.0)

18
(8.5)

21
(9.9)

23
(10.9)

* Based on a 1.5 psid pressure drop

PTS-B pictured

Dimensions in inches (mm)

Dimensions in inches (mm)

PT Series - Straight Fitting

PT Series - Elbow Fitting

PTS-BN pictured

Applications

How To Order

R = 0.01 Micron - 99.99% efficiency
S = 0.3 Micron - 99.975% efficiency
T = 0.5 Micron
U = 1 Micron

D = Oil Indicating Dye (F, D and C approved)**
T = PTFE Binder Grades R, S, T & U

PT = Plastic Inline

S - B

Series Options (Specify Alphabetically as Required)

B = Straight 1/8” tube fitting
T = 90 Degree 1/8” tube fitting

** F, D and C = Food, Drug & Cosmetic

Port Option
Element Grades

DPT

Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.
3

Disposable
In-Line FiltersMiniature Filtration Products

2.75 (69.9)

0.80 (20.3)

3.6
(91.4)3.00

(76.2)

4.76
(120.9)

1/4” Female
Both Ends

2.75 (69.9)

1/4” Female

2.75 (69.9)1/4” Female
Both Ends

1/2”
ID Barb

2.75 (69.9)

0.80 (20.3)

3.6
(91.4)3.00

(76.2)

4.76
(120.9)

1/4” Female
Both Ends

2.75 (69.9)

1/4” Female

2.75 (69.9)1/4” Female
Both Ends

1/2”
ID Barb

2.75 (69.9)

0.80 (20.3)

3.6
(91.4)3.00

(76.2)

4.76
(120.9)

1/4” Female
Both Ends

2.75 (69.9)

1/4” Female

2.75 (69.9)1/4” Female
Both Ends

1/2”
ID Barb

PHD-02
Pictured

PXD-02
Pictured

PHD-02B
Pictured

PHD-02

PXD-02 PHD-02B

Flow Rates for PHD

Pressure PSIG
(Bar)

10
(0.7)

20
(1.4)

40
(2.8)

60
(4.1)

80
(5.5)

100
(6.9)

*Flow SCFM
(lpm)

14
(396.4)

17.5
(495.5)

22.4
(634.3)

26.8
(758.9)

30.8
(872.2)

34.3
(971.3)

* Based on a 1.5 psid pressure drop

Flow Rates for PXD

Pressure PSIG
(Bar)

10
(0.7)

20
(1.4)

40
(2.8)

60
(4.1)

80
(5.5)

100
(6.9)

*Flow SCFM
(lpm)

17.5
(495.5)

20.7
(586.2)

26.4
(747.6)

31
(877.8)

35.3
(1000.0)

39.3
(1113.0)

* Based on a 1.5 psid pressure drop

PH Series Filters

How To Order

Features - PH Series Filters

Applications

Max pressure 100 PSIG (6.9 BAR)

Max temp 200˚F (93˚C)

300˚F at 60 PSIG 4.1 BAR / 149˚C

Rugged polyester housing

Brass inserts

Inner support core which protects element from collapsing

Spin welded seal - no adhesives or chemicals

Thermally bonded end caps on elements

Extended version for longer filter life

HEPA – High Efficiency Particulate Air

ULPA – Ultra Low Particulate Air

Medical concentrators

Intake filter

After filter for miniature

desiccant beds

High flow pneumatic tools

Critical instrumentation

protection

B = 3.0 Micron Pleat
D = 0.3 Micron Pleated HEPA – 99.97% Efficiency
E = 0.3 Micron Pleated ULPA – 99.999% Efficiency

B = 1/2” barb on outlet onlyPH = Plastic High Flow Housing
PX = Plastic Extended Housing

D - 0 2

Series Option

02 = 1/4 NPT
Port Tap SizeElement Grades

BPH

Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.
4

Disposable
In-Line Filters Miniature Filtration Products

Flow Rates for PHS

Pressure PSIG
(Bar)

10
(0.7)

20
(1.4)

40
(2.8)

60
(4.1)

80
(5.5)

100
(6.9)

Flow SCFM
(lpm)

5.5
(155.7)

7.0
(198.2)

10.0
(283.2)

12.5
(354.0)

14.5
(410.6)

15.5
(438.9)

* Based on a 1.5 psid pressure drop

PHS-02
Pictured

Dimensions in inches (mm)

2.75 (69.9)

3.00
(76.2)

1/4” Female
Both Ends

Flow

In

Out

PHS-02

Features - PH Series Desiccant Dryers

Applications

In-Line Desiccant Dryers - 30ºF dew point

Max pressure 100 PSIG (6.9 BAR)

Max temp 150˚F (66˚C)

Rugged clear polycarbonate housing

Integral 3µ filter paper inlet and outlet – blue silica gel turns

pink when saturated indicating replacement

Brass inserts

Spin welded seal - no adhesives or chemicals

Critical instrumentation

protection

Parts blow off

Paint spray

PH Series Desiccant Dryers

How To Order

S = Silica Gel

PH = Plastic High Flow Housing

S - 0 2

Series

02 = 1/4 NPT
Port Tap Size

Element Grades

P H

Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.
5

Disposable
In-Line FiltersMiniature Filtration Products

VALVE DRAIN ASSEMBLY

1.50 (38.1)

0.41
(10.4)

3.69
(93.7)

MF05D-02 pictured

Flow Rates for MF05S

Pressure PSIG
(Bar)

10
(0.7)

20
(1.4)

40
(2.8)

60
(4.1)

80
(5.5)

100
(6.9)

150
(10.3)

*Flow SCFM
(lpm)

1.5
(42.5)

2.1
(59.5)

3.3
(93.4)

4.6
(130.3)

5.8
(164.2)

7
(198.2)

10
(283.1)

* Based on a 1.5 psid pressure drop

Dimensions in inches (mm)

Features - MF Series Miniature In-Line Filters

Applications

Max pressure 150 PSIG (10 BAR)

Max temp 200˚F (93˚C)

Aluminum construction

Replaceable element

Compact design

Miniature coalescing capability

Miniature air tools

Control panels

Outdoor applications

MF Series Miniature In-Line Filters

How To Order

B = 5 Micron (Particulate)
R = 0.01 Micron
S = 0.3 Micron
T = 0.5 Micron
U = 1 Micron

02 = 1/4” NPT In/OutMF = Metal Filter

05 B -

Series

05 = Miniature Series
Series

Port Option

Element Grades

02M F

LT-In-Line Catalog Rev 1/14
5M-IPC-11/10
© Numatics Inc. 2012-2014
Numatics® is registered in the United States and elsewhere

World Headquarters

Numatics, Inc. | Tel (248) 596-3200 | www.numatics.com | email: insidesales@numatics.com

USA Numatics, Incorporated
46280 Dylan Drive
Novi, Michigan 48377

P: 248-596-3200
F: 248-596-3201

Canada Numatics, Ltd
P: 519-758-2700
F: 519-758-5540

Brazil Ascoval Ind.e Comercio Ltda
P: (55) 11-4208-1700
F: (55) 11-4195-3970

México - Ascomatica SA de CV
P: 52 55 58 09 56 40 (DF y Area metropolitana)
P: 01 800 000 2726 (Interior de la República)
F: 52 55 58 09 56 60

World Class Supplier of Pneumatic Components

