


Membrane Technology Evolved

The LD Technology™


Hydranautics - The LD Technology™

Introduction

When high performance is required under demanding conditions, the LD (Low Differential) reverse osmosis / nanofiltration membrane elements from Hydranautics - A Nitto Group Company set a new standard for high performance with lower colloidal fouling.

Key Features

Enhanced Membrane Chemistry

- To increase chemical resistance and high pH tolerance
- Increase element life

Innovative Spacer Design

- To minimize trapping of small colloidal particles
- Reduce pressure losses
- Increase system efficiency

Patented Vented Seal Carrier

- Eliminates pressure shock damage during system startup


The LD Advantages

Lower Colloidal Fouling

- Innovative feed spacer design prevents trapping of small colloidal particles and reduces the colloidal fouling of RO/NF membranes.

Increased Membrane Durability

- Enhanced membrane chemistry provides increased chemical resistance to high pH operation.
- Patented seal carrier has air vents to allow quick passage of residual air between the membrane elements during the system start-up to prevent element damage due to pressure shock.


Increased chemical resistance to high pH operations

Enhanced Cleaning Performance

- The LD Technology™ offers a wide pH cleaning range so that effective cleaning can be performed without degrading performance.


Lower dP (Differential Pressure)

- Lower differential pressure reduces power consumption, saving energy costs and decreasing the carbon footprint of the system.

Improved Flux Distribution

- Lower differential pressure also improves flux distribution between lead and tail element further reducing membrane fouling.

Key Benefits

- Longer membrane life
- Reduced cleaning costs
- Increased productivity
- Improved permeate quality

Applications

- Surface water and waste water sources with high fouling potential
- Ultrapure water production for semiconductor and pharmaceuticals industries
- Boiler feed water for power generation and manufacturing industries
- Waste water reuse
- Brackish water RO for drinking water
- Seawater RO for drinking water

CPA7-LD

CPA7-LD is a high-flow, high-rejection RO membrane which supplies the best combination of high rejection and high flow capability in a brackish water RO element. CPA7-LD is useful in industries where high-purity water is critical.

Applications

- Boiler makeup water for power generation
- Industrial waste water recovery
- Zero Liquid Discharge (ZLD) / HERO process
- Ultrapure water for semi-conductor manufacturing
- Ultrapure water for pharmaceutical industries


LFC3-LD

The LFC3-LD membranes offer breakthrough technology by combining the attributes of a neutral surface charge with hydrophilicity to minimize organic fouling to maintain membrane performance in demanding applications.

Applications

- Municipal waste water treatment
- Industrial waste water treatment
- Waste water with high biological and organic fouling potential.


ESPA2-LD

The ESPA2-LD are high productivity, energy saving polyamide membrane elements. The ESPA2-LD offers significant cost savings due to the lower operating pressure requirements while providing optimal flow as well as high salt rejection.

Applications

- Municipal drinking water treatment
- Municipal waste water reuse
- Food and beverage industries
- Light industrial uses


SWC5-LD

The high productivity SWC5-LD offers the highest levels of salt rejection with a consistently pure end-product. The SWC5-LD offers the perfect combination of high flow superior salt and boron rejection with low operating pressures. The SWC5-LD has been designed to accommodate varying levels of seawater salinities using conventional mode of pretreatment or seawater having high turbidity/suspended solids.

Applications

- Sea water desalination
- Industrial waste water treatment
- Boron reduction


Nitto, Shiga – Japan


Hydranautics, Oceanside – USA


Nitto, Shanghai – China

Hydranautics – A Nitto Group Company is a global leader in research, development and manufacture of water filtration membranes including reverse osmosis, nanofiltration, ultrafiltration and microfiltration. Our membrane products (CPA, ESPA, LFC, SWC, HYDRAcap MAX and HYDRAsub) are used extensively in municipal and industrial water and waste water treatment.

Hydranautics and Nitto have 5 decades of experience in membrane technology. We remain committed to bringing innovative membrane technologies which provide clean water to a thirsty world.

Our global membrane division is headquartered in Oceanside, CA, USA. We have three state-of-the-art manufacturing sites located in Oceanside – CA, USA, Shiga – Japan and Shanghai – China with a combined manufacturing area in excess of 1,400,000 ft² (130,064 m²). Our worldwide sales and customer service offices are located throughout Asia, Europe, the Middle East, North America and South America.

Regional Headquarters for Sales and Technical Services

North America

Hydranautics – A Nitto Group Company
401 Jones Road, Oceanside, CA 92058, USA
Tel: +1 760 901 2500
Fax: +1 760 901 2578

South America

Hydranautics – A Nitto Group Company
Av. Charles Goodyear, 420 Santana de Parnaiba,
São Paulo, Brazil 06524-115
Tel: +55 11 2450 6623

Europe / Africa

Hydranautics – A Nitto Group Company
Calle Constitucion 3, 3° 5ª Sant Just Desvern,
Barcelona, Spain 08960
Tel: +34 934 731 722, Fax: +34 934 731 485

Middle East

Hydranautics – A Nitto Group Company
Office no 31, Building no. S10122 (A2), South Zone,
Jebel Ali Free Zone, P.O.Box: 112839, Dubai, UAE
Tel: +971 4 889 5806

Indian Subcontinent

Hydranautics – A Nitto Group Company
407, Palm Springs Center, Link Road,
Malad (West), Mumbai 400 064, India
Tel: +91 22 4003 0500

China

Hydranautics – A Nitto Group Company
2F, Building 2, No. 631 Jinzhong Road,
Changning District, Shanghai, China 200335
Tel: +86 21 5208 2255

Japan

Hydranautics – A Nitto Group Company
26F, Shinagawa Season Terrace, 1-2-70, Konan,
Minato-ku, 108-0075, Tokyo, Japan
Tel: +81 3 6632 2044, Fax: +81 3 6632 2019

S.E. Asia / Australia

Hydranautics – A Nitto Group Company
438 Alexandra Road, #19-01/04, Alexandra Point,
Singapore 119958
Tel: +65 6879 3820 Fax: +65 6223 7690

Hydranautics Corporate Office: 401, Jones Road, Oceanside, CA 92058, USA
Sales Service Worldwide: 1-800-CPA-PURE Phone: +1 760 901 2500 Fax: +1 760 901 2578