

Specification Sheet

NovaSeptum® Autoclavable Sampling Unit

Product Description

The NovaSeptum® autoclavable sampling unit is intended for applications where the unit can be connected to a vessel that needs to be sterilized by autoclave. This sampling unit is available with a 1 mm needle for general sampling or a 2 mm needle for cell culture sampling and must be used with a NovaSeptum® holder. For single-use only, it is important to note that the needle may only penetrate the septum once to ensure proper sealing. A certificate of quality is included in each box.

NovaSeptum® Sampling Unit Configuration

Autoclavable Sampling Ordering Information

Sample Volume (mL)	Sampling Unit	Needle Size (mm)	Qty/Pk	Catalogue No.
50	Single	1	50	1221-60050
100	Single	1	50	1221-60100
250	Single	1	50	1221-60250
1000	Single	1	50	1221-61000
50	Single	2	50	2221-60050
100	Single	2	50	2221-60100
250	Single	2	50	2221-60250
1000	Single	2	50	2221-61000

Specifications

Materials of Construction		Environmental
Sampling Bag Fluid Contact Layer	Polypropylene film	Maximum Bag Pressure Conditions
Septum	Medical grade, platinum-cured silicone	Operating Temperature
Septum Body		Traceability
1 mm	Green polyester	The product and packaging label includes the catalogue and lot number as well as the expiration date.
2 mm	Blue polyester	Sterilization
Septum Cannula	ASTM® 316 L stainless steel	Beta Irradiation (e-beam) minimum 25 kGy according to ISO-11137
Tubing	Medical grade, platinum-cured silicone	Autoclaving Guidelines
Metallic Pinch Pipe	Nickel plated brass	An autoclave not adjusted to the NovaSeptum® Sampling System may cause product failure. It is the responsibility of the end-user to validate the autoclave so that product failure does not occur.
Male Luer Fitting, Female Luer Cap	Polypropylene	The critical part in the autoclave cycle is the drop down in vacuum. The vacuum causes an expansion of the sterile air inside the tubes, which will expand the bags. The air volume is approximately the same for all sampling systems, however, a unit with a larger bag volume gives greater expansion possibilities for the air inside, and therefore the effect will be more apparent in the smaller units. If the drop down into vacuum is made too fast this may cause problems such as blow-up of the sampling bag. The most critical cycle is the post-vacuum due to the higher chamber temperature, which enhances the expansion of the air.
Cable Tie	Nylon	To avoid this:
Tubing Clamp, Crimp Ring and Washer	Stainless steel	<ul style="list-style-type: none"> • A ramp of 150 mbarg/min into vacuum is recommended for both pre- and post-vacuum cycles. • A vacuum cycle below -500 mbarg is not recommended.
Dimensions		Component Material Toxicity
Volume*	Sampling Bag Dimensions (length x width)	All wetted components comply with USP <88> Biological Reactivity Tests for Class VI plastics.
50 mL	150 x 80 mm	Endotoxin Level
100 mL	180 x 80 mm	<2.15 EU/device for all wetted components
250 mL	245 x 80 mm	Assembly
1000 mL	310 x 140 mm	This product is manufactured in a clean room environment complying with class 8 according to ISO® 14644-1.
* Do not fill the sampling unit with more than the maximum sample volume. Use the flow rates in the User Guide to determine when the sampling unit is filled.		Packaging
		Five sampling units are packaged in two sealed bags and then placed in 5 * 5 units in a plastic bag for a total of 25 units in each bag. Two bags, containing a total of 25 units are placed in a cardboard box for a total of 50 sampling units per box.

www.merckmillipore.com

Merck Millipore and the M mark are trademarks of Merck KGaA, Darmstadt, Germany. NovaSeptum is a registered trademark of Merck KGaA, Darmstadt, Germany. ISO is a registered trademark of International Organization for Standardization. ASTM is a registered trademark of the American Society of Testing and Materials. Specifications subject to change without notice. Lit. No. PF1124ENEU Rev. F 03/2013 PS-SBU-11-05232 Printed in the USA. ©2013 EMD Millipore Corporation, Billerica, MA 01821 U.S.A. All rights reserved.

To Place an Order or Receive Technical Assistance

In the U.S. and Canada, call toll-free

1(800)-645-5476

For other countries across Europe, call

+44 (0) 115 943 0840

For other countries across Europe and the world, please visit www.merckmillipore.com/offices

For Technical Service, please visit

www.merckmillipore.com/techservice