

SARTOFLOW® Smart

Smart and easy – the crossflow system
for process development

Features

Excellent flexibility

Ideal for membrane surface areas from 50 cm² to as much as 0.14 m²

Intuitive and user-friendly

One operating design and predefined sequences for all SARTOFLOW® systems

The highest product yields

Low shear 4-piston membrane pump

Product Information

The SARTOFLOW® Smart is a modular and flexible small scale benchtop crossflow system optimized for ultrafiltration and diafiltration applications used in many downstream processes, such as purification of vaccines, monoclonal antibodies and recombinant proteins. The system is suitable for use in laboratory environments for process development and clinical trials as well as for cGMP environments.

Description

The SARTOFLOW® Smart system includes a Sartococon® Slice 200 filter cassette holder that can accommodate cassette areas from 200 cm² to 0.14 m² membrane area, 1 L graduated recirculation vessel made of transparent PSU with a self-sealing lid, vortex breaker and magnetic stir bar for effective mixing. The tank is located on top of a load cell for level control. Three pressure sensors, each in the feed, retentate and permeate line for operating the system at user-defined set points. Interactive prompts for easy guidance through entire sequences that support the daily operation are displayed conveniently on a 7" touch panel. One peristaltic diafiltration pump is optionally available, making it possible to load product or buffer as a discrete process step. An electronic balance is connected to the SARTOFLOW® Smart for monitoring the quantitative collection of filtrate and its collection rate. A low shear 4-piston membrane pump provides a wide range of flow rates making it possible to use membrane areas from 50 cm² to as much as 0.14 m².

A variety of options are available making it possible to customize the system to your specific requirements e.g. conductivity-, pH- or a temperature probe can be installed into the recirculation vessel.

The SARTOFLOW® Smart can also be upgraded with further options should your requirements change e.g. with a buffer | product feed pump or permeate | retentate bag stands. This crossflow system is equipped with our intuitive DCU-4 control unit that readily communicates with Sartorius' BioPAT® SCADA, MFCS-4 software for data logging and export to excel.

The SARTOFLOW® Smart can be configured to accept either Sartococon® Slice 200 or Sartococon® Slice ECO UF cassettes. An optional holding device for 50 cm² filtration modules e.g. Sartococon® Slice 50 is available. As a result, this gives you an exceptionally wide working range of membrane surface areas. Since all Sartococon® crossflow cassettes have the same hydro-dynamic flow path length, the SARTOFLOW® Smart can be used for scale up and scale down experiments.

Its unique compact design has an ultra-low loop volume of ~20 mL, making it possible to concentrate even small process batches. The SARTOFLOW® Smart can be run in demanding production environments. Moreover, the unit and its touch screen is built to withstand continuous use in both laboratory and production conditions.

Recirculation Module

The recirculation tank utilizes a load cell for level control and can be replaced by a recirculation bag stand with Flexboy® bag. All control functions are fully operable whether you run the system with a polysulfone (PSU) tank or a single-use bag.

Control Functions

All control and alarm functions are set and displayed on the 7" touch screen. The screen displays all signal readouts, set point controllers and trend curves, ensuring user-friendly operation. It enables immediate process control, even when you change parameters on the fly. Active controllers and alarms are visualized on the main display. The logbook function stores alarms, set points and user logs. All logbook inputs can be read into the optional MFCS/win SCADA software program and can be personalized using three-level password protection.

Process Sequences

You can use predefined parameters to automatically run customized sequences for concentration, diafiltration (UF | DF), rinsing, filling, draining, flushing steps and tare functions. All SARTOFLOW® Smart units are equipped with feed pressure and level controllers for operating the system at user-defined set points. The level controller controls the peristaltic pump to keep the volume in the recirculation vessel or bag constant.

cGMP Production Environment

Optionally validated MFCS/win software can be upgraded with our 21 CFR Part 11 and S88 recipe options. The BioPAT® MFCS/win OPC specifies the communication of real-time data between control devices from different manufacturers. This convenient option offers you the possibility of connecting the SARTOFLOW® Smart to other process control systems.

DCU-4 touch screen

Features

Low shear 4-piston membrane pump

Qualifiable System

DCU4 HMI

Preprogrammed sequences

One SARTOFLOW® family design for effortless scalability.

Benefits

The system is ideally suited for both scaling studies and low volume UF | DF work over a very wide range of surface areas from 50 cm² to as much as 0.14 m².

Ready to be used in production and cGMP environments.

Easy-to-use in any research, production or lab environment. The DCU-4 touch screen offers a full view and control of the critical process parameters.

The system can be set up to run a process to a redefined recipe

All systems equipped with the same functionalities and pre-defined sequences.

Data Acquisition

Data collection software can be installed on your PC and connected to the SARTOFLOW® Smart system over an Ethernet interface. You can easily integrate this system into existing MFCS networks with Sartorius Stedim Biotech DCU-4 based systems.

Service

Reliability and smooth operation of equipment are ensured through proper installation | configuration and regular maintenance by our Sartorius Service experts.

Service offering includes:

- Installation
- Site Acceptance Test (SAT)
- Extended Warranty
- Preventive Maintenance Contracts

Benefits:

- Perfectly operating and protected equipment
- SAT and complete documentation for GMP compliance
- Maximum system up time
- Cost-efficient, reliable budget planning

Process Sequences

The Following Production Sequences are Provided with the System

Con-Di-Con	Used to concentrate the product to a predefined level and to diafilter the product subsequently – followed by concentration to a final level.
Concentration	Used to concentrate the product to a predefined final level.
Diafi-Conc	Diafiltration of the product. At the end of this phase, the product is concentrated to a predefined volume.
Flushing	Used to rinse the system by flushing the system with WFI, acidic or alkaline solutions.
Drain harv	Used to drain or harvest the product from the system.
Filling	Used to fill the tank or bag with product.
Weight	Automatically zeros the load cell.
Pressure	Automatically zeros all pressure sensors.

Just select and start the phases on the control panel, and the DCU-4 will then execute the steps automatically. Interactions or process end will be indicated by text messages.

Technical Data

SARTOFLOW® Smart is a modular system offering numerous standard and optional features:

Modules

Standard module
Filtration module 230 V – 50 Hz or 120 V – 60 Hz: Four-piston diaphragm feed pump, Sartoco® Slice 200 filter holder, three pressure sensors, one load cell, one manual valve in the retentate and permeate line, touch screen, DCU-4

Recirculation modules

1 L graduated recirculation vessel (transparent PSU) with self-sealing lid, vortex breaker and magnetic stir bar.

Options

Diafiltration pump_SF Smart
pH sensor_SF Smart
Conductivity sensor_SF Smart
Temperature sensor_SF Smart
External balance perm_SF Smart 64
SARTOFLOW® Smart recirculation bag holder for Flexboy bags
SARTOFLOW® Smart permeate bag holder for Flexboy bags
Holder for Sartoco Slice 50 Cassette
Tubing & Connector Set SARTOFLOW® Smart
Standard documentation package for SARTOFLOW® Smart
cGMP documentation package for SARTOFLOW® Smart
Basic Qualification Test documentation package for SARTOFLOW® Smart
IQ | OQ execution package for SARTOFLOW® Smart
SARTOFLOW® Smart PP pump head for QF150 with luer connections
SARTOFLOW® Smart Vessel 1L PSU

Optional Software

MFCS/Win Standard software package
Recipe Control (S88) software module
21 CFR part 11 software module
BioPAT® MFCS | win OPC

Specifications

Pump output	1 – 100 L/h @ 3 bar (43.5 psi)
Filter area	From 50 cm ² , 200 or 400 cm ² up to 0.14 m ² of membrane area
Minimum recirculation volume	< 20 mL
Max. inlet pressure	3 bar (43.5 psi)
Dimensions (W × D × H)	602 × 440 × 610 mm
Weight	~35kg (77 lbs.)
Electrical requirements	230 VAC 50 Hz 2 Amp; 120 VAC 60 Hz 3 Amp
IP-Standard	33
Tubing connections	Luer-Lock

Ordering Information

Sartocon® Slice 50 with 50 cm² membrane area

Order Code	Membrane	MWCO
3D91441950ELLPU	Hydrosart	2 kD
3D91442950ELLPU	Hydrosart	5 kD
3D91443950ELLPU	Hydrosart	10 kD
3D91445950ELLPU	Hydrosart	30 kD
3D91460950ELLPU	PESU	1 kD
3D91462950ELLPU	PESU	5 kD
3D91463450ELLPU	PESU	8 kD
3D91463950ELLPU	PESU	10 kD
3D91465950ELLPU	PESU	30 kD
3D91465050ELLPU	PESU	50 kD
3D91466850ELLPU	PESU	100 kD
3D91467950ELLPU	PESU	300 kD

Sartocon® Slice 200 with 0.02 m² membrane area

Order Code	Membrane	MWCO
3081460902E--SW	PESU	1 kD
3081462902E--SW	PESU	5 kD
3081463402E--SW	PESU	8 kD
3081463902E--SW	PESU	10 kD
3081465902E--SW	PESU	30 kD
3081465002E--SW	PESU	50 kD
3081466802E--SW	PESU	100 kD
3081467902E--SW	PESU	300 kD
3081441902E--SW	Hydrosart	2 kD
3081442902E--SW	Hydrosart	5 kD
3081443902E--SW	Hydrosart	10 kD
3081445902E--SW	Hydrosart	30 kD
3081446802E--SW	Hydrosart	100 kD

Sartocon® Slice 200 ECO with 0.02 m² membrane area

Order Code	Membrane	MWCO
3M81443902E--SW	Hydrosart	10 kD
3M81445902E--SW	Hydrosart	30 kD
3M81446802E--SW	Hydrosart	100 kD
3M81463902E--SW	PESU	10 kD
3M81465902E--SW	PESU	30 kD
3M81466802E--SW	PESU	100 kD
3M81467902E--SW	PESU	300 kD

Sartocon® Slice ECO with 0.14 m² membrane area

Order Code	Membrane	MWCO
3M51463901E--SW	PESU	10 kD
3M51465901E--SW	PESU	30 kD
3M51466801E--SW	PESU	100 kD
3M51443901E--SW	Hydrosart	10 kD
3M51445901E--SW	Hydrosart	30 kD
3M51446801E--SW	Hydrosart	100 kD

* For grey silicone cassettes material number ends with "...-SG"

Consumables

Order Code	Crossflow Bag Specification
FFB102643	Flexboy® 150 mL
FFB102670	Flexboy® 500 mL
FFB103547	Flexboy® 1,000 mL
FFB102812	Flexboy® 3,000 mL

Sartorius Stedim Biotech GmbH
August-Spindler-Strasse 11
37079 Goettingen, Germany

Phone +49.551.308.0
Fax +49.551.308.3289
www.sartorius-stedim.com

USA Toll-Free +1.800.368.7178
UK +44.1372.737159
France +33.442.845600
Italy +39.055.63.40.41
Spain +34.90.2110935
Russian Federation +7.812.327.5.327
Japan +81.3.4331.4300
China +86.21.68782300

Specifications subject to change without notice.
Copyright Sartorius Stedim Biotech GmbH. Printed
in the EU on paper bleached without chlorine.
Publication No.: SPC2081-e151202
Order No.: 85037-552-73
Ver. 12 | 2015