

Resinex™ K-8 FG

Strong acid cation softening resin

Resinex™ K-8 FG is a high purity, premium grade, pretreated, strongly acidic gel-type cation exchange resin specially designed for residential drinking water treatment. The K-8 FG is a bead type, crosslinked, polystyrene divinylbenzene resin that offers excellent bead integrity and very low extractables. The product is highly suitable for a wide variety of drinking water treatment applications. **Resinex™ K-8 FG** has a light amber color and is specially pretreated to remove taste, odor and color throw.

Typical Properties

Type	Crosslinked polystyrene divinylbenzene
Form	Gel-type, amber, spherical beads
Functional group	Sulfonic acid
Whole bead count	95% min.
Ionic form, as shipped	Na ⁺
Bead size	(0.42 - 1.25 mm) 16x40 US mesh
Uniformity coefficient	1.60 max.
Bulk density, as shipped	51 lb/ft ³
Real density	1.28 g/cm ³
Water retention	45 - 48%
Total capacity (Na ⁺ form)	2.00 eq/l min.
Volume change Ca ²⁺ → Na ⁺	2% max.
Stability, temperature	248°F max.
Stability, pH	0 - 14
Color throw	25 APHA max.

Standard Design Conditions

Bed depth	> 700 mm
Service flow rate	2-5 gpm/ft ³
Backwash expansion	50 - 75%
NaCl concentration for regeneration	8-15%
Regeneration level	80-300 g/l
NaCl flow rate for regeneration	0.25-0.50 gpm/ft ³
Rinse rate (slow)	1-3 bed volumes at regeneration flow rate
Rinse rate (fast)	3-6 bed volumes at service flow rate
Turbidity	<5.0 NTU
Free chlorine	<1.0 ppm

Key Features and Benefits

- **Pretreated and Rinsed**
Guarantees minimal color throw and eliminates taste and odor
- **High Integrity Beads**
Excellent resistance to mechanical degradation ensures low pressure drop
- **Low Extractables**
Specially treated to eliminate leaching of organic matter

Typical Applications

- Residential Softening
- Industrial Softening
- Municipal Softening

Standard Packaging

- 1 cu.ft. PE valve bag
- 40 cu.ft. super sack

This product has been tested and certified to NSF/ANSI Standard 44 for materials safety only.

A minimum flow of 0.39 gpm per cubic foot of media is required.

TRADEMARK OF JACOBI CARBONS. WWW.JACOBI.NET

Resinex™
Ion Exchange Resin

Resinex™ K-8 FG

Strong acid cation softening resin

Pressure Drop

Backwash Expansion

Capacity Information

Hardness Leakage Information

Capacity and Hardness Leakage graphs are shown assuming a service flow of 4 gpm/ft² (32 l/h) and total dissolved solids of 400 ppm and 20 grains of total hardness. The hardness leakage will increase and the capacity will decrease while increasing total dissolved solids and total hardness.

NOTICE If this product is to be used for potable water treatment, or any food grade application, a special procedure must be applied for the initial run. Please ask your nearest Jacobi office for this technical bulletin.

Product Packing

25 lit. polyethylene valve bag
48 bags per pallet

Polypropylene FIBCs
(big bag), 1,000 lit.

CAUTION Strong oxidizing agents such as nitric acid can react violently with ion exchange resins and cause explosive type reactions. Before using strong oxidants, consult sources knowledgeable in the handling of these materials.

For more information or to contact Jacobi visit: www.resinex.jacobi.net

NOTICE Due to the progressive nature of the Jacobi Carbons Group and the continually improving design and performance of our products, we reserve the right to change product specifications without prior notification. The information contained in this datasheet is intended to assist a customer in the evaluation and selection of products supplied by Jacobi Carbons. The customer is responsible for determining whether products and the information contained in this document are appropriate for customer's use. Jacobi Carbons assumes no obligation or liability for the usage of the information in this datasheet, no guarantees or warranties, expressed or implied, are provided. Jacobi Carbons disclaims responsibility and the user must accept full responsibility for performance of systems based on this data.

© Copyright 2015 Jacobi Carbons, Resinex, the Resinex and the Jacobi logos are trademarks of Jacobi Carbons, all of which may or may not be used in certain jurisdiction.

RXK8FG_e_Rev10_20150602

Jacobi Corporate Headquarters
Slöjdaregatan 1
SE-39353 Kalmar | Sweden
Tel: +46 480 417550 | Fax: +46 480 417559
info@jacobi.net | www.jacobi.net

