
1

Esco Pharmacon Downflow Booth,
Model DFB-G2

• ISO 5 work space environment at rest conditions

• Enhanced cGMP practices

• Cross contamination control through negative and positive
pressure environment option

Standard Features
• cGMP modular design with minimized joints and seams

• 6 different filter configurations available utilizing combinations of
G4, F8, Carbon, H13, H14 and PLF screens

• Gel Seal HEPA Filters

• Integrated Filter challenge ports

Features
• Safe Change filter configurations are available for potent prod-

ucts, selectable to change either internally or externally to the
booth

• Open loop or Closed Loop fan control configurations

• Recirculating or Single Pass airflow configurations allowing use
for powder or solvent applications

• Optional cooling coil systems to provide operator comfort

 • PVC strip curtains available

• Energy efficient EC fan units available to minimize operating
costs

• Optional hazardous area configurations to meet ATEX and NEC
505 requirements.

• Multiple control system options (HMI, Push Button or Sentinel
Gold Microprocessor interfaces)

• Modular design allows future system adjustment without full
booth replacement

Introduction
Downflow booths provide operator, process and / or product

protection by utilizing HEPA filtered unidirectional laminar downflow

to maintain an ISO 5 environment at rest within the work zone and

capture particulates during open handling processes.

The standard Esco DFBG2 has over 420 possible dimensional models

and approximately 3.5 million possible system configurations

ensuring that Esco can provide a standard solution to fit your

specific process and facility requirements. Should a standard option

not fit your requirements Esco can offer a customized solution.

The DFBG2 is designed such that through the different

configurations it can be applied; but not limited to, the following

markets:

 - Pharmaceutical - Biological

 - Cosmetic - Animal

 - Nutraceutical - Robotic

 - Food - Electronic

Basic Principles
• Laminar airflow velocity of 0.45m/s ± 20% (89 ft/min)

 measured 150 mm (6") from terminal HEPA filter or

 diffuser face

• Containment Performance Target (CPT's) ≤ 100 μg/m3

 over an 8 hour Time Weighted Average (TWA) when

 used with proper operator techniques. CPT's of

• ≤ 10 μg/m3 over an 8 hour TWA are achievable with

 the use of a high containment screen

PHARMACON
Downflow Booth

0.3 m Back Stack 0.6 m Back Stack 1.0 m Back Stack

Voltage Supply

Option A: 230 V, 50 Hz, 1 Ph ✓

Option B: 400 V, 50 Hz, 3 Ph ✓ ✓

Option C: 208 V, 60 Hz, 3Ph ✓

Option D: 480 V, 60 Hz, 3 Ph ✓ ✓

Option E: 120 V, 60 Hz, 1 Ph ✓

Notes:
* Explosive Rating requires full definition at the time of enquiry

Note: Refer to the configuration table below for parameter selection options and input them into the cells above. For example: DFBG2-SC-SA-21-24-20-B-A-R-F-PQ-RS-NILL-D-RM-3-CC-02-03-05

 would be a safe change, safe area booth that has an internal height of 2.1m, an external width of 2.4m and an internal depth of 2.0m and so on. For any option that you may not desire

 (PVC curtains, cooling options or other options) insert NILL into the cell.

EXTERNAL DEPTH EXTERNAL WIDTH

SAFE WORKING ZONE

IN
TE

RN
A

L
H

EI
G

H
T

IN
TE

RN
A

L
H

EI
G

H
T

500 mm / 19.6"

INTERNAL DEPTH INTERNAL WIDTH60 mm 60 mm
TECHNICAL

SPACE

Model Series
Explosive

Rating

Inside

Height

Outside

Width

Inside

Depth

Back Stack

Depth

Filter

Group

Fan/Filter

Access

Recirculating or

Single Pass Airflow

LOP

Location

Bleed

Position

Powder Coated

Components

Stainless Steel

Components

PVC

Group

Supply

Voltage

MCP

Location

Control

Type

Cooling

Type

Other

Options

DFBG2

0.3 m Back Stock 0.6 m Back Stock 1.0 m Back Stock

Series

Option SC: Safe Change ✓

Option SCNB: Safe Change No-Bag ✓

Option ST: Standard ✓ ✓

Explosive Rating

Option SA : Safe Area ✓ ✓

Option ED: Explosive Dust ✓ ✓

Option EG: Explosive Gas ✓ ✓

Dimensional Option

Internal Height Options (m) 2.1, 2.5 2.1, 2.5 2.1, 2.5

External Width Options (m)
1.6, 1.8, 2.0, 2.4, 2.6, 2.8, 3.0, 3.2,

3.4, 3.6, 3.8, 4.0, 4.2, 4.4, 4.6,
4.8, 5.0

1.6, 1.8, 2.0, 2.4, 2.6, 2.8, 3.0, 3.2,
3.4, 3.6, 3.8, 4.0, 4.2, 4.4, 4.6,

4.8, 5.0

1.6, 1.8, 2.0, 2.4, 2.6, 2.8, 3.0,
3.2,3.4, 3.6, 3.8, 4.0, 4.2, 4.4, 4.6,

4.8,5.0

Internal Depth Options (m) 0.8, 1.2, 1.6 0.8, 1.2, 1.6, 2.0, 2.4 0.8, 1.2, 1.6, 2.0, 2.4, 2.8

Filter Arrangement
Options

Option A - G4,F8,H13,H14,PLF ✓

Option B - G4,F8,H13,H14 ✓

Option C - G4,F8,H13,PLF ✓

Option D - G4,F8,H14 ✓ ✓

Option E - Carbon,H14 ✓ ✓

Option F - Front ✓ ✓

Fan / Filter Access
Option A - Internal to Booth ✓ ✓ ✓

Option B - External Area ✓

Airflow Arrangement
Option R - Recirculating ✓ ✓ ✓

Option S - Single Pass ✓

Bleed Position
Option T - Top ✓

Option F - Front ✓ ✓ ✓

M.O.C. Options

Option P: Ceiling Plenum A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel

Option Q: Side Panels, Rear Wall A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel

Option R: Filter Housings, Fan Boxes,
Spacer (if present) & Transition

A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel

Option S: Plinth A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel

Option T: Exhaust Grills A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel

Option U: Exterior Side Panels A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel A: 316SS, B: 304 SS, C: White P.C. EG Steel

PVC Curtains
Option T - Top ✓

Option F - Front ✓ ✓ ✓

Airflow Schematic

Clean Air

Contaminated Air

OPTIONS

1. High Containment

 Screen (1 or 5D)

3. Computer Monitor

 Mounting Screen

4. Airlock

5. UV Light Guards

2. Bench; SST or

 Granite Tables,

 W x D, Fixed to Booth

 or Stand Alone

6. Two Additional

 Electrical Outlets
11. Sound Insulation

8. Side Wall Fire Sprinkler

 Penetration
13. Bumper Rails

9. Material Handling
14. Temperature & .H.

 Local Display

10. Vision Panel 15. Drum Tipper

7. Pass Through 12. Eternet & RS-232
Pass Through
Connetions

Mechanical

Many standard offerings to fit our client's needs result in reduced project
start-up and fabrication times resulting in quicker equipment deliveries

Modular design provides the option of increasing / decreasing booth size
on-site without purchasing a new piece of equipment

Controls

DFB control system is pre-programmed for all possible options so existing
DFBs can be easily adapted to suit changing customer needs

Control system offerings (Siemens, AB, Sentinel Controller) provide options
for international compliance and true closed loop control

Sales
Automated DFBG2 sales tool allows for instant quoting and drawing
generation to greatly reduce the time between RFQ and quote submittal

MCP Location

OR: Onboard Right Access ✓ ✓ ✓

OL: Onboard Left Access ✓ ✓ ✓

OF: Onboard Front Access ✓

RM: Remote Mounted ✓ ✓

Control Type

Option 1: PLC/PB's/PDI/PDT -
Allen Bradley Components - Closed Loop

✓ ✓

Option 2: PLC/PB's/PDI/PDT -
Siemens Components - Closed Loop

✓ ✓

Option 3: PLC/HMI/PDT -
Allen Bradley Components - Closed Loop

✓ ✓

Option 4: PLC/HMI/PDT -
Siemens Components - Closed Loop

✓ ✓

Option 5:
Sentinel Gold/PDI/PDT- Open Loop

✓

Cooling Type

Option CC: Chilled Water ✓ ✓

Option DX: Direct Expansion ✓ ✓

Option GL: Glycol ✓ ✓

Ph
ar

m
a

C
on

ta
in

m
en

t_
D

FB
_G

2_
Se

lls
he

et
_A

4_
vB

2_
20

03
17

Es
co

 c
an

 a
cc

ep
t n

o
re

sp
on

sib
ili

ty
 fo

r
po

ss
ib

le
 e

rr
or

s
in

 c
at

al
og

ue
s,

br
oc

hu
re

s
an

d
ot

he
r

pr
in

te
d

m
at

er
ia

ls.
 E

sc
o

re
se

rv
es

 t
he

 r
ig

ht
 t

o
al

te
r

its
 p

ro
du

ct
s

an
d

sp
ec

ifi
ca

tio
ns

 w
ith

ou
t

no
tic

e.
A

ll
tr

ad
em

ar
ks

 a
nd

 lo
go

ty
pe

s
in

 th
is

m
at

er
ia

l a
re

 th
e

pr
op

er
ty

 o
f E

sc
o

an
d

th
e

re
sp

ec
tiv

e
co

m
pa

ni
es

.

LIVE SUPPORT
escoglobal.com Esco Global Offices: Bahrain | Bangladesh | China | India | Indonesia | Italy | Japan

Malaysia | Philippines | Russia | Singapore | South Africa | South Korea | Thailand
United Kingdom | USA | Vietnam

Es
co

_P
ha

rm
a_

D
ow

n_
Fl

ow
_B

oo
th

_S
el

lsh
ee

t_
A

4_
vB

2_
06

Se
pt

20
17

Es
co

 c
an

 a
cc

ep
t n

o
re

sp
on

sib
ili

ty
 fo

r p
os

sib
le

 e
rr

or
s i

n
ca

ta
lo

gu
es

, b
ro

ch
ur

es
 a

nd
 o

th
er

 p
ri

nt
ed

 m
at

er
ia

ls.
 E

sc
o

re
se

rv
es

 th
e

ri
gh

t t
o

al
te

r i
ts

 p
ro

du
ct

s a
nd

 sp
ec

ifi
ca

tio
ns

 w
ith

ou
t n

ot
ic

e.
A

ll
tr

ad
em

ar
ks

 an
d

lo
go

ty
pe

s i
n

th
is

m
at

er
ia

l
ar

e t
he

 p
ro

pe
rt

y
of

 E
sc

o
an

d
th

e r
es

pe
ct

iv
e c

om
pa

ni
es

.

Esco Pharma Pte Ltd
21 Changi South Street 1 Singapore 486777 • Tel: +65 65420833
Fax: +65 65426920 • Email: csis.pharma@escoglobal.com

Esco Technologies, Inc.
2512 Metropolitan Drive, Suite 120 B
Feasterville- Trevose, PA 19053-6738
Tel: 215 322 2155 • Email: eti.pharma@escoglobal.com

Esco Gb Ltd
Unit 2 R-Evolution @ Gateway 36,Kestrel Way, Barnsley, S70 5SZ
Tel: +44 (0) 1226 360 799 • Email: egb.pharma@escoglobal.com

Since 1978, Esco has emerged as a leader in the development of controlled environment, laboratory and pharmaceutical
equipment solutions. Products sold in more than 100 countries include biological safety cabinets, fume hoods, ductless
fume hoods, laminar flow clean benches, animal containment workstations, cytotoxic cabinets, hospital pharmacy
isolators, and PCR cabinets and instrumentation. With the most extensive product line in the industry, Esco has passed more
tests, in more languages, for more certifications, throughout more countries than any biosafety cabinet manufacturer in
the world. Esco remains dedicated to delivering innovative solutions for the clinical, life science, research and industrial
laboratory community. www.escoglobal.com.

PT Esco Bintan Indonesia
Cert. No: 651333/E

Esco Micro Pte Ltd
Cert. No: 651076

PT Esco Bintan Indonesia
Cert. No: Q2N130383797001

ESCO GLOBAL NETWORK

Air Shower
Aseptic Containment Isolator (ACTI)
Ceiling Laminar Airflow Units
Cleanroom Transfer Hatch
Containment Barrier Isolator (CBI)
Compounding Aseptic Isolator
Compounding Aseptic Containment Isolator
Downflow Booth (DFB)
Dynamic Floor Label Hatch
Dynamic Pass Box
Evidence Drying Cabinet
Garment Storage Cabinet
General Processing Platform Isolator (GPPI)
Healthcare Platform isolator
Laminar Flow Horizontal Trolley
Laminar Flow Straddle Units, Single and Double Laminar
Flow Vertical Trolley
Pass Box
Soft Wall Cleanroom
Sputum Booth
Ventilated Balance Enclosure (VBE)
Weighing and Dispensing Containment Isolator (WDCI)

Licensee

Global Offices

Joint Ventures

Distributors

Factories

R&D Centers
Regional Distribution Centers

