
®

On-Line Catalog • Rotor Matching • Chemical Resistance

Your Complete Guide to Centrifuge Ware

NALGENE
Centrifuge Tubes

and Bottles

www.nalgenunc.com

It’s fast, easy, and convenient to order NALGENE Brand Laboratory
Centrifuge Products.
Consumers can purchase directly from the Authorized NALGENE Labware
Dealer network. Our dealers maintain well-balanced stock of NALGENE
Brand products in locations worldwide to give fast, reliable service you can
trust.

Authorized Dealers – A complete list of Authorized NALGENE Brand
Labware dealers is available on the Internet or by calling our Customer Service
Department at 1-800-625-4327 (1-800-NALGE CS). To find a dealer in your
area, visit our Internet website at www.nalgenunc.com. The website listing
is searchable by country, state, and brand. It includes; location, phone
number, fax number, plus e-mail and website address information with direct
links to dealer sites.

On-Line Catalog – Save time looking for product information by using
the on-line NALGENE Brand Products catalog at www.nalgenunc.com,
which features the up-to-date product information. You’ll find a database of
detailed product information that is searchable by product, description, or part
number. Technical information is also available, including product physical
properties and chemical resistance.

Product Specifications – If you require documented product
information for your purchasing or quality programs; drawings and detailed
NALGENE Brand product specifications are available directly from Nalge Nunc
International. In North America, call Customer Service at 1-800-625-4327.
Outside North America, contact the nearest Technical Service Department
listed below with your request.

Technical Support – For information or technical assistance in the use,
operation or maintenance of NALGENE Brand Products, call our Technical
service department. Our Technical Specialists can help answer your detailed
product and application questions.

In North America: Europe:
Tel: 1-800-625-4327 Tel: +32 1647 0713 (Belgium)
Fax: 1-800-625-4363 Fax: +32 1647 0714

Outside North America: Worldwide:
Tel: +1-716-264-3898 (USA) E-mail: nnitech@nalgenunc.com
Fax: +1-716-264-3706
E-mail: intlmktg@nalgenunc.com

Prices – Questions related to pricing should be directed to your Authorized
NALGENE Brand Labware dealer. Prices are subject to change without notice.

Literature Reference Guide – Call toll-free 1-800-276-2543 to
request NALGENE Brand Product literature. Outside North America, contact
your local NALGENE Brand Product dealer or fax your request to our
International Sales department at +1-716-264-3706. Need literature in a
hurry? Visit www.nalgenunc.com to e-mail your request.

NALGENE
Safety Products

A Safe Lab Is No Accident

®

Biohazard
Safety

Radiation
Safety

Chemical
Safety

NALGENE
Labware

NALGENE
Safety Products

NALGENE
Tubing Products

How To Order Centrifuge Ware Table of Contents

Autoclavable
Products listed with this icon may be autoclaved at a recommended cycle of
121°C, 15 psig (1 bar) for 20 minutes. Refer to the Reference Section for
complete specifications and use information.

Biohazard
Product listed with this icon meet
OSHA Standard 29 CFR Part 1910.1030 for use as protection against blood-
borne pathogens when used as directed.

Teflon* Burst
Fluoropolymer products offer extreme chemical and corrosion resistance.
Some are phthalate-free for high-purity applications.
• FEP (fluorinated ethylene propylene)
• Halar** ECTFE (ethylene-chlorotrifluoroethylene copolymer)
• Tefzel* ETFE (ethylenetetra-fluoroethylene)
• TFE (tetrafluoroethylene)
• PFA (perfluoroalkoxy)
• PVDF (polyvinylidene fluoride)

* Or equivalent. Teflon and Tefzel are registered trademarks of DuPont.
** Halar is a registered trademark of Ausimont USA, Inc.

Introduction . 1

Conical and Round Bottom Tubes 2 - 3

Oak Ridge Tubes . 4 - 6

UltraTubes . 7 - 8

Bottles . 9 -11

Closures and Adapters . 12 -13

Rotors . 14 -15

Use and Cleaning Guide 16

Rotor Matching Guides . 17 - 21

Chemical Resistance Chart 22 - 24

Test Tube Racks . 25 - 27

Test Tube Rack Cross Reference Chart 28

New Products . 29

Icons Used in this Catalog

PAGE

Introduction 1

1

www.nalgenunc.com

NALGENE labware is for research use only, not for “In Vitro” diagnosis or parenterals.

NALGENE® Brand Centrifuge Ware offers a wide selection of centrifuge tubes, bottles, closures and
adapters in many different sizes and resin types to fit your assay requirements. Molded from advanced bio-
analytical-grade resins, their high purity means low extractables and leaching in your application. It’s easy to
find the right size, style and product support you need, just visit www.nalgenunc.com for our chemical
resistance and rotor matching guides.

NALGENE Conical and Round Bottom tubes are available in PMP, PPCO, PC, and TEFZEL ETFE resins designed
to fit your application’s need for mechanical strength, autoclavability, temperature, and/or chemical resistance.
The conical tubes have easy-to-read molded-in graduations. The round tubes are available in lipped and non-
lipped that feature uniform wall thickness for greater strength and usability.

NALGENE Oak Ridge Centrifuge products are available in PPCO, PC, PS and Teflon FEP resins with linerless,
non-contaminating closures for unsurpassed leakproof performance in today’s demanding applications.

NALGENE Centrifuge Bottles are available with round or conical bottoms, in a full range of sizes from 250mL to
1L, in PPCO, PC, Teflon FEP, and HDPE resins, so whether it’s cell culture harvesting, protein biochemistry or
phenol extractions it’s simple to find the right bottle! Closures and adapters are available separately.

In conformance with industry nomenclature, NALGENE Centrifuge Tubes and Bottles use “nominal capacity” to express
dimensional not volumetric tube and bottle sizes. For lipped centrifuge tubes that do not accommodate a leakproof
closure, the nominal capacity and the volume capacity are equivalent.

Centrifuge tubes and bottles that are threaded to provide a leakproof closure are manufactured to express dimensional
rotor requirements. Maintaining the dimensional rotor requirements results in a loss of total volume. Brim capacities
are noted in the product description where the loss in volume is >10%.

2

www.nalgenunc.com

Conical Tubes and Round Bottom Tubes

NALGENE® Conical and Round Bottom Tubes are reusable and available in a variety of sizes, styles and
resins. Whether your requirements demand autoclavability, mechanical strength or temperature and
chemical resistance, you’ll find a NALGENE premium quality centrifuge tube to fit your application.

2

3103 Conical Centrifuge Tubes, polypropylene copolymer
Translucent tubes offer outstanding chemical resistance. For low-speed centrifugation up to 6000 x g.
Molded-in graduations. Supplied without closure. Must be filled to 80% of the total capacity.
Autoclavable/Graduated

Cat. No. 3103 -0015 -0050

Nom. capacity, ml 15 50
No. per Pkg 10 10
No. per Case 100 100

3105 Conical Centrifuge Tubes, polycarbonate
Transparent polycarbonate tubes are autoclavable and have outstanding mechanical strength. Excellent for
whole cell separations. For use up to 6000 x g in refrigerated or non-refrigerated centrifuges. Molded-in
graduations. Supplied without closure. Autoclavable/Transparent/Graduated

Cat. No. 3105 -0015 -0050

Nom. capacity, ml 15 50
No. per Pkg 10 10
No. per Case 100 100

3110 Round Centrifuge Tubes, polypropylene copolymer
These multipurpose translucent tubes offer both autoclavability and excellent chemical resistance. For use up
to 50,000 x g in all refrigerated or non-refrigerated centrifuges. Supplied without closure. Cat. No. is 3110-1000
is lipped; 50-ml size available lipped (Cat. No. 3110-9500) or non-lipped (Cat. No. 3110-0500). Must be filled to
80% of the total capacity. Autoclavable

Cat. No. 3110 -0120 -0150 -0160 -0380 -0500 -9500 -1000

Nom. cap., ml 12 15 16 38 50 50 100
No. per Pkg 10 10 10 10 10 10 10
No. per Case 100 100 100 100 100 100 40

3100 Conical Centrifuge Tubes, polymethylpentene
These transparent tubes are autoclavable and offer excellent chemical resistance. Excellent for whole cell
separations. For low-speed centrifugation up to 3000 x g. Molded-in graduations. Supplied without closure.
Must be filled to 80% of the total capacity.
Autoclavable/Transparent/Graduated

Cat. No. 3100 -0015 -0050

Nom. capacity, ml 15 50
No. per Pkg 10 10
No. per Case 100 100

Round Bottom Tubes

www.nalgenunc.com

3

3

DS3113 Round Centrifuge Tube, Tefzel* ETFE
A translucent, autoclavable tube with excellent chemical resistance and high tensile strength. It’s ideal for use in
refrigerated centrifuges up to 50,000 x g. At high speeds, it should ALWAYS be filled to 80% of actual capacity and
ALWAYS be used with a NALGENE friction-fit closure (Cat. No. DS 3111-0029). It's ideal for use in refrigerated
centrifuges up to 50,000 x g. Supplied without closure.
Autoclavable

Cat. No. DS3113 -0500

Nom. capacity, ml 50
No. per Case 2

*Or equivalent. Tefzel is a registered trademark of DuPont.

3117 Round Centrifuge Tubes, polycarbonate
Transparent polycarbonate tubes are autoclavable and have outstanding mechanical strength - better than
polypropylene. For use up to 50,000 x g in refrigerated or non-refrigerated centrifuges. Supplied without
closure. Cat. No. 3117-1000 is lipped; 50-ml size available lipped (Cat. No. 3117-9500) or non-lipped
(Cat. No. 3117-0500). must be filled to 80% of the total capacity.
Autoclavable/Transparent

Cat. No. 3117 -0120 -0150 -0160 -0380 -0500 -9500 -1000

Nom. cap., ml 12 15 16 38 50 50 100
No. per Pkg 10 10 10 10 10 10 10
No. per Case 100 100 100 100 100 100 40

DS3112 Round Centrifuge Tube, low-density polyethylene
This popular translucent tube has good chemical resistance and is used in refrigerated centrifuges up to 10,000
x g (at 4°C). Supplied without closure. At high speeds, this tube should ALWAYS be filled to 80% of actual
capacity and ALWAYS be used with NALGENE friction-fit closure (Cat. No. DS3111-0029).

Cat. No. DS3112 -0050

Nom. capacity, ml 50
No. per Case 10

WARNING!
All centrifuge ware must be at least 80% full for proper performance, unless otherwise noted.

4

www.nalgenunc.com

Oak Ridge Tubes

NALGENE® Oak Ridge Tubes are the standard of the industry. Many of these
premium closed-top tubes offer leakproof service in demanding applications.
They are reusable and available in a variety of sizes and resins.

4

3114 Oak Ridge Centrifuge Tubes, Teflon* FEP; Tefzel* ETFE screw closure
Translucent, autoclavable tubes are ideal for high-speed centrifugation of aggressive chemicals. Excellent for
chloroform and phenol extractions. Resist most acids, bases or solvents. Autoclavable tubes withstand
temperatures from -100°C to +150°C. For use in refrigerated and non-refrigerated centrifuges up to 50,000 x g.
NALGENE sealing cap assemblies (Cat. No. DS3131) are available for all sizes. Before autoclaving, just set
closure on top of the tube without engaging the threads.
NOTE: Must be filled to 100% of the total capacity.
Autoclavable/Biohazard/Leakproof

Cat. No. 3114 -0010 -0030 -0050**

Nom. capacity, ml 10 30 50
No. per Pkg 2 2 2
No. per Case 10 10 10

*Or equivalent. Teflon and Tefzel are registered trademarks of DuPont.

**Actual brim capacity of 3114-0050 is 46 ml.

3115 Oak Ridge Centrifuge Tubes, polysulfone; polypropylene screw closure
Transparent and strong like polycarbonate, these autoclavable tubes are much more acid- and base-resistant.
Can be used up to 50,000 x g in refrigerated or non-refrigerated centrifuges. NALGENE sealing caps* (Cat. No.
DS3132) are available for all sizes. Before autoclaving, just set closure on top of the tube without engaging the
threads. Must be filled to 80% of the total capacity.
Autoclavable/Biohazard/Transparent/Leakproof

Cat. No. 3115 -0010 -0030 -0050**

Nom. capacity, ml 10 30 50
No. per Pkg 10 10 10
No. per Case 100 100 100

*Closure option: Cat No. 3137 Oak Ridge centrifuge tubes (polysulfone) with sealing cap.

**Actual brim capacity for 3115-0050 is 43 ml.

WARNING!
All centrifuge ware must be at least 80% full for proper performance, unless otherwise noted.

IMPORTANT!
NALGENE Oak Ridge centrifuge tubes are supplied with a linerless, non-contaminating screw

closure. Those items described as leakproof will not leak during ordinary use. To assure leakproof
service, especially at speeds greater than 10,000 x g or when spinning hazardous materials,

NALGENE sealing cap assemblies (Cat. No. DS3132) are recommended. See individual listings.

Oak Ridge Tubes

www.nalgenunc.com

5

5

3118 Oak Ridge Centrifuge Tubes, polycarbonate; polypropylene screw closure
These transparent, autoclavable tubes are exceptionally strong. Withstand up to 50,000 x g in refrigerated or non-
refrigerated centrifuges. NALGENE sealing caps* are available (Cat. No. DS3132) for 10-, 28-, 30-, and 50-ml
sizes (Cat. Nos. 3118-0010, 3118-0028, 3118-0030 and 3118-0050). Before autoclaving, just set closure on top
of the tube without engaging the threads. Must be filled to 80% of the total capacity.
Autoclavable/Biohazard/Transparent/Leakproof

Cat. No. 3118 -0010 -0028 -0030 -0050** -0085**

Nom. capacity, ml 10 28 30 50 85
No. per Pkg 10 10 10 10 10
No. per Case 100 100 100 100 100

*Closure option: Cat. No. 3138 Oak Ridge centrifuge tubes (polycarbonate) with sealing cap.

**Actual brim capacities for Cat. No. 3118-0050 is 43 ml and Cat. No. 3118-0085 is 81 ml.

3119 Oak Ridge Centrifuge Tubes, polypropylene copolymer;
polypropylene screw closure
Translucent screw-top tubes are repeatedly autoclavable and provide greater chemical resistance than poly-
carbonate. Contact-clear tubes allow easy view of contents. Can be used up to 50,000 x g in refrigerated and
non-refrigerated centrifuges. NALGENE sealing caps* (Cat. No. DS3132) are available. Before autoclaving, just
set closure on top of the tube without engaging the threads. Must be filled to 80% of the total capacity.
Autoclavable/Biohazard/Leakproof

Cat. No. 3119 -0010 -0028 -0030 -0050**

Nom. capacity, ml 10 28 30 50
No. per Pkg 10 10 10 10
No. per Case 100 100 100 100

*Closure option: Cat. No. 3139 Oak Ridge tubes (polypropylene copolymer) with sealing cap.

**Actual brim capacity of 3119-0050 is 42 ml.

3137 Oak Ridge Centrifuge Tubes with Sealing Cap, polysulfone;
polypropylene screw closure; silicone gasket
Transparent screw-top tubes can be autoclaved many times. Great acid and base resistance than polycarbonate.
Can be used up to 50,000 x g in refrigerated and non-refrigerated centrifuges must be filled to 80% of the total
capacity. With sealing cap closure option. Before autoclaving, just set closure on top of the tube without engaging
the threads.
Autoclavable/Biohazard/Transparent/Leakproof

Cat. No. 3137 -0030 -0050

Nom. capacity, ml 30 50
No. per Pkg 10 10
No. per Case 50 50

3138 Oak Ridge Centrifuge Tubes with Sealing Cap, polycarbonate;
polypropylene screw closure; silicone gasket
These tubes are transparent, autoclavable and strong. Withstand up to 50,000 x g in refrigerated or non-
refrigerated centrifuges. With sealing cap closure option. Before autoclaving, just set closure on top of the
tube without engaging the threads. Must be filled to 80% of the total capacity.
Autoclavable/Biohazard/Transparent/Leakproof

Cat. No. 3138 -0010 -0016 -0030 -0050

Nom. capacity, ml 10 16 30 50
No. per Pkg 10 10 10 10
No. per Case 50 50 50 50

6

www.nalgenunc.com

Oak Ridge Tubes

6

3146 Conical Oak Ridge Centrifuge Tube, polycarbonate; polypropylene
screw closure
Clear conical tubes can be autoclaved. With great mechanical strength, they combine the better
separation/pelleting capabilities of a conical tube with the superior sealing capability of Oak Ridge tubes.
Graduations are silkscreened from 5 to 35 ml in 1-ml increments. Accommodate NALGENE sealing caps
(Cat. No. DS3132-0024) and require conical tube adapter (Cat. No. DS3147-0050). Before autoclaving, just
set closure on top of the tube without engaging the threads. Must be filled to 80% of the total capacity.
Autoclavable/Biohazard/Transparent/Graduated/Leakproof

Cat. No. 3146 -0050

Nom. capacity, ml 35
No. per Pkg 10
No. per Case 100

3148 Conical Oak Ridge Centrifuge Tube, polypropylene copolymer;
polypropylene screw closure
Translucent (contact-clear), autoclavable tubes offer good chemical resistance. These conical centrifuge tubes
combine the better separation/pelleting capabilities of a conical tube with the superior sealing capabilities of
Oak Ridge tubes. Graduations silkscreened from 5 to 35 ml in 1-ml increments. Accommodate NALGENE
sealing caps (Cat. No. DS3132-0024) and require conical-tube adapter (Cat. No. DS3147-0050). Before
autoclaving, just set closure on top of tubes without engaging the threads. Must be filled to 80% of the total
capacity.
Autoclavable/Biohazard/Leakproof

Cat. No. 3148 -0050

Nom. capacity, ml 35
No. per Pkg 10
No. per Case 100

3139 Oak Ridge Centrifuge Tubes with Sealing Cap, polypropylene
copolymer; polypropylene screw closure; silicone gasket
These transparent, repeatedly autoclavable tubes provide greater chemical resistance then polycarbonate.
Contact-clear tubes allow easy view of contents. Can be used up to 50,000 x g in refrigerated or non-refrigerated
centrifuges. With sealing cap closure option. Before autoclaving, just set closure on top of the tube without
engaging the threads. Must be filled to 80% of the total capacity.
Autoclavable/Biohazard/Leakproof

Cat. No. 3139 -0010 -0016 -0030 -0050

Nom. capacity, ml 10 16 30 50
No. per Pkg 10 10 10 10
No. per Case 50 50 50 50

UltraTubes

www.nalgenunc.com

7

7

3420 Thick-Wall UltraTubes, polypropylene copolymer
Translucent, reusable tubes are autoclavable. PPCO offers good chemical resistance and low protein binding.
For open-top applications. Must be filled to 100% of the total capacity. Autoclavable

Cat. No. 3420 -1351 -1613 -2539

Nom. cap., ml 5.0 13.5 38.5
Dia. x ht., mm 13 x 51 16 x 76 25 x 89
No. per Pkg 48 8 8
No. per Case 192 32 32

3425 Thick-Wall UltraTubes, polycarbonate
Open-top, transparent tubes are reusable. Offer great strength. Must be filled to 100% of the total capacity.
Autoclavable/Transparent

Cat. No. 3425 -1351 -1613 -2539

Nom. cap., ml 5.0 13.5 38.5
Dia. x ht., mm 13 x 51 16 x 76 25 x 89
No. per Pkg 48 8 8
No. per Case 192 32 32

3430 UltraBottle Closure Assemblies, polycarbonate; polyphenylene oxide
screw closure; polyphenylene plug; silicone O-ring
Closure design guarantees leakproof service at ultra speeds and minimizes formation of hazardous aerosols.
Choose polyphenylene oxide (PPO) or aluminum (Cat. No. 3431) closures to match rotor requirements. Bottles
also sold separately, see Cat. No. 3432. Before autoclaving, set closure on top of the bottle without engaging the
threads. Must be filled to 100% of the total capacity. Autoclavable/Transparent/Leakproof

Cat. No. 3430 -1608 -1610 -2526 -3870

Nom. bottle cap., ml 10 13.5 38.5 94
Nom. dia. x ht., mm 16 x 64 16 x 76 25 x 89 38 x 102
No. per Pkg 8 8 8 2
No. per Case 32 32 32 8

3431 UltraBottle Closure Assemblies, polycarbonate; aluminum screw
closure, O-ring and plug
Closure design guarantees leakproof service at ultra speeds and minimizes formation of hazardous aerosols.
Bottles sold separately, see Cat. No. 3432. Before autoclaving, set closure on top of the bottle without engaging
the threads. Must be filled to 100% of the total capacity. Autoclavable/Transparent/Leakproof

Cat. No. 3431 -2526 -3870

Nom. bottle cap., ml 38.5 94
Nom. dia. x ht., mm 25 x 89 38 x 102
No. per Pkg 8 2
No. per Case 32 8

3432 UltraBottles, polycarbonate
Transparent, autoclavable and strong tubes. Can be used with Beckman closures. Before autoclaving, set
closure on top of the bottle without engaging the threads. Must be filled to 100% of the total capacity.
Autoclavable/Transparent

Cat. No. 3432 -0008 -0010 -0026 -0070

Nom. capacity, ml 10 13.5 38.5 94
Nom. dia. x ht., mm 16 x 64 16 x 76 25 x 89 38 x 102
No. per Pkg 8 8 8 2
No. per Case 32 32 32 8

8

www.nalgenunc.com

UltraTubes

8

Vol., ml,
Beckman actual* NALGENE Beckman
Rotor nom. Cat. No. Type Cat. No.

SW 65 Ti */5.0 3420-1351 Thickwall (PPCO) 349623
*/5.0 3425-1351 Thickwall (PC) 349622

SW 55 Ti */5.0 3420-1351 Thickwall (PPCO) 349623
*/5.0 3425-1351 Thickwall (PC) 349622

SW 50.1 Ti */5.0 3420-1351 Thickwall (PPCO) 349623
*/5.0 3425-1351 Thickwall (PC) 349622

SW 50 */5.0 3420-1351 Thickwall (PPCO) 349623
*/5.0 3425-1351 Thickwall (PC) 349622

SW 28 */38.5 3420-2539 Thickwall (PPCO) 355642
*/38.5 3425-2539 Thickwall (PC) 355631

SW 27 */38.5 3420-2539 Thickwall (PPCO) 355642
*/38.5 3425-2539 Thickwall (PC) 355631

90 Ti */13.5 3420-1613 Thickwall (PPCO) 355640
*/13.5 3425-1613 Thickwall (PC) 355630

10.0/13.5 3430-1610 UltraBottle 355603

80 Ti */13.5 3420-1613 Thickwall (PPCO) 355640
*/13.5 3425-1613 Thickwall (PC) 355630

10.0/13.5 3430-1610 UltraBottle 355603

75 Ti */13.5 3420-1613 Thickwall (PPCO) 355640
*/13.5 3425-1613 Thickwall (PC) 355630

10.0/13.5 3430-1610 UltraBottle 355603

70.1 Ti */13.5 3420-1613 Thickwall (PPCO) 355640
*/13.5 3425-1613 Thickwall (PC) 355630

10.0/13.5 3430-1610 UltraBottle 355603

70 Ti */38.5 3420-2539 Thickwall (PPCO) 355642
*/38.5 3425-2539 Thickwall (PC) 355631

26.3/38.5 3431-2526 UltraBottle 355618

60 Ti */38.5 3420-2539 Thickwall (PPCO) 355642
*/38.5 3425-2539 Thickwall (PC) 355631

26.3/38.5 3431-2526 UltraBottle 355618

Vol., ml,
Beckman actual* NALGENE Beckman
Rotor nom. Cat. No. Type Cat. No.

55.2 Ti */38.5 3420-2539 Thickwall (PPCO) 355642
*/38.5 3425-2539 Thickwall (PC) 355631

26.3/38.5 3431-2526 UltraBottle 355618

50.2 Ti */38.5 3420-2539 Thickwall (PPCO) 355642
*/38.5 3425-2539 Thickwall (PC) 355631

26.3/38.5 3431-2526 UltraBottle 355618

50 Ti */13.5 3420-1613 Thickwall (PPCO) 355640
*/13.5 3425-1613 Thickwall (PC) 355630

10.0/13.5 3430-1610 UltraBottle 355603

45 Ti 70.0/94.0 3431-3870 UltraBottle 355622

65 */13.5 3420-1613 Thickwall (PPCO) 355640
*/13.5 3425-1613 Thickwall (PC) 355630

10.0/13.5 3430-1610 UltraBottle 355603

42.1 */38.5 3420-2539 Thickwall (PPCO) 355642
*/38.5 3425-2539 Thickwall (PC) 355631

26.3/38.5 3431-2526 UltraBottle 355618

40 */13.5 3420-1613 Thickwall (PPCO) 355640
*/13.5 3425-1613 Thickwall (PC) 355630

10.4/13.5 3430-1610 UltraBottle 355603

35 70.0/94.0 3431-3870 UltraBottle 355622

30 */38.5 3420-2539 Thickwall (PPCO) 355642
*/38.5 3425-2539 Thickwall (PC) 355631

26.3/38.5 3431-2526 UltraBottle 355618

21 70.0/94.0 3431-3870 UltraBottle 355622

TLA 100.3 */5.0 3420-1351 Thickwall (PPCO) 349623
*/5.0 3425-1351 Thickwall (PC) 349622

How to use this cross reference:
1. Locate the Beckman rotor you are using in the first column.
2. Find the appropriate volume in the second column.
3. Match the Beckman rotor and volume with the NALGENE tube or bottle assembly

you are using.
4. As an additional check, the Beckman tube Cat. Nos. are listed in the last column.

Open-Top UltraTubes
• thickwall, polypropylene copolymer (PPCO), Cat. No. 3420
• thickwall, polycarbonate (PC), Cat. No. 3425

UltraBottle Assemblies, Cat. Nos. 3430 and 3431

3440 UltraBottle Closure Assembly Removal Tools
Rugged, reusable tools custom designed to extract UltraBottle assemblies and closures. One design (Cat. No.
3440-0001) for PPO closures, one (Cat. No. 3440-0002) for aluminum closures.

Cat. No. 3440 -0001 -0002

No. per Pkg 2 2
No. per Case 8 8

UltraTube Cross Reference

Tube Cross Reference/Selector Guide

Visit www.nalgenunc.com for easy-to-use rotor matching guides

Bottles

www.nalgenunc.com

9

9

3120 Centrifuge Bottles, polypropylene copolymer; polypropylene screw closure
Translucent bottles are autoclavable and have excellent chemical resistance. Strong and rigid. Sealing cap
(Cat. No. DS3132-0063) available for 1000-ml capacity bottles (Cat. No. 3120-1000 and 3120-1010). When
using the 250-ml bottle (Cat. No. 3120-0250) in the Sorvall GSA rotor, use the NALGENE centrifuge bottle
adapter (Cat. No. DS3125-0250). Cat. No. 3120-0500 is designed for use with IEC rotors. Before autoclaving,
set closure on top of the bottle without engaging the threads. For proper performance these bottles must be
filled to 80% of the total capacity, except for Cat. No. 3120-9500, which must be filled to 75% of capacity.
Autoclavable

Maximum ratings:
3120-0250 rated for 13,200 x g (Up to 27,500 x g with sealing cap assembly)
3120-0500 rated for 4,800 x g
3120-9500 rated for 13,700 x g
3120-1000 rated for 7,100 x g (For IEC rotors, use Cat. No. 3120-1010)
3120-1010 rated for 7,100 x g

Cat. No. 3120 -0250 -0500 -9500 -1000 -1010

Nom. capacity, ml 250 500 500 1000 1000
No. per Pkg 4 4 4 4 4
No. per Case 36 24 24 16 16

3121 Wide-Mouth Centrifuge Bottle, high-density polyethylene; polypropylene
screw closure
Translucent bottles are rated for temperatures as low as –100°C and
forces up to 8000 x g - excellent for use in refrigerated centrifuges.
More chemical-resistant than polycarbonate. When using this bottle
in the Sorvall GSA rotor use the NALGENE centrifuge bottle adapter
(Cat. No. DS3125-0250). For proper performance, these bottles must
be filled to 80% of the total capacity.

Cat. No. 3121 -0250

Nom. capacity, ml 250
No. per Pkg 6
No. per Case 36

3122 Centrifuge Bottles, polycarbonate; polypropylene screw closure
Transparent, with excellent mechanical strength. Narrow-mouth design. For leakproof service at maximum
rated speeds or when spinning hazardous materials, NALGENE sealing cap assemblies (Cat. No. DS3131) are
required for 250- and 290-ml sizes (Cat. Nos. 3122-0250 and 3122-0290); NALGENE sealing caps (Cat. No.
DS3132) for 1000-ml sizes (Cat. Nos. 3122-1000 and 3122-1010). When using the 250-ml bottle (Cat. No.
3122-0250) in the Sorvall GSA rotor, use the NALGENE centrifuge bottle adapter (Cat. No. DS3125-0250).
Before autoclaving, set closure on top of the bottle without engaging the threads. Must be filled to 80% of
the total capacity.
Autoclavable/Transparent

Maximum ratings:
3122-0250 rated for 27,500 x g
3122-0290 rated for 27,500 x g
3122-0500 rated for 13,700 x g
3122-1000 rated for 7,100 x g (For IEC rotors, use Cat. No. 3122-1010)
3122-1010 rated for 7,100 x g

Cat. No. 3122 -0250 -0290 -0500 -1000 -1010

Nom. capacity, ml 250 290 500 1000 1000
No. per Pkg 4 4 4 4 4
No. per Case 36 36 24 16 16

NALGENE Centrifuge Bottles are available with round or conical bottoms, in a full
range of sizes from 250 ml to 1L, in PPCO, PC, Teflon FEP, and HDPE resins, so whether
it’s cell culture harvesting, protein biochemistry or phenol extractions, it’s simple to
find the right bottle. Closures and adapters are available separately.

10

www.nalgenunc.com

Bottles

10

WARNING!
All centrifuge ware must be at least 80% full for proper performance, unless otherwise noted.

3127 Centrifuge Bottle, Teflon* FEP; Tefzel* ETFE screw closure
Translucent bottle has excellent chemical resistance and great strength. Ideal bottle for large-volume lipid and
phenol extractions, digestions and precipitations. Resists most acids, bases and organic solvents. Autoclavable
bottle rated for temperatures from -100° to +150°C. Use NALGENE sealing cap assembly (Cat. No. DS3131-
0038) to run this bottle at maximum recommended speed (4000 x g). When using this bottle in the Sorvall GSA
rotor, use the NALGENE centrifuge bottle adapter (Cat. No. DS3125-0250). Before autoclaving, just set closure
on top of the bottle without engaging the threads.
NOTE: FEP centrifuge bottle must be filled to 100% of the total capacity.
Autoclavable/Leakproof

Cat. No. 3127 -0250

Nom. capacity, ml 250
No. per Pkg 1
No. per Case 6

*Or equivalent. Teflon and Tefzel are registered trademarks of DuPont.

3140 Centrifuge Bottles with Sealing Cap, polycarbonate; polypropylene
screw closure; silicone gasket
Transparent bottle with excellent mechanical strength. Bottles feature wide-mouth sealing cap closure. 250-ml
bottle is rated for speeds up to 27,500 x g; 500-ml bottle is rated for speeds up to 13,700 x g. When using the
250-ml bottle in the Sorvall GSA rotor, use the NALGENE centrifuge bottle adapter (Cat. No. DS3125-0250)
available separately. Before autoclaving, just set closure on top of the bottle without engaging the threads.
For proper performance these bottles must be filled to 80% of the total capacity.
Autoclavable/Transparent

Cat. No. 3140 -0250 -0500

Nom. capacity, ml 250 450
No. per Pkg 4 4
No. per Case 36 24

3141 Centrifuge Bottles with Sealing Cap, polypropylene copolymer;
polypropylene screw closure; silicone gasket
Translucent bottles with excellent chemical resistance. Bottles feature wide-mouth sealing cap closure. 250-ml
bottle is rated for speeds up to 27,500 x g; 500-ml bottle is rated for speeds up to 13,700 x g. When using the
250-ml bottle in the Sorvall GSA rotor, use the NALGENE centrifuge bottle adapter (Cat. No. DS3125-0250)
available separately. Before autoclaving, just set closure on top of the bottle without engaging the threads. For
proper performance these bottles must be filled to 80% of the total capacity.
Autoclavable

Cat. No. 3141 -0250 -0500

Nom. capacity, ml 250 450
No. per Pkg 4 4
No. per Case 36 24

NALGENE sealing caps, Cat. Nos. DS3132-0058 and -0063, are also available separately.

Bottles

www.nalgenunc.com

11

11

3123 Spherical-Bottom Centrifuge Bottle, polycarbonate; polypropylene
screw closure
Transparent, autoclavable bottles are rated for forces up to 27,500 x g. Spherical-bottom design facilitates pellet
formation and retrieval. For leakproof service at high speeds or when spinning hazardous materials, use
NALGENE sealing cap assembly (Cat. No. DS3131-0038). Use with NALGENE support, Cat. No. DS3124-0010.
Before autoclaving, set closure on top of the bottle without engaging the threads. For proper performance these
bottles must be filled to 80% of the total capacity. Autoclavable/Transparent

Cat. No. 3123 -0250

Nom. capacity, ml 250
No. per Pkg 4
No. per Case 36

3143 Conical-Bottom Centrifuge Bottle, polypropylene copolymer; sealing
cap* (polypropylene screw closure with silicone gasket)
Translucent bottles with excellent chemical resistance. Designed for pelleting applications such as cell culture
harvesting and protein biochemistry, including ammonium sulfate precipitations. Excellent for use in
refrigerated or non-refrigerated centrifuges up to 27,500 x g. For proper performance, these bottles must be
filled to 80% of the total capacity. Molded-in graduations.

Must be used with NALGENE adapter for conical-bottom centrifuge bottles (Cat. No. DS3126-0175). Overall
height of closure and adapter is 143 mm. Before autoclaving, just set closure on top of bottle without engaging
the threads. Autoclavable/Graduated/Leakproof

Cat. No. 3143 -0175

Actual capacity, ml 175
No. per Pkg 4
No. per Case 36

*Replacement sealing cap is Cat. No. DS3132-0058.

3144 Conical-Bottom Centrifuge Bottle, polycarbonate; sealing cap*
(polypropylene screw closure with silicone gasket)
Transparent bottle offers excellent mechanical strength. For use in refrigerated and non-refrigerated centrifuges
up to 27,500 x g. Molded-in graduations. Must be used with NALGENE adapter for conical-bottom centrifuge
bottles (Cat. No. DS3126-0175). Before autoclaving, just set closure on top of bottle without engaging the
threads. For proper performance these bottles must be filled to 80% of the total capacity.
Autoclavable/Transparent/Leakproof

Cat. No. 3144 -0175

Actual capacity, ml 175
No. per Pkg 4
No. per Case 36

*Replacement sealing cap is Cat. No. DS3132-0058.

3145 Sterile Conical-Bottom Centrifuge Bottle, polystyrene; high-density
polyethylene screw closure
Transparent bottle is economical and disposable. Excellent for sterile cell culture applications. Designed for
use in low-speed refrigerated or non-refrigerated centrifuges up to 5800 x g. Bottle and closure are gamma-
radiation sterilized. Molded-in graduations. Individually packaged. Must be used with NALGENE adapter for
conical-bottom centrifuge bottles (Cat. No. DS3126-0175). For proper performance these bottles must be filled
to 80% of the total capacity. Sterile/Transparent/Graduated/Leakproof

Cat. No. 3145 -0175

Actual capacity, ml 175
No. per Pkg 12
No. per Case 48

12

www.nalgenunc.com

Closures and Adapters

12

DS3111 Centrifuge Tube Closures, polypropylene
Friction-fit closures designed for all NALGENE round and conical centrifuge tubes. May not provide liquid-tight
seal during high-speed centrifugation. Cat. No. DS3111-0030 fits round, non-lipped 50-ml centrifuge tubes
only. Refer to Centrifuge Ware Selector Guide. Autoclavable

Cat. No. Closure No. No. per Case

DS3111-0012 12 20
DS3111-0013 20 20
DS3111-0016 20 20
DS3111-0017 20 20
DS3111-0018 20 20
DS3111-0025 20 20
DS3111-0029 20 20
DS3111-0030 20 20
DS3111-0032 32 20

DS3131 Sealing Cap Assemblies, polypropylene screw closure, Tefzel*
ETFE plug, Viton* fluoroelastomer O-ring; polypropylene shoulder support ring
(Cat. No. 3131-0038)
Autoclavable assemblies seal NALGENE Oak Ridge centrifuge tubes and bottles made of Teflon* FEP. For use at
recommended maximum speeds (10,000 x g or greater) without leakage, even when full. Also recommended
for spinning hazardous materials compatible with centrifuge tube material. Cat. No.DS3131-0038 features
shoulder support ring to prevent shifting, binding or collapse of bottle neck. Before autoclaving, set closure on
top of the container without engaging the threads. Biohazard/Leakproof

Cat. No. DS3131 -0013 -0020 -0024

Fits closure size 13 20 24
Fits NALGENE tubes 3114-0010 3114-0030 3114-0050
No. per Case 2 2 2

Cat. No. DS3131 -0038

Fits closure size 38
Fits NALGENE bottles 3120-0250; 3122-0250; 3122-0290; 3123-0250; 3127-0250
No. per Case 2

*Or equivalent. Teflon, Tefzel and Viton are registered trademarks of DuPont.

DS3132 Sealing Caps for Oak Ridge Tubes, polypropylene screw closure;
silicone gasket
Sealing caps ensure leakproof service of NALGENE Oak Ridge centrifuge tubes and bottles at their recommended
maximum speeds (10,000 x g or greater), even when full. Also recommended for spinning hazardous materials
compatible with centrifuge tube or bottle material. Before autoclaving, set closure on top of the container
without engaging the threads. Autoclavable/Biohazard/Leakproof

Cat. No. Fits closure size Fits NALGENE No. per Case

DS3132-0020 20 3115-0030; 2
3118-0028; 3118-0030;
3119-0028; 3119-0030;
3137-0030*; 3138-0030;

3139-0030

DS3132-0024 24 3115-0050; 3118-0050; 2
3137-0050*; 3138-0050;
3139-0050*; 3146-0050;

3148-0050

DS3132-0058 58 3140-0250*; 3141-0250* 2

DS3132-0063 63 3120-1000; 3120-1010; 2
3122-1000; 3122-1010;
3140-0500*; 3141-0500

*These tubes and bottles are not available separately. They are available only with sealing caps.
For replacement parts, see Reference/Replacement Closures.

Closures and Adapters

www.nalgenunc.com

13

13

DS3147 Conical Tube Adapter for Oak-Ridge Tubes, white polycarbonate
Must be used with NALGENE 35-ml conical Oak Ridge tubes (Cat. Nos. 3146, 3148) and is easily removed from
rotors after use.
Autoclavable

Cat. No. DS3147 -0050

No. per Pkg 6

DS3124 Support for Spherical-Bottom Centrifuge Bottle,
white polycarbonate
For use in standard centrifuge rotors with spherical-bottom centrifuge bottles. O.D. is 61.7 mm. Total height of
NALGENE spherical-bottom centrifuge bottle, with closure and support, is 137.5 mm.
Autoclavable

Cat. No. DS3124 -0010

No. per Case 4

DS3125 Centrifuge Bottle Adapter, white low-density polyethylene
For use with NALGENE and most other 250-ml centrifuge bottles in Sorvall GSA rotors. Use with NALGENE
centrifuge bottles: Cat. Nos. 3120, 3121, 3122, 3127, 3140, 3141.

Cat. No. DS3125 -0250

Dia., mm 61.5
No. per Case 6

DS3126 Conical-Bottom Centrifuge Bottle Adapter, white polycarbonate
NALGENE conical-bottom centrifuge bottles (Cat. Nos. 3143, 3144, 3145) MUST be used with this adapter. Fits
most commonly used low- and high-speed rotors. This adapter is not interchangeable with adapters from other
manufacturers.
Autoclavable

Cat. No. DS3126 -0175

O.D., mm 61
No. per Case 4

14

www.nalgenunc.com

Rotors

14

NALGENE Centrifuge products are perfect fits for many Heraeus rotors.
See the chart below or contact NNI for details on other rotors.

Heraeus Instruments Rotors

Capacity of NALGENE® Tubes and Bottles, ml

Instrument Rotor Cat. No. 3,51 6,5 72 101 12 15 16 28 30

Labofuge 200 HFP 5.15 3760 + +

Labofuge SO 8179 B 8172 B 8172 B 8172 B 8172 B 8172 B 8172 B 8172
400/400R C 8189 C 8188 C 8186 C 8186 C 8186 C 8186 C 8184

8178 A 3053 + +

Biofuge 15R HFA 12.38 3043 + +

Biofuge 15R / HSA 4.100 3748 B 2108 B 2107 B 2107
22R / 28RS A 2162 A 2162

Megafuge SO 2704 B 2252 B 2252 B 2252 B 2252 B 2252 B 2252 B 2252
1.0/1.0R B 8030 B 8030 B 8030 B 8030 B 8030 B 8030 B 8030

C 5321 C 5330 C 5322 C 5322 C 5322 C 5322 C 5323
B 7570 B 7570 B 7570 B 7570 B 7570 B 7570 B 7570
C 7571 C 7579 C 7572 C 7572 C 7572 C 7572 C 7573

Megafuge SO 8155 B 8160 B 8160 B 8160 B 8160 B 8160 B 8160 B 8160
2.0/2.0R C 8133 C 8134 C 8135 C 8135 C 8135 C 8135 C 8138

Megafuge SO 8074 B 8078 B 8078 B 8078 B 8078 B 8078 B 8078 B 8078
3.0R C 5321 C 5330 C 5322 C 5322 C 5322 C 5322 C 5323
Varifuge B 8080 B 8080 B 8080 B 8080 B 8080 B 8080 B 8080
3.0/3.0R C 8133 C 8134 C 8135 C 8135 C 8135 C 8135 C 8138

Cryofuge W 6606 B 8165 B 8165 B 8165 B 8165 B 8165 B 8165 B 8165
60001/85001 C 8133 C 8134 C 8135 C 8135 C 8135 C 8135 C 8138

Megafuge S 3360 C 5321 C 5330 C 5322 C 5322 C 5322 C 5388 C 5323
1.0/1.0R
Megafuge
2.0/2.0R

Megafuge S 5315 C 5321 C 5330 C 5322 C 5322 C 5322 C 5388 C 5323
3.0R/
Varifuge
3.0/3.0R

Biofuge HFA 6.15 3747 A 3053 + +
22R/28RS HFA 15.16 3744 A 2901 +

HFA 13.50 3746 A 2903 A 2904

HFA 14.94 3745 A 2907 & A 2906
2903

Varifuge 20RS/ HFA 20.16 5153 A 2901 +
Suprafuge 22 HFA 22.50 5154 A 2903 A 2904

HFA 18.50 5155 A 2903 A 2904

HFA 21.94 5156 A 2907 & A 2906
2903

HFA 16.94 5157 A 2907 & A 2906
2903

HFA 14.290 5158 A 2908 & A 2908
2901

HFA 12.500 5159 A 2986 & A 2986 & +
2908 & 2908
2901

HSA 13.94 5161 A 2907 & A 2906
2903

HSA 7.290 5162 A 2908 & A 2908
2901

HSS 4.500 5148 B 2251 B 2251 B 2251 B 2251 B 2251 B 2251 B 2251
B 2252 B 2252 B 2252 B 2252 B 2252 B 2252 B 2252
C 5321 C 5330 C 5322 C 5322 C 5322 C 5322 C 5323

Rotors

www.nalgenunc.com

15

15

1 = Remove one perforated section of the Centri-Lab® adapters and replace it by a pair of spacer bars (Cat. No. 5253).
2 = Remove two perforated sections of the Centri-Lab adapters and replace it by two pairs of spacer bars (Cat. No. 5253).
3 = Use NALGENE® adapters for conical and round bottom bottles.
4 = NALGENE adapter for conical tubes required.
5 = Only without sealing cap.
6 = Only bottles with 70mm diameter.

B = bucket
A = adapter
C = Centri-Lab adapter
+ = no adapter required
& = more than one adapter is required

SO = swing-out rotor
F = fixed-angle rotor
W = wind-shielded rotor
S = scaled rotor

LEGEND

Heraeus Instruments Rotors (continued)

Capacity of NALGENE® Tubes and Bottles, ml

Instrument Rotor Cat. No. 354 38 50 50annual 85 175/2503 5006 1000

Labofuge 200 HFP 5.15 3760 + +

Labofuge SO 8179 B 8172 B 8172 B 8172 B 8172
400/400R C 8183 C 8184 C 8183 C 8183

F 8178

Biofuge 15R HFA 12.38 3043 +

Biofuge 15R / HSA 4.100 3748 B 2107
22R / 28RS A2162

Megafuge SO 2704 B 2252 B 2252 B 2252 B 7570 B 7570
1.0/1.0R B 8030 B 8030 B 8030 C 7577 B 7582

C 5386 C 5323 C 5389
B 7570 B 7570 B 7570
C 7577 C 7573 C 7577

Megafuge SO 8155 B 8160 B 8160 B 8160 B 8160 B 8160
2.0/2.0R C 8141 C 8138 C 8141 C 8141 C 8144

Megafuge SO 8074 B 8078 B 8078 B 8078 B 8080 B 8080 B 8080
3.0R C 5386 C 5323 C 5389 C 8141 A 8144 A 8145
Varifuge B 8080 B 8080 B 8080
3.0/3.0R C 8141 C 8136 C 8141

Cryofuge W 6606 B 8165 B 8165 B 8165 B 8165 B 8165 B 8165 B 8165
60001/85001 C 8141 C 8138 C 8141 C 8141 C 8141 A 8145 +

Megafuge S 3360 C 5386 C 5323 C 5389
1.0/1.0R
Megafuge
2.0/2.0R

Megafuge S 5315 C 5386 C 5323 C 5389
3.0R/
Varifuge
3.0/3.0R

Biofuge HFA 6.15 3747
22R/28RS HFA 15.16 3744

HFA 13.50 3746 + +

HFA 14.94 3745 A 2907 A 2907 +

Varifuge 20RS/ HFA 20.16 5153
Suprafuge 22 HFA 22.50 5154 + +

HFA 18.50 5155 + +

HFA 21.94 5156 A 2907 A 2907 +

HFA 16.94 5157 A 2907 A 2907

HFA 14.290 5158 A 2909 A 2909

HFA 12.500 5159 A 2990 A 2990 A 2986 +

HSA 13.94 5161 A 2907 A 2907 +

HSA 7.290 5162 A 2909 A 2909 +

HSS 4.500 5148 B 2251 B 2251 B 2251
B 2252 B 2252 B 2252
C 5386 C 5323 C 5389

16

www.nalgenunc.com

Use and Cleaning Guide

16

Inspection
Inspect centrifuge tubes and bottles carefully before each use. Centrifuge
ware is subjected to high g-forces while spinning, which can lead to
failure. Safe laboratory practice requires that all centrifuge ware be
inspected before each use. Plastic centrifuge ware is easy to inspect; it
requires no special equipment. Initially, the effect of excessive stress in
plastic can be seen as cloudiness and discoloration or as “crazing,” i.e.
minute cracks visible when the tube is held at an angle in front of a
bright light. With continued use, a crazed tube will develop larger cracks
or will fail. Tubes should be discarded if cracks are readily visible to the
unaided eye.

Rotor Balancing
Consult your centrifuge operator’s manual for instructions on rotor
balancing and handling. Proper rotor handling, cleaning and balancing
are extremely important. Because plastics have different densities, tubes
and bottles of different styles or materials should not be arranged
randomly in the rotor.

Tube and Bottle Selection
NALGENE brand products make it easy for you to select the right centrifuge
tube or bottle for your application. You’ll find just what you’ll need to
make the right selection at www.nalgenunc.com. The site includes
product information in the NALGENE on-line catalog, a comprehensive
rotor matching, capacity and rotor speed recommendations, plus product-
specific chemical resistance information.

Recommended Guidelines
• Be sure to check the tube or bottle chemical resistance to both sample

and solvent.

• Consider operating temperature when selecting a tube or bottle. The
Low-High Speed Selector guide lists the maximum RCF at 4°C and 22°C.
Use this information as a guideline.

• Be aware: plastic tubes will undergo some degree of softening or
hardening outside these ranges.

• Additionally, temperature is not the only variable that causes deforma-
tion; centrifugal force, duration, type of rotor, fill volume and even tube
angle all have an effect.

Your safest policy is to pre-test all tubes or bottles under actual con-
ditions, but using water rather than samples. Carefully follow the rotor
manufacturer’s guidelines and product insert sheet information to ensure
proper performance.

Cleaning
Disposable centrifuge ware should be discarded after one use. NOTE:
When handling hazardous materials, decontaminate tubes prior to
disposal. To clean reusable NALGENE centrifuge ware, we suggest the
following procedure:
• To loosen any residuals, presoak the tubes or bottles in NALGENE L900

detergent. (See “General Cleaning” for specific recommendations.)
Soak overnight to loosen stubborn residue.

• Remove residue with a non-abrasive brush, or with a rubber or
fluoropolymer policeman.

• Wash and rinse product thoroughly, with distilled water as a final rinse.
• Air dry.

Sterilization
PP, PPCO, PMP, FEP and ETFE products can be autoclaved repeatedly under
normal conditions, 20 minute cycle at 121°C/15 psig (1 bar). PC and PSF
products can be autoclaved under these same conditions, but autoclaving
will cause deterioration in mechanical strength and will shorten their
usable life. If you autoclave PC or PSF products, be sure to follow the
inspection guidelines as noted above.
When autoclaving NALGENE centrifuge ware, follow these guidelines:
• Clean and rinse tubes or bottles thoroughly with distilled water before

autoclaving. Certain chemicals, including detergents, which have no
appreciable effect on resins at room temperatures may cause
deterioration at autoclaving temperatures.

• For bottles or tubes with closures, remove closures (cap and plug)
completely before autoclaving to prevent collapse of container when
cooling.

All NALGENE centrifuge ware can also be sterilized with ethylene oxide gas
or compatible chemical disinfectants.

Effects of Chemicals
Chemicals can affect the strength, flexibility, surface appearance, color,
dimensions and weight of plastic parts. Chemical resistance is influenced
by temperature, duration and frequency of exposure, chemical con-
centration and centrifugal force. Physical changes which may be caused
by chemical exposure include:
• Absorption of solvents, resulting in softening or swelling of the plastic
• Permeation of solvent through the plastic
• Dissolution of polymer in the solvent
• Stress-cracking, which may occur as a result of chemical exposure

combined with external stress of centrifugal forces on tubes or bottles,
which can be worsened by improper fit in a rotor cavity.

Refer to the Centrifuge Ware Chemical Resistance Chart for information on
specific materials.

A note on the “unbreakability” of NALGENE centrifuge ware:
NALGENE centrifuge tubes and bottles should not break or crack if used in a properly fitting rotor and run according to our recommenda-

tions regarding chemical resistance, temperature limits, relative centrifugal force ratings, use of closures, washing and autoclaving. If the
limits are exceeded, the tube or bottle may fail during centrifugation (i.e. may crack or break). However, unlike glass, a NALGENE tube or

bottle will not shatter, thus minimizing the risk to users and equipment.

Rotor Matching Guides

www.nalgenunc.com

17

17

INSTRUCTIONS: Internet

Visit www.nalgenunc.com/centrifugeware
to search our comprehensive database.
This on-line selection guide provides you with a convenient way of
matching NALGENE centrifuge ware with the application in which
you are using it. Variables for the proper selection of centrifuge
ware include details about the centrifuge to-be-used, centrifugation
speed, and reagents.

Our Rotor Matching Database contains information on
approximately 100,000 rotors from over 25 different centrifuge
manufacturers including:

INSTRUCTIONS: Printed

To use the print version of the rotor matching guide
included in this brochure, follow the steps below:
1. Refer to the Rotor Matching Guide that matches the centrifuge rotor you are

using (Beckman or Sorvall).*
2. Locate the rotor you are using in the left column.
3. Locate the capacity of the tube or bottle you are using in the top row of the chart.
4. Note the reference code listed under that capacity.
5. Proceed to where the rotor and tube/bottle size intersect and note the

manufacturer adapter(s) required, if any, to use that size tube or bottle in your
rotor. If there is no entry, that size tube or bottle cannot be used in that rotor.
“Direct” or “Dir.” indicates that the tube or bottle can be used directly in the
rotor without an adapter.

6. Refer to the Low- and High-Speed Selector Guide and locate the reference code
identified in Step 4.

7. Determine the catalog number of the tube or bottle that will fulfill the
requirements of your application. If you are not sure, refer to the tube or bottle
descriptions.

8. Confirm that the product has the appropriate chemical resistance by referring to
the Centrifuge Ware Chemical Resistance Chart.

*For rotor matching information for other rotors or for a complete Rotor Matching Guide
(including IEC) please contact Technical Service at Telephone: 1-800-625-4327 or
Fax: 1-800-625-4363. Or visit our website at http://www.nalgenunc.com.

ml 3.5 6.5 10 12 15 15
Ref. Code AA AB AD or AE AG AH AJ

AA-10 870329 870329

AA-24 342642 342641 Direct Direct

AH-4 345782 345783 or 347312
324951

GH-3.7 355801 355802 344147 355803 355804 355803
or or & or or or

344147 344147 344137 344147 355805 355805
& & or & or

344135 344136 355803 344137 344147
&

344137

JA-10 362750 & 356994 356994 or
338610 or 366470 &
340142 & 340142
338610

Beckman Rotor

Product Nominal Nominal Dim.
Ref. Code Vol. (ml) Cat. No. Description Dia. x Ht. (mm) Material

AA 3.5 3110-0035 Round 11.1 x 79.0 PPCO

AA 3.5 3117-0035 Round 11.3 x 79.9 PC

AB 6.5 3110-0065 Round 13.3 x 98.8 PPCO

AB 6.5 3117-0065 Round 13.3 x 99.4 PC

AD 10 3114-0010 Oak Ridge 16.0 x 81.5 FEP

AD 10 3115-0010 Oak Ridge 16.0 x 82.0 PSF

AD 10 3118-0010 Oak Ridge 16.1 x 81.7 PC

AD 10 3119-0010 Oak Ridge 16.0 x 81.4 PPCO

AE 10 3137-0010 Oak Ridge 16.1 x 82.8 PSF

Your search may take a few seconds to complete. It’s easy to use:
just specify manufacturer and rotor and any other known
parameters; then click on start searching.

ALC/Astell
Beckman
Composite Rotor
Eberbach Labtools
Eppendorf/Brinkman
FIBER Lite
Fisher/Marathon
Forma
Heraeus
Hermle
Hettich
Hitachi
IEC

Jouan
Kokusan
Kompspin
Kontron
Kabota
MSE
PTI
Savant
Shelton Scientific
Sigma/Bruan
Sorvall
Spintron
Tomy

Please specify manufacturer and rotor and
any other known parameters…

Manufacturer:

Rotor:

NNI Catalog #: (ex. 6850-0001)

Tube Volume: ml

Press “Start Searching” to Begin Your Search.
Low and High-Speed Centrifuge Ware

Selector Guide

18

w
w

w.nalgenunc.com

Rotor M
atching Guides

18

KEY: Direct (Dir.) = No adapter required.An empty space indicates that you cannot use that size tube or bottle with that rotor. NNI catalog numbers are underlined and bold.
All information is believed accurate; a trial run should be made, using water, under actual conditions to determine suitability for a specific application.

Beckman Rotor/NALGENE® Centrifuge Ware Matching Guide
Table shows the correct Beckman and/or NALGENE adapter or combination of adapters.
Beckman Rotor Centrifuge Tube & Bottle Capacity (ml) and Reference Code

mL
Ref. Code

AA-10

AA-24

AH-4

GH-3.7

JA-10

JA-14

JA-17

JA-18

JA-20.1

JA-20

JA-21

JS-13.1

JS-13

JS-3.0

JS-4.0

JS-4.2

JS-5.2

JS-7.5

TA-10

TA-24

TH-4

3.5
AA

355801 or
344147 &
344135

362750 &
338610 or
340142 &
338610

338610

339100 or
339119

339100 or
339119

339101 or
359481

339100 or
339119

338610

344147 &
344135 or
339273 or

339285

6.5
AB

342642

345782

355802 or
344147 &
344136

339101

339101

339101

339101

339282

10
AD or AE

344147 &
344137 or

355803

342327 &
870329

342327

Direct

342327 &
870329

341977

341977

341977

341977

342327 &
870329

342641

339279 or
359159 &
359162 or
359159 &
359484 or
359480 &
359162 or
359480 &
359484

12
AG

342641

345783 or
324951

355803 or
344147 &
344137

356994

356995

870329

347539 &
870329

870329

870329

356995

870329

342641

339279

15
AH

870329

Direct

347312

355804 or
355805

356994 or
366470 &
340142

336470 or
356995

339102

339102

339102

339102

336470 or
356995

Direct

339276

15
AJ

870329

Direct

355803 or
355805 or
344147 &
344137

339102

339102

339102

339102

Direct

339276

16
AK or AM

342952

355805 or
344147 &
344138

870329

Direct

870329

870329

339102

339102

339102

339102

Direct

339276 or
359159 &
359163 or
359159 &
359485 or
359480 &
359163 or
359480 &
359485

35
AW

DS3147-0050

342952 &
DS3147-0050

355808 &
DS3147-0050

or 355807
or 355806 &

DS3147-0050
or 344147 &

344139 &
DS3147-0050

356996 &
DS3147-0050
or 336469 &

340142 &
DS3147-0050

336469 &
DS3147-0050
or 356997 &

DS3147-0050

DS3147-0050

347539 &
DS3147-0050

DS3147-0050

DS3147-0050

DS3147-0050

339103 &
DS3147-0050

339103 &
DS3147-0050

339103 &
DS3147-0050

339103 &
DS3147-0050

362214 &
DS3147-0050

or 362213
or 336469 &

DS3147-0050
or 356997 &

DS3147-0050

DS3147-0050

339273 &
DS3147-0050
or 359159 &

359164 &
DS3147-0050
or 359159 &

359486 &
DS3147-0050
or 359480 &

359164 &
DS3147-0050
or 359480 &

359486 &
DS3147-0050

50
BA, BB,

BC or BD
Direct

342953

355808 or
355806 or
344147 &
344139

336469 or
336469 &
340142

336469
or 356997

Direct

347539

Direct

Direct

Direct

339103

339103

339103

339103

336469 or
356997 or

362214

Direct

339273 or
359159 &
359164 or
359159 &
359486 or
359480 &
359164 or
359480 &
359486

50
AZ

342953

355807 or
355806 or

355808

339103

339103

339103

339103

339273

85
BE

Direct

339104

339104

339104

339104

175
BJ or BK

346126 &
DS3126-0175

349849

340142 &
DS3126-0175
or 362750 &

DS3126-0175

339108 &
DS3126-0175
or 356983 &

339108 &
DS3126-0175

339108 &
DS3126-0175
or 356983 &

339108 &
DS3126-0175

339108 &
DS3126-0175
or 356983 &

339108 &
DS3126-0175

339108 &
DS3126-0175
or 356983 &

339108 &
DS3126-0175

DS3126-0175
or 336389 &

DS3126-0175
or 356983 &

339108

339288 &
DS3126-0175
or 339228 &

356983 &
DS3126-0175
or 359159 &

356985 &
DS3126-0175
or 359480 &

356985 &
DS3126-0175

250
BM, BN,
BS or BT

346126

340142 or
362750

Direct

339108

339108

339108

339108

Direct

339288

250
BP

362750 &
DS3124-0010

DS3124-0010
or 339108 &

DS3124-0010

DS3124-0010
or 339108 &

DS3124-0010

DS3124-0010
or 339108 &

DS3124-0010

DS3124-0010
or 339108 &

DS3124-0010

336389 or
DS3124-0010

339288

290
BW

362750

339108

339108

339108

339108

Direct

339288

450 or 500
BX or CA

349945

Direct

339109

339109

339109

339109

1000
CB

344040 or
359096

344040 or
356096

344040 or
356096

344040 or
356096

1000
CC

339129

339129

339129

339129

All information is believed accurate. A trial run

should be made for a specific application.

Rotor M
atching Guides

w
w

w.nalgenunc.com

19

19

Sorvall Rotor/NALGENE® Centrifuge Ware Matching Guide
Table shows the correct Sorvall and/or NALGENE adapter or combination of adapters.
Sorvall Rotor Centrifuge Tube & Bottle Capacity (ml) and Reference Code

All information is believed accurate. A trial run should

be made for a specific application.

mL
Ref. Code

GS-3

GSA

H-1000B,
H-2000B

HG-4L,
H-4000,
H-6000,
H-6000A

HL-4, HL-8

SS-34, SA-600

3.5
AA

00614 & 00388

00388 or 00482

00836 or 00886
or 00968

00462 & 00440
& 00376 or

00462 & 00441
& 00381or
00857 or

00857 & 00858
or 00883 or

00892 & 00376
or 00894
& 00381

00513 & 00634
& 00381 or

00575 & 00598

00381

6.5
AB

00369 & 00456
& 00614

00456 & 00369

00842

00384 or 00462
& 00440

& 00373 or
00462 & 00440

& 00416 or
00462 & 00441

& 00366 or
00462 & 00441

& 00473 or
00892 & 00373

or 00892 &
00416 or

00892 & 00473
or 00894 &
000366 or

00894 & 00473

00513 & 00634
& 00366 or

00513 & 00634
& 00473 or

00598 & 00564

00366 or 00473

10
AD,AE

00389 & 00614

00389

00833 or 00847
or 00883
or 00884

00384 or 00385
or 00462 &

00441 & 00402
or 00462 &

00441 & 00425
or 00894 &

00402 or 00894
& 00425

00513 & 00634
& 00402 or

00513 & 00634
& 00425 or

00598 & 00563

00363 or 00402
or 00425

12
AG

00389 & 00614

00389

00833 or 00847
or 00883

00385 or 00462
& 00441

& 00402 or
00894 & 00402

00513 & 00634
& 00402 or

00598 & 00563

00402

15
AH

00456 & 00614

00456

00884 or
11018 & 11152

& 11148 or
00830 & 11152

& 11018

00892 or 00894
& 00367

00513 & 00634
& 00363 or

00515 & 00635
& 00386 or

00515 & 00636
& 00386 or

00598 & 00565

15
AJ

00833
or 00884

00385

00515 & 00636
& 00386 or

00598 & 00565

16
AK,AM

00456 & 00614

00456

00845
or 00884

00462 & 00440
or 00462 &

00440 & 03667
or 00462 &

00441 & 00363
or 00462 &

00441 & 00367
or 00462 &

00441 & 00382
or 00892 or

00892 & 03667
or 00894 &
00363 or

00894 & 00367
or 00894
& 00382

00513 & 00634
& 00363 or

00513 & 00634
& 00367 or

00513 & 00634
& 00382 or

00515 & 00636
& 00386 or

00598 & 00565

00363 or 00367
or 00382

28, 38
AP,AX

00614 & 00449

00449

00419 & 00830
or 00846

00419 & 00894
or 00419 &

00441 & 00462

00419 & 00513
& 00634

00419

35
AW

00614 & 03072
& DS3147-0050

03072 &
DS3147-0050

00830 & 11152
& DS3147-0050

or 00830 &
DS3147-0050

or 00904 &
DS3147-0050

or 11018
& 11152

00390 or 00390
& 00420 or

00462 & 00441
& DS3147-0050

or 00894 &
DS3147-0050

00513 & 00634
& DS3147-0050

or 00515 &
00624 & 00629

& 00630 or
00515 & 00629

& 00624
& 00631 &

DS3147-0050
or 00598 &

00648 &
DS3147-0050

or 00627 &
00624 & 00630

or 00627 &
00624 & 00631
& DS3147-0050

DS3147-0050

50
AZ

00830

00894

00513 & 00634
& 00420 or

00515 & 00629
& 00624

& 00631 or
00627 & 00624

& 00631

50
BA, BB, BC,

BD

00830 or
00830 & 11152

or 00904

00462 & 00441
or 00894

00513 & 00634
or 00515 &

00624 & 00629
& 00631 or

00598 & 00648
or 00627
& 00624
& 00631

Direct

100
BG

00462 & 00504

175
BJ, BK

00614 & 00516
or 00614 &

00516 &
DS3126-0175

00516 or
DS3126-0175

00186 & 03095
or 00186 &

DS3126-0175

00443 & 00511
& 03095 or

00443 & 00511
& DS3126-0175

or 00443
& 00462 &

DS3126-0175

00479 &
DS3126-0175

250
BM, BN, BS,

BT
00614 & 00516

or 00614 &
DS3125-0250

00424 or 00516
or

DS3125-0250

00186

00443 & 00511
or 00444 &

00511 or 00462
& 00443

00479

250
BP

00614 & 00516
& DS3124-0010

00424 or
00439 or 00516
& DS3124-0010

00186 &
DS3124-0010

00443 & 00511
& DS3124-0010

or 00462 &
00443 & 00439

or 00462 &
00443 &

DS3124-0010
or 00443 & 0511

& 00439

00479 &
DS3124-0010

290
BW

00614 & 00516
or 00614 &

DS3125-0250

00516 or
DS3125-0250

00186

00443 & 00511
or 00443
& 00462

00479

450, 500
BX, CA

Direct

00444 & 00511
or 00444
& 00462

1000
CB, CC

Direct

KEY: Direct (Dir.) = No adapter required.An empty space indicates that you cannot use that size tube or bottle with that rotor. NNI catalog numbers are underlined and bold.
All information is believed accurate; a trial run should be made, using water, under actual conditions to determine suitability for a specific application.

20

www.nalgenunc.com

Rotor Matching Guides

20

Product Nominal Catalog Nom. Dim. Maximum RCF Closure Sealing Cap Rack†

Ref. Code Vol., ml Number Description Dia. x Ht., mm Material 4°C 22°C Cat. No. Cat. No. Cat. No.

AD 10 3114-0010 Oak Ridge tube, Screw top 16.0 x 81.5 FEP 50,000 50,000 71-2174-0130 DS3131-0013 5970-0x16

AD 10 3115-0010 Oak Ridge tube, Screw top 16.0 x 82.0 PSF 50,000 50,000 71-2150-0130 5970-0x16

AD 10 3118-0010 Oak Ridge tube, Screw top 16.1 x 81.7 PC 50,000 50,000 71-2150-0130 5970-0x16

AD 10 3119-0010 Oak Ridge tube, Screw top 16.0 x 81.4 PPCO 50,000 50,000 71-2150-0130 5970-0x16

AE 10 3138-0010 Oak Ridge tube, Sealing Cap 16.1 x 82.3 PC 50,000 50,000 Included 5970-0x16

AE 10 3139-0010 Oak Ridge tube, Sealing Cap 16.0 x 82.0 PPCO 50,000 50,000 Included 5970-0x16

AG 12 3110-0120 Round tube, Open top 15.9 x 103.0 PPCO 50,000 50,000 DS3111-0016 5970-0x16

AG 12 3117-0120 Round tube, Open top 16.0 x 103.5 PC 50,000 50,000 DS3111-0016 5970-0x16

AH 15 3100-0015 Conical bottom tube, Open top 16.9 x 118.5 PMP 3,000 3,000 DS3111-0017 5970-0x16

AH 15 3103-0015 Conical bottom tube, Open top 16.9 x 118.9 PPCO 6,000 6,000 DS3111-0017 5970-0x16

AH 15 3105-0015 Conical bottom tube, Open top 16.9 x 120.2 PC 6,000 6,000 DS3111-0017 5970-0x16

AJ 15 3110-0150 Round tube, Open top 15.9 x 113.9 PPCO 50,000 50,000 DS3111-0016 5970-0x16

AJ 15 3117-0150 Round tube, Open top 16.1 x 114.3 PC 50,000 50,000 DS3111-0016 5970-0x16

AK 16 3138-0016 Oak Ridge tube, Sealing Cap 18.2 x 106.9 PC 50,000 50,000 Included 5970-0x20

AK 16 3139-0016 Oak Ridge tube, Sealing Cap 17.9 x 106.6 PPCO 50,000 50,000 Included 5970-0x20

AM 16 3110-0160 Round tube, Open top 18.0 x 99.3 PPCO 50,000 50,000 DS3111-0018 5970-0x20

AM 16 3117-0160 Round tube, Open top 18.1 x 100.6 PC 50,000 50,000 DS3111-0018 5970-0x20

AP 28 3118-0028 Oak Ridge tube, Screw top 25.4 x 101.8 PC 50,000 50,000 71-2150-0200 5930-0025

AP 28 3119-0028 Oak Ridge tube, Screw top 25.4 x 101.9 PPCO 50,000 50,000 71-2150-0200 5930-0025

AS 30 3114-0030 Oak Ridge tube, Screw top 25.7 x 93.7 FEP 50,000 20,000 71-2174-0200 DS3131-0020 5930-0025

AS 30 3115-0030 Oak Ridge tube, Screw top 25.7 x 94.5 PSF 50,000 50,000 71-2150-0200 DS3132-0020 5930-0025

AS 30 3118-0030 Oak Ridge tube, Screw top 25.7 x 94.5 PC 50,000 50,000 71-2150-0200 DS3132-0020 5930-0025

AS 30 3119-0030 Oak Ridge tube, Screw top 25.5 x 94.3 PPCO 50,000 50,000 71-2150-0200 DS3132-0020 5930-0025

AT 30 3137-0030 Oak Ridge tube, Sealing Cap 25.7 x 101.6 PSF 50,000 50,000 DS3132-0020 DS3132-0020 5930-0025

AT 30 3138-0030 Oak Ridge tube, Sealing Cap 25.7 x 101.6 PC 50,000 50,000 DS3132-0020 DS3132-0020 5930-0025

AT 30 3139-0030 Oak Ridge tube, Sealing Cap 25.5 x 101.4 PPCO 50,000 50,000 DS3132-0020 DS3132-0020 5930-0025

AW 35 3146-0050 Conical Oak Ridge tube, Sealing Cap 28.8 x 114.1 PC 50,000 50,000 71-2150-0240 DS3132-0024 5930-0025

AW 35 3148-0050 Conical Oak Ridge tube, Sealing Cap 28.6 x 113.8 PPCO 50,000 50,000 71-2150-0240 DS3132-0024 5930-0025

AX 38 3110-0380 Round tube, Open top 25.4 x 89.1 PPCO 50,000 50,000 DS3111-0025 5930-0025

AX 38 3117-0380 Round tube, Open top 25.5 x 89.4 PC 50,000 50,000 DS3111-0025 5930-0025

AZ 50 3100-0050 Conical bottom tube, Open top 28.4 x 132.4 PMP 3,000 3,000 DS3111-0029 5970-0030

AZ 50 3103-0050 Conical bottom tube, Open top 28.6 x 133.4 PPCO 6,000 6,000 DS3111-0029 5970-0030

AZ 50 3105-0050 Conical bottom tube, Open top 28.9 x 134.5 PC 6,000 6,000 DS3111-0029 5970-0030

BA 50 3114-0050 Oak Ridge tube, Screw top 28.8 x 107.7 FEP 50,000 20,000 71-2174-0240 DS3131-0024 5970-0030

BA 50 3115-0050 Oak Ridge tube, Screw top 29.0 x 107.7 PSF 50,000 50,000 71-2150-0240 DS3132-0024 5970-0030

BA 50 3118-0050 Oak Ridge tube, Screw top 28.8 x 107.0 PC 50,000 50,000 71-2150-0240 DS3132-0024 5970-0030

BA 50 3119-0050 Oak Ridge tube, Screw top 28.8 x 106.7 PPCO 50,000 50,000 71-2150-0240 DS3132-0024 5970-0030

BB 50 3137-0050 Oak Ridge tube, Sealing Cap 29.0 x 115.3 PSF 50,000 50,000 DS3132-0024 DS3132-0024 5970-0030

BB 50 3138-0050 Oak Ridge tube, Sealing Cap 28.8 x 115.0 PC 50,000 50,000 DS3132-0024 DS3132-0024 5970-0030

BB 50 3139-0050 Oak Ridge tube, Sealing Cap 28.8 x 114.1 PPCO 50,000 50,000 DS3132-0024 DS3132-0024 5970-0030

Low & High Speed Selector Guide

Rotor Matching Guides

www.nalgenunc.com

21

21

Product Nominal Catalog Nom. Dim. Maximum RCF Closure Sealing Cap Rack†

Ref. Code Vol., ml Number Description Dia. x Ht., mm Material 4°C 22°C Cat. No. Cat. No. Cat. No.

BC 50 3110-0500 Round tube, Open top 28.7 x 103.3 PPCO 50,000 50,000 DS3111-0030 5970-0030

BC 50 3117-0500 Round tube, Open top 29.3 x 103.8 PC 50,000 50,000 DS3111-0030 5970-0030

BD 50 3110-9500 Round tube with lip, Open top 28.7 x 104.2 PPCO 50,000 50,000 DS3111-0029 5970-0030

BD 50 DS3112-0050 Round tube with lip, Open top 28.7 x 101.1 LDPE 10,000 7,000 DS3111-0029 5970-0030

BD 50 DS3113-0500 Round tube with lip, Open top 29.2 x 106.2 ETFE 50,000 7,000 DS3111-0029 5970-0030

BD 50 3117-9500 Round tube with lip, Open top 28.7 x 106.4 PC 50,000 50,000 DS3111-0029 5970-0030

BE 85 3118-0085 Oak Ridge tube, Screw top 38.2 x 105.7 PC 50,000 50,000 71-2150-0330

BG 100 3110-1000 Round tube with lip, Open top 31.8 x 164.1 PPCO 50,000 50,000 DS3111-0032 5970-0030

BG 100 3117-1000 Round tube with lip, Open top 31.8 x 165.1 PC 50,000 50,000 DS3111-0032 5970-0030

BJ 175 3143-0175 Conical Wide-Mouth Bottle, Sealing Cap 61.5 x 143.5 PPCO 27,500 27,500 DS3132-0058 DS3132-0058

BJ 175 3144-0175 Conical Wide-Mouth Bottle, Sealing Cap 61.4 x 144.3 PC 27,500 27,500 DS3132-0058 DS3132-0058

BK 175 3145-0175 Conical Wide-Mouth Bottle, Sterile 61.5 x 135.6 PS 5,800 5,800 71-2150-0530

BM 250 3120-0250 Bottle, Screw top 61.8 x 127.7 PPCO 27,500 27,500 71-2150-0380 DS3131-0038

BM 250 3122-0250 Bottle, Screw top 61.8 x 127.6 PC 27,500 27,500 71-2150-0380 DS3131-0038

BN 250 3121-0250 Wide-mouth bottle, Screw top 61.2 x 131.9 HDPE 8,000 8,000 71-2150-0430

BP 250 3123-0250 Spherical Bottom Bottle, Screw top 61.9 x 145.8 PC 27,500 27,500 71-2150-0380 DS3131-0038

BS 250 3127-0250 Bottle, Screw top 60.0 x 128.8 FEP 4,000 NR 71-2174-0380 DS3131-0038

BT 250 3140-0250 Wide-Mouth Bottle, Sealing Cap 61.5 x 135.1 PC 27,500 27,500 DS3132-0058 DS3132-0058

BT 250 3141-0250 Wide-Mouth Bottle, Sealing Cap 60.7 x 133.4 PPCO 27,500 27,500 DS3132-0058 DS3132-0058

BW 290 3122-0290 Bottle, Screw top 61.7 x 143.5 PC 27,500 27,500 71-2150-0380 DS3131-0038

BX 450 3140-0500 Wide-Mouth Bottle, Sealing Cap 69.5 x 160.0 PC 13,700 13,700 DS3132-0063 DS3132-0063

BX 450 3141-0500 Wide-Mouth Bottle, Sealing Cap 69.5 x 160.0 PPCO 13,700 13,700 DS3132-0063 DS3132-0063

BZ 500 3120-0500 Bottle, Screw top 73.8 x 169.8 PPCO 4,800 4,800 71-2150-0480

CA 500 3120-9500 Bottle, Screw top 69.5 x 170.2 PPCO 13,700 13,700 71-2150-0480

CA 500 3122-0500 Bottle, Screw top 69.5 x 169.6 PC 13,700 13,700 71-2150-0480

CB 1000 3120-1000 Bottle, Screw top 97.5 x 184.5 PPCO 7,100 7,100 71-2150-0630 DS3132-0063

CB 1000 3122-1000 Bottle, Screw top 97.6 x 188.4 PC 7,100 7,100 71-2150-0630 DS3132-0063

CC 1000 3120-1010 Bottle, Screw top 97.7 x 179.0 PPCO 7,100 7,100 71-2150-0630 DS3132-0063

CC 1000 3122-1010 Bottle, Screw top 98.1 x 180.2 PC 7,100 7,100 71-2150-0630 DS3132-0063

Nominal Dimensions include any required NALGENE® adapters and sealing caps, sealing cap assemblies, where appropriate.

Included: Closures are provided; no replacement closures are available.

† The “x” represents the color code digit for the catalog number. Available colors are white, yellow, orange, blue, green and red.

Low & High Speed Selector Guide

www.nalgenunc.com

On-Line Catalog – Search our on-line catalog for benchtop labware, centrifuge
ware and for the most up-to-date product information.

Rotor Matching Guide – Searchable database containing today’s most
popular rotors with matches to NALGENE centrifuge products.

Chemical Resistance – Chemical resistance database.

22

www.nalgenunc.com

Chemical Resistance Chart

22

This chemical resistance chart is intended as a general guide only.
Because of the difficulty in quantifying and organizing this information,
no comprehensive data has been published on the chemical resistance of
centrifuge ware.

BEFORE an actual run with a particular chemical, we strongly advise that
you make a short trial run.

You may also want to observe the effect of storing the chemical in the tube
or bottle overnight.

If any doubt exists regarding a particular application, contact Technical
Service at 1-800-625-4327.

Te
flo

n*
 (F

EP
)

Te
fz

el
*

(E
TF

E)

Po
ly

pr
op

yl
en

e
Co

po
ly

m
er

 (P
PC

O
)

Po
ly

ca
rb

on
at

e
(P

C)

Po
ly

et
hy

le
ne

 (P
E)

Po
ly

pr
op

yl
en

e
(P

P)

Po
ly

su
lfo

ne
 (P

SF
)

Po
ly

ph
en

yl
en

e
O

xi
de

 (P
PO

)

A
lu

m
in

um
 (A

L)

Calcium Salts S S S U S S M S U
Carbon Dioxide S S S S2 S S — S S
Carbon Disulfide S S U U U M U S2 S
Carbon Tetrachloride S S U U U U U U U1
Cesium Acetate S S S S S S S S M
Cesium Bromide S S S S S S S S M
Cesium Chloride S S S S S S S S M
Cesium Formate S S S S S S S S M
Cesium Iodide S S S S S S S S M
Cesium Sulfate S S S S S S S S M
Chlorine, dry gas S S — M M U U — U
Chlorine, water solution S S M M U M U U U
Chlorine, wet gas S S M M U M U M U
Chlorobenzene S M U U U U U U U1
Chloroethane S S U U U U U U U
Chloroform S M U U U U U U U1
Chlorosulphonic Acid S M U U U U U U U
Chromic Acid, 10% S S S M S S1 M S U
Chromic Acid, 30% S S S1 M M S U U U
Chromic Acid, 50% S S S1 U U M U U U
Chromic Acid, 80% S S M U M U U U U
Citric Acid, 10% S S S M M S S S M
Citric Acid S S S M M S S S2 U
Copper Salts S S S S S S S S2 U
Copper Sulfate S S S S S S S S2 U
Cresol Mixture S M M U U M U U S
Culture Media S S S S S S S M S
Cyclohexane S S M U M M U U S
Cyclohexanol S S S U S S M U S
Cyclohexanone S S M U M M U U S
Decalin S S U U U U U U —
Deoxycholate S M S S S S S S S
Dextran (Sulfate) S S S S S S S S S
Dextran S S S S S S S S S
Diacetone S M M U U S U U S
Dibutyl Phthalate S M M U U M U U S
Dichloroethane S M U U U U U U —
Dichloroethylene S M U U U U U U U1
Diethyl Ether S M U U U U U U S
Diethyl Ketone S M U U M M U U S
Diethylpyrocarbonate (DEPC) S M S U S S U U S
Dimethylformamide S M S U S S U U S
Dimethylsulfoxide (DMSO) S M S U S S U S S
Dioxane S S M U M M U U U
Ethanol, 5% S S S M S S S S S
Ethanol, 10% S S S M S S M S S
Ethanol, 50% S S S U S S M S S
Ethanol, 70% S S S U M S U S S
Ethanol, 95% S S S U M S U S S
Ethanol, 96% S S S U M S U S S
Ethanol, 100% S S S U M S U S S
Ethanolamine S S S U S S U M S
Ethyl Acetate S S S U M U U U M
Ethyl Alcohol, 5% S S S M S S S S S
Ethyl Alcohol, 10% S S S M S S M S S

Te
flo

n*
 (F

EP
)

Te
fz

el
*

(E
TF

E)

Po
ly

pr
op

yl
en

e
Co

po
ly

m
er

 (P
PC

O
)

Po
ly

ca
rb

on
at

e
(P

C)

Po
ly

et
hy

le
ne

 (P
E)

Po
ly

pr
op

yl
en

e
(P

P)

Po
ly

su
lfo

ne
 (P

SF
)

Po
ly

ph
en

yl
en

e
O

xi
de

 (P
PO

)

A
lu

m
in

um
 (A

L)

2-Butanol S S S U S S M S S
2-Butyl Alcohol S S S U S S M S S
2-Mercaptoethanol S S S U S S U S S
2-Propanol S S S U S S U S M
3-Pentanone S M U U U M U — S
Acetaldehyde, 100% S S M U U M U — S
Acetic Acid, 5% S S S M S S1 S S S
Acetic Acid, 10% S S S M M S1 M S S
Acetic Acid 60% S S S U M M U S S
Acetic Acid (Glacial) S S M U U M U U S
Acetic Anhydride S S M U U M U U S2
Acetone S M M U U S U U M
Acetonitrile S S M U S M U M M
Acetophenone S S M U M M U U S
Acetylene S S U U U M — — S
Alconox (detergent) S S S U M S M S U
Allyl Alcohol S S S M U S M — —
Aluminum Chloride S S S S S S S S U
Aluminum Fluoride S S S S S S S S U
Aluminum Potassium Sulfate S S S S S S S S U
Aluminum Sulfate S S S M S S S S M
Ammonia S S S1 U S S M S S2
Ammonium Acetate S S S U S S M S S
Ammonium Carbonate, saturated S S S U S S U S U
Ammonium Carbonate S S S U S S M S M
Ammonium Chloride, saturated S S S2 M S2 S S S U
Ammonium Chloride S S S M S S S S M
Ammonium Hydroxide, 10% S S S U S S1 U S U
Ammonium Hydroxide, 28% S S S1 U S S1 U S U
Ammonium Hydroxide, Concentrated (30%) S S S U S S1 U S U
Ammonium Nitrate S S S M S S S S M
Ammonium Persulfate S S S M S S S S U
Ammonium Phosphate S S S M S S S S M
Ammonium Sulfate, 77% S S S M S S S S S2
Ammonium Sulfate, saturated (77%) S S S M S S S S S2
Ammonium Sulfide, saturated S S S U S S — — U
Ammonium Sulfide S S S U S S U — U
Amyl Acetate S S U U U U U U S
Amyl Alcohol S S S M M M M U S
Aniline S S U U U M U U M
Aqua Regia S S U U U U U U U
Barium Salts S S S S S S S S M
Benzaldehyde S S M U U M U U S
Benzenamine S S U U U M U U S
Benzene S S U U U U U U S
Benzoic Acid S S S S S S M — S
Benzyl Alcohol S S U U U U U U M
beta-Mercaptoethanol S S S S S S M S S
Boric Acid S S S S S S S S U
Butane S S M U U S2 — U S
Butyl Acetate S S U U U U U U S
Butyl Alcohol S S M U S S M M S
Calcium Bisulfate S S S U S S S S U
Calcium Chloride S S S M S S1 S S U
Calcium Hypochlorite S S S U S S M S U

Chemical Resistance Chart

www.nalgenunc.com

23

23

Te
flo

n*
 (F

EP
)

Te
fz

el
*

(E
TF

E)

Po
ly

pr
op

yl
en

e
Co

po
ly

m
er

 (P
PC

O
)

Po
ly

ca
rb

on
at

e
(P

C)

Po
ly

et
hy

le
ne

 (P
E)

Po
ly

pr
op

yl
en

e
(P

P)

Po
ly

su
lfo

ne
 (P

SF
)

Po
ly

ph
en

yl
en

e
O

xi
de

 (P
PO

)

A
lu

m
in

um
 (A

L)

Te
flo

n*
 (F

EP
)

Te
fz

el
*

(E
TF

E)

Po
ly

pr
op

yl
en

e
Co

po
ly

m
er

 (P
PC

O
)

Po
ly

ca
rb

on
at

e
(P

C)

Po
ly

et
hy

le
ne

 (P
E)

Po
ly

pr
op

yl
en

e
(P

P)

Po
ly

su
lfo

ne
 (P

SF
)

Po
ly

ph
en

yl
en

e
O

xi
de

 (P
PO

)

A
lu

m
in

um
 (A

L)

Ethyl Alcohol, 100% S S S U M S U S S
Ethyl Alcohol, 50% S S S U S S M S S
Ethyl Alcohol, 70% S S S U M S U S S
Ethyl Alcohol, 95% S S S U M S U S S
Ethyl Alcohol, 96% S S S U M S U S S
Ethyl Chloride S S U U U U U U U1
Ethylene Dichloride S S U U U U U U U1
Ethylene Glycol S S S U S S M S S2
Ethylene Oxide Gas (ETO) S S S M S S S S U
Ethylene Oxide, 100% S S U U U M S S2 U
Fatty Acids - Saturated S S S U M S — S2 S
Fatty Acids - Unsaturated S S S U M S — S2 S
Ferric Chloride S S S M S S S S U
Ferric Sulfate S S S S S S S S U
Ferrous Chloride S S S M S S S S U
Ferrous Sulfate S S S S S S S S S2
Ficoll-Hypaque S S S S S S S S M
Fluoboric Acid S S S — S S S M U
Formaldehyde, 5% S S S M S S1 S S S
Formaldehyde, 40% S S S M M M M S S
Formalin, 5% S S S M S S1 S S S
Formalin, 40% S S S M M M M S S
Formalin S S S M M M M S S
Formic Acid, 3% S S S M S S S S S2
Formic Acid, 10% S S S M S S M S S2
Formic Acid, 100% S S S U M S U S S2
Formic Acid S S S U M S S S S2
Fuel Oil S S U M U M S2 S U
Furfural S S U U U U U U S2
Gallic Acid S S S U S S U U M
Gasoline S S U U M U U U S
Glutaraldehyde S S S S S S M S S
Glycerine S S S S S S S S S
Glycerol S S S S S S S S M
Guanidine Hydrochloride S S S S S S S S U
Haemo-Sol (detergent) S S S M S S S S S
Hexane S S U U U M U U S
Hydrochloric Acid, 5% S S S S S S M S U
Hydrochloric Acid, 10% S S S M S S M S U
Hydrochloric Acid, 30% S S S M S M U S U
Hydrochloric Acid, 37% S S S U S M U S U
Hydrochloric Acid, 50% S S S U S M U S U
Hydrochloric Acid, Concentrated (38%) S S S U S M U S U
Hydrocyanic Acid S S S — S S — S2 M
Hydrofluoric Acid, 10% S S S M S S M U U
Hydrofluoric Acid, 38% S S S U S S U U U
Hydrofluoric Acid, 50% S S S U M S U U U
Hydrofluoric Acid, 60% S S S U M M U U U
Hydrofluoric Acid, 70% S S S U M M U U U
Hydrofluoric Acid, 100% S S S U M M U U U
Hydrofluoric Acid, Concentrated (53%) S S S U M M U U U
Hydrogen Peroxide, 3% S S S S S S S S S
Hydrogen Peroxide, 10% S S S S S2 S S U S
Hydrogen Peroxide, 30% S S M S M S2 S2 M S
Hydrogen Peroxide, 100% S S U U U U U U S
Hydrogen Peroxide, Concentrated (94%) S S U U U U U U U
Hydrogen Sulfide, dry gas S S S M S S — — S
Hydrogen Sulfide, wet gas S S S M S S — M S
Hydroquinone S S — — S S — — —
Iodine Solution S S1 S1 — M S1 — U S1
Iodoacetic Acid S1 S S1 S S1 S1 S1 S S

Iso-Butanol S S S U S S U S S
Iso-Butyl Alcohol, 100% S S S U S S M S S
Iso-Butyl Alcohol S S S U S S M S S
iso-Octane S S U U U U U U U
iso-Propanol, 100% S S S U S S U S S
Isobutyl Alcohol S S S U S S U S S
Isopropanol, 100% S S S U S S U S S
Isopropyl Alcohol, 100% S S S U S S U S S
Kerosene S S M U M M U S S
Ketones S M M U U S U U S
Lacquer Thinner S — U U U U U U S
Lactic Acid, 20% S S S S S S M S S
Lactic Acid, 50% S S S M S S U S S
Lactic Acid, 100% S S S M S S U S M
Lauryl Alcohol S S S U M S U S S
Lead Acetate S S S M S S S S U
Magnesium Chloride S S S S S S S S —
Magnesium Hydroxide, saturated S S S U S S M S U
Magnesium Hydroxide S S S M S S M S U
Magnesium Sulfate S S S S S S — S M
Maleic Acid S S S M S S M S S2
Manganese Salts S — S2 S S2 S — — —
Mercaptoacetic Acid S S S U U U U S U
Mercuric Chloride S S S S S S — S U
Mercury Salts S S S S S S — S U
Mercury S S S — S1 S — S U
Methanol, 10% S S S M S S S S S
Methanol, 100% S S S U M S1 M S S2
Methanol S S S U M S1 M S S2
Methyl Alcohol (10%) S S S M S S S S S
Methyl Alcohol, 100% S S S U M S1 M S S2
Methyl Ethyl Ketone (MEK) S M S U U S U U S
Methyl Isobutyl Ketone (MIBK) S S M U U S U U S
Methylene Chloride S S U U U U U U U1
Metrizamide S S S S S S S S M
Milk S S S S S S S M S
n-Butyl Alcohol S S S U S S M M S
n-Butyl Phthalate S S M U U U U U S
n-Pentanol S S S M S S M M S
n-Propanol S S S U S S U S S
Naphthalene, 100% S S U U U M U U S2
Nickel Chloride S S S S S S S S U
Nickel Salts S S S S S S S S U
Nickel Sulfate S S S S S S S S U
Nitric Acid, 10% S S S1 S S S M S U
Nitric Acid, 30% S S S1 M M S M S U
Nitric Acid, 50% S S S2 U U M U S U
Nitric Acid, 60% S M U U U U U M M
Nitric Acid, 70% S M U U U U U U M
Nitric Acid, 95% S M U U U U U U M
Nitric Acid, Concentrated (70%) S M U U U U U U M
Nitric Acid, fuming S U U U U U U U M
Nitrobenzene S S U U U M U U M
Oil, Cottonseed S — S M M S U S S
Oil, Linseed S S M U M M U S S
Oil, Mineral S S M U U U U S S
Oil, Other S S M U U U U S S
Oil, Paraffin S S M U U U U S S
Oil, Petroleum S S M U U U U S S
Oil, Silicone S S S M S S M S S
Oil,Vegetable S — S M M S M S S

24

www.nalgenunc.com

Chemical Resistance Chart

24

Te
flo

n*
 (F

EP
)

Te
fz

el
*

(E
TF

E)

Po
ly

pr
op

yl
en

e
Co

po
ly

m
er

 (P
PC

O
)

Po
ly

ca
rb

on
at

e
(P

C)

Po
ly

et
hy

le
ne

 (P
E)

Po
ly

pr
op

yl
en

e
(P

P)

Po
ly

su
lfo

ne
 (P

SF
)

Po
ly

ph
en

yl
en

e
O

xi
de

 (P
PO

)

A
lu

m
in

um
 (A

L)

Oleic Acid S S S M M S M S S
Oxalic Acid, 50% S S S M S S S S S2
Oxalic Acid S S S S S S S S S2
Oxygen S S S S S S S S2 S
Palmitic Acid S S S — S S — — S
Paraffin,White S S M M — M — — S
Paraffin S S M M — M — — S
Perchloric Acid, 10% S S S U M S U S U1
Perchloric Acid, 70% S M M U U M U M U1
Perchloric Acid, Concentrated (70%) S M M U U M U M U1
Petroleum Ether S M U U U U U U S
Petrol S S U U U U U S S
Phenol, 5% S S M U M M U U S
Phenol, 50% S M U U U U U U U
Phenol, Liquified, 92% S U U U U U U U M
Phenol S U U U U M U U M
Phosphoric Acid, 10% S S S S S S S S U
Phosphoric Acid, 25% S S S M S S S S U
Phosphoric Acid, 30% S S S U S S S S U
Phosphoric Acid, 50% S S S U S S S S M
Phosphoric Acid, 85% S S S U U S S S M
Phosphoric Acid, 95% S S — U U S S S M
Phosphoric Acid, Concentrated (88%) S S S U U S S S S
Phosphate Trichloride S S U U U U — — U
Picric Acid S S M U M M U S S
Potassium Acetate S S S S S S S S S
Potassium Bromide S S S S S S S S M
Potassium Carbonate, saturated S S M U S S M S U
Potassium Carbonate S S S M S S S S U
Potassium Chlorate S S S U M S U S M
Potassium Chloride, saturated S S S S S S S S U
Potassium Chloride S S S S S S S S U
Potassium Hydroxide, 5% S S S U S S M S U
Potassium Hydroxide, 10% S S S U S S M S U
Potassium Hydroxide, 45% S S S U S S U S U
Potassium Hydroxide, Concentrated (50%) S S S U S S U S U
Potassium Iodide S S S — S2 S S — M
Potassium Permanganate S S S1 S S S2 S1 S S2
Potassium Sulfate S S S S2 S S S S2 M
Propane S S M U U M — S2 S
Pyridine, 5% S S M U U S M M S
Pyridine, 50% S M M U U M U U S
Pyridine S M U U U M U U S
Rubidium Bromide S S S S S S S S M
Rubidium Chloride S S S S S S S S U
Sera S S S S S S S M S
Silver Cyanide S S S U S S S S U
Silver Nitrate S S S S S S S S U
Sodium Bicarbonate S S S S S S S S U
Sodium Bisulfate S S S S S S — S2 U
Sodium Borate S S S S S S S S U
Sodium Bromide S S S S S S S S U
Sodium Carbonate, 2% S S S M S S1 S S M
Sodium Carbonate S S S1 M M S1 M S U
Sodium Chlorate S S S S S S S S2 U
Sodium Chloride, 10% S S S S S S S S U
Sodium Chloride, Saturated (36%) S S S S S S S S U
Sodium Cyanide S S S — S S S S2 U
Sodium Dichromate S S S M S S S — M
Sodium Dodecyl Sulfate (SDS) S M S S U S S S S
Sodium Hydroxide, 1% S S S M S S S S U
Sodium Hydroxide, 10% S S S U M S M S U

Te
flo

n*
 (F

EP
)

Te
fz

el
*

(E
TF

E)

Po
ly

pr
op

yl
en

e
Co

po
ly

m
er

 (P
PC

O
)

Po
ly

ca
rb

on
at

e
(P

C)

Po
ly

et
hy

le
ne

 (P
E)

Po
ly

pr
op

yl
en

e
(P

P)

Po
ly

su
lfo

ne
 (P

SF
)

Po
ly

ph
en

yl
en

e
O

xi
de

 (P
PO

)

A
lu

m
in

um
 (A

L)

Sodium Hydroxide, <01% S S S M S S S S M
Sodium Hydroxide, >1% S S S U M S M S U
Sodium Hydroxide, Concentrated (50%) S S S U U S U M U
Sodium Hypochlorite, 5% S S S1 S M S S S U
Sodium Hypochlorite S S M M M M S S U
Sodium Iodide S S S S S S S S M
Sodium Metaborate S S S U U S U M U
Sodium Nitrate, 10% S S S S S S S S S
Sodium Nitrate S S S S S S S S S
Sodium Perborate S S M — U S — — U
Sodium Peroxide S S M S U S — — U
Sodium Phosphate S S S — S S — S2 U
Sodium Silicate S S S U S S U M U
Sodium Sulfate S S S S S S S S S
Sodium Sulfide S S S U S S U S U
Sodium Sulfite S S S S S S S S U
Sodium Thiosulfate S S S M S S S S S
Solution 555, 20% S S S S S S S S S
Stearic Acid S S S S M S2 S S S
Sucrose,Alkaline S S S U S S M S M
Sucrose S S S S S S S S S
Sulfosalicylic Acid S S S S S S S S U
Sulfur Chloride S S U U U U — — U
Sulfur Dioxide S S S2 M S2 S2 — S2 S
Sulfuric Acid, 10% S S S M S S S1 S U
Sulfuric Acid, 50% S S S U S M S M U
Sulfuric Acid, 60% S S M U M U M M U
Sulfuric Acid, 75% S S M U M M M M U
Sulfuric Acid, Concentrated (96%) S S M U U M U U S2
Sulfuric Acid, fuming S M U U U U U U S
Tannic Acid S S S S M S S S M
Tartaric Acid S S S2 S M S S S2 S2
Tetrahydrofuran (THF) S S U U U U U U S
Tetralin S S U U U U U U S
Toluene S S U U U U U U S
Trichloracetic Acid (TCA), 10% S S S S S2 S M S U
Trichloroacetic Acid (TCA) S M S M S2 S U S U
Trichloroethane S S U U U U U U U1
Trichloroethylene S S U U U U U U U1
Triethanolamine S S S U S2 S U S2 S
Tris Buffer, neutral pH S S S S S S S S S
Trisodium Phosphate (TSP) S S S U S S U S2 U
Triton X-100 S M S U S S U S S
Turpentine S S U U U U U U S
Urea S S S S S S S S S
Urine S S S S S S S S S
Water, Distilled S S S S S S S S S
White Spirits S — U U U U U U —
Xylene S S U U U U U U S
Zephiran Chloride, 1% S S S S S S S S M
Zephiran Chloride, 7% S S S M S S M S M
Zinc Chloride S S S S S S S S M
Zinc Sulfate S S S S S S S S U

Key:
S = Satisfactory
S1 = Satisfactory, may cause discoloration.
S2 = Satisfactory below 26°C only
M = Marginal; may be satisfactory for use in a centrifuge, depending on length of exposure and speed.Testing

under operating conditions is suggested before actual run.
U = Unsatisfactory; not recommended.
U1 = WARNING/EXPLOSION HAZARD! To prevent the possibility of personal injury, do not use any chemical

rated “U1” with an aluminum closure. In case of rotor failure, these chemicals can react with aluminum to
cause an explosion.

— = No assurance of performance; a trial run should be made to determine suitability for a specific application.

Test Tube Racks

www.nalgenunc.com

25

25

NALGENE Test Tube Racks – Molded of durable polyketone or economical polypropylene, Unwire™test
tube racks have no coating that can chip or peel and permit corrosion. Excellent replacement for wire racks.
Withstand most lab chemicals. They do not float in water baths. Excellent thermal properties and won’t get
brittle in freezers. Grid design allows tubes to be tipped from side to side for clearly marking place.
NOTE: Do not autoclave polypropylene racks.

DS5979 Unwire™Test Tube Retainers, Polyketone
Snap onto Unwire test tube racks and securely hold tubes with individual, molded-in finger tabs.
Fit 13- or 16-mm Unwire test tube racks. Hold tubes in rack in water bath or when rack is inverted
to empty tube contents. Prevent tube movement on orbital mixers and shakers. Numbers and letters molded
into upper surface for positive tube identification.
Autoclavable/Patent Pending

Cat. No. DS5979 -0013 -0016

diameter, mm 10-13 14-17
Array 6 x 12 6 x 12
L x W x H, mm 208 x 111 x 11 252 x 132 x 13
No. per Pkg — 4
No. per Case 4 8

Fits NALGENE Unwire test tube racks (Cat. Nos.) 5970-0013 to -0513; 5970-0016 to -0516

5970 Unwire™Test Tube Racks, polyketone
Full-size Unwire test tube racks securely hold a full load of test tubes or centrifuge tubes in the
following popular sizes: 13-, 16-, 20-, 25- and 30-mm. Up to 72 of the smaller diameter tubes can
be held at once. All sizes are molded in six bright, permanent colors.
Autoclavable/Patented

Cat. No. Tube Size, mm Color L x W x H, mm Array No. per Pkg No. per Case

5970-0013 13 White 200 x 102 x 57 6 x 12 1 8
5970-0016 16 White 248 x 127 x 70 6 x 12 1 8
5970-0020 20 White 250 x 102 x 83 4 x 10 1 8
5970-0025 25 White 300 x 121 x 92 4 x 10 1 8
5970-0030 30 White 283 x 108 x 83 3 x 8 1 8
5970-0113 13 Orange 200 x 102 x 57 6 x 12 1 8
5970-0116 16 Orange 248 x 127 x 70 6 x 12 1 8
5970-0120 20 Orange 250 x 102 x 83 4 x 10 1 8
5970-0125 25 Orange 300 x 121 x 92 4 x 10 1 8
5970-0130 30 Orange 283 x 108 x 83 3 x 8 1 8
5970-0213 13 Yellow 200 x 102 x 57 6 x 12 1 8
5970-0216 16 Yellow 248 x 127 x 70 6 x 12 1 8
5970-0220 20 Yellow 250 x 102 x 83 4 x 10 1 8
5970-0225 25 Yellow 300 x 121 x 92 4 x 10 1 8
5970-0230 30 Yellow 283 x 108 x 83 3 x 8 1 8
5970-0313 13 Blue 200 x 102 x 57 6 x 12 1 8
5970-0316 16 Blue 248 x 127 x 70 6 x 12 1 8
5970-0320 20 Blue 250 x 102 x 83 4 x 10 1 8
5970-0325 25 Blue 300 x 121 x 92 4 x 10 1 8
5970-0330 30 Blue 283 x 108 x 83 3 x 8 1 8
5970-0413 13 Green 200 x 102 x 57 6 x 12 1 8
5970-0416 16 Green 248 x 127 x 70 6 x 12 1 8
5970-0420 20 Green 250 x 102 x 83 4 x 10 1 8
5970-0425 25 Green 300 x 121 x 92 4 x 10 1 8
5970-0430 30 Green 283 x 108 x 83 3 x 8 1 8
5970-0513 13 Red 200 x 102 x 57 6 x 12 1 8
5970-0516 16 Red 248 x 127 x 70 6 x 12 1 8
5970-0520 20 Red 250 x 102 x 83 4 x 10 1 8
5970-0525 25 Red 300 x 121 x 92 4 x 10 1 8
5970-0530 30 Red 283 x 108 x 83 3 x 8 1 8

26

www.nalgenunc.com

Test Tube Racks

26

5972 Unwire™ Half-Racks, polyketone
More space-efficient than full-size test tube racks. Fit easily in ice or water baths and won't float. All the features
of full-size Unwire test tube racks.
Autoclavable/Patented

Cat. No. Tube size, mm Color L x W x H, mm Array No. per Pkg No. per Case

5972-0013 13 White 102 x 102 x 56 6 x 6 1 8
5972-0016 16 White 126 x 126 x 68 6 x 6 1 8
5972-0020 20 White 128 x 103 x 83 4 x 5 1 8
5972-0025 25 White 122 x 122 x 75 4 x 4 1 8
5972-0030 30 White 109 x 109 x 84 3 x 3 1 8
5972-0313 13 Blue 102 x 102 x 56 6 x 6 1 8
5972-0316 16 Blue 126 x 126 x 68 6 x 6 1 8
5972-0320 20 Blue 128 x 103 x 83 4 x 5 1 8
5972-0325 25 Blue 122 x 122 x 75 4 x 4 1 8
5972-0330 30 Blue 109 x 109 x 84 3 x 3 1 8
5972-0413 13 Green 102 x 102 x 56 6 x 6 1 8
5972-0416 16 Green 126 x 126 x 68 6 x 6 1 8
5972-0420 20 Green 128 x 103 x 83 4 x 5 1 8
5972-0430 30 Green 109 x 109 x 84 3 x 3 1 8
5972-0513 13 Red 102 x 102 x 56 6 x 6 1 8
5972-0516 16 Red 126 x 126 x 68 6 x 6 1 8
5972-0520 20 Red 128 x 103 x 83 4 x 5 1 8
5972-0530 30 Red 109 x 109 x 84 3 x 3 1 8

5976 Unwire™Test Tube Racks, polypropylene
Same innovative design as Unwire test tube racks made of polyketone. Will not float in water baths. Stackable
when empty to save space. Securely hold a full load of test tubes. Racks are not autoclavable.
Patented

Cat. No. Tube size, mm Color L x W x H, mm Array No. per Pkg No. per Case

5976-0013 13 White 200 x 102 x 57 6 x 12 1 8
5976-0016 16 White 248 x 127 x 70 6 x 12 1 8
5976-0313 13 Blue 200 x 102 x 57 6 x 12 1 8
5976-0316 16 Blue 248 x 127 x 70 6 x 12 1 8
5976-0413 13 Green 200 x 102 x 57 6 x 12 1 8
5976-0416 16 Green 248 x 127 x 70 6 x 12 1 8
5976-0513 13 Red 200 x 102 x 57 6 x 12 1 8
5976-0516 16 Red 248 x 127 x 70 6 x 12 1 8

5929 Test Tube Racks, polycarbonate
Handles make carrying easy. Holes are keyed with molded-in numbers and letters for easy identification of
tubes. When empty, can stack with any other racks of the same length. Do not float in water baths. Autoclaving
will reduce strength over time.
Autoclavable

Cat. No. 5929 -0013 -0016 -0020 -0030

Tube dia., mm 10-13 13-16 16-20 25-30
Array 6 x 12 4 x 10 4 x 10 3 x 8
Size, L x W, cm 28.5 x 11.5 28.5 x 11.5 28.5 x 11.5 32 x 11.5
No. per Pkg 1 1 1 1
No. per Case 4 4 4 4

NOTE:
Do not autoclave

polypropylene racks.

Test Tube Racks

www.nalgenunc.com

27

27

5930 Test Tube Racks, polypropylene
Handles make carrying easy. Holes are keyed with molded-in numbers and letters for easy
identification of tubes. When empty, can stack with any other racks of the same length. Superior chemical
resistance. Not autoclavable. For autoclavable racks, see Cat. No. 5970. Patented

Cat. No. 5930 -0013 -0016 -0020 -0025 -0030

Tube dia., mm 10-13 13-16 16-20 21-25 25-30
Array 6 x 12 4 x 10 4 x 10 3 x 8 3 x 8
Size, L x W, cm 28.5 x 11.5 28.5 x 11.5 28.5 x 11.5 32 x 11.5 32 x 11.5
No. per Pkg 1 1 1 1 1
No. per Case 4 4 4 4 4

5935 Slant Racks, white and clear polycarbonate
Unique end plate design allows 5° or 20° slant when rack is set down on either side. Autoclave tubes of media in
the rack. While media is still hot, set rack on bench at desired angle. Media will harden with a consistent slant.
Useful for incubating liquid cultures on a slant. Keyed with numbers and letters for identification. Stackable. Do
not float in water baths. Autoclaving will reduce strength over time. Autoclavable

Cat. No. 5935 -0016 -0020

Tube size, mm 15-16 20
Array 4 x 10 4 x 10
Size, L x W, mm 285 x 115 285 x 115
Width of end plates at top, cm 15.5 15.5
No. per Pkg 1 1
No. per Case 4 4

5977 Test Tube Peg Racks, filled polypropylene
Hold sample collection tubes, reaction tubes or similar-diameter tubes. Will not float in a water
bath. Can be used to dry inverted tubes. Also can be used to hold and dry electrophoresis and
chromatography plates. Chemical resistant. Autoclavable

Cat. No. 5977 -0013 -0017 -0313 -0317

Tube size, mm 10-13 14-17 10-13 14-17
Color: White White Blue Blue
Array 8 x 12 5 x 10 8 x 12 5 x 10
L x W x H, mm 179 x 127 x 64 187 x 105 x 70 179 x 127 x 64 187 x 105 x 70
No. per Pkg 2 2 2 2
No. per Case 8 8 8 8

5973 Microcentrifuge Tube Racks, polyketone
Withstand most lab chemicals except acids. Each hole has molded-in letters and numbers for easy sample
identification. Stackable when empty or full. Autoclavable

Cat. No. Tube cap., ml Array Color L x W x H, mm No. per Pkg No. per Case

5973-0005 0.5 4 x 6 White 146 x 92 x 54 1 8
5973-0015 1.5 4 x 6 White 143 x 90 x 52 1 8
5973-9005 0.5 8 x 12 White 171 x 112 x 54 1 4
5973-9015 1.5 8 x 12 White 201 x 131 x 54 1 4
5973-0115 1.5 4 x 6 Orange 143 x 90 x 52 1 8
5973-0215 1.5 4 x 6 Yellow 143 x 90 x 52 1 8
5973-0305 0.5 4 x 6 Blue 146 x 92 x 54 1 8
5973-0315 1.5 4 x 6 Blue 143 x 90 x 52 1 8
5973-9305 0.5 8 x 12 Blue 171 x 112 x 54 1 4
5973-9315 1.5 8 x 12 Blue 201 x 131 x 54 1 4
5973-0415 1.5 4 x 6 Green 143 x 90 x 52 1 8
5973-0515 1.5 4 x 6 Red 143 x 90 x 52 1 8
5973-9515 1.5 8 x 12 Red 201 x 131 x 54 1 4

28

www.nalgenunc.com

Test Tube Rack Cross Reference Chart

28

Nom. Nom. Dim.,
Vol., ml Tube Cat. Number Description Dia. x Ht., mm Material Rack Cat. No.

15 3100-0015 Conical 16.9 x 118.6 PMP 5970-0016
50 3100-0050 Conical 28.4 x 132.4 PMP 5930-0030
15 3103-0015 Conical 16.9 x 118.9 PPCO 5970-0016
50 3103-0050 Conical 28.6 x 133.4 PPCO 5930-0030
50 3105-0050 Conical 28.9 x 134.5 PC 5930-0030
15 3105-0150 Conical 16.9 x 120.2 PC 5970-0016
12 3110-0120 Round 15.9 x 103.0 PPCO 5970-0016
15 3110-0150 Round 15.9 x 113.9 PPCO 5970-0016
16 3110-0160 Round 18.0 x 99.3 PPCO 5930-0025
38 3110-0380 Round 25.4 x 89.1 PPCO 5930-0025
50 3110-0500 Round 28.7 x 103.3 PPCO 5930-0030
100 3110-1000 Round with lip 31.8 x 164.1 PPCO 5970-0030
50 3110-9500 Round with lip 28.7 x 104.2 PPCO 5930-0030
50 DS3112-0050 Round with lip 28.7 x 101.1 LDPE 5930-0030
50 DS3113-0500 Round with lip 29.2 x 106.2 ETFE 5930-0030
10 3114-0010 Oak Ridge 16.0 x 81.5 FEP 5970-0016
30 3114-0030 Oak Ridge 25.7 x 93.7 FEP 5930-0025
50 3114-0050 Oak Ridge 28.8 x 107.7 FEP 5930-0030
10 3115-0010 Oak Ridge 16.0 x 82.0 PSF 5970-0016
30 3115-0030 Oak Ridge 25.7 x 94.5 PSF 5930-0025
50 3115-0050 Oak Ridge 29.0 x 107.7 PSF 5930-0030
12 3117-0120 Round 16.0 x 103.5 PC 5970-0016
15 3117-0150 Round 16.1 x 114.3 PC 5970-0016
16 3117-0160 Round 18.1 x 100.6 PC 5930-0025
38 3117-0380 Round 25.5 x 89.4 PC 5930-0025
50 3117-0500 Round 29.3 x 103.8 PC 5930-0030
100 3117-1000 Round with lip 31.8 x 165.1 PC 5970-0030
50 3117-9500 Round with lip 28.7 x 106.4 PC 5930-0030
10 3118-0010 Oak Ridge 16.1 x 81.7 OC 5970-0016
28 3118-0028 Oak Ridge 25.4 x 101.8 PC 5930-0025
30 3118-0030 Oak Ridge 25.7 x 94.3 PC 5930-0025
50 3118-0050 Oak Ridge 28.8 x107.0 PC 5930-0030
85 3118-0085 Oak Ridge 38.2 x 105.7 PC —
10 3119-0010 Oak Ridge 16.0 x 81.4 PPCO 5970-0016
28 3119-0028 Oak Ridge 25.4 x 101.9 PPCO 5930-0025
30 3119-0030 Oak Ridge 25.5 x 94.3 PPCO 5930-0025
50 3119-0050 Oak Ridge 28.8 x 106.7 PPCO 5930-0030
10 3137-0010 Oak Ridge 16.1 x 82.8 PSF 5970-0016
30 3137-0030 Oak Ridge 25.7 x 101.6 PSF 5930-0025
50 3137-0050 Oak Ridge 29.0 x 115.3 PSF 5930-0030
10 3138-0010 Oak Ridge 16.1 x 82.3 PC 5970-0016
16 3138-0016 Oak Ridge 18.2 x 106.9 PC 5930-0025
30 3138-0030 Oak Ridge 25.7 x 101.6 PC 5930-0025
50 3138-0050 Oak Ridge 28.8 x 115.0 PC 5930-0030
10 3139-0010 Oak Ridge 16.0 x 82.0 PPCO 5970-0016
16 3139-0016 Oak Ridge 17.9 x 106.6 PPCO 5930-0025
30 3139-0030 Oak Ridge 25.5 x 101.4 PPCO 5930-0025
50 3139-0050 Oak Ridge 28.8 x 114.1 PPCO 5930-0030
35 3146-0050 Conical Oak Ridge 28.8 x 114.1 PC 5930-0025
35 3148-0050 Conical Oak Ridge 28.6 x 113.8 PPCO 5930-0025

Color-Coded Unitary™ Wash Bottles,
low-density polyethylene bottle; polypropylene screw closure
Convenient, pre-packaged color-coded Unitary Wash Bottle assortment. Each pack contains four 500 ml
Unitary Style Wash Bottles, with four different color closures: red, blue, white and yellow.

Cat. No. 2423 -0500

Cap., ml; oz. 500; 16
Closure size, mm 38; 415
No. per pkg; per case 4; 16

Laboratory Notebooks
See your NALGENE Labware Catalog for a complete line of
laboratory notebooks, including A4 formats.

Field Notebook, coated PolyPaper pages; blue polyethylene cover
The ideal large notebook for fieldwork anywhere moisture or chemicals may be a problem. Flexible yet durable
cover, with sheets permanently bound with spiral binding. Pages are printed on both sides with a fine, green
1/4-in. grid and numbered 1 through 96, plus title and table of contents pages.

Cat. No. Description Dimensions No. per Case

62050-00 Dispenser Roll 51 cm x 91 m 1
62060-00 Roll 51 cm x 91 m 2
62065-00 Roll 51 cm x 46 m 2
62070-00 Dispenser Roll 51 cm x 30 m 4
62080-00 Mat 46 cm x 51 cm 350

Standard VERSI-DRY® Lab Soakers, paper with polyethylene backers
Absorbs 750ml/sq. meter. With a skid-resistant, waterproof, chemical-resistant polyethylene backing that

makes spill containment easy. Thousands of Thirsty Cells™ quickly absorb spills and cushion breakable
labware. Use as a tray, drawer or shelf liner or to wipe up spills.

Cat. No. Description Dimensions No. per Case

74018-00 Mat 46 cm x 51 cm 350
74000-00 Roll 51 cm x 76 m 1
74040-00 Mat 46 cm x 102 cm 175
74050-00 Roll 51 cm x 30 m 4
74043-00 Table 51 cm x 109 cm 150
74200-00 Floor Mat 102 cm x 60 m 1
74218-00 Fume Hood Mat 46 cm x 51 cm 100
74240-00 Floor Mat 46 cm x 102 cm 50

Super VERSI-DRY® Lab Soakers, paper with polyethylene backers
Absorbs 1,050ml/sq. meter. With a skid-resistant, waterproof, chemical-resistant polyethylene backing that
makes spill containment easy.

NALGENE Labware
New Products

Easy I.D.

Large

Selection

Lays

Flat

Keeps

Benchtops

Clean

Cat. No. 6303 -1000

Overall dimensions, mm; in. 235 x 286 x 11; 9-1/4 x 11-1/4 x 7/16
Page dimensions, mm; in. 229 x 286; 9 x 11-1/4
No. per Pkg 1
No. per Case 6

®

L10282 ©Nalge Nunc International Corporation, 2001 5M-101LCS Printed in U.S.A.

Other countries (U.S.A.):
Tel: +1 716 264 3898
Fax: +1 716 264 3706
E-mail: intlmktg@nalgenunc.com

Technical Service Europe
(Belgium):
Tel: +32 (0)16 470713
Fax: +32 (0)16 470714

Japan:
Tel: +81 (0)3-3816-3355
Fax: +81 (0)3-3816-6799

U.S.A. and Canada:
Tel: 1-800-625-4327

1-716-586-8800
Fax: 1-800-625-4363
E-mail: nnitech@nalgenunc.com

Europe (UK):
Tel: +44 (0)1432 263933
Fax: +44 (0)1432 376567

E-mail: sales@nalgenunc.co.uk
FM 31464

ISO 9001
Certified

VERSI-DRY
®

Super Absorbent
Lab Soakers
VERSI-DRY® Lab Soakers are the best way to protect lab surfaces
and equipment. Only VERSI-DRY contains thousands of THIRSTY
CELLS™that quickly absorb spills and cushion breakable items.
ALL VERSI-DRY products have a polyethylene backing which is
waterproof and resistant to chemicals. It makes spill containment
easy and safe!

Let VERSI-DRY help you make your lab a safer and more efficient
work area by providing:

• Absorbency – VERSI-DRY is available in Standard and Super
absorbencies. Standard VERSI-DRY absorbs 750mL of liquid per
square meter and Super VERSI-DRY absorbs 1,050mL of liquid
per square meter.

• Cushioning –Multiple layers of THIRSTY CELLS help protect
glassware and other delicate items from breaking when dropped
or tipped over on hard surfaces.

• Surface Protection – VERSI-DRY is soft and non-abrasive. It
won’t scratch delicate surfaces or equipment.

• Chemical and Skid Resistance – Not only does the polyethylene
backing resist chemicals but it also grips surfaces and equipment.

• Versatility – VERSI-DRY can be used for many applications. Use
it as a tray, drawer or shelf liner or to wipe up spills. Super
VERSI-DRY has a durable cloth-like top layer that won’t fall apart
even when wet. It is strong enough to be used as a floor soaker!

Super Absorbent VERSI-DRY®

(absorbs 1,050 mL/sq. meter)

Dispenser Packs
Cat. No. Roll With Roll Length # Rolls or Packs/Case

74000 20” 250’ 1 Roll
74050 20” 100’ 4 Rolls

Mats
Cat. No. Mat Size # Mats/Case # Rolls or Packs/Case

74018 18” x 20” 350 7 Packs of 50
74040 18” x 40” 175 7 Packs of 25
74043 20” x 43” 150 6 Packs of 25

Includes a durable cloth-like top layer that won’t fall apart even when wet.

Nalge Nunc International
75 Panorama Creek Drive
Rochester, New York 14625-2385 U.S.A.

www.nalgenunc.com

