

3M Immersion Cooling

The next generation of data centers is here.

The rise of the data economy is fundamentally changing the way we live and our always-on, highly-integrated world is pushing businesses to operate at an ever-increasing pace. Almost every aspect of our daily lives — smart devices, homes, cities and autonomous vehicles — relies on what is happening inside data centers.

However, these centers come at a tremendous cost in energy consumption, water use, footprint and more. It's clear — we need faster, smarter, more energy-efficient and more sustainable data centers.

By transitioning data centers from traditional cooling methods to immersion cooling with 3M fluids, businesses can better prepare for the unprecedented performance requirements of the future while managing costs and the impact on our natural resources.

Enter what would otherwise be impossible — a new era of data centers.

Liquid cooling techniques enabled by 3M fluids

3M fluids can be used for single-phase and two-phase immersion cooling applications, as well as single-phase and two-phase direct-to-chip applications.

Single-phase immersion cooling

In single-phase immersion cooling, fluid remains in its liquid phase. Electronic components are directly immersed in dielectric liquid in a sealed but readily-accessible enclosure where heat from electronic components is transferred to the fluid. Pumps are often used to flow the heated fluid to a heat exchanger, where it is cooled and cycled back into the enclosure.

Two-phase immersion cooling

In two-phase immersion cooling, fluid is boiled and condensed, exponentially increasing heat transfer efficiency. Electronic components are directly immersed in dielectric liquid in a sealed but readily-accessible enclosure where heat from electronic components causes the fluid to boil, producing vapor that rises from the liquid. The vapor condenses on a heat exchanger (condenser) within the tank, transferring heat to facility water that flows outside of the data center.

Direct-to-chip cooling

Direct-to-chip cooling rejects heat by pumping fluid through cold plates attached to electronic components. The fluid never makes direct contact with electronics. While non-dielectric fluids (e.g., water glycol) are often used in direct-to-chip cooling, dielectric fluids can be used in direct-to-chip applications to mitigate risks associated with leaks, increasing hardware/IT equipment reliability. Direct-to-chip cooling can be implemented using single-phase and two-phase technologies.

Discover what 3M fluids can do for five different data center applications.

Immersion cooling with 3M[™] Fluorinert[™] Electronic Liquids and 3M[™] Novec[™] Engineered Fluids can help improve efficiency while reducing costs and dependency on natural resources center — from design and construction to maintenance and operations. A next-generation data center is right around the corner — let 3M science help get you there.

Hyperscale

Supercomputing

Enterprise HPC

Edge/5G

Cryptocurrency

Geographically and environmentally agnostic

Build more consistent cooling infrastructure globally, regardless of location decisions and environmental variations. Denser form factors also better enable space- and weight-sensitive applications.

Reduce capital and operational expenses

Reduce capital expenditure by minimizing or eliminating air-cooling infrastructure (e.g., chillers, CRACs, CRAHs, PDUs, RPPs, telecom/networking, facility footprint). With increased cooling efficiency, electricity costs dedicated to ancillary cooling needs can be reduced.

Greater performance and cooling efficiency

Elevate computing performance thanks to increased cooling efficiency and support new or more compute-intensive workloads that traditional cooling solutions struggle to cool in an efficient and cost-effective way.

Increase hardware reliability

Mitigate common hardware failures by minimizing moving parts (e.g., fans) that are necessary for traditional cooling methods.

Roadmap to future power density needs

Deploy high-density units with small form factors engineered to support current and future workloads.

Simpler data center designs to scale more efficiently

Enjoy smaller and simpler data center topologies (e.g., mechanical, electrical, networking). Simplify data center design by eliminating the need for complex airflow management.

Reduce Power Usage Effectiveness (PUE) and water usage

With PUEs as low as 1.03, build more power-efficient and sustainable data centers. Also, reduce or eliminate water waste with either single-phase or two-phase immersion cooling through the use of dry coolers.

Lower latency

Help reduce delays by running latency-sensitive workloads in denser, space-optimized units closer to the user.

Extend life of assets

Sealed but readily accessible units protect IT hardware from environmental contaminants such as dust and moisture. A reduction in moving parts also helps improve reliability and extends the life of units.

Discover the right 3M fluid for your liquid cooling needs

Both 3M[™] Novec[™] Engineered Fluids and 3M[™] Fluorinert[™] Electronic Liquids offer top-tier thermal management performance backed by 3M's research and expert guidance for single-phase and two-phase liquid cooling applications.

3M™ Fluorinert™ Electronic Liquids

3M Fluorinert Electronic Liquids have set the industry standard for direct-contact electronics cooling for over 60 years. These extremely inert, fully-fluorinated liquids have exceptionally high dielectric strength and excellent material compatibility. 3M Fluorinert Electronic Liquids are clear, odorless, non-flammable, non-oil-based, low in toxicity, non-corrosive, offer a wide temperature operating range and high thermal and chemical stability. 3M Fluorinert Electronic Liquids also have low dielectric constants making them ideal for single-phase and two-phase data center immersion cooling applications.

3M™ Novec™ Engineered Fluids

3M Novec Engineered Fluids are designed to balance performance with favorable environmental and worker safety properties. They are available for a wide variety of applications including heat transfer, cleaning, testing and lubricant deposition. These fluids are non-flammable, non-oil-based, low in toxicity, non-corrosive, have good material compatibility and thermal stability. 3M Novec Engineered Fluids also have a low global warming potential (GWP) and zero ozone depletion potential (ODP), giving data center owners an innovative, trusted and sustainable solution for their single-phase or two-phase data center liquid cooling (direct-to-chip and immersion cooling) applications. 3M currently recommends using hydrofluoroether-based (HFE) 3M Novec Engineered Fluids for data center liquid cooling applications.

As data center design evolves, our unique experience in immersion cooling can help you tackle your next data center project.

Get more information and answers to frequently asked questions by visiting our website www.3M.com/ImmersionCooling.

Safety Data Sheet: Consult Safety Data Sheet prior to use.

Regulatory: For regulatory information about this product, contact your 3M representative.

Technical Information: The technical information, recommendations and other statements contained in this document are based upon tests or experience that 3M believes are reliable, but the accuracy or completeness of such information is not guaranteed.

Product Use: Many factors beyond 3M's control and uniquely within user's control can affect the use and performance of a 3M product in a particular application. Given the variety of factors that can affect the use and performance of a 3M product, user is solely responsible for evaluating the 3M product and determining whether it is fit for a particular purpose and suitable for user's method of application.

Warranty, Limited Remedy, and Disclaimer: Unless an additional warranty is specifically stated on the applicable 3M product packaging or product literature, 3M warrants that each 3M product meets the applicable 3M product specification at the time 3M ships the product. 3M MAKES NO OTHER WARRANTIES OR CONDITIONS, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OR CONDITION OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR ANY IMPLIED WARRANTY OR CONDITION ARISING OUT OF A COURSE OF DEALING, CUSTOM OR USAGE OR TRADE. If the 3M product does not conform to this warranty, then the sole and exclusive remedy is, at 3M's option, replacement of the 3M product or refund of the purchase price. Limitation of Liability: Except where prohibited by law, 3M will not be liable for any loss or damage arising from the 3M product, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted, including warranty, contract, negligence or strict liability.

Electronics Materials Solutions Division 3M Center, Building 224-3N-11 St. Paul, MN 55144-1000 USA

Phone 1-800-810-8513

Web 3M.com/immersioncooling

3M, Novec and Fluorinert are trademarks of 3M Company. ©3M 2020. All rights reserved. 60-5005-0183-2

Data Center Liquid Cooling Applications with 3M™ Novec™ Engineered Fluids

3M™ Novec™ Engineered Fluids are designed to balance performance with favorable environmental and worker safety properties. They are available for a wide variety of applications, including heat transfer, cleaning, testing, and lubricant deposition. These fluids are not classified as flammable and are non-oil-based, low in toxicity, non-corrosive and have good material compatibility and thermal stability. Novec fluids also have low global warming potential (GWP) and zero ozone depletion potential (ODP). For single-phase or two-phase data center liquid cooling (direct-to-chip and immersion cooling) applications, 3M recommends the use of the fluids listed below. It should be noted that these hydrofluoroether-based (HFE) Novec fluids have high dielectric constants that may lead to insertion losses in high-frequency applications due to exposed circuit traces. These fluids have been used successfully in cryptocurrency mining applications and may potentially be used in other data center applications if modifications are made to the IT hardware to enable operation in an HFE-based Novec fluid. Please consult 3M Technical Service for use of Novec fluids for immersion cooling.

	Unit	3M™ Novec™ Engineered Fluids						
Properties		Recommended products for two-phase liquid cooling applications			Recommended products for single-phase liquid cooling applications			
		7000	7100	7200	7300	7500	7700	
Boiling Point	°C	34	61	76	98	128	167	
Pour Point	°C	-122	-135	-138	-38	-100	-50	
Molecular Weight	g/mol	200	250	264	350	414	528	
Critical Temperature	°C	165	195	210	243	261	290	
Critical Pressure	MPa	2.48	2.23	2.01	1.88	1.55	1.41	
Vapor Pressure	kPa	65	27	16	5.9	2.1	<0.1	
Heat of Vaporization	kJ/kg	142	112	119	102	89	83	
Liquid Density	kg/m³	1400	1510	1420	1660	1614	1797	
Coefficient of Expansion	K ⁻¹	0.0022	0.0018	0.0016	0.0013	0.0013	0.0011	
Kinematic Viscosity	cSt	0.32	0.38	0.41	0.71	0.77	2.52	
Absolute Viscosity	сР	0.45	0.58	0.58	1.18	1.24	4.54	
Specific Heat	J/kg-K	1300	1183	1220	1140	1128	1040	
Surface Tension	mN/m	12.4	13.6	13.6	15.0	16.2	18.0	
Solubility of Water in Fluid	ppm by weight	~60	95	92	67	45	14	
Solubility of Fluid in Water	ppm or ppb by weight	<5 ppm	12 ppm	<5 ppm	<295 ppb	<4 ppb	<1 ppb	
Dielectric Strength Range, 0.1" Gap	kV	>25	>25	>25	>25	>25	>25	
Dielectric Constant @ 1 kHz	-	7.4	7.4	7.3	6.1	5.8	6.7	
Volume Resistivity	Ohm-cm	10 ⁸	10 ⁸	108	10 ¹¹	10 ⁸	1011	
Global Warming Potential ¹	GWP	530	297	57	310	100	436	
Flash Point ²	°C	None	None	None ³	None	None	None	

Not for specification purposes. All values @ 25°C unless otherwise specified.

 $^{^{1}}$ GWP-100 year ITH, CO $_{2}$ = 1.0, per IPCC 2013, with the exception of Novec 7100 fluid, which notes IPCC 2007.

²Per closed cup flash point test method.

³Does not display a closed cup flash point but does display upper and lower flammability limits. See SDS for details.

Data Center Liquid Cooling Applications using 3M™ Novec™ Engineered Fluids

Recommended Operating Temperature Range

	Two-Phase			Single-Phase		
	Novec 7000	Novec 7100	Novec 7200	Novec 7300	Novec 7500	Novec 7700
Maximum ¹	34	61	65	85	115	155
Minimum ²	-120	-105	-105	-30	-75	-30

¹ Maximum operating temperature for two-phase liquid cooling fluids is the boiling point; typical values for single-phase liquid cooling fluids is 10°C below the boiling point

To learn more about how 3M fluids can help enable your data center liquid cooling applications, visit 3M.com/immersioncooling.

To learn more about 3M[™] Novec[™] Engineered Fluids visit 3M.com/Novec.

Safety Data Sheet: Consult Safety Data Sheet before use.

Regulatory: For regulatory information about this product, contact your 3M representative.

<u>Product Use</u>: Many factors beyond 3M's control and uniquely within user's knowledge and control can affect the use and performance of a 3M product in a particular application. Given the variety of factors that can affect the use and performance of a 3M product, user is solely responsible for evaluating the 3M product and determining whether it is fit for a particular purpose and suitable for user's method of application.

IMPORTANT NOTICE: The technical information, recommendations and other statements contained in this document are based upon tests or experience that 3M believes are reliable, but the accuracy or completeness of such information is not guaranteed. Contact your local 3M representative or visit 3M.com/Novec for more information. Warranty and Limitation of Liability: if there is a defect in this product, your exclusive remedy shall be product replacement or refund of the purchase price. 3M MAKES NO OTHER WARRANTIES OR CONDITIONS, INCLUDING ANY IMPLIED WARRANTY OR CONDITION OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. 3M will not be liable for any direct, indirect, special, incidental or consequential damage related to the use of this product.

² Typical values for single- and two-phase liquid cooling fluids are the measured or calculated temperature at 20-30 cSt viscosity.

Data Center Immersion Cooling Applications with 3M™ Fluorinert™ Electronic Liquids

3M™ Fluorinert™ Electronic Liquids have set the industry standard for direct-contact electronics cooling for over 60 years. These extremely inert, fully-fluorinated liquids have exceptionally high dielectric strength and excellent material compatibility. Fluorinert liquids are clear, odorless, non-flammable, non-oil-based, low in toxicity, and non-corrosive and offer a wide temperature operating range and high thermal and chemical stability. Fluorinert liquids also have low dielectric constants making them ideal for single-phase and two-phase data center immersion cooling applications.

		3M™ Fluorinert™ Electronic Liquids				
Properties	Unit		ducts for two-phase ing applications	Recommended products for single-phase immersion cooling applications		
		FC-3284	FC-72	FC-3283	FC-40	
Boiling Point	°C	50	56	128	165	
Pour Point	°C	-73	-90	-65 [*]	-57	
Molecular Weight	g/mol	299	338	521	650	
Critical Temperature	°C	161	176	235	270	
Critical Pressure	MPa	1.94	1.83	1.22	1.18	
Vapor Pressure	kPa	35	30	1.4	0.29	
Heat of Vaporization	kJ/kg	105	88	78	68	
Liquid Density	kg/m³	1710	1680	1820	1855	
Coefficient of Expansion	K ⁻¹	0.0016	0.0016	0.0014	0.0012	
Kinematic Viscosity	cSt	0.42	0.38	0.75	2.2	
Absolute Viscosity	сР	0.71	0.64	1.4	4.1	
Specific Heat	J/kg-K	1100	1100	1100	1100	
Thermal Conductivity	W/m-K	0.062	0.057	0.066	0.065	
Surface Tension	mN/m	13	10	15	16	
Solubility of Water in Fluid	ppm by weight	14	10	7	<7	
Dielectric Strength Range, 0.1" Gap	kV	>40	>40	>40	>40	
Dielectric Constant @ 1 kHz	-	1.9	1.8	1.9	1.9	
Volume Resistivity	Ohm-cm	10 ¹⁵	10 ¹⁵	10 ¹⁵	10 ¹⁵	

Not for specification purposes. All values @ 25°C unless otherwise specified.

^{*} Fluid is considered super cooled at this temperature. Talk to a Tech Service Engineer for more information.

Data Center Liquid Cooling Applications using 3M™ Fluorinert™ Electronic Liquids

Recommended Operating Temperature Range

	Two-	Phase	Single-Phase		
	FC-3284	FC-72	FC-3283	FC-40	
Maximum ¹	50	56	120	155	
Minimum ²	-65	-80	-60	-30	

¹ Maximum operating temperature for two-phase liquid cooling fluids is typically the boiling point. Higher temperatures are possible in pressurized systems. Typical values for single-phase liquid cooling fluids is 10°C below the boiling point.

To learn more about how 3M fluids can help enable your data center liquid cooling applications, visit 3M.com/immersioncooling.

To learn more about 3M™ Fluorinert™ Electronic Liquids visit 3M.com/Fluorinert. You can also explore our other data center liquid cooling fluids, 3M™ Novec™ Engineered Fluids, at 3M.com/Novec.

Regulatory: For regulatory information about these products, contact your 3M representative.

Technical Information: The technical information, recommendations and other statements contained in this document are based upon tests or experience that 3M believes are reliable, but the accuracy or completeness of such information is not guaranteed.

Product Use: Many factors beyond 3M's control and uniquely within user's knowledge and control can affect the use and performance of a 3M product in a particular application. Given the variety of factors that can affect the use and performance of a 3M product, user is solely responsible for evaluating the 3M product and determining whether it is fit for a particular purpose and suitable for user's method of application.

Warranty, Limited Remedy, and Disclaimer: Unless an additional warranty is specifically stated on the applicable 3M product packaging or product literature, 3M warrants that each 3M product meets the applicable 3M product specification at the time 3M ships the product. 3M MAKES NO OTHER WARRANTIES OR CONDITIONS, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OR CONDITION OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR ANY IMPLIED WARRANTY OR CONDITION ARISING OUT OF A COURSE OF DEALING, CUSTOM OR USAGE OF TRADE. If the 3M product does not conform to this warranty, then the sole and exclusive remedy is, at 3M's option, replacement of the 3M product or refund of the purchase price. Limitation of Liability: Except where prohibited by law, 3M will not be liable for any loss or damage arising from the 3M product, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted, including warranty, contract, negligence or strict liability.

Electronics Materials Solutions Division 3M Center, Building 224-3N-11 St. Paul, MN 55144-1000 1-800-251-8634 phone 651-778-4244 fax www.3M.com/electronics

3M, Fluorinert and Novec are trademarks of 3M Company. Please recycle. ©3M 2020. All rights reserved. 60-5005-0185-7

² Typical values for single- and two-phase immersion cooling fluids are the measured or calculated temperature at 20-30 cSt viscosity.