
ErGo™ Filtration System
D O C T O R I N G , C L E A N I N G , F I L T R A T I O N

Overview

Features

• 30º angled filter barrel mounting

• Bottomless filter barrel design

• Backwash uses filtered process water

• Reusable, cleanable, filter media

• ¼ turn safety cap with pressure relief

Benefits

• Ergonomic design improves element
removal safety

• Installation in low clearance areas

• Bottomless filter barrel allows easy
clean-out

• Bottom “push-out” screen removal
eases maintenance

• Pressure relief cap assures operator safety

Applications

• Removes contaminants from a variety
of applications including paper
machine white water and fresh water

Inlet

Outlet

Drain

Safety cap Filter element

Easy Filter Element Removal
Barrel access is just 42” (108 cm) from the ground,
allowing easy and safe screen removal without a service
step. Screen removal at a 30º angle is easier and safer
compared with the 90º barrel design requiring a straight
up lifting motion.

Low Head Room Installation
The angled design eliminates the need for access room
above the filter system, and the unit can be installed
with virtually no room between the filter and ceiling.

Superior “Bottomless” Barrel Design
The filter element basket assembly functions as both
the element and barrel housing bottom (see diagram).
Design advantages include easy barrel clean-out and
bottom assisted element removal should the housing
become filled with contaminants due to a catastrophic
process upset.

Ultimate Safety and Rapid Screen Access
Like the barrel filter design sold by Kadant for over 30
years, the ¼ turn safety cap allows filter media access
in seconds, while assuring pressure has been properly
vented from the housing before opening.

KADANT SOLUTIONS DIVISION

www.kadant.com Kadant is a global supplier of high-value, critical components and engineered systems used in process industries worldwide.

KADANT SOLUTIONS DIVISION
35 Sword Street
Auburn, MA 01501 USA

Tel: +1 508-791-8171
Email: info@kadant.com

ErGo Filtration System - 1003 (US) 06/2019
Replaces All Previous Versions
© 2019 Kadant Solutions Division

42”
108 cm

72.00”
183 cm

Drain
2.5” NPT
or BSPT

30” (75 cm) for 3 barrel + 10” (25 cm) per barrel47”
119 cm

Filter Media

Particle Retention Approximate
Mesh

Equivalent

Wedge
Wire

Wire
Mesh

Diffusion
Bonded Synthetic Perforated

Backup OnlyMicrons Inches

2 0.0001 O
5 0.0002 O O
10 0.0004 O O
15 0.0006 O

20 0.0008 O

25 0.0010 X O
32 0.0013 700 O
36 0.0014 400 O
44 0.0017 325 X O
50 0.0020 X O
60 0.0024 250 X O
75 0.0030 200 X X O O
100 0.0039 150 O X O
104 0.0041 O
140 0.0055 O
150 0.0059 100 X X O
180 0.0071 80 O
250 0.0098 60 X X O
355 0.0140 45 X
425 0.0167 40 X
500 0.0197 35 O
600 0.0236 30 O
787 0.0310 O
841 0.0331 20 X

1600 0.0630 12 O O
4750 0.1870 4 X

X - normally stocked elements O - consult factory for availability

Product Specification

Maximum Flow Rate: 110 gpm per barrel Materials: Barrels 316L, carbon steel frame

Design Pressure: 285 psig (20 bar) Valves: 2”, 2-way 3 piece high-cycle ball

Number Barrels: Unlimited, 2–12 per bolt together module Cap: 1/4 turn safety cap

Backwash Water Usage: 8.3 gallons per barrel minimum Seals: EPDM, Buna-n, Viton, Teflon™

Backwash Initiation: Automatic or manual Elements: 3.25” X 40” (83.6 mm x 1016 mm)

Inlet/Outlet Headers: 4”,6”,8”,10” (DN100, DN150, DN200, DN250) Utilities: 1ph/60hz/120v power, 2 CFM air at 80 psig (6 bar)

