
PRODUCT SPOTLIGHT:

Filtration Systems

For Improved System Hygiene and Safety
During cooling tower operation airborne impurities including dust, sand,
organic matters or other contaminants are drawn into the cooling tower. These
concentrate in the circulating water and contaminate the system piping and
heat exchanger, but mainly settle in the cooling tower sump. This may cause
corrosion and promote bacteria growth which can lead to hygiene problems.
In order to sustain optimal performance, it is essential to maintain system
hygiene. This can be achieved through proper maintenance and a suitable water
treatment programme but also through the use of filtration to assist in keeping
the circulating water clean.

Keeping water clean is a key
element for safe operation of
cooling towers. This can be
achieved with well designed
side stream filtration.

BAC offers a complete range of filtration systems
together with BAC designed cooling tower sump
sweeper piping.
BAC filtration systems are specifically designed to remove dirt, sand,
silt precipitates and suspended solids from process fluids. They are
recommended for use in combination with factory installed BAC sump
sweeper piping which generates increased water circulation and
agitation inside the cooling tower basin.

The effective combination of filtration with sump sweeping prevents
sediment from collecting in the cold water basin of the tower and reduces
nutriments for biofilm growth. This results in increased system efficiency,
reduced operating costs and is an effective measure in reducing the risk
of uncontrolled growth of legionella bacteria.

Benefits
›› Less maintenance and down time.

›› Reduced water and chemicals consumption.

›› Improved system hygiene.

›› Clean system year round.

›› Specifically designed and sized for all BAC product ranges.

 www.BaltimoreAircoil.com.au
120 Wisemans Ferry Road, Somersby NSW 2250

Telephone (Australia): 1300.134.622 › Telephone (New Zealand): 0800.225.842

PRODUCT SPOTLIGHT:

Filtration Systems C O N T I N U E D

Features
›› Media Filter or Separator.

›› Integral pump and piping.

›› Control cabinet with single point electrical connection.

›› Automatic backwash cycle.

›› Fully assembled skid package.

›› Powder coated filter finish.

BAC Filtration Systems

Separator PF 64 Series Media Filter PF 30 Series

›› Separation down to 40 micron.

›› Solids separation using centrifugal forces within
the separator body.

›› Filtration down to 5 micron.

›› Particulates removed by passing through a silica
sand media.

