
Reverse Osmosis & Water Treatment Systems

sales@pureaqua.com
+1(714) 432-9996
+1 (844) 309-7501 www.pureaqua.com

Get a Quote

MF-1100
SERIES

Industrial Media Filters
Stainless Steel Tanks: 20” to 84” Diameter

1.5”-3” Noryl diaphragm valves or
butterfly valves for 4” or larger
Digital stager for filters using
diaphragm valves or PLC for butterfly valves
115V/1ph/60Hz power requirement
304 stainless steel tanks with 100 psi rating
Top loading port or manway
Schedule 80 PVC face piping
PP/PVC sch 80 internal piping and distributor
Vent and drain ports
High quality media

Standard Features

Pure Aqua’s media filters clarify water by removing sediment, turbidity, iron, unpleasant tastes, odors,
suspended particles and unwanted color; all of which are commonly found in surface water. They can be
used in a variety of services including: industrial, municipal and institutional applications.

S

S

S

S

S

S

S

S

S

Differential pressure initiation for backwash
Butterfly valves, air or electrically operated
316 stainless steel tanks
240V/1ph/50Hz power requirement
NEMA 4 or NEMA 4X enclosures
ASME coded tanks
Tanks with higher pressure rating
316 SS or galvanized iron face piping
Inlet/outlet 316 SS pressure gauges
Inlet/outlet sample valves
Manual or automatic air vent valves
Vacuum breakers
Flanged piping connection

Unistrut channel supports

Available Options
S

S

S

S

S

S

S

S

S

S

S

S

S

S

MLF42-A-SS

Above is a computer generated render of three 84” stainless steel tanks multi media filters plumbed in
parallel with 6” butterfly control valves. Pure Aqua supplies a full line of standard and fully customizable
water filtration systems, all of which are engineered using advanced 3D computer modeling software for
accurate and customized solutions.

http://www.pureaqua.com/
http://www.pureaqua.com/
http://www.pureaqua.com/get-a-quote/
mailto:sales@pureaqua.com

Reverse Osmosis & Water Treatment Systems

sales@pureaqua.com
+1(714) 432-9996
+1 (844) 309-7501 www.pureaqua.com

Get a Quote

MF-1100
SERIES

Industrial Media Filters
Stainless Steel Tanks: 20” to 84” Diameter

MF.J

Filter Media Types
Pure Aqua supplies a wide range of quality filter media that meet industry standards for efficient and
effective filtration.

Sand
Graded in various ranges, Pure Aqua’s sand can
be used as filtration media or underbedding
depending on particle size and application.

Anthracite
Anthracite is recommended as a filter media
where additional silica in the water is not desir-
able and removes lighter weight turbidity.

Calcite
Calcite media is specially graded calcium car-
bonate compound for neutralizing acid with
consistent dissolving rates for water treatment.

Activated Carbon
Activated carbon media is used to remove
taste, odor and chlorine and used in many
drinking water applications.

Manganese Greensand
Manganese Greensand media is treated sili-
ceous material for treating water containing
iron, manganese and hydrogen sulfide.

ProSand
ProSand is based on a rare natural mineral. Its
unique properties radically improve the perfor-
mance and cost of media filtration.

Digital Stager
The digital stager can use
air or water to actuate the
control valves. PLC control is
optional.

Vacuum Breaker
The vacuum breakers protect
the tank and face piping dur-
ing operation by preventing
negative pressure in the tank.

DP Switch
The differential pressure
gauge and switch are used
to automatically initiate
backwash.

Silica SandCoconut Carbon MediaFine GravelCoarse Gravel Anthracite Media

http://www.pureaqua.com/
http://www.pureaqua.com/
http://www.pureaqua.com/get-a-quote/
mailto:sales@pureaqua.com

Reverse Osmosis & Water Treatment Systems

sales@pureaqua.com
+1(714) 432-9996
+1 (844) 309-7501 www.pureaqua.com

Get a Quote

MF-1100
SERIES

Industrial Media Filters
Stainless Steel Tanks: 20” to 84” Diameter

MF.J

Model #
Flow Rate Tank

Size
D”xH”

Media
Qty
(ft3)

Pipe Size Approx
Weight

(lbs)
Minimum Average Peak Backwash

Automatic Manual GPM M3/H GPM M3/H GPM M3/H GPM M3/H Serv. Drain

Multi Layers Filters: Anthracite, Sand and Gravel (Turbidity Removal)
MLF20-A-SS MLF20-M-SS 22 5.0 33 7.4 44 9.9 33 7.4 20X54 6 1-1/2" 1-1/2" 823

MLF24-A-SS MLF24-M-SS 31 7.1 47 10.7 63 14.3 47 10.7 24x54 8 1-1/2" 1-1/2" 1,138

MLF30-A-SS MLF30-M-SS 49 11.2 74 16.7 98 22.3 74 16.7 30x54 12 2" 2" 1,705

MLF36-A-SS MLF36-M-SS 71 16.1 106 24.1 141 32.1 106 24.1 36x60 18 2" 2" 2,559

MLF42-A-SS MLF42-M-SS 96 21.9 144 32.8 192 43.7 144 32.8 42x60 24 3" 3" 3,616

MLF48-A-SS MLF48-M-SS 126 28.6 189 42.9 251 57.1 189 42.9 48x60 32 3" 3" 4,723

MLF54-A-SS MLF54-M-SS 159 36.1 239 54.2 318 72.3 239 54.2 54x60 40 3" 4" 6,310

MLF60-A-SS MLF60-M-SS 196 44.6 294 66.9 393 89.2 294 66.9 60x60 50 4" 4" 8,200

MLF66-A-SS MLF66-M-SS 238 54.0 356 81.0 475 108.0 356 81.0 66x60 60 4" 4" 9,715

MLF72-A-SS MLF72-M-SS 283 64.3 424 96.4 565 128.5 424 96.4 72x60 71 4" 4" 12,170

MLF78-A-SS MLF78-M-SS 332 75.4 498 113.1 664 150.8 498 113.1 78x60 83 6" 6" 13,750

MLF84-A-SS MLF84-M-SS 385 87.5 577 131.2 770 174.9 577 131.2 84x60 96 6" 6" 16,645

AG Filters: Non Hydrous Silicon Dioxide (Turbidity Removal)
AGF20-A-SS AGF20-M-SS 11 2.5 15 3.5 22 5.0 22 5.0 20X54 6 1-1/2" 1-1/2" 500

AGF24-A-SS AGF24-M-SS 16 3.6 22 5.0 31 7.1 31 7.1 24x54 8 1-1/2" 1-1/2" 688

AGF30-A-SS AGF30-M-SS 25 5.6 34 7.8 49 11.2 49 11.2 30x54 12 2" 2" 1,000

AGF36-A-SS AGF36-M-SS 35 8.0 49 11.2 71 16.1 71 16.1 36x60 18 2" 2" 1,531

AGF42-A-SS AGF42-M-SS 48 10.9 67 15.3 96 21.9 96 21.9 42x60 24 3" 3" 2,206

AGF48-A-SS AGF48-M-SS 63 14.3 88 20.0 126 28.6 126 28.6 48x60 32 3" 3" 2,863

AGF54-A-SS AGF54-M-SS 80 18.1 111 25.3 159 36.1 159 36.1 54x60 40 3" 3" 4,000

AGF60-A-SS AGF60-M-SS 98 22.3 137 31.2 196 44.6 196 44.6 60x60 50 3" 3" 5,313

AGF66-A-SS AGF66-M-SS 119 27.0 166 37.8 238 54.0 238 54.0 66x60 60 4" 4" 6,250

AGF72-A-SS AGF72-M-SS 141 32.1 198 45.0 283 64.3 283 64.3 72x60 71 4" 4" 8,094

AGF78-A-SS AGF78-M-SS 166 37.7 232 52.8 332 75.4 332 75.4 78x60 83 6" 6" 8,969

AGF84-A-SS AGF84-M-SS 192 43.7 269 61.2 385 87.5 385 87.5 84x60 96 6" 6" 11,125

Activated Carbon Filters: Granular Form with High Degree of Porosity (Taste, Odor and Color Removal)
ACF20-A-SS ACF20-M-SS 11 2.5 22 5.0 26 5.9 26 5.9 20X54 6 1-1/2" 1-1/2" 519

ACF24-A-SS ACF24-M-SS 16 3.6 31 7.1 38 8.6 38 8.6 24x54 8 1-1/2" 1-1/2" 713

ACF30-A-SS ACF30-M-SS 25 5.6 49 11.2 59 13.4 59 13.4 30x54 12 2" 2" 1,038

ACF36-A-SS ACF36-M-SS 35 8.0 71 16.1 85 19.3 85 19.3 36x60 18 2" 2" 1,588

ACF42-A-SS ACF42-M-SS 48 10.9 96 21.9 115 26.2 115 26.2 42x60 24 3" 3" 2,281

ACF48-A-SS ACF48-M-SS 63 14.3 126 28.6 151 34.3 151 34.3 48x60 32 3" 3" 2,963

ACF54-A-SS ACF54-M-SS 80 18.1 159 36.1 191 43.4 191 43.4 54x60 40 3" 3" 4,125

ACF60-A-SS ACF60-M-SS 98 22.3 196 44.6 236 53.5 236 53.5 60x60 50 3" 3" 5,469

ACF66-A-SS ACF66-M-SS 119 27.0 238 54.0 285 64.8 285 64.8 66x60 60 4" 4" 6,438

ACF72-A-SS ACF72-M-SS 141 32.1 283 64.3 339 77.1 339 77.1 72x60 71 4" 4" 8,316

ACF78-A-SS ACF78-M-SS 166 37.7 332 75.4 398 90.5 398 90.5 78x60 83 6" 6" 9,228

ACF84-A-SS ACF84-M-SS 192 43.7 385 87.5 462 104.9 462 104.9 84x60 96 6" 6" 11,425

Operating pressure: 2-6.8 bar (30-100 psi)
Electrical requirement: 115V/1ph/60Hz

Operation Specifications
S
S

Operating temperature: 5-50°C (41-122°F)
Filters can be supplied in 240V/1ph/50Hz

S
S

Pure Aqua also supplies: Custom Engineered Solutions, Reverse Osmosis Systems, Water Conditioning,
Chemical Dosing Systems, Ultraviolet (UV) Sterilizers and Ozonation Systems.

http://www.pureaqua.com/
http://www.pureaqua.com/
http://www.pureaqua.com/get-a-quote/
mailto:sales@pureaqua.com

Reverse Osmosis & Water Treatment Systems

sales@pureaqua.com
+1(714) 432-9996
+1 (844) 309-7501 www.pureaqua.com

Get a Quote

MF-1100
SERIES

Industrial Media Filters
Stainless Steel Tanks: 20” to 84” Diameter

Model #
Flow Rate Tank

Size
D”xH”

Media
Qty
(ft3)

Pipe Size Approx
Weight

(lbs)
Minimum Average Peak Backwash

Automatic Manual GPM M3/H GPM M3/H GPM M3/H GPM M3/H Serv. Drain

Birm Filters: (Fe, Mn, H2S Reduction)
BRF20-A-SS BRF20-M-SS 11 2.5 22 5.0 26 5.9 26 5.9 20X54 6 1-1/2" 1-1/2" 643

BRF24-A-SS BRF24-M-SS 16 3.6 31 7.1 38 8.6 38 8.6 24x54 8 1-1/2" 1-1/2" 878

BRF30-A-SS BRF30-M-SS 25 5.6 49 11.2 59 13.4 59 13.4 30x54 12 2" 2" 1,285

BRF36-A-SS BRF36-M-SS 35 8.0 71 16.1 85 19.3 85 19.3 36x60 18 2" 2" 1,959

BRF42-A-SS BRF42-M-SS 48 10.9 96 21.9 115 26.2 115 26.2 42x60 24 3" 3" 2,776

BRF48-A-SS BRF48-M-SS 63 14.3 126 28.6 151 34.3 151 34.3 48x60 32 3" 3" 3,623

BRF54-A-SS BRF54-M-SS 80 18.1 159 36.1 191 43.4 191 43.4 54x60 40 3" 3" 4,950

BRF60-A-SS BRF60-M-SS 98 22.3 196 44.6 236 53.5 236 53.5 60x60 50 3" 3" 6,500

BRF66-A-SS BRF66-M-SS 119 27.0 238 54.0 285 64.8 285 64.8 66x60 60 4" 4" 7,675

BRF72-A-SS BRF72-M-SS 141 32.1 283 64.3 339 77.1 339 77.1 72x60 71 4" 4" 9,780

BRF78-A-SS BRF78-M-SS 166 37.7 332 75.4 398 90.5 398 90.5 78x60 83 6" 6" 10,940

BRF84-A-SS BRF84-M-SS 192 43.7 385 87.5 462 104.9 462 104.9 84x60 96 6" 6" 13,405

Calcite Filters: (pH Neutralization)
CTF20-A-SS CTF20-M-SS 11 2.5 22 5.0 26 5.9 26 5.9 20X54 6 1-1/2" 1-1/2" 688

CTF24-A-SS CTF24-M-SS 16 3.6 31 7.1 38 8.6 38 8.6 24x54 8 1-1/2" 1-1/2" 938

CTF30-A-SS CTF30-M-SS 25 5.6 49 11.2 59 13.4 59 13.4 30x54 12 2" 2" 1,375

CTF36-A-SS CTF36-M-SS 35 8.0 71 16.1 85 19.3 85 19.3 36x60 18 2" 2" 2,094

CTF42-A-SS CTF42-M-SS 48 10.9 96 21.9 115 26.2 115 26.2 42x60 24 3" 3" 2,956

CTF48-A-SS CTF48-M-SS 63 14.3 126 28.6 151 34.3 151 34.3 48x60 32 3" 3" 3,863

CTF54-A-SS CTF54-M-SS 80 18.1 159 36.1 191 43.4 191 43.4 54x60 40 3" 3" 5,250

CTF60-A-SS CTF60-M-SS 98 22.3 196 44.6 236 53.5 236 53.5 60x60 50 3" 3" 6,875

CTF66-A-SS CTF66-M-SS 119 27.0 238 54.0 285 64.8 285 64.8 66x60 60 4" 4" 8,125

CTF72-A-SS CTF72-M-SS 141 32.1 283 64.3 339 77.1 339 77.1 72x60 71 4" 4" 10,313

CTF78-A-SS CTF78-M-SS 166 37.7 332 75.4 398 90.5 398 90.5 78x60 83 6" 6" 11,563

CTF84-A-SS CTF84-M-SS 192 43.7 385 87.5 462 104.9 462 104.9 84x60 96 6" 6" 14,125

Manganese Greensand Filters: Enriched Quality with High Catalytic Capacity (Fe, Mn and H2S Reduction)
GSF20-A-SS GSF20-M-SS 11 2.5 22 5.0 26 5.9 26 5.9 20X54 6 1-1/2" 1-1/2" 980

GSF24-A-SS GSF24-M-SS 16 3.6 31 7.1 38 8.6 38 8.6 24x54 8 1-1/2" 1-1/2" 1,328

GSF30-A-SS GSF30-M-SS 25 5.6 49 11.2 59 13.4 59 13.4 30x54 12 2" 2" 1,960

GSF36-A-SS GSF36-M-SS 35 8.0 71 16.1 85 19.3 85 19.3 36x60 18 2" 2" 2,971

GSF42-A-SS GSF42-M-SS 48 10.9 96 21.9 115 26.2 115 26.2 42x60 24 3" 3" 4,126

GSF48-A-SS GSF48-M-SS 63 14.3 126 28.6 151 34.3 151 34.3 48x60 32 3" 3" 5,423

GSF54-A-SS GSF54-M-SS 80 18.1 159 36.1 191 43.4 191 43.4 54x60 40 3" 3" 7,200

GSF60-A-SS GSF60-M-SS 98 22.3 196 44.6 236 53.5 236 53.5 60x60 50 3" 3" 9,313

GSF66-A-SS GSF66-M-SS 119 27.0 238 54.0 285 64.8 285 64.8 66x60 60 4" 4" 11,050

GSF72-A-SS GSF72-M-SS 141 32.1 283 64.3 339 77.1 339 77.1 72x60 71 4" 4" 13,774

GSF78-A-SS GSF78-M-SS 166 37.7 332 75.4 398 90.5 398 90.5 78x60 83 6" 6" 15,609

GSF84-A-SS GSF84-M-SS 192 43.7 385 87.5 462 104.9 462 104.9 84x60 96 6" 6" 18,805

*All filters require periodic backwashing to dispose of the accumulated debris. This is accomplished by backwashing clean water through the unit
and then disposing of the effluent. During this phase, the different sizes of media separate into layers, preparing the filter bed for service. Because
backwashing generally occurs at higher flow rates than those seen in service, oftentimes a proper backwash flow rate is not possible because the
systems are designed for required service flow rates. However, by utilizing smaller double or triple unit systems, the optimum backwash flow rate is
lower; therefore, these systems operate at higher service flow rates.

© 2016 Pure Aqua, Inc. All right reserved. Specifications subject to change without notice.

http://www.pureaqua.com/
http://www.pureaqua.com/
http://www.pureaqua.com/get-a-quote/
mailto:sales@pureaqua.com

