

MARLEY® BasinGard™ FILTER


Part of MarleyGard™ Water Management and Tower Protection Tools

Overview

The Marley BasinGard Filter alleviates maintenance concerns and saves time and money by simplifying the cleaning of a cooling tower's hot water basin and protecting cooling tower components.


The patent-pending BasinGard Filter comprises an antimicrobial nylon filter and 304 stainless steel support grid. The BasinGard Filter helps extend equipment life by capturing mineral scale, pipe rust, fibers and other debris and preventing them from reaching other components downstream – including cooling tower fill, pump impellers and heat exchangers.

BasinGard Filters are available to install in new Marley NC Cooling Towers and also as an easy-to-install “retrofit” filtration system kit for factory-assembled, crossflow cooling towers.


See BasinGard Filter installation and replacement video:

<https://spxcooling.com/water-management/marley-basingard-filter/>


Benefits

- Reduces frequency of maintenance and cleaning costs. Forget monthly basin cleaning; simply replace BasinGard Filter every 6 months
- Installs easily in less than an hour
- Reduces risk of basin overflow between bi-annual cleanings by ensuring free flow of water to nozzles, even with up to 75% heavy debris blockage
- Conserves water by eliminating filter backwash

Advantages

- Guards against premature component replacement and helps maintain cooling tower performance
- Provides up to double the clog resistance when compared to a basin without the BasinGard Filter
- Withstands harsh cooling tower environments
- Captures debris #4 mesh or larger

Replacement intervals of up to 6 months is recommended to renew antimicrobial properties of filter media.

SPX COOLING TECHNOLOGIES, INC.

7401 WEST 129 STREET
OVERLAND PARK, KS 66213 USA
913 664 7400 | spxcooling@spx.com
spxcooling.com

SP-BGF-20-A | ISSUED 04/2020

©2020 SPX COOLING TECHNOLOGIES, INC. | ALL RIGHTS RESERVED

In the interest of technological progress, all products are subject to design and/or material change without notice.

