
USER MANUAL

SINGLE ELEMENT CARTRIDGE FILTER
Installation and Operation

Models: ICF100 / / ICF150 ICF200

25040843

SI
NG

LE
 EL

EM
EN

T C
AR

TR
ID

GE
 FI

LT
ER TABLE OF

CONTENT

P
A

G
E

P1 CONTENT

3 1. OVERVIEW

1.1 PRODUCT INFORMATION

 1.2 DIMENSIONS

 2. INSTALLATION

3.1 BEFORE STARTING THE PUMP

3.2 STARTING PUMP

 4.1 FILTER DISASSEMBLY INSTRUCTION

8

4

6

In
st

a
ll
a
ti

o
n

 a
n

d
 O

p
e

ra
ti

o
n

 M
a
n

u
a
l

 3. STARTING THE PUMP AND FILTER SYSTEM

3.3 OPERATION

4. MAINTAINING YOUR FILTER

 4.2 REMOVING CARTRIDGE

 4.3 CLEANING CARTRIDGE

 4.4 FILTER REASSEMBLY INSTRUCTION

 4.4.1 RE-INSTALLING CARTRIDGE

 4.4.2 CLEAN SEAL RING AND SEAL SURFACE

 4.4.3 BODY AND LOCK RING RE-ASSEMBLY

 4.4.4 VACUUMING POOL

 4.5 REMOVING THE AIR RELIEF VALVE

 4.5.1 RE-INSTALLATION OF THE AIR RELIEF VALVE

5. WINTERIZING FILTER

7. SPARE PART LIST

6. TROUBLE SHOOTING

 6.1 WATER CHEMISTRY

8. TERMS OF THE WARRANTY

5

8

9

10

2 IMPORTANT SAFETY INSTRUCTIONS

IMPORTANT SAFETY INSTRUCTIONS P2

IMPORTANT SAFETY INSTRUCTIONS

THESE OPERATING INSTRUCTIONS CONTAIN IMPORTANT INFORMATION ON THE

SAFE, PROPER, AND ECONOMICAL OPERATION OF THIS SWIMMING POOL

APPLIANCE. STRICT OBSERVATION OF THE OPERATING INSTRUCTIONS WILL HELP

TO AVOID DANGERS, REDUCE REPAIR COSTS, AND SHUTDOWN TIMES AND

INCREASE THE RELIABILITY AND WORKING LIFE OF THE PRODUCT.

Failure to follow the instructions in this manual may result in serious adverse health effects or even serious or

fatal injury. Failure to follow the instructions in this manual will in all cases invalidate all guarantees and liability

on the part of the manufacturer.

Consumer Information and Safety

These Cartridge Filters are designed and manufactured to provide years of safe and reliable operation.

Operated and maintained according to the information in this manual and the installation codes referred to in

later sections.

THIS FILTER OPERATES UNDER HIGH PRESSURE

When any part of the circulating system, (e.g., closure, pump, filter,

valve(s), etc.), is serviced, air can enter the system and become

pressurized. Pressurized air can cause the top closure to separate

which can result in severe injury, death, or property damage. To avoid

this potential hazard, follow these instructions:

1. If you are not familiar with your pool filtering system:

(1) Do NOT attempt to adjust or service without consulting your dealer, or a qualified pool technician.

(2) Read the entire Installation & Operation Manual before attempting to use, service, or adjust the pool

filtering system.

2 Before repositioning valve(s) and before beginning the assembly, disassembly, or any other service of the

circulating system:

(1) Turn the pump OFF and shut OFF any automatic controls to ensure the system is NOT inadvertently started

during the servicing;

(2) Open the air relief valve;

(3) Wait until all pressure is relieved.

3 Whenever installing the filter closure follow the filter closure warnings exactly.

4 Once service on the circulating system is complete follow initial start-up instructions exactly.

5 Maintain circulation system properly. Replace worn or damaged parts immediately, (e.g., closure, pressure

gauge, valve(s), O-rings, etc.).

6. Be sure that the filter is properly mounted and positioned according to the instructions provided.

.

.

.

.

This filter must be installed by licensed or certified electrician or qualified pool serviceman

in accordance with the Local Code and all applicable local codes and ordinances.

Improper installation could result in death or serious injury to pool users, installers, or

others and may also cause damage to property.

Always disconnect power to the pool circulating system at the circuit breaker before

servicing the filter. Ensure that the disconnected circuit is locked out or properly tagged so that it cannot be

switched on while you are working on the filter. Failure to do so could result in serious injury or death to a

serviceman, pool user, or others due to electric shock.

P3 OVERVIEW

1. OVERVIEW

ICF series cartridge filter combines superior water filtration with ease of operation and corrosion-free

construction. With filtration ratings of 6,000~7,200 gallons (22,710 ~ 27,250 liters) per hour, they are designed

for continuous or intermittent operation, for installation above or below the pool waterline, for fresh or

saltwater swimming pools or spas. ICF series filters utilize multiple reusable, reinforced polyester filter

cartridge elements to provide a high degree of water clarity and long filter cycles with minimum care.

READ UNDERSTAND AND FOLLOW ALL SAFETY AND OPERATION:

Do not operate the filter until you have read and understand clearly all the operating

instructions and warning messages for all equipment that is a part of the pool circulating

system. The following instructions are intended as a guide for initially operating the filter in

a general pool installation. Failure to follow all operating instructions and warning

messages can result in property damage or severe personal injury or death.

To reduce the risk of injury, do not permit children to use this product.

ELECTROCUTION HAZARD

Direct water discharge from air relief valve away from electrical service. Do not locate pump
control over near the filter.

Due to the potential risk that can be involved, it is recommended that the

pressure test be kept to the minimum time required by the local code. Do

not allow people to work around the system when the circulation system

is under the pressure test. Post appropriate warning signs and establish a

barrier around the pressurized equipment. If the equipment is located in

an equipment room, lock the door and post a warning sign.

Never attempt to adjust any closures or lids or attempt to remove or tighten bolts when the system is

pressurized. These actions can cause the closure to separate and could cause severe personal injury or death if

they were to strike a person.

Never exceed the maximum operat ing pressure of system

components. Exceeding these limits could result in a component

failing under pressure. This instantaneous release of energy can cause

the closure to separate and could cause severe personal injury or

death if they were to strike a person.

HYPERTHERMIA

SPA water temperature excess of 38°C (104°F) may be injurious to

health. Measure water temperature before entering SPA to strike a

person.

Hyperthermia occurs when the internal temperature of the body reaches a level several degrees above the

normal body temperature of 98.6 °F (37 °C). The symptoms of hyperthermia include drowsiness, lethargy, and

an increase in the internal temperature of the body.

IN CM IN CM IN CM

ICF100

ICF150

ICF200

Model
IN CM

A B C D

20.9 53.05 9.05 23.00 18.30 46.40 3.20 8.20

20.9 53.05 12.40 31.50 18.30 46.40 3.20 8.20

20.9 53.05 17.24 43.80 18.30 46.40 3.20 8.20

INSTALLATION P4

This product should be installed and serviced only by qualified pool professional.

1. The filter system should be installed on a level concrete slab or another rigid base. Select a well-drained and

vented area, that does not flood when it rains. Position the filter so that the piping connections and winter

drain are convenient and accessible for operation, service, maintenance, and winterizing.

2. Position filter body such that all operation and safety labels are visible.

3. Position the filter so the filter will drain by gravity.

4. If practical, place the pump and filter in the shade to shield it from direct sunlight.

5. Connect the pool suction plumbing between the skimmer, the pool outlet (from the pool), and the pump.

6. Install the plumbing from the filter to the pool (return to the pool)

7. Do not locate pump controls over or near the filter.

8. Verify water discharge from the manual air Relief valve is directed away

from electrical devices.

2. INSTALLATION

1.1 PRODUCT INFORMATION

1.2 DIMENSIONS

A

B

D

C

Model
EFFECTIVE FITRATION

AREA

ICF100

ICF150

ICF200

CODE
DESIGN FLOW RATE

Residential Commercial

100

 150

200

FT²

9.29

13.94

18.58

M²

100

 120

120

GPM

379

455

455

LPM

9140401

9140402

9140403

[Filter rate for residential use based on 1GPM/ft². Recommend Flow Rate for 2” piping is 90 x 150 GPM] ≤ ≤

A

REQUIRED CLEARANCE

“B” side “C” above

IN

32.6

36

40.7

CM

82.7

91.2

103.4

IN

18.3

18.3

18.3

CM

46.4

46.4

46.4

IN

18

18

18

CM

45

45

45

ICF 100

ICF 150

ICF 200

MODEL

Drain plug

Outlet

Bottom body

Inlet

Lock Ring

Upper body

Air relief valve

Pressure gauge

Latch

A

C

B

1. Use ONLY ICF system components: Lock Ring unit doing assembly, metal-reinforced seal. Non-tighten lock

ring component may fail in use and cause explosive component separation. Verify that upper and lower filter

bodies are properly secured with the filter body locking ring unit. Make sure tightening enough the Lock Ring

to the filter's upper and bottom body. Verify that the filter manual air relief valve is in the LOCK position, and

no filter components are missing, damaged, or not genuine ICF filter components.

3.1 BEFORE STARTING THE PUMP

P5 STARTING THE PUMP AND FILTER SYSTEM

3. STARTING THE PUMP AND FILTER SYSTEM

2. Close filter drain. Note: Drain plug requires an O ring seal.

Sealing O ring

Drain Plug

Figure 2

Figure 1

Depress the Latch by hand

for unlocking then turn the Ring

Pressure gauge Air Relief Valve

Locking/unlocking
direction

3. Open all system valves to allow water from the pool to the filtration system and from the filter to return to

the pool.

4. Place the air relief valve in an OPEN position.

Figure 3

Air relief valve in an open position

Pool and spa circulation systems operate under high pressure. When any

part of the circulating system (i.e. lock ring, pump, filter, valves, etc.) is

serviced, air can enter the system and become pressurized. Filter tank Lid

and pre-filter cover must be secured to prevent violent separation. Place

the pre-filter / filter air relief valve in an open position and wait for all

pressure in the system to be relieved before removing the lib from access

to the basket for cleaning.

3.2 STARTING PUMP
Stand clear of pump during start-up

When starting the system pump, do not stand over or near the filter. If water leakage appears at the lock ring.

Turn off all system circulation pumps and all electrical power immediately. Do not return to the filter until all

water leakage has stopped.

Only return to filter to close air relief valve when water came out.

(It can be connected to a hose
with an inner diameter of 13mm)

MAINTAINING YOUR FILTER P6

Filtration starts as soon as the flow is steady through the filter. As the filter removes dirt from the pool water,

the accumulated dirt causes a resistance to flow. As a result, the pressure will rise and the flow will decrease.

1. Record the initial starting pressure which is the initial pressure

reading when a new filter element is working under filtration

conditions.

2. Every time after reinstalling “new filter element” or “after

cleaned filter cartridge element”, make sure the system is under

filtration condition, then turn the START arrow to the pressure

gauge pointer position to indicate the Start pressure.

3. Monitor the pressure from time to time, when the pressure

reading is over the Clean Filter arrow, follow step 4.2 to clean

filter cartridge elements.

Replace a new filter cartridge element.

You should replace a new filter cartridge element:

1. After cleaning the filter element, if the pressure is:

 a.25 psi higher than the initial start ready, or

 b.the pressure reading is over 40 psi.

2. When the filter element is broken, or the layer peers off.

3. When the pressure or flow rate is below the desired rate of the system.

3.3 OPERATION

Figure 4

1. Turn off all system circulation pumps and all electrical power on the equipment pad.

2. Set all system valves in a position to prevent water from flowing to the filter.

3. Turn the air relief valve OPEN.

4. Remove the filter drain plug, and water flows out from the filter.

5. Depress the latch and unscrew the lock ring (counterclockwise).

6. Liftoff filter upper body with the attached lock ring. Do not hold the pressure gauge to lift the upper body.

7. Lift out the cartridge element.

4.1 FILTER DISASSEMBLY INSTRUCTION

4. MAINTAINING YOUR FILTER

4.2 REMOVING CARTRIDGE

1. Remove the filter cartridge element by using a slight rocking motion and lifting.

2. Clean filter cartridge element.

4.3 CLEANING CARTRIDGE

The cartridge filter element can be washed inside and outside by a garden hose. After hosing the cartridge, for

best results, carefully brush the pleated surface to remove fine particles. Do not use high-pressure water to

wash as it can damage the filter element.

You may find some debris on the cartridge pleats, which may not have been removed with hosing.

1. Flush and drain any dirt or debris from the bottom of the lower filter body.

2. Flush any dirt or debris from the upper filter body and from around the air release area.

4.4 FILTER REASSEMBLY INSTRUCTION

4.4.1 RE-INSTALLING CARTRIDGE

P7 MAINTAINING YOUR FILTER

1. Remove filter tank sealing O-ring.

2. With a clean cloth, wipe the lower filter body seal surface and clean seal of all dirt and debris. Do not use any

solvent.

3. With a clean cloth wipe the upper body seal surface.

4.4.2 CLEAN SEAL RING AND SEAL SURFACE

Figure 5

Cartridge element

Sealing O ring

Bottom body

3. Carefully replace the cartridge over the hubs on the bottom manifold.

4. Place the upper body securely on top of the cartridge.

4.4.3 BODY AND LOCK RING RE-ASSEMBLY

1. Place the sealing O-ring on the bottom body. Place the upper body on the O-ring and the bottom body.

2. Use the EMAUX lock ring system only, tighten the lock ring (clockwise) until the latch is locked on position.

3. Ensure that upper and bottom bodies are properly secured with the lock ring.

NOTE: DO NOT HIT OR STRIKE THE CLAMP WITH A HAMMER OR METAL TOOLS.

4. Ensure that the air relief valve assembly is in an OPEN position and no components are damaged or missing.

5. Ensure the drain plug is closed.

6. Open all system valves to allow water from the pool to the filtration system and from the filter to the pool.

7. Wait for the water to come out from the air relief valve then turn the air relief valve to fully CLOSE .

Upper body

Lock Ring

Sealing O-ring

Bottom body

Figure 6

Cartridge Element

4.4.4 VACUUMING POOL

Vacuuming can be performed directly into the filter whenever needed.

Clean cartridge after vacuuming if required.

WINTERIZING FILTER P8

4.5 REMOVING THE AIR RELIEF VALVE

The filter comes with a preinstalled manual air relief valve. Ser vicing the Air Relief Valve should be carried out

by pool professionals only, follow instructions carefully:

1. Turn off all system circulation pumps and all-electric power on the equipment pad.

2. Set all system valves in a position to prevent water from flowing to the filter.

3. The air relief valve must be placed in the OPEN position.

4. Wait until all water leakage has stopped.

5. Grasp the Relief valve Nut at the release position, and turn the Nut counterclockwise until the Air gauge

indicator is on the “0” position on the upper filter body.

6. Keep on turning the Nut of the release valve until it leaves the Upper filter body.

1. Check the condition of the O-ring, replace it as necessary

2. With a clean cloth, wipe the upper filter body and O-ring groove. Remove all dirt and debris.

3. Twist the air relief valve with the tool until it's tightened on top of the upper filter body.

4. Make sure the nut of the Release valve is tight.

5. Verify the air relief valve discharge points away from all electrical connections.

 4.5.1 RE-INSTALLATION OF THE AIR RELIEF VALVE

In areas where sub-freezing temperatures can be expected, the filter should be drained to protect the filter from

damage.

1. Follow the steps in “Filter disassemble instruction” to remove and clean the cartridge.

2. Reinstall the cartridge in the filter.

3. Fully tighten the lock ring while storing.

4. Reassemble per FILTER REASSEMBLY INSTRUCTION.

5. Be sure to leave the drain plug unattached during the winter season to avoid cracking the filter body.

6. TROUBLE SHOOTING

Low water Flow SHORT FILTER CYCLES POOL WATER REMAINS CLOUDY

REMEDY

1. Check skimmer and pump strainer

 baskets for debris.

2. Check for restrictions in intake and

 discharge lines.

4. Clean Filter Cartridges

1. Check for algae in the pool

 and super-chlorinate as

 required.

2. Be sure chlorine and pH

 levels are in a proper range

 (adjust as required).

1. Check chlorine, pH, and total

 alkalinity levels and adjust as

 required.

2. Be sure the flow rate through

 the filter is sufficient.

3. Operate filter for longer

 periods.

3 Check for air leak in intake line

 indicated by bubbles returning to pool.

.

5. WINTERIZING FILTER

6.1 WATER CHEMISTRY

SUGGESTED POOL CHEMISTRY LEVELS

pH LEVEL

TOTAL ALKALINITY

CALCIUM HARDNESS

COMBINED CHLORINE

CHLORINE (STABILIZED)

CHLORINE STABILIZER (Cyanuric Acid)

7.2 to 7.8

80 to 120 ppm

200 to 400 ppm

0.2 ppm Maximum

1.0 to 3.0 ppm

60 to 80 ppm

P9 SPARE PART LIST

7. SPARE PART LIST

Key No. Part No. Description QTY

1 117068519 Pressure gauge 60psi, plastic casing 1

2 550188198 Upper Body ICF100 1

2 550188199 Upper Body ICF150 1

2 550188200 Upper Body ICF200 1

3 570818164 Nut D22X15 1

4 550058153 Lock Ring 1

5 550058196 Latch 1

6 11000036 O-ring D306Xd7.5 1

7 430178159 Union nut 2" 2

8 430308158 Union 2inch/2.5inch ANSI 2

8 430309780 Union 1.5inch/2inch 2

8 430309779 Union GB50 2

8 430309059 Union GB63 2

9 111040071 O-ring D77Xd62X8 2

10 E140401 ICF100-200 Bottom Body 1

11 E160553 End cap with O-ring 1

12 E140412 Air Relief Valve with O-ring 1

13 570818165 Nut D31X20 14G 1

14 914100004 ICF100 Element 1

14 914100005 ICF150 Element 1

14 914100006 ICF200 Element 1

15 550128166 ICF100-200 Center Drain connection 1

1

2

3

4

5

6

7

8

10

12

11

13
14

15

9

8. TERMS OF THE WARRANTY

TERMS OF THE WARRANTY P10

As original purchaser of this equipment have purchased from Emaux Water Technology Co Ltd, through

Authorized International Distributor or Dealer, warrants its products free from defects in materials and

workmanship under normal use during warranty period. The warranty period begins on the day of purchase and

extends only to the original purchaser. It is not transferable to anyone who subsequently purchases the product

from you. It excludes all expendable parts.

During the warranty period, Emaux authorized reseller will repair or replace defective parts with new parts or, at

the option of Emaux, serviceable used parts that are equivalent or superior to new parts in performance.

This Limited Warranty extends only to products purchased from Emaux authorized reseller. Does not extend to

any product that has been damaged or rendered defective.

(a) as a result of accident, misuse or abuse;

(b) as a result of natural disaster ;

(c) by operation outside the usage parameters stated herein;

(d) by the use of parts not manufactured or sold by Emaux;

(e) by modification of the product;

(f) as a result of war or terrorist attack; or

(g) as a result of service by anyone other than Emaux authorized reseller or authorized agent.

EXCEPT AS EXPRESSLY NO OTHER WARRANTIES EXPRESSED OR IMPLIED, INCLUDING ANY IMPLIED

WARRANTIES OR MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. EMAUX EXPRESSLY

DISCLAIMS ALL WARRANTIES NOT STATED IN THIS LIMITED WARRANTY. ANY IMPLIED WARRANTIES THAT MAY

BE IMPOSED BY LAW ARE LIMITED TO THE TERMS OF THIS EXPRESS LIMITED WARRANTY.

YOUR PREMIER SUPPLIER

www.emauxgroup.com

EMAUX WATER TECHNOLOGY CO., LTD
ADDRESS 2/F, Lockhart Centre, No. 301-307 Lockhart Road,

Wanchai, Hong Kong

	页 1
	页 2
	页 3
	页 4
	页 5
	页 6
	页 7
	页 8
	页 9
	页 10
	页 11
	页 12

