
WASTE WATER Solutions

Mechanical Wastewater Screening

– Reliable screens for any application
– Fine and micro screens for separation of

even fine suspended material
– Innovative technology from one source

➤➤➤ Screens for any application
Mechanical treatment is indispensable as the first process
step of preliminary treatment for both municipal and
industrial wastewater applications.
Initially coarse material has to be removed in order to
protect subsequent treatment stages against damage/
pollution or to relieve them. The goal is usually to
completely separate floating, settling and suspended
material, dependent upon the bar spacing or perforation,
and remove the material from the flow into a container.
Based on the principle of screening-washing-transport-
dewatering within one machine a complete ROTAMAT®
family was developed and then successfully

launched within the worldwide wastewater treatment
market. In recent years the STEP SCREEN® family and
then the MAX® family were added to complement the
range. The HUBER screening range therefore com prises
of a range of screen systems and enables us to offer the
perfect solution for
➤ any site specific installation conditions
➤ any flow rate
➤ any bar spacing/perforation
➤ any application

➤➤➤ The development of finer screens opens up
new fields of application

The development of very fine screens for separation of
finer particles opens up new fields of application in waste -
water treatment.
For the recently introduced new type of membrane bio -
reactors within the market an improved perform ance is
required to ensure reliable separation of hairs and fibrous
material to allow the membrane process to function
effectively.
The fine screens are equipped with a stainless steel
square mesh or perforated plate which provides the
defined separation size that enables an extensive
removal of hair and fibres to be achieved. By application
of this new tech nology a high degree of environmental
protection can therefore be achieved at a reasonable
cost.

A further application for these units is river and sea
outfalls which frequently only have coarse mechani cal
screening installed but feel it will increasingly become
more common and important to reduce the COD/BOD
concentration of the wastewater discharged into the
receiving water course. These new fine screens within a
single process step can remove undegradable toilet and
plastic particles along with organic material contained
within the wastewater.
The high solids removal rate permits reuse of treated
wastewater. If used for irrigation, even the nutrients
contained within the treated water can be utilised.
With many regions within the world with no waste water
treatment plants, or insufficient wastewater treatment
plants, fine screening can be a first and quick step in the
right direction.

Coarse screen Fine screen

Perforated plate screen, rolled - folded Mesh screen

 WASTE WATER Solutions

➤➤➤ Design and function
The operation of the ROTAMAT® family screens is
based upon a unique system that allows combina tion of
screening, washing, transport, compaction and dewatering
in a single unit.
Depending on the screen bar spacing or perforation and
screen size (screen basket diameter), the throughput can
be individually adjusted to specific site requirements.
The ROTAMAT® screens are installed in the channel with
a specific installation angle. Whilst the wastewater flows
in through the open front end of the screen basket and
through the screen bars or perforations, solids are
retained by the screen basket, whereby the separation of
floating, settling and suspended solids is dependent upon
the screen bar spacing or perforation size. Blinding of the
screen surface generates an additional filtering effect so
that solids can be retained that are smaller than the bar
spacing or perforation. The screen starts to operate when
a certain upstream water level is exceeded due to screen
surface blinding.
The centrally installed screw conveyor takes up the
screenings and transports them upwards within the
closed rising pipe.
Whilst the screenings are transported, the screw con -
veyor dewaters and compacts them without any odour
annoyance prior to discharging them into the customer's
container or a subsequent conveying unit.

➤➤➤ Integrated screenings
washing system IRGA

The ROTAMAT® principle allows for direct integration of
the screenings washing system.
As the soluble matter is separated from the inert material,
faeces are virtually completely washed out which leads to
a significant weight reduction.

➤➤➤ The user's benefits
Low headloss – High separation efficiency
Due to the screen basket design and the flat installation a
large screening surface is available which results in a low
headloss and high separation efficiency.

Corrosion protection
The ROTAMAT® units are completely made of stainless
steel and acid treated in a pickling bath.

Small space requirements:
Several functions combined in one system
The ROTAMAT® Screens perform the functions of
screenings removal, transport, washing, dewatering and
compaction in a single space-saving unit. An additional
bagging unit guarantees operation of the entire system
without odour nuisance.

Outdoor installation
For outdoor installations, ROTAMAT® Screens can be
supplied with a frost protection, combined with an
additional insulation, if required.

Retrofitting
The design of the ROTAMAT® Screens allows for later
modification so that the systems can be adapted to
changing requirements. Both the heating and integrated
screenings washing system for example can be retrofitted.

➤➤➤ Mechanical Wastewater Screening – ROTAMAT® Family

➤➤➤ Mechanical Wastewater Screening – ROTAMAT® Family

➤➤➤ HUBER Rotary Drum Fine
Screen ROTAMAT® Ro2/RPPS

➤ Screenings removal, transport, washing, dewatering
and compaction

➤ Integrated screenings press
➤ Integrated screenings washing system (IRGA)
➤ Bar spacing:

– Wedge wire basket (0.5 - 6 mm)
– Perforated plate basket (1.5 - 6 mm)

➤ Screen sizes (basket diameter): 600 - 3000 mm

➤➤➤ HUBER Micro Strainer
ROTAMAT® Ro9

➤ Screenings removal, transport, washing, dewatering
and compaction

➤ Integrated screenings press
➤ Integrated screenings washing system (IRGA)
➤ XL-version with an extended screen basket for a higher

throughput, suited for narrow and deep channels
➤ Economy version Ro9 EC
➤ Basket: 0.5 - 6 mm bar spacing, 1 - 6 mm perforation
➤ Screen sizes (basket diameter): 300 - 700 mm

➤➤➤ HUBER Fine Screen
ROTAMAT® Ro1

➤ Screenings removal, transport, washing, dewatering
and compaction

➤ Integrated screenings press
➤ Integrated screenings washing system (IRGA)
➤ Enforced cleaning by the action of a rotating rake
➤ Bar spacing ≥ 6 mm
➤ Screen sizes (basket diameter): 600 – 3000 mm HUBER Fine Screen ROTAMAT® Ro1 for installation in a

channel or container

HUBER Rotary Drum Fine Screen ROTAMAT® Ro2 units
with closed stainless steel cover

HUBER Perforated Plate Screen ROTAMAT® STAR,
1 mm perforation, protecting downstream membrane systems

HUBER Micro Strainer ROTAMAT® Ro9 – the cost-efficient
solution for small flow rates

➤➤➤ HUBER Perforated Plate
Screen ROTAMAT® STAR

➤ Removal of hair and fibres to protect downstream
membrane filtration plants

➤ Screenings removal, transport, washing, dewatering
and compaction

➤ Increased throughput capacity due to the increased
surface area provided by the folded perforated plate

➤ Very high screenings separation capacity
➤ Perforated plate: 1 / 1.5 / 2 mm

WASTE WATER Solutions

➤➤➤ Mechanical Wastewater Screening – ROTAMAT® Family
➤➤➤ Screening of large volumes

of wastewater SGAM
➤ Treatment of dry weather and average flow by the

main screen
➤ Activation of the bypass screen at a predetermined

high flow level
➤ Reduced settling processes due to optimised flow

conditions
➤ Specifically suited for sea and river outfall applications

Combination of different screening systems for optimised
treatment of large volumes of wastewater

➤➤➤ HUBER Sludge Acceptance
Plant ROTAMAT® Ro3

➤ Mechanical treatment of septic sludge with HUBER
Fine Screen ROTAMAT® Ro1, HUBER Rotary Drum Fine
Screen Ro2, or HUBER Micro Strainer ROTAMAT® Ro9

➤ Integrated screenings press
➤ Integrated screenings washing system (IRGA)
➤ Optional as a complete plant with integrated grit trap

(HUBER Sludge Acceptance Plant ROTAMAT® Ro3.3)

HUBER Sludge Acceptance Plant ROTAMAT® Ro3 –
a worldwide well-proven solution

➤➤➤ HUBER Screw Conveyor
Ro8 / Ro8 T

➤ Screw conveyors with customised design and
manufacture

➤ Available as a closed pipe conveyor (Ro8) or
screw trough conveyor (Ro8 T)

HUBER Screw Conveyor Ro8 / Ro8 T, applicable for any
type of screenings transport

➤➤➤ Design and function
The HUBER Fine Screen STEP SCREEN® system is widely
accepted and successful due to its unique function and
easy-to-follow operation principle as well as the simple
cleaning method without any aids (self-cleaning effect
according to the counter-current principle). It is
furthermore easy to maintain and able to handle
extremely big screenings volumes while it offers also a
high operational reliability.
The motor linkage drive has been developed from the
well-proven and patented link system. To the benefit of
our customers we intentionally avoided difficult-to-
maintain chain drives. With the new linkage type we are
able to master the occurring bending moments on the
lamellae, especially with high water levels.
The solids contained blind the screen surface pro ducing a
mat of screenings that has the effect of a filter the pores
of which retain also smaller solids than the actual slot
width would allow.

➤➤➤ The user's benefits
Lifting of screenings at bottom level
➤ due to a special bottom step design

Separation efficiency:
➤ Maximum separation efficiency due to the narrow slot

width and the produced screenings carpet

Cleaning:
➤ Self-cleaning effect due to movable lamellae

Operational stability:
➤ Reduced susceptibility to grit, gravel and stones due

to the bottom step washing system

Protection against corrosion:
➤ Manufactured from stainless steel and acid treated in

a pickling bath

Experience:
➤ Unrivalled for more than 20 years

Pivoting arrangement:
➤ Removal of the subsequent wash press or conveying

unit is not required.

➤➤➤ Mechanical Wastewater Screening – STEP SCREEN® Family

WASTE WATER Solutions

➤➤➤ Installation examples of the HUBER Fine Screen
STEP SCREEN® SSF/SSV

HUBER Fine Screen STEP SCREEN® SSF: length 3500,
width 1826, slot width 6 mm, installation angle 50 °, high
capacity as the flow passes the screen surface only once.

HUBER Fine Screen STEP SCREEN® SSF application in
Russia: pivotable in the channel without having to remove
the downstream HUBER Wash Press and HUBER Screw
Conveyor

HUBER Fine Screen STEP SCREEN® SSF combined with
HUBER Wash Press WAP® SL for intensive screenings
washing. Totally enclosed, odour-free design.

4 HUBER Fine Screen STEP SCREEN® SSV units: length 5300,
width 1376, slot width 6 mm, installation angle 75°.
Maximum operational stability without impairment by grit,
gravel and stones due to the special bottom step design.

2 HUBER Fine Screen STEP SCREEN® SSV units, length
4300 mm, width 1676, 6 mm slot width, combined with
HUBER Wash Press type SL for intensive screenings
washing. Totally enclosed, odour-free design.

HUBER Fine Screen STEP SCREEN® SSV: very high
separation capacity due to the fine slot widths and the
produced screenings carpet

➤➤➤ Mechanical Wastewater Screening – Max® Family
➤➤➤ HUBER Multi-Rake Bar Screen RakeMax® – Design and function
The cleaning elements, attached to the chain system, can
easily be adjusted to different require ments, the screen -
ings discharge capacity is then extremely variable. This is
especially favourable for high solids loads. The cleaning
elements, consisting of the rake and comb plate, are
screwed and thus independently replaceable.
The installation height of the HUBER Multi-Rake Bar
Screen RakeMax® above ground level is very small and
only dependent, even in case of deep channels, on the
installation height of screenings transport or washing
units.
Both ends of the cleaning elements are connected to
drive chains. Each chain is driven by a sprocket on a
common shaft and a flange mounted gear motor.
Furthermore, defined meshing of the cleaning rakes with
the bar rack ensures a high operating reliability. If the
screen operation is blocked, a mechanical overload
protection interrupts the operation.

➤ Very high screenings discharge capacity
➤ Low headloss
➤ Low installation height above ground level even

in deep channels
➤ Control-independent safety system
➤ Bar spacing ≥ 1 mm

Reliable, sturdy travelling HUBER Multi-Rake Bar Screen
RakeMax®

WASTE WATER Solutions

➤➤➤ Mechanical Wastewater Screening – Max® Family
➤➤➤ HUBER Multi-Rake Bar Screen RakeMax® HF – Design and function
The HUBER Multi-Rake Bar Screen RakeMax® HF is the
'high flow' version and further development of the
successful HUBER Multi-Rake Bar Screen RakeMax® that is
well-proven in hundreds of installations. The HUBER Multi-
Rake Bar Screen RakeMax® HF consists of a flat,
hydraulically advantageous bottom section and a steep
conveying section.
Material removal from the screen starts virtually right at
the bar rack mounted flat to the channel bottom so that
any accumulation of disturbing material is eliminated.
The optimal approaching flow conditions and large
effective bar rack surface ensure a high hydraulic
throughput capacity.
The cleaning elements, attached to the chain system, can
easily be adjusted to different requirements, the screen-
ings discharge capacity is then extremely variable. This is
especially favourable for high solids loads. Depending on
the size of bar spacing, the bar rack design is either a
flow-optimising bar or non-blocking wedge wire profile.

➤ High hydraulic capacity due to the extremely flat
installation angle of the bar rack

➤ High operating reliability due to defined meshing of
the cleaning elements with the bar rack

➤ Compact L-shaped screen
➤ Not hindered by gravel or grit
➤ Completely odour-encased screen with easy to

remove covers
➤ Bar spacing ≥ 1 mm

HUBER Multi-Rake Bar Screen RakeMax® HF (high flow)

➤➤➤ Mechanical Wastewater Screening – Max® Family
➤➤➤ HUBER Belt Screen EscaMax® – Design and function
The screening elements of the HUBER Belt Screen EscaMax®
are perforated plates. Each end of the perforated plates is
connected with a drive chain, each chain is driven by a
sprocket on a common shaft and a flange mounted gear
motor. At their upper turning point the perforated plates
are con tinuously cleaned by a fast counterrotating brush
which increases the cleaning energy and thus signi-
ficantly improves the cleaning efficiency. Cleansing is
supported by an integrated spray bar that removes the
screenings against screening direction from inside to
outside.
Another advantage of this cleaning method is that a
majority of the screenings, including abrasive material,
are removed from the screening elements already in the
first step of the cleaning process by the spray bar. It is
obvious that the wear of both the screening elements and
the roller brush is considerably reduced in this way.
The sturdy HUBER Belt Screen EscaMax® is able to
reliably cope with even high amounts of gravel and grit.
The two-dimensional screening elements prevent
especially long fibres from passing through the screen and
achieve thus the maximum separation efficiency.
➤ Optimal efficiency due to an internal spray nozzle bar

and counterrotating brush

➤ Excellent separation efficiency due to its two-
dimensional perforated screening elements

➤ Very compact system with minimum space
requirements

➤ Easy-to-retrofit into existing channels
➤ Optimally suited for deep channels with high

water levels
➤ Perforation ≥ 3.5 mm

HUBER Belt Screen EscaMax® – a versatile inlet screen

WASTE WATER Solutions

➤➤➤ Mechanical Wastewater Screening – Max® Family
➤➤➤ HUBER Coarse Screen TrashMax® – Design and function
The HUBER TrashMax® Screen is ideal to be used in
pumping stations, as first treatment stage of wastewater
treatment plants or industrial plants, and in the inlet to
power plants. The screen removes coarse and bulky
material and therefore protects downstream systems.
The rakes of the TrashMax® Screen mesh with the screen
rack bars at the bottom dead centre, at first with the back
cleaned screen rack and then with the behind front
cleaned screen rack. This avoids the accumulation of
material in front of the screen and even extremely bulky
objects are removed by the screen rakes and transported
out of the channel.
The lower part of the TrashMax® consists in the steep
conveying section followed by the upper part, the flat
discharge section with a small inclination. This screen
design guarantees the reliable discharge of screenings
into a downstream transport or disposal system.

➤ Innovative combination of a front cleaned and back
cleaned screen in a single unit

➤ Reliable removal of bulky material with high operating
reliability

➤ High capacity screen rakes
➤ Exact screen rake guidance for reliable cleaning of the

front cleaned and back cleaned screen rack
➤ Compact L-shaped screen

Robust screen for coarse material removal with high
capacity screen rakes

➤➤➤ Screen with very fine apertures
Alternative to primary settlement tanks
The task of primary settlement tanks is to mechanically
remove very fine particles that settle on the bottom or
float to the surface. However, the space requirements
and investment costs for primary settlement tanks are
high. Fine screening with up to 0.2 mm apertures can
achieve the same reduction rates on a much smaller
footprint and with significantly lower investment costs.
The separated solids can be dewatered in a wash press
and discharged into a container, or directly transported to
the digester after partial dewatering. Due to its small
space requirements and low investment costs the screen
is especially suitable to upgrade smaller plants and a fast
to implement solution to reduce the load on downstream
biological treatment systems.

➤➤➤ Mechanical Wastewater Screening – Fine Screening

Removal of hair and fibres
The removal of hairs, fibres and fine suspended material
is a prerequisite for trouble and maintenance free
operation of subsequent treatment steps. Separation of
fibrous material is particularly important for hollow fibre
membrane plants as they require very fine prior screening
in order to prevent blocking by hairs and fibres which
impair the membrane permeability and hydraulic capacity
of the membrane plant. The conventional screening
systems available with 3-10 mm bar spacing or perfora -
tion are unable to meet these requirements. Finer screens
are a reliable solution to mechanically eliminate such
material.
To achieve removal of high oxygen-consuming loads,
screening elements with very fine apertures, preferably
square mesh or perforated plate, are used. Their two-
dimensional design combined with the defined separation
size of the square mesh enables an extensive removal of
solids to be achieved. In addition the very fine square
mesh has a very large free surface area and is therefore
able to cope with high hydraulic capacities. With the two-
dimensional design, very fine apertures and the defined
separation size provided by the square mesh, it will
prevent in parti cular fibres and hairs being washed
through the mesh before the screen basket surface is
cleaned. The volume of screenings produced proves the
high efficiency of square meshes. Compared to a wedge
wire with a comparable bar spacing, a square mesh or
perforated plate is able to separate up to three times
more solids when handling municipal wastewater after a
preceding coarse screen. In addition, square meshes have
a very large free surface and are therefore able to cope
with high hydraulic capaci ties despite their fine mesh.

Schematic diagram of the HUBER Membrane Screen ROTAMAT® RoMem

Maximum separation efficiency due to the square mesh or
perforated plat that provides a defined separation size
Significant increase in hydraulic throughput capacity
(approx. 30%) due to the folded screen basket design (right)

WASTE WATER Solutions

➤➤➤ Mechanical Wastewater Screening – Finer Screens
➤➤➤ HUBER Perforated Plate Screen

ROTAMAT® STAR liquid
➤ Removal of hair and fibres to protect downstream

membrane filtration plants
➤ Increased throughput capacity due to the increased

surface area provided by the folded perforated plate
➤ Optimum operating reliability due to screenings

transport by gravity (launder channel)
➤ External screenings treatment, e.g. in a HUBER Wash

Press WAP® liquid or alternatively combined treatment
with sewage sludge

➤ Perforation: 1 / 1.5 / 2 mm

➤➤➤ HUBER Drum Screen RoMesh®
➤ For a fine, specified separation size
➤ For removal of hairs, fibres and fine suspended

material
➤ Reduction of COD/BOD in river or sea outfall

applications
➤ Insensitive to the high inlet concentrations of

industrial wastewater
➤ Throughput of up to 1,000 m3/h,

mesh size 0.1 - 1.0 mm, perforation up to 6 mm

➤➤➤ HUBER Membrane Screen
ROTAMAT® RoMem

➤ Removal of hair and fibres to protect downstream
membrane filtration plants

➤ Increased operational stability of MBR plants
➤ Ideal for installation in existing channels
➤ Screening, compaction, dewatering and transport of

screenings in one unit
➤ 0.75 mm mesh size

HUBER Perforated Plate Screen ROTAMAT® STAR liquid
with screenings discharge by pump

HUBER Drum Screen LIQUID with 1 mm perforation,
zig-zag folded screen basket for maximum separation
efficiency and throughput capacity

HUBER Drum Screen RoMesh® with 0.5 mesh size for
wash water recovery

HUBER Membrane Screen ROTAMAT® RoMem for
increased operating reliability of MBR plants

➤➤➤ HUBER Drum Screen LIQUID
➤ Removal of hair and fibres to protect downstream

membrane filtration plants
➤ Reduction of COD and BOD in river or sea outfalls
➤ Load reduction in the biological treatment system of

sewage treatment plants without primary clarification
➤ Removal of algae from surface waters
➤ Available screen basket covers: wedge wire,

perforated plate or mesh size 0.2 to 6 mm

➤➤➤ HUBER Disc Filter RoDisc®
➤ Significant reduction of filterable solids and

COD/BOD/P concentrations in the WWTP effluent
➤ Removal of trace substances / micropollutants if

combined with use of powdered active carbon
➤ Preliminary filtration in drinking water recovery from

surface waters and in UV disinfection applications
➤ Gravity system with a large separation surface
➤ Can reduce wastewater fees
➤ Throughput of up to 2000 m3/h, mesh size as small as

2 µm

HUBER Disc Filter RoDisc® with up ot 35 discs in one unit

➤➤➤ Mechanical Wastewater Screening – Filtration & Micro Screening

HUBER Sandfilter CONTIFLOW®, stainless steel design

Municipal applications
Due to high hydraulic loads, insufficient tank depth and
poor settling behaviour of the activated sludge,
secondary clarifiers are frequently unable to reliably
ensure the solids retention required. Under storm
conditions, the amount of filterable solids can be up to
three to four times the volume experienced under dry
weather conditions. The increased COD, BOD and
phosphorus load of the effluent will finally lead to higher
wastewater fees and the loading of the receiving water -
course with oxygen-consuming substances.
Frequently, further reduction of the filterable solids in the
secondary clarifier effluent is required, in particular where
the wastewater is discharged into weak receiving water -
courses. The required low solids content of < 5 mg/l
can only be reliably achieved by means of a subsequent
filtration unit, such as the HUBER Sandfilter CONTIFLOW®
or HUBER Disc Filter RoDisc®.
Micro screening retains filterable solids and prevents
eutrophi cation and thus the growth of algae and other
plants in waters.

Industrial applications
➤ Extensive reduction of nutrients through phosphorus

elimination and denitrification
➤ Removal of powdered active carbon to reduce trace

substances
➤ Modular design for easy adaptation to any flow rate
➤ No need for wash water tanks, wash pumps and

complicated backwashing systems
➤ High operating reliability through constantly high

filtrate quality

WASTE WATER Solutions

➤➤➤ Installation examples

HUBER Belt Screen EscaMax® – versatile inlet screen for
high efficiency

HUBER Multi-Rake Bar Screen RakeMax®, 23 m long,
during installation into a pumping station

28 HUBER Disc Filter RoDisc® units, with 24 discs each,
cleaning almost 8.5 m³ wastewater per second

4 HUBER Disc FIlter RoDisc® units, with 18 discs each,
mounted in stainless steel tanks

HUBER Perforated Plate Screen ROTAMAT® STAR liquid,
2400 mm diameter, protecting downstream membrane
systems, screen sizes up to 3000 mm diameter available

HUBER Perforated Plate Screen ROTAMAT® STAR liquid
with folded screen basket for a 30% increase in
throughput capacity with perforations of 1 / 1.5 / 2 mm

WASTE WATER Solutions

➤➤➤ Installation examples

HUBER Perforated Plate Screen ROTAMAT® RPPS units HUBER Membrane Screen ROTAMAT® RoMem prior to a
hollow fibre membrane plant

Enclosed HUBER Fine Screen STEP SCREEN® SSV for
odour-free screenings discharge

HUBER Sludge Acceptance Plant ROTAMAT® Ro3.3,
compact plant with grit trap and grit classifier

HUBER SE
Industriepark Erasbach A1 · D-92334 Berching
Phone: +49 -84 62 -201 -0 · Fax: +49 -84 62 -201 -810
info@huber.de · Internet: www.huber.de

Subject to technical modification
0,2 / 8 – 5.2016 – 4.2005

Mechanical Wastewater Screening

