
Internally-fed Rotary Wedgewire Screens
Hycor® Rotoshear®

The Hycor® Rotoshear® screen is a high capacity fine

screen that was developed over two decades ago. It has

been continually updated with new design enhancements;

and today, is represented by a complete family of screens.

There are ten models with many application specific custom

features. Opening sizes range from 0.010” to 0.100” (.25 to

2.5 mm) and hydraulic capacities from 450 to over 13,000

GPM (102 to 2955 m3/h). The material standard is 304

stainless, but 316 and L grades are available as well.

Because the Rotoshear® screen is a high capacity screen

with many user-friendly options, it is the choice for efficient

wastewater screening and improved by-product recovery in

a multitude of applications. Heavy-duty models are available

for heavy solids loadings. One, in fact, handles 25 wet tons

per hour in a slaughterhouse application.

In wastewater treatment plants, the Rotoshear® unit is

respected as a fine screen for pretreatment and primary

treatment as alternative technology to replace clarifiers.

Meat processors, food processors, tanneries, textile mills,

petrochemical plants, and recyclers rely on it for product

recovery and wastewater treatment. Pulp and paper mills use

it for fiber recovery and rejects handling.

Highly efficient operation
The Rotoshear® unit is an internally-fed rotary wedgewire

cylindrical screen that operates with minimal attendance.

Influent enters through the inlet and flows into a headbox.

The headbox fills and the influent cascades over the weirs

and contacts two sides of the rotating cylinder screen. As the

influent hits the turning screen, the solids are caught inside

the cylinder and the liquid passes through the screen into the

process or on for further treatment. Diverters on the cylinder

move the solids along the length of the screen to discharge.

The unit is equipped with spray bar(s) to clean the screen.

Wedgewire construction maximizes capture

Wedgewire construction maximizes capture
The Rotoshear® screen is constructed of quality 304 stainless

steel wedgewire, recognized for its ability to handle stringy

fibers, greasy solids and high concentrations of suspended

solids without blinding. It is corrosion-resistant, durable, and

will give years of trouble-free service. The entire wedgewire

cylinder is surrounded by stainless ribbing for stability and

long life. But wedgewire for high capacity capture is only part

of the story. The Rotoshear® unit is created with a precise

relationship of headbox size to cylinder length which creates

a drying zone to allow free drainage of screenings as they

travel along to discharge.

Built for high capacity
The standard municipal Rotoshear® unit headbox is an open

tub style with a double weir that easily handles high flows

while minimizing surging. There is also a “medlow” headbox

style, with a flatter bottom, designed to handle heavy or large

solids in medium to low flows in industrial applications.

Sprocket and chain drive designed for
long years of service
The Rotoshear® unit employs positive drive operation, with the

chain driving the screen. The chain is durable steel with stainless

available as an option. An auto-lube pump chain lubrication

system with guide track applicator, is an option which provides

consistent chain performance with minimal operator attention.

The entire operation is driven by an efficient gearmotor – in sizes

from ½ to 5 HP. Explosion-proof motors are also available.

Automatic options
The Rotoshear® screen requires very little operator attention,

and with optional control panels and solenoid valves, the unit

can be equipped for automatic on and off operation. Sprays can

be set to perform automatic washdown at timed intervals.

Fort Lauderdale

Chicago

Montreal

Dubai

1.888.PARKSON

technology@parkson.com

www.parkson.com

Fast, easy installation
Standard Hycor® Rotoshear® units are shipped assembled – only

piping, power and water require on-site connections. Rotoshear®

screens are available with custom options to simplify installation.

These include flanges, support legs, and drain pans to make the unit

free standing, and end enclosures are available to control odors.

Automatic spray cleaning
The Rotoshear® unit has two separate spray systems: an

internal spray to clean the screening surface of the cylinder, and

an external spray system to keep the screen openings clear. The

spray system is designed for easy nozzle cleaning. Spray bars in

many units have snap-action connectors that automatically lock

in place for easy access and placement.

Protected and operator friendly
Hycor® equipment is designed to be safe and protect the

operator. All rotating parts, such as trunnion wheels and chains,

are completely enclosed. Screen covers protect the rotating

screen and interlock switches disengage the motor if covers

are lifted while the equipment is in operation. Strategically

positioned lube ports provide easy access for greasing trunnion

wheels and stabilizer pads. A cleanout port allows the headbox

to be thoroughly cleaned and drained.

Rotoshear® Screen Dimensions (in inches)
Model Length Width Height Hp

HRS2448DV 91½ 50½ 41½ ½ (.37)

HRS3648DV 95 58½ 53½ ½ (.37)

HRS3672DV 119 58½ 53½ ½ (.37)

 HRS4860 See Engineering

 HRS4872 See Engineering

HRS6072DV 145 82 81 1 (.75)

HRS6096DV 174 82 81 1½ (1.11)

HRS60120DV 194½ (4940) 90 (2286) 80½ (2045) 2 (1.5)

HRS60160DV 235¾ (5988) 87 (2210) 80½ (2045) 2 (1.5)

HRS80160DV 247½ (6287) 107 (2718) 100½ (2553) 3 (2.2)

