

Spec Sheet 1005-001 E

Section: 1001 Effective: July 2018 Replaces: January 2018

Seal-less Design

The Unique seal-less design features a Stainless Steel bellows which ensures durability, safety and product containment. The Micro C Series provides very high suction and discharge pressures which allows it to self prime and fully strip lines, maximizing product recovery.

Run Dry Capability

The Micro C can run dry for up to 5 minutes, and the self-compensating eccentric disc principle provides consistent flow rates over a long period of time. The flow rate is extremely accurate even at low speeds.

Dependable

There are fewer moving parts, which results in reduced maintenance and downtime.

Advantages:

- Eccentric Disc design allows for consistent flow and improved energy savings
- Extremely gentle, pulse-free flow to protect shear-sensitive products
- Reduced maintenance with no mechanical seals or timing gears
- Easy to install
- Clean in place (CIP) and Sterilize in place (SIP) for the ultimate in convenience and cleanliness

Options:

- DIN 11851: DN20 / 3/4"

Operation:

- **Principle:** Eccentric Disc, positive displacement
- Installation: Can be base mounted or cart mounted for mobility

Construction:

- · All Stainless Steel construction
- · Shaft sealed by Stainless Steel bellows
- Ra 0.8 μm (32 μ inch) wetted surfaces

Features & Benefits:

- Seal-less design eliminates leakage
- Ability to strip and drain transfer piping/tubing
- · Line-stripping capabilities
- Self-priming
- Strong Suction and Discharge Pressure
- · Shear-sensitive handling
- Consistent flow rate independent of pressure
- · Low linear speed
- Precise dosing
- · Accurate volume metering with high turn down
- · Dry-run capable
- · Maintains performance over time
- Effective with both high- and low-viscosity fluids
- Full drainability
- Clean-In-Place (CIP)/Sanitize-In-Place (SIP)
- · Easy integration

Applications:

Dairy products

· Injection fermenting agents, flavorings, additives, liquid sugar

Beverage, wines, beers

 Injection alcohol, flavorings, colorings, fermenting agent, liquid sugar, glucose, syrups

Cakes and baked goods

- · Injection additives, spices, brine,
- · Coating potato chips
- · Chocolate filled cakes

Confectionery

- Injection colorings, alcohol, liquid chocolate, liquor, liquid sugar
- Chocolate coating
- · Chocolate filled cakes

Convenience food & canned food

 Dosing sauces, spices, mustard, cream ketchup, mayonnaise, flavoring agents,

Animals food & pets foods

· Dosing enzymes, medicine, favorings

Cereals

Dosing additives, colorings, flavorings

Cosmetics

 Dosing cream, pomade, syrups, liquid pharmaceutical products, lotions, gels, oils, milks

Mouvex Technology

Eccentric disc pumps consist of a cylinder and pumping element mounted on an eccentric shaft. As the eccentric shaft is rotated, the pumping element forms chambers within the cylinder, which increase in size at the intake port, drawing fluid into the pumping chamber. The fluid is transported to the discharge port where the pumping chamber size is decreased. This action squeezes the fluid out into the discharge piping.

Mouvex Principle

Performance Data

Model	Max. Speed	Max. Flow Rate	Max. Diff. Pressure
M: C125	1000	125 l/h	15 bar
Micro C 125	1000 rpm	make Front Hatt	217 psi
Micro C 250	1000	250 l/h	10 bar
MICTO C 250	1000 rpm	1.1 GPM	145 psi
Miara C 500	1000	500 l/h	5 bar
Micro C 500	1000 rpm	250 l/h 1.1 GPM 500 l/h 2.2 GPM 800 l/h	72 psi
M: C 000	1000	800 l/h	3 bar
Micro C 800	1000 rpm	3.52 GPM	43 psi

Dimensions*

		MC125	MC250	MC500	MC800
A	mm (in.)	242.5 (9.55)			
В	mm (in.)	138 (5.43)			
C	mm (in.)	116 (4.57)			
D	mm (in.)	61 (2.39)			
E	mm (in.)	96 (3.78)			
F	mm (in.)	30.5 (1.20)			
G	mm (in.)	80 (3.15)			
Weight	kg (lbs.)	8 (17.7)			

^{*} With DIN 11851 Connections

Where Innovation Flows

ZI la Plaine des Isles • 2 rue des Caillottes F-89000 AUXERRE - FRANCE T: + 33.3.86.49.86.30 F: + 33.3.86.46.42.10 contact@mouvex.com mouvex.com

Authorized PSG Partner:		
	© 2018 MOUVEX	MVX-10401-T-03