

A photograph of industrial machinery, likely a water treatment plant, featuring numerous blue valves and stainless steel pipes. The scene is brightly lit, showing the intricate details of the equipment.

MATRIX

Process Solutions

**PUMPS
VALVES
FITTINGS
FILTRATION
ONSITE SERVICE
TANK EQUIPMENT
INSTRUMENTATION
HEAT EXCHANGERS
PROCESS DESIGN SERVICES**

PRODUCT CATALOGUE

5th Edition

Matrix Process Solutions is dedicated to supporting the Australian process industry. Our team of professionals specialise in all areas of the food, beverage and pharmaceutical industries. Each member of our unique team has years of industry experience prior to joining matrix.

This combined knowledge and dedication makes us the ideal partner for any organisation seeking a support partner for all of their process equipment needs.

Matrix is the master distributor for Alfa Laval in Australia and thus we stock an unparalleled product range, technical support and onsite service. This combined with our commitment to improving process technology through intelligent design and implementation ensures that Matrix is your perfect business partner.

With offices in four major locations; Adelaide, Brisbane, Melbourne and Sydney Matrix can guarantee nationwide coverage and fast supply of all your critical process needs.

**24 hours, 7 days...
you can rely on us to serve you best.**

ABOUT THIS PRODUCT CATALOGUE.

This Catalogue is copyrighted material. All rights are reserved. ©

Matrix Process Solutions does not accept responsibility for any loss or other damage caused to any person or company as a result of the information contained herein.

Matrix Process Solutions reserves the right to alter or improve any technical aspect of the data contained within.

All pictures are to be used as a guide only. Actual goods may differ slightly from the pictures shown.

All the technical information provided within this publication is provided in good faith and is correct at time of printing.

Detailed product data on any products listed in this catalogue can be obtained from your nearest MPS office.

Or visit our web site for all product data sheets and associated information.

All Corporate Logos used remain the property of those parties.

The Corporate logos used are not authorised by, sponsored by, or associated with the trademark owner.

INDEX

	<u>Page</u>		<u>Page</u>
Air Blow Valves		Heat Exchangers	
LKBV	35	Brazed PHE	55
LKUV-1	35	Gasketed PHE	55
		Scraped Surface HX	56
Bends		Tubular HX	56
90 Degree	5	Point of use HX	56
45 Degree	5		
180 Degree	5	Indication Units	
90 Degree Long Radius	5	Thinktops	25
		INDI Tops	26
BSP Fittings	9	Lateral sensors	26
		Positioner control	26
Ball Valves			
Butt Weld	32	Instrumentation	
BSP 1 Piece	32	Instrument Body fitting	37
BSP 2 Piece	32	Level Switch	37
BSP 3 Piece	32	Level Transmitter	37
Sanitary Ball Valves	32	Potentiometric level trans.	37
		Conductivity Meter	37
Butterfly Valves		Temp Transmitter	37
LKB	15	Thermometer Dial face	37
LKB-F	15	Pressure transmitter	37
LKB Handles	15	Pressure Gauges	37
LKLA Actuators	16	Rotacheck	37
LKLA-T Actuators	16	Load Cell	37
Mounting Brackets	15		
Unique Control Actuators	15	Manways	49
Wafer & Lugged	33		
		Miscellaneous Fittings	
Carlsberg Flask		Domed end caps	4
Keofitt	43	Hose Tails butt weld	4
Scandibrew	33	Reducing Liners	4
Cleaning Equipment		Miscellaneous Tools	
LKRK static spray balls	45	Tube Cutting blocks	11
Toftejorg Cleaning Heads	45-46	BSM Hex Spanners	4
		Round Nut Spanners	4
Compression Fittings	10		
		Mixproof Valves	
Constant Pressure Valves		SMP-BC	23
CPM-I	22	Unique	24
CPM-O	22		
CPMI-D60	22	Non Return Valves	
Scandibrew CO2 valve	22	LKC-2	17
		BSP	33
Diaphragm Valves		Spring Free (Ygros)	17
Full Flow	33	Scandibrew CO2 valve	22
Dry Hops Addition System		Piston Valves	
DH45, DH,90, DH250	64	Unique SSV	19
		Unique SSV Aseptic	19
Expansion Joint	31	Unique SSV Manual	19
		Unique SSV Regulating	21
FLANGES	13	Unique SSSV	20
		LKAP	20
Float Valves (LKSV)	35	Scandibrew Mini valve	20
Flow Meters		Pipetite	6
Process Data	38		

INDEX
Page

	Page		Page
MCD PHE Gaskets	57-58	Strainers	
Product Recovery	30	LKIF	33
Pumps		LKVF - coarse	33
LKH centrifugal	59	LKSF - Slot strainer	33
MR Liquid ring	60	Y Type - coarse	33
GM centrifugal	59	T Type - coarse	33
Rotary Lobe SSP	61-62	BSP Y Type	33
Rotary Lobe AMPCO	63	Inline Strainer	34
Murzan AOD pump	65	Tank Mixing Equipment	
Murzan Systems	65-66	Agitators	51
Trolley Pumps		ISO Mix	52
Wine Pump Over	63	Magnetic Mixers	52
FM-OS Centrifugal pump	59	Inline Mixing Equipment	
LKH Prime	60	AL Hybrid powder mixer	53
Twin Screw Pump	63	Static Inline Mixers	53
Reducers		Powder Induction blender	54
Concentric Reducers	7	Tank Outlet Valves	
Eccentric Reducers	7	Unique SSV Tank Outlet	19
Regulating Valves		Unique-TO	24
Unique RV-ST	21	Tees	
Unique RV-P	21	Equal	8
Scandibrew CO2 valve	22	Y' Tees	8
SB tank press. reg.	36	Pulled Tee's	8
Rotary Swing Joints	2	Reducing Tee's	8
Safety Valves		Swept Tee's	8
Definox Pres / Vac Valve	18	Crosses	8
Pressure Relief Valves	18	Tube	
Zorzini vent valves	18	316 s/s 16#. (1528)	11
Scandibrew Combined	36	304 s/s 16#. (1528)	11
Scandibrew Top Plate	36	Square section	11
Sample Valves		Insulated	14
Keofitt	39	Tube Clamps	
Matrix Service Division	69-70	Plain	5
Matrix Projects	71-72	Bossed	5
Matrix Customised	73-74	Long Tang	5
Shear Pump	54	Saddle	5
SHUTTER VALVES		EzyStrut System	5
LIAG Shutter Valve	27-29, 31	Union Components	
Koltec (MH) Shutter Valve	32	BSM Union Parts	1
Sight Glasses		CIP Union Parts - Flat faced	1
Tank style	48	NZ Union Parts	3
In-line	47-48	IDF Unions	3
Polysight	47	DIN Unions	3
Max Muller lights	48	Clamp Unions	2
		Tri-Clover Gaskets	2
		Wine Unions	3
		PHU Union Parts	4
		SMS Unions	3
		Technical Information	
		Cleaning Head quick select.	44
		Chemical Compatability	76-77

AVAILABLE PUBLICATIONS

Alfa Laval Complete Product Catalogue (Electronic only)

Alfa Laval Complete Spare Parts (Electronic only)

Alfa Laval Pump Handbook (Electronic only)

Keofitt Product Catalogue (Electronic only)

MCD PHE Gasket Product Catalogue (Electronic only)

LIAG Product Catalogue

SSP PUMPS Catalogue

MURZAN Pumps Catalogue

Process Data Catalogue

Process Data Catalogue

Max Muller Catalogue

YGROS Catalogue

Ampco Shear Blenders Catalogue

Ampco Catalogue

Alfa Laval HERE magazine

Contact your nearest Matrix office for a printed or a electronic copy of any catalogues viewed above.

Premium goes Prime

Introducing the new standard in self-priming pump technology: the Alfa Laval LKH Prime

The premium Alfa Laval LKH range of centrifugal pumps just gained a new family member, the Alfa Laval LKH Prime. This energy efficient, self-priming pump uses a combination of air-screw technology and advanced design to meet the most stringent requirements of a variety of industries, from food to pharmaceuticals. Designed specifically for Cleaning-in-Place duties, this versatile, reliable prime-performing pump delivers low cost of ownership and increased uptime.

It's time to go Prime.

Alfa Laval LKH Prime

Alfa Laval LKH Prime UltraPure

Alfa Laval LKH

Alfa Laval LKH UltraPure

Alfa Laval LKHPF

Alfa Laval LKH Multistage

Alfa Laval LKH Evap

Alfa Laval LKH Ex

BSM UNIONS

GASKET OPTIONS

EPDM, NITRILE, PTFE & VITON

Thread Type:

	BSM Unions Complete	Male Part 316s/s	Hex Nut 304s/s	Liner 316s/s	BSM Gasket - EPDM	BSM Gasket - Teflon	BSM Gasket - Nitrile
Size							
25mm / 1"	9611307740	9611303890	9611300575	9612413801	9611992821	BSMOR025T	BSMOR025N
38mm / 1.5"	9611307741	9611303891	9611300576	9612413802	9611992822	BSMOR040T	BSMOR040N
51mm / 2"	9611307742	9611303892	9611300577	9612413803	9611992823	BSMOR050T	BSMOR050N
63mm / 2.5"	9611307743	9611303893	9611300578	9612413804	9611992824	BSMOR065T	BSMOR065N
76mm / 3"	9611307744	9611303894	9611300579	9612413805	9611992825	BSMOR080T	BSMOR080N
101mm / 4"	9611307745	9611303895	9611300521	9612413806	9611992826	BSMOR100T	BSMOR100N
125mm / 5"	BSMUN1256	BSMMP1256	BSMHN1254	BSMWL1256	BSMOR125E	N/A	N/A
150mm / 6"	BSMUN1506	BSMMP1506	BSMHN1504	BSMWL1506	BSMOR150E	BSMOR150T	BSMOR150N

CIP UNIONS - FLAT FACED

CIP GASKET OPTIONS

EPDM, PTFE & VITON

Thread Type:

	CIP Unions Complete	Male Part 316s/s	Hex Nut 304s/s	Liner 316s/s	CIP Gasket - EPDM	CIP Gasket - Teflon	CIP Gasket - NITRILE
Size							
25mm / 1"	BSMCIPUN025	9612039401	9611300575	9612412101	9612427007	CIPOR025T	CIPOR025N
38mm / 1.5"	BSMCIPUN040	9612039402	9611300576	9612412102	9612427008	CIPOR040T	CIPOR040N
51mm / 2"	BSMCIPUN050	9612039403	9611300577	9612412103	9612427009	CIPOR050T	CIPOR050N
63mm / 2.5"	BSMCIPUN065	9612039404	9611300578	9612412104	9612427010	CIPOR065T	CIPOR065N
76mm / 3"	BSMCIPUN080	9612039405	9611300579	9612412105	9612427011	CIPOR080T	CIPOR080N
101mm / 4"	BSMCIPUN100	9612039406	9611300521	9612412106	9612427012	CIPOR100T	CIPOR100N
125mm / 5"	BSMCIPUN125	CIPMP1256	BSMHN1254	CIPWL1256	CIPOR125E	CIPOR125T	CIPOR125N
150mm / 6"	BSMCIPUN150	CIPMP1506	BSMHN1504	CIPWL1506	CIPOR150E	CIPOR150T	CIPOR150N

NZ UNIONS

	NZ Unions Complete (Hex Nuts)*	Male Part 316s/s	Round Nut 304s/s	Liner 316s/s	NZ Gasket - EPDM
Size					
25mm / 1"	BSMNZUN025	9611303890	9612411907	9612412201	9612417107
38mm / 1.5"	BSMNZUN040	9611303891	9612411908	9612412202	9612417108
51mm / 2"	BSMNZUN050	9611303892	9612411909	9612412203	9612417109
63mm / 2.5"	BSMNZUN065	9611303893	9612411910	9612412204	9612417110
76mm / 3"	BSMNZUN080	9611303894	9612411911	9612412205	9612417111
101mm / 4"	BSMNZUN100	9611303895	9612411912	9612412206	9612417112

* Available with Round nuts on request.

	Clamp Union Complete (Type 1 EPDM Gasket)	Short Ferrules (12.5mm)	Standard Ferrules (28.5mm)	Heavy Duty Clamp	End Cap	High Pressure Clamp 13MHP
Size						
13mm / 1/2"	TCUNION0156	9611340178		9612011200	9611340599	13MHP-0.5
19mm / 3/4"	TCUNION0206	9611340179				
25mm / 1"	TCUNION0256	9611340180	9611340320	9611991508	9611340600	9630210180
38mm / 1.5"	TCUNION0406	9611340181	9611340321			
51mm / 2"	TCUNION0506	9611340182	9611340322	9611991509	9611340601	9630210040
63mm / 2.5"	TCUNION0656	9611340183	9611340323	9611991510	9611340602	9630210213
76mm / 3"	TCUNION0806	9611340184	9611340324	9611991511	9611340603	9630210248
101mm / 4"	TCUNION1006	9611340185	9611340325	9611991512	9611340604	9630210042
150mm / 6"	TCUNION1506		9611340186	9612011206	9611340605	13MHP-6
200mm/8"	TCUNION2006		9611340187	9612011207	9611340606	

	EPDM Type 1	VITON Type 1	NITRILE Type 1	Solid PTFE Type 1	EPDM Type 2	Gasket PTFE / FPM (Teflon / Viton) Type 3
Size						
13mm / 1/2"	9630290273	9630290274	9630290272	9630290270		
19mm / 3/4"	9630290265	9630290266	9630290264	9630290271		
25mm / 1"	9630290141	9630290009	9630298451	9630298224	9630290031	9630290072
38mm / 1.5"	9630290044	9630290022	9630298542	9630298227	9630290038	9630290073
51mm / 2"	9630290043	9630290030	9630298453	9630298228	9630290017	9630290074
63mm / 2.5"	9630290048	9630290040	9630298454	9630298223	9630290035	9630290075
76mm / 3"	9630290036	9630290049	9630298455	9630298225	9630290138	9630290076
101mm / 4"	9630290018	9630290053	9630298456	9630298226	9630290025	9630290077
150mm / 6"	9630290234	9630290220	9630290112	9630298235	9630290131	9630290085

TRI-CLOVER ROTARY SWING JOINT

ROTARY SWING JOINT A12MPS

Code	Size	
210135	38mm / 1.5"	
210136	51mm / 2"	
210137	63mm / 2.5"	
210138	76mm / 3"	
210140	101mm / 4"	

MESH SCREEN GASKETS 40MPS-U

Various micron sizes available. For More information, contact your nearest Matrix Office.

TRI-CLOVER HOSE TAILS (14MPHR)

Size	
25mm / 1"	213384
38mm / 1.5"	213382
51mm / 2"	213383

WINE UNIONS

	Male Part Butt Weld	Liner Butt Weld	Wine Nut Brass	Liner Slip On Weld	Wine Gasket White Rubber	Nut Stainless Steel
Size						
25mm / 1"	WINMP0256	WINLB0256	WINNU0254	9612412201	WINOR025WR	WINNU0254S
38mm / 1.5"	WINMP0406	WINLB0406	WINNU0404	9612412202	WINOR040WR	WINNU0404S
51mm / 2"	WINMP0506	WINLB0506	WINNU0504	9612412203	WINOR050WR	WINNU0504S
63mm / 2.5"	WINMP0656	WINLB6506	WINNU0654	9612412204	WINOR065WR	WINNU0654S
76mm / 3"	WINMP0806	WINLB0806	WINNU0804	9612412205	WINOR080WR	WINNU0804S
101mm / 4"	WINMP1006	WINLB1006	WINNU1004	9612412206	WINOR100WR	WINNU1004S

IDF UNION

Thread Type:

Size	Complete Union	Male Part 316s/s	Liner 316 s/s	Nut 304 s/s	Gasket NBR*	
25mm / 1"	9611330955	3131900621	3131900681	9611300053	3131900311	
38mm / 1.5"	9611330956	3131900631	3131900691	9611300054	3131900321	
51mm / 2"	9611330957	3131900153	3131900273	9611300055	3131900331	
63mm / 2.5"	9611330958	3131900163	3131900711	9611300056	3131900341	
76mm / 3"	9611330959	3131900173	3131900721	9611300057	3131900351	
101mm / 4"	9611330960	9611303815	9611303835	9611303970	9611991477	

*: EPDM, NBR, VITON Gasket options available

SMS UNION

Thread Type:

Size	Complete Union	Male Part 316s/s	Liner 316 s/s	Nut 304 s/s	Gasket EPDM*	
DN25	9611330382	191001	190994	190613	3131703753	
DN40	9611330383	191003	190996	190615	3131703772	
DN50	9611330384	191004	190997	190616	3131703785	
DN65	9611330385	191005	190998	190617	3131703793	
DN80	9611330386	191006	190999	190618	3131703803	
DN100	9611330387	3131708173	3131708852	3131708841	3134708862	

*: EPDM, NBR, VITON Gasket options available

DIN UNION

Thread Type:

Size	Complete Union	Male Part 316s/s	Liner 316 s/s	Nut 304 s/s	Gasket NBR*	
25mm / 1"	9611330394	3131800071	3131800181	3131800141	52734604	
38mm / 1.5"	9611330395	3131800091	3131800191	3131800143	52734606	
51mm / 2"	9611330396	3131800101	3131800201	3131800144	52734607	
63mm / 2.5"	9611330397	3131800111	3131800211	3131800145	52734608	
76mm / 3"	9611330398	3131800121	3131800221	3131800146	52734609	
101mm / 4"	9611330399	3131800341	3131800231	3131800148	52734611	

*: EPDM, NBR, VITON Gasket options available

'PEDCO' HYGENIC UNIONS

Thread Type:

	Hygenic Unions Complete	Male Part 316s/s	Hex Nut 304s/s	Liner 316s/s	Gasket EPDM	Gasket Teflon	Blank Cap
Size							
12mm / 1/2"	PHUUN0156	PHUMP0156		PHUWL0156	PHUOR0156	PHUOR0156T	PHUBC0156
18mm / 3/4"	PHUUN0206	PHUMP0206		PHUWL0206	PHUOR0206	PHUOR0206T	PHUBC0206
25mm / 1"	PHUUN0256	PHUMP0256	9611300575	PHUWL0256	PHUOR0256	PHUOR0256T	PHUBC0256
38mm / 1.5"	PHUUN0406	PHUMP0406	9611300576	PHUWL0406	PHUOR0406	PHUOR0406T	PHUBC0406
51mm / 2"	PHUUN0506	PHUMP0506	9611300577	PHUWL0506	PHUOR0506	PHUOR0506T	PHUBC0506
63mm / 2.5"	PHUUN0656	PHUMP0656	9611300578	PHUWL0656	PHUOR0656	PHUOR0656T	PHUBC0656
76mm / 3"	PHUUN0806	PHUMP0806	9611300579	PHUWL0806	PHUOR0806	PHUOR0806T	PHUBC0806
101mm / 4"	PHUUN1006	PHUMP1006	9611300521	PHUWL1006	PHUOR1006	PHUOR1006T	PHUBC1006

MISCELLANEOUS FITTINGS

BSM REDUCING LINERS Machined	
Size	
38 x 25mm	9611307791
51 x 25mm	9611307801
51 x 38mm	9611307811
63 x 25 mm	9611307820
63 x 38 mm	9611307821
63 x 51 mm	9611307831
76 x 25 mm	9611307840
76 x 38 mm	9611307841
76 x 51 mm	9611307851
76 x 63 mm	9611307861
100 x 63mm	9611307871
100 x 76mm	9611307881

	HOSE TAILS MACHINED	HOSE TAILS BUTT WELD SINGLE ROLL	DOMED END CAPS	BSM Blank Hex Nut	BSM Blank Cap
Size					
18mm / 3/4"	HOSET0206M		EC0206D		
25mm / 1"	HOSET0256M	HOSET0256	EC0256D	BSMBN0254	9611330629
32mm / 1.25"	HOSET0326M	HOSET0326	EC0326D		
38mm / 1.5"	HOSET0406M	HOSET0406	EC0406D	BSMBN0404	9611330630
51mm / 2"	HOSET0506M	HOSET0506	EC0506D	BSMBN0504	9611330631
63mm / 2.5"	HOSET0656M	HOSET0656	EC0656D	BSMBN0654	9611330632
76mm / 3"	HOSET0806M	HOSET0806	EC0806D	BSMBN0804	9611330633
101mm / 4"	HOSET1006M	HOSET1006	EC1006D	BSMBN1004	9611330634
125mm / 5"		HOSET1256		BSMBN1254	BSMBC1256
150mm / 6"		HOSET1506	EC1506D	BSMBN1504	BSMBC1506
200mm / 8"			EC2006D		

UNION SPANNERS

	HEX SPANNERS ALLOY	HEX SPANNERS ALUMINIUM	ROUND NUT SPANNERS	ROUND NUT SPANNERS (Articulated)
Size				
10 - 20mm				9611901027
25mm / 1"	SPANN025ALLOY	SPANN025ALUM		9611901028
38mm / 1.5"	SPANN040ALLOY	SPANN040ALUM		
51mm / 2"	SPANN050ALLOY	SPANN050ALUM	3131709351	
63mm / 2.5"	SPANN065ALLOY	SPANN065ALUM		9611901029
76mm / 3"	SPANN080ALLOY	SPANN080ALUM		
101mm / 4"	SPANN100ALLOY	SPANN100ALUM		
125mm / 5"		SPANN125ALUM		9611901030
150mm / 6"		SPANN150ALUM		

BENDS

	90 Deg Polished 304s/s	90 Deg Polished 316s/s	45 Deg Polished 316s/s	180 Deg Polished 316s/s	90 Deg 1D bends	90 Deg 3xD Long Radius 316s/s
Size						
12mm / 1/2"		BENDP0156090	BENDP0156045	BENDP0156180		
18mm / 3/4"	BENDP0204090	BENDP0206090	BENDP0206045	BENDP0206180		
25mm / 1"	9612636501	9612636507	BENDP0256045	BENDP0256180	BENDP02561XD	9612928268
38mm / 1.5"	9612636502	9612636508	BENDP0406045	BENDP0406180	BENDP04061XD	9612928270
51mm / 2"	9612636503	9612636509	BENDP0506045	BENDP0506180	BENDP05061XD	9612928271
63mm / 2.5"	9612636504	9612636510	BENDP0656045	BENDP0656180	BENDP06561XD	9612928272
76mm / 3"	9612636505	9612636511	BENDP0806045	BENDP0806180	BENDP08061XD	9612928273
101mm / 4"	9612636506	9612636512	BENDP1006045	BENDP1006180	BENDP10061XD	
125mm / 5"	BENDP1254090	BENDP1256090	BENDP1256045	BENDP1256180		
150mm / 6"	BENDP1504090	BENDP1506090	BENDP1506045	BENDP1506180		

Zero Tangent and Unpolished bends available on request.

TUBE CLAMPS AND BRACKET SYSTEMS

304 S/S

	PLAIN INTERLOCKING	BOSSED INTERLOCKING	SADDLE DOUBLE BOLTED	LONG TANG
Size				
12mm / 1/2"			CLAMP0154S	
18mm / 3/4"	CLAMP0204		CLAMP0204S	CLAMP0204L
25mm / 1"	CLAMP0254	CLAMP0254B	CLAMP0254S	CLAMP0254L
32mm / 1.25"	CLAMP0324	CLAMP0324B	CLAMP0324S	CLAMP0324L
38mm / 1.5"	CLAMP0404	CLAMP0404B	CLAMP0404S	CLAMP0404L
51mm / 2"	CLAMP0504	CLAMP0504B	CLAMP0504S	CLAMP0504L
63mm / 2.5"	CLAMP0654	CLAMP0654B	CLAMP0654S	CLAMP0654L
76mm / 3"	CLAMP0804	CLAMP0804B	CLAMP0804S	CLAMP0804L
101mm / 4"	CLAMP1004	CLAMP1004B	CLAMP1004S	CLAMP1004L
125mm/5"			CLAMP1254S	CLAMP1254L
150mm/6"			CLAMP1504S	CLAMP1504L
200mm/8"			CLAMP2004S	
250mm/10"			CLAMP2504S	

E5 Cable and Conduit clamps HDG. 304s/s	Ezystrut Channel 304s/s
E5-13-S	E1000S
E5-19-S	
E5-25-S	
	Ezystrut Slotted Channel 304s/s
E5-38-S	
E5-51-S	
E5-63-S	
E5-76-S	
E5-101-S	
	E1000SS

OTHER CLAMPS ON REQUEST

PIPETITE

	Standard	Re-Boot	Flat	Grommet
Size (mm)	CODE	CODE	CODE	CODE
0 - 25	PT 0-35			PT317130
0 - 65	PT 0-65	PT317120	PT317202	PT317131
0 - 95	PT 0-95	PT317121	PT317203	PT317132
70 - 135	PT 70-125	PT317122	PT317204	PT317133
100 - 180	PT 100-150	PT317123		PT317134
125-275		PT317128		
165-380		PT317124		

Size (mm)	CODE
100 x 0-95	PT319010
150 x 70-135	PT319011
200 x 0-180	PT317153

Size (mm)	CODE
6	PT317135
8	PT317136
10	PT317137
12	PT317138

- * Pre drilled holes
- * 316 s/s polished support ring
- * Self Sealing ridge pattern
- * Pre moulded cut lines
- * Silicon rubber, FDA certified.
- * -60°C to 260°C temp rated
- * W/mK = 0.25 Thermal Conductivity

QTY	CODE
100	PT317127

QTY	CODE
100	PT317159

TUBE REDUCERS

316s/s polished

Size	Code	Code
12 x 8mm	CONCP015-0086	ECCEP015-0086
12 x 10mm	CONCP015-0106	ECCEP015-0106
20 x 12mm	CONCP020-0156	ECCEP020-0156
25 x 6mm	CONCP025-0066	
25 x 12mm	CONCP025-0156	ECCEP025-0156
25 x 20mm	CONCP025-0206	ECCEP025-0206
32 x 12mm	CONCP032-0156	ECCEP032-0156
32 x 18mm	CONCP032-0206	ECCEP032-0206
32 x 25mm	CONCP032-0256	ECCEP032-0256
38 x 12mm	CONCP040-0156	ECCEP040-0156
38 x 18mm	CONCP040-0206	ECCEP040-0206
38 x 25mm	CONCP040-0256	ECCEP040-0256
38 x 32mm	CONCP040-0326	ECCEP040-0326
51 x 10mm	CONCP050-0106	
51 x 12mm	CONCP050-0156	ECCEP050-0156
51 x 18mm	CONCP050-0206	ECCEP050-0206
51 x 25mm	CONCP050-0256	ECCEP050-0256
51 x 32mm	CONCP050-0326	ECCEP050-0326
51 x 38mm	CONCP050-0406	ECCEP050-0406
63 x 18mm	CONCP065-0206	
63 x 25mm	CONCP065-0256	ECCEP065-0256
63 x 32mm	CONCP065-0326	ECCEP065-0326
63 x 38mm	CONCP065-0406	ECCEP065-0406
63 x 51mm	CONCP065-0506	ECCEP065-0506
76 x 12mm	CONCP080-0156	
76 x 25mm	CONCP080-0256	ECCEP080-0256
76 x 32mm	CONCP080-0326	
76 x 38mm	CONCP080-0406	ECCEP080-0406
76 x 51mm	CONCP080-0506	ECCEP080-0506
76 x 63mm	CONCP080-0656	ECCEP080-0656

Size	Code	Code
101 x 18mm	CONCP100-0206	
101 x 25mm	CONCP100-0256	ECCEP100-0256
101 x 32mm	CONCP100-0326	
101 x 38mm	CONCP100-0406	ECCEP100-0406
101 x 51mm	CONCP100-0506	ECCEP100-0506
101 x 63mm	CONCP100-0656	ECCEP100-0656
101 x 76mm	CONCP100-0806	ECCEP100-0806
125 x 25mm	CONCP125-0256	ECCEP125-0255
125 x 51mm	CONCP125-0506	ECCEP125-0506
125 x 63mm	CONCP125-0656	ECCEP125-0656
125 x 76mm	CONCP125-0806	ECCEP125-0806
125 x 101mm	CONCP125-1006	ECCEP125-1006
150 x 18mm	CONCP150-0206	
150 x 25mm	CONCP150-0256	ECCEP150-0254
150 x 38mm	CONCP150-0406	ECCEP150-0405
150 x 51mm	CONCP150-0506	ECCEP150-0506
150 x 63mm	CONCP150-0656	ECCEP150-0656
150 x 76mm	CONCP150-0806	ECCEP150-0806
150 x 101mm	CONCP150-1006	ECCEP150-1006
150 x 125mm	CONCP150-1256	ECCEP150-1256
200 x 51mm	CONCP200-0506	ECCEP200-0504
200 x 63mm	CONCP200-0656	ECCEP200-0655
200 x 76mm	CONCP200-0806	ECCEP200-0806
200 x 101mm	CONCP200-1006	ECCEP200-1006
200 x 125mm	CONCP200-1256	ECCEP200-1256
200 x 150mm	CONCP200-1506	ECCEP200-1506
250 x 100mm	CONCP250-1006	ECCEP250-1006
250 x 150mm	CONCP250-1506	ECCEP250-1506
250 x 200mm	CONCP250-2006	ECCEP250-2006
300 x 101mm	CONCP300-1006	ECCEP300-1004
300 x 150mm	CONCP300-1506	ECCEP300-1505
300 x 200mm	CONCP300-2006	ECCEP300-2006
300 x 250mm	CONCP300-2507	ECCEP300-2506

Custom sizes available on request.

TEES

	EQUAL REDUCING TEES 316 S/S	PULLED REDUCING TEES 316S/S
Size mm		
25 x 8	TEERP025-0106	TEEPP025-0104
25 x 12	TEERP025-0156	TEEPP025-0156
25 x 18	TEERP025-0206	TEEPP025-0206
32 x 12	TEERP032-0156	TEEPP032-0156
32 x 18	TEERP032-0206	TEEPP032-0120
32 x 25	TEERP032-0256	TEEPP032-0256
38 x 12	TEERP040-0156	TEEPP040-0156
38 x 18	TEERP040-0206	TEEPP040-0206
38 x 25	TEERP040-0256	TEEPP040-0256
38 x 32	TEERP040-0326	TEEPP040-0326
51 x 12	TEERP050-0156	TEEPP050-0156
51 x 18	TEERP050-0206	TEEPP050-0206
51 x 25	TEERP050-0256	TEEPP050-0256
51 x 32	TEERP050-0326	TEEPP050-0326
51 x 38	TEERP050-0406	TEEPP050-0406
63 x 12	TEERP065-0156	TEEPP065-0156
63 x 18	TEERP065-0206	TEEPP065-0206
63 x 25	TEERP065-0256	TEEPP065-0256
63 x 32	TEERP065-0326	TEEPP065-0326
63 x 38	TEERP065-0406	TEEPP065-0406
63 x 51	TEERP065-0506	TEEPP065-0506
76 x 12	TEERP080-0156	TEEPP080-0156
76 x 18	TEERP080-0206	TEEPP080-0206
76 x 25	TEERP080-0256	TEEPP080-0256
76 x 32	TEERP080-0326	TEEPP080-0326
76 x 38	TEERP080-0406	TEEPP080-0406
76 x 51	TEERP080-0506	TEEPP080-0506
76 x 63	TEERP080-0656	TEEPP080-0656
101 x 12	TEERP100-0156	TEEPP100-0156
101 x 18	TEERP100-0206	TEEPP100-0206
101 x 25	TEERP100-0256	TEEPP100-0256
101 x 32	TEERP100-0326	TEEPP100-0326
101 x 38	TEERP100-0406	TEEPP100-0406
101 x 51	TEERP100-0506	TEEPP100-0506
101 x 63	TEERP100-0656	TEEPP100-0656
101 x 76	TEERP100-0806	TEEPP100-0806
125 x 51	TEERP125-0506	TEEPP125-0506
150 x 25	TEERP150-0256	TEEPP150-0256
150 x 32	TEERP150-0326	TEEPP150-0326
150 x 38	TEERP150-0406	TEEPP150-0406
150 x 51	TEERP150-0506	TEEPP150-0506
150 x 63	TEERP150-0656	TEEPP150-0656
150 x 76	TEERP150-0806	TEEPP150-0806
150 x 101	TEERP150-1006	TEEPP150-1006

	EQUAL TEE Polished 304s/s	EQUAL TEE Polished 316s/s	PULLED TEE Polished 316s/s
Size			
13mm / 1/2"	TEEEP0154	TEEEP0156	
19mm / 3/4"	TEEEP0204	TEEEP0206	
25mm / 1"	TEEEP0254	TEEEP0256	TEEPP0256
32mm / 1.25"	TEEEP0324	TEEEP0326	TEEPP0326
38mm / 1.5"	TEEEP0404	TEEEP0406	TEEPP0406
51mm / 2"	TEEEP0504	TEEEP0506	TEEPP0506
63mm / 2.5"	TEEEP0654	TEEEP0656	TEEPP0656
76mm / 3"	TEEEP0804	TEEEP0806	TEEPP0806
101mm / 4"	TEEEP1004	TEEEP1006	TEEPP1006
125mm / 5"	TEEEP1254	TEEEP1256	TEEPP1256
150mm / 6"	TEEEP1504	TEEEP1506	TEEPP1506
200mm / 8"	TEEEP2004	TEEEP2006	

	Y' PIECE Polished 316s/s	PULLED CROSS Polished 316s/s	CROSS PIECE Polished 316s/s
Size			
13mm / 1/2"	TEEYP0156		CROEP0156
19mm / 3/4"	TEEYP0206		CROEP0206
25mm / 1"	TEEYP0256	CROPP0256	CROEP0256
32mm / 1.25"	TEEYP0326	CROPP0326	CROEP0326
38mm / 1.5"	TEEYP0406	CROPP0406	CROEP0406
51mm / 2"	TEEYP0506	CROPP0506	CROEP0506
63mm / 2.5"	TEEYP0656	CROPP0656	CROEP0656
76mm / 3"	TEEYP0806	CROPP0806	CROEP0806
101mm / 4"	TEEYP1006	CROPP1006	CROEP1006
125mm / 5"	TEEYP1256	CROPP1256	CROEP1256
150mm / 6"	TEEYP1506	CROPP1506	CROEP1506

	45 DEGREE TEES 316S/S	SWEPT TEE Polished 316s/s
Size		
25mm / 1"	TEEAP025645	TEESP0256
38mm / 1.5"	TEEAP040645	TEESP0406
51mm / 2"	TEEAP050645	TEESP0506
63mm / 2.5"	TEEAP065645	TEESP0656
76mm / 3"	TEEAP080645	TEESP0806
101mm / 4"	TEEAP100645	TEESP1006

SCREWED BSP FITTINGS

	REDUCING BUSH	REDUCING NIPPLES
Size		
1/4 - 1/8"	BSPRB008-0066	BSPRN008-0066
3/8 - 1/8"	BSPRB010-0066	BSPRN010-0066
3/8 - 1/4"	BSPRB010-0086	BSPRN010-0086
1/2 - 1/8"	BSPRB015-0066	BSPRN015-0066
1/2 - 1/4"	BSPRB015-0086	BSPRN015-0086
1/2 - 3/8"	BSPRB015-0106	BSPRN015-0106
3/4 - 1/4"	BSPRB020-0086	BSPRN020-0086
3/4 - 3/8"	BSPRB020-0106	BSPRN020-0086
3/4 - 1/2"	BSPRB020-0156	BSPRN020-0156
1 - 1/4"	BSPRB025-0086	BSPRN020-0086
1 - 3/8"	BSPRB025-0106	BSPRN025-0106
1 - 1/2"	BSPRB025-0156	BSPRN025-0156
1 - 3/4"	BSPRB025-0206	BSPRN025-0206
1 1/4 - 3/4"	BSPRB032-0206	BSPRN032-0156
1 1/4 - 1"	BSPRB032-0256	BSPRN032-0256
1 1/2 - 1/2"	BSPRB040-0156	BSPRN040-0156
1 1/2 - 3/4"	BSPRB040-0206	BSPRN040-0206
1 1/2 - 1"	BSPRB040-0256	BSPRN040-0256
1 1/2-1 1/4"	BSPRB040-0326	BSPRN040-0326
2 - 1"	BSPRB050-0256	BSPRN050-0256
2 - 1 1/2"	BSPRB050-0406	BSPRN050-0406
2 1/2" - 2"	BSPRB065-0506	BSPRN065-0506
3 - 2"	BSPRB080-0506	BSPRN080-0506
3 - 2 1/2"	BSPRB080-0656	BSPRN080-0656
4 - 3"	BSPRB100-0806	BSPRN100-0806

	BARREL NIPPLE	HEX NIPPLES	BSP BLANK CAP	HEX PLUGS	BSP ELBOW	SOCKETS
NB	INCH					
6mm	1/8"	BSPBN0066	BSPHN0066	BSPPL0066	BSPEL0066	BSPSO0066
8mm	1/4"	BSPBN0086	BSPHN0086	BSPPL0086	BSPEL0086	BSPSO0086
10mm	3/8"	BSPBN0106	BSPHN0106	BSPPL0106	BSPEL0106	BSPSO0106
15mm	1/2"	BSPBN0156	BSPHN0156	BSPPL0156	BSPEL0156	BSPSO0156
20mm	3/4"	BSPBN0206	BSPHN0206	BSPPL0206	BSPEL0206	BSPSO0206
25mm	1"	BSPBN0256	BSPHN0256	BSPPL0256	BSPEL0256	BSPSO0256
32mm	1 1/4"	BSPBN0326	BSPHN0326	BSPPL0326	BSPEL0326	BSPSO0326
40mm	1 1/2"	BSPBN0406	BSPHN0406	BSPPL0406	BSPEL0406	BSPSO0406
50mm	2"	BSPBN0506	BSPHN0506	BSPPL0506	BSPEL0506	BSPSO0506
65mm	2 1/2"	BSPBN0656	BSPHN0656	BSPPL0656	BSPEL0656	BSPSO0656
80mm	3"	BSPBN0806	BSPHN0806	BSPPL0806	BSPEL0806	BSPSO0806
100mm	4"	BSPBN1006	BSPHN1006	BSPPL1006	BSPEL1006	BSPSO1006

	BSP MALE / FEMALE BEND	BSP HOSETAIL	TOE NIPPLES	TEE	UNION	BSP/BSM MALE ADAPTOR	BSP TO TUBE ADAPTOR
NB	INCH						
6mm	1/8"		BSPTE0066	BSPUN0066			
8mm	1/4"	BSPHT0086	BSPTE0086	BSPUN0086			
10mm	3/8"	BSPHT0106	BSPTE0106	BSPUN0106	BSPTU0106		
15mm	1/2"	BSPHT0156	BSPTE0156	BSPUN0156	BSPTU0156		
20mm	3/4"	BSPHT0206	BSPTE0206	BSPUN0206	BSPTU0206		
25mm	1"	BSPHT0256	BSPTE0256	BSPUN0256	BSPTU0256		
32mm	1 1/4"	BSPHT0326	BSPTE0326	BSPUN0326	BSPTU0326		
40mm	1 1/2"	BSPHT0406	BSPTE0406	BSPUN0406	BSPTU0406		
50mm	2"	BSPHT0506	BSPTE0506	BSPUN0506	BSPTU0506		
65mm	2 1/2"		BSPTE0656	BSPUN0656	BSPTU0656		
80mm	3"		BSPTE0806	BSPUN0806	BSPTU0806		
100mm	4"		BSPTE1006	BSPUN1006	BSPTU1006		

COMPRESSION FITTINGS

	Straight Connector	Union Elbow	Union Tee	Union Cross	Bulk Head Union
Size	CODE	CODE	CODE	CODE	CODE
1/8"	TSU2	TSEU2	TSTU2		TSBHU2
1/4"	TSU4	TSEU4	TSTU4	TSCR4	TSBHU4
3/8"	TSU6	TSEU6	TSTU6	TSCR6	TSBHU6
1/2"	TSU8	TSEU8	TSTU8	TSCR8	TSBHU8
5/8"	TSU10	TSEU10	TSTU10		TSBHU10
3/4"	TSU12	TSEU12	TSTU12		TSBHU12
1"	TSU16	TSEU16	TSTU16		TSBHU16

	Male Connector	Female Connector	Reducing Union	Male Elbow	Female Elbow
Size	CODE	CODE	CODE	CODE	CODE
1/8" - 1/8"	TSMC22			TSEM22	
1/4" - 1/8"		TSFC42	TSUR42		
1/4" - 1/4"	TSMC44	TSFC44		TSEM44	TSEF44
1/4" - 3/8"	TSMC46				
1/4"-1/2"	TSMC48				
3/8"-1/4"	TSMC64		TSUR64	TSEM64	
3/8"-3/8"	TSMC66	TSFC66		TSEM66	TSEF66
3/8"-1/2"	TSMC68				
1/2"-1/4"			TSUR84		
1/2"-3/8"	TSMC86		TSUR86		
1/2"-1/2"	TSMC88	TSFC88		TSEM88	TSEF88
1/2"-3/4"	TSMC812				
5/8"-1/2"	TSMC108				
3/4"-3/8"			TSUR126		
3/4"-1/2"	TSMC128	TSFC128			
3/4"-3/4"	TSMC1212	TSFC1212		TSEM1212	
3/4"-1"	TSMC1216				
1"-3/4"			TSUR1612		
1"-1"	TSMC1616	TSFC1616		TSEM1616	

TUBE - FOOD GRADE AS 1528

POLISHED (STD SUPPLY)

	304 s/s	316 s/s
13mm / 1/2"		TUBEP0156
19mm / 3/4"		TUBEP0206
25mm / 1"	TUBEP0254	TUBEP0256
32mm / 1 1/4"	TUBEP0324	TUBEP0326
38mm / 1 1/2"	TUBEP0404	TUBEP0406
51mm / 2"	TUBEP0504	TUBEP0506
63mm / 2 1/2"	TUBEP0654	TUBEP0656
76mm / 3"	TUBEP0804	TUBEP0806
101mm / 4"	TUBEP1004	TUBEP1006
125mm / 5"	TUBEP1254	TUBEP1256
150mm / 6"	TUBEP1504	TUBEP1506

STRUCTURAL STEEL PARTS

SQUARE SECTION TUBE

POLISHED 304s/s **

Size	
25 x 25 x 1.6	TUSQP0254
25 x 25 x 3	TUSQP025410G
32 x 32 x 1.6	TUSQP0324
32 x 32 x 3	TUSQP032410G
38 x 38 x 1.6	TUSQP0404
38 x 38 x 3	TUSQP040410G
50 x 50 x 1.6	TUSQP0504
50 x 50 x 3	TUSQP050410G
80 x 80 x 1.6	TUSQP0804
80 x 80 x 3	TUSQP080410G
100 x 100 x 3	TUSQP100410G
100 x 100 x 5	TUSQP10048G
150 x 150 x 5	TUSQP15048G

RECTANGULAR SECTION TUBE

POLISHED 304s/s **

Size	
50 x 25 x 3	TUSQP050X025X34
60 x 40 x 3	TUSQP060X040X34
80 x 40 x 3	TUSQP080X040X34
100 x 50 x 2	TUSQP100X050X24
100 x 50 x 3	TUSQP100X050X34
150 x 75 x 5	TUSQP150X075X54
150 x 100 x 5	TUSQP150X100X54

** 316 S/S Available on request

FLAT BAR

SOLID ROUND BAR

ANGULAR SECTION

304 s/s THREADED ROD

S/S NUTS & BOLTS

TUBE TOOLS

TUBE CUTTING BLOCK

Size	Code	
25mm / 1"	9611981070	
38mm / 1.5"	9611981071	
51mm / 2"	9611981072	
63mm / 2.5"	9611981073	
76mm / 3"	9611981074	
101mm / 4"	9611981075	

TUBE CUTTING BLADES TO SUIT GF CUTTERS

Code	Size	
CSI035	Tube 63mm 64 teeth (designed t/s dairy tube)	

DO YOU HAVE ALL THE RIGHT ANSWERS FOR ORDERING TUBE & FITTINGS ?

It is recommended the following be used as an approximate guide only.

- 1** All Tube is to be made of a long hole surrounded by metal or plastic.
- 2** All Tube is to be hollow throughout the entire length -do not use holes of different length than the pipe.
- 3** The internal diameter of the tube must not exceed the overall diameter otherwise the hole will be on the outside.
- 4** All tube is to be supplied with nothing in the hole so the product or other stuff can be put inside at a later date.
- 5** All tube should be supplied without rust; this can be more easily applied at the job site.
Note: Some suppliers are now able to supply pre-rusted tube. If available in your area, this product is recommended as it will save a great deal of time on the job site.
- 6** All tube over 150m in length should have the words "Long Tube" clearly painted on each end so people will know it's long tube
- 7** Tube over 3 km in length must also have the words "Long tube" painted in the middle so people will not have to walk the entire length of the tube to determine whether or not it is a long or short length of tube.
- 8** All tube over 150mm in diameter must have the words " Large tube" painted on it so it can not be mistaken for small tube
- 9** Flanges should be used on all tube. Flanges must have holes for bolts quite separate from the big hole in the middle.
- 10** When ordering 90, 45, or 30 degree elbows, be sure to specify right hand or left hand, otherwise you will end up going the wrong way.
- 11** Be sure to specify to your supplier whether you want level, uphill or downhill tube. If you use downhill tube for going uphill the liquid will flow the wrong way.
- 12** All Unions should have either right hand or left hand threads, but do not mix threads. Other wise as the union is being screwed on one tube end, it is being unscrewed at the other .
- 13** Where tube is being installed in a "non-pressure" situation,(eg gravity return, overflow or drain) the word "Top" must be painted in a prominent position so the liquid runs in the bottom of the tube.
- 14** The word "End" showing where the hollow stops and the solid pipe begins shall be clearly marked on all such sections. No length shall have an "End" more than halfway from the middle, nor more than one "end" per length.
- 15** Each tube length must be clearly marked with an arrow denoting direction of flow on each end..
- 16** Tube will be either "Uni-directional" or " Bi-directional".

FLANGES

		BLIND FLANGE 304 s/s TABLE 'D'	BLIND FLANGE 316 s/s TABLE 'D'
NB	INCH	Code	Code
19mm	3/4"		
25mm	1"	FLANG0254BE	FLANG0256BE
38mm	1.5"	FLANG0404BD	FLANG0406BD
51mm	2"	FLANG0504BD	FLANG0506BD
63.5mm	2.5"	FLANG0654BD	FLANG0656BD
76mm	3"	FLANG0804BD	FLANG0806BD
101mm	4"	FLANG1004BD	FLANG1006BD
125mm	5"	FLANG1254BD	FLANG1256BD
150mm	6"	FLANG1504BD	FLANG1506BD
200mm	8"	FLANG2004BD	FLANG2006BD

		BLIND FLANGE 304 s/s TABLE 'E'	BLIND FLANGE 316 s/s TABLE 'E'
		Code	Code
		FLANG0204BE	FLANG0206BE
		FLANG0254BE	FLANG0256BE
		FLANG0404BE	FLANG0406BE
		FLANG0504BE	FLANG0506BE
		FLANG0654BE	FLANG0656BE
		FLANG0804BE	FLANG0806BE
		FLANG1004BE	FLANG1006BE
		FLANG1254BE	FLANG1256BE
		FLANG1504BE	FLANG1506BE
		FLANG2004BE	FLANG2006BE

ANSI, DIN, PN16
AND OTHER
FLANGE
STANDARDS
AVAILABLE.

		SLIP ON FLANGE T/S TUBE. 304s/s TABLE D	SLIP ON FLANGE T/S TUBE. 316s/s TABLE D
NB	INCH	Code	Code
12mm	1/2"		
19mm	3/4"		
25mm	1"	FLANG0254SD	FLANG0256SD
32mm	1.25"	FLANG0324SD	FLANG0326SD
38mm	1.5"	FLANG0404SD	FLANG0406SD
51mm	2"	FLANG0504SD	FLANG0506SD
63.5mm	2.5"	FLANG0654SD	FLANG0656SD
76mm	3"	FLANG0804SD	FLANG0806SD
101mm	4"	FLANG1004SD	FLANG1006SD
125mm	5"	FLANG1254SD	FLANG1256SD
150mm	6"	FLANG1504SD	FLANG1506SD
200mm	8"	FLANG2004SD	FLANG2006SD

		SLIP ON FLANGE T/S TUBE. 304s/s TABLE E	SLIP ON FLANGE T/S TUBE. 316s/s TABLE E
		Code	Code
		FLANG0154SE	FLANG0156BE
		FLANG0204SE	FLANG0206BE
		FLANG0254SE	FLANG0256SE
		FLANG0324SE	FLANG0326SE
		FLANG0404SE	FLANG0406SE
		FLANG0504SE	FLANG0506SE
		FLANG0654SE	FLANG0656SE
		FLANG0804SE	FLANG0806SE
		FLANG1004SE	FLANG1006SE
		FLANG1254SE	FLANG1256SE
		FLANG1504SE	FLANG1506SE
		FLANG2004SE	FLANG2006SE

FLANGE
GASKETS
AVAILABLE
FOR ALL SIZES.

Welding Neck Flange

Plate Flange

Slip-On Flange

Blind Flange

Welding Neck Flange

Blind Flange

Slip-On Flange

Lap Joint Flange

INSUL-SYSTEM

Insul-System is an Australian Made insulated piping system, developed specifically to meet the extremes of the Australian environment. Insul-System is ideal for a multitude of applications, suitable for both hot and cold applications, including such processes as brine lines, Milk, Wine, Beer and beverage product lines, steam feed lines and in fact anywhere temperature loss is costing your business money.

Insul-System is available as standard with stainless steel cores, however this system allows for any other core medium to be used to suit your application. External Cladding is available in galvanised or white, along with installation kits to suit bends, tees and other process services.

A (mm)	B (mm)	Std Insulation Thickness	Inner Tube wall Thickness	Std Length
38.1	102	32mm	1.6	6m
50.8	102	26mm	1.6	6m
50.8	127	38mm	1.6	6m
76.1	127	25mm	1.6	6m
76.1	152	38mm	1.6	6m
101	176	38mm	1.6	6m

Polyurethane Insulation : 65kg p/m³
 Refrigeration insulation: 75mm Thick
 K Factor: .22 W/mK

MATRIX Process Solutions can also site install Insul-System anywhere in Australia, with the ability to retro-install to your existing installation if required.

Other components include:

- Spiral casing (any colour)
- Bend, join and tee installation kits
- Polyurethane Injection
- Pre insulated fittings. Bends, tee's, etc.

LKB BUTTERFLY VALVES

	LKB BUTTERFLY VALVE 304 s/s EPDM	LKB BUTTERFLY VALVE 316 s/s EPDM	LKB-F BUTTERFLY VALVE 304 s/s EPDM	LKB-F BUTTERFLY VALVE 316 s/s EPDM
Size				
25mm / 1"	9611444500	9611444501	9612400031	9612402731
38mm / 1.5"	9611444510	9611444511	9612400032	9612402732
51mm / 2"	9611444520	9611444521	9612400033	9612402733
63mm / 2.5"	9611444530	9611444531	9612400034	9612402734
76mm / 3"	9611444540	9611444541	9612400035	9612402735
101mm / 4"	9611414550	9611414551	9612400036	9612402736
125mm / 5"	9612075045**	9612075046**	9612400008**	9612402708**
152mm / 6"	9611414571	9611414572	9612400009**	9612402709**

** Available in Metric DN dimensions only.

LKB Ultrapure 316Ls/s EPDM. 0.5ra ASMI BPE	LKB Ultrapure 316Ls/s EPDM. 0.4raEP ASME BPE
9613858201	9613585207
9613858202	9613585208
9613858203	9613585209
9613858204	9613585210
9613858205	9613585211
9613858206	9613585212
SEALS: FDA & USP Class VI. Supplied with Alfa Laval Q Doc.	

BUTTERFLY VALVE HANDLES

	LKB Handle 2 Position	LKB Handle 4 Position	LKB Regulating handle 90 Deg	LKB Handle 2 Position to suit indication unit	LKB Multi Position handle Short (150mm)	LKB Multi Position handle Long (200mm)
Size						
25mm / 1"	9612045001	9612045002	9612047401	9612047501	9612592804	
38mm / 1.5"						
51mm / 2"						
63mm / 2.5"						
76mm / 3"	9612045101	9612045102	9612047402	9612047502	9612592805	
101mm / 4"	9612045901	9612045902	9612047403	9612047503	9612592806	9612592803
125mm / 5"		9612078201				
150mm / 6"		9612079101				

ACTUATOR MOUNTING BRACKETS

	MOUNTING BRACKET t/s Ø85mm Actuator
Size	
25 - 63mm	9611416470
76 - 101mm	9611416480
150mm	9611416640

	MOUNTING BRACKET t/s Ø133mm Actuator
Size	
100-125mm	9612285301
150mm	9612285401

	MOUNTING BRACKET t/s Unique Control actuator
Size	
25 - 63mm	9614090101
76 - 101mm	9614090103
150mm	9614090104

LKLA /-T ACTUATORS

	LKLA 85mm Normally CLOSED	LKLA 85mm Normally OPEN	LKLA 85mm / AIR	AIR	LKLA-T 85mm Normally CLOSED	LKLA-T 85mm Normally OPEN	LKLA-T 85mm AIR / AIR
Size							
25-63mm	9611416301	9611416304	9611417491		9612194002	9612194005	9612194102
76mm	9611416302	9611416305	9611417492		9612194003	9612194006	9612194103
101mm	9611416306	9611416307	9611417493		9612194007	9612194008	9612194104
125mm			9611417502				9612194202
150mm			9611417500				9612194201

	LKLA 133mm Normally CLOSED	LKLA 133mm Normally OPEN	LKLA 133mm AIR / AIR	LKLA-T 133mm Normally CLOSED	LKLA-T 133mm Normally OPEN	LKLA-T 133mm AIR / AIR
Size						
101mm	9612271306	9612271307	9612271308	9612374906	9612374907	9612374908
125mm	9612271311	9612271312	9612271313	9612374911	9612374912	9612374913
150mm	9612271316	9612271317	9612271318	9612374916	9612374917	9612374918

UNIQUE CONTROL ACTUATORS

	Digital 24V DC	AS-Interface v2.1, 31 node	AS-Interface v3.0, 62 node
FUNCTION			
C2 / NC	9614067209	9614067201	9614067221
C2 / NO	9614067210	9614067202	9614067222

* Actuator only. Valve supplied separately.

LKB FITTED WITH KINETROL ACTUATORS

Size			Options include:
25mm / 1"			Air / Air actuators
38mm / 1.5"			Spring return Actuators
51mm / 2"			Positioner
63mm / 2.5"			Feed back sensors
76mm / 3"			
101mm / 4"			
150mm / 6"			

NON RETURN VALVES

	LKC-2 SANITARY NRV 304 s/s	LKC-2 SANITARY NRV 316 s/s
Size		
25mm / 1"	9612220001	9612220007
38mm / 1.5"	9612220002	9612220008
51mm / 2"	9612220003	9612220009
63mm / 2.5"	9612220004	9612220010
76mm / 3"	9612220005	9612220011
101mm / 4"	9612220006	9612220012

LKC-Ultra Pure NRV 316 s/s c/w Q Doc. (3.1B) 0.8um in / out	LKC-Ultra Pure NRV 316L s/s c/w Q Doc.(3.1B) 0.5um in/0.8um out
9613484301	9613481901
9613484302	9613481902
9613484303	9613481903
9613484304	9613481904
9613484305	9613481905
9613484306	9613481906

SPRING FREE NON RETURN VALVES

EDF NON RETURN VALVE

Code	Size ASME BPE
E1 01-2TT1610MMN1	12mm / 1/2"
E1 03-4TT1610MMN1	20mm / 3/4"
E1 01-0TT1610MMN1	25mm / 1"
E1 11-2TT1610MMN1	38mm / 1.5"
E1 02-0TT1610MMN1	51mm / 2"
E1 21-2TT1610MMN1	63mm / 2.5"
E1 03-0TT1610MMN1	76mm / 3"
E1 04-0TT1610MMN1	101mm / 4"

Code	Size DIN11850
E10010TT1610MMN1	DN10
E10015TT1610MMN1	DN15
E10025TT1610MMN2	DN25
E10040TT1610MMN3	DN40
E10050TT1610MMN4	DN50
E10065TT1610MMN5	DN65
E10080TT1610MMN6	DN80
E10100TT1610MMN7	DN100

MATERIALS

Body valve / Flanges: AISI304, **AISI316L***
Shutter: **DUPLEX**

SURFACE FINISHING

Internal Ra≤0.4EP, Ra≤0.4, Ra≤0.8EP, **Ra≤0.8***
External Ra≤0.4EP, Ra≤0.4, Ra≤0.8EP, Ra≤0.8, **Ra≤3.2***

ELASTOMERS

EPDM, **NBR***, FPM (Viton), Silicon, FEP

TECHINAL DATA

The differential pressure required to open the valve when installed in a vertical pipe is about 6 kPa (0.06bar). During operation the pressure difference to keep open the valve is approximately 3 kPa (0.02 bar)

Pressure Max: 1600kPa (16 Bar)
Temperature Max: 220°C
Temperature Min: -10°C

Optional connection standards.

Welding **DIN 11850***, DIN 11851, **ASME-BPE***, ISO 1127, SMS
Tri-Clamp ASME-BPE, ISO1127, SMS, DIN32676

Full PTFE
Version.
Suitable for
corosive and
high purity
fluids

Self draining
eccentric
tri-clamp
version

Wafer Non
return valve.

* Standard build option. All else on request.

PRESSURE RELIEF VALVES

Pressure Relief Valves (PRVs) come pre set with the to relieve at a nominated pressure. All valves can be manually adjusted later if desired

SPRING OPTIONS

	PSI	kPa	Bar
Light	25-50	172-345	1.7 - 3.4
Medium	50-100	345-690	3.4 - 6.9
Heavy	100-150	690-1035	6.9 - 10.3

Special pressure optins available on request.

Elastomer options

Teflon, Viton, EPDM, Nitrile, Silicone

	Adjustable PRV	Adjustable PRV c/w Manual Override	Adjustable PRV c/w Pneumatic Override
Size			
12mm	PRV012**		
18mm	PRV018**		
25mm	PRV025	PRV025MO	PRV025PO
38mm	PRV040	PRV040MO	PRV040PO
51mm	PRV050	PRV050MO	PRV050PO
63mm	PRV065	PRV065MO	PRV065PO
76mm	PRV080	PRV080MO	PRV080PO
101mm	PRV100	PRV100MO	PRV100PO

Supplied as standard with Tri-Clamp connections**

Max Flow	Model	Connection	Relief Meathod
130 hl/h	RV 130	ø1 1/4" BSP	Polyethylene ball
400 hl/h	RV 400	ø1 1/4" BSP	Polyethylene ball
400 hl/h	RV 400A	ø1 1/2" BSP	Polyethylene ball
800 hl/h	RV 800	ø 2" BSP	Polyethylene ball
300 hl/h	RV 300	ø60mm weld	Oil Bath
800 hl/h	RV 800	ø102mm weld	Oil Bath

PRESSURE & VACUUM RELIEF VALVE

In terms of the EC pressure equipment directive 97/23/EC, vacuum pressure relief valves are not considered as security devices and do not have any type of examination certificates

4" valve with clamp connection, fitted with manual forced opening device

Vacuum: 30 mbar

Pressure relief: 0.2 to 2 bar, according to spring

No jamming thanks to the PTFE plug and silicone seal

Pressure		2" Clamp	2 1/2" Clamp	4" Clamp
Bar	PSI			
0.2	2.8	TU051A16102	TU063A16102	TU101A16102
0.5	7			TU101A16105
0.7	9.8	TU051A16107	TU063A16107	
1	14	TU051A16110	TU063A16110	TU101A16110
1.2	16.8			
1.3	18.2			TU101A16113
1.4	19.6	TU051A16114	TU063A16114	
1.7	23.8			TU101A16117
1.8	25.2	TU051A16118	TU063A16118	
2	28			TU101A16120
2.5	35	TU051A16125	TU063A16125	
2.75	38.5			TU101A16127
3	42			
Vacuum				
0.03	0.42	Not Variable	Not Variable	Not Variable

SANITARY VALVES

UNIQUE SSV

Standard Plug Setup

Aseptic Plug Setup

Complete modularity
Simple service parts.

Tank Outlet Valves

Tangential Outlet Valves

Manually Operated / Manual Regulating Valves

Y-Body Valves

Available in sizes;

25mm, 38mm, 51mm, 63mm, 76mm, 101mm

Valve Body Combinations

Technical Data

Max. product pressure (depending on valve specifications)
Min. Product pressure
Temperature range
Air pressure

1000 kPa (10 bar)
Full Vacuum
-10C to +140C (EPDM)
500 - 700 kPa (5 to 7 bar)

Shut-off

Change-over

Shut-off Reverse Acting

Change-over Reverse Acting

UNIQUE SSSV

1/2" & 3/4" ACTUATED SMALL SINGLE SEAT VALVES

OPTIONS

- Normally Open
- Normally Closed

SIZE Range:

- 1/2" (12mm)
- 3/4" (18mm)

ELASTOMERS:

- EPDM (std), FPM, HNBR

LKAP 1" SINGLE SEAT VALVE

LKAP 1" SINGLE SEAT VALVE

Code	Size	Body	Posi.	Elast.
3139531319	25mm	20	N/C	EPDM
3139531311	25mm	20	N/C	NBR
3139531411	25mm	30	N/C	EPDM
3139531511	25mm	30	N/C	NBR
3139531611	25mm	20	N/O	EPDM
3139531711	25mm	20	N/O	NBR

SCANDI BREW MINI FLOW VALVE

6 / 8mm SINGLE SEAT GAS & LIQUID VALVES

OPTIONS

- Manual
- Pneumatic Actuation

SIZE Range:

- 6mm - 8mm Compression fittings

ELASTOMERS:

- EPDM (std), PTFE

MAX PRODUCT PRESSURE: 6 Bar

Drain valve with fittings

Drain valve with fittings/Clip-On

SANITARY REGULATING VALVES

UNIQUE SSV / SSV-RF MANUAL REGULATING VALVE

Code	Size	m3/Hr
*9614291601	38mm	11
9613320115	38mm	14
9613320116	38mm	44
9613320117	51mm	73
9613320118	63mm	106
9613320119	76mm	171
9613320120	101mm	246

*SSV-RF

UNIQUE RV-ST REGULATING VALVE

SIZE	Kv value, m3/Hr
38mm	14, 16, 25, 44
51mm	9, 34, 52, 75
63.5mm	27, 107
76.1mm	59, 101, 172
101.6mm	125, 164, 246

UNIQUE RV-P ELECTRO PNEUMATIC MODULATING VALVE (n/c)

Code	Size
9615223111	38mm Kv 0.5E
9615223112	38mm Kv 1 E
9615223113	38mm Kv 2 E
9615223114	38mm Kv 4 E
9615223115	38mm Kv 8 E
9615223116	38mm Kv 16 E
9615223117	51mm Kv 32 L
9615223118	63mm Kv 64 L
9615223119	76mm Kv 75 L
9615223120	101mm Kv 110 L

UNIQUE RV-P ELECTRO PNEUMATIC MODULATING VALVE (n/o)

Code	Size
9615223101	38mm Kv 0.5E
9615223102	38mm Kv 1 E
9615223103	38mm Kv 2 E
9615223104	38mm Kv 4 E
9615223105	38mm Kv 8 E
9615223106	38mm Kv 16 E
9615223107	51mm Kv 32 L
9615223108	63mm Kv 64 L
9615223109	76mm Kv 75 L
9615223110	101mm Kv 110 L

UNIQUE RV-P ELECTRO PNEUMATIC ASEPTIC MODULATING VALVE (n/c)

Code	Size	ASEPTIC
9615223311	38mm Kv 0.5E	
9615223312	38mm Kv 1 E	
9615223313	38mm Kv 2 E	
9615223314	38mm Kv 4 E	
9615223315	38mm Kv 8 E	
9615223316	38mm Kv 16 E	
9615223317	51mm Kv 32 L	
9615223318	63mm Kv 64 L	
9615223319	76mm Kv 75 L	
9615223320	101mm Kv 110 L	

UNIQUE RV-P ELECTRO PNEUMATIC ASEPTIC MODULATING VALVE (n/o)

Code	Size	ASEPTIC
9615223301	38mm Kv 0.5E	
9615223302	38mm Kv 1 E	
9615223303	38mm Kv 2 E	
9615223304	38mm Kv 4 E	
9615223305	38mm Kv 8 E	
9615223306	38mm Kv 16 E	
9615223307	51mm Kv 32 L	
9615223308	63mm Kv 64 L	
9615223309	76mm Kv 75 L	
9615223310	101mm Kv 110 L	

UNIQUE RV-P SELECTION CHART

Pressure Drop Calculation

The Kv designation is the flow rate in m3/h at a pressure drop of 1 bar when the valve is fully open (water at 20°C or similar liquids). To select the Kv value it is necessary to calculate the Kvq value using the following formula:

$$Kv_q = \frac{Q}{\sqrt{\Delta P}}$$

Where:

- Kvq = Kv Value at specific flow and specific pressure drop
- Q = Flow Rate (m3/Hr)
- ΔP = Pressure drop over valve (bar)

SANITARY REGULATING VALVES

CPM-I PRESSURE REGULATING VALVE

Code	Size
9612305501	Kv 23
9612305503	Kv 2 / 15
9612305517	Kv 7
3135661411	Kv 60

CPM-O PRESSURE REGULATING VALVE

Code	Size
9612305502	Kv 23
9612305504	Kv 2 / 15
9612305518	Kv 9

Reduced product pressure

Increased product pressure

CPM-2 KV 2/15

CPMI-2 KV7

CPMO-2 KV 9

CPM-2 KV23

CPMI-D KV 60

SCANDI BREW CO₂ REGULATING VALVES

SCANDI BREW CO₂ House

The SCANDI BREW® CO₂ House valve is to be used in combination with the Anti Vacuum Valve. The purpose of the valve is to control the working pressure in tanks during increased pressure.

Size	Pressure range
51mm	0.2-3 Bar
76mm	0.2-3 Bar

SCANDI BREW Pressure Exhaust Valve

The Alfa Laval SB Pressure Exhaust Valve is a regulating valve that automatically reduces the working pressure in brewery, food, dairy and beverage process tanks as the pressure in the vessel increases.

Size	Pressure range
38mm	1-4 Bar
51mm	0.5-4 Bar

SCANDI BREW SELF CLEANING CO₂ VALVE

Combined gas escape/supply valve to be used in tank top systems and other applications for easy gas flow, allowing venting as well as pressurizing of vessel through the valve. Partly-closed for CIP liquid to be cleanable and self-draining.

Working Principle

The internal polypropylene valve body is force opened by a stainless steel spring, thus allowing full gas capacity through the valve in both directions. By introducing CIP flow against the spring force, the internal valve body will be moved to a closed position.

The CIP liquid will close the valve but a special drilling of the valve body ensures cleaning of all valve parts. Depending on valve size, this CIP flow is approx. 800-900 l/h.

SIZE	Flow (m ³ /hr)
DN25 / 1"	25
DN40 / 1.5"	50
DN50 / 2"	150
DN65 / 2.5"	250
DN80 / 3"	450
DN100 / 4"	600

MIXPROOF PRINCIPLES

SMP-BC DOUBLE SEAL MIXPROOF VALVES

The Basic Choice in Mixproof valves.

SMP-BC is a sanitary pneumatic seat valve, designed for safety and leak detection when two different products flow through only one valve. The valve is often used as a part in CIP return lines or other systems not experiencing pressure spikes offering leakage detection for greater safety.

Working principle

SMP-BC is remote-controlled by means of compressed air. The valve is a normally closed (NC) valve.

The valve is fitted with two small pneumatic normally open (NO) valves, a detecting valve and a CIP-valve.

The valve plug (the upper plug in a change-over valve) has two seals, forming a leakage chamber under atmospheric pressure between them. Leaking product flows into the leakage chamber and is discharged through the detecting valve. SMP-BC can be cleaned by CIP by supplying compressed air to the actuator (see fig. 1). During cleaning of the valve, flow pattern against the closing direction of the valve plug makes SMP-BC insensitive to water hammer.

Size	Code	Code	Code	Code
38mm	9612364801	9612364811	9612364901	9612364911
51mm	9612364802	9612364812	9612364902	9612364912
63mm	9612364803	9612364813	9612364903	9612364913
76mm	9612364804	9612364814	9612364904	9612364914
101mm	9612364805	9612364815	9612364905	9612364915

UNIQUE MIXPROOF VALVES

The Unique Mixproof Valve from Alfa Laval is the latest in Mixproof technology. Offering complete process flexibility, built to your requirements.

Available in;

Sizes 38mm, 51mm, 63mm, 76mm, 101mm, 125mm, 150mm

Unique Features include:

Mixed Body Sizes.

i.e.: 101mm lower body / 51mm Upper body

Balanced or Un-Balanced plug

- You can choose to have a balanced lower plug
- You can choose to have a balanced Upper plug
- You can choose to have Both Upper & Lower plugs balanced.
- Or both Unbalanced.

Independent seat Lift

- You can choose to have seat lift of the Lower plug only
- You can choose to have seat lift of the Upper plug only
- You can choose to have seat lift of both Upper & Lower plugs.
- Or no seat lift at all.

Spiral Clean

The unique Spiral clean system can be incorporated on the upper or lower plugs
It can also be incorporated between the plugs in the leakage chamber

Elastomers Options

EPDM, FPM, HNBR, NBR

TANK OUTLET VERSION

HORIZONTAL TANK VALVE (Unique HT)

LARGE PARTICULATE VALVE (Unique LP)

Upto 45mm pieces.
Or high viscosity.

ThinkTop® Basic

THINKTOP BASIC DIGITAL 8-30 VDC PNP/NPN

Code	# Sol	Type	
9613419801	0		PNP/NPN
9613419802	1	3/2	PNP/NPN
9613419803	2	3/2	PNP/NPN
9613419804	3	3/2	PNP/NPN
9613419805	1	5/2	PNP/NPN

THINKTOP BASIC INTRINSICALLY SAFE

Code	# Sol	Type	
9613468801	0		PNP/NPN
9613468810	1	3/2	PNP/NPN
9613468811	2	3/2	PNP/NPN
		II 2G EEx ia IIC T6	

THINKTOP BASIC AS-Interface

Code	# Sol	Type	
9613484401	0		
9613484402	1	3/2	
9613484403	2	3/2	
9613484404	3	3/2	
9613484405	1	5/2	
		62 Node (Version 3.0 r1) 29.5-31.6 VDC	

Thinktop D30 Digital

Code	Solenoids	Voltage	
9614191101	1	24vDC	

ThinkTop®

THINKTOP DIGITAL 8-30 VDC PNP/NPN

Code	# Sol	Type	
9612578901	0		PNP/NPN
9612578902	1	3/2	PNP/NPN
9612578903	2	3/2	PNP/NPN
9612578904	3	3/2	PNP/NPN
9612578905	1	5/2	PNP/NPN
9612578948	1, 1	5/2, 3/2	PNP/NPN
9612578949	1, 2	5/2, 3/2	PNP/NPN

THINKTOP DEVICENET 11-25 VDC

Code	# Sol	Type	
9612639601	0		
9612639602	1	3/2	
9612639603	2	3/2	
9612639604	3	3/2	
9612639605	1	5/2	

THINKTOP ASI-INTERFACE 29.5-31.6 VDC

Code	# Sol	Type	
9612615511	0		
9612615512	1	3/2	
9612615513	2	3/2	
9612615514	3	3/2	
9612615515	1	5/2	
		62 Node (Version 3.0 r1) 29.5-31.6 VDC	

THINKTOP ASI-INTERFACE 29.5-31.6 VDC

Code	# Sol	Type	
9612615501	0		
9612615502	1	3/2	
9612615503	2	3/2	
9612615504	3	3/2	
9612615505	1	5/2	
		32 Node (Version 2.1) 29.5-31.6 VDC	

THINKTOP IR KEYPAD

Code	
9611993526	

Thinktop Adaptor for SSSV

Code	Size	
9612947601	12.5-19mm	

IndiTop®

INDI Top 8-30vDC/AC, PNP/NPN. 2 position feedback

Code	Cable	
9613418101	5m	PNP/NPN
9613418102	10m	PNP/NPN

INDI Top 8-30vDC/AC, PNP or NPN. M12 Plug

Code	Cable	
9613418103	0.5m M12 Plug	NPN
9613418104	0.5m M12 Plug	PNP

BRACKET SYSTEMS FOR INDICATION SENSORS

LKAP Bracket system

Code	Sensor	
9612498901	12mm	SENSOR NOT INCLUDED

Bracket system for SMP-SC, SMP-BC, SMP-BCA, SMP-TO, LKLA-T (LKB), Koltek MH, SBV and Unique.

Code	Sensor	
9612411202	12mm	SENSOR NOT INCLUDED

Bracket system for external sensor on Unique

Code	Sensor	
9613095503	12mm	SENSOR NOT INCLUDED

SSSV Bracket system

Code	Sensor	
9612947703	12mm	SENSOR NOT INCLUDED

LATERALLY MOUNTED UNIT FOR LKLA (LKB) / HANDLE 1.1

Bracket system to suit inductive prox sensors.

12mm sensors	18mm Sensors

Size		
25-101mm (85 Actuator)	9611417764	9611417765
101-150mm (85 Actuator)	9611417767	9611417768
101-150mm (133 Actuator)	9612552901	9615552902

Micro Switch with 2 Switch	Inductive Prox Switch
24 - 55 (110) VDC/VAC	10-36 VDC PNP.

Size		
25 - 101mm (85 Actuator)	9612510702	9611995750
101-150mm (133 Actuator)	9612510902	9611995748

Complete positioner 8694 without display

Code	Valve type	
9611995266	SSV Valve	
9611995267	LKLA-T	

Positioner for single acting actuators only. LKLA-T 85 n/c and SSV actuators (except long Complete positioner 8694 with display

Code	Valve type	
9611995268	SSV Valve	
9611995269	LKLA-T	

LIAG VALVES & PRODUCT RECOVERY SYSTEMS

LAEUFER INTERNATIONAL AG

THE HYGENIC ALTERNATIVE TO BALL VALVES

FULL FLOW
ZERO RESTRICTION

CIP-able
PIG-able

- Materials:** Parts in contact with product: AISI 316L (1.4404)
O-ring gaskets: EPDM, Viton®, Silicone
Shutter: Teflon® (PTFE TFM1600) - optional: glass-fiber reinforced Teflon (GL25), Tecapeek®
- Surfaces:** In contact with product: Ra ≤ 0,8 µm (Ra ≤ 32µin) Option: Ra ≤ 0,4 µm EP Internal surface
- Temperature:** Operating temperature: 110°C (230°F) Short-term: 140°C (284°F) - optional: up to 160°C (320°F)
- Operating pressure:** Pressure behind arc: 10 bar (145 psi) - optional up to 20 bar (290,1 psi)
Pressure against arc: 3 bar (43,5 psi)
- Actuators:** Various feedback control systems and actuators (pneumatic, electrical), adaptable acc. Namur, DIN ISO 5211
- Further options:**
- Heated valve casing
 - Leakage control of moving O-ring seal / steam barrier
 - Ball-bearing supported selector shaft
 - Control valve 4 - 20 mA
 - 4-way version
 - 90° / 120° pigging valve
 - 3.1b certification.

LIAG VALVES & PRODUCT RECOVERY SYSTEMS

MANUAL ARC & PIGGING VALVES

	ARC. 2 Way Manual. Butt Weld	ARC. 3 Way Manual. Butt Weld	PIGGING. 3 Way Manual. Butt Weld
Size			
25mm / 1"	25C52M21	25C53M21	
38mm / 1.5"	38C52M21	38C53M21	38CV53M21
51mm / 2"	51C52M21	51C53M21	51CV53M21
63mm / 2.5"	63C52M21	63C53M21	63CV53M21
76mm / 3"	76C52M21	76C53M21	76CV53M21
101mm / 4"	102C52M21	102C53M21	102CV53M21
150mm / 6"	152C52M21	152C53M21	

STAINLESS STEEL 90 Deg ACTUATED ARC VALVES

	ARC. 2 Way, B/W (Spring Return)	ARC. 2 Way, B/W (Air/Air)	ARC. 3 Way, B/W (Spring return/ Air AntiClockwise) *	ARC. 3 Way, B/W (Spring return/ Air Clockwise)	ARC. 3 Way, B/W (Air/Air)
Size					
25mm / 1"	25C52A21	25C52A21AA	25C53A21CW	25C52A21ACW	25C53A21AA
38mm / 1.5"	38C52A21	38C52A21AA	38C53A21CW	38C52A21ACW	38C53A21AA
51mm / 2"	51C52A21	51C52A21AA	51C53A21CW	51C52A21ACW	51C53A21AA
63mm / 2.5"	63C52A21	63C52A21AA	63C53A21CW	63C52A21ACW	63C53A21AA
76mm / 3"	76C52A21	76C52A21AA	76C53A21CW	76C52A21ACW	76C53A21AA
101mm / 4"					
150mm / 6"					

* Default supply

**Arrow direction signifies direction of movement when air is applied.

Proposed default spring return rest position

Plan View of Valve (Looking from Top)

*** Default Position

LIAG VALVES & PRODUCT RECOVERY SYSTEMS

HORIZONTAL ALUMINIUM ACTUATED ARC VALVES

	ARC. 2 Way, Actuated, B/W (Spring Return) 0-90 Deg	ARC. 2 Way, Actuated, B/W (Air/Air) 0-90 Deg	ARC. 3 Way, Actuated, B/W (Spring return/ Air Clockwise) 0-90 Deg	ARC. 3 Way, Actuated, B/W (Spring return/ Air AntiClockwise) 0-90 Deg	ARC. 3 Way, Actuated, B/W (Air/Air) 0-90 Deg
Size	**		**		
25mm / 1"	25C52Ab21	25C52Ab21AA	25C53Ab21CW	25C53Ab21ACW	25C53Ab21AA
38mm / 1.5"	38C52Ab21	38C52Ab21AA	38C53Ab21CW	38C53Ab21ACW	38C53Ab21AA
51mm / 2"	51C52Ab21	51C52Ab21AA	51C53Ab21CW	51C53Ab21ACW	51C53Ab21AA
63mm / 2.5"	63C52Ab21	63C52Ab21AA	63C53Ab21CW	63C53Ab21ACW	63C53Ab21AA
76mm / 3"	76C52Ab21	76C52Ab21AA	76C53Ab21CW	76C53Ab21ACW	76C53Ab21AA
101mm / 4"	102C52Ab21	102C52Ab21AA	102C53Ab21CW	102C53Ab21ACW	102C53Ab21AA
150mm / 6"	152C52Ab21	152C52Ab21AA	152C53Ab21CW	152C53Ab21ACW	152C53Ab21AA

	ARC. 3 Way, Actuated, B/W (Air/Air) 0-180 Deg	ARC. 3 Way, Actuated, B/W (Spring return/ Air Clockwise) 0-180 Deg	ARC. 3 Way, Actuated, B/W (Spring return/ Air AntiClockwise) 0-180 Deg	ARC. 3 Way, Actuated, B/W (Air/Air/Air) (0-90-180 Deg)
Size				
25mm / 1"	25C53Ab21AA180	25C53Ab21CW180	25C53Ab21ACW180	25C53Ab21AAA
38mm / 1.5"	38C53Ab21AA180	38C53Ab21CW180	38C53Ab21ACW180	38C53Ab21AAA
51mm / 2"	51C53Ab21AA180	51C53Ab21CW180	51C53Ab21ACW180	51C53Ab21AAA
63mm / 2.5"	63C53Ab21AA180	63C53Ab21CW180	63C53Ab21ACW180	63C53Ab21AAA
76mm / 3"	76C53Ab21AA180	76C53Ab21CW180	76C53Ab21ACW180	76C53Ab21AAA
101mm / 4"	102C53Ab21AA180	102C53Ab21CW180	102C53Ab21ACW180	102C53Ab21AAA
150mm / 6"	POA	POA	POA	POA

 Arrow direction signifies direction of movement when air is applied.

HORIZONTAL ALUMINIUM ACTUATED PIGGING VALVES

	PIGGING. 3 Way, Act, B/W. (Spring/Air Clockwise) 0-120 Deg	PIGGING. 3 Way, Act, B/W (Spring/Air AntiClockwise) 0-120 Deg	PIGGING. 3 Way, Act, B/W (Air/Air) 0-120 Deg	PIGGING. 3 Way, Act, B/W (Air/Air/Air) 0-120-240 Deg
Size				
38mm / 1.5"	38CV53Ab21CW	38CV53Ab21ACW	38CV53Ab21AA	38CV53Ab21AAA
51mm / 2"	51CV53Ab21CW	51CV53Ab21ACW	51CV53Ab21AA	51CV53Ab21AAA
63mm / 2.5"	63CV53Ab21CW	63CV53Ab21ACW	63CV53Ab21AA	63CV53Ab21AAA
76mm / 3"	76CV53Ab21CW	76CV53Ab21ACW	76CV53Ab21AA	76CV53Ab21AAA
101mm / 4"	102CV53Ab21CW	102CV53Ab21ACW	102CV53Ab21AA	102CV53Ab21AAA

Proposed default spring return rest position

Plan View of Valve (Looking from Top)

*** Default Position

LIAG PRODUCT RECOVERY SYSTEMS

DMV PRODUCT RECOVERY SYSTEMS

	DMV Pig without magnet	DMV Pig with magnet
Size		
38mm / 1.5"	38-40DV	38-40DMV
51mm / 2"	50-51DV	50-51DMV
63mm / 2.5"	63-65DV	63-65DMV
76mm / 3"	76DV	76DMV
101mm / 4"		100-102DMV

One Way. Manual Return of pig

Single Loop. Automatic return of pig from receiving station, then manual change of direction.

Double Loop. Automatic return of pig by use of LIAG pigging valves (closed system)

Ring System. Closed system

Two Way Turning Station. Automatic return of pig by use of LIAG turning station. (closed system)

DMV LIP PIG

DMV lip pigs are of homogeneous construction (hygienic design). They offer excellent cleaning effect and are virtually free of wear. Dynamic lips form a reliable sealing. As a function of the pushing and counterpressure these lips accommodate perfectly, thereby compensating for existing deviations in the pipe geometry. The pigs are highly flexible and suited for tight radii ($R = 1,5 \times D$). As an option, dynamic lip pigs are equipped with a magnet for location and control. They are FDA-rated and available in silicone in the nominal widths DN 40 – 100 (1,5" – 4").

Contact your nearest Matrix office for a free consultation and design services.

SMV PRODUCT RECOVERY SYSTEMS

For less demanding applications.
Where hygienic considerations are not required.

LIAG VALVES

OPTIONS AND SPECIALTY VALVES

HEATED LID

LIAG® Heat Lid option, provides localised heating of the valve by use of steam or hot water. The purpose is to keep heated products at temperature at all stages of the process. Ideal for the confectionary industry

EASY-OPEN Arc valve for meat industry

LIAG® EASY-OPEN arc valves are specially designed as reliable partners of inline metal detectors and process lines in the meat industry without CIP Cleaning. This valve allows easy and quick opening with excellent cleanability.

LEAKAGE CAP

For maximum product safety, arc valves are available with a leakage monitoring system of the only moving/dynamic o-ring. The specific design identifies possible wearing defects of the seal and prevents any contamination from the outside environment. The special designed leakage chamber can act as a steam barrier or offer monitoring via means of a level conductor control (dilution of glycerine). The pivoting axle is supported with a stainless steel ball-bearing shaft for increased radial stability and 80% less required operating torque compared with the

FLOW CONTROL VALVE - Suitable for solids handling

On account of their favorable flow characteristic LIAG® arc valves are particularly suited for proportioning viscous and pasty products. Depending on the product to be proportioned LIAG® control arc valves can be delivered with various shutter qualities and linearization inserts. Control is performed via a standard 4-20mA (0-10V) electric actuator. The control characteristic / rate of flow or the control range can be adapted to customer requirements.

VENTURI VALVE - For powder mixers

LIAG® venturi valves are designed to enable smooth flow of powder through the valve, the middle port is orientated at a 135°/45° angle to the straight through passage. The Y-arrangement of the inlet creates the ideal flow and vacuum exhaust characteristics for proportioning and dosing. This allows for a complete full bore without reducing the nominal diameter as often experienced with the use of a butterfly valve. Furthermore the venturi valve can substitute up to two butterfly valves, which improves the operating control of the unit.

EXPANSION and SWIVEL JOINT

LIAG® swivel joint fittings are designed as rotating pipe connection, e.g. in a flow panel. Teflon guided rings ensure radial shore. Additionally are the extending swivel joint fittings. Able to compensate for thermal length movements of upto 75mm. LIAG® swivel joint fittings are of hygienic design and equipped with a leakage hole for visual inspection.

Sizes:
24.5, 38.1, 50.8, 63.5, 76.1, 101.8mm

BALL VALVES

ON REQUEST

	1 PIECE BSP BALL VALVE 316s/s WOG	2 PIECE BSP BALL VALVE 316s/s WOG	3 PIECE BSP BALL VALVE 316s/s WOG	SBV SANITARY BALL VALVE MANUAL	SBV SANITARY BALL VALVE ACTUATED	SBV SANITARY BALL VALVE ACTUATED Prepared for Thinktop
Size						
1/4"	BV008V003PL	BV008V002PL	BV008V005MT			** Thinktop supplied separately
3/8"	BV010V003PL	BV010V002PL	BV010V005MT			
1/2"	BV015V003PL	BV015V002PL	BV015V005MT			
3/4"	BV020V003PL	BV020V002PL	BV020V005MT			
1"	BV025V003PL	BV025V002PL	BV025V005MT	9612644001	9612644013	9612644019
1 1/4"	BV032V003PL	BV032V002PL	BV032V005MT			
1 1/2"	BV040V003PL	BV040V002PL	BV040V005MT	9612644002	9612644014	9612644020
2"	BV050V003PL	BV050V002PL	BV050V005MT	9612644003	9612644015	9612644021
2 1/2"		BV065V002PL	BV065V005MT	9612644004	9612644016	9612644022
3"		BV080V002PL	BV080V005MT	9612644005	9612644017	9612644023
4"			BV100V005MT	9612644006	9612644018	9612644024

MH SHUTTER VALVES

	MH SHUTTER VALVE 2 WAY (No Handle)	MH SHUTTER VALVE 3 WAY (No Handle)
Size		
12mm / 1/2"	9612445016 *	9612445017 *
19mm / 3/4"	9612445026 *	9612445023 *
25mm / 1"	9612260013	9612260113
38mm / 1.5"	9612260014	9612260114
51mm / 2"	9612260015	9612260115
63mm / 2.5"	9612260016	9612260116
76mm / 3"	9612260017	9612260117
101mm / 4"	9612260018	9612260118

*(1/2" & 3/4" fitted with clamp ends std)

HANDLE TO SUIT 2 WAY MH VALVE	HANDLE TO SUIT 3 WAY MH VALVE	ACTUATOR MOUNTING BONNET	BRACKET FOR INDICATION UNIT
9612436204	9612436201	9612495901	9612506201
		9612496001	9612506202
9612436205	9612436202	9612496101	9612506203
9612436206	9612436203	9612505101	
9612449002	9612449001	9612480801	9612506204

ACTUATOR KH630 2 Pos. 90° SPRING RETURN

Code	Size	
9612482101	12.7 - 51mm	
9612482102 **	12.7 - 51mm	
9612494601	63.5 - 76mm	
9612494602 **	63.5 - 76mm	

** Actuator to suit Indication unit

ACTUATOR KH631 2 Pos. 90° AIR/AIR

Code	Size	
9612479201	12.7 - 76mm	
9612479203 **	12.7 - 76mm	
9612480601	101mm	
9612480603 **	101mm	

** Actuator to suit Indication unit

ACTUATOR KH632 2 Pos. 180° AIR/AIR

Code	Size	
9612479202	12.7 - 76mm	
9612479204 **	12.7 - 76mm	
9612480602	101mm	
9612480604 **	101mm	

** Actuator to suit Indication unit

ACTUATOR KH633 3 Pos. 90° AIR/AIR/AIR

Code	Size	
9612495301	12.7 - 76mm	
9612495701	101mm	

SERVICES VALVES

CI WAFER BUTTERFLY VALVES

316s/s Disc
EPDM Seat
Cast Iron Body

Size	Code	Code
50NB	WCI050M	GU050EPDMS
65NB	WCI065M	GU065EPDMS
80NB	WCI080M	GU080EPDMS
100NB	WCI100M	GU100EPDMS
125NB	WCI125M	GU125EPDMS
150NB	WCI150M	GU150EPDMS
200NB	WCI200M	GU200EPDMS

STAINLESS STEEL KNIFEGATE VALVES

Size	MANUAL 316s/s	ACTUATED 316s/s
50NB		
65NB		
80NB		
100NB		
125NB		
150NB		
200NB		
250NB		
300NB		
350NB		
400NB		
450NB		
500NB		
600NB		

Actuators to suit
butterfly valves available.

Sized on application

FULL FLOW DIAPHRAGM VALVES

WIERLESS DIAPHRAGM VALVES (Manual)

Code	Size	
WDV0256M	25mm	
WDV0406M	38mm	
WDV0506M	51mm	
WDV0656M	63mm	
WDV0806M	76mm	
WDV1006M	101mm	

BSP VALVES

BSP NON RETURN VALVE 316 s/s (SPRING)

Code	Size	
BSPNRV0156	1/2"	
BSPNRV0206	3/4"	
BSPNRV0256	1"	
BSPNRV0326	1 1/4"	
BSPNRV0406	1 1/2"	
BSPNRV0506	2"	

BSP NON RETURN VALVE 316 s/s (SWING)

Code	Size	
BSPSCV0156	1/2"	
BSPSCV0206	3/4"	
BSPSCV0256	1"	
BSPSCV0326	1 1/4"	
BSPSCV0406	1 1/2"	
BSPSCV0506	2"	

BSP Y Type Strainer

Code	Size	holes	
BSPYS0156	1/2"	1.5mm	
BSPYS0206	3/4"	1.5mm	
BSPYS0256	1"	1.5mm	
BSPYS0326	1.25"	1.5mm	
BSPYS0406	1.5"	1.5mm	
BSPYS0506	2"	1.5mm	
BSPYS0656	2 1/2"	1.5mm	
BSPYS0806	3"	1.5mm	

FILTRATION UNITS

LKIF-Inline filter with clamp ends

Code	Size	holes
9612025701	25mm	1.5mm
9612025702	38mm	1.5mm
9612025703	51mm	1.5mm
9612025704	63mm	1.5mm
9612025705	76mm	1.5mm

LKIF-Inline filter with DS / SMS Union

Code	Size	holes
9612025801	25mm	1.5mm
9612025802	38mm	1.5mm
9612025803	51mm	1.5mm
9612025804	63mm	1.5mm
9612025805	76mm	1.5mm

LKVF-Coarse Strainer. Butt Weld

Filter element.	d mm	C mm	Perf %	Size	1mm Holes	2mm Holes	3mm Holes
				25mm	9612190120	9612190125	9612190130
	38mm	9612190121	9612190126	9612190131			
	51mm	9612190122	9612190127	9612190132			
	63mm	9612190123	9612190128	9612190133			
	76mm	9612190124	9612190129	9612190134			

LKVF-Coarse Strainer Battery

Code	Size	holes
9612192101	25mm	1,2 or 3mm
9612192102	38mm	1,2 or 3mm
9612192103	51mm	1,2 or 3mm
9612192104	63mm	1,2 or 3mm
9612192105	76mm	1,2 or 3mm

Y' Type Strainer

Code	Size	holes
YSTRAINER025	25mm	1.6mm
YSTRAINER040	38mm	1.6mm
YSTRAINER050	51mm	1.6mm
YSTRAINER065	63mm	1.6mm
YSTRAINER080	76mm	1.6mm
YSTRAINER100	100mm	1.6mm

Inline Strainer

Code	Size	holes
	25mm	1.6mm
	38mm	1.6mm
	51mm	1.6mm
	63mm	1.6mm
	76mm	1.6mm
	100mm	1.6mm

T' Type Strainer

Code	Size	holes
TSTRAINER025	25mm	1.6mm
TSTRAINER040	38mm	1.6mm
TSTRAINER050	51mm	1.6mm
TSTRAINER065	63mm	1.6mm
TSTRAINER080	76mm	1.6mm
TSTRAINER100	100mm	1.6mm

LKSF SLOT STRAINER (Wedge Wire)

Sizes: 25,38,51,63,76 & 101mm

Standard Element sizes
77µm
105µm
177µm
500µm
707µm
1000µm
2000µm

Optional Element sizes available	
53µm	420µm
63µm	595µm
88µm	841µm
125µm	1190µm
149µm	1410µm
210µm	1680µm
250µm	2380µm
297µm	3360µm
354µm	

LKSF-BL SLOT STRAINER

Inline Wedge Wire

LKSF-CL SLOT STRAINER

Inline Wedge Wire with Backflush

SANITARY VALVES

LKSF FLOAT VALVES

Code	Size (D)
9611250045	25mm / 1"
9611250046	38mm / 1.5"
9611250047	51mm / 2"
9611250048	63mm / 2.5"
9611250049	76mm / 3"
9611250050	90mm / 3.5"
Splash Screen to suit LKSF	
9611250057	25 - 38mm
9611250058	51 - 63mm
9611250059	76 - 90mm

Working principle

Float valve LKSV is installed on the tank wall and the tank inlet tube is fixed to the valve. The seat opening is determined by the position of the float on the liquid. The movement of the float is transferred by mechanical connection to the valve which allows liquid flow into the tank to compensate for outward flow, thus maintaining a constant level in the tank.

Float valve LKSV is designed for maintaining a constant liquid level in a tank or container.

LKSV is, however, not suitable if the liquid has a tendency to foam, and the pressure drop is relatively high.

Pressure drop/capacity diagram

Note! Capacities are for float valve in fully open position.

LKUV-2 AIR RELEASE VALVE

Code	Connection
9613426901	20mm butt weld
9613426905	38mm Tri-Clamp
9613426908	51mm Tri-Clamp

Working principle

LKUV-2 is a double-seated valve with a freely moving plastic ball. The ball, which is lighter than water, closes against the upper or lower seat, depending on the pressure conditions.

LKUV-2 is a reliable, automatic air-relief valve which is installed vertically on the top of a pipeline or container or before the inlet for a pump, where the removal of air is required. Example 1: Bleeding of a pipe line where an air pocket has formed on account of the installation. In this case the valve is installed at the top of the pipe. Example 2: Bleeding of a pipe on the suction side of a pump. The suction side is bled automatically, before the pump starts, establishing a vacuum. Binding of air to the product will be prevented, and hence subsequent cavitation. In this case the valve is installed in front of the pump, on top of the inlet pipe.

LKBV- AIR BLOW VALVE

Code	Connection
9611250117	51mm 2"

The airblow valve is used for emptying liquids from pipe-lines or for agitating the contents of tanks by blowing air.

Air is supplied to the airblow valve from a main buffer tank via a pilot operated solenoid valve. Pressure will then build up inside the airblow valve and the valve plug will open, delivering a current of air into the pipeline system or tank.

After a certain time the solenoid valve will close. This reduces the pressure in the airblow valve and allows the spring to return the valve plug to its original position.

This process will repeat itself at intervals, thus emptying the pipeline system of liquid or agitating the contents of the tank.

Constant Pressure System

Application

To obtain an accurate top pressure system for remote control in tanks during filling, storage and emptying conditions. The constant pressure system is applicable for control of one or more tanks working with the same top pressure.

Size	Filling/Empty rate
38mm	max 500 hl/h
51mm	max 1000 hl/h

Scandibrew Carlsberg Flask

Application

The Carlsberg flask is used for sterilizing wort and propagating pure yeast culture for yeast propagation plants in laboratory scale.

Size	Transfer pressure
33L	2-3 Bar

Scandibrew Combined safety valve (overpressure/vacuum)

Application

To minimise risk of tank damage due to implosion and over-pressure. Applicable as an option to dead weight or spring regulated safety valves.

Connection	Vacuum	Burst disc
76mm	70mm	50 or 80mm
101mm	100mm	80 or 100mm
150mm	150mm	80 or 100mm
200mm	200mm	80 or 100mm

Scandibrew Top Plate assemblies

Application

For cylindro-conical tanks the special compact design and central location of the tank top system provides an efficient and economic way of mounting anti vacuum / pressure relief safety valves, CIP supply with cleaning head, pressure control etc., in a single assembly.

Scandibrew tank pressure regulator, Type 2

Application

The tank pressure regulator is used on tanks within the brewing industry. The purpose of the regulator is to maintain and regulate top pressure on pressure tanks during filling, processing and emptying.

Size	Filling/Empty rate	Working capacity of fermenter*
50mm	max 1000 hl/h	max 4000 hl
80mm	max 2000 hl/h	max 8000 hl
101mm	max 3000 hl/h	max 12000 hl

*At max. fermentation rate 2.4 deg. Plato / 24 hrs.

ALFA LAVAL INSTRUMENT BODY AND FITTINGS

	ISO Body. (Imperial tube)	DIN Body (metric tube)	Bonnet adapter for ISO2852 1½" instrumentation incl. O-ring	Blind cap incl. O-ring
Size				
DN25 / 1"	9614258107	9614258101	9614258201	9614259501
DN40 / 1.5"	9614258108	9614258102		9614259502
DN50 / 2"	9614258109	9614258103	9614258202	9614259503
DN65 / 2.5"	9614258110	9614258104	9614258203	9614259504
DN80 / 3"	9614258111	9614258105	9614258204	9614259505
DN100 / 4"	9614258112	9614258106	9614258205	9614259505

ALFA LAVAL HYGIENIC INSTRUMENTS

Level Switch	Pneumatic level transmitter 2"	Potentiometric level transmitter	Conductivity Transmitter	Temperature Transmitter 4-20mA output	Termometers (bottom and rear-entry)
Electronic Pressure Transmitter	Pressure Gauges	Electronic Pressure Gauge 4-20mA output	Pressure Transmitter 4-20mA output	Rotacheck Plus -Tank cleaning validation	Rotacheck Basic -Basic Tank validation

ALFA LAVAL WEIGHING SYSTEMS

Load Cell	Weighing System Control
--	---

The Alfa Laval robust digital load cells are based on a patented capacitive measurement principle where a non-contacting capacitive sensor is mounted inside the load cell body. The load cells are to a very high degree unaffected by overloads, sideloads, shocks and welding voltages. Therefore straightforward hygienic installation of the load cells can be done without expensive and complicated mounting kits and overload protection devices.

PROCES-DATA

ELECTROMAGNETIC FLOW METER SYSTEMS

PD340 Series

PD 340- C102

The PD 340 Flow Transmitter is an electromagnetic precision meter for the volumetric measurement of liquids that are electrically conductive. The transmitter can be used in applications where a hygienic design is required. The rugged construction of the transmitter makes it suitable for installations where solid particles are present in the liquid.

Functions

- * Pulse and 4-20mA outputs
- * Batch control; function
- * Built-in PI flow controller
- * Simple display connection. (PD210)
- * P-Net IEC 61158 Fieldbus communication
- * Two built-in counters for totalising the volume flow
- * Inputs for temperature sensor and digital signal

PD 210 Controller

Size	Max Flowrate
C25	1" 8 m3/hr
C38	1 1/2" 20 m3/hr
C51	2" 40 m3/hr
C63	2 1/2" 80 m3/hr
C76	3" 120 m3/hr
C102	4" 200 m3/hr

Supplied with PD 210 display unit mounted on terminal box

Size	Standard Version (2 pulse output)	Extended Version (current output, pulse output, P-Net interface)	Supplied with PD 210 display unit mounted on terminal box		Profibus DP Interface	PD 210 Display
			Standard Version (2 pulse output)	Extended Version (current output, pulse output, P-Net interface)		600087
C25	610100	611100	610134	611136	611135	
C38	610300	611300	610336	611336	611335	
C51	610500	611500	610536	611538	611537	
C63	610700	611700	610730	611739	611738	
C76	610800	611800	610801	611801	611767	
C102	610900	611900			611901	

KEOFITT SAMPLING VALVES

WORLD LEADERS IN STERILE SAMPLING™

M4 CLASSIC

Pipe(P) Welding ø1"	Tank(T) Welding ø28mm	Clamp ø½"	Clamp ø1"
400011	400001	400021	400022

The M4™ sampling valve is the smallest Keofitt® valve, designed for sampling of low viscosity products

Max Particle size: 1.5mm
Viscosity range: 0 - 100cP

	Type H. Turn knob. 0-6Bar	Type K. Key ring 0-6 bar	Key Ring for type K head	Type Q. Lever Handle 0-6Bar	Type N. Pneumatic 0-6Bar	Type N. Pneumatic Adjustable. 0-6Bar	Type B No Spring 0-12 Bar
Silicon	400041	400042	400076	400043	400044	400045	400047
EPDM	400041E	400042E	400076	400043E	400044E	400045E	400047E
PTFE	405541	405542	400076	405543	405544	405545	405547

W9 CLASSIC

Pipe(P) Welding ø1"	Tank(T) Welding ø28mm	Clamp ø½"	Clamp ø1"	Clamp ø2"
850001	850011	850036	850021	850003

The W9™ is the standard Keofitt® sampling valve, the valve others are measured to. Designed for sampling medium viscosity products

Max Particle size: 2-3 mm
Viscosity range: 0 - 1,000cP

NEW: W9 Valve heads available with FFKM Material

	Type H. Turn knob. 0-6Bar	Type H. Turn knob with Microport option	Type K. Key ring 0-6 bar	Type K. Key ring with Microport option	Key Ring for type K head	Type B No Spring 0-12 Bar
Silicon	600041	600048	600042	600049	600076	600047
EPDM	600041E	600048E	600042E	600049E	600076	600047E
PTFE	85541		855542		600076	855547

	Type Q. Lever Handle 0-6Bar	Type N. Pneumatic 0-6Bar	Type N. Pneumatic Adjustable. 0-6Bar
Silicon	600043	600044	600045
EPDM	600043E	600044E	600045E
PTFE	855543	855544	855545

KEOFITT SAMPLING VALVES

W15 CLASSIC

The W15™ sampling valve is designed for sampling high viscosity products or for large samples of medium or low viscosity products

Max Particle size: 8mm
Visc. range cP: 0 - 50,000

PTFE	VALVE HEADS			VALVE BODIES		
	Type H. Turn knob. 0-6Bar	Type B No Spring 0-12 Bar	Type N. Pneumatic 0-6Bar	Pipe(P) Welding	Tank(T) Welding	Clamp ø3"
	405541	405547	405544	860011	860001	860003

W25 CLASSIC

The W25™ is the largest Keofitt® sampling valve. Designed for sampling of very high viscosity products or large samples of high viscosity products

Max Particle size: 17mm
Viscosity range cP: 0 - 250,000

PTFE	VALVE HEADS		BODY
	Type N Pneumatic	Type B. No Spring 0-12 Bar	Tank(T) Welding
	875544	875547	870001

SESAME™ DUAL-SEAT SAMPLING VALVE

The KEOFITT SESAME Sampling Valve is KEOFITT's newest and patented dual-seat sampling valve. Truly unique in the market, it offers optimal CIP and SIP conditions while also incorporating steam supply control and completely eliminating the steam inlet dead-space in other designs.

The unique feature of this valve is in its membrane design which incorporates two separate seats for sampling and sterilizing/sanitizing, respectively. The second seat is located in the area sealing off the valve head. This design allows the sealing area to be sterilized along with the valve chamber prior to each sampling procedure. Furthermore, no separate inlet is required, thus eliminating any dead space while sampling.

The KEOFITT SESAME valve is designed for sampling of low or medium viscosity products with included solid particles of less than 3mm in diameter.

SILICON	VALVE HEADS			VALVE BODIES			
	Type H. Turn knob.	Type Q Lever	Type N. Pneumatic	Pipe(P) Welding	Tank(T) Welding	Clamp 1"	Clamp 2"
	890041	890043	890044	890011	890001	890021	890003
	890041E	890043E	890044E				
	895541	895543	895544				
	890041F	890041F	890044F				
	SPARE MEMBRANE			SILICON (10 pk)		890051	
				EPDM (10 pk)		890052	
				PTFE (ea.)		890055	
				FFKM (ea.)		890053	

SIMPLEX VALVE

MANUAL	Tank Welding	Pipe Welding	Mini Clamp 1/2" & 3/4"	1" Clamp
Silicon	830141	831141	832141	832241
EPDM	830141EPDM	831141EPDM	832141EPDM	832241EPDM
PTFE	830141PTFE	831141PTFE	832141PTFE	832241PTFE

PNEUMATIC	Tank Welding	Pipe Welding	Mini Clamp 1/2" & 3/4"	1" Clamp
Silicon	830144	831141	832141	832241
EPDM	830141EPDM	831141EPDM	832141EPDM	832241EPDM
PTFE	830141PTFE	831141PTFE	832141PTFE	832241PTFE

Simplex™ is the CIP-able and auto-drainable valve for chemical and/or physical sampling of products

Max Particle size: 3.0mm

Viscosity range: 1000cP

Alternate Outlet connections

Weld End	Mini Clamp
830107	830121

MICROPORIT SAMPLING

	Tank Welding	Pipe Welding	Tank Welding (7x membranes)	3" Clamp (7x membranes)
Silicon	900057	900056	840001	840020

The Keofitt® Micro Ports™ are designed to take samples using a Hypodermic needle or a syringe, with minimum risk of contamination.

Designed for sampling low viscosity products with microscopic particles in the fluid. The main products Micro Ports™ are used for have about 0-50cP in viscosity.

KEOFITT BOTTLE SAMPLING SYSTEM

	Aseptic Sampling System	Sampling Bottle Head W9	Sampling Bottle Head W15	Sampling bottle Head W25
Silicon	260001	260030	860030	870030

The KEOFIT Aseptic System enables the user to take a truly representative aseptic sample. It protects the sample against airborne contamination, while extracting the sample, during transportation and storage.

The standard operating procedure involves steaming the sampling valve with the KEOFIT Aseptic System connected, in order to sterilize the sampling valve and the connection between the sampling valve and the KEOFIT Aseptic System. This procedure ensures the sterilization of the whole flow path in a closed circuit.

The KEOFIT Aseptic System is based on KEOFIT's guaranteed high quality, microbiologically safe valve design. It shall be used with PP sampling bottles (# 260325-1 / 260525-1 / 260625-1), which are autoclavable, robust and translucent.

KEOFITT SAMPLING VALVES

SINGLE USE SAMPLING BAGS

The Keofitt Sampling Bags have all been developed as single-use solutions to the cumbersome and difficult task of taking a representative sample and bringing it safe and clean from the sampling point to the laboratory.

Due to shelf life considerations. Bag deliveries are based on supply agreements. Bags are not stocked but made to order.

SIZE	Aseptic Sample Bags		Sterile Sampling Bags		Spike Bags	
	Hose Piece	Mini Tri-Clamp	Hose Piece	Mini Tri-Clamp	PE	PP
50ml						
250ml	120050	120050TC				
500ml	120250	120250TC				
1000ml	120500	120500TC	110500	110500TC	130500PE	130500PP
2000ml	121000	121000TC	111000	111000TC	131000PE	131000PP
2000ml	122000	122000TC	112000	112000TC		133000PP

KEOFITT ACCESSORIES

	Quick Coupling for PTFE tube	Quick Coupling for s/s tube	10 pack Rubber Cap	Quick Coupling Plug	Adjustable PRV	Sampling Coil	Spike for Spike Bag
M4	400071 (8x1)	400070 (8x1)	400062	400061	400059	400058	400013
W9/Simplex/Sesame	800071 (10x1)	800070 (10x1)	600062	800061		800058	800013
W15	300021						900013

	Quick Coupling mini tri-clamp	Quick Coupling ?? ID hose	Quick Coupling 12-13mm or 1/2" ID hose	Quick Coupling W9 hosepiece	Quick Coupling M4 hosepiece	PTFE TUBE c/w Quick Coupling 0.5m	PTFE TUBE c/w Quick Coupling 1.0m
M4	400083	400084 (ID 4mm)	400085	400086		550002	550003
W9/Simplex/Sesame	800083	800082 (ID 9mm)			800086		
W15				900096		5500004	550005

	Proximity Sensor	Proximity Sensor mounting	Hose Piece for Tube welding	KARCHER / KEOFIT Adaptor	10pc Membrane Silicon Grey	10pc Membrane EPDM Black	10pc Membrane PTFE White
M4	400166	400167	400067 (10X8)	550057	400051	400052	400055
W9/Simplex	400166	600267	700108 (11X8)	550057	600051	600052	850055
W15							860055
W25							870055

CARLSBERG FLASK

YEAST PROPAGATION FLASK

- ❖ The Carlsberg Flask is used for the propagation of yeast cultures in a sterile environment and the transfer of the pure yeast culture under sterile conditions ensuring contamination-free culture development.
- ❖ Sterilisation of flask environment and fermentation media by hot plate, external flame, or autoclave.
- ❖ Dual-action tank inlet valve for vessel protection and sterile air supply without loss of pressure or exposure to atmospheric conditions.
- ❖ Inoculation /extraction septum valve.
- ❖ Patented sterile transfer valve and sterile hose assemblies.
- ❖ Vessel pressure gauge.
- ❖ Vessel temperature gauge.
- ❖ Approx. 30 liter standard gross size – other sizes available on request.
- ❖ 316L material of construction.
- ❖ Electro-polished finish 5-10 RA.
- ❖ Dimensions: 30 liter - 660 mm (height) - Ø300 mm.
- ❖ Comes complete with vessel, pressure relief valve / Sterile air injection valve, sterile filter housing, sterile filter cartridges, inoculation, septum, pressure gauge, temperature gauge, sterile transfer valve, 3 ft transfer line with stainless couplings.

CERTIFICATION

Keofitt offers all certification for free through its online service center. When you need a certificate, you can now access them all 24/7. Just enter the serial number as engraved on your valve and all your certificates will be made available immediately.

www.keofitt.dk

Go to Keofitt Online Service Center.

w w w . k e o f i t t . d k

...we
Sampling!

KE FITT®

WORLD LEADERS IN STERILE SAMPLING™

Flavours of the future

Hygienic equipment for reliable and sustainable beverage production

Shifting patterns of consumption and changes in consumer tastes challenge beverage producers to respond with products that meet the new demands. From efficient mixers, heat exchangers and tank cleaning machines, to versatile pumps and valves, Alfa Laval's broad equipment range makes it possible to increase process reliability while reducing consumption of energy and water.

Alfa Laval Hybrid Powder Mixer

A fast and efficient way to add dry ingredients into a product mix, even with high solid content.

Alfa Laval FrontLine

The gasketed plate heat exchanger securing product integrity, long operating times and superior cleanability.

Alfa Laval LKH Prime

A versatile, energy efficient, self-priming pump that uses a combination of airscrew technology and advanced design to meet the most stringent requirements.

Alfa Laval Rotary Jet Mixer

Secures fast mixing and efficient tank cleaning. It can also be used in combination with the Alfa Laval Hybrid Powder Mixer to improve powder dissolving.

CLEANING HEAD QUICK SELECTION GUIDE

To be used as a selection guide only.
 Detailed selection data is available on the matrixps.com website.
 Or contact your nearest Matrix office for selection assistance.

TANK CLEANING EQUIPMENT

LKRK STATIC SPRAY BALLS

Fixed spray balls are used for cleaning storage tanks in the food and beverage industries. Fixed spray balls are used for less demanding cleaning duties

F version T version B version

	3/4" tube, 40mm Ball		
	Code	m3/hr	holes
	SB400206	3.7	1.6mm
	cleaning rad: 3.8m @ 1 Bar		

Dia 64mm for 25mm tube with 2mm holes			Dia 94mm for 51mm tube with 2mm holes		Dia 94mm for 51mm tube with 3mm holes	
Type	Code	m3/hr	Code	m3/hr	Code	m3/hr
B	9611710851	7.5	9611710951	18	9611710952	42
T	9611710861	8.5	9611710961	21	9611710962	44
F	9611710871	11	9611710971	31	9611710972	64

Toftejorg ROTARY SPRAY HEADS

The rotary spray head tank-cleaning devices provide exceptional cleanability, better end-product quality, greater overall output and reduced operating costs. They are designed for hygienic, biotechnology and pharmaceutical applications. Available in various sizes and different configurations covering any tank size.

Toftejorg Sanimicro	Toftejorg SaniMagnum	Toftejorg MultiMagnum	Toftejorg SaniMidget	Toftejorg MultiMidget

	Units	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max
Flow Rate	m3/hr	1.8	2.9	7	18	5	18	2.2	6.5	2.5	7
Pressure	Bar	2	2	1	3	1	3	2	2	1	3
wetting radius	M	2	2.5	2.2	3	2.8	3	2.5	3	2.4	3
Impact radius	M	0.25	0.75	1.3	2	1.8	2.01	0.85	1.4	0.9	1.45
Patterns		360°, 270° up, 180° down		360°, 270° up, 180° down		360°, 270° up, 180°		360°, 270° up, 180°		360°, 270° up, 180° down	

360° 270° up

180° down

Toftejorg SaniMidget SB 3A	Toftejorg SaniMega SB/3-A rotary spray head	Toftejorg SaniMagnum SB/3-A rotary spray head	Toftejorg SaniMidget SB Ultrapure	Toftejorg SaniMidget Retractable

Tanks 23-68 m3

Tanks 68- 227 m3

Tanks 23-68 m3

	Units	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max
Flow Rate	m3/hr	3.5	9	12	40	8	14	3.5	9	4.2	9.8
Pressure	Bar	1	3	1	4	1	3	1	3	2	5
wetting radius	M		3		6		4.5		3	3	3.5
Impact radius	M		1.4		3		2.5		1.4	1.1	1.6
Patterns		360°, 270° up		360°, 270° up		360°, 270° up		360°, 270° up		270° up	

OPTIONS

3.1B Certification
0.5um RA Electropolished
Hastelloy C22
Zone 0/20

Toftejorg CLEANING EQUIPMENT

TANK CLEANING EQUIPMENT

MULTIJET

MultiJet rotary jet head tank-cleaning range provide exceptional cleanability, better end-product quality, greater overall output and reduced operating costs. They are designed for industrial application, such as paint, steel, Pulp & Paper, chemical applications.

SaniJet

Designed for hygienic, biotechnology and pharmaceutical applications, Toftejorg Rotary jet head tank-cleaning devices from Alfa Laval provide exceptional cleanability, better end-product quality, greater overall output and reduced operating costs.

TJ

TJ20G rotary jet head tank-cleaning devices provide exceptional cleanability, better end-product quality, greater overall output and reduced operating costs. They are designed for hygienic applications, such as food, dairy, personalcare and beverage.

TZ

T/TZ rotary jet head tank-cleaning range provide exceptional cleanability, better end-product quality, greater overall output and reduced operating costs. They are designed for hygienic applications such as food, dairy and beverage as well as for the marine environment.

Toftejorg TJ MultiJet 25 Rotary Jet Head	Toftejorg TJ MultiJet 40 Rotary Jet Head	Toftejorg TJ MultiJet 50 Rotary Jet Head	Toftejorg TJ MultiJet 65 Rotary Jet Head
Tanks between 15 and 150 m3	Tanks between 50 and 500 m3	Tanks between 250 and 1,250 m3	Tanks between 3,000 and 7,000 m3

	Units	Min	Max	Min	Max	Min	Max	Min	Max
Flow Rate	m3/hr	5	15	10	30	17	52	40	87
Pressure	Bar	3	8	3	12	3	12	3	12
wetting radius	M	9	14	8	17	9	26	9	26
Impact radius	M	4	8	4	10	5	14	5	14
Patterns		360°		360°		360°		360°	

Toftejorg SaniJet 20. Media or Air Driven	Toftejorg SaniJet 25 Rotary Jet Head (EHEDG)	Toftejorg TJ 20G Rotary Jet Head	Toftejorg SaniMega	Toftejorg TZ-89 Rotary Jet Head
	Tanks between 15 and 150 m3	Tanks between 15 and 150 m3		

	Units	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max
Flow Rate	m3/hr	1	9.5	5	15	5	15	21	28	1.1	4
Pressure	Bar	5	8	3	8	3	8	2	4	2	7
wetting radius	M		4.5	9	17	9	14			4	7
Impact radius	M	1.5	4	4	10	4	8	1.8	3	1	4
Patterns		360°		360°		360°		270° up		270° up	

Toftejorg TZ-66	Toftejorg TZ-67 Portable	Toftejorg TZ-74 Brew Kettle Version Rotary Jet Head	Toftejorg TZ-74 Self cleaning Rotary Jet Head	Toftejorg TZ-750 Portable	Toftejorg TZ-79

	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max
m3/hr	18	50	10	32	12	36	12	36	38	83	18	50
Bar	2	12	3	12	3	12	3	12	5	12	3	12
M	9	29	7	17	7	15	7	15	30	40	9	26
M	5	15	4	10	4	9	4	9			5	14
	360°		360°		360°		360°		360°		360°	

SIGHTGLASS SOLUTIONS

POLYSIGHT

STANDARD DESIGN:

- Tri-Clamp connections
- Polysulfone Lens
- 10 Bar pressure rating
- 130 Deg C Max Internal Temperature. (Ambient external)
- EPDM Elastomers standard.
- 304 s/s or 316 s/s
- FDA, USDA and 3-A Dairy compliant
- Predrilled for quick and easy installation
- Indoor use only. Not suitable for high UV levels. (Outdoors)

No Glass!

POLYSIGHT - Polysulfone Lens. 316 s/s

Code	Size
PSK0256	25mm
PSK0406	38mm
PSK0506	51mm
PSK0656	63mm
PSK0806	76mm
PSK1006	101mm

POLYCARBONATE

Bullseye sightglass assembly

Code	Size
	25mm
	38mm
	51mm
	63mm
	76mm
	101mm

Polycarbonate sightglass lens (to suit BSM Nut)

Code	Size
SGPH025	25mm
SGPH040	38mm
SGPH050	51mm
SGPH065	63mm
SGPH080	76mm
SGPH100	101mm
SGPH150	150mm

Inline and Porthole

LKGG-1 Inline Sightglass - 316s/s (Option with light)

Code	Size
9612141406	25mm
9612141407	38mm
9612141408	51mm
9612141409	63mm
9612141410	76mm
9612141412	101mm

LKFL INLINE SIGHTGLASS (Option with light)

Code	Size
9611940001	38mm
9611940002	51mm
9611940003	63mm
9611940004	76mm
9611940005	101mm

LKS 105 sightglass

Code	Size
3201025271	105
3201025272*	105

*To suit Edel LUX light fitting

LKS 78 and 120 sightglass

Code	Size
9611710101	78
9611710103*	78
9611710102	120
9611710104*	120

SIGHTGLASS SOLUTIONS MAX MÜLLER AG

Sightglasses

PN 0 or similar to DIN 28120 (PN 2.5)	DIN 28120 / 28121	DIN 11851 Series SSA	DIN 28120 Double glazed with or without heating	DIN 28121 double glazed with or without heating	Hinged sightglass with or without illumination. Series KSG(B)

Metal fused sightglasses

Metal fused sightglass for triclamp fittings	Metal fused sightglass with wiper series WD for tri-clamp fittings	Metal fused sightglass for NA-connect-connections	METACLAMP sightglasses for NA-Connect connections	Metal fused sightglass flanges for sterile applications

Sightglass Accessories

D-Ended elongated series LSG (R,RR)	Rectangular series RSG (R, RR)	Centrally operated wipers, series W(D), WDT, W(D)R, upto PN6	Sideways operated wipers. Series WS, upto PN16	Spraying Devices, Series SV	Sightglass discs with or without central bore hole

Process illumination

Halogen light fitting. Series KLR	Halogen light fitting. Series KVLR	Halogen light fitting. Series HLMR	Halogen and LED light fitting. Series BKVLR	Halogen and LED light fitting. Series HLMR	Series EdelEX d LED

Series BKVLR A / BKVLR A LED STERI-LINE for metal fused sightglasses	Series KLR A / KLR A LED STERI-LINE for metal fused sightglasses	Series EdelEx STERI-LINE 5/10/20 dH for metal fused sightglasses for triclamp fittings	Series EdelEx STERI-LINE 5/10/20 dH for metal fused sightglasses for sterile applications	Metal fused sightglass for Tri-clamp fittings for series fibroLUX	Metal fused sightglass for Tri-clamp fittings for series fibroLUX, for "view for light"

TANK ACCESS COVERS

OVAL DOORS

SIZES

- 440 x 320 mm
- 535 x 435 mm
- 546 x 447 mm

MATERIALS

- 304 s/s
- 316L s/s

ELASTOMERS

- EPDM
- SILICON
- NITRILE
- VITON

PRESSURES

UPTO 2.5 Bar

ROUND DOORS

SIZES

- 202 mm
- 306 mm
- 404 mm
- 418 mm
- 454 mm
- 508mm
- 516 mm
- 608 mm
- 620 mm

MATERIALS

- 304 s/s
- 316L s/s

ELASTOMERS

- EPDM
- SILICON
- NITRILE
- VITON

PRESSURES

UPTO 14.7 Bar

RECTANGULAR DOORS

ROUND DOORS

SIZES

- 184 x 234 mm
- 332 x 440 mm
- 432 x 555 mm

MATERIALS

- 304 s/s
- 316L s/s

ELASTOMERS

- EPDM
- SILICON
- NITRILE
- VITON

PRESSURES

UPTO 1.0 Bar

Do more in less time

Greater versatility. Faster. Our revolutionary rotary jet mixers can handle liquid mixing and gas and powder dispersion in the same tank. It's a simple idea that can cut a brewery's fermentation time by a third, cut mixing times in half, and significantly decrease a beverage producer's investment costs.

www.alfalaval.com

TANK AGITATORS AND MIXERS

Side Mounted Agitators

ALS Side Mounted Agitator

MATERIALS

- 316L s/s Standard
- 304 s/s
- 904L
- SAF 2205
- Other materials on request

ELASTOMERS

- EPDM
- FPM/FEP
- Other materials on request

PROPELLER

DIA: \varnothing 125mm upto \varnothing 1900mm

3.1b Material certification available.

Top Mounted Agitators

ALT / ALTB, TOP Mounted Agitators

MATERIALS

- 316L s/s Standard
- 304 s/s
- 904L
- SAF 2205
- Other materials on request

ELASTOMERS

- EPDM
- FPM/FEP
- Other materials on request

PROPELLER

DIA: \varnothing 125mm upto \varnothing 1900mm

3.1b Material certification available.

Bottom Mounted Agitators

ALB Bottom Mounted Agitators

MATERIALS

- 316L s/s Standard
- 304 s/s
- 904L
- SAF 2205
- Other materials on request

ELASTOMERS

- EPDM
- FPM/FEP
- Other materials on request

PROPELLER

DIA: \varnothing 125mm upto \varnothing 1900mm

3.1b Material certification available.

TANK AGITATORS AND MIXERS

ISO-MIX Rotary Jet Mixer

Liquid, Gas and Powder mixing

IM 10. vessel size 1-10m ³	IM 15. vessel size 2-100m ³	IM 20. vessel size 5-200m ³	IM 25. vessel size 10-1000m ³

- Superior Mixing
- No Mechanical seals
- Lower operating costs
- Integrated tank cleaning solution
- Increased production capacity
- Simple Retrofit
- Blending Liquids / Gases / Powders

Cleaning

GAS Dispersion

Rapid temperature change

Powder addition

MAG Mixer Technology

Magnetic Mixing Technology

Patented Levitated (Floating) Impeller
Strong magnetic coupling keep the impeller levitated at all times at stand-still as well as in motion

- No Axial Contact Between Stator and Rotor
- No friction
- No bearing wear
- No particle generation
- Low shear
- Can run dry
- Achieve high RPM

MIXING TECHNOLOGY

Hybrid Powder mixer

Application

The Alfa Laval Hybrid Powder Mixer is a patented hygienic mobile unit that both disperses powders into liquids quickly and efficiently and pumps the resulting solution at outlet pressures of up to ~5barg, all using a single motor. This versatile, easy-to-use mixer produces homogeneous products at high dry matter concentrations and high productivity.

Stage1 (rotor-stator stage):

After powder is in the funnel, the valve (C-Ball valve) under the funnel is opened. This is the only valve that the operator must control during mixing.

The injector positioned under the valve creates an under pressure (over the flow from the recirculation pipe from stage2) in the funnel outlet. The injector makes the pre-blend and draws the powder into the rotor-stator and blending the powder and liquid into a homogenous mixture.

Stage2 (pump stage):

An impeller pumps the powder-liquid mixture at pressures of up to 4 bar back to the tank while part of the powder-liquid mixture is sent through the injector back to Stage 1

STATIC INLINE MIXERS

Sanitary Helical Static Mixer

Sanitary design helical static mixing units are available in 1" – 3-1/2" tubing sizes. They are of sanitary design with tri-clamp flanges suitable for use in the food, pharmaceutical, cosmetic, beverage and other industries.

Sanitary Segment Static Mixer

Segment style inline static mixer. Designed to allow for easy extension of mixing capacity by simply adding another element. They are of sanitary design with tri-clamp flanges suitable for use in the food, pharmaceutical, cosmetic, beverage and other industries.

Helical Static Mixing Elements only

Helical mixing element assemblies in metal construction are available in 316L S/S to fit virtually any pipe size. Standard sizes are made to fit Sch. 40 pipe, however mixing elements can be made to fit most pipe diameters. Sizes range from 0.25" – 12" diameter.

Blend wet and dry ingredients together quickly and precisely with the Ampco PM Powder Mixer. The PM Powder Mixer will save time and money by providing optimal mixing consistency and reduced processing time. The PM Powder Mixer is set in-line so there is no limit to the batch size.

Mixing begins in the SP pump - the mixture flows through a short transfer tube into the Shear Blender.

The SBH Shear Blender runs at high speed to thoroughly continue to mix the fluid and powder.

SBH Shear pump

MIXING TECHNOLOGY

AMPCO PM POWDER INDUCTION BLENDER

AMPCO SB SERIES SHEAR PUMPS

SB SHEAR BLENDER

The SB Shear Blender offers flexibility for a variety of products. The clearance of the Ampco SB Shear Blender can be adjusted with the use of simple shims (provided) to get the blend quality desired. To avoid damage to the product, the SB Shear Blender is the best choice for sensitive applications.

MODEL SB

Max Flow: 45.4 m3/Hr
Max Discharge: 3.44 Bar

SBH SHEAR BLENDER

The SBH Shear Blender maximizes shear-area by having several rows of rectangular teeth that mesh with each other at close clearances. This is the best blender for improving process time when the highest shear is desired.

MODEL SBH

Max Flow: 45.4 m3/Hr
Max Discharge: 3.44 Bar

SBI SHEAR BLENDER

The SBI Shear Pump moves the product with considerable capacity and pressure capabilities. This is achieved through a hybrid design of a fine-tuned impeller paired with rectangular shear teeth. Users will be surprised at the performance of this pump as a replacement to a feed pump and blender setup for certain applications.

MODEL SBI

Max Flow: 45.4 m3/Hr
Max Discharge: 6.9 Bar

HEAT EXCHANGERS

CB Brazed plate heat exchanger

Copper brazed plate heat exchangers provide efficient heat transfer with a small footprint. They are used in HVAC heating/cooling, refrigeration, process heating/cooling, oil cooling, solar heating and many other applications.

Alfa Nova plate heat exchanger

AlfaNova fusion-bonded plate heat exchangers are made of 100% stainless steel. They are suited in applications which put high demand on cleanliness, applications where aggressive medias like ammonia are used or where copper and nickel contamination is not accepted. AlfaNova heat exchangers are used in applications such as: HVAC heating/cooling, refrigeration, process heating/cooling and oil cooling. The AlfaNova line has an extreme pressure fatigue resistance and covers high temperatures (up to 550°C/1022°F).

BASELINE Gasketed plate heat exchanger

Alfa Laval BaseLine plate heat exchangers are designed for gentle food and pharmaceutical applications. Its modular design offers different combinations of plates and frames to cover a wide range of applications, including all general heating and cooling duties, and small capacity pasteurisation.

CLIPLINE Gasketed plate heat exchanger

Alfa Laval ClipLine has a flexible design with tailor-made plates for demanding hygienic applications. It is particularly useful for small duties or tests in small-scale laboratory rigs. The plate pattern and the pressing depth are designed for gentle, uniform heat transfer for sensitive dairy, food and beverage products. The glue-free gaskets are made with FDA-compliant materials which are easy to maintain and have a long service life.

FRONTLINE Gasketed plate heat exchanger

FrontLine plate heat exchangers are tailor made for food and pharmaceutical applications. They can meet the most demanding requirements in hygiene, while promoting production uptime and saving energy. They can handle fluids with fiber or viscous products, high pressure and high temperature pasteurisation, and very gentle cooling.

INDUSTRIAL LINE Gasketed plate heat exchanger

Alfa Laval Industrial line is a wide product range that is used in virtually all types of industry. Suitable for a wide range applications, this model is available with a large selection of plate and gasket types.

APPLICATIONS

Biotech and Pharmaceutical
Chemicals
Energy and Utilities
Food and Beverages
Home and Personal care
HVAC and Refrigeration

Machinery and Manufacturing
Marine and Transportation
Mining, Minerals and Pigments
Pulp and Paper
Semiconductor and Electronics
Water and Waste treatment

HEAT EXCHANGERS

M-LINE Gasketed plate heat exchanger

Alfa Laval M line is a range of gasketed plate-and-frame heat exchangers used in dairy, food, beverage and other hygienic applications. M line is used when the design pressure is above 10 barg (145 psig) or when long plate packs are required. A large range of plate and gasket types is available.

M-Line plate heat exchangers are the ideal choice for use in pasteurisation and general cooling/heating of dairy and brewery products, fruit juices and similar food products.

Single Scraped Surface heat exchanger

The Contherm scraped-surface heat exchangers are designed for heating and cooling operations in the continuous and semi-continuous processing of many food, health and beauty aid products.

The CONTHERM SSHE is particularly suited for processing viscous, sticky or chunky (containing particulates) products that are to be pumped.

VISCO LINE Tubular heat exchanger

Alfa Laval ViscoLine™ is a range of highly efficient tubular heat exchanger types that incorporates corrugated tubes or other advanced profiles designed to increase turbulence in the flow of the media to be cooled. This substantially increases the overall heat transfer coefficient

PHARMA LINE Tubular heat exchanger

Alfa Laval Pharma-line is a double tube sheet shell-and-tube heat exchanger that can be delivered in a variety of sizes and options, with special designs available on request. This flexibility makes it suitable for almost any hygienic application, whatever the demands. Typical uses include water systems, water for injection, purified water and Cleaning-in-Place systems, as well as general product heating and cooling duties.

PHARMA X - 'Point of use' Tubular heat exchanger

A compact heat exchanger module developed for point of use cooling in pharmaceutical water systems.

Alfa Laval Pharma-X is designed to remain sanitised even when not in use (standby mode).

Fast and efficient

The low hold-up volume and quick heat exchanger response mean cold water is available within seconds and waste of water for injection and purified water is minimised.

ALL BRANDS HEAT EXCHANGER PLATES AND GASKETS

For more than 40 years MCD has been manufacturing plate heat exchanger gaskets for the following makes: APV, AGC, Alfa Laval, Arsopi, Barriquand, Cetetherm, Ciat, Cipriani, Fischer, Fiorini, GEA, Hisaka, Mueller, Pasilac, Reheat, API Schmidt Bretten, Silkeborg, Sondex, Swep, Tranter, Vicarb etc...

From the origin of MCD, the manufacturing of gaskets has been fully mastered internally.

Whatever the gasket, this guarantees to the customer the full traceability throughout the different steps of the manufacturing and quality control.

MAJOR BRANDS OFFERED

- | | |
|---------------|-----------|
| Alfa Laval | Reheat |
| APV | Schmidt |
| APV - Pasilac | Silkeborg |
| Barriquand | Sondex |
| Corblin | Sordi |
| Fischer | Stork |
| GEA Ahlborn | Tetra Pak |
| Hisaka | Tranter |
| Nagama | Vicarb |

manual preparation of the raw material

compression moulding

manual trimming

ALL BRANDS HEAT EXCHANGER PLATE AND GASKETS

mcd PLATES & GASKETS

ALFA LAVAL					APV				
A10	CLIP10	M3X	P14/L1	PAR01	AO55	HX	N25	R5	SR6AG
A10B	CLIP6	M6	P145	PAR22	AO85	J060	N35	R55	SR6GH
A15	CLIP8	M6M	P15	T200	B063L	J092	N35DS	R6	SR6GL
A15B	EC500	M6MD	P16	T20B	B063S	J107	N35PA	R66	SR9
A15BW	H10	M6MW	P17	T20P	B110L	J185	N50	R6AH	SR9PA
A20	H7	MA30M	P2	TL10B	B134L	JUNIOR	P105	R8G1	T4
A20B	JWP26	MA30S	P20	TS6M	B134S	K34	P190	SD9	TR1
A3	JWP36	MK15BW	P225	TS20M	B158L	K65	PE SER III (FFF)	SR1	TR9AL
A35	M10B	MS10	P25		B158S	K55PA	QD030	SR144D	TR9AV
AK20	M10BD	MS15	P252		B205L	K71	QD055 / QE055	SR14AH	TR9GL
AM10	M10BW	MS6	P26		B205S	K71PA	QD080 / QE080	SR14AN	TR9GN
AM20	M10M	MX25B	P30		CHF130	LD9AL	R10	SR14AP	U2
AM20B	M15B	MX25M	P31		FFPE	LD9GL	R106	SR14GD	WHX
AM20DW	M15F	P12/122	P32		H12	LR9AL	R14	SR15PE	
AM20N	M15M	P12/124	P36		H17	LR9GL	R145	SR2	
AM20S	M20M	P13	P41		H17DS	M107	R23	SR23PV	
AM20W	M20MW	P132	P45		H17PA	M185	R235	SR23VO	
AX30	M3	P135	P5/1		HMB	M60	R40	SR3	
AX30B	M30	P14	P5/2			M92	R405	SR6AA	
ARSOPI		AGC		BARRIQUAND			BELL & GOSSETT		
FH01	FH80	PRO5	R145	R325	RB25	UFX42	GPX1152	GPX258	GPX678
FH10	FHE11		R205	R33	RB35	UFX51	GPX130	GPX258B	GPX907
FH20	FHE15		R25	R35	UFX100	UFX64	GPX161	GPX463	GPX850B
FH30	FHS41		R265	R36	UFX12	UFX85	GPX1980	GPX538	
FH40	FHS43		R31	R50	UFX18	UFX91	GPX237	GPX538B	
			R32	R85	UFX26				
CETETHERM				CIAT		DONGHWA		FISCHER	
CT100	CT180	EP100	EP180	PW12	S15	S65 (FKM only)	E5	E28P1	
CT110	CT240	EP110	EP240	PW17	S20		E8	E40	
CT120	CT280	EP120	EP90				E18	E40P1	
CT130	CT450	EP130		CORBLIN		FIORINI		E28	E61P1
CT140	CT90	EP140		1020/1025	H3	H6F		E100	
CT150	CT95	EP150			H4	H7F			
CT160		EP160		DMS		FUNKE			
CT170		EP170		S38	FPS30	FPS39	FPS50	FPS65 (FKM only)	
GEA				HISAKA			ITT STANDARD		
FA157	NT150L	VT1309	VT40L	EX11	RX30A	UX20	PF15	PF40	PF60
FA159	NT150S	VT130F	VT40ML	EX15	RX70	UX20A	PF20	PF42	PF65
FA161	NT250L	VT130K	VT40P	LX10A	SX41	UX30	PF25	PF45	PF75
FA184 NG/WG	NT250S	VT20	VT40PL	VT20	SX43	UX30A	PF50	PF60	
FA192NG/WG	NT350S	VT20L	VT80S	LX30A	SX90	UX40	PF35	PF51	
N40 L	VT04P	VT20PL	VT80L	LX40	UX01	UX80			
NT100T	VT10 lat	VT2508	VT80ML	LX50A	UX10	UX90			
NT100X	VT1306	VT40	VT80PL	RX10A	UX10A				
							Iwai		
							GHX		
KAPP		KRASHING Ing.		MUELLER				NAGEMA	
FH01	FH80	UF100	UF42	AT20PL	AT80ML	AT80	NAGEMA		
FH10	FHE11	UF12	UF51	AT161	AT192	AT1306			
FH20	FHE15	UF18	UF64	AT40FF	AT10				
FH40	FHS41	UF26	UF85	AT184FF	AT20				
	FHS43		UF91						
PASILAC			POLARIS		REHEAT				
1025	1080	1730	S15	S39	HX12	HX325	MF56	UFX42	
1050	1095	1733	S20	S50	HX145	HX50	MF59	UFX51	
1056	1715	1736	S30	S65 (FKM only)	HX180	HX85	UFX100	UFX64	
1065	1717	1739	S36		HX205	MF138	UFX12	UFX91	
1070	1727				HX25	MF257	UFX18		
					HX265	MF276	UFX26		
SCHMIDT			SENTRY Eq.		SONDEX			SORDI	
SIGMA 114	SIGMA 32	SIGMA M106	SPGX26	S100 (S)	S30 (G)	S47 (G)	SORDI		
SIGMA 16	SIGMA 37	SIGMA M66	SPGX42	S120 (G)	S35 (G)	S47 (S)			
SIGMA 17	SIGMA 52	SIGMA X19	SPGX51	S15 (G)	S38 (S)	S50 (G)			
SIGMA 22		SIGMA X29		S20 (G)	S39 (G)	S65 (G) (FKM only)			
SIGMA 27	SIGMA 65	STAR 45		S22 (G)	S43 (G)	S65 (S)			
SIGMA M27	SIGMA 64	STAR 90		S22 (S)	S43 (S)	S8 (S+G)			
SIGMA 30	SIGMA 85								
SWEP				TRANTER					
G102	GX100	HX180	UX10	11T	GFP187	GX18	GXD100	HX85	UX066
G108	GX12	HX25	UX80		GM138	GX26	GXD145	HXD012	UX06T
G153	GX145	HX50		GCP026	GM257	GX42	GXP018	HXD025	UX10
G157	GX18	HX85		GCD054	GM276	GX51	GXP026	HXD050	UX20
G158	GX26	MF138		GCD065	GM56	GX64	GXP042	HXD085	UX40
G234	GX42	MF257		GFD057	GM59	GX85	GXP051	HXD145	UX801
G52	GX51	MF276		GF097	GX012	GX91	GXP118	HXD180	UX81
G58	GX64	MF56		GF187	GX018	GXD012	HX012	HXP050	UXP005
G65	GX91	MF59		GFP030	GX026	GXD018	HX025	S3	UXP010
GC85				GFP050	GX042	GXD026	HX050	S8	UXP060
GF138				GFP057	GX051	GXD042	HX085	TW10	UXP200
GF257				GFP080	GX064	GXD051	HX12	TW18	UXP400
GF276				GFP097	GX091	GXD064	HX180	TW5	UXP801
GF59				GFP100	GX100	GXD085	HX25	UX01	UXP900
				GFP180	GX12	GXD091	HX50	UX05	
THERMALINE				TETRA PAK					
T4	T120	T28	T45	M3XBASE	M6BASE	M6MBASE	M10BBASE	M10MBASE	
!!! Old Thermaline range = copy of Vicarb plates				C6	C8	C10	FRONT6	FRONT8	FRONT10
VICARB				Others types : on request				Certification	
V100	V130 snap	V28	V80	Material:				- FDA: Code CFR21-§ 177.2600	
V110 RT	V130DW	V28 snap	V80DW	NBR				- A Standard N°18-03 - Class I and	
V120	V180	V4	V7	HT NBR (peroxyde)				Polish National Institute of Hygien	
V13	V20	V45	V85	Hydrogenated NBR				FNOR XP ENV 1186, chapter 1.2	
V13 DW	V20 snap	V45 snap	VU12	EPDM - Peroxyde				- Arrêté du 09 Novembre 1994	
V13 snap	V20DW	V45DW		Butyl - IIR					
V130	V20DW	V45DW		FKM types A, B, G					
	V260	V55		- Component Viton™ Dupont Dow Elastomers					

PROCESS PUMPS

GM-1A, 2A

The GM centrifugal pump is specially designed for food, chemical, pharmaceutical and other industries where acid resistant steel is required. The GM is a small scale centrifugal pump for sanitary applications.

FM-OS

Centrifugal pump FM-OS is designed for use in food, pharmaceutical, chemical and other industries where acid-resistant steel is required. The FM is a small scale centrifugal pump for sanitary applications.

LKH CENTRIFUGAL PUMPS

- Gentle product treatment
- CIP Design
- Low Power consumption
- Low NPSHr
- Low Noise
- EHEDG Compliant
- 3A authorised
- Easy conversion from single to flushed shaft seal or double mechanical shaft seal

Flow chart Frequency: 50 Hz Speed (synchr): 3000 rpm

LKH Ultrapure

LKH UltraPure centrifugal pumps deliver maximum uptime and high efficiency, and offer the benefits of easy cleanability and thorough documentation. They are designed to meet the specific demands of the biotech and pharmaceutical industries. All Alfa Laval Ultrapure equipment are delivered with the standard Alfa Laval Q-doc documentation package.

LKHPF Filtration Centrifugal Pump for High Inlet Pressure

The LKHPF pump is a highly efficient and economical centrifugal pump, specially designed for high inlet pressures, e.g. for use in filtration systems. The LKHPF pump meets the requirements of sanitary and gentle product treatment and chemical resistance, and is available in nine sizes, LKHPF-10, -20, -25, -35, -40, -45, -50, -60, -70.

LKH Multistage

LKH-110 and -120/P are highly efficient and economical multistage centrifugal pumps, which meet the requirements of sanitary and gentle product treatment and chemical resistance. Both the LKH-110 and the LKH-120/P are available in 3 sizes, LKH-112, -113, -114 and LKH-122/P, -123/P, -124/P respectively, for 2, 3 and 4 stages.

LKHI Pump for 16 bar inlet pressure

The LKHI pump is a highly efficient and economical centrifugal pump, specially designed for inlet pressures up to 16 bar. LKHI meets the requirements of sanitary and gentle product treatment and chemical resistance, and is available in nine sizes, LKHI-10, -15, -20, -25, -35, -40, -45, -50, -60.

PROCESS PUMPS

LKH Prime

Frequency: 50Hz - Speed (synchr): 3000 rpm

Alfa Laval LKH Prime is an efficient, versatile and hygienic self-priming pump that uses a combination of air-screw technology and advanced design to meet the most stringent requirements in a range of hygienic industries including food, dairy, beverage, home and personal care. Primarily used for Cleaning-in-Place duties containing entrained air, it can also pump product, reducing capital investment.

Alfa Laval LKH Prime is a cost-effective self-priming pump that reduces energy consumption and CO2 footprint. Trimming the impeller to match the exact duty conditions lowers power requirements and installation costs.

Alfa Laval LKH Prime is up to 60% more efficient than traditional liquid ring pumps and up to 25% more efficient than other air-screw pumps – over a wider performance envelope (see graph). It operates with 80% less noise than traditional liquid ring pumps.

LKH Prime ultrapure

The LKH Prime UltraPure is a highly efficient self-priming pump, which meets the requirements of pharmaceutical industries. The ability to evacuate air from the suction pipe combined with a low noise level and high pumping efficiency makes the LKH Prime UltraPure ideal for tank emptying and CIP return applications. With verified effective CIP cleanability, LKH Prime UltraPure can be used as a product pump as well.

MR LIQUID RING PUMPS

MR is a liquid-ring pump specially designed for pumping liquids containing air or gas.

The pump is for use in food, chemical, pharmaceutical and similar industries.

The pump is mainly used for CIP-return application.

ROTARY LOBE PUMPS

The SSP range of rotary lobe pumps is one of the most comprehensive on the market today, providing the optimum solution for a wide variety of applications with flow rates up to 680m³/h and differential pressures up to 20 bar. The portfolios comprises of the stainless Series S, X, L and N, together ductile iron Series D, and the engine to order Series A and G rotary lobe pumps.

S SERIES

SSP Series S stainless steel rotary lobe pumps fulfil a wide range of application requirements throughout Chemical, Food, Pharmaceutical and other related industries.

The Series S pump range has twelve pump head displacements ranging from 0.053 litres/rev to 3.53 litres/rev.

- Flow rates up to 106 m³/h
- Differential pressures up to 20 bar
- Port sizes from 25 mm to 150 mm diameter

X SERIES

SSP Series X stainless steel rotary lobe pumps are used throughout industrial and clean processes worldwide. Series X pumps are EHEDG accredited (European Hygienic Equipment Design Group) for the highest level of cleanability.

The Series X pump range has fourteen pump head displacements ranging from 0.05 litres/rev to 3.80 litres/rev.

- Flow rates up to 115 m³/h
- Differential pressures up to 15 bar
- Port sizes from 25 mm to 150 mm diameter

L SERIES

SSP Series L stainless steel rotary lobe pumps provide the simple solution to many processes, fulfilling a wide range of application requirements throughout various industries worldwide.

Series L pumps are EHEDG accredited (European Hygienic Equipment Design Group) for the highest level of cleanability.

The Series L pump range has six pump head displacements ranging from 0.17 litres/rev to 0.82 litres/rev.

- Flow rates up to 48 m³/h
- Differential pressures up to 8 bar
- Port sizes from 40 mm to 80 mm diameter

M SERIES

SSP Series M stainless steel gear pumps have been designed for low volume fluid transfer duties for application areas such as filling machines, dosing and sampling, throughout Chemical, Food, Pharmaceutical and other related industries.

Stainless steel and PTFE components combined in a traditional gear pump construction provide easy cleaning and simple maintenance.

The Series M pump range has three pump head sizes.

- Flow rates up to 1500 l/h
- Differential pressures up to 7 bar

ROTARY LOBE PUMPS

SSP Series N stainless steel rotary lobe pumps have been designed for low volume fluid transfer duties within application areas such as laboratories, pilot plants, chemical processing, food processing, electroplating and film processing.

The Series N pump, being small in size, is ideal for installations where space is restricted..

The Series N pump range has two pump head displacements, 2.05 litres/100 rev and 3.86 litres/100 rev.

- Flow rates up to 2300 l/h
- Differential pressures up to 7 bar
- Port sizes from 1/4 in (6 mm) to 1 in (25 mm) diameter

N SERIES

SSP Series D ductile iron rotary lobe pumps fulfil positive transfer duties throughout industry where the use of stainless steel for pumphead components is not essential, within application areas such as Petrochemicals, Chemical, Paper, Paints and Polymers, Petfood, Chocolate and Sugar.

Series D pumps also cover a wide span of sludge transfer duties throughout the environmental and industrial waste treatment processes. Transfer duties include Primary, Secondary and Humus Desludging, Thickener, Digester and Filter press Feed and Tanker loading.

The Series D pump range has nine pump head displacements ranging from 0.79 litres/rev to 6.00 litres/rev.

- Flow rates up to 180 m³/h (up to 126 m³/h on sludge)
- Differential pressures up to 15 bar (up to 5 bar on sludge)
- Port sizes from 80 mm to 150 mm diameter

D SERIES

Series A & G rotary lobe pumps are designed for high volume fluid transfer and are amongst the worlds largest pumps of their type.

Series A is manufactured from Stainless steel. Series G is manufactured from Ductile Iron.

Both Series A & G pump ranges have five pump head displacements ranging from 660L/100revs to 2727 L/100revs

- Flow rates up to 680 m³/hr
- Differential pressures up to 10 Bar
- Port sizes from 150 mm to 305 mm diameter

A & G SERIES

SSP Single Disc pumps are designed for use within effluent processes for pumping sludges and other waste media having entrained solids.

SSP Single Disc pumps are ideal for primary tank manual and auto de-sludging duties.

Other applications include digested and humus sludge, raw sewage, abattoir and poultry wastes, and other industrial waste products.

Flow rates up to 24 m³/hr

Differential pressures up to 1.5 bar

Sludge thickness content up to 6%

SINGLE DISC

SSP Dual Disc pumps are designed for use within effluent and industrial treatment processes where arduous duties in harsh conditions exist. The Dual Disc design with its cost effective easy maintenance eliminates the shaft sealing and valve problems inherent in other pump types on arduous duties. Where dry running and high spares costs are known problems with other pump technologies, such as Progressing Cavity pumps which are traditionally used on lift applications, the use of SSP Dual Disc pumps can result in a reduced lifecycle cost (LCC).

Flow rates up to 52 m³/h

Differential pressures up to 3 bar

Sludge thickness content up to 10%

Suction lift up to 6 metres max.

DUAL DISC

Ampco Pumps

PROCESS PUMPS

- 100% stainless steel, wetted parts made of 316L stainless.
- Consistent, virtually pulsation-free operation allows for gentle handling of product, maintains visual integrity, and meters output precisely.
- Fully CIP-able.
- Difficult to empty lines and vessels benefit from the low NPSH requirements and high suction rates.
- Handles solids delicately without damage to product.
- Able to pump product with up to 60% entrained air, eliminating air locking.
- Reduces product loss with bidirectional flow for product recovery.
- Ideal for handling abrasive products.
- Self-priming.
- Completely drainable.
- Multiple seal options available.
- Meets 3A Sanitary Standards.

QTS SERIES TWIN SCREW PUMP

Viscosity Range:	<1 to 1,000,000 cPs
Flow Rate Range:	0.02 to 279 m3/hr
Max Differential pressure:	20 Bar
Speed rating:	10 to 3000 rpm

AC SERIES PUMP (wine pump over)

The AC series range of centrifugal pumps is designed for a wide range of applications where sanitary stainless steel wetted components are essential to maintain hygienic processing standards. The pump is ideally suited to applications in the wine industry. With a special clean sweeping impeller blade design, and large clearances it is typically used where products may contain a high degree of solids or pre-processing foreign particles.

Front loading seals are located closer to the product flow, offering improved CIPability with no disassembly required.

Front loading seals allow for ease of maintenance and reduced service time.

EHEDG certified and in conformance with 3A sanitary standards and the ATEX directive.

The seal is a balanced design which generates less heat and promotes longer seal life.

Cover design maximises exposure of the cover oring to the CIP fluid.

Free drain design improves CIP-ability while maintaining maximum pump efficiency.

Elimination of dead zones in the shaft bore improves cleanability and increase seal life.

CIP holes in rotor ensure turbulent flow to the cover hub.

ZP3 SERIES PUMP

Flow Rate Range:	0.02 to 70.4 m3/hr
Max Differential pressure:	upto 34 Bar
Temperature range	-40°C to 150°C
Viscosity Range:	<1 to 200,000 cSt

ALL ZP PUMPS INCLUDE A 304 STAINLESS STEEL GEAR CASE, PROVIDING HIGH RESISTANCE TO CORROSION AND COMPATIBILITY WITH CAUSTIC AGENTS.

CRAFT BREWERY SOLUTIONS

ROLEC DH - DRY HOPS ADDITION SYSTEM

The ROLEC DH units utilize the Ampco SBI pump to recirculate a fermenter and simultaneously induce dry hop pellets into the stream of beer. The pellets are held in a pressurised chamber, which is purged of air using carbon dioxide (CO2). Pellets can be induced into fermenting, finished, or crashed beer. The shear pump creates a differential pressure for induction of the pellets from the hop vessel. The pellets are chopped to just the right size so they can settle during the dry hop holding period.

MODEL	PELLET CAPACITY	PUMP	RECIRCULATION /MIN	PORT SIZE	MOTOR
DH45	20kg	SBI-R10	2.9 bbls / 3.4hl	2" x 1.5"	4.0kW
DH90	40kg	SBI-R10	2.9 bbls / 3.4hl	1.5"	4.0kW
DH250	120kg	SBI-R20	3.7 bbls / 4.3hl	2"	7.5kW

DH90

- ⌚ A glass top manway allows the user to ensure the pellets are moving
- ⌚ Guages and sightglasses aid the user in monitoring induction and pressures
- ⌚ Everything needed for pellet induction is contained on the ROLEC DH.
- ⌚ All components are sanitary and CIP-able (no additional CIP pump is required.)
- ⌚ The fully portable DH can be used on many fermenters and fits well in cramped cellars.
- ⌚ Recirculation can be done as long as desired. (Ampco recomends 3-4 fermentation turnovers)
- ⌚ Improved aroma and flavour profile.

DH250

DH45

Suspended hop particles

Hops particles after settling

No Additional CIP pump is required

AIR OPERATED DOUBLE DIAPHRAGM PUMPS

PI-50 DIAPHRAGM PUMP

The Murzan PI 50 is the only diaphragm pump specifically designed to meet the special requirements of the sanitary industry. High efficiency oil free air valve, maintenance free check valve systems, and total visual inspection of all wetted parts give the user a safe and efficient transfer of foods, cosmetics and

EHEDG, USDA listed, FDA Approved, the PI 50 series is manufactured to meet general 3-A

Our unique design allows for total visual inspection of all wetted parts. There are no blind spots or hidden areas for bacteria to grow. Simply remove the manifold clamps and chamber clamps for complete disassembly and cleaning.

- Easy to sterilize and clean in place (CIP able)
- Design allows for complete visual inspection of the wetted parts
- Self Priming up to 7.3m
- Pneumatic
- No mechanical seals
- Ability to run dry without damage
- Maintains product integrity
- Can pump viscosities up to 150,000 CPS
- Solids upto 150mm
- Portable

Ball Valve

Flapper Valve

Mushroom Valve

Mobility Option

DUS-50 Drum Unloading System

The Murzan DUS (Drum Unloading System) is the ultimate drum unloading solution for emptying the most viscous materials from various types of containers. The containers can be made of metal, plastic, or fiber.

The DUS will reduce your total unloading time and labor requirements.

The DUS is made up of 100% Stainless Steel materials, including the frame and cylinders. The unit is provided with a NEMA 4X control panel that contains all the pneumatic components.

TUS Tote Unloading System

The Murzan TUS (Tote Unloading System) has been successfully used for over thirty years in unloading highly viscous products from totes and bins. These 300-gallon totes can be made of wood, plastic, or cardboard.

The TUS is operated through a PLC (programmable logic controller), with electro-pneumatic controls, contained in a NEMA 4X panel.

Empties 300 gallons of the heaviest and most viscous products, such as 33° Brix Tomato Paste in less than 12 minutes without

KUS Kettle Unloading System

The Murzan KUS (Kettle Unloading System) offers the cleanest solution for unloading contoured high shear mixing bowls, primarily in the bakery industry. The unit provides sanitary, hands on solution for transferring products such as batters, icings, and fillings that may contain delicate solids.

The Murzan KUS can be used to feed multiple depositors from one location. This unit is portable and can be cleaned-in-place. The follower plate can be custom made for different shape containers. The unit is also built in 100% Stainless steel, with all its electro-pneumatic controls contained in a NEMA 4X panel

CBTU Marinated Products Transfer Unit

The Murzan CBTU (Marinated products transfer unit) can increase yields, increase production, reduce labor costs and reduce sanitation costs. It can be accomplished without compromising the integrity of your product.

The CBTU is designed to pump directly from your vacuum tumbler discharge to your IQF, frying lines, or breading tumbler. The unit allows you to pump chicken tenders, fillets, or disjointed wings without damage. We have successfully pumped product at a rate of 10,000 pounds an hour, at a distance of up to 100 feet.

MURZAN

AIR OPERATED DOUBLE DIAPHRAGM PUMPS

ABDT Drum Unloading System

The Murzan ABDT is a high capacity drum unloading system, used for transferring heavy products such as beverage bases, juice concentrates, and tomato pastes.

The Murzan ABDT is the ultimate approach for unloading multiple containers at the same time.

The Murzan ABDT is a user-friendly system operated by means of a PLC and touch screen. A single operator can easily control the entire unloading sequence.

The system eliminates removing your containers from the pallet and drastically increases your production capabilities.

The ABDT offers rinse and metering capabilities.

Optional load cells/metering integration makes the ABDT a powerful batching system.

DUS-50 Drum Unloading System

The Murzan AB-70 series (AB72 and AB76) pneumatic suction wand eliminates the risk associated with the handling of suction wands. There is no need to remove the drums individually from the pallet, simplifying the unloading operation.

The use of a joystick in the controls allows the user to reach any of the four drums on the pallet. The suction wand is lowered into the drum via switch. This system allows us to use any size suction wand for optimal unloading.

Customizable Suction Wand options include:

- Rinsing of the container.
- Non-return suction wand.
- Mechanism for preventing suction of drum liners.
- CIP holster that enables cleaning of the wand, hose, and pump at the same time.
- Ability to unload a pallet while you stage a second one.
- Tote tiller for unloading square totes.
- Ability to use with tote containers.

CAPACITY

Capacities up to 240 chicken necks per minute in solution may be achieved depending on the concentration of solids and total dynamic head (TDH) of the system. Rates for smaller solids will be greater subject to the same conditions.

APPLICATIONS

- | | |
|----------------------------|----------------|
| Complete Feet | Intestine pack |
| Paws | Blood |
| Necks with or without skin | Gizzards |
| Chicken skin without water | Livers |
| Heads | Hearts |

PI-50 POULTRY PUMP

The Murzan PO-50 Poultry Pump is the only sanitary diaphragm pump specifically designed with the needs of the poultry industry in mind. This pump can easily handle solids up to 4" (10 cm) in diameter or 7" (17 cm) long without damaging the product.

The Murzan PO-50 Poultry Pump reduces water usage for every pound of product processed. The pump works commonly in two shifts of production and one shift of cleaning at a very low maintenance cost.

Ten top reasons

to use Alfa Laval genuine spare parts

- 1 Using Alfa Laval genuine spare parts will protect your Alfa Laval equipment because they are designed and manufactured for durability, productivity, and less environmental impact.
- 2 All Alfa Laval genuine spare parts are engineered to the highest standard and optimized to fit your product and application.
- 3 Using Alfa Laval genuine spare parts will guarantee performance, reliability and equipment life.
- 4 Alfa Laval genuine spare parts provide assurance of continuous operation.
- 5 Non-genuine parts can increase the risk of unplanned downtime.
- 6 Each service kit contains all the spare parts you need.

- 7 Using Alfa Laval genuine spare parts ensures the lowest possible total cost of ownership over the entire life cycle of your quality Alfa Laval equipment.
- 8 Alfa Laval genuine spare parts are continuously improved to meet the highest demands expressed in various legislation and industry specific standards such as, FDA, EU-regulations, 3-A, EHEDG, ASME BPE, etc.
- 9 Comprehensive documentation packages are available for Alfa Laval genuine spare parts. This ensures a smooth qualification and validation process, and provides long-term peace of mind.
- 10 Alfa Laval genuine spare parts are available around the clock – through our extensive network of channel partners and distribution centres.

Alfa Laval 360°
Service Portfolio
Extending Performance

SPARE PARTS

**AUSTRALIA'S LARGEST
HOLDING OF GENUINE
ALFA LAVAL SPARE
PARTS.**

VICTORIA

SOUTH AUSTRALIA

QUEENSLAND

NEW SOUTH WALES

MATRIX PROCESS SOLUTIONS SERVICE DIVISION

FULLY TRAINED

PROFESSIONAL

COMPLIANT

CALIBRATED

QUALIFIED

CERTIFIED

FULLY EQUIPED

MATRIX PROCESS SOLUTIONS SERVICE DIVISION

Matrix Process Solutions Pty Ltd provides an array of capabilities for the preventative maintenance and repair for all its equipment and other process equipment brands.

All our service engineers are fully trained and attend regular manufacturer conducted factory training programmes programs to ensure your equipment is performing to its optimum capacity and required standards

We offer service facilities nationwide allowing us to deliver local support fast, to ensure your equipment is running at optimum performance.

Service Agreements

Training and technical support

Preventive maintenance programs

Installation

Loan Equipment

On site commissioning assistance

Breakdown service

Heat Exchanger Servicing

Heat Exchanger Testing and Certification

Process Valve Servicing

Pump Servicing

We do this for all brands.

MATRIX PROJECTS

Matrix has engineered the total service concept. Our projects division assists in the design, delivery and ongoing support of the Matrix range of products.

Consulting
Engineering
Supply
Install and commission
Training
Support

Assessing requirements and building solutions
Design and construction of the solution to specification
Product required onsite on time
Onsite work and startup
Handover and training to site personnel
After commissioning advice and onsite support

Project manage the installation of a new Alfa Vap process

Project manage the installation of a new process

System Design and installation of new product transfer and storage process.

MATRIX PROJECTS

Designed and Installed new Yoghurt processing facility.

Designed and Installed new Mixproof valve manifold

Designed and Installed of 12 x Toffejorg TZ 79 cleaning heads into Steeping Vessels.

Designed and Installed complete process, incorporating a full product recovery system to maximise product yield and control effluent discharge.

MATRIX CUSTOMISED PRODUCTS

VALVE MANIFOLD DESIGN AND CONSTRUCT

Electric Actuation

Drum unloading system

Mobile Flow Meter / Trolley assembly

Custom pump builds to you needs

MATRIX CUSTOMISED PRODUCTS

Local Manufacturing allows for easy customisation

Custom Solutions using the best of the best

Hot Water Supply Skids

Custom Designed Product Recovery Solutions

OUTPHASED PRODUCTS - WE MIGHT BE ABLE TO ASSIST WITH SPARE PARTS

ALC SERIES PUMPS

SRC VALVES

SMP-SC VALVES

PLUG COCK VALVES

LKTN Top Unit

SMP-TO VALVES

SMP-EC VALVES

SMP-SC-SF VALVES

Tri-Clover C SERIES PUMPS

371 VALVES

761 VALVES

Mainstream filters

Fristam FPE 742

Fristam FPE 712, 722

FPE 3522
FPE 3532
FPE 3542
FPE 3552

CHEMICAL COMPATIBILITY CHART FOR ELASTOMERS

- A Stable
- B Can be used (static applications)
- C Limited stability (use not recommended)
- D Not stable

	NBR	FPM	EPDM	Silicon	PTFE
A Acetic acid hot	D	D	C	C	A
Acetone	D	D	A	D	A
Acetyl chloride	D	A	D	C	A
Acetylene, Ethylene	A	A	A	B	A
Acrylic acid ethyl ester	D	D	B	D	A
Ammonia gas, liquid	B	D	A	N/A	A
Ammonium carbonate	C	B	A	C	A
Ammonium chloride	A	A	A	C	A
Ammonium hydroxide 3 molar solution	A	B	A	A	A
Ammonium hydroxide concentrated	D	C	A	A	A
Animal fat	A	A	B	A	A
B Beer	A	A	A	A	A
Benzoic acid	D	A	B	B	A
Benzoic methyl ester	D	A	D	N/A	A
Bleaching lye	D	A	A	B	A
Butanol (butyl alcohol)	A	A	D	D	A
Butter	A	A	A	A	A
Butyl alcohol	A	A	B	D	A
Butyric acid	D	B	B	D	A
C Calcium chloride	A	A	A	A	A
Calcium hydroxide	A	A	A	A	A
Calcium nitrate (nitrate of lime)	A	A	A	B	A
Carbolic acid (phenol)	D	A	D	D	A
Carbonic acid	B	A	A	A	A
Castor oil	A	A	B	B	A
Chloracetone	D	D	A	D	A
Chloroaceticethylester acid	D	A	D	D	A
Citric acid	A	A	A	A	A
Coconut oil	A	A	C	A	A
Cod liver oil	A	A	A	A	A
Concentrated nitric acid	A	A	A	A	A
Cotton seed oil	A	A	C	A	A
Creosote, carbolineum	A	A	D	A	A
D Denatured alcohol	A	A	A	A	A
Diacetone alcohol	D	D	A	D	A
E Ethanol (ethyl alcohol)	A	C	A	A	A
Ethyl alcohol (ethanol)	A	C	A	A	A
Ethyl chloride	A	A	A	A	A
Ethylenechloride	D	B	D	D	A
F Fatty acids	B	A	C	C	A
Fluorocorthosilicic acid	B	A	A	N/A	B
Formic acid methylester	D	D	B	B	A
Gallic acid	B	A	B	D	A
Gelatines	A	A	A	A	A
G Glucose	A	A	A	A	A
Glycerine	A	A	A	A	A
Glycerine triacetate	B	D	A	A	A
Glycol (ethylene glycol)	A	A	A	A	A
Groundnut oil	A	A	C	N/A	A

	NBR	FPM	EPDM	Silicon	PTFE
H Hydrobromic acid	D	A	A	D	A
Hydrochloric acid 3-molar	C	A	A	D	A
Hydrochloric acid concentrated	D	A	C	D	A
Hydrochlorouscarbonicethyl-ester acid	D	A	D	D	A
Hydrogen peroxide dilute	B	A	A	A	A
L Lactic acid cold	A	A	A	A	A
Lactic acid hot	D	A	D	D	A
Lavender oil	B	A	D	B	A
Linoleic acid	B	B	D	B	A
Linseed oil	A	A	C	A	A
M Maize oil	A	A	C	A	A
Malic acid	A	A	B	B	A
Methane	A	A	D	D	A
Methyl alcohol (methanol)	A	D	A	A	A
Milk	A	A	A	A	A
N Nitric acid 3%	D	A	B	B	A
O Olive oil	A	A	B	D	A
Ozone	D	A	A	A	A
P Paint thinners	D	D	D	D	A
Phenol	D	A	D	D	A
Potassium chloride	A	A	A	A	A
Potassium hydroxide caustic potash 50 %	B	D	A	A	A
Potassium hydroxide solutions (dilute)	B	B	A	A	A
R Rapeseed oil (Canola)	A	A	A	D	A
S Salicylic acid	B	A	A	N/A	A
Seawater containing chlorine and salt	D	A	A	A	A
Sodium bicarbonate	A	A	A	A	A
Sodium carbonate	A	A	A	A	A
Sodium chloride	A	A	A	A	A
Sodium hydroxide	B	B	A	A	A
Sodium nitrate	B	A	A	D	A
Sodium peroxide	B	A	A	D	A
Sodiumsalts	A	A	A	A	A
Soya oil	A	A	C	N/A	A
Steam above +150 °C	D	D	B	B	A
Steam below +150°C	D	C	A	A	A
Sugar cane solution	A	A	A		A
Sugar solutions	A	A	A	A	A
Sugar-beet juice	A	A	A	A	A
Sulphuric acid 3-molar	D	A	B	B	A
Sulphuric acid concentrated	D	A	D	D	A
Sulphurous acid	B	A	B	D	A
T Tartaric acid	A	A	B	A	A
Trichloroacetic acid	B	C	B	D	A
V Vaseline	A	A	D	N/A	A
Vegetable oils	A	A	C	B	A
W Water (for industrial use) up to +100 °C	B	B	A	A	A
Water (for industrial use) up to +70 °C	A	B	A	A	A
Wine and whisky	A	A	A	A	A

The information above is based on tests under different conditions. Many of the values have been determined at room temperature with a reaction time of 7 days (150 hours). In individual cases observations may differ between laboratory and practical tests. Because of differences in conditions of use and the composition of fluids the data given are only guidelines and should not be taken as binding.

TECHNICAL DATA

Temperature rating of Elastomers

	NBR	FPM	EPDM	SILICON	FEP	PTFE
Temperature Range	-30°C upto 100°C	-20°C upto 200°C	-40°C upto 160°C	-50°C upto 180°C	-60°C upto 200°C	-200°C upto 260°C
Short Period Operating Range	upto 130°C	upto 230°C	upto 180°C	upto 180°C	upto 230°C	upto 300°C

Pressure ratings(bar) of Tri-Clamp® Connections

Size Tube OD	Service Ratings* (bar)						
	½ & ¾ inch	1 & 1½ inch	2 inch	2½ inch	3 inch	4 inch	6 inch
13MHLA	(Screw tightened to maximum)						
at 20°C	--	10.3	10.3	10.3	10.3	10.3	--
at 120°C	--	8.6	8.6	8.6	8.6	5.2	--
13MHHM	(Wing nut tightened to 2.8 Nm of torque)						
at 20°C	--	34.5	31.0	27.6	24.1	20.7	10.3
at 120°C	--	20.7	20.7	13.8	13.4	10.3	5.2
13MHHS	(Wing nut tightened to 2.8 Nm of torque)						
at 20°C	151.7	41.4	37.9	31.0	24.1	20.7	--
at 120°C	82.7	20.7	19.0	15.5	12.1	10.3	--
13MHP	(Bolts tightened to 2.71 Nm of torque)						
at 20°C	--	103	68.9	68.9	68.9	85.7	20.7
at 120°C	--	82.7	55.2	55.2	85.2	41.4	13.8
A13MO	(1-3" nuts tightened to 2.3 Nm., 4"-6" 3.4 Nm. of torque)						
at 20°C	--	34.5	24.1	20.7	13.8	10.3	5.2
at 120°C	--	17.2	13.8	10.3	10.3	10.3	3.4
A13MHM	(Wing nut tightened to 2.8 Nm of torque)						
at 20°C	--	34.5	31	27.6	24.1	20.7	10.3
at 120°C	--	20.7	17.2	13.8	12.1	10.3	5.2

*Service ratings are based on hydrostatic tests using standard-molded Buna-N material gaskets, with proper installation of ferrules, assembly of joints and absence of shock pressure. Contact Matrix Process Solutions for service of other type and material gaskets, and for ratings at higher temperatures.

All ratings shown are dependent upon related components within the systems and proper installation.

For temperatures above 120°C, we recommend using only 13MHP clamps.

STAINLESS STEEL GRADES

Material # acc. To DIN 17007	AISI	Steel Grade code acc. To DIN 17007	C%	Si%	Mn%	Cr%	Mo%	Ni%	Ti%
1.4301	304	X 5CrNi1810	≤ 0.07	≤ 1.00	≤ 2.00	17.00-19.00		8.50-10.50	-
1.4306	304L	X 2CrNi1911	≤ 0.03	≤ 1.00	≤ 2.00	18.00-20.00		10.00-12.50	-
1.4404	316	X2CrNiMo1810	≤ 0.03	≤ 1.00	≤ 2.00	16.50-18.50	2.00-2.50	11.40-14.00	-
1.4435	316L	X 2CrNiMo1812	≤ 0.03	≤ 1.00	≤ 2.00	17.00-18.50	2.50-3.00	12.50-15.00	-

CREDIT APPLICATION

Matrix Process Solutions Pty. Ltd.
ABN: 28 097 144 897
ACN: 097 144 897

Trading Name _____

ACN Number _____ ABN Number _____

PH Number _____ Fax Number: _____

Email (Invoices) _____

Email (Statements) _____

POSTAL ADDRESS _____

POST CODE: _____

DELIVERY ADDRESS _____

POST CODE: _____

Names & Details of Partners, Sole Trader or Directors

1 _____ 3 _____

2 _____ 4 _____

BANK _____ BRANCH _____

BSB # _____ ACCOUNT NUMBER: _____

TRADE REFERENCES

NAME PHONE # FAX #

1 _____

2 _____

3 _____

4 _____

- 1; I am aware that trading terms are STRICTLY NETT THIRTY (30) DAYS and will undertake to make payment within thirty (30) days from date of invoice.
2; To the best of my knowledge, all information provided is correct at the time of writing, and we will inform Matrix Process Solutions Pty. Ltd. of any changes.
3; I/we accept the conditions of trade set down by Matrix Process Solutions Pty. Ltd.
4; I/we understand that all products supplied by Matrix Process Solutions Pty. Ltd. remain the property of Matrix Process Solutions Pty. Ltd. until payment has been made in full.

Signed _____ Position _____

Print Name _____ Date: _____

TERMS OF SALE

1/ TERMS OF PAYMENT:

Terms of payment are as specified in the quotation. If terms of payment are not specifically stated to be otherwise, they are strictly net thirty (30) days following the month of invoice. Deposits may be requested/required for projects, special builds or other non-standard works, and will be otherwise detailed in the quotation, as either a percentage (%) of the total quotation price or a dollar value not more than 50% of the orders value, which is payable at the time of order placement. Projects of significant value will require not only the payment of deposits before their commencement thereof, but shall also include progress payments based on the value of work completed when requested by Matrix Process Solutions. Goods returned will be subject to a re-stocking fee. Special builds are non-returnable.

2/ PRICES:

Prices are firm for thirty (30) days unless stated otherwise. Prices do not include any Federal, State or Local Sales or GST Tax, which will apply to sales as required by law. All prices are F.O.B. your local Matrix Process Solutions Sales office, unless stated otherwise. Goods may be subject to currency fluctuations, and rights are reserved to amend quotations due to unforeseen fluctuations less than thirty (30) days from the date of the quotation. Typographical and stenographic errors are subject to correction without penalty.

3/ DELIVERY:

All shipping and delivery dates are tentative based on current equipment availability and factory loadings. Transport costs will be charged on all deliveries unless the purchaser specifies their own choice of freight forward carrier. All goods become the purchasers sole responsibility once loaded on any freight carrier ex a Matrix Process Solutions location. Matrix Process Solutions is not responsible for damages or losses due to delays of any cause.

4/ CHANGES:

Notice and changes in orders must be made and confirmed in writing. Penalties may apply for special build materials and work in progress equipment.

5/ INSPECTION OF EQUIPMENT

Upon arrival of the components and/or equipment at the purchasers facilities, or at any other place at which the purchaser has ordered the equipment delivered in accordance with the order, the purchaser shall immediately inspect the equipment and shall give written notice to Matrix Process Equipment within five days after arrival of the equipment of any claim that the equipment does not conform with the specifications or the terms of the order.

6/ RETURNS:

Orders accepted by the customer cannot be returned without prior written consent from an authorized individual of Matrix Process Solutions Pty Ltd. All returns will be subject to a minimum 25% Restocking Charge. Special builds are non-returnable and non-refundable. Shipping charges on authorised returns are to be prepaid by the Customer unless otherwise specified, otherwise freight costs will be deducted from any credit amounts issued by Matrix Process Solutions to the customer.

7/ CANCELLATIONS:

In the event this quotation results in an order which is cancelled or terminated by the customer, the customer agrees to pay to Matrix Process Solutions an amount in cash equal to 20% of the total price of the order or contract, plus the actual cost of labour, materials, overhead and related direct costs and expenses incurred by Matrix Process Solutions in connection with the order, it being impossible to ascertain or estimate the entire or exact cost, damage or injury which Matrix Process Solutions may sustain by reasons of cancellation, and such sum is agreed to as reasonable compensation and not as a penalty.

8/ LIMIT OF LIABILITY:

Matrix Process Solutions is not liable or responsible for any loss, damage, injury to person or property or any direct or consequential damage arising from sale, installation, or use of any components or equipment it supplies. Matrix Process Solutions shall not be held liable for any losses or damages to the customer resulting from the improper operation, care or cleaning of any equipment it supplies. Matrix Process Solutions is not liable for any damage to process or product due to failure of the any equipment, component or service work it supplies or conducts on behalf of the client.

9/ TITLE:

In the event the customer fails to pay as agreed in the purchase contract, Matrix Process Solutions shall have the right to immediate possession of the property and to enter upon the premises where the property may be located and remove same, while also reserving the right to deduct costs associated with recovery, manufacture and shipping to and from the client, from any deposit or monies paid by the client. Title of any and all goods supplied by Matrix Process Solutions does not pass to the customer until the agreed purchase contract price has been paid in full.

10/ WARRANTY:

Matrix Process Solutions Pty Ltd, warrants to the original purchaser that equipment of its many manufacturing principals including but not limited to Alfa Laval, ABB Motors, Keofitt, Murzan, LAUFER International (LIAG), Ampco Pumps, Pipetite, MCD, Gemu and SSP Pumps, is free from defects in material and workmanship for a period of one (1) year from date of shipment. Matrix Process Solutions guarantees to repair or replace at its choice, F.O.B. a Matrix Location, any such equipment found to be defective, provided written notice of the alleged defect is received within one year from date of shipment. Excluded from the foregoing guarantee are damages caused by ordinary wear and tear, erosion and corrosion, or by misuse, abuse or improper handling by the purchaser or any third party. Matrix Process Solutions Pty Ltd makes no additional warranties, expresses or implied, whether of merchantability, fitness for purpose, or otherwise, other than that stated above. Matrix Process Solutions Pty Ltd, shall not be responsible for any indirect special or consequential damages, nor for any other claims arising out of the sale or use of its equipment, beyond the remedy as stated above. Equipment, parts or accessories manufactured by any of Matrix Process Solutions Manufacturing Principals carry the guarantee of the manufacturer only. Any warranties or claims which differ from the foregoing are unauthorized by Matrix Process Solutions Pty Ltd and become the warranty safety of the party making them, unless specifically authorized in writing by an officer of Matrix Process Solutions Pty Ltd. Should any provision of the foregoing be held ineffective, the remaining provisions shall continue in full force and effect.

11/ EXCLUSIONS, EXTRAS AND OPTIONS:

Installation, rigging, mounting, erection, electrical and pneumatic installation, and start up commissioning are not included unless specifically stated otherwise in the quotation.

Site restrictions which contribute toward additional service hours, requirements for site inductions, crainage and additional cartage on site, spare parts not specified in the quotation but required to return units to operational duty during serving, along with any other unspecified parts, delay, components or services requested by the client on site, will be charged as extras to the clients account, and commencement of any site work by Matrix Process Solutions Pty Ltd will constitute acceptance by the client of the terms as specified above. Supervisory assistance is available at extra cost for installation, erection, or start up commissioning at current Matrix Process Solution rates, plus all travel and living expenses, unless stated otherwise in the quotation.

12/ RISK OF LOSS

Matrix Process Solutions Pty Ltd shall not be liable for damages arising from its failure to make or delay in making delivery because of fire, flood, strikes, riots, embargoes on freight of any government, accidents, insurrections, lockouts, breakdown of machinery, loss or damage of goods in transit, Acts of God, or any other circumstances or unavoidable cause beyond the control of Matrix Process Solutions Pty Ltd.

In no case shall Matrix Process Solutions be responsible for any liability, loss or damage after delivery of the equipment in good order and condition to the carrier or carriers at any point of shipment.

In no case shall Matrix Process Solutions be responsible for any loss of production, loss of profits or loss of product arising from any process design or installation it undertakes, unless specifically agreed to in a process, construction and contract brief signed by all parties prior to such work being undertaken.

13/ GENERAL

These terms and conditions of sale cannot be supplemented or altered by any language contained in any purchase order or other customer's document unless accepted in writing by Matrix Process Solutions Pty Ltd.

The sale shall be governed by, constructed and interpreted in accordance with, the laws of the State of Queensland, Australia, and the buyer hereby submits to the non-exclusive jurisdiction of the courts of Queensland, and waives any objection due to the lack of jurisdiction thereof.

14/ INTELLECTUAL PROPERTY

Goods offered for sale by Matrix Process Solutions may be subject of patents, registered designs, trademarks, copyright or other proprietary and legal protection, and shall not be copied or reproduced in part or whole by the purchaser for whatever reason.

All programs, operating systems, drawings, designs, calculations and any other proprietary information used during the construction, design, concept planning, process trials or any other activity relating to the business of Matrix Process Solutions Pty Ltd, remains the property of Matrix Process Solutions Pty Ltd, and the purchaser warrants that they shall not attempt to copy, alter, reproduce, extend, adjust or otherwise interfere with such programs or operating systems, without the payment of a licence fee to Matrix Process Solutions Pty Ltd.

MATRIX

Process Solutions

PRODUCT CATALOGUE

MAX MÜLLER AG

NEW SOUTH WALES
Unit 25 / 33 Holbeche Rd
Arndell Park 2148
P: (02) 9671 3615
F: (02) 9831 1519
E: nswsales@matrixps.com

SOUTH AUSTRALIA
Unit 8 / 36 Birralee Rd
Regency Park 5010
P: (08) 8244 1322
F: (08) 8244 1722
E: sasales@matrixps.com

VICTORIA
Unit 1 / 25 Kilpa Rd
Moorabbin VIC 3189
P: (03) 9553 0928
F: (03) 9553 0987
E: vicsales@matrixps.com

QUEENSLAND
Unit 7 / 33 Meakin Rd
Meadowbrook 4131
P: (07) 3200 3433
F: (07) 3200 2477
E: qldsales@matrixps.com