

High performance series

Micro annular gear pump mzr[®]-7208

For industrial production and process technology

- **High dosage precision**
precision CV < 1% at low volumes
- **High differential pressures**
achievable even for low viscosity liquids
- **Long service life**
wear-resistant tungsten carbide
- **Broad viscosity range**
methanol, water, solvents, adhesives, grease, gel
- **Compact dimensions**
length 211 mm
- **Dynamic precision motor**
brushless DC-motor with encoder
- **Low pulsation delivery, low shear stress**
rotary micro annular gear technology

The micro annular gear pump mzr-7208 covers the flow rate range 0.048-288 ml/min. To the main assets of the device belong high precision, low pulsation, low volume dosage even of non-lubricating liquids or at high

pressures. Driven by a high-power DC-servomotor the pump allows dosage in a broad viscosity range and shows small, economic dimensions. The mzr-7208 targets applications in industrial production and process technology.

The pump has been designed for continuous delivery and discrete dosage of water, watery solutions, solvents, methanol, oil, lubricants, adhesives, inks and paints as well as other high viscosity liquids.

Applications

- Chemical processing
- Industrial and plant engineering
- Packaging
- Medical and pharmaceutical industry
- Mini plant technology
- Spraying
- Dispensing of adhesives
- Ink and paint dosage
- Vacuum applications

Even if single parameters are within the indicated performance range of technical data, certain parameter combinations may not be achievable. Single parameters may exceed their indicated performance range under adequate circumstances. For detailed evaluation please contact HNP Mikrosysteme. Actual performance may vary. Specifications are subject to change without notice.

Technical data

Flow rate	0.048 – 288 ml/min
Smallest dosage volume	30 µl
Displacement volume	48 µl
Differential pressure range	0 – 30 bar (1 mPas); 0 – 150 bar (> 16 mPas)
Max. inlet pressure	5 bar (73 psi); 10 bar * (145 psi *)
Liquid temperature range	-5 ... +60 °C (-20 ... +150 °C *)
Viscosity range	0.3 – 50,000 mPas (max. 1,000,000 mPas)
Dosage precision	< 1 % Coefficient of Variation CV
Pulsation	< 6 %
Speed range	1 – 6000 rpm
Fluid connection	1/8" NPT internal thread, lateral optional 1/8" NPT internal thread, frontal
Wetted parts	stainless steel 316L (1.4404/1.4435), tungsten carbide Ni-based; shaft seal: graphite-reinforced PTFE, stainless steel 316L; static seals: FPM, optional: EPDM, FFFPM
Motor	brushless DC-servomotor, IP 54, winding 36 V DC, output power 201 W, max. continuous torque 192 mNm
Encoder	500 counts per turn, type HEDL 5640
Dimensions (L x W x H)	211 x 84 x 93 mm
Weight	approx. 1500 g

Customized solutions on request.

* with optional fluidic seal module, heat insulation module, heating module

Contact

HNP Mikrosysteme GmbH
Bleicherufer 25 · D-19053 Schwerin

phone +49 385 52190-301
fax +49 385 52190-333

e-mail info@hnp-mikrosysteme.de
<http://www.hnp-mikrosysteme.de>

Dimensions

Subject to technical changes.

Flow charts

Control and software (optional)

- speed control S-HV for continuous delivery tasks
- servo-amplifier in a rugged aluminum case
- supply voltage 11 – 70 V DC, nominal current up to 10 A (optional max. current 20 A)

- speed range 10 – 6000 rpm
- internal potentiometer for speed control (optional external potentiometer)
- item no. 66 03 01 01

- speed and position control S-HP-E for continuous and discrete dispensing tasks
- 4-Q-DC servo amplifier in a rugged aluminum case
- supply voltage 20 – 55 V DC, nominal current up to 10 A

- speed range 30 – 6000 rpm
- standard interface: RS-232, CANopen
- software »Composer«
- 10 digital inputs 24 V DC
- 5 digital outputs 24 V DC
- item no. 66 04 01 24

Item number

10 03 01 12
10 03 01 44

mzr-7208 S pump with brushless DC-servomotor, lateral fluid connection 1/8" NPT
mzr-7208 F pump with brushless DC-servomotor, frontal fluid connection 1/8" NPT

Accessories

Liquid supply accessories
Fluidic seal module
Heat insulation module
Heating module
Power supply

threaded fluid connectors, tubes, filters etc.
use of liquids sensitive to air or water or for vacuum applications
use for increased liquid temperature up to 150 °C
active heating of the pump head up to 150 °C operating temperature
power supply, assembly, 480 W, 48 V DC, 10 A, input voltage: 3 x 400 V AC
item no. 68 01 05 00

Micro annular gear pumps (and housings) are protected by assigned patents: EP 1115979 B1, US 6,520,757 B1, EP 852674 B1, US 6,179,596 B1, EP 1354135, US 7,698,818 B2. Patents pending DE 10 2011 001 041.6, PCT/IB2011/055108, EP 11 81 3388.3, US 13/884,088, CN 2011 8006 5051.7, HK 13 11 2934.9, DE 10 2011 051 486.4, PCT/EP2012/061514, EP 12 728264.8, US 9,404,492 B2, CN 2012 8003 8326.2. In the US, Europe and China additional patents are pending. mzr®, MoDoS®, µ-Clamp®, HNP® are registered German trademarks of HNP Mikrosysteme GmbH.