PCM MOINEAU

Economical Ecological Eco-design

The EcoMoineau Range

- For liquid sludge and reagents.
- For all environmental applications.

Use of the floating stator and/or fixed stator principles leads to an optimized offering for each application.

M Series: Floating Stator

Held in place simply by the discharge flange, the stator remains free to move with the rotor.

Use of the floating stator principle with Moineau technology leads to a much shorter design for the same level of performance.

- allows polymer to be injected into the body

BENEFITS

Of EcoMoineau range

- reduced size
- fewer parts and reduced weight
- economical and simplified maintenance

Of Moineau technology

- respects the product
- constant, non-pulsating flow (e.g.: feed to drying units)
- easy maintenance

PERFORMANCE

Wastewater treatment process

	Floating	Fixed	Fixed
	Stator	Stator	Stator
	on M	on M	on I
Maximum	up to	up to	up to
flow rate	16 m³/h	30 m³/h	250 m³/h
Maximum			
pressure	10 bar	24 bar	24 bar
Maximum			
temperature			
in continuous			
operation	90 °C	90 °C	90 °C

M Series: Fixed Stator

The stator is secured in a steel frame and the line shaft absorbs the eccentric movement.

The conventional design of a fixed stator makes it possible to meet the needs of a variety of applications for large flow rates and/or high pressures.

- allows polymer to be injected into the body

Drives: The M series pumps are intended for fixed or variable flow rates

EcoMoineau range applied to your needs for

The EcoMoineau is ideally suited for the Water Treatment and Environment markets. It offers an optimized solution for the most diverse applications thanks to simple functions built into the design of the pump.

PRIMARY PROCESSING

- transfer of liquid sludge
- extraction of clarifiers
- pumping of surface foam and floating matter

2 BIOLOGICAL PROCESSING

- recirculation into biological treatment
- extraction of excess sludge
- pumping of surface foam and floating matter

SLUDGE DIGESTION

- feed to digesters
- recirculation and extraction of digested sludge

SOME CUSTOMER REFERENCES

Our customers throughout the world: Degrémont – Véolia – Stéreau – Sogéa – GTM Environnement - Andritz – Faure Equipements – United Utilities – Anglian Water – etc.

A worldwide presence: France – Great Britain – Germany – China – Tunisia – Spain – Portugal – Greece – Turkey – etc. Municipal plant references: Les Mureaux – Vierzon – Saint Petersburg – Shanghai – Budapest – Buenos Aires – Eskisehir – Birmingham – Liverpool – Newcastle – etc.

Industrial plant references: L'Oréal – Danone – Yoplait – Sollac – Hoechst – Sanofi – Liebig Campbel – Rhom & Hass – Bel – etc.

the Environment

1101

m p a

- feed to dewatering machines - belt thickener – belt filter – centrifuge - filter press
- sludge conditioning - polymer and lime slurry metering

Mureaux wastewater treatment plant - Operated by Degrémont Services

THICKENING

- feed to thickening units - belt thickener - centrifuge filter press - thickener
- reagent injection
- polymer metering

Reagent pumping - polymer injection lime milk pumping
transfer of activated charcoal

EcoMoineau: A new concept

PCM has been firmly committed to an environmental approach for a number of years.

This company policy has been confirmed by the ISO 14001 certification. This approach is also reflected in the EcoMoineau range, which takes into account the demands of sustainable developments: eco-design and the overall Life Cycle Costs (LCC) are at the heart of this new range.

International patent

Fastening system for joints

Flexible shaft

Services: a relationship of trust based on expertise.

The PCM Services team is available to help you get the best performance out of your equipment:

PCM Services can provide you with research, start-up assistance or review of your installations, training, maintenance contracts, repairs and express delivery of spare parts.

UNITED STATES

GERMANY

Tel: +49 (0)611 60977-0

Fax: +49 (0)611 60977-20

info@delasco.de

www.delasco.de

Tel: +1 713 468 1777 Fax: +1 713 463 9992 pcmdelasco@pcmdelasco.com www.pcmdelasco.com

UNITED KINGDOM

Tel: +44 (0) | 536 740200

Fax: +44 (0) | 536 74020 |

sales@pcmpumps.co.uk

www.pcmpumps.co.uk

HEAD OFFICE

FRANCE PCM POMPES, S.A. 17 rue Ernest Laval - BP 35 92173 VANVES Cedex FRANCE

Tél : +33 (0) | 4| 08 |5 |5 Fax : +33 (0) | 4| 08 |5 00 pcm@pcmpompes.com www.pcmpompes.com

TUNISIA

Tel: +216 71 238 138

Fax: +216 71 231 713

pcmtunisie@pcmpompes.com

www.pcmpompes.com

CHINA

Tel: +86 (0)21 62362521 Fax: +86 (0)21 62362428 pcmchina@pcmpompes.com www.pcmpompes.com

RUSSIA

Tel: +7(812)320 70 96 Fax: +7(812)320 75 12 pcmrussia@pcmpompes.com www.pcmpompes.com

THAILAND

Tel: +66 (0)34 246 012 Fax: +66 (0)34 297 022 mwitayat@pcmpompes.com www.pcmpompes.com