

ELVEFLOW PRODUCT CATALOG 2020 REF: PC20-1026

STATE OF THE ART

microfluidic instrumentation for all

Elveflow is an Elvesys brand. We build premium flow handling since 2012. We are proud to have provided **more than 2,000 systems** so far to both academics and industrial users.

Our product line is built around **the best seller OB1 flow controller** and includes everything for accurate liquid handling. All our instruments can be controlled simultaneously on the same computer using our **software** and **Standard Development Kits** or **librairies**

Our instruments are modular, upgradable and come in a standard or OEM version.

CONTACT:

+33(0).184.163.807 contact@elveflow.com www.elveflow.com

ADDRESS:

172 Rue de Charonne, 75011 Paris France

PRODUCTS

ELVES FLOW

FLOW CONTROL SYSTEMS

MEASUREMENT & DETECTION

p.22
p.25
p.29
p.31
p.33
p.35

OEM & CUSTOM

ORIGINAL EQUIPMENT MANUFACTURER & DESIGN STUDIO _______p.

SOFTWARE

ESI - FREE SOFTWARE

ELVEFLOW SMART INTERFACE - ALL INSTRUMENTS _____

- 07

PACKS & ACCESSORIES

PACKS & ACCESSORIES
ELVEFLOW PACKS AND ACCESSORIES

n 38

ELVEFLOW OVERVIEW

Elveflow focuses on the development of high performance, plug and play flow control systems perfect for microfluidic research. We provide the only microfluidic flow control systems using Piezo technology allowing blazing fast flow changes in your microdevice.

contact@elveflow.com

MULTIDISCIPLINARY EXPERTS HERE TO HELP YOU

Our multidisciplinary team provides a wide range of development and services. Our management is composed of talented engineers, physicists and biologists in microfluidics totaling more than 70 peer reviewed publications, 400 citations and 10 microfluidic patents.

PRODUCTS FLOW CONTROL SYSTEMS

0B1 MK3+

MULTI CHANNEL PRESSURE & VACUUM CONTROLLER

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/FLOW-CONTROL-SYSTEM/PRESSURE-CONTROLLER/

DON'T LET YOUR PUMP LIMIT YOUR RESEARCH BEST RESPONSIVENESS AND ACCURACY ON THE MARKET

The OB1 MK3+ is a **high performance** microfluidic pressure and flow controller. Customize your unit: **choose up to four channels** among the five pressure ranges available.

✓ UPGRADABLE

UNIQUE PERFORMANCES

- > Pressure stability 0.005 % FS
- > Response time 9 ms
- > Pressure resolution 0.006 % FS
- > Settling time down to 35 ms

CUTTING EDGE PIEZO CONTROL FOR MICROFLUIDICS

APPLICATIONS

- > Digital microfluidics
- > Flow chemistry & polymer synthesis
- > Cell culture: cell perfusion, sequential injection
- > Droplet-sequencing: RNA sequencing
- > Organ on chip
- > Enhanced oil recovery
- Lab on a chip

CHOOSE FROM 1 TO 4 CHANNELS, AND MORE...

Get a one-channel today and add more channels later

HOW IT WORKS 0B1 MK3+

To maintain constant pressure at any given point of your circuit, feedback loop on pressure is also available.

External pressure source

Connect a pressure and/or a vacuum source to your OB1 (required).

Sample

Depending on your choice, the liquids can be pulled into the reservoir or be pushed from there since the OB1 can use pressure or vacuum within the same channel.

Monitoring & sequencing

Automate pressure and flow control using the Elveflow software on your computer.

Microfluidic devic

The OB1's pressure & vacuum features offer precise sample handling, and provide full control over the injection.

FEATURES & BENEFITS

Short settling time

Operate blazing fast changes in any microdevice with our Piezo technology

Highest flow stability

Ensure superior flow performance over a large flow range, with pressure stability down to 10 µbar

Accurate flow control

Input a flow value into the software. Flow regulation down to 7.5 nL/min

Software automation

Control all instruments through a single dashboard. Powerful script module to automate control and injection over days

Create your own program • Enhanced data saving

Software Development Kits (C++, Python, MATLAB® and LabVIEW® libraries)

Up to 10 ms sampling rate to take out the best of your results

Easy to install and use

Start out of the box and set everything up within minutes Customizable

Choose from one to four channels among the five pressure ranges available Upgradable later

Get a one-channel today and add more channels later

PRESSURE RANGES

FOR EACH CHANNEL: 5 PRESSURE RANGES AVAILABLE

OB1 MK3+ CHANNEL Pressure range	0 to 200 mbar (0 to 2.9 psi)	0 to 2,000 mbar (0 to 29 psi)	0 to 8,000 mbar (0 to 116 psi)	-900 to 1,000 mbar (-13 to 14.5 psi)	-900 to 6,000 mbar (-13 to 87 psi)			
				-900 to 500 mbar:	-900 to 2,000 mbar:			
(1)	0.005 % FS	0.005 % FS	0.006% FS	0.005 % FS 100 μbar (0.0014 psi)	0.005 % FS 350 μbar (0.05 psi)			
Pressure stability ⁽¹⁾	10 μbar (0.00014 psi)	100 μbar (0.0014 psi)	500 μbar (0.007 psi)	500 to 1,000 mbar:	2,000 to 6,000 mbar:			
				0.007 % FS 150 μbar (0.0021 psi)	0.007 % FS 525 μbar (0.076 psi)			
Response time (2)	down to 9 ms							
Settling time (3)		down to 35 ms						
Minimum pressure increment	0.006 % FS 12.2 μbar - 0.00017 ps	0.006 % FS 122 μbar - 0.0017 psi	0.006 % FS 480 μbar - 0.007 psi	0.0064 % FS 122 μbar - 0.0017 psi	0.0061 % FS 420 μbar - 0.006 psi			
Input pressure		1.5 bar - 10 bar non corrosive, non explosive, dry and oil-free gases, e.g. air, argon, N2, C02,						
Input vacuum ⁽⁴⁾	/ any value from 0 to -1 bar							
Liquid compatibility		no liquid should enter the OB1 any aqueous or organic solvent, oil or biological sample solution can be propelled						

Non-contractual information, may be changed without notice

POWER CONSUMPTION (maximum): 12 W CASE DIMENSIONS (length x width x height): 240 x 223 x 80 mm WEIGHT: 1.7 kg to 3.04 kg (3.1 Kg) TIL TRIGGER: input 5V / output 3,3V

(1) Pressure stability (standard deviation) measured over the full pressure range with an external high accuracy pressure sensor (Druck DPI150) (2) Depending on your computer's operating system (3) Volume dependent – Measurement done on 12 mL reservoir for a set point from 0 to 200 mbar (4) The vaccum channels can be used without vacuum source if only positive pressures are desired. If no vaccum channels are present the vacuum input can be left open

They trust Elveflow's performances and quality:

PRODUCTS & SERVICES

ELEMENTS PROVIDED BY ELVEFLOW	INCLUDED	OPTIONAL
Software & libraries Control all Elveflow instruments with the same smart interface	•	
OB1 connection kit A complete set of accessories fitted for the OB1 flow generator		•
Reservoirs Gas tight reservoirs with ergonomic fluidic connection		•
Flow sensors A line of sensors to monitor very low liquid flow rates		•
Compressor A safe & secure pressure source for the OB1 pressure controller		•
Service The Elveflow expertise & support to offer you individually tailored solutions	•	

SOFTWARE FEATURES ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/FLOW-CONTROL-SYSTEM/ELVEFLOW-SOFTWARE/

- Pressure & flow rate visualization and recording
- **Programming & automation** of complex sequences
- Easy alternative instrument control through the provided C++, Python, MATLAB® and LabVIEW® libraries

National Instrument is our technological partner for

embedded electronics

More information:

ESI - FREE SOFTWARE ELVEFLOW SMART INTERFACE - ALL INSTRUMENTS

P.37

OEM - ORIGINAL EQUIPMENT MANUFACTURER

CUSTOM FLUIDIC SYSTEMS

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/OEM-CUSTOM-FLUIDIC-SYSTEMS/

Elveflow provides a comprehensive line of OEM fluidic components that can be integrated into your products. Our OEM components allow a seamless integration thanks to their small footprint and easy interfacing. A simple serial USB connection allows interfacing through our API, the native in/out triggers provide optimum interactions and we use standard fittings for pneumatic and fluidic connections.

We provide a dedicated software with all fluidic OEM products, as well as libraries for a **customized software development** (C++, Python, MATLAB® and LabVIEW® libraries).

SERVICES

- Personalized expert advice for our clients and partners
- > Creation of technical specifications
- > Risk management and analysis
- > Development and production of mechanics, electronics and software
- > Prototyping
- Beta testing, troubleshooting and continuous improvement
- > Production, from limited series to large scale
- > Maintenance, support and training
- > Upgrades of your systems

WHY CHOOSE US AS YOUR OFM PARTNER?

- > A receptive and efficient partner We are well aware of the importance of keeping up with your fast-changing market.
- > A soft intellectual property policy We believe that intellectual property should never be an obstacle to innovation.
- > A trusted manufacturer High profile companies already trust us for their scientific instruments. Why not you?
- > A proven track record Our team carried out successfully several projects taking into account challenging constraints to end up with the best solutions for our partners.

AF1 SERIES

SINGLE CHANNEL AUTONOMOUS PUMP

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/FLOW-CONTROL-SYSTEM/HIGH-ACCURACY-PRESSURE-PUMPS/

AN AUTONOMOUS PUMP DESIGNED TO MATCH THE NEEDS OF ALL MOBILE SCIENTISTS

The AF1 is a high performance autonomous pressure and flow controller. It comes in three different ranges and embeds pressure and vacuum sources. It is compatible with the Elveflow software.

✓ NO COMPUTER NEEDED

UNIQUE PERFORMANCES

- > Pressure resolution 100 µbar
- > Pressure stability 100 μbar
- > Response time 50 ms
- > Settling time down to 100 ms

APPLICATIONS

- > Digital microfluidics: micro-droplets, anisotropic articles, double emulsions generation & handling
- > Beads and particles manipulation
- > Fast liquid sample switching
- > Cell culture experiments under medium perfusion

*The AF1 cannot be used as a pressure source for the OB1 MK3+.

HOW IT WORKS

AF1 SERIES

1 AF1 Pressure and vacuum generator

Fast and accurate pressure and vacuum control for your system.

2 Sample

Push and pull liquid from the reservoir to your microfluidic chip.

3 Microfluidic device

The liquid is smoothly and precisely injected into the microfluidic device.

Monitoring
Control pressure and v

Control pressure and vacuum using your computer or the instrument's front panel dial.

FEATURES & BENEFITS

Short settling time

Piezo technology allowing a blazing fast flow change in any microdevice · High flow stability

Pressure stability down to 100 µbar ensuring a superior flow performance over a large flow range

Accurate flow control

Input a flow value into the software. Flow regulation down to 7.5 nL/min

Software automation

Control all instruments through a single dashboard. Powerful script module to automate control and injection over days Create your own program •

Software Development Kits (C++, Python, MATLAB® and LabVIEW® libraries)

Enhanced data saving

Up to 10 ms sampling rate to take out the best of your results

Easy to install and use

Start out of the box and set everything up within minutes

Several pressure range

Choose among the three pressure ranges available

Dial control

Monitor and control pressure using the front panel knob and screen

AF1 PREMIUM	AF1 200	AF1 1,600	AF1 DUAL				
Pressure range	0 to 200 mbar (0 to 2.9 psi)	0 to 1,600 mbar (0 to 23 psi)	-700 to 1,000 mbar (-10 to 14 psi)				
Type of pressure	positive	positive	negative & positive				
Pressure sensor resolution	0.006 % FS 12.2 μbar (0.0007 psi)	0.006 % FS 122 µbar (0.007 psi)	0.006 % FS 122 µbar (0.007 psi)				
Pressure stability (1)	100 μbar 0.05 % FS (0.0014 psi)	1 mbar 0.05 % FS (0.014 psi)	0.006 % FS 122 µbar (0.007 psi)				
Response time ⁽²⁾		50 ms					
Settling time ⁽³⁾		down to 100 ms					
Supply pressure (min - max)		integrated pump no pressure source needed					
Liquid compatibility	any aqueous or organ	any aqueous or organic solvent, oil, or biological sample solution can be propelled					
Output connectors		stainless steel female luer lock					

Non-contractual information, may be changed without notice.

POWER CONSUMPTION: 15 W (100 V to 240 V - 50 Hz to 60 Hz) CASE DIMENSIONS (length x width x height): 220 x 130 x 130 mm WEIGHT: 1.7 kg TTL TRIGGER: input/output 5 V

(1) Output stability measured at 150 mBar with an external high accuracy pressure sensor (Druck DPI150) (2) Depending on user computer operating system (3) Volume dependent – Measurement done on 12 mL tank for a set point from 0 to 200 mbar

PRODUCTS & SERVICES

ELEMENTS PROVIDED BY ELVEFLOW	INCLUDED	OPTIONAL
Software & libraries Controll all Elveflow Instruments with the same smart interface	•	
AF1 connection kit A complete set of accessories fitted for the AF1 pressure generator		•
Reservoirs Gas tight reservoirs with ergonomic fluidic connection		•
Flow sensors A line of sensors to monitor very low liquid flow rates		•
Service The Elveflow expertise & support to offer you individually tailored solutions	•	

Non-contractual information, may be changed without notice

They trust Elveflow's performances and quality:

MUX DISTRIB

10-WAY BIDIRECTIONAL VALVE

ELVEFLOW.COM/MICROFLUIDIC-PRODUCTS/MICROFLUIDICS-FLOW-CONTROL-SYSTEMS/MUX-DISTRIB/

A ROTATIVE VALVE DESIGNED TO EASILY EXECUTE FAST MEDIUM SWITCHES

The Sequential Injection Valve is a **bidirectional 11-port/10 way** which can be used as a selector to inject sequentially one liquid sample into **ten different lines** or ten liquid samples into one line.

- **✓ INJECTION OF UP TO 10 LIQUIDS**
- **✓ NO CROSS CONTAMINATION**

UNIQUE PERFORMANCES

- Typical mechanical response time for port-to-port movement 280 ms
- > Stands up to 9 bar
- > Low total internal volume: 11.6 μL
- High chemical compatibility (wetted materials: PCTFE and UHMWPE)

APPLICATIONS

- > Cell culture on chip
- > Cell response to medium change
- > Drug screening
- > Toxicity tests
- > Stem cells assays
- Reagent switch for flow chemistry

HOW IT WORKS

MUX DISTRIB

TECHNICAL SPECIFICATIONS

MUX DISTRIB		SPECIFICATIONS
Performances	Valves actuation time	280 ms
Performances	Max. supported pressure	9 bar (125 PSI)
	Input voltage range, AC	100 V to 240 V
	AC supply frequency	50 Hz to 60 Hz
	Input current, AC	1 A
Power supply	Power consumption	35 W
	Safety	IEC/EN 61010-1: 2001
	Shutting down power supply	disconnect AC/DC adapter
	Valve type	10 positions / 11 ports rotative valve
	Input/output connectors	1/16 or 1/8 fitting-less tubing connection system
Mechanical specifications	Operating temperature	10 °C to 40 °C
	Operating humidity	20 to 80 %
	Wetted materials	PCTFE and UHWMPE
	Computer specifications	USB 2.0 port, Intel Pentium II 500 MHz, 1 Go Hard Disk space, 2 Go RAM Windows XP and newer, 32/64 bit. LabVIEW* 2011 is required when using LabVIEW* libraries.
Software	Connection type	USB
	Provided elements	C++, Python, MATLAB° and LabVIEW° libraries

MUX DISTRIB DIMENSIONS without connectors (length x width x height): $160 \times 76 \times 117 \text{ mm}$

Non-contractual information, may be changed without notice.

MUX INJ

6-PORT/2-POSITION BIDIRECTIONAL VALVE

ELVEFLOW.COM/MICROFLUIDIC-PRODUCTS/MICROFLUIDICS-FLOW-CONTROL-SYSTEMS/MUX-INJECTION/

MAKE LONG-TERM EXPERIMENTS EASIER AND MORE RELIABLE

The Recirculation Valve is a **bidirectional 6-port/2 position** valve allowing to perform switches between two setup configurations. Applications are: **stable unidirectional fluid recirculation** and **sample injection**.

- **✓ PRECISE VOLUME INJECTION**
- **✓ LONG RUN RECIRCULATION**

UNIQUE PERFORMANCES

- > Low port-to-port volume: 660 nL
- > Port-to-port switching time: 100 ms
- > **High chemical compatibility** (wetted materials: PCTFE and UHMWPE)
- No sample cross-contamination & no backflow

APPLICATIONS

- Cell culture on chip
- > Drug screening
- > Toxicity tests
- > Stem cells assays
- > Organ on chip
- > SPR or TIR imaging coupled with microfluidics

HOW IT WORKS

TECHNICAL SPECIFICATIONS

MUX INJ		SPECIFICATIONS
Destaurant	Valves actuation time	100 ms
Performances	Max. supported pressure	9 bar (125 PSI)
	Input voltage range, AC	100 V to 240 V
	AC supply frequency	50 Hz to 60 Hz
	Input current, AC	1 A
Power supply	Power consumption	35 W
	Safety	IEC/EN 61010-1: 2001
	Shutting down power supply	disconnect AC/DC adapter
	Valve type	6 ports / 2 positions rotative valve
	Input/output connectors	1/16 or 1/8 fitting-less tubing connection system
Mechanical specifications	Operating temperature	10 °C to 40 °C
	Operating humidity	20 to 80 %
	Wetted materials	PCTFE and UHWMPE
	Computer specifications	USB 2.0 port, Intel Pentium II 500 MHz, 1 Go Hard Disk space, 2 Go RAM Windows XP and newer, 32/64 bit. LabVIEW* 2011 is required when using LabVIEW* libraries.
Software	Connection type	USB
	Provided elements	C++, Python, MATLAB [®] and LabVIEW [®] libraries

 $\pmb{\text{MUX INJ DIMENSIONS}}$ without connectors (length x width x height): 160 x 76 x 117 mm

 $\label{thm:contractual} \mbox{ Information, may be changed without notice.}$

MUX SERIES

FLOW SWITCH MATRICES

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/FLOW-CONTROL-SYSTEM/FLOW-MULTIPLEXER/

3 UNIQUE FLOW SWITCH MATRICES TO AUTOMATE FLOW HANDLING

- CONTROL UP TO 16 VALVES INDEPENDENTLY
- ✓ SMALL FOOTPRINT

MUX CROSS CHIP

Stop the flow in microfluidic devices

- > Rocker peek valves
- > Plug & play programmable flow stop
- > Complete equilibrium, stops flow in 100ms
- > Ultra low volume injection
- > Internal/external trigger

APPLICATIONS: Instantaneous flow stop, small sample injection & sample premixing **WETTED MATERIAL:** POM, Viton, PEEK, FKM

MUX FLOW SWITCH

Drug switch into microdevices

- > Rocker peek valves & PEEK manifold
- > Plug & play usb software
- > No samples cross-contamination & no backflow
- > Flexible: from 4 to 256 valves
- > Internal/external trigger

APPLICATIONS: Drug, reagent & cell medium switch for cell biology and flow chemistry **WETTED MATERIAL:** PEEK, FKM

MUX QUAKE VALVE

Open & close bilayer PDMS valves

- Plug & play programmable valve sequence
- > Fast valve switch
- > Fine valve position tuning
- > Flexible: from 16 to 256 peek valves
- > Internal/external trigger

APPLICATIONS: PDMS microvalves & micropumps and cell confinement device control **WETTED MATERIAL:** POM, Viton, PEEK, FKM

TECHNICAL SPECIFICATIONS

MUX SERIES

MUX SERIES		CROSS CHIP	FLOW SWITCH MATRIX	QUAKE VALVE		
	Valves actuation time					
Performances	Max. supported pressure		2 bar (29 PSI)			
	Input voltage range, AC		100 V to 240 V			
	AC supply frequency		50 Hz to 60 Hz			
Dower cupply	Input current, AC		1 A			
Power supply	Power consumption	35 W				
	Safety	IEC/EN 61010-1: 2001				
	Shutting down power supply	disconnect AC/DC adapter				
	Valve type	2/2-way sol	3/2-way solenoid valve			
	Input/output connectors	10-32 UNF	1/4-28 UNF	10-32 UNF		
Mechanical specifications	Wetted materials	POM, Viton, PEEK, FKM	PEEK, FKM	POM, Viton, PEEK, FKM		
	Operating temperature		10 °C to 40 °C			
	Operating humidity		20 to 80 %			
	Computer specifications	USB 2.0 port, Intel Pentium II 500 MHz, 1 Go Hard Disk space, 2 Go RAM Windows XP and nev 32/64 bit. LabVIEW 2011 is required when using LabVIEW libraries.				
Software	Connection type	USB				
	Provided elements	C++, Pyt	ies			

Non-contractual information, may be changed without notice.

MUX WIRE

VALVES & VALVE CONTROLLER

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/FLOW-CONTROL-SYSTEM/MMW-MICROFLUIDIC-MUX-WIRE/

PLUG YOUR VALVES ANYWHERE IN YOUR MICROFLUIDIC SETUP

✓ PLUG FROM 1 TO 8 VALVES

LOW PRESSURE VALVE 2-WAY OR 3-WAY

2-WAY: Pick default setting: open or closed

- > Compatible with gas or liquid
- > ROCKER® valve technology (flow displacement < 10 nL)
- > Low internal volume: 20 µL & orifice diameter 1.4 mm
- > Wide pressure range: -0.75 bar to 2.5 bar (-11 psi to 37 psi)
- > High chemical resistance. Wetted materials: PEEK + FKM + PVDF and on-demand options: (PEEK or PFA) + (EPDM or FKM or Kalrez) + (PFA or PVDF)

HIGH PRESSURE VALVE 2-WAY OR 3-WAY

2-WAY: Pick default setting: open or closed

- > Compatible with gas or liquid
- > ROCKER® valve technology (flow displacement < 10 nL)
- > Low internal volume: 50 μL & orifice diameter: 1.6 mm
- > Wide pressure range: 0 bar to 4.5 bar (0 psi to 65 psi)
- High chemical resistance. Wetted materials: PEEK + FKM + PVDF and on demand options: (PEEK or PFA) + (EPDM or FKM or Kalrez) + (PFA or PVDF)

CUSTOM MANIFOLD

On-demand design

- > We design on demand any fluidic manifold compatible with our valves to meet your requirements.
- > For instance, we can provide you with 4/1 valves with 20 ms closing time.

VALVE CONTROLLER

Easily control your microfluidic valves

- Fast liquid switching
- > Liquid sampling
- > Stop and go flows
- Complex sequences of injection including flushing, rinsing, and sequential injection of several liquids

HOW IT WORKS VALVE CONTROLLER

MICROFLUIDIC 2-WAY VALVE

MICROFLUIDIC 3-WAY VALVE

TECHNICAL SPECIFICATIONS

VALVES	VALVES DESIGN				
Low pressure valve -0.75 bar to 2.5 bar (-11 psi to 37 psi) With casing - Fittings: 1/4-28"	2-way Normally open	2-way Normally closed	3-way		
High pressure valve 0 bar to 4.5 bar (0 psi to 65 psi) Without casing - Fittings: 10-32"	2-way Normally open	2-way Normally closed	3-way		
Wetted materials (all valves)	on demand options: (F	PEEK + FKM + PVDF PEEK or PFA) + (EPDM or FKM or K	alrez) + (PFA or PVDF)		

Non-contractual information, may be changed without notice.

VALVE CONTROLLER	SPECIFICATIONS
Number of controlled valves	8
Bus interface	USB 2.0
Power supply	24 VDC, 1.5 A
Max total power (sum of the power of all connected valves)	35 W
Max valve power	10 W
Valve connectors	MICRO USB

Non-contractual information, may be changed without notice.

VALVE CONTROLLER DIMENSIONS without connectors (length x width x height): 128 x 81.5 x 31 mm WEIGHT: 251 g TTL TRIGGER: input/output 5 V

PRODUCTS MEASUREMENT & DETECTION

MFS

THERMAL BASED FLOW SENSOR

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/MICROFLUIDIC-FLOW-CONTROL-MODULE/MICROFLUIDIC-LIQUID-MASS-FLOW-SENSORS/

HIGH-ACCURACY FLOW MONITORING AND CONTROL

High accuracy liquid volumetric flow sensors for **ultra low flow rate monitoring**. The thermal based flow sensor comes with an M8 4 pin electrical connection, it can be controlled directly through the Elveflow software.

- ✓ 5 FLOW RATE RANGES
- **✓ HIGH CHEMICAL COMPATIBILITY**

UNIQUE PERFORMANCES

- Calibrated flows from 0.07 μL/min to 5,000 μL/min
- > Sensor response time: 40 ms
- > Resolution down to 1.5 pL/s

APPLICATIONS

- Couple with an OB1 flow controller for direct flow rate control
- Bi-directional flow rate measurement (positive & negative)

PRINCIPLE

HOW IT WORKS

WITH ELVEFLOW FLOW CONTROLLERS: MONITORING + CONTROL

Microfluidic pump AF1 SERIES Microfluidic flow sensor MFS SENSOR Microfluidic chip Pressurized reservoir Sample Flow controller OB1 MK3+ ELVEFLOW Software Microfluidic flow sensor Microfluidic flow sensor Microfluidic chip Pressurized reservoir Sample

WITH SENSOR READER: MONITORING

TECHNICAL SPECIFICATIONS

MFS FLOW RATE RANGES AND ACCURACY

m.v. - measured value

TECHNICAL SPECIFICATIONS MFS

MFS FLOW SENSORS	MFS 1	MF	S 2	MF	S 3	MF	S 4	MFS 5
Media calibration	water / aqueous solutions	water / aqueous solutions	IPA	water / aqueous solutions	IPA	water / aqueous solutions	IPA	water / aqueous solutions
Flow rate range	0 to ± 1.5 μL/min	0 to ± 7 μL/min	0 to ± 70 μL/min	0 to ± 80 µL/min	0 to ± 500 μL/min	0 to ± 1 mL/min	0 to ± 10 mL/min	0 to ± 5 mL/min
Accuracy m.v measured value	7 nL/min between [0 to 75] nL/min	20 nL/min between [0 to 0.42] µL/min	210 nL/ min between [0 to 4.2] µL/min	120 nL/ min between [0 to 2.4] µL/min	5 μL/min between [0 to 25] μL/min	2 μL/min between [0 to 0.04] mL/min	100 µL/ min between [0 to 0.5] mL/min	10 μL/min between [0 to 200] μL/min
applies to negative values (bi-directional)	10 % m.v. between [75 to 1,500] nL/min	5 % m.v. between [0.42 to 7] μL/min	20 % m.v. between [4.2 to 70] μL/min	5 % m.v. between [2.4 to 80] μL/min	20 % m.v. between [25 to 500] μL/min	5 % m.v. between [0.04 to 1] mL/min	20 % m.v. between [0.5 to 10] mL/min	5 % m.v. between [0.2 to 5] mL/min
Repeatability m.v measured value applies to negative values (bi-directional)	0.9 nL/min between [0 to 80] nL/min	3.5 nL/ min between [0 to 0.7] µL/min	7 nL/min between [0 to 0.7] µL/min	8 nL/min between [0 to 1.4] µL/min	0.25 μL/ min between [0 to 25] μL/min	0.2 µL/ min between [0 to 0.04] mL/min	5 μL/min between [0 to 0.5] mL/min	1 µL/min between [0 to 0.2] mL/min
	< 1 % m.v. between [80 to 1,500] nL/min	0.5 % m.v. between [0.7 to 7] μL/min	1 % m.v. between [0.7 to 70] μL/min	0.5 % m.v. between [1.4 to 80] μL/min	1 % m.v. between [25 to 500] μL/min	0.5 % m.v. between [0.04 to 1] mL/min	1 % m.v. between [0.5 to 10] mL/min	0.5 % m.v. between [0.2 to 5] mL/min
Pressure drop at full scale flow rate, 23 °C	1 bar	3 mbar	60 mbar	1 mbar	7 mbar	< 1 mbar	5 mbar	< 1 mbar
Total internal volume	1 μL	1.5	μL	5	μL	25	μL	80 µL
Sensor inner diameter	25 µm	150	μm	430	μm	1.0	mm	1.8 mm
Tubing inner length				29	mm			
Operating pressure	20	0 bar		100	bar	15	bar	15 bar
Burst pressure	40	400 bar 200 bar			bar	30	bar	30 bar
Microfluidic fitting type		UNF 1/4-28						
Wetted material				PE	EK			
Internal sensor capillary material		Qua	artz				Borosilic	ate glass

Non-contractual information, may be changed without notice.

ELECTRICAL INPUT: 8V = -- 7 mA ANALOG OUTPUT: 0 - 5 V FLOW SENSOR SIZE (length x width x height): 58 x 52 x 23 mm WEIGHT: 102 g

Excellent chemical resistance and bio-compatibility are ensured
Liquid Flow Sensor enables fast, and non invasive measurements of very low liquid flow rate below 5mL/min
The product comes fully calibrated for water
Flow calibration for methanol or other media is available on request (all data for medium H2O, 20°C, 1 bar unless otherwise noted)

BFS

CORIOLIS BASED FLOW SENSOR

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/MICROFLUIDIC-FLOW-CONTROL-MODULE/MICROFLUIDIC-FLOW-SENSOR-CORIOLIS/

COMPATIBLE WITH ALL LIQUIDS: WATER, OIL, ALCOHOL, MIXTURE... WITH NO CALIBRATION REQUIRED

In partnership with **Bronkhorst**, we have developed a unique Coriolis flow sensor suited to microfluidics. It offers various benefits: **precision**, wide range, straightforward compatibility with all liquids (no calibration needed).

- ✓ COMPATIBLE WITH ALL LIQUIDS & GAS
- **✓ NO CALIBRATION NEEDED**

UNIQUE PERFORMANCES

- > Large flow range from 1.6 µL/min to 500 mL/min (for water)
- > Maximum flow rate: **500 mL/min** (for water)
- > Sensor response time: 35 ms
- Mass flow accuracy: down to 2 % of measured value (down to 0.2 % of mv on request)

APPLICATIONS PRINCIPLE

- > Coumpound semiconductor processing
- Solar cell and FDP technology
- > Food and pharmaceutical industries
- Medical microchemical or analytical installations
- Calibration laboratories

HOW IT WORKS
BFS

WITH ELVEFLOW FLOW CONTROLLERS: MONITORING + CONTROL

Microfluidic pump AF1 SERIES Coriolis flow sensor BFS SENSOR Microfluidic chip Pressurized reservoir Sample Flow controller OB1 MK3+ Coriolis flow sensor BFS SENSOR Microfluidic chip Pressurized reservoir Sample

WITH EXTERNAL EQUIPMENT: MONITORING

TECHNICAL SPECIFICATIONS

ORIOLIS FLOW SENSOR	BFS 1	BFS 1+	BFS 2	BFS 3			
Flow range	0.1 g/h to 200 g/h		1 g/h to 2000 g/h	30 g/h to 30000 g/h			
Minimum flow rate (water)	1.6 µL/m	in	16.6 μL/min	500 μL/min			
Maximum flow rate (water)	3.3 mL/m	nin	33.3 mL/min	500 mL/min			
PERFORMANCE							
Mass flow accuracy liquids	down to ± 2 % of measured value		down to $\pm~0.2~\%$ of measured value				
Mass flow accuracy gases		up to ± 0.5 % o	measured value				
Repeatability		$\pm0.05\%$ of rate $\pm1/2$ (ZS* x 100/flow) % based on digital output					
Zero stability (ZS) ⁽¹⁾	<±0.01 g/h		< ± 0.2 g/h	< ± 6 g/h			
Density accuracy		< ± 5 kg/m³					
Temperature accuracy	± 0.5 °C						
Temperature effect ⁽²⁾	Zero drift: ± 0.01 g/h/°C		Zero drift: ± 0.02 g/h/°C	Zero drift: ± 0.5 g/h/°C			
Mounting ⁽³⁾		Any position, attitude	sensitivity negligible				
Device temperature	070 °C						
Response time (t 98 %)		0.2 s to fill the to	ubing then 35 ms				
MECHANICAL PARTS							
			Stainless steel 31 <i>6</i>	L or comparable			
Wetted material	Stainless steel 316 L	or comparable	Optional: Hastelloy-C22	Optional: Hastelloy-C23			
Pressure rating	200 bar		200 bar; higher on request				
Sensor inner diameter	250 µm	ı	0.5 mm	1.3 mm			
Microfluidic fitting type	1/4-28"	,	Swag	eLok			
Internal volume	13 μL	_	0.45 mL	0.82 mL			
Calibration	/		Individual calibration certificate				

FLOW SENSOR SIZE (length x width x height): 65 x 32 x 144 mm **WEIGHT:** 3 kg

Non-contractual information, may be changed without notice.

⁽¹⁾ Guaranteed at constant temperature and for unchanging process and environment conditions. (2) Depends on flow rate, heat capacity fluid, T amb., T fluid and cooling capacity. (3) To be rigidly bolted to a stiff and heavy mass or construction for guaranteed stability. External shocks or vibrations should be avoided.

TOTAL ERROR (% m.v.) BFS

TOTAL ERROR = ACCURACY READING ± [(ZERO STABILITY / FLOW) X 100] [% READING]

m.v. - measured value

BFS 1+

BFS 2

BFS 3

Volume flow rate (L/min) - log scale water at 20 ° C

FLOW SENSORS COMPARISON	BFS (1 & 1+)	, MFS
Accuracy	0.2 % of measured value (1)	5 % of measured value
Range	One sensor for 1.6 µL/min to 3 mL/min	Five sensors from 10 nL/min to 5 mL/min
Negative flow measurement	Yes	Yes
Supported fluid types	All without calibration	All with calibration
Response time	35 ms ⁽²⁾	From 1 to 70 ms ⁽³⁾
Flow sensor size	65 x 32 x 144 mm	58 x 53 x 23 mm
Internal diameter	250 μm	From 25 µm to 1.8 mm ⁽⁴⁾
Weight	3 kg	100 g
Connectors	1/16" OD tubing	1/16" OD tubing
Internal volume	13 µL	From 1 µL to 80 µL ⁽⁴⁾
Wetted material	Stainless steel 316L or comparable	Silicium
Principle	Coriolis	Thermal
Computer connection	Directly via USB to the computer	Directly on the OB1 and the AF1 or with the Sensor reader MSR
Additional features	Temperature and density measurement	

Non-contractual information, may be changed without notice.

⁽¹⁾ Available upon request. 2 % accuracy for the regular model

^{(2) 0.2} s at 98 % (spec) to fill the tubing then 35 ms with temperature measurement

⁽³⁾ Depending on chosen digital resolution

⁽⁴⁾ Depending of the sensor range

MPS

LOW VOLUME PRESSURE SENSOR

ELYEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/MICROFLUIDIC-FLOW-CONTROL-MODULE/MICROFLUIDIC-LIQUID-FLOW-THROUGH-PRESSURE-SENSOR/

MEASURE AND CONTROL PRESSURE ANYWHERE IN YOUR **SFTUP**

High accuracy pressure sensor adapted to liquids and gaz and compatible with 3/32" ID tubing or 10-32 fittings for 1/16" OD tubing. Monitor low pressure flow rate in your microfluidic setup.

- PRESSURE FEEDBACK OPTION
- ✓ MEASUREMENT & DETECTION

UNIQUE PERFORMANCES

- > Accuracy down to 0.2 % FS
- 5 ranges from 70 mbar to 7,000 mbar
- Internal volume: 7 µL
- Settling time: 20 ms

APPLICATIONS

You can plug our liquid pressure sensor anywhere within your microfluidic setup, record the pressure on your computer and adjust the flow accordingly using our pressure pumps.

OUR PRESSURE SENSORS WORK AS GAUGE PRESSURE SENSORS.

measuring positive and negative pressure relatively to atmospheric pressure.

MICROFLUIDIC Sensor	PRESSURE	MPS 0	MPS 1	MPS 2	MPS 3	MPS 4
Sensor range		70 mbar 1 psi	340 mbar 5 psi	1 bar 15 psi	2 bar 30 psi	7 bar 100 psi
Pressure ran	ge min-max	-1 to 1 psi	-5 to 5 psi	-15 to 15 psi	-15 to 30 psi	-15 to 100 psi
Maximum overpressure		20 psi	20 psi	45 psi	60 psi	200 psi
Pressure acc	uracy liquids	up to ± 0.5 % of max range	up to ± 2 % of max range		up to ± 0.2 % of max range	
O/	Typical	0.25	0.4	0.25	0.1	0.4
	Max.	0.5	0.5	0.5	0.2	0.6
Repeatability %span	& hysteresis	± 3.0	± 0.4		± 0.2	
Operating ter	emperature -40 °C to +85 °C					
Specified tem	nperature range	0 °C to +50 °C				

Non-contractual information, may be changed without notice.

PACKAGE MODEL	LARGE	SMALL	
Sensor design			
Connection type	arrow for 3/32 ID tubing	10-32 thread with ferrule	
Internal volume	70 μL	7.5 μL	
Recommended tubing diameter (inch)	3/32" ID	1/16" OD	
Wetted materials	polyetherimide, silicon and fluorosilicone seal	PEEK, silicon and fluorosilicone seal	
Electrical connection	4 point measurement M8 connector compatible with Elveflow Sensor Reader and a Sensor Reader		

SENSOR SIZE (length x width x height): LARGE: 29 x 13 x 27 mm SMALL: 40 x 33 x 19 mm AMPLIFICATION MODULE SIZE: 52 x 24 x 24 mm

Non-contractual information, may be changed without notice.

WITH ELVEFLOW PRESSURE CONTROLLERS: MONITORING + CONTROL

WITH SENSOR READER: MONITORING

MFP

LUER-LOCK PRESSURE SENSOR

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/MICROFLUIDIC-FLOW-CONTROL-MODULE/MFP-MICROFLUIDIC-INLINE-PRESSURE-SENSOR/

MEASURE AND CONTROL PRESSURE OVER A LARGE RANGE

Flow-through pressure sensors adapted to gases or liquids, and compatible with the Luerlock standard. The flowplus fluid sensor is intended to **measure the pressure** of fluid media flowing through the sensor.

- **✓ HIGH CHEMICAL COMPATIBILITY**
- ✓ UP TO 16 BAR

UNIQUE PERFORMANCES

- > Accuracy up to 2 % FS
- > 1 ranges **0 16 bar** Overlay 25 bar
- > No dead volume
- > Flow rate up to 100 mL/min

APPLICATIONS

> You can plug our liquid pressure sensor anywhere within your microfluidic setup, record the pressure on your computer and adjust the flow accordingly using our pressure pumps.

WIDE MEDIA COMPATIBILITY

(material in contact: FFKM) FDA-certified and therefore, suitable for food industry use.

LUER-LOCK PRESSURE SENSOR	SPECIFICATIONS
Maximum flowrate ⁽¹⁾	100 mL/min
Pressure range	0 to 16 bar
Power supply	12 to 30 VDC
Wetted materials	housing: coated aluminum interior flow channel: FFKM, molding TPU
Output signal	0.1 to 10 V
Electrical connection	"push-pull" connector / M8 sensor plug
Mechanical connection	LUER-LOCK DIN EN 1707
Temperature range	15 to 45 °C
Internal volume	205 μL
Dimensions	inner diameter: between 4 mm and 1.8 mm length: 31.2 mm

(1) Depends on the viscosity and primary pressure of the medium

Non-contractual information, may be changed without notice.

SENSOR SIZE (length): 31.2 mm

OUR PRESSURE SENSORS WORK AS GAUGE PRESSURE SENSORS,

measuring pressure relatively to atmospheric pressure.

WITH ELVEFLOW FLOW CONTROLLERS: MONITORING + CONTROL

WITH SENSOR READER: MONITORING

MBD

MICROFLUIDIC BUBBLE DETECTOR

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/MICROFLUIDIC-FLOW-CONTROL-MODULE/MICROFLUIDIC-LIQUID-SENSOR/

CHECK IF LIQUID IS PRESENT IN CLEAR TUBING

The sensor is able to detect the presence of fluids inside clear tubing, trigger a signal to another instrument and act accordingly - such as stop, wait a certain amount of time, allow enough flow to clear the tubing, or reset the sensor.

✓ LIQUID INTERFACES DETECTION

UNIQUE PERFORMANCES

- > Cost-effective compared to camera
- > Based on true/false logic
- > Reliable non invasive technique
- Prevents damage in cells with bubble bursts
- > The microfluidic bubble detector comes in two different casings suited to the use with 1/16" or 1/4" outside diameter tubes

APPLICATIONS

- > Bubble detection
- > Liquid level sensing
- > Blood processing equipment
- > Patient connected medical devices
- > Perform bilateral recirculation based on air detection

DETECTION MODULE SIZE (length x width x height): 68 x 29 x 33 mm **AMPLIFICATION MODULE SIZE:** 69 x 59 x 22 mm

HOW IT WORKS

A light beam is emitted by a LED at known power. This light beam goes through the capillary and the fluid passing through. It is then collected by an NPN silicon phototransistor. This phototransistor converts the light power into an electrical power. When a fluid changes, the optical index and the light absorption coefficient change accordingly. It induces a change in the electrical power and allows to detect changes in the fluid.

WAVELENGTH = 890 nm

MSR

SENSOR READING UNIT

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/MICROFLUIDIC-FLOW-CONTROL-MODULE/MSR-MICROFLUIDIC-SENSOR-READER-V2/

AN ACQUISITION INTERFACE FOR ALL SENSORS

The sensor reader is an interface allowing the acquisition of many kinds of analog & digital sensors, including Elveflow pressure sensors and flow sensors.

- **✓** MONITOR UP TO 4 SENSORS
- **✓ REAL-TIME CONTROL & FEEDBACK**

UNIQUE PERFORMANCES

- > Fast acquisition frequency 1 kHz
- > From 9 to 16 bits resolution
- > Real-time control & feedback loops
- > Read simultaneously up to 4 sensors

APPLICATIONS

- The Sensor Reader can be used to monitor flow rate, pressure, or other physical parameters on any type of flow control instrument (syringe pump, peristaltic pump, perfusion, pressure controller)
- > It embeds two independent power supplies which allows the use of a wide variety of sensors simultaneousy, functionning with different voltages for their power supply

TECHNICAL SPECIFICATIONS

MSR

SENSOR READER UNIT		SPECIFICATIONS		
Number of sensors	4			
Sensor connectors		M8 female (4 pins)		
USB reading current min - max		100 mA - 500 mA		
Sensor power supplies voltage (2 power supplies tunable independently each of which feeding 2 sensors)	5 - 25 V			
Total power on the 4 channels		0.9 W		
SENSOR INPUTS				
Impedance	1 ΜΩ			
Acquisition frequency	1 Khz			
Acquisition resolution	from 9 to 16 bits			
Input range	0 - 10 V	0 - 5 V	0 - 1 V	
Resolution (1 bit)	5 mV	2.5 mV	0.5 mV	
Noise (full band)	5 mV rms	2.5 mV rms	0.5 mV rms	
ANALOG LOW-PASS FILTER FUNCTION CHARACTERISTICS				
Cutoff frequency	60 Hz			
Filter order	3			

SENSOR READER SIZE without connectors (length x width x height): 91 x 69 x 29 mm **WEIGHT:** 320 g

Non-contractual information, may be changed without notice.

ESI

ELVEFLOW SOFTWARE

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/FLOW-CONTROL-SYSTEM/ELVEFLOW-SOFTWARE/

ESI - ELVEFLOW SMART INTERFACE A UNIQUE SOFTWARE FOR ALL INSTRUMENTS

- **✓ DIRECTLY INPUT FLOW RATE**
- CUSTOM FLOW PROFILE
- **✓ ADVANCED WORKFLOW AUTOMATION**

The **Elveflow Smart Interface** allows an intuitive control of our microfluidic instruments in a few clicks. It is designed both for basic control and **complex tasks** thanks to the use of the scheduler.

The ESI microfluidic software makes many applications easy, such as: generation of continuous fluid streams, dosing of volumes, generation of dynamic flow profiles, Optomicrofluidic control, and many more...

National Instrument is our technological partner for embedded electronics

FEATURES THAT MATTER

- > Pressure & flow rate visualization and recording
- > Programming & automation of complex sequences
- > Easy alternative instrument control through the provided C++, Python, MATLAB® and LabVIEW® libraries

APPLICATION PACKS **ELVEFLOW PACKS**

ELVEFLOW.COM/MICROFLUIDIC-FLOW-CONTROL-PRODUCTS/MICROFLUIDIC-APPLICATION-PACKS/

ELVEFLOW APPLICATION PACKS

Our Applications Packs are all-in-one solutions which include everything you need to perform your microfluidic experiments successfully. Our many configurations available ensure that you get a microfluidic setup perfectly fitted to your needs.

https://www.elveflow.com/microfluidic-products/microfluidics-application-packs/

DROPLET GENERATION PACK

Flow control and chip for droplet generation straight out of the box

Elveflow's Easy Droplet Generation Pack contains all the required parts for researchers' needs to start making droplets and emulsions out of the box. It brings the many benefits of microfluidics, such as excellent **monodispersity**, **reproducibility** and **scalability** to your daily work in order to achieve great science.

 ${\color{blue} https://www.elveflow.com/microfluidic-products/microfluidics-application-packs/easy-droplet-generation/}$

ALGINATE BEADS GENERATION PACK

All you need to know to perform monodisperse hydrogel particle production (PDI < 5 %)

Elveflow's Alginate Beads Generation Pack contains one pumping channel to flow the aqueous alginate phase and another pumping channel to push the continuous oil phase through our droplet generation chip, enabling the generation of alginate droplets in oil. The droplet size is determined by the chip channel size and the flow rate ratio of both phases. Flow rates can be measured thanks to our multiple flow rate sensors (MFS or BFS series).

 $\label{lem:https://www.elveflow.com/microfluidic-products/microfluidics-application-packs/easy-microfluidic-alginate-beads-generation-pack/$

CELL & BIOLOGY PACK

Liquid handling for cell-based experimentations

The Cell & Biology Pack includes all the necessary elements to create a **continuous flow** and monitor flow rate applied on the cells. Ideal for experiments requiring switches between different cell culture mediums. A computer-controlled valve allows sequential injections (up to 10 different solutions, more on demand).

 ${\color{blue} https://www.elveflow.com/microfluidic-products/microfluidics-application-packs/perfusion-for-cells-and-biology/}$

ORGAN-ON-A-CHIP PACK

Flow control and chip solution for organ-on-chip experiments

A full microfluidic system for Organ-On-Chip experiments. This fully integrated solution contains all the required microfluidic parts for researchers to reproduce numerous characteristics of the in vivo environment of cells and tissues.

 $\label{lem:https://www.elveflow.com/microfluidic-products/microfluidics-application-packs/organ-on-a-chip-pack/$

MICROFLUIDIC STARTER PACK

All-in-one solution to discover microfluidics

Elveflow's **Starter Pack** contains all necessary elements for you to start your own microfluidic experiments. This **easy-to-use system** covers the majority of microfluidics researchers' needs. It is fully compatible with the whole Elveflow product range, enabling you to upgrade your system as your needs grow. https://www.elveflow.com/microfluidic-products/microfluidics-application-packs/starter-pack/

MICROFLUIDIC RECIRCULATION PACK

Full system for continuous unidirectional recirculation experiments

Elveflow's **Recirculation Pack** is a complete system which enables automatic re-use and unidirectional recirculation of liquids in microfluidic experiments. It brings the many benefits of our technology, such as **pulseless smooth flow**, **reproducibility**, **accurate and precise flow rate control**. It enables full automation of week-long experiments with limited media volumes or more advanced applications such as the modeling of complex biological flow patterns.

 $\underline{\text{https://www.elveflow.com/microfluidic-products/microfluidics-application-packs/one-way-recirculation/}\\$

SEQUENTIAL FLUID INJECTION PACK

Quickly switch between up to 10 fluids at a controlled flow rate

Elveflow's sequential fluid injection pack is dedicated to any system that requires to quickly swap between several solutions while maintaining a precise flow rate. This makes it a perfect fit for biosensors, biochemical sensors or electrochemical sensors test rigs, flow chemistry, Seq-Fish, drug testing applications, and many more...

https://www.elveflow.com/microfluidic-products/microfluidics-application-packs/sequential-fluid-injection-pack/

ACCESSORIES

ELVEFLOW ACCESSORIES

ELVEFLOW.COM/MICROFLUIDIC-PRODUCTS/MICROFLUIDICS-ACCESSORIES/

To order Elveflow Accessories, you can contact us directly for any quote or tech support request, or to place a purchase order, because the Elveflow accessories team is always ready to make your experience with us a pleasure. Alternatively, you can browse the Elveflow Accessories product line on Darwin Microfluidics and order online. Darwin Microfluidics is our new online reseller, so go check it out!

MICROFLUIDIC ACCESSORIES

MICROFLUIDIC RESERVOIRS
BUBBLE REMOVER
RESERVOIR XXS ON CHIP
4 TUBES HOLDER
PRESSURIZED AIR SOURCE
VACUUM GENERATOR
KIT FITTINGS STARTER PACK LUER
KIT FITTINGS STARTER PACK PUSH IN
MANIFOLD 9 PORTS
PTFE TUBING 1/16" OD X 1/32" ID, 50M
REMOTE FLOW CONTROL

PRESSURE AND VACUUM GENERATORS

AIR COMPRESSOR PRESSURIZED AIR SOURCE

Clean pressurized air, very low level of noise: the perfect pressure source

https://www.elveflow.com/microfluidic-products/microfluidics-accessories/air-pressure-generator/

VACUUM PUMP VACUUM GENERATOR

Oil free, low noise, high efficiency and long lifespan vacuum pump

https://www.elveflow.com/microfluidic-products/microfluidics-accessories/vacuum-generator/

Volume	2 ports	4 ports
800 µL	NA	NA
1.5 - 2 mL	available	not available
15 mL	available	available
50 mL	available	available
100 mL	available	available
150 mL	available	not available
	800 μL 1.5 - 2 mL 15 mL 50 mL 100 mL	800 μL NA 1.5 - 2 mL available 15 mL available 50 mL available 100 mL available

Non-contractual information, may be changed without notice.

RESERVOIRS SPECIFICATIONS DEDICATED TO THE OB1 PRESSURE CONTROLLER

PRESSURIZED Tank Version	OB1 PRESSURE CHANNEL RANGES				
	0 to 200 mbar (0 to 2.9 psi)	0 to 2,000 mbar (0 to 29 psi)	0 to 8,000 mbar (0 to 116 psi)	-900 to 1,000 mbar (-13 to 14.5 psi)	-900 to 6,000 mba (-13 to 87 psi)
XXS	~	*	*	*	*
XS	~	~	~	~	~
S	~	✓	~	~	~
М	~	~	~	~	~
L	~	✓	**	~	**
HP	~	~	~	~	~

^{*}not tested in these conditions

^{**} The reservoir passed the pressure resistance tests in these conditions; nevertheless, Elveflow doesn't recommend using it as they are sensitive to mechanical damage

PLUG & PLAY MICROFLUIDICS

GENERAL INFORMATION

<u>contact@elveflow.com</u> +33(0).184.163.807

www.elveflow.com

ELVESYS – Microfluidics innovation center

172 rue de Charonne 75011 Paris, FRANCE

