


Upgrading Is Easy!

Preconfigured instruments feature welded 1/4" male VCR fittings and analog 0-5v and digital RS-485 communications via DB-15 connector. Full-scale ranges available from 0-10 sccm to 0-20 slpm.

MCE Series


Replacement for MKS 1179A, GE50A and other similar mass flow controllers. Also available with welded 1/4" male compression fittings.

MCV Series for vacuum apps


Includes integrated pneumatic shutoff valve. Replacement for MKS 2179A, GV50A and similar flow controllers.

See the video!


alicat.com/mc Alicat Scientific, Inc • 888-290-6060

A HALMA COMPANY

Mass Flow Controllers (SEMI / Vacuum)

Hit the mark every time! Control flows with rock-solid stability and responsiveness.

Making You Faster

- 50-100 ms (or lower) control response: stills upstream fluctuations.
- Accessible PID valve tuning for best speed and stability.
- Control mass flow, vol. flow or pressure with one device.
- No warm-up: ready to control process flows in one second.

Tailored for You

Common Options:

- Matching pinouts for any manufacturer's 9-pin and 15-pin D-Sub connectors.
- Digital communications via RS-232 or RS-485.
- Analog signals: 0-10v, 0-5v, 1-5v or 4-20 mA.

MCV-200SCCM-V (Ar)

MCV-100SCCM-V (N_)

MCV-100SCCM-V (O₂)

• Welded fittings in VCR or compression formats.

Sample Application

Gas Flow Control for Reactive Sputtering

Quick Specs

- Accuracy: 0.8% of the reading (0.4% optional) + 0.2% full-scale repeatability (NIST-traceable).
- Linear range: 0.5-100% of full scale (200:1).
- Multi-gas calibration: 98-130 gases preloaded, plus COMPOSER[™] gas composition firmware.
- All flow data visible on one screen (setpoint, mass flow, vol. flow, pressure, temperature).
- Lifetime warranty gives you peace of mind.
 - Precision Dispensing Package relies on our fast valves to dispense metered amounts of gas.
 - Industrial communications: EtherNet/ IP, DeviceNet, PROFIBUS, or Modbus
 - Anti-Corrosive Configuration Features 316L stainless steel flow path and sensor to better withstand corrosion caused by aggressive gases. All ranges.


Precisely control the partial pressures of reactive gases in the vacuum chamber with sub-50 ms control response achievable to prevent target poisoning. Fine resolution ensures the proper release of atoms. Maintain tight shut-off under no-flow conditions with the pneumatic valve.