GE Inspection Technologies

Structurix M ECO Compact and Ecological Film Processor

The Structurix M ECO is the most compact processor of the Structurix ECO film systems, suited to applications that demand the highest image quality while being ecologically responsible. The secret lies in the double fixing tank, the cascade fixing system - a unique concept in the tabletop processors range.

The ease of use and the problemfree maintenance make the Structurix M ECO an extremely user-friendly and reliable processor. It has been designed for consumers of small and medium quantity of film.

GE Inspection Technologies

A global leader in technology-driven inspection solutions that deliver productivity, quality and safety to our customers

Industry Focus with Broad Experience

No matter what your inspection or testing challenge is, we can help.

At GE Inspection Technologies, we are proud to continue the long legacy of leadership and innovation that we inherit as a member of the GE family of companies. Founded by Thomas Edison in 1878 as the Edison Electric Co., GE is known around the world for its excellence, innovation and imagination. Its rich heritage includes the development of non-destructive testing (NDT) and inspection technologies.

Our focus at GE Inspection Technologies covers a broad range of industries and applications. So, whether it's simple or highly complex, we are the world's proven, reliable resource for NDT. We are setting best practices today and are constantly exploring the next generation of NDT solutions, all in an effort to keep our customers at the front edge of quality, safety and inspection productivity.

Structurix M ECO

A Smart Choice for Excellent Film Output

The Structurix M ECO is a compact film processor that occupies a minimal amount of space in your darkroom. The M ECO processor is versatile, in the laboratory or transportable in a mobile site darkroom. It processes sheet film as well as roll film up to any length.

This processor appeals to environment-conscious companies of every size and activity where film image quality is of prime importance.

The M ECO is ideal for:

- on-site testing even with multiple processors which are easy to transport and use
- customers switching from manual processing to an automated system
- serving as a back-up system to provide flexibility in film solutions and to complement digital solutions
- situations where space is limited

Customized Features

- Compact size Takes up only 0.56 m² of floor space.
- Well-conceived, lightweight construction Constructed of stainless steel, aluminum and PVC to be corrosion resistant strong, lightweight and durable.
- Easy to use

Built with an automatic start/stop function. Film detection with five scanning rollers allow intelligent and economic replenishment depending on the processed film surface. The detachable **control display** provides visual reference of all process parameters (temperature, dryer settings). An OK light indicates when the next film can be inserted.

• Easy to service

Lightweight aluminum side covers enable fast access to the machine. Circulating pumps and racks are easy to remove, clean and service. The external water and chemical connections assure an efficient and separate drainage of the liquids.

Light-tight cover

The standard light-tight cover allows the operator to perform other tasks while film feeding into the Structurix M ECO film processor is ongoing. It also prevents dust particles from entering the processor to help avoid scratches on the film.

Globally adaptable

Comes with **state-of-the-art electronics.** Worldwide "plug and play" feature allows you to adapt it to any standard outlet, accommodating all voltages globally.

Structurix M ECO Ecological and Economical Design

Ecological Design

The Structurix M ECO lives up to expectations ecologically with:

- Revolutionary **cascade fixing** system which reduces the amount of silver in the waste water by a factor of 5 to 10.
- **Reduction of fixer replenishment** if the Structurix Eco Fix is used.
- Economical water and electricity consumption.
- Infrared drying reducing the amount of heat produced in the darkroom to a minimum.
- **Optimal replenishment** system as a result of film surface scanning.
- Intermediate washing which ensures that there is hardly any carry-over of developer, keeping the fixer bath in optimum condition. This system also prevents development faults occuring on the film.

Design for Recycling

Extra attention has been given to the selection of the materials in order to improve the recyclability. Materials or components which can disrupt the recycling process are easy removable. A Recycling-Passport (RP) and Equipment Information Sheet (EIS) are available.

Exact Replenishment

The surface area of the film is measured accurately on entry by 5 detector rollers. This unique film area scanning ensures a precise economic, ecologic replenishment operation and reduced replenishment rates.

Minimal Running Costs

The accurate replenishment, as described above, implies low chemical consumption. In addition, during film processing only an ecologically justified volume of water is used and the consumption of electricity is particularly low due to the infrared drying system.

Cascade Fixing

The cascade fixing system is an entirely new concept for processing X-ray films.

The Structurix M ECO processor is built with two successive fixing tanks replenished on the counterflow principle.

The result is nothing less than revolutionary in terms of the amount of silver in the wash water. The cascade fixing principle is basically very simple: the exposed film is first developed in the developer tank and then washed in the intermediate wash tank.

The film is 100% fixed in the first fixer tank and rinsed in the second fixer tank.

Since fixer replenishment is carried out in the second fixer tank, the concentration of silver in this tank remains very low.

There is also very little carry-over of silver into the water tank, so that the waste water complies with the most stringent standards.

The "cascade fixing" system ensures that the amount of silver in the wash water is within the limit < 50 mg/m².

Reliability and User Comfort

Proven Quality

The Structurix M ECO offers the benchmark quality and outstanding features for processors with which GE Inspection Technology is globaly associated.

These exclusive features include:

- Excellent film quality from the first run. The "Intelligent Replenishment" feature means this processor is always ready to use, even if it has been idle for several hours. The processor sends a pulse and ensures the developer and fixer is constantly kept in optimal condition.
- The Structurix Structurix M ECO meets the specifications of the international standards, regulations and guidelines. The Structurix M ECO is certified according to TÜV, GS, CE, NRTL.

) USA/Canada NRTL sign

M ECO Standard Delivery (code ECANF) Includes:

- Table-top Film Processor
- Light-tight Cover
- Customer service documentation and spare parts list
- Operation manual
- International mains connection terminal

Accessories

- Two replenishment tanks of 30 litres code 3779N
- Water filter with cartridge code EM3YK
- Table stand code 3BNMQ

Peripherals

• NDT Mixer 50 Hz code 3U66F

Structurix M ECO Operating Diagram

Operating diagram:

- **1** Film feed table
- 2 Film area scanning
- **3** Developer tank
- 4 Intermediate wash area
- **5 a** Fixer tank F1
- **5 b** Fixer tank F2
- 6 Final wash tank
- 7 Infrared dryer
- 8 Film output
- **9** Film receiving tray
- **10** Overheating protectors for developer and fixer

Technical Specifications

Structurix NDT Processors								
		Si	S Eco	U	M ECO	NOVA		
					H H	P		
Preprogrammed Cycles		7	7	1	1	1		
Optional Cycles		1.5 up to 12 Min. (per 30 Sec.)	1.5 up to 12 Min. (per 30 Sec.)	3 up to 12 Min. (per 1 Min.) OS-cycles: 1.5/2/2.5	1.5 up to 12 Min. (per 1 Min.)	1.5 up to 12 Min. (per 1 Min.)		
Standard Processing Cycle		8 Min.	8 Min.	8 Min.	8 Min.	8 Min.		
Developer Immers			100 Sec.	100 Sec.	100 Sec.	100 Sec.		
Capacity (8 Min. Cycle)	10 cm x 48 cm (4 Films Side by Side)	300 Films/Hour	148 Films/Hour	106 Films/Hour	92 Films/Hour	92 Films/Hour		
	14" × 17"	75 Films/Hour	48 Films/Hour	34 Films/Hour	30 Films/Hour	30 Films/Hour		
Transport Speed		50 cm/Min.	32 cm/Min.	23 cm/Min.	20 cm/Min.	20 cm/Min.		
Film Sizes	Format Min.	6 x 12 cm	6 x 12 cm	6 x 12 cm	6 x 12 cm	6 x 12 cm		
	Width Min.	35	3.5 cm	3.5 cm	3.5 cm	3.5 cm		
	Width Max.	43 cm	43 cm	43 cm	43 cm	43 cm		
	Length Min.	12 cm	12 cm	12 cm	12 cm	12		
Dimensions	Length	162 cm	162 cm	120 cm	142 cm	119 cm		
	Bottom	111 cm	111 cm	75 cm	86 cm	63 cm		
	Width	71 cm	71 cm	68 cm	68 cm	68 cm		
	Height	123 cm	123 cm	105 cm	59 cm	57 cm		
	Surface on Floor	0.79 m ²	0.79 m ²	0.50 m ²	0.56 m ²	0.40 m ²		
Weight	Empty	298 Kg	285 Kg	160 Kg	104 Kg	80 Kg		
	With Chemicals	426 Kg	426 Kg	250 Kg	134 Kg	110 Kg		
Power Supply	Amperage	16 A	16 A	16 A	16 A	8.5 / 7.5 / 6.5 / 7.3 A		
	Frequency	50 Hz / 60 Hz	50 Hz / 60 Hz	50 Hz / 60 Hz	50 Hz / 60 Hz	50 Hz / 60 Hz		
	Voltage	208 / 230-240 V	208 V / 230-240 V	200 V / 240 V	100 V / 120 V / 200-208 V / 230-240 V	100 V / 120 V / 200-208 V / 230-240 V		
Tank Capacities	Developer Tank	37	41.5	24	10	10		
	Fixing Tank F1	37	41.5	201	10	10		
	Fixing Tank F2	27	291		91			
	Final Wash Tank	27	291	201	91	10		
Standard	G135 Developer	900 ml/m ²	900 ml/m ²	900 ml/m ²	900 ml/m ²	900 ml/m ²		
Consumption	G335 Fixer	700 - 1200 ml/m ²	1200 ml/m ²	1200 ml/m ²	1200 ml/m ²	1200 ml/m ²		
	Water	13 l/m ²	13 l/m ²	13 l/m ²	13 l/m ²	13 l/m ²		
Developing Temperature		28°C	28°C	28°C	28°C	28°C		

ECO Film System at Standard (Eco) Cycle									
Eco Cycle		8 (5) Min.		8 Min.					
Developer Immersion Time			100 (62.5) Sec.		100 Sec.				
Capacity	10 cm x 48 cm (4 Films Side by Side)		148 (300) Films/ Hour		92 Films/Hour				
	14" × 17"		48 (75) Films/Hour		30 Films/Hour				
Transport Speed			32 (50) cm/Min.		20 cm/Min.				
ECO DEV Developer			900 (550) ml/m ²		900 ml/m ²				
ECO FIX Fixer			700 (700) ml/m ²		700 ml/m ²				
Water			13 l/m ²		13 l/m ²				
Developing Temperature			27 (29)°C		27°C				

Table above shows standard values at standard processing cycle unless differently indicated (modifications possible)

Regional Contact Information

GE Inspection Technologies 50 Industrial Park Road Lewistown, PA 17044 USA +1 717 242 0327

GE Inspection Technologies

Robert Bosch Strasse 3 50354 Huerth Germany +49 2233 6010

GE Inspection Technologies

5F, Hongcao Building 421 Hongcao Road Shanghai 200233 China +86 800 820 1876 (China toll free) +86 21 3414 4620 (ext. 6029)

GE Inspection Technologies: productivity through inspection solutions

GE Inspection Technologies provides technology-driven inspection solutions that deliver productivity, quality and safety. We design, manufacture and service ultrasonic, remote visual, radiographic and eddy current equipment and systems. We offer specialized solutions that will help you improve productivity in your applications in the aerospace, power generation, oil & gas, automotive or metals Industries.

www.ge.com/inspectiontechnologies