


C-AlkaClean

C-AlkaClean, a formulation successfully used for many years and tested for compatibility with DeLaval equipment, is a chlorinated alkaline cleaning product for milking and cooling equipment that effectively removes milk residues. An effective cleaning routine will contribute to a premium milk quality and reduce the risk of bacteria growth in the milking installation.

- Alkalinity to address milk fat
- Chlorine to remove protein residues
- For alkaline dominant in soft water or alternate cleaning in most cleaning conditions


C-AlkaClean

Liquid chlorinated alkaline detergent for milking and cooling equipment to remove milk residues. Alternate with a DeLaval acid detergent, frequency depending on water hardness. For advice, contact the DeLaval service technician in your area.

Dosage recommendation	Dose at 0,5 dl / 10 L of water. Alternate with a DeLaval acid detergent from once a week to every other cleaning depending on water hardness. Consider use of a DeLaval Biocidal CIP solution if needed.
User instructions	After milking, empty the installation of all residual milk traces. Rinse with warm water (40-45°C). Dose C-AlkaClean in hot water (60-85°C). Circulate solution 7-10 minutes. Always keep water temperature above 40°C. Check cluster and water flow, run solution to waste after cleaning. Rinse the installation with potable cold water. Let the installation dry.
Storage conditions	Store frost-free. If frozen, thaw product at room temperature and shake to restore composition. Keep away from direct sunlight and high temperatures. Keep out of reach of children.
Appearance	Clear, slightly yellow, liquid
Relative density (20°C)	1.163 g/ml \pm 0.01
Basic composition	Sodium hypochlorite, Sodium hydroxide
pH (1% solution)	11.80 \pm 0.5
Shelf life	1 year from production date (indicated on can)