
MilkGuard Extra

Your Mueller dealer:

Benefits for the dairy processorBenefits for the farmers
· The MGE is an important tool for monitoring, recording and 

safeguarding the raw milk storage in relation to tracking 

and tracing as well as HACCP protocols

· Individual farmer alarm data are accessible on site

· Provides option for monitored, safeguarded and traceable 

increase of storage time (high-quality milk requirement) 

which can support improved logistic efficiency

· Dairy plant critical limits can be manually entered and set 

for critical alarm setting

· Load warning signal is shown to the truck driver if set 

(critical limit) parameters have been exceeded during 

storage.

· The MGE equipment will support the farmer in the 

improved management of milk storage conditions, 

including warning of (technical) malfunctions. 

 The supply of high-quality raw material (milk), makes it 

possible for the dairy processor to produce high-quality 

(added-value) final products

· The MGE is a stand-alone unit, can be connected to any 

existing closed cooling tank, the sensors used are not in 

direct contact with the raw milk

Mueller Sales

Narcisstraat 14
P.O.Box 138
9400 AC Assen
The Netherlands
T: +31 (0)592 361 600
F: +31 (0)592 361 601
E: info@muellerbv.com

Mueller Sales

M
G
E-
EN
-0
8-
09

Mueller Sales www.muellerbv.com

www.dairycheq.com

MilkGuard Extra

· Recording and monitoring of raw milk storage 

· Warning of (technical) malfunctions during milk 

storage 

· Recording and monitoring of the tank cleaning 

· Warning of (technical) malfunctions during 

tank  cleaning

· Monitoring and recording of cleaning 

temperature and detergent concentration of 

milking equipment is possible

· User alarms can be set to warn before critical 

limits are reached

· By improved operating handling, supporting 

reduction in total bacteria count, thus 

contributing to increased milk classification and 

payment. (fast cooling and sufficient warm 

cleaning)

· Logged information of the past two weeks is 

available at all times at internal memory. 

· Previous information is stored in blocks of two  

weeks at (optional) memory card (storage 

period up to 2 years).

· Alarm data remains also on internal memory  

(double logging of alarms)

· Able to exchange data externally by Bluetooth

· Longer safeguarded storage period (up to 3 

days) reduces cleaning cost and logistic cost

· Under normal conditions and after initial 

installation, the MilkGuard requires minimum 

maintenance 

· Low annual hardware depreciation cost (per ton 

monitored milk)

· Stand-alone unit (maximum safety), can be 

connected to any existing closed cooling tank 

with automatic cleaning device 

With Mueller you are prepared for the future

Your Raw Milk Quality Partner


Alarms: 

MilkGuard Extra MilkGuard Extra

The MilkGuard Extra  (MGE) is safeguar-

ding raw milk storage conditions by 

logging, monitoring and warning of mal-

functions during the raw milk storage and 

tank cleaning process.

Use of the MGE in combination with 

proper cleaning, milk handling methods, 

adequate storage and preventive main-

tenance, will lead to:

· Optimal quality safeguarding of stored 

raw milk through monitoring

· Awareness of discrepancies in relation 

to the set parameters (alarms)

· Early identification and warning of 

equipment malfunction

· Increased awareness of the status of 

the storage process 

· Approved monitoring, recording and 

safeguarding method of raw milk 

storage at the farm

· Alarms - Cooling process

 - Switch on condensing unit 

 - Pre-cooler off (first milking)

 - High blend temperature

 - Milk temperature (too cold / too warm)

· Alarms - Storage process

 - Too long agitation (inadequate or 

 absence of agitation)

 - Milk temperature (too high / too low)

· Alarms - Cleaning process

 - Temperature of tank cleaning water

 - Conductivity and temperature of milk 

  pipeline cleaning water (optional)

 - Conductivity of the cooling tank

  cleaning water (optional)

· General alarms

 - Power off too long

 - Maximum storage time exceeded

 - Sensor(s) defective

 - Tank not cleaned for xx hours 

  (adjustable)

Communication: Future options: 
· None: for additional options the MilkGuard 

Advanced model is required

· Start / stop milking (each milking)**

· DMD* and temperature of milking 

equipment cleaning liquid**

· DMD* cleaning water cooling tank

· DHI timer (timer recording milking 

intervals)

· Tank does not fill (first milking)**

· Bluetooth communication

· Electrical interference alarm MilkGuard
* DMD = detergent monitoring device (conductivity)

** = Vacuum sensor needed

Logging: Options extra cost: 
· Start / stop milking

· Start / stop cleaning

· Milk temperature

· Cleaning temperature

· Conductivity of cleaning water

· Tank empty

· Tank cleaning times

· Maximum cleaning temperature of tank

· All alarms (linked to parameter setting)

· If menu changes took place

· Power on / off

With Mueller you are prepared for the future

Features MilkGuard Extra Basic features: 

· Serial communication (RS232)

· All operational actions and storage 

conditions are monitored and recorded

·  If pre-set parameters are exceeded, this is 

recorded and additionally indicated by an 

alarm

· Data logging when milking every 5 minutes 

(adjustable)

· Data logging when cleaning every 20 sec 

(adjustable)

· Access real time data

· Only deliverable with EE-PROM (standard 

English language)

 - With larger purchase volumes, specific  

 languages are possible

· Stainless steel casing (Faraday cage)

· Internal memory (last two weeks) 

accessible at all times

· Large external memory through SD memory 

card 

 - Storage previous memory data in  

 blocks of 2 weeks 

· Temperature and alarm display

· Red / green alarm lights

· Extra output for alarm lamp

· Front key for programming 

· Menu password protection of 3 levels- 

incl. user alarms / user setup

· Testing menu input and output signals

· External sensor (no contact with milk)

· Monitoring milk temperature

· Monitoring agitator running 

 - Inadequate or absence of stirring

· Tank empty

· Temperature of cooling tank cleaning water

· “Load warning“ alarm (when pre-set 

parameters have been exceeded)

· Low hardware depreciation cost per ton of 

milk


