


Ultrasonic Flow Meter UF25B


- Non-invasive sensor technology
- · Fully electronic, no moving parts
- Automatic viscosity and temperature compensation
- Pulse or analogue output selectable
- Low pressure drop
- LED indication of no liquid &
 of flow rate


This innovative design provides a high accuracy, non-invasive, flow measurement device at a fraction of the cost of other current non-invasive systems. The unique measurement technique automatically compensates for viscosity and temperature variations. The measurement of flow is by ultrasonic transit time in-line cell.

The flow path is designed to minimise pressure drop and, having no moving parts within, will not clog or jam. The sensor also allows contaminants to pass through without affecting its performance.

The sensor is supplied with pulse and analogue outputs, which are selectable by connection wires..

Technical Specifications

Max. flow L/min (Q4)	25
Transitional flow L/min (Q2)	0.5
Min. flow L/min (Q1)	0.2

Output selectable Pulse Analogue

Performance

Accuracy for flow rates between Q2 and Q4 3% of reading
Accuracy for flow rates between Q1 and Q2 5% of reading
Resolution better than 0.001L/min
Reverse flow 0-25L/min
Response time Better than 0.1s

Interface

Connection 8 wires (RED supply +ve, BLACK ground, Blue NPN output, Yellow Data in, White PNP output, Orange Voltage output, Brown Current output, Green Ground connected internally to black)

Supply 8 - 24VDC (input current <10mA @ 9VDC)

Output selectable 1000 pulses/L 0-5Vdc 4-20mA

Operation

Principle Ultrasonic transit time in-line flow cell

Temp. range (fluid) -10°C to 85°C

Continuous fluid sound

Maintains performance regardless of fluid type, temperature or viscosity for speed measurement fluids with sound speeds

1250 - 1750 m/s

Physical characteristic

Flow tube material Glass filled plastic, Grivory HT1V-4FWA Black 9225

(FDA and EU approved for foodstuffs)

Flow tube internal diameter 10mm

Connection thread 3/8" BSP

Internal bore of connection 10mm

Suitable Pushfit adaptor (to fit 1/2" OD Tube) John Guest Speedfit PI451613S

Maximum pressure 10 bar

Case material ABS black, Polylac PA-757
Case integrity Ultrasonically welded

Connection 8 core, PVC sheathed, 100cm long standard

Environmental protection IP66 level of protection

Ordering Cod

 UF 25 B 100

 Series _______

 Cable length (cms)

 Flow range (25=0 to 25L/min) ______
 Output (B = selectable)