

KATflow 150

Advanced Clamp-On Ultrasonic Flowmeter

FAST. FLEXIBLE. FUNCTIONAL.

The KATflow 150 is the premier product for flexibility and performance, providing the user with a comprehensive specification and a list of configuration options. The practical modular design and the wide vari-

ety of different transducer types available ensure this instrument is suitable for everything from simple water flow measurements to energy flow monitoring and automated process control.

KatronicYour Solution Starts With Our Product

THE TECHNOLOGY BEHIND THE MEASUREMENT

The KATflow non-invasive flowmeters work on the transit time ultrasonic principle. This involves sending and receiving ultrasonic pulses from a pair of sensors and examining the time difference in the signal. Katronic uses clamp-on transducers that are mounted externally on the surface of the pipe and which generate pulses that pass through the pipe wall. The flowing liquid within causes time differences in the ultrasonic signals, which are then evaluated by the flowmeter to produce an accurate flow measurement.

The key principle of the method applied is that sound waves travelling with the flow will move faster than those travelling against it. The difference in the transit time of these signals is proportional to the flow velocity of the liquid and consequently the flow rate.

Since elements such as flow profile, type of liquid and pipe material will have an effect on the measurement, the flowmeter compensates for and adapts to changes in the medium in order to provide reliable results. The instruments can be used in a variety of locations, from measurements on submarines to installations on systems destined for use in space, and on process fluids as different as purified water in the pharmaceutical sector and toxic chemical effluent. The flowmeters will operate on various pipe materials and diameters over a range of 10 mm to 6,500 mm.

Sensors a and b work alternately to send and receive ultrasonic pulses. The sound waves ab travelling with the flow move faster than those travelling against it ba.

SPECIFICATION

- Pipe diameter range 10 mm to 6,500 mm
- Temperature range for sensors

 30 °C to +250 °C (-22 °F to +482 °F),
 higher temperatures available on request
- Lockable and sturdy IP 66 polycarbonate flowmeter enclosure
- Selectable three-line LCD display and full keypad
- Up to ten input or output slots available
- Measurement of two flows simultaneously

FEATURES

- Dual flow monitoring with *sum*, *average*, *difference* and *maximum* calculations
- Process output options including current, open-collector, relay
- Communication options RS 485, Modbus RTU, Profibus PA and HART* compatible output
- Current inputs for temperature, pressure and density compensation
- Large data logger and software for sampling and data transfer
- Optional heat quantity (thermal energy) measurement functionality

ACCESSORIES

- PT100 transducers or analogue temperature inputs for heat quantity measurement and temperature compensation
- Additional secondary enclosure for ATEX applications
- Optional sound velocity output function
- KATdata+ Software for data evaluation

APPLICATIONS

- Heating, Ventilation and Air Conditioning (HVAC) measurements
- Large pipe measurement with two sensor pairs in 'X' configuration
- Product recognition and interface detection systems
- ATEX measurements with Ex-certified transducers
- Effluent and wastewater measurements
- Automated process control

FLOWMETER

Performance

Measurement principle Ultrasonic transit-time difference

Flow velocity range 0.01 ... 25 m/s
Resolution 0.25 mm/s

Repeatability 0.15 % of measured value, ±0.015 m/s

Accuracy Volume flow:

 $\pm 1 \dots 3$ % of measured value depending on application ± 0.5 % of measured value with process calibration

Flow velocity (mean): ±0.5 % of measured value

Turn down ratio 1/100 (equivalent to 0.25 ... 25 m/s)

Measurement rate 1 Hz (standard)

Response time 1 s (standard), 90 ms (optional)

Damping of displayed value 0 ... 99 s (selectable by user)

Gaseous and solid content of liquid media < 10 % of volume

KATflow 150 (dimensions in mm)

Genera

Enclosure type Wall mounted

Degree of protection IP 66 according to EN 60529

Operating temperature $-10 \dots +60 \, ^{\circ}\text{C} \, (+14 \dots +140 \, ^{\circ}\text{F})$ Housing material Polycarbonate (UL94 V-0)

Measurement channels 1 or 2

Calculation functions Average, difference, sum, maximum (dual-channel use only)

Power supply 100 ... 240 V AC, 50/60 Hz

9 ... 36 V DC

Special solutions (e.g. solar panel, battery) on request

Display LCD graphic display, 128 x 64 dots, backlit

Dimensions 237 (h) x 258 (w) x 146 (d) mm

Weight Approx. 2,3 kg

Power consumption < 10 W

Operating languages English, French, German, Dutch, Spanish, Italian,

Russian, Czech, Turkish, Romanian (others on request)

KATflow 150 in operation

KATflow 150 with transducer pair

Communication

Type RS 232, USB cable (optional), RS 485 (optional),

Modbus RTU (optional), HART* compatible (optional),

Profibus PA (optional)

Transmitted data Measured and totalised value, parameter set and

configuration, logged data

Internal data logger

Storage capacity Approx. 30,000 measurements (each comprising up to

10 selectable measurement units), logger size 5 MB Approx. 100,000 measurements (each comprising up to 10 selectable measurement units), logger size 16 MB

Logged data All measured and totalised values, parameter sets

KATdata+ software

Functionality Download of measured values/parameter sets, graphical

presentation, list format, export to third party software,

online transfer of measured data

Operating systems Windows 8, 7, Vista, XP, NT, 2000

Linux

Quantity and units of measurement

Volumetric flow rate m³/h, m³/min, m³/s, l/h, l/min, l/s

USgal/h (US gallons per hour), USgal/min, USgal/s

bbl/d (barrels per day), bbl/h, bbl/min

Flow velocity m/s, ft/s, inch/s

Mass flow rate g/s, t/h, kg/h, kg/min

Volume m³, l, gal (US gallons), bbl

Mass g, kg, t

Heat flow W, kW, MW (with heat quantity measurement option)

Heat quantity J, kJ, kW/h (with heat quantity measurement option)

Temperature °C (with heat quantity measurement option)

Process inputs (galvanically isolated)

Temperature PT100 (clamp-on sensors), three- or four-wire circuit,

measurement range: -30 ... +250 °C (-22 ... +482 °F),

resolution: 0.1 K, accuracy: ±0.2 K

Current $0/4 \dots 20 \text{ mA}$ active or $0/4 \dots 20 \text{ mA}$ passive, U = 30 V,

 $R_i = 50 \Omega$, accuracy: 0.1 % of measured value

Process outputs (galvanically isolated)

Current $0/4 \dots 20 \text{ mA active/passive } (R_{Load} < 500 \Omega), 16 \text{ bit resolution,}$

U = 30 V, accuracy: 0.1 %

Digital open-collector Value: 0.01 ... 1000/unit, width: 1 ... 990 ms,

 $U = 24 \text{ V}, I_{\text{max}} = 4 \text{ mA}$

Digital relay $2 \times Form A SPST (NO and NC), U = 48 \text{ V}, I_{max} = 250 \text{ mA}$

Voltage $0 \dots 10 \text{ V, R}_{Load} = 1000 \ \Omega$ Frequency $2 \text{ Hz} \dots 10 \text{ kHz, } 24 \text{ V/4 mA}$

HART* compatible $0/4 \dots 20 \text{ mA}, 24 \text{ V DC}, R_{GND} = 220 \Omega$

Abbildungen

KATflow 150 as heatmeter

KATflow 150 with open enclosure

HAZARDOUS AREA ENCLOSURE

Genera

Enclosure type Wall mounted (additional to KATflow 150 flowmeter)

Degree of protection IP 66 according to EN 60529 Operating temperature $-20 \dots +40 \,^{\circ}\text{C} \, (-4 \dots +104 \,^{\circ}\text{F})$ Housing material Grade LM6 cast alloy

Finish RAL 7035 epoxy powder coated Dimensions 358 (h) x 278 (w) x 218 (d) mm

Weight Approx. 20.0 kg (with KATflow 150 flowmeter)

Ex-certification code II 2G/D Ex d IIB T4 - T6 IP67

Ex-certification number CESI 01 ATEX 063

HAZARDOUS AREA TRANSDUCERS

K1Ex, K4Ex

Pipe diameter range 10 ... 250 mm for type K4Ex 50 ... 3,000 mm for type K1Ex

Dimensions of sensor heads 60 (h) x 30 (w) x 34 (d) mm

Material of sensor heads Stainless steel

Material of cable conduits PTFE

Temperature range -50 ... +115 °C (-58 ... +239 °F)

Standard cable length 5.0 m

Degree of protection IP 68 according to EN 60529

Ex-certification code II 2G Ex mb IIC T4 - T6 X

II 2D Ex mbD 21 IP68 T80 °C − T120 °C X

Ex-certification number TRAC 09 ATEX 21226 X

Ex-protection method Encapsulation (m), ignition source control (b)

Note

The transducers are approved for use in hazardous areas classified as Ex-Zone 1 and 2. They are connected to the flowmeter via extension cables and Ex-approved junction boxes. The flowmeter can be installed in a safe area or, if equipped with the additional Ex-enclosure, together with the transducers in a hazardous environment.

Datasheet KATflow 150 www.katronic.co.uk 8/15

TRANSDUCERS

Dimensions of sensor heads

Material of sensor heads

Material of cable conduits

Temperature range

Degree of protection

Standard cable lengths

K1L, K1N, K1E

Pipe diameter range 50 ... 3,000 mm for type K1N/E

50 ... 6,500 mm for type K1L

60 (h) x 30 (w) x 34 (d) mm

Stainless steel

Type K1L: PVC

Type K1N/E: Stainless steel

Type K1L: -30 ... +80 °C (-22 ... +176 °F)

Type K1N: -30 ... +130 °C (-22 ... +266 °F)

Type K1E: -30 ... +250 °C (-22 ... +482 °F)

(for short periods up to +300 °C (+572 °F))

IP 66 according to EN 60529 (IP 67 and IP 68 on request)

Type K1L: 5.0 m

Type K1N/E: 4.0 m

K1L transducers

K1L transducers

K1N/E transducers

K4L, K4N, K4E

Pipe diameter range 10 ... 250 mm for type K4N/E

10 ... 250 mm for type K4L

Dimensions of sensor heads $43 \text{ (h)} \times 18 \text{ (w)} \times 22 \text{ (d)} \text{ mm}$

Material of sensor heads Stainless steel

Material of cable conduits

Type K4L: PVC

Type K4N/E: Stainless steel

Temperature range Type K4L: -30 ... +80 °C (-22 ... +176 °F)

Type K4N: -30 ... +130 °C (-22 ... +266 °F) Type K4E: -30 ... +250 °C (-22 ... +482 °F)

(for short periods up to +300 °C (+572 °F))

Degree of protection IP 66 according to EN 60529 (IP 67 and IP 68 on request)

Type K4L: 5.0 m Type K4N/E: 2.5 m

Images

Standard cable lengths

K4N/E transducers

K4L transducers

K4N/E transducers

Available lengths 5.0 ... 100 m Cable type Coaxial Material cable jacket TPE

Operating temperature -40 ... +80 °C (-40 ... +176 °F)

Minimum bend radius 67 mm

Connection types Junction box, Amphenol connectors (for transducer type N)

Termination into transmitter SMB connector (SubMiniature version B)

Direct cable connection (terminal block)

TRANSDUCER MOUNTING ACCESSORIES

Genera

Diameter range and mounting types Clamping set (metal strap with screw),

stainless steel: DN 10 ... 40

Metallic straps and clamps: DN 15 ... 310
Metallic straps and clamps: DN 25 ... 3,000

Metallic mounting rail and straps (available on request):

DN 50 ... 250 or DN 50 ... 3,000

Mounting fixture for flexible hoses Custom made mounting bracket, stainless steel

(available on request)

Metallic mounting rail with transducers

Example of mounting fixture for flexible hoses

PT100 CLAMP-ON SENSORS

PT100 (clamp-on sensors) Туре Measurement range

-30 ... +250 °C (-22 ... +482 °F) 4-wire

Circuits

Accuracy T $\pm (0.15 \, ^{\circ}\text{C} + 2 \times 10^{-3} \times \text{T} \, [^{\circ}\text{C}])$, class A

Accuracy ΔT \leq 0.1 K (3 K < Δ T < 6 K), corresponding to EN 1434-1

Response time

Dimensions of sensor heads 20 (h) x 15 (w) x 15 (d) mm

Material of sensor heads Aluminium

Material of cable jacket PTFE

Cable length 3.0 m

PT100 transducer

PT100 transducer fixed to pipe

PT100 with wired cable connection

FLOWMETER AND ACCESSORIES

KF 150	1 11+	rasonic fl	owmata	rK∆Tfla	ow 150, serial interface RS 232, operating instructions		
(1 100		ımber of					
	1	1 meası	urement	channe	.		
	2		urement	chann	s(2 ₁₎		
		Internal code					
			ernal coc				
			wer supp	•	C TO/COLL-		
		1			C, 50/60 Hz		
		2 Z	936		e specify)		
				ure typ	• •		
					nate (UL94 V-0), wall mounted, IP 66		
					area enclosure, powder-coated LM6 cast alloy, IP 66 (II 2G/D Ex d IIB T4 - T6 IP67)		
					ease specify)		
			Cor	nmuni	cation		
			0	Witho			
			1		5 serial interface		
			2		us RTU protocol ²⁾		
			Z		al (please specify)		
				Proce N	ss inputs/outputs (select a maximum of 8 slots) Without		
				C	Current output, 0/4 20 mA, active (source)		
				Р	Current output, 0/4 20 mA, passive (source)		
				D	Digital output, open-collector		
				R	Digital output, relay		
				Н	HART* compatible output, 0/4 20 mA ²⁾		
				V	Voltage output, 0 10 V		
				F	Frequency output, 2 Hz 10 kHz		
				Α	1 x PT100 input for temperature compensation (select TC function) ³⁾		
				AA	2 x PT100 input for 1-channel heat quantity measurement (select HQM option no. 2) ⁴⁾		
					4 x PT100 input for 2-channel heat quantity measurement (select HQM option no. 3) ⁴⁾		
				B Z	Current input , 0/4 20 mA, active or passive Special (please specify)		
				_	Internal data logger		
					0 Without		
					1 30,000 measurements		
					2 100,000 measurements		
					Z Special (please specify)		
					Temperature compensation (TC)/Heat quantity measurement (HQM)		
					0 Without		
					1 With TC incl. 1 x PT100 sensor, 3 m cable ³⁾		
					2 With 1-channel HQM incl. 2 x PT100 sensor, 3 m cable ⁴⁾		
					3 With 2-channel HQM incl. 4 x PT100 sensor, 3 m cable ⁴⁾		
					Z Special (please consult factory) Sound velocity output (SVO) ⁵⁾		
					0 Without		
					1 With SVO		
					PT100 cable extension		
					0 Without		
					PTJ With 1 x junction box for PT100 sensor		
					2PTJ With 2 x junction box for PT100 sensors		
					3PTJ With 3 x junction box for PT100 sensors		
					4PTJ With 4 x junction box for PT100 sensors		
					PT100 extension cable (length in m)		
					000 Without With extension cable (specify length in m)		
					With extension cable (specify length in m) Optional items		
					Without (leave space blank)		
					Ex Suitable for connection with Ex-transducers		
					SW KATdata+ download software and RS 232 cable		
					SU KATdata+ download software and USB cable		
F 100	- 2	- 03 - 1 -	- 1 - 0 -	CDR	- 0 - 0 - 0 - 000 / (example configuration)		

KF 100 - 2 - 03 - 1 - 1 - 0 - CDR - 0 - 0 - 0 - 000 / (example configuration)

The configuration is customised by choosing from the above-listed options and is expressed by the resulting code at the bottom of the table.

- $1) \quad \text{For simultaneous measurement on two separate pipes or for measurement on one single pipe in a two-path sensor mounting configuration.} \\$
- 2) Modbus and HART* compatible outputs can not be used in conjunction with other output options. Please consult factory for more information.
- 3) For temperature compensation in cases of significant changes in medium temperature during measurement.
- 4) For contactless measurement of thermal energy consumption (for one circuit or two circuits).
- 5) For contactless product recognition and interface detection.

TRANSDUCERS AND ACCESSORIES

K1	Transducer pair, pipe diameter range 50 3,000 mm
K4	Transducer pair, pipe diameter range 30 5,000 mm
Z	
Z	Special (please consult factory)
	Temperature range
	L Process temperature -30 +80 °C, including acoustic coupling paste
	N Process temperature -30 +130 °C, including acoustic coupling paste
	E Process temperature -30 +250 °C, including acoustic coupling paste
	Ex Process temperature -50 +115 °C, including acoustic coupling paste (II 2G Ex mb IIC T4 - T6 X)
	Z Special (please consult factory)
	Internal code
	1 Internal code
	Degree of protection 1 IP 66 (standard)
	2 IP 67 (please consult factory)
	3 IP 68 (please consult factory)
	Z Special (please specify)
	Z Special (please specify) Transducer mounting accessories
	0 Without
	3 Clamping set DN 10 40
	4 Metallic straps and clamps DN 15 310
	5 Metallic straps and clamps DN 25 3,000
	7 Metallic mounting rail and straps DN 50 250 (transducer type K4)
	8 Metallic mounting rail and straps DN 50 3,000 (transducer type K1)
	Z Special (please specify)
	Stainless steel tag
	0 Without
	1 With stainless steel tag (please specify text to be engraved)
	Transducer connection type and extension cable length
	O Without connector or junction box (transducer type L or Ex)
	C000 Wired transducer connection to flowmeter
	D Without connector or junction box (transducer type N)
	C000 Direct transducer connection to flowmeter
	A Extension via Amphenol type connector (transducer type N)
	C 010 With extension cable, 10 m length
	C With extension cable (specify length in m)
	J Extension via junction box (transducer type L or N)
	C005 With extension cable, 5 m length
	C010 With extension cable, 10 m length
	C With extension cable (specify length in m)
	JX Extension via ATEX-junction box (transducer type Ex)
	C005 With extension cable, 5 m length
	C010 With extension cable, 10 m length
	C With extension cable (specify length in m)
	Z Special (please specify)
	Optional items
	Without (leave space blank)
	CA 5-point calibration with certificate

K1 L - 1 - 5 - 0 - J - C010 / (example configuration)

 $The configuration is customised by choosing from the above-listed options and is expressed by the resulting code at the bottom of \\\ the table.$

Katronic Technologies Ltd. Earls Court Warwick Street Coventry CV 5 6ET United Kingdom

Tel. +44 (0)2476 714 111
Fax +44 (0)2476 715 446
E-mail info@katronic.co.uk
Web www.katronic.co.uk

 $^{^\}star$ HART® is a registered trademark of the HART Communication Foundation

[©] Copyright Katronic Technologies Ltd. 2015 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF150_V41EN_1504