

manas

a name that spells trust.....

An ISO 9001 : 2015 Company

ULTRASONIC FLOW METER

UFM SERIES

manas microsystems Pvt. Ltd.

EL-54,Block-J,MIDC Bhosari, Pune-411026.(India)

Phone No.:- +91 20 2712 7044 / 7858

Fax No.:- +91 20 2712 7045

Email: mktg@manasmicro.com

Website: www.manasmicro.com/

www.flowmeterindia.in

Ultrasonic Flow meter.

INTRODUCTION:

Ultrasonic flow meter works on the Transit Time or Time of Flight principle. The Flow meter unit utilizes two transducers that functions as both Ultrasonic transmitter and receiver. The transducers are either clamped on or inserted to the outside surface of the closed pipes. The transit time flow meter measures the time it takes for an ultrasonic signal transmitted from one transducer to cross the pipe and be received by second transducer. The flow is then measured by comparing the upstream and downstream time of Ultrasonic signal. With no flow through the pipe the transit time would be equal in both directions

PRINCIPLE OF OPERATION:

For measuring the Flow of the medium, two ultrasonic pulses are sent through the medium, one in the flow direction and other in the opposite direction.

The transit time of the two pulses are then measured. The transit time difference Δt between these two pulses gives the average flow velocity on the propagation path of the Ultrasonic signals. This can be used to obtain the average flow velocity on the cross section of the pipe, which is proportional to the volumetric flow.

TRASNSDUCER TYPES:

Clamp on Type:

The transducers are clamped on the outside surface of the closed pipe.

Insertion Type:

The transducers are inserted in the surface of the closed pipe

Full Bore Type:

The transducers are aligned diagonally on the surface of the closed pipe

Transit Time Principle

Ultrasonic Flow meter.

Technical Specifications of Transmitter:

Parameters	UFMc Handheld (Clamp On)	UFMc Wall mount (Clamp On)	UFMi (Insertion)
Power supply	3 AAA NiMH built-in battery (12 hours of operation) & 100-240 V AC for the charger	24 V DC 110 V AC 240	24 V DC 110 V AC 240
Velocity	±12 m/sec. Bidirectional	±12 m/sec. Bidirectional	±12 m/sec. Bidirectional
Display	4 lines, 16 characters, LCD with back light, flow rate, velocity, totalizer	2 lines, 16 characters, LCD with back light, flow rate, velocity, totalizer	2 lines, 16 characters, LCD with back light, flow rate, velocity, totalizer
Units	User configurable English/Metric	User configurable English/Metric	User configurable English/Metric
Totalizer	FWD, NET, REV, BATCH (Gallons, ft ³ , Barrels, lbs, m ³)	FWD, NET, REV, BATCH (Gallons, ft ³ , Barrels, lbs, m ³)	FWD, NET, REV, BATCH (Gallons, ft ³ , Barrels, lbs, m ³)
Output	RS 232	4-20 mA DC (Standard)	4-20 mA DC (Standard)
Accuracy	±1% of reading @ rate >0.5 m/sec.	±1% of reading @ rate >0.5 m/sec.	±1% of reading @ rate >0.5 m/sec.
Repeatability	0.2% of Span	0.2% of Span	0.2% of Span
Weight	<0.5 kg	<2.5 kg	<2.5 kg
Dimensions	204x90x30 mm	251x190x96 mm	251x190x96 mm
Security	Keypad lockout, access code enabled	Keypad lockout, access code enabled	Keypad lockout, access code enabled

Technical Specifications of Transducer:

Parameters	UFMc Handheld (Clamp On)	UFMc Wall mount (Clamp On)	UFMi (Insertion)
Suited temp. - Std.	-40 C to 120 C	-40 C to 120 C	-40 C to 120 C
Suited temp. - High	-40 C to 250 C	-40 C to 250 C	-40 C to 250 C
Pipe size	S : 15-80 mm M : 50-700 mm L : 400-4570 mm	S : 15-80 mm M : 50-700 mm L : 400-4570 mm	65mm – 1200mm
Dimensions	S : 45x30x30 mm M : 60x45x45 mm L : 80x70x55 mm	S : 45x30x30 mm M : 60x45x45 mm L : 80x70x55 mm	180mm with 20mm bore
Weight	S : < 0.3 Kg M : < 0.5 Kg L : < 1.0 Kg	S : < 0.3 Kg M : < 0.5 Kg L : < 1.0 Kg	< 1.5 kg
Cable length	6 m Std. Can be extended up to 300 m	6 m Std. Can be extended up to 300 m	6 m Std. Can be extended up to 300 m
Flexible belts	SS belt according to pipe size	SS belt according to pipe size	NA
Portable case	Size - 463x383x103 mm	NA	NA

Ordering Information:

CODE	MODEL
UFMc	Clamp On Type
UFMi	Insertion Type
UFMfb	Full Bore Type
CODE	TRANSMITTER
HH	Handheld
WM	Wall Mounted
INT	Integral
CODE	LINE SIZE (Insertion and Full Bore)
25 NB	DN 25 : 1"
40 NB	DN 40 : 1½"
50 NB	DN 50 : 2"
80 NB	DN 80 : 3"
100 NB	DN 100 : 4"
150 NB	DN 150 : 6"
200 NB	DN 200 : 8"
AO	ANY OTHER
NA	Not Applicable
CODE	SENSOR (For Clamp On Type Only)
S	15-80 mm
M	50-700 mm
L	400-4570 mm
NA	Not Applicable
CODE	OUTPUT
1	4-20 mA
2	Pulse
3	Relay
CODE	COMMUNICATION
RS4	RS 485
RS2	RS232
NA	Not Applicable
CODE	DATA LOGGING
1	Required
2	Not Required
CODE	CABLE
6	6 Meters
10	10 Meters
AO	Any Other
CODE	POWER SUPPLY
1	110 V AC
2	240 V AC
3	24 V DC
4	Battery Operated

UFMc	HH	NA	M	1	RS4	2	10	4	SAMPLE ORDERING INFORMATION
------	----	----	---	---	-----	---	----	---	-----------------------------

manas microsystems Pvt. Ltd.

WORKS : EL-54, Block-J, MIDC Bhosari, Pune411026.India
 Phone No.:- +91 20 2712 7044 / 7858
 Mob No. :- 09975598938 / 09975598939 / 07722034924
 Fax No.:- +91 20 2712 7045
 Email: mktg@manasmicro.com
 Website:www.manasmicro.com/
www.flowmeterindia.in

