VorTek Series M22, M23, M24, and M24R Pro-V™ Vortex Volumetric and Mass Flow Meters

Instruction Manual

Document Number M-000-00010 Rev 03/2021

8475 W I-25 Frontage Rd Suite 300 Longmont, CO 80504 (303) 682-9999 (888) 386-7835 Fax (303) 682-4368 http://www.vortekinst.com

Customer Notice for Oxygen Service

Unless you have specifically ordered VorTek's optional O_2 cleaning, this flow meter may not be fit for oxygen service. Some models can only be properly cleaned during the manufacturing process. VorTek Instruments, LLC., is not liable for any damage or personal injury, whatsoever, resulting from the use of VorTek Instruments standard mass flow meters for oxygen gas.

Specific Conditions of Use (ATEX/IECEx)

Contact Manufacturer regarding Flame path information.

Clean with a damp cloth to avoid any build-up of electrostatic charge.

The Model M22, M23, M24 and M24R Pro-V[™] Multivariable Mass Vortex Flow-meters standard temperature option (ST) process temperature range is -40°C to 260°C. The high temperature option (HT) process temperature range is -40°C up to +400°C.

Pro-V TM Multivariable Mass Vortex Flowmeters				
Tmax	Temperature Class Value (Gas)			
(Process)	ST Version	HT Version		
80°C	T6	85°C		
95°C	T5	100°C		
130°C	T4	135°C		
195°C	T3	200°C		
260°C	T2	300°C		
400°C	N/A	405°C		

Notice to Users

Warning based on Electric Appliances Safety Control Act of Korea. This product should be handled as electromagnetic radiation emitting equipment, and is intended for use by industrial dealers and end-users. It is not for residential use.

NIST Standard Reference Database 23, NIST Reference Fluid Thermodynamic and Transport Properties: REFPROP Version 9.x. Standard Reference Databases are copyrighted by the U.S. Secretary of Commerce on behalf of the United States of America. All rights reserved. No part of the database may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior permission.

0-2 M-000-00010

© COPYRIGHT VORTEK INSTRUMENTS 2021

No part of this publication may be copied or distributed, transmitted, transcribed, stored in a retrieval system, or translated into any human or computer language, in any form or by any means, electronic, mechanical, manual, or otherwise, or disclosed to third parties without the express written permission of VorTek Instruments. The information contained in this manual is subject to change without notice.

TRADEMARKS

Pro-V™ is a trademark of VorTek Instruments, LLC. Other product and company names listed in this manual are trademarks or trade names of their respective manufacturers.

Table of Contents

Chapter 1 Introduction	
Pro-V TM Vortex Mass Flow Meters	1-1
Using this Manual	
Note and Safety Information	
Receipt of System Components	
Technical Assistance	
How the Pro-V Vortex Meter Operates	
Velocity Measurement	
Vortex Shedding Frequency	
Vortex Frequency Sensing	
Flow Velocity Range	
Pressure Drop	
Minimum Back Pressure	
Temperature Measurement	1-7
Pressure Measurement	
Flow Meter Configurations	1-8
Multivariable Options	
Line Size / Process Conditions / Materials	
Flow Meter Electronics	1-9
Chapter 2 Installation	
•	2.1
Installation Overview.	
Flow Meter Installation Requirements	
Unobstructed Flow Requirements	
Series M22 and M24 In-Line Flow Meter Installation	
Wafer-Style Flow Meter InstallationFlange-Style Flow Meter Installation	
Series M23 Insertion Flow Meter Installation	
Cold Tap Guidelines	
Hot Tap Guidelines	
Flow Meter Insertion	
Installing Meters with a Compression Connection	
Installing Meters with a Packing Gland Connection	
Installing Meters (Packing Gland), No Insertion Tool	
Adjusting Meter Orientation	
Display/Keypad Adjustment	
Enclosure Adjustment	
Loop Power Flow Meter Wiring Connections	
Input Power Connections	

0-4 M-000-00010

4-20 mA Output Connections2-22Pulse Output Connections2-23Frequency Output Connections2-24Optional Backlight Connections2-24Remote Electronics Wiring2-25High Power Flow Meter Wiring Connections2-27Input Power Connections2-27

т.	I. I	۱.	- 6	\sim		1 -	1 .
Ta	n	Δ	ΛT		nn	ТΔ	nto
ıα	v	ᆫ	vı	\mathbf{v}	UI I	ιc	ш

4-20 mA Output Connections Frequency Output Connections Pulse Output Connections Alarm Output Connections. Remote Electronics Wiring Optional Input Electronics Wiring Optional Energy EMS RTD Input Wiring Optional External 4-20 mA Input Wiring	2-30 2-31 2-33 2-34 2-35 2-35
Optional Contact Closure Input Wiring	
Chapter 3 Operating Instructions	
Flow Meter Display/Keypad	2 1
Start Up	
*	
Run Mode Screens	
Using the Setup Menus	
Programming the Flow Meter	
Output Menu	
Display MenuAlarms Menu	
Totalizer #1 Menu	
Totalizer #1 Menu	
Energy Menu	
Fluid Menu	
Units Menu	
Time and Date Menu	
Diagnostics Menu	
Calibration Menu	
Password Menu	3-18
Chapter 4 Serial Communications	
HART Communications	4-1
Wiring	
HART Commands with the DD Menu	
HART Commands with Generic DD Menu	
MODBUS Communications	
Wiring	
Menu Items.	
Register Definitions	
BACnet MSTP Communications	
BACnet MSTP Description	
Baud Rates on the MS/TP Bus	
Supported BACnet Objects	
ANNEX - BACnet Protocol Implementation Conformance	
Statement	4-26
Acronyms and Definitions	
Chapter 5 Troubleshooting and Repair	
Hidden Diagnostics Menus	5-1
Level One Hidden Diagnostics Values	5-3

	Lev	el Two Hidden Diagnostics Values	3-4
	Analog	Output Calibration	5-7
	Display	Contrast Adjustment	5-7
		shooting the Flow Meter	
		eck Items	
		Values	
		ne the Fault	
	•	nptom: Output at no Flow	
	•	nptom: Erratic Output	
		nptom: No Output	
	•	nptom: Meter Displays Temperature Fault	
		nptom: Meter Displays Pressure Fault	
		nics Assembly Replacement	
		e Sensor Replacement (Series M22 and M24 Only)	
	Returnii	ng Equipment to the Factory	5-15
• •		Product Specifications	
Apper	ndix B	Approvals	
Apper	ndix C	Flow Meter Calculations	
Apper	ndix D	Glossary	
, .ppo.		- C.	
Figure	es		
Figure		In Line Vertey Multi Decemeter Mess Flow Meter	1 2
	1-1.	In-Line Vortex Multi-Parameter Mass Flow Meter	
•	1-1. 1-2.	Measurement Principle of Vortex Flow Meters	1-4
•	1-1. 1-2.		1-4
	1-1. 1-2. 1-3.	Measurement Principle of Vortex Flow Meters	1-4 1-6
·	1-1. 1-2. 1-3.	Measurement Principle of Vortex Flow Meters	1-4 1-6
•	1-1. 1-2. 1-3.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3
·	1-1. 1-2. 1-3. 2-1. 2-2. 2-3.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4
•	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5
•	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7. 2-8.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12 2-13
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7. 2-8. 2-9.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12 2-13 2-14
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7. 2-8. 2-9. 2-10.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12 2-13 2-14 2-15
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7. 2-8. 2-9. 2-10. 2-11.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12 2-13 2-14 2-15 2-16
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7. 2-8. 2-9. 2-10. 2-11. 2-12.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12 2-13 2-14 2-15 2-18
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7. 2-8. 2-9. 2-10. 2-11. 2-12. 2-13.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12 2-13 2-14 2-15 2-16 2-18 2-19 2-20
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7. 2-8. 2-9. 2-10. 2-11. 2-12. 2-13. 2-14. 2-15.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12 2-13 2-14 2-15 2-16 2-18 2-19 2-20 2-20
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7. 2-8. 2-9. 2-10. 2-11. 2-12. 2-13. 2-14. 2-15. 2-16.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12 2-13 2-14 2-15 2-16 2-18 2-20 2-20 2-21
	1-1. 1-2. 1-3. 2-1. 2-2. 2-3. 2-4. 2-5. 2-6. 2-7. 2-8. 2-9. 2-10. 2-11. 2-12. 2-13. 2-14. 2-15.	Measurement Principle of Vortex Flow Meters	1-4 1-6 2-2 2-3 2-4 2-5 2-9 2-11 2-12 2-13 2-14 2-15 2-16 2-18 2-19 2-20 2-21 2-22

0-6 M-000-00010

	2-19.	Isolated Frequency Output Using External Power Supply	2-23
	2-20.	Non-Isolated Freq. Out. Using External Power Supply	2-23
	2-21.	Backlight Using External Power Supply	2-23
	2-22.	Loop Power Volumetric Flowmeter Junction Box	2-24
	2-23.	Loop Power Volumetric Flowmeter Junction Box Prior	2-25
	2-24.	Loop Power Mass Flowmeter Junction Box	2-25
	2-25.	AC Wiring Terminals	2-26
	2-26.	AC Power Connections	2-26
	2-27.	DC Wiring Terminals	2-27
	2-28.	DC Power Connections	
	2-29.	Load Resistance Versus Input Voltage	
	2-30.	Isolated 4-20 Output Using External Power Supply	2-28
	2-31.	Non-Isolated 4-20 Output Using Input Power Supply	2-29
	2-32.	Isolated 4-20 Output Using Meter Power Supply (AC only)	2-29
	2-33.	Isolated Frequency Output Using External Power Supply	2-30
	2-34.	Non-Isolated Frequency Output Using Input Power Supply	2-30
	2-35.	Isolated Freq. Out. Using Meter Power Sup. (AC only)	2-30
	2-36.	Isolated Pulse Output Using External Power Supply	2-31
	2-37.	Non-Isolated Pulse Output Using Input Power Supply	2-31
	2-38.	Isolated Pulse Output Using Meter Power Sup. (AC only)	
	2-39.	Isolated Alarm Output Using External Power Supply	
	2-40	Non-Isolated Alarm Output Using Meter Power Supply	2-32
	2-41	Isolated Alarm Output Using Meter Power Sup. (AC only)	
	2-42	High Power Flow Meter Junction Box	
	2-43.	Optional Energy EMS RTD Input Wiring	
	2-44.	External 4-20 mA Input Wiring – External Power Supply	
	2-45.	External 4-20 mA Input Wiring – DC Powered Meter	
	2-46.	External 4-20 mA Input Wiring – AC Powered Meter	
	2-47.	Optional External Contact Closure Input Wiring	2-36
	3-1.	Flow Meter Display/Keypad	3-1
	4-1.	Loop Powered Meter Wiring (HART)	4-1
	4-2.	DC Powered Meter Wiring (HART)	
	4-3.	AC Powered Meter Wiring (HART)	
	4-4.	RS-485 Wiring (MODBUS)	4-9
	5-1.	Electronics Stack Sensor Connections	5-10
	5-2.	Remote Feed Through Board Sensor Connections	5-11
	5-3.	Vortex Sensor Connector	
	5-4.	Temperature Sensor Connector	5-12
	5-5.	Pressure Sensor Connector	
Table	es		
	4-1.	Byte Order (MODBUS)	4-11
	4-2.	Register Definitions (MODBUS)	

Warnings and Cautions

Consult the flow meter nameplate for specific flow meter approvals before any hazardous location installation.

Hot tapping must be performed by a trained professional. U.S. regulations often require a hot tap permit. The manufacturer of the hot tap equipment and/or the contractor performing the hot tap is responsible for providing proof of such a permit.

All flow meter connections, isolation valves and fittings for cold/hot tapping must have the same or higher pressure rating as the main pipeline.

For Series M23 insertion flow meter installations, an insertion tool must be used for any installation where a flow meter is inserted under pressure greater than 50 psig.

To avoid serious injury, DO NOT loosen a compression fitting under pressure.

To avoid potential electric shock, follow National Electric Code or your local code when wiring this unit to a power source. Failure to do so could result in injury or death. All AC power connections must be in accordance with published CE directives. All wiring procedures must be performed with the power Off.

Before attempting any flow meter repair, verify that the line is not pressurized. Always remove main power before disassembling any part of the mass flow meter.

Calibration must be performed by qualified personnel. VorTek Instruments, Inc., strongly recommends that you return your flow meter to the factory for calibration.

In order to achieve accurate and repeatable performance, the flow meter must be installed with the specified minimum length of straight pipe upstream and downstream of the flow meter's sensor head.

When using toxic or corrosive gases, purge the line with inert gas for a minimum of four hours at full gas flow before installing the flow meter.

For Series M23 insertion flow meter installations, the sensor alignment pointer must point downstream in the direction of flow.

The AC wire insulation temperature rating must meet or exceed 85°C (185°F)

0-8 M-000-00010

Revision History

Rev. 2/2020 to 3/2021

Page	Change Description
0-1	Updated revision date
0-3	Updated copyright date
B-1	Updated ATEX and IECEx Labels
B-2	Updated declaration of conformity
C-4	Corrected the density equation

0-10 M-000-00010

Chapter 1 Introduction

Pro-V™ Multi-Parameter Vortex Mass Flow Meters

The VorTek Instruments' Series M22/M24 In-Line and the Series M23 Insertion Pro-VTM Vortex Flow Meters provide a reliable solution for process flow measurement. From a single entry point in the pipeline, Pro-V meters offer precise measurements of mass or volumetric flow rates.

Multi-Parameter Mass Flow Meters

Mass flow meters utilize three primary sensing elements: a vortex shedding velocity sensor, an RTD temperature sensor, and a solid state pressure sensor to measure the mass flow rate of gases, liquids, and steam. Meters are available as loop powered devices or with up to three 4-20 mA analog output signals for monitoring your choice of the five process variables (mass flow, volumetric flow, temperature, pressure and fluid density). The Energy Monitoring option permits real-time calculation of energy consumption for a facility or process.

Volumetric Flow Meters

The primary sensing element of a volumetric flow meter is a vortex shedding velocity sensor. Meters are loop powered. The analog 4-20 mA output signal offers your choice of volumetric or mass flow rate. Mass flow rate is based on a constant value for fluid density stored in the instrument's memory.

Both the mass and volumetric flow meters can be ordered with a local keypad/display which provides instantaneous flow rate, total, and process parameters in engineering units. A pulse output signal for remote totalization and MODBUS, HART, or BACnet communications are also available. Pro-V digital electronics allows for easy reconfiguration for most gases, liquids and steam. The VorTek Series M22, M23, and M24 Pro-V Meters' simple installation combines with an easy-to-use interface that provides quick set up, long term reliability and accurate mass flow measurement over a wide range of flows, pressures and temperatures.

Using This Manual

This manual provides information needed to install and operate both the Series M22/M24 In-Line and Series M23 Insertion Pro-V Flow Meters.

- Chapter 1 includes the introduction and product description
- Chapter 2 provides information needed for installation
- Chapter 3 describes system operation and programming
- Chapter 4 information on HART, MODBUS, and BACnet protocols
- Chapter 5 covers troubleshooting and repair

Appendix A - Product Specifications, Appendix B – Approvals, Appendix C – Flow Meter Calculations, Appendix D – Glossary of Terms

Note and Safety Information

We use note, caution and warning statements throughout this book to draw your attention to important information.

This statement appears with information that is important to protect people and equipment from damage. Pay very close attention to all warnings that apply to your application.

This statement appears with information that is important for protecting your equipment and performance. Read and follow all cautions that apply to your application.

This statement appears with a short message to alert you to an important detail.

Receipt of System Components

When receiving a VorTek mass flow meter, carefully check the outside packing carton for damage incurred in shipment. If the carton is damaged, notify the local carrier and submit a report to the factory or distributor. Remove the packing slip and check that all ordered components are present. Make sure any spare parts or accessories are not discarded with the packing material. Do not return any equipment to the factory without first contacting VorTek Customer Service.

Technical Assistance

If you encounter a problem with your flow meter, review the configuration information for each step of the installation, operation and set up procedures. Verify that your settings and adjustments are consistent with factory recommendations. Refer to Chapter 5, Troubleshooting, for specific information and recommendations.

If the problem persists after following the troubleshooting procedures outlined in Chapter 5, contact VorTek Instruments, Technical Support Via Email at Sales@vortekinst.com or by phone at (888) 386-7835 or (303) 682-9999 between 8:00 a.m. and 5:00 p.m. MST. When calling Technical Support, have the following information on hand:

- the serial number and VorTek order number (all marked on the meter nameplate)
- the problem you are encountering and any corrective action taken
- application information (fluid, pressure, temperature and piping configuration)

1-2 M-000-00010

FLOW

How the Pro-V Vortex Mass Flow Meter Operates

Figure 1-1. In-Line Vortex Multi-Parameter Mass Flow Meter

VorTek Series M22, M23, and M24 Pro-VTM Multi-Parameter Vortex Mass Flow Meters use a unique sensor head to monitor mass flow rate by directly measuring three variables—fluid velocity, temperature and pressure. The built-in flow computer calculates the mass flow rate and volumetric flow rate based on these three direct measurements. The velocity, temperature and pressure sensing head is built into the vortex meter's flow body. To measure fluid velocity, the flow meter incorporates a bluff body (shedder bar) in the flow stream and measures the frequency of vortices created by the shedder bar. Temperature is measured using a platinum resistance temperature detector (PRTD). Pressure measurement is achieved using a solid-state pressure transducer. All three elements are combined into an integrated sensor head assembly located downstream of the shedder bar within the flow body.

Velocity Measurement

The Pro-V vortex velocity sensor is a patented mechanical design that minimizes the effects of pipeline vibration and pump noise, both of which are common error sources in flow measurement with vortex flow meters. The velocity measurement is based on the well-known Von Karman vortex shedding phenomenon. Vortices are shed from a shedder bar, and the vortex velocity sensor located downstream of the shedder bar senses the passage of these vortices. This method of velocity measurement has many advantages including inherent linearity, high turndown, reliability and simplicity.

M-000-00010

Vortex Shedding Frequency

Von Karman vortices form downstream of a shedder bar into two distinct wakes. The vortices of one wake rotate clockwise while those of the other wake rotate counterclockwise. Vortices generate one at a time, alternating from the left side to the right side of the shedder bar. Vortices interact with their surrounding space by over-powering every other nearby swirl on the verge of development. Close to the shedder bar, the distance (or wave length) between vortices is always constant and measurable. Therefore, the volume encompassed by each vortex remains constant, as shown below. By sensing the number of vortices passing by the velocity sensor, the Pro-VTM Flow Meter computes the total fluid volume.

Figure 1-2. Measurement Principle of Vortex Flow Meters

Vortex Frequency Sensing

The velocity sensor incorporates a piezoelectric element that senses the vortex frequency. This element detects the alternating lift forces produced by the Von Karman vortices flowing downstream of the vortex shedder bar. The alternating electric charge generated by the piezoelectric element is processed by the transmitter's electronic circuit to obtain the vortex shedding frequency. The piezoelectric element is highly sensitive and operates over a wide range of flows, pressures and temperatures.

M-000-00010

Flow Velocity Range

To ensure trouble-free operation, vortex flow meters must be correctly sized so that the flow velocity range through the meter lies within the measurable velocity range (with acceptable pressure drop) and the linear range.

The measurable range is defined by the minimum and maximum velocity using the following table.

	Gas	Liquid	
Vmin	$\sqrt{\frac{25}{\rho}}$ ft/s	1 ft/s	English ρ (lb/ft ³)
Vmax			
0.5 in	175 ft/s	30 ft/s	
0.75 in	250 ft/s	30 ft/s	
1 in	250 ft/s	30 ft/s	
1.5 in and	300 ft/s	30 ft/s	
greater			
Vmin	$\sqrt{\frac{37}{\rho}}$ m/s	0.3 m/s	Metric ρ (kg/m ³)
Vmax			
DN15	53 m/s	9.1 m/s	
DN20	76 m/s	9.1 m/s	
DN25	76 m/s	9.1 m/s	
DN40 and	91 m/s	9.1 m/s	
greater			

The linear range is defined by the Reynolds number. The Reynolds number is the ratio of the inertial forces to the viscous forces in a flowing fluid and is defined as:

$$Re = \frac{\rho \ V \ D}{\mu}$$

Where

Re = Reynolds Number

ρ = mass density of the fluid being measured
 V = velocity of the fluid being measured
 D = internal diameter of the flow channel
 μ = viscosity of the fluid being measured

The Strouhal number is the other dimensionless number that quantifies the vortex phenomenon. The Strouhal number is defined as:

$$St = \frac{f d}{V}$$

Where

St = Strouhal Number

f = frequency of vortex shedding

d = shedder bar widthV = fluid velocity

As shown in Figure 1-3, Pro-VTM meters exhibit a constant Strouhal number across a large range of Reynolds numbers, indicating a consistent linear output over a wide range of flows and fluid types. Below this linear range, the intelligent electronics in Pro-V automatically corrects for the variation in the Strouhal number with the Reynolds number. The meter's smart electronics corrects for this non-linearity via its simultaneous measurements of the process fluid temperature and pressure. This data is then used to calculate the Reynolds number in real time. Pro-V meters automatically correct down to a Reynolds number of 5,000.

Figure 1-3. Reynolds Number Range for the Pro-V

Pressure Drop

The pressure drop for series M23 insertion meters is negligible. The pressure drop for series M22/M24 in-line meters is defined as:

 $\Delta P = .00024 \rho V^2$ English units (ΔP in psi, ρ in lb/ft³, V in ft/sec) $\Delta P = .000011 \rho V^2$ Metric units (ΔP in bar, ρ in kg/m³, V in m/sec)

Minimum Back Pressure

A minimum back pressure is required to prevent cavitation in the vortex flow meter when installed in liquid applications. Cavitation is a phenomenon wherein a liquid passing through a low pressure zone no longer can remain in the liquid phase and therefore partially flashes (or "boils") into

1-6 M-000-00010

its vapor phase. The resulting two-phase flow degrades the liquid calibration accuracy. For some applications, a valve downstream of the flow meter may be required to increase the pressure in the meter, thereby avoiding cavitation. The following equation defines the minimum back pressure to prevent cavitation.

$$P = 2.9 \Delta P + 1.3 P_V$$

Where:

P = Minimum line pressure five pipe diameters downstream of the flow meter required to avoid cavitation (psia or bara).

 ΔP = Permanent pressure loss across the flow meter (psia or bara).

 P_V = Liquid vapor pressure at actual flowing conditions (psia or bara).

Temperature Measurement

Pro-V Flow Meters use a 1000 ohm platinum resistance temperature detector (PRTD) to measure fluid temperature.

Pressure Measurement

Pro-V Flow Meters incorporate a solid-state pressure transducer isolated by a 316 stainless steel diaphragm. The transducer itself is micromachined silicon, fabricated using integrated circuit processing technology. A nine-point pressure/temperature calibration is performed on every sensor. Digital compensation allows these transducers to operate within a 0.3% of full scale accuracy band within the entire ambient temperature range of -40°F to 140°F (-40 to 60°C). Thermal isolation of the pressure transducer ensures the same accuracy across the allowable process fluid temperature range of -330°F to 750°F (-200 to 400°C).

Flow Meter Configurations

Pro-VTM Vortex Mass Flow Meters are available in two model configurations:

- Series M22/M24 in-line flow meter (replaces a section of the pipeline)
- Series M23 insertion flow meter (requires a "cold" tap or a "hot" tap into an existing pipeline)

Both the in-line and insertion configurations are similar in that they both use identical electronics and have similar sensor heads. Besides installation differences, the main difference between an in-line flow meter and an insertion flow meter is their method of measurement.

For an in-line vortex flow meter, the shedder bar is located across the entire diameter of the flow body. Thus, the entire pipeline flow is included in the vortex formation and measurement. The sensing head, which directly measures velocity, temperature and pressure is located just downstream of the shedder bar.

Insertion vortex flow meters have a shedder bar located across the diameter of a short tube. The velocity, temperature and pressure sensor are located within this tube just downstream of a built-in shedder bar. This entire assembly is called the insertion sensing head. It fits through any entry port with a 1.875 inch minimum internal diameter.

The sensing head of an insertion vortex flow meter directly monitors the velocity at a point in the cross-sectional area of a pipe, duct, or stack (referred to as "channels"). The velocity at a point in the pipe varies as a function of the Reynolds number. The insertion vortex flow meter computes the Reynolds number and then computes the total flow rate in the channel. The output signal of insertion meters is the total flow rate in the channel. The accuracy of the total flow rate computation depends on adherence to the piping installation requirements given in Chapter 2. If adherence to those guidelines cannot be met, contact the factory for specific installation advice.

Multivariable Options

The M22, M23, or M24 models are available with the following options: V, volumetric flowmeter; VT, velocity and temperature sensors; VTP, velocity, temperature, and pressure sensors; VT-EM energy output options; VTP-EM, energy options with pressure; VT-EP, external pressure transmitter input; VETEP, external RTD temperature input, external 4-20 mA input.

1-8 M-000-00010

Line Size / Process Connections / Materials

The M22 and M24 Non-reducing In-line models are built for line sizes ½ through 4-inch wafer or ½ through 12-inch flanged design using ANSI 150, 300, 600, 900, DIN PN16, 40, 63, or JIS 10K, 20K, 30K class flanges. These can be built with A105 carbon steel (1 ½ through 12 inch), 316/316L stainless steel, or Hastelloy C-276.

The M24 Non-reducing and M24R Reducing In-line models have face to face lengths that are different from M22. The M24R In-line flanged or wafer model reduces by one pipe size to increase the velocity through the meter and is available for ANSI 150, 300, 600 or 900 class flanges and 316/316L stainless steel.

The M23 Insertion model can be used in line sizes 2 inch and greater and is built with a compression fitting or packing gland design using 2-inch NPT, or 2-inch flanged connections (ANSI 150, 300, 600, 900, DIN PN16, 40, 63, or JIS 10K, 20K, 30K class flanges). The packing gland design can be ordered with a permanent or removable retractor. The M23 Insertion model can be built with 316/316L stainless steel or Hastelloy C-276.

Flow Meter Electronics

Pro-V Flow Meter electronics are available mounted directly to the flow body, or remotely mounted. The electronics housing may be used indoors or outdoors, including wet environments. Available input power options are: DC loop powered (2-wire), DC powered, or AC powered. Three analog output signals are available for your choice of three of the five process variables: mass flow rate, volumetric flow rate, temperature, pressure or fluid density. A pulse output signal for remote totalization and MODBUS, HART, and BACnet communications are also available.

Pro-V Flow Meters include a local 2 x 16 character LCD display housed within the enclosure. Local operation and reconfiguration is accomplished using six pushbuttons operated via finger touch. For hazardous locations, the six buttons can be operated with the electronics enclosure sealed using a hand-held magnet, thereby not compromising the integrity of the hazardous location certification.

The electronics include nonvolatile memory that stores all configuration information. The nonvolatile memory allows the flow meter to function immediately upon power up, or after an interruption in power. All flowmeters are calibrated and configured for the customer's flow application.

M-000-00010

1-10 M-000-00010

Chapter 2 Installation

Installation Overview

VorTek's Pro-V Vortex Flow Meter installations are simple and straightforward. Both the Series M22/M24 In-Line and Series M23 Insertion type flow meter installations are covered in this chapter. After reviewing the installation requirements given below, see page 2-3 for Series M22/M24 installation instructions. See page 2-6 for Series M23 installation instructions. Wiring instructions begin on page 2-20.

Flow Meter Installation Requirements

Consult the flow meter nameplate for specific flow meter approvals before any hazardous location installation.

Before installing the flow meter, verify the installation site allows for these considerations:

- 1. Line pressure and temperature will not exceed the flow meter rating.
- 2. The location meets the required minimum number of pipe diameters upstream and downstream of the sensor head as illustrated in Figure 2-1.
- 3. Safe and convenient access with adequate overhead clearance for maintenance purposes.
- 4. Verify that the cable entry into the instrument meets the specific standard required for hazardous area installations. The cable entry device shall be of a certified flameproof type, suitable for the conditions of use and correctly installed. The degree of protection of at least IP66 to EN 60529 is only achieved if certified cable entries are used that are suitable for the application and correctly installed. Unused apertures shall be closed with suitable blanking elements.
- 5. For remote installations, verify the supplied cable length is sufficient to connect the flow meter sensor to the remote electronics.

Also, before installation check your flow system for anomalies such as:

- leaks
- valves or restrictions in the flow path that could create disturbances in the flow profile that might cause unexpected flow rate indications

Unobstructed Flow Requirements

Select an installation site that will minimize possible distortion in the flow profile. Valves, elbows, control valves and other piping components may cause flow disturbances. Check your specific piping condition against the examples shown below. In order to achieve accurate and repeatable performance install the flow meter using the recommended number of straight run pipe diameters upstream and downstream of the sensor.

Note: For liquid applications in vertical pipes, avoid installing with flow in the downward direction because the pipe may not be full at all points. Choose to install the meter with flow in the upward direction if possible.

	Minim	Minimum Required				
Upstream Diameters					Downstream Diameters	
	No Flow					With Flow
	Conditioner	With	With Flow Conditioner			Conditioner
Example	Α	Α	С	C´	В	В
1	10 D	N/A	N/A	N/A	5 D	5 D
2	15 D	10 D	5 D	5 D	5 D	5 D
3	30 D	10 D	5 D	5 D	10 D	5 D
4	10 D	10 D	5 D	5 D	5 D	5 D
5	20 D	10 D	5 D	5 D	5 D	5 D
6	30 D	10 D	5 D	5 D	10 D	5 D
D = Internal diameter of channel. N/A = Not applicable						

Figure 2-1. Recommended Pipe Length Requirements for Installation, Series M22/M23/M24

2-2 M-000-00010

Recommended Meter Locations

Liquid Horizontal

Liquid Vertical

Gas or Steam Horizontal

Gas or Steam Vertical

Series M22/M24 In-Line Flow Meter Installation

Install the Series M22/M24 In-Line Flow Meter between two conventional pipe flanges as shown in Figures 2-3 and 2-4.

The meter inside diameter is equal to the same size nominal pipe ID in schedule 80. For example, a 2" meter has an ID of 1.939" (2" schedule 80). **Do not install the meter in a pipe with an inside diameter smaller than the inside diameter of the meter.** For schedule 160 and higher pipe, a special meter is required. Consult the factory before purchasing the meter.

Series M22/M24 Meters require customer-supplied gaskets. When selecting gasket material make sure that it is compatible with the process fluid and pressure ratings of the specific installation. Verify that the inside diameter of the gasket is larger than the inside diameter of the flow meter and adjacent piping. If the gasket material extends into the flow stream, it will disturb the flow and cause inaccurate measurements.

Flange Bolt Specifications

Stud bolt lengths may be calculated using the following equation:

L = Meter face to face length + 2 (mounting flange thickness + flange raised face) + 2 (gasket thickness) + 4 (mounting nut thickness)

Refer to the mounting flange specification to select the correct stud bolt diameter.

The required bolt load for sealing the gasket joint is affected by several application-dependent factors; therefore the required torque for each application may be different. Refer to the ASME Pressure Vessel Code guidelines for bolt tightening standards.

Figure 2-2. Flange Bolt Torquing Sequence

2-4 M-000-00010

Wafer-Style Flow Meter Installation

Install the wafer-style meter between two conventional pipe flanges of the same nominal size as the flow meter. If the process fluid is a liquid, make sure the meter is located where the pipe is always full. This may require locating the meter at a low point in the piping system. Note: Vortex flow meters are not suitable for two-phase flows (i.e., liquid and gas mixtures). For horizontal pipelines having a process temperature above 300° F, mount the meter at a 45 or 90-degree angle to avoid overheating the electronics enclosure. To adjust the viewing angle of the enclosure or display/keypad, see page 2-18 and 2-19.

Figure 2-3. Wafer-Style Flow Meter Installation

When installing the meter make sure the section marked with a flow arrow is positioned upstream of the outlet, with the arrow head pointing in the direction of flow. (The mark is on the wafer adjacent to the enclosure mounting neck.) This ensures that the sensor head is positioned downstream of the vortex shedder bar and is correctly aligned to the flow. Installing the meter opposite this direction will result in completely inaccurate flow measurement. To install the meter:

- 1. Turn off the flow of process gas, liquid or steam. Verify that the line is not pressurized. Confirm that the installation site meets the required minimum upstream and downstream pipe diameters.
- 2. Insert the studs for the bottom side of the meter body between the pipe flanges. Place the wafer-style meter body between the flanges with the end stamped with a flow arrow on the upstream side, with the arrow head pointing in the direction of flow. Center the meter body inside the diameter with respect to the inside diameter of the adjoining piping.
- 3. Position the gasket material between the mating surfaces. Make sure both gaskets are smooth and even with no gasket material extending into the flow profile. Obstructions in the pipeline will disturb the flow and cause inaccurate measurements.

When using toxic or corrosive gases, purge the line with inert gas for a minimum of four hours at full gas flow before installing the flow meter.

4. Place the remaining studs between the pipe flanges. Tighten the nuts in the sequence shown in Figure 2-2. Check for leaks after tightening the flange bolts

Flange-Style Flow Meter Installation

Install the flange-style meter between two conventional pipe flanges of the same nominal size as the flow meter. If the process fluid is a liquid, make sure the meter is located where the pipe is always full. This may require locating the meter at a low point in the piping system. Note: Vortex flow meters are not suitable for two-phase flows (i.e., liquid and gas mixtures). For horizontal pipelines having a process temperature above 300° F, mount the meter at a 45 or 90-degree angle to avoid overheating the electronics enclosure. To adjust the viewing angle of the enclosure or display/keypad, see page 2-18 and 2-19.

Figure 2-4. Flange-Style Flow Meter Installation

When using toxic or corrosive gases, purge the line with inert gas for a minimum of four hours at full gas flow before installing the flow meter.

When installing the meter make sure the flange marked with a flow arrow is positioned upstream of the outlet flange, with the arrow head pointing in the direction of flow. (The mark is on the flange adjacent to the enclosure mounting neck.) This ensures that the sensor head is positioned downstream of the vortex shedder bar and is correctly aligned to the flow. Installing the meter opposite this direction will result in completely inaccurate flow measurement. To install the meter:

1. Turn off the flow of process gas, liquid or steam. Verify that the line is not pressurized. Confirm that the installation site meets the required minimum upstream and downstream pipe diameters.

2-6 M-000-00010

- 2. Seat the meter level and square on the mating connections with the flange stamped with a flow arrow on the upstream side, with the arrow head pointing in the direction of flow. Position a gasket in place for each side. Make sure both gaskets are smooth and even with no gasket material extending into the flow profile. Obstructions in the pipeline will disturb the flow and cause inaccurate measurements.
- 3. Install bolts in both process connections. Tighten the nuts in the sequence shown in Figure 2-2. Check for leaks after tightening the flange bolts.

Series M23 Insertion Flow Meter Installation

Prepare the pipeline for installation using either a cold tap or hot tap method described on the following pages. Refer to a standard code for all pipe tapping operations. The following tapping instructions are general in nature and intended for guideline purposes only. Before installing the meter, review the mounting position and isolation value requirements given below.

Mounting Position

Allow clearance between the electronics enclosure top and any other obstruction when the meter is fully retracted.

Isolation Valve Selection

An isolation valve is available as an option with Series M23 meters. If you supply the isolation valve, it must meet the following requirements:

2-inch min.

2-inch

valve size

1.875-inch min.

valve bore

- 1. A minimum valve bore diameter of 1.875 inches is required, and the valve's body size should be two inches. Normally, gate valves are used.
- 2. Verify that the valve's body and flange rating are within the flow meter's maximum operating pressure and temperature.
- 3. Choose an isolation valve with at least two inches existing between the flange face and the gate portion of the valve. This ensures that the flow meter's sensor head will not interfere with the operation of the isolation valve.

Cold Tap Guidelines

Refer to a standard code for all pipe tapping operations. The following tapping instructions are general in nature and intended for guideline purposes only.

- 1. Turn off the flow of process gas, liquid or steam. Verify that the line is not pressurized.
- 2. Confirm that the installation site meets the minimum upstream and downstream pipe diameter requirements. See Figure 2-1.
- 3. Use a cutting torch or sharp cutting tool to tap into the pipe. The pipe opening must be at least 1.875 inches in diameter. (Do not attempt to insert the sensor probe through a smaller hole.)
- 4. Remove all burrs from the tap. Rough edges may cause flow profile distortions that could affect flow meter accuracy. Also, obstructions could damage the sensor assembly when inserting into the pipe.
- 5. After cutting, measure the thickness of the cut-out and record this number for calculating the insertion depth.
- 6. Weld the flow meter pipe connection on the pipe. Make sure this connection is within \pm 5° perpendicular to the pipe centerline.

- 7. Install the isolation valve (if used).
- 8. When welding is complete and all fittings are installed, close the isolation valve or cap the line. Run a static pressure check on the welds. If pressure loss or leaks are detected, repair the joint and retest.
- 9. Connect the meter to the pipe process connection.
- 10. Calculate the sensor probe insertion depth and insert the sensor probe into the pipe as described on the following pages.

When using toxic or corrosive gases, purge the line with inert gas for a minimum of four hours at full gas flow before installing the flow meter.

All flow meter connections, isolation valves and fittings for cold tapping must have the same or higher pressure rating as the main pipeline.

2-8 M-000-00010

Hot Tap Guidelines

Refer to a standard code for all pipe tapping operations. The following tapping instructions are general in nature and intended for guideline purposes only.

- 1. Confirm that the installation site meets the minimum upstream and downstream pipe diameter requirements.
- 2. Weld a two inch mounting adapter on the pipe. Make sure the mounting adapter is within ± 5° perpendicular to the pipe centerline (see previous page). The pipe opening must be at least 1.875 inches in diameter.
- 3. Connect a two inch process connection on the mounting adapter.
- 4. Connect an isolation valve on the process connection. The valve's full open bore must be at least 1.875 inches in diameter.
- 5. Run a static pressure check on the welds. If pressure loss or leaks are detected, repair the joint and re-test.
- 6. Connect the hot tapping equipment to the isolation valve, open the isolation valve and drill at least a 1.875 inch diameter hole.
- 7. Retract the drill, close the isolation valve, and remove the hot tapping equipment.
- 8. Connect the flow meter to the isolation valve and open the isolation valve.
- 9. Calculate the sensor probe insertion depth and insert the sensor probe into the pipe as described on the following pages.

Hot tapping must be performed by a trained professional. US. regulations often require a hot tap permit. The manufacturer of the hot tap equipment and/or the contractor performing the hot tap is responsible for providing proof of such a permit.

All flow meter connections, isolation valves, and fittings for hot tapping must have the same or higher pressure rating as the main pipeline.

Figure 2-5. Hot Tap Sequence

2-10 M-000-00010

Flow Meter Insertion

The sensor head must be properly positioned in the pipe. For this reason, it is important that insertion length calculations are carefully followed. A sensor probe inserted at the wrong depth in the pipe will result in inaccurate readings.

Insertion flow meters are applicable to pipes 2 inch and larger. For pipe sizes ten inches and smaller, the centerline of the meter's sensing head is located at the pipe's centerline. For pipe sizes larger than ten inches, the centerline of the sensing head is located in the pipe's cross section five inches from the inner wall of the pipe; i.e., its "wetted" depth from the wall to the centerline of the sensing head is five inches.

Insertion flow meters are available in three probe lengths:

Standard Probe configuration is used with most flow meter process connections. The length, S, of the stem is 29.47 inches.

Compact Probe configuration is used with compression fitting process connections. The length, S, of the stem is 13.1 inches.

12-Inch Extended Probe configuration is used with exceptionally lengthy flow meter process connections. The length, S, of the stem is 41.47 inches.

Use the Correct Insertion Formula

Depending on your flow meter's process connection, use the applicable insertion length formula and installation procedure as follows:

- Flow meters with a compression type connection (NPT or flanged) follow the instructions beginning on page 2-11.
- Flow meters with a packing gland type connection (NPT or flanged) configured with an insertion tool, follow the instructions beginning on page 2-13.
- Flow meters with a packing gland type connection (NPT or flanged) without an insertion tool, follow the instructions beginning on page 2-16.

Warning!

An insertion tool must be used for any installation where a flow meter is inserted under pressure greater than 50 psig.

Installing Flow Meters with a Compression Connection*

Use the following formula to determine insertion length for flow meters (NPT and flanged) with a compression process connection. The installation procedure is given on the next page.

- S = Stem length the distance from the center of the sensor head to the base of the enclosure adapter (<math>S = 29.47 inches for standard probes; S = 13.1 inches for compact; S = 41.47 inches for 12-inch extended).
- F = Distance from the raised face of the flange or top of NPT stem housing to the outside of the pipe wall.
- $R = Pipe inside diameter \div 2 for pipes ten inches and smaller.$
- R = Five inches for pipe diameters larger than ten inches.
- t = Thickness of the pipe wall. (Measure the disk cut-out from the tapping procedure or check a piping handbook for thickness.)

Figure 2-6. Insertion Calculation (Compression Type)

Example:

To install a Series M23 meter with a standard probe (S = 29.47 inches) into a 14 inch schedule 40 pipe, the following measurements are taken:

F=3 inches R=5 inches t=0.438 inches

The insertion length for this example is 21.03 inches. Insert the stem through the fitting until an insertion length of 21.03 inches is measured with a ruler.

*All dimensions are in inches

2-12 M-000-00010

Insertion Procedure for Meters with a Compression Connection

Figure 2-7. Flow Meter with Compression Type Fitting

- 1. Calculate the required sensor probe insertion length.
- 2. Fully retract the stem until the sensor head is touching the bottom of the stem housing. Slightly tighten the compression nut to prevent slippage.
- 3. Bolt or screw the flow meter assembly into the process connection. Use Teflon tape or pipe sealant to improve the seal and prevent seizing on NPT styles.
- 4. Hold the meter securely while loosening the compression fitting. Insert the sensor into the pipe until the calculated insertion length, I, is measured between the base of the enclosure adapter and the top of the stem housing, or to the raised face of the flanged version. Do not force the stem into the pipe.
- 5. Align the sensor head using the sensor alignment pointer. Adjust the alignment pointer parallel to the pipe and pointing downstream.
- 6. Tighten the compression fitting to lock the stem in position. When the compression fitting is tightened, the position is permanent.

The sensor alignment pointer must point downstream, in the direction of flow.

To avoid serious injury, DO NOT loosen the compression fitting under pressure.

Installing Flow Meters with a Packing Gland Connection*

Use the formula below to determine the insertion depth for flow meters (NPT and flanged) equipped with an insertion tool. To install, see the next page for instructions for meters with a permanent insertion tool. For meters with a removable insertion tool, see page 2-15.

Figure 2-8. Insertion Calculation (Meters with Insertion Tool)

Example 1: Flange Style Meters:

To install a Series M23 Flow Meter into a 14 inch schedule 40 pipe, the following measurements are taken:

F = 12 inches R = 5 inches t = 0.438 inches

The example insertion length is 16.09 inches.

Example 2: NPT Style Meters:

The length of thread engagement on the NPT style meters is also subtracted in the equation. The length of the threaded portion of the NPT meter is 1.18 inches. Measure the thread portion still showing after the installation and subtract that amount from 1.18 inches. This gives you the thread engagement length. If this cannot be measured use .55 inch for this amount.

F = 12 inches R = 5 inches t = 0.438 inches

The example insertion length is 15.54 inches.

2-14 M-000-00010

^{*}All dimensions are in inches.

Insertion Procedure for Flow Meters with Permanent Insertion Tool

Figure 2-9. Flow Meter with Permanent Insertion Tool

- 1. Calculate the required sensor probe insertion length (see previous page). Measure from the depth marker arrow down the stanchion and scribe a mark at the calculated insertion depth.
- 2. Fully retract the flow meter until the sensor head is touching the bottom of the stem housing. Attach the meter assembly to the two inch full-port isolation valve, if used. Use Teflon tape or pipe sealant to improve seal and prevent seizing on NPT style.
- 3. Loosen the two packing gland nuts on the stem housing of the meter. Loosen the stem lock bolt adjacent to the sensor alignment pointer. Align the sensor head using the sensor alignment pointer. Adjust the alignment pointer parallel to the pipe and pointing downstream. Tighten the stem lock bolt to secure the sensor position.
- 4. Slowly open the isolation valve to the full open position. If necessary, slightly tighten the two packing gland nuts to reduce the leakage around the stem.
- 5. Turn the insertion tool handle clockwise to insert the sensor head into the pipe. Continue until the top of the upper retractor bracket aligns with the insertion length position scribed on the stanchion. Do not force the stem into the pipe.
- 6. Tighten the packing gland nuts to stop leakage around the stem. Do not torque over 20 ft-lb.

The sensor alignment pointer must point downstream, in the direction of flow.

If line pressure is above 500 psig, it could require up to 25 ft lb of torque to insert the flow meter. Do not confuse this with possible interference in the pipe.

Insertion Procedure for Flow Meters with Removable Insertion Tool

Figure 2-10. Flow Meter with Removable Insertion Tool

- 1. Calculate the required sensor probe insertion length. Measure from the depth marker arrow down the stanchion and scribe a mark at the calculated insertion depth.
- 2. Fully retract the flow meter until the sensor head is touching the bottom of the stem housing. Attach the meter assembly to the two inch full-port isolation valve, if used. Use Teflon tape or pipe sealant to improve seal and prevent seizing on NPT style.
- 3. Remove the two top stem clamp nuts and loosen two stem clamp bolts. Slide the stem clamp away to expose the packing gland nuts.
- 4. Loosen the two packing gland nuts. Loosen the stem lock bolt adjacent to the sensor alignment pointer. Align the sensor head using the sensor alignment pointer. Adjust the alignment pointer parallel to the pipe and pointing downstream. Tighten the stem lock bolt to secure the sensor position.
- 5. Slowly open the isolation valve to the full open position. If necessary, slightly tighten the two packing gland nuts to reduce the leakage around the stem.
- 6. Turn the insertion tool handle clockwise to insert the stem into the pipe. Continue until the top of the upper retractor bracket lines up with the insertion length mark scribed on the stanchion. Do not force the stem into the pipe.

The sensor alignment pointer must point downstream, in the direction of flow.

If line pressure is above 500 psig, it could require up to 25 ft lb of torque to insert the flow meter. Do not confuse this with possible interference in the pipe.

2-16 M-000-00010

- 7. Tighten the packing gland nuts to stop leakage around the stem. Do not torque over 20 ft-lbs.
- 8. Slide the stem clamp back into position. Torque stem clamp bolts to 15 ft-lbs. Replace the stem clamp nuts and torque to 10-15 ft-lbs.
- 9. To separate the insertion tool from the flow meter, remove four socket head cap bolts securing the upper and lower retractor brackets. Remove the insertion tool.

Installation of Meters with Packing Gland Connection (No Insertion Tool)*

Use the following formula to determine insertion depth for meters with a packing gland connection (NPT and flanged) without an insertion tool.

Figure 2-11. Insertion Calculation (Meters without Insertion Tool)

Example:

To install a Series M23 Flow Meter with a standard probe (S = 29.47) into a 14 inch schedule 40 pipe, the following measurements are taken:

F = 3 inches R = 5 inches t = 0.438 inches

The example insertion length is 21.03 inches.

*All dimensions are in inches.

The line pressure must be less than 50 psig for installation.

The sensor alignment pointer must point downstream, in the direction of flow.

Insertion Procedure for Flow Meters with No Insertion Tool (Packing Gland Connection)

- 1. Calculate the required sensor probe insertion length.
- 2. Fully retract the stem until the sensor head is touching the bottom of the stem housing. Remove the two top stem clamp nuts and loosen two stem clamp bolts. Slide the stem clamp away to expose the packing gland nuts. Loosen the two packing gland nuts.
- 3. Align the sensor head using the sensor alignment pointer. Adjust the alignment pointer parallel to the pipe and pointing downstream.
- 4. Insert the sensor head into the pipe until insertion length, I, is achieved. Do not force the stem into the pipe.
- 5. Tighten the packing gland nuts to stop leakage around the stem. Do not torque over 20 ft-lbs.
- 6. Slide the stem clamp back into position. Torque stem clamp bolts to 15 ft-lbs. Replace the stem clamp nuts and torque to 10-15 ft-lbs.

2-18 M-000-00010

Adjusting Meter Orientation

Depending on installation requirements, you may need to adjust the meter orientation. There are two adjustments available. The first rotates the position of the LCD display/keypad and is available on both in-line and insertion meters. The second is to rotate the enclosure position. This adjustment is only allowed on Series M22/M24 In-Line meters.

Display/Keypad Adjustment (All Meters)

Figure 2-12. Display/Keypad Viewing Adjustment

The electronics boards are electrostatically sensitive. Wear a grounding wrist strap and make sure to observe proper handling precautions required for static-sensitive components. To adjust the display:

- 1. Disconnect power to the flow meter.
- 2. Loosen the small set screw which secures the electronics enclosure cover. Unscrew and remove the cover.
- 3. Loosen the 4 captive screws.
- 4. Carefully pull the display/microprocessor board away from the meter standoffs. Make sure not to damage the connected ribbon cable.
- 5. Rotate the display/microprocessor board to the desired position. Maximum turn, two positions left or two positions right (180-degrees).
- 6. Align the board with the captive screws. Check that the ribbon cable is folded neatly behind the board with no twists or crimps.
- 7. Tighten the screws. Replace the cover and set screw. Restore power to the meter.

Enclosure Adjustment (Series M22/M24 Only)

Figure 2-13. Enclosure Viewing Adjustment

To avoid damage to the sensor wires, do not rotate the enclosure beyond 180-degrees from the original position. To adjust the enclosure:

- 1. Remove power to the flow meter.
- 2. Loosen the three set screws shown above. Rotate the display to the desired position (maximum 180-degrees).
- 3. Tighten the three set screws. Restore power to the meter.

2-20 M-000-00010

Loop Power Flow Meter Wiring Connections

Warning!

To avoid potential electric shock, follow National Electric Code safety practices or your local code when wiring this unit to a power source and to peripheral devices. Failure to do so could result in injury or death. All wiring procedures must be performed with the power off.

Use a Class 2 isolated power supply that is grounded, provides DC output, and has no more than 10% output ripple.

A power switch is not provided with this meter, an approved switch meeting the power requirements listed in Appendix A must be provided by the user. It must be easily accessible and marked as the disconnect for the flow meter.

Only the connectors supplied with the meter are to be used for connecting wiring.

If the equipment is used in a manner not specified the protection provided by the equipment may be impaired.

The DC wire insulation temperature rating must meet or exceed 85°C (185°F), maximum operating voltage 300 VRMS.

The NEMA 4X enclosure contains an integral wiring compartment with one dual strip terminal block (located in the smaller end of the enclosure). Two 3/4-inch female NPT conduit entries are available for separate power and signal wiring. For all hazardous area installations, only suitable certified cable glands, blanking plugs or thread adapters may be used. The cable entry device shall be of a certified flameproof type, suitable for the conditions of use and correctly installed. The degree of protection of at least IP66 to EN 60529 is only achieved if certified cable entries are used that are suitable for the application and correctly installed. Unused apertures shall be closed with suitable blanking elements. If conduit seals are used, they must be installed within 18 inches (457 mm) of the enclosure.

Figure 2-14. Loop Power Wiring Terminals

Input Power Connections

To access the wiring terminal blocks, locate and loosen the small set screw which locks the small enclosure cover in place. Unscrew the cover to expose the terminal block.

DC Power Wiring

Connect 4-20 mA loop power (12 to 36 VDC at 25 mA, 1W max.) to the +Loop Power and -Loop Power terminals on the terminal block. Torque all connections to 4.43 to 5.31 in-lbs (0.5 to 0.6 Nm). The DC power wire size must be 20 to 12 AWG with the wire stripped 1/4 inch (7 mm).

Figure 2-15. DC Power Connections

4-20 mA Output Connections

The Pro-V meter has a single 4-20 mA loop. The 4-20 mA loop current is controlled by the meter electronics. The electronics must be wired in series with the sense resistor or current meter. The current control electronics require 12 volts at the input terminals to operate correctly.

The maximum loop resistance (load) for the current loop output is dependent upon the supply voltage and is given in Figure 2-16. The 4-20 mA loop is optically isolated from the flow meter electronics.

 R_{load} is the total resistance in the loop, including the wiring resistance ($R_{load} = R_{wire} + R_{sense}$). To calculate R_{max} , the maximum R_{load} for the loop, subtract the minimum terminal voltage from the supply voltage and divide by the maximum loop current, 20 mA. Thus:

Figure 2-16. Load Resistance Versus Input Voltage

The current loop range is 3.8 to 20.5 mA.

2-22 M-000-00010

Pulse Output Connections

The pulse output is used for a remote counter. When the preset volume or mass (defined in the totalizer settings, see page 3-10) has passed the meter, the output provides a 50 millisecond square pulse.

The pulse output requires a separate 5 to 36 VDC power supply. The pulse output optical relay is a normally-open single-pole relay. The relay can conduct a current up to 40 mA. It is isolated from the meter electronics and power supply.

Figure 2-17. Isolated Pulse Output Using External Power Supply

Figure 2-18. Non-Isolated Pulse Output Using External Power Supply

Frequency Output Connections

The frequency output is used for a remote counter. It can be scaled to output a 1 to 10 kHz signal proportional to mass or volume flow, temperature, pressure or density.

The frequency output requires a separate 5 to 36 VDC power supply. The frequency output optical relay is a normally-open single-pole relay. The output can conduct a current up to 40 mA. It is isolated from the meter electronics and power supply.

Figure 2-19. Isolated Frequency Output Using External Power Supply

Figure 2-20. Non-Isolated Frequency Output Using External Power Supply

Optional Backlight Connection

The loop power meter has an optional backlight connection provided. It is intended to be powered by a separate 12 to 36 VDC at 35 mA max. power supply or by the pulse power input. Both options are shown below.

Figure 2-21.Backlight Using External Power Supply

2-24 M-000-00010

Remote Electronics Wiring

The remote electronics enclosure should be mounted in a convenient, easy to reach location. For hazardous location installations, make sure to observe agency requirements for installation. Allow some slack in the interface cable between the junction box and the remote electronics enclosure. To prevent damage to the wiring connections, do not put stress on the terminations at any time.

The meter is shipped with temporary strain relief glands at each end of the cable. Disconnect the cable from the meter's terminal block inside the junction box—not at the remote electronics enclosure. Remove both glands and install appropriate conduit entry glands and conduit. The cable entry device shall be of a certified flameproof type, suitable for the conditions of use and correctly installed. The degree of protection of at least IP66 to EN 60529 is only achieved if certified cable entries are used that are suitable for the application and correctly installed. Unused apertures shall be closed with suitable blanking elements. When installation is complete, reconnect each labeled wire to the corresponding terminal position on the junction box terminal block. Make sure to connect each wire pair's shield. Note: incorrect connection will cause the meter to malfunction.

Note: Numeric code on junction box label matches wire labels.

Figure 2-22. Loop Power Volumetric Flowmeter Junction Box Sensor Connections (Wires enter the flow connector from the left side of the connector shown above.)

Figure 2-23. Loop Power Volumetric Flowmeter Junction Box Sensor Connections Supplied Prior to Jan. 1, 2014 (Wires enter the flow connector from the right side of the connector shown above.)

Figure 2-24. Loop Power Mass Flowmeter Junction Box Sensor Connections

2-26 M-000-00010

High Power Meter Wiring Connections

The NEMA 4X enclosure contains an integral wiring compartment with one dual strip terminal block (located in the smaller end of the enclosure). Two 3/4-inch female NPT conduit entries are available for separate power and signal wiring. For all hazardous area installations, only suitable certified cable glands, blanking plugs or thread adapters may be used. The cable entry device shall be of a certified flameproof type, suitable for the conditions of use and correctly installed. The degree of protection of at least IP66 to EN 60529 is only achieved if certified cable entries are used that are suitable for the application and correctly installed. Unused apertures shall be closed with suitable blanking elements. If conduit seals are used, they must be installed within 18 inches (457 mm) of the enclosure.

Figure 2-25. AC Wiring Terminals

Input Power Connections

To access the wiring terminal blocks, locate and loosen the small set screw which locks the small enclosure cover in place. Unscrew the cover to expose the terminal block.

AC Power Wiring

The AC power wire size must be 20 to 10 AWG with the wire stripped 1/4 inch (7 mm). The wire insulation temperature must meet or exceed 90°C (194°F). Connect 100 to 240 VAC (5 W maximum) to the Hot and Neutral terminals on the terminal block. Connect the ground wire to the safety ground lug. Torque all connections to 4.43 to 5.31 in-lbs (0.5 to 0.6 Nm). Use a separate conduit entry for signal lines to reduce the possibility of AC noise interference.

Figure 2-26. AC Power Connections

To avoid potential electric shock, follow National Electric Code safety practices or your local code when wiring this unit to a power source and to peripheral devices. Failure to do so could result in injury or death. All AC power connections must be in accordance with published CE directives. All wiring procedures must be performed with the power off.

A power switch is not provided with this meter, an approved switch meeting the power requirements listed in Appendix A must be provided by the user. It must be easily accessible and marked as the disconnect for the flow meter.

Only the connectors supplied with the meter are to be used for connecting wiring.

If the equipment is used in a manner not specified the protection provided by the equipment may be impaired.

The AC wire insulation temperature rating must meet or exceed 90°C (194°F), maximum operating voltage 600 VRMS.

Figure 2-27. DC Wiring Terminals

DC Power Wiring

The DC power wire size must be 20 to 12 AWG with the wire stripped 1/4 inch (7 mm). Connect 18 to 36 VDC (300 mA, 9 W maximum) to the +DC Pwr and –DC Pwr terminals on the terminal block. Torque all connections to 4.43 to 5.31 in-lbs (0.5 to 0.6 Nm).

Use a Class 2 isolated power supply that is grounded, provides DC output, and has no more than 10% output ripple.

A power switch is not provided with this meter, an approved switch meeting the power requirements listed in Appendix A must be provided by the user. It must be easily accessible and marked as the disconnect for the flow meter.

Only the connectors supplied with the meter are to be used for connecting wiring.

If the equipment is used in a manner not specified the protection provided by the equipment may be impaired

Figure 2-28. DC Power Connections

The DC wire insulation temperature rating must meet or exceed 85°C (185°F), maximum operating voltage 300 VRMS.

2-28 M-000-00010

4-20 mA Output Connections

The standard Pro-V Flow Meter has a single 4-20 mA loop. Two additional loops are available on the optional communication board. The 4-20 mA loop current is controlled by the meter electronics. The electronics must be wired in series with the sense resistor or current meter. The current control electronics require 12 volts at the input terminals to operate correctly.

The maximum loop resistance (load) for the current loop output is dependent upon the supply voltage and is given in Figure 2-29. The 4-20 mA loop is optically isolated from the flow meter electronics.

 R_{load} is the total resistance in the loop, including the wiring resistance ($R_{load} = R_{wire} + R_{sense}$). To calculate R_{max} , the maximum R_{load} for the loop, subtract the minimum terminal voltage from the supply voltage and divide by the maximum loop current, 20 mA. Thus:

The maximum resistance $R_{load} = R_{max} = (V_{supply} - 12V) / 0.020 A$

Figure 2-29. Load Resistance Versus Input Voltage

The current loop range is 3.8 to 20.5 mA.

Figure 2-30. Isolated 4–20 mA Output Using External Power Supply

Figure 2-31. Non-Isolated 4-20 mA Output Using Meter Input Power Supply

Figure 2-32. Isolated 4–20 mA Output Using Meter Provided Power Supply

Frequency Output Connections

The frequency output is used for a remote counter. It can be scaled to output a 1 to 10 kHz signal proportional to mass or volume flow, temperature, pressure or density.

The frequency output requires a separate 5 to 36 VDC power supply. The frequency output optical relay is a normally-open single-pole relay. The output can conduct a current up to 40 mA. It is isolated from the meter electronics and power supply.

There are three connection options for the frequency output—the first with a separate power supply (Figure 2-33), the second using the flow meter power supply (Figure 2-34)(DC powered units only), and the third using the internal 24 VDC power supply (Figure 2-35)(AC powered units only). Use the first option with a separate power supply (5 to 36 VDC) if a specific voltage is needed for the frequency output. Use the second configuration if the voltage at the flow meter power supply is an acceptable driver voltage for the load connected. (Take into account that the current used by the frequency load comes from the meter's power supply). Use the third configuration if you have an AC powered unit only. In any case, the voltage of the frequency output is the same as the voltage supplied to the circuit.

2-30 M-000-00010

Figure 2-33. Isolated Frequency Output Using External Power Supply

Figure 2-34. Non-Isolated Frequency Output Using Input Power Supply

Figure 2-35. Isolated Frequency Output Using Meter Provided Power Supply

Pulse Output Connections

The pulse output is used for a remote counter. When the preset volume or mass (defined in the totalizer settings, see page 3-10) has passed the meter, the output provides a 50 millisecond square pulse.

The pulse output requires a separate 5 to 36 VDC power supply. The pulse output optical relay is a normally-open single-pole relay. The relay can conduct a current up to 40 mA. It is isolated from the meter electronics and power supply.

There are three connection options for the pulse output—the first with a separate power supply (Figure 2-36), the second using the flow meter power supply (Figure 2-37)(DC powered units only), and the third using the internal 24 VDC power supply (Figure 2-38)(AC powered units only). Use the first option with a separate power supply (5 to 36 VDC) if a specific voltage is needed for the pulse output. Use the second configuration if the voltage at the flow meter power supply is an acceptable driver voltage for the load connected. (Take into account that the current used by the pulse load comes from the meter's power supply). Use the third configuration if you have an

AC powered unit only. In any case, the voltage of the pulse output is the same as the voltage supplied to the circuit.

Figure 2-36. Isolated Pulse Output Using External Power Supply

Figure 2-37. Non-Isolated Pulse Output Using Input Power Supply

Figure 2-38. Isolated Pulse Output Using Meter Provided Power Supply

2-32 M-000-00010

Alarm Output Connections

One alarm output (Alarm 1) is included on the standard Pro-VTM Flow Meter. Two or more alarms (Alarm 2 and Alarm 3) are included on the optional communication board. The alarm output requires a separate 5 to 36 VDC power supply. The alarm output optical relay is a normally-open single-pole relay. The relay can conduct a current up to 40 mA. It is isolated from the meter electronics and power supply. When the alarm relay is closed, the current draw will be constant. Make sure to size R_{load} appropriately.

There are three connection options for the alarm output—the first with a separate power supply (Figure 2-39), the second using the flow meter power supply (Figure 2-40)(DC powered units only) and the third with the meter provided power supply (Figure 2-41)(AC powered units only). Use the first option with a separate power supply (5 to 36 VDC) if a specific voltage is needed for the alarm output. Use the second configuration if the voltage at the flow meter power supply is an acceptable driver voltage for the load connected. (Take into account that the current used by the alarm load comes from the meter's power supply). Use the third if you have an AC powered unit only. In any case, the voltage of the alarm output is the same as the voltage supplied to the circuit.

The alarm output is used for transmitting high or low process conditions as defined in the alarm settings (see page 3-9).

Figure 2-39. Isolated Alarm Output Using External Power Supply

Figure 2-40. Non-Isolated Alarm Output Using Internal Power Supply

Figure 2-41. Isolated Alarm Output Using Meter Provided Power Supply

Remote Electronics Wiring

The remote electronics enclosure should be mounted in a convenient, easy to reach location. For hazardous location installations, make sure to observe agency requirements for installation. Allow some slack in the interface cable between the junction box and the remote electronics enclosure. To prevent damage to the wiring connections, do not put stress on the terminations at any time.

The meter is shipped with temporary strain relief glands at each end of the cable. Disconnect the cable from the meter's terminal block inside the junction box—not at the remote electronics enclosure. Remove both glands and install appropriate conduit entry glands and conduit. The cable entry device shall be of a certified flameproof type, suitable for the conditions of use and correctly installed. The degree of protection of at least IP66 to EN 60529 is only achieved if certified cable entries are used that are suitable for the application and correctly installed. Unused apertures shall be closed with suitable blanking elements. When installation is complete, reconnect each labeled wire to the corresponding terminal position on the junction box terminal block. Make sure to connect each wire pair's shield. Note: incorrect connection will cause the meter to malfunction.

Figure 2-42. High Power Flow Meter Junction Box Sensor Connections

Note: Numeric code on junction box label matches wire labels.

2-34 M-000-00010

Optional Input Electronics Wiring

The meter has two optional input wiring terminals, maximum wire size is 16 AWG. These can be used to input a Remote or Second RTD input in the case of an Energy Monitoring meter, for the input of a Remote Pressure Transducer, to pass a Contact Closure or for a Remote Density measurement to name a few. In any case, the wiring diagram will be included with the meter if any of the options are specified. Otherwise, the optional terminal blocks will be left blank and nonfunctional.

Optional Energy EMS RTD Input Wiring

* Other input options available.

High Power

Figure 2-43. Optional Energy EMS RTD Input Wiring

The recommended customer supplied second RTD is a Class A 1000 ohm 4-wire platinum RTD. If a second RTD is not being used, then the factory supplied 1000 ohm resistor needs to be installed in its place.

Optional External 4-20 mA Input Wiring

The meter is set to have Option 1 used for the external input. Programming menus that pertain to the optional 4-20 mA input are located in the Hidden Diagnostics Menu in Chapter 5.

Figure 2-44. External 4-20 mA Input Wiring - External Power Supply

Follow the above diagram to wire the external 4-20 mA input into the flow meter using an external power supply.

Figure 2-45. External 4-20 mA Input Wiring - DC Powered Meter

Follow the above diagram to wire the external 4-20 mA input into the flow meter using power supplied to the input of a DC powered meter.

2-36 M-000-00010

Figure 2-46. External 4-20 mA Input Wiring - AC Powered Meter

Follow the above diagram to wire the external 4-20 mA input into the flow meter using power from the 24 VDC output of an AC powered meter.

Optional External 4-20 mA Input and RTD Wiring

Loop Power

Figure 2-47. External 4-20 mA Input and RTD Wiring – Loop Power

High Power

Figure 2-48. External 4-20 mA Input and RTD Wiring – High Power

Optional Energy EMS External 4-20 mA Input and RTD Wiring

Figure 2-49. Energy EMS External 4-20 mA Input and RTD Wiring - High Power

2-38 M-000-00010

Optional External Contact Closure Input Wiring

Figure 2-50. Optional External Contact Closure Input Wiring

Follow the above diagram to wire an external switch input into the flow meter. The meter is configured to have Option 1 used for the external input. If the above switch is used to remotely reset the totalizer a pushbutton switch with a momentary contact closure is recommended.

2-40 M-000-00010

Chapter 3 Operating Instructions

After installing the Pro-V Vortex Flow Meter, you are ready to begin operation. The sections in this chapter explain the display/keypad commands, meter start-up and programming. The meter is ready to operate at start up without any special programming. To enter parameters and system settings unique to your operation, see the following pages for instructions on using the setup menus.

Flow Meter Display/Keypad

The flow meter's digital electronics allow you to set, adjust and monitor system parameters and performance. A full range of commands are available through the display/keypad. The LCD display gives 2 x 16 characters for flow monitoring and programming. The six push-buttons can be operated with the enclosure cover removed. Or, the explosion-proof cover can remain in place and the keypad operated with a hand-held magnet positioned at the side of the enclosure as shown in the illustration at the left. To secure the enclosure cover use a 1/16" hex key wrench to tighten the 6-32 x 1/4 cup point socket set locking screw.

From the Run Mode, the ENTER key allows access to the Setup Menus (through a password screen). Within the Setup Menus, pressing ENTER activates the current field. To set new parameters, press the ENTER key until an underline cursor appears. Use the ① ① 中 keys to select new parameters. Press ENTER to continue. (If change is not allowed, ENTER has no effect.) All outputs are disabled when using the Setup Menus.

The **EXIT** key is active within the Setup Menus. When using a Setup Menu, **EXIT** returns you to the Run Mode. If you are changing a parameter and make a mistake, **EXIT** allows you to start over.

The ① ♣ ⇔ keys advance through each screen of the current menu. When changing a system parameter, all ② ♣ ⇔ keys are available to enter new parameters.

Figure 3-1. Flow Meter Display/Keypad

Display Contrast Adjustment

The flow meter display contrast is set at the factory but if the display characters appear too dark or too light proceed as follows:

- 1) Hold down the "Exit" button on the front panel for 5 to 10 seconds. "Setting Contrast" will appear.
- 2) Push the "Up" arrow to darken the display or the "Down" arrow to lighten it.
- 3 Push the "Enter" button to save the contrast setting.

Start-Up

To begin flow meter operation:

- 1. Verify the flow meter is installed and wired as described in Chapter 2.
- 2. Apply power to the meter. At start up, the unit runs a series of self-tests that check the RAM, ROM, EPROM and all flow sensing components. After completing the self-test sequence, the Run Mode screens appear.
- 3. The Run Mode displays flow information as determined by system settings. Some screens depicted on the next page may not be displayed based on these settings. Press the ⊕ □ arrow keys to view the Run Mode screens.
- 4. Press the ENTER key from any Run Mode screen to access the Setup Menus. Use the Setup Menus to configure the meter's multiparameter features to fit your application.

Note
Starting the flow meter
or pressing EXIT will
always display the
Run Mode screens.

3-2 M-000-00010

Using the Setup Menus

3-4 M-000-00010

Programming the Flow Meter

- 1. Enter the Setup Menu by pressing the ENTER key until prompted for a password. (All outputs are disabled while using the Setup Menus.)
- 2. Use the û ♣ ⇔ keys to select the password characters (1234 is the factory-set password). When the password is correctly displayed, press ENTER to continue.
- 3. Use the Setup Menus described on the following pages to customize the multiparameter features of your Pro-V Flow Meter. (The entire lower display line is available for entering parameters.) Some items depicted in the graphic on the preceding page may not be displayed based on flow meter configuration settings
- 4. To activate a parameter, press ENTER. Use the ① ♣ cps keys to make selections. Press ENTER to continue. Press EXIT to save or discard changes and return to Run Mode.
- 5. Program the UNITS menu first because later menus will be based on the units selected.

3-6 M-000-00010

Example for Setting an Output

The following shows how to set Output 1 to measure mass flow with 4 mA = 0 lb/hr and 20 mA = 100 lb/hr with a time constant of 5 seconds. (All outputs are disabled while using the Setup Menus.)

First, set the desired units of measurement:

- 1. Use ⇔ keys to move to the Units Menu (see page 3-12).
- 2. Press

 key until Mass Flow Unit appears. Press ENTER.
- 3. Press ♣ key until lb appears in the numerator. Press ⇒ key to move the underline cursor to the denominator. Press the ♣ key until hr appears in the denominator. Press ENTER to select.
- 4. Press û key until Units Menu appears.

Second, set the analog output:

- 1. Use ⇔ keys to move to the Output Menu.
- 2. Press the

 \$\Pi\$ key until 4-20 mA Output 1 appears.
- 3. Press ⇒ key to access Measure selections. Press ENTER and press the ⋾ key to select Mass. Press ENTER.
- 4. Press ⇒ key to set the 4 mA point in the units you have selected for mass of lb/hr. Press ENTER and use û ♣ ⇔ keys to set 0 or 0.0. Press ENTER.
- 5. Press ⇒ key to set the 20 mA point. Press ENTER and use û ♣ ⇔ keys to set 100 or 100.0. Press ENTER.
- 6. Press \Rightarrow key to select the Time Constant. Press ENTER and use $\Diamond \Downarrow \Leftrightarrow$ keys to select 5. Press ENTER.
- 7. Press the EXIT key and answer YES to permanently save your changes.

Example for Calculating Output Current

Assume Output 1 is scaled as above for mass flow with 4 mA = 0 lb/hr and 20 mA = 100 lb/hr. Output 1 current = $((Flow rate / 100) \times 16 mA) + 4 mA$

Display Menu

Use the Display Menu to set the cycle time for automatic screen sequencing used in the Run Mode, change the precision of displayed values, smooth the values or enable or disable each item displayed in the Run Mode screens.

Example for Changing a Run Mode Display Item

The following shows how to remove the temperature screen from the Run Mode screens. Note: all outputs are disabled while using the Setup Menus.

- 1. Use ⇔⇒ keys to move to the Display Menu.
- 2. Press ♣ key until Mf Vf Pr Te De T appears.
- 3. Press ENTER to select. Press ⇒ key until the cursor is positioned below Te.
- 4. Press

 key until N appears. Press ENTER to select.
- 5. Press EXIT and then ENTER to save changes and return to the Run Mode.

3-8 M-000-00010

Alarms Menu

Example for Setting an Alarm

The following shows how to set Relay Alarm 1 to activate if the mass flow rate is greater than 100 lb/hr. You can check the alarm configuration in the Run Mode by pressing the $\Im \ \ \ \ \$ keys until Alarm [1] appears. The lower line displays the mass flow rate at which the alarm activates. Note: all outputs are disabled while using the Setup Menus.

First, set the desired units of measurement:

- 1. Use ⇔ keys to move to the Units Menu (see to page 3-12).
- 3. Press \clubsuit key until lb appears in the numerator. Press \Rightarrow key to move the underline cursor to the denominator. Press the \clubsuit key until hr appears in the denominator. Press ENTER to select.
- 4. Press 1 key until Units Menu appears.

Second, set the alarm:

- 1. Use ⇔ keys to move to the Alarms Menu.
- 2. Press the

 key until Relay Alarm 1 appears.
- 3. Press ⇒ key to access Measure selections. Press ENTER and use the ♣ key to select Mass. Press ENTER.
- 4. Press ⇒ key to select the alarm Mode. Press ENTER and use ↓ key to select HIGH Alarm. Press ENTER.
- 6. Press the EXIT key to save your changes. (Alarm changes are always permanently saved.) (Up to three relay alarm outputs are available depending on meter configuration.)

Totalizer #1 Menu

Use the Totalizer Menu to configure and monitor the totalizer. The totalizer maximum count is 999,999,999 at which point it will roll over to 0. The totalizer output is a 50 millisecond (.05 second) positive pulse (relay closed for 50 milliseconds). The totalizer cannot operate faster than one pulse every 100 millisecond (.1 second). A good rule to follow is to set the unit per pulse value equal to the maximum flow in the same units per second. This will limit the pulse to no faster than one pulse every second.

Example for Setting the Totalizer

The following shows how to set the totalizer to track mass flow in kg/sec. (All outputs are disabled while using the Setup Menus.)

First, set the desired units of measurement:

- 1. Use \Leftrightarrow keys to move to the Units Menu (see to page 3-12).
- 3. Press ♣ key until kg appears in the numerator. Press ⇒ key to move the underline cursor to the denominator. Press the ♣ key until sec appears in the denominator. Press ENTER to select.
- 4. Press 1 key until Units Menu appears.

Second, set the pulse output:

- 1. Use ⇔⇒ keys to move to the Totalizer Menu.
- 2. Press the ♣ key until Totaling appears.
- 3. Press ENTER and press the \mathbb{Q} key to select Mass. Press ENTER.
- 4. Press ♣ key to set the pulse output in the units you have selected for mass flow of kg/sec. Press ENTER and use ���⇔ keys to set the pulse value equal to the maximum flow in the same units per second. Press ENTER.
- 5. To reset the totalizer, press ♣ key until Reset Total? appears. Press ENTER and the ♣ key to reset the totalizer if desired. Press ENTER.
- 6. Press the EXIT key and answer YES to permanently save your changes.

3-10 M-000-00010

Totalizer #2 Menu

Use the Totalizer #2 to Monitor Flow or Energy. The totalizer maximum count is 999,999,999 at which point it will roll over to 0. Note that Totalizer #2 does not operate a relay, it is for monitoring only.

Energy Menu – For EMS Energy Meters Only

Configuration:

There are several possibilities regarding the measurement of water or steam energy given the location of the meter and the use of a second RTD. The table below summarizes the possibilities:

Fluid	Meter Location	Second RTD	Measurement
Water	"Sent" Flow Line	"Return Flow Line	Change in Energy
Water	"Return" Flow Line	"Sent" Flow Line	Change in Energy
Water	"Sent" Flow Line	None	Outgoing Energy
Steam	"Sent" Flow Line	"Return" Flow Line	Change in Energy
		(condensate)	
Steam	"Sent" Flow Line	None	Outgoing Energy

As above, you must properly configure the meter in the Energy Menu.

- 1. Loc in Sent Flow? Select Yes or No based on where the meter is located. Refer to the above table
- 2. Heating System? Select Yes for a hot water system used for heating. Select No for a chilled water system used for cooling. Always select Yes for a steam system.
- 3. % Returned. Select a number between 0% and 100%. Estimate the amount of water that returns. It is usually 100%, or can be less than 100% if historical data shows the amount of makeup water used. If a second RTD is not used, set to 0%. When 0% is selected, the energy calculation represents the outgoing energy only (no return energy is subtracted). NOTE: the meter ships from the factory assuming 0% return and has a 1000 ohm resistor installed in the RTD #2 wiring location. This needs to be removed if the meter is to be used in a manner other than with 0% return and with the customer supplied RTD in its place.

3-12 M-000-00010

Fluid Menu

Use the Fluid Menu to configure the flow meter for use with common gases, liquids and steam. Your flow meter is pre-programmed at the factory for your application's process fluid.

Reference Richard W. Miller, *Flow Measurement Engineering Handbook (Third Edition, 1996)*, page 2-75 for definition and use of the Goyal-Doraiswamy equation and page 2-76 for the definition and use of the API 2540 equation. Also, see Appendix C for Fluid Calculation equations.

The units of measurement used in the Fluid Menu are preset and are as follows: Mole Weight = $lb_m/(lb_m \cdot mol)$, CRIT PRESS = psia, CRIT TEMP = °R, Density = lb_m/ft^3 and Viscosity = cP (centipoise).

Units Menu

Use the Units Menu to configure the flow meter with the desired units of measurement. (These are global settings and determine what appears on all screens.

3-14 M-000-00010

Time & Date Menu

Use the Time and Date Menu to enter the correct time and date into the flow meter's memory. The parameters are used in the Run Mode and the alarm and system log files.

Note: Time is displayed in AM/PM format, but military format is used to set the time. For example, 1:00 PM is entered as 13:00:00 in the Set Time menu.

Example for Setting the Time

How to set the time to 12:00:00. You can check the time in the Run Mode by pressing the ⊕ keys until the Time & Date screen appears. Note: all outputs are disabled while using the Setup Menus.

- 1. Use ⇔⇒ keys to move to the Time and Date Menu.
- 2. Press

 key until Set Time appears. Press ENTER.
- 3. Press ♣ key until 1 appears. Press ⇒ key to move the underline cursor to the next digit. Press the ♣ key until 2 appears. Continue sequence until all desired parameters are entered. Press ENTER to return to the Time and Date Menu.
- 4. Press **EXIT** to return to the Run Mode.

Diagnostics Menu

Use the Diagnostics Menu to simulate operation and review the system files. The system log files contain time/date stamped messages including: power on, power off, programming time outs, parameter faults, incorrect password entry and other various information relative to system operation and programming.

The simulated inputs are for testing the meter to verify that the programming is correct. They are also used to enter nominal operating temperature and pressure for the V only model. Simulated vortex frequency allows you to enter any value for the sensor input in Hz. The meter will calculate a flow rate based on the corresponding value and update all analog outputs (the totalizer display and output is not affected by a simulated frequency). The simulated pressure and temperature settings work the same way. The meter will output these new values and will use them to calculate a new density for mass flow measurement. Note: when your diagnostic work is complete, make sure to return the values to zero to allow the electronics to use the actual transducer values. For the V only model keep the temperature and pressure at nominal operating conditions.

3-16 M-000-00010

If the meter display indicates a temperature or pressure fault, a substitute value can be entered to allow flow calculations to continue at a fixed value until the source of the fault is identified and corrected. The units of measure of the displayed values are the same as the units configured for the flow meter.

Calibration Menu

The Calibration Menu contains the calibration coefficients for the flow meter. These values should by changed only by properly trained personnel. The Vortex Coef Ck and Low Flow Cutoff are set at the factory. Consult the factory for help with these settings if the meter is showing erratic flow rate.

Password Menu

Use the Password Menu to set or change the system password. The factory-set password is 1234.

3-18 M-000-00010

Chapter 4 Serial Communications

HART Communications

The HART Communications Protocol (Highway Addressable Remote Transducer Protocol) is a bidirectional digital serial communications protocol. The HART signal is based on the Bell 202 standard and is superimposed on 4-20 mA Output 1. Peer-to-peer (analog / digital) and multi-drop (digital only) modes are supported.

Wiring

The diagrams below detail the proper connections required for HART communications:

Loop Powered Meter Wiring

Figure 4-1.Loop Powered Meter Wiring (HART)

DC Powered Meter Wiring

Figure 4-2.DC Powered Meter Wiring (HART)

AC Powered Meter Wiring

Figure 4-3.AC Powered Meter Wiring (HART)

4-2 M-000-00010

HART Commands with the DD Menu

Online Menu

Analog Output Menu

4-4 M-000-00010

Fluid Menu

Diagnostics Menu

4-6 M-000-00010

HART Commands with Generic DD Menu

4-8 M-000-00010

Modbus Communications

Applicable Flow Meter Models

VorTek Pro-V® Mass Flow Meters, Models M22, M23, and M24 with Modbus communication protocol and firmware version 4.00.58 and above.

Overview

This document describes the preliminary implementation of the Modbus communication protocol for use in monitoring common process variables in the VorTek Pro-V® Vortex flow meter. The physical layer utilizes the half-duplex RS-485 port, and the Modbus protocol.

Reference Documents

The following documents are available online from www.modbus.org.

Modbus Application Protocol Specification V1.1 Modbus Over Serial Line Specification & Implementation Guide V1.0 Modicon Modbus Protocol Reference Guide PI–MBUS–300 Rev. J

Wiring

An RS485 daisy chained network configuration as depicted below is recommended. Do not use a star, ring, or cluster arrangement.

Figure 4-4.RS-485 Wiring (MODBUS)

Pin Labeling (among devices)

```
"RS-485 -" = "A" = "TxD-/RxD-" = "Inverting pin"
"RS-485 +" = "B" = "TxD+/RxD+" = "Non-Inverting pin"
"RS-485 GND" = "GND" = "G" = "SC" = "Reference"
```

Menu Items

The following menu items are in the Output Menu and allow selection and control of the Modbus communication protocol.

Address

When the Modbus protocol is selected, the Modbus address is equal to the user programmable device address if it is in the range 1...247, in accordance with the Modbus specification. If the device address is zero or is greater than 247, then the Modbus address is internally set to 1.

Comm Protocol

The Comm Protocol menu allows selection of "Modbus RTU Even," "Modbus RTU Odd," or "Modbus RTU None2," or "Modbus RTU None1," (non-standard Modbus) with Even, Odd and None referring to the parity selection. When even or odd parity is selected, the unit is configured for 8 data bits, 1 parity bit and 1 stop bit; with no parity, the number of stop bits is 1 (non-standard) or 2. When changing the protocol, the change is made as soon as the Enter key is pressed.

Modbus Units

The Modbus Units menu is to control what units, where applicable, the meter's variables will be displayed in. Internal – these are the base units of the meter, °F, psia, lbm/sec, ft /sec, Btu/sec, lbm/ft Display – variables are displayed in user selected display unit.

Modbus Order

The byte order within registers and the order in which multiple registers containing floating point or long integer data are transmitted may be changed with this menu item. According to the Modbus specification, the most significant byte of a register is transmitted first, followed by the least significant byte. The Modbus specification does not prescribe the order in which registers are transmitted when multiple registers represent values longer than 16 bits. Using this menu item, the order in which registers representing floating point or long integer data and/or the byte order within the registers may be reversed for compatibility with some PLCs and PC software.

4-10 M-000-00010

The following four selections are available in this menu; when selecting an item, the protocol is changed immediately without having to press the Enter key.

0-1:2-3	Most significant register first, most significant byte first (default)
2-3:0-1	Least significant register first, most significant byte first
1-0:3-2	Most significant register first, least significant byte first
3-2:1-0	Least significant register first, least significant byte first

Table 4-1.Byte Order

Note that all of the registers are affected by the byte order, including strings and registers representing 16-bit integers; the register order only affects the order of those registers representing 32-bit floating point and long integer data, but does not affect single 16-bit integers or strings.

Modbus Protocol

The Modbus RTU protocol is supported in this implementation. Supported baud rates are 1200, 2400, 4800, 9600, 19200, 38400, 57600, and 115200. The default baud rate is 19200 baud. Depending upon the Modbus protocol selected, data are transmitted in 8-bit data frames with even or odd parity and 1 stop bit, or no parity and 2 or 1 (non-standard) stop bits.

The current Modbus protocol specification does not define register usage, but there is an informal register numbering convention derived from the original (now obsolete) Modicon Modbus protocol specification, and used by many vendors of Modbus capable products.

Registers	Usage	Valid Function Codes
00001–09999	Read/write bits ("coils")	01 (read coils) 05 (write single coil) 15 (write multiple coils)
10001–19999	Read-only bits ("discrete inputs")	02 (read discrete inputs)
30001–39999	Read-only 16 bit registers ("input registers"), IEEE 754 floating point register pairs, arbitrary length strings encoded as two ASCII characters per 16-bit register	03 (read holding registers) 04 (read input registers)
40001–49999	Read/write 16-bit registers ("holding registers"), IEEE 754 floating point register pairs, arbitrary length strings encoded as two ASCII characters per 16-bit register	03 (read holding registers) 06 (write single register) 16 (write multiple registers)

Each range of register numbers maps to a unique range of addresses that are determined by the function code and the register number. The address is equal to the least significant four digits of the register number minus one, as shown in the following table.

Registers	Function Codes	Data Type and Address Range
00001-09999	01, 05, 15	Read/write bits 0000-9998
10001-19999	02	Read-only bits 0000-9999
30001-39999	03, 04	Read-only 16-bit registers 0000-9998
40001-49999	03, 06, 16	Read/write 16-bit registers 0000-9998

Register Definitions

The meter serial number and those variables that are commonly monitored (mass, volume and energy flow rates, total, pressure, temperature, density, viscosity, Reynolds number, and diagnostic variables such as frequency, velocity, gain, amplitude and filter setting) are accessible via the Modbus protocol. Long integer and floating point numbers are accessed as pairs of 16-bit registers in the register order selected in the Modbus Order menu. Floating point numbers are formatted as single precision IEEE 754 floating point values.

The flow rate, temperature, pressure, and density variables may be accessed as either the flow meter internal base units or in the user-programmed display units, which is determined by the programming Output Menu's "Modbus Units" item. The display units strings may be examined by accessing their associated registers. Each of these units string registers contain 2 characters of the string, and the strings may be 2 to 12 characters in length with unused characters set to zero. Note that the byte order affects the order in which the strings are transmitted. If the Modbus Order menu (see page 2) is set to 0-1:2-3 or 2-3:0-1, then the characters are transmitted in the correct order; if set to 1-0:3-2 or 3-2:1-0, then each pair of characters will be transmitted in reverse order.

4-12 M-000-00010

Registers	Variable	Data type	Units	Function code	Addresses
65100-65101	Serial number	unsigned long	_	03, 04	
30525-30526	Totalizer	unsigned long	display units*	03, 04	524-525
32037-32042	Totalizer units	string	_	03, 04	2036-2041
30009-30010	Mass flow	float	display units*	03, 04	8-9
30007-30008	Volume flow	float	display units*	03, 04	6-7
30005-30006	Pressure	float	display units*	03, 04	4-5
30001-30002	Temperature	float	display units*	03, 04	0-1
30029-30030	Velocity	float	ft/sec	03, 04	28-29
30015-30016	Density	float	display units*	03, 04	14-15
30013-30014	Viscosity	float	cР	03, 04	12-13
30031-30032	Reynolds number	float	_	03, 04	30-31
30025-30026	Vortex frequency	float	Hz	03, 04	24-25
34532	Gain	char		03, 04	4531
30085-30086	Vortex amplitude	float	Vrms	03, 04	84-85
30027-30028	Filter setting	float	Hz	03, 04	26-27

The following registers are available with the energy meter firmware:

Registers	Variable	Data type	Units	Function	Addresses
				code	
30527-30528	Totalizer #2	unsigned long	display units*	03, 04	526-527
32043-32048	Totalizer #2 units	string	_	03, 04	2042-2047
30003-30004	Temperature #2	float	display units*	03, 04	2-3
30011-30012	Energy flow	float	display units*	03, 04	10-11

The following registers contain the display units strings:

Registers	Variable	Data type	Units	Function code	Addresses
32007-32012	Volume flow units	string	_	03, 04	2006-2011
32001-32006	Mass flow units	string	_	03, 04	2000-2005
32025-32030	Temperature units	string	_	03, 04	2024-2029
32019-32024	Pressure units	string	_	03, 04	2018-2023
32031-32036	Density units	string		03, 04	2030-2035
32013-32017	Energy flow units	string	_	03, 04	2012-2017

Table 4-2.Register Definitions

Function codes 03 (read holding registers) and 04 (read input registers) are the only codes supported for reading these registers, and function codes for writing holding registers are not implemented. We recommend that the floating point and long integer registers be read in a single operation with the number of registers being a multiple of two. If these data are read in two separate operations, each reading a single 16-bit register, then the value will likely be invalid.

The floating point registers with values in display units are scaled to the same units as are displayed, but are instantaneous values that are not smoothed. If display smoothing is enabled (non-zero value entered in the Display TC item in the Display Menu), then the register values will not agree exactly with the displayed values.

Exception Status Definitions

The Read Exception Status command (function code 07) returns the exception status byte, which is defined as follows. This byte may be cleared by setting "coil" register #00008 (function code 5, address 7, data = 0xff00).

Bit(s)	Definition
0-1	Byte order (see Modbus Order on page 2)
	$0 = 3-2:1-0 \ 1 = 2-3:0-1$
	2 = 1 - 0:3 - 2 = 0 - 1:2 - 3
2	Not used
3	Not used
4	Not used
5	Not used
6	Not used
7	Configuration changed

Discrete Input Definitions

The status of the three alarms may be monitored via the Modbus Read Discrete Input command (function code 02). The value returned indicates the state of the alarm, and will be 1 only if the alarm is enabled and active. A zero value is transmitted for alarms that are either disabled or inactive,

Registers	Variable	Function Code	Address
10001	Alarm #1 state	02	0
10002	Alarm #2 state	02	1
10003	Alarm #3 state	02	2

4-14 M-000-00010

Control Register Definitions

The only writeable registers in this implementation are the Reset Exception Status, Reset Meter and Reset Totalizer functions, which are implemented as "coils" which may be written with the Write Single Coil command (function code 05) to address 7 through 9, respectively, (register #00008 through #00010). The value sent with this command must be either 0x0000 or 0xff00, or the meter will respond with an error message; the totalizer will be reset or exception status cleared only with a value of 0xff00.

Error Responses

If an error is detected in the message received by the unit, the function code in the response is the received function code with the most significant bit set, and the data field will contain the exception code byte, as follows:

Exception	
Code	Description
01	Invalid function code — function code not supported by device
02	Invalid data address — address defined by the start address and number of registers
	is out of range
03	Invalid data value — number of registers = 0 or >125 or incorrect data with the Write
	Single Coil command

If the first byte of a message is not equal to the unit's Modbus address, if the unit detects a parity error in any character in the received message (with even or odd parity enabled), or if the message CRC is incorrect, the unit will not respond.

Command Message Format

The start address is equal to the desired first register number minus one. The addresses derived from the start address and the number of registers must all be mapped to valid defined registers, or an invalid data address exception will occur.

Device Address	Function Code	Start Address	N = Number of Registers	CRC
8 bits, 1247	8 bits	16 bits, 0…9998	16 bits, 1125	16 bits

Normal Response Message Format

Device Address	Function Code	Byte Count = 2 x N	Data	CRC
8 bits, 1247	8 bits	8 bits	(N) 16-bit registers	16 bits

Exception Response Message Format

Device Address	Function Code + 0x80	Exception Code	CRC
8 bits, 1247	8 bits	8 bits	16 bits

Examples

Read the exception status byte from the device with address 1:

```
01 07 41 E2
01 Device address
07 Function code, 07 = read exception status
41 E2 CRC
```

A typical response from the device is as follows:

```
01 Device address
07 Function code
03 Exception status byte
62 31 CRC
```

01 07 03 62 31

Request the first 12 registers from device with address 1:

```
01 04 00 00 00 0C F0 0F

01 Device address
04 Function code, 04 = read input register
00 00 Starting address
00 0C Number of registers = 12
F0 0F CRC
```

A typical response from the device is as follows: *note these are the older register definitions

```
01 04 18 00 00 03 E8 00 00 7A 02 6C 62 00 00 41 BA 87 F2 3E BF FC 6F 42 12 EC 8B 4D D1

01 Device address
04 Function code
18 Number of data bytes = 24
00 00 03 E8 Serial number = 1000 (unsigned long)
00 00 7A 02 Totalizer = 31234 lbm (unsigned long)
6C 62 00 00 Totalizer units = "lb" (string, unused characters are 0)
41 BA 87 F2 Mass flow rate = 23.3164 lbm/sec (float)
3E BF FC 6F Volume flow rate = 0.3750 ft /sec (float)
42 12 EC 8B Pressure = 36.731 psia (float)
4D D1 CRC
```

4-16 M-000-00010

An attempt to read register(s) that don't exist

```
01 04 00 00 00 50 F1 D2
```

```
01 Device address
```

04 Function code 4 = read input register

00 00 Starting address

00 50 Number of registers = 80

F0 36 CRC

results in an error response as follows:

```
01 84 02 C2 C1
```

```
01 Device address
```

84 Function code with most significant bit set indicates

error response

02 Exception code 2 = invalid data address

C2 C1 CRC

Request the state all three alarms:

```
01 02 00 00 00 03 38 0B
```

```
01 Device address
```

02 Function code 2 = read discrete inputs

00 00 Starting address

00 03 Number of inputs = 3

38 0B CRC

and the unit responds with:

```
01 02 01 02 20 49
```

```
01 Device address
```

02 Function code

01 Number of data bytes = 1

02 Alarm #2 on, alarms #1 and #3 off

20 49 CRC

To reset the totalizer:

```
01 05 00 00 FF 00 8C 3A
```

```
01 Device address
```

05 Function code 5 = write single coil

00 09 Coil address = 9

FF 00 Data to reset totalizer

5C 38 CRC

The unit responds with an identical message to that transmitted, and the totalizer is reset. If the "coil" is turned off as in the following message, the response is also identical to the transmitted message, but the totalizer is not affected.

```
01 05 00 09 00 00 1D C8

01 Device address
05 Function code 5 = write single coil
00 09 Coil address = 9
00 00 Data to "turn off coil" does not reset totalizer
1D C8 CRC
```

4-18 M-000-00010

BACnet MS/TP Communications

1. BACnet MS/TP Description

The BACnet Master-Slave/Token-Passing (MSTP) driver implements a data link protocol that uses the services of the RS-485 physical layer. The MS/TP bus is based on BACnet standard protocol SSPC-135, Clause 9. BACnet MS/TP protocol is a peer-to-peer, multiple master protocols based on token passing. Only master devices can receive the token, and only the device holding the token is allowed to originate a message on the bus. The token is passed from master device to master device using a small message. The token is passed in consecutive order starting with the lowest address. Slave devices on the bus only communicate on the bus when responding to a data request from a master device.

2. Baud Rates on the MS/TP Bus

An MS/TP bus can be configured to communicate at one of four different baud rates. It is very important that all of the devices on an MS/TP bus communicate at the same baud rate. The baud rate setting determines the rate at which devices communicate data over the bus. The baud rate settings available on Pro-VTM Vortex Mass Flow Meters are 9600, 19200 and 38400.

2.1. Baud Rate and MAC address configuration

- 1. Power on the IUT
- 2. Press Enter to go to the configuration menu
- 3. Enter the factory password 16363 (Use Up and Down arrows to enter the digits)
- 4. Navigate with the left arrow to Diagnostics menu
- 5. Press Enter and press right button immediately
- 6. Navigate to Config Code screen by continuous pressing down button
- 7. After reaching config code screen, press right to navigate to Comm. Type screen
- 8. Change the comm. Type to "BACnet" and press Enter

Note: BACnet will enable Baud Rate and MAC address screens

- 9. Press Exit twice to go back to the Diagnostics menu
- 10. Navigate to Output Menu by using right or left arrow buttons
- 11. Press Down button and reach Baud Rate and MAC address screens

- 12. Change the required settings and press Exit & Enter buttons to save the configuration
- 13. Reboot the device by power off and on for the changes to take effect

Note:

- a. IUT support 9600, 19200, 38400 baud rates
- b. MAC address range is 0-127

3. Supported BACnet Objects

A BACnet object represents physical or virtual equipment information, as a digital input or parameters. The Pro-VTM Vortex Mass Flow Meters presents the following object types:

- a. Device Object
- b. Analog Input
- c. Binary Input
- d. Binary Value

Each object type defines a data structure composed by properties that allow the access to the object information. The below table shows the implemented properties for each Vortex Mass Flow Meters object type.

Properties	Object Types			
	Device	Analog Input	Binary Input	Binary
				Value
Object_Identifier		V	V	V
Object_Name			☑	V
Object_Type			☑	V
System_Status				
Vendor_Name				
Vendor_Identifier				
Model_Name				
Firmware_Revision	Ø			
Application-Software-Version	Ø			
Protocol_Version	Ø			
Protocol_Revision				
Protocol_Services_Supported	Ø			
Protocol_Object_Types_Supported	Ø			

4-20 M-000-00010

Object List	V			
Object_List				
Max_ADPU_Length_Accepted	\square			
Segmentation_Supported	\square			
ADPU_Timeout				
Number_Of_ADPU_Retries				
Max_Masters	abla			
Max_Info_Frames	abla			
Device_Address_Binding	abla			
Database_Revision				
Status_Flags				
Event_State		☑		\square
Reliability				
Out_Of_Service		☑ (W)	☑ (W)	☑ (W)
Units		☑		
Polarity			☑ (W)	
Priority_Array				
Relinquish_Default				
Status_Flag		☑	Ø	Ø
Present_Value		☑ (W)	☑ (W)	☑ (W)
Inactive_Text				
Active_Text				

(W) – Writable Property.

3.1. Device Object:

The Device object default property values are as follows –

Property Name	Default Values
object-identifier	7
object-name	Device,1
object-type	Device
system-status	operational
vendor-name	VorTek Instruments
vendor-identifier	558
model-name	Multivariable Flowmete
firmware-revision	N/A
application-software-	1.07
version	
protocol-version	1
protocol-revision	4
protocol-services-	{F,F,F,F,F,F,F,F,F,F,F,F,T,T,T,T,T,F
supported	
protocol-object-types-	{T,F,F,T,F,T,F,F,F,F,F,F,F,F,F,F,F,F,F,F

supported	
object-list	{(analog-input,1),(analog-input,2),(analog-input,3),(analog-input,4), (analog-input,5), (analog-input,6),(analog-input,7),(analog-input,8) (analog-input,9),(analog-input,10), (analog-input,11), (analog-input,12), (analog-input,13),(analog-input,14), (analog-input,15),(analog-input,16),(analog-input,17), (analog-input,18),(analog-input,19),(binary-input,1),(binary-input,2),(binary-input,3),(binary-input,4), (binary-value,1), (device,7) }
max-apdu-length- accepted	300
segmentation-supported	no-segmentation
apdu-timeout	3000
number-of-APDU-retries	1
max-master	127
max-info-frames	1
device-address-binding	()
database-revision	0

Note - Device Communication Control: Password – "vortek"

3.2. Analog Input Object:

Vortex Mass Flow Meters Analog Input type objects are described in the below Table –

Object Instance	Object Name	Unit	Description
1	Volume Flow	cubic-feet-per-second, cubic-feet-per-minute, us-gallons-per-minute, imperial-gallons-per- minute, liters-per-minute, liters-per-second, liters-per-hour, cubic-meters-per-minute, cubic-meters-per-hour	This AI object is used to measure volume flow.
2	Mass Flow	pounds-mass-per-second, grams-per-second, kilograms-per-second, kilograms-per-minute, kilograms-per-hour, pounds-mass-per-minute, pounds-mass-per-hour,	This AI object is used to measure mass flow.

4-22 M-000-00010

tons-per-hour,	
grame nor cocond	
grams-per-second ,	
grams-per-minute	
l	ject measures
	ture in one of
	iven Unit.
	ject measures
	ture in one of
	iven Unit.
' ' '	TBD
inch,	
inches-of-water,	
inches-of-mercury,	
millimeters-of-mercury,	
bars,	
millibars,	
pascals,	
kilopascals	
, , , , ,	TBD
7 Energy Flow Kilowatts,	TBD
Horsepower,	
btus-per-hour,,	
kilo-btus-per-hour,	
megawatts	
	ronic counter
& Mass measure – which red	ords the total
Totalizer 2 pounds-mass-per-second, accumula	ited flow over
grams-per-second, a certain	range of time.
kilograms-per-second ,	
kilograms-per-minute ,	
kilograms-per-hour,	
pounds-mass-per-minute ,	
pounds-mass-per-hour,	
tons-per-hour,	
grams-per-second ,	
grams-per-minute	
If Totalizer selection for	
Volume measure –	
cubic-feet-per-second,	
cubic-feet-per-minute,	
us-gallons-per-minute,	
imperial-gallons-per-	
minute,	

		liters-per-minute,	
		liters-per-second,	
		liters-per-hour,	
		cubic-meters-per-second,	
		cubic-meters-per-minute,	
		cubic-meters-per-hour	
		If Totalizer selection for	
		Energy measure –	
		Kilowatts,	
		Horsepower,	
		btus-per-hour,,	
		kilo-btus-per-hour,	
		megawatts	
10	StatusRegister	NO UNITS	TBD
11	Channel 1	milliamperes	TBD
	(4-20mA)		
12	Channel 2	milliamperes	TBD
	(4-20mA)		
13	Channel 3	milliamperes	TBD
	(4-20mA)		
14	Scaled Freq	hertz	TBD
15	Flow Velocity	feet-per-second	TBD
16	Viscosity	centipoises	TBD
17	Frequency	hertz	TBD
18	VorTex Amp	millivolts	TBD
19	FilterSetting	hertz	TBD

4-24 M-000-00010

3.3. Binary Input Object:

Vortex Mass Flow Meters Binary Input type objects are described in the below Table.

Object Instance	Object Name	Description
1	Alarm1	The status of the three alarms may be monitored
2	Alarm2	via the Modbus command. The value returned
3	Alarm3	indicates the state of the alarm, and will be 1 only if the alarm is enabled and active. A zero value is transmitted for alarms that are either disabled or inactive
4	External	TBD

Note - Binary Input 4, Present value always read zero, because no information available from client, so the polarity property doesn't impact on Present value property when the Out of service property is false.

3.4. Binary Value Object:

Vortex Mass Flow Meters Binary Value type objects are described in the below Table.

Object Instance	Object Name	Description
1	Reset	Reset's Totalizer

4. ANNEX - BACnet PROTOCOL IMPLEMENTATION CONFORMANCE STATEMENT

Date: 19-April-2012

Vendor Name: VorTek Instruments

Product Name: Pro-V M22/M23/M24 multivariable flow-meter

Product Model Number: M22/M23/M24 VT/VTP

Applications Software Version: 1.07

Firmware Revision: N/A

BACnet Protocol Revision: 4

Product Description: VorTek multivariable flow-meter

BACnet Standardized Device Profile (Annex L):

- ☐ BACnet Operator Workstation (B-OWS)
- ☐ BACnet Advanced Operator Workstation (B-AWS)
- ☐ BACnet Operator Display (B-OD)
- ☐ BACnet Building Controller (B-BC)
- ☐ BACnet Advanced Application Controller (B-AAC)
- ☑ BACnet Application Specific Controller (B-ASC)
- ☐ BACnet Smart Sensor (B-SS)
- ☐ BACnet Smart Actuator (B-SA)

List all BACnet Interoperability Building Blocks Supported (Annex K):

BIBBs
DS-RP-B
DS-WP-B
DM-DDB-B
DM-DOB-B
DM-DCC-B
DS-RPM-B
DS-WPM-B

4-26 M-000-00010

Services Supported			
Read Property	Execute		
Write Property	Execute		
Read Property Multiple	Execute		
Write Property Multiple	Execute		
Who-Is	Execute		
I-Am	Initiate		
Who-Has	Execute		
I-Have	Initiate		
Device Communication Control	Execute		

Segmentation Capability:☐ Able to transmit segmented messages Window Size □Able to receive segmented messages Window Size

Standard Object Types Supported:

Standard Object Types Supported					
Object Type	Dynamically Creatable	Dynamically Delete-able	Additional Writable Properties	Range Restrictions	
Analog Input (AI)	No	No	None	None	
Binary Input (BV)	No	No	None	None	
Binary Value	No	No	None	None	
Device	No	No	None	None	

Standard Object Types Supported Writable Properties					
Object Type		Properties			
Analog Input (AI)	Present Value	Out-Of-Service			
Binary Input (BV)	Present Value	Out-Of-Service	Polarity		
Binary Value	Present Value	Out-Of-Service	·		
Device					

4-28 M-000-00010

Object List:

Properties of Analog Input/Value Objects Type						
ID	Name	Present Value	Status Flags	Event State	Out of Service	Units
AI1	Volume Flow	?	F,F,F,F	Normal	False	?
Al2	Mass Flow	?	F,F,F,F	Normal	False	?
AI3	Temperature 1	?	F,F,F,F	Normal	False	?
Al4	Temperature 2	?	F,F,F,F	Normal	False	?
AI5	Pressure	?	F,F,F,F	Normal	False	?
AI6	Density	?	F,F,F,F	Normal	False	?
AI7	Energy Flow	?	F,F,F,F	Normal	False	?
AI8	Totalizer 1	?	F,F,F,F	Normal	False	?
AI9	Totalizer 2	?	F,F,F,F	Normal	False	?
AI10	StatusRegister	?	F,F,F,F	Normal	False	?
AI11	Channel 1 (4- 20mA)	?	F,F,F,F	Normal	False	?
AI12	Channel 2 (4- 20mA)	?	F,F,F,F	Normal	False	?
AI13	Channel 3 (4- 20mA)	?	F,F,F,F	Normal	False	?
AI14	Scaled Freq	?	F,F,F,F	Normal	False	?
AI15	Flow Velocity	?	F,F,F,F	Normal	False	?
AI16	Viscosity	?	F,F,F,F	Normal	False	?
AI17	Frequency	?	F,F,F,F	Normal	False	?
AI18	VorTex Amp	?	F,F,F,F	Normal	False	?
AI19	FilterSetting	?	F,F,F,F	Normal	False	?

Properties of Analog Input/Value Objects Type						
ID	Name	Present Value	Status Flags	Event State	Out of Service	Polarity
BI1	Alarm1	?	F,F,F,F	Normal	False	Normal
BI2	Alarm2	?	F,F,F,F	Normal	False	Normal
BI3	Alarm3	?	F,F,F,F	Normal	False	Normal
BI4	External	?	F,F,F,F	Normal	False	Normal

Properties of Analog Input/Value Objects Type						
ID	Name	Present Value	Status Flags	Event State	Out of Service	out-of-service
BV1	Reset	?	F,F,F,F	Normal	False	False

Data Link Layer Options:

□BACnet IP, (Annex J) □BACnet IP, (Annex J), Foreign Device □ISO 8802-3, Ethernet (Clause 7) □ANSI/ATA 878.1, 2.5 Mb. ARCNET (Clause 8) □ANSI/ATA 878.1, EIA-485 ARCNET (Clause 8), baud rate(s) □MS/TP master (Clause 9), baud rate(s): 9600, 19200, 38400 □MS/TP slave (Clause 9), baud rate(s): □Point-To-Point, EIA 232 (Clause 10), baud rate(s): □Point-To-Point, modem, (Clause 10), baud rate(s):
□LonTalk, (Clause 11), medium: □Other:
Device Address Binding:
Is static device binding supported? (This is currently necessary for two-way communication with MS/TP slaves and certain other devices.): □Yes □No
Networking Options:
□ Router, Clause 6 - List all routing configurations, e.g., ARCNET-Ethernet, Ethernet-MS/TP, etc. □ Annex H, BACnet Tunneling Router over IP □ BACnet/IP Broadcast Management Device (BBMD) Does the BBMD support registrations by Foreign Devices? □ Yes □ No Does the BBMD support network address translation? □ Yes □ No
Network Security Options: ☐ Non-secure Device - is capable of operating without BACnet Network Security ☐ Secure Device - is capable of using BACnet Network Security (NS-SD BVBB)

4-30 M-000-00010

Series M22/M23/M24 Instruction Manual	Chapter 4 Serial Communications
☐ Multiple Application-Spe☐ Supports encryption (NS☐ Key Server (NS-KS BVBB)	-ED BVBB)
Character Sets Supported Indicating support for multi all be supported simultaneo	ple character sets does not imply that they can
☑ ANSI X3.4 □ISO 8859-1 □ISO 10646 (UCS-4)	□IBM TM /Microsoft TM DBCS □ISO 10646 (UCS-2) □JIS C 6226

If this product is a communication gateway, describe the types of non-BACnet equipment/networks(s) that the gateway supports:

• N/A

M-000-00010 4-31

5. Acronyms and Definitions

Item	Description
APDU	Application Protocol Data Unit
BACnet	Building Automation and Control Network- Data
	communication protocol
MS/TP	Master-Slave Token passing(a twisted pair RS485 network
	created by BACnet)
BIBB	BACnet Interoperability Building Block (Specific
	individual function blocks for data exchange between
	interoperable devices).
BV	Binary Value
BI	Binary Input
AI	Analog Input
RP	Read Property
WP	Write Property
RPM	Read Property Multiple
WPM	Write Property Multiple.
DDB	Dynamic Device Binding
DOB	Dynamic Object Binding
DCC	Device communication Control

4-32 M-000-00010

Before attempting any flow meter repair, verify that the line is not pressurized. Always remove main power before disassembling any part of the mass flow meter.

Chapter 5 Troubleshooting and Repair

Hidden Diagnostics Menus

The menus shown on the following page can be accessed using the password 16363, then moving to the display that reads "Diagnostics Menu" and pressing ENTER (rather than one of the arrow keys).

Use the right arrow key to move to the second level. Press EXIT to move from the second level back to the first, press EXIT while in the first level to return to the setup menus.

Caution: password 16363 will allow full access to the configuration and should be used carefully to avoid changes that can adversely alter the function of the meter.

Each of the menus on the following page will first be defined followed by specific troubleshooting steps.

M-000-00010 5-1

Hidden Diagnostics Menus

5-2 M-000-00010

Level One Hidden Diagnostics Values

- $\mathbf{f} = \text{Vortex shedding frequency (Hz)}$.
- **fi** = Adaptive filter should be approximately 25% higher than the vortex shedding frequency, this is a low-pass filter. If the meter is using the Filter Control (see below) in the manual mode, **fi** will be displayed as **fm**.
- **G** = Gain (applied to vortex signal amplitude). Gain defaults to 1.0 and can be changed using the Gain Control (see below).
- A = Amplitude of vortex signal in Volts rms.
- A1, A2, A3, A4 = A/D counts representing the vortex signal amplitude. Each stage (A1-A4) cannot exceed 512. Beginning with stage A1, the A/D counts increase as the flow increases. When stage A1 reaches 512, it will shift to stage A2. This will continue as the flow rate increases until all 4 stages read 512 at high flow rates. Higher flow rates (stronger signal strength) will result in more stages reading 512.
- **Kc**, **It**, **Kb** = Profile equation (factory use only). Model M23 only
- V = Calculated average pipe velocity (ft/sec).
- **Re** = Calculated Reynolds number.
- **Profile Factor** = Factory use only.
- **Obscuration** = Factory use only.
- **RTD1** = Resistance value of integral RTD in ohms.
- **RTD2** = Optional RTD resistance value in ohms.
- Pe(v) = Pressure transducer excitation voltage
- Pv(v) = Pressure transducer sense voltage.
- **Stnd** = Density of fluid at standard conditions.
- **Nrml** = Density of fluid at normal conditions.
- **Viscosity** = Calculated viscosity of flowing fluid.
- Enthalpy1 BTU/hr = Factory use only.
- Enthalpy2 BTU/hr = Factory use only.
- x Cnts = A/D counts from the external 4-20 mA input.
- Ext x.xxx mA = Calculated external 4-20 mA input from the digital counts.
- Ck = Calculated Ck at current operating conditions. Ck is a variable in the equation that relates signal strength, density, and velocity for a given application. It is used for noise rejection purposes. Ck directly controls the fi value (see above). If the Ck is set too low (in the calibration menu), then the fi value will be too low and the vortex signal will be rejected resulting in zero flow rate being displayed. The calculated Ck value in

M-000-00010 5-3

- this menu can be compared to the actual Ck setting in the calibration menu to help determine if the Ck setting is correct.
- Lvl = Threshold level. If the Low Flow Cutoff in the calibration menu is set above this value, the meter will read zero flow. The Lvl level can be checked at no flow. At no flow, the Lvl must be below the Low Flow Cutoff setting or the meter will have an output at no flow.
- **Adj. Flilter** = Adjustable filter. Displays the filtering in decibels. Normally reads zero. If this value is consistently -5 or -10, for example, the Ck or density setting may be wrong.
- **Iso. Power Volts** = Nominally 2.7 VDC, if less than this check the flow meter input power.
- $O_{\bullet}I$ = Factory use only.
- Pulse Out Queue = Pulse output queue. This value will accumulate if the totalizer is accumulating faster than the pulse output hardware can function. The queue will allow the pulses to "catch up" later if the flow rate decreases. A better practice is to slow down the totalizer pulse by increasing the value in the (unit)/pulse setting in the totalizer menu.
- **TOF, G, f** = Factory use only.
- **Sig. Rev** = Signal board hardware and firmware revision.
- **Miro Rev** = Microprocessor board hardware and firmware revision.
- AD, R, T, F, PT, V = Factory use only.
- **SPI Err, Rcv, Sent** = Factory use only.
- **Version Retries** = Factory use only.
- **Internal Temperature** = Electronics temperature.
- **Dens. Calc Time** = Factory use only.
- **Rel. Roughness** = Factory use only.

Level Two Hidden Diagnostics Values

- **4-20(1) Zero** = Analog counts to calibrate zero on analog output 1.
- **4-20(1) FScale** = Analog counts to cal. full scale on analog output 1.
- 4-20(2) Zero = Analog counts to calibrate zero on analog output 2.
- **4-20(2) FScale** = Analog counts to cal. full scale on analog output 2.

5-4 M-000-00010

- **4-20(3) Zero** = Analog counts to calibrate zero on analog output 3.
- **4-20(3) FScale** = Analog counts to cal. full scale on analog output 3.
- Ext. 4 mA Cal. = Enter 0 for auto calibration or enter factory supplied A/D counts. Note: You must connect a known 4.00 mA input if you are going to calibrate the unit.
- Ext. 20 mA Cal. = Enter 0 for auto calibration or enter factory supplied A/D counts. Note: You must connect a known 20.00 mA input if you are going to calibrate the unit.
- External Input = Enter what the external 4-20 mA input represents, i.e. Temperature 1, Temperature 2, or Pressure. The meter will use this for its internal calculations.
- Ext. Full Scale = Enter the full scale units that correlate to the 20 mA point. Note: It must be in the units for the selected input type such as Deg F, Deg C, PSIA, Bar A, etc.
- Ext. Zero Scale = Same as above but for the 4 mA point.
- Alarm (1) Test = Used as a test to verify that the alarm circuit is functioning. When low is selected the alarm will initiate a low alarm on the output. When High is selected it will give a high alarm on the output.
- Alarm (2) Test = Used as a test to verify that the alarm circuit is functioning. When low is selected the alarm will initiate a low alarm on the output. When High is selected it will give a high alarm on the output.
- Alarm (3) Test = Used as a test to verify that the alarm circuit is functioning. When low is selected the alarm will initiate a low alarm on the output. When High is selected it will give a high alarm on the output.
- **Reynolds Corr.** = Reynolds number correction for the flow profile. Set to Enable for M23 insertion and set to Disable for M22/M24 inline.
- **Gain Control** = Manual gain control (factory use only). Leave set at 1.
- **Filter control** = Manual filter control. This value can be changed to any number to force the fi value to a constant. A value of zero activates the automatic filter control which sets fi at a level that floats above the f value.
- **High Pass Filter** = Filter setting Factory use only
- **Factory Defaults** = Reset factory defaults. If you change this to Yes and press Enter, all the factory configuration is lost and you must reconfigure the entire program. Consult the factory

M-000-00010 5-5

before performing this process, it is required only in very rare

- **Meter Type** = Insertion (M23) or Inline (M22/M24) meter.
- **Config Code** = Factory use only.
- **Test Pulse Out** = Force totalizer pulse. Set to Yes and press enter to send one pulse. Very useful to test totalizer counting equipment.
- **Test Scaled Freq** = Enter a frequency value in order to test the scaled frequency output. Return to 0 to stop the test.
- **Output Type** = Factory use only.
- **Calibration Mode** = Factory use only.
- **A2D Ref. Resistor** = Factory use only.
- **Pressure Cal Current** = Calibration value for the electronics and pressure transducer combination. Consult Factory for value.
- **Pressure 9Cs** = Nine pressure coefficients unique to the pressure transducer. Use the RIGHT ARROW to access all nine coefficients.
 - o **Press. Max psi** = Based on installed sensor.
 - \circ **Press. Min psi** = 0 psia
- **RTD1.** Press the RIGHT ARROW to access:
 - \circ **Ro** = RTD resistance at 0°C (1000 ohms).
 - \circ **A** = RTD coefficient A (.0039083).
 - o $\mathbf{B} = \text{RTD coefficient B (-5.775e-07)}.$
 - o RTD1 Max Deg. F = 500
 - \circ RTD1 Min Deg. F = -330
- **RTD2** = Second RTD configuration, for special applications only.
- Correction Pairs
 - o **ft3/sec** (1 through 10)
 - o **%Dev.** (1 through 10)
- **Roughness** = Factory use only.
- **Force Recal?** = Factory use only.
- Min. Delta H Energy EMS meters only. Sets the deadband for totalization to begin. Must be greater than this number (1 default) to initiate the totalizer.
- **Init Displ. (sec)** = Enter a value in seconds to initialize the display every xxx seconds. Enter a value of 0 to disable initializing the display.

5-6 M-000-00010

Analog Output Calibration

To check the 4–20 mA circuit, connect a DVM in series with the output loop. Select zero or full scale (from the second level of the hidden diagnostics) and then actuate the enter key twice. This action will cause the meter to output its 4 mA or 20 mA condition. If the DVM indicates a current greater than \pm 0.006 mA from 4 or 20, adjust the setting up or down until the output is calibrated.

Note: these settings are not for adjusting the output zero and span to match a flow range, that function is located in the Output Menu.

Display Contrast Adjustment

The flow meter display contrast is set at the factory but if the display characters appear too dark or too light proceed as follows:

- 1) Hold down the "Exit" button on the front panel for 5 to 10 seconds. "Setting Contrast" will appear.
- 2) Push the "Up" arrow to darken the display or the "Down" arrow to lighten it.
- 3) Push the "Enter" button to save the contrast setting.

M-000-00010 5-7

Troubleshooting the Flow Meter

Before attempting any flow meter repair, verify that the line is not pressurized. Always remove main power before disassembling any part of the mass flow meter. Use hazardous area precautions if applicable. Static sensitive electronics - use electro-static discharge precautions.

First Check Items: Installation Direction Correct Installation Depth Correct (Insertion style meter) Power and Wiring Correct Application Fluid Correct Please record what the fluid is
Meter Range Correct for the Application Meter Configuration Correct Describe Installation Geometry i.e. upstream diameters, valve position, downstream diameters, etc.
Record Values: Record the following values from the Run Menu with the meter installed in order to determine the operating state of the flow meter:

	With Flow	With No Flow (if possible)
Flow =		
Temperature =		
Pressure =		
Density =		
Frror Messages? =		

Record the following values from the Hidden Diagnostics Menu with the meter installed: (Use password 16363 to access.)

	With Flow	With No Flow (if possible)
f =		
fi =		
A =		
A1 =		
A2 =		
A3 =		
A4 =		
V =		

5-8 M-000-00010

Record values - Hidden Diagnostics Menu continued:

	With Flow	With No Flow (if possible)
Ck =		
Lvl =		
Adj. Filter =		
Iso. Power Volts =		

Record the following values from the Calibration Menu.

Meter Size / Pipe ID =
Meter Factor =
Vortex Coef Ck =
Low Flow Cutoff =
Serial Number =

Determine the Fault

Symptom: Output at no Flow

- 1. The low flow cutoff is set too low. At no flow, go to the first level of the hidden diagnostics menu and record the Lvl value. The low flow cutoff must be set above this value.
- 2. Example: at no flow, Lvl = 25. Set the low flow cutoff in the Calibration Menu to approximately 28 and the meter will no longer read a flow rate at no flow.

Symptom: Erratic Output

- 1. The flow rate may be too low, just at the cutoff of the meter range, and the flow cycles above and below the cutoff making an erratic output. Consult the factory if necessary to confirm the meter range based on current operating conditions. It may be possible to lower the low flow cutoff to increase the meter range. See the example above for output at no flow, only this time the low flow cutoff is set too high. You can lower this value to increase the meter range as long as you do not create the output at no flow condition previously described.
- 2. Mechanical installation may be incorrect. Verify the straight run is adequate as described in Chapter 2. For in-line meters, make sure the meter is not installed backwards and there are no gaskets protruding into the flow stream. For insertion meters, verify the insertion depth and flow direction.
- 3. The meter may be reacting to actual changes in the flow stream. The output can be smoothed using a time constant.

M-000-00010 5-9

The displayed values can be smoothed using the time constant in the Display Menu. The analog outputs can be smoothed using the time constant in the Output Menu. A time constant of 1 will result in the change in value reaching 63% of its final value in one second. A time constant of 4 is 22%, 10 is 9.5% and 50 is 1.9% of the final value in one second. The time constant equation is shown below (TC = Time Constant).

% change to final value in one second =
$$100 (1 - e^{(-1/TC)})$$

4. The vortex coefficient Ck may be incorrectly set. The Ck is a value in the equation used to determine if a frequency represents a valid vortex signal given the fluid density and signal amplitude. In practice, the Ck value controls the adaptive filter, fi, setting. During flow, view the f and fi values in the first level of the hidden diagnostics. The fi value should be approximately 10-20 % higher than the f value. If you raise the Ck setting in the Calibration Menu, then the fi value will increase. The fi is a low pass filter, so by increasing it or lowering it, you can alter the range of frequencies that the meter will accept. If the vortex signal is strong, the fi value will increase to a large number – this is correct.

Figure 5-1. Electronics Stack Sensor Connections

5-10 M-000-00010

Figure 5-2.Remote Feed Through Board Sensor Connections

Symptom: No Output

- 1. For remote mounted electronics, carefully check all the wiring connections in the remote mount junction box. There are 18 connections that must be correct, verify each color (black and red), shield, and wire number.
- 2. Turn on the pressure and temperature display in the Display Menu and verify that the pressure and temperature are correct.
- 3. Using ESD precautions and hazardous area precautions, remove the electronics enclosure window cover. Disconnect the vortex sensor from the electronics stack or remote feed through board. Refer to Figure 5-1 or 5-2. Measure the resistance from each outside pin to the meter ground each should be open. Measure the resistance from the center pin to the meter ground this should be grounded to the meter.

Figure 5-3. Vortex Sensor Connector

With the sensor still disconnected, go to the first level of the hidden diagnostics and display the vortex shedding frequency,

M-000-00010 5-11

- f. Hold a finger on the three exposed pins on the analog board. The meter should read electrical noise, 60 Hz for example. If all readings are correct, re-install vortex sensor wires.
- 4. Verify all meter configuration and troubleshooting steps previously described. There are many possible causes of this problem, consult factory if necessary.

Symptom: Meter Displays Temperature Fault

- 1. For remote mounted electronics, carefully check all the wiring connections in the remote mount junction box. There are 15 connections that must be correct, verify each color (black and red), shield, and wire number.
- 2. Go to the first level of the hidden diagnostics and check the resistance of the rtd1. It should be about 1080 ohms at room temperature.
- 3. Using ESD precautions and hazardous area precautions, remove the electronics enclosure window cover. Disconnect the temperature sensor from the electronics stack or the remote feed through board. Refer to Figures 5-1 ,5-2 and 5-4. Measure the resistance across the outside pins of the temperature sensor connector. It should read approximately 1080 ohms at room temperature (higher resistance at higher temperatures). Measure the resistance across the inside pins, they should read the same.

4. Measure the resistance from one of the outside pins to case ground then from one of the inside pins to case ground. They should read open.

Figure 5-4. Temperature Sensor Connector

5. Consult the factory with the findings

5-12 M-000-00010

Symptom: Meter Displays Pressure Fault

- 1. For remote mounted electronics, carefully check all the wiring connections in the remote mount junction box. There are 15 connections that must be correct, verify each color (black and red), shield, and wire number.
- 2. Using ESD precautions and hazardous area precautions, remove the electronics enclosure window cover. Disconnect the pressure sensor from the electronics stack or the remote feed through board. Measure the resistance across the outside pins of the pressure sensor connector, then across the inside pins. Both readings should be approximately 4400 ohms.

Figure 5-5.Pressure Sensor Connector

- 3. Measure the resistance from one of the outside pins to case ground then from one of the inside pins to case ground. They should read open.
- 4. Go to the first level of the hidden diagnostics and record the Pe(V) and Pv(V) values and consult the factory with findings.

M-000-00010 5-13

Electronics Assembly Replacement (All Meters)

The electronics boards are electrostatically sensitive. Wear a grounding wrist strap and make sure to observe proper handling precautions required for static-sensitive components.

- 1. Turn off power to the unit.
- 2. Locate and loosen the small set screw which locks the larger enclosure cover in place. Unscrew the cover to expose the electronics stack.
- 3. Locate the sensor harnesses which come up from the neck of the flow meter and attaches to the circuit boards. Make note of the location of each sensor connection. Refer to figures 5-1 and 5-2. The vortex sensor connection is on the left, the temperature sensor connection (if present) is second form the left, and the pressure sensor connection (if present) is the right most connector. Use small pliers to pull the sensor wiring connectors off of the circuit boards.
- 4. Locate and loosen the small set screw which locks the smaller enclosure cover in place. Unscrew the cover to expose the field wiring strip. Tag and remove the field wires.
- 5. Remove the screws that hold the black wiring label in place, remove the label
- 6. Locate the 4 Phillips head screws which are spaced at 90-degrees around the terminal board. These screws hold the electronics stack in the enclosure. Loosen these screws (Note: that these are captive screws, they will stay inside the enclosure).
- 7. Carefully remove the electronics stack from the opposite side of the enclosure. If the electronics stack will not come out, gently tap the terminal strip with the screw driver handle. This will loosen the rubber sealing gasket on the other side of the enclosure wall. Be careful that the stack does not hang up on the loose sensor harnesses.
- 8. Repeat steps 1 through 6 in reverse order to install the new electronics stack.

Warning!
Before attempting any flow
meter repair, verify that the
line is not pressurized.
Always remove main power

before disassembling any

part of the mass flow meter.

5-14 M-000-00010

Pressure Sensor Replacement (Series M22/M24 Only)

- 1. For local mounted electronics, remove the electronics stack as previously described. For remote mount electronics, remove all wires and sensor connectors from the remote feed through board in the junction box at the meter.
- 2. Loosen the three set screws at the center of the adapter between the meter and the enclosure.
- 3. Remove the top half of the adapter to expose the pressure transducer.
- 4. Remove the transducer and replace it with the new one using appropriate thread sealant.
- 5. Reassemble in reverse order.

Returning Equipment to the Factory

Before returning any Pro-V flow meter to the factory, you must request a Return Material Authorization (RMA) number. To obtain an RMA number and the correct shipping address, contact Customer Service at:

888-386-7835 or 303-682-9999 in the USA,

When contacting Customer Service, be sure to have the meter serial number and model code.

Please see the Meter Troubleshooting Checklist for additional items which may help with problem isolation. When requesting further troubleshooting guidance, please record the values on the checklist at no flow and during flow if possible.

M-000-00010 5-15

5-16 M-000-00010

Appendix A Product Specifications

Accuracy

Process Variables	M22/M24 Se	ries In-Line Meters	M23 Series Insertion Meters ⁽¹⁾			
	Liquids Gas & Steam		Liquids	Gas & Steam		
Mass Flow Rate	±1% of rate over a 30:1 range ⁽³⁾	±1.5% of rate ⁽²⁾ over a 30:1 range ⁽³⁾	±1.5% of rate over a 30:1 range ⁽³⁾	±2% of rate ⁽²⁾ over a 30:1 range ⁽³⁾		
Volumetric Flow Rate			±1.2% of rate over a 30:1 range ⁽³⁾	±1.5% of rate over a 30:1 range ⁽³⁾		
Temperature	± 2° F (± 1° C)	± 2° F (± 1° C)	± 2° F (± 1° C)	± 2° F (± 1° C)		
Pressure	0.3% of transducer full scale 0.3% of transducer full		0.3% of transducer full scale	0.3% of transducer full scale		
Density	0.3% of reading	0.5% of reading ⁽²⁾	0.3% of reading	0.5% of reading ⁽²⁾		

Notes: (1) Accuracies stated are for the total mass flow through the pipe.

(2) Over 50 to 100% of the pressure transducer's full scale.

(3) Nominal rangeability is stated. Precise rangeability depends on fluid and pipe size.

Repeatability Mass Flow Rate: 0.2% of rate.

Volumetric Flow Rate: 0.1% of rate. Temperature: \pm 0.2° F (\pm 0.1° C). Pressure: 0.05% of full scale. Density: 0.1% of reading.

Stability Over 12 Months Mass Flow Rate: 0.2% of rate maximum.

Volumetric Flow Rate: Negligible error. Temperature: $\pm 0.1^{\circ}$ F ($\pm 0.5^{\circ}$ C) maximum. Pressure: 0.1% of full scale maximum. Density: 0.1% of reading maximum.

Response Time Adjustable from 1 to 100 seconds.

Material Capability Series M22/M24 In-Line Flow Meter:

Any gas, liquid or steam compatible with 316L stainless steel, C276 hastelloy or A105 carbon steel. Not recommended for multi-phase flu-

ids.

Series M23 Insertion Flow Meter:

Any gas, liquid or steam compatible with 316L stainless steel. Not

recommended for multi-phase fluids.

Flow Rates Typical mass flow ranges are given in the following table. Precise

flow depends on the fluid and pipe size. M23 insertion meters are applicable to pipe sizes from 2 inch and above. Consult factory for

sizing program.

	Water Minimum and Maximum Flow Rates									
	½-inch ¾-inch 1-inch 1.5-inch 2-inch 3-inch 4-inch 6-inch 8-inch								8-inch	
	15 mm	20 mm	25 mm	40 mm	50 mm	80 mm	100 mm	150 mm	200 mm	
gpm	1	1.3	2.2	5.5	9.2	21	36	81	142	
	22	40	67	166	276	618	1076	2437	4270	
m³/hr	.23	.3	0.5	1.3	2.1	4.7	8.1	18	32	
	5	9.1	15	38	63	140	244	554	970	

M-000-00010 A-1

	Typical Air Minimum and Maximum Flow Rates (SCFM)									
Air at 70°F										
			N	Iominal Pi	pe Size (ir	า)				
Pressure	0.5	0.75	1	1.5	2	3	4	6	8	
0 poig	1.8	3	5	13	22	50	87	198	347	
0 psig	18	41	90	221	369	826	1437	3258	5708	
100 paig	5	9	15	38	63	141	245	555	972	
100 psig	138	325	704	1730	2890	6466	11254	25515	44698	
200 poig	7	13	21	52	86	193	335	761	1332	
200 psig	258	609	1322	3248	5427	12140	21131	47911	83931	
200 paig	8	15	25	63	104	234	407	922	1615	
300 psig	380	896	1944	4775	7978	17847	31064	70431	123375	
400 paig	10	18	29	72	120	269	467	1060	1857	
400 psig	502	1183	2568	6309	10542	23580	41043	93057	163000	
FOO poic	11	20	33	80	134	300	521	1182	2071	
500 psig	624	1472	3195	7849	13115	28034	51063	115775	203000	

	Typical Air Minimum and Maximum Flow Rates (nm³/hr)									
Air at 20°C										
			No	ominal Pip	e Size (m	m)				
Pressure	15	20	25	40	50	80	100	150	200	
0 barg	3	5	9	21	36	79	138	313	549	
Ubarg	28	66	142	350	584	1307	2275	5157	9034	
5 hora	7	13	21	52	87	194	337	764	1339	
5 barg	165	390	847	2080	3476	7775	13533	30682	53749	
10 hora	9	17	29	70	117	262	457	1035	1814	
10 barg	304	716	1554	3819	6381	14273	24844	56329	98676	
15 barg	11	21	34	85	142	317	551	1250	2190	
15 bary	442	1044	2265	5565	9299	20801	36205	82087	143801	
20 barg	13	24	40	97	162	363	632	1434	2511	
20 barg	582	1373	2979	7318	12229	27354	47612	107949	189105	
30 barg	16	29	48	118	198	442	770	1745	3057	
30 bary	862	2034	4414	10843	18119	40529	70544	159942	280187	

Linear Range

Smart electronics corrects for lower flow down to a Reynolds number of 5,000. The Reynolds number is calculated using the fluid's actual temperature and pressure monitored by the meter. Rangeability depends on the fluid, process connections and pipe size. Consult factory for your application. Typical velocity range ability in standard applications is as follows:

Liquids 30:1 1 foot per second velocity minimum

30 feet per second velocity maximum 10 feet per second velocity minimum

Gases 30:1

300 feet per second velocity maximum

A-2 M-000-00010

	Typical Saturated Steam Minimum and Maximum Flow Rates (lb/hr)									
		Nominal Pipe Size (in)								
Pressure	0.5	0.75	1	1.5	2	3	4	6	8	
5 psig	6.5	12	20	49	82	183	318	722	1264	
5 psig	52	122	265	650	1087	2431	4231	9594	16806	
100 paig	15	27	46	112	187	419	728	1652	2893	
100 psig	271	639	1386	3405	5690	12729	22156	50233	87998	
200 paig	20	37	62	151	253	565	983	2229	3905	
200 psig	493	1163	2525	6203	10365	23184	40354	91494	160279	
200 poig	24	45	74	182	304	680	1184	2685	4704	
300 psig	716	1688	3664	9000	15040	33642	58556	132763	232575	
400 paig	28	51	85	209	349	780	1358	3079	5393	
400 psig	941	2220	4816	11831	19770	44222	76971	174516	305717	
500 poig	31	57	95	233	389	870	1514	3433	6014	
500 psig	1170	2760	5988	14711	24582	54987	95710	217001	380148	

Typical Saturated Steam Minimum and Maximum Flow Rates (kg/hr)									
	Nominal Pipe Size (mm)								
Pressure	15	20	25	40	50	80	100	150	200
0 barg	3	5	8	19	32	72	126	286	500
	18	42	91	224	375	838	1459	3309	5797
5 barg	6	11	18	45	75	167	290	658	1153
	95	224	485	1192	1992	4455	7754	17581	30799
10 barg	8	15	24	59	99	222	387	877	1537
	168	397	862	2118	3539	7915	13777	31237	54720
15 barg	9	17	29	71	119	266	463	1050	1840
	241	569	1236	3036	5073	11347	19750	44779	78444
20 barg	11	20	33	81	136	304	529	1199	2100
	314	742	1610	3956	6611	14787	25738	58355	102226
30 barg	13	24	40	99	165	369	642	1455	2548
	463	1092	2370	5822	9729	21763	37880	85884	150451

Linear Range

Smart electronics corrects for lower flow down to a Reynolds number of 5,000. The Reynolds number is calculated using the fluid's actual temperature and pressure monitored by the meter. Rangeability depends on the fluid, process connections and pipe size. Consult factory for your application. Typical velocity range ability in standard applications is as follows:

Liquids 30:1

1 foot per second velocity minimum 30 feet per second velocity maximum

Gases 30:1

10 feet per second velocity minimum

300 feet per second velocity maximum

Process Fluid Pressure

M22/M24 Pressure Ratings					
WZZ/WZ+ i i i i i i i i i i i i i i i i i i i					
Process Connection	Material	Rating			
Flanged	316L SS, A105 Carbon Steel, C276 Hastelloy	150, 300, 600, 900 lb, PN16, PN40, PN63, JIS 10K, 20K, 30K			
Wafer	316L SS. A105 Carbon Steel, C276 Hastellov	600 lb. PN63. JIS 30K			

M-000-00010 A-3

M23 Pressure Ratings					
Probe Seal	Process Connection	Material	Rating	Ordering Code	
Compression					
Fitting	2-inch MNPT	316L SS	ANSI 600 lb	CNPT	
	2-inch 150 lb flange,	316L SS	ANSI 150	C150,	
	DN50 PN16,		lb, PN16	C16,	
	JIS 10K 2-inch 300 lb flange,	316L SS	JIS 10K ANSI 300	CJ10 C300,	
	DN50 PN40,	3102 33	lb, PN40	C40.	
	JIS 20K		JÍS 20K	CJ20	
	2-inch 600 lb flange,	316L SS	ANSI 600	C600,	
	DN50 PN63, JIS 30K		lb, PN63 JIS 30K	C63, CJ30	
	2-inch 900 lb flange	316L SS	ANSI 900 lb	C900	
Danking Claud	9				
Packing Gland	2-inch MNPT 2-inch 150 lb flange,	316L SS 316L SS	50 psig 50 psig	PNPT P150.	
	DN50 PN16,	3102 33	30 psig	P16,	
	JIS 10K			PJ10	
	2-inch 300 lb flange,	316L SS	50 psig	P300,	
	DN50 PN40, JIS 20K			P40, PJ20	
Packing Gland with	OIO ZOIX			1 020	
Removable Retractor	2-inch MNPT	316L SS	ANSI 300 lb	PM, RR	
	2-inch 150 lb flange, DN50, PN16	316L SS	ANSI 150 lb	P150, P16,RR	
	2-inch 300 lb flange	316L SS	ANSI 300 lb	P300, P40, RR	
Packing Gland with Permanent Retractor	O in ah MNIDT	2461.00	ANCI COO II	DNDTD	
Permanent Retractor	2-inch MNPT 2-inch 150 lb flange,	316L SS 316L SS	ANSI 600 lb	PNPTR P150R,	
	DN50 PN16.	3102 33	ANSI 130 ID	P16R.	
	JIS 10K			PJ10R	
	2-inch 300 lb flange,	316L SS	ANSI 300 lb	P300R,	
	DN50, PN40, JIS 20K			P40R, PJ20R	
	2-inch 600 lb flange,	316L SS	ANSI 600 lb	P600R,	
	DN50 PN63,			P63R,	
	JIS 30K			PJ30R	
	2-inch 900 lb flange	316L SS	ANSI 900 lb	P900R	

Pressure Transducer Ranges

Pressure Sensor Ranges ⁽¹⁾ , psia (bara)					
Full Scale Ope sur	J	Maximum Over-Range Pressure			
psia	(bara)	psia	(bara)		
30	2	60	4		
100	7	200	14		
300	20	600	40		
500	35	1000	70		
1500	100	2500	175		

Note: (1) To maximize accuracy, specify the lowest full scale operating pressure range for the application. To avoid damage, the flow meter must never be subjected to pressure above the over-range pressure shown above.

Power Requirements

12 to 36 VDC, 25 mA, 1 W max., Loop Powered Volumetric or Mass 12 to 36 VDC, 300 mA, 9 W max. Multiparameter Mass options 100 to 240 VAC, 50/60 Hz, 5 W max. Multiparameter Mass options

A-4 M-000-00010

Use a Class 2 isolated power supply that is grounded, provides DC output, and has no more than 10% output ripple.

Installation (Over-voltage) Category II for transient over-voltages

AC & DC Mains supply voltage fluctuations are not to exceed +/-10% of the rated supply voltage range.

User is responsible for the provision of an external disconnect means, disconnect line 1 and line 2 when 220 / 240 VAC power is used, also provide over-current protection for the equipment (both AC and DC models).

Display Alphanumeric 2 x 16 LCD digital display.

Six push-button switches (up, down, right, left, enter, exit) operable through explosion-proof window using hand-held magnet. Viewing

at 90-degree mounting intervals.

Process Fluid and Ambient Temperature Process Fluid:

Standard temperature sensor: -330 to 500° F (-200 to 260°C)

High temperature sensor: to 750° F (400° C)

Ambient:

Operating temperature range: -40 to 140° F (-40 to 60° C) Storage temperature range: -40 to 185° F (-40 to 85° C) Maximum relative humidity: 0-98%, non-condensing conditions Maximum altitude: -2000 to 14,000 feet (-610 to 4268 meters)

Pollution Degree 2 for the ambient environment

Output Signals (1)

Analog: Volumetric Meter: field rangeable linear 4-20 mA output signal (1200 Ohms maximum loop resistance) selected by user for mass flow rate or volumetric flow rate.

Communications: HART, MODBUS, RS485, BACnet

Multiparameter Meter: up to three field rangeable linear 4-20 mA output signals (1200 Ohms maximum loop resistance) selected from the five parameters—mass flow rate, volumetric flow rate, temperature, pressure and density.

Pulse:Pulse output for totalization is a 50-millisecond duration pulse operating a solid-state relay capable of switching 40 VDC, 40 mA maximum.

Note: (1) All outputs are optically isolated and require external power for operation.

Alarms Up to three programmable solid-state relays for high, low or window

alarms capable of switching 40 VDC, 40 mA maximum.

Totalizer Based on user-determined flow units, six significant figures in scien-

tific notation. Total stored in non-volatile memory.

Wetted Materials Series M22/M24 In-Line Flow Meter:

316L stainless steel standard.

C276 hastelloy or A105 carbon steel optional.

Series M23 Insertion Flow Meter: 316L stainless steel standard.

Teflon® packing gland below 500° F (260° C). Graphite packing gland above 500° F (260° C).

Enclosure Protection

Classification NEMA 4X and IP66 cast enclosure.

Electrical Ports Two 3/4-inch female NPT ports.

M-000-00010 A-5

Appendix A Specifications

Series M22/M23/M24 Instruction Manual

Series M22/M24: Wafer, 150, 300, 600, 900 lb ANSI flange, PN16, **Mounting Connections**

PN40, PN63 flange, JIS 10K, 20K, 30K flange. Series M23 Permanent installation: 2-inch MNPT; 150, 300, 600, 900 lb ANSI flange, PN16, PN40, PN63 flange, JIS 10K, 20K, 30K flange with compression fitting probe seal.

Series M23 Hot Tap⁽¹⁾ Installation: 2-inch MNPT; 150, 300, 600, 900 lb ANSI flange, PN16, PN40, PN63 flange, JIS 10K, 20K, 30K flange

and optional retractor with packing gland probe seal.

Note: (1) Removable under line pressure.

Mounting Position Series M22/M24 In-Line Flow Meter: No effect.

Series M23 Insertion Flow Meter: Meter must be perpendicular with-

in ± 5° of the pipe centerline.

Material Certificate - US Mill certs on all wetted parts Certifications

Pressure Test Certificate Certificate of Conformance NACE Certification (MR0175) Oxygen Cleaning (CGA G-4.

M-000-00010 A-6

M-000-00010 A-7

Model Number Information - Pro-V[™] Model M22 Inline Mass Vortex Flowmeter

* See previous page. M22 Feature 8: Output 1AHL Loop powered option - one analog output (4-20 mA), one scaled frequency, one pulse, HART, DCL input power only 1AH One analog output (4-20 mA), one alarm, one pulse, HART Communication Protocol, DCH or AC option only * 1AM One analog output (4-20 mA), one alarm, one pulse, MODBUS RTU Communication Protocol, DCH or AC option on 1AMIP One analog output (4-20 mA), one alarm, one pulse, MODBUS TCP/IP Communication Protocol, DCHPOE ONLY* 1AB One analog output (4-20 mA), one alarm, one pulse, BACnet MS/TP Communication Protocol, DCH or AC option on 1ABIP One analog output (4-20 mA), one alarm, one pulse, BACnet/IP Communication Protocol, DCHPOE ONLY* 3AH Three analog outputs (4-20 mA), three alarms, one pulse, HART (VT,VTP only), DCH or AC option only * 3AM Three analog outputs (4-20 mA), three alarms, one pulse, MODBUS RTU (VT,VTP only), DCH or AC option only * 3AMID Three analog outputs (4-20 mA), three alarms, one pulse, MODBUS TCP/IP (VT,VTP only), DCHPOE ONLY* 3AB Three analog outputs (4-20 mA), three alarms, one pulse, BACnet MS/TP (VT,VTP only), DCH or AC option only * **3ABIP** Three analog outputs (4-20 mA), three alarms, one pulse, BACnet/IP (VT,VTP only), DCHPOE ONLY* * Includes scaled frequency outpu Feature 9: Temperature Options ST Standard Temperature Process temperature -330° to 500°F (-200° to 260°C) нт High Temperature Process temperature 750°F (400°C) Feature 10: Pressure Options P0 No Pressure Sensor P1 Maximum 30 psia (2 bara), Proof 60 psia (4 bara) P2 Maximum 100 psia (7 bara), Proof 200 psia (14 bara) **P3** Maximum 300 psia (20 bara), Proof 600 psia (41 bara) P4 Maximum 500 psia (34 bara), Proof 1000 psia (64 bara) P5 Maximum 1500 psia (100 bara), Proof 2500 psia (175 bara)

A-8 M-000-00010

M-000-00010 A-9

Model Number Information - Pro-V[™] Model M23 Insertion Mass Vortex Flowmeter M23 Feature 8: Pressure Options No Pressure Sensor P1 Maximum 30 psia (2 bara), Proof 60 psia (4 bara) P2 Maximum 100 psia (7 bara), Proof 200 psia (14 bara) P3 Maximum 300 psia (20 bara), Proof 600 psia (41 bara) P4 Maximum 500 psia (34 bara), Proof 1000 psia (64 bara) P5 Maximum 1500 psia (100 bara), Proof 2500 psia (175 bara) Feature 9: Process Connections CNPT P300 Packing Gland, 2 inch 300# Flange Compression, 2 inch NPT C150 Compression, 2 inch 150# Flange Packing Gland, DN50 PN40 Flange C16 Compression, DN50 PN16 Flange PJ20 Packing Gland, JIS 20K Flange CJ10 Compression, JIS 10K Flange **PNPTR** Packing Gland, 2 inch NPT, Retractor C300 Compression, 2 inch 300# Flange P150R Packing Gland, 2 inch 150# Flange, Retractor C40 Compression, DN50 PN40 Flange P16R Packing Gland, DN50 PN16 Flange, Retractor CJ20 Compression, JIS 20K Flange PJ10R Packing Gland, JIS 10K Flange, Retractor CJ30 Compression, JIS 30K Flange P300R Packing Gland, 2 inch 300# Flange, Retractor C600 Compression, 2 inch 600# Flange P40R Packing Gland, DN50 PN40 Flange, Retractor C63 Compression, DN50 PN63 Flange P.120R Packing Gland, JIS 20K Flange, Retractor C900 Compression, 2 inch 900# Flange PJ30R Packing Gland, JIS 30K Flange, Retractor PNPT Packing Gland, 2 inch NPT P600R Packing Gland, 2 inch 600# Flange, Retractor P150 Packing Gland, 2 inch 150# Flange P63R Packing Gland, DN50 PN63 Flange, Retractor P16 Packing Gland, DN50 PN16 Flange P900R Packing Gland, 2 inch 900# Flange, Retractor PJ10 Packing Gland, JIS 10K Flange

A-10 M-000-00010

M-000-00010 A-11

Model Number Information - Pro-V[™] Model M24 Inline Mass Vortex Flowmeter

A-12 M-000-00010

Appendix B Approvals

ATEX-IECEx Specifications / Approval

EN 60079-0 (2012+A11:2013)

IEC 60079-0 (2011)

Electrical Apparatus for explosive gas atmospheres General Requirements

EN IEC 60079-1 (2014)

Electrical Apparatus for explosive gas atmospheres Flameproof enclosures "d"

EN 60079-31 (2014)

Explosive atmospheres. Equipment dust ignition protection by enclosure "t"

Directive 2014/34/EU

Equipment Intended for use in Potentially Explosive Atmospheres (ATEX)

Pro-V, ST, w/ATEX and IECEx Label

Pro-V, HT, w/ATEX and IECEx Label

M-000-00010 B-1

Declaration of Conformity

VorTek Instruments, LLC 8475 W I-25 Frontage Rd Longmont, CO 80504

Declares in sole responsibility that the product:

Vortex Flow Meter

Type M22 / M23 / M24 / M24R / Pro-T

AX22 / AX23 / AX24 / AX24R

Conforms to the regulations of the European Directives:

EMC Directive 2014/30/EU

Low Voltage Directive 2014/35/EU

Pressure Equipment Directive 2014/68/EU Explosion Protection Directive 2014/34/EU

Applied harmonized standards or normative documents:

EMC Directive 2014/30/EU

EN 61000-6-2: 2005 (immunity industrial environment) EN 61000-6-3: 2007 +A1:2011 (emission residential, commercial)

EN 61326-1: 2013 (electrical equipment for measurement ,control, and laboratory use)

EN 55011: 2009 +A1:2010 Group 1, Class A (ISM radio-frequency equipment)

Low Voltage Directive 2014/35/EU

EN IEC 61010-1: 2010 Safety requirements for electrical measuring, control and laboratory devices

Pressure Equipment Directive 2014/68/EU

Category I, Annex III, Module H Full Quality Assurance
Article 4, Paragraph 3 Sound Engineering Practice

AD 2000 Merkblatter Regulations for pressure vessel calculations

RoHS Directive 2011/65/EU

EN IEC 63000:2018 Technical assessment of electrical and electronic products with respect to RoHS

Explosion Protection Directive 2014/34/EU

EN IEC 60079-0: 2018 Electrical Apparatus for explosive gas atmospheres, General Requirements
EN IEC 60079-1: 2014-06 Electrical Apparatus for explosive gas atmospheres, flameproof enclosures "d"
EN IEC 60079-31: 2013 Explosive atmospheres. Equipment dust ignition protection by enclosure "t"

EC – Type Examination Certificate: FM 17ATEX0018X

Name and Address of the Notified Body

FM Approvals Europe Ltd TÜV – Industrie Service GmbH

Element 78 TÜV SÜD Gruppe 1 Georges Quay Plaza DudenstraBe 28 Dublin D02 E440, Ireland D-68167 Mannheim

Eric Sanford Steve Donjon

Managing Director Quality Manager

B-2 M-000-00010

Registrant: VorTek Instruments, LLC (Azbil VorTek, LLC)

Equipment Name: Vortex Flowmeter
Registration No's: MSIP-REM-A1V-A001
MSIP-REM-A1V-A002

MSIP-REM-A1V-A003

Date of Registration: 2014-02-14

Technical assistance may be obtained by contacting Customer Service at: (888) 386-7835 or (303) 682-9999 in the USA

M-000-00010 B-3

B-4 M-000-00010

Appendix C Flow Meter Calculations

In-Line Flow Meter Calculations

Volume Flow Rate

$$Q_V = \frac{f}{K}$$

Flowing Velocity

$$V_f = \frac{Q_V}{A}$$

Mass Flow Rate

$$Q_M = Q_V \rho$$

Where:

A = Cross sectional area of the pipe (ft^2)

f = Vortex shedding frequency (pulses / sec)

 $K = Meter factor corrected for thermal expansion (pulses / <math>ft^3$)

 $Q_M = Mass flow rate (lbm / sec)$

 $Q_v = Volume flow rate (ft^3 / sec)$

 V_f = Flowing velocity (ft / sec)

 ρ = Density (lbm / ft³)

M-000-00010 C-1

Insertion Flow Meter Calculations

Flowing Velocity

$$V_f = \frac{f}{K_c}$$

Volume Flow Rate

$$Q_V = V_f A$$

Mass Flow Rate

$$Q_M = V_f A \rho$$

Where:

A = Cross sectional area of the pipe (ft^2)

f = Vortex shedding frequency (pulses / sec)

 $K_c = Meter factor corrected for Reynolds Number (pulses / ft)$

 $Q_v = Volume flow rate (ft^3 / sec)$

 $Q_M = Mass flow rate (lbm / sec)$

 V_f = Flowing velocity (ft / sec)

 $\rho = Density (lbm / ft^3)$

Energy Flow Calculations

Energy is calculated for a steam supply/condensate return or hot/chilled water system. For steam/water, the meter must be located in the supply line; otherwise, the meter may be located in either the supply line or in the return line.

Steam supply, water return, meter steam supply

```
Energy = mdot * (h0 - pctRet * h1)
```

Where:

```
mdot = mass flow at the meter, lbm/sec
pctRet = estimated percent of mass flow returned
h0 = Steam Enthalpy (t0, p)
h1 = Water Enthalpy (t1)
t0 = steam temperature
t1 = return water temperature
p = steam pressure
```

Water supply and return, meter supply

```
Energy = mdot * (h0 - pctRet * h1)
```

Where:

```
h0 = Water Enthalpy (t0)
h1 = Water Enthalpy (t1)
t0 = supply water temperature
t1 = return water temperature
```

Water supply and return, meter return

```
Energy = mdot * (h1/pctRet - h0)
```

Where:

```
h0 = Water Enthalpy (t0)
h1 = Water Enthalpy (t1)
t0 = return water temperature
t1 = supply water temperature
```

The energy flow is positive if less energy is returned than is supplied. This implies that chilled water systems will indicate negative energy flow. Positive and negative energy flows are accumulated in separate totalizers.

M-000-00010 C-3

Fluid Calculations

Calculations for Steam T & P

When "Steam T & P" is selected in the "Real Gas" selection of the Fluid Menu, the calculations are based on the equations below.

Density

The density of steam is calculated from the formula given by Keenan and Keys. The given equation is for the specific volume of the steam.

$$\begin{split} v &= \frac{4.55504 \, (T)}{p} + B \\ B &= B_0 + {B_0}^2 g_1(\tau) \tau \cdot p + {B_0}^4 g_2(\tau) \tau^3 \cdot p^3 - {B_0}^{13} g_3(\tau) \tau^{12} \cdot p^{12} \\ B_0 &= 1.89 - 2641.62 \cdot \tau \cdot 10^{80870 r^2} \\ g_1(\tau) &= 82.546 \cdot \tau - 1.6246 \cdot 10^5 \cdot \tau^2 \\ g_2(\tau) &= 0.21828 - 1.2697 \cdot 10^5 \cdot \tau^2 \\ g_3(\tau) &= 3.635 \cdot 10^{-4} - 6.768 \cdot 10^{64} \cdot \tau^{24} \end{split}$$

Where tau is 1/ temperature in Kelvin.

The density can be found from 1/v (specific volume of steam).

Viscosity

The viscosity is based on an equation given by Keenan and Keys.

$$\eta(poise) = \frac{1.501 \cdot 10^{-5} \sqrt{T}}{1 + 446.8/T}$$

Where T is the temperature in Kelvin

C-4 M-000-00010

Calculations for Gas ("Real Gas" and "Other Gas")

Use this formula to determine the settings for "Real Gas; Gas" selections and "Other Gas" selections entered in the Fluid Menu. The calculations for gas were taken from Richard W. Miller, *Flow Measurement Engineering Handbook (Third Edition, 1996)*.

Density

The density for real gases is calculated from the equation:

$$\rho = \frac{GM_{w,Air} p_f}{Z_f R_0 T_f}$$

Where G is the specific gravity, M_W is the molecular weight of air, p_f is the flowing pressure, Z is flowing compressibility, Ro is the universal gas constant, and T is the flowing temperature.

The specific gravity, and Ro are known and are stored in a table used by the Vortex meter.

The hard coefficient to find is the compressibility, Z. Z is found using the Redlich-Kwong Equation (Miller page 2-18).

The Redlich-Kwong Equation uses the reduced temperature and pressure to calculate the compressibility factor. The equations are non linear and an iterative solution is used. The Vortex program uses Newton's Method on the Redlich-Kwong equations to iteratively find the compressibility factor. The critical temperature and pressure used in the Redlich-Kwong equation are stored in the fluid data table with the other coefficients.

Viscosity

The viscosity for real gases is calculated using the exponential equation for two known viscosities. The equation is:

$$\mu_{cP} = aT_K^n$$

Where a and n are found from two known viscosities at two temperatures.

$$n = \frac{\ln[(\mu_{cP})_2/(\mu_{cP})_1]}{\ln(T_{K2}/T_{K1})}$$
 and
$$a = \frac{(\mu_{cP})_1}{T_{K1}^n}$$

M-000-00010 C-5

Calculations for Liquid

Use this formula to determine the settings for "Goyal-Dorais" selections and "Other Liquid" selections entered in the Fluid Menu. The liquid calculations were taken from Richard W. Miller, *Flow Measurement Engineering Handbook (Third Edition, 1996)*.

Density

The liquid density is found using the Goyal-Doraiswamy Equation. Goyal-Doraiswamy uses the critical compressibility, critical pressure and critical temperature, along with the molecular weight to find the density. The equation for specific gravity is:

$$G_F = \frac{p_c M w}{T_c} \left(\frac{0.008}{Z_c^{0.773}} - 0.01102 \frac{T_f}{T_C} \right)$$

The specific gravity can then be converted into density.

Viscosity

The liquid viscosity is found by Andrade's equation. This uses two viscosities at different temperatures to extrapolate the viscosity.

Andrade's equation:

$$\mu = A_L \exp \frac{B_L}{T_{\text{deg}R}}$$

To find A and B

$$B_{L} = \frac{T_{\deg R1} T_{\deg R2} \ln(\mu_{1} / \mu_{2})}{T_{\deg R2} - T_{\deg R1}}$$

$$A_L = \frac{\mu_1}{\exp(B_L/T_{\deg R1})}$$

The temperatures are all in degrees Rankin. Do not believe the subscript R means they are reduced temperatures.

C-6 M-000-00010

Appendix D Glossary

ABCD

A Cross sectional area.

ACFM Actual Cubic Feet Per Minute (volumetric flow rate).

ASME American Society of Mechanical Engineers.

Bluff Body A non-streamlined body placed into a flow stream to

create vortices. Also called a Shedder Bar.

BTU British Thermal Unit, an energy measurement.

Cenelec European Electrical Code.

Compressibility A factor used to correct for the non-ideal changes in

a fluid's density due to changes in temperature

and/or pressure.

CSA Canadian Standards Association.

d Width of a bluff body or shedder bar.

D Diameter of a flow channel.

EFGH

Factor

f Frequency of vortices generated in a vortex flow

meter, usually in Hz.

Flow Channel A pipe, duct, stack, or channel containing flowing fluid.

Flow Profile A map of the fluid velocity vector (usually non-

uniform) in a cross-sectional plane of a flow channel

(usually along a diameter).

FM Factory Mutual.

Ft Foot, 12 inches, a measure of length.

Ft^2 Square feet, measure of area.

Ft^3 Cubic feet, measure of volume.

GPM Gallons Per Minute.

Hz Hertz, cycles per second.

M-000-00010 D-1

IJK L

In-Line Flow Meter A flow meter which includes a short section of piping

which is put in-line with the user's piping.

Insertion Flow Meter
A flow meter which is inserted into a hole in the us-

er's pipeline.

Joule A unit of energy equal to one watt for one second. Al-

so equal to a Newton-meter.

LCD Liquid crystal display.

M N O P

m Mass flow rate.

mA Milli-amp, one thousandth of an ampere of current.

μ Viscosity, a measure of a fluid's resistance to shear stress.

Honey has high viscosity, alcohol has low viscosity.

nm3/hr Normal cubic meters per hour (flow rate converted to

normal conditions, as shipped 101 kPa and 0° C).

User definable.

 ΔP Permanent pressure loss.

P Line pressure (psia or bar absolute).

 ρ act The density of a fluid at the <u>actual</u> temperature and

pressure operating conditions.

 ρ_{std} The density of a fluid at <u>standard</u> conditions (usually

14.7 psia and 20° C).

Permanent Pressure Loss Unrecoverable drop in pressure.

Piezoelectric Crystal A material which generates an electrical charge

when the material is put under stress.

PRTD An resistance temperature detector (RTD) with plati-

num as its element. Used because of high stability.

psia Pounds per square inch absolute

(equals psig + atmospheric pressure). Atmospheric

pressure is typically 14.696 psi at sea level.

psig Pounds per square inch gauge.

D-2 M-000-00010

P_V Liquid vapor pressure at flowing conditions (psia or

bar absolute).

QRST

Q Flow rate, usually volumetric.

Rangeability Highest measurable flow rate divided by the lowest

measurable flow rate.

Reynolds Number

or Re

A dimensionless number equal to the density of a fluid times the velocity of the fluid times the diameter of the fluid channel, divided by the fluid viscosity (i.e., Re = $\rho V D/\mu$). The Reynolds number is an important number for vortex flow meters because it is used to determine the minimum measurable flow rate. It is the ratio of the inertial forces to the viscous forces in a flowing

fluid.

RTD Resistance temperature detector, a sensor whose

resistance increases as the temperature rises.

scfm Standard cubic feet per minute (flow rate converted

to standard conditions, as shipped 14.696 psia and

59° F). User definable.

Shedder Bar A non-streamlined body placed into a flow stream to

create vortices. Also called a Bluff Body.

Strouhal Number

or St

A dimensionless number equal to the frequency of vortices created by a bluff body times the width of the bluff body divided by the velocity of the flowing fluid (i.e., St = fd/V). This is an important number for vortex flow metric because it relates the vortex fre-

quency to the fluid velocity.

Totalizer An electronic counter which records the total accu-

mulated flow over a certain range of time.

Traverse The act of moving a measuring point across the

width of a flow channel.

UVWXYZ

Uncertainty The closeness of agreement between the result of a

measurement and the true value of the measurement.

Velocity or voltage.

VAC Volts, alternating current.

VDC Volts, direct current.

VORTEX An eddy of fluid.

M-000-00010 D-3

D-4 M-000-00010