

Badger Meter Europa GmbH

ModMAG[®] M2000

INSTALLATION AND OPERATION MANUAL

January 2014

1.	. Basic safety precautions1					
2.	Syste	em des	scription	2		
3.	Insta	llation		3		
	3.1	Gener	ral information			
		3.1.1	Temperature ranges			
		3.1.2	Protection class			
		3.1.3	Transport			
	3.2		ation			
		3.2.1	Meter orientation			
		3.2.2	Inlet and outlet pipe			
		3.2.3	Meter location			
		3.2.4	Pipe reducer requirements			
		3.2.5 3.2.6	Separate versionGrounding and potential equalization			
		3.2.7	Plastic or lined pipelines			
		3.2.8	Pipelines with cathodic protection			
		3.2.9	Electrically disturbed environment			
4			nections			
	4.1		ary power	_		
	4.2		rate version			
	4.2		Signal cable specification			
	4.3		•			
			guring input/output (I/O)			
	_		ng			
	5.1	Quick	setup	13		
	5.2		menu			
		5.2.1	Meter Setup			
		5.2.2	Measurement			
		5.2.3	Inputs and outputs			
			Clear totals Communications			
			Advanced			
		5.2.7	Info/Help			
_	T		•			
			ooting			
	6.1	•	cing the fuse			
	6.2	•	ce meter's electronics			
			lata			
	7.1		tor Type II			
	7.2	Detec	tor type Food	37		
	7.3	Detec	tor Type III	39		
	7.4	Meter	type M2000	40		
	7.5	Error I	limits	41		
	7.6	Size s	select	42		
8.	Prog	ram st	ructure	43		
9.	Retu	rn of a	oods for repair	45		
		3				

1. Basic safety precautions

Before installing or using this product, please read this instruction manual thoroughly. Only qualified personnel should install and/or repair this product. If a fault appears, contact your distributor.

Installation

Do not place any unit on an unstable surface that may allow it to fall.

Never place the units above a radiator or heating unit.

Route all cabling away from potential hazards.

Isolate from the mains before removing any covers.

Power connection

Use only the type of power source suitable for electronic equipment. If in doubt, contact your distributor. Ensure that any power cables are of a sufficiently high current rating. All units must be earthed to eliminate risk of electric shock.

Failure to properly earth a unit may cause damage to that unit or data stored within it.

Protection class

The device has protection class IP 67 and needs to be protected against dripping water, water, oils, etc.

Setup & operation

Adjust only those controls that are covered by the operating instructions. Improper adjustment of other controls may result in damage, incorrect operation or loss of data.

Cleaning

Switch off all units and isolate from mains before cleaning.

Clean using a damp cloth. Do not use liquid or aerosol cleaners.

Repair of faults

Disconnect all units from power supply and have it repaired by a qualified service person if any of the following occurs:

- If any power cord or plug is damaged or frayed
- If a unit does not operate normally when operating instructions are followed
- If a unit exposed to rain/water or if any liquid has been spilled into it
- If a unit has been dropped or damaged
- If a unit shows a change in performance, indicating a need for service.

Failure to adhere to these safety instructions may result in damage to the product or serious

RoHs

Our products are RoHs compliant.

System description Page 2/44

2. System description

The electromagnetic flow meters are intended for the metering of all fluids with electric conductivity of at least 5 μ S/cm (20 μ S/cm for demineralized water). These series of meters is characterized by a high degree of accuracy. Measuring results depend on density, temperature and pressure.

Measuring principle

In accordance with Faraday's induction principle, electric voltage is induced in a conductor moving through a magnetic field. In case of the electromagnetic flow measurement, the moving conductor is replaced by the flowing fluid. Two opposite measuring electrodes conduct the induced voltage which is proportional to flow velocity to the amplifier. Flow volume is calculated based on pipe diameter.

Installation Page 3/44

3. Installation

Warning: • Installation instructions given in the following are to be observed in order to guarantee a perfect functioning and a safe operation of the meter.

3.1 General information

3.1.1 Temperature ranges

Caution:

- In order to prevent a damaging of the meter, you are requested to strictly observe amplifier's and detector's maximum temperature ranges.
- In regions with extremely high ambient temperatures, it is recommended to protect the detector from direct solar radiations.
- In cases where fluid temperature exceeds 100°C, foresee separate amplifier and detector (separate version).

Amplifier	Ambient temp.		-20 to + 60 °C
Detector	Fluid temp.	PTFE / PFA	-40 to +150 °C
		Hard rubber	0 to +80 °C
		Soft rubber	0 to +80 °C

3.1.2 Protection class

In order to fulfill requirements in respect of the protection class, please follow the following guidelines:

Caution: • Body seals need to be undamaged and in proper condition.

- All of the body screws need to be firmly screwed.
- Outer diameters of the used wiring cables must correspond to cable inlets (for M20 Ø 5....10 mm). In cases where cable inlet is not used, put on a dummy plug.
- Tighten cable inlets.
- If possible, lead cable away downwards. Thus humidity cannot get into cable inlet.

We normally deliver the meter in accordance with protection class IP 67. If you however require a higher protection class, the amplifier is to be installed separately from the detector. If requested, we can also deliver the detector in IP 68.

Installation Page 4/44

3.1.3 Transport

Caution: •

- Use lifting lugs when lifting meter flow tubes that are 150 in diameter or larger.
- Do not lift meter on measuring amplifier or on detector's neck.
- Do not lift meter with a fork lift on the jacket sheet. This could damage the body.
- Never place rigging chains, forklift forks, etc inside or through the meter's flow pipe for hoisting the meter. This could damage the isolating liner.

3.2 Installation

In order to provide a perfect functioning and to prevent the meter from eventual damages, please follow the following installation instructions.

Caution: •

- Carefully observe the forward flow label on the meter body and install the meter accordingly.
- As for detectors with PTFE liner, remove protective cap on the flange or on the threaded pipes of milk pipe screws as per DIN 11851 not until shortly before installation.

3.2.1 Meter orientation

Meters can operate accurately in any pipeline orientation. Meters can be installed in horizontal as well as in vertical pipelines.

Meters perform best when placed vertically with liquid flowing upward as it prevents solids build-up.

When installing the meter on a horizontal pipe, mount the meter to the pipe with the flow-measuring electrode axis in a horizontal plane as it prevents that gas bubbles result in a temporary isolation of the flow-measuring electrodes.

Carefully observe the forward flow label on the meter body and install the meter accordingly.

3.2.2 Inlet and outlet pipe

Always install the detectors in front of fittings producing turbulences. If this is simply not possible, foresee distances of $> 3 \times DN$. Distance ought to be $> 2 \times DN$.

Installation Page 5/44

3.2.3 Meter location

Caution: •

- Do not install the detector on the suction sides of pumps. This could damage the liner (in particular PTFE liners).
- Verify that the pipeline is always filled on the measuring point, if not a correct or accurate measurement is not possible.
- Do not install the detector on the highest point of a pipeline system. Gas accumulation may follow.
- Do not install the detector in downcomer pipes with free outlet.
- Do not install the detector on pipes with vibrations. If pipes are strongly vibrating, make sure that detector and amplifier are separated (separate version).

Installation Page 6/44

3.2.4 Pipe reducer requirements

With pipe reducers as per DIN 28545 detectors can be mounted in larger pipelines.

You can determine the occurring pressure drop by using the shown nomogram (only applicable to liquids with similar viscosity like water).

Note:

 In cases where flow velocities are very low, you can increment them by reducing the size on the measuring point and hence obtain a better measuring accuracy.

Define pressure loss:

- 1. Calculate diameter ratio d/D.
- 2. Read pressure loss depending on d/D ratio and flow velocity.

Installation Page 7/44

3.2.5 Separate version

Provide a separate version in the following cases:

Note: • Detector protection class IP 68

Fluid temperature > 100 °C

• Strong vibrations

Caution: • Do not install the signal cable close to power cables, electric machines, etc.

• Fix signal cables. Due to capacity changes, cable movements may result in incorrect measurements.

3.2.6 Grounding and potential equalization

In order to obtain an accurate measurement, detector and fluid need to be on the same electric potential.

If flange or intermediate flange versions with additional grounding electrode are used, grounding is provided by the connected pipeline.

Caution: •

- In case of a type with flange a connection cable (min. 4 mm²) between grounding screw on the meter's flange to the counterflange is to be used in addition to the fixing screws. Verify that a perfect electric connection is provided.
- Color or corrosion on the counterflange may have a negative effect on the electric connection.
- In case of types with intermediate flanges, the electric connection to the detector is done via two ¼ AMP plugs installed on detector's neck.

Installation Page 8/44

3.2.7 Plastic or lined pipelines

If non-conductive pipelines or pipelines lined with non-conductive material are used, install an additional grounding electrode or grounding rings between the flanges. Grounding rings are installed like gaskets between the flanges and are connected with a grounding cable to the meter.

Caution: • When grounding rings are used, please make sure that the material is resistant to corrosion. If aggressive fluids are measured, use grounding electrodes.

3.2.8 Pipelines with cathodic protection

As for pipelines with cathodic protection, install meter potential-free. No electric connection from the meter to the pipeline system may exist and power supply is to be provided via isolating transformer.

Caution: • Use grounding electrodes (grounding rings also need to be installed isolated from the pipeline system).

Power connections Page 9/44

3.2.9 Electrically disturbed environment

If the pipe material is in an electrically disturbed environment or if metallic pipelines that are not grounded are used, we recommend a grounding as shown in the following picture in order to assure that measurement is not influenced.

4. Power connections

Caution:

- For the 3 x M20 cable inlets only use flexible electric cables.
- Use separate cable inlets for auxiliary power, signal and input/output cables.

4.1 Auxiliary power

Warning:

- Do not connect meter under impressed mains voltage.
- Take national applicable rules into account.
- Observe type plate (mains voltage and frequency).
- 1. Slightly loosen both of the left cover screws and loosen the two right cover screws completely. Open cover to the left side.
- 2. Push auxiliary power cable through the upper cable inlet.
- Connection as shown in the picture.
- 4. In the following close connection cover again firmly.

Power connections Page 10/44

4.2 Separate version

Caution: • Connect or separate signal connection cable only when the unit has been switched off.

Connection in the measuring amplifier

- 1. Loosen both fixing screws of the connection cover and remove cover.
- 2. Loosen upper and lower cover screw and open cover to the left side.
- 3. Push signal cable on the upper side of the device through cable inlet.
- 4. Connection as shown in the picture.
- 5. Close device and connection cover again firmly.

Connection on the detector

- Loosen fixing screws of the connection cover and remove cover.
- 2. Push signal cable through cable inlet.
- 3. Connection as shown in the picture.
- 4. Close device and connection cover again firmly.

Terminal b	ox – Terminal	M2000	Description	Wire color
Standard	Stainless steel			
11	5	C1	Coil 1	Green
12	4	C2	Coil 2	Yellow
13	PE	CS	Main shield	Yellow/Green
45	1	E1	Electrode 1	White
44*	PE	ES	Electrode shield	Black
46	2	E2	Electrode 2	Brown
40	3	EP	Empty pipe	Pink
44*	PE	ES	Empty pipe shield	Black

^{*)} Anschlüsse mit der Nr. 44 liegen auf gleichem Potential

Power connections Page 11/44

4.2.1 Signal cable specification

Note:

 Only use signal cables delivered by Badger Meter or corresponding cable in accordance with the following specification.

• Take max. signal cable length between detector and amplifier into account (keep distance as low as possible).

Distance	With electrode idle	Loop resistance
0 – 75 m	3 x (2 x 0,25 mm²)	=< 160 Ω/km
> 75 – 150 m	3 x (2 x 0,50 mm²)	=< 80 Ω/km
> 150 – 300 m	3 x (2 x 0,75 mm²)	=< 40 Ω/km

PVC cable with pair and total shield

Capacity: wire/wire < 120 nF/km, wire/shield < 160 nF/km

Temperature range -30 to +70 °C

Maximum cable length at different fluid temperatures

Power connections Page 12/44

4.3 Configuring input/output (I/O)

Input/Output	Description	Terminal		
Analog output	tput 0 - 20 mA 4 - 20 mA RL < 800 Ohm 0 - 10 mA 2 - 10 mA			
Digital output				
1	Open collector max. 10 kHz * Passive max. 30 VDC, 100 mA * Active 24 VDC, 50 mA (Jumper JP1 placed)	1 (+) and 2 (-)		
2	Open collector max. 10 kHz * Passive max. 30 VDC, 100 mA * Active 24 VDC, 50 mA (Jumper JP2 placed)	3 (+) and 4 (-)		
3	10 (+) and 9 (-) 10 and 11			
4	Open collector passive max. 30 VDC, 100 mA, max. 10 kHz or Solid State Relais max. 48 VAC, 500 mA, max 1 kHz	13 (+) and 12 (-) 13 and 14		
Digital input	5 - 30 VDC	8 (+) and 9 (-)		
RS 232	Remote display information or Modbus RTU	7 GND 6 RxD 5 TxD		
Communication	Optional communication ports like HART, Profibus DP, ModBus [®] RS 485, M-Bus	Communication		

Attention: Ouput terminals 2, 4, 7, 9, 12 and 15 are electrically connected!

Programming Page 13/44

5. Programming

Programming is accomplished by using the three functional buttons ▲,▶ and E.

You can move from the measuring mode to the programming mode by pressing twice the button **E**. While first pressing this button, you activate the backlight and while pressing it for a second time, you get into the programming menu.

The cursor \rightarrow on the left side of the display is moved upward and downward with the buttons $\blacktriangle/\blacktriangleright$. The menu manager or selection from a list is marked with the cursor and acknowledged by pressing the button E.

To enter a parameter, the first number is marked with an underline $\underline{\mathbf{0}}$. By pressing the buttons + / -, you can increment or decrement them. As soon as the requested number has been selected, you can acknowledge it by pressing the button \mathbf{E} . After having entered the last number, the value is stored by pressing the button \mathbf{E} or press the button + in order to edit the value again.

You get access to the individual menus through three programmable access levels: Administrator, service and user level.

Access rights of the individual menu items is shown in the following with three symbols:

Administrator

Service

User

For programming the access levels, see the chapter "passwords". No passwords were set at the factory.

5.1 Quick setup

The M2000 amplifier provides you with a quick setup utility that allows you to quickly set most of the important parameters like flow units, totalizer units, full scale flow and low flow cutoff settings.

Flow Units

Flow units let you select among the flow units mentioned below. Flow units are automatically converted into the selected unit.

	Unit		Unit
LPS	Liter/Second	GPM	Gallons/Min.
LPM	Liter/Minute	GPH	Gallons/Hour
LPH	Liter/Hour	MGD	MegaGallon/Da
M3S	Cubic meters/Sec.	IGS	UKG/Sec.
МЗМ	Cubic meters/Min.	IGM	UKG/Min.
МЗН	Cubic	IGH	UKG/Hour
F3S	Cubic Feet/Sec.	LbM	Pound/Min.
F3M	Cubic Feet/Min.	OPM	Ounce/Min.
F3H	Cubic Feet/Hour.	BPM	Barrel/Min.
GPS	Gallons/Sec.		

Programming Page 14/44

Totalizer Unit This parameter establishes the units of measure for the totalizers: Unit Unit В L Liters UKG Imperial Gallons HectoLiters Lb Pounds HL M^3 Fluid Ounces **Cubic Meters** Oz CFt Cubic Feet Aft Acre Feet U.S. Gallons BBL USG Barrel MG MegaGallons **Full Scale Flow** This parameter sets the maximum flow the system is expected to measure. This parameter has influence on other system parameters. These parameters include: Frequency output and current output. В In terms of flow velocity, the meter's limit are from 0.1 to 12 m/sec. Moreover the values for Low Flow Cut-off and limits monitoring depend on Full Scale Flow. The full scale flow is valid for both flow directions. Note: If the flow rate exceeds the full scale setting, an error message indicates that the configured full scale range has been exceeded. **Low Flow Cut-off** Low Flow Cut-off defines the threshold at which flow measurement will be forced to zero. The cutoff value can be from 0 % to 9.9 % of the full В scale flow. Increasing the threshold will help prevent false reading during "no flow" conditions possible caused by vibrations or liquid fluctuations.

Programming Page 15/44

5.2 Main menu

The following menu items are available to you in the main menu:

- Meter setup
- Measuring
- Inputs and outputs
- Reset of the totalizer
- Setting of communication port
- Specific counter settings
- Counter information
- Language selection

5.2.1 Meter	setup					
Scale Factor	Changing the scale factor lets you adjust the meter's accuracy without disturbing parameters set by the factory. You can tune the meter to meet changing application requirements.					
Fluid monitoring shows if measuring pipe has only pa filled with liquid. Monitoring can be switched on or off. Note: On request, fluid monitoring can be adjusted conductivity or to cable length.						
Power Line Frequency	For an optimum operation of the meter, set Power Line Frequency in this menu at operating location.					
Excitation Frequency	This value shows in which frequency the meter's coils are operated. Supported frequencies are dependent on the configured power line frequency and meter's size.					
A	50 Hz 60 Hz					
	1 Hz 1 Hz					
	3.125 Hz 3.75 Hz					
	6.25 Hz 7.5 Hz					
	12.5 Hz 15 Hz					
	Note: When selecting excitation frequency, make sure to always observe that the ratio in respect of power frequency is integer.					

Programming Page 16/44

Pipe Diameter	This figure is used for setting pipe's diameter (size). Several sizes DN 6 to DN 2000 as well as specific sizes in [mm] can be set.
A	Note: Pipe diameter is set at the factory. Changes of size have an impact on meter's accuracy.
Detector Factor	This parameter is set at the factory. This factor compensates for accuracy error as a result of the installed detector. If accuracy
A	adjustment of the meter is required, please refer to the scale factor.
	In the event the amplifier is replaced, this parameter must be reprogrammed with the original detector factor.
Detector Offset	This parameter is set at the factory. This factor compensates for
A	accuracy error as a result of the installed detector. If accuracy adjustment of the meter is required, please refer to the scale factor.

5.2.2 Measurement									
Flow Units	Flow Units let you select among the Flow Units mentioned below. Flow units are automatically converted into the selected unit.								
B				Unit				Unit	
		LPS	3	Liter/Second		GF	M	Gallons/Min.	
		LPN	VI	Liter/Minute		GP	Ή	Gallons/Hour	
		LPH	1	Litre/Hour		MG	SD	MegaGallon/D	а
		M38	S	Cubic meters/S	ec.	IGS	S	UKG/Sec.	
		M3I	M	Cubic meters/M	1in.	IGI	M	UKG/Min.	
		M3I	Н	Cubic		IGI	Н	UKG/Hour	
		F35	3	Cubic Feet/Sec) .	Lbl	M	Pound/Min.	
		F3N	Л	Cubic Feet/Min		OF	M	Ounce/Min	
		F3H	1	Cubic Feet/Hou	ır.	BP	M	Barrel/Min	
		GP:	S	Gallons/Sec.					
Totalizer Unit	This parameter establishes the units of measure for the totalizers:						ers:		
			Un	it			Ur	it	
В	L		Lite	ers	U	KG	lm	perial Gallons	
	Н	L	Hed	ctoLiter	Lk)	Pounds		
	N	13	Cubic Meters		0	Z	Flu	iid Ounces	
	С	Ft	Cubic Feet		A	ft	Ac	re Feet	
	U	SG	U.S. Gallons		В	BL	Ва	rrel	
	N	1G	Me	gaGallons					

Programming Page 17/44

Full Scale Flow This parameter sets the maximum flow the system is expected to measure. This parameter has influence on other system parameters. These parametes include: Frequency output and current output. В In terms of flow velocity, the meter's limit are from 0.1 to 12 m/sec. Moreover the values for Low Flow Cutoff and meter's limits monitoring depend on Full Scale Flow. The full scale flow is valid for both flow directions. Note: If the flow rate exceeds the full scale setting, an error message indicates that the configured full scale range has been exceeded. Low Flow Cut-off defines the threshold at which flow measurement will Low Flow Cut-off be forced to zero. The cutoff value can be from 0 % to 9.9 % of the full scale flow. Increasing the threshold will help prevent false reading В during "no flow" conditions possible caused by vibrations or liquid fluctuations. **Flow Direction** Flow direction lets you set the meter to measure forward flow only (unidirectional) or both forward and reverse flow (bidirectional). В Unidirectional means that the flow is totalized in only one direction. The flow direction is indicated by the arrow printed on the detector label. In this mode, the two totalizers T1/T2 can be used as totalizers and resettable day counters. Bidirectional means the flow is totalized in both directions. The totalizer T+ registers forward flow and the totalizer T-totalizes in reverse flow direction. The net totalizer TN registers total flow and shows the difference between T+ and T-. A change of the flow direction can be signalized by the digital outputs. **Damping Factor** The damping factor establishes the stability of the measured flow rate. Time constant can be set from "none" up to a max. of 30 seconds. В Note: Damping has no influence on the totalizers.

Programming Page 18/44

5.2.3 Inputs and outputs

Analog output

Range

This parameter establishes the range of the analog output signal: 0 to 100% (= full scale). The following current ranges are available to you:

Current output		
0 to 20 mA		
4 to 20 mA		
0 to 10 mA		
2 to 10 mA		

Note:

In case that an error message is displayed, set current to 22 mA. In case that you select bidirectional operation, you can signal flow direction via digital outputs.

Also see full scale setting.

Alarm Mode

This parameter configures the behavior of the analog output during alarm conditions. Three options exist for this parameter: **OFF**, **LOW** and **HIGH**.

OFF: Analog signal is based on flow rate and always within the configured range.

LOW: During alarm conditions, the analog signal will be 2 mA less than the configured lower range.

HIGH: During alarm conditions, the analog signal will be 2 mA more than the configured upper range.

For example, if the analog range is 4 to 20 mA and the alarm mode is set to HIGH, then during a full scale flow alarm condition, the analog output current will be 22 mA.

Programming Page 19/44

Digital Input

Digital input lets you reset totalizers, preselections or interrupt flow measurement.

Input switching is provided by applying an external potential of 5 to 30 VDC or by an internal voltage source of 24 VDC.

Programming Page 20/44

Digital Outputs

In the sub-menu "Functional operation" you can configure functional operation of the 4 digital outputs. You can select e.g "forward pulse" for the digital output and define the pulses per totalizer unit via "pulse scale".

Digital outputs 1 and 2

The two outputs can be operated as open collector passively or actively. Setting can be done via the hardware Jumper JP1 or JP2. Jumper placed means "active output operation", otherwise "passive output operation". Jumper placement on circuit board, see chapter 4.3 Configuring inputs and outputs.

Output #1

Programmable functions

Forward pulse
Reward pulse
AMR pulse
Flow set point
Empty pipe alarm
Flow direction
Preset output
Error alarm
24VDC supply

JP1

Not placed: Passive output operation Placed: Active output operation

Output #2

Programmable functions

Forward pulse Reward pulse Flow set point Empty pipe alarm Flow direction Preset output Error alarm 24VDC supply

<u>JP2</u>

Not placed: Passive output operation Placed: Active output operation

Caution:

If analog output and digital output 1 and 2 (only as open collector) are used simultaneously, a galvanic isolation of the digital outputs to the external device (like SPS) is recommended (for example Phoenix Mini-Solid-State-Relais-OPT-24DC/24DC). This is necessary because terminal COM (2) of dig. output #1 and COM (4) of dig. output #2 are electrically connected to terminal 15 (-) of the analog output. In this case, the meter output must be active (JP1/JP2 set) to drive the coupling relais.

Programming Page 21/44

Digital Outputs

Digital outputs 3 and 4

The two outputs can be operated as open collector and as relay (solid state relais SSR). You can select operating mode by programming the relative outputs (output hardware).

Output #3

Output #4

Caution:

If analog output and digital output 3 and 4 are used simultaneously, we recommend to use the digital outputs as "solid state relais" only and not as "open collector" because terminal COM (9) of dig. output #3 and COM (12) of dig. output #4 are electrically connected to terminal 15 (-) of the analog output. Used as "solid state relais", there will be no electrical connection available.

Programming Page 22/44

Digital Outputs

Functional selection

The following functions can be selected for the outputs 1 to 4:

Function	Dig1	Dig2	Dig3	Dig4
Inactive	X	Χ	Χ	X
Forward pulse	X	Χ		
Reverse pulse	Х	Х		
AMR (50 ms)	Х			
Frequency			Х	
Flow set point	Х	Х	Х	Х
Empty pipe alarm	Х	Х	Х	Х
Flow direction	Х	Х	Х	Х
Preset output	Х	Х	Х	Х
Error alarm	Х	Х	Х	Х
24 VDC Supply	Х	Х		

Inactive means digital output is switched off.

<u>Forward pulse</u> generates pulses during forward flow conditions.

Reverse pulse generates pulses during reverse flow conditions.

AMR (50 ms) serves for an adaptation to the "Automatic Meter Reading" system.

<u>Frequency output</u> generates pulses correlated to the absolute value of the flow rate.

<u>Flow set point</u> provides indication when flow rate exceeds thresholds defined by flow set points.

Empty pipe alarm provides indication when pipe is empty.

<u>Flow direction</u> provides indication on current flow direction

<u>Preset output</u> provides indication when preset batch amount has been realized.

Error alarm provides indication when meter has error condition.

24 VDC Suppy provides constant 24 volts on output (forces output type to normally open. The jumper JP1 or JP2 must be placed (active output).

Programming Page 23/44

Pulses/Unit	The Pulses/Unit parameter lets you set how many pulses per unit of measure will be transmitted. The configurable range is from 0.0001 to 99.999 pulses/volume unit, however the max. output frequency of 10,000 pulses/sec. (10 kHZ) must not be exceeded.
Pulse Width	This parameter establishes the "On" duration of the transmitted pulse. The configurable range ist from 0 msec to 9999 msec. If 0 msec is configured, pulse width is automatically adapted depending on pulse frequency (pulse/pause ratio 1:1).
	During the configuration the program checks if pulses/unit and pulse width are in accordance with full scale defined, if not an error alarm is displayed. In case of an error alarm, scale, pulse width or full scale need to be adapted.
Preset Amount	Preset amount lets you set the reset value for the associated PS totalizer when the digital input is set to Batch Reset. You can configure preset amounts from 0.01 to 99999.99 totalizer units in steps of 0.01 volume units. Preset amount is counted down from the configured value to 0 and a digital output shows that the preset amount has been reached.
	Note: You can only set one preset amount. If you set the preset amount for digital output 1, it will be the same for 2, 3 and 4.
Flow Set Point	The Flow Set Point (min, max) establishes as a percentage of full scale flow, the threshold at which the output alarm will be activated. You can freely select thresholds in 1% steps. Flow rates below/above the threshold will activate the output alarm.
Output Type	The Output Type parameter lets you set the output switch to "normally closed" or "normally open".
Hardware selection	The hardware type parameter lets you select the type of hardware used to drive the two digital outputs 3 and 4: Either passively as open collector or relay (solid state relais SSR).
Frequency	This parameter establishes to define the digital output 3 as frequency output. Full scale frequency can be configured from 0 to 10,000 Hz.
	Output hardware should be defined as open collector – otherwise problems may occur with higher frequencies (> 500 Hz).

Programming Page 24/44

Flow Simulation Flow Simulation provides analog and digital output simulation based on a percentage of the full scale flow in cases where no real flow is occurring. The range of simulation includes -100% to +100% in steps of 10% of the full scale flow. This function still remains active once you have left the menu. It is necessary to set Q on "Deactivate". If the simulation is still active, the message "STS simulation" will be displayed in the measuring mode.

	5.2.4 Clear totals		
T1	S	The unidirectional totalizer T1 is reset within the menu manager.	
T2	B	The unidirectional totalizer T2 is reset within the menu manager or with digital input.	
T+	S	The bidirectional totalizer T+ is reset within the menu manager.	
T-	S	The bidirectional reverse flow totalizer T- is reset within the menu manager.	
TN	S	The bidirectional net TN is reset within the menu manager.	
vw	S	The preset batch is reset within the menu manager or with digital input.	
Tpwr	off S	The totalizer accumulating meter time is reset within the menu manager.	

Programming Page 25/44

5.2.5 Communications

Port A

The port configuration lets you configure how the RS232 communication port will be used:

- Modbus RTU
- Remote Menu (remote control)
- Disable Port (deactivate port)

The **Remote Menu** port will check for display updates once a second. If a change is detected, the display contents will be transmitted in ASCII format over the RS232 communication port. If a suitable PC program is used, the display cannot only be displayed on the PC but the counter can also be configured.

The function <u>Modbus RTU</u> allows access via a Modbus address that you can configure from 1 to 247 in the menu "Port A Adress".

Port Adress	The range of addresses supported is 1-247. Requests will only be processed if the configured port address of the meter matches with the request address found. Address 0 is processed as "broadcast packets". Default adress is [1].	
Baud Rate	The following baud rates are supported:	
S	 9600 19200 38400 Default setting is [9600 baud]. 	
Parity	The following parities are supported: • Even • Odd • None Default setting is [Even]	
Data Bits	The following data bits are supported:	

Programming Page 26/44

	_		
	Stop Bits	The following stop bits are supported:	
		1 Stop Bit	
	S	2 Stop Bits	
		Default setting is [1 Stop Bit]	
Port B	This port cannot be configured.		
Diagnostics Port A	This function allows diagnostics in cases where the port Modbus RTU is used.		
S	Counter	Description	
	Pkts Processed	Number of packets processed by meter.	
	Broadcast Pkts	Number of broadcast packets (Address = 0) processed by meter.	
	CRC Errors	Number of received packets with CRC error; packet is discarded.	
	Pkts Rcvd Number of packets received with the configured port address		
	Pkts Sent	No. of packets transmitted in response to a received	
Parity Number of characters with p Errors packet is discarded.		Number of characters with parity errors; packet is discarded.	
	Framing Errors	Number of characters with framing error (e.g. missing stop bit – synchronization problem); packet is discarded.	
Errors proce		Number of received characters that were not processed due to degradation of system performance.	
	Break Detects	Number of breaks during transmission.	

Programming Page 27/44

5.2.6 Advanced **Unit Multiplier** This function lets you define totalizers' formatting. You can select among the following formats: В **Format** 0.0001 1 0.001 10 0.01 100 0.1 1000 Formatting is normally [Aus/off]. With this function, the best possible resolution is automatically chosen. You can set the meter's backlight to "Aways On", "Always Off" or "Time **Backlight Control** (1 min)". В When set to "Time (1 min)", the backlight will automatically turn off after one minute of inactivity (no buttons pressed). Pressing one of three buttons will turn the backlight on. Note: A longer operation with the option "always on" can have a negative effect on LCD's life. Analog calibrate lets you configure the current output. **Analog Calibrate** Note: The analog output was already set at the factory. Normally an additional calibration is not necessary. In the event that you wish to adapt the output to your external system, see "corrective factor". The analog output was already set at the factory to Corrective exactly 4.00 mA (zero) und 20.00 mA (margin). In **Factor** the event that your external system shows another parameter, you can simply correct the offset via this S function. First select "Set 4 mA Offset" and enter another parameter for zero. In the event that your system shows 3.70 mA instead of 4.00 mA, enter the difference of -00.30 mA as corrective factor. The same applies to the item "Set 20 mA Offset" in order to correct the margin. **Factory setting** The analog output was already set at the factory to exactly 4.00 mA (zero) and 20.00 mA (margin). In case that you wish to adapt your external system, S use the item "corrective factor".

Programming Page 28/44

Software Filter	·		
	measurement.	A stirred and a stirred at the self-regressible s	
	Activation	Activates or deactivates the software filter	
	A		
	Filter Delay	Filter Delay lets you set the amount of time that the flow will be held constant once the filter is activated	
	A	(change of flow per time unit).	
	Acceleration Factor	This parameter lets you set the maximum acceleration for a given pipe diameter (change of	
	A	flow per time unit). If the realized fluid acceleration exceeds the configured maxi-mum acceleration, fluid flow will be held constant for the time set at the Filter Delay parameter.	
	Constant Flow	This parameter lets you set the acceleration limit for a constant flow.	
	Peak Detect	Peak Defect offers a diagnostic view of acceleration components observed during flow condition and records the "high water mark". Press + button to reset.	
Empty Pipe Cal.	Note: To compensate different fluid conductivity, signal cable lengths		
or sizes during measurements, you can calibrate them a This is important in case that fluid monitoring has been act "empty pipe" is signalized although the pipe is filled.		in case that fluid monitoring has been activated and	
	1. Select "Er 2. Set calibra 3. Observe t 4. When stal 5. Fill pipe w 6. Select "C 7. Set calibra 8. Observe t	Proceed as follows: 1. Select "Empty Pipe Cal" 2. Set calibration to "CAI [on]" 3. Observe the voltage "Volt" 4. When stable, select "Store" and press E 5. Fill pipe with fluid 6. Select "Cal. Pipe Full" 7. Set calibration to "Cal [AN]" 8. Observe the voltage "Volt" 9. When stable, select "Store" and press E	

Programming Page 29/44

Password Security

There are three possible access levels, each with its own unique password:

Administrartor PIN

Service PIN

User PIN

The password security consists of a five-digit PIN and is set at the factory to [00000]. Enter a number above zero to activate password security. Activate password security in the following order: Administrator, Service, User.

Note: You cannot activate the user password before administrator and service passwords have been activated.

About 5 minutes after configuration, password security becomes active. As soon as password security has become active, a PIN is required for configuration. Depending on the individual PINs, you are either in the administrator, service or user levels with corresponding access rights (identified in the operating manual by the lock A, S and B).

Programming Page 30/44

5.2.7 Info/Help

Error Counts

The following list gives you an overview about the kind and frequency of various messages and hence provides a diagnostic of the counter or the measuring point.

Prior to any diagnostic, we suggest to reset the individual parameters in order to exclude impacts occurring due to installation, maintenance or other anormal operation conditions.

You can reset the individual parameters by selecting them with the cursor and by pressing **E**. Select "number" and press **E** [J]. Select "store" and press again **E**.

The number of times an invalid detector condition has been observed	
The number of times an empty pipe condition has been observed by the meter	
The number of times the flow has exceeded the full scale setting	
The number of times the totalizers have exceeded limits of the meter	
The number of times the pulse outputs have fallen out of synchronization	
The number of times an analog input measurement has been missed	
The number of times the analog input measurement range has been exceeded	
A diagnostic system message indicating the reason for a system reset	
The number of times the meter has been reset	
Diagnostic information about a system reset as a result of expired internal timers	

Rollover Counts

The number of times the totalizers have rolled over.

Note: The totalizer can show a max. of 10 digits in the display. In the following, it is set to zero again and rollover count is incremented by one.

Programming Page 31/44

PowerUp Counter	The number of times that the unit has been powered on.	
Power Off Time	The length of time that the unit has been without power. This parameter "Tpwroff" can be set with the menu "Reset Totalizer".	
Version info	The current software version of the unit.	
Serial number	The manufacturing serial number of the installed electronics in the format YYMM####.	
Restore Default	Restores all non-calibrated parameters to the factory defaults.	
Restore Calibration	Restores the meter calibration as set at the factory.	

5.2.8 Language Select	
Language select	The unit supports English along with one alternate language. The alternate language choice is set at the factory.

Troubleshooting Page 32/44

6. Troubleshooting

Error messages can be displayed via the 4 digital outputs. By means of the error list type and frequency of the errors can be logged and analyzed, also see chapter Programming: Info/Help.

	Menu Manager Configuration Errors			
Error Description		Recommended Action		
110	Output ½: Pulse Output Configuration Error	This error is observed when improperly configuring the full scale flow, pulse per unit, or pulse width.		
		This error can indicate the following configuration violations:		
		Pulse frequency exceeds limits at full scale flow		
		Pulse duty cycle is less than 50% at full scale flow (pulse on time >pulse off time)		
		Pulse frequency limit is 10 kHz. However, with a non-zero pulse width configuration, the limit is 500 Hz to achieve a 50% pulse duty cycle.		
		If not using the pulse outputs, set the pulses per unit to zero to allow for reconfiguration of the full scale flow. If it is required to use the pulse outputs, reevaluate the pulse output configuration. Consider recording and clearing totalizers prior to changing totalizer units.		
120	Display: Totalizer Conversion Error – Totalizer cannot be properly converted for display	This error is observed shile trying to change the totalizer units. Limits of display will prevent improber configuration fo the volume unit dependent on current totalizer values. Consider recording and cleaning totalizers prior to changing totalizer.		
121	Output ½: Pulse Output Configuration Error	This error is observed when changing the totalizer untis of measure. This error implies the pulse configuration exceeds limits (see error 110). Please note the pulses per unit is not automatically updated on volume unit reconfiguration. The pulses per unit should be manually changed to accommodate the desired units of measure. It may be necessary to set the pulses per unit to zero then change to the deired totalizer units.		
140	Output 3: Configuration Error – Full scale frequency exceeds limits of relay (1000 Hz)	Reduce full scale frequency setting of output when hardware is configured for relay operation.		
150	Output 3: Configuration Error – Full scale frequency exceeds limits (10 kHz)	Reduce full scale frequency setting of output when hardware is configured for open collector operation.		

Troubleshooting Page 33/44

The following error messages can be displayed:

Description	Possible Cause	Recommended Action
Err: Detector	Meter not connected.Connection to meter interrupted.	Check if meter is connected and make sure that cable connection is not interrupted.
	 Detector electronics or coils defective. 	Otherwise contact Service Department.
Wrn: Pulse Sync	False synchronization of pulse output	
Err: Empty pipe	Pipe may not be full.	Make sure that pipe is always filled at the measuring point.
		Eventually calibrate anew, see calibration of fluid monitoring
Err: Full scale	Actual flow rate is exceeding the programmed.	Reduce flow rate or increase the programmed full scale.
Err: ADC range	Input signal from detector too high.	Check the grounding scheme of the meter installation. See grounding section in manual.
Err: Rollover	Number of totalizer digits is exceeded	See programming / Info/Help / Totalizer Rollover
Err: ATOD INT	No measuring signal on analog input.	Contact service.

Some frequently occurring errors are listed in the following:

Other error	Possible Cause	Recommended Action
Meter does not	No auxiliary power.	Provide auxiliary power.
function	Fuse defective.	Replace fuse.
Fluid is flowing, however	 Signal cable is not connected or connection is interrupted. 	Check signal cable.
display shows zero	 Detector installed opposite to forward flow direction (see arrow on type plate). 	■ Turn detector by 180°.
	 Connection cable for coils or electrodes mixed-up. 	Check connection cable.
Inaccurate measurement	Wrong parameters.	Check parameters (detector, amplifier and size) as per annexed data sheet
	Pipe not completely full.	
		Check if measuring pipe completely full.

Troubleshooting Page 34/44

6.1 Replacing the fuse

Warning: • Disconnect main power to the unit before replacing the fuse.

Fuse type: T2 H 250 V (2A idle)

6.2 Replace meter's electronics

Warning: • Disconnect auxiliary power before opening body cover.

- Pull out electrode, coil and display plugs. Loosen screws S1-S6 and take out circuit board.
- 2. Insert new circuit board and fix it by fastening the screws S1-S6. Plug again the three plugs.
- 3. If necessary, configure new circuit board related to the available meter (detector, size).

Page 35/44 Technical data

7. Technical data

7.1 Detector Type II

Technical data						
Size	DN 6 - 2000 (1/4"80"	DN 6 – 2000 (1/4"80")				
Process connections	Flange: DIN, ANSI, JIS	, AW	WA etc.			
Nominal pressure	Up to PN 100					
Protection class	IP 67, IP 68 optional					
Min. conductivity	5 μS/cm (20 μS/cm der	ninei	ralized wate	er)		
Liners	Hard/soft rubber	fron onw	n DN 25 /ard	0 to +80°C		
	PTFE	DN	6 - 600	-40 to +150°C		
	Halar (ECTFE)	ab [ON 300	-40 to +150°C		
Electrodes	Hastelloy C (Standard)		Platinum/Gold platinized			
	Tantalum		Platinum/Rhodium			
Body	Steel/stainless steel op	tiona	ıl			
Overall length	DN 6 – 20	N 6 – 20 170 mn				
	DN 25 – 50		225 mm			
	DN 65 – 100		280 mm			
	DN 125 – 200		400 mm			
	DN 250 - 350		500 mm			
	DN 400 – 700		600 mm			
	DN 750 – 1000		800 mm			
	DN 1200 – 1400 1000 mm					
	DN 1600		1600 mm			
	DN 1800		1800 mm			
	DN 2000		2000 mm			

Process connection flange M2000[®] wall mounting

000 _65_

Process connection flange M2000® mounted version

Technical data Page 36/44

							ANSI flange	S	[OIN flange	es
DN		A Std*	A ISO**	B1	B2	Ø D	ØK	Ø d2xn	Ø D	ØK	Ø d2xn
6	1/4"	170		228	288	88,9	60,3	15,9 x 4	90	60	14 x 4
8	3/10"	170		228	288	88,9	60,3	15,9 x 4	90	60	14 x 4
10	3/8"	170		228	288	88,9	60,3	15,9 x 4	90	60	14 x 4
15	1/2"	170	200	238	298	88,9	60,3	15,9 x 4	95	65	14 x 4
20	3/4"	170	200	238	298	98,4	69,8	15,9 x 4	105	75	14 x 4
25	1"	225	200	238	298	107,9	79,4	15,9 x 4	115	85	14 x 4
32	1 1/4"	225	200	253	313	117,5	88,9	15,9 x 4	140	100	18 x 4
40	1 1/2"	225	200	253	313	127	98,4	15,9 x 4	150	110	18 x 4
50	2"	225	200	253	313	152,4	120,6	19 x 4	165	125	18 x 4
65	2 1/2"	280	200	271	331	177,8	139,7	19 x 4	185	145	18 x 4
80	3"	280	200	271	331	190,5	152,4	19 x 4	200	160	18 x 8
100	4"	280	250	278	338	228,6	190,5	19 x 8	220	180	18 x 8
125	5"	400	250	298	358	254	215,9	22,2 x 8	250	210	18 x 8
150	6"	400	300	310	370	279,4	241,3	22,2 x 8	285	240	22 x 8
200	8"	400	350	338	398	342,9	298,4	22,2 x 8	340	295	22 x 12
250	10"	500	450	362	422	406,4	361,9	25,4 x 12	395	350	22 x 12
300	12"	500	500	425	485	482,6	431,8	25,4 x 12	445	400	22 x 12
350	14"	500	550	450	510	533,4	476,2	28,6 x 12	505	460	22 x 16
400	16"	600	600	475	535	596,9	539,7	28,6 x 16	565	515	26 x 16
450	18"	600		500	560	635,0	577,8	31,7 x 16	615	565	26 x 20
500	20"	600		525	585	698,5	635,0	31,7 x 20	670	620	26 x 20
550	22"	600		550	610	749,3	692,1	34,9 x 20			
600	24"	600		588	648	812,8	749,3	34,9 x 20	780	725	30 x 20
650	26"	600		613	673	869,9	806,4	34,9 x 24			
700	28"	600		625	685	927,1	863,6	35,1 x 28	895	840	30 x 24
750	30"	800		650	710	984,2	914,4	34,9 x 28			
800	32"	800		683	743	1060,5	977,9	41,3 x 28	1015	950	33 x 24
850	34"	800		708	768	1111,2	1028,7	41,3 x 32			
900	36"	800		725	785	1168,4	1085,8	41,3 x 32	1115	1050	33 x 28
950	38"	800		750	810	1238,3	1149,4	41,3 x 32			
1000	40"	800		790	850	1346,2	1257,3	41,3 x 36	1230	1160	36 x 28
1200	48"	1000		900	960	1511,5	1422,4	41,3 x 44	1455	1380	39 x 32
1350	54"	1000		975	1035	1682,8	1593,9	47,8 x 44			
1400	56"	1000		1000	1060				1675	1590	42 x 36
Standard											
ANSI flang	jes	from I	ON 6 - 20	00	pressure 1	50 lbs					
DIN flange	es	from I	ON 6 – 20	0	pressure P	N 16					
		from I	ON 250 –	2000	pressure P	N 10					
* Standard **ISO 13359											

Page 37/44 Technical data

7.2 Detector type Food

Technical data				
Size	DN 10 – 100 (3/8"4")			
Process connections	Tri-Clamp [®] , DIN 11851,	ISO 285	2, etc.	
Nominal pressure	PN 10			
Protective class	IP 65, IP 68 optional			
Min. conductivity	5 μS/cm (20 μS/cm demineralized water)			
Liners	PTFE -40 to +150°C			50°C
Electrodes	Hastelloy C (Standard)	Platinu	m/Gold pl	atinized
	Tantalum Platinum/Rhodium			m
Body	Stainless steel			
Overall length	Tri-Clamp® connection	DN 10	– 50	145 mm
		DN 65	– 100	200 mm
	DIN 11851 connection	DN 10	– 20	170 mm
		DN 25	– 50	225 mm
		DN 65	– 100	280 mm

Process connection Tri-Clamp[®] M2000[®] Wall mounting

180

Process connection DIN 11851 M2000® Wall mounting

Technical data Page 38/44

Process connection Tri-Clamp® M2000® mounted version

Process connection DIN 11851 M2000® mounted version

Type Food Tri-Clamp®

DN		Α	B1	B2	D
10	3/8"	145	228	174	74
15	1/2"	145	228	174	74
20	3/4"	145	228	174	74
25	1"	145	228	174	74
40	1 ½"	145	238	184	94
50	2"	145	243	189	104
65	2 ½"	200	256	202	129
80	3"	200	261	207	140
100	4"	200	269	215	156
Pressure PN 10			Dimensions (mm)		

Type Food Milk Pipe DIN 11851

DN		Α	B1	B2	D
10	3/8"	170	238	184	74
15	1/2"	170	238	184	74
20	3/4"	170	238	184	74
25	1"	225	238	184	74
32	1 1/4"	225	243	189	84
40	1 ½"	225	248	194	94
50	2"	225	253	199	104
65	2 ½"	280	266	212	129
80	3"	280	271	217	140
100	4"	280	279	225	156
Pressi	Pressure PN 16 Dimensions (mm)				

Technical data Page 39/44

7.3 Detector Type III

Technical Data					
Size	DN 25 – 100 (1"4")				
Process connections	Sandwich connection,				
	(intermediate flange moun	ting)			
Nominal pressure	PN 40				
Protective class	IP 67, IP 68 optional				
Min. conductivity	5 μS/cm (20 μS/cm demineralized water)				
Liner	PTFE	-40 to +150°C			
Electrodes	Hastelloy C (Standard)	Platinum/Gold platinized			
	Tantalum Platinum/Rhodium				
Body	Steel/stainless steel optional				
Overall length	DN 25 – 50	100 mm			
	DN 65 – 100	150 mm			

Sandwich connection M2000[®] wall mounting

Sandwich connection M2000® mounted version

DN		Α	B1	B2	D	
25	1"	100	238	184	74	
32	1 1⁄4"	100	243	189	84	
40	1 1/2"	100	248	194	94	
50	2"	100	253	199	104	
65	2 ½""	150	266	212	129	
80	3"	150	271	217	140	
100	4"	150	279	225	156	
Pressure PN 40						

Technical data Page 40/44

7.4 Meter type M2000

Technical data	
Туре	M2000
Auxiliary power	85 – 265 VAC, 45 – 65 Hz
	Optional 24 VDC (-10% +20%), 900 mA
Analog output	0/4 – 20 mA, ≤ 800 Ohm
	Flow direction is displayed via separate status output
Digital outputs	4 freely configurable open collector outputs Active 24 V, 50 mA or Passiv 30 VDC, 100 mA max. frequency of 10 kHz
	Pulse, limit, preselector, statur, error messages
Digital inputs	Totalizers and preselectors reset Positive Zero Return
Fluid monitoring	Separate electrode
Configuration	3 buttons
Ports	RS 232 – Remote display or Modbus RTU
Measuring range	0,03 to 12 m/s
Measuring accuracy	≥ 0,5 m/sec. better ±0,25%
	< 0,5 m/sec. ±1,25 mm/sec.
Reproducibility	0,1%
Flow direction	Bidirectional
Pulse length	Configurable up to 2000 msec.
Outputs	Short-circuit-proof and galvanically separated
Low flow cutoff	0 – 10%
Display	LCD, 4 lines/20 digits, backlight,
	actual flow rate, totalizers, status display
Body	Powder-coated alu die casting
Protective class	IP 67
Cable inlet	Supply and signal cables 3 x M20
Signal cable	From meter M20
Ambient temperature	-20 to + 60°C

Dimensions M2000[®]

Technical data Page 41/44

7.5 Error limits

Measuring range : 0,03 m/sec. to 12 m/sec.

Pulse output : \geq 0,5 m/sec. \pm 0,25%

< 0,5 m/sec. \pm 1,25 mm/sec.

Analog output : Similar to pulse output plus $\pm 0,01$ mA

Reproducibility : $\pm 0.1\%$

Reference conditions:

Ambient and

fluid temperature : 20°C

Electr. conductivity : $> 300 \mu S/cm$

Warm-up period : 60 min

Mounting conditions : > 10 DN inlet pipe

> 5 DN outlet pipe

Detector properly grounded and centered.

Technical data Page 42/44

7.6 Size select

Program structure Page 43/44

8. Program structure

Program structure Page 44/44

9. Return of goods for repair

Please copy, fill in and sign hereafter harmlessness declaration and enclose it for any return of goods you may send back for repair.

No repair will be performed prior to receiving the harmlessness declaration duly filled and signed.

	Harmlessness declaration						
То	:						
Attn.	:						
From	:						
Dept.	:						
	Please note that no repair will be performed prior to receiving of this declaration duly signed by you!						
remaining the med objection that und	Please send all parts clean from medium and inform us about possible medium wastes remaining in the part. For this purpose, please use this form. A security specification sheet of the medium must accompany this declaration in the following cases: Toxical, dangerous or objectionable media, or media belonging to any dangerous materials class. We inform you that uncleaned parts lead to additional costs. Extra clean costs will be charged to you. Furthermore, we reserve us the right to send the parts back to you for cleaning!						
<u>Declara</u>	<u>tion</u>						
any liqu	We herewith confirm that the part(s) sent for repair has/have been cleaned and is/are free of any liquid and/or solid wastes of the medium and/or cleaning medium: Any eventually remaining wastes are:						
O harm	less						
O dang	erous	s, toxic, etc. – Security specification	s are attached				
Signatui	re of	person in charge:					
Name o	f the	person in charge in capital letters:					
Date:							
Compar	ny sta	amp:					

Hotline

Phone +49-7025-9208-0 or -30

Fax +49-7025-9208-15

Nürtinger Strasse 76 72639 Neuffen (Germany) E-mail: badger@badgermeter.de www.badgermeter.de