Micro Motion[®] ELITE[®] Coriolis Flow and Density Meters

Ultimate real world performance

- Unchallengeable ELITE performance on liquid mass flow, volume flow, and density measurements
- Best-in-class gas mass flow measurement
- Reliable two-phase flow measurement for the most challenging applications
- Designed to minimize process, mounting, and environmental effects

Best fit-for-application

- Scalable platform for the widest range of line size and application coverage including hygienic, cryogenic, high pressure, and high temperature
- Available with the broadest range of I/O offerings highlighted by expansive digital protocol support

Superior measurement confidence

- Smart Meter Verification delivers complete, online verification of device health and performance, continuously or on-demand at the press of a button
- Globally leading ISO/IEC 17025 calibration facilities offers best in class uncertainty of $\pm 0.014\%$
- Intelligent sensor design mitigates the need for zero calibration in the field

Micro Motion[®]ELITE[®] Coriolis flow and density meters

Micro Motion ELITE meters provide unmatched flow and density measurement performance to deliver the ultimate control and confidence in your most complex and challenging liquid, gas, and slurry applications.

Tip

If you need help determining which Micro Motion products are right for your application, check out the Micro Motion® Technical Overview and Specification Summary and other resources available at www.emerson.com.

Achieving the ultimate flow fit for your application

- Able to achieve the best fit for your flow measurement with a wide range of tube designs and flow rate coverage to best serve
 your application
- Peak performance in a drainable design with a variety of industry approvals for use in strictly governed sanitary applications
- Scalable platform for a broad array of application coverage including hygienic, cryogenic, and high pressure

Smart Meter Verification: advanced diagnostics for your entire system

- A comprehensive test that can be run locally or from the control room to provide confidence in your meter functionality and performance
- Verifies that your meter performs as well as the day it was installed, giving you assurance in less than 90 seconds
- Save significant expenditure by reducing labor and outsourced calibration service costs while eliminating process interruption

Industry-leading capabilities that unleash your process potential

- Available with the most extensive offering of transmitter and mounting options for maximum compatibility with your system
- State of the art, ISO-IEC 17025 compliant calibration stands achieving ±0.014% uncertainty drive best in class measurement accuracy
- The most robust communication protocol offering in the industry including Smart Wireless
- True multi-variable technology measures necessary flow and density process variables simultaneously
- Widest selection of safety, country, and custody transfer approvals

Unparalleled performance in two-phase flow conditions

- Featuring the lowest frequency Coriolis sensors that ensure the two-phase mixture vibrates with the tube to drastically reduce entrained gas uncertainty contributions
- Unmatched MVD transmitter technology with digital signal processing (DSP) delivers the fastest response and refresh rates enabling accurate batch and other two-phase flow measurement
- Measure fluids with any Gas Void Fraction (GVF). The relationship to mass flow accuracy varies with application

Measurement principles

As a practical application of the Coriolis effect, the Coriolis mass flow meter operating principle involves inducing a vibration of the flow tube through which the fluid passes. The vibration, though it is not completely circular, provides the rotating reference frame which gives rise to the Coriolis effect. While specific methods vary according to the design of the flow meter, sensors monitor and analyze changes in frequency, phase shift, and amplitude of the vibrating flow tubes. The changes observed represent the mass flow rate and density of the fluid.

Mass flow measurement

The measuring tubes are forced to oscillate producing a sine wave. At zero flow, the two tubes vibrate in phase with each other. When flow is introduced, the Coriolis forces cause the tubes to twist resulting in a phase shift. The time difference between the waves is measured and is directly proportional to the mass flow rate.

- A. Inlet pickoff displacement
- B. No flow
- C. Outlet pickoff displacement
- D. Time
- E. Inlet pickoff displacement
- F. With flow
- G. Outlet pickoff displacement
- H. Time difference
- I. Time

Density measurement

The measuring tubes are vibrated at their natural frequency. A change in the mass of the fluid contained inside the tubes causes a corresponding change to the tube natural frequency. The frequency change of the tube is used to calculate density.

Temperature measurement

Temperature is a measured variable that is available as an output. The temperature is also used internal to the sensor to compensate for temperature influences on Young's Modulus of Elasticity.

Meter characteristics

- Measurement accuracy is a function of fluid mass flow rate independent of operating temperature, pressure, or composition. However, pressure drop through the sensor is dependent upon operating temperature, pressure, and fluid composition.
- Specifications and capabilities vary by model and certain models may have fewer available options. Please refer to the Online Store Sizing and Selection Tool at the Emerson web site (www.micromotion.com/onlinestore) for detailed information regarding performance and capabilities.
- All meters with the CMF designation (CMF, CMFHC, CMFS) are members of the ELITE meter family and should be considered to
 possess the same qualities and specifications as other ELITE family meters unless specifically noted.

■ The letter at the end of the base model code (for example, CMF100M) represents wetted part material and/or application designation: M = 316L stainless steel, L = 304L stainless steel, H = nickel alloy C22, P = high pressure, A = high temperature 316L stainless steel, B = high temperature nickel alloy C22, Y = Super Duplex (UNS S32750). Detailed information about the complete product model codes are described later in this document.

Performance specifications

Reference operating conditions

For determining the performance capabilities of our meters, the following conditions were observed/utilized:

- Water at 68 to 77 °F and 14.5 to 29 psig (20 to 25 °C and 1 to 2 barg)
- Air and Natural Gas at 68 to 77°F and 500 1450 psig (20 to 25°C and 34 to 100 barg)
- Accuracy based on industry leading accredited calibration stands according to ISO 17025/IEC 17025
- All models have a density range up to 5 g/cm³ (5000 kg/m³)

Accuracy and repeatability

Accuracy and repeatability on liquids and slurries

Performance Specification	Standard	Optional ⁽¹⁾			
Mass/volume flow accuracy ⁽²⁾⁽³⁾	±0.10% of rate	±0.05% of rate			
Mass/volume flow repeatability	0.05% of rate	0.025% of rate			
Density accuracy ^{(3) (4)}	±0.0005 g/cm ³ (±0.5 kg/m ³)	±0.0002 g/cm ³ (±0.2 kg/m ³)			
Density repeatability	0.0002 g/cm ³ (0.2 kg/m ³) 0.0001 g/cm ³ (0.1 kg/m ³)				
Temperature accuracy	±1 °C ±0.5% of reading; BS1904 Clas	s, DIN43760 Class A (±0.15 +0.002 x T °C)			
Temperature repeatability	0.2℃				
Environment temperature compensation	BS1904 Class, DIN 43760 Class B (±0.30 +0.005 x T °C) - Qty 3 case sensors ⁽¹⁾				

- (1) Not available on all models.
- (2) Stated flow accuracy includes the combined effects of repeatability, linearity, hysteresis, orientation and other non-linearities.
- (3) For cryogenic applications with process temperatures below -100 °C, the liquid mass flow accuracy is ±0.35% of rate and density accuracy specification does not apply.
- (4) The standard density accuracy option for the sensor models CMFS007, CMFS010, and CMFS015 is ±0.002 g/cm³ (±2 kg/m³), for models CMFS010 and CMFS015 optional accuracy is ±0.0005 g/cm³ (±0.5 kg/m³).

Accuracy and repeatability on gases

Performance specification	Standard models
Mass flow accuracy (1)	±0.25% of rate
Mass flow repeatability	0.20% of rate
Temperature accuracy	±1 °C ±0.5% of reading; BS1904 Class, DIN43760 Class A (±0.15 +0.002 x T °C)

Performance specification	Standard models
Temperature repeatability	0.2 ℃

⁽¹⁾ Stated flow accuracy includes the combined effects of repeatability, linearity, hysteresis, orientation and other non-linearities.

Liquid flow rates

Nominal flow rate

Micro Motion has adopted the term nominal flow rate, which is the flow rate at which water at reference conditions causes approximately 14.5 psig (1 barg) of pressure drop across the meter.

Mass flow rates for stainless steel models: 304L (L), 316L (M/A), and Super Duplex (Y)

		Nominal line size		Nominal flo	Nominal flow rate		low rate
Style	Model	inch	mm	lb/min	kg/h	lb/min	kg/h
	CMFS007M	1/12"	DN1	1.28	35.0	1.50	40.9
	CMFS010M	1/10"	DN2	3.56	97.0	4.03	110
	CMFS015M	1/6"	DN3	11.4	310	12.1	330
	CMFS025M	1/4"	DN6	38.5	1050	77.0	2100
	CMFS040M	3/8"	DN10	85.0	2,320	170	4,640
	CMFS050M	1/2"	DN15	125	3,410	250	6,820
	CMFS075M	3/4"	DN20	230	6,270	460	12,500
	CMFS100M	1"	DN25	475	13,000	950	25,900
	CMFS150M	1-1/2"	DN40	990	27,000	1,980	54,000
	CMF010M/L	1/10"	DN2	3.43	93.5	3.96	108
	CMF025M/L	1/4"	DN6	48.0	1,310	79.9	2,180
	CMF050M/L	1/2"	DN15	127	3,460	249	6,800
	CMF100M/L	1"	DN25	571	15,600	997	27,200
	CMF200M/L/ A	2"	DN50	1,760	47,900	3,190	87,100
	CMF300M/L/ A	3"	DN80	5,840	159,000	9,970	272,000
11 11	CMF350M/A	4"	DN100	10,700	292,000	15,000	409,000
	CMF400M/A	6"	DN150	15,200	414,000	20,000	545,000
	CMFHC2M/Y	8"	DN200	27,900	762,000	54,000	1,470,000
	CMFHC3M/Y	10"	DN250	49,000	1,340,000	94,000	2,550,000
	CMFHC4M	12"	DN300	75,000	2,040,000	120,000	3,266,000

Mass flow rates for nickel alloy C22 (H/B) and high pressure (P) models

		Nominal line size		Nominal flow rate		Maximum flow rate	
Style	Model	inch	mm	lb/min	kg/h	lb/min	kg/h
Fi	CMFS010H/P	1/10"	DN2	2.86	78.0	4.03	110
	CMFS015H/P	1/6"	DN3	8.18	223	12.1	330
	CMFS025H/P	1/4"	DN6	32.5	886	65.0	1,770
	CMFS050H/P	1/2"	DN15	94.0	2,560	188	5,130
	CMFS100H/P	1"	DN25	430	11,700	860	23,500
	CMFS150H/P	1-1/2"	DN40	900	24,500	1,800	49,100
(hermal)	CMF010H/P	1/10"	DN2	2.57	70.2	3.96	108
	CMF025H	1/4"	DN6	48	1,310	79.9	2,180
	CMF050H	1/2"	DN15	127	3,460	249	6,800
	CMF100H	1"	DN25	571	15,600	997	27,200
	CMF200H/B	2"	DN50	1,760	47,900	3,190	87,100
	CMF300H/B	3"	DN75	5,840	159,000	9,970	272,000
	CMF350P	4"	DN100	10,700	292,000	15,000	409,000
	CMF400H/B/P	6"	DN150	15,200	414,000	20,000	545,000

Volume flow rates for stainless steel models: 304L (L), 316L (M/A), and Super Duplex (Y)

		Nominal flow	Nominal flow rate			Maximum flow rate		
Style	Model	gal/min	barrels/h	I/h	gal/min	barrels/h	I/h	
-	CMFS007M	0.154	0.220	35.0	0.180	0.257	40.9	
	CMFS010M	0.426	0.609	97.0	0.484	0.691	110	
	CMFS015M	1.36	1.95	310	1.45	2.07	330	
	CMFS025M	4.62	6.59	1,050	9.23	13.2	2,100	
	CMFS040M	10.2	14.6	2,320	20.4	29.1	4,640	
	CMFS050M	15.0	21.4	3,410	30.0	42.8	6,820	
	CMFS075M	27.6	39.4	6,270	55.2	78.8	12,500	
	CMFS100M	57.0	81.4	13,000	114	163	25,900	
	CMFS150M	119	170	27,000	237	339	54,000	
	CMF010M/L	0.411	0.587	93.5	0.475	0.678	108	
	CMF025M/L	5.76	8.23	1,310	9.58	13.7	2,180	
	CMF050M/L	15.2	21.7	3,460	29.9	42.7	6,800	
	CMF100M/L	68.5	97.8	15,600	120	171	27,200	

		Nominal flo	Nominal flow rate			Maximum flow rate		
Style	Model	gal/min	barrels/h	I/h	gal/min	barrels/h	I/h	
	CMF200M/L/	211	301	47,900	383	547	87,100	
	CMF300M/L/	700	1,000	159,000	1,200	1,710	272,000	
	CMF350M/A	1,283	1,833	292,000	1,800	2,570	409,000	
	CMF400M/A	1,820	2,600	414,000	2,400	3,420	545,000	
	CMFHC2M/Y	3,350	4,790	762,000	6,440	9,200	1,470,000	
	CMFHC3M/Y	5,880	8,400	1,340,000	11,270	16,100	2,550,000	
	CMFHC4	8,990	12,800	2,040,000	14,350	20,500	3,266,000	

Volume flow rates for nickel alloy C22 (H/B) and high pressure (P) models

		Nominal flow	Nominal flow rate			Maximum flow rate		
Style	Model	gal/min	barrels/h	I/h	gal/min	barrels/h	I/h	
	CMFS010H/P	0.343	0.490	78.0	0.484	0.691	110	
	CMFS015H/P	0.980	1.40	223	1.45	2.07	330	
	CMFS025H/P	3.90	5.57	886	7.79	11.1	1,770	
	CMFS050H/P	11.3	16.1	2,560	22.5	32.2	5,130	
	CMFS100H/P	51.6	73.7	11,700	103	147	23,500	
	CMFS150H/P	108	154	24,500	216	308	49,100	
	CMF010H/P	0.309	0.441	70.2	0.475	0.678	108	
	CMF025H	5.76	8.23	1,310	9.58	13.7	2,180	
	CMF050H	15.2	21.7	3,460	29.9	42.7	6,800	
	CMF100H	68.5	97.8	15,600	120	171	27,200	
	CMF200H/B	211	301	47,900	383	547	87,100	
	CMF300H/B	700	1,000	159,000	1,200	1,710	272,000	
	CMF350P	1,283	1,833	292,000	1,800	2,570	409,000	
	CMF400H/B/P	1,820	2,600	414,000	2,400	3,420	545,000	

Gas flow rates

When selecting sensors for gas applications, pressure drop through the sensor is dependent upon operating temperature, pressure, and fluid composition. Therefore, when selecting a sensor for any particular gas application, it is highly recommended that each sensor be sized using the Online Store Sizing and Selection Tool at the Emerson web site (www.micromotion.com/onlinestore).

The table below indicates mass flow rates that produce approximately 25 psig (1.7 barg) pressure drop on natural gas with molecular weight of 17 at 60 °F (16 °C) and 500 psig (34 barg).

Gas flow rates for all models

	Mass		Volume	Volume		
Model	lb/min	kg/h	SCFM	Nm³ /h		
CMFS007M	0.5	15	12	20		
CMFS010M	1.1	30	24	42		
CMFS010H/P	0.97	26	22	37		
CMFS015M	2.7	76	62	106		
CMFS015H/P	2.1	58	48	81		
CMFS025M	9	240	200	340		
CMFS025H/P	7.7	210	170	290		
CMFS040M	19	540	440	750		
CMFS050M	28	770	640	1,000		
CMFS050H/P	21	590	490	830		
CMFS075M	54	1,400	1,200	2,000		
CMFS100M	100	2,900	2,400	4,100		
CMFS100H/P	98	2,600	2,200	3,700		
CMFS150M	220	6,100	5,000	8,500		
CMFS150H/P	200	5,600	4,600	7,800		
CMF010M/H/L	0.85	23	19	32		
CMF010P	0.65	17	14	25		
CMF025M/L/H	11	310	260	440		
CMF050M/L/H	29	810	670	1,100		
CMF100M/L/H	130	3,600	3,000	5,100		
CMF200M/L/H/A/B	400	10,000	9,000	15,000		
CMF300M/L/H/A/B	1,300	36,000	30,000	51,000		
CMF350M/A/P	2,300	62,000	51,000	88,000		
CMF400M/H/A/B/P	3,300	92,000	76,000	120,000		
CMFHC2M/A/Y	5,500	150,000	120,000	210,000		
CMFHC3M/A/Y	8,800	240,000	200,000	330,000		
CMFHC4M	14,000	380,000	320,000	540,000		

Note

Standard (SCFM) reference conditions for natural gas with molecular weight of 17 are 14.7 psia (1 bara) and 60°F (15°C).

Zero stability

Zero stability is used when the flow rate approaches the low end of the flow range where the meter accuracy begins to deviate from the stated accuracy rating, as depicted in the turndown section below. When operating at flow rates where meter accuracy begins to deviate from the stated accuracy rating, accuracy is governed by the formula: accuracy = (zero stability/flow rate) x 100%. Repeatability is similarly affected by low flow conditions.

Turndown

The graph and table below represent an example of the measurement characteristics under various flow conditions. At flow rates requiring large turndowns (greater than 20:1), the zero stability values may begin to govern capability dependent upon flow conditions and meter in use.

- A. Accuracy, %
- B. Flow rate, % of nominal

Sample of accuracy and pressure drop across flow rate

Turndown from nominal flow rate		60:1	20:1	10:1	2:1	1:1
Accuracy	±%	0.25	0.05	0.05	0.05	0.05
Pressure drop	psig (barg)	0.008 (0.0006)	0.06 (0.004)	0.22 (0.015)	4.11 (0.28)	14.5 (1.0)

Zero stability for stainless steel models: 316L (M)

	Zero stability		
Model	lb/min	kg/h	
CMFS007M	0.000043	0.0012	
CMFS010M	0.000075	0.0020	
CMFS015M	0.00030	0.0081	
CMFS025M	0.00065	0.017	
CMFS040M	0.0018	0.05	
CMFS050M	0.0026	0.07	
CMFS075M	0.0071	0.19	
CMFS100M	0.012	0.33	
CMFS150M	0.030	0.81	

Zero stability for stainless steel models: 304L (L), 316L (A), and Super Duplex (Y)

	Zero stability		
Model	lb/min	kg/h	
CMF010M/L	0.000078	0.0021	
CMF025M/L	0.00010	0.027	
CMF050M/L	0.0029	0.078	
CMF100M/L	0.017	0.47	
CMF200M/L/A	0.048	1.30	

	Zero stability	Zero stability		
Model	lb/min	kg/h		
CMF300M/L/A	0.16	4.40		
CMF350M/A	0.31	8.30		
CMF400M/A	0.72	19.71		
CMFHC2M/Y/A	1.08	29.45		
CMFHC3M/Y/A	2.34	63.56		
CMFHC4M	3.66	99.65		

Zero stability values for nickel alloy C22 models (H/B)

	Zero stability		
Model	lb/min	kg/h	
CMFS010H	0.00016	0.0044	
CMFS015H	0.00042	0.011	
CMFS025H	0.0013	0.036	
CMFS050H	0.0037	0.10	
CMFS100H	0.012	0.32	
CMFS150H	0.035	0.96	
CMF010H	0.000075	0.0021	
CMF025H	0.00090	0.025	
CMF050H	0.0041	0.11	
CMF100H	0.014	0.37	
CMF200H/B	0.07	1.97	
CMF300H/B	0.17	4.57	
CMF400H/B	0.74	20.20	

Zero stability values for high pressure (P) models

	Zero stability		
Model	lb/min	kg/h	
CMFS010P	0.00017	0.0045	
CMFS015P	0.00044	0.012	
CMFS025P	0.0011	0.031	
CMFS050P	0.0043	0.12	
CMFS100P	0.012	0.34	
CMFS150P	0.030	0.82	
CMF010P	0.00016	0.0043	
CMF350P	0.32	8.75	
CMF400P	0.74	20.07	

Process pressure ratings

Sensor maximum working pressure reflects the highest possible pressure rating for a given sensor. Process connection type and environmental and process fluid temperatures may reduce the maximum rating. Refer to the Technical Data Sheet for common sensor and fitting combinations.

All sensors comply with Council Directive 2014/68/EU on pressure equipment.

Some sensor models also comply with the ASME B31.1 power piping design code as indicated with a pressure rating in the table. Sensors with JIS process connections do not comply with ASME B31.1 power piping code.

Sensor maximum working pressure for stainless steel models: 304L (L) and 316L (M/A)

		· ·		
	ASME B31.3 compliance	ASME B31.3 compliance		•
Model	psig	barg	psig	barg
CMFS007M	1,812	125	n/a	n/a
CMFS010M	3,625	250	n/a	n/a
CMFS015M	2,200	150	n/a	n/a
CMFS025M, CMFS040M, CMFS050M, CMFS075M, CMFS100M, CMFS150M	1,500	103	1,500	103
CMF010M/L	1,812	125	1,812	125
CMF025M/L, CMF050M/L	1,500	103	1,500	103
CMF100M/L	1,450	100	1,450	100
CMF200M/L/A	1,580	109	1,580	109
CMF300M/L/A	1,730	119	1,730	119
CMF350M/A	1,480	102	1,480	102
CMF400M/A	1,500	103	1,500	103
CMFHC2M/A	1,480	102	1470	101
CMFHC3M/A	1,480	102	1460	101
CMFHC4M	1,480	102	n/a	n/a

Sensor maximum working pressure for nickel alloy C22 models (H/B)

	ASME B31.3 compliance		ASME B31.1 compliance	1
Model	psig	barg	psig	barg
CMFS010H, CMFS015H	6,000	414	n/a	n/a
CMFS025H, CMFS050H	3,626	250	3,626	250
CMFS100H, CMFS150H	3,626	250	n/a	n/a
CMF010H	3,263	225	n/a	n/a
CMF025H	2,755	190	n/a	n/a
CMF050H	2,683	185	n/a	n/a
CMF100H	2,465	170	n/a	n/a

	ASME B31.3 complia	ASME B31.3 compliance		ompliance
Model	psig	barg	psig	barg
CMF200H/B	2,755	190	n/a	n/a
CMF300H/B	2,683	185	n/a	n/a
CMF400H/B	2,855	197	n/a	n/a

Sensor maximum working pressure for high pressure models (P)

	ASME B31.3 compliance		ASME B31.1 compliance	
Model	psig	barg	psig	barg
CMFS010P, CMFS015P	6,000	414	n/a	n/a
CMFS025P, CMFS050P	3,626	250	3,626	250
CMFS100P, CMFS150P	3,626	250	n/a	n/a
CMF010P	6,000	414	n/a	n/a
CMF350P	2,250	155	n/a	n/a
CMF400P	2,973	205	n/a	n/a

Sensor maximum working pressure for Super Duplex models (Y)

	ASME B31.3 compliance		ASME B31.1 compliance	1
Model	psig	barg	psig	barg
CMFHC2Y, CMFHC3Y	2,320	160	n/a	n/a

Case pressure

Case pressure for CMF models

	Case maximum p	pressure ⁽¹⁾ NAMUR NE132		Typical burst pressure ⁽²⁾		
Model	psig	barg	psig	barg	psig	barg
CMF010	425	29	2,028	140	3,042	210
CMF025	850	59	3,653	252	5,480	378
CMF050	850	59	3,524	243	5,286	364
CMF100	625	43	2,199	152	3,299	227
CMF200	550	38	1,857	128	2,786	192
CMF300	275	19	1,045	72	1,568	108
CMF350	275	19	1,395	96	2,092	144
CMF400	250	17	1,037	72	1,556	107
CMFHC2	n/a	n/a	733	51	1,100	76
CMFHC3	n/a	n/a	767	53	1,150	79

	Case maximum pressure ⁽¹⁾		Case maximum pressure ⁽¹⁾ NAMUR NE132		Typical burst pressure ⁽²⁾	
Model	psig	barg	psig	barg	psig	barg
CMFHC4	n/a	n/a	660	46	990	68

⁽¹⁾ Derived from B31.3 international standards.

Case pressure for CMFS models

	Case maximum pressure ⁽¹⁾		NAMUR NE132		Typical burst pressure	
Model	psig	barg	psig	barg	psig	barg
CMFS007	1,326	91	3,535	244	5,302	365
CMFS010	1,518	105	4,048	279	6,072	419
CMFS015	1,518	105	4,048	279	6,072	419
CMFS025	558	39	1,487	103	2,230	154
CMFS040	558	39	1,487	103	2,230	154
CMFS050	558	39	1,487	103	2,230	154
CMFS075	650	45	1,732	119	2,598	180
CMFS100	650	45	1,732	119	2,598	180
CMFS150	650	45	1,732	119	2,598	180

⁽¹⁾ Case maximum pressure is determined by applying a safety factor of 4 to typical burst pressure.

Operating conditions: Environmental

Vibration limits

Meets IEC 68.2.6, endurance sweep, 5 to 2000 Hz, 50 sweep cycles at 1.0 g.

Temperature limits

Sensors can be used in the process and ambient temperature ranges shown in the temperature limit graphs. For the purposes of selecting electronics options, temperature limit graphs should be used only as a general guide. If your process conditions are close to the gray area, consult with your Micro Motion representative.

Note

- In all cases, the electronics cannot be operated where the ambient temperature is below –40 °F (–40 °C) or above +140 °F (+60 °C). If a sensor is to be used where the ambient temperature is outside of the range permissible for the electronics, the electronics must be remotely located where the ambient temperature is within the permissible range, as indicated by the shaded areas of the temperature limit graphs.
- Temperature limits may be further restricted by hazardous area approvals. Refer to the hazardous area approvals documentation shipped with the sensor or available at www.emerson.com.
- The extended-mount electronics option allows the sensor case to be insulated without covering the transmitter, core processor, or junction box, but does not affect temperature ratings. When insulating the sensor case at elevated process temperatures (above 140 °F), please ensure electronics are not enclosed in insulation as this may lead to electronics failure.
- For the CMFS007 sensor, the difference between the process fluid temperature and the average temperature of the case must be less than 210°F (99°C)

⁽²⁾ Values do not apply for high-temperature models (base model codes A or B).

Ambient and process temperature limits for ELITE CMFS007, CMFS025-CMFS150 meters

T_{amb} = Ambient temperature °F (°C)

T_{proc} = Process temperature °F (°C)

A = All available electronic options

B= Remote mount electronics only

Ambient and process temperature limits for ELITE CMF***M/L/H/P (excludes special order cryogenic modifications) and CMFS010-015 meters

T_{amb} = Ambient temperature °F (°C)

T_{proc} = Process temperature °F (°C)

A = All available electronic options

B= Remote mount electronics only

Ambient and process temperature limits for special order cryogenic ELITE meters

T_{amb} = Ambient temperature °F (°C)

T_{proc} = Process temperature °F (°C)

A = All available electronic options

B= Remote mount electronics only

Ambient and process temperature limits for high temperature ELITE meters

T_{amb} = Ambient temperature °F (°C)

T_{proc} = Process temperature °F (°C)

A = All available electronic options

B= Remote mount electronics only

Ambient and process temperature limits for Super Duplex ELITE meters

T_{amb} = Ambient temperature °F (°C)

T_{proc} = Process temperature °F (°C)

A = All available electronic options

B= Remote mount electronics only

Note

For Super Duplex models operating above 177 °C, please consult the factory before purchase.

Operating conditions: Process

Process temperature effect

- For mass flow measurement, process temperature effect is defined as the change in sensor flow accuracy specification due to process temperature change away from the calibration temperature. Use the Zero Verification and Smart Meter Verification tools to correct for any process temperature effect.
- For density measurement, process temperature effect is defined as the change in density accuracy specification due to process temperature change away from the calibration temperature.
 - For all models, process temperature effect on density is ± 0.000015 g/cm3 (± 0.015 kg/m3) per °C difference from calibration temperature.
 - For models ordered with optional temperature calibration, density specification is valid from 0-60°C and process temperature effect should be considered when operating above or below this range.

Flow process temperature effect for all models

Table 1:

Model	% of maximum mass flow rate per °C
CMFS007, CMFS010, CMFS015	±0.0002
CMFS025, CMFS040, CMFS050, CMFS075, CMFS100, CMFS150	±0.0001
CMF010	±0.0002
CMF025, CMF050, CMF100	±0.0001
CMF200, CMF300	±0.0005
CMF350, CMF400	±0.0008
CMFHC2, CMFHC3, CMFHC4	±0.000075

Process pressure effect

Process pressure effect is defined as the change in sensor mass flow and density accuracy specification due to process pressure change away from the calibration pressure. This effect can be corrected by dynamic pressure input or a fixed meter factor. Please refer to the calibration sheet for the specific meter pressure compensation coefficient. If no pressure compensation coefficient is provided, use the typical values listed in the table below. See installation manual for proper setup and configuration.

Process pressure effect for CMFS models

	Mass Flow (% of rate)		Density		
Model	per psi	per bar	g/cm³ per psi	kg/m³ per bar	
CMFS007, CMFS010, CMFS015	none	none	none	none	
CMFS025	none	none	-0.000004	-0.054	
CMFS040	-0.0003	-0.005	-0.0000131	-0.187	
CMFS050 M	-0.001	-0.015	-0.0000247	-0.358	
CMFS050 H/P	none	none	-0.0000034	-0.049	
CMFS075	-0.0007	-0.010	-0.0000255	-0.370	
CMFS100 M	-0.0015	-0.021	-0.0000276	-0.400	
CMFS100 H/P	-0.0003	-0.005	-0.0000132	-0.191	

	Mass Flow (% of rate)		Density	
Model	per psi per bar g		g/cm³ per psi	kg/m³ per bar
CMFS150M	-0.0014	-0.020	-0.000010	-0.145
CMFS150H/P	-0.0004	-0.006	-0.0000062	-0.090

Process pressure effect for CMF and CMFHC models

	Liquid flow (%	of rate)	Gas flow (% of rate)		Density	
Model	per psi	per bar	per psi	per bar	g/cm³ per psi	kg/m³ per bar
CMF010	none	none	none	none	none	none
CMF025	none	none	none	none	0.0000040	0.0580
CMF050	none	none	none	none	-0.0000020	-0.0290
CMF100	-0.0002	-0.003	-0.0002	-0.003	-0.0000060	-0.0870
CMF200 M/A/L	-0.00062	-0.009	-0.00062	-0.009	0.0000010	0.0145
CMF200 H/B	-0.00055	-0.008	-0.00055	-0.008	0.000001	0.0145
CMF300 M/A/L	-0.0006	-0.009	-0.0006	-0.009	0.0000002	0.0029
CMF300 H/B	-0.0004	-0.006	-0.0004	-0.006	0.0000002	0.0029
CMF350	-0.0016	-0.023	-0.0016	-0.023	-0.000009	-0.1305
CMF400 M/A	-0.0011	-0.016	-0.0011	-0.016	-0.00001	-0.1450
CMF400 H/B/P	-0.0008	-0.012	-0.0008	-0.012	-0.00001	-0.1450
CMFHC2	-0.0016	-0.023	-0.0016	-0.023	-0.0000028	-0.0406
CMFHC3	-0.0010	-0.015	-0.0010	-0.015	-0.0000025	-0.0363
CMFHC4	-0.0014	-0.020	-0.0014	-0.020	-0.0000014	-0.0203

Pressure relief

ELITE sensors are available with a rupture disk installed on the case. Rupture disks are meant to vent process fluid from the sensor case in the unlikely event of a flow tube breach. Some users connect a pipeline to the rupture disk to help contain escaping process fluid. For more information about rupture disks, contact Micro Motion Customer Service.

If the sensor has a rupture disk, it should remain installed at all times as it would otherwise be necessary to re-purge the case. If the rupture disk is activated by a tube breach, the seal in the rupture disk will be broken, and the Coriolis meter should be removed from service.

The rupture disk is located as follows on the meter, and the warning sticker shown is placed next to it.

⚠ DANGER!

Stay clear of the rupture disk pressure relief area. High-pressure fluid escaping from the sensor can cause severe injury or death.

The sensor must be oriented so that personnel and equipment will not be exposed to any discharge along the pressure relief path.

Important

If a rupture disk is used, the housing can no longer assume a secondary containment function.

⚠ WARNING!

Removing the Purge Fitting, Blind Plug, or Rupture Disks compromises the Ex-i Safety Certification, the Ex-tc Safety Certification, and the IP-rating of the Coriolis meter. Any modification to the Purge Fitting, Blind Plug, or Rupture Disks must maintain a minimum of IP66/IP67 Ratings.

Hazardous area classifications

Approvals and certifications

Туре	Approval or certification (ty	Approval or certification (typical)			
CSA and CSA C-US	Ambient temperature: –40 to	Ambient temperature: -40 to $+140$ °F (-40 to $+60$ °C) Class I, Div. 1, Groups C and D			
	Class I, Div. 2, Groups A, B, C,	and D. Class II, Div.1, Groups E, F, and G.			
ATEX	(€ 0575 ⟨€x⟩	II 2G Ex ib IIB/IIC T1-T4/T5/T6 Gb			
		II 2D Ex ib IIIC T(1)°C Db IP66			
	(€ ⟨Ex⟩	II 3G Ex nA IIC T1-T4/T5 Gc			
		II 3D Ex tc IIIC T(1) °C Dc IP66			
IECEx	Ex ib IIB/IIC T1-T4/T5/T6 Gb				
	Ex nA IIC T1-T4/T5 Gc				

Туре	Approval or certification (typical)			
NEPSI	Ex ib IIB/IIC T1–T6 Gb			
	Ex ibD 21 T450°C-T85°C Ex nA IIC T1-T6 Gc			
	DIP A22 T(1) T1-T6			
Ingress Protection Rating	IP 66/67 for sensors and transmitters			
EMC effects	Complies with EMC directive 2004/108/EC per EN 61326 Industrial			
	Complies with NAMUR NE-21 (22.08.2007)			

Marine approval classifications

For models CMF200M, CMF300M, CMF350M, CMF400M, CMFHC2M, CMFHC3M, CMFHC4M.

Marine approval	Country	
Lloyd's Register ENV1, ENV2, ENV3, ENV5	United Kingdom	
Det Norske Veritas- Germanischer Lloyd	Norway-Germany	
Bureau Veritas	France	
American Bureau of Shipping	USA	
Nippon Kaiji Kyokai	Japan	

For models CMFS010H, CMFS015H, CMFS025H, CMFS050H, CMFS100H, CMFS150H.

Marine approval	Country
Lloyd's Register ENV1, ENV2, ENV3, ENV5	United Kingdom
Det Norske Veritas- Germanischer Lloyd	Norway-Germany

Industry standards

Туре	Standard
Weights and Measures for custody transfer applications:	■ MID OIML R117/R137
	National Type Evaluation Program (NTEP)
	■ Measurement Canada
	■ INMETRO Brazil
Hygienic approvals (some models)	■ ASME BPE
	■ EHEDG, 3A

Туре	Standard
Industry standards and commercial approvals	 NAMUR: NE132 (burst pressure, sensor flange to flange length), NE131 Pressure Equipment Directive (PED) Canadian Registration Number (CRN) Dual Seal ASME B31.1 power piping code and ASME B31.3 process piping code SIL2 and SIL3 safety certifications All Super Duplex materials comply with NORSOK M-650

Note

- Approvals shown are for ELITE meters configured with a core processor for remote 4-wire connection to a Micro Motion transmitter. Meters with integral electronics may have more restrictive approvals. Refer to the Product Data Sheet for each transmitter for details.
- When a meter is ordered with hazardous area approvals, detailed information is shipped along with the product.
- More information about hazardous approvals, including detailed specifications and temperature graphs for all meter configurations is available on the ELITE Series product page at the Micro Motion web site (www.emerson.com).

Transmitter interface

A Micro Motion flowmeter system is highly customizable to provide a configuration that is tailor-fit to specific applications.

Robust transmitter offerings allow a multitude of mounting options:

- Compact mounting integral to the sensor
- Field mount variants for harsh conditions
- Compact control room DIN rail packages for optimal locating in a control cabinet
- Specific fit-for-purpose solutions for two-wire connectivity or filling and dosing machinery integration

Micro Motion meters are available with an expansive selection of input and output connectivity options including the following:

- 4-20 mA
- HART[™]
- WirelessHART[™]
- FOUNDATION[™] fieldbus
- PROFIBUS
- Modbus®
- Other protocols may be available on request

Physical specifications

Materials of construction

General corrosion guidelines do not account for cyclical stress, and therefore should not be relied upon when choosing a wetted material for your Micro Motion meter. Please refer to the Micro Motion Corrosion Guide for material compatibility information.

Wetted part materials

	Stainless steel	Stainless steel				Sensor only weight	
Model	316L	316L 32Ra	304L	Nickel alloy C22	Super Duplex	lb	kg
CMFS007	•					10	5
CMFS010	•	•		•		10	5
CMFS015	•	•		•		10	5
CMFS025	•			•		19	9
CMFS040	•					19	9
CMFS050	•			•		19	9
CMFS075	•					30	14
CMFS100	•			•		30	14
CMFS150	•			•		30	14
CMF010	•		•	•		17	8
CMF025	•		•	•		9	4
CMF050	•		•	•		14	6
CMF100	•		•	•		31	14
CMF200	•		•	•		66	30
CMF300	•		•	•		180	81
CMF350	•			•		240	109
CMF400	•			•		440	200
CMFHC2	•				•	610	280
CMFHC3	•				•	770	350
CHFHC4	•					1,390	630

Note

- Weight specifications are based upon ASME B16.5 CL 150 flange and do not include electronics.
- Heat jackets and steam kits are also available.

Table 2: Non-wetted part materials

Component	Enclosure rating	316L/CF-3M stainless steel	300 series stainless steel	Polyurethane-painted aluminum
Sensor housing	_	Optional for CMFS models	•	
Core processor housing	NEMA 4X (IP66/67)	•		•
Junction box	NEMA 4X (IP66)	•		•
Model 1700/2700 transmitter housing	NEMA 4X (IP66)	•		•
Model 3700 transmitter housing	NEMA 4X (IP66/67)			•
Model 2400S transmit- ter housing	NEMA 4X (IP66/67)	•		•

Table 2: Non-wetted part materials (continued)

Component	Enclosure rating	316L/CF-3M stainless steel	300 series stainless steel	Polyurethane-painted aluminum
Model 2200S transmit- ter housing	NEMA 4X (IP66/67)	•		•
Model FMT transmitter housing	NEMA 4X (IP66/67)	Optional for 32 or 64 Ra		

Flanges

Sensor type	Flange types
Stainless steel 316L & cryogenic	 ASME B16.5 weld neck flange (up to CL600) ASME B16.5 weld neck flange RTJ face (up to CL600) ASME B16.5 weld neck flange raised face (up to CL600) ASME B16.5 wafer style EN 1092-1 weld neck flange Type B1, B2, C, D, E, N (up to PN100) JIS B2220 weld neck raised face (up to 20K) VCO, VCR Swagelok compatible fitting (VCO fittings include the Viton o-ring as a wetted part) Hygienic tri-clamp compatible
Nickel alloy C22	 ASME B16.5 lap joint flange (up to CL900/1500) EN 1092-1 lap joint flange Type B, D (up to PN160) JIS B2220 lap joint flange (up to 20K)
Nickel alloy C22/316L stainless steel	 ASME B16.5 weld neck flange (up to CL2500) VCO swagelok compatible fitting EN 1092-1 weld neck flange Type B, D (up to PN250) Hygienic tri-clamp compatible
Hygienic	 Hygienic fittings (tri-clamp ASME BPE) Hygienic couplings (DIN11864-1A/2A/3A; DIN11851; ISO 2852/DIN 11850; ISO 2852/ISO 1127; SMS 1145)

Note

For flange compatibility, please refer to the Online Store Sizing and Selection Tool at the Emerson web site (www.micromotion.com/onlinestore).

Dimensions

These dimensional drawings are intended to provide a basic guideline for sizing and planning. They are representative of a 316 stainless steel model fitted with ASME B16.5 CL 150 flange, and 2400 or 5700 transmitter.

Face-to-Face (Dim. A, below) dimensions for all ELITE meters with each available process connection can be found in the ELITE Technical Data Sheet.

Complete and detailed dimensional drawings can be found through the product drawings link in our online store (www.micromotion.com/onlinestore).

Note

- Accuracy: ±1/8 inch (±3 mm)
- Representative of a 316 stainless steel model fitted with ASME B16.5 CL 150 flange, and 2400 or 5700 transmitter

Example dimensions for CMFS models

Note

For full dimensional details, refer to the ELITE Technical Data Sheet.

Figure 1: CMFS 007, 010, and 015 models

Figure 2: CMFS 025, 040, 050, 075, 100, and 150 models

Note

For full dimensional details, refer to the ELITE Technical Data Sheet.

	Dim. A							
	ASME B16.5	CL150	Dim. B		Dim. C		Dim. D	
Model	Inch	mm	Inch	mm	Inch	mm	Inch	mm
CMFS007, CMFS010, CMFS015	12-5/8	321	8-1/8	207	4-7/16	113	2-1/8	54
CMFS025, CMFS040, CMFS050	19-7/16	494	9-7/16	240	7-7/16	189	3-1/4	82
CMFS075, CMFS100, CMFS150	23-1/2	598	10-1/16	256	9-1/2	241	4	102

Example dimensions for CMF010 through CMF100 models

Note

For full dimensional details, refer to the ELITE Technical Data Sheet.

Figure 3: CMF010 model

Figure 4: CMF025 through CMF100 models

Note

For full dimensional details, refer to the ELITE Technical Data Sheet.

Note

- Accuracy: ±1/8 inch (±3 mm)
- Representative of a 316 stainless steel model fitted with ASME B16.5 CL 150 flange, and 2400 transmitter

	Dim. A									
	ASME B16	.5 CL150	Dim. B		Dim. C		Dim. D		Dim. E	
Model	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm
CMF010	7-7/8	199	9	229	7-1/8	181	7-13/16	197	1-3/4	46
CMF025	6-3/4	171	10	254	8-1/4	210	9-7/16	238	1-5/8	42
CMF050	7-15/16	202	14-3/8	365	11-1/16	281	12-1/16	305	2	52
CMF100	9-1/4	235	21-1/2	546	16	406	16-3/16	410	3-5/8	90

Example dimensions for CMF200 through CMFHC4 models

Note

For full dimensional details, refer to the ELITE Technical Data Sheet.

Figure 5: CMF200 through CMFHC4 models

Note

- Accuracy: ±1/8 inch (±3 mm)
- Representative of a 316 stainless steel model fitted with ASME B16.5 CL 150 flange, and 2400 transmitter

	Dim. A										
	ASME B16.5 CL150		Dim. B		Dim. C	Dim. C		Dim. D		Dim. E	
Model	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm	
CMF200	22-7/8	581	19-5/8	498	6-7/8	174	28-5/8	727	5-5/8	144	
CMF300	33-11/16	856	30-3/16	767	9-5/16	236	38-7/16	976	8-1/4	208	
CMF350	37-1/4	946	28-5/16	720	12-1/4	310	32-13/16	833	8-3/8	212	
CMF400	40-3/16	1021	32-3/4	832	12-3/8	314	38-1/8	968	10-3/4	274	
CMFHC2	42-3/4	1087	33	838	12-5/16	313	48-5/8	1235	12-3/4	324	
CMFHC3	43-3/4	1111	33	838	13-3/16	335	53-3/16	1350	14	354	
CMFHC4	47-3/4	1213	33	838	14-1/8	358	65-1/2	1664	17-3/4	452	

Ordering information

Model code structure

A complete sensor model code includes the ordering options.

Example code	Description
CMFS	Sensor series
025	Sensor size
M	Base model
313	Process connections
N	Case and hygienic options
0	Electronics interface
A	Conduit connections

Example code	Description
M	Approvals
E	Languages
Z	Calibration
Z	Measurement application software
Z	Factory options

Base model

Code descriptions

Codes M, L, H, Y, P, A, and B are model designations used to identify the type of meter.

Code	Material
М	316L stainless steel
L	304L stainless steel
Н	Nickel alloy C22
Υ	Super Duplex (UNS S32750)
Р	Nickel alloy C22/316L stainless steel
Α	High temperature 316L stainless steel
В	High temperature nickel alloy C22

Codes available by model

	Available codes						
Model	М	L	Н	Y	P	В	A
CMFS007 – 1/12" (DN1)	М						
CMFS010 – 1/10" (DN2)	М		Н		P		
CMFS015 – 1/6" (DN3)	М		Н		P		
CMFS025 – 1/4" (DN6)	М		Н		P		
CMFS040 – 3/8" (DN10)	М						
CMFS050 – 1/2" (DN15)	М		Н		P		
CMFS075 – 3/4" (DN20)	М						
CMFS100 – 1" (DN25)	М		Н		P		
CMFS150 – 1-1/2" (DN40)	М		Н		P		
CMF010 – 1/10" (DN2)	М	L	Н		P		
CMF025 – 1/4" (DN6)	М	L	Н				
CMF050 – 1/2" (DN15)	М	L	Н				
CMF100 – 1" (DN25)	М	L	Н				
CMF200 – 2" (DN50)	М	L	Н			В	Α
CMF300 – 3" (DN80)	М	L	Н			В	Α

	Availab	Available codes						
Model	М	L	Н	Y	P	В	A	
CMF350 – 4" (DN100)	M				Р		A	
CMF400 – 6" (DN150)	М		Н		Р	В	A	
CMFHC2 – 8" (DN200)	М			Υ			A	
CMFHC3 – 10" (DN250)	М			Υ			A	
CMFHC4 – 12" (DN300)	М							

Process connections

Model CMFS010H and Model CMFS015H (nickel alloy C22)

Code	Descripti	Description											
323	#4		VCO	N06022	Swagelok compatible fitting	1/4" N10276 NPT female adapter							
334	#4		VCO	N06022	Swagelok compatible fitting								
520	1/2-inch	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub							
521	1/2-inch	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub							
522	15mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub							
523	DN15	PN40	DIN 2656	F304/F304L	Lap joint flange	Form C face, N06022 stub							
524	DN15	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub							

Model CMFS007M, CMFS010M, and CMFS015M (316L stainless steel)

Code	Descript	ion				
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
183	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter
321 ⁽¹⁾	1/2"		Tri-Clamp compatible	316L	Hygienic fitting	
323	#4		VCO	316/316L	Swagelok compatible fitting	1/4" NPT female adapter

Code	Descriptio	n			
324	#4	VCO	316/316L	Swagelok compatible fitting	1/4" tube compression fit- ting adapter
325	#4	VCO	316/316L	Swagelok compatible fitting	6mm tube compression fit- ting adapter
334	#4	VCO	316/316L	Swagelok compatible fitting	
335	#8	VCO	316/316L	Swagelok compatible fitting	
344 ⁽²⁾⁽³⁾	3/4"	Tri-Clamp compatible	316L	Hygienic fitting	
345 ^{(2) (3)}	DN10	ISO 2852/ISO 1127 tube	316L	Hygienic fitting	
346 ^{(2) (3)}	DN15	ISO 2852/DIN 11850 tube	316L	Hygienic fitting	

⁽¹⁾ Sensor is 3A authorized but not EHEDG certified when ordered with this fitting code.

Model CMFS010P and Model CMFS015P (nickel alloy C22/316L stainless steel)

Code	Description							
150	1/2"	CL900/1500	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
191	1/2"	CL2500	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter		
323	#4		VCO	316/316L	Swagelok compatible fitting	1/4" NPT female adapter		
324	#4		VCO	316/316L	Swagelok compatible fitting	1/4" tube compression fit- ting adapter		
325	#4		VCO	316/316L	Swagelok compatible fitting	6 mm tube compression fit- ting adapter		
334	#4		VCO	316/316L	Swagelok compatible fitting			
335	#8		VCO	316/316L	Swagelok compatible fitting			

Model CMFS025H and CMFS050H (nickel alloy C22)

Code	Description					
520	1/2-inch	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
521	1/2-inch	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
522	15mm	10K	JIS B 2220	A105	Lap joint flange	N06022 stub
523	DN15	PN40	DIN 2656	F304/F304L	Lap joint flange	Form C face, N06022 stub
524	DN15	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub

⁽²⁾ Sensor is 3A authorized and EHEDG certified when ordered with this fitting code. Only available with case and hygienic code H or T.

⁽³⁾ Process connections 344, 345, 346 are not available for model CMFS007 sensors.

Model CMFS025M, CMFS040M, and CMFS050M (316L stainless steel)

Code	Descripti	Description							
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1			
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1			
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2			
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D			
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face			
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face			
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D			
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face			
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face			
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face			
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter			
321	1/2"	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting				
322	3/4"	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting				
335	#8		VCO	316/316L	Swagelok compatible fitting				
336 ⁽¹⁾	#12		VCO	316/316L	Swagelok compatible fitting				
339	1"	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting				

⁽¹⁾ Only available on model CMFS050.

Model CMFS025P and CMFS050P (nickel alloy C22/316L stainless steel)

Code	Description							
150	1/2"	CL900/1500	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
170	DN15	PN100/160	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
184	DN15	PN250	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter		
335	#8		VCO	316/316L	Swagelok compatible fitting			
336 ⁽¹⁾	#12		VCO	316/316L	Swagelok compatible fitting			

⁽¹⁾ Only available on model CMFS050.

Model CMFS075M, CMFS100M, and CMFS150M (316L stainless steel)

Code	Description							
179	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1		
180	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
181	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D		
311	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D		
316	DN50	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D		
317	25mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face		

Code	Descripti	ion				
318	25mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
322 ⁽¹⁾	3/4"	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting	
328	1"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
329	1"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
330	1"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
331	1-1/2- inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
336 ⁽²⁾	#12		VCO	316/316L	Swagelok compatible fitting	
339 ⁽¹⁾	1"		Tri-Clamp compatible	316L	Hygienic fitting	
341	1-1/2- inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
342	1-1/2- inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
351	1-1/2- inch	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting	
352	2-inch	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting	
363	DN40	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
365	DN50	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
366	DN40	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
368	DN40	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
369	DN50	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
385	40mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
387	40mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
418	2-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
419	2-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
420	2-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face

⁽¹⁾ Not available on model CMFS150.

Model CMFS100H and CMFS150H (nickel alloy C22)

Code	Description						
530 ⁽¹⁾	1-inch	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub	
531 ⁽¹⁾	1-inch	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub	
532	25mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub	
533 ⁽¹⁾	DN25	PN40	DIN 2656	F304/F304L	Lap joint flange	Form C face, N06022 stub	
534 ⁽¹⁾	DN25	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub	
540	1-1/2"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub	
541	1-1/2"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub	
542	40mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub	

⁽²⁾ Only available on model CMFS075.

Code	Description					
544	2"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
545	2"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
546	50mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
549	DN50	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub

⁽¹⁾ Only available on model CMFS100H.

Model CMFS100P and CMFS150P (high pressure)

Code	Description							
180	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
185	DN25	PN250	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
362	DN40	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
364	DN40	PN250	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
370	DN50	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
483	DN50	PN250	EN 1092-1	F316/F316L	Weld neck flange	Type B2		

Model CMF010H, CMF025H, and CMF050H (nickel alloy C22)

Code	Description							
323 ⁽¹⁾	#4		VCO	N06022	Swagelok compatible fitting	1/4" N10276 NPT female adapter		
334 ⁽¹⁾	#4		VCO	N06022	Swagelok compatible fitting			
520	1/2-inch	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub		
521	1/2-inch	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub		
522	15mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub		
523	DN15	PN40	DIN 2656	F304/F304L	Lap joint flange	Form C face, N06022 stub		
524	DN15	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub		

⁽¹⁾ Only available on model CMF010H.

Model CMF010L, CMF025L, and CMF050L (304L stainless steel)

Code	Description						
413	1/2"	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face	
414	1/2"	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face	
421	DN15	PN40	EN 1092-1	F304/F304L	Weld neck flange	Type B1	
423	DN15	PN40	DIN 2526	F304/F304L	Weld neck flange	Form C face	

Model CMF010M (316L stainless steel)

Code	Description						
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1	
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1	
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2	

Code	Descripti	ion				
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
183	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
300	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face
302	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter
321	1/2"		Tri-Clamp compatible	316L	Hygienic fitting	
323	#4		VCO	316/316L	Swagelok compatible fitting	1/4" NPT female adapter
324	#4		VCO	316/316L	Swagelok compatible fitting	1/4" tube compression fit- ting adapter
325	#4		VCO	316/316L	Swagelok compatible fitting	6mm tube compression fit- ting adapter
334	#4		VCO	316/316L	Swagelok compatible fitting	
365	DN50	PN100	EN 1092-1	316/316L	Weld neck flange	Type B2

Model CMF010P (high pressure)

Code	Descripti	on				
323	#4		VCO	316/316L	Swagelok compatible fitting	1/4" NPT female adapter
324	#4		VCO	316/316L	Swagelok compatible fitting	1/4" tube compression fit- ting adapter
325	#4		VCO	316/316L	Swagelok compatible fitting	6mm tube compression fit- ting adapter
334	#4		VCO	316/316L	Swagelok compatible fitting	

Model CMF025M (316L stainless steel)

Code	Description						
009	1/2"	CL150/300 bolt kit	ASME B16.5	F316/F316L	Wafer style flange		
016	DN15	PN40 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Form C face	
017	DN15	PN40 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Form N grooved face	
018	DN15	PN100 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Form E face	
019	DN15	PN100 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Form N grooved face	

Code	Descript	ion				
029	15mm	10K/20K bolt kit	JIS B 2220	F316/F316L	Wafer style flange	
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
183	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
300	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face
301	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Form N grooved face
302	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face
303	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" NPT female adapter
321	1/2"		Tri-Clamp compatible	316L	Hygienic fitting	
335	#8		VCO	316/316L	Swagelok compatible fitting	
365	DN50	PN100	EN 1092-1	316/316L	Weld neck flange	Type B2

Model CMF050M (316L stainless steel)

Code	Descripti	ion				
009	1/2"	CL150/300 bolt kit	ASME B16.5	F316/F316L	Wafer style flange	
016	DN15	PN40 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Form C face
017	DN15	PN40 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Form N grooved face
018	DN15	PN100 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Form E face
019	DN15	PN100 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Form N grooved face
029	15mm	10K/20K bolt kit	JIS B 2220	F316/F316L	Wafer style flange	
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
183	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
300	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face

Code	Descripti	Description							
301	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Form N grooved face			
302	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face			
303	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face			
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face			
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face			
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D			
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face			
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face			
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face			
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" NPT female adapter			
320	#12		VCO	316/316L	Swagelok compatible fitting	3/4" NPT female adapter			
322	3/4"		Tri-Clamp compatible	316L	Hygienic fitting				
336	#12		VCO	316/316L	Swagelok compatible fitting				
365	DN50	PN100	EN 1092-1	316/316L	Weld neck flange	Type B2			

Model CMF100H (nickel alloy C22)

Code	Description						
530	1"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub	
531	1"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub	
532	25mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub	
533	DN25	PN40	DIN 2656	F304/F304L	Lap joint flange	Form C face, N06022 stub	
534	DN25	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub	

Model CMF100L (304L stainless steel)

Code	Description						
415	1"	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face	
416	1"	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face	
422	DN25	PN40	EN 1092-1	F304/F304L	Weld neck flange	Type B1	
424	DN25	PN40	DIN 2526	F304/F304L	Weld neck flange	Form C face	

Model CMF100M (316L stainless steel)

Code	Description						
010	1"	CL150 bolt kit	ASME B16.5	F316/F316L	Wafer style flange		
011	1"	CL300/600 bolt kit	ASME B16.5	F316/F316L	Wafer style flange		
020	DN25	PN40 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Form C face	
021	DN25	PN40 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Form N grooved face	

Code	Descript	ion				
022	DN25	PN100 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Form E face
023	DN25	PN100 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Form N grooved face
030	25mm	10K/20K bolt kit	JIS B 2220	F316/F316L	Wafer style flange	
179	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
180	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
181	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
306	DN25	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face
307	DN25	PN40	DIN 2635	F316/F316L	Weld neck flange	Form N grooved face
308	DN25	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face
309	DN25	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face
311	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
317	25mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
318	25mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
328	1"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
329	1"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
330	1"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
331	1-1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
339	1"		Tri-Clamp compatible	316L	Hygienic fitting	
365	DN50	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2

Model CMF200H and Model CMF200B (standard or high temperature nickel alloy C22)

Code	Descripti	Description							
540	1-1/2"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub			
541	1-1/2"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub			
542	40mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub			
543	DN40	PN40	DIN 2656	F304/F304L	Lap joint flange	Form C face,			
						N06022 stub			
544	2"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub			
545	2"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub			
546	50mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub			
547	DN50	PN40	DIN 2656	F304/F304L	Lap joint flange	Form C face,			
						N06022 stub			
548	DN40	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1,			
						N06022 stub			

Code	Description							
549	DN50	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1,		
						N06022 stub		

Model CMF200L (304L stainless steel)

Code	Description							
441	1-1/2"	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face		
442	1-1/2"	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face		
457	DN40	PN40	EN 1092-1	F304/F304L	Weld neck flange	Type B1		
458	DN50	PN40	EN 1092-1	F304/F304L	Weld neck flange	Type B1		
481	DN40	PN40	DIN 2526	F304/F304L	Weld neck flange	Form C face		
482	DN50	PN40	DIN 2526	F304/F304L	Weld neck flange	Form C face		
518	2-inch	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face		
519	2-inch	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face		

Model CMF200M and Model CMF200A (standard or high temperature 316L stainless steel)

Code	Descript	Description							
312	DN40	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D			
316	DN50	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D			
341	1-1/2- inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face			
342	1-1/2- inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face			
343	1-1/2- inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face			
351 ⁽¹⁾	1-1/2- inch		Tri-Clamp compatible	316L	Hygienic fitting				
352 ⁽²⁾	2-inch		Tri-Clamp compatible	316L	Hygienic fitting				
363	DN40	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2			
365	DN50	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2			
366	DN40	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D			
367	DN50	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D			
368	DN40	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1			
369	DN50	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1			
377	DN40	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face			
378	DN50	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face			
379	DN40	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face			
380	DN50	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face			
381	DN40	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face			
382	DN50	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face			

Code	Description						
383	DN40	PN40	DIN 2635	F316/F316L	Weld neck flange	Form N grooved face	
384	DN50	PN40	DIN 2635	F316/F316L	Weld neck flange	Form N grooved face	
385	40mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face	
387	40mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face	
418	2-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
419	2-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
420	2-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face	

⁽¹⁾ Fitting code 351 is not available with high temperature models (base model variation code A).

Model CMF300H and Model CMF300B (standard or high temperature nickel alloy C22)

Code	Description						
550	3"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub	
551	3"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub	
552	80mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub	
553	DN80	PN40	DIN 2656	F304/F304L	Lap joint flange	Form C face, N06022 stub	
554	DN80	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub	

Model CMF300L (304L stainless steel)

Code	Description						
455	3"	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face	
456	3"	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face	
459	DN80	PN40	EN 1092-1	F304/F304L	Weld neck flange	Type B1	
491	DN80	PN40	DIN 2526	F304/F304L	Weld neck flange	Form C face	

Model CMF300M and Model CMF300A (standard or high temperature 316L stainless steel)

Code	Description							
326	DN80	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D		
333	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D		
355	3"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
356	3"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
357	3"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
358	3"	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
359	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D		
361 ⁽¹⁾	3"		Tri-Clamp compatible	316L	Hygienic fitting			
365	DN50	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
371	DN80	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1		
372	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1		

⁽²⁾ Fitting code 352 is not available with high temperature models (base model variation code A).

Code	Descript	ion				
373	DN80	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
374	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
375	DN80	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
391	DN80	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face
392	DN100	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face
393	DN80	PN40	DIN 2635	F316/F316L	Weld neck flange	Form N grooved face
394	DN100	PN40	DIN 2635	F316/F316L	Weld neck flange	Form N grooved face
395	DN80	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face
396	DN100	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face
397	DN80	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face
398	DN100	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face
400	80mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
402	80mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
425	4"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
426	4"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
427	4"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
428	4"	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face

⁽¹⁾ Only available with model CMF300M.

Model CMF350M and CMF350A (standard or high temperature 316L stainless steel)

Code	Description						
365	DN50	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2	
435	4"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
436	4"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
437	4"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
443 ⁽¹⁾	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1	
445 ⁽¹⁾	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2	
447 ⁽¹⁾	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D	
470	100mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face	
472	100mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face	
480	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D	

⁽¹⁾ Not available with approval code T or J.

Model CMF400H and Model CMF400B (standard or high temperature nickel alloy C22)

Code	Description						
906	DN100	PN40	EN 1092-1	N06022	Weld neck flange	Type B1	
907	4"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub	
908	DN100	PN100	EN 1092-1	N06022	Lap joint flange	Type B2	
910	DN100	PN160	EN 1092-1	N06022	Lap joint flange	Type B2	

Code	Description						
911	4"	CL150	ASME B16.5	N06022	Weld neck flange	Raised face	
912	4"	CL300	ASME B16.5	N06022	Weld neck flange	Raised face	
913	4"	CL600	ASME B16.5	N06022	Weld neck flange	Raised face	
914	4"	CL900	ASME B16.5	N06022	Weld neck flange	Raised face	

Model CMF400M and CMF400A (standard or high temperature 316L stainless steel)

Code	Descripti	on				
365	DN50"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Type B2
435	4"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
436	4"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
437	4"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
438	4"	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
443	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
444	DN150	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
445	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
446	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
447	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
448	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
451	6"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
452	6"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
453	6"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
460	DN100	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face
461	DN150	PN40	DIN 2635	F316/F316L	Weld neck flange	Form C face
462	DN100	PN40	DIN 2635	F316/F316L	Weld neck flange	Form N grooved face
463	DN150	PN40	DIN 2635	F316/F316L	Weld neck flange	Form N grooved face
464	DN100	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face
465	DN150	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face
466	DN100	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face
467	DN150	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face
470	100mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
471	150mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
472	100mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
478	DN150	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
480	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D

Model CMF350P (high pressure)

Code	Descripti	Description						
437	4"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face		

Code	Description							
438	4"	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
445	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
447	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D		
468	DN100	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
472	100mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face		
562	4"	CL600	ASME B16.5	A105 Carbon	Lap joint flange	316/316L stub		
				Steel				
563	4"	CL900	ASME B16.5	A105 Carbon	Lap joint flange	316/316L stub		
				Steel				

Model CMF400P (high pressure)

Code	Descripti	on				
437	4"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
438 ⁽¹⁾	4"	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
439	4"	CL1500	ASME B16.5	F316/F316L	Weld neck flange	Raised face
445 ⁽¹⁾	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
446 ⁽¹⁾	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
447 ⁽¹⁾	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
448 ⁽¹⁾	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
453	6"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
468	DN100	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2
472	100mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
473	150mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
562	4"	CL600	ASME B16.5	A105 Carbon	Lap joint flange	316/316L stub
				Steel		
563	4"	CL900	ASME B16.5	A105 Carbon	Lap joint flange	316/316L stub
				Steel		

 $^{(1) \}quad \text{Not available with approval code T or J}.$

Model CMFHC2M and Model CMFHC2A (standard or high temperature 316L stainless steel)

Code	Description							
451	6"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
452	6"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
453	6"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
801	DN200	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1		
802	DN200	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
803	DN200	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2		
810	8-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face		

Code	Description						
811	8-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
818	8-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
819	8-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
821	6-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
822	DN150	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1	
823	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2	
824	DN150	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2	

Model CMFHC2Y (Super Duplex UNS S32750)

Code	Description						
956	DN200	PN40	EN 1092-1	Super duplex	Weld neck flange	Type B1	
957	DN200	PN100	EN 1092-1	Super duplex	Weld neck flange	Type B2	
958	DN200	PN160	EN 1092-1	Super duplex	Weld neck flange	Type B2	
959	DN150	PN40	EN 1092-1	Super duplex	Weld neck flange	Type B1	
960	DN150	PN100	EN 1092-1	Super duplex	Weld neck flange	Type B2	
961	DN150	PN160	EN 1092-1	Super duplex	Weld neck flange	Type B2	
962	8-inch	CL150	ASME B16.5	Super duplex	Weld neck flange	Raised face	
963	8-inch	CL300	ASME B16.5	Super duplex	Weld neck flange	Raised face	
964	8-inch	CL600	ASME B16.5	Super duplex	Weld neck flange	Raised face	
965	8-inch	CL900	ASME B16.5	Super duplex	Weld neck flange	Raised face	
966	6-inch	CL150	ASME B16.5	Super duplex	Weld neck flange	Raised face	
967	6-inch	CL300	ASME B16.5	Super duplex	Weld neck flange	Raised face	
968	6-inch	CL600	ASME B16.5	Super duplex	Weld neck flange	Raised face	
969	6-inch	CL900	ASME B16.5	Super duplex	Weld neck flange	Raised face	

Model CMFHC3M and Model CMFHC3A (standard or high temperature 316L stainless steel)

Code	Descript	Description					
801	DN200	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1	
802	DN200	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2	
803	DN200	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2	
804	DN250	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1	
805	DN250	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2	
806	DN250	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2	
810	8-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
811	8-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
812	8-inch	CL600	ASME B16.5	A105 Carbon	Lap joint flange	316/316L stub	
				Steel			
813	10-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face	

Code	Description						
814	10-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
815	10-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
816	10-inch	CL600	ASME B16.5	A105 Carbon	Lap joint flange	316/316L stub	
047	10: 1	CLCOO	ACMEDICE.	Steel)	D : 16	
817	10-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
818	8-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
819	8-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face	
820	10-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face	

Model CMFHC3Y (Super Duplex UNS S32750)

Code	Description						
825	DN200	PN40	EN 1092-1	Super duplex	Weld neck flange	Type B1	
826	DN200	PN100	EN 1092-1	Super duplex	Weld neck flange	Type B2	
827	DN200	PN160	EN 1092-1	Super duplex	Weld neck flange	Type B2	
828	DN250	PN40	EN 1092-1	Super duplex	Weld neck flange	Type B1	
829	DN250	PN100	EN 1092-1	Super duplex	Weld neck flange	Type B2	
830	DN250	PN160	EN 1092-1	Super duplex	Weld neck flange	Type B2	
831	8-inch	CL150	ASME B16.5	Super duplex	Weld neck flange	Raised face	
832	8-inch	CL300	ASME B16.5	Super duplex	Weld neck flange	Raised face	
833	8-inch	CL600	ASME B16.5	Super duplex	Weld neck flange	Raised face	
834	8-inch	CL900	ASME B16.5	Super duplex	Weld neck flange	Raised face	
836	10-inch	CL150	ASME B16.5	Super duplex	Weld neck flange	Raised face	
837	10-inch	CL300	ASME B16.5	Super duplex	Weld neck flange	Raised face	
838	10-inch	CL600	ASME B16.5	Super duplex	Weld neck flange	Raised face	
839	10-inch	CL900	ASME B16.5	Super duplex	Weld neck flange	Raised face	

Model CMFHC4M (316L stainless steel)

Code	Descripti	Description						
841	10-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
842	10-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
843	10-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
844	10-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
845	12-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
846	12-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
847	12-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
848	12-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face		
849	DN250	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1		
850	DN250	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2		

Code	Description						
851	DN250	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2	
852	DN300	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1	
853	DN300	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2	
854	DN300	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2	

Case and hygienic options

Code descriptions

Code	Description
N	Standard case; 300-series stainless steel
D	Standard case; 300-series stainless steel; with rupture disk (either a single 1/2-inch NPT male or a single 1-inch NPT male, depending on line size)
Р	Standard case; 300-series stainless steel; with one drain or two purge fittings ⁽¹⁾
М	316L stainless steel case
К	316L stainless steel case; with one drain or two purge fittings ⁽¹⁾
Н	316L stainless steel case; hygienic finish: 32 Ra (0.8 μm) Flow Path ⁽²⁾
R	316L stainless steel case with rupture disk (a single 1/2-inch NPT male)

⁽¹⁾ CMFS models have one 1/2-inch female NPT drain fitting; CMF350 and CMF400 models have two 1-inch NPT female purge fittings; all other models have two 1/2-inch NPT female purge fittings.

Codes available by model

	Available codes								
Model	N	D	P	М	K	Н	R		
CMFS***M/H/P	N	D	P	M	K	H ⁽¹⁾	R		
CMF350M	N		P	M	K				
CMF350A	N	D		M					
CMF***M/L/H/P	N		P						
(not including models listed above)									
CMFHC***M/Y/A and CMF***A/B	N								
(not including models listed above)									

^{(1) 316}L hygienic option only available on CMFS010M and CMFS015M.

Electronics interface

Code descriptions

Code	Description
0	Model 2400S transmitter

⁽²⁾ Only available with process connection code 321, 344, 345, or 346.

Code	Description
1	Extended mount Model 2400S transmitter
2	4-wire polyurethane-painted aluminum integral enhanced core processor for remote mount transmitters
3 ⁽¹⁾	4-wire stainless steel integral enhanced core processor for remote mount transmitters;
4	4-wire polyurethane-painted aluminum integral extended mount enhanced core processor for remote mount transmitters
5 ⁽¹⁾	4-wire extended mount stainless steel integral enhanced core processor for remote mount transmitters
6 ⁽²⁾	MVDSolo; polyurethane-painted aluminum integral enhanced core processor (for OEMs); when ordered with approval C, A, Z, I, MVD Direct Connect $^{\text{M}}$ I.S. barrier is supplied; not available with approval code U
7 ⁽¹⁾⁽²⁾	MVDSolo; stainless steel integral enhanced core processor (for OEMs); when ordered with approval C, A, Z, I, MVD Direct Connect [™] I.S. barrier is supplied; not available with approval code U
8(2)	MVDSolo; extended mount polyurethane-painted aluminum integral enhanced core processor (for OEMs); when ordered with approval C, A, Z, I, MVD Direct Connect [™] I.S. barrier is supplied
9(1)(2)	MVDSolo; extended mount stainless steel enhanced core processor (for OEMs); when ordered with approval C, A, Z, I, MVD Direct Connect M I.S. barrier is supplied
H ⁽³⁾⁽⁴⁾	9-wire extended mount polyurethane-painted aluminum junction box
J ⁽⁵⁾	2-wire integrally mounted Model 2200S transmitter; only available with calibration option C or K
M	For integral mount standard finish FMT Filling transmitter (must order with FMT); must be ordered with FMT Filling transmitter, not sold separately
N	For integral mount improved surface finish (64Ra) FMT Filling transmitter (must order with FMT); must be ordered with FMT Filling transmitter, not sold separately
R ⁽⁴⁾	9-wire polyurethane-painted aluminum junction box
S ⁽⁴⁾	9-wire 316L stainless steel junction box
T ⁽³⁾⁽⁴⁾	9-wire extended mount stainless steel junction box
U ⁽⁵⁾	2-wire extended Model 2200S transmitter; only available with calibration option C or K
F	For integral mount 5700 transmitter

- (1) Not available with KH Special Test, and not recommended for truck mount.
- (2) When ordered with approval U, C, A, Z, I, P or R, MVD Direct Connect $^{\mathsf{M}}$ I.S. barrier is supplied.
- (3) Not available with approval T, S, L, 5 or J.
- (4) The junction box should not be insulated if the process temperature exceeds 300 °F (150 °C).
- (5) Only available with language code E (English).

Codes available by model

	Cod	les av	es available																
Model	F	U	Т	S	R	N	М	J	Н	9	8	7	6	5	4	3	2	1	0
All stainless steel CMFS models (M) ⁽¹⁾	F	U	Т	S	R	N	М	J	Н	9	8	7	6	5	4	3	2	1	0
All nickel alloy C22 CMFS models (H/P) ⁽¹⁾	F	U	Т	S	R			J	Н	9	8	7	6	5	4	3	2	1	0
CMF200A/B, CMF300A/B, CMF400A/B				S	R							7	6			3	2		0
CMF350A ⁽¹⁾			Т	S	R				Н			7	6			3	2		0
CMFHC2M/Y, CMFHC3M/Y, CMFHC4M ⁽¹⁾			Т	S	R				Н	9	8	7	6	5	4	3	2	1	0

	Cod	es av	s available																
Model	F	U	Т	S	R	N	М	J	Н	9	8	7	6	5	4	3	2	1	0
CMFHC2A, CMFHC3A												7	6			3	2		0
CMF010M/H/L/P, CMF025M/H/L, CMF050M/H/L, CMF100M/H/L		U	Т	S	R			J	Н	9	8	7	6	5	4	3	2	1	0
CMF200M/H/L, CMF300 M/H/L, CMF350M/P ⁽¹⁾ , CMF400M/H/L/P		U	Т	S	R			J	Н	9	8	7	6	5	4	3	2	1	0

⁽¹⁾ Electronic interface codes R, S, H, or T is only available with the enhanced (800) core processor.

Conduit connections

Code descriptions

Code	Description
А	No gland with Electronics Interface codes 0, 1, C, J, M, N, R, S, or U.3/4-NPT with no gland with any other Electronics Interface codes.
В	1/2-inch NPT - no gland
E	M20 - no gland
F	Brass nickel cable gland (cable diameter 0.335 to 0.394 inches [8.5 to 10 mm])
G	Stainless steel cable gland (cable diameter 0.335 to 0.394 inches [8.5 to 10 mm])
Н	Brass nickel cable gland
J ⁽¹⁾	Stainless steel cable gland
K ⁽²⁾	JIS B0202 1/2G - no gland
L ⁽²⁾	Japan - brass nickel cable gland
M ⁽²⁾	Japan - stainless steel cable gland
N ⁽²⁾	JIS B0202 3/4G - no gland
O ⁽²⁾	Japan - brass nickel gland
P ⁽²⁾	Japan - stainless cable gland
Model	with Electronics Interface code

⁽¹⁾ Not available with approval T, S, L, 5 or J.

Codes available by model

	With Electronics	Available codes														
Model	Interface code	P	0	N	М	L	K	J	Н	G	F	E	В	Α		
All models	0, 1, J, C, M, N, U													Α		
CMF350P	H, T, R, S	Р	0	N				J	Н					Α		
CMFS (All except CMFS010M and CMFS015M), CMFHC2Y, CMFHC3Y	2, 3, 4, 5, 6, 7, 8, 9									G	F	Е	В			

⁽²⁾ Only available with approval M, T, S, 5 and L.

		Avail	able c	odes										
Model	With Electronics Interface code	P	0	N	М	L	K	J	Н	G	F	E	В	Α
CMF200A/B CMF300A/B, CMF350A, CMF400A/B	6, 7													
CMFHC2M, CMFHC3M, CMFHC4M	6, 7, 8, 9													
CMF010M/L/H/P, CMF025M/L/H, CMF050M/L/H, CMF100M/L/H, CMF200M/L/H, CMF350M, CMF300M/L/H, CMF400M/H	H, T, 6, 7, 8, 9													
CMF400P	H, T													
CMFS010M, CMFS015M	2, 3, 4, 5, 6, 7, 8, 9				М	L	K			G	F	E	В	
CMF200A/B CMF300A/B, CMF350A, CMF400A/B	2, 3													
CMFHC2A, CMFHC3A	2, 3, 6, 7													
CMFHC2M, CMFHC3M, CMFC4M	2, 3, 4, 5													
CMF010M/L/H/P, CMF025M/L/H, CMF050M/L/H, CMF100M/L/H, CMF200M/L/H, CMF300M/L/H, CMF350M	2, 3, 4, 5													
CMF350P, CMF400P	2, 3, 4, 5, 6, 7, 8, 9													

Approvals

Code descriptions

Code	Description
2	CSA (US and Canada): Class I, Division 2, Groups A,B,C,D
3	IECEx Zone 2
5	TIIS – T5 (IIC) Temperature Classification; not available for quotes outside of Japan; only available with electronic interface code R or S
6 ⁽¹⁾	ATEX - Equipment Category 2 (Zone 1, IIC modified) / PED compliant; models CMF200, CMF300, and CMF400 only
7 ⁽¹⁾	IECEx Zone 1, IIC modified; models CMF200, CMF300, and CMF400 only
8 ⁽¹⁾	NEPSI, IIC modified; only available with language option M (Chinese)
А	CSA (US and Canada): Class I, Division 1, Groups C and D
С	CSA (Canada only)

Code	Description
G	Country Specific Approval – Requires a selection from the Approvals section of the 'Certificate, Tests, Calibrations and Services' model code option
1	IECEx Zone 1
J	Hardware ready for TIIS approval; requires conduit connection code E when used with electronics interface code 2, 3, 4, 5, Q, or A
М	Micro Motion Standard; no approval; no barrier included (if applicable)
N	Micro Motion Standard / PED compliant; no approval; no barrier included (if applicable)
Р	NEPSI; only available with language option M (Chinese)
L	TIIS – T2 Temperature Classification; not available for quotes outside of Japan
S	TIIS – T3 Temperature Classification; not available for quote outside of Japan
Т	TIIS - T4 Temperature Classification, not available for quote outside of Japan (for CMF models); Japan Ex zone 1 (for CMFS models)
V	ATEX - Equipment Category 3 (Zone 2) / PED compliant
Z	ATEX - Equipment Category 2 (Zone 1) / PED compliant
Models	With electronics interface code

⁽¹⁾ Models CMF200, CMF300, CMF400, CMFHC2, CMFHC3, and CMFHC4 are rated for Group IIB with standard ATEX approval code Z, IECEx approval code I, or NEPSI approval code P (where applicable). The IIC modification option (approval codes 6, 7, and 8) should be used only when necessary for the specific area classification.

Codes available by model

	With Electronics	Av	ailab	le co	odes															
Model	Interface code	Z	V	Т	S	L	P	N	М	J	ı	G	С	Α	8	7	6	5	3	2
All	0, 1, M, N		V					N	М			G							3	2
CMFS007,	2, 3, 4, 5, F	Z		Т			Р	N	М		ı	G		Α						2
CMFS025M/H/P, CMFS040M,	6, 7, 8, 9	Z					Р	N	М		ı	G		Α						2
CMFS050M/H/P, CMFS075M, CMFS100M/H/P, CMFS150M/H/P	J, U	Z	V	Т				N	M		I	G		A					3	
CMFS010H/P,	2, 3, 4, 5	Z		Т			Р	N	М		1	G		Α						
CMFS015H/P	J, U	Z	V	Т				N	М		ı	G		Α					3	
CMFS010M/H/P, CMFS015M/H/P	6, 7, 8, 9	Z		Т			Р	N	М		I	G	С	Α						
CMFS010M,	2, 3, 4, 5	Z		Т			Р	N	М		ı	G		Α						
CMFS015M	J, U	Z	V	Т				N	М		ı	G		Α					3	
CMFS007, CMFS010M/H/P, CMFS015M/H/P CMFS025M/H/P, CMFS040M, CMFS050M/H/P, CMFS075M, CMFS100M/H/P, CMFS150M/H/P	R, S, H, T	Z					P	N	M		I	G		A						2

	Mith Flashuanias	Available codes																		
Model	With Electronics Interface code	Z	V	Т	S	L	Р	N	М	J	ı	G	С	Α	8	7	6	5	3	2
CMF010M/H/L,	2, 3, 4, 5	Z		Т	S	L	Р	N	М	J	ı	G		Α						
CMF025M/H/L, CMF050M/H/L,	J, U	Z	V					N	М		1	G		Α					3	
CMF100M/H/L,	A, R, S	Z	V	Т	S	L	Р	N	М	J	1	G	С	Α				5	3	2
Civil o for	H, T, W, D, 6, 7, 8, 9	Z					Р	N	М		1	G	С	Α						
CMF200M/H/L,	2, 3, 4, 5	Z		Т	S	L	Р	N	М	J	1	G		Α	8	7	6			
CMF300M/H/L, CMF350M.	J, U	Z	V					N	М		1	G		Α					3	
CMF400M/H/L, CMF350P ⁽¹⁾ ,	R, S	Z	V	Т	S	L	Р	N	М	J	1	G	С	Α	8	7	6	5	3	2
CMF400P ⁽²⁾	H, T, 6, 7, 8, 9	Z	V				Р	N	М		1	G	С	Α	8	7	6		3	2
CMF200A/B,	2, 3, C, R, S	Z		Т			Р	N	М	J	ı	G		Α						
CMF300A/B, CMF350A, CMF400A/B	6, 7	Z					Р	N	М		I	G		A						
CMFHC2Y, CMFHC3Y	2, 3, 4, 5, 6, 7, 8, 9	Z					Р	N	М		I	G		Α		7	6			
CMFHC2A/M,	2, 3, 4, 5	Z		Т			Р	N	М	J	1	G		Α	8	7	6			
CMFHC3A/M, CMFHC4M	6, 7, 8, 9	Z					Р	N	М	J		G		Α	8	7	6			

⁽¹⁾ Model CMF350P is not available with approval code T, S, L, J, or 5.

Languages

Code	Language option
Α	Danish CE requirements document and English installation manual
D	Dutch CE requirements document and English installation manual
E	English installation manual
F	French installation manual
G	German installation manual
Н	Finnish CE requirements document and English installation manual
1	Italian installation manual
J	Japanese installation manual
М	Chinese installation manual
N	Norwegian CE requirements document and English installation manual
0	Polish installation manual
Р	Portuguese installation manual
S	Spanish installation manual
W	Swedish CE requirements document and English installation manual
С	Czech installation manual
В	Hungarian CE requirements document and English installation manual

⁽²⁾ Model CMF400P is only available with approval code U if it is ordered with electronics interface code H or T. Model CMF400P is only available with approval code T, S, or L if it is ordered with electronics interface code R, or S.

Code	Language option
K	Slovak CE requirements document and English installation manual
Т	Estonian CE requirements document and English installation manual
U	Greek CE requirements document and English installation manual
L	Latvian CE requirements document and English installation manual
V	Lithuanian CE requirements document and English installation manual
Υ	Slovenian CE requirements document and English installation manual

Calibration

Note

There may be additional calibration options or model compatability beyond what is shown below. For more information, contact a sales representative.

Code	Description ⁽¹⁾⁽²⁾
2 ⁽³⁾	0.05% mass flow and 0.0005 g/cm 3 (0.5 kg/m 3) density calibration
3(3)	0.05% mass flow and 0.0002 g/cm 3 (0.2 kg/m 3) density calibration
6 ⁽³⁾	0.05% mass flow and 0.002 g/cm 3 (2.0 kg/m 3) density calibration
D ⁽³⁾	0.10% mass flow and 0.0002 g/cm ³ (0.2 kg/m ³) density calibration
К	0.10% mass flow and 0.0005 g/cm ³ (0.5 kg/m ³) density calibration
С	0.10% mass flow and 0.002 g/cm ³ (2.0 kg/m ³) density calibration
Z	0.10% mass flow and 0.0005 g/cm ³ (0.5 kg/m ³) density calibration

- (1) Accuracy levels apply to liquid only.
- (2) Consult Factory for ISO 17025 accredited calibration with 0.014% reference uncertainty.
- (3) Requires electronics interface code 0, 1, 2, 3, 4, 5, 6, 7, 8, or 9.

Codes available by model

	Available codes						
Model	Z	С	К	D	6	3	2
CMFS007		С			6		
CMFS010, CMFS015		С	K				2
CMFS025, CMFS040, CMFS050, CMFS075, CMFS100, CMFS150			K	D		3	2
CMF010	Z						2
CMF025, CMF050, CMF100, CMF200H/L/M, CMF300H/L/M, CMF350M/P, CMF400H/M/P	Z			D		3	2
CMF200A/B, CMF300A/B, CMF350A, CMF400A/B,	Z						
CMFHC2, CMFHC3, CMFHC4	Z			D			

Measurement application software

Code	Measurement application software option
A	Petroleum measurement; available only for CMFS models with electronics interface codes 6, 7, 8 and 9; for electronic interface codes 0, 1, 2, 3, 4, or 5, select the petroleum measurement software option on the transmitter
B ⁽¹⁾	Cryogenic application; includes remote enhanced core processor for direct host connection
C ⁽¹⁾	Cryogenic application; includes remote core processor for direct host connection
Z	No measurement application software

⁽¹⁾ Available only for CMF025M, CMF050M, and CMF100M models with electronics interface option R, conduit option A, and approval options M, P, or Z; not available with wafer process connections.

Factory options

Code	Factory option
Z	Standard product
X	ETO product
R	Restocked product (if available)

Certificates, tests, calibrations, and services

These option codes can be added to the end of the model code if needed, but no code is required when none of these options is selected.

Note

There may be additional options or limitations depending on total meter configuration. Contact a sales representative before making your final selections.

Material quality examination tests and certificates

Select any.

Code	Factory option
SD	Super Duplex certification package (hydrostatic test certificate 3.1; material inspection certificate 3.1; ferrite test certificate 3.1; NACE certificate 2.1 MR0175); only available on CMFHC3Y
MC	Material inspection certificate 3.1 (supplier lot traceability per EN 10204); not available separately on CMFHC2Y–CMFHC3Y
NC	NACE certificate 2.1 (MR0175 and MR0103); not available separately on CMFHC2Y-CMFHC3Y
КН	KHK package 3.1 (cert package to accommodate approval in Japan); only available on CMF025–CMF350 and CMF400B, but not available on CMF200B–CMF300B

Radiographic testing

Select only one from this group.

Code	Factory option
RE	X-ray package 3.1 (radiographic examination certificate; weld map; radiographic inspection NDE qualification)

Code	Factory option
RT	X-Ray package 3.1 (radiographic examination certificate with digital image; weld map; radiographic inspection NDE qualification)

Pressure testing

Select any from this group.

Code	Factory option
HT	Hydrostatic test certificate 3.1 (wetted components only); not available separately on CMFHC2Y–CMFHC3Y
PN	Pneumatic test certificate 3.1; only available on CMF025–CMF400 with base model codes H, P, L, or M
HE	Helium leak test certificate 3.1 (wetted components only)
SL	Sensitive leak test certificate 3.1 (case component only); only available on CMFS007 and CMFS025–CMFS150

Dye penetrant examination

Select any from this group.

Code	Factory option
D1	Dye penetrant test package 3.1 (process connection only; liquid dye penetration NDE qualification)
D2	Dye penetrant test package 3.1 (case only; liquid dye penetration NDE qualification)

Weld examination

Code	Factory option
WP	Weld procedure package (weld map, weld procedure specification, weld procedure qualification record, welder performance qualification)

Positive material testing

Select only one from this group.

Code	Factory option
PM	Positive material test certificate 3.1 (without carbon content)
PC	Positive material test certificate 3.1 (including carbon content); only available on sensors with base model code M, L, or A

Special cleaning

Code	Factory option
02	Declaration of compliance oxygen service 2.1; not available on CMFHC2–CMFHC4

GOST compliance

Code	Factory option
GR	Russian GOST calibration verification certificate

Accredited Calibration

Select only one from this group.

Code	Factory option
IC	ISO17025 accredited calibration and certificates (9 points total)
ВВ	MID Calibration for Marine Bunkering; no printer; only available on CMFHC3M with electronics interface code 2–5 and calibration code Z; not available with any other add-on options for special test or calibration

Density calibration

Code	Factory option
DT	Density temperature calibration (only available with "Calibration' option" codes D and 3)

Special calibration options

Select either none, CV, or CV with one of the additional verification point options.

Code	Factory option
CV	Custom verification (alter original verification points)
01	Add 1 additional verification point
02	Add 2 additional verification point
03	Add 3 additional verification point
06	Add up to 6 additional verification points
08	Add up to 8 additional verification points
16	Add up to 16 additional verification points

Weights and measures

Code	Factory option
WM	Tag for US NTEP certified applications
WC	Tag for Measurement Canada certified applications

ASME B31.1 Power Piping design code certification

Code	Factory option
GC	B31.1 Power Piping design code certification

Sensor completion

Select any from this group.

Code	Factory option
WG	Witness general
SP	Special packaging

Instrument tagging

Code	Factory option
TG	Instrument tagging – customer information required; maximum 24 characters

Additional hardware

C	Code	Factory option
F	PΚ	2-inch Pipe Mount U-Bolt Kit for electronics; only available on CMF025M, CMF050M, and CMF100M (with measurement application code C) and on CMF200A/B–CMF400A/B and CMFHC2A–CMFHC3A (with any measurement application code)

Country specific approvals

Select one from the following if approval code G is selected.

Code	Factory option
R1	EAC Zone 1 – Hazardous Area Approval ⁽¹⁾⁽²⁾
R2	EAC Zone 1 - IIC modified - Hazardous Area Approval ⁽¹⁾⁽²⁾
R3	EAC Zone 2 – Hazardous Area Approval ⁽¹⁾⁽³⁾
B1	INMETRO Zone 1 - Hazardous Area Approval ⁽¹⁾⁽²⁾
B2	INMETRO Zone 1 - IIC modified - Hazardous Area Approval ⁽¹⁾⁽²⁾
В3	INMETRO Zone 2 – Hazardous Area Approval ⁽¹⁾

- (1) Only available with approval code G.
- (2) Not available with electronics interface code 0 or 1.
- $(3) \quad \hbox{Only available with electronics interface code 0, 1, J, or U.}$

Emerson Automation Solutions

Worldwide Headquarters 7070 Winchester Circle Boulder, Colorado USA 80301 T: +1 800-522-6277 T: +1 303-527-5200 F: +1 303-530-8459

Mexico: 52 55 5809 5300 Argentina: 54 11 4837 7000 Brazil: 55 15 3413 8147

Brazil: 55 15 3413 8147 Chile: 56 2 2928 4800

Emerson Automation Solutions

Central Europe: +41 41 7686 111 Eastern Europe: +41 41 7686 111 Dubai: +971 4 811 8100 Abu Dhabi: +971 2 697 2000 France: 0800 917 901 Germany: +49 (0) 2173 3348 0

Italy: 8008 77334

The Netherlands: +31 (0) 70 413 6666

Belgium: +32 2 716 77 11 Spain: +34 913 586 000 U.K.: 0870 240 1978 Russian/CIS: +7 495 981 9811

Emerson Automation Solutions

Australia: (61) 3 9721 0200 China: (86) 21 2892 9000 India: (91) 22 6662 0566 Japan: (81) 3 5769 6803 South Korea: (82) 31 8034 0000 Singapore: (65) 6 363 7766

©2018 Micro Motion, Inc. All rights reserved.

The Emerson logo is a trademark and service mark of Emerson Electric Co. Micro Motion, ELITE, ProLink, MVD and MVD Direct Connect marks are marks of one of the Emerson Automation Solutions family of companies. All other marks are property of their respective owners.

