

VersaFlow Coriolis 1000 Mass Flow Sensor Specifications

34-VF-03-03 June 2012

The VersaFlow mass flow sensor is the only mass flow sensor with a straight measuring tube that is available in Stainless steel, Hastelloy[®], Titanium or Tantalum. VersaFlow reliably measures mass flow, density, volume, temperature, mass or volume concentration and solids content.

Highlights

- Single straight measuring tube
- Secondary pressure containment
- Low pressure loss
- · Easily drained and easy to clean
- Choice of three different tube materials
- · Excellent zero stability
- · Low operating and installation costs
- · Rapid signal processing even with varying conditions
- Modular/Plug & play electronics

Industries

- Water and Wastewater
- Mining & Building Materials
- Chemical
- Iron, Steel & Metal
- Food & Beverage
- Oil & Gas
- Pulp & Paper
- Petrochemical
- Pharmaceutical

Figure 1 - VersaFlow Mass Flow Sensor

Applications

- Viscous or shear-sensitive products
- Products requiring low flow velocities
- Inhomogeneous mixtures
- · Products with entrained solids or gas
- Custody transfer
- Loading and product transfer measurement
- Slurries
- · Highly corrosive fluids

Compact version

- 1) 2) 3) 4)
- Comprehensive diagnostic capabilities.
 Standard flange and hygienic process connections available.
 Standard electronics for all sensors with redundant storage of calibration and sensor data.
 Modular electronics with a range of output options (see separate documentation for details).

Remote terminal box.

Features

- Available as compact or remote.
- Low pressure loss single straight tube design guarantees a low pressure drop across the meter.
- Self Draining.
- · Easy to clean.

Connection options

- A range of flanges up to ASME 600 / PN100.
- Supports a wide range of industry standard hygienic connections.
- Adaptable to suit customer's hygienic connections.

Heating jacket and purge port

- Heating jacket option for use with temperature dependant products.
- Prevents solidification of process product.
- Purge port option for protection in the event of measuring tube failure.
- Allows hazardous chemicals to be drained away safely.
- Can also be used for the early detection of measuring tube failure where highly toxic chemicals are being measured.

Converter: Common hardware for all converters makes spares holding simpler

- 1. TWC 9000 C: Compact or integrally mounted on sensor
- 2. TWC 9000 F: Field mount up to 300 m / 1000 ft from sensor
- 3. TWC 9000 W: Wall mount for non-hazardous areas
- 4. TWC 9000 R: 19" Rack mount module for control room installation
- 5. TWC 010: Sensor electronics with Modbus output

Mass Flowmeter Product Family

All meters consist of a sensor and a converter. The converter may be mounted integral to the sensor, or remotely, either with a field mounting kit, a wall-mounted housing or a rack mounted housing. See specification 34-VF-03-04 for converter details.

Sensor: Sensors for any Applications

- 1. VersaFlow Coriolis 100: The general purpose solution for the process industry
- 2. VersaFlow Coriolis 1000: The optimum solution for chemical, food & beverage and pharmaceutical industry
- 3. VersaFlow Coriolis 200: Large diameter meter suitable for custody transfer measurement

Technical Data

Operating Data

Size (Note 1)		DN	06	DN10	DN15	DN25	DN40	DN50	DN80	
---------------	--	----	----	------	------	------	------	------	------	--

Flow Rate

Maximum flow rate [kg/h]	1230	3500	14600	44800	120000	234000	560000	l
Maximum flow rate [lbs/min]	35	100	400	1250	3300	6600	15800	l

Accuracy

Accuracy, liquid	±0.1% of actual measured flow rate
Accuracy, gas	±0.5% of actual measured flow rate
Repeatability	Better than 0.05% plus zero stability (includes the combined effects of repeatability, linearity and hysteresis)
Zero stability-Titanium	±0.004% of nominal flow rate with respective sensor size
Zero stability-Stainless Steel/ Hastelloy/Tantalum	±0.015% of nominal flow rate with respective sensor size

Reference Conditions

Product	Water
Temperature	20°C / 68°F
Operating pressure	1 bar _{rel.} / 14.5 psig

Density

Measuring range 4002500 kg/m ₃ / 25155 lbs/ft ³	
Accuracy	$\pm 2 \text{ kg/m}^3 / \pm 0.13 \text{ lbs/ft}^3$
Accuracy (on-site calibration)	±0.5 kg/m ³ / ±0.033 lbs/ft ³

Hastelloy is a registered trademark of Haynes International.

Technical Data, Continued

Temperature	Titanium	Stainless Steel	Hastelloy	Tantalum			
Measuring range	-40 +150° C/	-40 +150° C/ 0 +100° C/32+212° F					
	-40+302° F	-40+302° F Extended range 0 +130° C/32+266° F on Stn. Stl					
		sizes DN2580, hygienic conn. only					
Accuracy		±1°C / ±1.8°F					
Materials	Titanium	Stainless Steel	Hastelloy	Tantalum			
Measuring Tube/ raised face	Titanium	Stainless Steel	Hastelloy	Tantalum			
Flanges	Stainles	ss Steel 316/316L (1.44	101/1.4404) dual certi	fied			
Outer cylinder - standard	Stainles	Stainless Steel 304/304L (1.3401/1.4307) dual certified					
Outer cylinder – optional	n/a	n/a Stainless Steel 316/316L (1.4401/1.4404) dual certified					
Optional Heating Jacket		Stainless Steel 316L (1.4404)					
Sensor Electronics		Stainless Steel 316L (1.4409)					
Junction Box – remote version	Die cast Aluminum (polyurethane coating						
		Optional Stainless Ste	el 316L (1.4401)				
Nominal Pressure at 20°C /68°F	-1100 barg/150 bar g/ -14.5725 psig						
Outer Cylinder	Titanium	Stainless Steel	Hastelloy	Tantalum			
Non PED/CRN Approved	Typical burst pressure > 100 barg. / 1450 psig						
PED/CRN Approved secondary containment	-163 barg. / -14.5910 psig						
PED approved secondary containment	-1100 barg. / -14.51450 psig						

Operating Data

	Titanium	Stainless Steel, Hastelloy and Tantalum	
Process Temperature	-40 +150° C/ 0 +100° C/32+212° F		
	-40+302° F	Extended range 0 +130° C/32+266° F on Stn. Stl sizes	
		DN2580, hygienic conn. Only	
Ambient Temperature			
Compact w/Aluminum Housing	-40 +60° C/-40+140° F		
	Extended temperature range +65° C/+149° F for some I/O options. For more information contact Honeywell		
Compact w/Stn. Stl. Housing	-40 +55° C/-40+130° F		
Remote versions	-40 +65° C/-40+149° F		

Process Effects on the Sensor

Temperature - Titanium	0.001% per 1°C / 0.055% per 1°F
Temperature – Stainless Steel/ Hastelloy/ Tantalum	0.004% per 1°C / 0.0022% per 1°F
Pressure	0.0011% of the max flow rate per 1 bar _{rel.} / 0.000076% of the max flow rate per 1 psig

Note 1: Hastelloy available Sizes DN10 ... DN80. Tantalum available Sizes DN10... DN50

Approvals and Certifications

Mechanical:	
Electromagnetic compatibility (EMC) acc. to	Namur NE 21/5.95
CE	89/336/EEC (EMC)
	72/73/EEC (Low Voltage Directive)
European Pressure Equipment Directive	PED 97-23 EC (acc. to AD 2000 Regelwerk)
Factory Mutual / CSA	Class I, Div 1 groups B, C, D
	Class II, Div 1 groups E, F, G
	Class III, Div 1 hazardous areas
	Class I, Div 2 groups B, C, D
	Class II, Div 2 groups F, G
	Class III, Div 2 hazardous areas
ANSI / CSA (Dual Seal)	12.27.901-2003
Hygienic	3A 28-03
	EHEDG
	ASME BPE
Custody transfer (pending)	MID 2004/22/EC MI-005

NEPSI (with TWC9000C/F, TWC 010)	Exdeib(ia)II C T1T6, Exdib(ia)II C T1T6,
----------------------------------	--

ATEX (acc. 94/9/EC)		
Coriolis 1000/TWC9000C non Ex i Signal outputs without heating jacket / insulation		
Ex d connection compartment	II 2 G Ex d [ib] IIC T6T1	
	II 2 D Ex tD A21 IP6x T160°C	
Ex e connection compartment	II 2 G Ex de [ib] IIC T6T1	
	II 2 D Ex tD A21 IP6x T160°C	
Coriolis 1000/TWC9000C non Ex i signal out	puts with heating jacket / insulation	
Ex d connection compartment	II 2 G Ex d [ib] IIC T6T1	
	II 2 D Ex tD A21 IP6x T170°C	
Ex e connection compartment	II 2 G Ex de [ib] IIC T6T1	
	II 2 D Ex tD A21 IP6x T170°C	
Coriolis 1000/TWC9000C Ex i signal outputs	without heating jacket / insulation	
Ex d connection compartment	II 2(1) G Ex d [ia/ib] IIC T6T1	
	II 2(1) D Ex tD [iaD] A21 IP6x T160°C	
Ex e connection compartment	II 2(1) G Ex de [ia/ib] IIC T6T1	
	II 2(1) D Ex tD [iaD] A21 IP6x T160°C	

Coriolis 1000/TWC9000C Ex i signal outputs w	ith heating jacket / insulation
Ex d connection compartment	II 2(1) G Ex d [ia/ib] IIC T6T1
	II 2(1) D Ex tD [iaD] A21 IP6x T170°C
Ex e connection compartment	II 2(1) G Ex de [ia/ib] IIC T6T1
	II 2(1) D Ex tD [iaD] A21 IP6x T170°C
Coriolis 1000/TWC010 without heating/insulation	II 2 G Ex ib IIC T6T1
	II 2 D Ex ibD 21 T150 °C
Coriolis 1000/TWC010 with heating/ insulation	II 2 G Ex ib IIC T6T1
	II 2 D Ex ibD 21 T165 °C

ATEX (acc. 94/9/EC) temperature limits (standard)	Ambient temp. Tamb °C	Max. medium temp. Tm °C	Temp. class	Max. surface temp. °C		
Coriolis 1000/TWC9000 or TWC010 - without	40	70	T6	T80		
heating jacket / insulation		90	T5	T95		
		130	T4	T130		
		150	T3-T1	T150		
	50	70	T6	T80		
		85	T5	T95		
		130 T4 150 T3-T1		T130		
				T150		
	65	85	T5	T95		
		130	T4	T130		
		85 T5 T95 130 T4 T130 150 T3-T1 T150				
Coriolis 1000/TWC9000 or TWC010 - with	40	65	T6	T80		
heating jacket / insulation		80	T5	T95		
		115	T4	T130		
		150	T3-T1	T165		
	65	80	T5	T95		
		115	T4	T130		
		150	T3-T1	T165		

Coriolis 1000/TWC9000 - aluminium converter	40	55	T6	T80			
housing - no heating jacket / insulation		75	T5	T95			
		120		T130			
		150	T3-T1	T160			
	50 75 T5		T5	T95			
		115	T130				
		150	T3-T1	T160 T85 T90			
	60	60	T4-T1	T85			
	65	65	T4-T1	T90			
Coriolis 1000/TWC9000 - aluminium converter	40	55	T6	T80			
housing - heating jacket / insulation		70	T95				
		100	T4	T125			
		145	T3-T1	T170			
	50	70	T4	T95			
		100	T3-T1	T125			
	60	60	T4 - T1	T85			
	65	65	T4 - T1	T90			

ATEX (acc. 94/9/EC) temperature limits (standard)	Ambient temp. Tamb °C	Max. medium temp. Tm °C	Temp. class	Max. surface temp. °C
Coriolis 1000/TWC9000 - SS converter	40	55	Т6	T80
housing - no heating jacket / insulation		75 T5		T95
		120	T4	T130
		150	T3-T1	T160
	50	75	T5	T95
		115	T4	T130
	135	135	T3-T1	T160
	55	55	T4-T1	T80
Coriolis 1000/TWC9000 - SS converter	40	55	Т6	T80
housing - heating jacket / insulation		70	T5	T95
		100	T4	T125
		145	T3-T1	T170
	50	70	T4	T95
		35	T3-T1	T100
	55	55	T4-T2	T80

Dimensions and Weights

Flanged Versions

- 1 Compact version
- Remote version

Meter weights for Titanium (T), Stainless Steel (S), Hastelloy (H) and Tantalum (A)

Weight - kg (lbs)

			mengine ne	, ()			
	T/S 06	T/S/H/A 10	T/S/H/A 15	T/S/H/A 25	T/S/H/A 40	T/S/H/A 50	T/S/H 80
Aluminium (compact)	18.5 (40.7)	23 (50.6)	26 (57.2)	37 (81.4)	83 (182.6)	147 (323.4)	265 (583)
Stainless Steel (compact)	25.2 (55.4)	29.7 (65.3)	32.7 (71.9)	43.7 (96.1)	89.7 (197.3)	153.7 (338.1)	271.7 (597.7
Aluminium (remote)	15.7 (34.5)	20.2 (44.4)	23.2 (51)	34.2 (75.2)	80.2 (176.4)	144.2 (317.2)	262.2 (576.8)
Stainless Steel (remote)	16.5 (36.3)	21 (46.2)	24 (52.8)	35 (77)	81 (178.2)	145 (319)	263 (578.6)
Tantalum add	n/a	2.3 (5.1)	2.7 (5.9)	4.5 (9.9)	9.2 (20.2)	15.1 (33.2	n/a

Measuring tube in Titanium (T), Stainless Steel (S) or Hastelloy(H)

Dimensions - mm (inches)

	T/S 06	T/S/H 10	T/S/H 15	T/S/H 25	T/S/H 40	T/S/H 50	T/S/H 80
Α		102 (4)		115 (4.5)	170 (6.7)	220 (8.7)	274 (10.8)
В	See B Dimension Table						
C1 (compact)		311 (12.2)		318 (12.5)	345 (13.6)	370 (14.6)	397 (15.6)
C2 (remote)	23	1 ±2 (9 ±0.08	3)	237 ±2	265 ±2	290 ±2	317 ±4
				(9.3 ± 0.08)	(10.4 ± 0.08)	(11.4 ± 0.08)	(12.5 ± 0.16)
D				160 (6.3)			
E				60 (2.4)			
F				123.5 (4.9)			
G				137 (5.4)			
Н				98.5 (3.9)			

Measuring Tube in Tantalum (A)

Dimensions - mm (inches)

		-		(
	06	A10	A15	A25	A40	A50	80	
А	r	n/a	102 (4)	115 (4.5)	170 (6.7)	220 (8.7)	n/a	
В		See B Dimension Table						
C1 compact)	n/a	311 (12.2)	311 (12.2)	318 (12.5)	345 (13.6)	n/a)		
C2 (remote)	n/a	n/a	231 ±2 (9 ±0.08)	237 ±2 (9.3 ±0.08)	265 ±2 (10.4 ±0.08)	370 (14.6)	n/a	
D	n/a		•	160 (6.3)				
E	n/a			60 (2.4)			n/a	
F	n/a			123.5 (4.9)			n/a	
G	n/a			137 (5.4)			n/a	
Н	n/a			98.5 (3.9)			n/a	

B Dimension mm (in) - Titanium (T), Stainless Steel (S), Hastelloy C (H)

DIN	T/S 06	T/S/H 10	T/S/H 15	T/S/H 25	T/S/H 40	T/S/H 50	T/S/H 80
DN10	420 ±2	510 ±2					
Divio	(16.5± 0.08)	(20 ±0.08)					
DN15	420 ±2	510 ±2	548 ±2				
DIVIO	(16.5± 0.08)	(20 ±0.08)	(21.6 ±0.08)				
DN25			548 ±2	700 ±2			
DIVES			(21.6 ±0.08)	(27.5 ±0.08)			
DN40				700 ±2	925 ±2		
D1140				(27.5 ±0.08)	(36.4 ±0.08)		

B Dimension mm (in) - Titanium (T), Stainless Steel (S), Hastelloy C (H)

DIN	T/S 06	T/S/H 10	T/S/H 15	T/S/H 25	T/S/H 40	T/S/H 50	T/S/H 80
DN50					925 ±2	1101 ±2	
DINOU					(36.4 ±0.08)	(43.3 ±0.08)	
DN80						1101 ±2	1460 ±4
DIVOO						(43.3 ±0.08)	(57.5 ±0.16)
DN100							1460 ±4
DIVIOO							(57.5 ±0.16)
Torque/ Groove	T/S 06	T/S/H 10	T/S/H 15	T/S/H 25	T/S/H 40	T/S/H 50	T/S/H 80
DN10	428±2	518 ±2					
DIVIO	(16.8± 0.08)	(20.3 ±0.08)					
DN15	428±2	518 ±2	556 ±2				
DIVIO	(16.8± 0.08)	(20.3 ±0.08)	(21.9 ±0.08)				
DN25			556 ±2	708 ±2			
D1120			(21.9 ±0.08)	(27.8 ±0.08)			
DN40				708 ±2	933 ±2		
DIVTO				(27.8 ±0.08)	(36.7 ±0.08)		
DN50					933 ±2	1109 ±2	
51100					(36.7 ±0.08)	(43.6 ±0.08)	
DN80						1109 ±2	1468 ±4
Divoo						(43.6 ±0.08)	(57.8 ±0.16)
DN100							1468 ±4
DIVIOU							(57.8 ±0.16)

B Dimension mm (in) - Tantalum (A)

DIN	A 06	A 10	A 15	A 25	A 40	A 50	A 80
DN10	NA	557 ±2					NA
51110	10.	(21.9 ±0.08)					10.1
DN15	NA	557 ±2	633 ±2				NA
DIVIO	INA	(21.9 ±0.08)	(24.9 ±0.08)				INA
DN25	NA		633 ±2	800 ±2			NA
DINZS	INA		(24.9 ±0.08)	(31.5 ±0.08)			INA
DN40	NA			800 ±2	1075 ±2		NA
D1140	INA			(31.5 ±0.08)	(42.3 ±0.08)		INA
DN50	NA				1075 ±2	1281 ±2	NA
DINOU	INA				(42.3 ±0.08)	(50.4 ±0.08)	INA

DIN	A 06	A 10	A 15	A 25	A 40	A 50	A 80
DN80	NA					1281 ±2	NA
DIVOO	14/1					(50.4 ±0.08)	14/1
DN100	NA						NA
511100	10.						7.0.

B Dimension mm (in) - Titanium (T), Stainless Steel (S), Hastelloy C (H)

ASME 150/ 300 lb	T/S 06	T/S/H 10	T/S/H 15	T/S/H 25	T/S/H 40	T/S/H 50	T/S/H 80
1/2"	420 ±2	510 ±2	548 ±2				
1/2	(16.5± 0.08)	(20 ±0.08)	(21.6 ±0.08)				
3/4"			548 ±2				
0/4			(21.6 ±0.08)				
1"			548 ±2	700 ±2			
'			(21.6 ±0.08)	(27.5 ±0.08)			
1 1/2"				700 ±2	925 ±2		
1 1/2				(27.5 ±0.08)	(36.4 ±0.08)		
2"					925 ±2	1101 ±2	
2					(36.4 ±0.08)	(43.3 ±0.08)	
3"						1101 ±2	1460 ±4
3						(43.3 ±0.08)	(57.5 ±0.16)
4"							1460 ±4
4							(57.5 ±0.16)
ASME 600 lb	T/S 06	T/S/H 10	T/S/H 15	T/S/H 25	T/S/H 40	T/S/H 50	T/S/H 80
1/2"	428 ±2	518 ±2	556 ±2				
1/2	(16.8 ±0.08)	(20.4±0.08)	(21.9 ±0.08)				
2/4"							
3///"			556 ±2				
3/4"			556 ±2 (21.9 ±0.08)				
				708 ±2			
1"			(21.9 ±0.08)	708 ±2 (27.8 ±0.08)			
1"			(21.9 ±0.08) 556 ±2		933 ±2		
			(21.9 ±0.08) 556 ±2	(27.8 ±0.08)	933 ±2 (36.7±0.08)		
1"			(21.9 ±0.08) 556 ±2	(27.8 ±0.08) 708 ±2		1109 ±2	
1"			(21.9 ±0.08) 556 ±2	(27.8 ±0.08) 708 ±2	(36.7±0.08)	1109 ±2 (43.7 ±0.08)	
1" 1 1/2" 2"			(21.9 ±0.08) 556 ±2	(27.8 ±0.08) 708 ±2	(36.7±0.08) 933 ±2		1468 ±4
1"			(21.9 ±0.08) 556 ±2	(27.8 ±0.08) 708 ±2	(36.7±0.08) 933 ±2	(43.7 ±0.08)	1468 ±4 (57.8 ±0.16)
1" 1 1/2" 2"			(21.9 ±0.08) 556 ±2	(27.8 ±0.08) 708 ±2	(36.7±0.08) 933 ±2	(43.7 ±0.08) 1109 ±2	

B Dimension mm (in) - Tantalum (A)

ASME 150/ 300 lb	A 06	A 10	A 15	A 25	A 40	A 50	A 80
1/2"	NA	557 ±2	633 ±2				NA
1/2	INA	(21.9 ±0.08)	(24.9 ±0.08)				IVA
3/4"	NA		633 ±2				NA
3/4	INA		(24.9 ±0.08)				INA
1"	NA		633 ±2	800 ±2			NA
'	INA		(24.9 ±0.08)	(31.5 ±0.08)			INA
1 1/2"	NA			800 ±2	1075 ±2		NA
1 1/2	INA			(31.5 ±0.08)	(42.3 ±0.08)		INA
2"	NA				1075 ±2	1281 ±2	NA
2	INA				(42.3 ±0.08)	(50.4 ±0.08)	INA
3"	NA					1281 ±2	NA
J	INA					(50.4 ±0.08)	INA
4"	NA						NA

Hygienic Versions Titanium (T) and Stainless Steel (S)

Hygienic Connections: All Welded Versions

Dimension B [mm ±2]

	06	10	15	25	40	50	80
Tri-clover							
1/2"	480	558					
3/4"			596				
1½"				816			
2"					1043		
3"						1305	
4"							1527

Dimension B [mm ±2]

	06	10	15	25	40	50	80
Tri-clamp DIN 32676							
DN10	484	564					
DN15			602				
DN25				761			
DN40					986		
DN50						1168	
DN80							1584

Hygienic connections: all welded versions

Dimension B [mm ±2]

	06	10	15	25	40	50	80
Tri-clamp ISO 2852							
1½"				816			
2"					1043		
3"						1305	
4"							1527

Dimension B [mm ±2]

	06	10	15	25	40	50	80
DIN 11864-2 form A							
DN10		528					
DN15			566				
DN25				718			
DN40					948		
DN50						1124	
DN80							1538

Dimension B [inches ±0.08]

	06	10	15	25	40	50	80
Tri-clover							
1/ " /2	18.9	22					
3/ 11 /4			23.5				
1½"				32.1			
2"					41		
3"						51.4	
4"							49.5

Dimension B [inches ±0.08]

	Difficultion D [mones ±0.00]							
	06	10	15	25	40	50	80	
Tri-clamp DIN 32676								
DN10	19	22.2						
DN15			23.7					
DN25				30				
DN40					38.8			
DN50						46		
DN80							62.4	

Dimension B [inches ±0.08]

	06	10	15	25	40	50	80
Tri-clamp ISO 2852							
1½"				32.2			
2"					41.1		
3"						51.4	
4"							60.1

Dimension B [inches ±0.08]

	06	10	15	25	40	50	80
DIN 11864-2 form A							
DN10		20.8					
DN15			22.3				
DN25				28.3			
DN40					37.3		
DN50						44.3	
DN80							60.5

Hygienic Connections: Adapter Versions (male thread) Titanium (T) and Stainless Steel (S)

Dimension B [mm ±2]

	Dimension B [min ±z]											
	10	15	25	40	50	80						
Male thread DIN 11851												
DN10	596											
DN15		634										
DN25			802									
DN40				1040								
DN50					1220							
DN80						1658						

Dimension B [mm ±2]

	10	15	25	40	50	80
Male thread SMS						
1"		665				
1½"			852			
2"				1074		
3"					1360	

Dimension B [mm ±2]

	10	15	25	40	50	80
Male thread IDF/ISS						
1"		664				
1½"			854			
2"				1076		
3"					1354	

Dimension B [mm ±2]

	10	15	25	40	50	80
Male thread RJT						
1"		676				
1½"			866			
2"				1088		
3"					1366	

Dimension B [inches ±0.08]

	10	15	25	40	50	80
Male thread DIN 11851						
DN10	23.5					
DN15		25				
DN25			31.6			
DN40				41		
DN50					48	
DN80						65.3

Dimension B [inches ±0.08]

			•	•		
	10	15	25	40	50	80
Male thread SMS						
1"		26.2				
1½"			33.5			
2"				42.3		
3"					53.5	

Dimension B [inches ±0.08]

	10	15	25	40	50	80
Male thread IDF/ISS						
1"		26.1				
1½"			33.6			
2"				42.4		
3"					53.3	

Dimension B [inches ±0.08]

		2	I D [IIIOIICO ±0.0	~1		
	10	15	25	40	50	80
Male thread RJT						
1"		26.6				
1½"			34.1			
2"				42.8		
3"					53.8	

Heating Jacket Version

Dimensions - mm (inches)

		, mm 61101101111	1101100)				
10	15	25	40	50	80		
	12mm	(ERMETO)		25mm (E	25mm (ERMETO) (1" (NPTF)) 254 ±1 305 ±1 (10 ±0.04) (12 ±0.04) 175 ±1 385 ±1		
(½" (NPTF)) (1" (NPTF))							
115 :	±1	142 ±1	206 ±1	254 ±1	305 ±1		
(4.5 ±	0.04)	(5.6 ± 0.04)	(8.1 ± 0.04)	(10 ± 0.04)	(12 ± 0.04)		
36 ±1	51 ±1	100 ±1	90 ±1	175 ±1	385 ±1		
(1.4 ± 0.04)	(2 ± 0.04)	(3.9 ± 0.04)	(3.5 ± 0.04)	(6.9 ± 0.04)	(15.2 ± 0.04)		
20 26 ±1							
	(8.0)			(1.0 ± 0.04)			
elloy							
-	51 ±1	55 ±1	90 ±1	100 ±2	200 ±2		
	(2 ± 0.04)	(2.2 ± 0.04)	(3.5 ± 0.04)	(3.9 ± 0.08)	(7.9 ± 0.08)		
-		20		26 ±1			
	(0.8)		(1.0 ± 0.04)			
-	51 ±1	55 ±1	90 ±1	100 ±2	-		
	(2 ± 0.04)	(2.2 ± 0.04)	(3.5 ± 0.04)	(3.9 ± 0.08)			
-	20		26	-			
	(0.8)	(1.0 :				
	115 : (4.5 ± 36 ±1 (1.4 ±0.04) elloy -	10 15 12mm (½") 115 ±1 (4.5 ±0.04) 36 ±1 (1.4 ±0.04) (2 ±0.04) 20 (0.8) elloy - 51 ±1 (2 ±0.04) - (1.4 ±0.04) - (2 ±0.04) - (2 ±0.04) - (2 ±0.04)	10 15 25 12mm (ERMETO) (½" (NPTF)) 115 ±1 142 ±1 (4.5 ±0.04) (5.6 ±0.04) 36 ±1 51 ±1 100 ±1 (1.4 ±0.04) (2 ±0.04) (3.9 ±0.04) 20 (0.8) elloy - 51 ±1 55 ±1 (2 ±0.04) (2.2 ±0.04) - 20 (0.8) - 51 ±1 55 ±1 (2 ±0.04) (2.2 ±0.04) - 20 (0.8)	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	10 15 25 40 50 12mm (ERMETO) 25mm (ERMETO) (½" (NPTF)) 25mm (ERMETO) (1" (NPTF)) 254 ±1 (4.5 ±0.04) (5.6 ±0.04) (8.1 ±0.04) 36 ±1 51 ±1 100 ±1 90 ±1 175 ±1 (1.4 ±0.04) (2 ±0.04) (3.5 ±0.04) (6.9 ±0.04) 20 26 ±1 (0.8) 26 ±1 (0.8) 26 ±1 (1.0 ±0.04) 26 ±1 (1.0 ±0.04) 20 26 ±1 (1.0 ±0.04) 51 ±1 55 ±1 90 ±1 100 ±2 (2 ±0.04) (2.2 ±0.04) (3.5 ±0.04) (3.9 ±0.08) - 51 ±1 (2.2 ±0.04) (3.5 ±0.04) (3.9 ±0.08) - 51 ±1 (2.2 ±0.04) (3.5 ±0.04)		

Purge Port Option

Dimensions - mm (inches)

	06	10	15	25	40	50	80		
Titanium & Stainless Steel									
Α	65		30		65				
	(2.6)		(1.2)		(2.6)				
В		30			65				
		(1.2)			(2.6)			
Hastelloy									
Α	-		30			65			
			(1.2)			(2.6)			
В	-		30			65			
			(1.2)			(2.6)			
Tantalum									
Α	-	-	- 30		6	5	-		
		(1.2)			(2	.6)			
В	-	-	3	0	6	5	-		
			(1	.2)	(2	.6)			

Measuring Accuracy

X flow rate [%]

Y measuring error [%]

- 1 Stainless Steel, Hastelloy and Tantalum
- 2 Titanium

Measuring error

The measuring error is obtained from the combined effects of accuracy and zero stability.

Reference conditions

Product: Water

Temperature: +20°C / +68°F

Operating pressure: 1 barg / 14.5 psig

Guidelines for Maximum Operating Pressure

Notes

- Ensure that the meter is used within its operating limits
- All hygienic process connections have a maximum operating rating of 10 barg at 130°C /145 psig at 266°F

Pressure / temperature de-rating for Titanium Gr 9 meters (all meter sizes, with flanged connections as per EN 1092-1)

X temperature [° C] Y pressure [barg]

- 1 Standard tube and outer cylinder 316L (100 barg PED option) with PN100 flanges (sizes DN06...25)
- 2 Standard tube and outer cylinder 316L (100 barg PED option) with PN100 flanges (sizes DN40...80)
- 3 DIN 2637 PN63 flanges
- 4 Outer cylinder 304 (63 barg PED / CRN option)
- 5 JIS 20K flanges
- 6 DIN 2635 PN40 flanges
- 7 JIS 10K flanges
- 8 Hygienic connections

Pressure / temperature de-rating for Titanium Gr 9 meters (all meter sizes with flanged connections as per ASME B16.5)

X temperature [°F] Y pressure [psig]

- 1 Standard tube and outer cylinder 316L (100 barg PED option) with ASME 600 lbs flanges (sizes DN06...25)
- 2 Standard tube and outer cylinder 316L (100 barg PED option) with ASME 600 lbs flanges (sizes DN40...80)
- 3 Outer cylinder 304 (63 barg PED / CRN option)
- 4 ASME 300 lbs
- 5 ASME 150 lbs
- 6 Hygienic connections

Pressure / temperature de-rating for Stainless Steel, Hastelloy C22 and Tantalum meters (all meter sizes with flanged connections as per EN 1092-1)

X temperature [° C] Y pressure [barg]

- 1 Standard tubes and outer cylinder 304 (all sizes) (63 barg PED / CRN option)
- 2 JIS 20K flanges
- 3 DIN 2635 PN40 flanges
- 4 JIS 10K flanges
- 5 Hygienic connections (extended temperature option, Stainless Steel only)

Pressure / temperature de-rating for Stainless Steel, Hastelloy C22 and Tantalum meters (all meters with flanged connections as per ASME B16.5)

X temperature [°F]

Y pressure [psig]

- 1 Outer cylinder (all sizes) (63 barg PED / CRN option)
- 2 ASME 300 lbs
- 3 ASME 150 lbs
- 4 Hygienic connections (extended temperature option, Stainless Steel only)

Flanges

- DIN flange ratings are based on EN 1092-1 2001 table 18, 1% proof stress material group 14EO
- ASME flange ratings are based on ASME B16.5 2003 table 2 material group 2.2
- JIS flange ratings are based on JIS 2220: 2001 table 1 division 1 material group 022a

Notes

- The maximum operating pressure will be either the flange rating or the measuring tube rating, WHICHEVER IS THE LOWER!
- The manufacturer recommends that the seals are replaced at regular intervals. This will maintain the hygienic integrity of the connection.

Specifications are subject to change without notice

For More Information

Learn more about how Honeywell's VersaFlow Coriolis 1000 Mass Flow Sensor can provide rapid signal processing even with varying conditions, visit our website www.honeywellprocess.com/flow-meters or contact your Honeywell account manager.

Honeywell Process Solutions

1860 West Rose Garden Lane Phoenix, Arizona 85027 Tel: 1-800-423-9883 or 1-800-343-0228

34-VF-03-03 June 2012 © 2011 Honeywell International Inc.

