

Operating instructions / Mounting instructions Flow sensor

SF***A

!

Before installation, read the safety-related section of the operating instructions, enclosed separately!

1 Installation

The sensor tip must be completely immersed in the medium.

- In the case of horizontal pipes mount the unit from the side, if possible (fig. 1).
 - When the unit is to be mounted at the bottom of the pipe, it should be free from deposits.
 - When the unit is to be mounted at the top of the pipe, it should be completely filled with the medium to be monitored.
- In the case of vertical pipes mount the unit in a place where the medium flows upwards (fig. 2).

A: mounting bush (15 mm for units with M12 x 1 and G¹/₄ thread; 33 mm for units with G¹/₂ thread).

B: packing washer

To avoid malfunction a minimum distance between the flow monitor and bends, valves or such like must be observed (fig 3). Min. 5 x pipe diameter upstream (A), min. 3 x pipe diameter downstream (B).

2 Ceramic units

Max. tightening torque: 8Nm for units with G1/4 thread; 30Nm for units with G1/2 thread.

The thread of the mounting bush must be clean, undamaged and comply with the standard (pipe thread to DIN ISO 228).

For sealing only use flat seals.

3 Flow sensor SF620A

- ► Screw the clamp adapter (2) onto the process fitting (1).
- ▶ Insert the flow sensor (4) into the adapter.
- ► Set the requested installation length.
- ► Tighten the nut (3) (follow the instructions included with the clamp adapter).

Recommended insertion depth of the sensor: 20 ... 30 mm in the pipe. Min. 12 mm, max. to mid pipe.

Note: The sensor tip must not touch the pipe wall.

4 Scale drawings

UK

