

KATflow 200

Hand-Held Clamp-On Ultrasonic Flowmeter

INNOVATIVE. INTUITIVE. INTELLIGENT.

The KATflow 200 is a fully portable instrument with a power which is belied by its small size. This light-weight flowmeter is incredibly easy to use and can be operated one-handed which makes it an ideal tool for use in confined spaces or when working at height. The

KATflow 200 offers measurement performance normally associated with more complex and expensive devices and is complemented by the exceptional quality and robustness of the Katronic transducers.

KatronicYour Solution Starts With Our Product

THE TECHNOLOGY BEHIND THE MEASUREMENT

The KATflow non-invasive flowmeters work on the transit time ultrasonic principle. This involves sending and receiving ultrasonic pulses from a pair of sensors and examining the time difference in the signal. Katronic uses clamp-on transducers that are mounted externally on the surface of the pipe and which generate pulses that pass through the pipe wall. The flowing liquid within causes time differences in the ultrasonic signals, which are then evaluated by the flowmeter to produce an accurate flow measurement.

The key principle of the method applied is that sound waves travelling with the flow will move faster than those travelling against it. The difference in the transit time of these signals is proportional to the flow velocity of the liquid and consequently the flow rate.

Since elements such as flow profile, type of liquid and pipe material will have an effect on the measurement, the flowmeter compensates for and adapts to changes in the medium in order to provide reliable results. The instruments can be used in a variety of locations, from measurements on submarines to installations on systems destined for use in space, and on process fluids as different as purified water in the pharmaceutical sector and toxic chemical effluent. The flowmeters will operate on various pipe materials and diameters over a range of 10 mm to 6,500 mm.

Sensors a and b work alternately to send and receive ultrasonic pulses. The sound waves ab travelling with the flow move faster than those travelling against it ba.

SPECIFICATION

- Pipe diameter range 10 mm to 6,500 mm
- Temperature range for sensors
 -30 °C to +250 °C (-22 °F to +482 °F)
- Weight 650 g
- Robust IP 65 enclosure with added rubber shock protector
- Selectable three-line LCD display and full keypad
- Battery life up to 24 hours with standard NiMH AA batteries for simple replacement

FEATURES

- Lightweight and tactile for easy one-handed use
- Stainless steel sensors, cable and connectors as standard
- Innovative installation wizard for quick and intuitive programming
- Full instrument diagnostics and scope function
- Large data logger and software for sampling and data transfer

ACCESSORIES

- Optional pipe wall thickness gauge
- Crush-proof IP 67 transport case or lightweight soft case
- Special waterproof solution available for harsh environmental conditions
- KATdata+ software for data evaluation
- Optional external battery pack available for longterm measurements

APPLICATIONS

- Pump testing and inspection
- In-line flowmeter performance verification
- Leakage and blockage detection
- Clean in process system (CIP) testing
- Monitoring of hydraulic systems
- Clean room applications

FLOWMETER

Performance

Measurement principle Ultrasonic transit-time difference

Flow velocity range 0.01 ... 25 m/s
Resolution 0.25 mm/s

Repeatability 0.15 % of measured value, ±0.015 m/s

Accuracy Volume flow:

 $\pm 1 \dots 3$ % of measured value depending on application ± 0.5 % of measured value with process calibration

Flow velocity (mean): ±0.5 % of measured value

Turn down ratio 1/100 (equivalent to 0.25 ... 25 m/s)

Measurement rate 100 Hz (standard)

Response time 1 s

Damping of displayed value 0 ... 99 s (selectable by user)

Gaseous and solid content of liquid media < 10 % of volume

KATflow 200 (dimensions in mm)

Genera

Enclosure type Hand-held

Degree of protection IP 65 according to EN 60529 Operating temperature $-10 \dots +60 \,^{\circ}\text{C} \, (+14 \dots +140 \,^{\circ}\text{F})$

Housing material ABS (UL 94 HB)

Measurement channels

Power supply Internal rechargeable batteries: 4 x NiMH AA 2850 mAh

Power adapter: 100 ... 240 V AC input, 9 V DC output External battery pack: 12 V 105 Ah, 25 kg (optional)

Operating time Up to 24 h with fully charged internal batteries

Display LCD graphic display, 128 x 64 dots, backlit

Dimensions 228 (h) x 72/124 (w) x 58 (d) mm (without cable glands)

Weight Approx. 650 g

Power consumption < 3 W

Operating languages English, French, German, Dutch, Spanish, Italian,

Russian, Czech, Turkish, Romanian (others on request)

Communication

Type RS 232, USB cable (optional)

Transmitted data Measured and totalised value, parameter set and

configuration, logged data

Images

KATflow 200 in crush-proof IP 67 transport case

KATflow 200 in operation

www.katronic.co.uk

5/14

Internal data logger

Storage capacity Approx. 30,000 measurements (each comprising up to

10 selectable measurement units), logger size 5 MB Approx. 100,000 measurements (each comprising up to 10 selectable measurement units), logger size 16 MB

Logged data All measured and totalised values, parameter sets

KATdata+ software

Functionality Download of measured values/parameter sets, graphical

presentation, list format, export to third party software,

online transfer of measured data

Operating systems Windows 8, 7, Vista, XP, NT, 2000

Linux

Quantity and units of measurement

Volumetric flow rate m³/h, m³/min, m³/s, l/h, l/min, l/s

USgal/h (US gallons per hour), USgal/min, USgal/s

bbl/d (barrels per day), bbl/h, bbl/min

Flow velocity m/s, ft/s, inch/s

Mass flow rate g/s, t/h, kg/h, kg/min
Volume m³, l, gal (US gallons), bbl

Mass g, kg, t

TRANSDUCERS

K1L, K1N, K1E

Pipe diameter range 50 ... 3,000 mm for type K1N/E

50 ... 6,500 mm for type K1L

Dimensions of sensor heads 60 (h) x 30 (w) x 34 (d) mm

Material of sensor heads Stainless steel

Material of cable conduits

Type K1L: PVC

Type K1N/E: Stainless steel

Temperature range Type K1L: -30 ... +80 °C (-22

Type K1L: -30 ... +80 °C (-22 ... +176 °F) Type K1N: -30 ... +130 °C (-22 ... +266 °F) Type K1E: -30 ... +250 °C (-22 ... +392 °F) (for short periods up to +300 °C (+572 °F))

Degree of protection IP 66 according to EN 60529 (IP 67 and IP 68 on request)

Standard cable lengths Type K1L: 5.0 m

Type K1N/E: 4.0 m

K1N/E transducers

K1L transducers

K1N/E transducers with ODU/LEMO connector

K4L, K4N, K4E

Pipe diameter range 10 ... 250 mm for type K4N/E 10 ... 250 mm for type K4L

Dimensions of sensor heads $43 \text{ (h)} \times 18 \text{ (w)} \times 22 \text{ (d)} \text{ mm}$

Material of sensor heads Stainless steel

Material of cable conduits Type K4L: PVC

Type K4N/E: Stainless steel

Temperature range Type K4L: $-30 \dots +80 \,^{\circ}\text{C} \, (-22 \dots +176 \,^{\circ}\text{F})$ Type K4N: $-30 \dots +130 \,^{\circ}\text{C} \, (-22 \dots +266 \,^{\circ}\text{F})$

Type K4E: -30 ... +200 °C (-22 ... +392 °F) (for short periods up to +300 °C (+572 °F))

Degree of protection IP 66 according to EN 60529 (IP 67 and IP 68 on request)

Standard cable lengths

Type K4L: 5.0 m

Type K4N/E: 2.5 m

K4N/E transducers

K4L transducers

K4N/E transducers with ODU/LEMO connector

TRANSDUCER MOUNTING ACCESSORIES

Genera

Diameter range and mounting types

Clamping set (metal strap with screw),

stainless steel: DN 10 ... 40

Clips and chains, chain length 1 m,

stainless steel: DN 15 ... 310

Clips and chains, chain length 2 m,

stainless steel: DN 25 ... 600

Clips and chains, chain length 4 m $(2 \times 2 \text{ m})$,

stainless steel: DN 25 ... 1,200

Textile tension straps, up to 15 m in length:

DN 1,000 ... 3,000 (6,500)

Images

Mounting clip and chains for use with portable flowmeter

Mounting clip

Transducers mounted using chains and clips

9/14

Genera

Diameter range and mounting types Mounting fixture, rail and magnets (for type K4)

DN 10 ... 250

Mounting fixture, rail and magnets (for type K1)

DN 50 ... 3,000

Mounting fixture for flexible hoses Custom made mounting bracket, stainless steel

(available on request)

Images

Mounting fixture, rail and magnets

Mounting fixture, rail and magnets

Example of mounting fixture for flexible hoses

WALL THICKNESS GAUGES (OPTIONAL)

Wall thickness gauge NT

Temperature range -20 ... +100 °C (-4 ... +212 °F)

Measuring range1.0 ... 200 mmResolution0.01 mmLinearity0.1 mmCable length1.5 m

Wall thickness gauge HT

Temperature range 0 ... +500 °C (+32 ... +932 °F)

Measuring range1.0 ... 200 mmResolution0.01 mmLinearity0.1 mmCable length1.5 m

Wall thickness gauge NT

Wall thickness gauge NT with KATflow 200 in use

Wall thickness gauge HT in use

TRANSPORT ACCESSORIES

Crush-proof transport case

Dimensions (external) 190 (h) x 480 (w) x 385 (d) mm

Weight (empty) 3.71 kg

Degree of protection IP 67 according to EN 60529

Outside material Polypropylene/resin compound Inside material High-density polyurethane foam

Soft transport case

Dimensions (external) 240 (h) x 350 (w) x 180 (d) mm

Weight (empty) 500 g

Degree of protection No IP rating

Outside material Nylon Inside material Nylon

Crush-proof IP 67 transport case

KATflow 200 soft transport case

FLOWMETER AND ACCESSORIES

KF 200 - 1 - 03-1 - 1 - 1 - 0 / (example configuration)

KF 200		Hand-held KATflow 200, one measurement channel, serial interface RS 232, operating instructions Configuration	
	0		
	1	The state of the s	
	2		
		Internal code	
		03 Internal code	
		Power adapter	
		0 Without	
		1 UK	
		2 US	
		3 Europe	
		4 Australia	
		Z Special (please specify)	
		Degree of protection	
		(1) (IP 65 (standard)	
		2 IP 67 (transport case with external transducer connections)	
		Z Special (please specify)	
		Internal data logger	
		0 Without	
		1 30,000 measurements, KATdata+ download software, RS 232 cable	
		2 30,000 measurements, KATdata+ download software, USB cable	
		3 100,000 measurements, KATdata+ download software, RS 232 cable	
		4 100,000 measurements, KATdata+ download software, USB cable	
		Wall thickness measurement	
		0 Without	
		2 Wall thickness gauge NT	
		3 Wall thickness gauge HT	
		Optional items	
		Without (leave space blank)	
		BA Spare battery set and external battery charging unit	
		BP External battery pack for long-term power supply	
		Z Special (please specify)	

The configuration is customised by choosing from the above-listed options and is expressed by the resulting code at the bottom of the table.

TRANSDUCERS AND ACCESSORIES

K1	Transducer pair, pipe diameter range 50 3,000 mm
K4	Transducer pair, pipe diameter range 10 250 mm
Z	Special (please consult factory)
	Temperature range
	L) (Process temperature -30 +80 °C, including acoustic coupling paste (for use with connection type PJ)
	N Process temperature -30 +130 °C, including acoustic coupling paste
	E Process temperature -30 +250 °C, including acoustic coupling paste
	Z Special (please consult factory)
	Internal code
	1 Internal code
	Degree of protection
	(1) (IP 66 (standard))
	2 IP 67 (please consult factory)
	3 IP 68 (please consult factory)
	Z Special (please specify)
	Transducer mounting accessories 00 Without
	30 Clamping set DN 10 40 40 Clips and chains DN 15 310
	50 Clips and chains DN 25 600
	60 Clips and chains DN 25 1200
	70 Textile tension straps DN 1,000 6,500
	(80) (Mounting fixture, rail and magnets DN 10 250 (optional for transducer type K4)
	90 Mounting fixture, rail and magnets DN 50 3,000 (optional for transducer type K1)
	Z Special (please consult factory)
	Transducer connection and extension cables
	P ODU/LEMO transducer plug
	(PJ) ODU/LEMO transducer plug with junction box (transducer type L)
	Extension cables
	E000 Without
	E005 With extension cable, 5 m length
	E010 With extension cable, 10 m length
	(E) (With extension cable (specify length in m)
	Z Special (please specify)
	Optional items
	Without (leave space blank)
	CA 5-point calibration with certificate

The configuration is customised by choosing from the above-listed options and is expressed by the resulting code at the bottom of the table.

N - 1 - 1 - 50 - P E000 / (example configuration)

Katronic Technologies Ltd. Earls Court Warwick Street Coventry CV 5 6ET United Kingdom

K1

Tel. +44 (0)2476 714 111
Fax +44 (0)2476 715 446
E-mail info@katronic.co.uk
Web www.katronic.co.uk

 $@ Copyright Katronic Technologies Ltd. 2015 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. All rights reserved. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to changes without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504 | Subject to change without prior notice. | Issue: DS_KF200_V41EN_1504$