

Spool Piece Ultrasonic Flowmeter (FST)

for liquid applications

Advanced Features for a Wide Range of Applications

- ✓ Accuracy: ±0.2% of rate
- **▼** Easy-to-operate
- ✓ Low maintenance
- ✓ IECEx, ATEX, NEPSI, Japanese ex-proof certification

Unparalleled Accuracy for Optimal Performance

Precision measurement of flow helps reduce costs and energy consumption

Three Pairs of Sensors for Accuracy of ±0.2% of rate

Wetted sensors are used to deliver highly sensitive measurement. Three parallel paths are arranged at selected positions to reduce the adverse effect of flow profile. Furthermore, we developed the unique algorithm to calculate the average value, thus achieving the high-precision. With no obstruction inside pipe, no pressure loss is generated.

Measuring principle: parallel three-path, transit time difference method

The sensors placed on upstream and downstream emit ultrasonic pulse in turn, and detect the transit time difference of the pulse to calculate the flow rate.

Precision Measurement for Various Liquids

Advanced Method of Measurement

The flow rate is not uniform all over the pipe. By placing three measurement paths in parallel, the flowmeter can sense both the flow rate at the center of the pipe and the flow rate near the pipe wall. The flowmeter then averages the flow rates based on our unique algorithm to achieve the accuracy of $\pm 0.2\%$ of rate.

The flowmeter delivers accurate measurement regardless of the point of measurement, without being affected by the change in the flow velocity profile.

Improved Zero-Point Stability

Achieved by a combination of the advanced circuit design, the latest electronics, and innovative digital signal processing technology.

Superior Bubble Resistance

Fuji Electric's advanced anti-bubble measurement technology reduces the interference of air bubbles to ensure accurate measurements.

Signal Averaging

By averaging a set of several measurements, precise signals can be obtained.

Improved Sensitivity

Newly-developed high-sensitivity sensors and noise reduction technology result in improved signal-tonoise ratio.

Accepts Various Types of Fluid with Temperature Ranging from -40°C to 150°C

Non-conductive fluid such as oil, purified water, or a mixture can be measured.

Designed for Ease-of-Use

Backlit LCD and Front Panel Operation

Front keys allow you to configure parameters, enter piping conditions, or calculate sensor spacing, without opening the cover. Measurement results are shown on the 16-digit 2-line LCD in Japanese, English, German, French, or Spanish. Self-diagnosis function tells you if an error occurs.

Selectable Panel Position

You can select the most suitable panel position for your application.

* See "Mounting / cable entry position" on Page 10, 11.

Vertical mounting

Convenient Configuration and Data Management from PC

Parameter loader software, provided as standard, allows parameter setting and measurement data acquisition on PC. RS-485 communication is optionally available.

* A RS232C to RS485 converter is required.

If your PC does not support the RS232C serial interface, a USB to RS232C converter is also required.

Low Maintenance

The lack of projections inside keeps the pipe almost entirely free from contamination, thereby reducing maintenance work.

Flexible Output Terminal

Equipped with terminals for insulated 4–20 mA DC analog output, pulse output, and alarm output.

Reliability. Safety. Convenience.

Reliability

When the flow is stopped, the zero point can be adjusted with a single push of a button.

Zero point adjustment

Damping

Used to reduce fluctuation of measured values.
Setting range: 0 to 100 s (in 0.1 second steps)

Low flow cut-off

Output can be cut off when the flow rate is low.
Setting range: 0 to 5 m/s (in 0.01 m/s steps)

Safety

Event-triggered alarmsAlarm output is activated

upon instances of hardware error and/or process error.

Output burnout

When there is no fluid in the pipe or there are air bubbles in the fluid, the flowmeter holds the analog output and emits a contact output.

Flow switch

Contact output is emitted when the instantaneous flow rate has reached the high or low limit.

Total switch

Contact output is emitted when the total flow rate (forward direction) has reached the high limit.

Output limit

You can set the high and low limits for analog output in the range from 0.8 mA to 23.2 mA

Total preset

Total flow returns to the userdefined preset value every time a user resets the total.

Convenience

Unit selection

m/s, L/s, L/min, L/h, L/d, KL/d, ML/d, m³/s, m³/ min, m³/h, m³/d, Km³/d, or Mm³/d

Bi-directional range

User can configure a range for each of forward flow and reverse flow. Operating range can be emitted as contact output.

Auto-switchable ranges

User-defined two ranges can be switched automatically.

For Hazardous Areas

TRUSONIC FLOW

Oil

Chemical

Pharmaceutical

International and Local Certifications

- IECEx
- ATEX
- NEPSI
- · Japanese ex-proof certification

Key Operation with Magnet Bar

The magnet bar allows you to operate the keys without opening the cover.

For Various Liquids from -10°C to +150°C

Non-conductive liquids such as oils, mixed liquids, and purified water can be measured.

HART or RS-485 Communication HART

You can transmit the measurement data to host devices.

Application example

Applications

Reduction of water used in plant utilities

Visual depiction of a facility's water use results in more effective management of water consumption.

Visualization of water use

Flow monitoring in filtration equipment

Real-time visualization of the filtration capacity allows for the optimization of flow rates, while reductions in pressure loss result in energy savings.

Motor load reduction

Reductions in power consumption are achieved by using an inverter only, instead of a combination of motorized valve and controller to control flow rate.

Flow measurement on two pipes

Optimal ratio of flow control for both pipes

Liquid level control in tanks

Monitoring the flow rate at inlet and at outlet enables you to manage the liquid level in a tank.

...and more

- Steel, chemical, petrochemical, cement, paper & pulp plants
- Air-conditioning system
- Water treatment plants
- Food plants
- Boilers
- Waste treatment plants
- Semiconductor manufacturing plants

Ordering code

Standa	ard version	1	2	3	4	5	6	7	8		9	10	11	12
Digit	Description	F	S	Т	1				1	-				Υ
4	Enclosure													
	Non-explosion-proof				1									
	Diameter	1						1	1	1				
_	25A (under development)			•	•	A								
5	50A			•	•	D								
	80A					F								
	100A					G								
	Flange rating and material	1												
	JIS 10K / SS 316L			•	•	•	1							
6	JIS 20K / SS 316L			•	•	•	2							
Ü	ANSI 150LB / SS 316L			•	•	•	3							
	ANSI 300LB / SS 316L			•	•	•	4							
	DIN PN16 / SS 316L			-	•	•	5							
	DIN PN40 / SS 316L						6							
	Power Supply													
7	100-240 V AC, 50/60 Hz		-	-	-	-	-	1						
	20–30 V DC							4						
8	Revision code								1					
	Parameter setting / tag plate													
	None				-	-			-	-	Y			
9	With setting			•	•	•	•				Α			
	With setting + tag			•	•	•	•				В			
	With tag										С			
	Communication													
10	None											Υ	J 7	
	RS-485											D	L l	
	Mounting / cable entry position													
	Horizontal / on downstream side												Α	
11	Horizontal / on upstream side		•		•	•	•	•	•	•	•	•	В	
11	Horizontal / on the right side seen from upstream							•	•••••	•••••		•	С	
	Horizontal / on the left side seen from upstream			•	•	•	•	•			••••••	•	D	
	Vertical / on bottom side (upward flow)		-	•	•	•	•	•	•	•	••••••	•	E	
	Cable entry													
12	G ¹ / ₂ plastic water-proof gland + rubber plug													Υ
x-pro	oof version	1	2	3	4	5	6	7	8		9	10	11	12
Digit	Description	F	S	T					1	I -				
	Enclosure													
	ATEX / IECEx				2									
4	Japanese Ex certification				3									
	NEPSI			-	4					İ				
	Diameter													
	25A (under development)					Α								
5	50A					D								
	80A			-	•	F	•							
	100A	-			-	G	-							
	Flange rating and material								1	1				
	JIS 10K / SS 316L						1	1			T			
	JIS 20K / SS 316L	-					2							
6	ANSI 150LB / SS 316L		···	•	-	-	3							
	ANSI 300LB / SS 316L	+					4	1						
	DIN PN16 / SS 316L	·					5	-						
	DIN PN40 / SS 316L	- 		•	•	•	6	-						
		1						1						
7	Dowar Sunniv									1				
	Power Supply		-					- 4		1	1			I
/	100-240 V AC, 50/60 Hz		-					11						
	100-240 V AC, 50/60 Hz 20-30 V DC				-	-		1 4						
8	100–240 V AC, 50/60 Hz 20–30 V DC Revision code								1					
	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate				-				1					
8	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None								1		Y			
	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting								1		Α			
8	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag								1		A B			
8	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag								1		Α			
8	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication								1		A B			
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None								1		A B	Y		
8	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485								1		A B	D		
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485 HART								1		A B			
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485								1		A B	D	-	
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485 HART								1		A B	D	A	
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tatg Communication None RS-485 HART Mounting / cable entry position								1		A B	D	A	
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485 HART Mounting / cable entry position Horizontal / on downstream side Horizontal / on upstream side								1		A B	D		
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485 HART Mounting / cable entry position Horizontal / on downstream side Horizontal / on upstream side Horizontal / on the right side seen from upstream								1		A B	D	B C	
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485 HART Mounting / cable entry position Horizontal / on downstream side Horizontal / on the right side seen from upstream Horizontal / on the left side seen from upstream								1		A B	D	B C D	
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485 HART Mounting / cable entry position Horizontal / on downstream side Horizontal / on the right side seen from upstream Horizontal / on the left side seen from upstream Vertical / on bottom side (upward flow)								1		A B	D	B C	
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485 HART Mounting / cable entry position Horizontal / on downstream side Horizontal / on upstream side Horizontal / on the right side seen from upstream Horizontal / on the left side seen from upstream Vertical / on bottom side (upward flow) Cable entry								1		A B	D	B C D	
9	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485 HART Mounting / cable entry position Horizontal / on downstream side Horizontal / on upstream side Horizontal / on the right side seen from upstream Wertical / on the left side seen from upstream Vertical / on bottom side (upward flow) Cable entry Three M20 x 1.5 blind plugs (4th code 2 or 4)								1		A B	D	B C D	
9 10 11	100–240 V AC, 50/60 Hz 20–30 V DC Revision code Parameter setting / tag plate None With setting With setting + tag With tag Communication None RS-485 HART Mounting / cable entry position Horizontal / on downstream side Horizontal / on upstream side Horizontal / on the right side seen from upstream Horizontal / on the left side seen from upstream Vertical / on bottom side (upward flow) Cable entry								1		A B	D	B C D	B

Scope of delivery: Flowmeter, CD-ROM (English/Chinese/Japanese instruction manual, parameter loader software), magnet bar (for ex-proof version only) *Bolts, nuts, and gaskets for coupling the flowmeter flange to the flange of the process pipe are not provided.

Specifications

	Standard version	Ex-proof version				
Principle	Transit time difference method (parallel 3-path)					
Pipe diameter	25 mm (under development), 50 mm, 80 mm, 100 mm					
Flange rating	NSI 150 LB, ANSI 300 LB, DIN PN16, DIN PN40, JIS 10K, JIS 20K					
Accuracy	±0.2% of rate (flow velocity: 1 m/s to 10 m/s)					
Fluid pressure	p to flange rating					
Fluid temperature	-40°C to +150°C	-10°C to +150°C				
Measuring range	Flow velocity: 0 to ±0.3±10 m/s					
Materials	Flange, flow cell, sensor wetted parts: stainless steel 3 Detector housing: SCS13 Transmitter housing: Aluminum alloy	316L				
Output signal	4–20 mA DC, total pulse, alarm output					
Display	16-digit 2-line backlit LCD 2-color LED (green: normal, red: at error)	16-digit 2-line backlit LCD 2-color LED (green: normal, red: at error) Key operation available by using the magnet bar				
Functions	Zero point adjustment, damping, low-flow cutoff, alarm automatic two ranges, flow switch, total switch, preset	- · · · · · · · · · · · · · · · · · · ·				
Communication (option)	RS-485 or HART					
Data backup at power outage	On nonvolatile memory					
Power supply voltage	100-240 V AC, 50/60 Hz or 20-30 V DC					
Grounding	Class-D grounding with a maximum resistance of 100Ω	Class-A grounding with a maximum resistance of 10Ω				
Varistor	Attached to the power supply port					
Surge arrester	Attached to the analog output port					
Power consumption	AC power supply: approx. 20 VA DC power supply: approx. 6 W					
Ambient temperature	-40°C to 60°C	-10°C to 60°C				
Ambient humidity	90% RH or less					
Unit	Flow velocity: m/s Flow rate: L/s, L/min, L/h, L/d, kL/d, ML/d, m³/s, m³/mir	ı, m³/h, m³/d, km³/d, Mm³/d				
IP rating	IP66	IP67				
Ex-proof certification	- IECEx, ATEX, NEPSI, Japanese ex-proof certifica					

Dimensions Standard version (in mm)

Pipe size	25A	50A	80A	100A
W1	200	200	300	300
W2	130	130	160	160
Φd	25	50	74	97
Н	292	303	315	326
F	84 87		120	129
L	376	390	435	455

Pipe s	ize	25A	50A	80A	100A
	ΦD	125	155	185	210
JIS 10K	ΦС	90	120	150	175
Flange	П-ФВ	4-19	4-19	8-19	8-19
(6th code: 1)	Т	14	16	18	18
	Weight in kg	10	13	18	23
	ΦD	125	155	200	225
JIS 20 K	ΦС	90	120	160	185
Flange	П-ФВ	4-19	8-19	8-23	8-23
(6th code: 2)	Т	16	18	22	24
	Weight in kg	10	13	21	26
	ΦD	110	150	190	229
ANSI 150LB	ΦС	79.4	120.7	152.4	190.5
Flange	№ФВ	4-15.9	4-19	4-19	8-19
(6th code: 3)	Т	14.3	19.1	23.9	23.9
	Weight in kg	10	13	21	27
	ΦD	125	165	210	254
ANSI 300LB	ФС	88.9	157	168.1	200
Flange	№ФВ	4-19.1	8-19	8-22	8-22
(6th code: 4)	Т	17.5	22.3	28.6	31.8
	Weight in kg	12	15	25	35
	ΦD	115	165	200	220
DIN PN16	ФС	85	125	160	180
Flange	П-ФВ	4-14	4-18	8-18	8-18
(6th code: 5)	Т	16	18	20	20
	Weight in kg	11	14	21	24
	ΦD	115	165	200	235
DIN PN40	ФС	85	125	160	190
Flange	П-ФВ	4-14	4-18	8-18	8-22
(6th code: 6)	Т	18	20	24	24
	Weight in kg	12	15	22	28

Dimensions Ex-proof version (in mm)

Pipe size	25A	50A	80A	100A	
W1	200	200	300	300	
W2	130	130	160	160	
Φd	25	50	74	97	
Н	375	386	398	409	
F	84 87		120	129	
L	L 459 473		518	538	

Notes on wiring for HART communication
For HART communication, use a shielded twisted pair cable and connect it to the AO terminals through the cable entry of HART (AO), not the entry of OUTPUT SIGNAL.

Cable entry	НА	RT	RS-	485
Cable entry	YES	NONE	YES	NONE
COM.	HART (AO)	UNUSED	RS-485	UNUSED
OUTPUT SIG.	DO	AO, DO	AO, DO	AO, DO

Pipe s	ize	25A	50A	80A	100A
	ΦD	125	155	185	210
JIS 10K	ФС	90	120	150	175
Flange	N- Ф В	4-19	4-19	8-19	8-19
(6th code: 1)	Т	14	16	18	18
	Weight in kg	14	17	22	27
	ΦD	125	155	200	225
JIS 20 K	ФС	90	120	160	185
Flange	N- Ф В	4-19	8-19	8-23	8-23
(6th code: 2)	Т	16	18	22	24
	Weight in kg	14	17	25	30
	ΦD	110	150	190	229
ANSI 150LB	ΦС	79.4	120.7	152.4	190.5
Flange	N- Ф В	4-15.9	4-19.1	4-19	8-19
(6th code: 3)	Т	14.3	19.1	23.9	23.9
	Weight in kg	14	17	25	31
	ΦD	125	165	210	254
ANSI 300LB	ФС	88.9	127	168.1	200
Flange	N- Ф В	4-19.1	8-19.1	8-22	8-22
(6th code: 4)	Т	17.5	22.3	28.6	31.8
	Weight in kg	16	19	29	39
	ΦD	115	165	200	220
DIN PN16	ФС	85	125	160	180
Flange	№ФВ	4-14	4-18	8-18	8-18
(6th code: 5)	Т	16	18	20	20
	Weight in kg	15	18	25	28
	ΦD	115	165	200	235
DIN PN40	ФС	85	125	160	190
Flange	№ФВ	4-14	4-18	8-18	8-22
(6th code: 6)	Т	18	20	24	24
	Weight in kg	16	19	26	32

Spool piece ultrasonic flowmeter: introduction movie

Read the QR code with your smartphone or tablet, or access the following URL:

www.fujielectric.com/products/instruments/products/flow_ultra/top.html

Information in this catalog is subject to change without notice. Read the instruction manuals thoroughly before using the products.

F Fuji Electric Co., Ltd.

Instrumentation & Sensors Planning Dept.

1, Fuji-machi, Hino-city, Tokyo 191-8502, Japan www.fujielectric.com

Phone: +81-42-514-8930 Fax: +81-42-583-8275 www.fujielectric.com/products/instruments/