


LX Turbine


TURBINE FLOW METERS

Data Sheet

STIX Durchflussmesstechnik GmbH info@stix-flowmeter.de

Principle of Operation

The Lx range of Turbine Flowmeters meet the demand of most liquid measurement applications.


The Rotor and shaft assembly (1 off) which is mounted in sleeve bearings, fitted inside Support assemblies (2 off) is turned by the kinectic energy of the flowing fluid at an angular velocity, which in the linear range of the Flowmeter is proportional to the mean axial velocity of the fluid.

The Rotor blades sweep out the full bore of the Flowmeter except for a small tip clearance space. As the blade tips pass the magnetic Pick Up (through the housing wall) they initiate pulses. Flow rate is determined by the frequency of the pulses and Totalised Flow is obtained by summation of the pulsing electrical signal.

Specifications

Model		Lx 13	Lx 16	Lx 19	Lx 25	Lx 40	Lx 50	Lx 80	Lx 100
Bi directional Flow Indication Model				Lxb 19	Lxb 25	Lxb 40	Lxb 50	Lxb 80	Lxb 100
Flow Range	litres / min	2 - 20	5 - 50	14 - 140	27 - 270	55 - 550	114 - 1140	227 - 2270	454 - 4540
riow halige	ntres / mm	2 20	3 30	14 140	27 270	33 330	114 1140	227 2270	434 4340
Connections	Threaded						1	1	
BSPP Male	T1	1/2"	3/4"	3/4"	1"	1 1/2"	2"		
NPT Male	T2	1/2 "	3/4"	3/4"	1 "	1 1/2"	2"	_	
Overall Length		70mm	76mm	76mm	76mm	114mm	133mm		
Maximum Pressure		250 bar							
TDI Clause	Hygienic	1		2/4#	1"	1.1/2#	2"	1	
TRI Clamp Overall Length	Н1			3/4" 64mm	64mm	1 1/2 <i>"</i> 88mm	100mm		
Maximum Pressure				04111111	-	bar	TOOMIN		
Maximum Flessure	Flanged					Dai		J	
ANSI 150	F1	3/4"	3/4"	3/4"	1 "	1 1/2"	2"	3"	4"
ANSI 300	F2	3/4"	3/4"	3/4"	1 "	1 1/2"	2"	3"	4"
DIN PN 16	F3	20mm	20mm	20mm	25mm	40mm	50mm	80mm	100mm
DIN PN 40	F4	20mm	20mm	20mm	25mm	40mm	50mm	80mm	100mm
Overall Length		140mm	140mm	140mm	152mm	165mm	165mm	165mm	210mm
Maximum Pressure				F1 = 20 ba	r F2 = 50 bar	F3 = 16 bar l	F4 = 40 bar		
Working Temperature		50051							
Accuracy		- 50°C to + 282°C							
Repeatability			+ / - 0.5 % of reading over Flow Range						
Pressure Drop		+ / - 0.15 % of reading Less than 0.5 bar at Maximum Flow							
Materials		All 316 Stainless Steel with ANC1A Rotor							
Bearings				Wear R	esistant Tung	gsten Carbide	e Sleeve		
Pick Up				Char		- D-Lt	Cail		
	S	Standard Variable Reluctance Coil Intrinsically Safe Variable Reluctance Coil ATEX Ex ia IIC T6 to T3							
Electronics	'			sically sale ve	anable Reluc	tarice Coll Ai	EX EX IA IIC TO		
Electronics	101 a		Totaliser	/ Flowrate in	dicator with	nulse output	and 4 - 20 m	A output	
	101 ai	Totaliser / Flowrate indicator with pulse output and 4 - 20 mA output Intrinsically safe version ATEX Ex ia IIC T4							
	101 b								
	101 bi	Batch Controller Intrinsically safe version ATEX Ex ia IIC T4							
		Intrinsically safe version ATEX Ex ia IIC T4							
	101 c 101 ci	Totaliser / Flowrate Indicator with high and low Alarms							
		Intrinsically safe version ATEX Ex ia IIC T4							
	101 d 101 di	Bi Directional Flow Indication (Lxb Model only) Intrinsically safe version ATEX Ex ia IIC T4							
				IIIIIIIII			14 110 14		
	AMP	Amplifier Board							
	SCALER	Scaler Board 4 - 20 mA Board							
	4 - 20 mA				4 - 20 M				
Ordering Code:	Model – Co	onnections	-	Pick Up	_	Elect	ronics		
					or			1	
		_		Pick Up	_		ronics		
e.g.	Lx 25 –	T1	_	S	_		01 a		
	Lx 25 –	T1	_	I	-	10	1 ai		


Lxb Models

The Lxb (bi-directional) Flowmeter enables flow to be monitored in both the forward and reverse flow direction.


It utilises two variable reluctance sensors which are electrically out of phase from each other.

The addition of a second sensor makes it possible to monitor the forward (counting up) flow and reverse (counting down) flow with the addition of the 101 d Electronics.


Installation Dimensions

Threaded Model	L	H (max)
Lx 13	70mm	160mm
Lx 16	76mm	160mm
Lx 19 & Lxb 19	76mm	160mm
Lx 25 & Lxb 25	76mm	160mm
Lx 40 & Lxb 40	114mm	170mm
Lx 50 & Lxb 50	133mm	180mm

Hygienic Model	L	H (max)
Lx 19 & Lxb 19	64mm	160mm
Lx 25 & Lxb 25	64mm	160mm
Lx 40 & Lxb 40	88mm	170mm
Lx 50 & Lxb 50	100mm	180mm


L


Flanged Model	L	H (max)
Lx 13	140mm	160mm
Lx 16	140mm	160mm
Lx 19 & Lxb 19	140mm	160mm
Lx 25 & Lxb 25	152mm	160mm
Lx 40 & Lxb 40	165mm	170mm
Lx 50 & Lxb 50	165mm	180mm
Lx 80 & Lxb 80	165mm	190mm
Lx 100 & Lxb 100	210mm	220mm

101a and 101ai (Intrinsically safe version)

Features: Totaliser and Flowrate indication

with Linearisation

Pulse output in relation to Total

4 - 20 mA output in relation to Flowrate

Power: 3.6 V Lithium Battery

8 - 30 V D.C. or 4 - 20 mA loop

101b and101bi (Intrinsically safe version)

Features: Preset Batch value indication

Over run Correction

Pulse output mirroring count on display

One or Two Stage Batch Control

Power: 115 - 230 V A.C.

101c and 101ci (Intrinsically safe version)

Features: Totaliser and Flowrate indication

High and Low Alarm Flowrate monitoring

Two Alarm Outputs

4 - 20 mA output in relation to Flowrate

Power: 3.6 V Lithium Battery

8 - 30 V D.C. or 4 - 20 mA loop


101d and 101di (Intrinsically safe version)

Features: Quadrature input for

bi-directional measurement

4 - 20 mA output in relation to Flowrate

Pulse output in relation to Total

Flow Direction Output

Power: 3.6 V Lithium Battery

8 - 30 V D.C. or 4 - 20 mA loop


Amplifier Board

Features: 5 V square wave pulse output with

same frequency as the input signal

Power: 8 - 30 V D.C.

Scaler Board

Features: Scaled pulse output

Power: 8 - 30 V D.C.

4 - 20 mA Board

Features: 4 - 20 mA output
Power: 8 - 30 V D.C.

