

Sanitary Turbine Flowmeters

*Accurate, Versatile,
and Economical*

Description

Flow Technology's sanitary turbine flowmeters provide accuracy, versatility and economy in measuring a wide variety of food, beverage and pharmaceutical products. Flow Technology's more than 30 years experience enables the company to produce an extremely durable sanitary turbine flowmeter with a repeatability of $\pm 0.1\%$.

The SA Series Sanitary Turbine Flowmeters feature 316 stainless steel construction and have a smooth finish, which is designed to eliminate cracks and crevices where bacteria breed.

Standard flowmeters are available in sizes from 1/2" to 2" with sanitary clamps. Flow rates range from 0.1 to 250 gallons per minute (0.38 to 946 LPM).

Typical applications include measuring or batch controlling water, WFI, USP water, deionized water, vaccines, clean pharmaceuticals, milk, cream, vegetable oil, wine, beer, spirits, soft drinks, juices (without pulp) and any other clean, consumable liquid.

Sanitary Turbine Flowmeters
Stainless Steel Construction

Features

- Available in sizes from 1/2" to 2" with sanitary clamp
- Flow rates from 0.1 to 250 gallons per minute (GPM)
- Temperature ranges up to 350° F (177° C)
- 316 stainless steel construction
- Magnetic or modulated carrier (RF) pickoffs available
- Exceptional repeatability of $\pm 0.1\%$
- NIST traceable calibrations
- Withstands clean-in-place (CIP) and sterilize-in-place (SIP) processes
- Compatible with all Flow Technology electronics
- Ceramic bearings for long life

Flowmeter Cut-Away

SA-24

Specifications

Repeatability	±0.1% of reading
Linearity	±0.5% of reading over the normal 10:1 flow range Note: SA4-8 is ±2% of reading
Maximum Particle Size	100 microns
Response Time	5–10 mS to step change
Pressure Drop	Less than 10 psi for max. flow in water
Max. Pressure	250 psig/17.2 bar g
Max. Temperature	350° F (177° C)
Frequency Range	20–2000 Hz typical (depends on model)

Sanitary Clamps	
T1	3/4" clamp/0.98" O.D.
T2	1-1/2" clamp/1.98" O.D.
T3	2" clamp/2.51" O.D.

Tapered End Fittings

The I.D. of the Flow Technology sanitary meters are designed with a taper in the end fitting to provide a smooth transition from the meter bore to standard size mating tubing. The standard "Tapered to Line Size" is provided in the "Model Numbering System" chart.

Pickoff Coil	
Magnetic	
Transmission distance:	300 ft. (91 meters) without pre-amplifier
DC coil resistance:	2275 ohms, nominal
Minimum output voltage:	10 mV
Modulated Carrier	
Transmission distance:	30 ft. (9 meters) maximum to carrier amplifier
DC coil resistance:	12 ohms, nominal

Pickoff Electronic Mating Connections

MS Connector	
2-pin, standard pickoff:	15-89515-101
3-pin, amplified pickoff:	15-89515-102

Threaded Connection with Leads	
Junction Box with Terminal:	73-31836-105

SIP Considerations	Dynamic steaming of 5 minutes or less is recommended for maximum life expectancy
---------------------------	--

Surface Finish	
Bore	25 Ra
Internals	30 Ra

Dimensions

Standard Configuration

U	45°	45°	45°	45°	50°	45°	50°	45°	45°	
T	.039	.012	.092	.187	.130	.012	.157	.030	.059	
N	.036	.009	.089	.184	.127	.009	.154	.027	.056	
K	Ø.302	Ø.372	Ø.442	Ø.504	Ø.565	Ø.862	Ø1.002	Ø1.317	Ø1.753	
L	Ø.300	Ø.370	Ø.440	Ø.502	Ø.563	Ø.860	Ø1.000	Ø1.315	Ø1.751	
F	2.450	2.450	2.450	3.250	3.250	3.56	4.060	4.590	6.060	
K	Ø.988	Ø.988	Ø.988	Ø1.988	Ø1.988	Ø1.988	Ø1.988	Ø1.988	Ø2.520	
F	Ø.980	Ø.980	Ø.980	Ø1.980	Ø1.980	Ø1.980	Ø1.980	Ø1.980	Ø2.512	
F	.037	.037	.037	.035	.035	.045	.049	.052	.072	
F	.035	.035	.035	.030	.030	.037	.044	.048	.068	
Used On	SA4-8	SA6-8	SA-08	SA-10	SA-12	SA-16	SA-20	SA-24	SA-332	
Line Size	.5"		.75"		1"			1.5"		2"
Clamp Size	.75"			1.5"					2"	
Code	T1			T2					T3	

Optional Configuration

U	45°	45°	60°	60°	60°	60°	60°	60°	
T	.030	.030	.166	.144	.126	.150	.110	.163	
N	.026	.026	.163	.141	.134	.147	.107	.160	
K	Ø.504	Ø.565	Ø.302	Ø.372	Ø.442	Ø.862	Ø1.002	Ø1.317	
L	Ø.502	Ø.563	Ø.300	Ø.370	Ø.440	Ø.860	Ø1.000	Ø1.315	
F	3.25	3.25	2.450	2.450	2.450	3.56	4.06	4.59	
K	Ø.988	Ø.988	Ø1.988	Ø1.988	Ø1.988	Ø2.520	Ø2.520	Ø2.520	
F	Ø.980	Ø.980	Ø1.980	Ø1.980	Ø1.980	Ø2.512	Ø2.512	Ø2.512	
F	.035	.035	.037	.037	.037	.045	.049	.052	
F	.030	.030	.035	.035	.035	.037	.044	.048	
Used On	SA-10	SA-12	SA4-8	SA6-8	SA-08	SA-16	SA-20	SA-24	
Line Size	.75"		1"			2"			
Clamp Size	.75"		1.5"			2"			
Code	T1		T2			T3			

Model Numbering System

Basic Model No.	Clamp		Tapered to Line Size	Meter I.D. In.	Normal 10:1 Size Flow Range				Extended Flow Range				Nominal Max Freq.
	Standard	Optional			GPM MIN MAX		LPM MIN MAX		RF GPM LPM	MAG GPM LPM	All MAX GPM LPM		Hz
SA4-8	T1 = .75"	T2 = 1.5"	.5" 1.0"	0.30 0.30	.25 2.50	.95 9.50	.10 .38	.12 .45	3 11	2000			
SA6-8	T1 = .75"	T2 = 1.5"	.5" 1.0"	0.37 0.37	.50 5.00	1.90 19.00	.15 .57	.20 .76	5 19	2100			
SA-08	T1 = .75"	T2 = 1.5"	.75" 1.0"	0.44 0.44	1.00 10.00	3.80 38.00	.25 .95	.3 1.1	10 38	2000			
SA-10	T2 = 1.5"	T1 = .75"	1.0" .75"	0.50 0.50	1.25 12.50	4.70 47.0	.30 1.10	.4 1.5	15 57	2000			
SA-12	T2 = 1.5"	T1 = .75"	1.0" .75"	0.56 0.56	2 20	7.60 76.0	.50 1.90	.5 1.9	25 95	2000			
SA-16	T2 = 1.5"	T3 = 2.0"	1.0" 2.0"	0.86 0.86	5 50	19 190	1.0 3.8	1.0 3.8	60 227	2000			
SA-20	T2 = 1.5"	T3 = 2.0"	1.5" 2.0"	1.00 1.00	9 90	34 340	1.0 3.8	1.5 5.7	100 380	1950			
SA-24	T2 = 1.5"	T3 = 2.0"	1.5" 2.0"	1.32 1.32	15 150	57 570	1.6 6.1	2.5 9.5	160 606	1500			
SA-32	T3 = 2.0"	-	2.0"	1.75	22 225	83 830	2.5 9.5	3.5 13.2	250 946	1300			

Specifications are for reference only and are subject to change without notice.

Local Representative:

8930 S. Beck Ave., Ste 107, Tempe, Arizona 85284 USA
 Tel: (480) 240-3400 • Fax: (480) 240-3401 • Toll Free: 1-800-528-4225
 E-mail: ftimarket@ftimeters.com • Web: www.ftimeters.com

DB 62046 Rev E © 2004 FTI Flow Technology, Inc. Printed in USA