DIGITAL REFRACTOMETERFOR IN-LINE CONCENTRATION ANALYSIS

UR 62

The **UR-62** Digital Refractometer is a process refractometer for continuous in-line measurement of liquid concentration. It has the advantages of being extremely compact, rugged and simple to install, while offering an excellent performance to cost ratio.

The **UR-62** is designed for those applications where a continuous concentration measurement is required combined with a 4-20mA output. The output has a resolution of 0.2 brix or concentration equivalent. In addition there are two volt-free alarm contacts that can be set for both concentration value and hysteresis.

The **UR-62** is easily set up and configured through a PC or portable computing device using its built in RS485 interface. It can also be connected to the optional **RC-24** touch screen operator display unit.

A series of special fittings make it quick and easy to install the **UR-62** directly into a process line or tank. Construction in 316 stainless steel and a protection rating of IP67 makes it suitable for most process environments.

The **UR-62** uses a hard wearing spinel prism, a long-life LED light source, CCD optical detection and automatic temperature compensation for reliable, stable, drift-free operation.

ZZ2001054 🚯

INSTALLATION DRAWINGS

Standard installation on piping with DF6N fittings

Standard installation on tank with DF6N fittings

Installation with standard "Maselli" fittings (DF15)

Note: For product temperature higher than 70 °C (158 °F), the maximum insertion of the instrument must not exceed 30 mm.

MASELLI MISURE s.p.a.

43125 Parma - Italy Via Baganza 4/3 Tel. +39.0521.257411 Fax +39.0521.250484 info@masellimisure.com www.masellimisure.com

TECHNICAL FEATURES

Range:

1.3170...1.4907 nD (0...80 Brix)

Accuracy:

max: ±0.2 Brix

Resolution:

0.2 Brix or equivalent for USER scale.

Product temperature:

-5...+90 °C (23...194 °F) with automatic compensation of the temperature by a PT1000 Probe.

Max. temperature during sanitization:

Hot Water: 95 °C (203 °F) for 30'. Steam: (0.5 bar) 110 °C (230 °F) for 30'.

Line pressure:

max. 10 bar (145 psi) at 20 °C (68 °F) max. 8 bar (116 psi) at 90°C (194 °F)

Interfaces:

Digital:

RS485 for connection to programming PC or Remote Control Repeater RC-24.

Outputs:

2 relay outputs (alarm condition signaling) + 1 relay output for cleaning system control with DC/AC 24V/500mA contacts.

Analog (with external adapter):

4...20mA on 470Ω / proportional "step" type with 0.20 Brix resolution (optional).

Power supplies:

- AC 24V ±10% 50...60Hz 80mA
- DC 24V ±10% 80mA

CONSTRUCTION FEATURES

Execution:

- AISI 316 stainless steel Enbloc casing for installation on the process line by means of the special adapter.
- Degree of Protection IP67 (EN60529)

Measurement section:

- Spinel measurement prism.
- Electronically compensated LED light source.
- CCD sensitive element with 2546 pixels.
- Pt1000 temperature probe inside the appli-
- Integrated prism cleaning system with electric actuator (optional).

Electronic section:

- Central "CPU" unit with microprocessor which can be programmed with the special "Utility Software" for setup and configuration of the alarm threshold values, relative hysteresis, resetting and scale changeover
- Internal temperature/humidity sensor for continuous temperature readings and the detection of humidity with relative alarm signaling.

Parts in contact with the product:

- Structure in AISI 316 stainless steel
- O-ring in Kalrez 6230 (Kalrez 6375 or 6380 on request) and Viton FKM 75.5.
- Spinel measurement prism.

Accessories:

- AISI 316 stainless steel fitting for installation on the line or in by-pass with Tri-Clamp® fittings or fittings of a different type to be defined depending on the application
- Conditioning system for forced circulation of cooling air to permit continuous operation at high temperatures.

Dimensions and weight:

ø38.5 (b) x 173 (d), 500 g

UR62 Standard Dimensions

