

CoolPoint[®]

Installation and Operation Manual

Vortex Shedding Flowmeters

Series:

CP-V8 Battery operated

UNIVERSAL FLOW MONITORS, INC.

1755 East Nine Mile Road PO Box 249
Hazel Park, MI 48030-0249
TEL (248) 542-9635 FAX (248) 398-4274

Website: <http://www.flowmeters.com>

TABLE OF CONTENTS

CONTENTS

TABLE OF CONTENTS..... 1

PROPRIETARY NOTICE..... 2

USING THIS MANUAL..... 2

QUICK SET UP 3

INSTALLATION..... 4

GENERAL SPECIFICATIONS 5

OPERATION 6

APPLICATIONS 6

MODEL CODES..... 7

PRESSURE DROP CHARTS..... 7

DIMENSIONS..... 8

RMA NOTICE RETURN MERCHANDISE AUTHORIZATION 9

RMA FORM..... 11

WARRANTY INFORMATION 12

PROPRIETARY NOTICE

The information contained in this publication is derived in part from proprietary and patented data and has been prepared for the express purpose of assisting in installation, operation, and maintenance of the instruments described herein. Publication of this information does not convey any rights of use or reproduction other than in connection with the installation, operation and maintenance of the equipment described herein. Universal Flow Monitors, Inc. reserves the right to change the information contained in this publication at any time and without prior notice.

USING THIS MANUAL

In order to use this manual, you will need the model code that can be found on the nameplate of the flowmeter, as shown on the example below (see [MODEL CODES](#)). The Model Code allows you to determine minimum and maximum flow capabilities, as well as pressure drop for various sizes.

NAMEPLATE EXAMPLE – CP6-V8

QUICK SET UP

PIPING

Install in pipe making sure to orient IN port to flow supply.

10 pipe diameters distance is required upstream and 5 down for best accuracy.

Use proportional spacing if this much space is not available.

50 pipe diameters are required upstream as distance from a valve.

No use of Teflon tape please. (See detailed piping instructions.)

CONFIGURATION OF METER

At start up , display shows 1.888.8.8 showing that its digits are all functional 18888.8.8

Then model is shown CP6 1.0 Example

Run mode achieved. Flow rate displayed at 0 flow is 0. 0.00

Note that if no adjustments are made, GPM displays.

SELECTING GPM, LPM OR CMH

Depress MENU button to display flow in GPM, LPM or CMH.

TOTALIZER FUNCTION

Depress SELECT button to display total flow. To change between total in GPM, LPM or CMH, depress MENU button after entering totalizer mode.

Resetting total: Depress and hold both MENU and SELECT buttons to reset the totalizer. TOTAL will blink 3 times.

INSTALLATION

For best results, the meters may be installed in any position as long as proper piping installation requirements are observed. This includes sufficient support of adjacent piping to minimize the system's inherent vibration. Unions of the same pipe size and full port isolation ball valves may be installed for ease of removal and servicing of equipment, if necessary. Meters should be placed in horizontal, slightly ascending runs or vertical runs to prevent trapped air from accumulating in the meter. Furthermore, the meters should not be placed at the highest point in the piping. The piping system should be filled slowly to prevent water hammer from damaging the flow sensor. Please note that reverse flow can also damage the flow sensor.

In order to achieve the stated accuracy, a straight pipe run of 10 pipe-diameters (minimum) is required upstream of the meter, as well as 5 pipe-diameters downstream. Isolation ball valves, when used, should be in the full open position. Throttling valves should always be placed downstream of the meter. A minimum straight run of 50 pipe-diameters is required between an upstream valve and the flowmeter.

If Teflon® tape or pipe sealant is used, the user must ensure that no loose parts become wrapped around the bluff or the flow sensor when flow starts.

Use of diaphragm or piston pumps affects the meter's performance unless they are installed with a properly sized pulsation dampener and pressure control. The piping system must create some backpressure on the meter to allow vortex formation and to prevent cavitation, especially at full flow. Minimum required backpressure is 10 PSIG at maximum flow and at 70 °F (21 °C). Higher backpressures are required at elevated temperatures and occasional surges to 125% of maximum flow.

In rare situations, the user may notice an intermittent flow display that drops off while the flow is held steady. In this case, please contact UFM to discuss the backpressure requirements.

GENERAL SPECIFICATIONS

Maximum Operating Pressure:	300 PSIG (20.4 Bar)
Minimum Operating Pressure:	10 PSI of back pressure is required for the formation of vortices. See INSTALLATION and PRESSURE DROP CHARTS
Maximum Operating Temperature:	130 °F (54 °C). Rating applies to both fluid & ambient temp.
Minimum Operating Temperature:	35 °F (2 °C). Rating applies to both fluid & ambient temp.
Maximum Flow:	Meters may occasionally be over-ranged up to 125% of capacity without damaging the meter (display reads up to 125% of max flow)..
Flow Capacities:	3/4" = 25 GPM (95 LPM) 1" = 50 GPM (190 LPM) 1 1/2" = 100 GPM (380 LPM) 2" = 200 GPM (750 LPM)
Turndown Ratio (max to min flow):	10:1 standard.
Process Connections:	Female NPT with BSPP and BSPT optional
Wetted Parts:	Body is brass or 316 Stainless Steel. Sensor is PVDF or PEEK. Seals are Viton®
Display:	3-digit LCD 6-digit LCD (Totalizer mode only) Displays in GPM, LPM and CMH Digit height = 0.3"
Power:	3 AA Alkaline batteries. Provides 45 days of continuous operation (longer if flow measurement is intermittent – up to 1 year)
Low Battery:	"Mode" LED blinks red.
Enclosure rating:	Designed to meet the requirements of IP67
Accuracy:	2% Full scale
Response Time:	450 ms.
Repeatability:	.25% of indicated

*Viton® is a registered trademark for DuPont Performance Elastomers.

OPERATION

CoolPoint is an inline flowmeter that utilizes the vortex shedding principle. The fluid strikes a bluff body, generating vortices (eddies) that move downstream. The vortices form alternately, from one side to the other. A piezoelectric sensor housed in a sensor tube directly downstream of the bluff senses the pressure zones created by the vortices. The sensor generates a frequency directly proportional to the vortices (flow). The pulses are then amplified by the circuit board and converted to an output, which is also linear with flow. Flow is displayed on the LEDs in either GPM, LPM or CMH. Selection of the preferred units of measure is made by using the **MENU** pushbutton.

APPLICATIONS

CoolPoint can be used on low viscosity, clean or dirty water-like liquids that are compatible with brass, PVDF and Viton. Metered fluids should not include long fibers or a significant level of abrasive solids. Should abrasive wear occur over time, bluffs as well as the sensors are replaceable. Typical applications include cooling loops using water, 50% solutions of glycol, and water-soluble machine coolant (up to 10%). These applications are found in most process industries, including rubber, steel, fabrication, manufacturing, refining, paper, chemical, food, petrochemical and power. They cannot be used on gases (including air), or on flammable liquids.

Note: If used outside the parameters specified in this manual, the proper operation of the flowmeter cannot be guaranteed.

Cleaning: These meters do not require any special cleaning of the external surfaces. If cleaning is deemed necessary, strong solvents, detergents, or chemicals should not be used. A damp cloth may be used to wipe off dirt or debris.

MODEL CODES

MODEL CODES

Flow maximum GPM (LPM)	Pipe size in inches	Model code	Material	Thread options available
4 (15)	1/4	CP2-V8	-M1*=Brass -M2=316 Stainless Steel	T1*=NPT T2=BSPT T3=BSPP
6 (22.7)	3/8	CP3-V8		
12 (45)	1/2	CP4-V8		
25 (95)	3/4	CP6-V8		
50 (190)	1	CP8-V8		
100 (380)	1 1/2	CP12-V8		
200 (750)	2	CP16-V8		

** Use schedule 40 pipe only

* Indicates default selection. If no selection is made, this option is assumed.

Example: CP2-V8 is the same as CP2-V8M1T1

PRESSURE DROP CHARTS

PRESSURE DROP

DIMENSIONS

MODEL	A	B	C	D	E	G
CP2-V8, CP3-V8, & CP4-V8	3.65 (93mm)	1.83 (46mm)	4.95 (126mm)	5.91 (150mm)	2.37 (60mm)	1/4' NPT to 3/4' NPT
CP6-V8 & CP8-V8	4.50 (114mm)	2.25 (57mm)	5.26 (134mm)	6.44 (163mm)	2.75 (70mm)	3/4' NPT to 1' NPT
CP12-V8 & CP16-V8	6.75 (171mm)	3.38 (86mm)	5.99 (152mm)	7.69 (195mm)	2.88 (73mm)	1 1/2' NPT to 2' NPT

COOLPOINT SERIES with BATTERY BOX
 Ref: Drawings T0632, T0633, & T0634
 2011 November 07

Q:\Eng_Dept\A-CAD\Generic Customer Installation Dwgs\CoolPoint\T0632C00-CAT-Tabulated 2010.dwg

RMA NOTICE RETURN MERCHANDISE AUTHORIZATION

Please read the following UFM policy information carefully. By following the guidelines outlined below you will assist in providing a timely evaluation and response regarding the status of your flow meter. UFM evaluates all AUTHORIZED RETURNED MATERIALS in a timely manner and will promptly provide notification regarding the status of the related materials and/or a written quotation indicating the total charges and description of the necessary repairs.

- 1 All returns must have a RMA form completed by the customer.
- 2 Any meter returned that was previously in service must have the OSHA requirements completed and a MSDS included where applicable.
- 3 An RMA number will only be issued when UFM has received a copy of the completed RMA form and any applicable MSDS.
- 4 A "Return Goods" shipping label (located in the back of the Instruction Manual) must be used for returning materials to UFM.
- 5 Returned goods must be shipped prepaid or they will be rejected.

REPAIRABLE MATERIAL

Written or verbal authorization to proceed with the repair under an assigned Purchase Order, must be received within 30 days of repair quotation. If the unit(s) are repaired, the \$90.00 evaluation charge will be applied to the quoted repair costs. If no repairs are authorized within this 30 day period, the customer will be billed \$90.00 plus shipping charges and the materials will be returned to the customer.

NON-REPAIRABLE MATERIAL

If materials are found not repairable, a written notice that the material is not repairable will be provided to the customer by UFM. If no disposition to scrap or return the material is received from the customer within 30 days, un-repairable material will be scrapped and the customer will be billed the \$90.00 evaluation charge. If a UFM replacement unit is purchased within 30 days of non-repairable condition notice, the \$90.00 evaluation fee will be waived. The return of non-repairable materials may be ordered by customer Purchase Order providing for shipping and handling charges.

RETURN FOR RESTOCK All goods returned for restock adjustment **must** be:

- A. New and unused.

B. Returned to the factory within ONE YEAR of date of original shipment.

C. Returned through the distributor where the goods were originally purchased. This material will also be subject to an evaluation charge of \$90.00.

The customer will be advised of the restocking adjustment for all restockable goods. Upon acceptance of the restocking adjustment, by the customer, the \$90.00 evaluation fee will be waived and a credit issued by UFM. The customer will be advised of any **non-restockable** goods and will be charged the \$90.00 evaluation fee plus any shipping charges if returned to the customer.

If no disposition is received by UFM within 30 days, the goods will be scrapped and the \$90.00 evaluation fee will be billed.

WARRANTY RETURNS

Warranty returns must be shipped prepaid to UFM. UFM will review the goods and advise the customer of the evaluation and validity of the warranty claim. Valid warranty claims will be repaired or replaced at no charge. No evaluation fee will be charged for repairs made under warranty. Return shipping costs will be prepaid by UFM. Should UFM determine the returned material is not defective under the provisions of UFM's standard warranty; the customer will be advised of needed repairs and associated costs. All materials returned for warranty repair that are determined to not have a valid warranty claim will be subject to the "**Repairable Material**" policy outlined above.

RMA FORM

<p>UNIVERSAL U-M FLOW MONITORS</p>	<p align="center">RETURN MATERIAL AUTHORIZATION E-MAIL: ufm@flowmeters.com 1755 E. Nine Mile Rd., Hazel Park MI 48030 PH: (248) 542-9635 Fax: (248) 398-4274</p>
---	---

IMPORTANT: This form must be filled out completely and faxed to the Repair Department prior to issuing a RMA # (UFM) / NRA # (ROCON)

Customer: _____	Product Information _____	Qty: _____
_____	Model Code: _____	_____
_____	S/N: _____	_____
_____	Sales Order: _____	_____
Contact Name: _____	_____	
Phone # _____	_____	
FAX # _____	Are before (as found) and after readings required?	
E-mail: _____	_____ Yes _____ No	
Reason for return: (Please be detailed as possible. Lack of Information may increase labor charges.)		
<p>Mechanical</p> <input type="checkbox"/> Leaks <input type="checkbox"/> Sticks <input type="checkbox"/> Calibration Off <input type="checkbox"/> Switch does not work <input type="checkbox"/> Other (describe below)	<p>Electronics</p> <input type="checkbox"/> No signal <input type="checkbox"/> Inaccurate signal <input type="checkbox"/> No Display <input type="checkbox"/> Other (describe below)	
Details: _____		

<p>Note: There will be a minimum evaluation charge of \$90.00 for all units returned (excluding units covered under warranty). Units WILL NOT be accepted without a valid Return Material Authorization Number (RMA#). A Material Safety Data Sheet on the process fluid must be received, when applicable, prior to the RMA# being issued.</p>		
* OSHA Requirements: (to be filled out by customer) NO EXCEPTIONS!!		
Process Fluid: _____		
Meter must be flushed to remove all process fluids.		
I hereby certify that the material being returned has been properly flushed and cleaned of all hazardous materials and does not require any special handling.		
Print or Type Name _____	Signature: _____	
Title _____	Date: _____	

<p>Distributor Information <i>INTERNAL USE ONLY</i></p> <p>Company Name _____</p> <p>Contact Name _____</p> <p>PO # _____</p> <p>Phone # _____ FAX # _____</p>	<p># _____</p> <p>Authorized by _____</p> <p>Date _____</p>
---	--

WARRANTY INFORMATION

1) ACCEPTANCE AND INTEGRATION CLAUSE: This Sales Order Acknowledgment and the sales order information that Universal Flow Monitors, Inc. ("Universal") attaches to or associates with it (herein "Acknowledgment"), constitutes an acceptance by Universal of an offer by the buyer upon the conditions and terms and at the prices stated in this Acknowledgment. The Acknowledgment contains the entire understanding of Universal and the buyer regarding the subject matter of said Acknowledgment. This Acknowledgment may only be modified by a written agreement signed by the party against whom enforcement is sought.

2) WAIVER: Waiver by Universal of any default(s) by the buyer shall not constitute waiver by Universal of any of the conditions of the agreement between Universal and the buyer as set forth hereunder with respect to any further or subsequent default by the buyer.

3) FORCE MAJEURE: Universal shall not be responsible for failure or delays in deliveries due to fire, strikes, breakdowns, acts of God, failure of carriers, inability to secure required materials, or other causes beyond Universal's control. Buyer waives any claims for damage arising by virtue of delay in delivery of material by Universal.

4) LIMITED WARRANTY:

(a) Warranty. For a period of one year from the date of manufacture, Universal warrants that each product covered by this Acknowledgment will be free from defects in material and workmanship. In order to qualify for any remedy provided in this Acknowledgment, buyer must give notice to Universal within the one-year period, return the product to Universal freight paid and intact with Material Safety Data Sheets covering all substances passing through the product or that form a residue on the product.

(b) Exclusive Remedy. The buyer's EXCLUSIVE REMEDY for failure of any product to conform to any warranty or otherwise for any defect is, at Universal's sole option: (i) repair; (ii) replacement; or (iii) refund of the entire purchase price for the specific product. Without limiting the foregoing, in no case will Universal be liable for de-installation of any defective product or installation of any repaired or replaced product. THIS REMEDY IS THE EXCLUSIVE REMEDY AVAILABLE TO THE BUYER OR ANY OTHER PERSON. UNIVERSAL SHALL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL, SPECIAL, PUNITIVE, OR OTHER DAMAGES IN CONNECTION WITH ANY CAUSE OF ACTION, WHETHER IN CONTRACT, TORT, OR OTHERWISE.

(c) Disclaimer of Other Warranties. The express warranty in this Acknowledgment is in lieu of any other warranty, express or implied. Without limiting the foregoing, UNIVERSAL DISCLAIMS THE IMPLIED WARRANTY OF MERCHANTABILITY AND ANY IMPLIED WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE.

(d) Special Note About Fitness for a Particular Purpose. This website and other materials of Universal may place products into, or display products in, categories according to function, size, construction, materials, or other property. This is for organizational purposes only and NO PLACEMENT OF ANY PRODUCT IN ANY CATEGORY OR ANY PRESENTATION OF A PRODUCT IN RELATION TO OTHER PRODUCTS WILL CONSTITUTE A WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE. **5) PROHIBITED USES:** As a condition of the sale of goods or services, buyer will not use, sell, distribute, or otherwise transfer for use, or permit to be used, sold, distributed, or otherwise transferred any product purchased from Universal for any of the following uses:

(a) Nuclear Energy Applications. Any application involving, directly or indirectly: (i) exposure of any product to any hazardous properties of nuclear material; (ii) dependence on the proper functioning of the product for the operation of a nuclear facility by any person or organization; (iii) use in or for any equipment or device used for the processing, fabricating or alloying of special nuclear material if, at any time, the total amount of such material on the premises where such equipment or device is located consists of or contains more than 25 grams of (A) Plutonium (any isotope) or Uranium 233 or any combination thereof; (B) more than 250 grams of Uranium 235; (iv) use in, or for the control of any aspect of, any structure, basin, excavation, premises or place prepared or used for the storage or disposal of waste. The foregoing include, without limitation, any application involving nuclear material contained in spent fuel or waste that is possessed, handled, used, processed, stored, transported or disposed of, any application related to the furnishing of services, materials, parts or equipment in connection with the planning, construction, maintenance, operation or use of any nuclear facility.

(b) Aircraft Applications. Any application involving direct or indirect installation in or on, or use in connection with, any aircraft or aircraft product.

(c) Definitions. As used in this section, the following definitions apply, whether the terms use initial capitals or not.

"Aircraft" includes powered and non-powered winged aircraft, missiles, spacecraft, and other aeronautical craft or mechanisms.

"Aircraft product" includes:

- (1) Any ground support or control equipment used with any aircraft;
- (2) Any article designed for installation in or on aircraft;
- (3) Any ground handling tools or equipment used with aircraft;
- (4) Any aircraft training aids, instructions, manuals, or blueprints; and
- (5) Any engineering, labor or other services involving aircraft.

"Hazardous properties" include radioactive, toxic or explosive properties;

"Nuclear facility" means

- (a) Any nuclear reactor; or
- (b) Any equipment or device designed or used for:
 - (1) Separating the isotopes of uranium or plutonium;
 - (2) Processing or utilizing spent fuel; or
 - (3) Handling, processing or packaging waste.

"Nuclear material" means source material, special material or by- product material;

"Nuclear reactor" means any apparatus designed or used to sustain nuclear fission in a self-supporting chain reaction or to contain a critical mass of fissionable material.

"Property damage" includes all forms of radioactive contamination of property.

"Source material," "special nuclear material," and **"by-product material"** have the meanings given them in the Atomic Energy Act of 1954 and any regulation promulgated thereunder, as the same may be amended from time to time.

"Spent Fuel" means any fuel element or fuel component, solid or liquid that has been used or exposed to radiation in a nuclear reactor.

"Waste" means any waste material

- (1) containing by-product material and
- (2) resulting from the operation by any person or organization of any nuclear facility.