

ISOMAG

The friendly magmeter

DATA SHEET

MV110W

CE

ISOIL

INDUSTRIA

INDEX

TECHNICAL DATA	1
OVERALL DIMENSION	2
MV110 EXPLODED LAYOUT	4
MAIN PAGES VISUALIZATION	5
ELECTRICAL CONNECTIONS	6
DIGITAL OUTPUTS	7
DIGITAL INPUT	7
FUNCTIONS MENU	8
ACCURACY	12
HOW TO ORDER	13

■ TECHNICAL DATA

OVERALL FEATURES

Suitable For	<input type="checkbox"/> All the ISOMAG® sensors
Minimum conductivity	<input type="checkbox"/> 5 µS/cm
Altitude	<input type="checkbox"/> -200 m up to 4000 m
Ambient Temperature	<input type="checkbox"/> -20... +60°C / -4... +140 °F - Aluminium housing <input type="checkbox"/> -10... +50°C / -4... +104 °F - Reinforced Nylon
Humidity Range	<input type="checkbox"/> 0÷100%

STANDARD FEATURES

Housing materials	<input type="checkbox"/> Painted Aluminium die casting <input type="checkbox"/> Nylon reinforced with 15% of fiber glass
Protection Rate	<input type="checkbox"/> IP 67
Power Supply/Consumption	<input type="checkbox"/> 100-240 V~ (20VA) – 44-66 Hz
Cable Gland	<input type="checkbox"/> N° 5 cable gland PG 11
Full scale value	<input type="checkbox"/> 0,4...10m/s
Dig. Input/output	<input type="checkbox"/> N°1 , programmable output (i.e. Totalizer reset) / N°1 digital input
Data Storage	<input type="checkbox"/> Values storing system in case of power failure
Galvanic Isolation	<input type="checkbox"/> All the inputs/outputs are galvanically isolated from power supply up to 250 V
Programming Plug In	<input type="checkbox"/> USB port for the connection to PC (USB cable type A/USB MINI B is required for the programming)
Bi-Directional	<input type="checkbox"/> Yes
Diagnostic Funct.	<input type="checkbox"/> Yes
Empty Pipe Detect.	<input type="checkbox"/> Yes
CE Certification	<input type="checkbox"/> Yes

OPTIONAL FEATURES

(CHECK HOW TO ORDER, AT LAST PAGE, FOR MORE DETAILS)

Version	<input type="checkbox"/> Compact <input type="checkbox"/> Separate
Protection Rate	<input type="checkbox"/> IP 68
Conn. Sensor Cable	<input type="checkbox"/> CABLE C014 for separate version
LCD Display	<input type="checkbox"/> Graphic display 128x64 pixels back light, 3 programming keys
Power Supply/Consumption	<input type="checkbox"/> Power supply : 100 ... 240 VAC 44/66 Hz <input type="checkbox"/> Power supply : 24 ... 36 VAC/VDC 0...45/66 Hz <input type="checkbox"/> Power supply : 12...48 VDC <input type="checkbox"/> Power supply : 100 ... 240 VAC 44/66 Hz + 1 Rechargeable Battery <input type="checkbox"/> Power supply : 24 ... 36 VAC/VDC 0...44/66 Hz + 1 Rechargeable Battery <input type="checkbox"/> Power supply : 12...48 VDC + 1 Rechargeable Battery

ACCURACY

Measurements tolerance	<input type="checkbox"/> Flow rate (volume) = ±0,05% v.l. <input type="checkbox"/> Frequency Out = ± 0,08% v.l.
Accuracy (whole system converter+sensor)	<input type="checkbox"/> See table below

OVERALL DIMENSION

COMPACT VERSION

The manufacturer guarantees only English text available on our web site www.isoil.com

SEPARATE (WALL) VERSION

■ MV110 EXPLODED LAYOUT

TERMINAL BLOCK COVER

MAIN HOUSING COVER

PCB MV110

MAIN HOUSING

POS.	DESCRIPTION	
	PA6 VERSION	ALUMINIUM VERSION
1	SCREW M4x12	SCREW M5x12
2	GROWER Ø4	GROWER Ø5
3	TERMINAL BLOCK COVER	TERMINAL BLOCK COVER
4	ORING-4400	
5	PROTECTION GLASS	
6	HOUSING COVER	HOUSING COVER
7	ORING-4700	
8	DISPLAY	
9	FIXING DISPLAY FRAME (MATERIAL PA06)	
10	SELF-TAPPING SCREW 4x10	TRILOBO SCREW 4x10
11	SELF-TAPPING SCREW 4x10	TRILOBO SCREW 4x10
12	PCB MV110	
13	PG9 CAP	
14	ANTICONDESE CAP	
15	PA6 MAIN HOUSING	ALUMINIUM MAIN HOUSING
16	SCREW M4x12	SCREW M5x12
17	GROWER Ø4	GROWER Ø5
18	ORING-155	
19	VERSION CAP (MATERIAL PA06)	
20	SCREW M6x16	
21	GROWER Ø6	
22	PG11 CABLE GLAND	

The manufacturer guarantees only English text available on our web site www.isoil.com

■ MAIN PAGES VISUALIZATION

The manufacturer guarantees only English text available on our web site www.isoil.com

ELECTRICAL CONNECTIONS

The manufacturer guarantees only English text available on our web site www.isoil.com

DIGITAL INPUT

DIGITAL OUTPUTS

FUNCTIONS MENU

```

MAIN MENU
1-Sensor
SENSOR
S.model=0021
Lining=UNSPEC.
S.type=FULL BORE
U.type=METRIC
Diam.=mm 700
KA=+04.4914
KZ=-0018852
Ins.position=0
KP dynamic=OFF
Ki=+01.0000
Kp=+01.0000
KC=1.00000
C.Curr.=mA 025.0
C.Reg.PB=007
C.Reg.DK=013
S.Freq.=Hz 50
E.P.Detect=ON
R.max=kohm 0500
El.cleaning=AUG
S.cable=m 000
S.err.delay=010
Sens.verify=OFF
Zero point cal.
 
```

- 1.1 Sensors model: Enter the first two characters of the serial number of the sensor
- 1.2 Flow sensor lining material type
- 1.3 Type of sensor: fullbore or insertion
- 1.4 Type of measure unit for sensor parameter: metric or not metric
- 1.5 Insert ND of sensor (0-2500)
- 1.6 Calibration data of sensor visualized on sensor's label
- 1.7 Sensor coefficient KZ
- 1.8 Insertion position
- 1.9 KP dynamic, coefficient for insertion
- 1.10 Sensor coefficient Ki
- 1.11 Sensor coefficient Kp
- 1.12 Sensor coefficient KC
- 1.13 Sensor excitation current
- 1.14 Current regulator proportional band
- 1.15 Current regulator derivation constant
- 1.16 Measure sampling frequency
- 1.17 Enables the empty pipe detection feature
- 1.18 Empty pipe detection threshold
- 1.19 Electrode cleaning
- 1.20 Sensor connecting cable length
- 1.21 Signal error delay (n. sample)
- 1.22 Automatic sensor verify enable
- 1.23 Pipe hydraulic zero calibration

```

MAIN MENU
1-Sensor
2-Units
UNITS
Diam.=ME
S.cable=
FR.unit=METRIC
Pl1 unit=METRIC
Pl2 unit=METRIC
T+ unit=METRIC
T+ unit=g
T+ D.P.=3
P+ unit=METRIC
P+ unit=g
P+ D.P.=3
T- unit=METRIC
T- unit=g
T- D.P.=3
P- unit=METRIC
P- unit=g
P- D.P.=3
Temp.unit=°C
Mass units=ON
Sg=kg/dm³ 1.0000
 
```

- 2.1 Nominal diameter measure unit
- 2.2 Cable length on separate version
- 2.3 Flowrate type measure unit: metric or not metric
- 2.4 Pulse 1 type measure unit: metric or not metric
- 2.5 Pulse 2 type measure unit: metric or not metric
- 2.6 Total direct totalizer measure unit type: metric or not metric
- 2.7 Total direct totalizer measure unit
- 2.8 Total direct totalizer decimal point position
- 2.9 Partial direct totalizer measure unit type: metric or not metric
- 2.10 Partial direct totalizer measure unit
- 2.11 Partial direct totalizer decimal point position
- 2.12 Total reverse totalizer measure unit type: metric or not metric
- 2.13 Total reverse totalizer measure unit
- 2.14 Total reverse totalizer decimal point position
- 2.15 Partial reverse totalizer measure unit type: metric or not metric
- 2.16 Partial reverse totalizer measure unit
- 2.17 Partial reverse totalizer decimal point position
- 2.18 Temperature measure unit
- 2.19 Enable/disable the selection of mass units on full scale set
- 2.20 Specific gravity coefficient

```

MAIN MENU
1-Sensor
2-Units
3-Scales
SCALES
FS1=g/s 4908.7
FS2=g/s 4908.7
Pls1=g 1000.00
Tpls1=ms 0050.0
Pls2=g 1000.00
Tpls2=ms 0050.0
Frq1=Hz 1000.0
Frq2=Hz 1000.0
 
```

- 3.1 Full scale flow rate 1
- 3.2 Full scale flow rate 2
- 3.3 Pulse value on channel 1
- 3.4 Duration of the pulse generated on channel 1
- 3.5 Pulse value on channel 2
- 3.6 Duration of the pulse generated on channel 2
- 3.7 Full scale frequency for channel 1 (0.1Hz-1000.0Hz)
- 3.8 Full scale frequency for channel 2 (0.1Hz-1000.0Hz)

The manufacturer guarantees only English text available on our web site www.isoil.com

```

MAIN MENU
1-Sensor
2-Units
3-Scales
4-Measure
MEASURE
Damping= SIGRUI
Cut-off=% 00.1
Cal.verify= ON
Autorange= ON

```

- 4.1 Measure filter
- 4.2 Low flow zero threshold: 0-25% of full scale value
- 4.3 Automatic calibration verify
- 4.4 Automatic change of measurement range

```

MAIN MENU
1-Sensor
2-Units
3-Scales
4-Measure
5-Alarms
ALARMS
Max.thr+=% 000
Max.thr-=% 000
Min.thr+=% 000
Min.thr-=% 000
Hysteresis=% 03
MA v.alarm=% 000
Hz v.alarm=% 000

```

- 5.1 Maximum value alarm set for direct flow rate
- 5.2 Maximum value alarm set for reverse flow rate
- 5.3 Minimum value alarm set for direct flow rate
- 5.4 Minimum value alarm set for reverse flow rate
- 5.5 Hysteresis threshold set for the minimum and maximum flow rate alarms
- 5.6 Current output value in case of failure
- 5.7 Frequency output value in case of alarms

```

MAIN MENU
1-Sensor
2-Units
3-Scales
4-Measure
5-Alarms
6-Inputs
INPUTS
I+ reset= OFF
P+ reset= OFF
I- reset= OFF
P- reset= OFF
Count lock= OFF
Meas.lock= OFF
Calibration= OFF
Range change= OFF

```

- 6.1 Total direct (positive) flow totalizer reset enable
- 6.2 Partial direct (positive) flow totalizer reset enable
- 6.3 Total reverse (negative) flow totalizer reset enable
- 6.4 Partial reverse (negative) flow totalizer reset enable
- 6.5 Totalizer counting lock command
- 6.6 Measure zero lock command
- 6.7 Calibration external command
- 6.8 Range change external command

```

MAIN MENU
1-Sensor
2-Units
3-Scales
4-Measure
5-Alarms
6-Inputs
7-Outputs
OUTPUTS
Out1= PULSES-
Out2= PULSES-
Out mA1=4.22 +/-
Out mA2=4.22 +/-
A1S= 1/s 4.9007
A2S= 1/s 4.9007

```

- 7.1 Output 1 functions
- 7.2 Output 2 functions
- 7.3 Choice of the function and the range of current output n.1
- 7.4 Choice of the function and the range of current output n.2
- 7.5 Full Scale value for analog out1
- 7.6 Full Scale value for analog out2

```

MAIN MENU
1-Sensor
2-Units
3-Scales
4-Measure
5-Alarms
6-Inputs
7-Outputs
8-Communication
COMMUNICATION
1 HART pr.= 05
1 HART O.C.= ON
1 Dev.Addr.= 001
1 Speed=bps 9600
Parity= NO
Delay=ms 00
C.timeout= 2
 
```

- 8.1 HART packet byte preambles
- 8.2 HART bus output control
- 8.3 Device communication address number
- 8.4 MODBUS link speed
- 8.5 MODBUS link parity
- 8.6 MODBUS reply delay
- 8.7 Maximum delay between chars (frames) MODBUS

```

DISPLAY
Language= EN
Contrast= 14
Disp.time=s 020
D.rate=Hz 5
Disp.fn.= 1
Disp.lock= ON
Part.tot.= ON
Neg.tot.= ON
Net.tot.= ON
Disp.date= ON
Quick start= ON
9-Display
10-Data logger
11-Functions
12-Diagnostic
13-System
 
```

- 9.1 Choice of the language
- 9.2 Display contrast
- 9.3 Display/keyboard inactivity time
- 9.4 Display updating frequency: 1-2-5-10 Hz
- 9.5 Display function number
- 9.6 Display function selection lock
- 9.7 Partial totalizer enable
- 9.8 Negative totalizer enable
- 9.9 Net totalizer enable
- 9.10 Time and date display enable
- 9.11 Quick start menu visualization

```

FUNCTIONS
1+ reset
P+ reset
T- reset
P- reset
Load Sens.f.def
Load Conv.f.def
Save Sens.f.def
Save Conv.f.def
Calibration
11-Functions
12-Diagnostic
13-System
 
```

- 11.1 Execute immediate reset of total direct totalizer
- 11.2 Execute immediate reset of partial direct totalizer
- 11.3 Execute immediate reset of total reverse totalizer
- 11.4 Execute immediate reset of partial reverse totalizer
- 11.5 Load sensor factory default
- 11.6 Load converter factory default
- 11.7 Save sensor factory default values
- 11.8 Save converter factory default values
- 11.9 Execute immediate internal circuit calibration

```

DIAGNOSTIC
Self test
Test display
Sens.verify
Flow sim.= ON
Display measures
Disp.comm.vars
Display graphs
Gen.sens.set
SD card info
Firmware info
S/N= 999001
WT=0002:21:00:22
12-Diagnostic
13-System
 
```

- 12.1 Converter auto-test
- 12.2 Sensor verify
- 12.3 Flow rate simulation enabling
- 12.4 Display internal measure value
- 12.5 Display comm. diagnostic values
- 12.6 display measure and graphs
- 12.7 Generic sensor parameters set
- 12.8 Sd card status informations
- 12.9 Firmware version/revision
- 12.10 Board serial number
- 12.11 Total working time

The manufacturer guarantees only English text available on our web site www.isoil.com

SYSTEM	
Dayl. saving= ON	13.1 Daylight saving time change
Time zone=h+01.00	13.2 Localized time zone
2016/04/04-16:07	13.3 System date and time
L1 code=*****	13.4 Access level 1 code
L2 code=*****	13.5 Access level 2 code
L3 code=*****	13.6 Access level 3 code
L4 code=*****	13.7 Access level 4 code
L5 code=*****	13.8 Access level 5 code
L6 code=*****	13.9 Access level 6 code
Restr. access= ON	13.10 Restricted access level
010.011.012.013	13.11 Device IP network address
010.011.012.014	13.12 Client IP network address
255.255.255.000	13.13 Network mask
KT= 0.96469	13.14 Calibration coefficient KT
KS= 1.00000	13.15 Calibration coefficient KS
KR= 1.00000	13.16 Calibration coefficient KR
DAC1 4mA= 02460	13.17 DAC1 out 4mA calibration point
DAC1 20mA= 11050	13.18 DAC1 out 20mA calibration point
DAC2 4mA= 02460	13.19 DAC2 out 4mA calibration point
DAC2 20mA= 11050	13.20 DAC2 out 20mA calibration point
Stand-by	13.21 Stand-by
FW update	13.22 firmware update

13-System

ACCURACY

The manufacturer guarantees only English text available on our web site www.isoil.com

FULLBORE SENSOR

MS501/MS1000/MS2410/MS2500			MS 600			MS5000		
A	B(m/s)	B(ft/s)	A	B(m/s)	B(ft/s)	A	B(m/s)	B(ft/s)
0,8*	0,4**	0,31**	0,8*	0,2**	0,66**	2	1	3,28

* = 0,4 (special)

**= 0,2(m/s) ; 0,66(ft/s) - special

INSERTION SENSORS

See sensors DATA SHEET

Reference conditions below and as per internal testing procedures:

- Constant flow rate during the test
- Pressure: >30 Kpa
- Flow condition : fully developed flow profile
- Zero stability +/- 0,005 %

HOW TO ORDER

CODE EXAMPLE	Display	
A	A	Blind version (without display and programming keys)
	B	Graphic LCD WSTN - B/W - back light display, point matrix 128 x 64, 8 line/16 characters and 3 programming keys
Housing material / Protection rate		
0	0	Nylon PA6 with fiber glass, protection rate IP 67
	1	Painted aluminum die casting, protection rate IP67
	2	Painted aluminum die casting, protection rate IP68 1,5 meters under water, Compact Version, n° 1 IP 68 MIL connector for power supply
	3	Painted aluminum die casting, protection rate IP68 1,5 meters under water, Compact Version, Complete of n° 1 of 10 poles IP68 MIL connector (outputs connections to be specified) and n° 1 IP 68 MIL connector for power supply
	4	Painted aluminum die casting, protection rate IP68 1,5 meters under water, Separate Version, Complete of n° 1 IP 68 MIL connectors for cable from the sensor and n° 1 IP 68 MIL connector for power supply
	5	Painted aluminum die casting, protection rate IP68 1,5 meters under water, Separate Version, Complete of n° 1 IP 68 MIL connectors for cable from the sensor, n° 1 of 10 poles IP68 MIL connector (outputs connections to be specified) and n° 1 IP 68 MIL connector for power supply
Version		
A	A	Compact version with sensor MS... (liquid maximum temperature 100 °C)
	B	Separate version for wall mounting, complete with mounting accessories (CABLE C014)
	C	Compact version with display visible from the top
Power supply		
1	1	Power supply : 100 ... 240 VAC 44/66 Hz
	2	Power supply : 24 ... 36 VAC/VDC 0...44/66 Hz
	3	Power supply : 12...48 VDC
	4	P.S.: 100 ... 240 VAC 44/66 Hz+1 Rechargeable Battery (the use of battery supports only the measure; all the outputs are set to OFF)
	5	P.S.: 24 ... 36 VAC/VDC 0...44/66 Hz+1 Rechargeable Battery (the use of battery supports only the measure; all the outputs are set to OFF)
	6	P.S. : 12...48 VDC + 1 Rechargeable Battery (the use of battery supports only the measure; all the outputs are set to OFF)
	7	Power supply : 100 ... 240 VAC 44/66 Hz + n° 1 SETTINGS FOR Rechargeable back-up Battery (the Rechargeable Battery is NOT included)
	8	Power supply : 24 ... 36 VAC/VDC 0...44/66 Hz + n° 1 SETTINGS FOR Rechargeable back-up Battery (the Rechargeable Battery is NOT included)
	9	Power supply : 12...48 VDC + n° 1 SETTINGS FOR Rechargeable back-up Battery (the Rechargeable Battery is NOT included)
	A	Power supply : 100 ... 240 VAC 44/66 Hz + 1 Pack of n° 2 SUPERCAP (the use of it supports only the measure UP TO 3 minutes; all the outputs are set to OFF)
	B	Power supply : 24 ... 36 VAC/VDC 0...44/66 Hz + 1 Pack of n° 2 SUPERCAP (the use of battery supports only the measure UP TO 3 minutes; all the outputs are set to OFF)
	C	Power supply : 12...48 VDC + 1 Pack of n° 2 SUPERCAP (the use of battery supports only the measure UP TO 3 minutes; all the outputs are set to OFF)
Analogue output		
A	A	Without Analogue output
Digital Input/Output		
0	0	With Digital Input only
	1	With n° 1 PROGRAMMABLE Digital Output/n°1 Digital Input
Communication Gateway		
A	A	Without Gateway
Protocols		
0	0	Without Protocol
Accuracy		
A	A	Standard accuracy 0,8 %
	B	Special accuracy 0,4 %
	C	Special accuracy (to be defined)

Data Logger		
0	0	Without Data Logger
Special Features		
A	A	NONE
	B	WITH ANTICONDENSE CAP
	C	n° 4 CABLE GLAND 1/2" NPT - Nickel plated brass CODE 1.609.1200.70 (CABLE 6 - 12 mm)
Mid approval		
0	0	NONE
	1	OIML-R49- CLASS 1
	2	MI001/OIML-R49- CLASS 2
	3	MI004

MV110W-A0A1A0A0A0A0(Complete code example for order)

ISOIL INDUSTRIA S.p.A.

HEAD OFFICE	SERVICE
Via Fratelli Gracchi, 27 20092 Cinisello Balsamo (MI) Tel +39 02 66027.1 Fax +39 02 6123202 vendite@isoil.it	isomagservice@isoil.it

If you want to find the complete list of our distributors access at the following link:
http://www.isoil.com/u_vendita.asp

Due to the constant technical development and improvement of its products, the manufacturer reserves the right to make changes and/or modify the information contained in this document without notice.