

Level measurement – Ultrasonic

Contents	Page
Application examples	46
VEGASON series 50	47 ff.
VEGASON series 70	54 f.
Dimensions	56 ff.
VEGADIS 50, MINICOM	60
Adapter flange for swivelling holder	61

Application examples: Level measurement with ultrasonic

Continuous measurement with local processing unit

Measuring system with VEGASON series 70

A measuring system consists of:

- one VEGASON 72 ... 75 in single or double channel version for level or differential measurement, or
- one VEGASON 71D for flow measurement in open flumes

Continuous measurement with compact instrument

Measuring system with VEGASON series 50K

A measuring system consists of:

- one VEGASON 51K ... 56K compact instrument with separate power supply and current output

Measuring system with VEGASON series 50K

A measuring system consists of:

- one VEGASON 51K ... 53K compact two-wire sensor loop powered with power supply via 4 ... 20 mA, or
- one Profibus PA sensor VEGASON 51P ... 56P and one segment coupler for connection to Profibus DP/ connection to PLC

Continuous measurement for use in hazardous areas

Flow measurement with VEGASON 71D

A measuring system consists of:

- one VEGASON 71D for flow measurement in open flumes, or
- one VEGASON 51 for flow measurement in open flumes

Measuring system with VEGASON series 50K also for use in Ex areas

A measuring system consists of:

- one VEGASON 51K ... 52K compact two-wire sensor loop powered ia and suitable separator for use in Ex area, or
- one Profibus PA sensor VEGASON 51P ... 52P and one segment coupler for connection to Profibus DP/ connection to PLC

Continuous measurement of solids

Measuring system with VEGASON series 50K for use in solids

A measuring system consists of:

- one VEGASON 51K ... 56K compact sensor with separate power supply and current output, or
- one Profibus PA sensor VEGASON 51P ... 56P and one segment coupler for connection to Profibus DP/ connection to PLC

VEGASON 51

Compact ultrasonic sensor for continuous level measurement

Suitable for measurement of liquids and solids in virtually all industries as well as for gauge measurement in the water/waste water industry

- transducer of PVDF with EPDM seal
- integrated temperature sensor for running time correction
- accuracy +/- 10 mm
- ECHOFOX® signal processing with Fuzzy-Logic
- adjustment via VEGACONNECT and PC, via detachable adjustment module

Measuring range:

- Liquids : 0.25...4 m
- Solids : 0.25...2 m
- Process pressure : max 3 bar (300 kPa)
- Protection transducer : IP68 (-1...3 bar/-100...300 kPa)
- Process temperature : -40...80°C

Instrument version

- K** Compact instr. with analogue current output 4...20mA
- P** Digital signal transmission f.connection to Profibus PA

Approval

- .X** without
- EX0.X** ATEX II 1G,1/2G,2G EEx ia IIC T6
- EX.U** FM Division I
- .U** FM Division II

Electronics

- C** Two-wire-loop powered/4...20mA
- D** Two-wire-loop powered/4...20mA HART®
- A** 4-wire 20...72VDC,20...250VAC/4...20mA¹⁾
- B** 4-wire 20...72VDC,20...250VAC/4...20mA HART®¹⁾
- G** Profibus PA

Adjustment module MINICOM (plug-in)

- X** without
- B** mounted

Indication

- X** without
- A** mounted

Process connection

- G** Thread G1½A/PVDF
- N** Thread 1½NPT/PVDF
- A** Tri-Clamp 2"/1.4571(316Ti)
- B** Tri-Clamp 3"/1.4571(316Ti)
- J** Bolting DN50/1.4571(316Ti)
- L** Bolting DN80/1.4571(316Ti)

Housing/Cable entry

- K** Plastic PBT/M20x1,5
- N** Plastic PBT/½NPT
- A** Alu powder-coated/M20x1,5

SON51

¹⁾ No Ex approval

- Further process connections upon request
- Profibus accessory see chapter "Signal conditioning instruments and communication"

VEGASON 52

Compact ultrasonic sensor for continuous level measurement

Suitable for measurement of liquids and solids in virtually all industries as well as for gauge measurement in the water/waste water industry

- transducer of PVDF with EPDM seal
- integrated temperature sensor for running time correction
- accuracy +/- 10 mm
- ECHOFOX® signal processing with Fuzzy-Logic
- adjustment via VEGACONNECT and PC, via detachable adjustment module

Measuring range:

- Liquids : 0.4...7 m
- Solids : 0.4...3.5 m
- Protection transducer : IP68 (-1...3 bar/-100...300 kPa)
- Process temperature : -40...80°C

Instrument version

- K** Compact instr. with analogue current output 4...20mA
- P** Digital signal transmission f.connection to Profibus PA

Approval

- .X** without
- EX0.X** ATEX II 1G,1/2G,2G EEx ia IIC T6
- EX.U** FM Division I
- .U** FM Division II

Electronics

- C** Two-wire-loop powered/4...20mA
- D** Two-wire-loop powered/4...20mA HART®
- A** 4-wire 20...72VDC,20...250VAC/4...20mA¹⁾
- B** 4-wire 20...72VDC,20...250VAC/4...20mA HART®¹⁾
- G** Profibus PA

Adjustment module MINICOM (plug-in)

- X** without
- B** mounted

Indication

- X** without
- A** mounted

Process connection/Material

- G** Thread G2A/PVDF
- N** Thread 2NPT/PVDF

Housing/Cable entry

- K** Plastic PBT/M20x1,5
- N** Plastic PBT/1/2NPT
- A** Alu powder-coated/M20x1,5

¹⁾ No Ex approval

- Further process connections upon request
- Profibus accessory see chapter "Signal conditioning instruments and communication"

VEGASON 53

Compact ultrasonic sensor for continuous level measurement

Suitable for measurement of liquids and solids in virtually all industries

- transducer of UP with stainless steel diaphragm (1.4571)
- integrated temperature sensor for running time correction
- accuracy +/- 10 mm
- ECHOFOX[®] signal processing with Fuzzy-Logic
- adjustment via VEGACONNECT and PC, via detachable adjustment module

Measuring range:

- Liquids : 0.6...15 m
 - Solids : 0.6...7 m
- Protection transducer : IP68 (-1...2 bar/-100...200 kPa)
Process temperature : -40...80°C

Instrument version

- K** Compact instr. with analogue current output 4...20mA
- P** Digital signal transmission f.connection to Profibus PA

Approval

- .X** without
- EXS.Z** ATEX II 1/2D IP67T, Ex zone 2¹⁾
- .U** FM Division II

Electronics

- C** Two-wire-loop powered/4...20mA
- D** Two-wire-loop powered/4...20mA HART[®]
- A** 4-wire 20...72VDC, 20...250VAC/4...20mA
- B** 4-wire 20...72VDC, 20...250VAC/4...20mA HART[®]
- G** Profibus PA

Adjustment module MINICOM (plug-in)

- X** without
- B** mounted

Indication

- X** without
- A** mounted

Accessory process connection

- X** without
- A** Compression flange DN100PN16/PPH
- B** Compression flange DN100PN16/1.4571(316Ti)
- C** Mounting loop/1.4301(StSt)
- D** Compression flange 4"150lb/PPH
- E** Compression flange 4"150lb/1.4571(316Ti)

Housing/Cable entry

- K** Plastic PBT/M20x1,5
- N** Plastic PBT/½NPT
- A** Alu powder-coated/M20x1,5

¹⁾ Only when mounted with metal compression flange and Aluminium housing

- Further process connections upon request
- Profibus accessory see chapter "Signal conditioning instruments and communication"

VEGASON 54

Ultrasonic sensor for continuous level measurement

Especially suitable for the measurement of solids with optional swivelling holder for optimum adaption to the vessel geometry and material cone

- transducer of PPA with stainless steel diaphragm (1.4571)
- integrated temperature sensor for running time correction
- accuracy +/-10mm
- ECHOFOX[®] signal processing with Fuzzy-Logic
- adjustment via VEGACONNECT and PC, via detachable adjustment module

Measuring range:

- Liquids : 1.0...25 m
- Solids : 1.0...15 m
- Protection transducer : IP68 (-1...1.5 bar/-100...150 kPa)
- Process temperature : -40...80°C; (-20...80°C with StEx approval)

Instrument version

- K** Compact instr. with analogue current output 4...20mA
- P** Digital signal transmission f.connection to Profibus PA

Approval

- X** without
- EXS.X** ATEX II 1/2D IP68 T¹⁾

Electronics

- A** 4-wire 20...72VDC, 20...250VAC/4...20mA
- B** 4-wire 20...72VDC, 20...250VAC/4...20mA HART[®]
- G** Profibus PA

Adjustment module MINICOM (plug-in)

- X** without
- B** mounted

Indication

- X** without
- A** mounted

Version/Process connection/Material

- FEP** Version A/flange DN200/PP
- FEA** Version A/flange DN200/Aluminium
- FLP** Version A/flange 8"/PP
- FLA** Version A/flange 8"/Aluminium
- SAS** Vers.B/swiv.holder w.flange DN50/2"/galvanized steel
- SBS** Vers.B/swiv.holder w.flange DN80/3"/galvanized steel
- GAS** Vers.C/swiv.holder w.flange DN50/2"/galvanized steel
- GBS** Vers.C/swiv.holder w.flange DN80/3"/galvanized steel
- RGS** Version D/thread G1A

Housing/Cable entry

- K** Plastic PBT/M20x1,5
- N** Plastic PBT/1/2NPT
- A** Alu powder-coated/M20x1,5

SON54

¹⁾ Not with PP flange and plastic housing

Connection cable in m

Connection cable > 5 m f. version C or D, per m > 5 m

- Connection cable between electronics and transducer up to 80°C (version C and D), (max. 300 m); standard length 5 m; (preferred lengths 5 m, 10 m, 15 m, 20 m); all other lengths have a delivery time of 10 working days
- Further process connections upon request
- Profibus accessory see chapter "Signal conditioning instruments and communication"

VEGASON 55

Ultrasonic sensor for continuous level measurement

Especially suitable for measurement of solids with optional swivelling holder for optimum adaption to the vessel geometry and material cone

- transducer of UP with diaphragm of Al/PE, in compact version together with the sensor or in separate version
- integrated temperature sensor for running time correction
- accuracy +/- 10 mm
- ECHOFOX[®] signal processing with Fuzzy-Logic
- adjustment via VEGACONNECT and PC, via detachable adjustment module

Measuring range:

- Liquids : 0.8...45 m
 - Solids : 0.8...25 m
- Protection transducer : IP68 (-1...1.5 bar/-100...150 kPa)
 Process temperature : -40...80°C; (-20...80°C with StEx approval)

Instrument version

- K** Compact instr. with analogue current output 4...20mA
- P** Digital signal transmission f.connection to Profibus PA

Approval

- .X** without
- EXS.X** ATEX II 1/2D IP68 T¹⁾

Electronics

- A** 4-wire 20...72VDC, 20...250VAC/4...20mA
- B** 4-wire 20...72VDC, 20...250VAC/4...20mA HART[®]
- G** Profibus PA

Adjustment module MINICOM (plug-in)

- X** without
- B** mounted

Indication

- X** without
- A** mounted

Version/Process connection/Material

- FFP** Version A/flange DN250/PP
- FFA** Version A/flange DN250/Aluminium
- FMP** Version A/flange 10"/PP
- SAS** Vers.B/swiv.holder w.flange DN50/2"/galvanized steel
- SBS** Vers.B/swiv.holder w.flange DN80/3"/galvanized steel
- GAS** Vers.C/swiv.holder w.flange DN50/2"/galvanized steel
- GBS** Vers.C/swiv.holder w.flange DN80/3"/galvanized steel
- RGS** Version D/thread G1A

Housing/Cable entry

- K** Plastic PBT/M20x1,5
- N** Plastic PBT/1/2NPT
- A** Alu powder-coated/M20x1,5

¹⁾ Not with PP flange and plastic housing

Connection cable in m

Connection cable > 5 m f. version C or D, per m > 5 m

- Connection cable between electronics and transducer up to 80°C (version C and D), (max. 300 m); standard length 5 m; (preferred lengths 5 m, 10 m, 15 m, 20 m); all other lengths have a delivery time of 10 working days
- Further process connections upon request
- Profibus accessory see chapter "Signal conditioning instruments and communication"

VEGASON 56

Ultrasonic sensor for continuous level measurement

Especially suitable for the measurement of solids with optional swivelling holder for optimum adaption to the vessel geometry and material cone

- transducer of UP, in compact version together with the sensor or in separate version
- integrated temperature sensor for running time correction
- accuracy +/- 10 mm
- ECHOFOX[®] signal processing with Fuzzy-Logic
- adjustment via VEGACONNECT and PC, via detachable adjustment module

Measuring range:

- Liquids : 1.4...70 m
- Solids : 1.4...45 m
- Protection transducer : IP68 (-1...1.5 bar/-100...150 kPa)
- Process temperature : -40...150°C; (-40...140°C with StEx approval)

Instrument version

- K** Compact instr. with analogue current output 4...20mA
- P** Digital signal transmission f.connection to Profibus PA

Approval

- X** without
- EXS.X** ATEX II 1/2D IP68 T¹⁾
- EX.X** ATEX II 2G EEx m II T6²⁾
- EXS.K** ATEX II 1/2D IP68 T + ATEX II 2G EEx m II T6¹⁾

Electronics

- A** 4-wire 20...72VDC,20...250VAC/4...20mA
- B** 4-wire 20...72VDC,20...250VAC/4...20mA HART®
- G** Profibus PA

Adjustment module MINICOM (plug-in)

- X** without
- B** mounted

Indication

- X** without
- A** mounted

Version/Process connection/Material

- FEP** Version A/flange DN200/PP
- FEA** Version A/flange DN200/Aluminium
- FLP** Version A/flange 8"/PP
- FLA** Version A/flange 8"/Aluminium
- SAS** Vers.B/swiv.holder w.flange DN50/2"/galvanized steel
- SBS** Vers.B/swiv.holder w.flange DN80/3"/galvanized steel
- GAS** Vers.C/swiv.holder w.flange DN50/2"/galvanized steel
- GBS** Vers.C/swiv.holder w.flange DN80/3"/galvanized steel
- RGS** Version D/thread G 1A

Housing/Cable entry

- K** Plastic PBT/M20x1,5
- N** Plastic PBT/1/2NPT
- A** Alu powder-coated/M20x1,5

¹⁾ Not with PP flange and plastic housing
²⁾ Delivery time more than 5 working days

Connection cable in m

Connection cable > 5 m f. version C or D, per m > 5 m

- Connection cable between electronics and transducer up to 80°C (version C and D), (max. 300 m); standard length 5 m; (preferred lengths 5 m, 10 m, 15 m, 20 m); all other lengths have a delivery time of 10 working days
- Further process connections upon request
- Profibus accessory see chapter "Signal conditioning instruments and communication"

VEGASON 71 - 75

Ultrasonic sensors with processing electronics for continuous level measurement of liquids and solids

- non-contact and maintenance-free
- adjustment without vessel filling and emptying
- for level, difference or flow measurement
- relay output and pulse counter as option
- transducer and electronics connected with coax cable

Process fitting : G1A
 Transducer housing : PVDF
 Process temperature : -20...80°C
 Process pressure : up to 1 bar (100 kPa)
 Protection transducer : IP68

Instrument type

- 71-D** VEGASON71-D (meas. range 0,4...4m flow measurement)
- 72-1** VEGASON72-1 (meas. range 0,5...5m 1 channel)
- 72-2** VEGASON72-2 (meas. range 0,5...5m 2 channels)
- 73-1** VEGASON73-1 (meas. range 0,8...10m 1 channel)
- 73-2** VEGASON73-2 (meas. range 0,8...10m 2 channels)
- 74-1** VEGASON74-1 (meas. range 0,8...20m 1 channel)
- 74-2** VEGASON74-2 (meas. range 0,8...20m 2 channels)
- 75-1** VEGASON75-1 (meas. range 1,0...30m 1 channel)
- 75-2** VEGASON75-2 (meas. range 1,0...30m 2 channels)

Approval

- .X** without
- EX.X** CENELEC EEx m II T6 (per channel) ²⁾
- EX.K** CENELEC EEx m II T6, StEx zone 10 (per channel) ¹⁾

Supply voltage

- M** 16...42VAC/16...60VDC
- L** 90...250VAC/120...250VDC

Material transducer

- D** PVDF

Current output

- X** without
- L** 4...20mA, galvanically separated
- J** 4...20mA, individually galvanically separated

Relay output

- X** without
- 1** 1 module, 2 relays (1 count.rel., 1 relay with type ..D)
- 2** 2 modules, 4 relays (1 count. rel., 3 relays w.type ..D)

Integrated pulse counter

- C** with (on VEGASON ..D and relay output 1 or 2)
- X** without

¹⁾ Not for VEGASON 71...73

²⁾ Not for VEGASON 74 and 75

Cable measurement loop 1 in m

deviating from standard length (5 m) per m

Cable measurement loop 2 in m

deviating from standard length (5 m) per m

Swivelling holder VEGASON 70

Swivelling holder for transducer SW 71...75 suitable for counter flange
DIN - DN150 PN16, ANSI - 6" 150psi

Holder material

V StSt 1.4571(316Ti)

S Galvanized steel

SONHALT.

- Mounting accessory see chapter "Accessory"

VEGASON 51

Plastic housing PBT
(dimensions Aluminium housing,
see next page)

VEGASON 52

Plastic housing PBT
(dimensions Aluminium housing,
see next page)

VEGASON 53

Plastic housing PBT
(dimensions Aluminium housing,
see next page)

VEGASON 54 ... 56 version A and B

Plastic housing

Aluminium housing

VEGASON 54

VEGASON 55

VEGASON 56

Version A

Version B

• Adapter flanges for swivelling holder (version B) see page 61

VEGASON 54 ... 56 version C and D

Plastic housing

Aluminium housing

VEGASON 54

VEGASON 55

VEGASON 56

Version C

Version D

• Adapter flanges for swivelling holder (version B) see page 61

VEGASON 72-1 ... 75-1
VEGASON 72-2 ... 75-2
VEGASON 71D

VEGADIS 50

External indication and adjustment unit for connection of VEGAPULS series 40 and 50, VEGASON 50 and VEGAFLEX 50 sensors

Suitable for external indication of the measured values and external adjustment of sensors

- digital and quasi-analogue indication of measured values
- can be mounted up to 25 m away from the sensor
- module for adjustment module MINICOM

Indicating range : -9999...9999, with individually adjustable decimal point
Housing protection : IP66/IP67

Approval

EX.X ATEX II 1 G EEx ia IIC T6

Adjustment module MINICOM (plug-in)

X without

B mounted

Indication

X without

A mounted

DIS50

- Dimensions see chapter "Indication and adjustment"

MINICOM

Pluggable adjustment module for VEGASON, VEGAPULS and VEGAFLEX series 50 and VEGAPULS series 40 sensors

Suitable for adjustment directly on the sensor or separate in conjunction with VEGADIS 50 for 4...20mA or Profibus PA sensors

- 6-key adjustment
- 4-line display for menu-driven clear text parameter adjustment

MINICOM.

Adapter flange

Adapter flange for VEGASON 54, 55, 56 in conjunction with flange DN50

Flange	Material	D	k	d2	No. of d2
DN 150 PN 16	1.4571	ø285	ø240	ø22	8
DN 200 PN 16	1.4571	ø340	ø295	ø22	12
DN 250 PN 16	1.4571	ø405	ø355	ø26	12
DN 300 PN 16	1.4571	ø460	ø410	ø26	12
DN 350 PN 16	1.4571	ø520	ø470	ø26	16
ANSI 5" 150 psi	1.4571	ø254.0	ø215.9	ø22.4	8
ANSI 6" 150 psi	1.4571	ø279.4	ø241.3	ø22.4	8
ANSI 8" 150 psi	1.4571	ø342.9	ø298.5	ø22.4	8
ANSI 10" 150 psi	1.4571	ø406.4	ø362.0	ø25.4	12
ANSI 12" 150 psi	1.4571	ø482.6	ø431.8	ø25.4	12

Flange size / Material

- CBV** DN150PN16/1.4571(316Ti)
- BBV** DN200PN16/1.4571(316Ti)
- ABV** DN250PN16/1.4571(316Ti)
- FBV** DN300PN16/1.4571(316Ti)
- EBV** DN350PN16/1.4571(316Ti)
- ZBV** 6"150lb/1.4571(316Ti)
- ZCV** 8"150lb/1.4571(316Ti)
- ZDV** 10"150lb/1.4571(316Ti)
- ZEV** 12"150lb/1.4571(316Ti)

↓
AFL.

