

Micro Motion® ELITE® Coriolis Flow and Density Meters

Ultimate real world performance

- Unchallengeable ELITE performance on liquid mass flow, volume flow, and density measurements
- Best-in-class gas mass flow measurement
- Reliable two-phase flow measurement for the most challenging applications
- Designed to minimize process, mounting, and environmental effects

Best fit-for-application

- Scalable platform for the widest range of line size and application coverage including hygienic, cryogenic, high pressure, and high temperature
- Available with the broadest range of I/O offerings highlighted by expansive digital protocol support

Superior measurement confidence

- Smart Meter Verification delivers complete, on-line verification of device health and performance, continuously or on-demand at the press of a button
- Globally leading ISO/IEC 17025 calibration facilities offers best in class uncertainty of $\pm 0.014\%$
- Intelligent sensor design mitigates the need for zero calibration in the field

ELITE	F-Series	H-Series	T-Series	R-Series	LF-Series
Peak Performance	Exceptional Performance Compact Drainable	Hygienic Compact Drainable	Straight Tube Sanitary	Utility Basic Performance	Extreme Low Flow

Micro Motion® ELITE® series Coriolis flow and density meters

Micro Motion ELITE meters provide unmatched flow and density measurement performance to deliver the ultimate control and confidence in your most complex and challenging liquid, gas, and slurry applications.

Achieving the ultimate flow fit for your application

- Able to achieve the best fit for your flow measurement with a wide range of tube designs and flow rate coverage to best serve your application
- Peak performance in a drainable design with a variety of industry approvals for use in strictly governed sanitary applications
- Scalable platform for a broad array of application coverage including hygienic, cryogenic, and high pressure

Industry-leading capabilities that unleash your process potential

- Available with the most extensive offering of transmitter and mounting options for maximum compatibility with your system
- State of the art, ISO-IEC 17025 compliant calibration stands achieving $\pm 0.014\%$ uncertainty drive best in class measurement accuracy
- The most robust communication protocol offering in the industry including Smart Wireless
- True multi-variable technology measures necessary flow and density process variables simultaneously
- Case pressure ratings which adhere to ASME B31.3 and NAMUR NE132 international standards

Smart Meter Verification: advanced diagnostics for your entire system

- A comprehensive test that can be run locally or from the control room to provide confidence in your meter functionality and performance
- Verifies that your meter performs as well as the day it was installed, giving you assurance in less than 90 seconds
- Save significant expenditure by reducing labor and outsourced calibration service costs while eliminating process interruption

Unparalleled performance in two-phase flow conditions

- Featuring the lowest frequency Coriolis sensors that ensure the two-phase mixture vibrates with the tube to drastically reduce entrained gas uncertainty contributions
- Unmatched MVD transmitter technology with digital signal processing (DSP) delivers the fastest response and refresh rates enabling accurate batch and other two-phase flow measurement
- Measure fluids with any Gas Void Fraction (GVF). The relationship to mass flow accuracy varies with application

Contents

Measurement principles	3	Meter approvals and certifications	18
Performance specifications	4	Transmitter interface	19
Operating conditions: Environmental	14	Physical specifications	20
Operating conditions: Process	17	Ordering information	25

Measurement principles

As a practical application of the Coriolis effect, the Coriolis mass flow meter operating principle involves inducing a vibration of the flow tube through which the fluid passes. The vibration, though it is not completely circular, provides the rotating reference frame which gives rise to the Coriolis effect. While specific methods vary according to the design of the flow meter, sensors monitor and analyze changes in frequency, phase shift, and amplitude of the vibrating flow tubes. The changes observed represent the mass flow rate and density of the fluid.

Mass flow measurement

The measuring tubes are forced to oscillate producing a sine wave. At zero flow, the two tubes vibrate in phase with each other. When flow is introduced, the Coriolis forces cause the tubes to twist resulting in a phase shift. The time difference between the waves is measured and is directly proportional to the mass flow rate.

Density measurement

The measuring tubes are vibrated at their natural frequency. A change in the mass of the fluid contained inside the tubes causes a corresponding change to the tube natural frequency. The frequency change of the tube is used to calculate density.

Temperature measurement

Temperature is a measured variable that is available as an output. The temperature is also used internal to the sensor to compensate for temperature influences on Young's Modulus of Elasticity.

Meter characteristics

- Measurement accuracy is a function of fluid mass flow rate independent of operating temperature, pressure, or composition. However, pressure drop through the sensor is dependent upon operating temperature, pressure, and fluid composition.
- Specifications and capabilities vary by model and certain models may have fewer available options. Please refer to the Online Store Sizing and Selection Tool at the Micro Motion web site (www.micromotion.com/onlinestore) for detailed information regarding performance and capabilities.
- All meters with the CMF designation (CMF, CMFHC, CMFS) are members of the ELITE meter family and should be considered to possess the same qualities and specifications as other ELITE family meters unless specifically noted.
- The letter at the end of the base model code (for example, CMF100M) represents wetted part material and/or application designation: M = 316L stainless steel, L = 304L stainless steel, H = nickel alloy C22, P = Nickel alloy C22/316L stainless steel, A = high temperature 316L stainless steel, B = high temperature nickel alloy C22, Y = Super Duplex (UNS S32750). Detailed information about the complete product model codes begins on page 25.

Performance specifications

Reference operating conditions

For determining the performance capabilities of our meters, the following conditions were observed/utilized:

- Water at 68 to 77 °F and 14.5 to 29 psig (20 to 25 °C and 1 to 2 barg)
- Accuracy based on industry leading accredited calibration stands according to ISO 17025
- All models have a density range up to 5 g/cm³ (5000 kg/m³)

Accuracy and repeatability on liquids and slurries

Performance Specification	Standard	Optional
Mass/volume flow accuracy ⁽¹⁾⁽²⁾	±0.10% of rate	±0.05% of rate
Mass/volume flow repeatability	±0.05% of rate	±0.025% of rate
Density accuracy ⁽³⁾⁽⁴⁾	±0.0005 g/cm ³ (±0.5 kg/m ³)	±0.0002 g/cm ³ (±0.2 kg/m ³)
Density repeatability	±0.0002 g/cm ³ (±0.2 kg/m ³)	±0.0001 g/cm ³ (±0.1 kg/m ³)
Temperature accuracy	±1 °C ±0.5% of reading	
Temperature repeatability	±0.2 °C	

(1) Stated flow accuracy includes the combined effects of repeatability, linearity, and hysteresis.

(2) For cryogenic applications, liquid accuracy is ±0.35% of rate.

(3) The standard density accuracy option for the sensor models CMFS010, CMFS015 is ±0.002 g/cm³ (±2 kg/m³), optional accuracy is ±0.0005 g/cm³ (±0.5 kg/m³).

(4) The standard density accuracy option for the sensor model CMFS007 is ±0.002 g/cm³ (±2 kg/m³).

Accuracy and repeatability on gases

Performance specification	CMF models	CMFS models
Mass flow accuracy	±0.35% of rate	±0.25% of rate
Mass flow repeatability	±0.20% of rate	
Temperature accuracy	±1 °C ±0.5% of reading	
Temperature repeatability	±0.2 °C	

Liquid flow rates

Nominal flow rate

Micro Motion has adopted the term nominal flow rate, which is the flow rate at which water at reference conditions causes approximately 14.5 psig (1 barg) of pressure drop across the meter.

Mass flow rates for stainless steel models: 304L (L), 316L (M/A), and Super Duplex (Y)

Style	Model	Nominal line size		Nominal flow rate		Maximum flow rate	
		inch	mm	lb/min	kg/h	lb/min	kg/h
	CMFS007M	1/12"	DN1	1.28	35.0	1.50	40.9
	CMFS010M	1/10"	DN2	3.56	97.0	4.03	110
	CMFS015M	1/6"	DN3	11.4	310	12.1	330
	CMFS025M	1/4"	DN6	38.5	1050	77.0	2100
	CMFS040M	3/8"	DN10	85.0	2,320	170	4,640
	CMFS050M	1/2"	DN15	125	3,410	250	6,820
	CMFS075M	3/4"	DN20	230	6,270	460	12,500
	CMFS100M	1"	DN25	475	13,000	950	25,900
	CMFS150M	1-1/2"	DN40	990	27,000	1,980	54,000
	CMF010M/L	1/10"	DN2	3.43	93.5	3.96	108
	CMF025M/L	1/4"	DN6	48.0	1,310	79.9	2,180
	CMF050M/L	1/2"	DN15	127	3,460	249	6,800
	CMF100M/L	1"	DN25	571	15,600	997	27,200
	CMF200M/L/A	2"	DN50	1,760	47,900	3,190	87,100
	CMF300M/L/A	3"	DN80	5,840	159,000	9,970	272,000
	CMF350M	4"	DN100	10,700	292,000	15,000	409,000
	CMF400M/A	6"	DN150	15,200	414,000	20,000	545,000
	CMFH2M/Y	8"	DN200	27,900	762,000	54,000	1,470,000
	CMFH3M/Y	10"	DN250	49,000	1,340,000	94,000	2,550,000
	CMFH4M	12"	DN300	75,000	2,040,000	120,000	3,266,000

Mass flow rates for nickel alloy C22 (H/B) and nickel alloy C22/316L stainless steel (P) models

Style	Model	Nominal line size		Nominal flow rate		Maximum flow rate	
		inch	mm	lb/min	kg/h	lb/min	kg/h
	CMFS010H/P	1/10"	DN2	2.86	78.0	4.03	110
	CMFS015H/P	1/6"	DN3	8.18	223	12.1	330
	CMFS025H/P	1/4"	DN6	32.5	886	65.0	1,770
	CMFS050H/P	1/2"	DN15	94.0	2,560	188	5,130
	CMFS100H/P	1"	DN25	430	11,700	860	23,500
	CMFS150H/P	1-1/2"	DN40	900	24,500	1,800	49,100
	CMF010H/P	1/10"	DN2	2.57	70.2	3.96	108
	CMF025H	1/4"	DN6	48	1,310	79.9	2,180
	CMF050H	1/2"	DN15	127	3,460	249	6,800
	CMF100H	1"	DN25	571	15,600	997	27,200
	CMF200H/B	2"	DN50	1,760	47,900	3,190	87,100
	CMF300H/B	3"	DN75	5,840	159,000	9,970	272,000
	CMF400H/B/P	6"	DN150	15,200	414,000	20,000	545,000

Volume flow rates for stainless steel models: 304L (L), 316L (M/A), and Super Duplex (Y)

Style	Model	Nominal flow rate			Maximum flow rate		
		gal/min	barrels/h	l/h	gal/min	barrels/h	l/h
	CMFS007M	0.154	0.220	35.0	0.180	0.257	40.9
	CMFS010M	0.426	0.609	97.0	0.484	0.691	110
	CMFS015M	1.36	1.95	310	1.45	2.07	330
	CMFS025M	4.62	6.59	1,050	9.23	13.2	2,100
	CMFS040M	10.2	14.6	2,320	20.4	29.1	4,640
	CMFS050M	15.0	21.4	3,410	30.0	42.8	6,820
	CMFS075M	27.6	39.4	6,270	55.2	78.8	12,500
	CMFS100M	57.0	81.4	13,000	114	163	25,900
	CMFS150M	119	170	27,000	237	339	54,000

Volume flow rates for stainless steel models: 304L (L), 316L (M/A), and Super Duplex (Y) (Continued)

Style	Model	Nominal flow rate			Maximum flow rate		
		gal/min	barrels/h	l/h	gal/min	barrels/h	l/h
	CMF010M/L	0.411	0.587	93.5	0.475	0.678	108
	CMF025M/L	5.76	8.23	1,310	9.58	13.7	2,180
	CMF050M/L	15.2	21.7	3,460	29.9	42.7	6,800
	CMF100M/L	68.5	97.8	15,600	120	171	27,200
	CMF200M/L/A	211	301	47,900	383	547	87,100
	CMF300M/L/A	700	1,000	159,000	1,200	1,710	272,000
	CMF350M	1,283	1,833	292,000	1,800	2,570	409,000
	CMF400M/A	1,820	2,600	414,000	2,400	3,420	545,000
	CMFH2M/Y	3,350	4,790	762,000	6,440	9,200	1,470,000
	CMFH3M/Y	5,880	8,400	1,340,000	11,270	16,100	2,550,000
	CMFH4	8,990	12,800	2,040,000	14,350	20,500	3,266,000

Volume flow rates for nickel alloy C22 (H/B) and nickel alloy C22/316L stainless steel (P) models

Style	Model	Nominal flow rate			Maximum flow rate		
		gal/min	barrels/h	l/h	gal/min	barrels/h	l/h
	CMFS010H/P	0.343	0.490	78.0	0.484	0.691	110
	CMFS015H/P	0.980	1.40	223	1.45	2.07	330
	CMFS025H/P	3.90	5.57	886	7.79	11.1	1,770
	CMFS050H/P	11.3	16.1	2,560	22.5	32.2	5,130
	CMFS100H/P	51.6	73.7	11,700	103	147	23,500
	CMFS150H/P	108	154	24,500	216	308	49,100
	CMF010H/P	0.309	0.441	70.2	0.475	0.678	108
	CMF025H	5.76	8.23	1,310	9.58	13.7	2,180
	CMF050H	15.2	21.7	3,460	29.9	42.7	6,800
	CMF100H	68.5	97.8	15,600	120	171	27,200
	CMF200H/B	211	301	47,900	383	547	87,100
	CMF300H/B	700	1,000	159,000	1,200	1,710	272,000
	CMF400H/B/P	1,820	2,600	414,000	2,400	3,420	545,000

Gas flow rates

When selecting sensors for gas applications, pressure drop through the sensor is dependent upon operating temperature, pressure, and fluid composition. Therefore, when selecting a sensor for any particular gas application, it is highly recommended that each sensor be sized using the Online Store Sizing and Selection Tool at the Micro Motion web site (www.micromotion.com/onlinestore) for detailed information regarding performance and sizing of the meters.

The below table indicates flow rates that produce approximately 25psig (1.7bar) pressure drop on gulf coast natural gas.

Gas flow rates for all models

Model	Mass		Volume	
	lb/min	kg/h	SCFM	Nm³/h
CMFS007	0.5	15	12	20
CMFS010	2	45	37	63
CMFS015	4	112	93	158
CMFS025	13	364	301	511
CMFS040	29	796	659	1,120
CMFS050	42	1,144	947	1,609
CMFS075	80	2,185	1,808	3,072
CMFS100	159	4,342	3,593	6,105
CMFS150	330	8,990	7,440	12,642
CMF010	1	34	28	48
CMF025	17	469	388	659
CMF050	44	1,202	995	1,691
CMF100	196	5,337	4,417	7,506
CMF200	592	16,108	13,330	22,651
CMF300	1,965	53,501	44,275	75,234
CMF350	3,403	92,682	76,700	130,332
CMF400	4,976	135,507	112,140	190,553
CMFHC2	9,212	250,858	207,600	352,763
CMFHC3	16,204	441,248	365,160	620,496
CMFHC4	24,555	668,664	553,360	940,294

Notes

- Standard (SCFM) reference conditions are 14.7 psig and 60°F. Normal reference conditions are 1.013 barg and 0°C.
- Natural gas with molecular weight of 16.799 at 60°F (16°C) and 1014.7 psia (70 barg).

Zero stability

Zero stability is used when the flow rate approaches the low end of the flow range where the meter accuracy begins to deviate from the stated accuracy rating, as depicted in the turndown section below. When operating at flow rates where meter accuracy begins to deviate from the stated accuracy rating, accuracy is governed by the formula: accuracy = (zero stability/flow rate) x 100%. Repeatability is similarly affected by low flow conditions.

Turndown capabilities

The graph and table below represent an example of the measurement characteristics under various flow conditions. At flow rates requiring large turndowns (greater than 20:1), the zero stability values may begin to govern capability dependent upon flow conditions and meter in use.

Turndown from nominal flow rate		100:1	20:1	10:1	2:1
Accuracy	±%	0.25	0.05	0.05	0.05
Pressure drop	psig (barg)	~0	0.2 (0.01)	0.7 (0.05)	13.5 (0.93)

Zero stability for stainless steel models: 304L (L), 316L (M/A), and Super Duplex (Y)

Model	Zero stability	
	lb/min	kg/h
CMFS007M	0.00004	0.001
CMFS010M	0.000075	0.002
CMFS015M	0.00037	0.010
CMFS025M	0.00070	0.019
CMFS040M	0.00260	0.071
CMFS050M	0.00370	0.101
CMFS075M	0.01100	0.300
CMFS100M	0.01690	0.461
CMFS150M	0.03670	1.00
CMF010M/L	0.000075	0.002

Zero stability for stainless steel models: 304L (L), 316L (M/A), and Super Duplex (Y) (*Continued*)

Model	Zero stability	
	lb/min	kg/h
CMF025M/L	0.001	0.027
CMF050M/L	0.006	0.164
CMF100M/L	0.025	0.682
CMF200M/L/A	0.08	2.18
CMF300M/L/A	0.25	6.82
CMF350M	0.50	13.6
CMF400M/A	1.50	40.9
CMFH2M/Y/A	2.50	68.2
CMFH3M/Y/A	5.00	136
CMFH4M	7.50	205

Zero stability values for nickel alloy C22 models (H/B)

Model	Zero stability	
	lb/min	kg/h
CMFS010H	0.00015	0.004
CMFS015H	0.00073	0.020
CMFS025H	0.00180	0.049
CMFS050H	0.00920	0.251
CMFS100H	0.01830	0.499
CMFS150H	0.03670	1.00
CMF010H	0.000075	0.002
CMF025H	0.001	0.027
CMF050H	0.006	0.164
CMF100H	0.025	0.682
CMF200H/B	0.08	2.18
CMF300H/B	0.25	6.82
CMF400H/B	1.50	40.9

Zero stability values for nickel alloy C22/316L stainless steel (P) models

Model	Zero stability	
	lb/min	kg/h
CMFS010P	0.00015	0.004
CMFS015P	0.00073	0.020
CMFS025P	0.00180	0.049
CMFS050P	0.00920	0.251
CMFS100P	0.01830	0.499
CMFS150P	0.03670	1.00
CMF010P	0.00015	0.004
CMF400P	1.50	40.9

Process pressure ratings

Sensor maximum working pressure reflects the highest possible pressure rating for a given meter. Selection of process fitting as well as environmental and process fluid temperatures may reduce this maximum rating. Refer to the technical data sheet or contact the factory directly for detailed sensor pressure rating charts with corresponding de-ratings for specific process fittings over a range of temperatures.

All sensors comply with ASME B31.3 piping code and council directive 97/23/EC of 29 May 1997 on Pressure Equipment.

Sensor maximum working pressure for stainless steel models: 304L (L) and 316L (M/A)

Model	psig	barg
CMFS007M, CMFS010M, CMFS015M	1,812	125
CMFS025M, CMFS040M, CMFS050M, CMFS075M, CMFS100M, CMFS150M	1,500	103
CMF010M/L	1,812	125
CMF025M/L, CMF050M/L	1,500	103
CMF100M/L	1,450	100
CMF200M/L	1,580	109
CMF300M/L	1,730	119
CMF350M	1,480	102
CMF400M/A	1,500	103
CMFH2M/A, CMFH3M/A, CMFH4M	1,480	102

Sensor maximum working pressure for nickel alloy C22 models (H/B)

Model	psig	barg
CMFS010H, CMFS015H	6,000	414
CMFS025H, CMFS050H, CMFS100H, CMFS150H	3,626	250
CMF010H	3,263	225
CMF025H	2,755	190
CMF050H	2,683	185
CMF100H	2,465	170
CMF200H/B	2,755	190
CMF300H/B	2,683	185
CMF400H/B	2,855	197

Sensor maximum working pressure for nickel alloy C22/316L stainless steel models (P)

Model	psig	barg
CMFS010P, CMFS015P	6,000	414
CMFS025P, CMFS050P, CMFS100P, CMFS150P	3,626	250
CMF010P	6,000	414
CMF400P	2,973	205

Sensor maximum working pressure for Super Duplex models (Y)

Model	psig	barg
CMFHC2Y, CMFHC3Y	2,320	160

Case pressure

Case pressure for all models

Model	Case maximum working pressure		NAMUR NE132		Typical burst pressure	
	psig	barg	psig	barg	psig	barg
CMFS007	743	51	3,559	245	5,339	368
CMFS010	743	51	3,559	245	5,339	368
CMFS015	743	51	3,559	245	5,339	368
CMFS025	565	39	2,606	180	3,909	270
CMFS040	565	39	2,606	180	3,909	270
CMFS050	565	39	2,606	180	3,909	270
CMFS075	389	27	1,883	130	2,824	195
CMFS100	389	27	1,883	130	2,824	195
CMFS150	389	27	1,883	130	2,824	195
CMF010	425	29	2,028	140	3,042	210
CMF025	850	59	3,653	252	5,480	378
CMF050	850	59	3,524	243	5,286	364
CMF100	625	43	2,199	152	3,299	227
CMF200	550	38	1,857	128	2,786	192
CMF300	275	19	1,045	72	1,568	108
CMF350	275	19	1,395	96	2,092	144
CMF400	250	17	1,037	72	1,556	107
CMFHC2	n/a	n/a	733	51	1,100	76
CMFHC3	n/a	n/a	767	53	1,150	79
CMFHC4	n/a	n/a	660	46	990	68

Notes

- In the event that process conditions can promote flow tube failure, e.g. highly corrosive fluids, it is recommended that rupture discs be employed on the case (see product matrix for options).
- These values do not apply for high-temperature models.

Operating conditions: Environmental

Vibration limits

Meets IEC 68.2.6, endurance sweep, 5 to 2000 Hz, 50 sweep cycles at 1.0 g.

Temperature limits

Sensors can be used in the process and ambient temperature ranges shown in the temperature limit graphs. For the purposes of selecting electronics options, temperature limit graphs should be used only as a general guide. If your process conditions are close to the gray areas, it may be inappropriate to use electronics options other than a junction box. Consult consult with your Micro Motion representative.

Notes

- In all cases, the electronics cannot be operated where the ambient temperature is below -40°F (-40°C) or above $+140^{\circ}\text{F}$ ($+60^{\circ}\text{C}$). If a sensor is to be used where the ambient temperature is outside of the range permissible for the electronics, the electronics must be remotely located where the ambient temperature is within the permissible range, as indicated by the shaded areas of the temperature limit graphs.
- Temperature limits may be further restricted by hazardous area approvals. Refer to the hazardous area approvals documentation shipped with the sensor or available from the Micro Motion web site (www.micromotion.com).
- The extended-mount electronics option allows the sensor case to be insulated without covering the transmitter, core processor, or junction box, but does not affect temperature ratings. When insulating the sensor case at elevated process temperatures (above 140°F), please ensure electronics are not enclosed in insulation as this may lead to electronics failure.
- For all temperature limit charts:
A = Ambient temperature $^{\circ}\text{F}$ ($^{\circ}\text{C}$)
B = Process temperature $^{\circ}\text{F}$ ($^{\circ}\text{C}$)
C = All available electronic options
D = Extended or remote mount electronics only

Ambient and process temperature limits for ELITE CMF***M/L/H/P (excludes cryogenic modifications) and CMFS007-015 meters

Ambient and process temperature limits for ELITE CMFS025–CMFS150 meters**Ambient and process temperature limits for cryogenic ELITE meters**

Ambient and process temperature limits for high temperature ELITE meters**Ambient and process temperature limits for Super Duplex ELITE meters****Note**

For Super Duplex models operating above 177 °C, please consult the factory before purchase.

Operating conditions: Process

Process temperature effect

- For mass flow measurement, process temperature effect is defined as the change in sensor flow accuracy due to process temperature change away from the calibration temperature. Temperature effect can be corrected by zeroing at the process conditions.
- For density measurement, process temperature effect is defined as the change in sensor density accuracy due to process temperature change away from the calibration density. See installation manual for proper setup and configuration.

Process temperature effect for all models

Model	% of maximum flow rate per °C	Density accuracy per °C	
		g/cm³	kg/m³
CMFS007, CMFS010, CMFS015	±0.0002	±0.000015	±0.015
CMFS025, CMFS040, CMFS050, CMFS075, CMFS100, CMFS150	±0.0001	±0.000015	±0.015
CMF010	±0.0002	±0.000015	±0.015
CMF025, CMF050, CMF100	±0.0001	±0.000015	±0.015
CMF200, CMF300	±0.0005	±0.000015	±0.015
CMF350, CMF400	±0.0008	±0.000015	±0.015
CMFH2	±0.0003	±0.000015	±0.015
CMFH3	±0.0003	±0.000015	±0.015
CMFH4	±0.0003	±0.000015	±0.015

Process pressure effect

Process pressure effect is defined as the change in sensor flow and density accuracy due to process pressure change away from the calibration pressure. This effect can be corrected by dynamic pressure input or a fixed meter factor. See installation manual for proper setup and configuration.

Process pressure effect for all models

Model	Liquid flow (% of rate)		Gas flow (% of rate)		Density	
	per psig	per barg	per psig	per barg	g/cm³ per psig	kg/m³ per barg
CMFS007, CMFS010, CMFS015	none	none	none	none	none	none
CMFS025	none	none	none	none	-0.000004	-0.054
CMFS040	none	none	none	none	-0.000013	-0.190
CMFS050 M	-0.001	-0.0145	-0.001	-0.0145	-0.000025	-0.358
CMFS050 H/P	none	none	none	none	-0.000003	-0.049
CMFS075	-0.0007	-0.0102	-0.0007	-0.0102	-0.000026	-0.370
CMFS100 M	-0.0015	-0.0208	-0.0015	-0.0208	-0.000028	-0.400
CMFS100 H/P	none	none	none	none	-0.000013	-0.191
CMFS150M	-0.0014	-0.0203	-0.0014	-0.0203	-0.000010	-0.145
CMFS150H/P	none	none	none	none	-0.000007	-0.096

Process pressure effect for all models (Continued)

Model	Liquid flow (% of rate)		Gas flow (% of rate)		Density	
	per psig	per barg	per psig	per barg	g/cm ³ per psig	kg/m ³ per barg
CMF010	none	none	none	none	none	none
CMF025	none	none	none	none	0.0000040	0.0580
CMF050	none	none	none	none	-0.0000020	-0.0290
CMF100	-0.0002	-0.003	none	none	-0.0000060	-0.0870
CMF200	-0.0008	-0.012	-0.0004	-0.006	0.0000010	0.0145
CMF300	-0.0006	-0.009	-0.0003	-0.004	0.0000002	0.0029
CMF350	-0.0017	-0.025	-0.0017	-0.025	-0.0000053	-0.0769
CMF400	-0.0011	-0.016	-0.0011	-0.016	-0.0000100	-0.1450
CMFHC2	-0.0016	-0.023	-0.0016	-0.023	-0.0000028	-0.0406
CMFHC3	-0.0010	-0.015	-0.0010	-0.015	-0.0000025	-0.0363
CMFHC4	-0.0014	-0.020	-0.0014	-0.020	-0.0000014	-0.0203

Meter approvals and certifications

Approvals and certifications

Type	Approval or certification (typical)		
CSA and CSA C-US	Ambient temperature: -40 to +140 °F (-40 to +60 °C) Class I, Div. 1, Groups C and D Class I, Div. 2, Groups A, B, C, and D Class II, Div.1, Groups E, F, and G		
ATEX		II 2G Ex ib IIB/IIC T1-T4/T5/T6 Gb II 2D Ex ib IIIC T(1)°C Db IP66	
		II 3G Ex nA IIC T1-T4/T5 Gc II 3D Ex tc IIIC T(1) °C Dc IP66	
IECEx	Ex ib IIB/IIC T1-T4/T5/T6 Gb Ex nA IIC T1-T4/T5 Gc		
NEPSI	Ex ib IIB/IIC T1-T6 Gb Ex ibD 21 T450°C-T85°C Ex nA IIC T1-T6 Gc DIP A22 T(1) T1-T6		
Ingress Protection Rating	IP 66/67 for sensors and transmitters		
EMC effects	Complies with EMC directive 2004/108/EC per EN 61326 Industrial		
	Complies with NAMUR NE-21 (22.08.2007)		

Industry standards

Type	Standard
Weights and Measures for custody transfer applications:	<ul style="list-style-type: none"> ■ MID OIML R117/R137 ■ National Type Evaluation Program (NTEP) ■ Measurement Canada ■ INMETRO Brazil
Hygienic approvals	<ul style="list-style-type: none"> ■ ASME BPE ■ EHEDG, 3A – Only applies to model CMFS010 and CMFS015. Approval for other CMFS models is pending
Industry standards and commercial approvals	<ul style="list-style-type: none"> ■ NAMUR: NE132 (burst pressure, sensor flange to flange length), NE131 ■ Pressure Equipment Directive (PED) ■ Canadian Registration Number (CRN) ■ Dual Seal ■ ASME B31.3 Piping Code ■ SIL2 and SIL3 safety certifications ■ All Super Duplex materials comply with NORSO M-650

Notes

- Detailed approval specifications, including temperature graphs for all meter configurations, can be found on the ELITE web page at the Micro Motion web site (www.micromotion.com).
- Approvals shown are for ELITE meters configured with a core processor for remote 4-wire connection to a Micro Motion transmitter. Meters with integral electronics may have more restrictive approvals. Refer to the Product Data Sheet for each transmitter for details.

Transmitter interface

A Micro Motion flowmeter system is highly customizable to provide a configuration that is tailor-fit to specific applications.

Robust transmitter offerings allow a multitude of mounting options:

- Compact mounting integral to the sensor
- Field mount variants for harsh conditions
- Compact control room DIN rail packages for optimal locating in a control cabinet
- Specific fit-for-purpose solutions for two-wire connectivity or filling and dosing machinery integration

ELITE meters are available with an expansive selection of input and output connectivity options including the following:

- 4-20 mA
- HART™
- WirelessHART™
- EtherNet/IP
- FOUNDATION™ fieldbus
- PROFIBUS
- Modbus®
- Other protocols may be available on request

Physical specifications

Materials of construction

General corrosion guidelines do not account for cyclical stress, and therefore should not be relied upon when choosing a wetted material for your Micro Motion meter. Please refer to the [Micro Motion Corrosion Guide](#) for material compatibility information.

Wetted part materials

Model	Stainless steel			Nickel alloy C22	Super Duplex	Sensor only weight	
	316L	316L 32Ra	304L			lb	kg
CMFS007	•					10	5
CMFS010	•	•		•		10	5
CMFS015	•	•		•		10	5
CMFS025	•			•		19	9
CMFS040	•					19	9
CMFS050	•			•		19	9
CMFS075	•					30	14
CMFS100	•			•		30	14
CMFS150	•			•		30	14
CMF010	•		•	•		17	8
CMF025	•		•	•		9	4
CMF050	•		•	•		14	6
CMF100	•		•	•		31	14
CMF200	•		•	•		66	30
CMF300	•		•	•		180	81
CMF350	•					240	109
CMF400	•			•		440	200
CMFHC2	•				•	610	280
CMFHC3	•				•	770	350
CHFHC4	•					1,390	630

Notes

- Weight specifications are based upon ASME B16.5 CL 150 flange and do not include the transmitter.
- Heat jackets and steam kits are also available.

Non-wetted part materials

Component	Enclosure rating	316L/CF-3M stainless steel	300 series stainless steel	Polyurethane-painted aluminum
Sensor housing	—	Optional for CMFS models	•	
Core processor	NEMA 4X (IP66/67)	•		•
Junction box	NEMA 4X (IP66)	•		•
Model 1700/2700 transmitter	NEMA 4X (IP66)	•		•
Model 3700 transmitter	NEMA 4X (IP66/67)			•
Model 2400S transmitter	NEMA 4X (IP66/67)	•		•
Model 2200S transmitter	NEMA 4X (IP66/67)	•		•
Model FMT transmitter	NEMA 4X (IP66/67)	Optional for 32 or 64 Ra		

Flanges

Sensor type	Flange types
Stainless steel 316L & cryogenic	<ul style="list-style-type: none"> ■ ASME B16.5 weld neck flange (up to CL600) ■ ASME B16.5 weld neck flange RTJ face (up to CL600) ■ ASME B16.5 weld neck flange raised face (up to CL600) ■ ASME B16.5 wafer style ■ EN 1092-1 weld neck flange form B1, B2, C, D, E, N (up to PN100) ■ JIS B2220 weld neck raised face (up to 20K) ■ VCO, VCR swagelok compatible fitting ■ Hygienic tri-clamp compatible
Nickel alloy C22	<ul style="list-style-type: none"> ■ ASME B16.5 lap joint flange (up to CL900/1500) ■ EN 1092-1 lap joint flange Type B, D (up to PN160) ■ JIS B2220 lap joint flange (up to 20K)
Nickel alloy C22/316L stainless steel	<ul style="list-style-type: none"> ■ ASME B16.5 weld neck flange (up to CL2500) ■ VCO swagelok compatible fitting ■ EN 1092-1 weld neck flange Type B, D (up to PN250) ■ Hygienic tri-clamp compatible
Hygienic	<ul style="list-style-type: none"> ■ Hygienic fittings (tri-clamp ASME BPE) ■ Hygienic couplings (DIN11864-1A/2A/3A; DIN11851; ISO 2852/DIN 11850; ISO 2852/ISO 1127; SMS 1145)

Note

For flange compatibility, please refer to the Online Store Sizing and Selection Tool at the Micro Motion web site (www.micromotion.com/onlinestore).

Dimensions

These dimensional drawings are intended to provide a basic guideline for sizing and planning. They are representative of a 316 stainless steel model fitted with ASME B16.5 CL 150 flange, and 2400 transmitter.

Face-to-Face (Dim. A, below) dimensions for all ELITE meters with each available process connection can be found in the ELITE Technical Data Sheet.

Complete and detailed dimensional drawings can be found through the product drawings link in our online store (www.micromotion.com/onlinestore).

Notes for all dimensions:

- Accuracy: $\pm 1/8$ inch (± 3 mm)
- Representative of a 316 stainless steel model fitted with ASME B16.5 CL 150 flange, and 2400 transmitter

Example dimensions for CMFS models

Model	Dim. A		Dim. B		Dim. C		Dim. D	
	Inch	mm	Inch	mm	Inch	mm	Inch	mm
CMFS007	12-5/8	321	8-1/8	207	4-7/16	113	1-1/16	27
CMFS010	12-5/8	321	8-1/8	207	4-7/16	113	1-1/16	27
CMFS015	12-5/8	321	8-1/8	207	4-7/16	113	1-1/16	27
CMFS025	19-7/16	494	9-7/16	240	7-7/16	189	1-5/8	41
CMFS040	19-7/16	494	9-7/16	240	7-7/16	189	1-5/8	41
CMFS050	19-7/16	494	9-7/16	240	7-7/16	189	1-5/8	41
CMFS075	23-1/2	598	10-1/16	256	9-1/2	241	2	51
CMFS100	23-1/2	598	10-1/16	256	9-1/2	241	2	51
CMFS150	23-1/2	598	10-1/16	256	9-1/2	241	2	51

Example dimensions for CMF010 models

Example dimensions CMF025 through CMF100 models

Notes for all dimensions:

- Accuracy: $\pm 1/8$ inch (± 3 mm)
- Representative of a 316 stainless steel model fitted with ASME B16.5 CL 150 flange, and 2400 transmitter

Model	Dim. A		Dim. B		Dim. C		Dim. D		Dim. E	
	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm
CMF025	6-3/4	171	10	254	8-1/4	210	9-7/16	238	13/16	21
CMF050	7-15/16	202	14-3/8	365	11-1/16	281	12-1/16	305	1	26
CMF100	9-1/4	235	21-1/2	546	16	406	16-3/16	410	1-13/16	45

Example dimensions for CMF200 through CMFHC4 models

Notes for all dimensions:

- Accuracy: $\pm 1/8$ inch (± 3 mm)
- Representative of a 316 stainless steel model fitted with ASME B16.5 CL 150 flange, and 2400 transmitter

Model	Dim. A		Dim. B		Dim. C		Dim. D		Dim. E	
	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm
CMF200	22-7/8	581	19-5/8	498	6-7/8	174	28-5/8	727	2-13/16	72
CMF300	33-11/16	856	30-3/16	767	9-5/16	236	38-7/16	976	4-1/8	104
CMF350	37-1/4	946	28-5/16	720	12-1/4	310	32-13/16	833	4-3/16	106
CMF400	40-3/16	1021	32-3/4	832	12-3/8	314	38-1/8	968	5-3/8	137
CMFHC2	42-3/4	1087	33	838	12-5/16	313	48-5/8	1235	6-3/8	162
CMFHC3	43-3/4	1111	33	838	13-3/16	335	53-3/16	1350	7	177
CMFHC4	47-3/4	1213	33	838	14-1/8	358	65-1/2	1664	8-7/8	226

Ordering information

Model code structure

Base model

Codes M, L, H, Y, P, A, and B are model designations used to identify the type of meter.

Code	Material	Availability				
M	316L stainless steel					M
L	304L stainless steel					M
H	Nickel alloy C22					M
Y	Super Duplex (UNS S32750)					M
P	Nickel alloy C22/316L stainless steel					M
A	High temperature 316L stainless steel	B	A	P	Y	H
B	High temperature nickel alloy C22				L	M
CMFS007 – 1/12" (DN1)						M
CMFS010 – 1/10" (DN2)					P	H
CMFS015 – 1/6" (DN3)					P	H
CMFS025 – 1/4" (DN6)					P	H
CMFS040 – 3/8" (DN10)						M
CMFS050 – 1/2" (DN15)					P	H
CMFS075 – 3/4" (DN20)						M
CMFS100 – 1" (DN25)					P	H
CMFS150 – 1-1/2" (DN40)					P	H
CMF010 – 1/10" (DN2)					P	H
					L	M

Code	Material	Availability				
		B	A	P	Y	H
M	316L stainless steel					
L	304L stainless steel					
H	Nickel alloy C22					
Y	Super Duplex (UNS S32750)					
P	Nickel alloy C22/316L stainless steel					
A	High temperature 316L stainless steel					
B	High temperature nickel alloy C22					
	CMF025 – 1/4" (DN6)				H	L
	CMF050 – 1/2" (DN15)				H	L
	CMF100 – 1" (DN25)				H	L
	CMF200 – 2" (DN50)	B	A		H	L
	CMF300 – 3" (DN80)	B	A		H	L
	CMF350 – 4" (DN100)					M
	CMF400 – 6" (DN150)	B	A	P	H	M
	CMFHc2 – 8" (DN200)	A		Y		M
	CMFHc3 – 10" (DN250)	A		Y		M
	CMFHc4 – 12" (DN300)					M

Process connections

Model CMFS010H and Model CMFS015H (nickel alloy C22)

Code	Description					
323	#4		VCO	N06022	Swagelok compatible fitting	1/4" N10276 NPT female adapter
334	#4		VCO	N06022	Swagelok compatible fitting	
520	1/2-inch	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
521	1/2-inch	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
522	15mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
523	DN15	PN40	DIN 2656	F304/F304L	Lap joint flange	Type C face, N06022 stub
524	DN15	PN40	EN 1092-1	F304/F304L	Lap joint flange	Form B1, N06022 stub

Model CMFS007M, CMFS010M, and CMFS015M (316L stainless steel)

Code	Description					
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
183	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
300	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
301	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
302	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Form E face
303	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Form N grooved face
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter
321 ⁽¹⁾	1/2"		Tri-Clamp compatible	316L	Hygienic fitting	
323	#4		VCO	316/316L	Swagelok compatible fitting	1/4" NPT female adapter
324	#4		VCO	316/316L	Swagelok compatible fitting	1/4" tube compression fitting adapter
325	#4		VCO	316/316L	Swagelok compatible fitting	6mm tube compression fitting adapter
334	#4		VCO	316/316L	Swagelok compatible fitting	
335	#8		VCO	316/316L	Swagelok compatible fitting	
344 ⁽²⁾⁽³⁾	3/4"		Tri-Clamp compatible	316L	Hygienic fitting	
345 ⁽²⁾⁽³⁾	DN10		ISO 2852/ISO 1127 tube	316L	Hygienic fitting	
346 ⁽²⁾⁽³⁾	DN15		ISO 2852/DIN 11850 tube	316L	Hygienic fitting	

(1) Sensor is 3A authorized but not EHEDG certified when ordered with this fitting code.

(2) Sensor is 3A authorized and EHEDG certified when ordered with this fitting code. Only available with case and hygienic code H or T.

(3) Process connections 344, 345, 346 are not available for model CMFS007 sensors.

Model CMFS010P and Model CMFS015P (nickel alloy C22/316L stainless steel)

Code	Description					
150	1/2"	CL900/1500	ASME B16.5	F316/F316L	Weld neck flange	Raised face
191	1/2"	CL2500	ASME B16.5	F316/F316L	Weld neck flange	Raised face
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter
323	#4		VCO	316/316L	Swagelok compatible fitting	1/4" NPT female adapter
324	#4		VCO	316/316L	Swagelok compatible fitting	1/4" tube compression fitting adapter
325	#4		VCO	316/316L	Swagelok compatible fitting	6 mm tube compression fitting adapter
334	#4		VCO	316/316L	Swagelok compatible fitting	
335	#8		VCO	316/316L	Swagelok compatible fitting	

Model CMFS025H and CMFS050H (nickel alloy C22)

Code	Description					
520	1/2-inch	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
521	1/2-inch	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
522	15mm	10K	JIS B 2220	A105	Lap joint flange	N06022 stub
523	DN15	PN40	DIN 2656	F304/F304L	Lap joint flange	Type C face, N06022 stub
524	DN15	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub

Model CMFS025M, CMFS040M, and CMFS050M (316L stainless steel)

Code	Description					
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
300	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
301	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
302	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
303	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face

Model CMFS025M, CMFS040M, and CMFS050M (316L stainless steel) (Continued)

Code	Description					
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter
321	1/2"	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting	
322	3/4"	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting	
335	#8		VCO	316/316L	Swagelok compatible fitting	
336 ⁽¹⁾	#12		VCO	316/316L	Swagelok compatible fitting	
339	1"	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting	

(1) Only available on model CMFS050.

Model CMFS025P and CMFS050P (nickel alloy C22/316L stainless steel)

Code	Description					
150	1/2"	CL900/1500	ASME B16.5	F316/F316L	Weld neck flange	Raised face
170	DN15	PN100/160	EN 1092-1	F316/F316L	Weld neck flange	Type B2
184	DN15	PN250	EN 1092-1	F316/F316L	Weld neck flange	Type B2
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter
335	#8		VCO	316/316L	Swagelok compatible fitting	
336 ⁽¹⁾	#12		VCO	316/316L	Swagelok compatible fitting	

(1) Only available on model CMFS050.

Model CMFS075M, CMFS100M, and CMFS150M (316L stainless steel)

Code	Description					
179	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
180	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
181	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
306	DN25	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
307	DN25	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
308	DN25	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
309	DN25	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
311	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
312	DN40	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
316	DN50	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
317	25mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
318	25mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
322 ⁽¹⁾	3/4"	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting	
328	1"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
329	1"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
330	1"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
331	1-1/2-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
336 ⁽²⁾	#12		VCO	316/316L	Swagelok compatible fitting	
339 ⁽¹⁾	1"		Tri-Clamp compatible	316L	Hygienic fitting	
341	1-1/2-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
342	1-1/2-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
343	1-1/2-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
351	1-1/2-inch	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting	
352	2-inch	Tri-Clamp compatible	ASME BPE	316L	Hygienic fitting	
363	DN40	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
365	DN50	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
366	DN40	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
367	DN50	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type D
368	DN40	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
369	DN50	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
377	DN40	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
378	DN50	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face

Model CMFS075M, CMFS100M, and CMFS150M (316L stainless steel) (Continued)

Code	Description					
379	DN40	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
380	DN50	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
381	DN40	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
382	DN50	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
383	DN40	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
384	DN50	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
385	40mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
387	40mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
418	2-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
419	2-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
420	2-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face

(1) Not available on model CMFS150.

(2) Only available on model CMFS075.

Model CMFS100H and CMFS150H (nickel alloy C22)

Code	Description					
530 ⁽¹⁾	1-inch	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
531 ⁽¹⁾	1-inch	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
532	25mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
533 ⁽¹⁾	DN25	PN40	DIN 2656	F304/F304L	Lap joint flange	Form C face, N06022 stub
534 ⁽¹⁾	DN25	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub
537	1-1/2"	CL600	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
540	1-1/2"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
541	1-1/2"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
542	40mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
543	DN40	PN40	DIN 2656	F304/F304L	Lap joint flange	Type C face, N06022 stub
544	2"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
545	2"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
546	50mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
547	DN50	PN40	DIN 2656	F304/F304L	Lap joint flange	Type C face, N06022 stub
548	DN40	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub
549	DN50	PN40	EN 1092-1	F304/F304L	Lap joint flange	Type B1, N06022 stub

(1) Only available on model CMFS100H.

Model CMFS100P and CMFS150P (nickel alloy C22/316L stainless steel)

Code	Description					
180	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
185	DN25	PN250	EN 1092-1	F316/F316L	Weld neck flange	Type B2
362	DN40	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2
364	DN40	PN250	EN 1092-1	F316/F316L	Weld neck flange	Type B2
370	DN50	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2
483	DN50	PN250	EN 1092-1	F316/F316L	Weld neck flange	Type B2

Model CMF010H, CMF025H, and CMF050H (nickel alloy C22)

Code	Description					
323 ⁽¹⁾	#4		VCO	N06022	Swagelok compatible fitting	1/4" N10276 NPT female adapter
334 ⁽¹⁾	#4		VCO	N06022	Swagelok compatible fitting	
520	1/2-inch	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
521	1/2-inch	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
522	15mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
523	DN15	PN40	DIN 2656	F304/F304L	Lap joint flange	Type C face, N06022 stub
524	DN15	PN40	EN 1092-1	F304/F304L	Lap joint flange	Form B1, N06022 stub

(1) Only available on model CMF010H.

Model CMF010L, CMF025L, and CMF050L (304L stainless steel)

Code	Description					
413	1/2"	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face
414	1/2"	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face
421	DN15	PN40	EN 1092-1	F304/F304L	Weld neck flange	Form B1
423	DN15	PN40	DIN 2526	F304/F304L	Weld neck flange	Type C face

Model CMF010M (316L stainless steel)

Code	Description					
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
183	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
300	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
302	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" 316 NPT female adapter
321	1/2"		Tri-Clamp compatible	316L	Hygienic fitting	
323	#4		VCO	316/316L	Swagelok compatible fitting	1/4" NPT female adapter
324	#4		VCO	316/316L	Swagelok compatible fitting	1/4" tube compression fitting adapter
325	#4		VCO	316/316L	Swagelok compatible fitting	6mm tube compression fitting adapter
334	#4		VCO	316/316L	Swagelok compatible fitting	

Model CMF010P (nickel alloy C22/316L stainless steel)

Code	Description					
323	#4		VCO	316/316L	Swagelok compatible fitting	1/4" NPT female adapter
324	#4		VCO	316/316L	Swagelok compatible fitting	1/4" tube compression fitting adapter
325	#4		VCO	316/316L	Swagelok compatible fitting	6mm tube compression fitting adapter
334	#4		VCO	316/316L	Swagelok compatible fitting	

Model CMF025M (316L stainless steel)

Code	Description					
009	1/2"	CL150/300 bolt kit	ASME B16.5	F316/F316L	Wafer style flange	
016	DN15	PN40 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Type C face
017	DN15	PN40 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Type N grooved face
018	DN15	PN100 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Type E face
019	DN15	PN100 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Type N grooved face
029	15mm	10K/20K bolt kit	JIS B 2220	F316/F316L	Wafer style flange	
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
183	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
300	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
301	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
302	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
303	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" NPT female adapter
321	1/2"		Tri-Clamp compatible	316L	Hygienic fitting	
335	#8		VCO	316/316L	Swagelok compatible fitting	

Model CMF050M (316L stainless steel)

Code	Description					
009	1/2"	CL150/300 bolt kit	ASME B16.5	F316/F316L	Wafer style flange	
016	DN15	PN40 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Type C face
017	DN15	PN40 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Type N grooved face
018	DN15	PN100 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Type E face
019	DN15	PN100 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Type N grooved face
029	15mm	10K/20K bolt kit	JIS B 2220	F316/F316L	Wafer style flange	
172	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
176	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
177	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
178	DN15	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
183	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type D
300	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
301	DN15	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
302	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
303	DN15	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
304	15mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
305	15mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
310	DN15	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
313	1/2"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
314	1/2"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
315	1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
319	#8		VCO	316/316L	Swagelok compatible fitting	1/2" NPT female adapter
320	#12		VCO	316/316L	Swagelok compatible fitting	3/4" NPT female adapter
322	3/4"		Tri-Clamp compatible	316L	Hygienic fitting	
336	#12		VCO	316/316L	Swagelok compatible fitting	

Model CMF100H (nickel alloy C22)

Code	Description					
530	1"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
531	1"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
532	25mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
533	DN25	PN40	DIN 2656	F304/F304L	Lap joint flange	Type C face, N06022 stub
534	DN25	PN40	EN 1092-1	F304/F304L	Lap joint flange	Form B1, N06022 stub

Model CMF100L (304L stainless steel)

Code	Description					
415	1"	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face
416	1"	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face
422	DN25	PN40	EN 1092-1	F304/F304L	Weld neck flange	Form B1
424	DN25	PN40	DIN 2526	F304/F304L	Weld neck flange	Type C face

Model CMF100M (316L stainless steel)

Code	Description					
010	1"	CL150 bolt kit	ASME B16.5	F316/F316L	Wafer style flange	
011	1"	CL300/600 bolt kit	ASME B16.5	F316/F316L	Wafer style flange	
020	DN25	PN40 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Type C face
021	DN25	PN40 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Type N grooved face
022	DN25	PN100 bolt kit	DIN 2526	F316/F316L	Wafer style flange	Type E face
023	DN25	PN100 bolt kit	DIN 2512	F316/F316L	Wafer style flange	Type N grooved face
030	25mm	10K/20K bolt kit	JIS B 2220	F316/F316L	Wafer style flange	
179	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
180	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
181	DN25	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
306	DN25	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
307	DN25	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face

Model CMF100M (316L stainless steel) (Continued)

Code	Description					
308	DN25	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
309	DN25	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
311	DN25	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
317	25mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
318	25mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
328	1"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
329	1"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
330	1"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
331	1-1/2"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
339	1"		Tri-Clamp compatible	316L	Hygienic fitting	

Model CMF200H and Model CMF200B (standard or high temperature nickel alloy C22)

Code	Description					
540	1-1/2"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
541	1-1/2"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
542	40mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
543	DN40	PN40	DIN 2656	F304/F304L	Lap joint flange	Type C face, N06022 stub
544	2"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
545	2"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
546	50mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
547	DN50	PN40	DIN 2656	F304/F304L	Lap joint flange	Type C face, N06022 stub
548	DN40	PN40	EN 1092-1	F304/F304L	Lap joint flange	Form B1, N06022 stub
549	DN50	PN40	EN 1092-1	F304/F304L	Lap joint flange	Form B1, N06022 stub

Model CMF200L (304L stainless steel)

Code	Description					
441	1-1/2"	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face
442	1-1/2"	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face
457	DN40	PN40	EN 1092-1	F304/F304L	Weld neck flange	Form B1
458	DN50	PN40	EN 1092-1	F304/F304L	Weld neck flange	Form B1
481	DN40	PN40	DIN 2526	F304/F304L	Weld neck flange	Type C face
482	DN50	PN40	DIN 2526	F304/F304L	Weld neck flange	Type C face
518	2-inch	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face
519	2-inch	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face

Model CMF200M and Model CMF200A (standard or high temperature 316L stainless steel)

Code	Description					
312	DN40	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
316	DN50	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
341	1-1/2-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
342	1-1/2-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
343	1-1/2-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
351 ⁽¹⁾	1-1/2-inch		Tri-Clamp compatible	316L	Hygienic fitting	
352 ⁽²⁾	2-inch		Tri-Clamp compatible	316L	Hygienic fitting	
363	DN40	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
366	DN40	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
367	DN50	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
368	DN40	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
369	DN50	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
377	DN40	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
378	DN50	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
379	DN40	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
380	DN50	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
381	DN40	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
382	DN50	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
383	DN40	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
384	DN50	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
385	40mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
387	40mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
418	2-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
419	2-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
420	2-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face

(1) Fitting code 351 is not available with high temperature models (base model variation code A), if applicable.

(2) Fitting code 352 is not available with high temperature models (base model variation code A), if applicable.

Model CMF300H and Model CMF300B (standard or high temperature nickel alloy C22)

Code	Description					
550	3"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
551	3"	CL300	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
552	80mm	10K	JIS B 2220	F304/F304L	Lap joint flange	N06022 stub
553	DN80	PN40	DIN 2656	F304/F304L	Lap joint flange	Type C face, N06022 stub
554	DN80	PN40	EN 1092-1	F304/F304L	Lap joint flange	Form B1, N06022 stub

Model CMF300L (304L stainless steel)

Code	Description					
455	3"	CL150	ASME B16.5	F304/F304L	Weld neck flange	Raised face
456	3"	CL300	ASME B16.5	F304/F304L	Weld neck flange	Raised face
459	DN80	PN40	EN 1092-1	F304/F304L	Weld neck flange	Form B1
491	DN80	PN40	DIN 2526	F304/F304L	Weld neck flange	Type C face

Model CMF300M and Model CMF300A (standard or high temperature 316L stainless steel)

Code	Description					
326	DN80	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
333	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
355	3"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
356	3"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
357	3"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
358	3"	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
359	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
361 ⁽¹⁾	3"	Tri-Clamp compatible		316L	Hygienic fitting	
371	DN80	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
372	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
373	DN80	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
374	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
375	DN80	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
391	DN80	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
392	DN100	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
393	DN80	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
394	DN100	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
395	DN80	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
396	DN100	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
397	DN80	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
398	DN100	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
400	80mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
402	80mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
425	4"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
426	4"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
427	4"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
428	4"	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face

(1) Only available with model CMF300M.

Model CMF350M(316L stainless steel)

Code	Description					
435	4"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
436	4"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
437	4"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
443	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
445	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
447	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
470	100mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
472	100mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
480	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D

Model CMF400H and Model CMF400B (standard or high temperature nickel alloy C22)

Code	Description					
906	DN100	PN40	EN 1092-1	N06022	Weld neck flange	Form B1
907	4"	CL150	ASME B16.5	F304/F304L	Lap joint flange	N06022 stub
908	DN100	PN100	EN 1092-1	N06022	Lap joint flange	Form B2
910	DN100	PN160	EN 1092-1	N06022	Lap joint flange	Form B2
911	4"	CL150	ASME B16.5	N06022	Weld neck flange	Raised face
912	4"	CL300	ASME B16.5	N06022	Weld neck flange	Raised face
913	4"	CL600	ASME B16.5	N06022	Weld neck flange	Raised face
914	4"	CL900	ASME B16.5	N06022	Weld neck flange	Raised face

Model CMF400M and CMF400A (standard or high temperature 316L stainless steel)

Code	Description					
435	4"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
436	4"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
437	4"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
438	4"	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
443	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
444	DN150	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
445	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
446	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
447	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
448	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
451	6"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face

Model CMF400M and CMF400A (standard or high temperature 316L stainless steel) (Continued)

Code	Description					
452	6"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
453	6"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
460	DN100	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
461	DN150	PN40	DIN 2635	F316/F316L	Weld neck flange	Type C face
462	DN100	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
463	DN150	PN40	DIN 2635	F316/F316L	Weld neck flange	Type N grooved face
464	DN100	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
465	DN150	PN100	DIN 2637	F316/F316L	Weld neck flange	Type E face
466	DN100	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
467	DN150	PN100	DIN 2637	F316/F316L	Weld neck flange	Type N grooved face
470	100mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
471	150mm	10K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
472	100mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
478	DN150	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D
480	DN100	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form D

Model CMF400P (nickel alloy C22/316L stainless steel)

Code	Description					
437	4"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
438	4"	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
439	4"	CL1500	ASME B16.5	F316/F316L	Weld neck flange	Raised face
445	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
446	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
447	DN100	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
448	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form D
453	6"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
468	DN100	PN160	EN 1092-1	F316/F316L	Weld neck flange	Form B2
472	100mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
473	150mm	20K	JIS B 2220	F316/F316L	Weld neck flange	Raised face
562	4"	CL600	ASME B16.5	A105 Carbon Steel	Lap joint flange	316/316L stub
563	4"	CL900	ASME B16.5	A105 Carbon Steel	Lap joint flange	316/316L stub

Model CMFHC2M and Model CMFHC2A (standard or high temperature 316L stainless steel)

Code	Description					
451	6"	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
452	6"	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
453	6"	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
801	DN200	PN40	EN 1092-1	F316/F316L	Weld neck flange	Form B1
802	DN200	PN100	EN 1092-1	F316/F316L	Weld neck flange	Form B2
803	DN200	PN160	EN 1092-1	F316/F316L	Weld neck flange	Form B2
810	8-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
811	8-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
818	8-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
819	8-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
821	6-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
822	DN150	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
823	DN150	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
824	DN150	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2

Model CMFHC2Y (Super Duplex UNS S32750)

Code	Description					
956	DN200	PN40	EN 1092-1	Super duplex	Weld neck flange	Form B1
957	DN200	PN100	EN 1092-1	Super duplex	Weld neck flange	Form B2
958	DN200	PN160	EN 1092-1	Super duplex	Weld neck flange	Form B2
959	DN150	PN40	EN 1092-1	Super duplex	Weld neck flange	Form B1
960	DN150	PN100	EN 1092-1	Super duplex	Weld neck flange	Form B2
961	DN150	PN160	EN 1092-1	Super duplex	Weld neck flange	Form B2
962	8-inch	CL150	ASME B16.5	Super duplex	Weld neck flange	Raised face
963	8-inch	CL300	ASME B16.5	Super duplex	Weld neck flange	Raised face
964	8-inch	CL600	ASME B16.5	Super duplex	Weld neck flange	Raised face
965	8-inch	CL900	ASME B16.5	Super duplex	Weld neck flange	Raised face
966	6-inch	CL150	ASME B16.5	Super duplex	Weld neck flange	Raised face
967	6-inch	CL300	ASME B16.5	Super duplex	Weld neck flange	Raised face
968	6-inch	CL600	ASME B16.5	Super duplex	Weld neck flange	Raised face
969	6-inch	CL900	ASME B16.5	Super duplex	Weld neck flange	Raised face

Model CMFHC3M and Model CMFHC3A (standard or high temperature 316L stainless steel)

Code	Description					
801	DN200	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
802	DN200	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
803	DN200	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2
804	DN250	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
805	DN250	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
806	DN250	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2
810	8-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
811	8-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
812	8-inch	CL600	ASME B16.5	A105 Carbon Steel	Lap joint flange	316/316L stub
813	10-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
814	10-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
815	10-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
816	10-inch	CL600	ASME B16.5	A105 Carbon Steel	Lap joint flange	316/316L stub
817	10-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
818	8-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
819	8-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
820	10-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face

Model CMFHC3Y (Super Duplex UNS S32750)

Code	Description					
825	DN200	PN40	EN 1092-1	Super duplex	Weld neck flange	Form B1
826	DN200	PN100	EN 1092-1	Super duplex	Weld neck flange	Form B2
827	DN200	PN160	EN 1092-1	Super duplex	Weld neck flange	Form B2
828	DN250	PN40	EN 1092-1	Super duplex	Weld neck flange	Form B1

Model CMFHC3Y (Super Duplex UNS S32750) (Continued)

Code	Description					
829	DN250	PN100	EN 1092-1	Super duplex	Weld neck flange	Form B2
830	DN250	PN160	EN 1092-1	Super duplex	Weld neck flange	Form B2
831	8-inch	CL150	ASME B16.5	Super duplex	Weld neck flange	Raised face
832	8-inch	CL300	ASME B16.5	Super duplex	Weld neck flange	Raised face
833	8-inch	CL600	ASME B16.5	Super duplex	Weld neck flange	Raised face
834	8-inch	CL900	ASME B16.5	Super duplex	Weld neck flange	Raised face
836	10-inch	CL150	ASME B16.5	Super duplex	Weld neck flange	Raised face
837	10-inch	CL300	ASME B16.5	Super duplex	Weld neck flange	Raised face
838	10-inch	CL600	ASME B16.5	Super duplex	Weld neck flange	Raised face
839	10-inch	CL900	ASME B16.5	Super duplex	Weld neck flange	Raised face

Model CMFHC4M (316L stainless steel)

Code	Description					
841	10-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
842	10-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
843	10-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
844	10-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
845	12-inch	CL150	ASME B16.5	F316/F316L	Weld neck flange	Raised face
846	12-inch	CL300	ASME B16.5	F316/F316L	Weld neck flange	Raised face
847	12-inch	CL600	ASME B16.5	F316/F316L	Weld neck flange	Raised face
848	12-inch	CL900	ASME B16.5	F316/F316L	Weld neck flange	Raised face
849	DN250	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
850	DN250	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
851	DN250	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2
852	DN300	PN40	EN 1092-1	F316/F316L	Weld neck flange	Type B1
853	DN300	PN100	EN 1092-1	F316/F316L	Weld neck flange	Type B2
854	DN300	PN160	EN 1092-1	F316/F316L	Weld neck flange	Type B2

Case and hygienic options

Code	Description	Availability								
		T	H	K	Q	M	U	J	P	N
N	Standard case; 300-series stainless steel									
P	Standard case; 300-series stainless steel; with purge fittings ⁽¹⁾									
J	Standard case; 300-series stainless steel; with mounting bracket									
U	Standard case; 300-series stainless steel; with purge fittings ⁽¹⁾ ; with mounting bracket									
M	316L stainless steel case									
Q	316L stainless steel case; with mounting bracket									
K	316L stainless steel case; with purge fittings ⁽¹⁾									
H	316L stainless steel case; hygienic finish: 32 Ra (0.8 µm) Flow Path ⁽²⁾									
T	316L stainless steel case; hygienic finish: 32 Ra (0.8 µm) Flow Path; with mounting bracket ⁽²⁾									
CMFS007M				K	Q	M	U	J	P	N
CMFS010M, CMFS015M		T	H		Q	M	U	J	P	N
CMFS010H/P, CMFS015H/P					Q	M	U	J	P	N
CMFS025, CMFS040, CMFS050, CMFS075, CMFS100, CMFS150				K		M			P	N
CMF200A/B, CMF300A/B, CMF400A/B, CMFH2C, CMFH3C, CMFH4C										N
All models not listed above									P	N

(1) CMFS models have one 1/2-inch female NPT purge fitting; CMF350 and CMF400 have two 1-inch NPT female fittings; all other models have two 1/2-inch NPT female fittings.

(2) Only available with process connection code 321, 344, 345, or 346.

Electronics interface

Code	Description	Availability																						
0	Model 2400S transmitter																							
1	Extended mount Model 2400S transmitter																							
2	4-wire polyurethane-painted aluminum integral enhanced core processor for remote mount transmitters																							
3 ⁽¹⁾	4-wire stainless steel integral enhanced core processor for remote mount transmitters;																							
4	4-wire polyurethane-painted aluminum integral extended mount enhanced core processor for remote mount transmitters																							
5 ⁽¹⁾	4-wire extended mount stainless steel integral enhanced core processor for remote mount transmitters																							
6 ⁽²⁾	MVDSolo; polyurethane-painted aluminum integral enhanced core processor (for OEMs); when ordered with approval C, A, Z, I, MVD Direct Connect™ I.S. barrier is supplied; not available with approval code U																							
7 ⁽¹⁾⁽²⁾	MVDSolo; stainless steel integral enhanced core processor (for OEMs); when ordered with approval C, A, Z, I, MVD Direct Connect™ I.S. barrier is supplied; not available with approval code U																							
8 ⁽²⁾	MVDSolo; extended mount polyurethane-painted aluminum integral enhanced core processor (for OEMs); when ordered with approval C, A, Z, I, MVD Direct Connect™ I.S. barrier is supplied																							
9 ⁽¹⁾⁽²⁾	MVDSolo; extended mount stainless steel enhanced core processor (for OEMs); when ordered with approval C, A, Z, I, MVD Direct Connect™ I.S. barrier is supplied																							
A	4-wire stainless steel integral core processor for remote mount transmitters																							
C	Model 1700/2700 transmitter																							
H ⁽³⁾	9-wire extended mount polyurethane-painted aluminum junction box																							
J ⁽⁴⁾	2-wire integrally mounted Model 2200S transmitter; only available with calibration option Z																							
M	For integral mount standard finish FMT Filling transmitter (must order with FMT); must be ordered with FMT Filling transmitter, not sold separately																							
N	For integral mount improved surface finish (64Ra) FMT Filling transmitter (must order with FMT); must be ordered with FMT Filling transmitter, not sold separately																							
Q	4-wire polyurethane-painted aluminum integral core processor for remote mount transmitters																							
R	9-wire polyurethane-painted aluminum junction box																							
S	9-wire 316L stainless steel junction box																							
T ⁽³⁾	9-wire extended mount stainless steel junction box																							
W ⁽²⁾	MVDSolo; polyurethane-painted aluminum integral core processor for direct host connection (for OEMs)																							
D ⁽²⁾	MVDSolo; stainless steel integral core processor for direct host connection (for OEMs)																							
U ⁽⁴⁾	2-wire extended Model 2200S transmitter; only available with calibration option Z	U	D	W	T	S	R	Q	N	M	J	H	C	A	9	8	7	6	5	4	3	2	1	0
All stainless steel CMFS models (M)		U							N	M	J				9	8	7	6	5	4	3	2	1	0
All nickel alloy C22 CMFS models (H/P)		U									J				9	8	7	6	5	4	3	2	1	0
CMF200A/B, CMF300A/B, CMF400A/B			D	W	S	R	Q					C	A			7	6			3	2		0	
CMFHC2M/Y, CMFHC3M/Y, CMFHC4M															9	8	7	6	5	4	3	2	1	0
CMFHC2A, CMFHC3A																	7	6			3	2		0
CMF350M		U									J				9	8	7	6	5	4	3	2	1	0
CMF010M/H/L/P-CMF400M/H/L/P		U	D	W	T	S	R	Q			J	H	A	9	8	7	6	5	4	3	2	1	0	

(1) Not available with KH Special Test, and not recommended for tuck mount.

(2) When ordered with approval U, C, A, Z, I, P or R, MVD Direct Connect™ I.S. barrier is supplied.

(3) Not available with approval T, S, L, 5 or J.

(4) Only available with language code E (English).

Conduit connections

Code	Description	Availability												
		P	O	N	M	L	K	J	H	G	F	E	B	A
A	No gland with electronics interface code 0, 1, C, J, M, N, R, S, or U. 3/4-NPT with no gland with any other electronics interface code.													
B ⁽¹⁾	1/2-inch NPT - no gland													
E	M20 - no gland; Not available with electronic interface code Q or A when used with approval code T, S, L, or 5													
F ⁽¹⁾	Brass nickel cable gland (cable diameter 0.335 to 0.394 inches [8.5 to 10 mm])													
G ⁽¹⁾	Stainless steel cable gland (cable diameter 0.335 to 0.394 inches [8.5 to 10 mm])													
H	Brass nickel cable gland													
J ⁽²⁾	Stainless steel cable gland													
K	JIS B0202 1/2G - no gland													
L	Japan - brass nickel cable gland													
M	Japan - stainless steel cable gland													
N ⁽³⁾	JIS B0202 3/4G – no gland													
O ⁽³⁾	Japan – brass nickel cable gland													
P ⁽³⁾	Japan – stainless steel cable gland													
Model	With electronics interface code	P	O	N	M	L	K	J	H	G	F	E	B	A
CMFS010, CMFS015	2, 3, 4, 5, 6, 7, 8, 9 AND approval code M, S, or T				M	L	K							
All other CMFS models and All CMF/CMFHC models	0, 1, J, K, U, M, N, C													A
All other CMFS models and CMFHC2Y, CMFHC3Y	2, 3, 4, 5, 6, 7, 8, 9									G	F	E	B	
CMF010M/L/H/P-CMF400M/L/H/P, CMF200A/B, CMF300A/B, CMF350M, CMF400A/B, CMFHC2M, CMFHC3M, CMFHC4M	2, 3, 4, 5, Q, A				M	L	K			G	F	E	B	
	R, S	P	O	N				J	H					A
	H, T, W, D, 6, 7, 8, 9 (CMF400P only)			M	L	K			G	F	E	B		
	H, T, W, D, 6, 7, 8, 9 (all others)								G	F	E	B		
CMFHC2A and CMFHC3A	2, 3, 6, 7				M	L	K			G	F	E	B	

(1) Not available with electronics interface code Q or A in combination with approval code T, S, L, 5 or J.

(2) Not available with approval T, S, L, 5 or J.

(3) Only available with approval code M, T, S, 5, or L.

Approvals

Code	Description	Availability																		
2	CSA (US and Canada): Class I, Division 2, Groups A,B,C,D																			
3	IECEx Zone 2																			
5	TIIS - T5 (IIC) Temperature Classification; not available for quotes outside of Japan; only available with electronic interface code R or S																			
6 ⁽¹⁾	ATEX - Equipment Category 2 (Zone 1, IIC modified) / PED compliant; models CMF200, CMF300, and CMF400 only																			
7 ⁽¹⁾	IECEx Zone 1, IIC modified; models CMF200, CMF300, and CMF400 only																			
8 ⁽¹⁾	NEPSI, IIC modified; only available with language option M (Chinese)																			
A	CSA (US and Canada): Class I, Division 1, Groups C and D																			
C	CSA (Canada only)																			
I	IECEx Zone 1																			
J	Hardware ready for TIIS approval; requires conduit connection code E when used with electronics interface code 2, 3, 4, 5, Q, or A																			
M	Micro Motion Standard; no approval; no barrier included (if applicable)																			
N	Micro Motion Standard / PED compliant; no approval; no barrier included (if applicable)																			
P	NEPSI; only available with language option M (Chinese)																			
L	TIIS - T2 Temperature Classification; not available for quotes outside of Japan																			
S	TIIS - T3 Temperature Classification; not available for quote outside of Japan																			
T	TIIS - T4 Temperature Classification; not available for quote outside of Japan																			
U	UL																			
V	ATEX - Equipment Category 3 (Zone 2) / PED compliant	Z	V	U	T	S	L	P	N	M	J	I	C	A	8	7	6	5	3	2
Z	ATEX - Equipment Category 2 (Zone 1) / PED compliant																			
Models		With electronics interface code																		
All		0, 1, M, N													3 2					
CMFS007, CMFS025M/H/P-CMFS150M/H/P		2, 3, 4, 5, 6, 7, 8, 9																		
		J, U													3					
CMFS010H/P, CMFS015H/P		2, 3, 4, 5																		
		J, U													3					
CMFS010M/H/P, CMFS015M/H/P		6, 7, 8, 9																		
CMFS010M, CMFS015M		2, 3, 4, 5																		
		J, U													3					
CMF010M/H/L-CMF100M/H/L, CMF010P		2, 3, 4, 5																		
		J, U													3					
		Q, A, R, S													5					
		H, T, W, D, 6, 7, 8, 9																		

Approvals (Continued)

Code	Description	Availability																		
2	CSA (US and Canada): Class I, Division 2, Groups A,B,C,D																			
3	IECEx Zone 2																			
5	TIIS – T5 (IIC) Temperature Classification; not available for quotes outside of Japan; only available with electronic interface code R or S																			
6 ⁽¹⁾	ATEX - Equipment Category 2 (Zone 1, IIC modified) / PED compliant; models CMF200, CMF300, and CMF400 only																			
7 ⁽¹⁾	IECEx Zone 1, IIC modified; models CMF200, CMF300, and CMF400 only																			
8 ⁽¹⁾	NEPSI, IIC modified; only available with language option M (Chinese)																			
A	CSA (US and Canada): Class I, Division 1, Groups C and D																			
C	CSA (Canada only)																			
I	IECEx Zone 1																			
J	Hardware ready for TIIS approval; requires conduit connection code E when used with electronics interface code 2, 3, 4, 5, Q, or A																			
M	Micro Motion Standard; no approval; no barrier included (if applicable)																			
N	Micro Motion Standard / PED compliant; no approval; no barrier included (if applicable)																			
P	NEPSI; only available with language option M (Chinese)																			
L	TIIS – T2 Temperature Classification; not available for quotes outside of Japan																			
S	TIIS – T3 Temperature Classification; not available for quote outside of Japan																			
T	TIIS – T4 Temperature Classification; not available for quote outside of Japan																			
U	UL																			
V	ATEX - Equipment Category 3 (Zone 2) / PED compliant																			
Z	ATEX - Equipment Category 2 (Zone 1) / PED compliant																			
Models	With electronics interface code	Z	V	U	T	S	L	P	N	M	J	I	C	A	8	7	6	5	3	2
CMF200M/H/L-CMF400M/H/L, CMF400P ⁽²⁾	2, 3, 4, 5	Z			T	S	L	P	N	M	J	I	A	8	7	6				
	J, U	Z	V						N	M		I	A						3	
	Q, A, R, S	Z		U	T	S	L	P	N	M	J	I	C	A	8	7	6	5		
	H, T, W, D, 6, 7, 8, 9	Z	U					P	N	M		I	C	A	8	7	6	5		
CMF200A/B, CMF300A/B, CMF400A/B	2, 3, Q, A, C, R, S	Z			T			P	N	M	J	I	A							
	W, D, 6, 7	Z						P	N	M		I	A							
CMFHC2Y, CMFHC3Y	2, 3, 4, 5, 6, 7, 8, 9	Z						P	N	M		I	A	7	6					
CMFHC2A/M, CMFHC3A/M, CMFHC4M	2, 3, 4, 5	Z			T			P	N	M	J	I	A	8	7	6				
	6, 7, 8, 9	Z						P	N	M	J		A	8	7	6				

(1) Models CMF200, CMF300, CMF400, CMFHC2, CMFHC3, and CMFHC4 are rated for Group IIB with standard ATEX approval code Z, IECEx approval code I, or NEPSI approval code P (where applicable). The IIC modification option (approval codes 6, 7, and 8) should be used only when necessary for the specific area classification.

(2) Model CMF400P is only available with approval code U if it is ordered with electronics interface code H or T.

Languages

Code	Language option
A	Danish CE requirements document and English installation manual
D	Dutch CE requirements document and English installation manual
E	English installation manual
F	French installation manual
G	German installation manual
H	Finnish CE requirements document and English installation manual
I	Italian installation manual
J	Japanese installation manual
M	Chinese installation manual
N	Norwegian CE requirements document and English installation manual
O	Polish installation manual
P	Portuguese installation manual
S	Spanish installation manual
W	Swedish CE requirements document and English installation manual
C	Czech installation manual
B	Hungarian CE requirements document and English installation manual
K	Slovak CE requirements document and English installation manual
T	Estonian CE requirements document and English installation manual
U	Greek CE requirements document and English installation manual
L	Latvian CE requirements document and English installation manual
V	Lithuanian CE requirements document and English installation manual
Y	Slovenian CE requirements document and English installation manual

Calibration

Code	Description ⁽¹⁾⁽²⁾	Availability						
		Z	C	K	D	6	3	2
2 ⁽³⁾	0.05% mass flow and 0.0005 g/cm ³ (0.5 kg/m ³) density calibration							
3 ⁽³⁾	0.05% mass flow and 0.0002 g/cm ³ (0.2 kg/m ³) density calibration							
6 ⁽³⁾	0.05% mass flow and 0.002 g/cm ³ (2.0 kg/m ³) density calibration							
D ⁽³⁾	0.10% mass flow and 0.0002 g/cm ³ (0.2 kg/m ³) density calibration							
K	0.10% mass flow and 0.0005 g/cm ³ (0.5 kg/m ³) density calibration							
C	0.10% mass flow and 0.002 g/cm ³ (2.0 kg/m ³) density calibration							
Z	0.10% mass flow and 0.0005 g/cm ³ (0.5 kg/m ³) density calibration	Z	C	K	D	6	3	2
		CMFS007	C			6		
		CMFS010, CMFS015	C	K				2
		All other CMFS models		K	D		3	2
		CMF010	Z					2
	CMF200A/B, CMF300A/B, CMF400A/B, CMFHC2, CMFHC3, CMFHC4	Z						
	All other ELITE models	Z		D		3	2	

(1) Accuracy levels apply to liquid only.

(2) Consult Factory for ISO 17025 accredited calibration with 0.014% reference uncertainty.

(3) Requires electronics interface code 0, 1, 2, 3, 4, 5, 6, 7, 8, or 9.

Measurement application software

Code	Measurement application software option
A	Petroleum measurement; available only for CMFS models with electronics interface codes 6, 7, 8 and 9; for electronic interface codes 0, 1, 2, 3, 4, or 5, select the petroleum measurement software option on the transmitter
C	Cryogenic application; includes remote core processor for direct host connection; available only for CMF025M, CMF050M, and CMF100M models with electronics interface option R, conduit option A, and approval options M, P, or Z; not available with wafer process connections.
Z	No measurement application software

Factory options

Code	Factory option
Z	Standard product
X	ETO product

Certificates, tests, calibrations, and services

These option codes can be added to the end of the model code if needed, but no code is required when none of these options is selected.

Note

There may be additional options or limitations depending on total meter configuration. Contact a sales representative before making your final selections.

Material quality examination tests and certificates

Select any.

Code	Factory option
SD	Super Duplex certification package (hydrostatic test certificate 3.1; material inspection certificate 3.1; ferrite test certificate 3.1; NACE certificate 2.1 MR0175); only available on CMFHC2Y-CMFHC3Y
MC	Material inspection certificate 3.1 (supplier lot traceability per EN 10204); not available separately on CMFHC2Y-CMFHC3Y
NC	NACE certificate 2.1 (MR0175 and MR0103); not available separately on CMFHC2Y-CMFHC3Y
KH	KHK package 3.1 (cert package to accommodate approval in Japan); only available on CMF025-CMF350 and CMF400B, but not available on CMF200B-CMF300B

Radiographic testing

Select only one from this group.

Code	Factory option
RE	X-ray package 3.1 (radiographic examination certificate; weld map; radiographic inspection NDE qualification)
RT	X-Ray package 3.1 (radiographic examination certificate with digital image; weld map; radiographic inspection NDE qualification)

Pressure testing

Select any from this group.

Code	Factory option
HT	Hydrostatic test certificate 3.1 (wetted components only); not available separately on CMFHC2Y-CMFHC3Y
PN	Pneumatic test certificate 3.1; only available on CMF025-CMF400 with base model codes H, P, L, or M
HE	Helium leak test certificate 3.1 (wetted components only)
SL	Sensitive leak test certificate 3.1 (case component only); only available on CMFS007 and CMFS025-CMFS150

Dye penetrant examination

Select any from this group.

Code	Factory option
D1	Dye penetrant test package 3.1 (process connection only; liquid dye penetration NDE qualification)
D2	Dye penetrant test package 3.1 (case only; liquid dye penetration NDE qualification)

Weld examination

Code	Factory option
WP	Weld procedure package (weld map, weld procedure specification, weld procedure qualification record, welder performance qualification)

Positive material testing

Select only one from this group.

Code	Factory option
PM	Positive material test certificate 3.1 (without carbon content)
PC	Positive material test certificate 3.1 (including carbon content); only available on sensors with base model code M, L, or A

Special cleaning

Code	Factory option
O2	Declaration of compliance oxygen service 2.1; not available on CMFHC2–CMFHC4

GOST compliance

Code	Factory option
GR	Russian GOST calibration verification certificate

Accredited Calibration

Select only one from this group.

Code	Factory option
IC	ISO17025 accredited calibration and certificates (9 points total)
BB	MID Calibration for Marine Bunkering; no printer; only available on CMFHC3M with electronics interface code 2–5 and calibration code Z; not available with any other add-on options for special test or calibration

Special calibration options

Select either none, CV, or CV with one of the additional verification point options.

Code	Factory option
CV	Custom verification (alter original verification points)
01	Add 1 additional verification point
02	Add 2 additional verification point
03	Add 3 additional verification point
06	Add up to 6 additional verification points
08	Add up to 8 additional verification points
16	Add up to 16 additional verification points

Weights and measures

Code	Factory option
WM	Tag for US NTEP certified applications; not available on any CMFS, CMF010, or CMFHC2–CMFHC4 models.

Sensor completion

Select any from this group.

Code	Factory option
WG	Witness general
SP	Special packaging

Instrument tagging

Code	Factory option
TG	Instrument tagging – customer information required; maximum 24 characters; only available on CMFS models, but not available on any CMFS010–CMFS015 models

Additional hardware

Code	Factory option
PK	2-inch Pipe Mount U-Bolt Kit for electronics; only available on CMF025M, CMF050M, and CMF100M (with measurement application code C) and on CMF200A/B–CMF400A/B and CMFHC2A–CMFHC3A (with any measurement application code)

Emerson Process Management**Americas**

7070 Winchester Circle
Boulder, Colorado USA 80301

www.MicroMotion.com

www.Rosemount.com

I: +1 800 522 6277

T: +1 (303) 527 5200

F: +1 (303) 530 8459

Mexico T: 52 55 5809 5300

Argentina T: 54 11 4837 7000

Brazil T: 55 15 3413 8000

Venezuela T: 58 26 1300 8100

Emerson Process Management**Europe/Middle East**

Central & Eastern Europe T: +41 41 7686 111
Dubai T: +971 4 811 8100
Abu Dhabi T: +971 2 697 2000
France T: 0800 917 901
Germany T: 0800 182 5347
Italy T: 8008 77334
The Netherlands T: +31 318 495 555
Belgium T: +32 2 716 77 11
Spain T: +34 913 586 000
U.K. T: 0870 240 1978
Russia/CIS T: +7 495 981 9811

Emerson Process Management**Asia Pacific**

Australia T: (61) 3 9721 0200
China T: (86) 21 2892 9000
India T: (91) 22 6662 0566
Japan T: (81) 3 5769 6803
South Korea T: (82) 2 3438 4600
Singapore T: (65) 6 777 8211

© 2014 Micro Motion, Inc. All rights reserved.

The Emerson logo is a trademark and service mark of Emerson Electric Co. Micro Motion, ELITE, ProLink, MVD and MVD Direct Connect marks are marks of one of the Emerson Process Management family of companies. All other marks are property of their respective owners.

Micro Motion supplies this publication for informational purposes only. While every effort has been made to ensure accuracy, this publication is not intended to make performance claims or process recommendations. Micro Motion does not warrant, guarantee, or assume any legal liability for the accuracy, completeness, timeliness, reliability, or usefulness of any information, product, or process described herein. We reserve the right to modify or improve the designs or specifications of our products at any time without notice. For actual product information and recommendations, please contact your local Micro Motion representative.

