

WITH HELICAL TURBINE TECHNOLOGY

Our innovative design provides you the most economical method to address your process measurement needs with high accuracy on light to medium liquids while also allowing easy field serviceability.

> Unlike so many 'disposable' meters, the Heliflu[™] TCX is far more cost efficient. That's because its custom calibrated rotor and downstream crosspiece were designed to be replaced in the field.

Since the rotor is the calibrated component of the meter and all spare rotors are precalibrated in our lab¹ the result is vastly reduced downtime whenever maintenance is required. The Heliflu[™] TCX is well suited for process measurement applications in the world's most demanding applications, environments and industries.

¹When you order a spare rotor with your primary meter, we precalibrate both to the same specifications your application requires

KEY BENEFITS

APPLICATIONS

- Process measurement
- Crude oil production
- Light product transfer
- Process mixing applications
- Tank Farm management
- Refinery & petrochemical
- Separators & fractionation
- Non Custody Storage
- Leak detection
- Oil production allocation

- Economical process measurement
- Custom calibrated precisely to your specified viscosities
- Flexible flow rates available within certain line sizes
- Suitable for low to medium viscosities (< 10 cSt)
- Minimal sensitivity to density and viscosity variations
- Low pressure drop lowers energy consumption
- Lowers total cost of ownership
- Lowers downtime easy field maintenance
- Proven technology / Long term reliability
- Easy, flexible installation: either horizontal or vertical
- Complies with global certifications and standards
- 90+ years of metering experience

The Economical Helical Turbine Flowmeter for Process Measurement

Heliflu™ TCX METER SIZES												
DN	NPS inch	Model	Flow Range (m ³ /h)		Flow Range (Bbl/h)		Flow Range (GPM)		Meter Length		Meter Mass	
mm			Qmin	Qmax	Qmin	Qmax	Qmin	Qmax	mm	inches	kg	lbs
25	1″	TCX 25-10	1	10	6.3	63	4.4	44	140	5.5	6	13
50	2″	TCX 50-70	7	70	44	440	31	310	165	6.5	10	18
80	3″	TCX 80-110	11	110	69	690	48	480	235	9.25	20	44
00		TCX 80-150	15	150	95	950	66	660				
100	4″	TCX 100-200	20	200	126	1,260	88	880	- 305	12	31	68
100		TCX 100-300	30	300	189	1,890	132	1,320				
150	6"	TCX 150-400	40	400	252	2,520	177	1,770	356	14	61	134
130		TCX 150-600	60	600	377	3,770	264	2,640				
200	8″	TCX 200-800	80	800	503	5,030	352	3,520	406	16	70	155
		TCX 200-1000	100	1,000	629	6,290	440	4,400				


France | Corporate Office Faure Herman Route de Bonnétable 72400 La Ferté Bernard Tel: +33 (0) 2 43 60 28 60

www.faureherman.com North America | USA 8280 Willow Place Dr. N. Suite 150 Houston TX 77070 Tel: +1 713-623-0808 sales@faureherman.com

UAE | Sharjah SAIF Office P8-18-34 PO Box 123926 Sharjah - UAE Tel: +971 6-745-1151 sales@faureherman.com

— www.faureherman.com –

1,000	629	6,290	440	4,400						
MATERIALS OF CONSTRUCTION										
BODY & FLANGES			Standard: Carbon Steel (cast or welded body, depending on size & ANSI rating) Options: Stainless steel, Duplex; others on request							
INTERNALS Rotor Bearings			Titanium or Aluminium Tungsten Carbide or Graphite							
ELECTRICAL ENCLOSURE OP- TIONS			316 Stainless Steel or Aluminium Compliance to NORSOK, NACE							
METER TEMPERATURE RANGE										
			A	TEX/IECEx			UL/cUL			
AMBIENT	TEMPERATUR	E	-50°C to +80 +176°F)	0°C (-58°F	to	-50°C to +8	0°C (-58°	F to +176°F)		
PROCESS TEMPERATURE			-50°C to +180°C * (-58°F to +356°F)			-50°C to +150°C (-58°F to +302°F)				
INGRESS PROTECTION			IP66			NEMA 4X				
STORAGE TEMPERATURE			-50°C to +60°C (-58°F to +140°F)			-50°C to +60°C (-58°F to +140°F)				
METER SPECIFICATION										
METER SIZ	METER SIZE FLANGE RATING 1" to 8 " ANSI 150 to ANSI 2500 (ASME B16.5)*						er flange types			
ELECTRICAL ENCLOSURE - Sensor type - Preamplifier			1 or 2 Inductive pick-up coil 2 wires, 2 wires NAMUR 3 wires Open Collector							
OPTIONAL	TIONAL Local totalizer available (upon request)									
			PER	FORMAN	CE					
LINEARIT	LINEARITY ±0.5% Single product only									
REPEATAB	REPEATABILITY			<0.04%						
MAXIMU	MAXIMUM FLOW RATE			1 to 1,000 m ³ /h 6.3 to 6,290 bbl/h 4.4 to 4,400 gpm						
VISCOSITY	(RANGE		≤ 10 cSt							
	METER APPROVALS									
ELECTRIC	ELECTRICAL			ATEX and IECEx (II2G – IIC T6) UL/cUL (Class 1 Div 1 Group C, D)						
PRESSURE			PED Directive 2014/68/EU Compliant							
ELECTROMAGNETIC ENVIRONMENT			EMC Directive 2014/30/EU compliant							