

M SERIES POSITIVE DISPLACEMENT FLOWMETERS

Meter calibration

Meter assembly

Macnaught Pty Ltd was established in 1948 and is an independent 100% Australian-owned manufacturing company based at Turrella in Sed Sydney, Australia.

Macnaught's M-Series is a comprehensive range of quality positive displacement flowmeters,

designed and manufactured in our factory.

Macnaught's continuing success depends on its commitment to deliver premium quality products to customers throughout the world.

By closely monitoring the needs and knowledge of its international user base, Macnaught strives to continually improve its products and customer service levels to set new standards.

With strong market leadership in Australia, Macnaught products are sold successfully through a distributor network in more than 60 countries.

In recognition of the company's achievements, Macnaught has won three Australian National Export Awards and two Australian Design Council Awards.

WEIGHTS

METER NUMBERING SYSTEM

For MI and M2:

MODEL	MI	M2
METER TYPE	PULSE	PULSE
METER BODY MATERIAL	PPS OR STAINLESS STEEL OR ALUMINIUM	PPS OR STAINLESS STEEL OR ALUMINIUM
WETTED COMPONENTS:	STAINLESS STEEL / CERAMIC / BRONZE	STAINLESS STEEL / CERAMIC / BRONZE
SHAFTS	316 STAINLESS STEEL	316 STAINLESS STEEL
O'RING	VITON (STANDARD MODEL)	VITON (STANDARD MODEL)
FLOW RATE RANGES (LITRES PER HOUR/US GALLONS PER HOUR) ABOVE 5 CPS BELOW 5 CPS	2 TO 100 / 0.53 TO 26.4 5 TO 100 / 1.32 TO 26.4	15 TO 500 / 0.4 TO 132 25 TO 500 / 6.6 TO 132
ACCURACY-WITHIN (OF READING)	± 1%	± 1%
MAXIMUM VISCOSITY	1000 CENTIPOISE	1000 CENTIPOISE
MAXIMUM OPERATING PRESSURE PPS / STST / AWM	STST 500/1000 kPa/75/150 PSI/PPS ALUM 5/10 BAR	STST 500/1000 kPa/ 75/150 PSI/PPS ALUM 5/10 BAR
PULSER TYPE	HALL EFFECT SENSOR OR REED SWITCH	HALL EFFECT SENSOR OR REED SWITCH
PULSES PER LITRE/US GALLON	1000 / 3785.4	400 / 1514.2
DIMENSIONS METER BODY	50X50MM / 1.97"X1.97"	50X50MM / 1.97"X1.97"
PORT FACE TO FACE	65MM / 2.58"	65MM / 2.58"
WEIGHT	PPS 240G / 8.5OZ St St 600G / 21.2OZ	PPS 240G / 8.5OZ St St 600G / 21.2OZ
MAX. OPERATING TEMPERATURE	PPS/AI 80°C / 176°F St St 120°C / 248°F	PPS/AI 80°C / 176°F St St 120°C / 248°F
RECOMMENDED MESH STRAINER SIZE	200 MESH	200 MESH

METER NUMBERING SYSTEM

For M4, M7, MIO, M40, M50 and M80:

M4ARP-I	M7RRP-I	MIOARG-3	M40SRM	i M50	ARE-3	M80AAG-3
MODEL	M4	M7	MIO	M40	M50	M80
METER TYPE	PULSE (REFER TO METER NUMBER LCD OR MECHANICAL OPTIONS)	ING SYSTEM FOR				
METER BODY MATERIAL	ALUMINIUM, STAINLESS STEEL,	BRONZE, PPS				
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	PPS OR STAINLESS STEEL STAINLESS STEEL (FOR OPTIONS REFER NUMBER	PPS STAINLESS STEEL OR HASTALLOY NBR NITRILE NG SYSTEM)	PPS OR STAINLESS STEEL STAINLESS STEEL	PPS OR STAINLESS STEEL STAINLESS STEEL	PPS OR STAINLESS STEEL STAINLESS STEEL	ALUMINIUM STAINLESS STEEL
FLOW RATE RANGES (lites per minute) Sallons per minute) ABOWE 5 CPS BELOW 5 CPS ACCURACY - WITHIN (OF READING)	2 to 30 / 0.5 to 8 3 to 25 / 0.8 to 6.6 ± 0.5% NOTE: MECHANICAL OPTION I:	3 to 80 / 0.8 to 21 8 to 70 / 2 to 18.5 ± 0.5% 5 DIGITAL ± 1% ANALOGUE ± 0.5%	6 to 120 / 1.6 to 32 10 to 100 / 2.6 to 26 ± 0.5%	10 to 250 / 2.6 to 66 15 to 235 / 4 to 62 ± 0.5%	15 to 350 / 4 to 93 33 to 300 / 9 to 79.25 ± 0.5%	20 to 733 / 5 to 194 66 to 616 / 17 to 163 ± 0.5%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 CENTIPOISE (> 1,000,000	WITH HV ROTORS)				
MAXIMUM OPERATING PRESSURE	SEE RELEVANT INDIVIDUAL MO	DEL SPECIFICATIONS				
PULSER TYPE	DUAL REED SWITCH (FOR OPTI NUMBERING SYSTEM)	ONS REFER TO				
PULSES PER LITRE/US GALLON MAX. OPERATING TEMPERATURE	112 / 424 80°C / 176°F (FOR HIGH TEMPERA TO METER NUMBERING SYSTEM)	52 / 196.8 Ture rotors refer	36 / 136.3	14.5 / 54.9	6.68 / 25.29	2.59 / 9.81
STRAINER SIZE RECOMMENDED MESH	60 MESH	60 MESH	60 MESH	60 MESH	60 MESH	40 MESH

MI - I/4" PULSE METERS

The MI is a small capacity meter in the M Series range and is differentiated by its flow rate capabilities. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

MISSPH-X

Product Benefits

- · Very compact size.
- Low flow capability with high resolution output.
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- Solid state Hall Effect Sensor or Reed Switch options.
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- Has IP54/NEMA13 protection. MISSPH-XY IP65-NEMA 9
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).

			H.P. MODEL	
MODEL	MIRSP-XY	MISSP-XY	MISSPH-XY	MIASP-XY
METER TYPE	PULSE	PULSE	PULSE	PULSE
METER BODY MATERIAL	PPS	316 STAINLESS STEEL	316 STAINLESS STEEL	ALUMINIUM / PPS
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	316 STAINLESS STEEL / CERAMIC 316 STAINLESS STEEL VITON	316 STAINLESS STEEL / CERAMIC 316 STAINLESS STEEL VITON	316 STAINLESS STEEL / CERAMIC 316 STAINLESS STEEL VITON	316 STAINLESS STEEL / BRONZE 316 STAINLESS STEEL VITON
FLOW RATE RANGES (litres per hour/US gallons per hour) ABOVE 5 CPS BELOW 5 CPS	2 to 100 / 0.53 to 26.4 5 to 100 / 1.32 to 26.4	2 to 100 / 0.53 to 26.4 5 to 100 / 1.32 to 26.4	2 to 100 / 0.53 to 26.4 5 to 100 / 1.32 to 26.4	2 to 100 / 0.53 to 26.4 5 to 100 / 1.32 to 26.4
ACCURACY- WITHIN (OF READING)	+/- 1%	+/- 1%	+/- 1%	+/- 1%
REPEATABILITY	0.03%	0.03%	0.03%	0.03%
MAXIMUM VISCOSITY	1000 Centipoise	1000 Centipoise	1000 Centipoise	1000 Centipoise
MAXIMUM OPERATING PRESSURE	500kPa/ 75 PSI/ 5 BAR	1000kPa/ 150PSI/ 10BAR	55160kPa/ 8000PSI/ 551BAR	500kPa/ 75PSI/ 5BAR
PULSER TYPE	HALL EFFECT SENSOR OR REED SWITCH	HALL EFFECT SENSOR OR REED SWITCH	HALL EFFECT SENSOR OR REED SWITCH	HALL EFFECT SENSOR OR REED SWITCH
PULSES PER LITRE/US GALLON	1000 / 3785.4	1000 / 3785.4	1000 / 3785.4	1000 / 3785.4
MODEL DIMENSIONS METER BODY PORT FACE TO FACE	50x50mm / 1.97"x1.97" 65mm / 2.58"	50x50mm / 1.97"x1.97" 65mm / 2.58"	86mm dia x 110mm h / 3.4" dia x 4.33" h 83mm / 3.26"	50mm x 50mm / 1.97" x 1.97" 60mm / 2.36"
WEIGHT	240g / 8.5oz	600g / 21.2oz	3.3kg / 116.5oz	310g / 11oz
MAX. OPERATING TEMPERATURE	80°C / 176°F	120°C / 248°F	120°C / 248°F	80°C / 176°F
RECOMMENDED MESH STRAINER SIZE	200 MESH	200 MESH	200 MESH	200 MESH

X-Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications: **Y-Switch Operation** (ie: Specify 'H' for Hall Effect or 'R' for Reed Switch)

Port Size:	
1 = 1/4" BSP (F) ports	
2 = 1/4" NPT (F) ports	
1 = 1/4'' BSP (F) ports	1 HP only with
2 = 1/4'' NPT (F) ports	pulser cap

Calibrated In: litres US gallons litres US gallons Electrical Connections 1m/39" pulser fly lead 1m/39" pulser fly lead 20mm (F) Conduit Thread 1/2" NPT (F)

MI - I/4" PULSE METERS

Options & Accessories

MI - I/4" METER	VITON O-RING	PERALUORO ELASTOMER	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	PPS ROTORS WITH HASTALLOY C SHAFTS	REMOTE MOUNTED LC DISPLAY	4-20ma module (remote)
M1RSP-XY	S	O	О	X	X	0	S	X	О	A	А
M1SSP-XY	S	О	О	X	X	0	S	X	X	Α	Α
M1SSPH-XY	S	О	O	X	X	0	S	X	X	Α	А
M1ASP-XY	S	О	0	X	X	0	S	X	X	Α	Α

S = Standard O = Optional X = Not Available A = Accessory

Dimensions of High Pressure Meter

83mm 88mm Ø

Standard Meter

M2 - I/4" PULSE METERS

The M2 is one of the small capacity meters in the M Series range and is differentiated by its flow rate capabilities. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

M2RSP-XH

M2SSPH-XY

Product Benefits

- · Very compact size.
- Low flow capability with high resolution output.
- Solid state Hall Effect Sensor or Reed Switch options.
- Has IP54/NEMA13 protection. (M2SSPH-XY IP65/NEMA9)
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter design minimises the number of wearable and replaceable parts and extends product life.

			H.P. MODEL	
MODEL	M2RSP-XY	M2SSP-XY	M2SSPH-XY	M2ASP-XY
METER TYPE	PULSE	PULSE	PULSE	PULSE
METER BODY MATERIAL	PPS	316 STAINLESS STEEL	316 STAINLESS STEEL	ALUMINIUM /PPS
WETTED COMPONENTS: ROTOR MATERIALS SHAFTS O'RING	316 STAINLESS STEEL / CERAMIC 316 STAINLESS STEEL VITON	316 STAINLESS STEEL / CERAMIC 316 STAINLESS STEEL VITON	316 STAINLESS STEEL / CERAMIC 316 STAINLESS STEEL VITON	316 STAINLESS STEEL / BRONZE 316 STAINLESS STEEL VITON
FLOW RATE RANGES (litres per hour/ US gallons per hour) ABOVE 5 CPS BELOW 5 CPS	15 to 500 / 4 to 132 25 to 500 / 7 to 132	15 to 500 / 4 to 132 25 to 500 / 7 to 132	15 to 500 / 4 to 132 25 to 500 / 7 to 132	15 to 500 / 4 to 132 25 to 500 / 7 to 132
ACCURACY- WITHIN (OF READING)	+/- 1%	+/- 1%	+/- 1%	+/- 1%
REPEATABILITY	0.03%	0.03%	0.03%	0.03%
MAXIMUM VISCOSITY	1000 Centipoise (> 1000 option)	1000 Centipoise (> 1000 option)	1000 Centipoise (> 1000 option)	1000 Centipoise (> 1000 option)
MAXIMUM OPERATING PRESSURE	500kPa/ 75 PSI/ 5 BAR	1000kPa/ 150PSI/ 10BAR	(INTERMEDIATE 5500kPa/ 800PSI/ 551BAR)	500kPa/ 75PSI/ 5BAR
PULSER TYPE	HALL EFFECT SENSOR OR REED SWITCH	HALL EFFECT SENSOR OR REED SWITCH	HALL EFFECT SENSOR OR REED SWITCH	HALL EFFECT SENSOR OR REED SWITCH
PULSES PER LITRE/ US GALLON	400 / 1514.2	400 / 1514.2	400 / 1514.2	400 / 1514.2
MODEL DIMENSIONS METER BODY PORT FACE TO FACE	50x50mm / 1.97"x1.97" 65mm / 2.58"	50x50mm / 1.97"x1.79" 65mm / 2.58"	86mm dia x 110mm h / 3.4" dia x 4.33" h 83mm / 3.26"	50mm x 50mm / 1.97" x 1.97" 60mm / 2.36"
WEIGHT	240g / 8.5oz	600g / 21.2oz	3.3kg /116.5oz	320g /12g
MAX. OPERATING TEMPERATURE	80°C / 176°F	120°C / 248°F	120°C / 248°F	80°C / 176°F
RECOMMENDED MESH STRAINER SIZE	200 MESH	200 MESH	200 MESH	200 MESH

X-Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications: Y-Switch Operation (ie: Specify 'H' for Hall Effect or 'R' for Reed Switch)

Port Size:

1 = 1/4" BSP (F) ports
2 = 1/4" NPT (F) ports
1 = 1/4" BSP (F) ports
1 = 1/4" BSP (F) ports
2 = 1/4" NPT (F) ports
Dulser cap
US gallons
US gallons
US gallons

1m/39" pulser fly lead 1m/39" pulser fly lead 20mm (F) Conduit Thread 1/2" NPT (F)

Electrical Connections

PPS = Polyphenylene Sulfide Resins

M2 - I/4" PULSE METERS

Options & Accessories

MI - I/4" METER	VITON O-RING	PERFLUORO ELASTOMER	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	PPS ROTORS WITH HASTALLOY C SHAFTS	REMOTE MOUNTED LC DISPLAY	4-20ma module (remote)
M2RSP-XY	S	О	О	Х	О	0	S	X	0	Α	Α
M2SSP-XY	S	О	О	X	0	0	S	X	X	Α	Α
M2SSPH-XY	S	0	O	X	О	0	S	X	Х	Α	Α
		0	0								

S = Standard O = Optional X = Not Available A = Accessory

Dimensions of High Pressure Meter

83mm

Standard Meter

M4 - 1/2" PULSE & LC DISPLAY METERS

The M4 is a low to medium flow range model. It is a compact meter that has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

M4ARP-X

Product Benefits

- Compact size.
- Two independent pulse units.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- Both LC Displays meet European CE directive for EMC.
- Deluxe Display Pulse Version has IP65/NEMA9 protection.
- Intrinsically safe LC Deluxe & Standard Displays. Certificate of conformity number PTB Nr. Ex-93.C.4033x & KEMA Ex-01.E1127x

METER TYPE PULSE / STANDARD LC DISPLAY / DELUXE LC DISPLAY		
METER BODY MATERIAL WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING PPS / 316 STAINLESS STEEL 316 STAINLESS STEEL 316 STAINLESS STEEL NBR (NITRILE) FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS 3 to 25 / 0.8 to 6.60 ACCURACY- WITHIN (OF READING) #/- 0.5% REPEATABILITY 0.03% MAXIMUM VISCOSITY (OF STANDARD MODEL) MAXIMUM OPERATING PRESSURE D'USER TYPE HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS PULSES PER LITRE/US GALLON 112/424 MAX. OPERATING TEMPERATURE 80°C / 176°F, High temp option120°C / 248°F	MODEL	M4
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING NBR (NITRILE) FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS ACCURACY- WITHIN (OF READING) ACCURACY- WITHIN (OF READING) MAXIMUM VISCOSITY (OF STANDARD MODEL) MAXIMUM OPERATING PRESSURE PULSER TYPE HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS PULSES PER LITRE/US GALLON 112/424 MAX. OPERATING TEMPERATURE PPS / 316 STAINLESS STEEL 316 STAINLESS ST	METER TYPE	PULSE / STANDARD LC DISPLAY / DELUXE LC DISPLAY
ROTOR MATERIAL SHAFTS O'RING FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS BELOW 5 CPS ACCURACY- WITHIN (OF READING) MAXIMUM VISCOSITY (OF STANDARD MODEL) MAXIMUM OPERATING PRESSURE PULSER TYPE HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS PULSES PER LITRE/US GALLON 112/424 MAX. OPERATING TEMPERATURE PS / 316 STAINLESS STEEL 316 STAINL	METER BODY MATERIAL	ALUMINIUM / 316 STAINLESS STEEL
(litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS 2 to 30 / 0.5 to 8 3 to 25 / 0.8 to 6.60 ACCURACY- WITHIN (OF READING) +/- 0.5% REPEATABILITY 0.03% MAXIMUM VISCOSITY (OF STANDARD MODEL) 1000 Centipoise MAXIMUM OPERATING PRESSURE 5500kPa/ 800 PSI/ 55 BAR PULSER TYPE HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS PULSES PER LITRE/US GALLON 112/424 MAX. OPERATING TEMPERATURE 80°C / 176°F, High temp option120°C / 248°F	ROTOR MATERIAL SHAFTS	316 STAINLESS STEEL
REPEATABILITY 0.03% MAXIMUM VISCOSITY (OF STANDARD MODEL) 1000 Centipoise MAXIMUM OPERATING PRESSURE 5500kPa/ 800 PSI/ 55 BAR PULSER TYPE HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS PULSES PER LITRE/US GALLON 112/424 MAX. OPERATING TEMPERATURE 80°C / 176°F, High temp option120°C / 248°F	(litres per minute/US gallons per minute) ABOVE 5 CPS	= 10 007 000 10 0
MAXIMUM VISCOSITY (OF STANDARD MODEL) 1000 Centipoise MAXIMUM OPERATING PRESSURE 5500kPa/ 800 PSI/ 55 BAR PULSER TYPE HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS PULSES PER LITRE/US GALLON 112/424 MAX. OPERATING TEMPERATURE 80°C / 176°F, High temp option120°C / 248°F	ACCURACY- WITHIN (OF READING)	+/- 0.5%
(OF STANDARD MODEL) 1000 Centipoise MAXIMUM OPERATING PRESSURE 5500kPa/ 800 PSI/ 55 BAR PULSER TYPE HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS PULSES PER LITRE/US GALLON 112/424 MAX. OPERATING TEMPERATURE 80°C / 176°F, High temp option120°C / 248°F	REPEATABILITY	0.03%
PULSER TYPE HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS PULSES PER LITRE/US GALLON 112/424 MAX. OPERATING TEMPERATURE 80°C / 176°F, High temp option120°C / 248°F		1000 Centipoise
REED SWITCH OR COMBINATION HE / RS PULSES PER LITRE/US GALLON 112/424 MAX. OPERATING TEMPERATURE 80°C / 176°F, High temp option120°C / 248°F	MAXIMUM OPERATING PRESSURE	5500kPa/ 800 PSI/ 55 BAR
MAX. OPERATING TEMPERATURE 80°C / 176°F, High temp option120°C / 248°F	PULSER TYPE	REED SWITCH OR
, , ,	PULSES PER LITRE/US GALLON	112/424
RECOMMENDED MESH STRAINER SIZE 60 MESH	MAX. OPERATING TEMPERATURE	80°C / 176°F, High temp option120°C / 248°F
	RECOMMENDED MESH STRAINER SIZE	60 MESH

Standard LC Display

Deluxe LC Display

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size:1 = 1/2" BSP (F) ports
2 = 1/2" NPT (F) ports

Calibrated In: Litres US Gallons **Electrical Conduit Connection** 20mm (F) Conduit Thread 1/2" NPT

PPS = Polyphenylene Sulfide Resins

M4 - I/2" PULSE & LC DISPLAY METERS

Options & Accessories

M4 - 1/2" METER	VITON O-RING	TEFLON O-RING	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	PROTECTIVE BOOT DELUXE LCD	EXTENDED LIFE BATTERY DELUXE LCD	REMOTE MOUNTED LC DISPLAY	HEATING JACKET	4-20mA MODULE
M4ARX-X	О	О	О	О	О	О	S	X	X	Α	Α	Α	X	A
M4ASX-X	О	О	О	S	О	О	S	X	X	Α	Α	Α	X	Α
M4SRX-X	О	О	О	О	О	О	S	X	X	Α	Α	Α	X	A
M4SSX-X	О	О	О	S	О	О	S	X	X	Α	Α	Α	X	A

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Standard Display H 122mm x W 137mm Deluxe Display H 122mm x W 137mm

M4 - I/2" WITH MECHANICAL DISPLAY

The M4 is a low to medium flow range model. It is a compact meter that has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

M4ARM-X

Product Benefits

- Compact size.
- Easy to read and operate mechanical display.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.

 Meter design minimises the number of wearable and replaceable parts and extends product life.

MODEL	M4
METER TYPE	METER WITH MECHANICAL DISPLAY
METER BODY MATERIAL	ALUMINIUM OR 316 STAINLESS STEEL
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	PPS 316 STAINLESS STEEL NBR (NITRILE)
FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	2 to 30 / 0.5 to 8 3 to 25 / 0.8 to 6.60
ACCURACY- WITHIN (OF READING)	+/- 1%
REPEATABILITY	0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	3400kPa/ 34 Bar / 500 PSI
MAX. OPERATING TEMPERATURE	80°C / 176°F, High Temp Option 120°C / 248°F
RECOMMENDED MESH STRAINER SIZE	60 MESH

Mechanical Display

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size:1 = 1/2" BSP (F) ports
2 = 1/2" NPT (F) ports

Calibrated In: Litres US Gallons

PPS = Polyphenylene Sulfide Resins

M4 - I/2" WITH MECHANICAL DISPLAY

Options & Accessories

M4 - 1/2" METER	VITON O-RING	TEFLON O-RING	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	PROTECTIVE BOOT	extended Life Battery	REMOTE MOUNTED LC DISPLAY	HEATING JACKET	4-20mA MODULE	
M4ARM-X	О	О	О	О	О	X	X	О	X	X	X	X	X	X	
M4SRM-X	О	О	О	О	О	X	X	О	X	X	X	X	X	X	

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

M7 - I" PULSE & LC DISPLAY METERS

The M7 is a specialised meter for aggressive chemicals and water based products. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

M7RRP-X

Product Benefits

- Compact size.
- Two independent pulse units.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- Meter accuracy is verified by factory calibration check after which an individual metrology report is issued.
- Pulse Version has IP65/NEMA9 protection.

MODEL	M7
METER TYPE	PULSE / STANDARD LC DISPLAY / DELUXE LC DISPLAY
METER BODY MATERIAL	PPS
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	PPS 316 St St or Hastalloy C (Optional Meter Model Designation C) NBR (NITRILE)
FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	3 to 80 / 0.8 to 21 8 to 70 / 2 to 18.5
ACCURACY- WITHIN (OF READING)	+/- 0.5%
REPEATABILITY	0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	1000kPa / 150PSI / 10BAR
PULSER TYPE	HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS
PULSES PER LITRE/US GALLON	52/196.8
MAX. OPERATING TEMPERATURE	80°C / 176°F
RECOMMENDED MESH STRAINER SIZE	60 MESH

Standard LC Display

Deluxe LC Display

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size: 1 = 1" BSP (F) ports 2 = 1" NPT (F) ports

Calibrated In: Litres US Gallons **Electrical Conduit Connection:** 20mm (F) 1/2" NPT (F)

M7 - I" PULSE & LC DISPLAY METERS

Options & Accessories

M7 - I' METER	VITON O-RING	TEFLON O-RING	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	PROTECTIVE BOOT DELUXE LCD	EXTENDED LIFE BATTERY DELUXE LCD	REMOTE MOUNTED LC DISPLAY	HEATING JACKET	4-20mA MODULE
M7RRP-X	О	О	О	X	X	О	S	X	О	X	X	Α	X	Α
M7RRG-X	О	О	О	X	X	О	S	X	О	X	X	A	X	Α
M7RRE-X	О	О	О	X	X	О	S	X	О	Α	Α	Α	X	A

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Standard Display H 137mm x W 137mm Deluxe Display H 137mm x W 137mm

MIO - I" PULSE & LCD DISPLAY METERS

The MIO is the medium capacity meter in the M Series range. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

Product Benefits

- · Compact size.
- Two independent pulse units which can be linked to allow doubling of the pulse output.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity

- flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- Both LC Display meets European CE directive for EMC.

- Deluxe/Standard Displays Pulse Version have IP65/NEMA9 protection.
- Intrinsically safe LC Deluxe & Standard Displays. Certificate of conformity numbers PTB Nr. Ex-93.C.4033x & Kema Ex-00.E.1127x
- Pulse version have Flameproof Certification AUS Ex2377x

STANDARDS AUSTRALIA Flameproof Approval

Standard LC Display

Deluxe LC Display

MODEL	MIO
METER TYPE	PULSE / STANDARD LC DISPLAY / DELUXE LC DISPLAY
METER TYPE	PULSE / LCD
METER BODY MATERIAL	AA601 ALUMINIUM / 316 STAINLESS STEEL / BRONZE
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	PPS / 316 STAINLESS STEEL 316 STAINLESS STEEL NBR (NITRILE)
FLOW RATE RANGES (litres per minute/ US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	6 to 120 / 1.6 to 32 10 to 100 / 2.6 to 26
ACCURACY- WITHIN (OF READING)	+/- 0.5%
REPEATABILITY	0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	5500kPa/ 800 PSI/ 55 BAR OR FLANGE RULE WHERE FITTED
PULSER TYPE	HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS
PULSES PER LITRE/ US GALLON	36 /136.3 With Dual Pulse Output 72 / 272.6
MAX. OPERATING TEMPERATURE	80°C / 176°F / High Temp Option 120°C / 248°F
RECOMMENDED MESH STRAINER SIZE	60 MESH

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size:	Calibrated and Display In:	Electrical Conduit Connection:
1 = 1'' BSP (F) ports	Litres	20mm (F)
2 = 1'' NPT (F) ports	US Gallons	1/2" NPT (F)
3 = 1" ANSI 150lb Flange	Litres	20mm (F)
4 = 1" ANSI 150lb Flange	US Gallons	1/2" NPT (F)
5 = 25mm DIN 16 Flange	Litres	20mm (F)
6 = 1" Triclover Flange	Litres	20mm (F)
7 = 1" Triclover Flange	US Gallons	1/2" NPT (F)
13=25mm JIS 10K Flange	Litres	20mm (F)

MIO - I" PULSE METERS & LCD DISPLAY METERS

Options & Accessories

MIO - I" METER	VITON O-RING	TEFLON O-RING	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	PROTECTIVE BOOT DELUXE LCD	EXTENDED UFE BATTERY DELUXE LCD	REMOTE MOUNTED LC DISPLAY	HEATING JACKET	4-20mA MODULE
M10ARX-X	О	О	О	О	О	О	S	X	X	А	Α	А	А	А
M10ASX-X	О	О	О	S	О	О	S	X	X	Α	Α	Α	A	Α
M10SRX-X	О	О	О	О	О	О	S	X	X	Α	Α	Α	Α	Α
M10SSX-X	О	О	О	S	О	О	S	X	X	A	Α	Α	Α	Α
M10BRX-X	О	О	О	О	О	О	S	X	X	A	Α	Α	Α	Α

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Pulse Version

Standard/Deluxe Display

MIO - I" METERS WITH MECHANICAL DISPLAY

The MIO is the medium capacity meter in the M Series range. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

Product Benefits

- · Compact size.
- Easy to read and operate mechanical display.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- An Option of 100 Pulse per unit of measure output is available for the Analogue version.

MODEL	MIO
METER TYPE	METER WITH MECHANICAL DISPLAY
METER BODY MATERIAL	AA601 ALUMINIUM / 316 STAINLESS STEEL / BRONZE
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	PPS / 316 STAINLESS STEEL 316 STAINLESS STEEL NBR (NITRILE)
FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	6 to 120 / 1.6 to 32 10 to 100 / 2.6 to 26
ACCURACY- WITHIN (OF READING)	+/- 1% / ANALOGUE REGISTER +/05%
REPEATABILITY	0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	3450kPa/ 500 PSI/ 34.5 BAR OR FLANGE RULE WHERE FITTED
MAX. OPERATING TEMPERATURE	80°C / 176°F, High Temp Option 120°C / 248°F
RECOMMENDED MESH STRAINER SIZE	60 MESH

Mechanical Display

Analogue Mechanical Register

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size: Calibrated and Display In:

1 = 1" BSP (F) ports
2 = 1" NPT (F) ports
3 = 1" ANSI 150lb Flange
4 = 1" ANSI 150lb Flange
5 = 25mm DIN 16 Flange
13=25mm JIS 10K Flange
Litres
Litres
Litres

MIO - I" METERS WITH MECHANICAL DISPLAY

Options & Accessories

MIO - I" METER MECHANICAL DISPLAY	VITON O-RING	TEFLON O-RING	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	ANALOGUE REGISTER	PULSE KIT PSOO	REMOTE MOUNTED LC DISPLAY	HEATING JACKET	4-20mA MODULE
M10ARM-X	О	О	О	О	О	X	Х	О	X	О	Α	X	Α	X
M10ASM-X	О	О	О	S	О	X	X	S	X	О	Α	X	Α	X
M10SRM-X	О	О	О	О	О	X	X	S	X	О	A	X	Α	X
M10SSM-X	O	O	О	S	О	X	X	S	X	О	Α	X	Α	X
M10BRM-X	O	О	О	О	О	X	X	О	X	О	Α	X	A	X

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Macnaught Pty Ltd reserves the right to modify or alter product materials, dimensions, design and construction, when necessary, to improve the performance of our products. Please check with your local distributor or Macnaught to confirm current specifications of our products

M40 - 11/2" PULSE & LCD DISPLAY METRES

The M40 is the medium to large capacity meter in the M Series range. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

Product Benefits

- · Compact size.
- Two independent pulse units which can be linked to allow doubling of the pulse output.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- Both LC Displays meets European CE directive fot EMC.
- Standard/Deluxe Displays and Pulse Version has IP65/NEMA9 protection.
- Intrinsically safe LC Deluxe & Standard Displays. Certificate of conformity number PTB Nr. Ex-93.C.4033x & Kema Ex-00.E.1127x
- Pulse Versions have Flameproof Certification. AUS Ex2377x

STANDARDS AUSTRALIA Flameproof Approval

MODEL	M40
METER TYPE	PULSE / STANDARD LC DISPLAY / DELUXE LC DISPLAY
METER BODY MATERIAL	ALUMINIUM / 316 STAINLESS STEEL / BRONZE
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	PPS / 316 STAINLESS STEEL 316 STAINLESS STEEL NBR (NITRILE)
FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	10 to 250 / 2.6 to 66 15 to 235 / 4 to 62
ACCURACY- WITHIN (OF READING)	+/- 0.5%
REPEATABILITY	0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	1800kPa/260PSI/18BAR
PULSER TYPE	HALL EFFECT OR REED SWITCH OR COMBINATION HE /RS
PULSES PER LITRE/US GALLON	14.5 / 54.9
MAX. OPERATING TEMPERATURE	80°C / 176°F, High Temp Option 120°C / 248°F
RECOMMENDED MESH STRAINER SIZE	60 MESH

Standard LC Display

Deluxe LC Display

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size:	Calibrated and Display In:	Electrical Conduit Connection:
$1 = 1 \frac{1}{2}$ " BSP (F) ports	Litres	20mm (F)
$2 = 1 \frac{1}{2}$ " NPT (F) ports	US Gallons	1/2" NPT (F)
3 = 1 1/2" ANSI 150lb Flange	Litres	20mm (F)
4 = 1 1/2" ANSI 150lb Flange	US Gallons	1/2" NPT (F)
5 = 40mm DIN 16 Flange	Litres	20mm (F)
6 = 1 1/2" Triclover Flange	Litres	20mm(F)
7 = 1 1/2" Triclover Flange	US Gallons	1/2" NPT (F)
13=40mm JIS 10K flange	Litres	20mm(F)

M40 - I I/2" PULSE & LCD DISPLAY METRES

Options & Accessories

	VITON O-RING	TEFLON O-RING	D-RING	HIGH TEMP ROTORS	VISCOSITY ROTORS	EFFECT SENSOR	SWITCH	IT KIT	LOY C SHAFTS	CTIVE BOOT	OED LIFE BATTERY E LCD	REMOTE MOUNTED LC DISPLAY	G JACKET	4-20mA MODULE
M40 - I I/2" METER	VITON	TEFLON	EPDM O-RING	HGH T	HGH V	HALL 6	REED 9	SOLVENT KIT	HASTALLOY	PROTECTIVE I DELUXE LCD	EXTENDED LI DELUXE LCD	REMOT	HEATING	4-20m
M40ARX-X	О	О	О	О	О	О	S	X	X	A	A	Α	A	Α
M40ASX-X	O	О	О	S	О	О	S	X	X	A	A	Α	A	Α
M40BRX-X	О	О	О	О	О	О	S	X	X	A	Α	Α	A	Α
M40SRX-X	O	О	О	О	О	О	S	X	X	A	Α	А	A	Α
M40SSX-X	O	О	О	S	О	О	S	X	X	A	Α	Α	A	Α

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Pulse Version

Standard/Deluxe Display

M40 - 1 1/2" METERS WITH MECHANICAL DISPLAY

The M4O is the medium to large capacity meter in the M Series range. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

Product Benefits

- Compact size.
- Easy to read and operate mechanical display.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- An Option of 100 Pulse per unit of measure output is available for the Analogue version.

MODEL	M40
METER TYPE	METER WITH MECHANICAL DISPLAY
METER BODY MATERIAL BRONZE	ALUMINIUM / 316 STAINLESS STEEL/
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	PPS / 316 STAINLESS STEEL 316 STAINLESS STEEL NBR (NITRILE)
FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	10 to 250 / 2.6 to 66 15 to 235 / 4 to 62
ACCURACY- WITHIN (OF READING)	+/- 1% / ANALOGUE REGISTER +/- 05%
REPEATABILITY	0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	1800kPa/ 260 PSI/ 18 BAR
MAX. OPERATING TEMPERATURE	80°C / 176°F, High Temp Option 120°C / 248°F
RECOMMENDED MESH STRAINER SIZE	60 MESH

Mechanical Display

Analogue Mechanical Register

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size:Calibrated and Display In:1 = 1 1/2" BSP (F) portsLitres2 = 1 1/2" NPT (F) portsUS Gallons3 = 1 1/2" ANSI 150lb FlangeLitres

3 = 1 1/2" ANSI 150lb Flange Litres 4 = 1 1/2" ANSI 150lb Flange US Gallons 5 = 40mm DIN 16 Flange Litres 13=40mm JIS 10K flange Litres

M40 - I I/2" METERS WITH MECHANICAL DISPLAY

Options & Accessories

M40 - I I/2" MECHANICAL DISPLAY	VITON O-RING	TEFLON O-RING	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	ANALOGUE REGISTER	PULSER KIT P500	REMOTE MOUNTED LC DISPLAY	HEATING JACKET	4-20mA MODULE
M40ARM-X	О	О	О	О	О	X	X	О	X	О	Α	X	Α	X
M40ASM-X	О	О	О	S	О	X	X	S	X	О	Α	X	Α	X
M40SRM-X	О	О	О	О	О	X	X	S	X	О	А	X	Α	X
M40SSM-X	О	О	О	S	О	X	X	S	X	О	Α	X	A	X

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Macnaught Pty Ltd reserves the right to modify or alter product materials, dimensions, design and construction, when necessary, to improve the performance of our products. Please check with your local distributor or Macnaught to confirm current specifications of our products

Analogue Mechanical Display

M50 - 2" PULSE & LCD DISPLAY METERS

The M50 is a large capacity meter in the M Series range. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

Product Benefits

- Compact size.
- Two independent pulse units.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- Both LC Displays meets European CE directive for EMC.
- Standard/Deluxe Displays and Pulse Version have IP65/NEMA9 protection.
- Intrinsically safe LC Deluxe and Standard Displays. Certificate of conformity number PTB Nr. Ex-93.C.4033x & Kema Ex-00.E.1127x
- Pulse Versions have Flameproof Certification. AUS Ex2377x

STANDARDS AUSTRALIA Flameproof Approval

MODEL	M50
METER TYPE	PULSE / STANDARD LC DISPLAY / DELUXE LC DISPLAY
METER BODY MATERIAL	ALUMINIUM / 316 STAINLESS STEEL/BRONZE
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	PPS / 316 STAINLESS STEEL 316 STAINLESS STEEL NBR (NITRILE)
FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	15 to 350 / 4 to 93 30 to 300 / 8 to 79
ACCURACY- WITHIN (OF READING)	+/- 0.5%
REPEATABILITY	0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	1800KPA/260PSI/18BAR
PULSER TYPE	HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS
PULSES PER LITRE/US GALLONS	6.68 / 25.29
MAX. OPERATING TEMPERATURE	80°C / 176°F, High Temp Option 120°C / 240°F
RECOMMENDED MESH STRAINER SIZE	60 MESH

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size:	
1 = 2'' BSP (F) Ports	
2 = 2'' NPT (F) Ports	
3 = 2" ANSI 150lb Flange	
4 = 2" ANSI 150lb Flange	
6 = 2" Tri Clover Flange	
7 = 2" Tri Clover Flange	
5 = 50mm DIN 16 Flange	
13 = 50mm JIS 10k flange	

į	ons:
	Calibrated and Display In:
	Litres
	US Gallons
	Litres
	US Gallons
	Litres
	US Gallons
	Litres
	Litres

Standard LC Display

Deluxe LC Display

Electrical Conduit Connection:

Electrical C 20mm (F) 1/2" NPT (F) 20mm (F) 1/2" NPT (F) 20mm (F) 1/2" NPT (F) 20mm (F) 20mm (F)

M50 - 2" PULSE & LCD DISPLAY METERS

Options & Accessories

	VITON O-RING	TEFLON O-RING	EPDM O-RING	TEMP ROTORS	VISCOSITY ROTORS	. EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	PROTECTIVE BOOT DELUXE LCD	EXTENDED LIFE BATTERY DELUXE LCD	REMOTE MOUNTED LC DISPLAY	ing jacket	та морис
M50 - 2" METER	VIIO	TEFL	EPDI	Ħ	Ħ	HALL	RECE	SOLV	HAS	PROTEC' DELUXE	EXTE	REM	HEATING	4-20mA
M50ARX-X	О	О	O	О	O	O	S	X	X	Α	Α	A	Α	A
M50SRX-X	О	O	О	O	O	О	S	X	X	Α	Α	A	Α	Α
M5055X-X	О	О	О	S	О	О	S	X	X	Α	A	A	А	A
M50ASX-X	О	О	О	S	О	О	S	X	X	A	Α	А	Α	A

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Pulse Version

Standard/Deluxe Display

M50 - 2" METERS WITH MECHANICAL DISPLAY

The M50 is the medium to large capacity meter in the M Series range. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

Product Benefits

- · Compact size.
- Easy to read and operate mechanical display.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- · Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- · Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- · Meter design minimises the number of wearable and replaceable parts and extends product life.
- An Option of 100 Pulses per unit of measure output is available for the Analogue version.

MODEL	M50
METER TYPE	METER WITH MECHANICAL DISPLAY
METER BODY MATERIAL	ALUMINIUM / 316 STAINLESS STEEL/ BRONZE
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	PPS / 316 STAINLESS STEEL 316 STAINLESS STEEL NBR (NITRILE)
FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	15 to 350 / 4 to 93 30 to 300 / 8 to 79
ACCURACY- WITHIN (OF READING) REPEATABILITY	+/- 1% ANALOGUE REGISTER +/- 0.5% 0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	1800KPA/260PSI/18BAR
MAX. OPERATING TEMPERATURE	$80^{\circ}\text{C}/176^{\circ}\text{F},\text{High Temp Option}120^{\circ}\text{C}/240^{\circ}\text{F}$
RECOMMENDED MESH STRAINER SIZE	60 MESH

Mechanical Display

Analogue Mechanical Register

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size:

1 = 2'' BSP (F) PortsLitres 2 = 2'' NPT (F) Ports3 = 2" ANSI 150lb Flange Litres 4 = 2" ANSI 150lb Flange 5 = 50mm DIN 16 Flange Litres 13=50mm JIS 10k flange Litres

PPS = Polyphenylene Sulfide Resins

Calibrated and Display In:

US Gallons **US** Gallons

M50 - 2" METERS WITH MECHANICAL DISPLAY

Options & Accessories

M50 - 2" MECHANICAL DISPLAY	VITON O-RING	TEFLON O-RING	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	ANALOGUE REGISTER	PULSER KIT P500	REMOTE MOUNTED LC DISPLAY	HEATING JACKET	4-20mA MODULE
M50ARM-X	О	О	О	О	О	X	X	О	X	О	Α	X	Α	X
M50SRM-X	О	О	О	О	О	X	X	S	X	О	Α	X	Α	X
M50SSM-X	О	О	О	S	О	X	X	S	X	О	Α	X	Α	X
M50ASM-X	О	О	О	S	О	X	X	S	X	О	Α	X	Α	X

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Analogue Mechanical Display

M80 - 3" PULSE & LCD DISPLAY METERS

The M80 is a large capacity meter in the M Series range. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

M80AAG-X

Product Benefits

- · Compact size.
- Two independent pulse units.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- · Meter accuracy is verified by a factory calibration chéck after which an individual metrology report is issued.
- Both LC Displays meets European CE directive for EMC.

Calibrated and Display In:

- Standard/Deluxe Displays and Pulse Version have IP65/NEMA9 protection.
- Intrinsically safe LC Deluxe and Standard Displays. Certificate of conformity number PTB Nr. Ex-93.C.4033x & Kema Ex-00.E.1127x

MODEL	M80
METER TYPE	PULSE / STANDARD LC DISPLAY / DELUXE LC DISPLAY
METER BODY MATERIAL	ALUMINIUM
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	ALUMINIUM 316 STAINLESS STEEL NBR (NITRILE)
FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	20 to 733 / 5 to 194 66 to 616 / 17 to 163
ACCURACY- WITHIN (OF READING)	+/- 0.5%
REPEATABILITY	0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	1200KPA/175PSI/12BAR
PULSER TYPE	HALL EFFECT OR REED SWITCH OR COMBINATION HE / RS
PULSES PER LITRE/US GALLONS	2.59 / 9.8
MAX. OPERATING TEMPERATURE	80°C / 176°F
RECOMMENDED MESH STRAINER SIZE	40 MESH

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Litres

Litres **US** Gallons

Litres

Litres

US Gallons

Port Size:
1 = 3'' BSP (F) Ports
2 = 3" NPT (F) Ports
3 = 3" ANSI 150lb Flange
4 = 3" ANSI 150lb Flange
5 = 80mm DIN 16 Flange
13 = 80mm JIS 10K Flange

13 = 80mm JIS 10K Flange	
PPS = Polyphenylene Sulfide Resins	

Standard LC Display

Deluxe LC Display

Electrical Conduit Connection:

20mm (F) 1/2" NPT (F) 20mm (F) 1/2" NPT (F) 20mm (F) 20mm (F)

M80 - 3" PULSE & LCD DISPLAY METERS

Options & Accessories

M80 - 3" METER	VITON O-RING	TEFLON O-RING	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	PROTECTIVE BOOT DELUXE LCD	EXTENDED UFE BATTERY DELUXE LCD	REMOTE MOUNTED LC DISPLAY	Heating Jacket	4-20mA MODULE	
M80AAX-X	О	О	О	X	X	О	S	X	X	Α	Α	Α	X	Α	

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Pulse Version

Standard/Deluxe Display

M80 - 3" METERS WITH MECHANICAL DISPLAY

The M80 is the large capacity meter in the M Series range. It has the ability to handle a wide range of fluid viscosities with exceptional levels of repeatability and durability.

Product Benefits

- Compact size.
- Easy to read and operate mechanical display.
- Flexibility of installation options (e.g. can be mounted horizontally or vertically; no flow conditioning required).
- Low pressure drop allows for economical pump selection or gravity flow applications.
- Meter construction enables fast and easy on-site servicing without removal from application.
- Meter accuracy is verified by a factory calibration check after which an individual metrology report is issued.
- Meter design minimises the number of wearable and replaceable parts and extends product life.
- An Option of 10/100 Pulse per unit of measure output is available.

MODEL	M80
METER TYPE	METER WITH MECHANICAL DISPLAY
METER BODY MATERIAL	ALUMINIUM
WETTED COMPONENTS: ROTOR MATERIAL SHAFTS O'RING	ALUMINIUM 316 STAINLESS STEEL NBR (NITRILE)
FLOW RATE RANGES (litres per minute/US gallons per minute) ABOVE 5 CPS BELOW 5 CPS	20 to 733 / 5 to 194 66 to 616 / 17 to 163
ACCURACY- WITHIN (OF READING) REPEATABILITY	+/- 0.5% 0.03%
MAXIMUM VISCOSITY (OF STANDARD MODEL)	1000 Centipoise
MAXIMUM OPERATING PRESSURE	1200KPA/175PSI/12BAR
MAX. OPERATING TEMPERATURE	80°C / 176°F
RECOMMENDED MESH STRAINER SIZE	40 MESH

Analogue Mechanical Register

Port Size To order flowmeter you must replace 'X' with the relevant number. This number will determine the following specifications:

Port Size:

1 = 3" BSP (F) Ports 2 = 3" NPT (F) Ports 3 = 3" ANSI 150lb Flange 4 = 3" ANSI 150lb Flange 5 = 80mm DIN 16 Flange 13 = 80mm JIS 10K Flange

PPS = Polyphenylene Sulfide Resins

Calibrated and Display In:

Litres
US Gallons
Litres
US Gallons
Litres
Litres

M80 - 3" METERS WITH MECHANICAL DISPLAY

Options & Accessories

M80 - 3" MECHANICAL DISPLAY	VITON O-RING	TEFLON O-RING	EPDM O-RING	HIGH TEMP ROTORS	HIGH VISCOSITY ROTORS	HALL EFFECT SENSOR	REED SWITCH	SOLVENT KIT	HASTALLOY C SHAFTS	ANALOGUE REGISTER	PULSER KIT P500	REMOTE MOUNTED LC DISPLAY	PSOO PULSER	4-20mA MODULE	
M80AMA-X	0	0	О	X	X	X	X	О	X	S	A	X	А	X	

S = Standard O = Optional X = Not Available A = Accessory

Dimensions

Analogue Mechanical Display

OPTIONS & ACCESSORIES

O'Rings

Protective Boot

Rotors

A500

Optional - O'Rings

Various optional O'Rings are available for the M Series range to allow the flowmeters to have maximum flexibility in most applications. For the M1 and M2, both EPDM and Perfluero Elastomer O'Rings are available. The M4, M7, M10, M40, M50 and M80 are available with Viton. EPDM and Teflon O'Rings.

Optional - High Temperature Rotors

For fluid temperatures above 80°C/176°F and up to 120°C/248°F, select 'high temperature' rotors. This option only applies for PPS rotor models of the M4, M10, M40 and M50 Meters fitted with Stainless Steel rotors are capable of handling temperatures up to 120°C/248°F.

Optional - High Viscosity Rotors

For fluids above 1000cps viscosity, optional high viscosity PPS or stainless steel rotors can be specified for M2, M4, M10, M40 and M50 models. If necessary consult your local distributor for additional technical assistance as the flow rate will vary in accordance with fluid viscosity (See page 35).

Optional -Hall Effect Sensor

The M4, M7, M10, M40, M50 and M80 pulse models can be optionally fitted with two digital output Hall Effect Switches to eliminate oscillation (pulse bounce) that can be experienced with standard reed switches.

The HE Switches are 3-wire solid state open collector devices with 4.5 - 24-volt DC supply voltage ratings. A common power supply must be used.

Optional - Hastalloy C Shafts

Special Hastalloy C Shafts are available for the M1, M2 and M7 PPS body meters for use with extremely aggressive chemicals.

Optional - Solvent Kit

MECHANICAL DISPLAY METERS ONLY

Mechanical versions of the M4, M10, M40, M50 and M80 aluminium models can be fitted with a special seal kit for use with most common solvents. This kit is standard on all stainless steel mechanical models or mechanical models with SS Rotors.

Accessory Extended Life Battery

DELUXE IC DISPLAY ONLY

The service life of the battery supplied in the deluxe display is approximately one year.

This replacement Lithium 3-volt extended life battery will approximately double the service period but the "intrinsically safe" feature will be lost. Accessory part number is L500.

Silicone Protection Boot

A silicone protection boot is available for when the Deluxe Display is used in an aggressive atmosphere. Accessory part number is B500.

Accessory - Remote Mounted LC Displays

Supplied with mounting brackets, these displays are for remote mounting and connection to M Series pulse meters originally supplied without a display. They can be connected also to the auxiliary pulse output of a local display meter for use as a second remote display. Accessory part numbers are F500 (deluxe version) and G500 (standard version)

Optional A500 4-20mA loop powered module

A500 ANALOGUE BOARD

This is a loop powered 4-20mA pulse to analogue converter and is available as a direct replacement for 50mm and 38mm pulse PCB's or in remote mount configuration.

P500 Pulser Kit Suit Analogue Register

10/100 pulses per unit of measure (Litre or US Gallon). 3 wire device, open collector, 5-12 VDC Power Requirements.

Standard LC Display

The standard LC Display is available on specific M4, M7, M10, M40, M50 and M80 series models. It is also available as an accessory so it can be used as a remote mounted display for any M Series meter model supplied without a display e.g. M1, M2, M10ARP.
FEATURES

 7 Digit x17mm/ 0.67" and 11 Digit x8mm/ 0.31" Liquid Crystal Display.

- Display can be rotated in 90° steps.
- Flow rate display in litres or US gallons (according to model selected).
- 2 total displays resettable and non-resettable, up to 999999999.9 litres or US gallons (according to model selected).
- Fully progammable.
- Long life 3.2 volt (7 year) Lithium battery.
- Approved for hazardous locations EEx ia11B/11C T6 (Kema Ex-00.E.1127x)

Standard LC Display

Deluxe LC Display

The Deluxe LC Display is available on specific M4, M7, M10, M40, M50 and M80 series models. It is also available as an accessory so it can be used as a remote mounted display for any M Series meter model supplied without a display e.g. M1, M2, M10ARP. FEATURES

- 7 Digit x 12.7mm (1/2") Liquid Crystal Display.
- Display can be rotated in 90° steps.
- Selectable flow rate display in litres or US gallons.
- 2 total displays.
- Up to 999999.9 litres or US gallons (resettable).

- Pre-settable batch control function up to 9999 units (99.99, 999.9 or 9999 optional settings).
- 10 preset batch quantity storage capacity.
- 3 digit cycle counter for batch dispensed.
- Single or dual valve actuation output to be used with appropriate trip amplifier.
- Factory set calibration constant (K Factor).
- Additional 9 calibration constants (K Factors) available for "in-the-field" settings.
- Up to 9999999 litres or US gallons (non-resettable).
- Switch output for trip amplifier.
- Long Life 3-volt Lithium battery.
- Approved for hazardous locations (standard battery only) EEx ia IIC T6 (PTB nr. Ex-93.C 4033X).

Deluxe LC Display

Mechanical Display - Digital

The Mechanical Display is available on specific M4, M10, M40 and M50 Series meter models.

FEATURES

 Litre or US gallon display (according to model selected). • Two Totals; Non Reset Litre 9,999,990 USG 999,999 Reset Litre 9,999

- USG 999.9Push button reset.
- Display can be rotated in 90° steps.

Mechanical Display

Analogue Mechanical Register

The Analogue Mechanical Register is the latest addition to our range of mechanical meters with sweep hand to indicate fluid quantity.

FEATURES

- 156mm Diameter Face 10/100 Litre or US Gallon Per Needle Revolution.
- Non Reset Register 9,999,999.9 minimum resolution 0.1

- Reset Register 9,999
- Optional Pulse Module 100/1,000 pulses per revolution (10/100 pulses per unit of measure)
- Allows */- 0.5% or better (of reading) accuracy.
- Rugged construction with toughened glass facia.
- Suitable for M10, M40, M50 and M80 mechanical
 The state of th
- See model numbering system for part number identification

Analogue Mechanical Register

METER DISPLAY SPECIFICATIONS

High Pulse Resolution Meters

The following models are available with a high resolution pulse output. Each pulse unit offers two pulse streams and directional signal

M2 - 2,000 or 10,000 pulses per litre

M4 - 1,000 pulses per litre. M10, M40, M50, M80 100 or 1,000 pulses per litre.

Power: 5 - 12VDC
Output: Open Collector

High Pulse Resolution Meter

C500 Display

The C500 display is an addition to the M1 and M2 meter model and is fitted directly to the meter on an integral mounting bracket The LCD uses a long life battery and gives both Total (reset or non reset) and Flow Rate. *There is no pulse output once this option is fitted.

* The unit can be programed for units/minute or hour

Maximum Temperature 55°C / 131°F.

C500 Display

Plug n Play

The total package for those requiring a batching solution.

- Easy installation, requiring just the fitting into the line and connection to a suitable power source.
- Unit comes complete with Meter, Deluxe Display, FSV100 Amplifier, Solenoid Valve, and Strainer all connected ready to
- Aluminium, Bronze or Stainless Steel
 construction
- Port connections from 1/2" through to 2"
- Power source in 110VAC or 240VAC Note: Not for use in Hazardous areas.

Plug n Play

NEW MODELS

MO5

This meter joins the range of low flow meters with a anticipated flow range of 0.5 to 50 LPH for liquids above 5cps and 1 to 50 LPH for liquids below 5cps. The meter will be available in aluminium or Stainless Steel construction with Stainless Steel rotors.

M80

The M80 flowmeters constructed in aluminium are designed to be used in the fuel industry for diesel, petrol, kerosene and lubricants to a viscosity of 1000cps. Flow range is 33 to 733cpm for fluids above 5cps and 66 - 616 for

liquids below 5 cps. Available with 3" BSP(F), 3" NPT(F), ANSI 150lb and JIS 10K, DIN 16 Flange Rules (Modular Construction) The unit is available with the analogue mechanical display, pulse only or with any of the LCD units.

M100

The M100 4" Flowmeter is currently under development, details will be provided on release.

CERTIFICATIONS

DIRECTIVE 97/23/EC PRESSURE EQUIPMENT DIRECTIVE

Overview

The PED came into force on the 29th May 2002, the directive relates to how pressure equipment is designed and tested and from there sold into the member states of the European Economic Area (EEA). For simplicity the changes detailed below will be introduced to all local and overseas markets. The changes will become effective 1st of May 2002.

To comply with this directive we needed to ensure that all our flow meters are manufactured in accordance with the directive and where applicable have CE labels attached before sale. The directive classifies pressure equipment into various categories based on several factors such as nominal size, temperature, rated pressure, internal volume and the type of fluid being transmitted. Pressure equipment is then given a category rating of either SEP (Sound Engineering Practice), Cat1, Cat2 or Cat3. Equipment rated at Cat2 or above requires an external body to have surveillance over all facets of design, production and assessment procedures.

We have de-rated several meter models to reduce the classification category. By reducing the classification we can use our existing in house quality process, along with the Essential Health and Safety Requirements (ESHR) of the directive to self certify our meters.

DIRECTIVE 89/336/EEC

Both the standard and deluxe displays have CE marking for the above directive.

SAA FLAME PROOF APPROVAL

M10, M40, and M50 Stainless Steel and Aluminium pulse version have SAA flame proof approvals for Exd IIB T6 1P66 Class 1 Zone 1

STANDARDS AUSTRALIA Flameproof Approval

INTRINSICALLY SAFE APPROVAL

Standard Display EEx ia 11B/11C T4 (KEMA NR.EX-OO.E.1127X) Deluxe Display EEx ia 11C T6 (PTB NR.EX-93.C4033X)

APPLICATIONS & FLUID VISCOSITIES

APPLICATIONS

Following are examples of the many applications for which the Macnaught M Series flowmeter range can be used

INDUSTRY	USAGE
Aviation	Fuel Management - Water & Chemical Loading/Unloading
Beverages	Alcoholic Spirits - Fruit Juice - Milk
Cement/Ceramic/Glass	Additives - Water
Chemical	Ammonia - Caustic Soda - Methyl Chloride - Butane - Acetones - Keytones
Cleaning Agents	Detergents - Soaps - Polish
Construction	Fuel - Oils
Cosmetics	Perfume - Foundation Creams - Alcohol - Shampoo
Energy	Fuel - Water - LPG - Freon
Food Industry	Sauces - Pastes - Glucose - Chocolate - Yeast - Mayonnaise
Gas & Oil	Mecaptans - LPG - Additives - Oils
Lubrication	Oils - Coolants - Hydraulic Fluids
Marine	Fuel Monitoring - Loading/Unloading

INDUSTRY	EXAMPLES
Metal Manufacturing	Release Agents - Acids - Water - Oils
Oils & Fats	Vegetable Oils - Cooking Oils - Lards - Tallow
Paints / Inks	Automotive Paints - Commercial Paints - Solvents - Printing Inks
Petrochemical	Ethylene Oxide - Propylene - Vinyl Chloride Monomers - Styrene
Petroleum	Heavy Oil - Gasoline - Bitumen - Kerosene - Naphtha
Pharmaceuticals	Alcohol - Water - Syrups - Glycerine - Liquid Sugar
Pulp & Paper	Dyes - Acids - Additives
Semi-conductors	Acids - Solvents - Chemicals
Textiles	Dyes - Bleach - Chemicals
Toiletries	Shampoo - Conditioner - Mouth Wash - Alcohol - Tooth Paste - Gels
Transport	Fuel Monitoring - Tanker Loading/Unloading
Water Treatment	Fluoride - Acid Addition - Chemical Additives

FLUID VISCOSITIES Above 1000cps

To achieve the lowest possible pressure drop, a range of special cut high viscosity optional rotors is available for the M2, M4, M10, M40, & M50 meter models.

The M Series range of oval gear type Positive Displacement meters has a distinct advantage in measuring extremely viscous materials with the pressure drop being the only limiting factor.

With fluids above 1000cps, meter sizing and required flow rate become important decisions.

For example:

 With SAE90 gear oil @ 20°C/68°F with a viscosity of 1000cps, the maximum pressure drop of an M10 at its maximum flow rate (120lpm/32USGM) would be 100kPa/14.5psi/1BAR.

However, the pressure drop with the M40 or M50 meters, at the same flow rate would be:

M40: Max 50kPa/7.2psi/0.5BAR

M50: Max 35kPa/5.0psi/0.35BAR

• To approximately determine the expected maximum flow rate for different high fluid viscosities for each M Series model at a 100kPa/14.5psi/1BAR pressure drop using high viscosity rotors, the following coefficient factors are applied and Macnaught has created the table at the bottom of this page as a guide:

Coeff	icient Viscosity	N	12	М	4	M.	10	M4	10	M	150
Facto	r	Litres/Hr	USG/Hr	Litres/Min	USG/Min	Litres/Min	USG/Min	Litres/Hr	USG/Min	Litres/Min	USG/Min
1	<2500cps	500	132.09	30	7.93	120	31.70	250	66.04	350	92.5
0.9	<3000cps	450	118.88	27	7.13	108	28.53	225	59.44	324	86
0.8	<4000cps	400	105.67	24	6.34	96	25.36	200	52.83	280	74
0.7	<5000cps	350	92.46	21	5.55	84	22.19	175	46.23	245	65
0.6	<8000cps	300	79.25	18	4.76	72	19.02	150	39.63	210	56
0.5	<12000cps	250	66.04	15	3.96	60	15.85	125	33.02	175	46
0.4	<25000cps	200	52.83	12	3.17	48	12.68	100	26.42	140	37
0.3	<40000cps	150	39.63	9	2.38	36	9.51	75	19.81	105	28
0.2	<95000cps	100	26.42	6	1.59	24	6.34	50	13.21	70	18.5
0.1	<450000cps	50	13.21	3	0.79	12	3.17	25	6.60	35	9.25
0.05	<1000000cps	25	6.60	1.5	0.40	6	1.59	12.5	3.30	17.5	4.6

CALIBRATION CERTIFICATE

a Marchigia de C			Angeigner dichte An Antwelliglier die Ge		Bericke der Koldminungs McGRande
Seport No.	Eclopione No Ropport No.	Informe No.	Berickt Nr.	Printer P	22189 - 0
Model	enado Atriais Mines	Mohli	Minkely		M40ARP-1V
Serial No. 1	V. ale Sierie – Aix, ale Série –	Ns. de Serie	Series Nr.	V" els Séries	C 22189
Version Version Verside II	ende				Pulse Impulse Aspelsion Felia Japah
Test Method	Wrondo al Corlosado - Millonio	de Zeer Mili	ndir de Provins	Pentrytholic	Milede do Prens
Master Motor Seria					A196-41929W
No. de Série de Comp Serien Nr. des Hoops			Mounetere el E Modière Mansi	glovanenske Picher se	puile N° de Série de Modider Padelle
Test Media	Calibration Fluid				
Meget all Collossie Millenie de Propre	Californiano liquia Flaisir d'Italianna				
Medio pura la France					
Teamoden	Keldelmangg/limit				ngen .
Michaele da Prove	Florido de Caldinos	med specima	over come con antige	incica da (50-4)	ut.
Pulser Version	Vorsion di Enpolstes Vorsione Generatore di				Pulses / Litre
Calibration Result	Breaker Calibra; Breakers de Cal				LPM
Test No.	1		- 1	Collegie Provin	Free
Now Flate	128.0			Televisi ale' Pisco Decisifallosope	Page de Differ - Februshief de Phylip Mittee de Filoso
C Factor	14.8			Name & Cod	tion falor F F
(pa	10			gr (Order P)	1970.15-
Actual Volume	268.87			Traine Egine's Tandahlah armen	Foliant Bird' tree Mongo - Tambiskile kan
Registered Volume	268.86			Value Againmen	Volume Enceptoral Volumen Replacement
Th Assurably				S Prycholer	Tolono Replaces PS Processor PS Exercised
(of seasing)	0.08%			T Descriptors	s % de Executate Floride Affectionality of Florida all codifferencials
Calibration Pluid 10	21.0°C				Plant Platin of Califrogen: 10
Measurement Unc	ertointy			nor Million	0.20%
				nagile de Mody La	s Dickinson
Calibrated By: D.McLean			Signat	WW.	marine and a second
topine duca	Care - 2	MAY 200	2 Spree	-110	M- 2 MAY 20
	The last, calibrations of				been performed by Macrosophi asion Producty requirements which
2.4.4.4.4.	inverses of ISO ISC Guide 25				
merculate true strip					

Each M Series meter is checked for accuracy after being manufactured, the process is to enter the specific "K Factor" for that meter and to verify using a one point calibration at the mid range of flow rate of the meter against an approved master meter.

As an example, the M10 with a K Factor of 36 PPL (136.27 PPUSG)

would be tested at 60 LPM (15.85 USGPM) and approximately 200 litres (53 USG) would be passed through the meter during the test.

Although our standard test is at one point, additional points can be done on request and would incur additional costs.

A certificate as illustrated above is included in the documentation package with the meter.

Master meters have their accuracy checked and proving certificates are issued by the National Standards Commission of Australia, on regular basis.

Weights

vveigines	
MODEL	WEIGHT
MIRSP-XY	240g / 8.5oz
MISSP-XY	600g 21.2oz
MISSPH-XY	3.3kg / 116.5oz
M2RSP-XY	240g / 8.5oz
M2SSP-XY	600g / 21.2oz
M2SSPH-XY M4ARP-X	3.3kg / 116.5oz 1kg / 2.2lbs
M4SRP-X	2.5kg / 5.5lbs
M4ARG-X	1.2kg / 2.64lbs
M4SRE-X	2.7kg / 5.95lbs
M7RRP-X(C)	0.9kg / 1.98lbs
M7RRG-X(C)	1.0kg / 2.2lbs
M7RRE-X(C) MIOARP-I	1.0kg / 2.2lbs
MIOARP-2	2.1kg/4.62lbs 2.1kg/4.62lbs
MIOARP-3	3kg/6.6lbs
MIOARP-4	3kg/6.6lbs
MIOARP-5	3kg/6.6lbs
MIOSRP-I	3.9kg/8.58lbs
MIOSRP-2	3.9kg/8.58lbs
MIOSRP-3 MIOSRP-4	4.9kg/10.78lbs 4.9kg/10.78lbs
MIOSRP-5	4.9kg/10.78lbs
MIOSRP-6	4.9kg/10.78lbs
MIOSRP-7	4.9kg/10.78lbs
MIOSSP-I	4kg/8.8lbs
MIOSSP-2	4kg/8.8lbs
MIOSSP-3 MIOSSP-4	5kg/11lbs
MIOSSP-5	5kg/11lbs 5kg/11lbs
MIOSSP-6	4.2kg/9.24lbs
MIOSSP-7	4.2kg/9.24lbs
MIOBRP-I	4.9kg/10.78lbs
MIOBRP-2	4.9kg/10.78lbs
MIOASP-I MIOASP-2	2.2kg/4.85lbs
MIOASF L	2.2kg/4.85lbs 2.1kg/4.63lbs
MIOARG-2	2.1kg/4.63lbs
MIOARG-3	2.3kg/5.07lbs
MIOARG-4	2.3kg/5.07lbs
MIOARG-5	2.3kg/5.07lbs
MIOASG-I MIOASG-2	2.2kg/4.65lbs 2.2kg/4.65lbs
MIOSRG-I	4.5kg/9.9lbs
MIOSRG-2	4.5kg/9.9lbs
MIOSRG-3	5.3kg/11.66lbs
MIOSRG-4	5.3kg/11.66lbs
MIOSRG-5	5.3kg/11.66lbs
MIOSRG-6 MIOSRG-7	4.5kg/9.9lbs 4.5kg/9.9lbs
MIOSSG-I	4.7kg/10.34lbs
MIOSSG-2	4.7kg/10.34lbs
MIOSSG-3	5.5kg/12.10lbs
MIOSSG-4	5.5kg/12.10lbs
MIOSSG-5	5.5kg/12.10lbs
MIOSSG-6 MIOSSG-7	4.7kg/10.34lbs 4.7kg/10.34lbs
MIOBRG-I	4.7kg/10.34lbs 4.9kg/10.78lbs
MIOBRG-2	4.9kg/10.78lbs
MIOARE-I	2.1kg/4.63lbs
MIOARE-2	2.1kg/4.63lbs
MIOARE-3	2.8kg/6.17lbs
MIOARE-4 MIOARE-5	2.8kg/6.17lbs
MIOASE-I	2.8kg/6.17lbs 2.2kg/4.85lbs
MIOASE-2	2.2kg/4.85lbs
MIOSRE-I	4.7kg/10.34lbs
MIOSRE-2	4.7kg/10.34lbs

MODEL	WEIGHT
MIOSRE-3	6.7kg/13.4lbs
MIOSRE-4	6.7kg/13.4lbs
MIOSRE-5	6.7kg/13.4lbs
MIOSRE-6	4.8kg/10.56lbs
MIOSRE-7 MIOSSE-I	4.8kg/10.56lbs
MIOSSE-2	4.9kg/10.78lbs 4.9kg/10.78lbs
MIOSSE-3	6.9kg/15.18lbs
MIOSSE-4	6.9kg/15.18lbs
MIOSSE-5	6.9kg/15.18lbs
MIOSSE-6	5kg/11lbs
MIOSSE-7 MIOBRE-I	5kg/11lbs
MIOBRE-2	4.9kg/10.78lbs 4.9kg/10.78lbs
MIOARM-I	1.8kg/3.97lbs
MIOARM-2	1.8kg/3.97lbs
MIOARM-3	2.6kg/5.72lbs
MIOARM-4	2.6kg/5.72lbs
MIOARM-5 MIOASM-I	2.6kg/5.72lbs 2.2kg/4.85lbs
MIOASM-2	2.2kg/4.85lbs
MIOSRM-I	4.2kg/9.24lbs
MIOSRM-2	4.2kg/9.24lbs
MIOSRM-3	6.2kg/13.64lbs
MIOSRM-4	6.2kg/13.64lbs
MIOSRM-5 MIOSSM-I	6.2kg/13.64lbs
MIOSSM-2	4.4kg/9.68lbs 4.4kg/9.68lbs
MIOSSM-3	6.4kg/14.08lbs
MIOSSM-4	6.4kg/14.08lbs
MIOSSM-5	6.4kg/14.08lbs
MIOBRM-I	4.9kg/10.78lbs
MIOBRM-2 M4OARP-I	4.9kg/10.78lbs
M40ARP-2	4.5kg/9.9lbs 4.5kg/9.9lbs
M40ARP-3	4.5kg/9.9lbs
M40ARP-4	4.5kg/9.9lbs
M40ARP-5	4.5kg/9.9lbs
M40ASP-I	4.9kg/10.8lbs
M40ASP-2 M40BRP-I	4.9kg/10.8lbs 8.7Kg/19.2lbs
M40BRP-2	8.7Kg/19.2lbs
M40SRP-I	8.5kg/18.7lbs
M40SRP-2	8.5kg/18.7lbs
M405RP-3	8.5kg/18.7lbs
M405RP-4 M405RP-5	8.5kg/18.7lbs
M405KF 5	8.5kg/18.7lbs 9.5kg/20.9lbs
M4055P-2	9.5kg/20.9lbs
M405SP-3	9.5kg/20.9lbs
M4055P-4	9.5kg/20.9lbs
M4055P-5	9.5kg/20.9lbs
M40ASG-I M40ASG-2	4.9kg/10.8lbs 4.9kg/10.8lbs
M40BRG-I	8.7kg/19.2lbs
M40BRG-2	8.7kg/19.2lbs
M40SRG-I	8.5kg/18.7lbs
M405RG-2	8.5kg/18.7lbs
M405RG-3	8.5kg/18.7lbs
M405RG-4 M405RG-5	8.5kg/18.7lbs
M405KG-5	8.5kg/18.7lbs 9.5kg/20.9lbs
M40SSG-2	9.5kg/20.9lbs
M4055G-3	9.5kg/20.9lbs
M4055G-4	9.5kg/20.9lbs
M4055G-5	9.5kg/20.9lbs
M40ARE-I M40ARE-2	4.5kg/9.9lbs 4.5kg/9.9lbs
	1.516 5.5105

MODEL	WEIGHT
M40ARE-3	4.5kg/9.9lbs
M40ARE-4	4.5kg/9.9lbs
M40ARE-5 M40ASE-I	4.5kg/9.9lbs
M40ASE-2	4.9kg/10.8lbs 4.9kg/10.8lbs
M40BRE-I	4.9kg/10.8lbs 8.7kg/19.2lbs
MXOBRE-2	8.7kg/19.2lbs
M40SRE-I	8.5kg/18.7lbs
M405RE-2	8.5kg/18.7lbs
M405RE-3	8.5kg/18.7lbs
M405RE-4	8.5kg/18.7lbs
M405RE-5	8.5kg/18.7lbs
M4055E-I M4055E-2	9.5kg/20.9lbs 9.5kg/20.9lbs
M4055E-3	9.5kg/20.9lbs
M4055E-4	9.5kg/20.9lbs
M4055E-5	9.5kg/20.9lbs
M40ARM-I	4.5kg/9.9lbs
M40ARM-2	4.5kg/9.9lbs
M40ARM-3	4.5kg/9.9lbs
M40ARM-4	4.5kg/9.9lbs
M40ARM-5	4.5kg/9.9lbs
M40ASM-1 M40ASM-2	4.9kg/10.8lbs
M40SRM-I	4.9kg/10.8lbs 8.5kg/18.7lbs
M405RM-2	8.5kg/18.7lbs
M405RM-3	8.5kg/18.7lbs
M405RM-4	8.5kg/18.7lbs
M405RM-5	8.5kg/18.7lbs
M4055M-I	9.5kg/20.9lbs
M4055M-2	9.5kg/20.9lbs
M4055M-3	9.5kg/20.9lbs
M4055M-4	9.5kg/20.9lbs
M4055M-5 M50ARP-3	9.5kg/20.9lbs
M50ARP-4	10kg / 22lbs 10kg / 22lbs
M50ARP-5	10kg / 22lbs
M50SRP-3	23kg / 50.60lbs
M50SRP-4	23kg / 50.60lbs
M50SRP-5	23kg / 50.60lbs
M50ARG-3	10kg / 22lbs
M50ARG-4	10kg / 22lbs
M50ARG-5 M50SRG-3	10kg / 22lbs
M505RG-4	23kg / 50.60lbs 23kg / 50.60lbs
M505RG-5	23kg / 50.60lbs
M50ARE-3	10kg / 22lbs
M50ARE-4	10kg / 22lbs
M50ARE-5	10kg / 22lbs
M50SRE-3	23kg / 50.60lbs
M50SRE-4	23kg / 50.60lbs
M50SRE-5	23kg / 50.60lbs
M50ARM-3 M50ARM-4	7.28kg / 16lbs 7.28kg / 16lbs
M50ARM-5	7.28kg / 16lbs
M50SRM-3	18.38kg / 41.50lbs
M50SRM-4	18.38kg / 41.50lbs
M50SRM-5	18.38kg / 41.50lbs
M80AAP-I	13kg / 25.7lbs
M80AAP-2	13kg / 25.7lbs
M80AAG-I	13kg / 25.7lbs
M80AAG-2 M80AAM-3	13kg / 25.7lbs
M80AAM-4	16kg / 35.3lbs 16kg / 35.3lbs
M80AAM-I3	16kg / 35.3lbs
Allow 1.6kg for M50 versi	-

Macnaught After Sales Support

Macnaught M Series Flowmeters are designed to be durable and completely serviceable on site.

All meters have a 12 month warranty period from their date of purchase.

Each meter is supplied with a detailed instruction sheet covering installation and operating procedures. An exploded parts diagram is also provided for easy identification of spare parts available.

We also guarantee to support our customers with on-going technical assistance to help with flowmeter selection or any servicing problems that may arise.

Distributed By:

SERV' INSTRUMENTATION

Mesure et Contrôle vos fluides ZI Broteau Nord 69540 Irigny TEL 33 (0)4 78 51 47 50 FAX 33 (0)4 78 51 59 96 http://www.servinstrumentation.fr

® Registered Trademark of Macnaught Pty Ltd.
To order quote part number: MS273 Issue 4
Issued June 2002