

**SERIES 6100MP MICROPROCESSOR BASED
LEVEL TRANSMITTER**

FEATURES

- Continuous Output
- Non Fouling Flush Diaphragm Design
- For Sludge & Sewage Applications
- 316SS Construction
- Teflon, 316SS, Viton Diaphragms
- Microprocessor Based Electronics
- Ultra Stable/High 0.2% Accuracy
- 4/20MA and RS485 MODBUS® Outputs
- Ranges to 115 Feet Water Plus
- No Desiccants or Breather Tubes
- Stand Off Option
- Fully Repairable & Field Calibrateable

CONSTRUCTION

The Series 6100MP Microprocessor Based Level System is composed of a lower assembly sensor, submersible cable and optional meter/controller. The lower assembly sensor has a 316SS body, a 2 ½ inch diameter Viton* convoluted diaphragm and an isolated solid state piezo-resistive pressure transducer. The integral microprocessor based electronics provide active temperature compensation and significantly improved performance while offering a range of outputs including 4/20MA and RS485 MODBUS®.

The submersible cable is 20-gauge direct burial polyurethane jacket shielded cable available in unspliced lengths to 1000 feet.

Mounted in a fixed submerged position, the Series 6100MP sensor measures the head pressure imposed

on the diaphragm by the liquid height above. Calibrated to the specific gravity of the process fluid, the sensor operates reliably in still and wastewater wet wells as well as sludge and process sumps, tanks and reservoirs. The 6100MP sensor is an excellent choice for measuring levels of dense sludges since it provides reliable data without the complexity and clogging often associated with other types of systems.

The straight-forward design and construction of the 6100MP sensor recommends it for use in water, wastewater and process applications whenever an analog or digital signal is required for pump control, indication, alarm or telemetry applications.

**MOUNTING & PROCESS
MEDIA REQUIREMENTS**

The 6100MP sensor can be either pipe suspended (1/2 inch NPT) or

cable-suspended (by others) in a vertical position in the reservoir or well to be monitored. The process media can be any type compatible with the sensor and cable materials (316SS, Teflon*, Viton*, polyurethane).

**SOLID STATE
PRESSURE SENSOR**

The sensing element of the solid state pressure sensor consists of four nearly identical piezo-resistors buried in the surface of a thin circular silicon diaphragm. Gold wires attached to the silicon chip surface provide connection to the piezo-resistors and serve as pads for bonding of the wire leads. Pressure causes the thin diaphragm to flex, inducing a stress or strain in the diaphragm and also in the buried resistors. Therefore, a change in pressure (mechanical input) is converted to a change in resistance

SERIES 6100MP MICROPROCESSOR BASED LEVEL TRANSMITTER

(electric output). The sensing element converts (transduces) one form of energy to another.

Teflon & 316SS diaphragms are available. Teflon and Viton are products of E. I. DuPont.

TYPICAL SPECIFICATIONS

The liquid level of the _____ shall be sensed by a Sigma Controls Series 6100MP submersible level sensor.

The transducer shall be microprocessor based with active temperature compensation offering $\pm 2\%$ accuracy, 4/20MA and/or digital data output directly proportional to the measured liquid level over a factory calibrated range of zero to _____ feet of water.

The sensor shall be of the solid state head sensing type, suitable for continuous submerged operation and shall be installed in accordance with the manufacturer's directions.

The bottom face of the sensor shall be installed _____ inches above the floor at elevation _____. The sensor shall be mounted using a vertical $\frac{1}{2}$ inch stainless steel pipe or cable system as indicated on the project drawing.

The sensor housing shall be machined from 316SS with a $2\frac{1}{2}$ inch diameter Viton* convoluted diaphragm clamped between two rings to provide a water tight pressure seal.

A silicon oil fill liquid behind the diaphragm shall transmit the sensed pressure to a solid state isolated piezo-resistive pressure transducer which shall convert the sensed pressure to a corresponding electrical value.

The sensed pressure shall cause a thin silicon diaphragm to flex, inducing a strain or stress in both the diaphragm and the attached piezo-resistors. Any change in pressure shall result in a change in output reading.

The optional meter/controller shall be a microprocessor based device with graphical backlit LCD display and 5 user function keys. The meter/controller shall be fully user configurable and offer as standard 2 or 4 output relays and 4/20MA retransmission signals. It shall be a

Myriad LC1 or LC2 manufactured by Sigma Controls, Inc.

The fiberglass re-enforced polyester enclosure is Nema 4X with a molded clear window and an aluminum hinged instrumentation panel.

SENSOR SPECIFICATIONS

**Ranges:

Ft of Water: 0/5; 0/12; 0/16; 0/35; 0/70; 0/115

Pressure (PSIG): 0/2; 0/5; 0/7; 0/15; 0/30; 0/50

**Contact factory for additional ranges.

Thermal Limits:

Max. Operating:

-40°C/85°C (-40°F/185°F)

Compensated:

0C/50°C (32°F/122°F)

Temp Effects:

$\pm 0.2\%$ Output Span within compensated range

Accuracy:

$\pm 0.2\%$ of Span

Input:

7.8-36 VDC (See Table)

MODEL	RANGE	I/O	FILL	OPTIONS	CABLE LENGTH
6100	*	*	*	*	SPECIFY

MODEL

6100MP = 316 SS BODY

RANGES

002 = 0/2 = 0/5 FT WC

005 = 0/5 = 0/12 FT WC

007 = 0/7 = 0/16 FT WC

015 = 0/15 = 0/35 FT WC

030 = 0/30 = 0/70 FT WC

050 = 0/50 = 0/115 FT WC

FILL LIQUID

DS = SILICONE 200 FILL LIQUID

OUTPUT

1) 4/20MA

2) 4/20 and MODBUS®

OPTIONS

SB = SUPPORT BRACKET

PB = PIPE CABLE SUPPORT BRACKET

WB = WALL MOUNT PIPE SUPPORTS (PAIR)

CD = CONDUIT ADAPTER

AC = TVSS 120 VAC SURGE PROTECTION DIN MT

DC = TVSS 4/20MA SURGE PROTECTION DIN MT

WC = STAINLESS STEEL SUPPORT CABLE (PLEASE SPECIFY)

SO = STAND OFF/SUPPORT

CABLE LENGTH

SPECIFY LENGTH IN FEET

Output:

4/20MA

4/20MA and MODBUS®

Electrical Connection:

Attached Two Wire Submersible Polyurethane Jacketed Cable

Cable Color Code:

Red (+) Power

Black (-) Power

Yellow Digital 'A'

Blue Digital 'B'

Materials of Construction:

316SS Body and Clamp Rings

300 Series SS Bolts

Convoluted Molded Viton*

Diaphragm

Buna 'O' Ring

Neoprene Grommet

Polyurethane Jacketed Cable

*Teflon & 316SS Diaphragms are available.

Contact Factory.

Teflon & Viton are E. I. DuPont Products.

DIMENSIONS

OPTIONS

