Continuous level measurement – Ultrasonic controllers

SITRANS LUT400 series

Overview

The Siemens SITRANS LUT400 series controllers are compact, single point, long-range ultrasonic controllers for continuous level or volume measurement of liquids, slurries, and solids, and high accuracy monitoring of open channel flow.

Benefits

- Small 1/2 DIN enclosure [144 h x 144 d x 146 w mm (5.7 x 5.7 x 5.75 inch)] with standard universal mounting bracket for wall, pipe, and DIN rail, plus an optional panel mount
- Easy to use LUI display with local four-button programming, menu-driven parameters, and Wizard support for key applications
- Level, Volume, OCM Flow monitoring
- Three relays combined with a suite of pump, alarm, and relay control features
- HART Communications
- EDDs for SIMATIC PDM, AMS Device Manager, and Field Communicator 375/475, plus DTMs for FDTs (Field Device Tools)
- Web browser for local programming from an intuitive webbased interface
- Two discrete inputs for backup level override and pump interlock functions
- · Echo profile and trend views from the local display
- Patented digital receiver for improved performance in electrically noisy applications (close proximity to VSDs)
- Real time clock with daylight savings time, supporting an integrated datalogger and energy saving algorithms for minimizing pump operation during high cost energy periods
- · Removable terminal blocks for ease of wiring

Application

The SITRANS LUT400 comes in three different models, depending on the application, level of performance and functionality required:

- SITRANS LUT420 Level Controller: Level or volume measurement of liquids, slurries, and solids, as well as basic pump control functions, and basic data logging capability
- SITRANS LUT430 Level, Volume, Pump, and Flow Controller: Includes all features of the LUT420 plus a full suite of advanced pump control and alarm functionality, open channel flow monitoring, and basic flow data logging capability
- SITRANS LUT440 High Accuracy OCM: Our most featured, highest accuracy model. Includes all features of the LUT430, plus the industry's best accuracy (± 1 mm within 3 m), full suite of advanced control functionality, and enhanced flow logging capability
- Key applications: wet wells, reservoirs, flumes/weirs, chemical storage, liquid storage, hoppers, crusher bins, dry solids storage

Technical specifications			
Mode of Operation Measuring range	Ultrasonic level, volume, pump, and open channel flow 0.3 60 m (1 196 ft), trans-	Cable Transducer and mA output signal	Transducer, mA output: copper conductors, twisted, with foil shield/drain wire, 300 \
Innut	ducer dependent		0.5 0.75 mm ² (22 18 AWG
Input Discrete	0 50 V DC switching level Logical 0 = < 10 V DC Logical 1 = 10 50 V DC		 Relay/power to be copper conductors per local requirements to meet 250 V 5 A contact rating
	Max. 3 mA	Max. separation between transducer and transceiver	365 m (1 200 ft)
Output		Displays and controls	60 x 40 mm (2.36 x 1.57 inch)
Transducer frequency	10 52 kHz	Displays and Controls	removable LCD, 240 x 160 pixels
Ultrasonic transducer	Compatible transducers: All EchoMax and ST-H series trans- ducers	Programming	resolution, operational up to 5 m from enclosure base
Relays	• 1 SPDT Form C, NO or NC relay,	Primary	4 Local push buttons
	rated 1A at 250 V AC, non-inductive and 3A at 30 V DC	Secondary	PC running SIMATIC PDM
	• 2 SPST Form A, NO relays, rated 5A at 250 V AC, non-inductive and 3 A at 30 V DC	Cocondany	PC running Emerson AMS Device Manager
mA output	4 20 mA, isolated		PC running a web browserPC running a Field Device Tool
• Max. load	600 Ω max. in ACTIVE mode, 750 Ω max. in PASSIVE mode		(FDT)Field Communicator 375/475
Resolution	0.1 % of range		(FC375/FC475)
Accuracy	5.1. /s 6.1.a.i.gc	Memory	512 kB flash EPROM1.5 MB flash for data logging
Error in measurement	Standard operation: ± 1 mm	Power supply	1.0 WE had not data logging
	(0.04 inch) plus 0.17 % of measured distance	AC version	100 230 V AC ± 15 %,
	High accuracy OCM: ± 1 mm (0.04 inch), within 3 m (9.84 ft) range		50/60 Hz, 36 VA Fuse: 5 x 20 mm, Slow Blow, 0.25 A, 250 V
Resolution	Standard operation: 0.1 % of range or 2 mm (0.08 inch), which- ever is greater	DC version	10 32 V DC, 10 W Fuse: 5 x 20 mm, Slow Blow, 1.6 A, 125 V
	High accuracy OCM: 0.6 mm	Certificates and approvals	
_	(0.02 inch), within 3 m (9.84 ft) range	General	CSA _{US/C} , CE, FM, UL listed, C-TICK
Temperature compensation	• -40 +150 °C (-40 +300 °F) • Integral temperature sensor in	Hazardous	
	transducerExternal TS-3 temperature	 Non-incendive (Canada) 	CSA Class I, Div. 2, Groups A, B, C, D; Class II, Div. 2, Groups F, G Class III
	sensor (optional)Programmable fixed temperature values	Communication	HART 7.0, USB
Rated operating conditions	,		
Installation conditions			
• Location	Indoor/outdoor		
• Installation category	II		
Pollution degree	4		
Ambient conditions			
• Ambient temperature (enclosure)	-20 +50 °C (-4 +122 °F)		
Design			
Weight			
• Enclosure with display lid:	1.3 kg (2.87 lbs)		
• Enclosure with blank lid:	1.2 kg (2.65 lbs)		
Material (enclosure)	Polycarbonate		
Degree of protection			
• Enclosure with display or blank lic			
Enclosure with blank lid and knock-out removed: Demote display lid.	IP20		
Remote display lid:	IP65/Type 3/NEMA 3		

		SITRANS LUT420	SITRANS LUT430	SITRANS LUT440
Category	Feature	Level controller	Level, pump and flow controller	High accuracy OCM controller
Operations	Level, space, and distance measurement	✓		/
	Open channel flow measurement			
	Volume conversion	✓	✓	✓
Specifications	Compatible with EchoMax and ST-H transducers	✓	✓	√
	Standard accuracy: ± 1 mm +0.17 % of measured distance	/		/
	High accuracy: ± 1 mm within 3 meters			√
	Mounting options: wall or panel, pipe, DIN-rail	/		
Data logging and communications	HART communications	/		
	4 20 mA output (active and passive)	/	<i></i>	<i></i>
	Integrated datalogger for measurement value and alarms	/	/	✓
	Integrated datalogger for fixed rate flow logging		/	/
	Integrated datalogger for variable rate flow logging			/
	Daily data logging for maximum, minimum and average flow, daily totalized volume, and minimum and maximum temperature			/
Flow monitoring	High accuracy open channel flow measurement			/
	9 digit daily and running flow totalizers		/	/
	High and low flowrate alarms		√	✓
	External totalizer and sampler control		/	/
Pump control	Energy saving algorithms for pump control		/	
	Wall cling reduction	✓	✓	✓
	Pump run-on functionality		✓	✓
	Pump start and power resumption delays		/	/
	Alternate duty pump routines	✓	✓	✓
	Fixed duty and service ratio pump routines		/	/
	Pumped volume totalizer		√	√
	Submergence detection	✓	√	√
	Discrete input pump inter- locks		/	/
	Time to spill calculation		✓	/

Selection and Ordering data	Order No.
SITRANS LUT420 and LUT430 Compact ultrasonic level controllers for continuous short to long-range level or volume measurement of liquids, slurries, and solids. Both units include basic relay functions for pumps, alarms, and other controls, plus onboard data logging. LUT430 offers additional advanced pump control and alarm functionality, open channel flow monitoring, and basic flow data logging capability. Functionality varies by model.	7ML5050- 0 0 0
Model SITRANS LUT420 - Level controller SITRANS LUT430 - Level, Pump & Flow controller	A B
Enclosure display options With display With remote panel mount display No display (blank lid provided) Note: Enclosure includes back-plate for wall and pipe mounting, and an integrated clip for DIN-rail mounting. DIN-rail mounting for standard TS35 x 7.5 and TS35 x 15 mm DIN-rail to IEC 60715, EN 60715	A B C
Input voltage 100 230 V AC ± 15 % 10 32 V DC	1 2
Cable inlet 3 cable inlets, cable glands not supplied 3 cable inlets, 3 M20 plastic cable glands supplied	1 2
Number of measurement points Single point system (includes one transducer input, one mA output, and one external temperature sensor input)	1
Communications and I/O HART, 2 discrete inputs, 3 relays	D
Approvals General purpose CE, FM, CSA _{US/C} , UL, C-TICK Hazardous locations CSA Class I, II, III, Div. 2 (Groups A,B,C,D,F,G)	A C

Selection and Ordering data	Order No.
Further designs	
Please add "-Z" to Order No. and specify Order code(s).	
Manufacturer's test certificate M to DIN 55350, Part 18 and to ISO 9000	C11
Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]: Measuring-point number/identification (max. 27 characters) specify in plain text	Y15
Namur NE43 failsafe setting - device preset to failsafe < 3.6 mA	N07
Operating Instructions	
English	7ML1998-5MV01
French	7ML1998-5MV11
Spanish	7ML1998-5MV21
German	7ML1998-5MV31
talian	7ML1998-5MV51
Note: The operating instructions should be ordered as a separate line item on the order.	
Communications Manual	
English	7ML1998-5NE01
French	7ML1998-5NE11
Spanish	7ML1998-5NE21
German	7ML1998-5NE31
talian	7ML1998-5NE51
Note: The communications manual should be ordered as a separate line item on the order.	
Accessories	
Tag, stainless steel, 12 x 45 mm (0.47 x 1.77 inch), one text line, suitable for enclosure	7ML1930-1AC
TS-3 Temperature Sensor - see TS-3 in catalog	7ML1813
Panel mount cable extension, 2.5 m (8.2 ft)	7ML1930-1GF
Qty 3 cable glands and retaining nuts	7ML1930-1GB
USB cable, 2 m (6.56 ft) - Standard USB-A to USB- mini B	7ML1930-1GD
HART modem/RS-232 (for use with a PC and SIMATIC PDM)	7MF4997-1DA
Hart modem/USB (for use with a PC and SIMATIC PDM)	7MF4997-1DB
Sunshield, 304 stainless steel	7ML1930-1GE
Spare parts	
Panel mount retrofit kit (convert standard unit with display to panel mount version)	7ML1830-1PA
Ferminal block replacement kit (5 piece kit with one of each removable terminal)	7ML1830-1PB
Vall/Pipe mount plate	7ML1830-1PC
Enclosure (include blank label)	7ML1830-1PD
Lid (with Display)	7ML1830-1PE
No display (blank lid provided)	7ML1830-1PF
Fuse - AC (0.25 A, 250 V, Slow Blow)	7ML1830-1PG
Fuse - DC (1.6 A, 125 V, Slow Blow)	7ML1830-1PH
Battery BR2032	7ML1830-1PJ
Panel mount gasket and fastener kit	7ML1830-1PK
DIN-rail clip	7ML1830-1PL

Selection and Ordering data	Order No.
	7ML5050- 0 0
Model SITRANS LUT440 - High accuracy Open Channel Monitor ¹	С
Enclosure display options With display With remote panel mount display No display (blank lid provided) Note: Enclosure includes back-plate for wall and pipe mounting, and an integrated clip for DIN-rail mounting. DIN-rail mounting for standard TS35 x 7.5 and TS35 x 15 mm DIN-rail to IEC 60715, EN 60715	A B C
Input voltage 100 230 V AC ± 15 % 10 32 V DC	1 2
Cable inlet 3 cable inlets, cable glands not supplied 3 cable inlets, 3 M20 plastic cable glands supplied	1 2
Number of measurement points Single point system (includes one transducer input, one mA output, and one external temperature sensor input)	1
Communications and I/O HART, 2 discrete inputs, 3 relays	D
Approvals General purpose CE, FM, CSA _{US/C} , UL, C-TICK Hazardous locations CSA Class I, II, III, Div. 2, (Groups A,B,C,D,F,G)	A C

Compatible with all EchoMax Transducers. High accuracy OCM performance with the use of an XRS-5 transducer and TS-3 temperature sensor (each sold separately).

SITRANS L	.UT400 series
Selection and Ordering data	Order No.
Further designs	
Please add "-Z" to Order No. and specify Order code(s).	
Manufacturer's test certificate M to DIN 55350, Part 18 and to ISO 9000	C11
Stainless steel tag [69 x 50 mm (2.71 x 1.97 inch)]: Measuring-point number/identification (max. 27 characters) specify in plain text	Y15
Namur NE43 failsafe setting - device preset to failsafe $< 3.6 \ \text{mA}$	N07
Operating Instructions	
English	7ML1998-5MV01
French	7ML1998-5MV11
Spanish	7ML1998-5MV21
German	7ML1998-5MV31
Italian	7ML1998-5MV51
Note: The operating instructions should be ordered as a separate line item on the order.	
 Communications Manual	
English	7ML1998-5NE01
French	7ML1998-5NE11
Spanish	7ML1998-5NE21
German	7ML1998-5NE31
Italian	7ML1998-5NE51
Note: The communications manual should be ordered as a separate line item on the order.	
Accessories	
Tag, stainless steel, $12 \times 45 \text{ mm}$ (0.47 x 1.77 inch), one text line, suitable for enclosure	7ML1930-1AC
TS-3 Temperature Sensor - see TS-3 in catalog	7ML1813
Panel mount cable extension 2.5 m (8.2 ft)	7ML1930-1GF
Qty 3 cable glands and retaining nuts	7ML1930-1GB
USB cable 2 m (6.56 ft) - Standard USB-A to USB-mini B	7ML1930-1GD
HART modem/RS-232 (for use with a PC and SIMATIC PDM)	7MF4997-1DA
HART modem/USB (for use with PC and SIMATIC PDM)	7MF4997-1DB
Sunshield, 304 stainless steel	7ML1930-1GE
Spare parts	
Panel mount retrofit kit (convert standard unit with display to panel mount version)	7ML1830-1PA
Terminal block replacement kit (5 piece kit with one of each removable terminal)	7ML1830-1PB
Wall/ Pipe mount plate	7ML1830-1PC
Enclosure (include blank label)	7ML1830-1PD
Lid (with Display)	7ML1830-1PE
No display (blank lid provided)	7ML1830-1PF
Fuse - AC (0.25 A, 250 V, Slow Blow)	7ML1830-1PG
Fuse - DC (1.6 A, 125 V, Slow Blow)	7ML1830-1PH
Battery BR2032	7ML1830-1PJ
Panel mount gasket and fastener kit	7ML1830-1PK
DIN-rail clip	7ML1830-1PL

Continuous level measurement — Ultrasonic controllers

SITRANS LUT400 series

SITRANS LUT400, dimensions in mm (inch)

Continuous level measurement — Ultrasonic controllers

SITRANS LUT400, dimensions in mm (inch)

Continuous level measurement — Ultrasonic controllers

SITRANS LUT400 series

Schematics

SITRANS LUT400, connections