

Rosemount 8600 Series Utility™ Vortex Flowmeter

The Rosemount 8600 delivers superior reliability for general purpose applications.

- Rosemount Reliability - The 8600 Vortex improves reliability over traditional flow metering technology.
- Vibration Immunity - Mass Balancing of the sensor system, and Adaptive Digital Signal Processing (ADSP) provide Vibration immunity.
- Simplified Troubleshooting - Device Diagnostics enable field verification of Meter Electronics and meter verification.

8600 MultiVariable™ Vortex reduces installation costs, simplifies installation, and improves performance in saturated steam

- **MultiVariable Vortex Design**
Incorporates temperature sensor into the vortex meter using the shedder bar as a thermowell, which keeps the temperature sensor isolated from process for easy verification and replacement.
- **Temperature Compensated Capability for Saturated Steam**
Calculates density from measured process temperature and uses the calculated density to provide a temperature compensated mass flow.
- **Increased performance in Saturated Steam**
Performance in saturated steam is improved due to the fact that the electronics will be compensating for changes in the process temperature.
- **Reduces Installed Costs**
MultiVariable Vortex eliminates the need for an external thermowell and temperature sensor.
- **Output Options**
Can map independent variables to analog output, pulse output, or HART burst variables.
- **Available with Flow Computer for additional functionality**
Integrate the MultiVariable Vortex with a pressure transmitter for full pressure and temperature compensation of superheated steam and various gases.
- **Remote Mount Electronics**
Also available with remote mounted electronics up to 75 ft. (23 m).

When you integrate the MultiVariable Vortex with a Rosemount Flow Computer, you get:

- Remote Communications
- Heat Calculations
- Remote Totalization
- Peak Demand Calculation
- Datalogging Capabilities

Please see Product Data Sheet 00813-0100-4005, available on rosemount.com, for more information on the Rosemount Flow Computer.

Contents

Specifications page 3

Typical flow ranges page 7

Product Certifications page 14

Dimensional drawings page 21

Ordering information page 25

Specifications

The following specifications are for the Rosemount 8600 except where noted.

Functional Specifications

Process Fluids

Liquid, gas, and steam applications. Fluids must be homogeneous and single-phase.

Line Sizes

Flanged Style

1, 1¹/₂, 2, 3, 4, 6, and 8 inches
(DN 25, 40, 50, 80, 100, 150, and 200)

Pipe Schedules

Process piping Schedules 10, 40, 80, and 160.

Note

The appropriate bore diameter of the process piping must be entered using the Field Communicator or AMS Device Manager. Meters will be shipped from the factory at the Schedule 40 default value unless otherwise specified.

Measurable Flow Rates

Capable of processing signals from flow applications which meet the sizing requirements below.

To determine the appropriate flowmeter size for an application, process conditions must be within the Reynolds number and velocity limitations for the desired line size provided in Table 1, Table 2, and Table 3.

Note

Consult your local sales representative to obtain a computer sizing program that describes in greater detail how to specify the correct flowmeter size for an application.

The Reynolds number equation shown below combines the effects of density (ρ), viscosity (μ_{cp}), pipe inside diameter (D), and flow velocity (V).

$$R_D = \frac{VD\rho}{\mu_{cp}}$$

Table 1. Minimum Measurable Meter Reynolds Numbers

Meter Sizes (Inches / DN)	Reynolds Number Limitations
1 through 4/25 through 100	5000 minimum
6 through 8/150 through 200	

Table 2. Minimum Measurable Meter Velocities⁽¹⁾

	Feet per Second	Meters per Second
Liquids	$\sqrt{36/\rho}$	$\sqrt{54/\rho}$
Gases	$\sqrt{36/\rho}$	$\sqrt{54/\rho}$

The ρ is the process fluid density at flowing conditions in lb/ft³ for ft/s and kg/m³ for m/s

(1) Velocities are referenced to schedule 40 pipe.

**Table 3. Maximum Measurable Meter Velocities⁽¹⁾
(Use the smaller of the two values)**

	Feet per Second	Meters per Second
Liquids	$\sqrt{90,000/\rho}$ or 25	$\sqrt{134,000/\rho}$ or 7.6
Gases	$\sqrt{90,000/\rho}$ or 250	$\sqrt{134,000/\rho}$ or 76

The ρ is the process fluid density at flowing conditions in lb/ft³ for ft/s and kg/m³ for m/s

(1) Velocities are referenced to schedule 40 pipe.

Process Temperature Limits

Standard

-58 to 482 °F (-50 to 250 °C)

Output Signals

4–20 mA Digital HART Signal

Superimposed on 4–20 mA signal

Optional Scalable Pulse Output

0 to 10000 Hz; transistor switch closure with adjustable scaling via HART communications; capable of switching up to 30 Vdc, 120 mA maximum.

Analog Output Adjustment

Engineering units and lower and upper range values are user-selected. Output is automatically scaled to provide 4 mA at the selected lower range value, 20 mA at the selected upper range value. No frequency input is required to adjust the range values.

Scalable Frequency Adjustment

The scalable pulse output can be set to a specific velocity, volume, or mass (i.e. 1 pulse = 1 lb). The scalable pulse output can also be scaled to a specific rate of volume, mass, or velocity (i.e. 100 Hz = 500 lb/hr).

Ambient Temperature Limits

Operating

-58 to 185 °F (-50 to 85 °C)
 -4 to 185 °F (-20 to 85 °C) for flowmeters with local indicator

Storage

-58 to 250 °F (-50 to 121 °C)
 -50 to 185 °F (-46 to 85 °C) for flowmeters with local indicator

Pressure Limits

Flange Style Meter

Rated for ASME B16.5 (ANSI) Class 150, 300, EN 1092-1 PN 16 and 40.

Power Supply

HART Analog

External power supply required. Flowmeter operates on 10.8 to 42 Vdc terminal voltage (with 250-ohm minimum load required for HART communications, 16.8 Vdc power supply is required).

Power Consumption

One watt maximum

Load Limitations (HART Analog)

Maximum loop resistance is determined by the voltage level of the external power supply, as described by:

$$R_{\max} = 41.7(V_{ps} - 10.8)$$

V_{ps} = Power Supply Voltage (Volts)
 R_{\max} = Maximum Loop Resistance (Ohms)

Note

HART Communication requires a minimum loop resistance of 250 ohms.

Optional LCD Indicator

The optional LCD indicator is capable of displaying:

- Primary Variable
- Velocity Flow
- Volumetric Flow
- Mass Flow
- Percent of Range
- Analog Output
- Totalizer
- Shedding Frequency
- Pulse Output Frequency (if applicable)
- Electronics Temperature
- Process Temperature (MTA Option Only)
- Calculated Process Density (MTA Option Only)

If more than one item is selected, the display will scroll through all items selected.

Enclosure Rating

FM Type 4X; IP66

Permanent Pressure Loss

The approximate permanent pressure loss (PPL) from the Rosemount 8600 flowmeter is calculated for each application in the Vortex sizing software available from your local Rosemount representative. The PPL is determined using the equation:

$$PPL = \frac{A \times \rho_f \times Q^2}{D^4}$$

where:

PPL = Permanent Pressure loss (psi or kPa)

Where:

ρ_f = Density at operating conditions (lb/ft³ or kg/m³)

Q = Actual volumetric flow rate (Gas = ft³/min or m³/hr;

Liquid = gal/min or l/min)

D = Flowmeter bore diameter (in. or mm)

A = Constant depending on meter style, fluid type, and flow units. Determined per the following table:

Table 4. Determining the PPL

Meter Style	English Units		SI Units	
	A _{Liquid}	A _{Gas}	A _{Liquid}	A _{Gas}
8600 F	3.4×10^{-5}	1.9×10^{-3}	0.425	118

Minimum Upstream Pressure (Liquids)

Flow metering conditions that would allow cavitation, the release of vapor from a liquid, should be avoided. This flow condition can be avoided by remaining within the proper flow range of the meter and by following appropriate system design.

For some liquid applications, incorporation of a back pressure valve should be considered. To prevent cavitation, the minimum upstream pressure should be:

$$P = 2.9 \cdot \Delta P + 1.3 \cdot p_v \text{ or } P = 2.9 \cdot \Delta P + p_v + 0.5 \text{ psia (3.45 kPa)}$$

(use the smaller of the two results)

P = Line pressure five pipe diameters downstream of the meter (psia or kPa abs)

ΔP = Pressure loss across the meter (psi or kPa)

p_v = Liquid vapor pressure at operating conditions (psia or kPa abs)

Failure Mode Alarm

HART Analog

If self-diagnostics detect a gross flowmeter failure, the analog signal will be driven to the values below:

Low	3.75
High	21.75
NAMUR Low	3.60
NAMUR High	22.6

High or low alarm signal is user-selectable through the fail mode alarm jumper on the electronics. NAMUR-compliant alarm limits are available through the C4 or CN Option. Alarm type is field configurable also.

Saturation Output Values

When the operating flow is outside the range points, the analog output continues to track the operating flow until reaching the saturation value listed below; the output does not exceed the listed saturation value regardless of the operating flow. The NAMUR-Compliant Saturation Values are available through the C4 or CN option. Saturation type is field configurable.

Low	3.9
High	20.8
NAMUR Low	3.8
NAMUR High	20.5

Damping

Flow Damping adjustable between 0.2 and 255 seconds.

Process Temperature Damping adjustable between 0.4 and 32.0 seconds (MTA Option Only).

Response Time

Three vortex shedding cycles or 300 ms, whichever is greater, maximum required to reach 63.2% of actual input with the minimum damping (0.2 seconds).

Turn-on Time

HART Analog

Less than four (4) seconds plus the response time to rated accuracy from power up (less than 7 seconds with the MTA Option).

Transient Protection

The optional transient terminal block prevents damage to the flowmeter from transients induced by lightning, welding, heavy electrical equipment, or switch gears. The transient protection electronics are located in the terminal block.

The transient terminal block meets the following specifications:

IEEE C62.41 - 2002 Category B

3 kA crest ($8 \times 20 \mu\text{s}$)

6 kV crest ($1.2 \times 50 \mu\text{s}$)

6 kV/0.5 kA ($0.5 \mu\text{s}$, 100 kHz, ring wave)

Security Lockout

When the security lockout jumper is enabled, the electronics will not allow you to modify parameters that affect flowmeter output.

Output Testing

Current Source

Flowmeter may be commanded to set the current to a specified value between 4 and 20 mA.

Frequency Source

Flowmeter may be commanded to set the frequency to a specified value between 0 and 10000 Hz.

Low Flow Cutoff

Adjustable over entire flow range. Below selected value, output is driven to 4 mA and zero pulse output frequency.

Humidity Limits

Operates in 0–95% relative humidity under noncondensing conditions (tested to IEC 60770, Section 6.2.11).

Overrange Capability**HART Analog**

Analog signal output continues to 105 percent of span, then remains constant with increasing flow. The digital and pulse outputs will continue to indicate flow up to the upper sensor limit of the flowmeter and a maximum pulse output frequency of 10400 Hz.

Flow Calibration

Meter bodies are flow-calibrated and assigned a unique calibration factor (K-factor) at the factory. The calibration factor is entered into the electronics, enabling interchangeability of electronics and/or sensors without calculations or compromise in accuracy of the calibrated meter body.

Typical flow ranges

Table 5 - Table 9 show typical flow ranges for some common process fluids with default filter settings. Consult your local sales representative to obtain a computer sizing program that describes in greater detail the flow range for an application.

Table 5. Typical pipe velocity ranges for 8600⁽¹⁾

Process Line Size (Inches/ DN)	Vortex Meter	Liquid Velocity Ranges		Gas Velocity Ranges	
		(ft/s)	(m/s)	(ft/s)	(m/s)
1/ 25	8600F010	0.70 to 25.0	0.21 to 7.6	6.50 to 250.0	1.98 to 76.2
1 1/2 / 40	8600F015	0.70 to 25.0	0.21 to 7.6	6.50 to 250.0	1.98 to 76.2
2/ 50	8600F020	0.70 to 25.0	0.21 to 7.6	6.50 to 250.0	1.98 to 76.2
3/ 80	8600F030	0.70 to 25.0	0.21 to 7.6	6.50 to 250.0	1.98 to 76.2
4/ 100	8600F040	0.70 to 25.0	0.21 to 7.6	6.50 to 250.0	1.98 to 76.2
6/ 150	8600F060	0.70 to 25.0	0.21 to 7.6	6.50 to 250.0	1.98 to 76.2
8/ 200	8600F080	0.70 to 25.0	0.21 to 7.6	6.50 to 250.0	1.98 to 76.2

(1) Table 5 is a reference of pipe velocities that can be measured for the standard Rosemount 8600. It does not consider density limitations, as described in Table 2 and 3. Velocities are referenced in schedule 40 pipe.

Table 6. Water Flow Rate Limits for the Rosemount 8600⁽¹⁾

Process Line Size (Inches/ DN)	Vortex Meter	Minimum and Maximum Measurable Water Flow Rates*	
		Gallons/Minute	Cubic Meters/Hour
1/ 25	8600F010	2.96 to 67.3	0.67 to 15.3
1 1/2 / 40	8600F015	4.83 to 158	1.10 to 35.9
2/ 50	8600F020	7.96 to 261	1.81 to 59.4
3/ 80	8600F030	17.5 to 576	4.00 to 130
4/ 100	8600F040	30.2 to 992	6.86 to 225
6/ 150	8600F060	68.5 to 2251	15.6 to 511
8/ 200	8600F080	119 to 3898	27.0 to 885

*Conditions: 77 °F (25 °C) and 14.7 psia (1.01 bar absolute)

(1) Table 6 is a reference of flow rates that can be measured for the standard Rosemount 8600. It does not consider density limitations, as described in Table 2 and 3.

Table 7. Air Flow Rate Limits at 59 °F (15 °C)

Process Pressure	Flow Rate Limits	Minimum and Maximum Air Flow Rates for line sizes 1-in./DN 25 through 2-in./DN 50					
		1-in./DN 25		1 1/2-in./DN 40		2-in./DN 50	
		Rosemount 8600		Rosemount 8600		Rosemount 8600	
		ACFM	ACMH	ACFM	ACMH	ACFM	ACMH
0 psig (0 bar G)	max	79.2	134	212	360	349	593
	min	9.71	16.5	18.4	31.2	30.3	51.5
50 psig (3,45 bar G)	max	79.2	134	212	360	349	593
	min	3.72	6.32	8.76	14.9	14.5	24.6
100 psig (6,89 bar G)	max	79.2	134	212	360	349	593
	min	2.80	4.75	6.58	11.2	10.8	18.3
150 psig (10,3 bar G)	max	79.2	134	212	360	349	593
	min	2.34	3.98	5.51	9.36	9.09	15.4
200 psig (13,8 bar G)	max	79.2	134	212	360	349	593
	min	2.34	3.98	5.51	9.36	9.09	15.4
300 psig (20,7 bar G)	max	79.2	134	198	337	326	554
	min	2.34	3.98	5.51	9.36	9.09	15.4
400 psig (27,6 bar G)	max	73.0	124	172	293	284	483
	min	2.34	3.98	5.51	9.36	9.09	15.4
500 psig (34,5 bar G)	max	66.0	112	154	262	254	432
	min	2.34	3.98	5.51	9.36	9.09	15.4

Table 8. Air Flow Rate Limits at 59 °F (15 °C)

Process Pressure	Flow Rate Limits	Minimum and Maximum Air Flow Rates for line sizes 3-in./DN 80 through 4-in./DN 100			
		3-in./DN 80		4-in./DN 100	
		Rosemount 8600		Rosemount 8600	
		ACFM	ACMH	ACFM	ACMH
0 psig (0 bar G)	max	770	1308	1326	2253
	min	66.8	114	115	195
50 psig (3,45 bar G)	max	770	1308	1326	2253
	min	31.8	54.1	54.8	93.2
100 psig (6,89 bar G)	max	770	1308	1326	2253
	min	23.9	40.6	41.1	69.8
150 psig (10,3 bar G)	max	770	1308	1326	2253
	min	20.0	34.0	34.5	58.6
200 psig (13,8 bar G)	max	770	1308	1326	2253
	min	20.0	34.0	34.5	58.6
300 psig (20,7 bar G)	max	718	1220	1237	2102
	min	20.0	34.0	34.5	58.6
400 psig (27,6 bar G)	max	625	1062	1076	1828
	min	20.0	34.0	34.5	58.6
500 psig (34,5 bar G)	max	560	951	964	1638
	min	20.0	34.0	34.5	58.6

Table 9. Air Flow Rate Limits at 59 °F (15 °C)

Process Pressure	Flow Rate Limits	Minimum and Maximum Air Flow Rates for line sizes 6-in./DN 150 through 8-in./DN 200			
		6-in./DN 150		8-in./DN 200	
		Rosemount 8600		Rosemount 8600	
		ACFM	ACMH	ACFM	ACMH
0 psig (0 bar G)	max	3009	5112	5211	8853
	min	261	443	452	768
50 psig (3,45 bar G)	max	3009	5112	5211	8853
	min	124	211	215	365
100 psig (6,89 bar G)	max	3009	5112	5211	8853
	min	93.3	159	162	276
150 psig (10,3 bar G)	max	3009	5112	5211	8853
	min	78.2	133	135	229
200 psig (13,8 bar G)	max	3009	5112	5211	8853
	min	78.2	133	135	229
300 psig (20,7 bar G)	max	2807	4769	4862	8260
	min	78.2	133	135	229
400 psig (27,6 bar G)	max	2442	4149	4228	7183
	min	78.2	133	136	229
500 psig (34,5 bar G)	max	2188	3717	3789	6437
	min	78.2	133	136	229

Notes

The Rosemount 8600 measures the volumetric flow under operating conditions (i.e. the actual volume at the operating pressure and temperature—acfm or acmh), as shown above. However, gas volumes are strongly dependent on pressure and temperature. Therefore, gas quantities are typically stated in standard or normal conditions (e.g. SCFM or NCMH). (Standard conditions are typically 59 °F and 14.7 psia. Normal conditions are typically 0 °C and 1 bar abs.)

The flow rate limits in standard conditions are found using the equations below:

$$\text{Standard Flow Rate} = \text{Actual Flow Rate} \times \text{Density Ratio}$$

$$\text{Density Ratio} = \text{Density at Actual (Operating) Conditions} / \text{Density at Standard Conditions}$$

Table 10. Saturated Steam Flow Rate Limits (Assumes Steam Quality is 100%)

Process Pressure	Flow Rate Limits	Minimum and Maximum Saturated Steam Flow Rates for line sizes 1-in./DN 25 through 2-in./DN 50					
		1-in./DN 25		1 1/2-in./DN 40		2-in./DN 50	
		Rosemount 8600		Rosemount 8600		Rosemount 8600	
		lb/hr	kg/hr	lb/hr	kg/hr	lb/hr	kg/hr
15 psig (1,03 bar G)	max	342	155	917	416	1511	685
	min	34.8	15.8	82.0	37.2	135	61.2
25 psig (1,72 bar G)	max	449	203	1204	546	1983	899
	min	39.9	18.1	93.9	42.6	155	70.2
50 psig (3,45 bar G)	max	711	322	1904	864	3138	1423
	min	50.1	22.7	118	53.4	195	88.3
100 psig (6,89 bar G)	max	1221	554	3270	1483	5389	2444
	min	65.7	29.8	155	70.1	255	116
150 psig (10,3 bar G)	max	1724	782	4616	2094	7609	3451
	min	78.1	35.4	184	83.2	303	137
200 psig (13,8 bar G)	max	2225	1009	5956	2702	9818	4453
	min	88.7	40.2	209	94.5	344	156
300 psig (20,7 bar G)	max	3229	1464	8644	3921	14248	6463
	min	107	48.5	252	114	415	189
400 psig (27,6 bar G)	max	4244	1925	11362	5154	18727	8494
	min	125	56.7	295	134	487	221
500 psig (34,5 bar G)	max	5277	2393	14126	6407	23284	10561
	min	156	70.7	367	167	605	274

Table 11. Saturated Steam Flow Rate Limits (Assumes Steam Quality is 100%)

Process Pressure	Flow Rate Limits	Minimum and Maximum Saturated Steam Flow Rates for line sizes 3-in./DN 80 through 4-in./DN 100			
		3-in./DN 80		4-in./DN 100	
		Rosemount 8600		Rosemount 8600	
		lb/hr	kg/hr	lb/hr	kg/hr
15 psig (1,03 bar G)	max	3330	1510	5734	2601
	min	298	135	513	233
25 psig (1,72 bar G)	max	4370	1982	7526	3414
	min	341	155	587	267
50 psig (3,45 bar G)	max	6914	3136	11905	5400
	min	429	195	739	335
100 psig (6,89 bar G)	max	11874	5386	20448	9275
	min	562	255	968	439
150 psig (10,3 bar G)	max	16763	7603	28866	13093
	min	668	303	1150	522
200 psig (13,8 bar G)	max	21630	9811	37247	16895
	min	759	344	1307	593
300 psig (20,7 bar G)	max	31389	14237	54052	24517
	min	914	415	1574	714
400 psig (27,6 bar G)	max	41258	18714	71047	32226
	min	1073	487	1847	838
500 psig (34,5 bar G)	max	51297	23267	88334	40068
	min	1334	605	2297	1042

Table 12. Saturated Steam Flow Rate Limits (Assumes Steam Quality is 100%)

Process Pressure	Flow Rate Limits	Minimum and Maximum Saturated Steam Flow Rates for line sizes 6-in./DN 150 through 8-in./DN 200			
		6-in./DN 150		8-in./DN 200	
		Rosemount 8600		Rosemount 8600	
		lb/hr	kg/hr	lb/hr	kg/hr
15 psig (1,03 bar G)	max	13013	5903	22534	10221
	min	1163	528	2015	914
25 psig (1,72 bar G)	max	17080	7747	29575	13415
	min	1333	605	2308	1047
50 psig (3,45 bar G)	max	27019	12255	46787	21222
	min	1676	760	2903	1317
100 psig (6,89 bar G)	max	46405	21049	80356	36449
	min	2197	996	3804	1725
150 psig (10,3 bar G)	max	65611	29761	113440	51455
	min	2610	1184	4520	2050
200 psig (13,8 bar G)	max	84530	38342	146375	66395
	min	2965	1345	5134	2329
300 psig (20,7 bar G)	max	122666	55640	212411	96348
	min	3572	1620	6185	2805
400 psig (27,6 bar G)	max	161236	73135	279200	126643
	min	4192	1901	7259	3293
500 psig (34,5 bar G)	max	200468	90931	347134	157457
	min	5212	2364	9025	4094

Performance specifications

The following performance specifications are for all Rosemount models except where noted. Digital performance specifications applicable to Digital HART output.

Flow accuracy

Includes linearity, hysteresis, and repeatability.

Liquids - for Reynolds Numbers over 20,000

Digital and Pulse Output

± 0.75% of rate

Analog Output

Same as pulse output plus an additional 0.025% of span

Gas and Steam - for Reynolds Numbers over 15,000

Digital and Pulse Output

± 1% of rate

Analog Output

Same as pulse output plus an additional 0.025% of span.

Note

As the meter maximum velocity exceeds 125ft/sec (38m/sec) the accuracy error band will increase linearly to +/- 1.5% up to 250ft/sec (76m/sec).

Note

As the meter Reynolds Numbers decrease below the stated limit to 10,000, the accuracy error band will increase linearly to +/-3.0%. For Reynolds Numbers down to 5,000, the accuracy error band will increase linearly from +/-3.0% to +/-10.0%.

Process Temperature Accuracy

2.2 °F (1.2 °C)

Note

For remote mount installations, add ±0.018 °F/ft. (±0.03 °C/m) of uncertainty to the temperature measurement.

Mass flow accuracy for temperature compensated mass flow

Digital and Pulse Output

± 2.0% of rate (Nominal)

Nominal conditions include temperature variation in saturation and superheat at 150 psig (10 bar-g) and above.

For pressure below 150 psig (10 bar-g), add 0.08% of uncertainty for every 15 psi (1 bar) below 150 psig (10 bar-g).

Analog output

Same as pulse output plus an additional 0.025% of span

Repeatability

± 0.2% of actual flow rate

Stability

± 0.2% of rate over one year

Process temperature effect

Automatic K-factor correction with user-entered process temperature.

Table 13 indicates the percent change in K-factor per 100 °F

(55.5 °C) in process temperature from reference temperature of 77 °F (25 °C).

Table 13. Process Temperature Effect

Percent Change in K-Factor per 100 °F (55.5 °C)	
< 77 °F (25 °C)	+ 0.23
> 77 °F (25 °C)	- 0.27

Ambient temperature effect

Digital and pulse outputs

No effect

Analog output

±0.1% of span from -58 to 185 °F (-50 to 85 °C)

Vibration effect

An output with no process flow may be detected if sufficiently high vibration is present.

The meter design will minimize this effect and the factory settings for signal processing are selected to eliminate these errors for most applications.

If an output error at zero flow is still detected, it can be eliminated by adjusting the low flow cutoff, trigger level, or low-pass filter.

As the process begins to flow through the meter, most vibration effects are quickly overcome by the flow signal.

Vibration specifications

Integral aluminum housings and remote aluminum housings

At or near the minimum liquid flow rate in a normal pipe mounted installation, the maximum vibration should be 0.087-in. (2,21 mm) double amplitude displacement or 1 g acceleration, whichever is smaller. At or near the minimum gas flow rate in a normal pipe mounted installation, the maximum vibration should be 0.043-in. (1,09 mm) double amplitude displacement or $\frac{1}{2}$ g acceleration, whichever is smaller.

Mounting position effect

Meter will meet accuracy specifications when mounted in horizontal, vertical, or inclined pipelines. Best practice for mounting in a horizontal pipe is to orient the shedder bar in the horizontal plane. This will prevent solids in liquid applications and liquid in gas/steam applications from disrupting the shedding frequency.

EMI/RFI effect

Meets EMC requirements to EU Directive 2004/108/EC.

HART analog

Output error less than $\pm 0.025\%$ of span with twisted pair from 80-1000 MHz for radiated field strength of 10 V/m; 1.4 - 2.0 GHz for radiated field strength of 3 V/m; 2.0 - 2.7 GHz for radiated field strength of 1 V/m. Tested per EN61326.

Digital HART

No effect on the values that are being given if using HART digital signal.

Tested per EN61326.

Magnetic-field interference

HART analog

Output error less than $\pm 0.025\%$ of span at 30 A/m (rms). Tested per EN61326.

Series mode noise rejection

HART analog

Output error less than $\pm 0.025\%$ of span at 1 V rms, 60 Hz.

Common mode noise rejection

HART analog

Output error less than $\pm 0.025\%$ of span at 30 V rms, 60 Hz.

Power supply effect

HART analog

Less than 0.005% of span per volt

Physical Specifications

Note

Certificate of compliance for MR0175/ISO15156 requires Q15 as a separate line item.

Electrical connections

$\frac{1}{2}$ –14 NPT or M20 \times 1.5 conduit threads; screw terminals provided for 4–20 mA and pulse output connections; communicator connections permanently fixed to terminal block.

Non-wetted materials

Housing

Low-copper aluminum (FM Type 4X, CSA Type 4X, IP66)

Paint

Polyurethane

Cover O-rings

Buna-N

Temperature Sensor (MTA Option)

Type-N Thermocouple

Process-Wetted Materials

Meter Body and Flanges

CF-8M cast stainless steel.

Sensor Material

CF-3M cast stainless steel.

Gasket

Graphite with 316 Stainless Steel Insert

Process Connections

Mounts between the following flange configurations:

ASME B16.5 (ANSI): Class 150, 300

EN 1092-1 PN16, 40 Type B1

Mounting

Integral (Standard)

Electronics are mounted on meter body.

Remote (Optional)

Electronics may be mounted remote from the meter body. Interconnecting coaxial cable available in nonadjustable 10, 20, and 30 ft (3,0, 6,1, and 9,1 m) lengths. Consult factory for non-standard lengths up to 75 ft (22,9 m). Remote mounting hardware includes a pipe mount bracket with one u-bolt.

Temperature limitations for integral mounting

The maximum process temperature for integral mount electronics is dependent on the ambient temperature where the meter is installed. The electronics must not exceed 185 °F (85 °C).

Pipe length requirements

The vortex meter may be installed with a minimum of ten diameters (D) of straight pipe length upstream and five diameters (D) of straight pipe length downstream.

Rated Accuracy is based on the number of pipe diameter from an upstream disturbance. No K-factor correction is required if the meter is installed with 35 D upstream and 10 D downstream.

Tagging

The flowmeter will be tagged at no charge. All tags are stainless steel. The standard tag is permanently attached to the flowmeter. Character height is 1/16-in. (1,6 mm). A wired-on tag is available on request. Wire on tags can contain five lines with up to 28 characters per line.

Flow calibration information

Flowmeter calibration and configuration information is provided with every flowmeter. For a certified copy of flow calibration data, Option Q4 must be ordered in the model number.

Product Certifications

Approved manufacturing locations

Emerson Process Management Flow Technologies Company,
Ltd - Nanjing, Jiangsu Province, P.R. China

▲ WARNING

Transmitter enclosures with Flameproof Protection Type Ex d shall only be opened when power is removed.

The cable and conduit entry devices for protection type Ex d shall be of a certified Flameproof Protection Type Ex d, suitable for the conditions of use and correctly installed.

Closing of entries in the device must be carried out using the appropriate Ex n or Ex d cable gland and metal blanking plug or any appropriate ATEX or IECEx approved cable gland and blanking plug with IP66 rating. Unless otherwise marked on housing, the standard conduit entry thread forms are $1/2-14$ NPT.

Special conditions for safe use (X) are specified for each protection type [listed below].

International certifications (IECEx)

I.S. certification

IEC 60079-0: 2011 Edition: 6.0

IEC 60079-11: 2011-06 Edition: 6.0

I7 Certification No. IECEx BAS 12.0053X

Ex ia IIC T4 Ga ($-60^{\circ}\text{C} \leq T_a \leq +70^{\circ}\text{C}$)

$U_i = 30$ VDC

$I_i = 185$ mA

$P_i = 1.0$ W

$C_i = 0$ μ F

$L_i = 0.97$ mH

Special conditions for safe use (X)

1. When fitted with the 90V transient suppressors, the equipment is not capable of passing the 500V insulation test. This must be taken into account upon installation.
2. The enclosure may be made from aluminum alloy with a protective polyurethane paint finish; however, care should be taken to protect it from impact or abrasion when located in Zone 0.
3. When the equipment is installed, particular precautions must be taken to ensure, taking into account the effect of process fluid temperature, that the ambient temperature of the electrical housing of the equipment meets the marked protection type temperature range.

Type 'n' certification

IEC 60079-0: 2011 Edition: 6.0

IEC 60079-11: 2011-06 Edition: 6.0

IEC 60079-15: 2010 Edition: 4

N7 Certification No. IECEx BAS 12.0054X

Ex nA ic IIC T5 Gc ($-40^{\circ}\text{C} \leq T_a \leq +70^{\circ}\text{C}$)

Maximum Working Voltage = 42Vdc

Special conditions for safe use (X)

1. When fitted with the 90V transient suppressors, the equipment is not capable of passing the 500V insulation test. This must be taken into account upon installation.
2. When the equipment is installed, particular precautions must be taken to ensure, taking into account the effect of process fluid temperature, that the ambient temperature of the electrical housing of the equipment meets the marked protection type temperature range.

Flameproof certification

IEC 60079-0: 2007 Edition: 5

IEC 60079-1: 2007-04 Edition: 6

IEC 60079-11: 2006 Edition: 5

IEC 60079-26: 2006 Edition: 2

E7 Certification No. IECEx DEK 11.0022X

Integral Transmitter marked:

Ex d [ia] IIC T6 Ga/Gb

Remote Transmitter marked:

Ex d [ia Ga] IIC T6 Gb

Remote Sensor marked:

Ex ia IIC T6 Ga

Ambient temperature range: $-50^{\circ}\text{C} \leq T_a \leq 70^{\circ}\text{C}$

Power Supply: 42 Vdc Max.

Transmitter $U_m = 250$ V

Remote mounted sensor: in type of protection Ex ia IIC, only to be connected to the associated Model 8600 Vortex Flowmeter electronics.

The maximum length of the interconnecting cable is 152 m (500 ft).

Special conditions for safe use (X)

1. For information regarding the dimensions of the flameproof joints, the manufacturer shall be contacted.
2. The Flowmeter is provided with special fasteners of property class A2-70 or A4-70.
3. Units marked with "Warning: Electrostatic Charging Hazard" may use non-conductive paint thicker than 0.2 mm. Precautions shall be taken to avoid ignition due to electrostatic charge of the enclosure.
4. When the equipment is installed, precautions must be taken to ensure, taken into account the effect of the process fluid temperature, that the ambient temperature of the electrical parts of the equipment lies between -50°C and $+70^{\circ}\text{C}$.

Chinese certifications (NEPSI)

Flameproof certification

GB3836.1- 2010

GB3836.2- 2010

GB3836.4- 2010

E3 Certification No. GYJ111284X

Ex db ia IIC T6 (-50 °C ≤ Ta ≤ +70 °C)

Process temperature range: -202 °C to +427 °C

Power Supply: 42 Vdc Max.

Transmitter Um=250 V

Special conditions for safe use (X)

1. The maximum allowable length of the interconnecting cable between transmitter and sensor is 152m. The cable shall also be provided by Rosemount Inc., or by Emerson Process Management Co., Ltd., or by Emerson Process Management Flow Technologies., Ltd.
2. Suitable heat-resisting cables rated at least +80 °C shall be used when the temperature of the cable entry around exceed +60 °C.
3. Dimensions of flameproof joints are other than the relevant minimum or maximum specified in Table 3 of GB3836.2-2010. Please contact manufacturer for details.
4. The Flowmeter is provided with special fasteners of property class A2-70 or A4-70.
5. Any friction should be prevented in order to avoid the risk of electrostatic charge on the enclosure due to non-conductive paint.
6. The earthing terminal should be connected to the ground reliably at site.
7. Do not open when energized.
8. The cable entry holes have to be connected by means of suitable entry device or stopping plugs with type of protection of Ex db IIC, the cable entry device and stopping plugs are approved in accordance with GB3836.1-2010 and GB3836.2-2010, and which are covered by a separate examination certificate, any unused entry hole is to be fitted with type of protection of Ex db IIC flameproof stopping plug.
9. Users are forbidden to change the configuration to ensure the explosion protection performance of the equipment. Any faults shall be settled with experts from the manufacturer.
10. Precautions shall be taken to ensure that the electronic parts are within permissible ambient temperature considering the effect of the allowed fluid temperature.
11. During installation, operation and maintenance, users shall comply with the relevant requirements of the product instruction manual, GB3836.13-1997 "Electrical apparatus for explosive gas atmospheres Part 13: Repair and overhaul for apparatus used in explosive gas atmospheres", GB3836.15-2000 "Electrical apparatus for explosive gas atmospheres Part 15: Electrical installations in hazardous areas (other than mines)", GB3836.16-2006 "Electrical apparatus for explosive gas atmospheres Part 16:

Inspection and maintenance of electrical installation (other than mines)", and GB50257-1996 "Code for construction and acceptance of electrical device for explosion atmospheres and fire hazard electrical equipment installation engineering".

I.S. certification

GB3836.1- 2010

GB3836.4- 2010

GB3836.20- 2010

I3 Certification No. GYJ12.1239X

Ex ia IIC T4 Ga (-60 °C ≤ Ta ≤ +70 °C)

U_i = 30 Vdc

I_i = 185 mA

P_i = 1.0 W

C_i = 0uF

L_i = 0.97mH

Special conditions for safe use (X)

1. The maximum allowable length of the interconnecting cable between transmitter and sensor is 152m. The cable shall also be provided by manufacturer.
2. When transient protection terminal block (The Other Option is T1) applied to this product, during installation, users shall comply with Clause 12.2.4 in GB3836.15-2000 "Electrical apparatus for explosive gas atmospheres Part 15: Electrical installations in hazardous areas (other than mines)."
3. Suitable heat-resisting cables rated at least +80 °C shall be used when the temperature of the cable entry around exceed +60 °C.
4. Only be connected to the certified associated apparatus, the Vortex Flowmeter could be used in the explosive atmosphere. The connection should be complied with the requirements of the manual of the associated apparatus and the Vortex Flowmeter.
5. The enclosure should be taken to protect it from impact.
6. Any friction should be prevented in order to avoid the risk of electrostatic charge on the enclosure due to non-conductive paint.
7. The cable with shield is suitable for connection, and the shield should be connected to earth.
8. The enclosure shall be kept from the dust, but the dust shall not be blown by compressed air.
9. The cable entry holes have to be connected by means of suitable cable entry, the way of being installed shall be ensure that the equipment satisfies degree of protection IP66 according to GB4208-2008.
10. Users are forbidden to change the configuration to ensure the explosion protection performance of the equipment. Any faults shall be settled with experts from the manufacturer.
11. Precautions shall be taken to ensure that the electronic parts are within permissible ambient temperature considering the effect of the allowed fluid temperature.

12. During installation, operation and maintenance, users shall comply with the relevant requirements of the product instruction manual, GB3836.13-1997 “Electrical apparatus for explosive gas atmospheres Part 13: Repair and overhaul for apparatus used in explosive gas atmospheres”, GB3836.15-2000 “Electrical apparatus for explosive gas atmospheres Part 15: Electrical installations in hazardous areas (other than mines)”, GB3836.16-2006 “Electrical apparatus for explosive gas atmospheres Part 16: Inspection and maintenance of electrical installation (other than mines)”, and GB50257-1996 “Code for construction and acceptance of electrical device for explosion atmospheres and fire hazard electrical equipment installation engineering”.

Type ‘n’ certification

- N3** Certification No. GYJ12.1240X
Ex nA ic IIC T5 Gc (-40 °C ≤ Ta ≤ +70 °C)
Maximum working voltage 42 Vdc

Special conditions for safe use (X)

- The maximum allowable length of the interconnecting cable between transmitter and sensor is 152m. The cable shall also be provided by the manufacturer.
- Suitable heat-resisting cables rated at least +80 °C shall be used when the temperature of the cable entry around exceed +60 °C.
- When transient protection terminal block (The Other Option is T1) applied to this product, during installation, users shall comply with Clause 12.2.4 in GB3836.15-2000 “Electrical apparatus for explosive gas atmospheres Part 15: Electrical installations in hazardous areas (other than mines).”
- Any friction should be prevented in order to avoid the risk of electrostatic charge on the enclosure due to non-conductive paint.
- Do not open when energized.
- The cable entry holes have to be connected by means of suitable cable entry, the way of being installed shall be ensure that the equipment satisfies degree of protection IP54 according to GB4208-2008.
- Users are forbidden to change the configuration to ensure the explosion protection performance of the equipment. Any faults shall be settled with experts from the manufacturer.
- Precautions shall be taken to ensure that the electronic parts are within permissible ambient temperature considering the effect of the allowed fluid temperature.
- During installation, operation and maintenance, users shall comply with the relevant requirements of the product instruction manual, GB3836.13-1997 “Electrical apparatus for explosive gas atmospheres Part 13: Repair and overhaul for apparatus used in explosive gas atmospheres”, GB3836.15-2000 “Electrical apparatus for explosive gas atmospheres Part 15: Electrical installations in hazardous areas (other than mines)”, GB3836.16-2006 “Electrical apparatus for explosive gas atmospheres Part 16: Inspection and maintenance of electrical installation (other than mines)”, and GB50257-1996 “Code for construction and acceptance of electrical device for explosion atmospheres and fire hazard electrical equipment installation engineering”.

European certifications (ATEX)

I.S. certification

EN 60079-0: 2012

EN 60079-11: 2012

I1 Certification No. Baseefa12ATEX0179X

ATEX Marking: Ⓢ II 1 G

Ex ia IIC T4 Ga (-60 °C ≤ Ta ≤ +70 °C)

U_i = 30 VDC

I_i = 185 mA

P_i = 1.0 W

C_i = 0uF

L_i = 0.97 mH

Special conditions for safe use (X)

- When fitted with 90V transient suppressors, the equipment is not capable of passing the 500V isolation test. This must be taken into account upon installation.
- The enclosure may be made from aluminum alloy and given a protective polyurethane paint finish; however, care should be taken to protect it from impact or abrasion when located in Zone 0.
- When the equipment is installed, particular precautions must be taken to ensure taking into account the effect of process fluid temperature, that the ambient temperature of the electrical housing of the equipment meets the marked protection type temperature range.

Type ‘n’ certification

EN 60079-0: 2012

EN 60079-11: 2012

EN 60079-15: 2010

N1 Certification No. Baseefa12ATEX0180X

ATEX Marking: Ⓢ II 3 G

Ex nA ic IIC T5 Gc (-40 °C ≤ Ta ≤ +70 °C)

Maximum Working Voltage = 42 Vdc

Special conditions for safe use (X)

- When fitted with 90V transient suppressors, the equipment is not capable of passing the 500V isolation test. This must be taken into account upon installation.
- When the equipment is installed, particular precautions must be taken to ensure, taking into account the effect of process fluid temperature, that the ambient temperature of the electrical housing of the equipment meets the marked protection type temperature range.

Flameproof certification

EN 60079-0: 2009

EN 60079-1: 2007

EN 60079-11: 2007

EN 60079-26: 2007

E1 Certification No. DEKRA12ATEX0189X

Integral Transmitter marked:

ATEX Marking: II 1/2 G

Ex d [ia] IIC T6 Ga/Gb

Remote Transmitter marked:

ATEX Marking: II 2(1) G

Ex d [ia Ga] IIC T6 Gb

Remote Sensor marked:

ATEX Marking: II 1 G

Ex ia IIC T6 Ga

Ambient temperature range: $-50\text{ }^{\circ}\text{C} \leq T_a \leq 70\text{ }^{\circ}\text{C}$

Maximum Working Voltage = 42 Vdc

Transmitter $U_m = 250\text{V}$

Remote mounted sensor: in type of protection Ex ia IIC,
only to be connected to the associated Model 8600
Vortex Flow meter electronics.

The maximum allowable length of the interconnecting
cable is 152 m (500-ft.)

Special conditions for safe use (X)

1. For information regarding the dimensions of the flameproof joints the manufacturer shall be contacted.
2. The Flowmeter shall be provided with special fasteners of property class A2-70 or A4-70.
3. Units marked with "Warning: Electrostatic Charging Hazard" may use non-conductive paint thicker than 0.2 mm. Precautions shall be taken to avoid ignition due to electrostatic charge on the enclosure.

EC Declaration of Conformity

No: RFD 1092 Rev. A

We,

Rosemount Inc.
12001 Technology Drive
Eden Prairie, MN 55344-3695
USA

declare under our sole responsibility that the product(s),

Model 8600D Vortex Flowmeters

manufactured by,

Emerson Process Management Flow Technologies Co., Ltd.

111 Xing Min South Road
Jiangning District
Nanjing, Jiangsu Province 211100
CHINA

to which this declaration relates, is in conformity with the provisions of the European Community Directives, including the latest amendments, as shown in the attached schedule.

Assumption of conformity is based on the application of harmonized or applicable technical standards and, when applicable or required, a European Community notified body certification, as shown in the attached schedule.

(signature)

16 August 2013
(date of issue)

Mark Fleigle
(name - printed)

Vice President Technology and New Products
(function name - printed)

Schedule
EC Declaration of Conformity RFD 1092 Rev. A

EMC Directive (2004/108/EC)

All Models
EN 61326-1: 2006

PED Directive (97/23/EC)

Model 8600D Vortex Flowmeter, in Line Sizes 1.5”- 8”

Equipment without the ‘PD’ option is NOT PED compliant and cannot be used in the EEA without further assessment.

QS Certificate of Assessment - EC No. 59552-2009-CE-HOU-DNV
Module H Conformity Assessment
ASME B31.3: 2010

Model 8600D Vortex Flowmeter, in Line Sizes: 1”

Sound Engineering Practice
ASME B31.3: 2010

ATEX Directive (94/9/EC)

Model 8600D Vortex Flowmeter

Baseefa12ATEX0179 X – Intrinsic Safety Certificate

Equipment Group II, Category 1 G (Ex ia IIC T4 Ga)
EN 60079-0: 2012
EN 60079-11: 2012

Baseefa12ATEX0180 X – Type n Certificate

Equipment Group II, Category 3 G (Ex nA ic IIC T5 Gc)
EN 60079-0: 2012
EN 60079-11: 2012
EN 60079-15: 2010

ROSEMOUNT

Schedule

EC Declaration of Conformity RFD 1092 Rev. A

ATEX Directive (94/9/EC) – continued

DEKRA 12ATEX0189 X – Flameproof with Intrinsically Safe Connection(s) Certificate

Equipment Group II, Category 1/2 G (Ex d [ia] IIC T6 Ga/Gb) – Integral Transmitter
Equipment Group II, Category 2(1) G (Ex d [ia Ga] IIC T6 Gb) – Remote Transmitter
Equipment Group II, Category 1 G (Ex ia IIC T6 Ga) – Remote Sensor
EN 60079-0: 2009
EN 60079-1: 2007
EN 60079-11: 2007
EN 60079-26: 2007

PED Notified Body

Det Norske Veritas (DNV) [Notified Body Number: 0575]
Veritasveien 1, N-1322
Hovik, Norway

ATEX Notified Bodies for EC Type Examination Certificate

Baseefa [Notified Body Number: 1180]
Rockhead Business Park, Staden Lane
Buxton, Derbyshire SK17 9RZ
United Kingdom

DEKRA [Notified Body Number: 0344]
Utrechtseweg 310, 6812 AR Arnhem
P.O. Box 5185, 6802 ED Arnhem
The Netherlands
Postbank 6794687

ATEX Notified Body for Quality Assurance

Det Norske Veritas (DNV) [Notified Body Number: 0575]
Veritasveien 1, N-1322
Hovik, Norway

Dimensional drawings

Figure 1. Flanged-Style Flowmeter Dimensional Drawings (1-through 8-in./25 through 200 mm Line Sizes)

Table 14. Flanged-Style Flowmeter (1-through 2-in./25 through 50 mm Line Sizes)

Nominal Size in. (mm)	Flange Rating	Face-to-face A in. (mm)	Diameter B in. (mm)	C in. (mm)	Weight ⁽¹⁾ lb (kg)
1 (25)	ANSI 150	5.9 (150)	0.95 (24,1)	9.6 (244)	13 (5.9)
	ANSI 300	6.7 (170)	0.95 (24,1)	9.6 (244)	15.4 (7,0)
	PN 16/40	6.1 (156)	0.95 (24,1)	9.6 (244)	14.8 (6.7)
1 1/2 (40)	ANSI 150	5.9 (150)	1.49 (37,8)	8.1 (250)	15.7 (7.1)
	ANSI 300	7.1 (180)	1.49 (37,8)	8.1 (250)	21.4 (9.7)
	PN 16/40	7.1 (180)	1.49 (37,8)	8.1 (250)	18.7 (8.5)
2 (50)	ANSI 150	6.7 (170)	1.92 (48,8)	10 (254)	20.5 (9.3)
	ANSI 300	7.1 (180)	1.92 (48,8)	10 (254)	24.5 (11.1)
	PN 16/40	6.7 (170)	1.92 (48,8)	10 (254)	22.7 (10.3)

(1) Add 0.2 lb (0,1 kg) for display option.

Table 15. Flanged-Style Flowmeter (3-in. to 6-in./ 80 mm to 150 mm Line Sizes) (Refer to previous drawing)

Nominal Size in. (mm)	Flange Rating	Face-to-face A in. (mm)	Diameter B in. (mm)	C in. (mm)	Weight ⁽¹⁾ lb (kg)
3 (80)	ANSI 150	7.5 (190)	2.87 (72,9)	10.7 (271)	33.1 (15,0)
	ANSI 300	8.8 (224)	2.87 (72,9)	10.6 (268)	41.4 (18,8)
	PN 16/40	7.9 (200)	2.87 (72,9)	10.6 (268)	34.4 (15.6)
4 (100)	ANSI 150	7.5 (190)	3.79 (96,3)	11.1 (281)	42.8 (19.6)
	ANSI 300	8.7 (220)	3.79 (96,3)	11.1 (281)	63.1 (28.6)
	PN 16	7.5 (190)	3.79 (96,3)	11.1 (281)	42.8 (19.6)
	PN 40	8.7 (220)	3.79 (96,3)	11.1 (281)	43.4 (19.7)
6 (150)	ANSI 150	9.8 (250)	5.7 (144,8)	12.1 (307)	69.9 (31.7)
	ANSI 300	10.6 (270)	5.7 (144,8)	12.1 (307)	161.8 (73.4)
	PN 16	9.8 (250)	5.7 (144,8)	12.1 (307)	69.9 (31.7)
	PN 40	10.6 (270)	5.7 (144,8)	12.1 (307)	130.5 (59.2)

(1) Add 0.2 lb (0,1 kg) for display option.

Table 16. Flanged-Style Flowmeter (8-in./200 mm Line Sizes) (Refer to previous drawing)

Nominal Size in. (mm)	Flange Rating	Face-to-face A in. (mm)	Diameter B in. (mm)	C in. (mm)	Weight ⁽¹⁾ lb (kg)
8 (200)	ANSI 150	9.8 (250)	7.55 (191,8)	13.1 (332)	104.9 (47.6)
	ANSI 300	11.4 (290)	7.55 (191,8)	13.1 (332)	161.8 (73.4)
	PN 16	9.8 (250)	7.55 (191,8)	13.1 (332)	104.9 (47.6)
	PN 40	12.2 (310)	7.55 (191,8)	13.1 (332)	130.5 (59.2)

(1) Add 0.2 lb (0,1 kg) for display option.

Figure 2. Dimensional Drawings for Remote Mount Transmitters

Figure 3. Dimensional Drawings for Flanged Style Remote Mount Flowmeters (1-in. to 8-in./25 mm to 200 mm Line Sizes)

Table 17. Remote Mount, Flanged Style Sensor Flowmeter Dimensions

Nominal Size in. (mm)	E Flange Style in. (mm)
1 (25)	8.3 (210)
1½ (40)	8.5 (216)
2 (50)	8.7 (220)
3 (80)	9.3 (237) - ANSI150/PN16 9.1 (234) - ANSI300/PN40
4 (100)	9.7 (247)
6 (150)	10.8 (273)
8 (200)	11.7 (298)

Ordering information

Table 18. Rosemount 8600 Vortex Flowmeter

★ The Standard offering represents the most common models and options. These options should be selected for best delivery.

The Expanded offering is subject to additional delivery lead time.

Model	Product Description	
8600	Vortex Flowmeter	
Meter Style		
Standard		Standard
F	Flanged style	★
Line Size		
Standard		Standard
010	1-in. (25 mm)	★
015	1 ¹ / ₂ -in. (40 mm)	★
020	2-in. (50 mm)	★
030	3-in. (80 mm)	★
040	4-in. (100 mm)	★
Expanded		
060	6-in. (150 mm)	
080	8-in. (200 mm)	
Wetted Materials		
Standard		Standard
S	CF-8M cast stainless / CF-3M and Graphite Gasket Note: Material of construction is 316/316L	★
Flange or Alignment Ring Size		
Standard		Standard
A1	ASME B16.5 (ANSI) RF Class 150	★
A3	ASME B16.5 (ANSI) RF Class 300	★
K1	EN 1092-1 PN 16 Type B1 ⁽¹⁾	★
K3	EN 1092-1 PN 40 Type B1	★
Sensor Process Temperature Range		
Standard		Standard
N	Standard: -58 to 482 °F (-50 to 250 °C)	★
Conduit Entry and Housing Material		
Standard		Standard
1	1/2-14 NPT – Aluminum Housing	★
2	M20 × 1.5 – Aluminum Housing	★
Transmitter Output		
Standard		Standard
D	4-20 mA digital electronics (HART protocol)	★
P	4-20 mA digital electronics (HART protocol) with scaled pulse	★
Calibration		
Standard		Standard
1	7 Point Flow Calibration	★

Table 18. Rosemount 8600 Vortex Flowmeter

★ The Standard offering represents the most common models and options. These options should be selected for best delivery.
The Expanded offering is subject to additional delivery lead time.

Options

MultiVariable Options		
Expanded		
MTA	MultiVariable output with Integral Temperature Sensor	
Hazardous Locations Certifications		
Standard		Standard
E3	NEPSI Flameproof	★
I3	NEPSI Intrinsic Safety	★
N3	NEPSI Type N	★
K3	NEPSI Flameproof, Intrinsic Safety, Type N	★
E1	ATEX Flameproof	★
I1	ATEX Intrinsic Safety	★
N1	ATEX Type-n	★
K1	ATEX Flameproof, Intrinsic Safety	★
E7	IECEX Flameproof	★
I7	IECEX Intrinsic Safety	★
N7	IECEX Type n	★
Display Type		
Standard		Standard
M5	LCD indicator	★
Other Options		
PD	Pressure Equipment Directive (PED)	★
Remote Electronics		
Standard		Standard
R10	Remote electronics with 10 ft (3,0 m) cable	★
R20	Remote electronics with 20 ft (6,1 m) cable	★
R30	Remote electronics with 30 ft (9,1 m) cable	★
R33	Remote electronics with 33 ft. (10 m) cable	★
R50	Remote electronics with 50 ft (15,2 m) cable	★
Expanded		
RXX ⁽²⁾	Remote electronics with customer-specified cable length (up to 75 ft (23 m) maximum)	
Transient Protection		
Standard		Standard
T1	Transient protection terminal block	★
Alarm Mode		
Standard		Standard
C4	NAMUR alarm and saturation values, high alarm	★
CN	NAMUR alarm and saturation values, low alarm	★
Ground Screw Assembly		
Standard		Standard
V5	External ground screw assembly	★
Advanced PlantWeb™ Diagnostics		
Expanded		
DS1	Internal Flow Simulation	

Table 18. Rosemount 8600 Vortex Flowmeter

★ The Standard offering represents the most common models and options. These options should be selected for best delivery.
The Expanded offering is subject to additional delivery lead time.

Certification Options		
Standard		Standard
Q4	Calibration data sheet per ISO 10474 3.1B and EN 10204 3.1	★
Q8	Material traceability certification per ISO 10474 3.1B and EN 10204 3.1	★
Q76	Certification of Positive Material Identification	★
QBR	India Boiler Regulation (IBR)	★
MC Certification		
CM	China Metrology Cert	★
RM	Russian Metrology Cert	★
Quick Installation Guide (QIG) Language Options (Default is English)		
Standard		Standard
YM	Chinese (Mandarin) QIG	★
YR	Russian QIG	★
YA	Danish	★
YC	Czech	★
YD	Dutch	★
YF	French	★
YG	German	★
YB	Hungarian	★
YI	Italian	★
YW	Swedish	★
YS	Spanish	★
YP	Portuguese	★
Typical Model Number: 8600 F 020 S A1 N 1 D 1 M5		

(1) On 1-in. (25 mm) to 3-in. (80 mm) line sizes the dimensions for PN16 and PN40 flanges are identical and therefore all flanges are marked PN40.

(2) XX is a customer specified length in feet.

**Emerson Process Management
Rosemount Inc.**

8200 Market Boulevard
Chanhassen, MN 55317 USA
www.rosemount.com
T (U.S.) 1-800-522-6277
T (International) (303) 527-5200
F (303) 530-8549

**Emerson Process Management
Flow**

Neonstraat 1
6718 WX Ede
The Netherlands
T +31 (0)318 495555
F +31(0) 318 495556
www.rosemount.com

**Emerson Process Management
Asia Pacific Pte Ltd**

1 Pandan Crescent
Singapore 128461
T +65 6777 8211
F +65 6777 0947
Service Support Hotline: +65 6770 8711
Email: Enquiries@AP.EmersonProcess.com
www.rosemount.com

**Emerson Process Management
Latin America**

1300 Concord Terrace, Suite 400
Sunrise Florida 33323 USA
T + 1 954 846 5030
www.rosemount.com

Emerson FZE

P.O. Box 17033
Jebel Ali Free Zone
Dubai UAE
Tel +971 4 811 8100
Fax +971 4 886 5465
www.rosemount.com

Standard Terms and Conditions of Sale can be found at www.rosemount.com/terms_of_sale
The Emerson logo is a trade mark and service mark of Emerson Electric Co.
Rosemount and the Rosemount logotype are registered trademarks of Rosemount Inc.
PlantWeb is a registered trademark of one of the Emerson Process Management group of companies.
HART and WirelessHART are registered trademarks of the HART Communication Foundation
Modbus is a trademark of Modicon, Inc.
All other marks are the property of their respective owners.
© 2013 Rosemount Inc. All rights reserved.