MASS FLOWMETERS FOR GASES

MEASURE FLOW, PRESSURE, AND TEMPERATURE... ALL IN ONE INSTRUMENT!

Designed for Performance

TSI thermal mass flowmeters incorporate a proprietary platinum film sensor design for measuring gas flows in applications demanding fast response and high accuracy over a wide flow range. TSI flowmeters have turn-down ratios greater than 1000:1 due to our thermal flow sensing technology and extensive gas calibration process. The TSI 4000 Series was designed for ultra-low pressure loss to minimize any undesirable effects the flowmeter can have on the readings when installed in-circuit.

Industries

- + Medical
- Ventilators
- Anesthesia
- CPAP
- + Environmental
- + Analytical
- + Aerosol Science

- + Product Development
- + Manufacturing
- + Research
- + Field Service
- + Quality Assurance

Features

- + 4 millisecond flow response
- + High accuracy $\pm 2\%$ of reading
- + High turndown ratio
- + Low pressure drop
- + Convenient analog output of flow rate
- + Versatile digital output of flow rate, volume, pressure, temperature
- + Built-in temperature and pressure compensation
- + NIST-traceable calibration certificate included at no additional cost

RS232 Interface For Digital Outputs and Configurable Device Options

- + Set analog output zero and scaling
- + Specify start/stop trigger levels for volume measurement
- + Set update rate for LCD display
- + Set sampling rate for analog and digital outputs
- + Select gas calibration
- + Select either standard or volumetric flow measurement
- + Set display units for Model 4140/4143 to L/min or cm³/min
- + Compute volume

Accurate

A flowmeter specified as $\pm 2\%$ of full scale is most accurate at full scale. If full scale is 300 L/min, then the uncertainty for all readings is ± 6 L/min. TSI flowmeters are specified as $\pm 2\%$ of reading and have an uncertainty of $\pm 2\%$ of the actual reading from full scale all the way down to a specified lower limit. TSI flowmeters, therefore, provide dependable accuracy over a wide range of flow rates. One TSI flowmeter covers the same range as three or more "percent of full scale" devices...with better accuracy at all points!

Fast

Fast 4 millisecond response ensures accuracy in fluctuating flows. This fast response is ideal for closed-loop control systems and integrated volume measurements. Pressure and temperature measurements are also extremely fast.

Low Pressure Drop

Low pressure drop minimizes flow circuit back pressure and its impact on the system under test.

SPECIFICATIONS - DIGITAL DISPLAY MODELS

4000 Series

227°C 973 kPa Air

TS,

		Low Flow - 4140 Series				High Flow - 4040 Series			
Model		4140	41403	4143	41433	4040	4043	4045	
Gas Calibration		Air, O ₂ , N ₂	Air, O ₂ , N ₂ , N ₂ O	Air, O ₂ , N ₂	Air, O ₂ , N ₂ , N ₂ O	Air, O2, N2, Air/O2 Mixt	ure		
Inlet/Outlet Diameter		0.25" (6.4 mm)		0.375" (9.53 mm)		22 mm ISO tapered	0.50" (12.7 mm) 0.75" (19.1 mm)		
	Range	0.01-20 Std L/m	in			0-300 Std L/min	0-200 Std L/min	0-300 Std L/min	
	Accuracy – Air and O ₂	±2% of reading	or 0.005 Std L/mi	n, whichever is g	reater	±2% of reading or 0.05 Std L/min, whichever is greater			
	Accuracy – N ₂	±3% of reading	or 0.010 Std L/mi	n, whichever is g	reater	±3% of reading or 0.1 Std L/min, whichever is greater			
Flow	Accuracy – Air and O ₂ mixture	N/A				±3% of reading or 0.1 Std L/min, whichever is greater			
Measurement	Accuracy – N ₂ O	N/A	±3% of reading or 0.010 Std L/ min, whichever is greater	N/A	±3% of reading or 0.010 Std L/ min, whichever is greater	N/A			
	Response	4 ms to 63% of full scale flow				4 ms to 63% of full scale flow			
LCD Display Units		L/min, Std L/min, cm³/min, Std cm³/min				L/min, Std L/min			
Overall Dimensions		5" x 2" x 1.25" (127 mm x 49 mm x 32 mm)				7.2" x 2.5" x 2.1" (182 x 63 x 53 mm)			
Volume*	Range	0.01 - 99.9 liters	;			0.01 - 99.9 liters			
Measurement	Accuracy	±2% of reading	(see Operator's M	anual for additior	nal details)	±2% of reading (see 0)perator's Manual for a	dditional details)	
	Range	50-199 kPa abso	olute			50-199 kPa absolute			
Pressure Measurement	Accuracy	±1 kPa				±1 kPa			
reasurement	Response	<4 ms to 63% of final value for step charge				< 4 ms to 63% of final value for step charge			
Temperature Measurement	Range	0-50℃				0-50°C			
	Accuracy	±1°C at flow greater than 1 Std L/min				±1°C at flow greater than 1 Std L/min			
	Response	<75 ms to 63% of final value for step change				<75 ms to 63% of final value for step change			
	Analog	0-10 VDC flow only, zero and span adjustable via RS232				0-10 VDC flow only, zero and span adjustable via RS232			
Outputs	Digital	RS232				RS232			
DC Power Input		7.5 VDC ±1.5 V, 300 mA max				7.5 VDC ±1.5 V, 300 mA max			

Accessories	Description	TSI Part Number				
		P/N 8918-NA (North America)				
	Der ein Grennler	P/N 8918-EC (Continental Europe)				
	Power Supply	P/N 8918-GB (United Kingdom)				
		P/N 8918-AT (Australia)				
	Computer Cable (mini-DIN to 9-Pin D-Sub)	P/N 1303583				
	Analog Cable (mini-Din to tinned-wire)	P/N 1303584				
Supplied	RS232 Serial Command Set Manual	P/N 1980340				
Supplied	Or and of Manual	P/N 1980339 (404x Series)				
	Operator's Manual	P/N 1980383 (414x Series)				
	Calibration Certificate	No P/N assigned				
		P/N 1602292 [Model 4040 (22mm ISO-Taper)]				
	Inlet Filter	P/N 1602300 [Models 4043, 4045 (0.375" FNPT, HEPA)]				
	lillet Filter	P/N 1602317 [Models 4140, 41403 (0.25" tube, 6mm)]				
		P/N 1602342 [Models 4143, 41433 (0.375" tube, 9mm)]				
	Battery Pack/Stand for all Models	P/N 4199 (includes six AA-size batteries)				
Ontional	Hard side Carrying Case	P/N 1319176 (404x Series)				
Optional	Hard-side Carrying Case	P/N 1319201 (414x Series)				
	Filter, Low Pressure Drop, 0.375" FNPT, HEPA Grade	P/N 1602345 (Models 4043, 4045)				

*Supplied through RS232 port only. Specifications subject to change without notice. See Operator's Manual for full listing.

Shown with optional Carrying Case

Shown with Optional Battery Pack/Stand

0.00 14 0276 933 WW W

SPECIFICATIONS - NON-DISPLAY MODELS

4000 Series

TS,

		Low Flow - 4120 Series					High Flow - 4020 Series						
Model		4121 Series			4122 Series			4021 Series		4024 Series			
		41211	41212	41216	41221	41222	41226	40211	40212	40241	40242	40246	
Gas Calibration		Air	0 ₂	N ₂	Air	0 ₂	N ₂	Air	0 ₂	Air	0 ₂	N ₂	
Inlet/Outlet Diameter		0.25" (6.4 mm) 0.375" (9.53 mm)						22 mm ISO tapered 0.75" (19.1 mm)					
	Range	0.01-20 Std L/min						0-300 Std L/min					
Flow Measurement	Accuracy – Air and O ₂	±2% of reading or 0.005 Std L/min, whichever is greater						±2% of rea	±2% of reading or 0.05 Std L/min, whichever is greater				
	Accuracy – N ₂	±3% of reading or 0.010 Std L/min, whichever is greater						±3% of reading or 0.1 Std L/min, whichever is greater					
	Response	4 ms to 63% of full scale flow						4 ms to 63% of full scale flow					
Overall Dimensions		5" x 2" x 1.1" (127 mm x 49 mm x 29 mm)					7.2" x 2.5" x 1.5" (182 x 63 x 38 mm)						
Pressure Measurement		N/A					N/A						
Temperature Measurement	Range	0-50°C						0-50°C					
	Accuracy	±1°C at flow greater than 1 Std L/min						±1°C at flow greater than 1 Std L/min					
	Response	<75 ms to 63% of final value for step change						<75 ms to 63% of final value for step change					
Outputs	Analog	0-4 VDC flow only, zero and span adjustable via RS232					0-4 VDC flow only, zero and span adjustable via RS232						
	Digital	RS232					RS232						
DC Power Input (User Supplied)		5.0 VDC ±0.25 V, 300 mA max					5.0 VDC ±0.25 V, 300 mA max						
Recommended Filtration		HEPA-grade					HEPA-grade						

Accessories	Description	TSI Part Number		
Supplied	Analog and Digital Cable (mini-DIN to tinned wire)	P/N 1303584		
	Inlet Filter, 22mm ISO Taper	P/N 1602292 (Models 40211, 40212)		
Optional	Inlet Filter, 0.25" tube, 6mm	P/N 1602317 (Models 41211, 41212, 41216)		
	Inlet Filter, 0.375" tube, 9mm	P/N 1602342 (Models 41221, 41222, 41226)		

Specifications subject to change without notice. See Operator's Manual for full listing.

TSI, and the TSI logo are registered trademarks of TSI Incorporated.

UNDERSTANDING, ACCELERATED

TSI Incorporated - Visit our website www.tsi.com for more information.

USA	Tel: +1 800 874 2811	India	Tel: +91 80 67877200
UK	Tel: +44 149 4 459200	China	Tel: +86 10 8219 7688
France	Tel: +33 4 91 11 87 64	Singapore	Tel: +65 6595 6388
Germany	Tel: +49 241 523030	•••	