Description

The Pitot Tube is a differential pressure producer suitabl for air flow measurement. It includes multiple sensing points to measure total and static pressures. It is easy to install and cost effective. It offers simple, low cost installation into pipes and ducts, and high energy savings due to its low unrecovered pressure loss. There are no moving parts or sharp edges to wear, so long term accuracy can be maintained. It contains a rubber cap, Plastic base and two 1 meters length air tube.

Features:

- -Air Flow Measurement
- -Low Installation Costs
- -Long Term Accuracy
- -Minimal Unrecovered Pressure Loss
- -Mass Flow Measurement

Screw

Pitot Extrusion

Air tube

Plastic Base

Rubber cap

Specifications

Probe	Material	Aluminium alloy		
	Dimensions	7.8 x 19.5mm (0.3"x 0.8")		
	Tubing inner diameter	Ф3.8mm		
Rubber cap	Material	Rubber		
	Connections	To suit 4mm (0.16") i/d PVC air tubing		
Duct flange	Material	ABS		
	Dimensions	30 x 75mm (1.2"X 3")		
Air tube	Material	PU		
	Dimensions	inside and out side diameter Φ 4 x Φ6mm length 1m		

Part Number Scheme

Insertion Length A (mm)	Overall Length B (mm)			
150	193			
200	243			
250	293			
300	343			
1000	1043			
Other custom lengths are available,				

K Factor

Velocity (KM/H)	Pitot length(mm) Fan speed(Hz)	150	200	250	300	350	Average (mBar)	Comments / Remarks
25.2	60	0.420	0.421	0.427	0.424	0.451	0.429	
23.7	55	0.360	0.365	0.377	0.368	0.393	0.373	
21.7	50	0.306	0.307	0.314	0.308	0.332	0.313	
19.8	45	0.245	0.250	0.258	0.251	0.269	0.255	
17.7	40	0.197	0.195	0.198	0.195	0.208	0.199	
15.1	35	0.146	0.148	0.149	0.147	0.156	0.149	
12.6	30	0.103	0.101	0.102	0.100	0.107	0.103	
9.6	25	0.060	0.060	0.059	0.056	0.059	0.059	
7.4	20	0.032	0.033	0.034	0.034	0.036	0.034	

Fan Speed (Hz)	Left Side (KM/H)	Center (KM/H)	Right Side (KM/H)	Averge Speed (KM/H)
60	25.1	24.8	25.6	25.2
55	23.6	23.3	24.1	23.7
50	21.7	21.2	22.2	21.7
45	19.6	19.4	20.3	19.8
40	17.7	17.4	17.9	17.7
35	15.1	14.8	15.4	15.1
30	12.8	12.4	12.6	12.6
25	9.6	9.4	9.7	9.6
20	7.7	7.2	7.4	7.4

 $\label{eq:localization} Velocity(KM/H)\ column\ data\ in\ up\ table\ is\ same\ as\ Average\ speed(KM/H)\ column\ data\ in\ below\ table.$ $\ Average\ speed(KM/H)=(left\ side(KM/H)\ +\ center(KM/H)\ +\ right\ side(KM/H))\ /3$ $\ Average(mBar)=(150column\ +\ 200column\ +\ 250column\ +\ 300column\ +\ 350column)\ /5$

Instructions for installation

1 Duct orientation and sensor mounting

2 Instructions for installation

Step1:The primary station can be installed in any position on vertial or horizontal lines. However consideration to easy accesss of insrument connections should be given.

Step3:Drill a 1-7/8" hole in the center of the duct or pipe where the sensor is to be installed.Drill a 1/2" hole on the opposite side for the double support.

Step4:Attach opposite end-guide rod and pass through both holes.Ensure correct direction of flow.Secure mounting plate to duct or pipe with (2) self-tapping screws.

Prefererred Mounting

