

CFL Series User Manual

Quick Start Guide

Please read this manual carefully before using product

1. Description

The CFL Series Continuous Float Level Transmitter utilizes a magnet located inside of the floating ball that closely follows the changes of the measured liquid level media. The magnet activates the divider circuit resistor located inside of the rod via a magnetic reed switch. The divider signal is then converted into a 4-20mA signal.

2. Technical Specification

1. Working pressure | Dependant on Material of Construction
2. Working temperature | Dependant on Material of Construction
3. Power supply of transmitter | 13-36V,
4. Output signal | 2 wires 4-20mA Loop Powered

3. Installation

1. CFL Series level transmitter should be mounted on top on the tank.
2. Ensure the density of measuring medium is greater than the density of the float ball.
3. Level rising speed should be less than 3 in/s.
4. Avoid any magnetic field interference .
5. Please check cables and voltage

4. Wiring Connection

1. 2 wires wiring connection (picture 2)

Please Note voltage and polarity of power supply.

5. Wiring

1. Blind Junction Box or Local Display
2. The output is 2 wires marked as (+) (-) | Fig 2
3. Digital gauge must be with 24V DC power supply, 4-20mA input, if there is no 24VDC | Fig 3

Fig (3)

6. CFL Series Models

7. Instruction of Installation

Fig (5)

Fig (6)

Fig (7)

Fig (8)

IMPORTANT

1. Installation position should be mounted away from flow inlet | see Fig (5)
2. Excess Turbulence - Mount in Stillwell | see Fig (6)
3. If switch is installed on the wall of a tank a L type slotted-angle bracket should be installed. | see Fig (7) | Contact Icon Process Controls
4. Ensure the diameter of fitting is larger than the diameter of the float ball. | See Fig (8)
5. The density of measured medium should be greater than density of float ball
6. Ensure Liquid is Clean | Free of Particulate | Non-Sticky

8. TroubleShooting

NO.	Fault	Possible Cause	Action
1	No movement of Float	1. Density of medium is less than density of float ball	Recheck the density of float ball
		2. Float has a leak Cracked	Contact us to change the float ball
		3. Float ball is being obstructed	Clear any objects
2	Float ball moves, but there is no signal output.	1. Position offset	Adjust position of float ball
		2. Magnetic reed module is damaged.	Contact us
3	Signal output is not correct	Possible magnetic field surrounding float	Eliminate the magnetic field
4	Signal is constant	Float ball is unable to reset, and me be stuck .	Clear any objects
5	Signal output is not in compliance with actual value, but provides a linear output.	Position of buckle is moved.	Adjust the position of buckle to original place.

Warranty, Returns and Limitations

WARRANTY

Icon Process Controls Ltd warrants to the original purchaser of its products that such products will be free from defects in material and workmanship under normal use and service in accordance with instructions furnished by Icon Process Controls Ltd for a period of one year from the date of sale of such products. Icon Process Controls Ltd obligation under this warranty is solely and exclusively limited to the repair or replacement, at Icon Process Controls Ltd option, of the products or components, which Icon Process Controls Ltd examination determines to its satisfaction to be defective in material or workmanship within the warranty period. Icon Process Controls Ltd must be notified pursuant to the instructions below of any claim under this warranty within thirty (30) days of any claimed lack of conformity of the product. Any product repaired under this warranty will be warranted only for the remainder of the original warranty period. Any product provided as a replacement under this warranty will be warranted for the one year from the date of replacement.

RETURNS

Products cannot be returned to Icon Process Controls Ltd without prior authorization. To return a product that is thought to be defective, go to www.iconprocon.com, and submit a customer return (MRA) request form and follow the instructions therein. All warranty and non-warranty product returns to Icon Process Controls Ltd must be shipped prepaid and insured. Icon Process Controls Ltd will not be responsible for any products lost or damaged in shipment.

LIMITATIONS

This warranty does not apply to products which: 1) are beyond the warranty period or are products for which the original purchaser does not follow the warranty procedures outlined above; 2) have been subjected to electrical, mechanical or chemical damage due to improper, accidental or negligent use; 3) have been modified or altered; 4) anyone other than service personnel authorized by Icon Process Controls Ltd have attempted to repair; 5) have been involved in accidents or natural disasters; or 6) are damaged during return shipment to Icon Process Controls Ltd reserves the right to unilaterally waive this warranty and dispose of any product returned to Icon Process Controls Ltd where: 1) there is evidence of a potentially hazardous material present with the product; or 2) the product has remained unclaimed at Icon Process Controls Ltd for more than 30 days after Icon Process Controls Ltd has dutifully requested disposition. This warranty contains the sole express warranty made by Icon Process Controls Ltd in connection with its products. ALL IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION, THE WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE EXPRESSLY DISCLAIMED. The remedies of repair or replacement as stated above are the exclusive remedies for the breach of this warranty. IN NO EVENT SHALL Icon Process Controls Ltd BE LIABLE FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES OF ANY KIND INCLUDING PERSONAL OR REAL PROPERTY OR FOR INJURY TO ANY PERSON. THIS WARRANTY CONSTITUTES THE FINAL, COMPLETE AND EXCLUSIVE STATEMENT OF WARRANTY TERMS AND NO PERSON IS AUTHORIZED TO MAKE ANY OTHER WARRANTIES OR REPRESENTATIONS ON BEHALF OF Icon Process Controls Ltd. This warranty will be interpreted pursuant to the laws of the province of Ontario, Canada.

If any portion of this warranty is held to be invalid or unenforceable for any reason, such finding will not invalidate any other provision of this warranty.

For complete product documentation and technical support visit www.iconprocon.com | e-mail: sales@iconprocon.com | Ph: 905.469.9283

Notes

ICON PROCESS CONTROLS

Corrosion-Free Liquid Process
Instrumentation Equipment

Flow

Level

Pressure

Temperature

