

HAFFMANS OGM IN-LINE O₂ GEHALTEMETER

GENERAL PRODUCT INFORMATION

In the beer and beverage industries, the content of dissolved oxygen (D0) is extremely important to both product quality and taste. Excess oxygen (O_2) can compromise the flavor stability and lead to significantly reduced product shelf life.

Because of this, breweries and other beverage manufacturers continuously seek to measure and control the $\rm O_2$ concentrations throughout production.

The In-line $\rm O_2$ Gehaltemeter, type OGM, combines high accuracy with excellent measurement stability. This new optical $\rm O_2$ measurement technology provides greatly improved response times compared to traditional $\rm O_2$ measuring devices and does not require frequent calibration.

The OGM is available in two measuring ranges:

- Low measuring range (LHO) for accurate DO measurement of beverages < 2,000 ppb (e.g. beer and deaerated water)
- Wide measuring range (WLO) for accurate DO measurement of beverages < 45.0 mg/l (e.g. wort, soft drinks and non-deaerated water)

The OGM can be installed anywhere in the production process where the determination of the dissolved oxygen content is critical to the quality of the product. The $\rm O_2$ sensor is hygienically designed, and is easily mounted. It is available in two executions:

- Varivent® connection
- 25 mm connection (that will fit in a classic 25 mm connection typically used with traditional 0, measuring devices)

The user-friendly control unit can be supplied in either field or panel mounted versions and a maximum of two $\rm O_2$ sensor can be connected to each control unit.

CUSTOMER BENEFITS

- Accurate process control
 - measurement data storage
- Cost saving
 - reduction of product losses
 - low maintenance
 - efficient operation of production processes

APPLICATIONS

• In-line, at critical locations in the production line where the determination of the dissolved $\mathbf{0}_2$ content is required and adjustments within the process can be made

HAFFMANS OGM IN-LINE O₂ GEHALTEMETER

TECHNICAL DATA

CONTROL UNIT

Power supply

85-264 V / 50-60 Hz (optional 24 VDC)

Dimensions

235 x 205 x 165 mm/9.25 x 8.07 x 6.50 in (LxWxH)

Mounting

Wall mounting

O SENSOR

Varivent® connection

84 x 175 mm

25 mm connection

84 x 240 mm

O SENSOR I HO

Measuring range

 O_2 Measurement 0.0 - 2,000 ppb 0.1 - 45.0 mg/lTemperature $-5.0 - 40.0 \,^{\circ}\text{C}$ $-5.0 - 40.0 \,^{\circ}\text{C}$

Accuracy

 O_2 Measurement ± 1 ppb + 2 % of m.v.* < 5 % of m.v.* Temperature ± 0.1 °C ± 0.1 °C

Measuring units

ppb, μ g/l, ppm, mg/l, % a.s.

Process temperature

max. 110 °C

Process pressure

max. 10 bar(g)/145 psi

Measuring interval

30 sec. (adjustable from 2 - 999 sec.)

Memory capacity

Up to 500 measurements

Protection class

IP-67

* at 20 °C

SCOPE OF SUPPLY

- Control unit
- 0, sensor
- · Sensor communication cable
- · Control unit wall mounting set
- · Mains cable
- I/O cable for analog output
- · Calibration beaker with spare O-ring
- Instruction manual

OPTIONS

- NEW: HAFFMANS CONNECT+ INTERFACE MODULE Connects Haffmans QC instruments to all modern PLCs with following standards:
 - PROFIBUS DP, PROFINET, EtherNet/IP, IoT ready!
- Control unit pipe/sensor mounting set (DN 40 DN 125)
- Control unit panel mounting set
- · Certificate of measurement
- Software set (CD + RS cable)
- Welding socket for 25 mm 0, sensor
- In-line housing with Varivent® connection, inspection glasses and clamps for O₂ sensor with Varivent® connection (pipe dimensions to be specified at time of enquiry)
- 0, calibration set

Varivent® sensor

25 mm sensor

HAFFMANS B.V

P.O. BOX 3150, 5902 RD VENLO, NETHERLANDS WWW.FOODANDBEVERAGE.PENTAIR.COM

0, SENSOR WLO