

Flow Measurement

2nd Edition

D.W. Spitzer, Editor

*Practical Guides
for Measurement and Control*

Table of Contents

Preface xiii

About the Volume Editor xiv

Contributors xv

Chapter 1 Why Measure Flow? 1
by David W. Spitzer

When To Measure Flow 1
Flowmeters 2
Why Measure Flow? 3

Chapter 2 Historical Perspective 5
by Dr. Mason P. Wilson, Jr.

Contributions of the Ancients 6
Renaissance to Modern Times 10
References 26
Acknowledgments 27

Chapter 3 Physical Properties of Fluids 29
by William S. Buzzard

Units of Measurement 29
Fluid Temperature 30
Fluid Pressure 31
Fluid Density 32
Fluid Viscosity 41
Vapor Pressure and Boiling Point of Liquids 48
Electrical Conductivity 49
Sonic Conductivity 50
Specific Heat and Ratio of Specific Heats 50

Chapter 4 Fundamentals of Flow Measurement 53
by John G. Kopp

Matter 53
Matter in Motion 55
Measurement 64
The Quality of the Measurement: Accuracy 70
Summary 73
Bibliography 75

Table of Contents

Chapter 5 Linearization, Compensation, and Totalization of Flow Signals 77

by William S. Buzzard

- Linearization 77
- Compensation 83
- Flow Computers 89
- Totalization of Flow Signals 89

Chapter 6 Field Calibration 95

by Thomas H. Burgess

- General Calibration Requirements 95
- General Methods of Flow Calibration 97
- Calibration Procedures 104
- References 104

Chapter 7 Installation and Maintenance 107

by Theron A. Carman, Jr. and Dr. Richard A. Furness

- Piping Considerations 107
- Gaskets 111
- Electrical Considerations 113
- Location Considerations 115
- Maintenance 115
- Sources of Installation Effects 118
- Basic Rules for Good Installation 127
- References 127

Chapter 8 Differential Pressure Flowmeters 129

by Dr. Zaki D. Husain

- Operating Principle 129
- Types of Differential Pressure Flowmeters 135
- Orifice Flowmeters 142
- Sizing of Flowmeter 179
- References 187

Chapter 9 Critical Flowmeters 189

by Walter Seidl

- Applications 189
- Operating Principle 189
- Types of Critical Flow Devices 192
- Construction 193
- Sizing 194
- Installation Considerations 195
- Calibration 196
- Discharge Coefficients from Paper Standards 197
- References 202

Chapter 10 Laminar Flow Elements 205*by David A. Todd, Jr.*

Where Laminar Flow Elements Are Used 206

Principles of Operation 207

Methods of Data Analysis 210

Significant Laminar Flowmeter Concepts 215

Laminar Flow Element Designs 217

Calibration Methods 222

Installation and Operation Considerations 224

Gas Viscosity 227

Example Applications 232

References 238

Chapter 11 Magnetic Flowmeters 241*by Raymond C. Mills, Jr. and Blake Doney*

Operating Principle 241

The System 243

Rangeability 244

Range Limits 245

Low-Flow Cutoff 247

Empty Pipe 247

Construction 248

The Magnetic Field 256

Electrode Coating 265

Speed of Response and Recovery 272

Process-Generated Noise 272

Conductivity 274

The Transmitter 277

Calibration 282

Installation 283

References 291

Acknowledgments 291

Chapter 12 Mass Flowmeters 293*by Lee Smith and James R. Ruesch*

Principles of Operation 293

Construction 301

Flowmeter Design 302

Performance/Limitations 303

Sizing 305

Safety 308

Installation 311

Maintenance 312

Applications 315

Applications of Coriolis Mass Flowmeters 320

Chapter 13 Open Channel Flow Measurement 327

by Douglas M. Grant and Brian D. Dawson

Open Channel Flow 327

Weirs 331

Flumes 345

Bibliography 372

Chapter 14 Oscillatory Flowmeters 377

by William Gotthardt

The Vortex Shedding Flowmeter 377

Multivariable Vortex Shedding Flowmeters 392

Swirlmeter 392

Fluidic Flowmeters 394

Chapter 15 Positive Displacement Flowmeters for Liquid Measurement 399

by R. Gary Barnes and Dave Foran

Principles of Operation 399

Elements of Construction 400

Design Considerations 404

System Parameters 405

Flowmeter Parameters 409

Applications and Markets 414

Conclusions 414

Bibliography 414

Chapter 16 Target Flowmeters 417

by Wade Mattar

Operating Principle 417

Accuracy/Turndown 419

Design Considerations 420

Construction 421

Difficult Fluids 422

Sizing Considerations 425

Calibration 426

Installation 427

Maintenance 428

References 428

Chapter 17 Thermal Mass Flowmeters and Controllers 429

by William C. Baker and Brad Lesko

Principles of Operation 429

Design Features 433

Constant Temperature Difference Flowmeters 433

Constant Power Flowmeters 436

Controllers 437

Sizing 440

Safety 441

Calibration 441

	Installation	443
	Maintenance	443
	References	443
Chapter 18	Tracer Dilution Measurement of Flow	445
	<i>by Frederick A. Kilpatrick</i>	
	Theory	445
	Tracer and Instrumentation Requirements	448
	Performance of Slug-Injection Type of Flow Measurement	462
	Performance of Constant-Rate Type of Flow Measurement	464
	References	470
	Acknowledgments	471
Chapter 19	Turbine Flowmeters	473
	<i>by Paul D. Olivier</i>	
	Principles of Operation	473
	Flowmeter Design and Materials of Construction	476
	Performance/Limitations	488
	Application	490
	Sizing	492
	Calibration	493
	Specifications	505
	Installation	508
	Maintenance	510
	References	512
Chapter 20	Ultrasonic Flowmeters	515
	<i>by Alvin E. Brown and Larry Lynnworth</i>	
	Principles of Operation	515
	Open Channel Flow or Flow in Partly-Full Conduits	549
	Off-Diameter Paths	554
	Quadrature and Other Multipath Solutions	554
	Temperature and/or Density from Sound Speed; Mass Flow Rate from V and c_3	556
	Conclusions	560
	References	561
	Acknowledgments	571
Chapter 21	Variable Area Flowmeters	575
	<i>by Charles E. Fees</i>	
	Operating Principle	575
	Application	576
	Basic Equation	577
	Flowmeter Design	579
	Materials of Construction	581
	Performance Data	582
	Sizing Calculations	586
	Safety	589
	Calibration	589
	Specification	591

Table of Contents

	Installation	591
	Maintenance Guidelines	593
	Special Applications	594
	References	595
Chapter 22	Insertion (Sampling) Flow Measurement	597
	<i>by Mr. Thomas Kegel</i>	
	Principles of Operation	598
	Accuracy of the Method and How To Improve It	602
	Improving Accuracy by Flow Conditioning	605
	Meter Design and Construction	606
	Applications	622
	Installation	628
	Maintenance	632
	Cost Savings	633
	Glossary	635
	References	635
Chapter 23	Custody Transfer Measurement	639
	<i>by E. L. Upp</i>	
	Measurement Contract Requirements	639
	Metering System Design Concerns	642
	Custody Transfer Auditing	652
	Summary	653
	Bibliography	653
Chapter 24	Sanitary Flowmeters	655
	<i>by Michael A. Lucas and Robert A. Elliott</i>	
	Typical Sanitary Applications	656
	Flowmeter Design	662
	Installation	673
	References	675
	Acknowledgments	676
Chapter 25	Flowmeter Selection	677
	<i>by John G. Kopp</i>	
	Initial Approaches	678
	The Large Number of Selection Factors	678
	Categorizing Flowmeters by Process-Dominated Factors	681
	Signal	699
	Accuracy	701
	Installation	701
	Summary	702
	References	710

Chapter 26	Uncertainty in Flow Measurement	713
	<i>by Denis Boam and Jane Sattary</i>	
	The Calculation of Uncertainty	713
	An Alternative Approach	729
	Closing Remarks	729
	Bibliography	730
Chapter 27	Laboratory Primary Standards	731
	<i>by John D. Wright</i>	
	Primary Standards	731
	Liquid Flow Standards	732
	Gas Flow Standards	741
	Primary Flowmeters	755
	References	757
Chapter 28	Flow Measurement Proficiency Testing	761
	<i>by Dr. George E. Mattingly</i>	
	Flow Standards	762
	Conclusions	775
	References	776
Chapter 29	Standards in Flow Measurement	779
	<i>by Ryan L. Crane and Mead Bradner</i>	
	How Does One Interface with Standards?	779
	Standards Related to Flow Measurement	782
	Test Procedures	783
	Certification of Design	783
	Measurement Units—SI Metric vs. U.S.	786
	Standards for Special Industry Needs	787
	Custody Transfer	787
	Why Write Standards?	788
	Ten Commandments for Standards Committee Meetings	788
	Teaching Technology	789
	How to Respond to Proposed ISO or IEC Draft Standards	790
	Government Procurement	790
	U.S. Participation in Developing International Standards	791
	Performance and Classification	792
	Legal Aspects of Standards Writing	792
	Acronyms for Standards Organizations Involved in Flowmeter Standards	793
	Procedures, Policies, and Guides	795
	Terminology Standards	795
	U.S. Flowmeter Standards and Active Developments	796
	Related Standards	797
	International Standards and Drafts	798
	ISO Draft Proposals	800
	Flowmeter Testing Standards	801
	Where to get Copies of Standards and Procedures	801

<p>Chapter 30 Flowmeter Specifications 803</p> <p>Index 817</p> <p>Chapter 22 Inertion (Sampling) Flow Measurement</p>	<p>Chapter 28 Uncertainty in Flow Measurement by Denis Boam and Jane Sattay The Calculation of Uncertainty 713 An Alternative Approach 729 Closing Remarks 737 Bibliography 730</p> <p>Chapter 27 Laboratory Primary Standards by John D. Wright A report of work done in the United States Improving Accuracy with Coriolis Flowmeters Primary Standards 737 Liquid Flow Standards 732 Gas Flow Standards 741 Primary Flowmeters 755 References 757</p> <p>Chapter 26 Flow Measurement Proficiency Testing by Dr. George E. Manning Flow Standards 762 Conclusions 775 References 776</p> <p>Chapter 25 Standards in Flow Measurement by Ryan L. Crane and Mead Barber How Does One Interface with Standards? 779 Standards Related to Flow Measurement 782 Test Procedures 783 Certification of Design 783 Measurement Units—SI Metric vs. U.S. 785 Standards for Special Industry Needs 787 Customary Transfer 787 Why Write Standards? 788 Ten Commitments for Standards Committee Meetings 789 Testing Technology 789 How to Respond to Proposed ISO or IEC Draft Standards 790 Government Procurement 790 U.S. Participation in Developing International Standards 791 Performance and Classification 792 Legal Aspects of Standards/Standards Writing 792 Action for Standards Organizations/Standards Writers 793 Procedures, Policies, and Guides 795 Terminology Standards 795 U.S. Flowmeter Standards and Active Developments 798 Related Standards 797 International Standards and Drafts 798 ISO Draft Proposals 800 Flowmeter Testing Standards 801 Where to Get Copies of Standards and Procedures 801</p>
---	--