

Level

Pressure

Flow

Temperature

Liquid
Analysis

Registration

Systems
Components

Services

Solutions

Technical Information

Stamosens CSM750 / CSS70

Spectral Absorption Coefficient

Analysis system for online evaluation of dissolved organic substances in wastewater

Application

Determination of the spectral absorption coefficient as a significant parameter. It correlates to common load parameters like COD, BOD, TOC and DOC.

- Wastewater monitoring for organic substances
- Special applications in the UV range measurement

Your benefits

- Economy-priced and ecological measuring process:
 - No sampling or conditioning system required
 - No chemicals required
 - Service friendly design
- Measured value preparation in the sensor:
 - Low interference susceptibility on signal transfer
 - Very short response time
 - In-situ calibration
- Recognition of load peaks:
 - In time
 - Instantaneous
 - Without gap
- Measured values stored by data logger

Function and system design

Measuring principle

The sensor light source transmits an ultraviolet light beam through the medium. The transmission light is diverted by means of an optical system consisting of mirrors and lenses. The received light is measured by a photodiode. The part of light absorbed by the medium is proportional to the concentration of the measured value (see input).

Additionally, a reference beam is measured to compensate interference due to suspended solids and organic substances.

Measuring system

A complete measuring system comprises:

- a CSM750 transmitter
- a CSS70 sensor
- an immersion assembly with pendulum frame

Optionally:

- Cleaning unit with compressor
- Mounting post and weather protection cover

Complete measuring system

- 1 Transmitter CSM750
- 2 Weather protection cover
- 3 Compressor housing (optionally, only with cleaning unit)
- 4 Mounting post
- 5 Power supply
- 6 Signal output
- 7 Immersion assembly
- 8 Pendulum frame
- 9 Sensor CSS70
- 10 Cleaning unit (optionally)

Input

Measured variable	Spectral absorption coefficient [m ⁻¹]
Measuring range	0.3 ... 50 m ⁻¹ resp. 0.4 ... 60 mg/l COD 15 ... 700 m ⁻¹ resp. 20 ... 900 mg/l COD
Wavelength	254 nm

Output

Output signal	0/4 ... 20 mA, galvanically separated
Signal on alarm	2 limit contact, 1 alarm contact
Contact switching power	230 V AC / 3 A, 30 V DC / 1 A
Load	max. 500 Ω
Data interface	RS 232 C, slot for bus extension

Power supply

Electrical connection

51509157

Duo-Version:
Sensor 1 Sensor 2

- 33 - 30
+ 32 + 29
Shield/ 31 Shield/
Schirm Schirm

I 1 I 2
0/4-20 mA

Output /
Ausgang

27 0V
26 +24V
25 +24V
24 0V

24V DC / 100mA

Input /
Eingang

23 TxD
22 RxD
21 CTS
20 GND
19 Shield/
 Schirm

RS232

Relais: Load/Last max. 250V~/2A, 30V=/1A

NO 18 15 12 9 6
NC 17 14 11 8 5
COM 16 13 10 7 4

Cleaning/ Error/ Hold Alarm 1/ Alarm 2/
Reinigung Störung GW 1 GW 2

Supply / Netz:
80-250 V~

F1
T 500 mA

3 \perp
2 N
1 L

Electrical connection transmitter with power supply 80 ... 250 V AC

a0000952

51509391

Duo-Version:
Sensor 1 Sensor 2

- 33 - 30
+ 32 + 29
Shield/ 31 Shield/
Schirm Schirm

I 1 I 2
0/4-20 mA

Output /
Ausgang

27 0V
26 +24V
25 +24V
24 0V

24V DC / 100mA

Input /
Eingang

23 TxD
22 RxD
21 CTS
20 GND
19 Shield/
 Schirm

RS232

Relais: Load/Last max. 250V~/2A, 30V=/1A

NO 18 15 12 9 6
NC 17 14 11 8 5
COM 16 13 10 7 4

Cleaning/ Error/ Hold Alarm 1/ Alarm 2/
Reinigung Störung GW 1 GW 2

Supply voltage only 24V DC/AC !!!
Versorgungsspannung nur 24V DC/AC !!!

F1
T 2 A

3 \perp
2 L⁺
1 L⁺

Electrical connection transmitter with power supply 24 V AC/DC

a0000953

Supply voltage	80 ... 250 V AC ±10%, 50/60 Hz 24 V AC/DC
Power consumption	max. 15 VA

Connection of the cleaning unit

Connection of the cleaning unit

a0000951-en

Performance characteristics

Response time t_{90}	≥ 60 s, selectable
Maximum measured error	2 % of upper range value, measurement with potassium hydrogen phthalate (PHP) as standard
Repeatability	0,5 % (with homogeneous media)
Measuring interval	≥ 40 s, selectable

Installation

Installation instructions

Caution!
Do not install the sensor suspended from the cable. Use a wall bracket or an immersion assembly with pendulum frame for sensor mounting.

Wall bracket for sensor

Immersion assembly for sensor

Pendulum frame for immersion assembly

**Weather protection cover and
round post mount
(accessories, optional)**

Weather protection cover CY 101

Round post mount CY 102

Environment

Ambient temperature	-10 ... 50 °C (14 ... 122 °F)
Ingress protection	Sensor, up to 1 bar (14.5 psi): IP 68 Transmitter: IP 68 Cleaning unit (compressor): IP 68

Process

Medium temperature	2 ... 40 °C
Medium pressure	max. 1 bar
Solid content	< 2 g/l

Mechanical construction

Design, dimensions

Transmitter dimensions

Sensor dimensions

Compressor of the cleaning unit

Weight	Transmitter	approx. 1,6 kg (3.5 lb)
	Sensor	approx. 5 kg (11 lb)
Materials	Sensor head	Stainless steel 1.4571 (AISI 316 L)
	Optical sensor windows	Quartz glass
	Sensor housing	POM
Process connection	Sensor head G1½	
Cable specification	Cable length:	2 m (6.6 ft), 5 m (16.4 ft), 7 m (23 ft) or 15 m (49.2 ft) (cable with plug)
	Cable extension:	up to 200 m ¹⁾ (656 ft) (with sensor connection box, s. accessories) up to 50 m ²⁾ (164 ft) (with sensor connection box, s. accessories)
	1)	with CNM750/CNS70
	2)	with CSM750/CSS70

Human Interface

Display and operating elements

Display and operating elements

- 1 LED (measured value)
- 2 LC display (status)
- 3 Operating keys
- 4 Indicator LEDs
- 5 Mains switch

Certificates and approvals

CE approval

Declaration of conformity

The product meets the legal requirements of the harmonised European standards.
The manufacturer confirms compliance with the standards by affixing the **CE** symbol.

Test reports

Quality certificate

Depending on the order code, you receive a quality certificate.
With the certificate the manufacturer confirms compliance with all technical regulations and the successful individual testing of your product.

Ordering information

Product structure

		Power supply		
	7			Power supply 80 ... 250 V AC
	8			Power supply 24 V AC/DC
	9			Special version acc. to customers specification
			Communication / Output	
	A			RS 232 + 0/4 ... 20 mA
	Y			Special version acc. to customers specification
			Version	
	1			One channel version
	9			Special version acc. to customers specification
			Additional equipment	
	A			Quality certificate
	Y			Special version acc. to customers specification
CSM 750 -				complete order code

Cleaning unit				
	A	not selected		
	B	230 V		
	C	115 V		
	Y	Special version acc. to customers specification		
Measuring range				
	1	0.3 ... 50 m ⁻¹ resp. 0.4 ... 60 mg/l COD, calculated as PHP		
	2	15 ... 700 m ⁻¹ resp. 20 ... 900 mg/l COD, calculated as PHP		
	3	2 ... 250 m ⁻¹ resp. 8 ... 400 mg/l COD, calculated as PHP		
	9	Special version acc. to customers specification		
Cable length				
	A	2 m (6.56 ft)		
	B	7 m (22.97 ft)		
	C	5 m (16.41 ft)		
	D	15 m (49.22 ft)		
	Y	Special version acc. to customers specification		
Assembly				
	1	not selected		
	3	Sea water version		
	4	Immersion assembly 2 m, 90° offset + pendulum frame w. 250 mm wall spacing		
	9	Special version acc. to customers specification		
Additional equipment				
	A	Quality certificate		
	Y	Special version acc. to customers specification		
CSS70 -				complete order code

Accessories

- Weather protection cover CYY101,
for field mounting of the transmitter;
order no. 50061258
- Round post mount CYY102,
for weather protection cover mounting to vertical or horizontal pipes;
order no. 50064291
- Immersion assembly, offset 45°
length 2 m; order no. 51511771
- Immersion assembly, straight
length 2 m; order no. 51502959
length 3 m; order no. 51502960
special length; order no. 50066036
- Wall bracket for sensor;
order no. 51508576
- Pendulum frame for sensor;
wall spacing 250 mm; order no. 51502962
special version; order no. 50066036
- Compressor attachment;
order no. 51505419
- Cleaning unit,
230 V; order no. 51504764
115 V; order no. 51504765

Cleaning unit for sensor

- Extension cable,
cable length 10 m, with plug and coupling;
order no. 51502953
- Plug,
7-pin plug, IP 67;
order no. 51502954
- Coupling;
order no. 51502955
- Control line,
50 m, 6 x 0,34;
order no. 51503015

- Sensor terminal housing,
for cable extension from transmitter to sensor;
order no. 51502956

Sensor terminal housing

Sensor connection to sensor terminal housing

- Flow assembly for drinking water application,
with reduction of the dead volume, stainless steel 1.4571 (AISI 316 Ti) / PVDF;
order no. 51509332
without reduction of the dead volume, stainless steel 1.4571 (AISI 316 Ti) / PVDF;
order no. 51509333

Flow assembly

- A Hose connection inlet
ID 1.6 mm (with dead volume reduction)
ID 6.4 mm (without dead volume reduction)
- B Hose connection inlet
ID 1.6 mm (with dead volume reduction)
ID 6.4 mm (without dead volume reduction)
- C Split pin for dead volume reduction

- Flow vessel,
open version; with inlet and outlet
order no. 51515762

Flow vessel

- Flow assembly, without external rinsing
 - with dead volume reduction and overpressure protection, order no. 51515803
 - without dead volume reduction, with overpressure protection; order no. 51515804
 - PVDF, without dead volume reduction, with stop valves and overpressure protection, order no. 51515765
 - PVC, without dead volume reduction, with stop valves and overpressure protection; order no. 51515769

Flow assembly (all versions)

- 1 with external rinsing only, 2, 8 and 40 mm slit
- 1 with external rinsing only, 40 mm slit only

- Flow assembly, with external rinsing
external switched valve needed, inlet DN10, outlet ¾", PVDF
 - for 2 mm slit, order no. C-A050128-10
 - for 8 mm slit, order no. C-A041217-11
 - for 40 mm slit, order no. C-A041122-11
 - external switched valve, order no. C-A050110-10

International Head Quarters

Endress+Hauser
GmbH+Co. KG
Instruments International
Colmarer Str. 6
79576 Weil am Rhein
Deutschland

Tel. +49 76 21 9 75 02
Fax +49 76 21 9 75 34 5
www.endress.com
info@ii.endress.com

TI305C/07/en/02.05
51507004
Printed in Germany / FM+SGML 6.0 / DT

Endress+Hauser
People for Process Automation