


Model QmB IP40

Quantim® Series

Low Flow Coriolis Mass Flow
Meters & Controllers for Liquids & Gases

Brooks Instrument's Quantim® Series is the smallest, lowest flow Coriolis meter and controller available on the market. With a footprint the size of a handheld organizer, you can fit this instrument into any tight space. The heart of the device is a patented Coriolis sensor design which measures low flows independent of the fluid type or process variables. With a range of 0.001 to more than 27 kg/hr, you can measure mass or volume flow and density or temperature all in one compact package. Quantim offers unsurpassed accuracy and unmatched zero stability in demanding low flow applications.

Most critical processes require control as well as measurement, and Quantim offers an optional integrally mounted, in-line control valve. No remote electronics are required as all the transmitting and control electronics are contained within the product housing. A remote valve configuration is also available.

Available with a variety of options and global approvals the Brooks Quantim Coriolis mass flow meters and controllers provide unsurpassed performance, solving specific challenges in demanding low-flow applications.

The Quantim family of Coriolis mass flow meters and flow controllers uses a proven mass flow measurement technology to provide direct mass flow measurement and control of liquids and gases that has been employed in a wide variety of markets and applications for more than 15 years. Brooks Quantim products are the smallest and lowest flow Coriolis mass flow meters and controllers available on the market. Coriolis mass flow devices have the option of using an integrally mounted or remote control valve in a miniaturized configuration. They can simultaneously measure mass or volumetric flow and fluid density or temperature.

[View Quantim Series
Product Page](#)

Precision for Even the Most Delicate or Lowest-Flow Processes

Quantim's Coriolis technology allows for precise, direct mass measurements even for very low flow processes. This technology enables for measurement accuracies within 0.2% of the rate for stainless steel construction and 0.5% of the rate for Alloy C-22 construction. Quantim is the lowest coriolis flow controller available. The configuration with the lowest flow capability allows for measurement down to 0.001kg/hr, which is perfect for extremely sensitive processes and costly components in any setting.

Process Flexibility

The Coriolis Effect is the deflection of moving objects with respect to a reference point, utilizing this effect allows measurement of flow while negating the need for calibration to a specific fluid or process conditions. The Coriolis technology gives Quantim its' industry-leading accuracy, and allows the direct measurement of mass flow. This allows Quantim to transition between process fluids without the need for recalibration, assuming the fluid change doesn't fall out of specification for the valve assembly.

Material Selection for Any Application


Quantim has material options to allow the best possible match for your needs. Quantim offers both stainless steel and Hastelloy as materials for sensor construction. This accommodates for processes with more corrosive fluids, and reduces maintenance due to corrosion of the mass flow meter/controller. Even more variety can be found in seal choices. Customers have the choice of using Viton® fluoroelastomer, Buna, Kalrez®, EPDM, and Nickel as their seals.

Enclosures to Meet Any Need

Different enclosure types enable equipment to be installed in any environment from an indoor non-hazardous area to an outdoor explosion risk area. Quantim is available in four different enclosure types. The IP40 is a basic enclosure, desired for most enclosed environments. IP66 is weather/waterproof, as well as Class 1, Division 2, Zone 2 certified for hazardous locations. The IP66XP is Division 1, Zone 1 certified for explosive environments. No matter the environment, Quantim can be tailored to fit your needs.

Features and Benefits

Features	Benefits
Integrated sensor, valve and PID control all in one small package	Simplifies purchase, installation, and start up by having everything available from one supplier in a single compact unit
Low mass tube drive and optical sensing	Enables accuracy at extreme low flow
Multivariable outputs and true mass measurement	Improves and simplifies process monitoring and diagnostics, further reducing cost of ownership
Diagnostic alarms and warnings	Provides early indication of potential process issues so preventative actions can be taken
Industry leading mass flow measurement precision	Process chemistry and/or process conditions can be altered without the need to change or recalibrate the measurement system, providing the user with maximum flexibility
No internal moving parts	Minimizes maintenance requirements and overall cost of ownership
Small physical size	Easily integrated into most intricate process systems
Gas and liquid measurement and control capability in one package	The ultimate in process flexibility
Variety of options, enclosure types and area classifications available	The right product for your application


Diagnostic Alarms and Warnings

- Provides early indication of potential process issues for preventative action

User Interface

- Easy installation, start-up, and operation

Advanced Electronics

- Integrated PID control with superior signal filtering

Optical Sensor

- Allows precise measurement of tube movement for direct mass flow measurement

Tube Assembly


- Varied sizing allows for up to 27 kg/hr of flow


Coplanar Valve

- Super-fast response times (<400 msec typical)
- Minimum valve leak-by (<0.2% FS)

Liquid or Gas Connections

- Seals are available in Viton®, Kalrez®, Buna, EPDM and Nickel
- Flow-thru or Downported Configurations


	QMBC (Controller)			QMBM (Meter)		
PERFORMANCE						
Tube Size:	2	3	4	2	3	4
Nominal Flow Range:						
Liquid (kg/hr) ⁽¹⁾ :	0.15	0.78	7.97	0.19	1.00	13.50
Gas (kg/hr):	0.076	0.214	1.796	0.103	0.405	3.840
Gas (scm) ⁽²⁾ :	1051	2955	24787	1432	5595	53116
Minimum Measurable Flow Liquid (kg/hr)	0.001	0.010	0.100	0.001	0.010	0.100
Zero Stability:	QMBC (Controller)			QMBM (Meter)		
Stainless Steel Sensor (kg/hr):	0.00026	0.0020	0.0120	0.00026	0.0020	0.0120
Alloy C-22 Sensor (kg/hr):	0.0004	0.0030	0.0240	0.0004	0.0030	0.0240
Repeatability & Reproducibility:	±0.05% or ±[0.5 x (zero stability/flowrate) x 100]% of rate whichever is greater					
Response Time (Settling Time): 2% F.S. of final value, (per SEMI Guideline E17-91)	Stainless Steel: <2 seconds Alloy C-22: <12 seconds			<0.5 seconds <0.5 seconds		
Flow Accuracy (Standard Flow): Stainless Steel Sensor: Hastelloy Sensor:	Standard Flow Accuracy or [(zero stability/flow rate) x 100]% of rate, whichever is greater Liquid: 0.2% Gas: 0.5% of rate Liquid: 0.5% Gas: 0.5% of rate					

RATINGS	
Operating Temperature Range:	0 to 60°C
Temperature Accuracy:	± 0.5°C
Differential Pressure Range:	Liquid: 10 to 200 psi Gas: 10 to 150 psi
Density Range:	0 to 0.3 and 0.5 to 2.0 g/cc
Density Accuracy:	± 0.005 g/cc
Maximum Operating Pressure:	
Standard:	500 psi
Optional:	1500 psi
Optional:	4500 psi
Leak Integrity (external):	Elastomer: Outboard 1 x 10 ⁻⁹ atm. cc/sec., helium (max) Metal Seal: 1 x 10 ⁻¹⁰ atm. cc/sec., helium (max)

MECHANICAL	
Materials of Construction Process Wetted: Optional: Process Seals:	316L, 316L VAR, High alloy ferritic stainless and 17-7PH Alloy C-22 sensor tube Elastomer Seal: Viton®fluoroelastomers, Buna, Kalrez or EPDM Metal Seal: stainless steel and nickel
Housing:	IP40: polyurethane painted aluminum IP66: polyurethane painted aluminum IP66XP: aluminum
Inlet Filter:	Tube size 2 controller: 1 micron or 10 micron inlet filter recommended Tube size 3 or 4: 10, 20, 30 & 40 micron filters available
Weight:	Housing IP40: 1.6 kg or 3.5 lbs. Housing IP66: 1.9 kg or 4.2 lbs. Housing IP66XP: 24 kg or 52 lbs.
Moisture Content:	Purged to exhaust dew point less than -40°C (-40°F) prior to shipment to remove calibration liquid, to prevent process contamination. Then vacuum bagged at ambient room conditions.
Process Fitting Options:	1/16", 1/8", 1/4" or 6mm tube compression, VCR, VCO or NPT(F), 3.2 mm UPG, Downport ANSI/ISA 76.00.02 (See Model Code)
Electrical Connections:	IP40: 15 pin D-Type connector (See Figure 3). IP66: Unpluggable Terminal Block 28-16 Awg. IP66XP: 3/4" NPT wiring access to IP40 device with 15 pin D-Type connector.
Dimensions:	(See Figures 1 through 7)

DIAGNOSTICS	
Status Lights:	Status and Alarm LEDs

6 Alarms:

Mass Flow, Density, Volumetric Flow, Temperature, Slug Flow,
Diagnostic Failure, Setpoint Deviation, Valve Drive

Electrical	
Output Signals:	<p>4-20 mA and 0-5 Vdc active output represents mass flow or volume flow⁽³⁾ And simultaneously available 4-20 mA or 0-5 Vdc active output represents on-line density or temperature information. Alarm output, max. voltage 30 Vdc, max. current 100 mA</p>
Input Signals:	<p>Command (setpoint) that drives the control valve, either 4-20 mA or 0-5 Vdc input signals Valve Override Function: Left floating/unconnected - instrument controls flow at setpoint Connected to signal at or above 5.0 volts - valve is forced open Connected to signal at or below 0.0 volts - valve is forced closed</p>
Power Requirements: Nominal Current:	Voltage: +14 to 27 Vdc ^(1,2)
Maximum Current:	Controller: 300 mA to 400 mA Meter: 100 mA to 150 mA
Maximum Power:	Controller: 715 @ 14 Vdc Meter: 470 mA @ 14 Vdc Controller: 10.0 W Meter: 6.6 W
Additional Functions and Outputs	
Damping:	Factory set time constant from 0 to 10 seconds
LED's:	'STAT' solid green: system operative 'AL' solid red: system fault
Pushbutton:	'ZERO' setting pushbutton
Certifications, Approvals and Compliance	
IP40 Series:	<p><i>US and Canada</i> UL Recognized E73889, Vol 3, Section 3. Non Incendive, Class I Division 2 Groups A, B, C and D; T4 per UL 1604, UL 508, and CSA 22.2 No. 213 1987; C-22.2 No. 14-M91 Ex nC IIC T4 per CSA E79-15</p> <p><i>Europe</i> KEMA 04ATEX1241 X IIG Ex nA II T4 per EN 60070-15: 2003</p>
IP66 Series:	<p><i>US and Canada</i> UL Recognized E73889, Vol 1, Section 26 (conduit entry) UL E73889, Vol. 3, Section 3 (cable gland entry) Non Incendive, Class I Division 2 Groups A, B, C and D; Dust Ignition-Proof, Class II, Division 2, Groups F and G; Suitable for Class III, Division 2, T4 per UL 1604, UL 508, and CSA 22.2 No. 213 1987; C-22.2 No. 14-M91 Ex nC IIC T4 per CSA E79-15 Class 1, Zone 2, AEx nC IIC T4 per ANSI/UL 60079-15</p> <p><i>Europe</i> ATEX 4 IECEx II 3 G Ex nA II T4 and II 3D T 135°C per EN 60079-0: 2006, EN 60079-15: 2005, EN 61241-0: 2006, EN 61241-1: 2004, IEC 60079-0: 2004, IEC 60079-15: 2005, IEC 61241-0: 2004, IEC 61241-1: 2004</p> <p><i>Korea</i> KOSHA 20-AV4BO-0108X Ex nA IIC T4 Ex tD A22 IP66 T85°C</p>
IP66XP Series:	<p><i>US and Canada</i> UL Recognized E73889, Vol 1, Section 21. UL E73889, Vol. 3, Section 3 (cable gland entry) Explosion-Proof, Class I Division 1 Groups C and D; Dust Ignition-Proof, Class I, Division 1, Groups E, F and G; Suitable for Class III, Division 1, T4 per ANSI/UL 1203 and CSA 22.2 No. 30 Class 1 Zone 1, ex d IIB per CSA E600 79-0, CSA E60079-1 Class 1 Zone 1, AEx d IIB per UL 60079-0, UL 60079-1</p> <p><i>Europe</i> II 2 G Ex d IIB T6 and II 2 D T 85°C per EN 60079-0: 2006, EN 60079-1: 2007, EN 61241-0: 2006, EN 61241-1: 2004</p>
Environmental Compliance	EMC Directive 2014/30/EU per EN 61326-1: 2013 ROHS Directive 2011/65/EU
Pressure Effects Compliance	Pressure Equipment Directive 2014/34/EU "Sound Engineering Practice"

Notes

- ⁽¹⁾ The nominal flow rate is the flow rate at which water at reference conditions causes approximately 1 bar of pressure drop or the laminar to turbulent transition flow whichever is lower. Maximum flow rate is twice nominal flow rate or the laminar to turbulent transition flow whichever is lower.
- ⁽²⁾ Standard volumetric conditions are 14.696 psia and 70°F.
- ⁽³⁾ Actual volumetric flow is a function of the mass flow and the density measurements; therefore the accuracy of actual volumetric flow is a function of the mass flow and density accuracy.
- ⁽⁴⁾ Accuracy includes combined repeatability, linearity, and hysteresis. Specifications are based on reference test conditions of water/nitrogen at 68 to 77°F (20 to 25°C) and 15 to 30 psig (1 to 2 bar).
- ⁽⁵⁾ Differential pressures are based on reference conditions of water and air at 68 to 77°F (20 to 25°C).
- ⁽⁶⁾ The density measurement at temperatures other than 21°C (70°F) has an additional error of approximately 0.0005 grams/cc per °C.
- ⁽⁷⁾ A temperature rise of up to 20°C (68°F) from internal heating can occur in an open environment where ambient temperature is 23°C (73°F). The device temperature is affected by the ambient and process temperature as well as warming when the device is powered. The device should be maintained in the specified temperature range at all times.

Product Dimensions - QmB IP40 Downported


Figure 1 Dimensional Drawing QmB IP40 Downported

Quantum Patent Numbers as follows:

Argentina AR026329B1, AR021594B1
 Australia 778137, 771345, 782183
 Canada 2389433
 China ZL00817949.2, 171140
 Federation of Russia 2272257, 2263284, 2277227
 Germany 40004270.3
 Hong Kong HK1051720
 India 199406
 Indonesia 3660/2006, ID0015789
 Japan 1111950, 3904926

Malaysia MY-128330-A
 Mexico 242129, 244688, 231280
 Singapore 122105, 123306, 88632, 81430
 South Korea 678430
 Switzerland 127118
 UK 2092458
 US D436876, 4843890, 4996871, 5231884, 5295084,
 5555190, 5687100, 5929344, 6226195, 6476522, 6487507,
 6505131, 6505135, 6512987, 6513392, 6526839, 6748813,
 6769301, 7032462, 7111519, 7117751
 Counterparts in other countries and other patents pending


Figure 2 Dimensional Drawing QmB IP40


Figure 3 D-Connector Electrical Pin Connections


Figure 4 Lay-In Dimensions Integral and Remote Valves


See Figure 4 for "X" and "Y" Lay-In Dimensions

Figure 5 Dimensional Drawing QmB IP40 with Remote Valve


See Figure 4 for "X" and "Y" Lay-In Dimensions

Figure 6 Dimensional Drawing QmB IP66

MM
[INCH]

FITTING	"X" DIMENSION
1/8 TUBE COMP	442 (17.4)*
1/4 TUBE COMP	446.5 (17.58)*
1/8 NPT	443 (17.44)
1/4 NPT	439 (17.27)

* OVERALL LENGTH FINGER TIGHT


Figure 7 Dimensional Drawing QmB IP66XP

Code Description	Code Option	Option Description				
I. Base Model Code	QMBC	flow controller				
	QMBM	flow meter				
II. Tube Size		meter nominal flow		controller nominal flow		
		liquid	gas	liquid	gas	
	2	190 grams/hr	1432 sccm	150 grams/hr	1051 sccm	
	3	1.00 kg/hr	5.595 slpm	780 grams/hr	2.96 slpm	
	4	13.5 kg/hr	53.12 slpm	7.97 kg/hr	24.79 slpm	
III. Fluid Type	G	gas	Note: select primary fluid type. User can switch from liquid to gas and vice-versa. Rezeroing is required.			
	L	liquid				
IV. Pressure Transducer	1	no transducer				
V. Valve Type	A	no valve (product type = flow meter)				
	B	normally closed internal valve				
	C	remote normally closed high pressure				
VI. Accuracy	2	standard 0.2% of rate	liquid & stainless steel			
	3	optional 0.5% of rate	liquid & stainless steel			
	3	standard 0.5% of rate	gas or Hastelloy			
	4	optional 1.0% of rate	gas or Hastelloy			
VII. Enclosure		Type	Area Classification			
	A	NEMA 1/ IP40				
	B	NEMA 1/ IP40	Class 1 Div 2 Zone 2			
	C	NEMA 4X/ IP66				
	D	NEMA 4X/ IP66	Class 1 Div 2 Zone 2			
	E	NEMA 4X/ IP66XP	Div 1 Zone 1			
VIII. Surface Finish	1	standard surface finish (32 rA)				
IX. Sensor Tube Material	A	stainless steel 316L				
	B	Alloy C-22 (tubes only)				
X. Maximum Pressure Rating	1	35 bar or 500 psi				
	2	100 bar or 1500 psi				
	3	300 bar or 4500 psi	tube material - Alloy C-22 (meter)			
XI. Maximum Temperature Rating	A	65 Deg. C (149 Deg F)				
XII. Process Connections	1A	standard body connections 5/16" -24 UNF				
	1B	1/16" tube compression fittings				
	1C	1/4" tube compression fittings				
	1D	1/8" tube compression fittings				
	1G	6mm tube compression fittings				
	1J	1/8" NPT				
	1K	1/4" NPT				
	1L	1/8" VCR				
	1M	1/4" VCR				
	1P	1/4" VCO				
	1Y	downport ANSI/ISA - 76.00.02				
	2A	3.2mm UPG				
	XIII. Electrical I/O - Communications		Primary Output	Secondary Output		
		A	0-5 Vdc	4-20 mA		
B		4-20 mA	4-20 mA			
C		0-5 Vdc	0-5 Vdc			
	H	HART/4-20mA	HART/4-20mA			
XIV. Electrical Connection	1	15 pin D-type Enclosure NEMA 1/ IP40				
	3	PG11 cable gland	Enclosure NEMA 4X/ IP66			
	4	1/2" FNPT conduit	Enclosure NEMA 4X/ IP66			
	6	M20 FNPT conduit	Enclosure NEMA 4X/ IP66			
	8	3/4" FNPT conduit	Enclosure NEMA 4X/ IP66XP			
XV. Seals		Sensor	Valve Stem	Fitting	Orifice Seal	
	A	Viton	Viton	Viton	Stainless Steel	
	B	Buna	Buna	Buna	Stainless Steel	
	C	Kalrez 4079	Kalrez 4079	Kalrez 4079	Stainless Steel	
	D	Kalrez 6375	Kalrez 6375	Kalrez 6375	Stainless Steel	
	E	EPDM	EPDM	EPDM	Stainless Steel	
	F	Nickel	Nickel	Viton	Stainless Steel	
G	Nickel	Nickel	Buna	Stainless Steel		

Code Description	Code Option	Option Description
XV. Seals (continued)	H	Sensor Nickel Valve Stem Fitting Kalrez Orifice Seal Stainless Steel
	J	Nickel Nickel EPDM Stainless Steel
	K	Nickel Nickel Nickel Stainless Steel
XVI. Valve Seat Material	1	none (meter)
	7	material 17-7PH Stainless Steel (controller)
XVII. Special Processing	A	none
	B	certified material 2.2 EN 10204
	C	certified material 3.1 EN 10204
	D	cleaning for oxygen service
	E	cleaning for oxygen service + certified material 2.2 EN 10204
	F	cleaning for oxygen service + certified material 3.1 EN 10204
XVIII. Quality Certifications	1	none
	2	calibration certificate traceable to NIST
	3	calibration measurement capability certificate (NVLAP)
	4	certificate of conformance
	5	calibration certificate traceable to NIST + certificate of conformance
	6	calibration measurement capability certificate + certificate of conformance
XIX. Inline Filter	A	none (metal seal or downport)
	B	inline filter cartridge filter, 10 micron (recommended for QMBC2)
	C	inline filter cartridge filter, 20 micron
	D	inline filter cartridge filter, 30 micron
	E	inline filter cartridge filter, 40 micron
	F	inline filter cartridge filter, 1 micron (recommended for QMBC2)
XX. OEM Code	A	Brooks
	N	no logo

Sample Model Code

I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	XIII	XIV	XV	XVI	XVII	XVIII	XIX	XX
QMBC	2	G	1	A	2	A	1	A	1	A	1A	A	1	A	1	A	1	A	A

Request a Quote

Service and Support

Brooks is committed to assuring all of our customers receive the ideal flow solution for their application, along with outstanding service and support to back it up. We operate first class repair facilities located around the world to provide rapid response and support. Each location utilizes primary standard calibration equipment to ensure accuracy and reliability for repairs and recalibration and is certified by our local Weights and Measures Authorities and traceable to the relevant International Standards.

Visit www.BrooksInstrument.com to locate the service location nearest to you.

START-UP SERVICE AND IN-SITU CALIBRATION

Brooks Instrument can provide start-up service prior to operation when required. For some process applications, where ISO-9001 Quality Certification is important, it is mandatory to verify and/or (re)calibrate the products periodically. In many cases this service can be provided under in-situ conditions, and the results will be traceable to the relevant international quality standards.

CUSTOMER SEMINARS AND TRAINING

Brooks Instrument can provide customer seminars and dedicated training to engineers, end users, and maintenance persons. *Please contact your nearest sales representative for more details.* Due to Brooks Instrument's commitment to continuous improvement of our products, all specifications are subject to change without notice.

TRADEMARKS

Brooks Brooks Instrument, LLC
All other trademarks are the property of their respective owners.

DS-CM-QmB-eng/2021-09


Global Headquarters

Brooks Instrument
407 West Vine Street
Hatfield, PA
19440-0903 USA

Toll-Free (USA): 888-554-FLOW
T: 215-362-3500

BrooksAM@BrooksInstrument.com

A list of all Brooks Instrument locations and contact details can be found at www.BrooksInstrument.com

© Copyright 2021 Brooks Instrument, LLC All rights reserved. Printed in U.S.A.

BROOKS[®]
INSTRUMENT
Beyond Measure