

II 1 G Ex ia IIC T6 Ga
I M 1 Ex ia I Ma (for use in MINES)

CSA Class 1 Group A, B, C & D Division 1

Cygnus 1 Intrinsically Safe

MULTIPLE ECHO ULTRASONIC DIGITAL THICKNESS GAUGE

Measures metal thickness to determine wastage or corrosion – accurately, quickly and without removing protective coatings.

Primary Features

- Certified Intrinsically Safe to:

II 1 G Ex ia IIC T6 Ga
I M 1 Ex ia I Ma **NEW!**

CSA Class 1 Group A, B, C & D Division 1

- For use in Zone 0, Zone 1 hazardous areas
- Also approved for use in MINES **NEW!**
- No plant shutdown or hot work permit necessary
- Heavy duty sealed unit - IPX5 and IPX7 rated
- Rugged, durable, shock-proof construction
- Stable calibration - linear accuracy - no zero adjustment
- Self verification of the measurements to ensure accuracy
- Bright LED display with polarised filter
- Two rechargeable battery packs with charger
- Displays sound velocity settings
- Echo strength indicator to aid measurement
- Various probe options
- Right angle probe is available for use in areas of restricted access
- Probe frequency selectable
- Metric / Imperial switchable
- Low battery warning

Benefits of Cygnus Multiple Echo

- Measures remaining metal thickness on corroded and coated structures
- All measurements are error checked using 3 return echoes to give repeatable, reliable results
- Accepted by all major classification societies
- Greatly reduces inspection time and costs
- Echo strength indicator to aid measurement

With multiple echo, readings are taken by measuring the time delay between any three consecutive backscattered echoes. The time of T1 (coating thickness) is ignored. The times of T2 and T3 are equal to the time that it takes to travel through the metal. Only by looking at three echoes can the measurements be automatically verified (where $T2 = T3$).

Right Angle Probe
(Optional)

Applications

Maintenance and safety checks of metal thickness for:

- Chemical plants
- Petroleum, chemical storage tanks
- Oil and gas production facilities such as pipelines and offshore platforms
- Dry, dusty environments where ignition could occur
- LPG vessels
- Road transport tankers carrying potentially explosive contents
- Grain processing plants
- Fuel depots
- Processing vessels
- Structures and facilities in mines **NEW!**
- ...plus many more

Kit contents

Instrument, heavy duty remote 2.25 MHz x 13 mm diameter probe, nose cone tommy bar, probe locking ring key, 2 rechargeable batteries, battery charger, spare membranes, membrane couplant, O rings, steel test block, calibration jumper lead, calibration trim tool, hex key, ultrasonic couplant, operation manual and carry case.

Specification

Materials	Sound velocities between 2000 m/s and 7000 m/s – covers virtually all common engineering materials
Measurement Range in steel	3 mm – 250 mm with 2.25 MHz probe 2 mm – 150 mm with 3.5 MHz probe 1 mm – 50 mm with 5 MHz probe
Accuracy	±0.1 mm or ±0.05 mm (selectable)
Resolution	0.1 mm or 0.05 mm (selectable)
Probes	Single crystal soft-faced compression. 6 mm – 5 MHz 13 mm – 2.25, 3.5 or 5 MHz 19 mm – 2.25 MHz <small>(Lower frequency probes offer better penetration on heavy corrosion/coatings)</small>
Power	NiMH rechargeable battery pack
Battery life	10 hours' continuous operation
Display	Large, bright LED display
Size	235 mm x 75 mm
Weight	1040 gm - with remote probe 940 gm - with fixed head probe (Including batteries)
Operating Temp	-10°C to +50°C
Environmental Protection	IPX5 and IPX7
Compliance	CE, British Standard BS EN 15317:2007 <small>(Specification for the characterisation and verification of ultrasonic thickness measuring equipment)</small>
Environmental	WEEE compliant

Specifications are subject to change for product improvement

Cygnus Thickness Gauges

ROV Mountable

Hands Free

Data Logger

Underwater

General Purpose

Heavy Duty

For more products, please visit www.cygnus-instruments.com

CYG S.023 ISS4

Cygnus Instruments Ltd
Cygnus House
30 Prince of Wales Road
Dorchester DT1 1PW
United Kingdom

T: +44 (0)1305 265533
F: +44 (0)1305 269960
E: sales@cygnus-instruments.com
www.cygnus-instruments.com