SUPERtrol II FLOW COMPUTER

THIRD EDITION

KESSLER-ELLIS PRODUCTS

10 Industrial Way East Eatontown, NJ 07724 800-631-2165 • 732-649-7100

CONTENTS

	Y INSTRUCTIONS	
	1.1 Unit Description	2
2. INST	1.2 Specifications	3
	2.1 General Mounting Hints	8
	2.2 Mounting Diagrams	8
3. APP	LICATIONS	
	3.1 Steam Mass	
	3.2 Steam Heat	. 11
	3.3 Steam Net Heat	.13
	3.4 Steam Delta Heat	
	3.5 Corrected Gas Volume	16
	3.7 Gas Combustion Heat	17
	3.8 Corrected Liquid Volume	18
	3.9 Liquid Mass	10
	3.10 Liquid Combustion Heat	20
	3.11 Liquid Sensible Heat	21
	3.12 Liquid Delta Heat	22
	3.13 Steam – Condensate Heat	23
4. WIRI		
	4.1 Terminal Designations	24
	4.2 Typical Wiring Connections	25
	4.2.1 Flow Input	25
	4.2.2 Stacked DP Input	.25
	4.2.3 Pressure Input	25
	4.2.4 Temperature Input	26
	4.2.5 Temperature 2 Input	20
	4.3 Wiring In Hazardous Areas	25
	4.3.1 Flow Input	2/
	4.5.2 Fressure input	/
	4.3.3 Temperature Input	27
	4.3.3 Temperature Input	27
5. UNIT		.27
5. UNIT	OPERATION	
5. UNIT	OPERATION 5.1 Front Panel Operation Concept for Operate Mode	. 28
5. UNIT	OPERATION 5.1 Front Panel Operation Concept for Operate Mode	28
5. UNIT	OPERATION 5.1 Front Panel Operation Concept for Operate Mode	28 29 29
5. UNIT	TOPERATION 5.1 Front Panel Operation Concept for Operate Mode	28 29 29 29
5. UNIT	OPERATION 5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs	28 29 29 29
5. UNIT	5.1 Front Panel Operation Concept for Operate Mode	28 29 29 29 29
5. UNIT	OPERATION 5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation	28 29 29 29 29 29 29
5. UNIT	TOPERATION 5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation 5.8.1 PC Communications	28 29 29 29 29 29 30 30
5. UNIT	5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation 5.8.1 PC Communications 5.8.2 Operation of RS-232 Serial Port with Printers	28 29 29 29 29 29 30 30 30
5. UNIT	5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation 5.8.1 PC Communications 5.8.2 Operation of RS-232 Serial Port with Printers 5.9 RS-485 Serial Port Operation	28 29 29 29 29 30 30 30
5. UNIT	5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation 5.8.1 PC Communications 5.8.2 Operation of RS-232 Serial Port with Printers	28 29 29 29 29 30 30 30
	5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation 5.8.1 PC Communications 5.8.2 Operation of RS-232 Serial Port with Printers 5.9 RS-485 Serial Port Operation 5.10 Pause Computations Prompt	28 29 29 29 29 30 30 30
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode. 5.2 General Operation. 5.3 Password Protection. 5.4 Relay Operation. 5.5 Pulse Output. 5.6 Analog Outputs. 5.7 Function Keys; Display Grouping. 5.8 RS-232 Serial Port Operation. 5.8.1 PC Communications. 5.8.2 Operation of RS-232 Serial Port with Printers. 5.9 RS-485 Serial Port Operation. 5.10 Pause Computations Prompt.	28 29 29 29 29 30 30 30 30
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation 5.8.1 PC Communications 5.8.2 Operation of RS-232 Serial Port with Printers 5.9 RS-485 Serial Port Operation 5.10 Pause Computations Prompt GRAMMING 6.1 Front Panel Operation Concept for Program Mode	28 29 29 29 30 30 30 30 30
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation 5.8.1 PC Communications 5.8.2 Operation of RS-232 Serial Port with Printers 5.9 RS-485 Serial Port Operation 5.10 Pause Computations Prompt GRAMMING 6.1 Front Panel Operation Concept for Program Mode 6.2 EZ Setup	28 29 29 29 29 30 30 30 30 31
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation 5.8.1 PC Communications 5.8.2 Operation of RS-232 Serial Port with Printers 5.9 RS-485 Serial Port Operation 5.10 Pause Computations Prompt GRAMMING 6.1 Front Panel Operation Concept for Program Mode	28 29 29 29 29 30 30 30 30 30 31 32 34
	5.1 Front Panel Operation Concept for Operate Mode	28 29 29 29 29 30 30 30 30 30 30 30 30 40
	5.1 Front Panel Operation Concept for Operate Mode	28 29 29 29 29 29 29 30 30 30 30 40 42
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode. 5.2 General Operation. 5.3 Password Protection. 5.4 Relay Operation. 5.5 Pulse Output. 5.6 Analog Outputs. 5.7 Function Keys; Display Grouping. 5.8 RS-232 Serial Port Operation. 5.8.1 PC Communications. 5.8.2 Operation of RS-232 Serial Port with Printers. 5.9 RS-485 Serial Port Operation. 5.10 Pause Computations Prompt. GRAMMING 6.1 Front Panel Operation Concept for Program Mode. 6.2 EZ Setup. 6.3 Detailed Menu Descriptions. 6.4 System Parameters. 6.5 Display 6.6 System Units. 6.7 Fluid Data.	28 29 29 29 29 29 30 30 30 30 30 40 42 42
	COPERATION 5.1 Front Panel Operation Concept for Operate Mode. 5.2 General Operation. 5.3 Password Protection. 5.4 Relay Operation. 5.5 Pulse Output. 5.6 Analog Outputs. 5.7 Function Keys; Display Grouping. 5.8 RS-232 Serial Port Operation. 5.8.1 PC Communications. 5.8.2 Operation of RS-232 Serial Port with Printers. 5.9 RS-485 Serial Port Operation. 5.10 Pause Computations Prompt. GRAMMING 6.1 Front Panel Operation Concept for Program Mode. 6.2 EZ Setup. 6.3 Detailed Menu Descriptions. 6.4 System Parameters. 6.5 Display. 6.6 System Units. 6.7 Fluid Data. 6.8 Flow Input.	28 29 29 29 29 29 30 30 30 30 30 40 42 49 54
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode	28 29 29 29 29 29 29 30 30 30 30 42 49 49 54
	COPERATION 5.1 Front Panel Operation Concept for Operate Mode. 5.2 General Operation. 5.3 Password Protection. 5.4 Relay Operation. 5.5 Pulse Output. 5.6 Analog Outputs. 5.7 Function Keys; Display Grouping. 5.8 RS-232 Serial Port Operation. 5.8.1 PC Communications. 5.8.2 Operation of RS-232 Serial Port with Printers. 5.9 RS-485 Serial Port Operation. 5.10 Pause Computations Prompt. GRAMMING 6.1 Front Panel Operation Concept for Program Mode. 6.2 EZ Setup. 6.3 Detailed Menu Descriptions. 6.4 System Parameters. 6.5 Display. 6.6 System Units. 6.7 Fluid Data. 6.8 Flow Input. 6.9 Other Input. 6.9 Other Input. 6.10 Pulse Output.	28 29 29 29 29 29 29 29 30 30 30 30 40 42 49 49 49 49 49 49 49 49 49 49 49 49 49
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode. 5.2 General Operation. 5.3 Password Protection. 5.4 Relay Operation. 5.5 Pulse Output. 5.6 Analog Outputs. 5.7 Function Keys; Display Grouping. 5.8 RS-232 Serial Port Operation. 5.8.1 PC Communications. 5.8.2 Operation of RS-232 Serial Port with Printers. 5.9 RS-485 Serial Port Operation. 5.10 Pause Computations Prompt. GRAMMING 6.1 Front Panel Operation Concept for Program Mode. 6.2 EZ Setup. 6.3 Detailed Menu Descriptions. 6.4 System Parameters. 6.5 Display. 6.6 System Units. 6.7 Fluid Data. 6.8 Flow Input. 6.9 Other Input. 6.10 Pulse Output. 6.11 Current Output.	28 29 29 29 29 29 29 29 30 30 30 30 40 40 40 40 40 40 40 40 40 40 40 40 40
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode. 5.2 General Operation. 5.3 Password Protection. 5.4 Relay Operation. 5.5 Pulse Output. 5.6 Analog Outputs. 5.7 Function Keys; Display Grouping. 5.8 RS-232 Serial Port Operation. 5.8.1 PC Communications. 5.8.2 Operation of RS-232 Serial Port with Printers. 5.9 RS-485 Serial Port Operation. 5.10 Pause Computations Prompt. GRAMMING 6.1 Front Panel Operation Concept for Program Mode. 6.2 EZ Setup. 6.3 Detailed Menu Descriptions. 6.4 System Parameters. 6.5 Display. 6.6 System Units. 6.7 Fluid Data. 6.8 Flow Input. 6.9 Other Input. 6.10 Pulse Output. 6.11 Current Output. 6.11 Current Output. 6.11 Current Output. 6.11 Current Output.	28 29 29 29 29 30 30 30 30 30 40 42 49 54 66 77
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode 5.2 General Operation 5.3 Password Protection 5.4 Relay Operation 5.5 Pulse Output 5.6 Analog Outputs 5.7 Function Keys; Display Grouping 5.8 RS-232 Serial Port Operation 5.8.1 PC Communications 5.8.2 Operation of RS-232 Serial Port with Printers 5.9 RS-485 Serial Port Operation 5.10 Pause Computations Prompt GRAMMING 6.1 Front Panel Operation Concept for Program Mode 6.2 EZ Setup 6.3 Detailed Menu Descriptions 6.4 System Parameters 6.5 Display 6.6 System Units 6.7 Fluid Data 6.8 Flow Input 6.9 Other Input 6.10 Pulse Output 6.11 Current Output 6.11 Current Output 6.12 Relays 6.13 Communication	28222222222222222222222222222222222222
	OPERATION 5.1 Front Panel Operation Concept for Operate Mode. 5.2 General Operation. 5.3 Password Protection. 5.4 Relay Operation. 5.5 Pulse Output. 5.6 Analog Outputs. 5.7 Function Keys; Display Grouping. 5.8 RS-232 Serial Port Operation. 5.8.1 PC Communications. 5.8.2 Operation of RS-232 Serial Port with Printers. 5.9 RS-485 Serial Port Operation. 5.10 Pause Computations Prompt. GRAMMING 6.1 Front Panel Operation Concept for Program Mode. 6.2 EZ Setup. 6.3 Detailed Menu Descriptions. 6.4 System Parameters. 6.5 Display. 6.6 System Units. 6.7 Fluid Data. 6.8 Flow Input. 6.9 Other Input. 6.10 Pulse Output. 6.11 Current Output. 6.11 Current Output. 6.11 Current Output. 6.11 Current Output.	28222222222222222222222222222222222222

CONTENTS

7. PRINCIPLE OF OPERATION	
7.1 General	92
7.3 Flow Equations	92
7.3.1 Flow Input Computation	92
7.3.2 Pressure Computation	93
7.3.3 Temperature Computation	93
7.3.4 Density/Viscosity Computation	93
7.3.6 Mass Flow Computation	95
7.3.7 Combustion Heat Flow Computation	95
7.3.8 Heat Flow Computation	96
7.3.9 Sensible Heat Flow Computation	96
7.3.10 Liquid Delta Heat Computation	96
7.3.11 Expansion Factor Computation for Square Law Flowmeters	90
7.3.13 ILVA Flow Meter Equations	100
7.4 Computation of the D.P. Factor	101
·	
8. RS-232 SERIAL PORT	400
8.1 RS-232 Serial Port Description	102
8.3 Operation of Serial Communication Port with Printers	102
8.2 Instrument Setup by PC Over Serial Port	102
9. RS-485 SERIAL PORT	
9.1 RS-485 Serial Port Description	103
9.2 General	103
9.3 Operation of Serial Communication Port with PC	103
10. FLOW COMPUTER SETUP SOFTWARE 10.1 System Requirements	104
10.2 Cable and Wiring Requirements	104
10.3 Installation	104
10.5 File Tab	
10.6 Setup Tab	
10.7 View Tab	106
10.8 Misc. Tab	106
11 CLOCCADY OF TEDMO	
11. GLOSSARY OF TERMS 10 Glossary Of Terms	107
To diossary of ferms	107
12. Diagnosis and Troubleshooting	
12.1 Response of SUPERtrol II on Error or Alarm	110
12.2 Diagnosis Flowchart and Troubleshooting	
12.3 Error Messages	111
Appendix A	
Fluid Properties Table	114
Appendix B - Setup Menus Setup Menus with Operator Code Access Setup Menus with Supervisor Code Access	115 116
Appendix C - RS-485 Modbus Protocol	
Description	117
Wiring Pinout and Installation	118
Register and Coil Usage	120
Warranty	123
Decoding Part Number	

SAFETY INSTRUCTIONS

The following instructions must be observed.

- This instrument was designed and is checked in accordance with regulations in force EN 60950 ("Safety of information technology equipment, including electrical business equipment").
 A hazardous situation may occur if this instrument is not used for its intended purpose or is used incorrectly. Please note operating instructions provided in this manual.
- The instrument must be installed, operated and maintained by personnel who have been properly trained. Personnel must read and understand this manual prior to installation and operation of the instrument.
- The manufacturer assumes no liability for damage caused by incorrect use of the instrument or for modifications or changes made to the instrument.

Technical Improvements

 The manufacturer reserves the right to modify technical data without prior notice.

1. Introduction

1.1 Unit Description:

The SUPERtrol II (SUPERtrol II) Flow Computer satisfies the instrument requirements for a variety of flowmeter types in liquid, gas, steam and heat applications. Multiple flow equations are available in a single instrument with many advanced features.

The alphanumeric display offers measured parameters in easy to understand format. Manual access to measurements and display scrolling is supported.

The versatility of the Flow Computer permits a wide measure of applications within the instrument package. The various hardware inputs and outputs can be "soft" assigned to meet a variety of common application needs. The user "soft selects" the usage of each input/output while configuring the instrument.

The isolated analog output can be chosen to follow the volume flow, corrected volume flow, mass flow, heat flow, temperature, pressure, or density by means of a menu selection. Most hardware features are assignable by this method.

The user can assign the standard RS-232 Serial Port for data logging, or transaction printing, or for connection to a modem for remote meter reading.

A PC Compatible software program is available which permits the user to rapidly redefine the instrument configuration.

Language translation option features also permit the user to define his own messages, labels, and operator prompts. These features may be utilized at the OEM level to creatively customize the unit for an application or alternately to provide for foreign language translations. Both English and a second language reside within the unit.

NX-19 option

Advanced ordering options are available for Natural Gas calculations where the user requires compensation for compressibility effects. Compensation for these compressibility effects are required at medium to high pressure and are a function of the gas specific gravity, % CO2, % Nitrogen, as well as temperature and pressure. The compressibility algorithm used is that for NX-19.

Stacked differential pressure transmitter option

This option permits the use of a low range and high range DP transmitter on a single primary element to improve flow transducer and measurement accuracy.

Peak demand option

This option permits the determination of an hourly averaged flow rate. Demand last hour, peak demand and time/date stamping for applications involving premium billing.

Data logging option

This option provides data storage information in 64k of battery backed RAM. Items to be logged, conditions to initiate the log and a variety of utilities to clear and access the data via the RS-232 port are provided.

Peak Demand Option

There are applications where customer charges are determined in part by the highest hourly averaged flowrate observed during a billing period.

The peak demand option for the SUPERtrol II is intended for applications where it is important to compute such an hourly average flowrate, to note the value of the peak occurrence and the corresponding time and date of that event.

The demand last hour rate is computed based on the current total and the total 60 minutes prior. This value is recomputed every 5 minutes.

The peak demand is the highest value observed in the demand last hour

The time and date stamp is the time and date at which the highest peak demand occurred.

The Demand Last Hour and/or Peak Demand can be directly viewed on the display by pressing the RATE key and then scrolling through the rates with the ^/v arrow key until the desired item is viewed.

The Peak Time and Date stamp can be viewed on the display by pressing the TIME and then scrolling through the time related parameters using the ^/v arrow keys until the desired item is viewed.

All of these items can be included into the scrolling display list along with the other process values and totalizers in a user selectable list.

The peak demand may be cleared by pressing the CLEAR key while viewing the PEAK DEMAND or by means of a command on the serial port.

The Peak Time and Date stamp can be viewed on the display by pressing the TIME and then scrolling through the time related parameters using the ^/v arrow keys until the desired item is viewed.

The Demand Last Hour and Peak Demand can be assigned to one of the analog outputs. The demand last hour or peak demand could thusly be output on a recording device such as a strip chart recorder or fed into a building energy automation system.

The Demand Last Hour and Peak Demand can be assigned to one of the relays. The customer can be notified that he is approaching or exceeding a contract high limit by assigning the demand last hour to one of the relays and setting the warning point into the set point. A warning message would also be displayed.

The peak demand may be used in conjunction with the print list and data logger to keep track of hourly customer usage profiles.

The Demand Last Hour, Peak Demand, and Time and Date Stamp information can be accessed over the serial ports. The Peak Demand may also be reset over the serial ports. The peak demand option may also be used as a condition to call out in remote metering by modem.

EZ Setup

The unit has a special EZ setup feature where the user is guided through a minimum number of steps to rapidly configure the instrument for the intended use. The EZ setup prepares a series of questions based on flow equation, fluid, and flowmeter type desired in the application.

1.2 Specifications:

Environmental

Operating Temperature: 0 to +50 C Storage Temperature: -40 to +85 C Humidity: 0-95% Non-condensing Materials: UL, CSA, VDE approved

Approvals: CE Approved Light Industrial, UL/CSA Pending

Display

Type: 2 lines of 20 characters

Types: Backlit LCD, OLED and VFD ordering options

Character Size: 0.2" nominal

User selectable label descriptors and units of measure

Keypad

Keypad Type: Membrane Keypad Keypad Rating: Sealed to Nema 4

Number of kevs: 16 Raised Key Embossing

Enclosure

Enclosure Options: Panel, Wall, Explosion Proof

Size: See Chapter 2; Installation

Depth behind panel: 6.5" including mating connector

Type: DIN

Materials: Plastic, UL94V-0, Flame retardant

Bezel: Textured per matt finish

Equipment Labels: Model, safety, and user wiring

NX-19 Compressibility Calculations

Temperature -40 to 240 F Pressure 0 to 5000 psi Specific Gravity 0.554 to 1.0 Mole % CO2 0 to 15% Mole % Nitrogen 0 to 15%

Power Input

The factory equipped power options are internally fused. An internal line to line filter capacitor is provided for added transient suppression. MOV protection for surge transient is also supported

Universal AC Power Option:

85 to 276 Vrms, 50/60 Hz

Fuse: Time Delay Fuse, 250V, 500mA

DC Power Option:

24 VDC (16 to 48 VDC)

Fuse: Time Delay Fuse, 250V, 1.5A Transient Suppression: 1000 V

Flow Inputs:

Flowmeter Types Supported:

Linear:

Vortex, Turbine, Positive Displacement, Magnetic, GilFlo, GilFlo 16 point, ILVA 16 Point, Mass Flow and others

Square Law:

Orifice, Venturi, Nozzle, V-Cone, Wedge, Averaging Pitot, Target, Verabar, Accelabar and others

Multi-Point Linearization:

May be used with all flowmeter types. Including: 16 point, UVC and dynamic compensation.

Analog Input:

Ranges

Voltage: 0-10 VDC, 0-5 VDC, 1-5 VDC

Current: 4-20 mA, 0-20 mA Basic Measurement Resolution: 16 bit Update Rate: 2 updates/sec minimum

Accuracy: 0.02% FS

Automatic Fault detection: Signal over/under-range, Current Loop Broken

Calibration: Operator assisted learn mode. Learns Zero

and Full Scale of each range

Fault Protection:

Fast Transient: 1000 V Protection (capacitive clamp)

Reverse Polarity: No ill effects

Over-Voltage Limit: 50 VDC Over voltage protection Over-Current Protection: Internally current limited protected to 24 VDC

Optional: Stacked DP transmitter 0-20 mA or 4-20 mA

Pulse Inputs:

Number of Flow Inputs: one Input Impedance: 10 kΩ nominal Trigger Level: (menu selectable)

High Level Input

Logic On: 2 to 30 VDC Logic Off: 0 to .9 VDC Low Level Input (mag pickup)

Selectable sensitivity: 10 mV and 100 mV

Minimum Count Speed: 0.25 Hz

Maximum Count Speed: Selectable: 0 to 40 kHz

Overvoltage Protection: 50 VDC

Fast Transient: Protected to 1000 VDC (capacitive clamp)

Temperature, Pressure, Density Inputs

The compensation inputs usage are menu selectable for temperature, temperature 2, pressure, density, steam trap monitor or not used.

Calibration: Operator assisted learn mode

Operation: Ratiometric Accuracy: 0.02% FS

Thermal Drift: Less than 100 ppm/C Basic Measurement Resolution: 16 bit Update Rate: 2 updates/sec minimum

Automatic Fault detection:

Signal Over-range/under-range

Current Loop Broken

RTD short RTD open

Transient Protection: 1000 V (capacitive clamp)

Reverse Polarity: No ill effects

Over-Voltage Limit (Voltage Input): 50 VDC

Over-Current Limit (Internally limited to protect input to

24 VDC)

Available Input Ranges

(Temperature / Pressure / Density / Trap Monitor)

Current: 4-20 mA, 0-20 mA Resistance: 100 Ohms DIN RTD

100 Ohm DIN RTD (DIN 43-760, BS 1904):

Three Wire Lead Compensation

Internal RTD linearization learns ice point resistance 1 mA Excitation current with reverse polarity protection

Temperature Resolution: 0.1°C Temperature Accuracy: 0.5°C

Datalogger (optional)

Type: Battery Backed RAM

Size: 64k

Initiate: Key, Interval or Time of Day Items Included: Selectable List

Data Format: Printer or CSV Access via RS-232 command

Stored Information (ROM)

Steam Tables (saturated & superheated), General Fluid Properties, Properties of Water, Properties of Air, Natural Gas

User Entered Stored Information (EEPROM / Nonvolatile RAM)

Transmitter Ranges, Signal Types

Fluid Properties

(specific gravity, expansion factor, specific heat, viscosity, isentropic exponent, combustion heating value, Z factor,

Relative Humidity)

Units Selections (English/Metric)

RS-232 Communication

Uses: Printing, Setup, Modem, Datalogging

Baud Rates: 300, 1200, 2400, 9600 Parity: None, Odd, Even

Device ID: 0 to 99

Protocol: Proprietary, Contact factory for more information

Chassis Connector Style: DB 9 Female connector Power Output: 8V (150 mA max.) provided to Modem

RS-485 Communication (optional)

Uses: Network Communications

Baud Rates: 300, 600, 1200, 2400, 4800, 9600, 19200

Parity: None, Odd, Even Device ID: 1 to 247 Protocol: ModBus RTU

Chassis Connector Style: DB 9 Female connector (standard)

Excitation Voltage

24 VDC @ 100 mA overcurrent protected

Relay Outputs

The relay outputs usage is menu assignable to (Individually for each relay) Hi/Lo Flow Rate Alarm, Hi/Lo Temperature Alarm, Hi/Lo Pressure Alarm, Pulse Output (pulse options), Wet Steam or General purpose warning (security).

(Peak demand and demand last hour optional)

Number of relays: 2 (3 optional)

Contact Style: Form C contacts (Form A with 3 relay option)

Contact Ratings: 240 V, 1 amp Fast Transient Threshold: 2000 V

Analog Outputs

The analog output usage is menu assignable to correspond to the Heat Rate, Uncompensated Volume Rate, Corrected

Volume Rate, Mass Rate, Temperature, Density, or Pressure. (Peak demand and demand last hour optional)

Number of Outputs: 2

Type: Isolated Current Sourcing (shared common)

Isolated I/P/C: 500 V

Available Ranges: 0-20 mA, 4-20 mA (menu selectable)

Resolution: 16 bit

Accuracy: 0.05% FS at 20 Degrees C

Update Rate: 5 updates/sec

Temperature Drift: Less than 200 ppm/C

Maximum Load: 1000 ohms

Compliance Effect: Less than .05% Span

60 Hz rejection: 40 dB minimum EMI: No effect at 10 V/M

Calibration: Operator assisted Learn Mode

Averaging: User entry of DSP Averaging constant to

cause an smooth control action

Isolated Pulse output

The isolated pulse output is menu assignable to Uncompensated Volume Total, Compensated Volume Total, Heat Total or Mass

Isolation I/O/P: 500 V

Pulse Output Form (menu selectable): Open Collector NPN or

24 VDC voltage pulse Nominal On Voltage: 24 VDC Maximum Sink Current: 25 mA Maximum Source Current: 25 mA Maximum Off Voltage: 30 VDC Saturation Voltage: 0.4 VDC Pulse Duration: User selectable Pulse output buffer: 8 bit

Real Time Clock

The Flow Computer is equipped with either a super cap or a battery backed real time clock with display of time and date. Format:

24 hour format for time

Day, Month, Year format for date Daylight Savings Time (optional)

Measurement

The Flow Computer can be thought of as making a series of measurements of flow, temperature/density and pressure sensors and then performing calculations to arrive at a result(s) which is then updated periodically on the display. The analog outputs, the pulse output, and the alarm relays are also updated. The cycle then repeats itself.

Step 1: Update the measurements of input signals-

Raw Input Measurements are made at each input using equations based on input signal type selected. The system notes the "out of range" input signal as an alarm condition.

Step 2: Compute the Flowing Fluid Parameters-

The temperature, pressure, viscosity and density equations are computed as needed based on the flow equation and input usage selected by the user.

Step 3: Compute the Volumetric Flow-

Volumetric flow is the term given to the flow in volume units. The value is computed based on the flowmeter input type selected and augmented by any performance enhancing linearization that has been specified by the user.

Step 4: Compute the Corrected Volume Flow at Reference Conditions-

In the case of a corrected liquid or gas volume flow calculation, the corrected volume flow is computed as required by the selected compensation equation.

Step 5 : Compute the Mass Flow-

All required information is now available to compute the mass flow rate as volume flow times density. A heat flow computation is also made if required.

Step 6: Check Flow Alarms-

The flow alarm functions have been assigned to one of the above flow rates during the setup of the instrument. A comparison is now made by comparing the current flow rates against the specified hi and low limits.

Step 7: Compute the Analog Output-

This designated flow rate value is now used to compute the analog output.

Step 8: Compute the Flow Totals by Summation-

A flow total increment is computed for each flow rate. This increment is computed by multiplying the respective flow rate by a time base scaler and then summing. The totalizer format also includes provisions for total rollover.

Step 9: Pulse Output Service-

The pulse output is next updated by scaling the total increment which has just been determined by the pulse output scaler and summing it to any residual pulse output amount.

Step 10: Update Display and Printer Output-

The instrument finally runs a task to update the various table entries associated with the front panel display and serial outputs.

Instrument Setup

The setup is password protected by means of a numeric lock out code established by the user. The help line and units of measure prompts assure easy entry of parameters.

An EZ Setup function is supported to rapidly configure the instrument for first time use. A software program is also available which runs on a PC using a RS-232 Serial for connection to the Flow Computer. Illustrative examples may be down loaded in this manner.

The standard setup menu has numerous subgrouping of parameters needed for flow calculations. There is a well conceived hierarchy to the setup parameter list. Selections made at the beginning of the setup automatically affect offerings further down in the lists, minimizing the number of questions asked of the user.

In the setup menu, the flow computer activates the correct setup variables based on the instrument configuration, the flow equation, and the hardware selections made for the compensation transmitter type, the flow transmitter type, and meter enhancements (linearization) options selected. All required setup parameters are enabled. All setup parameters not required are suppressed.

Also note that in the menu are parameter selections which have preassigned industry standard values. The unit will assume these values unless they are modified by the user.

Most of the process input variables have available a "default" or emergency value which must be entered. These are the values that the unit assumes when a malfunction is determined to have occurred on the corresponding input.

It is possible to enter in a nominal constant value for temperature or density, or pressure inputs by placing the desired nominal value into the default values and selecting "manual". This is also a convenience when performing bench top tests without simulators.

The system also provides a minimum implementation of an "audit trail" which tracks significant setup changes to the unit. This feature is increasingly being found of benefit to users or simply required by Weights and Measurement Officials in systems used in commerce, trade, or "custody transfer" applications.

Simulation and Self Checking:

This mode provides a number of specialized utilities required for factory calibration, instrument checkout on start-up, and periodic calibration documentation.

A service password is required to gain access to this specialized mode of operation. Normally quality, calibration, and maintenance personnel will find this mode of operation very useful.

Many of these tests may be used during start-up of a new system. Output signals may be exercised to verify the electrical interconnects before the entire system is put on line.

The following action items may be performed in the Diagnostic Mode:

Print Calibration/Maintenance Report

View Signal Input (Voltage, Current, Resistance, Frequency)

Examine Audit Trail

Perform a Self Test

Perform a Service Test

View Error History

Perform Pulse Output Checkout / Simulation

Perform Relay Output Checkout / Simulation

Perform Analog Output Checkout / Simulation

Calibrate Analog Inputs using the Learn Feature

Calibrate Analog Output using the Learn Feature

Schedule Next Maintenance Date

Note that a calibration of the analog input/output will advance the audit trail counters since it effects the accuracy of the system.

Operation of Steam Trap Monitor

In applications on Saturated Steam, the otherwise unused Compensation Input may be connected to a steam trap monitor that offers the following compatible output signal levels:

4mA = trap cold 12 mA = trap warm and open (blowing) 20 mA = trap warm and closed

In normal operation a steam trap is warm and periodically opens and closes in response to the accumulation of condensate. A cold trap is indication that it is not purging the condensate, a trap that is constantly blowing is an indication that it is stuck open. To avoid a false alarm, the SUPERtrol II permits the user to program a delay, or time period, which should be considered normal for the trap to be either cold, or open. An alarm will only be activated if the trap is detected as continuously being in the abnormal states for a time period greater than this TRAP ERROR DELAY time.

The user selects to use the Compensation Input for Trap Monitoring by selecting "4-20mA TRAP STATUS as the INPUT SIGNAL for OTHER INPUT1.

The user can program the ERROR DELAY time in HH:MM format into both the TRAP ERROR DELAY (cold trap error) menu and the TRAP BLOWING DELAY (trap stuck open) menu.

The SUPERtrol II will warn the operator of a TRAP ERROR when an abnormal condition is detected. The error can be acknowledged by pressing the ENTER key. However, the problem may reassert itself if there is a continued problem with the steam trap.

In addition, the event is noted in the ERROR LOG.

It is also possible for the user to program a trap malfunction as one of the conditions worthy of a CALL OUT of a problem by selecting this error in the ERROR MASK.

The Data-Logging option of the SUPERtrol II can also be used to log the performance of the trap by storing the % of time the trap has been cold, and/or blowing open during the datalog interval.

Datalogging Option

The Datalogging Option for the SUPERtrol II permits the user to automatically store sets of data items as a record on a periodic basis. A datalog record may be stored as the result of either a PRINT key depression, or an INTERVAL, or a TIME OF DAY request for a datalog.

The user defines the list of items to be included in each datalog by selecting these in the PRINT LIST menu located within the COMMUNICATIONS SUBMENU.

The user selects what will trigger a datalog record being stored in the PRINT INITIATE menu. The choices are PRINT KEY, INTERVAL, and TIME OF DAY.

The user can select the datalog store interval in a HH:MM format in the PRINT INTERVAL menu.

The user can also select the store time of day in a 24 hr HH: MM format in the PRINT TIME menu.

The user can also define whether he just wants the data stored into the datalogger, or if he wants the data both stored in the datalogger and sent out over the RS232 port in the DATALOG ONLY menu.

The user can define the format he wishes the data to be output in using the DATALOG FORMAT menu. Choices are PRINTER and DATABASE. PRINTER format will output the data records in a form suitable to dump to a printer. DATABASE format will output the values in a CSV, or Comma Separated Variable with Carriage return delimiting of each record.

A number of serial commands are also included to access and manipulate information stored with in the datalogger. Among these RS232 command capabilities are the following actions:

Clear Data Logger

Send all Data in Datalogger

Send Only New Data since Datalogger was last Read

Send Data for the date included in the request

Send the column heading text for the CSV data fields

Send the column units of measure text for the CSV data fields

Store one new record into datalogger now

Read Number of New Records in the datalogger

Read number of records currently in the datalogger

Read the maximum number of records capacity of the datalogger

Move Pointer Back N records

Dump Record at Pointer

Dump records newer than pointer

Dump data from N records back

The datalogger option is used in conjunction with the RS-232 port in remote metering applications.

The technical details associated with the serial commands are listed in Universal Serial Protocol Manual available upon request.

RS-232 Serial Port

The Flow Computer has a general purpose RS-232 Port which may be used for any one of the following purposes:

Transaction Printing
Data Logging
Remote Metering by Modem
Computer Communication Link
Configuration by Computer
Print System Setup

Print Calibration/Malfunction History

Instrument Setup by PC's over Serial Port

A Diskette program is provided with the Flow Computer that enables the user to rapidly configure the Flow Computer using an Personnel Computer. Included on the diskette are common instrument applications which may be used as a starting point for your application. This permits the user to have an excellent starting point and helps speed the user through the instrument setup.

Operation of Serial Communication Port with Printers

The Flow Computer's RS-232 channel supports a number of operating modes. One of these modes is intended to support operation with a printer in metering applications requiring transaction printing, data logging and/or printing of calibration and maintenance reports.

For transaction printing, the user defines the items to be included in the printed document. The user can also select what initiates the transaction print generated as part of the setup of the instrument. The transaction document may be

initiated via a front panel key depression.

In data logging, the user defines the items to be included in each data log as a print list. The user can also select when or how often he wishes a data log to be made. This is done during the setup of the instrument as either a time of day or as a time interval between logging.

The system setup and maintenance report list all the instrument setup parameters and usage for the current instrument configuration. In addition, the Audit trail information is presented as well as a status report listing any observed malfunctions which have not been corrected.

The user initiates the printing of this report at a designated point in the menu by pressing the print key on the front panel.

Operating Serial Communication Port with Modems

The SUPERtrol II offers a number of capabilities that facilitate its use with modems. The SUPERtrol II's RS232 port can be connected to a modem in order to implement a remote metering system that uses either the phone companies standard phone lines or cellular telephone system. In addition to remote meter readings, the serial commands may also be used to examine and/or make setup changes to the unit, and to check for proper operation or investigate problems. Several hundred commands are supported. A compatible industrial modem accessory and interconnecting cabling is offered in the MPP2400N specifically designed for use with the SUPERtrol II.

The SUPERtrol II and Modem can be used together to create systems with one or more of the following capabilities:

- Poll the SUPERtrol II unit for information from a remote PC.
- Call Out from the SUPERtrol II unit to a remote PC on a scheduled reading time and/or crisis basis
- Some combination of the above two descriptions where the unit is polled by one PC and calls into to a different PC if a problem is detected.

In fact, up to five SUPERtrol II units can share the same modem. Each SUPERtrol II must have a unique DEVICE ID. This multidropping of flow computers on a single modem is popular when there are several flow computers mounted near each other.

In most applications using modem communications, the SUPERtrol II's RS232 USAGE is first set equal to MODEM. Each SUPERtrol II on a shared modem cable is given a unique serial device address or DEVICE ID. The BAUD RATE is commonly set to 2400, the PARITY set to NONE, and the HANSHAKING set to NONE to complete the basic setup. The remote PC's communication settings are chosen to match these.

The level of complexity of the SUPERtrol II to Modem connection can range from simple to more complex.

In a simple system a remote PC will call into the telephone number of the modem. The modem will answer the call, and establish a connection between the SUPERtrol II and the remote PC. An exchange of information can now occur. The SUPERtrol II will act as a slave and respond to commands and requests for information from the remote MASTER PC. The MASTER PC will end the exchange by handing up.

However, it is more common that the SUPERtrol II will be used to control the modem. In these applications the following communication menu settings would be used:

RS232 USAGE = MODEM

DEVICE ID, BAUD RATE, PARITY, and HANDSHAKING are set

MODEM CONTROL = YES

DEVICE MASTER = YES (When multidropping several SUPERtrol II's, only one unit will be the DEVICE MASTER)

MODEM AUTO ANSWER = YES (This instructs the unit to answer incoming calls)

HANG UP IF INACTIVE = YES (This instructs the unit to hang up the line if no activities occur within several minutes).

A more complex form of a remote metering system can be implemented where the SUPERtrol II will initiate a call to contact the remote PC at a scheduled time and/ or in the event of a problem that has been detected. In these applications the SUPERtrol II has additional setup capabilities including:

The SUPERtrol II must have a unique identifier assigned to it (using the TAG NUMBER)

Call Out Telephone number must be entered in the CALL OUT NUMBER

The scheduled call out time for the daily reading must be entered in CALL OUT TIME

A decision must be made whether the unit will be used to call on error(s) in CALL ON ERROR

The particular error conditions to call out on must be defined in the ERROR MASK

The NUMBER OF REDIALS to be attempted if line is busy must be entered in that cell

HANG UP IF INACTIVE= YES will disconnect the call if remote computer does not respond.

Consult the Universal Serial Commands User Manual for details on the individual commands supported by the SUPERtrol II. Contact the Flow Applications Group for a discussion on the remote metering system capabilities you are considering.

NOTE: Some modems can be configured in advance to answer incoming calls, terminate phone connections if communications is lost. In such applications there may be no need for the SUPERtrol II to be functioning to "control" the modem. Setting the RS233 USAGE = COMPUTER will likely work.

RS-485 Serial Port (optional)

The RS-485 serial port can be used for accessing flow rate, total, pressure, temperature, density and alarm status information. The port can also be used for changing presets and acknowledging alarms.

2. Installation

General Mounting Hints

2.1 General Mounting Hints:

The SUPERtrol II Flow Computer should be located in an area with a clean, dry atmosphere which is relatively free of shock and vibration. The unit is installed in a 5.43" (138mm) wide by 2.68" (68mm) high panel cutout. (see Mounting Dimensions) To mount the Flow Computer, proceed as follows:

Mounting Procedure

- a. Prepare the panel opening.
- b. Slide the unit through the panel cutout until the it touches the panel.
- c. Install the screws (provided) in the mounting bracket and slip the bracket over the rear of the case until it snaps in place.
- d. Tighten the screws firmly to attach the bezel to the panel. 3 in. lb. of torque must be applied and the bezel must be parallel to the panel.

NEMA4X / IP65 Specifications

NOTE: To seal to NEMA4X / IP65 specifications, supplied bezel kit must be used and panel cannot flex more than .010".

When the optional bezel kit is used, the bezel adaptor must be sealed to the case using an RTV type sealer to maintain NEMA4X / IP65 rating.

2.2 Mounting Diagrams:

2.2 Mounting Diagrams:

(continued)

2.2 Mounting Diagrams:

(continued)

3. Applications

STEAM MASS

3.1 Steam Mass

Measurements:

A flowmeter measures the actual volume flow in a steam line. A temperature and/or pressure sensor is installed to measure temperature and/or pressure.

Calculations:

- Density and mass flow are calculated using the steam tables stored in the flow computer.
- With square law device measurement the actual volume is calculated from the differential pressure, taking into account temperature and pressure compensation.
- Saturated steam requires either a pressure or temperature measurement with the other variable calculated using the saturated steam curve.
- Optional steam trap monitoring using Compensation Input 1.

Input Variables:

Superheated Steam: Flow, temperature and pressure Saturated Steam: Flow, temperature or pressure

Output Results:

Display Results

Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Mass or Volume Flow Rate, Temperature, Pressure Density, Peak Demand, Demand Last Hour

Pulse Output

Mass or Volume Total

Relay Outputs

Mass or Volume Flow Rate , Total, Pressure, Temperature, Alarms, Peak Demand, Demand Last Hour

Applications:

Monitoring mass flow and total of steam. Flow alarms are provided via relays and datalogging is available via analog (4-20mA) and serial outputs.

Steam Mass Illustration

Calculations

Mass Flow

Mass Flow = volume flow • density (T, p)

STEAM HEAT

3.2 Steam Heat

Measurements:

A flowmeter measures the actual volume flow in a steam line. A temperature and/or pressure sensor is installed to measure temperature and/or pressure.

Calculations:

- Density, mass flow and heat flow are calculated using the steam tables stored in the flow computer. The heat is defined as the enthalpy of steam under actual conditions with reference to the enthalpy of water at T=0°C.
- With square law device measurement the actual volume is calculated from the differential pressure, taking into account temperature and pressure compensation.
- Saturated steam requires either a pressure or temperature measurement with the other variable calculated using the saturated steam curve.
- · Optional steam trap monitoring using compensation input.

Input Variables:

Superheated Steam: Flow, temperature and pressure Saturated Steam: Flow, temperature or pressure

Output Results:

Display Results

Heat, Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Heat, Mass or Volume Flow Rate, Temperature, Pressure, Density, Peak Demand, Demand Last Hour

· Pulse Output

Heat, Mass or Volume Total

Relay Outputs

Heat, Mass or Volume Flow Rate , Total, Pressure, Temperature Alarms, Peak Demand, Demand Last Hour

Applications:

Monitoring heat flow and total heat of steam. Flow alarms are provided via relays and datalogging is available via analog (4-20mA) and serial outputs.

Steam Heat Illustration

Calculations

Heat Flow

Heat Flow = Volume flow • density (T, p) • Sp. Enthalpy of steam (T, p)

STEAM NET HEAT

3.3 Steam Net Heat

Measurements:

A flowmeter measures the actual volume flow in a steam line. A temperature and a pressure sensor are installed to measure temperature and/or pressure. All measurement are made on the steam side of a heat exchanger.

Calculations:

- Density, mass flow and net heat flow are calculated using the steam tables stored in the flow computer. The net heat is defined as the difference between the heat of the steam and the heat of the condensate. For simplification it is assumed that the condensate (water) has a temperature which corresponds to the temperature of saturated steam at the pressure measured upstream of the heat exchanger.
- With square law device measurement the actual volume is calculated from the differential pressure, taking into account temperature and pressure compensation.
- Saturated steam requires either a pressure or temperature measurement with the other variable calculated using the saturated steam curve.
- Optional steam trap monitoring using compensation input.

Input Variables:

Superheated Steam: Flow, temperature and pressure Saturated Steam: Flow, temperature or pressure

Output Results:

Display Results

Heat, Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density, (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Heat, Mass or Volume Flow Rate, Temperature, Pressure, Density, Peak Demand, Demand Last Hour

Pulse Output

Heat, Mass or Volume Total

Relay Outputs

Heat, Mass or Volume Flow Rate , Total, Pressure, Temperature Alarms, Peak Demand, Demand Last Hour

Applications:

Monitoring the thermal energy which can be extracted by a heat exchanger taking into account the thermal energy remaining in the returned condensate. For simplification it is assumed that the condensate (water) has a temperature which corresponds to the temperature of saturated steam at the pressure measured upstream of the heat exchanger.

Steam Net Heat Illustration

Calculations

Net Heat Flow

* or Steam Trap Monitor

Net Heat Flow = Volume flow • density $(T, p) \cdot [E_D(T, p) - E_W(T_{S(p)})]$

E_D = Specific enthalpy of steam E_D = Specific enthalpy of water

T_{S(n)} = Calculated condensation temperature

(= saturated steam temperature for supply pressure)

STEAM DELTA HEAT

3.4 Steam Delta Heat

Measurements:

Measures actual volume flow and pressure of the saturated steam in the supply piping as well as the temperature of the condensate in the downstream piping of a heat exchanger.

Calculations:

- Calculates density, mass flow as well as the delta heat between the saturated steam (supply) and condensation (return) using physical characteristic tables of steam and water stored in the flow computer.
- With square law device measurement the actual volume is calculated from the differential pressure, taking into account temperature and pressure compensation.
- The saturated steam temperature in the supply line is calculated from the pressure measured there.

Input Variables:

Supply: Flow and pressure (saturated steam)

Return: Temperature (condensate)

Output Results:

Display Results

Heat, Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Heat, Mass or Volume Flow Rate, Temperature, Pressure, Density, Peak Demand, Demand Last Hour

· Pulse Output

Heat, Mass or Volume Total

Relay Outputs

Heat, Mass or Volume Flow Rate , Total, Pressure, Temperature Alarms, Peak Demand, Demand Last Hour

Applications:

Calculate the saturated steam mass flow and the heat extracted by a heat exchanger taking into account the thermal energy remaining in the condensate.

Steam Delta Heat Illustration

Calculations

Delta Heat Flow

Net Heat Flow = Volume flow • density (p) • $[E_D(p) - E_W(T)]$

 E_{D} = Specific enthalpy of steam E_{W} = Specific enthalpy of water

Note: Assumes a closed system.

CORRECTED GAS VOLUME

3.5 Corrected Gas Volume

Measurements:

A flowmeter measures the actual volume flow in a gas line. Temperature and pressure sensors are installed to correct for gas expansion effects.

Calculations:

Corrected Volume is calculated using the flow, temperature and pressure inputs as well
as the gas characteristics stored in the flow computer (see "FLUID DATA" submenu).
 Use the "OTHER INPUT" submenu to define reference temperature and reference
pressure values for standard conditions.

Output Results:

Display Results

Ćorrected Volume or Actual Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Corrected Volume or Actual Volume Flow Rate, Temperature, Pressure, Density, Peak Demand. Demand Last Hour

· Pulse Output

Corrected Volume or Actual Volume Total

Relay Outputs

Corrected Volume or Actual Volume Flow Rate, Total, pressure, Temperature Alarms, Peak Demand, Demand Last Hour

Applications:

Monitoring corrected volume flow and total of any gas. Flow alarms are provided via relays and datalogging is available via analog (4-20mA) and serial outputs.

Corrected Gas Volume Illustration

Calculations

Volume Flow

Pulse Input; Average K-Factor

Analog Input; Linear

Volume Flow = % input • Full Scale Flow

Corrected Volume Flow

Corrected Volume Flow = Volume Flow •
$$\frac{P}{P_{ref}}$$
 • $\frac{T_{ref}}{T}$ • $\frac{Z_{ref}}{Z}$

GAS MASS

3.6 Gas Mass

Measurements:

A flowmeter measures the actual volume flow in a gas line. Temperature and pressure sensors are installed to measure temperature and pressure.

Calculations:

- Density and mass flow are calculated using gas characteristics stored in the flow computer.
- With square law device measurement the actual volume is calculated from the differential pressure, taking into account temperature and pressure compensation.

Output Results:

Display Results

Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

· Analog Output

Mass or Volume Flow Rate, Temperature, Pressure, Density, Peak Demand, Demand Last Hour

Pulse Output

Mass or Volume Total

Relay Outputs

Mass or Volume Flow Rate, Total, Pressure, Temperature, Density Alarms, Peak Demand, Demand Last Hour

Applications:

Monitoring mass flow and total of gas. Flow alarms are provided via relays and datalogging is available via analog (4-20mA) and serial outputs.

Gas Mass Illustration

Calculations

Mass Flow

Mass Flow = Actual Volume Flow •
$$\rho_{ref}$$
 • $\frac{P}{P_{ref}}$ • $\frac{T_{ref}}{T}$ • $\frac{Z_{ref}}{Z}$

 ρ_{ref} = Reference density T_{ref} = Reference temperature P_{ref} = Reference pressure Z_{ref} = Reference Z-factor

GAS COMBUSTION HEAT

3.7 Gas Combustion Heat

Measurements:

A flowmeter measures the actual volume flow in a gas line. Temperature and pressure sensors are installed to measure temperature and pressure.

Calculations:

- Density, mass flow and combustion heat are calculated using gas characteristics stored in the flow computer.
- With square law device measurement the actual volume is calculated from the differential pressure, taking into account temperature and pressure compensation.

Output Results:

Display Results

Heat, Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Heat, Mass or Volume Flow Rate, Temperature, Pressure, Density, Peak Demand, Demand Last Hour

Pulse Output

Heat, Mass or Volume Total

Relay Outputs

Heat, Mass or Volume Flow Rate, Total, Pressure, Temperature Alarms, Peak Demand, Demand Last Hour

Applications:

Calculate the energy released by combustion of gaseous fuels.

Gas Combustion Heat

Calculations

Combustion Heat Flow

Combustion Energy =
$$C \cdot \rho_{ref} \cdot Q \cdot \frac{P}{P_{ref}} \cdot \frac{T_{ref}}{T} \cdot \frac{Z_{ref}}{Z}$$

C = Specific combustion heat

 ρ_{ref} = Reference density

Q = Volume flow

Corrected Liquid Volume

3.8 Corrected Liquid Volume

Measurements:

A flowmeter measures the actual volume flow in a liquid line. A temperature sensor is installed to correct for liquid thermal expansion. A pressure sensor can be installed to monitor pressure. Pressure measurement does not affect the calculation.

Calculations:

 Corrected Volume is calculated using the flow and temperature inputs as well as the thermal expansion coefficient stored in the flow computer (see "FLUID DATA" submenu). Use the "OTHER INPUT" submenu to define reference temperature and density values for standard conditions.

Output Results:

Display Results

Corrected Volume and Actual Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Corrected Volume and Actual Volume Flow Rate, Temperature, Pressure, Density, Peak Demand, Demand Last Hour

Pulse Output

Corrected Volume and Actual Volume Total

· Relay Outputs

Corrected Volume and Actual Volume Flow Rate , Total, Pressure, Temperature Alarms, Peak Demand, Demand Last Hour

Applications:

Monitoring corrected volume flow and total of any liquid. Flow alarms are provided via relays and datalogging is available via analog (4-20mA) and serial outputs.

Corrected Liquid Volume Illustration

Calculations

Volume Flow

Pulse Input; Average K-Factor

Analog Input; Linear

Volume Flow = % input • Full Scale Flow

Corrected Volume Flow

Corrected Volume Flow = vol. flow • (1 - α • (Tf-Tref))²

 α = Thermal expansion coefficient • 10⁻⁶

Liquid Mass

3.9 Liquid Mass

Measurements:

Actual volume flow is measured by the flow element (DP transmitter, Flowmeter). Temperature is measured by the temperature transmitter. A pressure transmitter can be used to monitor pressure. Pressure measurement does not affect the calculation. A density transmitter may be used in place of a temperature transmitter for direct density measurement.

Calculations:

 The density and mass flow are calculated using the reference density and the thermal expansion coefficient of the liquid (see "FLUID DATA" submenu)

Output Results:

Display Results

Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Mass or Volume Flow Rate, Temperature, Pressure, Density, Peak Demand, Demand Last Hour

· Pulse Output

Mass or Volume Total

Relay Outputs

Mass or Volume Flow Rate, Total, Temperature, Pressure, Density Alarms, Peak Demand, Demand Last Hour

Applications:

Monitoring mass flow and total of any liquid. Flow alarms are provided via relays and datalogging is available via analog (4-20mA) and serial outputs.

Liquid Mass Illustration

NOTE:

A density transmitter may be used for direct density measurement.

Calculations

Volume Flow

As calculated in section 3.8

Mass Flow

Mass Flow = volume flow • $(1-a \cdot (T_1-T_{ref}))^2$ • ref. density

 α = Thermal expansion coefficient • 10⁻⁶

HEAT

LIQUID COMBUSTION 3.10 Liquid Combustion Heat

Measurements:

Actual volume flow is measured by the flow element (DP transmitter, Flowmeter). Temperature is measured by the temperature transmitter. A pressure transmitter can be used to monitor pressure. Pressure measurement does not affect the calculation.

Calculations:

· The density, mass flow and combustion heat are calculated using the fluid characteristics stored in the flow computer. (see "FLUID DATA" submenu)

Output Results:

Display Results

Combustion Heat, Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Combustion Heat, Mass or Volume Flow Rate, Temperature, Pressure, Density, Peak Demand, Demand Last Hour

Pulse Output

Combustion Heat, Mass or Volume Total

Relay Outputs

Combustion Heat, Mass or Volume Flow Rate, Total, Temperature, Pressure Alarms, Peak Demand, Demand Last Hour

Applications:

Calculate the energy released by combustion of liquid fuels

Liquid Combustion Heat Illustration

Calculations

Volume Flow

As calculated in section 3.8

Heat Flow

Heat Flow = C • volume flow • $(1-\alpha \cdot (T_1-T_{ref}))^2$ • ref. density

Thermal expansion coefficient • 10⁻⁶

Specific combustion heat C

LIQUID SENSIBLE **HEAT**

3.11 Liquid Sensible Heat

Measurements:

Actual volume flow is measured by the flow element (DP transmitter, Flowmeter). Temperature is measured by the temperature transmitter. A pressure transmitter can be used to monitor pressure. Pressure measurement does not affect the calculation.

Calculations:

· The density, mass flow and sensible heat are calculated using the fluid characteristics stored in the flow computer. (see "FLUID DATA" submenu)

Output Results:

Display Results

Sensible Heat, Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Sensible Heat, Mass or Volume Flow Rate, Temperature, Pressure, Density, Peak Demand, Demand Last Hour

Pulse Output

Sensible Heat, Mass or Volume Total

Relay Outputs

Sensible Heat, Mass or Volume Flow Rate, Total, Temperature, Pressure Alarms, Peak Demand, Demand Last Hour

Applications:

Calculate the energy stored in a condensate with respect to water at 32°F (0°C).

Liquid Sensible Heat Illustration

Calculations

Volume Flow

As calculated in section 3.8

Heat Flow

Heat Flow = C • volume flow • $(1-\alpha \cdot (T_1-T_{ref}))^2$ • ref. density • (T_1-32)

Thermal expansion coefficient • 10⁻⁶ α C

Specific heat

LIQUID DELTA HEAT

3.12 Liquid Delta Heat

Measurements:

Actual volume flow is measured by the flow element (DP transmitter, Flowmeter). Temperature of the supply and return lines are measured by the temperature transmitters.

Calculations:

 The density, mass flow and delta heat are calculated using values of the heat carrying liquid stored in the flow computer. (see "FLUID DATA" submenu)

Output Results:

Display Results

Heat, Mass or Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature1, Temperature2, Delta Temperature, Density, (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Heat, Mass or Volume Flow Rate, Temperature1, Temperature2, Delta Temperature, Density, Peak Demand, Demand Last Hour

Pulse Output

Heat, Mass or Volume Total

· Relay Outputs

Heat, Mass or Volume Flow Rate, Total, Temperature Alarms, Peak Demand, Demand Last Hour

Applications:

Calculate the energy which is extracted by a heat exchanger from heat carrying liquids.

Liquid Delta Heat Illustration

Meter Location = COLD

Calculations

Water

Heat = Volume Flow •
$$\rho(T1)$$
 • $[h(T_2) - h(T_1)]$

Other heat carrying liquids

Heat = C • volume flow •
$$(1-\alpha \cdot (T_1-T_{ref}))^2 \cdot \rho_{ref} \cdot (T_2-T_1)$$

WHERE: Delta T > Low Delta T Cutoff

 α = Thermal expansion coefficient • 10⁻⁶

C = Mean specific heat

 $\rho(T1)$ = Density of water at temperature T,

h(T1) = Specific enthalpy of water at temperature T_1 h(T2) = Specific enthalpy of water at temperature T_2

 $\rho_{ref} = Reference density$ $T_{ref} = Reference temperature$

STEAM – CONDENSATE ENERGY METER

3.13 Steam - Condensate Heat

Measurements:

Actual condensate volume flow is measured by the flow element (DP transmitter, Flowmeter). Condensate temperature is measured by the temperature transmitter. A pressure transmitter is used to monitor steam pressure.

Calculations:

 The condensate density, volume flow, mass flow and saturated steam energy condensate energy are calculated using the fluid characteristics stored in the flow computer. (see "FLUID DATA" submenu)

Output Results:

Display Results

Steam – Condensate Heat, Condensate Mass and Volume Flow Rate, Resettable Total, Non-Resettable Total, Temperature, Pressure, Condensate Density (optional: peak demand, demand last hour, time/date stamp)

Analog Output

Net Heat Flow, Mass and Volume Flow Rate, Condensate Temperature, Steam Pressure, Condensate Density, Peak Demand, Demand Last Hour

Pulse Output

Net Heat, Mass or Volume Total

Relay Outputs

Net Heat, Mass or Volume Flow Rate, Total, Condensate Temperature, Steam Pressure Alarms, Peak Demand, Demand Last Hour

Applications:

Calculate the energy stored in steam – the energy in returned condensate water.

Steam – Condensate Heat Illustration

Calculations

Volume Flow

As calculated in section 3.8

Net Heat Flow

Net Heat Flow = condensate volume flow • condensate density • [enthalpy steam (P_i) – enthalpy water (T_i)]

4. WIRING

4.1 Terminal Designations

Two Relay Terminations

1	DC OUTPU	Γ			FLOW
2	PULSE IN		Vin	(+)*	
3		-	lin	(+)	IN
4	COMMON				
5	RTD EXCIT	(+)	Т	EMP	ERATURE
6	RTD SENS			4.4	, IN
7	RTD SENS	` '	lin ((+) * *	•
8	DC OUTPU	Γ			
9	RTD EXCIT	(+)			RESSURE
10	RTD SENS				(TEMP 2)
11	RTD SENS	(-)	lin ((+)	IN
12	PULSE OUT	PL	JT (+)		
13	PULSE OUT	PL	JT (-)		
14	ANALOG O	JTI	PUT 1	(+)	
15	ANALOG O	JTI	PUT 2	(+)	
16	ANALOG O	JTI	PUT C	MO	/ON (-)
17	NO				
18	COM RLY1				
19	NC				
20	NC				
21	COM RLY2				
22	NO				
23	AC LINE	D	C (+)	PO	WER IN
24	AC LINE	D	C (-)		

Three Relay Option Terminations

1	DC OUTPU	Γ			FLOW
2	PULSE IN		Vin (-	+) *	IN
3		-	Iin (⊦	⊦)	IIN
4	COMMON				
5	RTD EXCIT	(+)	TE	MPE	ERATURE
6	RTD SENS			مالد مالد	IN
7	RTD SENS	(-)	lin (+) * *	
8	DC OUTPU	Γ			
9	RTD EXCIT	(+)		PI	RESSURE
10	RTD SENS	(+)		(TEMP 2)
11	RTD SENS	(-)	lin (+)	IN
12	PULSE OUT	PU	T (+)		
13	PULSE OUTPUT (-)				
14	ANALOG O	JTP	UT 1 (+)	
15	ANALOG O	JTP	UT 2 (+)	
16	ANALOG O	JTP	UT CC	MM	ON (-)
17	N.O. RLY1				
18	COM.RLY1				
19	N.O. RLY3				
20	COM.RLY3				
21	N.O. RLY2				
22	COM.RLY2				
23	AC LINE	DO	C (+)	POW	VER IN
24	AC LINE	DO	C (-)		

^{*}In stacked DP mode, terminal 2 is used for Iin (+) DP Hi Range. Terminal 3 is used for Iin (+) DP Lo Range.

^{**} In trap monitor mode, terminal 7 is used for Iin (+) from trap monitor.

4.2 Typical Wiring Connections:

4.2.4 Temperature Input

* Or optional steam trap monitoring input in some saturated steam applications.

4.2.5 Temperature 2 Input

4.3 Wiring In Hazardous Areas

Examples using MTL787S+ Barrier (MTL4755ac for RTD)

4.3.1 Flow Input

4.3.2 Pressure Input

4.3.3 Temperature Input

5. UNIT OPERATION

5.1 Front Panel Operation Concept for Operate Mode

How To Use On-Line Help

HELP

On-line help is provided to assist the operator in using this product. The help is available during OPERATE and SETUP modes simply by pressing the HELP key. The HELP key is used to enter decimals when entering numeric values.

How To View Process Values

VIEWING PROCESS VALUES

In the OPERATE mode, several keys have a special, direct access feature, to display an item of interest (i.e. RATE, TOTAL, ALARM SETPOINT, etc.). Press the key to view your choice. Press the $\Delta \nabla$ keys to view other items in that group.

How To Clear The Totalizer

CLEARING TOTALIZER

To clear the totalizers, you must press the TOTAL Function Key to select the totalizer group. Press the Δ ∇ keys to select the desired totalizer. Once the desired totalizer is displayed, press the CLEAR key to reset the total. The operator will be prompted to verify this action and to enter a password if the unit is locked.

How To Clear The Grand Total

CLEARING GRAND TOTAL

To clear the grand totalizers, you must press the GRAND Function Key and use the Δ ∇ keys to select the desired grand total. Once the grand total is selected, press the CLEAR key to reset the grand total. The operator will be prompted to verify this action and to enter service password if the unit is locked.

How To Enter Alarm Setpoints

ALARM SETPOINT KEYS

ALARM 1 & ALARM 2 keys are used to view and/or change the alarm setpoints. To view the setpoints, simply press the desired Alarm setpoint key once. Rapidly press the alarm setpoint keys several times for direct editing of the alarm setpoints. The operator will be prompted to enter password if the unit is locked. Press CLEAR, "###", ENTER to enter value.

How To Activate The Scrolling Display List

SCROLL

Press the Scroll key to activate the scrolling display list. See section 6 to setup the display list.

How To Use The Print Key

PRINT

The PRINT key is used to print on demand when the communication port is set for printer. When the PRINT key is pressed, a user defined list of data (TOTAL, RATE, ALARM SETPOINT, etc.) is sent to the RS-232 port. A timed message of "PRINTING" will be displayed to acknowledge the print request.

How To Use The Menu Key

MENU KEY

The MENU key is used to view/enter the Instrument Setup and Service Mode. Press the MENU key to access the Setup and Service modes. (See section 6 for Setup mode). The MENU key is also used for a "Pop-Back" function. When the MENU key is pressed, the display will "Pop-Back" to the current submenu heading. Multiple MENU key depressions will return the unit to the Operate Mode.

How To Acknowledge Alarms

ACKNOWLEDGING ALARMS

Most alarm messages are self-clearing. Press the ENTER key to acknowledge and clear latching alarms.

NOTE: Some keys and functions are password protected. Enter the password to gain access. The passwords are factory set as follows:

Private = 1000, **Service** = 2000

General Operation

5.2 General Operation

This instrument is used primarily to monitor flowrate and accumulated total. The inputs can be software configured for a variety of flowmeter, temperature and pressure sensors. The standard output types include: Pulse, Relay, Analog and RS-232 The unit can display the flowrate, total and process variables. RS-485 is an available option for a second communication channel.

Password Protection

5.3 Password Protection

After an Private and/or Service Code is entered in the "System Parameters" Submenu Group. (see section 6.3, Private Code and Service Code sub-menus), the unit will be locked. The unit will prompt the user for the password when trying to perform the following functions:

Clear Totals

Clear Grand Totals (service code required)

Edit a Setup Menu Item

Edit Alarm Setpoints (ALARM 1 & ALARM 2 Keys)

The Service Code should be reserved for service technicians. The Service Code will allow access to restricted areas of the Service and Test menus. Changes in these areas may result in lost calibration information.

Relay Operation

5.4 Relay Operation

Two relay alarm outputs are standard. The relays may also be used for pulse outputs. The relays can be assigned to trip according to various rate, total, temperature or pressure readings. The relays can be programmed for low/high alarms, latch or unlatch, or as relay pulse outputs.

ALARM SETPOINT 1 (RLY1) and ALARM SETPOINT 2 (RLY2) are easily accessible by pressing the ALARM 1 or ALARM 2 key on the front panel.

Pulse Output

5.5 Pulse Output

The isolated pulse output is menu assignable to any of the available totals. The pulse output duration and scaling can be set by the user. The pulse output is ideal for connecting to remote totalizers or other devices such as a PLC. See section 1.2 for electrical specifications.

Analog Outputs

5.6 Analog Outputs

The analog outputs are menu assignable to correspond to any of the process parameters. The outputs are menu selectable for 0-20 mA or 4-20 mA. The analog outputs are ideal for "trend" tracking using strip chart recorders or other devices.

Function Keys Display Grouping

5.7 Function Keys; Display Grouping

TOTAL Press the keys to view HEAT TOTAL, MASS TOTAL, CORRECTED

VOLUME TOTAL, VOLUME TOTAL

GRAND TOTAL Press the keys to view GRAND HEAT, GRAND MASS, GRAND

CORRECTED VOLUME, GRAND VOLUME

RATE Press the keys to view HEAT, MASS, CORRECTED VOLUME, VOLUME,

PEAK DEMAND, DEMAND LAST HOUR

TEMPERATURE Press the keys to view TEMPERATURE 1, TEMPERATURE 2, DELTA

TEMPERATURE, DENSITY

PRESSURE Press the keys to view PRESSURE, DIFFERENTIAL PRESSURE, , Y,

SPECIFIC ENTHALPY

TIME Press the keys to view TIME/DATE, PEAK TIME/DATE, ACCUMULATIVE

POWER LOSS TIME, TIME OF LAST POWER OUTAGE, TIME POWER WAS

LAST RESTORED

RS-232 Serial Port Operation

5.8 RS-232 Serial Port Operation

The RS-232 serial port can be used for programming (using the Setup Disk) or for communicating to printers and computers in the Operating Mode (Run Mode). Enhanced uses include remote metering by modem.

PC Communications

5.8.1 PC Communications:

The Setup Disk also allows the user to query the unit for operating status such as Flow Rate, Flow Total, Temperature, Pressure, Alarm Setpoints, etc. In this mode of operation the RS232 port is assumed connected to a computer. The SUPERtrol II will act as a slave and answer requests from the PC. See the Universal Protocol Users Manual for a complete listing of the commands set supported. A DDE/OPC Server is also available for use in exchanging information with DDE Clients such as Spread Sheets, Database Programs, and HMI software.

RS-232 Serial Port Operation of RS-232 Serial Port with Printers

5.8.2 Operation of RS-232 Serial Port with Printers:

Transaction Printing

For transaction printing, the user defines the items to be included in the printed document (see section 6.13 COMMUNICATION, Print List). The transaction document can be initiated by pressing the PRINT key.

Data Logging

The user can select when (time of day) or how often (print interval) the data log is to be made (see section 6.13 COMMUNICATION, Print Initiate). Information will be stored to the datalogger and optionally output to the RS-232 port.

System Setup and Maintenance Report

The system setup and maintenance report lists all of the instrument setup parameters and usage for the current instrument configuration. The audit trail information and a status report is also printed. This report is initiated in the Service and Analysis Group (see section 6.15 SERVICE & ANALYSIS, Print System Setup).

Operation of RS-232 Serial Port with Modems

5.8.3 Operation of RS-232 Serial Port with Modems

In this mode of operation the RS232 port is assumed to be connected to a MPP2400N or similar telephone modem. The SUPERtrol II is responsible for communicating to a remote computer through the modem to perform such actions as:

Answer incoming calls, process requests for information or action items or data log contents or change setup parameters, call out daily readings to designed phone number, call out to designated phone number in the case of a designated exception or malfunction in the unit, terminating telephone calls if a connection is lost.

RS-485 Serial Port Operation

5.9 RS-485 Serial Port Operation

The RS-485 serial port is intended to permit operation of the flow computer in a RS-485 network. Access is limited to reading process variables, totalizers, error logs and to executing action routines such as clearing totalizers, alarms, and changing setpoints.

Pause Computations Prompt

5.10 Pause Computations Prompt

The user will be prompted with a "Pause Computations" message when making significant setup changes to the instrument. Pausing computations is necessary to make any significant changes. With computations paused, all outputs assume a safe state equal to that of an unpowered unit. Computations resume when exiting the setup menu.

6. PROGRAMMING

6.1 Front Panel Operation Concept for Program Mode

The SUPERtrol II is fully programmable through the front panel. The instrument setup menu structure is based on a number of topical submenu groups with one submenu group for each instrument function. Each submenu contains all of the individual settings associated with that function. During the instrument setup, setup topics are shown on the bottom line of the display while the detailed selection options are shown on the top line. A help menu is available for each menu item.

Please review the following key usage summary before attempting to setup the instrument.

CAUTION: When the computations are paused the instrument outputs will go to a safe state which is the same as if the unit lost power. All calculations stop.

Key Usage Summary:

Menu Key

MENU KEY

Pressing the MENU key while in the "HOME" position will select the view setup parameters mode. Thereafter, the MENU key is used to "pop up" one menu level (i.e. return to the start of the submenu group). The unit will "pop up" one level for each time the MENU key is pressed until finally returning to the "HOME" position of showing the "scroll" display list.

UP & DOWN ARROW KEYS

Use the UP and DOWN arrow keys to navigate through the submenu groups. The up and down arrow keys are also used to view the next/previous selection in a selection list within a submenu cell. When entering text characters, the UP and DOWN arrow keys are used to scroll through the available character sets for each individual character location. Press the ENTER key to accept the character and advance to the next character.

HELP KEY

On-line help is available to assist the user during instrument setup. A quick help is provided at each setup step. Press the HELP key to display a help message for the current setup selection. This key is also used to enter decimals during numeric entry sequences.

NUMERIC ENTRY KEYS

The keys labeled "0 - 9", "-", ".", CLEAR and ENTER are used to enter numerical values. A leading 0 will assume that you intend to enter a minus "-" sign. The standard numeric entry sequence is: CLEAR, "###", ENTER.Numeric entry values are bounded or clamped by minimum and maximum permitted values.

CLEAR KEY

The CLEAR key is used to clear numeric values to "0".

Enter Key

ENTER KEY

The ENTER key is used to accept the current value and advance to the next selection (Successfully terminate the current numeric entry sequence).

6.2 ΕZ **SETUP**

EZ SETUP

EZ SETUP

The EZ Setup routine is a quick and easy way to configure the most commonly used instrument functions. We recommend first completing the EZ Setup routine for the flow equation and meter type for your initial application. The setup can then be customized using the complete submenu groups described later in this chapter.

Caution:

Entering the EZ Setup mode automatically sets many features to a default value (without prompting the user). This may cause any previously programmed information to be lost or reset.

Selection:

YES, NO

Display: EZ SETUP? YES

PAUSE COMPUTATIONS

EZ Setup Example: **Steam Mass**

Vortex Flowmeter

Note:

The "Pause Computations" warning message informs the user that all computations are halted while programming EZ

Setup.

UNITS

Select the desired units of measure.

Selection:

METRIC, ENGLISH

Display: ENGLISH

UNITS?

FLOW EQUATION

Select the flow equation appropriate for your application.

Selection:

STEAM MASS, STEAM HEAT, STEAM NET HEAT, STEAM DELTA HEAT, GAS CORRECTED VOLUME, GAS MASS, GAS COMBUSTION HEAT, LIQ.CORRECTED VOLUME, LIQUID MASS, LIQ. COMBUSTION HEAT, LIQUID SENSIBLE HEAT, LIQUID DELTA HEAT, STM - CONDENSATE HEAT

Display: STEAM MASS FLOW EQUATION

6.2 EZ SETUP (Continued)

	EZ SETUP
Fluid Type	Select the type of fluid appropriate for your application.
	Selection:
	SATURATED STEAM, SUPERHEATED STEAM
	Display: SATURATED STEAM FLUID TYPE
FLOWMETER TYPE	Select the flowmeter type used in your application.
	Selection:
	LINEAR, SQR LAW, SQR LAW-LIN., LINEAR 16 PT, SQR LAW 16 PT, SQR LAW-LIN. 16 PT, LINEAR UVC, GILFLO, GILFLO 16 PT, BYPASS, ILVA16PT, MASS FLOW
	Display: LINEAR FLOWMETER TYPE
INPUT SIGNAL	Select the appropriate input signal.
	Selection:
	4-20 mA, 0-20 mA, 0-5 Vdc, 1-5 Vdc, 0-10 Vdc, DIGITAL: 10 mV LEVEL, DIGITAL: 100 mV LEVEL, DIGITAL: 2.5 V LEVEL, 4-20mA STACKED, 0-20mA STACKED, 4-20mA LINEAR MANIFOLD
	Display: DIGITAL 2.5 V LEVEL INPUT SIGNAL
K-FACTOR	Enter the K-Factor for the flowmeter.
	Input:
	Number with floating decimal point: 0.0001999999
	Display: 123.67 P/ft3 K-FACTOR
INPUT SIGNAL	Select the appropriate pressure input signal.
(PRESSURE)	Selection:
	MANUAL PRESSURE, 4-20 PRESSURE (ABS.), 0-20 PRESSURE (ABS.), 4-20 PRESSURE (G), 0-20 PRESSURE (G)
	Display: 4-20 PRESSURE (ABS.) INPUT SIGNAL

6.2 EZ SETUP (Continued)

EZ SETUP

FULL SCALE VALUE (PRESSURE)

Enter the full scale value for the pressure input signal.

Input:

Number with fixed decimal point:

000.000 ... 999.999

Display: 580.000 psia

FULL SCALE VALUE

DEFAULT VALUE (PRESSURE)

Enter the default value for the pressure input signal.

Input:

Number with fixed decimal point:

000.000 ... 999.999

Display:

DEFAULT VALUE

NOTE: After the last entry has been saved, the display

automatically returns to the HOME position. The "EZ Setup" routine is completed and the flow computations are

14.696 psia

resumed.

6.3 DETAILED MENU DESCRIPTION

DETAILED MENU DESCRIPTION

The menu organization for the unit is depicted in Appendix B. The first depiction is that available with the operator password. The second is that available with supervisor password.

Please reference Appendix B while reviewing the detailed descriptions for each menu location in the following sections.

6.4 SYSTEM PARAMETERS

	SYSTEM PARAMETERS	
EZ SETUP	The EZ Setup routine is a quick and easy way to configure the most commonly used instrument functions.	
	Reference: Refer to Section 6.2 for EZ Setup Programming.	
	Caution: Entering the EZ Setup mode automatically sets many features to default values without informing the user. This may cause any previously programmed information to be lost or reset	
	Selection:	
	YES, NO	
	Display: EZ SETUP? NO PAUSE COMPUTATIONS	
	Note: The "Pause Computations" warning message informs the user that all computations are halted while programming EZ Setup.	
ACCESS CODE	This is the menu location where the operator can unlock the unit by entering the correct password (operator or supervisor code), or lock the unit by entering the incorrect password.	
	Selection:	
	0 - 9999	
	Display: 0 ACCESS CODE	

	SYSTEM PARAMETERS	
FLOW EQUATION	The Flow Equation sets the basic functionality of the unit. Choose the Flow Equation for your particular application.	
	Note: Various setup data is only available depending on the flow equation selected. The flow equation also determines the assignment of the inputs.	
	Caution: Select the flow equation as the first step. We recommend using the EZ Setup to select the proper flow equation. The user can then enter the submenu groups and make additional changes as desired.	
	Selection:	
	GAS COMBUSTION HEAT, GAS MASS, GAS CORRECTED VOLUME, STEAM DELTA HEAT, STEAM NET HEAT, STEAM HEAT, STEAM MASS, LIQUID DELTA HEAT, LIQUID SENSIBLE HEAT, LIQ. COMBUSTION HEAT, LIQUID MASS, LIQ. CORRECTED VOLUME, STM – CONDENSATE HEAT	
	Display: STEAM MASS FLOW EQUATIONS	
ENTER DATE	Enter the date in this format: Day - Month - Year.	
	Note: After prolonged breaks in the power supply (several days) or upon initial start-up of the unit, the date and time must be reset. This does not apply to units with the datalogger or language option. Input:	
	Flashing selections can be changed. Store and Confirm entries with the ENTER key	
	Display: 08 FEB 1996 ENTER DATE	
DAYLIGHT SAVINGS TIME	The "Daylight Savings" mode allows the unit to automatically adjust the time according to daylight savings time change	
	Note: Select "Yes" to enable the Daylight Savings Mode	
	Selection:	
	Yes, No	
	Display: DAYLIGHT SAVINGS	

SYSTEM PARAMETERS

ENTER TIME

Enter the actual time in this format: Hours - Minutes

Note:

After prolonged breaks in the power supply (several days) or upon initial start-up of the unit, the date and time must be reset.

Input:

Flashing selections can be changed. Store and Confirm entries with the ENTER key

Display:

13:24 ENTER TIME

PRIVATE CODE

Special Note:

After returning to the run mode, program editing is automatically locked after 60 seconds as long as no keys are pressed The program editing can also be disabled by entering a number other than the private code at the Access Code prompt.

A personal code may be defined. This code is used to enable program editing.

Note:

- The private code is factory set to 1000
- Entering a private code of "0" will always enable program editing (Turns automatic lock off)

Input:

Maximum 4 digit number: 0...9999 Store and Confirm entries with the ENTER key

Display:

1000

PRIVATE CODE

SERVICE CODE

Note:

The Service Code will allow access to the same information as the Private Code with the following additional functions:

- Change the Service Code
- · Change the Order Code
- Change the Serial No.
- Clear Grand Total
- · Clear Errors in Error Log
- View & Perform calibration in Service & Analysis Menu
- Restore Factory Calibration Information in Service & Analysis Menu
- · Set Next Calibration Date
- · Print Maint.Report
- Perform Service Test

A personal service code may be defined. This code is used to enable program menus that are normally reserved for factory and service personnel.

(i.e.: Service & Analysis Submenu Group)

Note:

- The service code is factory set to 2000
- The service code submenu will only appear if the service code was entered for the "Access Code".

Input:

Maximum 4 digit number: 0...9999
Store and Confirm entries with the ENTER key

Display:

2000

SERVICE CODE

SYSTEM PARAMETERS

ENGINEERING CODE

Note:

The Engineering Code will allow access to the same information as the Private Code with the following additional functions:

- · Change the Service Code
- · Change the Order Code
- Change the Serial No.
- · Clear Grand Total
- · Clear Errors in Error Log
- View & Perform calibration in Service & Analysis Menu
- Restore Factory Calibration Information in Service & Analysis Menu
- · Set Next Calibration Date
- · Print Maint.Report
- · Perform Service Test

A personal enginerring code may be defined. This code is used to enable program menus that are normally reserved for engineering personnel.

(i.e.: Service & Analysis Submenu Group)

Note:

- The engineering code is factory set to 3000
- The engineering code submenu will only appear if the engineering code was entered for the "Access Code".

Input:

Maximum 4 digit number: 0...9999 Store and Confirm entries with the ENTER key

Display:

3000

SERVICE CODE

TAG NUMBER

A personalized tag can be entered for unit I.D. purposes.

Note:

- · Maximum of 10 characters.
- Spaces are considered characters and must be confirmed by pressing the ENTER key.

Input:

Alphanumeric characters for each of 10 positions 1...9; A...Z;_, <, =, >, ?, etc.

Flashing selections can be changed. Store and Confirm entries with the ENTER key.

Display: FT101

TAG NUMBER

	SYSTEM PARAMETERS	
ORDER CODE	The order code (part number) of the unit can be entered. This will help in identifying what options were ordered.	
	 Note: The order number is set at the factory and should only be altered if options are added in the field by an authorized service technician. Maximum of 10 characters. 	
	Input:	
	Alphanumeric characters for each of 10 positions 19; AZ;	
	Flashing selections can be changed. Store and Confirm entries with the ENTER key	
	Display: SUPERtrol IIV10P ORDER CODE	
SERIAL NUMBER	The serial number of the unit is assigned at the factory.	
	Note: Maximum of 10 characters.	
	Input:	
	Alphanumeric characters for each of 10 positions 19; AZ;	
	Display: SN 12345 SERIAL NUMBER	
SERIAL-NO. SENS.	The serial number or tag number of the flowmeter can be entered.	
	Note: Maximum of 10 characters.	
	Input:	
	Alphanumeric characters for each of 10 positions 19; AZ;_, <, =, >, ?, etc.	
	Flashing selections can be changed. Store and Confirm entries with the ENTER key.	
	Display: SN 12345 SERIAL-NO. SENS.	

6.5 DISPLAY

DISPLAY

SCROLL LIST

Select the variable that are to be displayed in the "HOME position" during normal operation. Each variable can be assigned to line 1 (L1), line 2 (L2) or NO (removed from scroll list).

Note:

- To initiate the scroll list press the SCROLL key. The list will be displayed in groups of two, each group is displayed for approximately 3 to 4 seconds.
- Any alarm messages will be displayed periodically, alternating throughout the scroll list.

Selection (with Prompt):

CHANGE? YES, NO ADD TO LIST? L1, L2, NO

Variable Selection:

HEAT FLOW, MASS FLOW, VOLUME FLOW, STD. VOLUME FLOW, TEMP.1, TEMP.2, DELTA T, PRESSURE, DENSITY, SPEC. ENTHALPY, TIME, DATE, HEAT TOTAL, HEAT GRAND TOTAL, MASS TOTAL, MASS GRAND TOTAL, STD VOLUME TOTAL, STD.V. GRAND TOTAL, VOLUME TOTAL, VOL. GRAND TOTAL, PEAK DEMAND, DEMAND LAST HOUR, PEAK DEMAND TIME, PEAK DEMAND DATE

Note: Variable selection will vary depending on Flow Equation selected and options supplied.

Display: ADD TO LIST?

HEAT FLOW?

DISPLAY DAMPING

The "display damping" constant is used to stabilize fluctuating displays. The higher the constant, the less fluctuation will be displayed.

Note:

Relay response time is affected by the value entered for display damping. The larger the display damping value, the slower the relay response time will be. This is intended to prevent false triggering of the relays. Enter a display damping factor of zero (0) for fastest response time.

L1

Note:

Factory setting: 1

Input:

2 digits max; 0...99

Display: CONSTANT?

DISPLAY DAMPING

6.5 DISPLAY (Continued)

DISPLAY

MAX. DEC. POINT

Enter the number of decimal places for numerical values.

Note:

- The number of decimal places applies to all displayed variables and totalizers.
- The number of decimal places is automatically reduced if there is insufficient space available on the display for large numbers.
- The number of decimal places set here does not affect the functions set in the programming setup.

Selection:

0, 1, 2, 3 or 4 (decimal places)

Display:

MAX. DEC. POINT

LANGUAGE

The language can be selected in which all text, parameters and operating messages are to be displayed.

Note:

• This function is supported by a special capability in the setup diskette.

Selection:

ENGLISH, OTHER

LANGUAGE

Display: ENGLISH

TOTAL ROLL OVER

Some customer software can not handle very large numbers (such as 999,999,999) without going to scientific notation (such as 9.999999E8). This menu can be used to force the totalizers to roll over at a lower numerical value (such as 999,999).

Input:

Maximum 9 digit number: 0...999999999 Store and Confirm entries with the ENTER key

Display:

999999999 TOTAL ROLL OVER

6.6 SYSTEM UNITS

	SYSTEM UNITS
TIME BASE	Select "one" unit of time to be used as a reference for all measured or derived and time-dependant process variables and functions such as: • flowrate (volume/time; mass/time) • heat flow (amount of energy/time) etc.
	Selection:
	/s (per second), /m (per minute), /h (per hour), /d (per day) Display: TIME BASE
HEAT FLOW UNIT	Select the unit for heat flow (amount of energy, combustion heat).
	Note: The unit selected here also applies to the following: • Zero and full scale value for current. • Relay setpoints
	Selection:
	kBtu/time base, kW, MJ/time base, kCal/time base, MW, tons, GJ/h, Mcal/h, Gcal/h, Mbtu/h, Gbtu/h
	Display: kBtu/h HEAT FLOW UNIT
HEAT TOTAL UNIT	Select the unit of heat for the particular totalizer.
	Note: The unit selected here also applies to the following: Pulse value for pulse output Relay setpoints
	Selection:
	kBtu, kWh, MJ, kCal, MWh, tonh,GJ, Mcal, Gcal, Mbtu, Gbtu
	Display: kBtu HEAT FLOW UNIT

SYSTEM UNITS MASS FLOW UNIT Select the unit of mass flowrate (mass/time base). Note: The unit selected here also applies to the following: · Zero and full scale value for current · Relay setpoints Selection: lbs/time base, kg/time base, g/time base, t/time base, tons(US)/time base, tons(long)/time base Display: lbs/h MASS FLOW UNIT **MASS TOTAL UNIT** Select the unit of mass for the particular totalizer. Note: The unit selected here also applies to the following: • Pulse value for pulse output · Relay setpoints Selection: lbs, kg, g, t, tons(US), tons(long), hlbs, Klbs, Mlbs Display: lbs MASS TOTAL UNIT

SYSTEM UNITS

COR.VOL. FLOW UNIT

Select the unit of corrected volumetric flowrate (corrected volume/time base).

Note:

The unit selected here also applies to the following:

- · Zero and full scale value for current
- Relay setpoints

Corrected Volume = volume measured under operating conditions converted to volume under reference conditions.

Selection:

The available selections will change depending on the flow equation selected.

bbl/time base, gal/time base, l/time base, hl/time base, dm³/time base, ft³/time base, m³/time base, scf/time base, Nm³/time base, Nl/time base, igal/time base, mcf/time base

All units listed above apply to corrected volume.

Display: scf/h

COR. VOL. FLOW UNIT

COR. VOLUME TOT. UNIT

Select the unit of volume for the particular totalizer.

Note:

The unit selected here also applies to the following:

- · Pulse value for pulse output
- · Relay setpoints

Corrected Volume = volume measured under operating conditions converted to volume under reference conditions.

Selection:

The available selections will change depending on the flow equation selected.

bbl, gal, I, hl, dm³, ft³, m³, scf, Nm³, NI, igal, mcf

All units listed above apply to corrected volume.

Display: sof

COR. VOLUME TOT. UNIT

SYSTEM UNITS

VOLUME FLOW UNIT

Select the unit for volumetric flowrate.

Note:

The unit selected here also applies to the following:

- · Zero and full scale value for current
- · Relay setpoints

Selection:

The available selections will change depending on the flow equation selected.

bbl/time base, gal/time base, l/time base, hl/time base, dm³/time base, ft³/time base, m³/time base, acf/time base, igal/time base

All units listed above apply to the actual volume measured under operating conditions.

Display: ft3/h

VOLUME FLOW UNIT

VOLUME TOTAL UNIT

Select the unit for uncorrected volume totalizer.

Note:

The unit selected here also applies to the following:

- Pulse value for pulse output
- · Relay setpoints

Selection:

The available selections will change depending on the flow equation selected.

bbl, gal, l, hl, dm3, ft3, m3, acf, igal

All units listed above apply to the actual volume measured under operating conditions.

Display: ft3

VOLUME TOTAL UNIT

SYSTEM UNITS DEFINITION bbl In certain countries the ratio of gallons (gal) per barrels (bbl) can vary according to the fluid used and the specific industry. Select one of the following definitions: · US or imperial gallons · Ratio gallons/barrel Selection: US: 31.0 gal/bblfor beer (brewing) US: 31.5 gal/bblfor liquids (normal cases) US: 42.0 gal/bblfor oil (petrochemicals) US: 55.0 gal/bbl for filling tanks imp: 36.0 gal/bbl for beer (brewing) imp: 42.0 gal/bbl for oil (petrochemicals) Display: US: 31.0 qal/bbl DEFINITION bbl **TEMPERATURE UNIT** Select the unit for the fluid temperature. Note: The unit selected here also applies to the following: · Zero and full scale value for current · Relay setpoints · Reference conditions · Specific heat Selection: °C (Celsius), °F (Fahrenheit), °K (Kelvin), °R (Rankine) Display: oF TEMPERATURE UNIT

SYSTEM UNITS

PRESSURE UNIT

Select the unit for process pressure.

Note:

The unit selected here also applies to the following:

- · Zero and full scale value for current
- · Relay setpoints
- · Reference conditions

Differential pressure is in mbar for Metric selections Differential pressure is in "H₂O f or English selections

Selection:

bara, kpaa, kc2a, psia, barg, psig, kpag, kc2g

Definitions:

bara bar

kpaa kpa Absolute pressure kc2a kg/cm² ("a" for absolute)

psia psi

barg bar Gauge pressure compared to

kpag kpa atmospheric pressure

kc2g kg/cm² ("g" for gauge)

psig psi

Gauge pressure differs from absolute pressure by the atmospheric pressure, which can be set in the submenu group "OTHER INPUT".

Display: psia

PRESSURE UNIT

DENSITY UNIT

Select the unit for the density of the fluid.

Note:

The unit selected here also applies to the following:

- Zero and full scale value for current
- Relay setpoints

Selection:

kg/m³, kg/dm³, #/gal, #/ft³ (# = lbs = 0.4536 kg)

Display: #/ft3

DENSITY UNIT

SYSTEM UNITS SPEC. ENTHALPY Select the unit for the combustion value (spec. enthalpy). **UNIT** Note: The unit selected here also applies to the following: Specific thermal capacity $(kWh/kg \rightarrow kWh/kg - ^{\circ}C)$ Selection: btu/#, kWh/kg, MJ/kg, kCal/kg (# = lbs = 0.4536 kg)Display: Btu∕# SPEC. ENTHALPY UNIT **LENGTH UNIT** Select the unit for measurements of length. Selection: in, mm Display: in LENGTH UNIT

6.7 FLUID DATA

FLUID DATA

FLUID TYPE

Select the fluid. There are three types:

1. Steam / Water

All information required for steam and water (such as saturated steam curve, density and thermal capacity) is permanently stored in the flow computer.

2. Fluid Displayed

Preset information for other fluids (such as air and natural gas) is stored in the flow computer and can directly adopted by the user.

If the preset values need to be changed to fit your specific process conditions, then proceed as follows:

Select the fluid (air or natural gas) and press the ENTER key (this sets all of the preset values).

Re-select the submenu group "FLUID TYPE", now choose "GENERIC" and ENTER. Now the preset values for the previously selected fluid can be altered.

3. Generic Fluid

Select the setting "GENERIC" for the Fluid type submenu. The characteristics of any fluid can now be defined by the user.

Selection:

GENERIC, WATER, SATURATED STEAM, SUPERHEATED STEAM, DRY AIR, HUMID AIR, HUMID GAS, NATURAL GAS, NATURAL GAS (NX-19), HYDROGEN, ARGON, METHANE, NITROGEN, CARBON DIOXIDE, PROPANE, OXYGEN, ETHANE, HELIUM

Display: GENERIC

FLUID TYPE

REF. DENSITY

Select the density for a generic fluid at reference temperature and pressure (see "STP REFERENCE" in "OTHER INPUT" submenu group).

Input:

Number with floating decimal point: 0.0001...10000.0

Display: .0760 #/ft3

REF. DENSITY

6.7 **FLUID DATA** (Continued)

FLUID DATA

THERM. EXP. COEF.

Enter the thermal expansion coefficient for a generic liquid. The coefficient is required for the temperature compensation of volume with various flow equations (i.e. Liquid Mass or Corrected Liquid Volume).

Input:

Number with floating decimal point: 0.000...100000 (e-6)

The thermal expansion coefficient can be calculated as follows:

$$c = \frac{1 - \sqrt{\frac{\rho(T_1)}{\rho(T_0)}}}{T_1 - T_0} + 10^6$$

c Thermal expansion coefficient

 $T_{_{0}}$, $T_{_{1}}$ Temperatures at known points (see below) ρ ($T_{_{0}}$, $T_{_{1}}$) Density of the liquid at temperature $T_{_{0}}$ or $T_{_{1}}$

For optimum accuracy, choose the reference temperatures as follows:

T₀: midrange temperature

T₁: choose a second point at or near the maximum process temperature

 10^{6}

The value entered is internally multiplied by a factor of 10⁻⁶ (display: e-6/temp. unit) since the value to be entered is very small.

Display: 104.300 (e-6/oF)

THERM.EXP.COEF.

COMBUSTION HEAT

Enter the specific combustion heat for generic fuels.

Input:

Number with floating decimal point: 0.000...100000

Display: 1000.000 kBtu/lbs

COMBUSTION HEAT

SPECIFIC HEAT

Enter the specific heat capacity for generic fluids. This value is required for calculating the delta heat of liquids.

Input:

Number with floating decimal point: 0.000...10.000

Display: 10.000 kBtu/lbs-°F SPECIFIC HEAT

6.7 FLUID DATA (Continued)

	FLUID DATA
FLOW. Z-FACTOR	Enter a Z-factor for the gas at operating conditions. The Z-factor indicates how different a "real" gas behaves from an "ideal gas" which exactly obeys the "general gas law" (P x V/T = constant; Z=1). The further the real gas is from its condensation point, the closer the Z-factor approaches "1".
	Note: • The Z-factor is used for all gas equations. • Enter the Z-factor for the average process conditions (pressure and temperature). Input:
	Number with fixed decimal point: 0.100010.0000 Display: 1.000 FLOW. Z-FACTOR
REF. Z-FACTOR	Enter a Z-factor for the gas at reference conditions.
	Note: • The Z-factor is used for all gas equations. • Define the standard conditions in the submenu "STP REFERENCE" (OTHER INPUT submenu group). Input:
	Number with fixed decimal point: 0.100010.0000
	Display: 1.000 REF. Z-FACTOR
ISENTROPIC EXP.	Enter the isentropic exponent of the fluid. The isentropic exponent describes the behavior of the fluid when measuring the flow with a square law flowmeter. The isentropic exponent is a fluid property dependent on operating conditions.
	Note: Select one of the "SQR LAW" selections in "FLOWMETER TYPE" of submenu group "FLOW INPUT" to activate this function.
	Input:
	Number with fixed decimal point: 0.100010.0000
	Display: 1.4000 ISENTROPIC EXP.

6.7 FLUID DATA (Continued)

FLUID DATA MOLE % NITROGEN Enter the Mole % Nitrogen in the anticipated natural gas mixture. This information is needed by the NX-19 computation Note: Select "NATURAL GAS (NX-19)" in "FLUID TYPE" to activate this function. Input: Number with fixed decimal point: 0.00...15.00 Display: 0.00 MOLE % NITROGEN MOLE % CO, Enter the Mole % CO₂ in the anticipated natural gas mixture. This information is needed by the NX-19 computation Note: Select "NATURAL GAS (NX-19)" in "FLUID TYPE" to activate this function. Input: Number with fixed decimal point: 0.00...15.00 Display: 0.00 MOLE % CO2 **VISCOSITY COEF. A** Enter the Viscosity coefficient A for the anticipated fluid. This information is needed by the viscosity computation for UVC and for Reynolds Number calculations. Note: Select "SQUARE LAW 16PT" or "LINEAR UVC" in "FLOWMETER TYPE" to activate this function. Input: Number with fixed decimal point: 0.000000...1000000 Display: 0.000444 VISCOSITY COEF. A

6.7 FLUID DATA (Continued)

FLUID DATA

VISCOSITY COEF. B

Enter the Viscosity coefficient B for the anticipated fluid. This information is needed by the viscosity computation for UVC and for Reynolds Number calculations.

Note:

Select "SQUARE LAW 16PT" or "LINEAR UVC" in "FLOWMETER TYPE" to activate this function.

Input:

Number with fixed decimal point: 0.000000...1000000

Display:

0.3850 VISCOSITY COEF. B

Computation of Viscosity Coef. A and B

Computation of Viscosity Coef. A and B

The flow computer solves an equation which computes the viscosity as a function of temperature. Two parameters must be entered for this calculation to be performed. These are the setup parameters Viscosity Coef. A and Viscosity Coef. B. A table listing these values for common fluids is available from the factory.

Alternately, if your intended fluid is not listed, the Viscosity Coef. A and B can be derived from two known temperature/viscosity pairs. Begin by obtaining this information for you intended fluid. Convert these known points to units of Degrees F and centipoise (cP)

The information is now in a suitable form to compute the Viscosity Coef. A and Viscosity Coef. B using the following equation based on the fluid state.

For a liquid, A and B are computed as follows:

B =
$$(T1 + 459.67) \cdot (T2 + 459.67) \cdot \ln[cP1/cP2]$$

(T2 + 459.67) - (T1 + 459.67)

A =
$$\frac{\text{cP1}}{\text{exp} [B/(T1 + 459.67)]}$$

For a gas, A and B are computed as follows:

$$B = \frac{\ln [cP2/cP1]}{\ln [(T2 + 459.67)/(T1 + 459.67)]}$$

$$A = \frac{\text{cP1}}{(\text{T1} + 459.67)^{\text{B}}}$$

NOTE:
$$cS = \frac{cP}{Density (in kg/l)}$$

% RELATIVE HUMIDITY

Enter the % Relative Humidity in the anticipated gas mixture. This information is needed to more accurately compute the density of a Humid gas.

nput:

Number with fixed decimal point: 0.000000...100.0000

Display:

% RELATIVE HUMIDITY

0.3850

6.8 FLOW INPUT

FLOW INPUT

FLOWMETER TYPE

Select the flowmeter type. The flow equation (see SYSTEM PARAMETERS) and the flowmeter selected here determine the basic operation of the flow computer.

Selection:

LINEAR

Volumetric flowmeter with linear pulse or analog

output.

SQR LAW Differential pressure transmitter without square root

extraction, with analog output.

SQR LAW-LIN. Differential pressure transmitter with square root

extraction and analog output.

LINEAR 16 PT* Volumetric flowmeter with nonlinear pulse or analog

output; with 16 point linearization table.

SQR LAW 16 PT* Differential pressure

transmitter without square root extraction, with analog

output and 16 point linearization table.

SQR LAW-LIN. 16 PT* Differential pressure

transmitter with square root extraction, analog output

and 16 point linearization table.

LINEAR UVC Volumetric Turbine flowmeter with UVC calibration

curve documentation and pulse output.

LINEAR MANIFOLD Linear manifold consists of 2 linear flowmeters used in

conjunction with an external bypass/diverter value. It may be used with turbine, PD, Mag, Vortex flowmeters equipped with analog outputs to extend the allowable

turndown range.

GILFLO Gilflo flowmeters are special purpose differential

pressure type flowmeters with an analog output where

the differential pressure is linear with flow.

GILFLO 16PT Gilflo 16 PT flowmeters are special purpose differential

pressure type flowmeters with an analog output where the differential pressure is approximately linear with flow, but can be further enhanced by a 16 point

linearization table.

BYPASS is a selection for use with Bypass(Shuntflow)

flowmeters equipped with a pulse output.

ILVA 16PT ILVA 16 PT flowmeters are special purpose differential

pressure type flowmeters with an analog output where the differential pressure is approximately linear with flow, but can be further enhanced by a 16 point

linearization table.

MASS FLOW METER Flowmeter type such as Coriolis, or Thermal

Flowmeter whose output is directly proportional to mass flow. Multivariable transmitters whose output is proportional to a computed mass flow rate can also

use this meter type selection.

* A linearization table must be entered by user. (see "LINEARIZATION" submenu).

Display: LINEAR

FLOWMETER TYPE

6.8	
FLOW	INPUT
(Contin	nued)

-			FLOW	INPUT	
	SQUARE LAW FLOWMETER	Select instrum	• •	square law flowme	ter to be used with the
		Note:			
					ar if one of the Square Law DWMETER TYPE".
		Selecti	ORIFICE,		AR, PITOT, VENTURI, FLOW TARGET, WEDGE, VERABAR,
		•	ACCELAB		ANGET, WEDGE, VETO BANK,
		Displa	•	ORIFICE WARE LAW FLOWME	TER
	ILVA METER SIZE	Select	the size of t	he ILVA flowmeter.	
		Selecti		80, DN100, DN150), DN200, DN250, DN300
	ACCELABAR SIZE	Select	the size of t	he Accelabar flowr	neter.
		Selecti	on:		
			1 inch, 2 ir	nch, 3 inch, 4 inch,	6 inch, 8 inch, 10 inch, 12 inch
	INPUT SIGNAL	Select the type of measuring signal produced by the flowmeter.			
		Selecti		10 mV LEVEL	Voltage pulses, 10mV
			DIGITAL,	100 mV LEVEL	trigger threshold. Voltage pulses, 100mV
			DIGITAL, 2	2.5 V LEVEL	trigger threshold. Voltage pulses, 2.5V trigger threshold.
			4-20 mA		4-20 mA current signal
			0-20 mA 4-20 mA S	TACKED	0-20 mA current signal 4-20 mA current signal
			0-20 mA S		0-20 mA current signal
			0-5 V 1-5 V 0-10 V		0-5 V voltage signal 1-5 V voltage signal 0-10 V voltage signal
		Displa		4-20 mA	
			117	IPUT SIGNAL	

FLOW INPUT

LOW SCALE

Set the low scale value for the analog input signal.

The value entered here must be identical to the value set for the flowmeter.

Note:

- For flowmeters with analog/linear output, the flow computer uses the selected system units for volumetric flowrate.
- The units for differential pressure flowmeters are dependent on the system units selected for pressure:
- Imperial units [inches H2O]
- Metric units: [mbar]

Input:

Number with floating decimal point: 0.000...999999

Display:

.000 ft3/h LOW SCALE VALUE

FULL SCALE

Set the full scale value for the analog input signal.

The value entered here must be identical to the value set for the flowmeter.

Note:

- For flowmeters with analog/linear output, Target, generic square law and Gilflo flowmeters, the flow computer uses the selected system units for volumetric flowrate.
- The units for differential pressure flowmeters are dependent on the system units selected for pressure:
- Imperial units [inches H2O]
- Metric units: [mbar]

Input:

Number with floating decimal point: 0.000...999999

Display: 10000.00 ft3/h

FULL SCALE VALUE

LOW SCALE-HI RANGE

Set the low scale value for the high range transmitter analog input signal.

The value entered here must be identical to the value set for the flowmeter.

Note:

- The units for differential pressure flowmeters are dependent on the system units selected for pressure:
- Imperial units [inches H2O]
- Metric units: [mbar]

Input:

Number with floating decimal point: 0.000...999999

Display: .000 ft3/h

LOW SCALE-HIGH RANGE

FLOW INPUT FULL SCALE-HI Il scale value for the high range transmitter analog input signal. **RANGE** The value entered here must be identical to the value set for the flowmeter. Note: • The units for differential pressure flowmeters are dependent on the system units selected for pressure: - Imperial units [inches H2O] - Metric units: [mbar] Input: Number with floating decimal point: 0.000...999999 Display: 10000.00 ft3/h FULL SCALE VALUE Enter the value of delta P at which the unit will begin using the hi **SWITCH UP DP** range delta P pressure transmitter signal. Input: Number with floating decimal point: 0.000...999999 Display: 0.000 in H20 SWITCH UP DP Enter the value of delta P at which the unit will begin using the lo SWITCH DOWN DP range delta P pressure transmitter signal. Input: Number with floating decimal point: 0.000...999999 Display: 0.000 in H20 SWITCH UP DP Enter the low flow cutoff. This is used as a switchpoint for creep **LOW FLOW** suppression. This can be used to prevent low flows from being **CUTOFF** registered. Input: Number with floating decimal point: 0.000...999999 Display: .000 ft3/h LOW FLOW CUTOFF

6.8	
FLOW	INPUT
(Contir	nued)

	FLOW INPUT	
K-FACTOR	Enter the K-Factor of the flowmeter.	
	Note: • The K-Factor is expressed in pulses per unit volume (as defined by "total units")	
	Input:	
	Number with floating decimal point: 0.001999999	
	Display: .000 ft3/h LOW FLOW CUTOFF	
INLET PIPE BORE	Enter the inlet pipe diameter or bore for the piping section upstream of the flow measurement device.	
	Input:	
	Number with floating decimal point: 0.0011000.00	
	Display: 4.090 in INLET PIPE BORE	
ENTER BETA	Enter the geometric ratio for the square law device being used. This value is given by the manufacturer of the orifice plate, or other square law device.	
	Note: "Beta" is only required for measuring gas or steam with some square law flowmeters.	
	Input: OLEAR Number with fixed decimal point: 0.00001.0000	
	Display: 1.0000 ENTER BETA	
CAL. DENSITY	Enter the calibration density. This is the fluid density upon which the flowmeter's calibration is based.	
	Input: Number with floating decimal point in requested units: 0.00010.000	
	Display: 8.3372 (#/gal) CAL. DENSITY	

FLOW INPUT

METER EXP. COEF.

The flowmeter pipe expands depending on the temperature of the fluid. This affects the calibration of the flowmeter.

This submenu allows the user to enter an appropriate correction factor. This is given by the manufacturer of the flowmeter. This factor converts the changes in the measuring signal per degree variation from calibration temperature. The calibration temperature is entered into the flow computer to 70 F / 21 $^{\circ}$ C.

Some manufacturers use a graph or a formula to show the influence of temperature on the calibration of the flowmeter. In this case use the following equation to calculate the meter expansion coefficient:

$$K_{\text{me}} = \frac{1 - \frac{Q(T)}{Q(T_{CAL})}}{T - T_{CAL}} \cdot 1,000,000$$

 K_{ME} Q(T)

Meter expansion coefficient

Volumetric flow at temperature T resp. T_{CAL}

 $\begin{array}{ll} {\sf T} & {\sf Average\ process\ temperature} \\ {\sf T}_{\sf CAL} & {\sf Calibration\ temperature} \end{array}$

Note:

- This correction should be set in either the flowmeter or in the flow computer.
- Entering the value "0.000" disables this function
- · Value can be calculated from Fa factor

Input:

Number with floating decimal point: 0.000...999.9 (e-6/°X)

Display: 27.111 (E-6/oF)
METER EXP. COEF.

FLOW INPUT

DP FACTOR

The DP-Factor describes the relationship between the flowrate and the measured differential pressure. The flowrate is computed according to one of the three following equations, depending on the selected flow equation:

Steam (or gas) mass flow:

$$M = \frac{K_{DP} \cdot \varepsilon_1 \cdot \sqrt{2 \cdot \Delta p \cdot \rho}}{1 - K_{ME} \cdot (T - T_{CAL})}$$

Liquid volume flow:

$$Q = \frac{K_{DP} \cdot \sqrt{(2 \cdot \Delta p)/\rho}}{(1 - K_{ME} \cdot (T - T_{CAL}))}$$

Gas corrected volume flow:

$$Q_{REF} = \frac{K_{DP} \cdot \varepsilon_1 \cdot \sqrt{2 \cdot \Delta p \cdot \rho}}{\rho_{REF} \cdot (1 - K_{ME} \cdot (T - T_{CAL}))}$$

M Mass flow

Q Volumetric flow

 Q_{REF} Corrected volumetric flow

K_{DP} DP-Factor

 ϵ_1 Gas expansion factor (Y_1) T Operating temperature T_{CAL} Calibration temperature Δp Differential pressure

Density at flowing conditions
 Motor expansion coefficient x

K_{MF} Meter expansion coefficient x 10⁻⁶

 ρ_{REE} Reference density

FLOW INPUT

DP FACTOR (Continued)

The DP-Factor $(K_{\rm DP})$ can be entered manually or the flow computer can compute it for you. The information necessary for this calculation can be found on the sizing sheet from a flowmeter sizing program.

Note:

The following data must be entered before the flow computer can compute the DP-Factor.

Flow equation see "SYSTEM PARAMETER"
 Fluid Data see "FLUID DATA"

3. Beta see "FLOW INPUT"
4. Meter expansion coef. ref see "FLOW INPUT"
5. STP Ref. temperature*, pressure see "OTHER INPUT"

7. Inlet Pipe Bore see "FLOW INPUT"
8. Calibration Temp. see "OTHER INPUT"

Entries:

CHANGE FACTOR? NO CHANGE FACTOR? YES

If "YES" the flow computer will prompt you further:

COMPUTE FACTOR? NO COMPUTE FACTOR? YES

If "NO": Enter DP FACTOR

If "YES": You will be prompted for the following:

ENTER DELTA P
ENTER FLOWRATE
ENTER DENSITY
ENTER TEMPERATURE
ENTER INLET PRESSURE
ENTER ISENTROPIC EXP

^{*} only for gas flow equations.

FLOW INPUT

DP FACTOR (Continued)

The flow computer will then compute the gas expansion factor (ϵ_1) , (Y_1) using one of the following equation:

Orifice Case:

$$Y_1 = \varepsilon_1 = 1 - \left[(0.41 + 0.35 \ \beta^4) \cdot \frac{\Delta p}{\kappa \cdot p_1 \cdot 27.7} \right]$$

Venturi, Flow Nozzle, Wedge Case:

$$R = 1 - \frac{\Delta p}{27.7 \cdot p_1}$$

$$Y_1 = \epsilon_1 = \sqrt{\frac{(1 - \beta^4) \cdot \frac{\kappa}{\kappa - 1} \cdot R^{2/\kappa} \cdot (1 - R^{(\kappa - 1)/\kappa})}{[(1 - (\beta^4 \cdot R^{2/\kappa})) \cdot (1 - R)]}}$$

V-Cone Case

NOTE: Y=1 for noncompressible fluids (e.g. water, oil etc.).

$$Y = 1 - (0.649 + 0.696 \beta^4) \frac{\Delta P / 27.7}{k \cdot P}$$

Note that ΔP and P can be in any units as long as they are the same.

Annubar, Pitot, Target Case;

$$Y_{1} = \epsilon_{1} = 1.0$$

 $\begin{array}{ll} \epsilon_{_1} & \text{Gas expansion factor} \\ \beta & \text{BETA (geometric ratio)} \\ \Delta p & \text{Differential pressure} \\ \kappa & \text{Isentropic exponent} \\ p_{_1} & \text{Inlet pressure (absolute)} \end{array}$

NOTE: 27.7 is a units conversion constant from the absolute inlet pressure units to the differential pressure units. (27.7 is for psia to "H2O, use other units conversions as required.).

FLOW INPUT

DP FACTOR (Continued)

The DP-Factor (K_{DP}) is then computed using one of the following equations:

Steam:

$$K_{DP} = \frac{M \cdot (1 - K_{ME} \cdot (T - T_{CAL}))}{\epsilon_1 \cdot \sqrt{2 \cdot \Delta p \cdot \rho}}$$

Liquid:

$$K_{DP} = \frac{Q \cdot (1 - K_{ME} \cdot (T - T_{CAL}))}{\sqrt{\frac{2 \cdot \Delta p}{\rho}}}$$

Gas:

$$\mathsf{K}_{\mathsf{DP}} = \ \frac{\mathsf{Q}_{\mathsf{REF}} \boldsymbol{\cdot} (\mathsf{1} - \mathsf{K}_{\mathsf{ME}} \boldsymbol{\cdot} (\mathsf{T} - \mathsf{T}_{\mathsf{CAL}}))}{\varepsilon_{\mathsf{1}} \boldsymbol{\cdot} \sqrt{2 \boldsymbol{\cdot} \Delta p \boldsymbol{\cdot} \rho}}$$

K_{DP} DP-FactorM Mass flowQ Volumetric flow

 $\begin{array}{lll} \textbf{Q}_{\text{REF}} & \textbf{Corrected volumetric flow} \\ \textbf{\epsilon}_1 & \textbf{Gas expansion factor} \\ \textbf{T} & \textbf{Operating temperature} \\ \textbf{T}_{\text{CAL}} & \textbf{Calibration temperature} \\ \textbf{\Delta p} & \textbf{Differential pressure} \\ \textbf{\rho} & \textbf{Density at flowing conditions} \end{array}$

 $\rho_{\text{REF}} \qquad \text{Reference density}$

Note:

The computation accuracy can be enhanced by entering up to 16 values for Reynold's Number DP-Factor in a linearization table (see "LINEARIZATION"). Each DP-Factor can be calculated using the above procedure. For every calculation, a sizing sheet is required. The results have to be entered in the linearization table afterwards.

LOW PASS FILTER

Enter the maximum possible frequency of a flowmeter with a digital output. Using the value entered here, the flow computer selects a suitable limiting frequency for low pass filter to help suppress interference from higher frequency signals.

Input:

Max. 5 digit number: 10...40000 (Hz):

Display: 40000 Hz LOW PASS FILTER

FLOW INPUT

LINEARIZATION

With many flowmeters, the relationship between the flowrate and the output signal may deviate from an ideal curve (linear or squared). The flow computer is able to compensate for this documented deviation using a linearization table.

The appearance of the linearization table will vary depending on particular flowmeter selected.

Linear flowmeters with pulse output

The linearization table enables up to 16 different frequency & K-factor pairs. The frequency and corresponding K-factor are prompted for each pair of values. Pairs are entered in ascending order by frequency.

Linear Flowmeters with pulse outputs and a UVC Curve:

The linearization table enables up to 16 different Hz/cstks and K-Factor points. The Hz/cstks and corresponding K-Factors are prompted for each pair of values. Pairs are entered in ascending order by Hz/cstks.

Linear flowmeters with analog output (excluding Gilflo, ILVA)

The linearization table enables up to 16 different flowrate & correction factor pairs. The flowrate and corresponding correction factor are prompted for each pair of values. The correction factor (C_f) is determined as follows.

Linear/squared DP transmitters with analog output

The linearization table enables up to 16 different Reynold's Number an DP factor pairs. The Reynold's Number and corresponding DP factor are prompted for each pair of values.

Selection:

CHANGE TABLE? NO CHANGE TABLE? YES

If "YES" the linearization table sequence of prompts will begin.

Example (for linear flowmeters with analog output)

Enter flow rate: FLOW ft3/h 3.60 POINT 0

Entry of corresponding correction factor: COR.FACTOR 1.0000 POINT 0

.

Note:

Enter "0" for the value of a pair (other than point 0) to exit the linearization table routine and use the values stored up to that point.

	FLOW INPUT
FLOWMETER LOCATION	Enter the Flowmeter Location
LOCATION	Selection:
	Hot, Cold:
	Display: COLD FLOWMETER LOCATION
BYPASS CAL. FACTOR	Enter the Bypass Calibration Factor.
FACTOR	Input:
	Max. 6 digit number: 0.000001999999
	Display: 1.000000 BYPASS CAL. FACTOR
BYPASS EAm FACTOR	Enter the Bypass EAm Factor.
- Meren	Input:
	Max. 6 digit number: 0.000001999999
	Display: 1.000000 BYPASS EAM FACTOR
BYPASS DC	Enter the Bypass DC Factor.
FACTOR	Input:
	Max. 6 digit number: 0.110.0
	Display: 1.000000 BYPASS DC FACTOR
BYPASS Ym	Enter the Bypass Ym Factor.
FACTOR	Input:
	Max. 6 digit number: 0.0011.0
	Display: 1.000000 BYPASS YM FACTOR
VIEW INPUT SIGNAL	This feature is used to see the present value of the flow input signal. The type of electrical signal is determined by the flowmeter input signal type selection.
	Display: 150 Hz VIEW INPUT SIGNAL
VIEW HIGH RANGE SIGNAL	This feature is used to see the present value of the high range flow input signal. The type of electrical signal is determined by the flowmeter input signal type selection.
	Display: 4 mA VIEW HIGH RANGE SIGNAL

6.9 OTHER INPUT

OTHER INPUT

SELECT INPUT

In addition to the flow input, the flow computer provides two other inputs for temperature, density and/or pressure signals. In this submenu, select the particular input which is to be configured in the following submenus. Input 1 may also be used in conjunction with a steam trap monitor.

Selection:

1 (input 1: Temperature or Steam Trap Monitor) 2 (input 2: Pressure, Temperature 2, Density)

Display:

SELECT INPUT

INPUT SIGNAL

Determine the type of measuring signal produced by the temperature, pressure or density sensor.

Note:

When saturated steam is measured with only a pressure sensor, "INPUT 1 NOT USED" must be selected. If only a temperature sensor is used, "INPUT 2 NOT USED" must be selected.

Selection:

Input 1 (Temperature):

INPUT 1 NOT USED, RTD TEMPERATURE, 4-20 TEMPERATURE, 0-20 TEMPERATURE, MANUAL TEMPERATURE*, 4-20 mA TRAP STATUS

Input 2 (Process pressure, Temperature 2, Density):

INPUT 2 NOT USED, 4-20 PRESSURE (G), 0-20 PRESSURE (G), MANUAL PRESSURE*, 4-20 PRESSURE (ABS.), 0-20 PRESSURE (ABS.), RTD TEMPERATURE 2, 4-20 TEMPERATURE 2, 0-20 TEMPERATURE 2, MANUAL TEMPERAT. 2*, 4-20 DENSITY, 0-20 DENSITY, MANUAL DENSITY*

Display: 4-20 TEMPERATURE INPUT SIGNAL

^{*} Select this setting if a user defined fixed value for the corresponding measuring value is required.

6.9 OTHER INPUT (Continued)

OTHER INPUT

LOW SCALE VALUE

Set the low scale value for the analog current input signal (value for 0 or 4 mA input current). The value entered here must be identical to the value set in the pressure, temperature or density transmitter.

Input:

Number with fixed decimal point: -9999.99...+9999.99

Display: 32.00 of LOW SCALE VALUE

FULL SCALE VALUE

Set the full scale value for the analog current input signal (value for 20 mA input current). The value entered here must be identical to the value set in the pressure, temperature or density transmitter.

Input:

Number with fixed decimal point: -9999.99...+9999.99

Display: 752.00 of FULL SCALE VALUE

DEFAULT VALUE

A fixed value can be defined for the assigned variable (pressure, temperature, density). The flow computer will use this value in the following cases:

- In case of error (i.e. defective sensors). The flow computer will continue to operate using the value entered here.
- if "MANUAL TEMPERATURE", "MANUAL PRESSURE" or "MANUAL DENSITY" was selected for "INPUT SIGNAL".

Input:

Number with fixed decimal point: -9999.99...+9999.99

Display: 70.00 of DEFAULT VALUE

STP REFERENCE

Define the STP reference conditions (standard temperature and pressure) for the variable assigned to the input. Presently, standard conditions are defined differently depending on the country and application.

Input:

Number with fixed decimal point: -9999.99...+9999.99

Display: 60.00 of

STP REFERENCE

6.9 OTHER INPUT (Continued)

	OTHER INPUT	
BAROMETRIC PRESS.	Enter the actual atmospheric pressure. When using gauge pressure transmitters for determining gas pressure, the reduced atmospheric pressure above sea level is then taken into account.	
	Input:	
	Number with floating decimal point: 0.000010000.0	
	Display: 1.013 bara BAROMETRIC PRESS.	
CALIBRATION TEMP.	Enter the temperature at which the flowmeter was calibrated. This information is used in the correction of temperature induced effects on the flowmeter body dimensions.	
	Input:	
	Number with fixed decimal point: -9999.99+9999.99	
	Display: 68.00 of CALIBRATION TEMP.	
VIEW INPUT SIGNAL	This feature is used to see the present value of the compensation input signal. The type of electrical signal is determined by the compensation input signal type selection.	
	Display: 20 mA VIEW INPUT SIGNAL	
TRAP ERROR DELAY	Enter the TRAP ERROR DELAY (cold trap error) in HH:MM format. An alarm will only be activated if the trap is detected as continuously being in the abnormal states for a time period greater than this TRAP ERROR DELAY time.	
	Display: HH:MM TRAP ERROR DELAY	
TRAP BLOWING DELAY	Enter the TRAP BLOWING DELAY (trap stuck open) in HH:MM format. An alarm will only be activated if the trap is detected as continuously being in the abnormal states for a time period greater than this TRAP BLOWING DELAY time.	
	Display: HH:MM TRAP BLOWING DELAY	

6.10 PULSE OUTPUT

PULSE OUTPUT

ASSIGN PULSE OUT-PUT Assign the pulse output to a measured or calculated totalizer value.

Selection:

HEAT TOTAL, MASS TOTAL, CORRECTED VOL. TOTAL, ACTUAL VOLUME TOTAL

Display: ACTUAL VOLUME TOTAL

ASSIGN PULSE OUTPUT

6.10 PULSE OUTPUT (Continued)

PULSE OUTPUT

PULSE TYPE

The pulse output can be configured as required for an external device (i.e. remote totalizer, etc.).

ACTIVE: Internal power supply used (+24V).

PASSIVE: External power supply required.

POSITIVE: Rest value at 0V (active high).

NEGATIVE: Rest value at 24V (active low) or external

power supply.

Active:

Passive:

Positive Pulse:

Negative Pulse:

Selection:

PASSIVE-NEGATIVE, PASSIVE-POSITIVE, ACTIVE-NEGATIVE, ACTIVE-POSITIVE

Display: PASSIVE/POSITIVE

PULSE TYPE

6.10 PULSE OUTPUT (Continued)

PULSE OUTPUT

PULSE VALUE

Define the flow quantity per output pulse. This is expressed in units per pulse (i.e. ft³ / pulse).

Note:

Ensure that the max. flowrate (full scale value) and the pulse value entered here agree with one another. The max. possible output frequency is 50Hz. The appropriate pulse value can be determined as follows:

Pulse value >

estimated max. flowrate (full scale)/sec required max. output frequency

Input:

Number with floating decimal point: 0.001...10000.0

Display:

1.000 ft3/P PULSE VALUE

PULSE WIDTH

Set the pulse width required for external devices. The pulse width limits the max. possible output frequency of the pulse output. For a certain output frequency, the max permissible pulse width can be calculated as follows:

Pulse width <

2 • max. output frequency (Hz)

Input:

Number with floating decimal point:

0.01...9.999 s (seconds)

PULSE WIDTH

Display:

.01 s

SIMULATION FREQ.

Frequency signals can be simulated in order to check any instrument that is connected to the pulse output. The simulated signals are always symmetrical (50/50 duty cycle).

Note:

- The simulation mode selected affects the frequency output. The flow computer is fully operational during simulation.
- Simulation mode is ended immediately after exiting this submenu.

Selection:

OFF, 0.0 Hz, 0.1 Hz, 1.0 Hz, 10 Hz, 50 Hz

Display:

OFF

SIMULATION FREQ>

6.11 CURRENT OUTPUT

	CURRENT OUTPUT	
SELECT OUTPUT	Select the current output to be configured. The flow computer offers two current outputs.	
	Selection:	
	1 (Current output 1) 2 (Current output 2)	
	Display: 1 SELECT OUTPUT	
ASSIGN CURRENT OUT	Assign a variable to the current output.	
001	Selection:	
	HEAT FLOW, MASS FLOW, COR. VOLUME FLOW, VOLUME FLOW, TEMPERATURE, TEMPERATURE 2, DELTA TEMPERATURE, PRESSURE, DENSITY, PEAK DEMAND, DEMAND LAST HOUR	
	Display: VOLUME FLOW ASSIGN CURRENT OUT.	
CURRENT RANGE	Define the 0 or 4 mA low scale current value. The current for the scaled full scale value is always 20 mA.	
	Selection:	
	0-20 mA, 4-20 mA, NOT USED	
	Display: 4-20 mA CURRENT RANGE	
LOW SCALE	Set the low scale value to the 0 or 4 mA current signal for the variable assigned to the current output.	
	Input:	
	Number with floating decimal point: -999999+999999	
	Display: .000 ft3/h LOW SCALE VALUE	
FULL SCALE	Set the full scale value to the 20 mA current signal for the variable assigned to the current output.	
	Input: Number with floating decimal point: -999999+999999	
	Display: 1000.00 ft3/h FULL SCALE VALUE	

6.11 CURRENT OUTPUT (Continued)

	CURRENT OUTPUT	
TIME CONSTANT	Select the time constant to determine whether the current output signal reacts quickly (small time constant) or slowly (large time constant) to rapidly changing values (i.e. flowrate). The time constant does not affect the behavior of the display.	
	Input:	
	Max. 2 digit number: 099	
	Display: 1 TIME CONSTANT	
CURRENT OUT VALUE	Display the actual value of the current output.	
	Display: 0.000 mA CURRENT OUT VALUE	
SIMULATION CURRENT	Various output currents can be simulated in order to check any instruments which are connected.	
	 Note: The simulation mode selected affects only the selected current output. The flow computer is fully operational during simulation. Simulation mode is ended immediately after exiting this submenu. 	
	Selection:	
	OFF, 0 mA, 2 mA, 4 mA, 12 mA, 20 mA, 25 mA	
	Display: OFF SIMULATION CURRENT	

6.12 RELAYS

RELAYS

SELECT RELAY

Set relay output to be configured. Two or three relay outputs are available.

Selection:

1 (Relay 1) 2 (Relay 2)

3 (Relay 3, optional)

Display:

SELECT RELAY

RELAY FUNCTION

Both relays (1 and 2, and optional 3rd relay) can be assigned to various functions as required:

Alarm functions

Relays activate upon exceeding limit setpoints. Freely assignable to measured or calculated variables or totalizers.

Malfunction

Indication of instrument failure, power loss, etc.

Pulse output

The relays can be defined as additional pulse outputs for totalizer values such as heat, mass, volume or corrected volume.

Wet steam alarm

The flow computer can monitor pressure and temperature in superheated steam applications continuously and compare them to the saturated steam curve. When the degree of superheat (distance to the saturated steam curve) drops below 5 °C, the relay switches and the message "WET STEAM ALARM" is displayed.

NOTE:

Relay response time is affected by the value entered for display damping. The larger the display damping value, the slower the relay response time will be. This is intended to prevent false triggering of the relays. Enter a display damping factor of zero (0) for fastest relay response time.

Selection:

Different selections are available depending on the flow equation and type of transmitter selected.

HEAT TOTAL, MASS TOTAL,
CORRECTED VOL. TOTAL,
ACTUAL VOLUME TOTAL, HEAT FLOW,
MASS FLOW, COR. VOL. FLOW,
VOLUME FLOW, TEMPERATURE,
TEMPERATURE 2, DELTA TEMPERATURE, PRESSURE,
DENSITY, WET STEAM ALARM, MALFUNCTION, PEAK
DEMAND, DEMAND LAST HOUR

Display: VOLUME FLOW

RELAY FUNCTION

6.12 RELAYS (Continued)

RELAYS

RELAY MODE

Set when and how the relays are switched "ON" and "OFF". This defines both the alarm conditions and the time response of the alarm status.

Selection:

HI ALARM, FOLLOW LO ALARM, FOLLOW HI ALARM LATCH LO ALARM LATCH RELAY PULSE OUTPUT

Note:

 For relay functions "MALFUNCTION" and "WET STEAM ALARM". There is no difference between the modes "HI......" and "LO......":

(i.e. HI ALARM FOLLOW = LO ALARM FOLLOW, HI ALARM LATCH = LOW ALARM LATCH)

• Relay mode "RELAY PULSE OUTPUT" defines the relay as an additional pulse output.

Display:

HI ALARM, FOLLOW RELAY MODE

LIMIT SETPOINT

After configuring a relay for "Alarm indication" (limit value), the required setpoint can be set in this submenu. If the variable reaches the set value, the relay switches and the corresponding message is displayed.

Continuous switching near the setpoint can be prevented with the "HYSTERESIS" setting.

Note:

- Be sure to select the units (SYSTEM UNITS) before entering the setpoint in this submenu.
- Normally open or normally closed contacts are determined when wiring.

Input:

Number with floating decimal point: -999999...+999999

Display: 99999.0 ft3/h

LIMIT SETPOINT 1

6.12 RELAYS (Continued)

RELAYS

PULSE VALUE

Define the flow quantity per output pulse if the relay is configured for "RELAY PULSE OUTPUT".. This is expressed in units per pulse (i.e. ft³ / pulse).

Note:

Ensure that the max. flowrate (full scale value) and the pulse value entered here agree with one another. The max. possible output frequency is 5Hz. The appropriate pulse value can be determined as follows:

Pulse value > <u>estimated max. flowrate (full scale)/sec</u> required max. output frequency

Input:

Number with floating decimal point: 0.001...1000.0

Display: 1.000 ft3/P PULSE VALUE

PULSE WIDTH

Enter the pulse width. Two cases are possible:

Case A: Relay set for "MALFUNCTION" or limit value

The response of the relay during alarm status is determined by selecting the pulse width.

- Pulse width = 0.0 s (Normal setting) Relay is latched during alarm conditions.
- Pulse width = 0.1...9.9 s (special setting)
 Relay will energize for selected duration, independent of the cause of the alarm. This setting is only used in special cases (i.e. for activating signal horns).

Case B: Relay set for "RELAY PULSE OUTPUT"

Set the pulse width required for the external device. The value entered here can be made to agree with the actual flow amount and pulse value by using the following:

Pulse width < 1... 2 • max. output frequency (Hz)

Input:

Number with floating decimal point:

0.01...9.99 s (pulse output)

0.00...9.99 s (all other configurations)

Display: .01 s
PULSE WIDTH

6.12 RELAYS (Continued)

	DELAVO		
	RELAYS		
HYSTERESIS	Enter a hysteresis value to ensure that the "ON" and "OFF" switchpoints have different values and therefore prevent continual and undesired switching near the limit value.		
	Input:		
	Number with floating decimal point: 0.000999999		
	Display: 0.000 psia HYSTERESIS		
RESET ALARM	The alarm status for the particular relay can be cancelled here if (for safety reasons) the setting ", LATCH" has been selected in the submenu "RELAY MODE". This ensures that the user is actively aware of the alarm message.		
	 Note: When in the HOME position, press the ENTER key to acknowledge and clear alarms. The alarm status can only be permanently cancelled if the cause of the alarm is removed. 		
	Selection:		
	RESET ALARM? NO RESET ALARM? YES		
	Display: RESET? NO RESET ALARM		
SIMULATE RELAY	As an aid during start-up, the relay output may be manually controlled independent of it's normal function.		
	Selection:		
	NORMAL, ON, OFF		
	Display: NORMAL SIMULATE RELAY		

	COMMUNICATION	
RS-232 USAGE	The flow computer can be connected via RS-232 interface to a personal computer or printer.	
	Selection:	
	COMPUTER, PRINTER, MODEM	
	Display: COMPUTER RS-232 USAGE	
DEVICE ID	Enter the unique unit I.D. tag number for the flow computer if a number of flow computers are connected to the same interface.	
	Selection:	
	Max. 2 digit number: 099	
	Display: 1 DEVICE ID	
BAUD RATE	Enter the baud rate for serial communication between the flow computer and a personal computer, modem, or printer.	
	Selection:	
	9600, 2400, 1200, 300	
	Display: 9600 BAUD RATE	
PARITY	Select the desired parity. The setting selected here must agree with the parity setting for the computer, modem, or printer.	
	Selection:	
	NONE, ODD, EVEN	
	Display: NONE PARITY	
HANDSHAKE	The control of data flow can be defined. The setting required is determined by the handshaking of the printer.	
	Selection:	
	NONE, HARDWARE	
	Display: NONE HANDSHAKE	

COMMUNICATION **PRINT LIST** Select the variables or parameters which are to be logged or printed via the RS-232 interface. Selection (Procedure): CHANGE? NO CHANGE? YES If YES selected, the available variables are displayed one after another. Only some of the following options are available depending on the flow equation selected: ENTER Store option advance to next PRINT HEADER? NO(YES) **INSTRUMENT TAG?** NO(YES) NO(YES) FLUID TYPE? TIME? NO(YES) DATE? NO(YES) TRANSACTION NO.? NO(YES) **HEAT FLOW?** NO(YES) **HEAT TOTAL?** NO(YES) **HEAT GRAND TOTAL?** NO(YES) MASS FLOW? NO(YES) MASS TOTAL? NO(YES) MASS GRAND TOTAL? NO(YES) COR. VOLUME FLOW? NO(YES) COR. VOL. GRAND TOTAL? NO(YES) **VOLUME FLOW?** NO(YES) **VOLUME TOTAL?** NO(YES) VOL. GRAND TOTAL? NO(YES) TEMPERATURE? NO(YES) **TEMPERATURE 2?** NO(YES) DELTA TEMPERATURE? NO(YES) PROCESS PRESSURE? NO(YES) **DENSITY?** NO(YES) SPEC. ENTHALPY? NO(YES) DIFF. PRESSURE? NO(YES) NO(YES) **ERRORS?** ALARMS? NO(YES) PEAK DEMAND? NO(YES) **DEMAND LAST HOUR?** NO(YES) PEAK TIME STAMP? NO(YES) PEAK DATE STAMP? NO(YES) TRAP MONITOR? NO(YES) "YES" + ENTER: Parameter is added to the print list "NO" + ENTER: parameter is not printed After the last option the display advances to the next submenu.

	COMMUNICATION	
PRINT INITIATE	Datalogger and/or printing variables and parameters over the serial RS-232 interface can be initiated at regular intervals (INTERVAL) or daily at a fixed time (TIME OF DAY) or by front key depression.	
	Note: Printing can always be initiated by pressing the PRINT key.	
	Selection:	
	NONE, TIME OF DAY, INTERVAL, ENABLE PRINT KEY	
	Display: TIME OF DAY PRINT INITIATE	
DATALOG ONLY	Select YES or NO for Datalog Only prompt.	
	Selection: YES - Data is logged but no information is sent on print event. NO - Data is logged and immediately transmitted.	
	Display: YES DATALOG ONLY	
PRINT INTERVAL	Define a time interval. Variables and parameters will be periodically logged at regular intervals of this value of time. The setting "00:00" deactivates this feature.	
	Input:	
	Time value in hours & minutes (HH:MM).	
	Display: 00:00 PRINT INTERVAL	
PRINT TIME	Define the time of day that variables and parameters will be logged out daily.	
	Input:	
	Time of day in hours & minutes (HH:MM).	
	Display: 00:00 PRINT TIME	
DATALOG FORMAT	Define the Datalog Format.	
	Selection: DATABASE - Data sets sent in comma seperated variable format. Individual output variables sent with text label and units suitable for printing.	
	Display: PRINTER DATALOG FORMAT	

	СОММ	UNICATION
SEND INC. TOT. ONLY	Select YES or NO for Send Inc. Tot. Only	
	Selection: YES - NO -	Unit will send Inc. Tot. Only Unit will not send Inc. Tot. Only
	Display:	YES SEND INC. TOT. ONLY
INC ONLY SCALER	Enter multiplyir	ng factor for Inc Only Scaler
	Selection: X1, X1	0, X100, X1000
	Display:	X1 INC ONLY SCALER
CLEAR DATALOG	Select YES or	NO for Clear Datalog
	Selection: YES - NO -	Unit wil clear datalog contents Unit will not clear datalog contents
	Display:	YES CLEAR DATALOG
MODEM CONTROL	Select YES or NO for Modem Control.	
(Modem)	Selection: YES - NO -	Modem initializationand dialing commands are seduring transactions. Modem initializationand dialing commands are No sent during transactions.
	Display:	YES MODEM CONTROL
DEVICE MASTER (Modem)	Select YES or	NO for Device Master
(Selection: YES - NO -	Sets sole master device responsible for initializing modem. Device will not be used to initialize modem.
	Display:	YES DEVICE MASTER

	COMMUNICATION	
MODEM AUTO ANSWER	Select YES or NO for Modem Auto Answer	
(Modem)	Selection: YES - Modem will answer incoming calls. NO - Modem will not answer incoming calls.	
	Display: YES MODEM AUTO ANSWER	
CALL OUT NO (Modem)	Define a Call Out Number. Enter the telephone number, or email address to be called.	
	Input:	
	max. 16 digit phone number	
	Display: ### ### ### #### CALL OUT NO	
CALL OUT TIME (Modem)	Define the Call Out Time. Enter scheduled call out time (24 hr formalif you want the unit to call out to a remote PC.	
	Input:	
	Time of day in hours & minutes (HH:MM).	
	Display: 00:00 CALL OUT TIME	
CALL ON ERROR (Modem)	Select YES or NO for Call On Error prompt.	
(Modelly)	Selection: YES - Unit will call out to remote PC if a designated CSI error occurs. NO - Unit will not call out to remote PC if error occurs.	
	Display: YES CALL ON ERROR	
NUMBER OF REDIALS (Modem)	Enter the Number Of Redials desired in the event of a busy signal or communication problem. Input:	
	max. 2 digit number	
	Display: 3 NUMBER OF REDIALS	

COMMUNICATION		
HANG UP IF INACTIVE	Select YES or NO for Hang Up If Inactive	
(Modem)	Selection: YES - NO -	Unit will hang up if remote PC fails to respond within several minutes after connection is established. Unit will not hang up if remote PC fails to respond after connection is established.
	Display:	YES HANG UP IF INACTIVE

COMMUNICATION **ERROR MASK** Select YES or NO for Change Error Mask? prompt (Modem) Selection: YES, NO Display: 00:00 CALL OUT TIME If YES selected, define the conditions that you wish to call out on. The possible conditions are displayed one after another. Store option Change? advance to next **POWER FAILURE** NO(YES) NO(YES) NO(YES) WATCHDOG TIMEOUT COMMUNICATION ERROR **CALIBRATION ERROR** NO(YES) PRINT BUFFER FULL NO(YES) TOTALIZER ERROR NO(YES) WET STEAM ALARM NO(YES) OFF FLUID TABLE NO(YES) FLOW IN OVERRANGE NO(YES) NO(YES) NO(YES) **INPUT1 OVERRANGE INPUT2 OVERRANGE** FLOW LOOP BROKEN NO(YES) LOOP1 BROKEN NO(YES) LOOP2 BROKEN NO(YES) RTD 1 OPEN RTD 1 SHORT NO(YES) NO(YES) RTD 2 OPEN NO(YES) RTD 2 SHORT NO(YES) PULSE OUT OVERRUN NO(YES) NO(YES) NO(YES) **Iout 1 OUT OF RANGE** lout 2 OUT OF RANGE RELAY 1 HIGH ALARM NO(YES) RELAY 1 LOW ALARM NO(YES) **RELAY 2 HIGH ALARM** NO(YES) **RELAY 2 LOW ALARM** NO(YES) **RELAY 3 HIGH ALARM** NO(YES) **RELAY 3 LOW ALARM** NO(YES) TRAP ERROR NO(YES) TRAP BLOWING NO(YES) **INPUT 3 OVERRANGE** NO(YES) **INPUT 3 BROKEN** NO(YES) 24VDC OUT ERROR NO(YES) NO(YES) NO(YES) **PULSE IN ERROR INPUT 1 Vin ERROR** INPUT 1 lin ERROR NO(YES) INPUT 2 lin ERROR NO(YES) **INPUT 2 RTD ERROR** NO(YES) NO(YES) NO(YES) INPUT 3 lin ERROR INPUT 3 RTD ERROR PULSE OUT ERROR NO(YES) **lout 1 ERROR** NO(YES) **lout 2 ERROR** NO(YES) NO(YES) NO(YES) **RELAY 1 ERROR RELAY 2 ERROR** RS-232 ERROR NO(YES) A/D MALFUNCTION NO(YES) PROGRAM ERROR NO(YES) SETUP DATA LOST NO(YES) TIME CLOCK LOST NO(YES) DISPLAY MALFUNCTION NO(YES) RAM MALFUNCTION NO(YES) **DATALOG LOST** NO(YES)

6.14 NETWORK CARD

PROTOCOL	The flow computer can be connected via RS-485 interface to a personal computer and communicate via Modbus RTU protocol.		
	Selection:		
	MODBUS RTU		
	Display: MODBUS RTU PROTOCOL		
DEVICE ID	Enter the unique unit I.D. tag number for the flow computer if a number of flow computers are connected to the same interface.		
	Selection:		
	3 digit number: 1247		
	Display: 1 DEVICE ID		
BAUD RATE	Enter the baud rate for serial communication between the flow computer and a personal computer.		
	Selection:		
	19200, 9600, 4800, 2400, 1200, 600, 300		
	Display: 9600 BAUD RATE		
PARITY	Select the desired parity. The setting selected here must agree wit the parity setting for the computer.		
	Selection:		
	NONE, ODD, EVEN		
	Display: NONE PARITY		

6.15 SERVICE & ANALYSIS

	SERVICE & ANALYSIS		
EXAMINE AUDIT TRAIL	Two counters contain the number of times the calibration and/or configuration parameters have been changed. Changes in important calibration and configuration data are registered and displayed ("electronic stamping"). These counters advance automatically. These counters cannot be reset so that unauthorized changes can be identified.		
	Example:		
	CAL 015 CFG 076		
	Display: CAL 015 CFG 076 EXAMINE AUDIT TRAIL		
ERROR LOG	A list of errors that have occurred can be viewed and cleared.		
	Selection:		
	VIEW? NO VIEW? YES		
	If "YES" is selected the error log can be viewed and errors individually cleared (if editing enabled with Service Code).		
	Display: CLEAR? NO POWER FAILURE		
SOFTWARE VERSION	Display the software version of the flow computer. (Contact local agent for upgrade information)		
	Example:		
	02.00.14		
	Display: 02.00.14 SOFTWARE VERSION		
HARDWARE VERSION	Display the hardware version of the flow computer. (Contact local agent for upgrade information)		
	Example:		
	01.00.01		
	Display: 01.00.01 HARDWARE VERSION		

SERVICE & ANALYSIS This feature allows the calibration of the units inputs and outputs. **CAUTION:** The calibration should only be performed by qualified technicians. The calibration procedure requires the use of precision Voltage & Current sources, a frequency generator, a 100Ω resistor ($\pm 0.1\%$), an ammeter, an ohmmeter and a frequency counter. If calibration fails, use the "Restore Factory Calibration" feature. Selection: NO, YES Display: YES PERFORM? CALIBRATION Connect your voltage source to (+) Pin 2 and (-) Pin 4. Apply 0.0 Volts. Press enter to learn 0.0 Volts. Display: 0.000 V RESULT: LEARN 0.0 V PIN 2 Apply 10.0 Volts. Press enter to learn 10.0 Volts. Display: RESULT: 10.000 V LEARN 10.0 V PIN 2 Connect your current source to (+) Pin 2 and (-) Pin 4. Apply 0.0 mA. Press enter to learn 0.0 mA. RESULT: 0.000 mA

CURRENT INPUT CALIBRATION

VOLTAGE INPUT

CALIBRATION

PERFORM

NOTE:

CALIBRATION

This menu item will only

abled with Service Code.

appear if editing is en-

LEARN 0.0 mA

(Pin 2)

LEARN

LEARN

10.0 V (Pin 2)

0.0 V (Pin 2)

Display:

LEARN 0.0 mA PIN 2

LEARN 20.0 mA (Pin 2)

Apply 20.0 mA. Press enter to learn 20.0 mA.

Display: RESULT: 20.000 mA LEARN 20.0 mA PIN 2

Connect your current source to (+) Pin 3 and (-) Pin 4.

LEARN 0.0 mA (Pin 3)

Apply 0.0 mA. Press enter to learn 0.0 mA.

RESULT:

LEARN 0.0 mA PIN 3

0.000 mA

LEARN 20.0 mA (Pin 3) Apply 20.0 mA. Press enter to learn 20.0 mA.

Display:

Display: RESULT: 20.000 mA

LEARN 20.0 mA PIN 3

	SERVICE & ANALY	'SIS	
		() P: () P: - 1	
CURRENT INPUT CALIBRATION (continued)	Connect your current source to (+) Pin 7 and (-) Pin 4.		
LEARN 0.0 mA	Apply 0.0 mA. Press enter to le	arn 0.0 mA.	
(Pin 7)	Display: RESULT: LEARN 0.0 m		
LEARN 20.0 mA	Apply 20.0 mA. Press enter to l	earn 20.0 mA.	
(Pin 7)	Display: RESULT: LEARN 20.0	20.000 mA mA PIN 7	
	Connect your current source to	(+) Pin 11 and (-) Pin 4.	
LEARN 0.0 mA	Apply 0.0 mA. Press enter to le	arn 0.0 mA.	
(Pin 11)	Display: RESULT: LEARN 0.0 m	0.000 mA nA PIN 11	
LEARN 20.0 mA	Apply 20.0 mA. Press enter to l	earn 20.0 mA.	
(Pin 11)	Display: RESULT: LEARN 20.0	20.000 mA mA PIN 11	
RTD INPUT CALIBRATION	Connect a 100Ω resistor between Pins 6 & 7 and place a jumper wire between Pins 5 & 6.		
Temperature	Press enter to learn RTD resistance on Pins 5, 6 & 7.		
Input (Pins 5, 6 & 7)	Display: RESULT: LEARN RTD F	100.00 ohm PIN 5-6-7	
	Connect a 100Ω resistor between wire between Pins 9 & 10.	en Pins 10 & 11 and place a jumper	
Temperature 2 Input	Press enter to learn RTD resistance on Pins 9, 10 & 11.		
(Pins 9, 10 & 11)	Display: RESULT: LEARN RTD F	100.00 ohm PIN 9-10-11	

	SERVICE & ANALYSIS	
ANALOG OUTPUT 1 CALIBRATION (Pins 14 & 16)	Connect your Ammeter (current meter) to (+) Pin 14 and (-) Pin 16.	
ADJ 4 mA (Pins 14 & 16)	Observe the reading on the ammeter. Using the numeric keys, enter the actual reading (in mA) and press enter.	
(FIIIS 14 & 10)	Display: ACTUAL? 4.025 mA ADJ 4mA PIN 14-16	
ADJ 20 mA (Pine 14 & 16)	Observe the reading on the ammeter. Using the numeric keys, enter the actual reading (in mA) and press enter.	
(Pins 14 & 16)	Display: ACTUAL? 20.017 mA ADJ 20mA PIN 14-16	
ANALOG OUTPUT 2 CALIBRATION (Pins 15 & 16)	Connect your Ammeter (current meter) to (+) Pin 15 and (-) Pin 16.	
ADJ 4 mA (Pins 15 & 16)	Observe the reading on the ammeter. Using the numeric keys, enter the actual reading (in mA) and press enter.	
(Fills 13 & 10)	Display: ACTUAL? 4.041 mA ADJ 4mA PIN 15-16	
ADJ 20 mA	Observe the reading on the ammeter. Using the numeric keys, enter the actual reading (in mA) and press enter.	
(Pins 15 & 16)	Display: ACTUAL? 20.006 mA ADJ 20mA PIN 15-16	
FREQUENCY OUTPUT SIMULATION (Pins 12 & 13)	Connect your frequency meter to (+) Pin 12 and (-) Pin 13. This feature is used to check the pulse output. Calibration is not performed.	
	Selection:	
	OFF, 50 Hz, 10 Hz, 1.0 Hz, 0.1 Hz, 0.0 Hz	
	Display: OFF SIMULATION FREQ.	

	SERVICE & ANALYSIS		
RELAY TEST RELAY 1	Using the ohmmeter, check continuity between pins (17 & 18) and 18 & 19 while turning ON & OFF Relay 1 using the up/down arrow keys. Press enter when test is completed.		
TEST (Pins 17, 18 & 19)	Display: RELAY 1: OFF TEST RELAY 1		
RELAY 2 TEST (Pins 20, 21 & 22)	Using the ohmmeter, check continuity between pins 20 & 21 and (21 & 22) while turning ON & OFF Relay 2 using the up/down arrow keys. Press enter when test is completed.		
	Display: RELAY 2: OFF TEST RELAY 2		
RELAY 3 TEST (Pins 19 & 20)	Using the ohmmeter, check continuity between pins 19 & 20 while turning ON & OFF Relay 2 using the up/down arrow keys. Press enter when test is completed.		
	Display: RELAY 3: OFF TEST RELAY 3		
PULSE INPUT TEST	Using the frequency generator, apply a frequency to (+) Pin 2 and (-) Pin 4. Compare the displayed frequency with the input frequency.		
INPUT FREQUENCY (Pins 2 & 4)	Display: 0.000 Hz INPUT FREQUENCY		
SAVE AS FACTORY CALIBRATION	The calibration procedure is complete. You may now choose to save this calibration as the Factory Calibration.		
	Display: NO SAVE AS FACTORY CAL.		
RESTORE FACTORY CALIBRATION	If you are not satisfied with the calibration results you can restore the last saved Factory Calibration.		
	Display: NO RESTOR FACT. CALIB.		
SET NEXT CALIBRATION DATE	This feature allows you to enter the next date you would like the unit to be calibrated. This is very useful when components must be periodically calibrated. This date is included on Print Maint. and Setup Reports.		
	Display: 10 DEC 1999 NEXT CALIBRATION		
PRINT MAINT. REPORT	This feature allows you to transmit a maintenance report over the RS-232 port for printout. The report includes error messages and calibration information		
	Display: NO PRINT MAINT. REPORT		

This feature allows the units setup parameters to be printed to a connected printer.		
This feature starts the self-test of the flow computer. A test is internally conducted on the EEPROM, A/D Converter, Time/Date clock, Display and several other hardware circuits.		
Display:	RUN? NO SELF CHECK	
connects to the whether the f	Test requires a special calibration apparatus that he rear terminals of the unit. This is used to determin low computer or the field wiring is faulty. The calibrat by be purchased from your local distributor.	
Display:	RUN? NO SERVICE TEST	
	Display: This feature so internally conclock, Display: The Service connects to the whether the fapparatus management in the connect of the	

7. Principle Of Operation

General Operation

7.1 General:

The SUPERtrol II Flow Computer uses several internal calculations to compute the compensated flow based on specific data input. Several computations are performed to arrive at the uncompensated flow, temperature, pressure, density and viscosity. This information is then used to compute the Corrected Volume Flow, Mass Flow or Heat Flow.

Square Law Flowmeter Considerations

7.2 Square Law Flowmeter Considerations:

Head class flowmeters are supplied by the manufacturers with a 4-20 mA output span which is already in flow units. The SUPERtrol II permits the user to enter this flowmeter information directly. However, closely associated with this information is the density that was assumed during flowmeter calibration. This information must also be input if the user is to obtain maximum accuracy.

It is assumed that the user has the printout from a standardized sizing program for the particular device he will be using. Such standardized printouts list all the necessary information which the user will then be prompted for.

Several specialized flow equations are listed that are not intended for the standard unit but to be offered to appropriate OEMs or as special order items. These are designated by a "†".

Note concerning Fluid Information

The user will be prompted for Fluid Information during the setup of the instrument. SeeAppendix A for the properties of several common fluids.

Flow Equations

7.3 Flow Equations:

7.3.1 Flow Input Computation

Flow Input Computation:

Linear

Input Flow = [% input span • (flow FS - flow low scale)]+ flow low scale

Square Law without External SQRT Extractor

delta P = [(% input span) • (flow FS - flow low scale)] + flow low scale

Square Law with External SQRT Extractor

delta $P = [(\% \text{ input span})^2 \cdot (\text{ flow FS - flow low scale})] + \text{flow low scale}]$

NOTE: For stacked differential pressure option, the appropriate input sensor signal is used in calculations at all times to maximize accuracy.

7.3.2

Pressure Input:

Pressure Computation

General Case

Pf = [% input span • (Pres full scale - Pres low scale] + Pres low scale

Gauge Case

Pf = Pf + Barometric

Manual Case or In Event of Fault

Pf = Pressure Default Value

7.3.3

Temperature Computation

Temperature Computation:

General Case

Tf = [% input span • (Temp full scale - Temp low scale] + Temp low scale RTD Case

Tf = f (measured input resistance)

Manual Case or In Event of Fault

Tf = Temperature Default Value

Delta Temp Case

Delta Temp = T2 - T1 Flowmeter location = cold Delta Temp = T1 - T2 Flowmeter location = hot

Density Computation:

7.3.4

Density/Viscosity Computation

Water Case

density water = density (Tf)

Liquid Case

density = reference density • (1 - Therm.Exp.Coef. • (Tf - T_{ref}))²

Steam Case

density = 1/ specific volume(Tf, Pf)

Gas Case

density = reference density
$$\cdot$$
 Pf $(T_{ref} + 273.15)$ Z_{ref} \cdot \cdot \cdot T_{ref} T_{ref

NOTE: For Natural Gas:

Z_{ref} is determined by NX-19 when this selection is supplied and selected.

NOTE:

Zf Therm.Exp.Coef is (x 10⁻⁶)

7.3.4 **Density/Viscosity** Computation (continued)

Viscosity (cP) Computation:

$$\frac{\text{Liquid Case}}{\text{cP viscosity} = A \cdot \exp \left(\frac{\text{B}}{\text{(Tf + 459.67)}} \right)} \frac{\text{NOTE:}}{\text{Viscosity cS}} = \frac{\text{viscosity (in cP)}}{\left(\frac{\text{flowing density}}{\text{density of water @ 4°C}} \right)}$$

Gas Case

cP viscosity =
$$A \cdot (Tf + 459.67)^{B}$$

Steam Case

cP viscosity = f(Tf, Pf)

7.3.5 Corrected **Volume Flow** Computation

Corrected Volume Flow Computation:

Liquid Case

std. volume flow = volume flow • (1 - Therm.Exp.Coef. • (Tf - Tref))²

Gas Case

std.volume flow = volume flow
$$\cdot \underline{Pf}$$
 $\cdot \underline{(T_{ref} + 273.15)}$ $\cdot \underline{Z_{ref}}$ P_{ref} $(Tf + 273.15)$ Zf

NOTE: For Natural Gas:

$$\frac{Z_{\text{ref}}}{Z_{\text{f}}}$$
 is determined by NX-19 when this selection is supplied and selected.

Natural Gas NX-19 Equation: The NX-19 (1963) natural gas state equations are widely used in custody transfer applications. Over most normal measurement ranges, 500 to 5000 psia (3.5 to 10.4 MPa) and -10 to 100°F (-23 to 38°C), the NX-19 equation will compute the gas compressibility factor to within 0.2% of the values computed by the newer AGA-8 state equation.

The ranges over which the NX-19 equation applies are:

To 5000 psig (10.34 MPa gauge)

Pressure P_G Temperature T_f Specific Gravity G-40 to 240°F (-40 to 116°C) 0.554 to 1.0

CO, and N, 0 to 15%

Our Flow Computer uses the Specific Gravity method to first obtain the adjusted temperature and pressure before entering the state equation. This method calculates the adjusted pressure and temperature from the mole fractions of carbon dioxide and nitrogen as

$$P_{adj} = \frac{156.47 P_{G}}{160.8 - 7.22 G_{g} + 100 X_{CO2} - 39.2 X_{N2}} psig$$

Where $X_{\rm C02~and}\,X_{\rm N2}\,$ are the mole fractions of carbon dioxide and nitrogen, respectively. The adjusted temperature is defined by

$$T_{adj} = \frac{226.29 (T_E + 460)}{99.15 + 211.9 G_q - 100 X_{CO2} - 168.1 X_{N2}}$$
 °F

7.3.5 Corrected Volume Flow Computation (continued)

After calculating the adjusted pressure and temperature, the mixture's pressure and temperature *correlations parameters* are calculated by

$$P = P_{\text{adj}} + 14.7$$
 $T = T_{\text{adj}} - 500$

The compressibility factor is then calculated by first determining

$$m = 0.0330378T^{-2} - 0.0221323T^{-3} + 0.0161353T^{-5}$$

$$n = (0.265827T^{-2} + 0.0457697T^{-4} - 0.133185T^{-1})m^{-1}$$

$$B = \frac{3 - mn^2}{9mp^2}$$

$$b = \frac{9n - 2mn^3}{54mp^2} - \frac{E}{2mp^2}$$

$$D = [b + (b^2 + B^3)^{0.5}]^{1/3}$$

Where E is a function of the pressure p and temperature T correlation parameters. The equations for E are given in the following table for the designated regions. The following compressibility Z_f is determined by

$$Z_{f} = \frac{1}{B/D - D + n/3p}$$

NX-19 Natural Gas Regions and E Equations

	Ranges	
P	\mathcal{T}	E
0 to 2	1.09 to 1.40	Ε,
0 to 1.3	0.84 to 1.09	$E_{2}^{'}$
1.3 to 2.0	0.88 to 1.09	E_3^{r}
1.3 to 2.0	0.84 to 0.88	E_4°
2.0 to 5.0	0.84 to 0.88	E_{5}^{T}
2.0 to 5.0	0.88 to 1.09	E_{6}°
2.0 to 5.0	1.09 to 1.32	E_{7}°
2.0 to 5.0	1.32 to 1.40	$E_{s}^{'}$

$$\begin{array}{lll} T_a = T - 1.09 & T_b = 1.09 - T \\ E_1 = 1 - 0.00075p^{2.3} & \exp{(-20T_a)} - 0.0011T_a^{0.5}p^2(2.17 + 1.4T_a^{0.5} - p)^2 \\ E_2 = 1 - 0.00075p^{2.3} & [2 - \exp{(-20T_b)}] - 1.317T_b^4p(1.69 - p^2) \\ E_3 = 1 - 0.00075p^{2.3} & [2 - \exp{(-20T_b)}] + 0.455(200T_b^6 - 0.03249T_b \\ & + 2.0167T_b^2 - 18.028T_b^3 + 42.844T_b^4)(p - 1.3)[1.69(2)^{1.25} - p^2] \\ E_4 = 1 - 0.00075p^{2.3} & [2 - \exp{(-20T_b)}] + 0.455(200T_b^6 - 0.03249T_b \\ & + 2.0167T_b^2 - 18.028T_b^3 + 42.844T_b^4)(p - 1.3)[1.69(2)^{1.25 + 80(0.88 - 1)^2} - p^2] \\ E_5 = E_4 - X & E_6 = E_3 - X & E_7 = E_1 - X & E_8 = E_7 - X_1 \\ X = A(T - 2) + A_1(p - 2)^2 + A_2(p - 2)^3 + A_3(p - 2)^4 \\ X_1 = (p - 1.32)^2(p - 2)[3 - 1.483(p - 2) - 0.1(p - 2)^2 + 0.0833(p - 2)^3] \\ A = 1.7172 - 2.33123T - 1.56796T^2 + 3.47644T^3 - 1.28603T^4 \\ A_1 = 0.016299 - 0.028094T - 0.48782T^2 - 0.78221T^3 + 0.27839T^4 \\ A_2 = -0.35978 + 0.51419T + 0.165453T^2 - 0.52216T^3 + 0.19687T^4 \\ A_2 = 0.075255 - 0.10573T - 0.058598T^2 + 0.14416T^3 - 0.054533T^4 \\ \end{array}$$

When NX-19 is used for custody transfer applications, the base compressibility factor is calculated by:

$$Z_b = \left(1 + \frac{0.00132}{T^{3.25}}\right) - 2$$

7.3.6 Mass Flow Computation

Mass Flow Computations:

mass flow = volume flow • density

7.3.7 Comb. Heat Flow Computation

Combustion Heat Flow Computations:

combustion heat flow = mass flow • combustion heating value

7.3.8

Heat Flow Computation **Heat Flow Computation:**

Steam Heat

heat flow = mass flow • total heat steam(Tf, Pf)

Steam Net Heat

heat flow = mass flow • [total heat steam(Tf, Pf) - heat saturated water(Pf)]

Steam Delta Heat

Sensible Heat Flow:

heat flow = mass flow • [total heat saturated steam (Pf) - heat water (Tf)]

7.3.9

Sensible Heat

Flow Special Case for Water Computation

heat flow = mass flow (Tf) • enthalpy (Tf)

7.3.10

Liquid Delta Heat Computation

Liquid Delta Heat:

General Case heat flow = mass flow • specific heat • (T2 - Tf)

Water Case

heat flow = mass flow(Tf) • [enthalpy (T2) - enthalpy (Tf)]

7.3.11

Expansion Factor Computation for Square Law Flowmeters

Expansion Factor Computation for Square Law Flowmeters:

In the following Equations, delta P is assumed in ("H₂O), Pf is in PSIA, 27.7 is a PSIA to ("H₂O) units conversion.

delta P

Liquid Case

Y = 1.0

Gas, Steam Case

Orifice Case

 $Y = 1.0 - (0.41 + 0.35 \cdot B^4) \cdot$ isentropic exponent • Pf • 27.7

Venturi, Flow Nozzle, Wedge Case:

$$R = 1 - \frac{\Delta p}{27.7 \cdot p_f}$$

$$Y = \sqrt{\frac{(1 - \beta^{4}) \cdot \frac{\kappa}{\kappa - 1} \cdot R^{2/\kappa} \cdot (1 - R^{(\kappa - 1)/\kappa})}{[(1 - (\beta^{4} \cdot R^{2/\kappa})) \cdot (1 - R)]}}$$

7.3.11 Expansion Factor Computation for Square Law Flowmeters (Continued)

V-Cone Case

NOTE: Y=1 for noncompressible fluids (e.g. water, oil etc.).

$$Y = 1 - (0.649 + 0.696 \beta^4) \frac{\Delta P / 27.7}{k \cdot P}$$

Note that ΔP and P can be in any units as long as they are the same.

Verabar Case

$$Y_v = 1 + \left(18093 - .4191(1 - \beta)^2\right) \cdot \left(\frac{h_w}{27.73 \cdot P_{fa} \cdot \Gamma}\right)$$

Where:

$$\beta$$
 = The sensor blockage = $\frac{4 \cdot P_{w}}{\pi \cdot D}$

 $\pi = 3.14159$

D = Internal pipe diameter in inches.

 P_{w} = The sensor's probe width in inches.

 P_{w} = 0.336" for a -05 sensor.

 $P_{w} = 0.614$ " for a -10 sensor.

 P_{w} = 1.043" for a -15 sensor.

 h_w = Verabar differential pressure in inches of H₂O.

 $P_{\it fa}$ = Absolute static pressure (high side of the Verabar) in psia.

 Γ = k = Isentropic exponent for a real gas or steam.

7.3.11 Expansion Factor Computation for Square Law Flowmeters (Continued)

Accelabar Case

For 1 inch Accelabar Body

$$Y_a = .9824 - .5890 \cdot \left(\frac{h_w}{27.73 \cdot P_{fta} \cdot \gamma} \right)$$

For 2 inch Accelabar Body

$$Y_a = .9730 - \left(.5850 \cdot \left(\frac{h_w}{27.73 \cdot P_{fla} \cdot \gamma}\right)\right)$$

Where:

 Y_a = Accelabar gas expansion factor (dimensionless)

h_w = Differential pressure (inches H₂O @ 68°F)

 P_{ffa} = Flowing Pressure in Accelabar Throat (psia)

= Flowing pressure in psig + atmospheric pressure in psi

 γ = Isentropic Exponent for a real gas

For 3 inch to 12 inch Accelabar Body

$$Y_a = 1 - Y_{a-coef} \cdot \left(\frac{h_w}{27.73 \cdot P_{fia} \cdot \Gamma} \right)$$

Where:

 Y_a = General Accelabar gas expansion factor (dimensionless)

 Y_{a-coef} = Accelabar gas expansion factor coefficient (dimensionless)

h_w = Differential pressure (inches H₂O @ 68°F)

P_{fta} = Flowing Accelerator Throat Pressure (psia)

= Flowing throat pressure in psig + atmospheric pressure in psi

 Γ = Isentropic Exponent for a real gas or steam

Accelabar Size	Y_{a-coef}
3"	0.7432
4"	0.6986
6"	0.6865
8"	0.6407
10"	0.6095
12"	0.5891

7.3.12 Uncompensated Flow Computation

Uncompensated Flow Computation:

Pulse, Linear Case

Analog, Linear Case

volume flow =
$$\frac{\text{Measured Input Flow}}{[1 - \text{Meter Exp.Coeff.} \cdot (\text{Tf} - T_{cal})]}$$

Square Law Case

volume flow =
$$\frac{\text{DP Factor}}{[1 - \text{Meter Exp.Coeff.} \cdot (\text{Tf - T}_{cal})]} \cdot \text{Y} \cdot \left[\frac{2 \cdot \text{delta P}}{\text{density}} \right]^{1/2}$$

Square Law, Target Flowmeter Case

volume flow = input flow •
$$\frac{\sqrt{\text{density cal.}}}{\sqrt{\text{density flowing}}}$$

Pulse, Linearization Case

volume flow =
$$\frac{\text{input frequency} \cdot \text{Time Scaling Factor}}{\text{K-Factor(Hz)} \cdot [1 - \text{Meter Exp.Coeff.} \cdot (\text{Tf} - \text{T}_{ca})]}$$

Analog, Linearization Case

Square Law, Linearization Case

$$\frac{\text{Square Law, Linearization Case}}{\text{volume flow}} = \frac{\text{DP Factor(RN)}}{[1 - \text{Meter Exp.Coeff.} \cdot (\text{Tf - Tcal})]} \cdot Y \cdot \left[\frac{2 \cdot \text{delta P}}{\text{density}} \right]^{1/2}$$

Pulse, UVC Case

Shunt Flow Bypass Flowmeter

volume flow =
$$\frac{\text{input frequency } \cdot 457 \cdot \text{Epa} \cdot \text{Y}_{m}}{\sqrt{\text{flowing density } \cdot \text{DC } \cdot \text{bypass calibration favtor}}}$$

Gilflo Flowmeter

volume flow at flowing conditions = input flow at design conditions •
$$\sqrt{\frac{\text{calibration density}}{\text{flowing density}}}$$

NOTE: Therm.Exp.Coef is 10⁻⁶

7.3.13 ILVA Flow Meter Equations

<u>ILVA Flowmeter</u> - This meter type requires an initial linearization using the linearization table. In addition, the following specialized corrections are required.

For Gas/Steam Expansion (imperial)

 $Y = 1 - (115.814 \cdot (dp / p) \cdot 0.0001)$

Where:

Y = gas expansion correction (NOTE: Y=1 for liquid) dp = differential pressure - inches water gauge

p = upstream pressure - psia

For Reynolds Number (volumetric calculations for Gas/Steam)

Cre = $(1 - (n / Qn)^{-1})$ to a maximum value of m

Where:

Cre = Reynolds number correction (NOTE Cre = 1 for liquid)

Qn = nominal water volumetric flowrate (column 6)

m = (see table below)
n = (see table below)

Meter Size	n	m
DN50	2.53	1.200
DN80	0.64	1.125
DN100	0.21	1.100
DN150	0.13	1.067
DN200	0.07	1.050
DN250	0	1
DN300	0	1

The final gas expansion and Reynolds number correction is:

 $Qc = Qn \cdot Y \cdot Cre$

For Volumetric Calculations: (calculate the density corrected volumetric flowrate): $Qd = Qc \cdot (Dn / Da)^{0.5}$

Where:

Qd = density corrected volumetric flowrate

Qc = nominal water volumetric flowrate (column 6) corrected for

Revnolds Number and gas expansion effects.

Da = actual flowing density of working fluid

Dn = nominal density of water at reference conditions

Once corrected for density a further correction is required to take into account the effect of temperature on the ILVA primary element.

Temperature Compensation

For Volumetric Calculations: Using the value of Qd derived above, the temperature corrected flowrate can be calculated: Qa = ((Ta - Tref) • 0.000189 • Qd) + Qd)

Where: Qa = actual volumetric flowrate

Qd = density corrected volumetric flowrate (from above)
Tref = reference temperature in °C (generally 20°C)
Ta = actual flowing temperature of working fluid (in °C)

It is possible to convert from a mass flowrate to a volumetric flowrate and vice versa using the following simple formula: $\mathbf{Ma} = \mathbf{Qn} \cdot \mathbf{Da}$

Where: Da = actual flowing density of working fluid

7.4 Computation of the DP Factor

It is assumed that the user has the printout from a standardized sizing program for the particular device he will be using. Such standardized printouts list all the necessary information which the user will then be prompted for by the instrument or diskette.

It is also important that the user select the flow equation to be used and either select or enter the following items:

Flowmeter Type

The fluid type or the fluid properties applicable to the fluid to be measured Beta, Meter Exp. Coeff., Inlet Pipe Bore

Reference Conditions of temperature, pressure, Z and calibration temperature

The user is prompted for the following:

mass flow or volume flow or corrected volume flow as indicated by the flow equation Differential Pressure

Inlet Pressure

Temperature

Density

Isentropic Exponent

The unit then computes the following results corresponding to the user entry conditions and appropriate methods:

Υ

Finally the DP Factor is computed as follows:

Application Hint:

The user may reenter this DP Factor multiple times to assist him in assembling the table points of DP Factor and Reynold's Number necessary to construct a 16 point table for the meter run.

NOTE: Meter Exp.Coef is (x10⁻⁶)

8. RS-232 Serial Port

8.1 RS-232 Port Description:

The SUPERtrol II has a general purpose RS-232 Port which may be used for any one of the following purposes:

Transaction Printing, Data Logging, Remote Metering by Modem (optional), Computer Communication Link, Configuration by Computer, Print System Setup, Print Calibration/Malfunction History

8.2 Instrument Setup by PC's over Serial Port

A Diskette program is provided with the SUPERtrol II that enables the user to rapidly configure the SUPERtrol II using a Personal Computer. Included on the diskette are common instrument applications which may be used as a starting point for your application. This permits the user to have an excellent starting point and helps speed the user through the instrument setup.

8.3 Operation of Serial Communication Port with Printers

SUPERtrol II's RS-232 channel supports a number of operating modes. One of these modes is intended to support operation with a printer in metering applications requiring transaction printing, data logging and/or printing of calibration and maintenance reports.

For transaction printing, the user defines the items to be included in the printed document. The user can also select what initiates the transaction print generated as part of the setup of the instrument. The transaction document may be initiated via a front panel key depression. In data logging, the user defines the items to be included in each data log as a print list. The user can also select when or how often he wishes a data log to be made. This is done during the setup of the instrument as either a time of day or as a time interval between logging. The system setup and maintenance report list all the instrument setup parameters and usage for the current instrument configuration. In addition, the Audit trail information is presented as well as a status report listing any observed malfunctions which have not been corrected. The user initiates the printing of this report at a designated point in the menu by pressing the print key on the front panel.

8.4 SUPERtrol II RS-232 Port Pinout

- 1 Handshake Line (cd in)
- 2 Transmit (tx)
- 3 Receive (rx)
- 4 Do Not Use
- 5 Ground
- 6 Do Not Use
- 7 RTS out
- 8 Do Not Use or Ground for Modem Power Option
- 9 Do Not Use or 8VDC Out for Modem Power Option

9. RS-485 Serial Port (optional)

9.1 RS-485 Port Description:

The SUPERtrol II has a an optional general purpose RS-485 Port which may be used for any one of the following purposes:

Accessing Process Parameters

Rate, Temperatures, Pressures, Density, Time & Date, Setpoints, etc.

Accessing System Alarms

System, Process, Self Test, Service Test Errors

Accessing Totalizers

Heat, Mass, Corrected Volume, Volume Totalizers and Grand Totalizers

Executing Various Action Routines

Reset Alarms, Reset Totalizers, Print Transaction, Reset Error History,

9.2 General

The optional RS-485 card utilizes Modbus RTU protocol to access a variety of process parameters and totalizers. In addition, action routines can be executed. For further information, contact factory and request RS-485 Protocol manual.

9.3 Operation of Serial Communication Port with PC

The flow computer's RS-485 channel supports a number of Modbus RTU commands. Refer to port pinout (below) for wiring details. Modbus RTU drivers are available from third party sources for a variety of Man Machine Interface software for IBM compatible PC's.

The user reads and writes information from/to the RS-485 using the Modbus RTU commands. The SUPERtrol II then responds to these information and command requests.

Process variables and totalizers are read in register pairs in floating point format. Time and date are read as a series of integer register values. Alarms are individually read as coils. Action routines are initiated by writing to coils.

9.4 SUPERtrol II RS-485 Port Pinout

NOTES:

4 is internally connected to 8 5 is internally connected to 9

To terminate end of cable, connect pin 7 to either 4 or 8.

Request SUPERtrol II RS-485 Option with Modbus RTU Protocol manual for complete details of RS-

- 1 Ground
- 2 Ground
- 3 Ground
- 4 TX/RX (+)
- 5 TX/RX (-)
- 6 Do Not Use
- 7 Terminating Resistor (180 Ω)
- 8 TX/RX (+)
- 9 TX/RX (-)

10. Flow Computer Setup Software

The SUPERtrol II setup program provides for configuring, monitoring and controlling a SUPERtrol II unit.

Sample applications are stored in disk files. The setup program calls these *Templates*. You can store the setup from the program's memory to either the SUPERtrol II (*Downloading* the file) or to a disk file (*Saving* the file) for later usage. Similarly you can load the setup in program memory from either a disk file (*Opening* a file) or from the SUPERtrol II unit (Up*loading* a file).

The program can monitor outputs from the unit while it is running.

The program can reset alarms and totalizers.

The peak demand may be reset when the option is supplied.

For assistance there are mini-helps at the bottom of each screen in the program. There is also context sensitive help available for each screen accessible by pressing the F1 key.

10.1 System Requirements:

Windows® XP/Vista/7/8/10

4 MB RAM

3 MB free disk space

Communication Port - RS-232 (A USB to RS232 converter is required for PCs without RS-232 port)

RS-232 Cable -

Mounting Style "P" - Panel Mount units require a cable which matches the available communication port on your PC and a 9 pin male connection for the flow computer serial port.

Mounting Style "W" - Wall Mount units require a cable which matches the available communication port on your PC and a 4 wire connection to the terminal block on flow computer serial port. A RS232 DB 9 female to individual wires may be required in order to connect to the terminal block RS232 connector in this enclosure style.

10.2 Cable and Wiring Requirements:

The serial communication port on your PC is either a 25 pin or 9 pin connector. No cabling is supplied with the setup software. A cable must be purchased separately or made by the user. It is recommended to purchase a modem cable which matches the available communication port on your PC and a 9 pin male connection for the flow computer serial port.

10.3 Installation for Windows

It is good practice to quit all unnecessary programs running before beginning the installation procedure. In some instances, it may be required that anti-virus programs be disabled.

Software installation can be done either from a file downloaded from our website or from an installation disc provided with the product. To install from the disc, simply open the CD/DVD drive and insert the installation disc.

A setup wizard window should be launched. In case there is none, open the Explorer and navigate to the CD/DVD drive. Double click on the Setup file.

Once the wizard is running, simply follow the prompts until the installation process is completed.

For installation from the Web, launch your browser application and download the setup file to your hard drive.

After completion of the downloading process, run the setup program to execute the setup wizard that will handle the automatic installation of the software.

After the installation procedure has been completed and the setup wizard has terminated, it is best to reboot your machine before launching the newly installed software.

10.4 Using the Flow Computer Setup Software

The setup software window consists of several menu "Tabs". Each tab is organized into groups containing various configuration and/or monitoring functions. To view the tab windows, simply click on the tab. The previous tab window will be hidden as the new tab window is brought to the foreground.

Caution: It is required that the SUPERtrol II unit which is being configured be kept in the operating mode while using the setup diskette. If not, uncertainty exists as to what information will be retained when the session is concluded.

10.5 File Tab

The File Tab has three sections. Any of the options on this tab can also be accessed from the File submenu.

The **Template Section** provides for opening and saving templates. The *Save* and *Save As* buttons provide the standard Windows functionality for dealing with files. The Open button is used to open existing templates.

The *Open* option allows for creating custom templates using the existing template in memory as the starting point. Assign a new name for this template. The template will be saved under this new name.

A typical scenario using the setup program would be the following:

- Open up a predefined template from the supplied list
- Choose 'Save As' to save this to a new file name
- Proceed to customize the template by making any changes that are needed
- Save the template to disk (if you want to reuse this template)
- · Download the template to an attached unit.

The **Communications with SUPERtrol II Section** allows the user to upload the setup from the unit or download the program's current template to the unit.

The **Print (report) Section** allows the user to:

- 1. Configure the current Windows printer through the Select Printer option.
- 2. Print a Maintenance Report through the PC's printer using the Print Maintenance option.
- 3. Print the current setup through the PC's printer using Print Setup option.

10.6 Setup Tab

The Setup tab is where the majority of the SUPERtrol II instrument setup modifications are done. The Setup tab is divided into five sections.

System Section: Parameters, Display, Units

Input Section: Flow, Fluid, Compensation Inputs

Output Section: Pulse, Currents

Relay Section: Relays

Other Settings Section: Administration, Communication, Printing

NOTE: Many setup items are enabled or disabled depending on previous setup selections, It is important to work your way through the above list in the order shown. Be sure to verify your selections when you are through programming to insure that no settings were changed automatically.

10.7 View Tab

The View Tab screen allows for viewing selected group items on the PC in a similar format to that shown on the unit display. Data from the following groups can be viewed in the List of Values section:

Process Parameters (i.e. rate, temperature)

Totalizers (i.e. total, grand total)

Input Signals

Analog Output

and then restarting the viewer.

Error Status

SUPERtrol II Software Version Information

The setup software assumes the current setup has been uploaded from the flow computer into the PC. It is important that the setup program and the SUPERtrol II unit are using the same setup information at all times or the data will be inconsistent. It is best to upload or download the setup before using this feature to synchronize the setups.

Error Log

Data from the error logger is viewed in a separate Error Log section on the screen. To start the viewer, first check the boxes of items to view and then click the start button. The data will appear in the appropriate sections and will be continuously updated. The refresh rate is dependent on the number of items that are being viewed and the baud rate of the connection. Data in the List of Values section can be collapsed by clicking on the 'minus' sign in front of the group title. The data can be expanded by clicking on the 'plus' sign in front of the group title. If a group is collapsed and data in the group changes on refresh, the group will automatically expand. Data in the Error Log section does not expand or collapse.

If communication errors occur while reading data from the SUPERtrol II device, the word 'Error' will appear in place of the actual value. If the connection to the SUPERtrol II is lost, the viewer will time out with a message saying the device is not responding.

Changing the view items requires stopping the current viewing, checking the new selections

The viewer will attempt to communicate with the SUPERtrol II device matching the device ID set in the communications screen. If you are having trouble establishing communication, compare settings for the PC and the flow computer. Also verify the connections between the PC and flow computer.

10.8 Misc. Tab

This tab has three sections: Tools, Actions and Options.

The tools section contains various system administration activities such as creating/modifying the initial sign-on screen or create print headers.

The Actions section is used to send commands to the SUPERtrol II unit.

Reset Totalizers, Reset Alarms, Simulations, Self Check, Reset Peak Demand (if equipped)

The Options section has the following selections: Language Translations, Network Card Configuration Additional capabilities may be provided in the future.

11. Glossary of Terms

Access Code

A numeric password which is entered by a user attempting to gain entry to change setup parameters.

AGA-3

A empirical flow equation applicable to orifice and several other square law flowmeters.

AGA-5

A gas flow equation for computing the combustion heat flow from measured volume flow, temperature and pressure as well as stored gas properties.

AGA-7

A gas flow equation for pulse producing, volumetric flowmeters which computes the equivalent flow at reference conditions from the measurements made at flowing line conditions.

Assign Usage

A menu selection during the setup of the instrument which selects the intended usage for the input/output.

Barometric Pressure

An entry of the average, local atmospheric pressure at the altitude or elevation of the installation. (typically 14.696 psia)

Beta

A important geometric ratio for a square law flowmeters.

Calibration

An order sequence of adjustments which must be performed in order for the equipment to operate properly.

Calibration Temperature

The temperature at which a flow sensor was calibrated on a test fluid.

Combustion Heat

The energy released by a fluid fuel during combustion.

Default

A value to be assumed for manual inputs or in the event of a failure in a input sensor.

Display Damping

An averaging filter constant used to smooth out display bounce.

DP Factor

A scaling constant for a square law flowmeter.

Error Log

A historical record which captures errors which have occurred.

Flow Equation

A recognized relationship between the process parameters for flow, temperature, pressure and density used in flow measurements.

Galvanic Isolation

Input and or output functions which do not share a conductive ground or common connection between them.

Gas Cor. Vol Eq.

An equation where the corrected volume flow of gas at STP is computer from measured volume flow, temperature and pressure as well as stored gas properties.

Gas Comb. Heat Eq.

An equation where the combustion heat flow of gas is computer from measured volume flow, temperature and pressure as well as stored gas properties.

Gas Mass Eq.

An equation where the mass flow of gas is computer from measured volume flow, temperature and pressure as well as stored gas properties.

Flowing Z-Factor

The mean Z-Factor under flowing conditions of temperature and pressure for a specific gas.

11. Glossary of Terms (Continued)

Full Scale

The value of the process variable at the full scale or maximum input signal.

Inlet Pipe Bore

The internal pipe diameter upstream of the flow measurement element.

Isentropic Exponent

A property of a gas or vapor utilized in orifice meter calculations.

K-Factor

The calibration constant for a pulse producing flowmeter expressed in pulses per unit volume

Linear

A flow measurement device where the output signal is proportional to flow.

Linear 16 Pt.

A mathematical approximation to a nonlinear device where by a correction factor or K-Factor table as a function of input signal is utilized to eliminate flowmeter nonlinearity.

Low Flow Cutoff

The value of input signal below which flow rate may be assumed to be 0 and at which totalization will cease.

Low Scale

The value of the process variable at the zero input signal.

Manual

An entry value to be used as a fixed condition in a equation

Meter Exp. Coef.

A coefficient in an equation which may be used to correct for changes in flowmeter housing dimensioned changes with temperature.

Mole %

The % composition of an individual gas in a gas mixture.

NX-19

A series of equations used to compute the compressibility of natural gas as a function of specific gravity, temperature, pressure and gas composition.

Protocol

An agreed upon method of information exchange.

Print Initiate

A user specified condition which must be satisfied for a transaction document to be printed.

Pulse Type

A menu selectable equivalent pulse output stage.

Pulse Value

An output scaling factor defining the equivalent amount of flow total represented by 1 output pulse.

Ref. Z-Factor

The Z-Factor for a gas at reference conditions of temperature and pressure.

Ref. Density

The density of a fluid at reference conditions of temperature and pressure.

Relay Function

The assigned usage for a relay output.

Relay Mode

The user's desired operating mode for the relay. Examples: follow, latch, timed pulse, above setpoint, below setpoint

Safe State

The state of an instrument's outputs which will occur during a power down state. The state the instrument assumes when the computations are paused.

11. Glossary of Terms (Continued)

Scroll List

The user's desired display list which can be presented on the two list display on Line 1 and/or L2 when the SCROLL key is depressed.

Self Check

A diagnostic sequence of steps a unit performs to verify it's operational readiness to perform it's intended function.

Service Test

A diagnostic sequence requiring specialized test apparatus to function to verify system readiness.

Setpoint

An alarm trip point.

Simulation

A special operating mode for an output feature which enables a service personnel to manually exercise the output during installation or trouble shooting operations.

Square Law Flowmeters

Types of measurement devices which measure differential pressure across a known geometry to make a flow measurement.

SQR LAW (Square Law w/o SQRT)

A square law flow measurement device equipped with a pressure transmitter with out a integral square root extractor.

SQR LAW-LIN (Square Law w/ SQRT)

A square law flow measurement device equipped with a pressure transmitter with integral square root extraction.

SQR Law 16PT (Square Law 16pt)

A mathematical approximation to a square law device where the discharge coefficient is represented as a table of DP Factor vs Reynold's Number.

Steam Delta Heat

A computation of the net heat of saturated steam equal to the total heat of steam minus the heat of water at the measured actual temperature.

Steam Heat

A computation of the total heat of steam.

Steam Net Heat

A computation of the net heat of steam equal to the total heat of steam minus the heat of water at the same saturated temperature.

STP Reference

The user's desired pressure and/or temperature to be considered as the reference condition in the computation of fluid properties or corrected volume conditions.

TAG

An alphanumeric designation for a particular instrument.

Time Constant

An averaging filter constant used to reduce bounce on the analog output. The high the number the slower the response, the greater filtering.

UVC

Universal Viscosity Curve is a representation of the calibration factor for a turbine flowmeter. It is expressed as a table of K-Factor as a function of Hz/CSTKS.

Viscosity Coef

A parameter in an equation which is used to estimate the viscosity as a function of temperature.

12. Diagnosis and Troubleshooting

12.1 Response of SUPERtrol II on Error or Alarm:

Error indications which occur during operation are indicated alternately with the measured values. The SUPERtrol II Flow Computer has four types of error:

TYPE OF ERROR	DESCRIPTION
System Alarms	Errors detected due to system failure
Sensor/Process Alarms	Errors detected due to sensor failure or process alarm conditions
Service Test Errors	Errors detected due to problems found during service test. (Service test can only be performed by qualified Factory service technicians because service code and special equipment are needed)
Self Test Errors	Errors detected during self test. (Each time the unit is powered, it runs a self test)

12.2 Diagnosis Flow Chart and Troubleshooting

All instruments undergo various stages of quality control during production. The last of these stages is a complete calibration carried out on state-of-the-art calibration rigs.

A summary of possible causes is given below to help you identify faults.

12.3 Error Messages:

NOTE: The 24 VDC output has a self resetting fuse.

Error Message	Cause	Remedy
POWER FAILURE	Power has been interrupted	Acknowledge Error Remedy not required
WATCHDOG TIMEOUT	Possible transient	Acknowledge Error Remedy not required
COMMUNICATION ERROR	Possible Improper wiring or usage Message Transmission failure.	Check wiring and communication settings / protocol
CALIBRATION ERROR	Operator Error	Repeat Calibration
PRINT BUFFER FULL	Print buffer full, Data may be lost	Check paper and printer connections
WET STEAM ALARM	Temperature or pressure input has gone below the saturated steam range of the internal steam tables	Check application, Insure that all sensors are working properly
OFF FLUID TABLE	Temperature or pressure input has gone below or exceeded the range of the internal steam tables	Check application, Insure that all sensors are working properly
FLOW IN OVERRANGE	Flow input has exceeded input range (if stacked, may be lo or hi transmitter)	Check sensor calibration
INPUT 1 OVERRANGE	Input 1 signal from sensor has exceeded input range	Check sensor calibration
INPUT 2 OVERRANGE	Input 2 signal from sensor has exceeded input range	Check sensor calibration
INPUT 3 OVERRANGE	Input 3 signal from sensor has exceeded input range	Check sensor calibration
FLOW LOOP BROKEN	Open circuit detected on flow input (if stacked, may be lo or hi transmitter)	Check wiring and sensor
LOOP 1 BROKEN	Open circuit detected on input 1	Check wiring and sensor
LOOP 2 BROKEN	Open circuit detected on input 2	Check wiring and sensor
LOOP 3 BROKEN	Open circuit detected on input 3	Check wiring and sensor
RTD 1 OPEN	Open circuit detected on RTD 1 input	Check wiring and RTD
RTD 1 SHORT	Short circuit detected on RTD 1 input	Check wiring and RTD

12.3 Error Messages: (Continued)

Error Message	Cause	Remedy
RTD 2 OPEN	Open circuit detected on RTD 2 input	Check wiring and RTD
RTD 2 SHORT	Short circuit detected on RTD 2 input	Check wiring and RTD
PULSE OUT OVERRUN	Pulse output has exceeded the internal buffer	Adjust pulse value or pulse width
Iout 1 OUT OF RANGE	Current output 1 is below or above specified range	Adjust the "0"/ "Full Scale" values or increase/ lower flowrate
lout 2 OUT OF RANGE	Current output 1 is below or above specified range	Adjust the "0"/ "Full Scale" values or increase/ lower flowrate
TOTALIZER ERROR		
RELAY 1 HI ALARM	Relay 1 is active due to high alarm condition	Not required
RELAY 1 LO ALARM	Relay 1 is active due to low alarm condition	Not required
RELAY 2 HI ALARM	Relay 2 is active due to high alarm condition	Not required
RELAY 2 LO ALARM	Relay 2 is active due to low alarm condition	Not required
RELAY 3 HI ALARM	Relay 3 is active due to high alarm condition	Not required
RELAY 3 LO ALARM	Relay 3 is active due to low alarm condition	Not required
24VDC OUT ERROR	24V output error detected during service test run	By Factory Service
PULSE IN ERROR	Pulse input error detected during service test run	By Factory Service
INPUT 1 Vin ERROR	Error detected on input 1 voltage input during service test run	By Factory Service
INPUT 1 lin ERROR	Error detected on input 1 current input during service test run	By Factory Service
INPUT 2 lin/RTD ERROR	Error detected on input 2 during service test run	By Factory Service
INPUT 3 lin/RTD ERROR	Error detected on input 3 during service test run	By Factory Service

Error Message	Cause	Remedy
PULSE OUT ERROR	Pulse output error detected during service test run	By Factory Service
lout 1 ERROR	Current output 1 error detected during service test run	By Factory Service
lout 2 ERROR	Current output 2 error detected during service test run	By Factory Service
RELAY 1 ERROR	Relay 1 error detected during service test run	By Factory Service
RELAY 2 ERROR	Relay 2 error detected during service test run	By Factory Service
RS-232 ERROR	RS-232 error detected during service test run	By Factory Service
A/D MALFUNCTION	Error detected in A/D converter during self test	By Factory Service
PROGRAM ERROR	Error on access to the program memory	By Factory Service
SETUP DATA LOST	All or part of the EEPROM data for setup is damaged or has been overwritten	Re-Enter setup data, If problem persists, Fac- tory service required
TIME CLOCK LOST	The real time clock data was lost during extended power outage	Re-Enter time and date
DISPLAY MALFUNCTION	A display malfunction has been detected.	By Factory Service
RAM MALFUNCTION	Part or all of the internal RAM is damaged	By Factory Service
TRAP ERROR	Steam trap malfunction	Service steam trap
TRAP BLOWING	Steam trap malfunction	Change error delay
DATALOG LOST	Contents of datalog were corrupt and lost	Clear datalog, Clear errors

Appendix A - Fluid Properties Table

Fluid Properties Table

LIQUID

FLUID	REF. DENSITY (lb./ft³)	REF. TEMP. (°F)	COEFF. OF EXPANSION	COMBUSTION HEAT (Btu/lb) LIQUID H ₂ 0 and CO ₂	SPECIFIC HEAT (Btu/lb °F)	LIQ.VISC. ANDREDE'S EQUATION COEFF. "A"	VISCOSITY BY ANDREDE'S EQUATION COEFF. "B"
AIR	54.56	-317.8	0.0016262	0	0.45	0.172	0
AMMONIA	42.63	-28.2	0.0005704	0	1.05	0.00157	2228.25
ARGON	86.89	-302.6	0.0014861	0	0.45	0.011291	511.34
CO2	65.333	-10.0	0.0012609	0	0.45	0.000001	5305.44
METHANE	26.48	-258.7	0.0010523	23920	0.80	0.006819	526.08
NATURAL GAS	26.48	-258.7	0.0010523	23920	0.80	0.006819	526.08
NITROGEN	50.44	-320.4	0.0014917	0	0.55	0.006524	434.94
OXYGEN	71.21	-297.4	0.0013458	0	0.41	0.019773	340.29
PROPANE	31.671	60	0.0007178	21690	0.6	0.009969	1267.35
Nx-19	26.48	-258.7	0.0010523	23920	0.80	0.006819	526.08
GASOLINE	46.8	60	0.0003703	20400	0.5	0.045617	1432.26
KEROSENE	51.79	60	0.0002681	18400	0.45	0.004378	3245.78
No. 2 FUEL	58.97	60	0.0000885	17970	0.42	0.000453	4946.15
WATER	62.37	60	0.0001015	0	1	0.001969	3315.61
HYDROGEN	4.41874	-432.2	0.0007259	60620.5	2.336	0.003537	48.5432
ETHYLENE	34.085	-127.5	0.00068257	22292	1	0.000238	26665.90
HELIUM	9.14157	-452.1	0.00011477	0	1	0.0033	0

GAS

FLUID	REF. DENSITY (lb./ft³)	REF. TEMP. (°F)	REF. Z FACTOR (14.696 PSIA)	Z FACTOR AT 100 PSIA and 60°F	SPECIFIC HEAT (Btu/lb °F)	COMBUSTION HEAT (Btu/lb) LIQUID H ₂ O and CO ₂	ISENTROPIC EXPONENT	VISCOSITY BY ANDREDE'S EQUATION COEFF. "A"	VISCOSITY BY ANDREDE'S EQUATION COEFF. "B"
AIR	0.076	60	1	0.997	0.24	0	1.4	0.000138	0.775522
AMMONIA	0.045	60	1	0.955	0.52	0	1.31	0.000013	1.05951
ARGON	0.105	60	1	0.995	0.125	0	1.67	0.00021	0.750757
CO2	0.116	60	1	0.954	0.21	0	1.32	0.000049	0.91136
METHANE	0.042	60	1	0.970	0.55	23920	1.31	0.000018	1.015892
NAT. GAS	0.0456	60	1	0.970	0.55	23920	1.31	0.000018	1.015892
NITROGEN	0.074	60	1	0.998	0.25	0	1.41	0.000202	0.7128734
OXYGEN	0.084	60	1	0.995	0.22	0	1.41	0.000169	0.761811
PROPANE	0.116	60	1	0.870	0.4	21690	1.14	0.00002	0.952092
Nx-19	0.0456	60	1	0.97	0.55	23920	1.31	0.000018	1.015892
HYDROGEN	0.00532	60	1	1.0042	3.42	60620.5	1.405	0.000151	0.647667
ETHYLENE	0.074717	60	1	0.994	0.386	22292	1.244	0.0093	0
HELIUM	0.01055	60	1	1	1.25	0	1.630	0.000209	0.721975

	Append
SIAKI HEKE	SS
SYSTEM PARAMETER	EZSETUP ACCESS CODE FLOW EQUA- ENTER DATE NATE SAVINGS CODE TO SAVINGS CODE SERIAL# SENSOR SE- SERIAL# SENSOR
DISPLAY	SCROLLLIST DISPLAY MAX. DEC. LANGLAGE TOTAL BAMPING POINT FOLLOWER WAY. DEC. LANGLAGE TOTAL MAX. DEC. LANGLAGE TOTAL M
SYSTEM UNITS	TIME BASE HEAT FLOW HEAT TOTAL MASS FLOW UNIT COR.VOL. COR.VOL. TOTAL UNIT FLOW UNIT TOTAL UNIT TOT
FLUID DATA	FLUID TYPE REF DENSITY THERM EXP. COMBUSTION SPECIFIC TON
FLOW INPUT	FLOWMETER SOURELAW ILVASIZE ACCELABAR INPUTSIGNAL LOW SCALE FULL SCALE HIGH RANGE HIGH R
COMPENSATION	INPUTSIGNAL LOW SCALE FULL SCALE DEFAULT STP REFER. CALBRATION LOW DELTAT VIEW INPUT TRAP ERROR TRAP BLOW- VALUE VALUE ENCE TEMP CUTOFF SIGNAL DELAY ING DELAY
INPUT	SELECT INPUT INPUT SIGNAL LOW SCALE FULL SCALE VALUE ENCE PRESS SIGNAL COEF FILTER VALUE VALUE VALUE TOWN SCALE FULL SCALE STP REFER. BAROMETRIC SIGNAL COEF SIGNAL COEF FILTER THE STP RESS SIGNAL FACTOR FILTER FACTOR FILTER FACTOR
PULSE OUTPUT	ASSIGN PULSE TYPE PULSE VALUE PULSE WIDTH SIMULATION OUTPUT BYPASS DC BYPASS DC BYPASS DC NEW INPUT VIEW INPUT
TIBBENT	ASSIGN CUR. RANGE VALUE VALUE STANT (DISPLAY) FACTOR FOLDS GOND FACTOR FACTOR SIGNAL FACTOR SIGNAL FACTOR SIGNAL
OUTPUT	SELECT ASSIGN CUR. CURRENT LOW SCALE NALUE STANT OF CORPENT OUT PARAGE WALUE STANT OF CORPENT OF CORPENT OF CORPENT OF CORPENT OF CORPER STANT
RELAYS	SELECT RELAY FUNC- RELAY MODE LIMIT SET. PULSE VALUE PULSE WIDTH HYSTERESIS RELAY SIMULA RESETALARM 1.2.3
COMMUNUICATION	RS222 USAGE DEVICE ID BAUD RATE PARITY HANDSHAKE PRINT LIST PRINT INTERVAL ONLY INTERVAL FORMAT CONTROL MASTER TOT ONLY SCALER DATALOG
NETWORK CARD	PROTOCOL DEVICE ID BAUD RATE PARITY MODEMAUTO CALL OUT NO CALL OUT O CALL OUT ANSWER REDIALS REDIA
SERVICE & ANALYSIS	EXAMINE ERROR LOG SOFTWARE HARDWARE PRINT SYSTEM SELF CHECK AUDITTRAIL (DISPLAY) (DISPLAY)

Appendix C- RS-485 Modbus Protocol

RS-485 & Modbus RTU Protocol

When the Flow Computer is equipped with the RS-485 communication option, the protocol it uses is the Modbus RTU protocol. This protocol defines a message structure that hosts and clients will recognize and use on the RS-485 network over which they communicate. It describes the process a master device (PC compatible) uses to request access to another device (Flow Computer), how it will respond to requests from the other devices, and how errors will be detected and reported. It establishes a common format for the layout and contents of message fields.

During communications on a Modbus RTU network, the protocol determines how each Flow Computer will know its device address, recognize a message addressed to it, determine the kind of action to be taken, and extract any data or other information contained in the message. If a reply is required, the Flow Computer will construct the reply message and send it using Modbus RTU protocol.

RTU Mode

The Flow Computer with RS-485 communications option supports the Modbus RTU (Remote Terminal Unit) mode only. The Modbus ASCII mode is not supported. The main advantage of the RTU mode is that its greater character density allows better data throughput than ASCII for the same baud rate. The Modbus RTU uses a Master-Slave Query-Response Cycle in which the Flow Computer is the slave device.

Control Functions

The Flow Computer with RS-485 communications option supports the following function codes:

CODE	NAME	<u>DESCRIPTION</u>
01	Read Coil Status	Read a single coil
03	Read Holding Register	Read a range of holding registers
05	Force Single Coil	Forces a single coil (0x reference) to either ON or OFF
06	Preset Single Register	Presets a value into a single holding register (4x reference)
15	Force Multiple Coil	Forces each coil (0x reference) in a sequence of coils to either ON or OFF
16	Preset Multiple Registers	s Presets values into a sequence of holding registers (4x reference)

1 2

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

RS-232

Appendix C- RS-485 Modbus Protocol (continued)

Flow Computer RS-485 Port Pinout (recommended mating connector: DB-9M)

- 1 Ground
- 2 Ground
- 3 Ground
- 4 TX/RX (+)
- 5 TX/RX (-)
- 6 Do Not Use
- 7 Terminating Resistor (180 Ω)
- 8 TX/RX (+) (spare internally connected to 4)
- 9 TX/RX (-) (spare internally connected to 5)

Flow Computer RS-485 Port Pinout (Terminal Block Option)

- 1 Common
- 2 TX/RX (+)
- 3 TX/RX (-)
- 4 Terminating Resistor (180 Ω)

Installation Overview

A two wire RS-485 may be multidropped up to 4000 ft. and up to 32 units may be chained together. A RS-485 to RS-232 interface adapter is required at the PC. An optically isolated type is recommended. Suitable wiring should be selected based on anticipated electrical interference. Terminators should be used to help improve the quality of electronic signals sent over the RS-485 wires. The RS-485 chain should be terminated at the beginning (RS-485 adaptor) and at the last device in the RS-485 chain and nowhere else. On the Flow Computer this is accomplished by connecting a jumper from the terminal labeled Terminating Termin

For additional information, refer to the technical requirements of EIA-485, interface adaptor user manual and the communication software user manual

Flow Computer Communication Setup Menu

The setup menu allows Modbus RTU Protocol communications parameters of: Device ID, Baud Rate, and Parity to be selected to match the parameters of your RS-485 network. Each Flow Computer must have it's own Device ID and the same Baud Rate and Parity setting.

Appendix C- RS-485 Modbus Protocol (continued)

Terminal Layout for Wall Mount Option:

RS-232 Phone **RS-485** Terminating Resistor MP (+8 VDC) TX/RX(-) Common RING Not Used Not Used Not Used Not Used TX/RX(+ X X S S S BIAS DCD က 0 8 4 2 20450 **DC Power** 3 Relay Option Option PRESSURE (TEMP 2) TEMPERATURE FLOW ANALOG OUTPUT 2 (+)
ANALOG OUTPUT COMMON (-) COM RLY2 COM RLY3 POWER IN COM RLY1 \underline{z} Z Z NO RLY2 NO RLY3 NO RLY1 Specify Power Input When Ordering. Vin (+)* (+) ui ANALOG OUTPUT 1 (+) (+) uj (+) uj PULSE OUTPUT (+)
PULSE OUTPUT (-) 2 2 2 17 18 6 RTD EXCIT (+) RTD SENS (+) RTD SENS (-) RTD EXCIT (+)
RTD SENS (+)
RTD SENS (-) DC OUTPUT PULSE IN DC OUTPUT NC RLY2 COM RLY2 NO RLY1 COM RLY1 COMMON AC LINE AC LINE NO RLY2 NC RLY1 13 14 15 17 18 19 23 24 20 21 22 6 2

NEMA 12, 13 Terminal Layout

Appendix C- RS-485 Modbus Protocol (continued)

Register & Coil Usage

Register Usage (each register is 2 bytes) NOTE: The Float data type follows the IEEE format for a 32 bit float.

CUREPtrol II Data	Pogiotor	Doto Type
SUPERtrol II Data Heat Flow	Register Reg 40001 & 40002	Data Type Float
Mass Flow	Reg 40001 & 40002	Float
STD Volume Flow	Reg 40005 & 40004	Float
Volume Flow		Float
	Reg 40007 & 40008	Float
Temperature 1 Temperature 2	Reg 40009 & 40010	Float
Delta Temperature	Reg 40011 & 40012	Float
Process Pressure	Reg 40013 & 40014 Reg 40015 & 40016	Float
Diff. Pressure	Reg 40017 & 40018	Float
Density	Reg 40017 & 40018	Float
Specific Enthalpy	Reg 40019 & 40020	Float
Heat Total	Reg 40023 & 40024	Float
Mass Total	Reg 40025 & 40026	Float
STDVolumeTotal	Reg 40027 & 40028	Float
Volume Total	Reg 40029 & 40030	Float
Heat Grand Total	Reg 40031 & 40032	Float
Mass Grand Total	Reg 40033 & 40034	Float
STDVolumeGrandTotal	Reg 40035 & 40036	Float
Volume Grand Total	Reg 40037 & 40038	Float
Alarm Point 1	Reg 40039 & 40040	Float
Alarm Point 2	Reg 40041 & 40042	Float
Alarm Point 3	Reg 40043 & 40044	Float
Year	Reg 40045	Integer
Month	Reg 40046	Integer
Day	Reg 40047	Integer
Hours	Reg 40048	Integer
Min	Reg 40049	Integer
Sec	Reg 40050	Integer
Peak Demand	Reg 40051 & 40052	Float
Demand Last	Reg 40053 & 40054	Float
Viscosity	Reg 40055 & 40056	Float
Abs. Viscosity	Reg 40057 & 40058	Float
Reserved	Reg 40059 & 40060	Float
Power Lost Hour	Reg 40061	Integer
Power Lost Min.	Reg 40062	Integer
Reserved	Reg 40063 & 40064	Float
Reserved	Reg 40065 & 40066	Float
Reserved	Reg 40067 & 40068	Float
Reserved	Reg 40069 & 40070	Float
Reserved	Reg 40071 & 40072	Float
Reserved	Reg 40073 & 40074	Float
Reserved	Reg 40075 & 40076	Float
Time base	Reg 40077	Integer
Heat Flow Units	Reg 40078	Integer
Mass Flow Units	Reg 40079	Integer
STD Flow Units	Reg 40080	Integer
Vol. Flow Units	Reg 40081	Integer
Temperature Units	Reg 40082	Integer
Pressure Units	Reg 40083	Integer
Density Units	Reg 40084	Integer
Heat Total Units	Reg 40085	Integer
Mass Total Units	Reg 40086	Integer

Appendix C- RS-485 Modbus Protocol (continued)

Register Usage (each register is 2 bytes)

SUPERtrol II Data STD Total Units Vol. Total Units Definition of Barrel Specific Enthalpy Units Length Units Calibration trail Configuration trail Tag Number Peak Year Peak Month Peak Day Peak Hours Peak Min Unused Unused Unused Unused Unused	Register Reg 40087 Reg 40088 Reg 40089 Reg 40090 Reg 40091 Reg 40092 Reg 40094 Reg 40095 Reg 40096 Reg 40097 Reg 40098 Reg 40099 Reg 40100 Reg 40101 & 40102 Reg 40103 & 40104 Reg 40105 & 40106 Reg 40107 & 40108	Data Type Integer Inte
	Reg 40103 & 40104	
Unused Unused Unused Unused Unused Unused	Reg 40107 & 40108 Reg 40109 & 40110 Reg 40111 & 40112 Reg 40113 & 40114 Reg 40115 & 40116 Reg 40117 & 40118	Float Float Float Float Float Float
Unused Unused Unused	Reg 40117 & 40110 Reg 40119 & 40120 Reg 40121 & 40122 Reg 40123 & 40124	Float Float Float

COIL USAGE (each coil is 1 bit)

SUPERtrol II Data	<u>Coil</u>	<u>Data Type</u>
System Alarm Power Failure	Coil 00001	bit
System Alarm Watchdog	Coil 00002	bit
System Alarm Communication Error	Coil 00003	bit
System Alarm Calibration Error	Coil 00004	bit
System Alarm Print Buffer Full	Coil 00005	bit
System Alarm Totalizer Error	Coil 00006	bit
Sensor/Process Alarm Wet Steam Alarm	Coil 00007	bit
Sensor/Process Alarm Off Fluid Table	Coil 00008	bit
Sensor/Process Alarm Flow In Over Range	Coil 00009	bit
Sensor/Process Alarm Input 1 Over Range	Coil 00010	bit
Sensor/Process Alarm Input 2 Over Range	Coil 00011	bit
Sensor/Process Alarm Flow Loop Broken	Coil 00012	bit
Sensor/Process Alarm Loop 1 Broken	Coil 00013	bit
Sensor/Process Alarm Loop 2 Broken	Coil 00014	bit
Sensor/Process Alarm RTD 1 Open	Coil 00015	bit
Sensor/Process Alarm RTD 1 Short	Coil 00016	bit
Sensor/Process Alarm RTD 2 Open	Coil 00017	bit
Sensor/Process Alarm RTD 2 Short	Coil 00018	bit
Sensor/Process Alarm Pulse Out Overrun	Coil 00019	bit
Sensor/Process Alarm lout 1 Out Of Range	Coil 00020	bit
Sensor/Process Alarm lout 2 Out Of Range	Coil 00021	bit
Sensor/Process Alarm Relay 1 Hi Alarm	Coil 00022	bit

COIL USAGE (each coil is 1 bit)

SUPERtrol II Data	<u>Coil</u>	Data Type
Sensor/Process Alarm Relay 1 Lo Alarm	Coil 00023	bit
Sensor/Process Alarm Relay 2 Hi Alarm	Coil 00024	bit
Sensor/Process Alarm Relay 2 Lo Alarm	Coil 00025	bit
Sensor/Process Alarm Relay 3 Hi Alarm	Coil 00026	bit
Sensor/Process Alarm Relay 3 Lo Alarm	Coil 00027	bit
Service Test 24Vdc Out Error	Coil 00028	bit
Service Test Pulse In Error	Coil 00029	bit
Service Test Input 1 Vin Error	Coil 00030	bit
Service Test Input 1 lin Error	Coil 00031	bit
Service Test Input 2 lin Error	Coil 00032	bit
Service Test Input 2 RTD Error	Coil 00033	bit
Service Test Input 3 lin Error	Coil 00034	bit
Service Test Input 3 RTD Error	Coil 00035	bit
Service Test Pulse Out Error	Coil 00036	bit
Service Test lout 1 Error	Coil 00037	bit
Service Test lout 2 Error	Coil 00038	bit
Service Test Relay 1 Error	Coil 00039	bit
Service Test Relay 2 Error	Coil 00040	bit
Service Test RS-232 Error	Coil 00041	bit
Self Test A/D Malfunction	Coil 00042	bit
Self Test Program Error	Coil 00043	bit
Self Test Setup Data Lost	Coil 00044	bit
Self Test Time Clock Lost	Coil 00045	bit
Self Test Display Malfunction	Coil 00046	bit
Self Test Ram Malfunction	Coil 00047	bit
Language Select	Coil 00048	bit Write
Reset Totalizers	Coil 00049	bit Write with Cautior
Reset All Error Codes	Coil 00050	bit Write
Reset Alarm 1	Coil 00051	bit Write
Reset Alarm 2	Coil 00052	bit Write
Reset Alarm 3	Coil 00053	bit Write
Print Transaction Document	Coil 00054	bit Write
Reset Peak Demand	Coil 00055	bit Write
Reset Accumulated Power Loss	Coil 00056	bit Write
Aux. Status Input	Coil 00057	bit
Reserved	Coil 00058	bit
Reserved	Coil 00059	bit
Reserved	Coil 00060	bit
Reserved	Coil 00061	bit
Reserved	Coil 00062	bit
Flowmeter Location	Coil 00063	bit
Unused	Coil 00064	bit

WARRANTY

This product is warranted against defects in materials and workmanship for a period of two (2) years from the date of shipment to Buyer.

The Warranty is limited to repair or replacement of the defective unit at the option of the manufacturer. This warranty is void if the product has been altered, misused, dismantled, or otherwise abused.

ALL OTHER WARRANTIES, EX-PRESSED OR IMPLIED, ARE EX-CLUDED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WAR-RANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICU-LAR PURPOSE.

DECODING PART NUMBER

Example ST2 L 1	I 0 I	2 10	
Series: ——			
ST2 = Flow Computer			
Display Type: ———			
L= LCD			
O= OLED			
V= VFD ————			
Input Type:			
1 = 85 to 276 VAC			
3= 24 VDC			
Network Card: ————			
0 = None			
1= RS-485/Modbus			
Mounting: ————			
P= Panel Mount			
N= NEMA 4 Wall Mount			
W= NEMA 12/13 Wall Mount w/ Clear Cover			
E= Explosion Proof (No Butt	ton Access)		
Options: —	·		

- 1 = Peak Demand
- 2 = AGA NX-19 calculation for natural gas
- 3 = Three Relays
- 4 = Stacked DP option
- 5 = Datalogger option
- 6 = Stack Emissions Controller option
- 7 = Manifold Flowmeter Controller option
- 9 = 3 Relay Super Chip (options 1, 2, 4, 6,7)
- 10 = 2 Relay Super Chip (options 1, 2, 4, 6,7) 13 = Superchip; 2 relay, Positive heat only
- 14 = Superchip; 3 relay, Positive heat only

Accessories:

ST2 SETUP PRO - Advanced setup software for ST2 family OPC/DDE Server for RS232 Port available, see KWP-UCOND0-PRD

OPC/DDE Server for Modbus Suite available, see KWP-MDBUS0-PRD Modem Available, see MPP-2400N

Serial printer available, see P20, P220, P295

Ethernet Port Server available, see IEPS

RS-422/485 to RS-232 Communication Adaptor available, see CA285

RS232 Extender Cable: P/N=13220-<length in inches>

Remote metering and data collection software available, see TROLlink

KESSLER-ELLIS PRODUCTS

10 Industrial Way East Eatontown, NJ 07724 800-631-2165 • 732-649-7100

Fax: 732-649-7099

www.kep.com