# Economical Ultrasonic Transit-Time Liquid Flow Meter

# **FEATURES**

- One meter for a wide range of pipe sizes from 2 to 48 inches (50.8 to 1200 mm)
- Clamp-on, encapsulated IP 68 sensors require no pipe cuttings, no plant shutdown, and are hygienic measurements, leading to lower installation and labor costs
- Measurement is independent of fluid conductivity for a wider applicability compared to magnetic meters
- Programmable frequency output emulates turbine/propeller meters
- Accuracy +/- 1.0% of reading from 1.6 to 40 ft/s (0.49 to 12 m/s)
- Repeatability +/- 0.3% of reading
- Wide operating temperature range 32°F to 140°F (0°C to 60°C)
- 16 tactile keys with 12 dual-function keys for easy setup
- Configurable pulse and relay output
- 10 to 36 VDC at 1A power supply (sold seperately)
- Daily, monthly, and yearly totalized flow
- Lightweight 1.5 lb (0.7 kg); PC/ABS IP 65 transmitter
- Modbus RTU, RS-485


#### **DESCRIPTION**

ierra's economical InnovaSonic® 203 ultrasonic liquid flow meter delivers highly accurate and repeatable flow measurement for liquids at an economical price. Ideal for pipes up to 48 inches (1200 mm) in diameter, the 203 promises accuracy to +/-1.0% of reading, repeatability of +/-0.3% of reading and a temperature range of 32°F to 140°F (0°C to 60°C).

The 203 offers low power consumption and high reliability at a very competitive price. An easy to read display and dual-function quick keys make setup quick and simple.

The 203 features a programmable frequency output, a relay output and a programmable current loop output. RS-485 and Modbus RTU are standard.

The InnovaSonic 203 is packaged in a lightweight polycarbonate IP 65 housing and includes clamp-on encapsulated IP 68 sensors that are easy to install and require no pipe cutting, reducing installation and labor costs.


www.sierrainstruments.com


# **PERFORMANCE SPECIFICATIONS**

# **Accuracy**

+/- 1.0% of reading from 1.6 to 40 ft/s (0.49 to 12 m/s)

#### Repeatability

+/- 0.3% of reading

#### Pipe Size

2 to 48 inches (50.8 to 1200 mm)

# **OPERATION SPECIFICATIONS**

# Flow Range

1.6 to 40 ft/s (0.49 to 12 m/s)

### **Temperature**

Ambient: 14°F to 122°F (-10°C to 50°C) Operating: 32°F to 140°F (0°C to 60°C)

#### **Power Supply**

10 to 36 VDC at 1A (sold separately)

#### Output

Analog: 4 to 20 mA current loop (max load 750  $\Omega$ ) Pulse output: 0 to 9999 Hz, OCT, (min. and max.

frequency is adjustable)

Relay output: SPST, max 1 Hz, (0.3 A@ 125VAC or 1A @

30VDC)

Digital output: Modbus RTU, RS-485

#### Keypad

16 tactile keys with 12 dual-function keys for easy setup

#### Display

40 character, 2 line (20×2) lattice alphanumeric, backlit LCD

#### Humidity

Up to 99% RH (non-condensing)

# PHYSICAL SPECIFICATIONS

#### Transmitter

NEMA 4X, IP 65 (PC/ABS)

#### Transducer


Encapsulated design IP 68 Standard cable length: 30 ft (9 m) Maximum cable length: 100 ft (30 m)

#### Weight


Transmitter: approximately 1.5 lb. (.7 kg) Transducer: approximately 0.9 lb. (0.4 kg)

# **DIMENSIONS**


#### Front View 203 Transmitter


#### **Side View 203 Transmitter**


# **Front View Clamp-on Transducers**


# OPTIMAL INSTALLATION LOCATIONS


# **Transducer Installation Examples**


# TRANSDUCER SPACING REQUIREMENTS

# **Z** Method Transducer Spacing


# V Method Transducer Spacing


Instructions: To order the 203, please fill in each number block by selecting the codes from the corresponding features below.

200	7010	200	ш		24	7
Par	GIII.	ш	HUL.	ш	븼	크

203 InnovaSonic 203® Economical ultrasonic transit time liquid flow meter; clamp-on transducers (CP) included in base price.

#### Feature 1: Output

4 OCT, Relay, RS-485, 4 to 20 mA current loop (max load 750  $\Omega$ ), Modbus RTU (all included)

#### Feature 2: Transducers

CP Clamp on transducers included. Installation kit includes two 2 inch x 44 inches (50 mm x 1115 mm) pipe straps suitable for 12 inch (304.8 mm) pipe max diameter pipe. Customer is responsible for connection to larger pipes. Operating temperature 32°F to 140°F (0°C to 60°C). Standard 30 ft. (9 m). Note: Transducers included in base price.

#### Option: NIST Traceable Certificate

NIST 5-point calibration certification traceable to NIST. Add two weeks to standard delivery.