AKCINĖ BENDROVĖ "AXIS INDUSTRIES"

ULTRASONIC WATER METER QALCOSONIC FLOW 4

TECHNICAL DESCRIPTION, INSTALLATION AND USER INSTRUCTIONS PESF4V01

Content

	Page
SAFETY INFORMATION	3
1. APPLICATION FIELD	3
2. TECHNICAL DATA	5
3. OPERATION PRINCIPLE	8
4. MARKING AND SEALING	8
5. INSTALLATION	9
6. OPERATION	12
7.VERIFICATION	19
8. TRANSPORTATION AND STORAGE	19
9. WARRANTY	20
Annex A.Wiring diagram	21
Annex B. Sizes and dimensions	
Annex C. Sealing diagrams and mounting recommendations	29

EC DECLARATION OF CONFORMITY

AB "Axis Industries" herewith declares, that this product complies with the relevant requirements of the following directives:

- 2004/22/EC Measuring instruments Directive

- 2004/108/EC EMC Directive

- 2006/95/EC Low voltage Directive

Kaunas, 2016-01-12

EC-type examination certificate: LT-1621-MI001-019

For EU Customers only - WEEE Marking.

Marking of electrical and electronic equipment in accordance with Article 11 (2) of Directive 2002/96/EC

This symbol on the product indicates that it will not be treated as household waste. It must be handed over to the applicable take-back scheme for the recycling of electrical and electronic equipment. For more detailed information about the recycling of this product, please contact your local municipal office.

SAFETY INFORMATION

Before beginning installation works you must to read this document and follow its instructions.

The meter is powered from the battery (3.6 V), risk factors during the meter installation and service fluid flowing within flow sensor with inner pressure up to 2,5 MPa and temperature up to 90° C.

- Only qualified technical personnel may install and maintain water meters. Personnel must be familiar with appropriate technical documentation and general safety instructions. It is necessary to follow general safety requirements during installation and maintenance process.
- Safety guarantees at installation and service of meter is:
 - Reliable insulation of electrical circuits,
 - Hermetic fitting of primary flow and temperature sensors into the pipeline,
 - Reliable fastening of water meter at installation.

Warning! Mounting of the sub-assemblies of water meter is permissible only after ensuring of absence of fluid and pressure in the pipeline.

- Caution: If this equipment is used in a manner not specified by the manufacturer, the protection provided by the equipment may be impaired.
- The meter can be used:
 - when ambient temperature is from +5 °C to +65 °C,
 - relative humidity up to 98 %.

1. APPLICATION FIELD

Ultrasonic water meter QALCOSONIC FLOW 4 is designed for measurement of cold and hot water consumption in households and blocks of flats well as industry.

The meter corresponds to essential requirements of the Technical Regulation requirements Annexes I and MI 001. The meter complies with the requirements of European Standards

EN 14154, EN ISO 4064 and requirements of OIML R49-1.

Type number (order code) combination of the meter :

Meter	QALCOSONIC FLOW 4	SF4
Type		
Tem	perature class:	Code
T30	•	1
T30/90		2
T90		3
	nection type and overall length (L): =110mm	Code
	=110mm =165mm	
	=130mm	3
	=190mm	4
	=260mm	5
	2=300mm	6
	=190mm	4F
	=260mm	5F
DN40 L	. =300mm	6F
	. =270mm	7
	=300mm (brass housing)	8
	=300mm (steel housing)	88
	=350mm (brass housing)	9
	=350mm (steel housing)	98
	L=350mm (brass housing)	10
DN100 I	L =350mm (steel housing)	10S
Permai	nent flow rate Q ₃ , m ³ /h	Code
	1,6	
	2,5	2
	4	3 4
	6,3	<u> </u>
	10	5 6
	16	
	25	7
	40	8
	63	9
	100	0
The ref	tio Q ₃ /Q ₁ (R)	Code
THETA	R 250	1
	R 400	2
Comi	munication module:	Code
none		
M-bus		
CL	(0.) TY	2
RF module 8		4
MODBUS RS	8485	5 6
LON MiniRus	MiniBus	
Minibus		7
Temn	perature measurement function:	Code
I CIII P		
•	none	0

2. TECHNICAL DATA

Permanent flow rate Q_3 , flow rate ratio Q_3/Q_1 (R), overload flow rate Q_4 , minimum flow rate Q_1 , transitional flow rate Q_2 , threshold value in m^3/h , end connections type, overall length (L) and pressure losses class ΔP are presented in 1.1 table.

1.1 Table

Q ₃ , m ³ /h	R Q ₃ /Q ₁	Q_4 , m^3/h	Q_1 , m^3/h	Q_2 , m^3/h	Threshold value, m ³ /h	Joining to the pipeline (Thread – G, flange–DN)	Overall length L,	Δ <i>P</i> (bar x 100)
1,6	R250	2,0	0,0064	0,01	0,003	G3/4"	110, 165	ΔP 63 or ΔP 25
						G1"or DN20	190	∆P 25
						G3/4"	110, 165	∆P 63
2,5	R250	3,125	0,01	0,016	0,005	G1"or DN20	190	△P 25
						G1"	130	△P 25
2,5	R400	3,125	0,0063	0,01	0,003	G3/4"	110, 165	△P 63
						G1"or DN20	190	△P 25
4,0	R250	5	0,016	0,026	0,008	G1"or DN20	190	ΔP 63 or ΔP 25
						G1"	130	△P 63
4,0	R400	5	0,01	0,016	0,005	G1"	130	△P 63
						G1"or DN20	190	ΔP 63 or ΔP 25
6,3	R250	7,875	0,0252	0,04	0,012	G1"or DN20	190	△P 63
						G1 1/4"or DN25	260	∆P 25
6,3	R400	7,875	0,016	0,026	0,008	G1"or DN20	190	∆P 63
10,0	R250	12,5	0,04	0,064	0,02	G1 1/4"or DN25	260	ΔP 63
						G2"or DN40	300	△P 25
10,0	R400	12,5	0,025	0,04	0,012	G1 1/4"or DN25	260	ΔP 63
16,0	R250	20	0,064	0,1	0,03	G2"or DN40	300	∆P 63
						DN50	270	△P 25
16,0	R400	20	0,04	0,064	0,02	G2"or DN40	300	∆P 63
25,0	R250	31,25	0,1	0,16	0,05	DN50	270	∆P 63
						DN65	300	△P 25
25,0	R400	31,25	0,063	0,1	0,03	DN50	270	△P 63
40,0	R250	50	0,16	0,26	0,08	DN65	300	△P 63
						DN80	350	△P 25
40,0	R400	50	0,1	0,16	0,05	DN65	300	∆P 63
63,0	R250	78,75	0,252	0,4	0,12	DN80	350	∆P 63
						DN100	350	△P 25
63,0	R400	78,75	0,16	0,26	0,08	DN80	350	∆P 63
100,0	R250	125,0	0,4	0,64	0,2	DN100	350	∆P 63
100,0	R400	125,0	0,25	0,4	0,12	DN100	350	∆P 63

Temperature classes: T30 (0,1...30 °C) T30/90 (30...90 °C)

T90 (0,1...90 °C)

Flow profile sensitivity class: U5 D3 (for DN65, DN80, DN100)

U0 D0 (for other sizes of meters)

Mechanical environment class: M1
Electromagnetic environment class: E2

Ambient temperature: 0 °C...+65 °C

Environmental class: B

Transportation conditions: 0 °C...+65 °C

Relative humidity: < 98 % (condensing)

PESF4V01 5 2015 09 08

Reverse flow: allowed, displayed, but not measured

Firmware version 0.07

Behavior of the meter, when the flow rate exceeds the maximum Q value

 $Q \le 1,2Q_4$ linear

 $Q > 1,2Q_4$ limit $1,2Q_4$. The error "Maximum allowable value

of flow rate is exceeded" is registered and duration of

error is calculated.

Protection class of calculator enclosure IP65

Protection class of flow sensor enclosure IP65 (IP67, IP68 - by special ordering)

Volume measurement unit's m³

Resolution of a displaying device 0,001 m³
Displaying range 99999,999 m³

The maximum permissible error (MPE), on volumes delivered at flow rate between the transitional flow rate Q_2 (included) and the overload flow rate Q_4 (included) is:

- When water temperature $\leq +30$ °C ± 2 % - When water temperature > +30 °C ± 3 %

The maximum permissible error (MPE), on volumes delivered at flow rate between the minimum flow rate Q_1 (included) and the transitional flow rate Q_2 (excluded) for water having any temperature is: $\pm 5\%$ Connection cable length between the calculator

and the flow sensor 1,2 m

(2,5 m or 5,0 m- according to the special order)

Maximum admissible working pressure 16 bar (MAP 16), 25 bar (MAP 25)

Pulse inputs (additional):

Number of pulse inputs 2 Measurement unit's m³

Pulse value programmable

Type of pulses IB by LST EN1434-2

Maximum permissible frequency of input pulses 3 Hz Maximum permissible voltage of input pulses 3,6 V

Condition of maintenance of high level 3,6V via $3,3M\Omega$ resistor

Display (LCD):

The device is equipped with 8-digits LCD (Liquid Crystal Display) with special symbols to display parameters, measurement units and operation modes

The following information can be displayed: integral and instantaneous measured parameters, and archive data, and device configuration information listed in p.7.3.

Display resolution of volume: 00000,001 m³

If internal battery is discharged or disconnected - all integral values and archive data are stored for at least 15 years and can be accessed by connecting the working condition of the battery power.

Data registration and storage:

Every hour, day and month values of the measured parameters are stored in memory of the meter All data from archive can be read only by means of the remote reading (see p.7.5)

In addition data logger records of monthly parameters can be seen on the display (see p. 7.3.1)

Following hourly, daily and monthly parameter values are recorded in water meter memory:

1 one wing nearly, during meaning parameter variety are re-
Integral volume of liquid
Integrated pulse value in pulse input 1
Integrated pulse value in pulse input 2
Maximum flow rate value and date
Operating time without an error
Total error code
Time when the flow rate exceeded 1.2 Q ₄
Time when the flow rate was less than O ₁

Data logger capacity:

up to 1480 h – for hourly records.

up to 1130 days - for daily records,

up to 36 last months - for monthly records,

Archive data storage time not less than 36 months

Storage time of measured integrated parameters

even if device is disconnected from power supply not less than 15 years.

External communication modules and interfaces:

Optical interface

Integrated into the front panel of calculator. It is designed for data reading via M-bus protocol and parameterization of the meter.

The optical interface starts work (is activated) only after pressing control button and automatically shuts down after 5 minutes, after the last pressing any button or after completing data transmission via interface.

Optional plug in communication modules:

M-Bus module

CL-module (Current loop)

LON module

MODBUS RS485

RF-module 868 MHz

MiniBus module

It is designed for data reading via M-bus protocol and parameterization of the meter.

If meter is powered from internal battery - the total working time of serial communication interface is limited up to 200 minutes per month (for protection of the battery against premature discharge). Unused limit of communications are summarized. The interface is blocked after the expiration of a limit and only after change of the hour, the new time limit of communications will be given (for 16 seconds for each next hour).

Pulse outputs: 2 (OB-normal mode, OD-test mode)

Type: open collector, permissible current up to

20mA, voltage up to 50V.

Pulse duration: 125 ms – in the normal operating

mode, 1.2 ms - in the test mode

Pulse values on pulse output device in the operating mode as specified in the table below:

Permanent flow rate Q_3 , m ³ /h	1,6 6,3	10 100
Pulse value, 1/pulse	1	10

Temperature measurement (additionaly, by special order)

Temperature measuring ranges 0 °C....180 °C.

Temperature sensor type: Pt500 by EN60751

2-wire connection method, cable length: up to 5 m

Power supply (one of following, dependently on meter configuration):

- AA battery 3,6 V 2,4 Ah (Li-SOCl₂) battery, exploatation time at least 11 years,
- 12...42 V DC or 12...36 V 50/60Hz AC external power supply, used current 20 mA and back up battery AA 3,6 V (Li-SOCl₂), exploatation time at least 11 years (without reading data through digital interfaces).

Mechanical data:

Dimensions of calculator 117 mm x 44 mm x 89,5 mm,

End connections (overall length)	Weight of meter, not more than, kg
G3/4" (110 mm)	0,7
G3/4" (165 mm)	0,7
G1" (130 mm)	0,8
G1" (190 mm)	0,9
DN20 (190 mm)	2,5
G1 ¹ / ₄ "	3,2
DN25	5,6
G2"	3,7
DN40	6,8
DN50	8,5
DN65	10,5
DN80	13,5
DN100	14

3. OPERATING PRINCIPLE

The flow measuring principle is based on ultrasonic measurement method. The ultrasonic signal along the measuring section moves many times before, and the flow downstream between the ultrasonic sensors have to perform transmitter and receiver functions. From the resulting time difference the flow rate is calculated.

The calculator calculates the volume of water integrating the measured flow rate during the time and indicates the data in display.

Water meter calculator provides all the necessary measurement and data storage functions. Below are the most important:

- High stability in measuring water volume and detection characteristics of overload;
- Calculation of the maximum values and their storage in archive;
- Storage of data required for reporting annually and monthly date to be determined; set day parameter values
- Archive data storage time 36 months, including the calculated volume and tariff register;
- Detection of errors;
- Displaying of values of parameters (optional) and displaying of faults
- Verification and service functions.

4. MARKING AND SEALING

4.1.Marking:

Calculator

There are following information on the front panel of the calculator of the meter - manufacturer's trade mark , type of meter, EC-type examination certificate number, serial number, year of manufacture, accuracy class, environmental class by LST EN14154, electromagnetic and mechanical environmental class, permanent flow Q_3 and ratio $R(Q_3/Q_1)$, maximum admissible working pressure, voltage level for external power supply and logo of distributor (if applicable).

Numbers of terminal pins are marked close to the terminal

Flow sensor

There are following information on the flow sensor:

- connection type (thread or nominal diameter),
- arrow for indication of a flow direction

4.2. Security seals

The following water meter calculator sealing is provided:

- Manufacturer's adhesive seal-sticker on the access to the adjustment activation jumper (see Annex C, Fig.C1, pos.1).
- Manufacturer's adhesive seal-sticker on the fixer of the cover protecting electronic module (see Annex C, Fig.C1, pos.2).

The following flow sensor sealing is provided:

- Manufacturer's adhesive seal-sticker on the bolts of protective cover of flow sensor (see Annex C, Fig.C2a;b;c).
- Manufacturer's hanged seals on ultrasonic transducers (see Annex C, Fig.C2d).

Mounting seal:

- After installation the case and cover of the calculator are sealed with 2 hanged seals (see Annex C, Fig.C1, pos.3)

The meter must be sealed to ensure that after the installation, it is not possibility of dismantle, remove or altering the meter without evident damage on the meter or the seal.

5. INSTALLATION

5.1. Basic requirements

Before installing the device:

- check if all parts listed in the documentation are available,
- check if there are no visible mechanical defects,
- check if there are valid labels of manufacturer and certification authority.

Only qualified personnel may install the equipment, following the requirements listed in this document, in technical documentation of other system components and in water meter installation project

It is forbidden to wire signal cables nearby (less than 5 cm) with power cables or cables of other devices.

It is forbidden to change length of a cable.

5.2. Electrical wiring

5.2.1. Connection of external power supply

If the meter is with external power supply it is required to pull unused seal holes in the protective mound, put throught the cable and strengthen, as shown in Annex B in Figure B1. Connect as shown in the diagram.

5.2.2. Installation of additional communication modules

In the bottom, right-hand corner of the calculator, communication module can be installed and must by connected. Connector of the communication module is set in a calculator connector. The module is fastening with two screws. Connection of the communication module (except the module RF):

By means of tweezers remove a protective knoll from not used sealant hole of calculator

Run the wire through the hole and fix as shown in chapter Annex B in Figure B1. Connect a wire to the module under the scheme specified on the module.

After that it is needed to connect the power supply into an empty battery slot and battery holder. It is prohibited to mont the signal lines near (less than 5 cm) power cables or other devices cables.

5.3 Mounting

5.3.1. Mounting of calculator

Water meter calculator may be installed in heated premises, working ambient temperature shall be not more than 65 ° C. It may not be exposed to direct sunlight.

Calculator can be mounted in several different ways:

- Direct mounting on ultrasonic flow sensor housing (turning every 90°):

a) On the flow sensor with a thread connection

b) On the flow sensor with flange connection

- On the wall:

- Panel mounting on standard DIN-rail:

Important: It is forbidden to attach the calculator directly to a wall if there is a risk of condensation, humidity or temperature of a surface of a wall can fall lower than 5°. In this case, it is recommended to attach the calculator in the way the air gap between the wall surfaces and calculator is not less 5 cm.

5.3.2. Mounting of flow sensors

Sizes and mounting dimensions of flow sensors are provided in Annex B. Requirements for flow sensor installation in pipeline:

- For water meters with flow sensors DN65...DN100 necessary straight pipelines lengths are: upstream straight pipeline length must be not less 5DN and downstream straight pipeline length must be not less 3DN (flow profile sensitivity class U5 D3)
- For water meters of other sizes no requirements for straight pipeline length in upstream and downstream directions (flow profile sensitivity class $U0\ D0$)

Avoid the flow sensor installation near after the pumps which can cause cavitations.

Flow sensor can be mounted both vertically and horizontally in pipelines or on an incline.

If flow direction in the pipeline is from top to down, the pipeline must be under pressure.

The direction of the sensor installation (is indicated with the arrow on flow sensor) must match with the flow direction in pipeline.

The flange gaskets must match with the pipe diameter. During the installation gasket must be exactly centered with the center of the pipe cross-section to avoid sticking out gaskets inside the pipe.

5.4. Setting up the jumpers (J)

The connector J is on the calculator plate pulse input / output connection terminals (Figure A1). Joining or leaving open the connector contacts, you can choose the normal or verification (test) mode, activate the pulse inputs or outputs:

5.5. Verification of installation and set-up

After installing the water meter, let measured fluid flow through the flow sensor. Measured parameter values should be indicated on the display, if the water meter (calculating unit, flow sensor is installed correctly). If measured parameter values are not displayed correctly, it is necessary to verify the installation.

5.6. Sealing

After installation the case and cover of the calculator are sealed with 2 hanged seals (see Annex C, Fig.C1, pos.3)

The meter must be sealed according to ensure that after the installation, it is not possibility of dismantle, remove or altering the meter without evident damage on the meter or the seal.

6. OPERATION

6.1. Control

6.2. Display function

The calculator of water meter is equipped with 8-digits LCD (Liquid Crystal Display) with special symbols to display parameters, measurement units and operation modes.

Destination of the special symbols:

→ - the flow is flowing forward (right direction)

- the flow is flowing backwards

arrow is not displayed - the flow does not flow

Destination of the other symbols are described in sections 6.3.1...6.3.3

The following information can be displayed:

- integral and instantaneous measured parameters,
- archive data and set day data,
- device configuration information,

Permanently display shows the amount of water consumtion. Other data sequentially displayed in the indicator using the control button.

6.3. Meniu structure

The menu structure in a normal operating mode is presented in the Fig 6.1. Integral parameters values (1.2) or— if at least one error has been detected— error code (1.1) are displayed if the button has not been pressed for more than 60 seconds.

Fig. 6.1. The menu structure.

6.3.1. Viewing the readings in normal mode (Users menu)

Remark: Here the full list of shown parameters is represented. For the specific meter it can be reduced

ID	Parameter	Value	Description
1.1	Error code with data stamp of starting of error	INT BIL INF	All three displays, will be displayed in turns in one second interval. Description of Error codes is presented in p. 6.3.3

1.2	Integrated quantity of consumed water	INT BIL INF	
1.3	Integrated quantity of consumed water 1 (input 1)	123 INT BIL INF	
1.4	Integrated quantity of consumed water 2 (input 2)	CO900990 INT BIL INF	
1.5	Segment test	INT BIL INF	Changes each 1 second
1.6	Working hours without calculation error	00070347 MATERIAL MAT	
1.7	Customer number	CO 1354 IO MANY INT BIL INF	Corresponds to a wire transmission via MBus protocol
1.8	Control number	INT BIL INF	
2.1	Volume of liquid on set day with date stamp	INT BIL INF	Changes each 1 second
2.2	Volume of liquid 1 on set day with date stamp	INT BIL INF	Changing with date stamp every 1 second
2.3	Volume of liquid 2 on set day with date stamp	INT BIL INF	Changing with date stamp every 1 second
2.4	Volume of liquid on set day of previous month with date stamp	INT BIL INF	The same as in p 2.6. Changing with date stamp every 1 second
2.5	Volume of liquid 1 on set day of previous month with date stamp	00000 m²	The same as in p 2.6. Changing with date stamp every 1 second

		20060 13 1	
2.6	Volume of liquid 2 on set day of previous month with date stamp	INT BIL INF 20060 13 1 INT BIL INF	The same as in p 2.6. Changing with date stamp every 1 second
2.7	Maximum flow rate of previous month with date stamp	INT BIL INF	Changing with date stamp every 1 second
2.8	Maximum temperature of previous month with date stamp (if used)	INT BIL INF	Changing with date stamp every 1 second
2.9	Minimum temperature of previous month with date stamp (if used)	INT BIL INF	Changing with date stamp every 1 second
2.10 2.225	The data of previous months with date stamp (up to 36 previous months)	By analogy ID 2.8 2.23	During installation of the meter, it is possible to choose: to display the data of the previous month only, to display the data of the last two months or to display the data of all 36 previous months *
3.1	Flow rate	INT BIL INF	
3.2	Temperature (if used)	INT BIL INF	
3.3*	Next replacement date of the battery	6 202003 ↓	
3.4*	Real time calendar	20.50.10.1 INT BIL INF	
3.5*	Real time clock	2 1-45-59 MANUTED INT BIL INF	
3.6*	Yearly set day	INT BIL INF	

3.7*	Monthly set day	INT BIL INF	
3.8*	1st pulse input/output configuration	Input: INT BIL INF Output:	Inputs/outputs: Can be configured for a quantity of water (m³) only. Maximum pulse resolution is displayed 0.00001 m³.
3.9*	2nd pulse input/output configuration	Similarly to 3.8, only "1",changes in the "2"	
3.10*	Customer number	CO 135 4 10 Gleal MANN INT BIL INF	Are transferred on telegram Mbus
3.11	Software version number	Soft 007	
3.12	Serial number	0 14753 10 INT BIL INF	
3.13*	MBus adress	LUSA 140 Calcal	
3.14	Working hours without a power calculation error	000703 <u>47</u>	
3.15*	Battery operation time	HODO TO SHOW THE	

^{*} Configuration is possible via optical interface and in conjunction with the special configuration programme in a test mode, when jumper is set (see p.6.4).

In the same way it is possible to switch off indication of irrelevant parameters.

6.3.2. Viewing the readings in TEST mode (Service menu)

The menu structure in a test mode is presented in the Fig 6.2

Viewing the readings in verification (test) mode (Service menu):

ID	Parameter	Value	Description
4.1	High-resolution integrated volume	INT BIL INF	It is updated every second if the test mode is made active
4.2	Number of pulses of 1st pulse input	INT BIL INF	
4.3	Number of pulses of 2nd pulse input	INT BIL INF	
4.4	Actuation of flow simulation	SF ISOOO GALLANDER INT BIL INF	During test, the value of flow is constantly displayed. After the ending of test, the values quantity of a liquid are registered in memory till the successive test or before following actuating of the flow simulation
4.5	High-resolution flow rate	INT BIL INF	

6.3.3. Error codes

Error code may consist from up to 4 symbols.

Code	Description
Status of calculator Fr: 00 11 INT BIL INF	0 - no error, normal operation 1 - warning – ending battery life 8- electronics failure
Status of temperature sensor	0- no error, normal operation
(if used)	4- short circuit
Er 0011	C- open circuit
Status of flow sensor Fr. 0011 INT BIL INF	0- no error, normal operation 1- no signal, flow sensor is empty 2- flow flows in an reverse direction 4- flow rate greater than 1.2·Q4 (are displayed q=1,2 Q4) 8- electronics failure

Active error codes are added and simultaneously displayed, if it is detected more than one error

- 3 corresponds errors 2 + 1
- 5 corresponds errors 4 + 1
- 7 corresponds errors 4+2+1
- 9 corresponds errors 8+1
- A corresponds errors 8 + 2
- B corresponds errors 8 + 2 + 1
- C corresponds errors 8 + 4
- D corresponds errors 8 + 4 + 1
- E corresponds errors 8 + 4 + 2
- F corresponds errors 8 + 4 + 2 + 1

In a case when value at least one digit of error code is ≥ 8 - calculation of thermal energy and summation of volume of water and operation time without errors are stoping

In the case of the flow sensor error "4" - duration of time, "when the flow rate $q > 1.2 \cdot Q4$ " is registered in addition.

6.4. Activating test mode

Destination of contacts of connector J

The 2-line,10-pole connector is on the calculator plate between temperature sensors and pulse input /output terminals (see fig.A1, Annex A). Destination of contacts of connector J is presented in fig. 6.3.

Fig. 6.3. Destination of contacts of connector J

Activation of test (verification) mode

In test mode it is possible to achieve precise results within short measuring time.

For activation of Verification (Test) mode you must opening device and set up jumper on the connector (J) contacts as shown in Figure 6.4.

Fig. 6.4. Test mode activation

For working in this mode, the calculator can not be closed.

When the jumper "J" is set, the device enters test mode – label "TEST" appears on the LCD, calculation process is stopped and all integral parameter values are saved in the memory. After return to normal mode, the original values from before the test are displayed again.

The readings of meter in verification (test) mode are presented in p. 6.3.2

LCD resolution in verification mode "TEST" is 00,000001 m³

Volume pulse values in verification mode "TEST" are presented in Table 6.1

6.1 table

Permanent flow rate Q ₃ , m ³ /h	Volume pulse value, l/pulse
1,6	0,002
2,5	0,004
4	0,005
6,3; 10	0,02
16; 25; 40	0,05
63; 100	0,2

Ending of verification mode

Remove jumper J to leave test mode and return to normal mode. After leaving test mode, previously recorded integral parameter values are displayed.

6.5. Remote data reading

6.5.1. For data transmission from meter it can be used optical interface (EN 62056-21). The optical head is placed on the calculator and is connected to interface of reading device.

In addition for remote reading of data can be used two pulse outputs, or one of the following communication modules:

M-Bus

CL (Current loop)

RF-module 868 MHz

LON

MODBUS RS485

MiniBus

The pulse outputs are active when the corresponding contacts of connector (J) are open (see Fig. 6.3)

All communication interfaces does not affect the measured parameters and their calculation, and therefore can be replaced by another type without removing of verification seal.

Data collection from meters can be realized via PC, via telephone modem, via GSM modem, via Internet, and so on.

7. VERIFICATION

Metrological control of water meter parameters is performed according to requirements defined in EN 14154.

8. TRANSPORTATION AND STORAGE REQUIREMENTS

Packed meters may be transported in any type of covered vehicle. Equipment should be anchored reliably to avoid shock and possibility to shift inside vehicle.

Meters should be protected against mechanical damage and shock.

Meters should be stored in dry, heated premises, where environment temperature is not lower than +5 °C. No aggressive chemical substances should be stored together because of corrosion hazard.

9. WARRANTY

Manufacturer gives the warranty that meter parameters will meet the technical requirements, listed in the paragraph 2 of this document, if transportation, storage and operation conditions will be followed.

Warranty period - 12 months from bringing into operation, but not more than 18 months from manufacturing date.

Manufacturer's address:

AB "Axis Industries", Kulautuvos g. 45a, Kaunas LT-47190, Lithuania tel. +370 37 360234; fax. +370 37 360358.

Annex A

Fig.A1. Electrical wiring diagrams

V1-additional pulse input / output 1, V2 –additional pulse input / output 2, T - additional temperature sensor (if used)

Annex A

A2 fig. External power supply electrical wiring diagram

A1 table. Numbering of terminals

Terminal no:	Description
50	2nd additionl pulse input/output GND
51	2nd additionl pulse input/output (In/Out2)
	(Volume output for TEST mode)
52	1st additionl pulse input/output GND
53	1st additionl pulse input/output (In/Out1)
5	Terminal for temperature sensor (If temperature sensor is used)
6	Terminal for temperature sensor (If temperature sensor is used)
Terminal no:	Description
20	CL+ (CL module)
21	CL- (CL module)
24, 25	M-bus (Mbus module)
51	MiniBus module + line terminal
52	MiniBus module – line terminal
60, 61	MODBUS and LON module 12-24 V DC power supply
90	MODBUS module + terminal
91	MODBUS module - terminal
96	LON module A terminal
97	LON module B terminal
Terminal no:	Description
54	External power supply (24 V AC/DC) terminal
55	External power supply (24 V AC/DC) terminal

ANNEX B

B1. Mechanical dimensions of calculator

B2. Sizes and dimensions of water meter QALCOSONIC FLOW 4

Fig.B2.1. Flow sensor $Q_3 = 1,6/2,5 \text{m}^3/\text{h}$; Threaded end connections $G_3/4$ ", mounting length L=110 mm.

Fig.B2.2. Flow sensor $Q_3 = 2,5/4 \text{m}^3/\text{h}$; Threaded end connections G1", mounting length L=130 mm.

Fig.B2.3. Flow sensor $Q_3 = 1,6/2,5/4/6,3 \text{ m}^3/\text{h}$; L=190 mm a) Tread G1"; b) Flange DN20

Fig.B2.4. Flow sensor $Q_3 = 6,3/10,0/ \text{ m}^3/\text{h}$; L=260 mm a) Tread G1 1/4"; b) Flange DN25

c)
Fig.B2.5. Flow sensor Q₃= 10,0/16 m³/h; L=300 mm
a) Tread G2"; b); c) Flange: DN40 (two construction alternatives)

Fig.B2.6. Flow sensor $Q_3 = 16,0/25,0 \text{ m}^3/\text{h}$; L = 270 mm; Flange DN50

a) Dimensions of flow sensors DN50 (MAP16/MAP25), DN65 (MAP16) Brass housing

b) Dimensions of flow sensors DN65 (MAP25), DN80 (MAP16/MAP25), DN100 (MAP16/MAP25)

Brass housing

a) Dimensions of flow sensors DN65 (MAP16/MAP25), DN80 (MAP16/MAP25), DN100 (MAP16/MAP25) Steel housing

Fig.B2.7. Flow sensors of the water meters QALCOSONIC FLOW 4 Flanged connections DN50, DN65, DN80, DN100

ANNEX C

Fig.C1. Sealing of the calculator of the water meter QALCOSONIC FLOW 4

Calculator general view: the cover is closed, and the cover is opened

- (1- manufacturer adhesive seal-sticker on the access to the adjustment activation jumper -verification seal,
- 2- manufacturer adhesive seal-sticker on the fixer of the cover protecting electronic module -manufacturer security seal, 3 –mounting seal after installation)

a) Sealing of flow sensor with end connections $G^3/_4$, G1, DN20

b) Sealing of flow sensor with end connections G1¹/₄, DN25

- c) Sealing of flow sensor with end connections G2, DN40, DN50, DN65, DN80, DN100
- d) Sealing of flow sensor (steel housing) with end connections DN65, DN80, DN100

Fig.C2. Sealing of the flow sensors of the water meter QALCOSONIC FLOW 4