OPERATING INSTRUCTIONS

FLOWSIC500 Ultrasonic Gas Flow Meter with Optional Volume Conversion

Installation
Operation
Maintenance

Document information

Described product

Product name: FLOWSIC500

Document ID

Title: Operating Instructions FLOWSIC500

Part No.: 8015391
Document ID: 9186957
Version: 3-1
Release: 2018-07

Manufacturer

SICK Engineering GmbH

Bergener Ring 27 · D-01458 Ottendorf-Okrilla · Germany

Phone: +49 35205 52410 Fax: +49 35205 52450 E-mail: info.pa@sick.de

Original documents

The English version 8015391 of this document is an original

document from SICK Engineering GmbH.

SICK Engineering GmbH assumes no liability for the correctness of

an unauthorized translation.

Please contact SICK Engineering GmbH or your local representative

in case of doubt.

Legal information

Subject to change without notice.

© SICK Engineering GmbH. All rights reserved.

Glossary

IECEx

LF

AC Alternating Current

Al Aluminium

ATEX: Atmosphères Explosifs: Abbreviation for Euro-

pean standards that govern safety in potentially

explosive atmospheres

CSA Canadian Standards Association (www.csa.ca)

DC Direct Current

HF High frequency, e. g. HF pulses

IEC International Electrotechnical Commission

IEC system for certification in accordance with standards for devices for use in potentially explosive

atmospheres

IPxy Ingress Protection: Degree of protection of a device

in accordance with IEC/DIN EN 60529; x specifies the protection against contact and impurities, y

protection against moisture.

Low frequency, e. g. LF pulses

NAMUR Abbreviation for "Normen-Arbeitsgemeinschaft für

Mess- und Regeltechnik in der chemischen Industrie", now "Interessengemeinschaft Automa-

tisierungstechnik der Prozessindustrie"

(www.namur.de)

pTZ Volume conversion as a function of the pressure,

the temperature and with consideration of the

compression factor

TZ Volume conversion as function of the temperature

and a fixed pressure value and with consideration

of the compression factor

Warning symbols

IMMEDIATE HAZARD of severe injuries or death

Hazard (general)

Hazard by electrical voltage

Hazard in potentially explosive atmospheres

Hazard by explosive substances/mixtures

Hazard by unhealthy substances

Hazard by toxic substances

Warning levels / signal words

DANGER

Risk or hazardous situation which $\ensuremath{\textit{will}}$ result in severe personal injury or death.

WARNING

Risk or hazardous situation which $\it could$ result in severe personal injury or death.

CAUTION

Hazard or unsafe practice which *could* result in less severe or minor injuries.

NOTICE

Hazards which could result in property damage

Information symbols

Information on product characteristics related to protection against explosions (general)

Information on product characteristics related to Explosion Protection Regulation (ATEX)

Information on product characteristics related to explosion protection in accordance with the IECEx scheme.

Important technical information for this product

Important information on electric or electronic functions

Nice to know

Supplementary information

Link referring to information at another place

1	Important information)
1.1	Main hazards)
1.2	About this document)
1.3	Intended use	
1.3.1	Purpose of the device	
1.3.2	Product identification	
1.3.3	Operation in potentially explosive atmospheres	
1.3.4 1.3.5	Combustible gas	
1.3.5	Restrictions of use	
1.4	Responsibility of user	
1.5	Additional documentation/information	
1.5	Additional documentation/information	۲
2	Product description15	5
2.1	Measuring principle	
2.1.1	Gas flow meter	
2.1.2	Volume conversion (optional)	
2.2	System components	
2.2.1	Adapter	
2.2.2 2.2.3	Gas flow meter	
2.3 2.3.1	FLOWgate TM operating software	
2.3.1	System requirements	
2.3.3	Access rights	
2.4	Interfaces	
2.4.1	Pulse and status outputs	
2.4.2	Encoder totalizer	
2.4.3	Serial data interface	L
2.4.4	Optical data interface)
2.5	Totalizers	
2.5.1	Device status and totalizers used	
2.5.2	Reverse flow	2
2.6	Data processing in	
2.6.1	Logbooks	
2.6.2	Archives	
2.7	Device option: Volume conversion	
2.7.1	Volume conversion	
2.7.2 2.7.3	Integrated pressure and temperature transmitters	
2.8 2.8.1	Parameter protection	
2.8.2	Metrology logbook	
2.9	Sealing	
	PowerIn Technology TM	
2.10	FOWERIN TECHNOLOGY ***	Ĺ

3	Installation	33
3.1	Hazards during installation	34
3.2	General information	34
3.2.1	Delivery	34
3.2.2	Transport	35
3.3	Mechanical installation	35
3.3.1	Preparations	
3.3.2	Choosing flanges, gaskets and other components	
3.3.3	Fitting in the pipeline	
3.4	Electrical installation	
3.4.1	Requirements for use in potentially explosive atmospheres	
3.4.2	Criteria for electrical connection	
3.4.3	Opening and closing the electronics cover	
3.4.4	Rotating the control unit	
3.4.5	Electrical connections	
3.4.6	Pin assignment of plug-in connectors	
3.4.7	DO configuration switch (Open Collector - Namur)	
3.4.8	Cable specifications	
3.4.9	Operation with external power supply	
3.4.10	Battery operation	
3.5	Installing the external pressure and temperature transmitters	
3.5.1	Fitting the plug-in connector cover	
3.5.2	Installing the pressure transmitter	
3.5.3	Installing the temperature transmitter	
3.6	Fitting a display protector (option)	58
4	Commissioning	61
4.1	General information	62
4.2	Commissioning on the display	62
4.2.1	Commissioning sequence	62
4.2.2	Setting the date and time	63
4.2.3	Configuring volume conversion (device option)	
4.2.4	Checking the device status	64
4.3	Commissioning with the FLOWgate TM operating software	
4.3.1	Connect to the device	
4.3.2	Field setup wizard	
4.3.3	Activate and configure the daylight saving time	
4.3.4	Configure the power management	
4.3.5	Function check after commissioning	72

5	Operation	73
5.1	Control unit	74
5.2	Operating using the display	74
5.2.1	Display in the symbol bar	75
5.2.2	Battery fill level display	75
5.2.3	Main screen (without device option volume conversion)	76
5.2.4	Main display (with device option volume conversion)	78
5.2.5	Configuration of main display	82
5.2.6	FLOWSIC500 menu	
5.2.7	Changing the user level	
5.2.8	Setting the language	
5.2.9	Changing the device mode	
5.2.10	Changing parameters	
5.2.11	Resetting the error volume	
5.2.12	Resetting the event summary	
5.2.13	Confirming battery replacement	
5.2.14	Checking the external power supply	
5.2.15	Testing the display	90
6	Clearing malfunctions	91
6.1	Contacting Customer Service	92
6.2	Status messages	92
6.3	Additional messages in the Event logbook	94
6.4	Starting a diagnostic session	
7	Maintenance and meter exchange	97
7.1	Information on handling lithium batteries	98
7.1.1	Information on storage and transport	99
7.1.2	Disposal information	99
7.2	Maintenance when using external power supply	100
7.2.1	Service life of backup battery	100
7.2.2	Changing the backup battery	100
7.3	Maintenance when using battery power supply	101
7.3.1	Service life of battery packs	101
7.3.2	Changing the battery packs	101

7.4	Meter exchange	103
7.4.1	Prerequisites for meter exchange	103
7.4.2	Hazards during meter exchange	103
7.4.3	Sequence of meter exchange	103
7.4.4	Required tools and auxiliary material	104
7.4.5	Overview	105
7.4.6	Backup of user-specific configuration of installed gas flow meter	106
7.4.7	Disconnecting electrical connections	107
7.4.8	Removing the installed gas flow meter	108
7.4.9	Installing the replacement gas flow meter	112
7.4.10	Perform a leak tightness check	114
7.4.11	Loading the parameter backup	117
7.4.12	Checking the function of the new gas flow meter	121
7.4.13	Securing metrologically	121
7.5	Function check of a pressure or temperature transmitter	122
7.6	Exchanging an external pressure or temperature transmitter	122
7.6.1	Exchanging the pressure transmitter	122
7.6.2	Exchanging the temperature transmitter	123
8	Accessories and spare parts	125
8.1	Accessories	126
8.1.1	Gas flow meter accessories	126
8.1.2	Volume conversion (device option) accessories	127
8.1.3	Transport accessories	
8.2	Spare parts	128
8.2.1	Gas flow meter spare parts	
8.2.2	Volume conversion (device option) spare parts	128
9	Annex	129
9.1	Conformities and Technical Data	130
9.1.1	CE certificate	
9.1.2	Standards compatibility	
9.1.3	Technical Data	
9.1.4	Flow rates	
9.1.5	Overload protection	
9.2	Type code	
9.3	Type plates	136
9.3.1	Metrology and electronics type plates	
9.3.2	Type plate, Pressure Equipment Directive	
9.4	Dimensional drawings	
9.5	Internal terminal assignment	140
9.6	Installation examples	
9.7	Connection diagrams for operation of the FLOWSIC500 in accordance with CSA	١.144
9.8	Connection diagrams for operation of the FLOWSIC500 in accordance with ATEX/IECEx	151

FLOWSIC500

1 Important information

Main hazards
About this document
Intended use
Responsibility of user
Additional documentation/information

DANGER: Risk of explosion when the gas flow meter is damaged

Natural gas flows with line pressure through the gas flow meter. Natural gas can escape when the gas flow meter is damaged which creates a risk of explosion.

- Prevent any possible damage to the gas flow meter. When necessary, fit protection devices.
- ► If the gas flow meter is damaged: Stop natural gas feed immediately and purge the FLOWSIC500 with inert gas.

WARNING: Hazards through leaks

Operation in leaky condition is not allowed and potentially dangerous.

► Regularly check leak tightness of equipment.

1.2 **About this document**

This Manual describes:

- Device components
- Installation
- Operation of the FLOWSIC500.

It contains the main safety information for safe operation of the FLOWSIC500.

Application area of the document

NOTICE: Interface configurations

This document is only valid for FLOWSIC500 with interface configurations F, G, H, I, J, K and L.

Make sure this document is valid for your FLOWSIC500:

- Check the type code, position 23 "I/O (Interface configurations)" on the type plate (→ Fig. 2) of your FLOWSIC500.
 - The FLOWSIC500 interface configurations F, G, H, I, J, K and L are described in this document.
 - Information on FLOWSIC500 with interface configurations A, B, C, D and E can be found in document "8018706, Addendum to Operating Instructions FLOWSIC500: Interface configurations".

Fig. 1 Type code

For the complete type code description, see → p. 134, §9.2.

FLOWSIC500 with Ex approval acc. CSA

NOTICE:

For a French translation of this document, please refer to document 8015392 "Manuel d'utilisation FLOWSIC500".

1.3 Inter

1.3.1 Purpose of the device

Intended use

The FLOWSIC500 serves for measuring the gas volume, volume flow rate and gas velocity of natural gas in pipelines.

The FLOWSIC500 with optional volume conversion serves for measuring the gas volume and converting the gas volume measured to base conditions as well as registering data on meter levels, maximums and other data.

1.3.2 **Product identification**

Product name:	FLOWSIC500		
	SICK Engineering GmbH		
Manufacturer:	Bergener Ring 27		
iwanuiacturer:	01458 Ottendorf-Okrilla		
	Germany		

The type plates for metrological and electrical parameters are located on the gas flow meter. The type plate for the Pressure Equipment Directive is located on the adapter. Type plate examples, see \rightarrow p. 136, §9.3.

Fig. 2 Location of type plates

Marking according to ATEX/IECEx

Marking according to CSA

- 4
- 1 Type plate, metrological and electrical parameters (metrology and electronics)
- 2 Pin assignment of plug-in connectors
- 3 Type plate, Pressure Equipment Directive
- 4 Type plate, electrical parameters (electronics)
- 5 Type plate, metrological parameters (metrology)

1.3.3 Operation in potentially explosive atmospheres

The FLOWSIC500 is suitable for use in potentially explosive atmospheres: ATEX: II 2G Ex ia [ia] IIB T4 Gb, II 2G Ex ia [ia] IIC T4 Gb, II 2G Ex op is IIC T4 Gb IECEx: Ex ia [ia] IIB T4 Gb, Ex ia [ia] IIC T4 Gb, Ex op is IIC T4 Gb US/C: Class I Division 1, Groups C, D T4, Ex/AEx ia IIB T4 Ga

Further information on potentially explosive atmospheres \rightarrow p. 41, §3.4.1.

1.3.4 Combustible gas

► The FLOWSIC500 is suitable for measuring combustible and occasionally ignitable gases corresponding to zones 1 and 2.

1.3.5 **Restrictions of use**

- ► Refer to the type plate for the configuration of your FLOWSIC500.
- ► Check the FLOWSIC500 is suitably equipped for your application (e.g., gas conditions).

WARNING: Hazard through material fatigue

The FLOWSIC500 has been designed for use under mainly static loads.

► Maximum allowed gradient of static pressure: 3 bar/s (45 psi/sec)

The number of complete pressure application and release processes should be kept low during operation.

► Replace the device when 500 cycles have been reached.

NOTICE:

The FLOWSIC500 is designed for measuring clean and dry natural gas.

► The operating company should install a suitable filter or cone screen ahead of the gas flow meter when the gas is contaminated.

NOTICE:

- The FLOWSIC500 is suitable for use in pressurized lines within the parameters specified in the device. The device conforms to Pressure Device Equipment 2014/68/EC.
- It is the user's responsibility to ensure the maximum values specified for pressure and temperature on the type plate are not exceeded during operation.

1.3.6 Cleaning

WARNING: Ignition hazard through electrostatic charges

In certain extreme conditions in gas group IIC, unprotected plastic parts and non-grounded enclosure metal parts can reach an ignitable measure of electrostatic charges.

► Take precautionary measures to prevent electrostatic charges, localize, e.g. the components where a charge generating mechanism could occur (e.g. due to dust deposits caused by wind) and clean these with a damp cloth.

NOTICE: Cleaning information

- Only clean the FLOWSIC500 with a damp cloth.
- Do not use solvents for cleaning.
- ► Only use materials for cleaning which do not damage the surface of the FLOWSIC500.

1.4 Responsibility of user

- Only put the FLOWSIC500 into operation after reading the Operating Instructions.
- Observe all safety information.
- ► If anything is not clear: Please contact the SICK Customer Service.

Designated users

The FLOWSIC500 may only be operated by skilled technicians who, based on their technical training and knowledge as well as knowledge of the relevant regulations, can assess the tasks given and recognize the hazards involved.

NOTICE:

Skilled persons are persons in accordance with DIN VDE 0105 or IEC 364, or directly comparable standards.

These persons must have exact knowledge on hazards arising from operation, e.g. through hot, toxic, explosive gases or gases under pressure, gas-liquid mixtures or other media as well as adequate knowledge of the measuring system gained through training.

Correct use

- ▶ Only use the FLOWSIC500 as described in these Operating Instructions (\rightarrow p. 11, § 1.3.1). The manufacturer bears no responsibility for any other use.
- ▶ Do not carry out any work or repairs on the FLOWSIC500 not described in this manual.
- ▶ Do not remove, add or change any components in or on the FLOWSIC500 unless such changes are officially allowed and specified by the manufacturer.

Otherwise

- Any warranty by the manufacturer becomes void
- The FLOWSIC500 can become dangerous
- The approval for use in potentially explosive atmospheres is no longer valid
- The approval fur use in lines pressurized above 0.5 bar (7.25 psi) bar is no longer valid.

Danger identification on device

WARNING: Danger identification on device

The following symbol draws attention to important dangers directly on the device:

Consult the Operating Instructions in all cases where the symbol is attached to the device or shown on the display.

Special local conditions

► Follow all local laws, regulations and company-internal operating directives applicable at the installation location.

Retention of documents

These Operating Instructions must be

- ► Kept available for reference
- Passed on to new owners.

1.5 Additional documentation/information

Some parameter settings, device components and characteristics depend on the individual device configuration. This individual device configuration is described in the device documentation delivered with the device:

- Conformity Declaration
- Material certificate
- Inspection certificate
 - Device configuration sheet
 - Encoder test protocol (optional)
 - Low pressure calibration test protocol (optional)
 - Labels according to Pressure Equipment Directive 2014/68/EC, Annex 1 Part 3.3
- Printed Parameter report
- Product CD:
 - Operating Instructions
 - FLOWgateTM operating software
 - FLOWgateTM Software Manual
 - Certificates
 - Instructions/information for parts
 - Calibration instructions
 - Modbus specification

Subject to change without notice

FLOWSIC500

2 Product description

Measuring principle
System components
FLOWgateTM operating software
Interfaces
Totalizers
Data processing in
Device option: Volume conversion
Parameter protection
Sealing
PowerIn TechnologyTM

2.1 Measuring principle

2.1.1 Gas flow meter

The FLOWSIC500 works according to the principle of ultrasonic transit time difference measurement.

Fig. 3 Functional principle

v = Gas velocity

L = Measuring path

 α = Angle of inclination in °

t_{AB} = Sound transit time

in flow direction

against flow direction

D₁ = Pipe inner diameter

) = Volume flow

Measured signal transit times t_{AB} and t_{BA} are defined by the current sound and gas velocity. Gas velocity v is determined from the difference between the signal transit times. Therefore changes in the sound velocity caused by pressure or temperature fluctuations do not affect the calculated gas velocity with this measurement method.

The FLOWSIC500 calculates the volume flow rate internally from the gas velocity and the diameter of the measuring section of the gas flow meter.

$$Q = \frac{\pi}{4} D_I^2 \cdot \frac{L}{2\cos\alpha} \cdot \frac{t_{BA} - t_{AB}}{t_{AB} \cdot t_{BA}}$$

2.1.2 Volume conversion (optional)

The integrated volume conversion converts the measured gas volume from measurement conditions to base conditions.

Calculation according to EN 12405:

$$V_b = C \cdot V_m$$

V_b = Volume at base conditions

C = Conversion factor

V_m = Volume at measurement conditions

$$C = \frac{p}{p_b} \cdot \frac{T_b}{T} \cdot \frac{Z_b}{Z}$$

p = Gas pressure at measurement conditions

p_b = Pressure at base conditions

T = Gas temperature at measurement conditions

T_b = Temperature at base conditions

 Z_b = Compression factor at base conditions

Z = Compression factor at measurement conditions

The measurement conditions are either determined with pressure and temperature transmitters or entered as fixed value.

The following short forms are used in this document for better readability:

- Volume at base conditions = base volume
- Volume at flowing conditions = measurement volume

The FLOWSIC500 measuring system comprises:

- FLOWSIC500 gas flow meter,
- Adapter for installation in pipeline and
- Optional p&T transmitters for the volume conversion device option.

Fig. 4 FLOWSIC500 components

Gas flow meter

Adapter

2.2.1 Adapter

The meter body is available in various flange standards and fitting lengths to connect the gas flow meter to the system pipeline.

Depending on the version, the adapter is designed for assembly on line flanges PN16 in accordance with DIN EN1092-1, CL150 in accordance with ASME B16.5, or 1.6MPa in accordance with GOST 12815-80.

Fitting lengths available: → p. 139, §9.4.

2.2.2 Gas flow meter

An internal flow conditioner rectifies the gas flow in the gas flow meter so that flow profile disturbances caused by pipe bends in the inlet or outlet sections or components projecting into the pipe (e.g., a thermowell) have no influence on measuring results.

The gas flow meter can be exchanged without taking the adapter out of the pipeline.

The gas flow meter is fitted with:

- Control unit
- Optical and electrical interfaces
- Measuring cell with ultrasonic transducers
- Electronics.

The product variant with volume conversion and integrated pressure and temperature transmitters also has the calibrated pressure transmitter and calibrated temperature transmitter fitted in the gas flow meter.

2.2.3 Meter sizes

Available meter sizes → p. 139, §9.4.

2.3 FLOWgateTM operating software

The FLOWgateTM operating software allows user-friendly access to all measured values of the device.

For FLOWgateTM operating software, see "Software Manual FLOWgateTM". The Software Manual is on the delivered Product CD.

The Software Manual is also available using the Help function of the $FLOWgate^{TM}$ operating software.

2.3.1 Overview

Software functions

- Measured values overview
- Field setup wizard
- Parameter modification
- Logbook and archive management
- Calibration
- Diagnostics data
- Service actions
- Session browser

Fig. 5 Software platform FLOWgateTM – FLOWSIC500 "Overview"

2.3.2 System requirements

- Microsoft Windows XP/7/8/10
- Min. 1 GHz CPU
- Min. 512 MB RAM
- Approx. 100 MB free memory (without .NET framework)
- USB or serial interface
- Recommended minimum screen resolution: 1024 x 768 pixels, optimum screen resolution 1368 x 768 pixels
- Microsoft .NET framework 4.0

If the user is not an administrator, the following entries in the registry must exist or be configured for installation of the system:

- AlwaysInstallElevated = 1
- EnableUserControl = 1

Support: http://msdn.microsoft.com/en-us/library/aa367561(v=vs.85).aspx

2.3.3 Access rights

Device function	Guest	User 3	User 2	User 1	Auth. user 3	Auth. user 2	Auth. user 1
Standard password	-	1111	1111	1111	2222	2222	2222
User can be deactivated	-	Х	х	-	х	х	-
Read parameters and measured values	х	Х	Х	Х	Х	Х	Х
Read data archive	-	Х	х	х	Х	х	х
Change parameters not custody relevant	-	Х	Х	Х	Х	Х	Х
Change custody relevant parameters	-	-	-	-	х	х	Х
User management	-	-	-	-	-	-	Х
Calibration mode	-	-	-	-	Х	Х	Х
Configuration mode	-	-	-	-	Х	Х	Х
Test digital outputs	-	-	-	-	Х	Х	Х

2.4 Interfaces

The FLOWSIC500 supports various digital and serial interfaces.

The configuration of the interfaces as delivered is described in the delivery documents provided with the respective device.

Table 1 Interface configurations

Type code	I/0: F	I/0: G	I/0: H	I/0: I or J	I/0: K	I/0: L
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	LF	HF	Encoder + LF	RS485	Encoder + HF	2 x LF
D0_0	-	HF pulses	Encoder	-	Encoder	-
DO_1	Normal op	peration: Diagnosis warning, test mode: Test pulses			HF pulses	As for config. F, G, H, I, J
D0_2	LF pulses	-	-	-	-	LF pulses
D0_3	Malfunction	Malfunction	LF pulses	-	Malfunction	LF pulses
Serial	-	-	-	RS485	-	-

- Information on explosion-technical characteristics and rated voltage
 → p. 41, §3.4.
- Details on standard interface configurations available → p. 46, § 3.4.6.

2.4.1 Pulse and status outputs

FLOWSIC500 has 4 digital switching outputs. Digital switching outputs DO_0, DO_2 and DO_3 are electrically isolated according to EN 60947-5-6.

Alternatively, digital switching outputs DO_2 and DO_3 can also be configured as Open Collector.

When used as pulse output, maximum 2 kHz can be output on digital switching output DO_0 and maximum 100 Hz on digital switching outputs DO_2 and DO_3. When used as status output, status information "Validity of measurement" or the result of the self-diagnosis can be represented.

Digital switching output DO_1 is not electrically isolated. In normal mode, the diagnosis warning is output on DO_1, test pulses are output in test mode.

The digital switching outputs are updated synchronously once per second.

2.4.2 Encoder totalizer

Alternatively, NAMUR switching output DO_0 can be configured so that the meter level of totalizer Vm, the meter state and a meter identification are output via asynchronous serial communication. This allows the connection of volume converters with a suitable input for encoder totalizers.

NOTICE:

With encoder communication, it must be ensured that the transmitted digit count or meter resolution can be processed by the connected volume converter.

A parameter modification can be carried out on the FLOWSIC500 with the FLOWgateTM operating software when the parameter locking switch is open.

2.4.3 Serial data interface

The serial interface is designed as externally powered RS485 and requires an external intrinsically safe power supply for operation.

2.4.4 Optical data interface

An optical interface according to IEC 62056-21 with serial bit, asynchronous data transmission is located on the front of the FLOWSIC500.

The interface can be used to read out data and parameter settings and to configure the FLOWSIC500.

2.5 Totalizers

2.5.1 Device status and totalizers used

Various volume totalizers are fitted on the FLOWSIC500 depending on the configuration.

Meter V is used in the configuration as gas flow meter. If the gas flow meter has a malfunction, the measured volume is also recorded in the error volume counter errV.

Table 2 Device status and totalizers used

Status	Totalizer		
	V	errV	
Operation	•		
Malfunction	•	•	

A gas flow meter Vm, a base volume meter Vb and a total volume meter Vbtot are used in the configuration as gas flow meter with integrated volume conversion (device option). If malfunctions occur, the measured values are not recorded in the base volume meter Vb, but the converted volume is recorded in the malfunction volume encoder totalizer errVb.

Table 3 Device status and totalizers used (with device option volume conversion)

Status		Totalizer				
	Vb	errVb	Vbtot	Vm	errVm	
Operation	•		•	•		
Malfunction		•	•	•	•	

Authorized users (user level "Authorized user") can reset the error volume counters \rightarrow p. 89, §5.2.11.

2.5.2 Reverse flow

The FLOWSIC500 is designed as unidirectional and has a configurable zero-flow cutoff which is factory set to a value of 1 m^3 (35 ft³) as default.

The totalizers are stopped during reverse flow and this volume is counted in a separate buffer totalizer. When normal operation resumes, the buffer totalizer is first computed with the flow rate.

The totalizers are first incremented again after the reverse flow volume has passed through.

During reverse flow, the meter first switches to malfunction when the preconfigured buffer volume has been exceeded. An error message is output on the device.

The zero-flow cutoff (measuring threshold for low flow rate) and the buffer volume (limit value for reverse flow volume) can be adjusted with the FLOWgateTM operating software during commissioning (\rightarrow p. 66, §4.3.2.3) or, after commissioning, in the "Warning" area in the "Parameter Modification" menu.

Subject to change without notice

2.6 Data processing in

2.6.1 Logbooks

The FLOWSIC500 stores events and parameter changes in the following logbooks:

Event logbook

All events with timestamp, user logged on and totalizer reading, max. number of entries: 1000

When the Event logbook is 90% full, the FLOWSIC500 changes to device status "Warning", warning W-2001 is shown on the display.

When the Event logbook is full, the FLOWSIC500 changes to device status "Malfunction", error E-3001 is shown on the display (\rightarrow p. 92, §6.2, "Status messages").

Parameter logbook

All parameter changes with timestamp, user logged on, totalizer reading and old and new parameter value, max. number of entries: 250

The oldest entries are overwritten when the Parameter logbook is full.

Metrology logbook

All changes to custody relevant parameters (\rightarrow p. 27, §2.8.2) with parameter locking switch activated with timestamp, user logged on, totalizer reading and old and new parameter value, max. number of entries: 100

When the Metrology logbook is full, custody relevant parameters can be modified only after the parameter locking switch has been opened. The FLOWSIC500 changes to device status "Warning", warning W-2002 is shown on the display (\rightarrow p. 92, §6.2, "Status messages").

The data are stored in non-volatile memory. All logbooks can be viewed, stored and reset with the FLOWgateTM operating software. The Event logbook can be viewed after logon as "User" or "Authorized user" on the device.

The following parameters are displayed:

- Event type
- Number of events
- Short description
- Timestamp

2.6.2 Archives

The integrated data registration stores meter levels, maximums and other data in the following archives:

Measuring period archive

Totalizers and data saved after the measuring period elapses (standard = 60 min.). The measuring period can be adjusted \rightarrow p. 87, §5.2.6.9.

Daily archive

Totalizers and data saved at the defined gas hour time (standard = 06:00)

Monthly archive

Totalizers and data saved at the defined gas day time (standard = 1st day of month)

Explanations on data structure and storage depth are available in Technical Bulletin "Data Registration").

2.7 Device option: Volume conversion

2.7.1 Volume conversion

The FLOWSIC500 gas flow meter with volume conversion captures the gas volume under measurement conditions and converts it to a volume under base conditions.

Gas volume conversion can run selectively (set at the factory) as PTZ or TZ volume conversion: The configuration as temperature volume conversion uses the default value for measurement pressure for calculations.

Measurement conditions are recorded with the pressure and temperature transmitters or entered as fixed values.

By default, measured values recording and subsequent calculation of the conversion factor are performed every 30 seconds. The update interval can be adjusted \rightarrow p. 85, §5.2.6.5, "Calculation".

Depending on the configuration, the compressibility factor (K-factor) is determined with one of the following calculation methods or can be entered as a fixed value.

- SGERG88
- AGA 8 Gross method 1
- AGA 8 Gross method 2
- AGA NX-19
- AGA NX-19 mod.
- AGA NX-19 mod. GOST
- GERG91 mod.
- Fixed value

The FLOWSIC500 checks the permissible entry limits of the parameters for the selected calculation method. If one of the entry values is outside the limit values, the FLOWSIC500 switches to malfunction state and uses the fixed value of the compressibility factor for calculation of the basis volume.

An absolute pressure transmitter EDT 23 (optional: relative pressure transmitter EDT 23) and a temperature transmitter EDT 34 measure current measurement conditions and transfer the transmitter type, measured value as well as the transmitter status via a digital interface.

The FLOWSIC500 reads the valid measuring range automatically and, periodically, the current status and measured value.

A transmitter is only activated for measurement when the configured serial number matches the serial number transferred for the transmitter.

If no transmitter is detected or a transmitter is not functioning correctly, the

FLOWSIC500 automatically uses the stored default value (= fixed value) of the state variable.

In this case, the FLOWSIC500 switches to malfunction state and, using the default value, stores the volume under base conditions calculated for pressure or temperature in the error volume counter.

If not specified otherwise, the FLOWSIC500 is supplied with the following standard settings:

Table 4 Standard settings

Unit system	SI	Imperial
Tunit	°C	° F
P unit	bar	psi
Symbols according to	EN 12405	API
Calculation method	SGERG88	AGA 8 Gross method 1
Reference conditions for density and heating value	(T1/T2/p2) 25 °C/0 °C/1.01325 bar (a)	(T1/T2/p2) 60 °F/60 °F/14.7300 psi (a)

Table 4 Standard settings

Unit system	SI	Imperial
Basic pressure	1.01325 bar (a)	14.7300 psi (a)
Basic temperature	0 °C	60 °F

2.7.2 Integrated pressure and temperature transmitters

The FLOWSIC500 with volume conversion and integrated pressure and temperature transmitters does not have any external components. The internal pressure and temperature transmitters are already fitted and calibrated at the factory. The measuring ports are located in the gas flow meter.

This means the FLOWSIC500 does not require any additional installation of transmitters to determine the measurement conditions and is immediately ready for operation after volume conversion has been configured.

2.7.3 External pressure and temperature transmitters

The FLOWSIC500 with volume conversion and external transmitters is used at measuring ports where a test/calibration of the pressure or temperature transmitter in the system may be required.

It is recommended to install a three-way test valve that separates the pressure transmitter from the measurement pressure and provides a test connection to test the pressure transmitter.

 \rightarrow Fig. 6 shows a FLOWSIC500 with external transmitters and Kamstrup test valve BDA04 for gas temperatures to -25 °C.

Fig. 6 FLOWSIC500 with external transmitters and Kamstrup test valve BDA04

- 1 Pressure transmitter
- 2 Kamstrup test valve BDA04
- 3 Temperature transmitter

A three-way test valve (\rightarrow Fig. 7) that is fitted next to the FLOWSIC500 is used for gas temperatures to -40°C.

- 1 Pipe screw fitting 1/4" NPT on pipe D06 or pipe screw fitting 1/4" NPT on pipe 1/4"
- 2 Hand lever
- 3 Test connection (Minimess coupling)
- 4 Pressure transmitter, connection thread G 1/4"

Subject to change without notice

2.8 Parameter protection

2.8.1 Parameter locking switch

A parameter locking switch is located on the circuit board to secure the custody relevant parameters. This covers all values that influence volume metering and volume conversion.

Fig. 8 Parameter locking switch on the circuit board

The parameter locking switch is secured by the terminal compartment cover and a seal.

2.8.2 Metrology logbook

Selected custody relevant parameters can be modified when the parameter locking switch is closed and after logging in as authorized user.

An entry in the metrology logbook is generated to ensure the traceability of these parameter changes. The entry contains the timestamp, old and new value, meter level V (for gas flow meters) or Vb (for gas flow meters with device option volume conversion) and the logged on user.

The Metrology logbook can have a maximum of 100 entries. The FLOWSIC500 switches to status "Warning" when the Metrology logbook is full.

The Metrology logbook can be cleared when the parameter locking switch is open. Parameter changes to the following parameters are entered in the Metrology logbook as long as entries are possible.

Table 5 Custody relevant parameters - gas flow meter

Parameter	Description
Max. reverse flow volume	Buffer volume for reverse flow
Symbols for measured value displays	Symbols used on the display (formula symbols)

Table 6 Custody relevant parameters - gas flow meter with volume conversion

Parameter	Description			
Max. reverse flow volume	Buffer volume for reverse flow			
Symbols for measured value displays	Symbols used on the display (formula symbols)			
Flow rate - lower warning limit	Lower warning limit for the flow rate which can be set by the customer			
Flow rate - upper warning limit	Upper warning limit for the flow rate which can be set by the customer			
Calculation method	Calculation method for the compressibility factor			
Calculation interval	Cycle time for updating measured values (pressure, temperature) and calculation of the compressibility factor			
Basic pressure	Basic pressure			
Basic temperature	Basic temperature			
Reference conditions	Reference conditions for density and heating value			
Atmospheric pressure	Ambient pressure			
K-factor (fixed)	Figure for method "Fixed value" when the calculation of the K-factor is incorrect.			
C02	CO ₂ proportion in gas			
H2	H ₂ proportion in gas			
N2	N ₂ proportion in gas			
Relative density	Relation between gas density and air density under reference conditions			
Reference density	Gas reference density under reference conditions			
Heating value	Gas heating (under reference conditions)			
Heating value unit	Heating value unit			
p Default value	Fixed value of measurement pressure			
p Unit	Unit for pressure values, used for entry and display			
p Lower alarm limit	Lower warning limit for the pressure which can be set by the customer			
p Upper alarm limit	Upper warning limit for the pressure which can be set by the customer			
p Unit	Unit for pressure values			
T Default value	Fixed value of measurement temperature			
T Unit	Unit for temperature values, used for entry and display			
T Lower alarm limit	Lower warning limit for the temperature which can be set by the customer			
T Upper alarm limit	Upper warning limit for the temperature which can be set by the customer			
T Unit	Unit for temperature values, used for entry and display			
Gas hour	Billing hour for the day archive			
Gas day	Billing day for month archive			
Measuring period	Period for billing archive			

2.9 **Sealing**

The FLOWSIC500 is secured at the factory with a seal on the cover.

Gas flow meter and adapter can be secured at the joint by a user seal (adhesive label) glued with approximately equal spread on gas flow meter and adapter.

Optionally, the electronics cover can also be protected by the customer after the end of the installation against unauthorized opening.

Fig. 9 Factory seal of the cover on the gas flow meter

- 1 Seal position
- 2 Possible position of the adapter seal
- 3 Possible position of the electronic cover seal

In addition, the FLOWSIC500 has seal positions on the terminal compartment cover and the plug-in connector cover.

An adhesive label secures the interfaces and the parameter lock by the terminal cover compartment.

During commissioning, the plug-in connector cover must be secured according to national regulations. This can be performed with an adhesive label which is glued with approximately equal spread on the cover and the enclosure or alternatively by using capstan screws and a tensioned sealing wire and a wire seal.

- 1 Seal position
- 2 Terminal compartment cover (securing the terminal compartment)
- 3 Plug-in connector cover
- 4 Capstan screw, wire and wire seal (securing of plug-in connector cover)

NOTICE:

Secure the terminal compartment cover and the plug-in connector cover with at least one verification seal against unauthorized removal of the cover!

Fig. 11 Seal on the temperature transmitter (example)

- 1 Temperature transmitter
- 2 Locknut
- 3 Wire seal

Fig. 12 Seal on the pressure transmitter (example)

- 1 Pressure transmitter
- 2 Kamstrup test valve BDA04
- 3 Wire seal
- 4 Wire loop

NOTICE:

Make sure that the wire loop is placed tight around the pressure transmitter.

2.10 PowerIn TechnologyTM

The FLOWSIC500 is available with two configurations:

- For operation with external intrinsically safe power supply with backup battery (backup duration: Approx. 3 months).
- Self-sufficient power configuration: 2 internal longlife battery packs (typical service life: At least 5 years).

The second battery pack is activated automatically when the first pack is empty and a message displayed (\rightarrow p. 74, §5.2).

FLOWSIC500

3 Installation

Hazards during installation

General information

Mechanical installation

Electrical installation

Installing the external pressure and temperature transmitters

CAUTION: General risks during installation

- ► Observe applicable valid regulations, general standards and guidelines.
- Observe local safety regulations, operating instructions and special regulations.
- ▶ Observe the safety information in \rightarrow p. 10, §1.1.
- Comply with the safety requirements of Pressure Equipment Directive 2014/68/EC or ASME B31.3 when installing pressure devices including connection of various pressure devices.
- Persons carrying out installation work must be familiar with the directives and standards applicable for pipeline construction and have the corresponding qualifications, e.g. in accordance with DIN EN 1591-4.

WARNING: Hazards through the gas in the system

The following conditions can increase the risk:

- Toxic gas or gas dangerous to health
- · Explosive gas
- · High gas pressure
- Only carry out installation, maintenance and repair work when the system is non-pressurized.

WARNING: Hazards during installation work

- Do not carry out any welding work on lines with meters fitted.
- Comply exactly with mandatory and approved methods.
- Observe and comply with regulations of the plant operator.
- ► Meticulously check completed work. Ensure leak tightness and strength.

Otherwise hazards are possible and safe operation is not ensured.

3.2 **General information**

3.2.1 **Delivery**

The FLOWSIC500 is delivered preassembled in sturdy packaging.

- ► Inspect for transport damage when unpacking the device.
- Document any damage found and report this to the manufacturer.

NOTICE:

Do not put the FLOWSIC500 into operation if you notice any damage!

► Check the scope of delivery for completeness.

The standard scope of delivery comprises:

- FLOWSIC500 (gas flow meter and adapter, already fitted),
- Backup battery (if device is configured for external power supply), or
- 2 battery packs (if device is configured for battery operation).

Subject to change without notice

3.2.2 Transport

- ► During all transport and storage work, ensure:
 - The FLOWSIC500 is always well secured
 - Measures to prevent mechanical damage have been taken
 - Ambient conditions are within specified limits.

3.3 Mechanical installation

CAUTION: General risks during installation

- Observe applicable valid regulations, general standards and guidelines.
- Observe local safety regulations, operating instructions and special regulations.
- Observe the safety information in → p. 10, § 1.1.
- ► Comply with the safety requirements of Pressure Equipment Directive 2014/68/EC or ASME B31.3 when installing pressure devices including connection of various pressure devices.
- Persons carrying out installation work must be familiar with the directives and standards applicable for pipeline construction and have the corresponding qualifications, e.g. in accordance with DIN EN 1591-4.

The FLOWSIC500 normally does not need straight inlet and outlet sections and can be fitted directly after bends in the pipe.

NOTICE: Installation requirements

- ► The following elements must not be present within a distance of 5 DN to the adapter in upstream direction:
 - A valve not always operated fully open,
 - a pressure regulator.
- ► The pressure transmitter must be maximum 5 DN behind the gas flow meter. Alternatively, the temperature transmitter in the optional immersion sleeves can be used in the adapter.
- ► In concrete application, observe limitations resulting from type approval!

3.3.1 **Preparations**

- Select a suitable installation location. Ensure adequate assembly clearances (→ Table 9).
- ► The following tools and materials are required to install the FLOWSIC500:
 - Hoisting equipment (lifting capacity according to the weight specifications → p. 139, 89.4)
 - Box wrench with size suitable for flange installation
 - Torque wrench
 - Flange gaskets
 - Lubricant, metal-free or suitable for aluminium, e.g. OKS 235, to prevent thread mountings seizing up.

NOTICE:

Do not use copper paste!

- SW3 Allen key
- Leak detection.

For flange connections only use pipeline flanges, bolts, nuts and gaskets suitable for the maximum operating pressure, maximum operating temperature as well as ambient and operating conditions (external and internal corrosion).

 \rightarrow Table 7 contains a list of recommended bolts and \rightarrow Table 8 contains a list of recommended gaskets.

Table 7 Bolts and tightening torques

Device/flange type	Bolts	Washers	Nuts	Tightening torque				
PN16 / EN1092-1								
DN50/ PN16	4 pc. DIN835- M16x45-A2-70	4 pc. DIN125- A17-A4	4 pc. ISO4032- M16-A4-70	130 Nm	96 lbf ft			
DN80/ PN16 DN100/ PN16	8 pc. DIN835- M16x45-A2-70	8 pc. DIN125- A17-A4	8 pc. ISO4032- M16-A4-70	130 Nm	96 lbf ft			
DN150/ PN16	8 pc. DIN835- M16x45-A2-70	8 pc. DIN125- A21-A2	8 pc. ISO4032- M20-A2-70	250 Nm	184 lbf ft			
Class 150 / ASME B16.5								
2"/ CI150	4 pc. Double end threaded stud Ø 5/8", length 3.5" - ASME	4 pc. Type A plain washer (narrow series) Ø 5/8" -	4 pc. Hex flat nut (UNC series) Ø 5/8" -	140 Nm	103 lbf ft			
3"/ CI150	B18.31.2, ASTM A193 Grade B8M	ANSI B18.22.1, grade 8 stainless steel	ANSI B18.2.2, ASTM A194 Grade 8MA					
4"/ Cl150	8 pc. Double end threaded stud Ø 5/8", length 3.5"- ASME B18.31.2, ASTM A193 Grade B8M	8 pc. Type A plain washer (narrow series) Ø 5/8" - ANSI B18.22.1, grade 8 stainless steel	8 pc. Hex flat nut (UNC series) Ø 5/8" - ANSI B18.2.2, ASTM A194 Grade 8MA	140 Nm	103 lbf ft			
6"/ Cl150	8 pc. Double end threaded stud Ø 3/4", length 4.0"- ASME B18.31.2, ASTM A193 Grade B8M	8 pc. Type A plain washer (narrow series) Ø 3/4" - ANSI B18.22.1, grade 8 stainless steel	8 pc. Hex flat nut (UNC series) Ø 3/4" - ANSI B18.2.2, ASTM A194 Grade 8MA	240 Nm	177 lbf ft			

Table 8 Gaskets

dashets							
Device/flange type	Da ^[1] [mm]	Di [mm]	S [mm]	Material			
PN16 / EN1092-1							
DN50/ PN16	107	61	2				
DN80/ PN16	142	90		novaproce@ ELEVIDLE / 015			
DN100/ PN16	162	115	2	novapress® FLEXIBLE/815			
DN150/ PN16	218	169					
Class 150 / ASME B16.5							
2"/CI150	105	60	2				
3"/CI150	137	89		novapress® FLEXIBLE/815			
4"/CI150	175	114		novapiesse reenible/ 613			
6"/CI150	222	168					

^[1] Da = outer diameter, Di = inner diameter, S = thickness, \rightarrow Fig. 13

Fig. 13 Dimensions of gaskets

!

NOTICE:

The lifting lug is designed for transporting the measuring device only.

Do not lift or transport the FLOWSIC500 with additional loads using this lug.

- ► The FLOWSIC500 must not swing or tilt on the hoisting equipment during transport.
- ► The FLOWSIC500 must not turn during transport otherwise the lifting lug could be screwed out.

NOTICE: Observe the gas flow direction

The prescribed flow direction is marked on the adapter with an arrow. Arrow direction and gas flow direction must match.

► Install the FLOWSIC500 in flow direction.

The device signals a malfunction when the FLOWSIC500 is installed against the prescribed flow direction.

The FLOWSIC500 can be installed horizontal or vertical.

The control unit can be rotated \pm 90° (\rightarrow p. 44, §3.4.4).

Fig. 14 Installation examples

!

NOTICE:

Depending on the tool used and the installation location, adequate clearances to the sides are also required.

Fig. 15 Assembly clearances

- 1 Upward clearance
- 2 Downward clearance

Table 9 Minimum clearance required starting from the pipe axis

Meter size	Upward clearance, without lifting lug		Upward clearance, with lifting lug		Downward clearance	
	[mm]	[in]	[mm]	[in]	[mm]	[in]
DN50/2"	300	11.81	340	13.39	200	7.87
DN80/3"	460	18.11	510	20.08	250	9.84
DN100/4"	520	20.47	570	22.44	320	12.6
DN150/6"	520	20.47	570	22.44	320	12.6

NOTICE:

If the FLOWSIC500 is installed so that the gas flow meter projects sideways from the pipeline, the gas flow meter weight creates a torque on the pipeline.

Make sure the pipeline is capable of holding the gas flow meter → p. 40, Table 10.

Table 10 Pipeline torque

Meter size	Torque	
	[Nm]	[lbf ft]
DN50/2"	6	5
DN80/3"	16	12
DN100/4"	31	23
DN150/6"	31	23

3.3.3.3 Installation in pipeline

1 Select suitable bolts.

Recommended bolts → Table 7.

2 Use the hoisting equipment to position the FLOWSIC500 in the desired location in the pipeline.

Lay the pipelines without tension to the device to be installed!

- 3 Insert and align the gaskets.
- 4 Apply lubricant to the bolts.
- **5** First screw the bolts by hand into the adapter to the stop.
 - Screw in the bolts according to DIN835 with the shorter thread end.
 - The bolts according to ASME B18.31.2 can be screwed in with any end.
- 6 Check the thread length in the adapter is fully utilized.
- 7 Then install the washers and nuts, and tighten them by hand.
- 8 Check whether the thread length of the nut is fully utilized. If necessary, use a different bolt length.
- 9 Check correct positioning of flange gaskets.
- **10** Tighten nuts evenly and crosswise in small steps until the specified tightening torque is reached (→ Table 7).

Make sure the flange sits free of tension.

- 11 Slowly increase the pressure in the pipeline.
 - Gradient: Max. 3 bar/min (45 psi/min)
- 12 Carry out a leak tightness check on the pipeline (in accordance with the pipeline operating company's specifications).

Subject to change without notice

3.4 **Electrical installation**

3.4.1 Requirements for use in potentially explosive atmospheres

The FLOWSIC500 is suitable for use in potentially explosive atmospheres: ATEX: II 2G Ex ia [ia] IIB T4 Gb, II 2G Ex ia [ia] IIC T4 Gb, II 2G Ex op is IIC T4 Gb IECEx: Ex ia [ia] IIB T4 Gb, Ex ia [ia] IIC T4 Gb, Ex op is IIC T4 Gb US/C: Class I Division 1, Groups C, D T4, Ex/AEx ia IIB T4 Ga

For a FLOWSIC500 used in potentially explosive atmospheres:

- ► Installation, commissioning, maintenance and inspection may only be carried out by skilled persons having knowledge of the relevant rules and regulations for potentially explosive atmospheres, especially:
 - Ignition protection types
 - Installation regulations
 - Category classification
- Comply with all valid IEC standards.

The FLOWSIC500 is suitable for measuring combustible and occasionally ignitable gases corresponding to zones 1 and 2.

Basic requirements

- ► The documentation for zone categorization in accordance with IEC60079-10 must be available
- ► The FLOWSIC500 must have been checked for suitability for the actual installation location and the Ex marking on the device must match the requirements.
- ► After installation and before initial commissioning, the complete equipment and the system must be inspected in compliance with IEC 60079-17.

WARNING: Risk of explosion

All electrical connections of the FLOWSIC500 are approved for connection to the certified intrinsically safe power circuits only.

► Proof of the intrinsic safety in compliance with IEC 60079-14 must be presented for interconnection with the associated intrinsically safe equipment.

Otherwise the intrinsic safety of the FLOWSIC500 can be endangered, i.e. the ignition protection for the FLOWSIC500 can no longer be ensured.

Operating conditions for the ultrasonic sensors

The FLOWSIC500 is designed for use in potentially explosive atmospheres solely under normal atmospheric conditions within the following limits.

- Ambient pressure range 0.8 bar (11.6 psi) to 1.1 bar (15.95 psi)
- Air with normal oxygen content, normally 21 percent by volume

The ambient temperature must be within the range specified on the type plate.

The gas flow meter becomes part of the pipeline as soon as the FLOWSIC500 is installed in the pipeline.

The walls of the pipeline and the gas flow meter then serve as zone-separating barrier. The following Figure shows the different situations for a possible application and the operating conditions that apply.

Fig. 16 Ex zones

- The pipeline contains a nonexplosive mixture. The gas mixture can be combustible.
- Gas pressure and gas temperature can be within the range specified on the type plate of the gas flow meter.

- The area inside the pipeline is classified as potentially explosive atmosphere Zone 1 or 2.
- The gas pressure must be within the range 0.8 (11.6 psi) to 1.1 bar (15.95 psi) (normal atmospheric conditions).
- Gas temperature must be within the permitted ambient temperature range specified by the type plate on the gas flow meter

WARNING: Risk of ignition through impacts or friction

The ultrasonic transducers of the FLOWSIC500 are made of titanium. The pipe adapter and part of the electronic enclosure may be made of aluminium. In rare cases, ignition sources due to impact and friction sparks could occur. The maximum piezoelectric energy that can be released through impacts on the ultrasonic transducers exceeds the limit for Gas group IIC specified in §10.7 of EN60079-11:2012.

- ► For this reason, the ultrasonic transducers may only be used in zone 1 when risks of ignition arising from impacts or friction on the sensor housing can be ruled out within the application.
- Only ultrasonic transducers provided by SICK may be used!

3.4.2 Criteria for electrical connection

Installation work → p. 35, §3.3 must be completed.

WARNING: Risk of explosion - hazard for intrinsic safety

The following work may only be carried out by skilled technicians familiar with the special characteristics of the intrinsic safety of the ignition protection type and who have knowledge of the relevant standards and regulations for interconnection of intrinsically safe power circuits.

3.4.3 Opening and closing the electronics cover

The Ex i terminal compartment of the FLOWSIC500 can be accessed after the electronics cover has been opened. The cover may also be opened in the hazardous area when under voltage. However, safe separation between the various intrinsically safe power circuits must not be breached.

Opening the electronics cover

1 Loosen the 4 screws (captive) on the electronics cover using an SW3 Allen key.

Fig. 17 Position of electronics cover screws

4 screws

2 Open the electronics cover.

Closing the electronic cover

1 Close the electronics cover.

Make sure no battery and display cables are pinched.

2 Screw the electronics cover tight again.

Tightening torque: 2.0 Nm (18 lbf in)

- 1 Open the electronics cover (→ p. 41, §3.4)
- 2 Loosen the 4 display screws with an SW3 Allen key, \rightarrow Fig. 18.

Fig. 18

- 3 Check the display seal for intactness and correct fitting.
- 4 A new seal is available as spare part when the display seal is damaged (Part No. 2095177).
- **5** Rotate the display in the desired direction and reposition.
- 6 Tighten the display screws evenly. Tightening torque: 1.0 Nm (9 lbf in)
- 7 Close the electronics cover again.

Fig. 19 Connections

- 1 Plug-in connector 1 (B-coded): External power supply and signal output
- 2 Plug-in connector 2 (A-coded): Signal output
- 3 Ground screw
- 4 Connections for pressure/temperature transmitters (optional)

Fig. 20 M12 plug-in connector coding

Plug-in connector 1 (B-coded)

Plug-in connector 2 (A-coded)

NOTICE:

Safety relevant parameters are valid for connecting all pins of a plug-in connector.

Plug-in connector 2 (A-coded) can be configured when ordered, configuration options \rightarrow p. 46, §3.4.6.

The respective configuration is printed on the type plate (\rightarrow p. 47).

The external power supply need not be connected when the FLOWSIC500 is operated with internal batteries.

3.4.6 Pin assignment of plug-in connectors

3.4.6.1 Plug-in connector 1: External power supply and signal output

Table 11 Pin assignment for M12 plug-in connector 1 (male/B-coded, 4-poles)

M12 pin	Input/output	Function/signal	Operating parameters	Safety relevant parameters
1	PWR-	Voltage supply	Rated input voltage 4.5 16 V	U _i = 20 V I _i = 667 mA P _i = 753 mW
2	PWR+			$U_0 = 8.2 \text{ V}$ $I_0 = 0.83 \text{ mA}$ $P_0 = 1.7 \text{ mW}$ $C_0 = 7.6 \mu\text{F}$
3	DO_1-	Diagnosis warning, Pulse output in test mode (→ Table 1) and for con-	Passive, not electrically isolated Max. 16 V	L ₀ = 100 mH
4	DO_1+	figuration K, f _{max} = 2 kHz at 120% Q _{max}	$\begin{array}{l} \text{Max. } 100 \text{ mA} \\ \text{R}_{\text{on}} < 110 \Omega \\ \text{R}_{\text{off}} > 1 \text{M}\Omega \end{array}$	

3.4.6.2 Plug-in connector 2: Signal output

Table 12 Pin assignment for M12 plug-in connector 2 (male/A-coded, 4-poles)

				Cafata valavani
M12 pin	Input/output	Function/signal	Operating parameters	Safety relevant parameters
Pin assig	nment configuration	1: LF pulses and malfunction ((electrically isolated), type code I/O: F	•
1	D0_2+	LF pulses	Passive, electrically isolated, configurable as:	U _i = 20 V P _i = 753 mW
2	D0_2-	f _{max} configurable to 100 Hz at 120% Q _{max}	OC (Open Collector)*: Max. 16 V	
3	D0_3-	Malfunction	Rated current 20 mA	
4	DO_3+		or NAMUR: Rated input voltage 8.2 V I _{on} = 3.4 mA I _{off} = 0.7 mA	
Pin assig	nment configuration	2: HF pulses and malfunction	(electrically isolated), type code I/O: 0	G
1	D0_0+	HF pulses	NAMUR, electrically isolated, optically isolated	U _i = 20 V P _i = 753 mW
2	DO_0-	f _{max} configurable to 2 kHz at 120 % Q _{max}	Rated input voltage 8.2 V I _{on} = 3.4 mA I _{off} = 0.7 mA	
3	D0_3-	Malfunction	Passive, electrically isolated, configurable as OC (Open Collector)*	
4	D0_3+		or NAMUR, see Configuration 1 for operating parameters	
Pin assig	nment configuration	3: Encoder and LF pulses (elec	ctrically isolated), type code I/0: H	
1	D0_0+	Encoder log	NAMUR, electrically isolated, optically isolated	U _i = 20 V P _i = 753 mW
2	DO_0-		Rated input voltage 8.2 V I _{on} = 3.4 mA I _{off} = 0.7 mA	
3	D0_3-	LF pulses	Passive, electrically isolated, configurable as OC (Open Collector)*	
4	DO_3+		or NAMUR, see Configuration 1 for operating parameters	

^{*} Standard configuration

Table 12 Pin assignment for M12 plug-in connector 2 (male/A-coded, 4-poles)

M12 pin	Input/output	Function/signal	Operating parameters	Safety relevant parameters
Pin assig		185 module (external fee	d), standard version: Type code I/O: J	, low voltage version:
1	PWR+	RS485 module (externally powered)	Electrically isolated	U _i = 20 V P _i = 1.1 W
2	Data A		Standard version: Rated input voltage	IIC: $C_i = 0.22 \mu F$ IIB: $C_i = 1.35 \mu F$ $L_i = 0.03 \text{ mH}$
3	PWR-		U _b = 4 16 V Low voltage version: Rated input voltage	
4	Data B		U _b = 2.7 5 V	
Pin assig	nment configuration 5: End	coder and HF pulses (not	electrically isolated), type code I/0: I	(
The HF pul	lses are output via plug-in co	nnector 1 (DO_1), \rightarrow Table 1	1.	
1	DO_0+	Encoder log	NAMUR, electrically isolated, optically isolated	U _i = 20 V P _i = 753 mW
2	DO_0-		Rated input voltage 8.2 V I _{on} = 3.4 mA I _{off} = 0.7 mA	
3	D0_3-	Malfunction	Passive, electrically isolated, configurable as OC (Open Collector)*	
4	D0_3+		or NAMUR, see Configuration 1 for operating parameters	
* Standar	d configuration			
Pin assig	nment configuration 6: LF	pulses and malfunction (e	electrically isolated), type code I/O: L	
1	D0_2+	LF pulses	Passive, electrically isolated, configurable as:	U _i = 20 V P _i = 753 mW
2	DO_2-	f _{max} configurable to 100 Hz at 120 % Q _{max}	f _{max} configurable to OC (Open Collector)*: 100 Hz at 120 % Q _{max} Max. 16 V	
3	D0_3-	LF pulses	Rated current 20 mA	
4	DO_3+	f _{max} configurable to 100 Hz at 120 % Q _{max}	or NAMUR: Rated input voltage 8.2 V I _{on} = 3.4 mA I _{off} = 0.7 mA	

Fig. 21 Marking on the type plate (example)

Fig. 22 Open Collector - Namur

Figure 23 DO switching (Open Collector - Namur)

Max. pulse frequency: 10 kHz

Max. configurable impulse duration: $0.05\,\mathrm{s}\ldots1\,\mathrm{s}$

External supply: $U_S \le 12 \text{ V}$

Switching states

"ON": $0 \le U_{CE} \le 2 \text{ V}$; $2 \text{ mA} \le I_{CE} \le 20 \text{ mA}$

"OFF": $I_{CE} \le 0.2 \text{ mA}$ (leakage flow)

Max. pulse frequency: 10 kHz

Impulse duration: n/a

External supply: $U_S = 8.2 \text{ V}$

Switching states

"On": $I_0 = 3.4 \text{ mA}$ "OFF": $I_0 = 0.7 \text{ mA}$

$\hat{\mathbb{N}}$

WARNING: Requirements on cables and installation

- ► Pay attention to the requirements in EN 60079-14 when selecting the cables and during installation!
- ► Further legal requirements must be observed for use in explosive atmospheres.

SICK recommends the ready-made cables available as accessories (→ p. 126, §8.1).

Wire colors of the cable available as spare part

Table 13 Power supply cable; for connection to plug-in connector 1, B-coded

Part No.	Pin	Wire color	Plug
2067424, 2067425	1	Brown	
	2	White	
	3	Blue	1 2
	4	Black (or yellow/green)	
2067632, 2067633	1	White	4 3
	2	Brown	
	3	Green	
	4	Yellow	

Table 14 Data cable for connection to plug-in connector 2, A-coded

Part No.	Pin	Wire color	Plug
2067422, 2067423	1	Brown	
	2	White	
	3	Blue	1 1 2
	4	Black (or yellow/green)	1 0 2
		1	
2067630,	1	White	(0 0)
2067631	2	Brown	4 3
	3	Green	
	4	Yellow	

The FLOWSIC500 is designed electrically intrinsically safe.

After correct installation has been checked, the plug connections in the hazardous area can be connected and disconnected under voltage as well.

3.4.9.1 Connecting the external power supply

1 Connect the external intrinsically safe power supply to the M12 plug-in connector of the FLOWSIC500.

Safety-relevant parameters \rightarrow p. 46, §3.4.6.

Fig. 24 Connection for external power supply underneath the gas flow meter

1 External power supply and signal output

- 2 Switch the power supply on. The FLOWSIC500 is initialized.
- 3 Measurement starts and the current measured value for the gas volume appears.
- 4 Set the date and time (\rightarrow p. 62, §4.2).

3.4.9.2 Connecting the backup battery

- 1 Open the electronics cover (\rightarrow p. 43, 3.4.3).
- 2 Connect the backup battery (Part No. 2065928) to connection BAT2 in the terminal compartment (→ Fig. 25).
- 3 Close the electronics cover again.

Fig. 25 Connected backup batteries

Subject to change without notice

3.4.10 **Battery operation**

WARNING: Ignition hazard through electrostatic charges

Make sure the electrostatic risks when handling the transportable plastic battery packs are minimized.

- ► Take suitable precautionary measures, e.g wear antistatic shoes, when a charge generating mechanism has been identified, e.g. repeated rubbing of battery packs against clothing.
- ► Putting the battery packs in the bag or carrying them on a belt, using a keyboard or cleaning with a damp cloth do not cause a significant electrostatic risk.

The FLOWSIC500 and the delivered battery packs are designed intrinsically safe.

- Only the exchangeable battery packs from SICK with Part No. 2064018 and the backup battery with Part No. 2065928 may be used.
- ► The battery packs can be connected and disconnected in the hazardous area as well.
- ► Only connect the battery packs to the connections marked for this purpose in the terminal compartment of the FLOWSIC500.
- ► Modifying the electrical connection parts is not allowed.
- 1 Open the electronics cover (\rightarrow p. 41, 3.4).
- 2 Insert the battery packs as shown and connect to connections BAT1 and BAT2 in the terminal compartment.

The FLOWSIC500 is initialized.

Fig. 26 Connected battery packs

- 3 Close the electronics cover again.
- 4 Set the date and time (\rightarrow p. 62, §4.2).

The adapter of FLOWSIC500 has measuring ports for pressure and temperature.

!

NOTICE:

- The pressure measuring port to be used for measurement is marked "P_M". On meters with flow direction "left-right" (→), the marked pressure measuring port is on the rear of the adapter, on meters with flow direction "right-left" (←), it is on the front.
- ► The pressure and temperature transmitters can only be replaced when the parameter locking switch is open..

Fig. 27 Pressure and temperature measuring ports (front and rear side)

- 1 Pressure measuring port
- 2 Alternative temperature measuring ports

NOTICE: Ensure sufficient assembly clearance!

Ensure sufficient clearance to the wall or other components at the rear measuring ports when installing the transmitters.

The recommended minimum clearance to the wall is 0.3 m.

3.5.1 Fitting the plug-in connector cover

Fit the plug-in connector cover before installing the transmitters.

1 Guide the transmitter plugs through the openings in the plug-in connector cover.

2 Connect the plugs to the planned connections.

For meter sizes DN50 and DN80, it is recommended to connect the pressure transmitter to the right M8 connection and the temperature transmitter to the left M8 connection.

The FLOWSIC500 automatically detects whether a pressure or temperature transmitter has been connected to a connection.

Fig. 29 Connections for pressure and temperature transmitters

- 1 Connections for pressure and temperature transmitters
- 3 Push the plug-in connector cover over the plugs and fasten with both capstan screws.
- Fig. 30 Fastening the plug-in connector cover

- 1 Capstan screw
- 2 Plug-in connector cover

3.5.2 **Installing the pressure transmitter**

A three-way test valve is normally fitted to be able to test the pressure transmitter also when installed.

NOTICE: Fitting information

It is recommended to connect the pressure transmitter with the three-way test valve or with the FLOWSIC500 so that there is a downward slope from the pressure transmitter to the connection point and from the three-way test valve to the FLOWSIC500.

- ► Before installing a pressure transmitter, check whether the meter body has a G 1/4" or an NPT 1/4" thread.
- ► The thread type is marked on the meter body:

Fig. 31 Marking on meter body

Thread G 1/4"

Thread 1/4" NPT

► When the meter body has an NPT 1/4" thread, screw in the adapter from NPT 1/4" to G 1/4" (Part No. 2075562) before using the accessory parts available from SICK.

NOTICE:

The thread on the meter body is damaged when a wrong thread type is screwed in.

Observe the marking on the meter body!

Variant 1: Installation with Kamstrup test valve BDA04 (up to -25 °C)

For details on installation with Kamstrup test valve BDA04, see Kamstrup Operating Instructions.

You will find the document on the delivered product CD.

- 1 Remove the dummy plug on the pressure measuring port marked "P_m".
- 2 When the meter body has an NPT 1/4" thread, first screw in the adapter from NPT 1/4" to G 1/4" (Part No. 2075562).
- Fit the Kamstrup test valve BDA04.Pay attention to the alignment of the connection for the pressure transmitter.

Fig. 32

Kamstrup test valve BDA04 with pressure transmitter fitted

- 1 Pressure transmitter, connection thread G 1/4"
- 2 Kamstrup test valve BDA04
- 3 FLOWSIC500 connection (G 1/4" male thread)

Table 15 Kamstrup test valve BDA04 positions

Variant 2: Installation with three-way test valve (to -40 °C)

Here, a conventional three-way test valve is used.

Install the three-way test valve with pressure transmitter fitted at a suitable location next to the FLOWSIC500. A pressure line serves to connect the pressure measuring connection of the FLOWSIC500 to the three-way test valve.

Two variants of the pressure connection set with three-way test valve are available. The type code shows which variant must be selected.

- Check type code, position 6 "p transmitter connection", on the type plate (→ Fig. 2) of your FLOWSIC500.
- Select the suitable connection set for the pressure connection of FLOWSIC500, → p. 126, §8.1.

"p transmitter connection" in type code	Pressure connection
3	Pipe screw fitting pipe 1/4"
4	Pipe screw fitting pipe D6

For the complete type code description, see → p. 134, §9.2.

Fig. 33 Pressure connection on FLOWSIC500

- 1 Fasten the three-way test valve at a suitable location.
- 1 Remove the dummy plug on the pressure measuring port marked "P_m".
- 2 When the meter body has an NPT 1/4" thread, first screw in the adapter from NPT 1/4" to G 1/4" (Part No. 2075562).
- 3 Screw in the pipe screw fitting for pipe 1/4" or pipe D6.
- 4 Install the pressure line between the FLOWSIC500 and the three-way test valve.
- **5** Fit the pressure transmitter to the three-way test valve.

Fig. 34 Pressure transmitter installation on the three-way test valve (-40 °C)

- 1 Pipe screw fitting 1/4" NPT on pipe D06 or pipe screw fitting 1/4" NPT on pipe 1/4"
- 2 Hand lever
- 3 Test connection (Minimess coupling)
- 4 Pressure transmitter, connection thread G 1/4"

Table 16 Three-way test valve positions

Variant 3: Installation without a three-way test valve

Here, the pressure transmitter is connected directly to the FLOWSIC500.

- 1 Remove the dummy plug on the pressure measuring port marked "P_m".
- 2 When the meter body has an NPT 1/4" thread, first screw in the adapter (Part No. 2075562).
- **3** Fit the pressure transmitter.

Fig. 35 Installation without three-way test valve

1 Pressure transmitter, connection thread G 1/4"

!

NOTICE:

SICK recommends to install the temperature transmitter on the temperature measuring port which is on the same side as the display.

The temperature transmitter can be greased with heat-conductive oil or paste to improve its performance.

- 1 Insert the temperature transmitter into the immersion sleeve to the stop.
- 2 Tighten the locknut.
- 3 Have the wire seal attached by a calibration inspector (\rightarrow Fig. 11).
- Fig. 36 Installing the temperature transmitter

1 Temperature transmitter

3.6 Fitting a display protector (option)

Display protector (Part No. 2085547) is available as an option for protection of the display from UV light.

Fig. 37 Display protection

Subject to change without notice

Tools required

- Allen keys SW 3 and 2.5
- Jaw wrench SW 6

The Ex i terminal compartment of the FLOWSIC500 can be accessed after the electronics cover has been opened. The cover may also be opened in the hazardous area when under voltage. However, safe separation between the various intrinsically safe power circuits must not be breached.

1 Loosen and unscrew the two upper screws of the electronics cover with an Allen key SW 3.

- 2 Install the delivered screws with a jaw wrench SW 6.
- 3 Fit the display protector with the preinstalled screws (captive) with an Allen key SW 2.5.

FLOWSIC500

4 Commissioning

 $\label{eq:General information} General information \\ Commissioning on the display \\ Commissioning with the FLOWgate^{TM} operating software$

4.1 General information

- All activities described in § 3 "Installation" must be completed before commissioning.
- Commissioning can be carried out directly on the device via the display, → p. 62, §4.2.
- The field setup wizard in the FLOWgate[™] operating software supports an advanced commissioning, → p. 65, §4.3.

NOTICE: Measures in a metrologically secured area

If stipulated by national regulations, measures on the device in the metrologically secured area after commissioning may be carried out only under official supervision.

- ► This must be coordinated with the authorities before carrying out the measures.
- ► All measures must be carried out based on this Manual.

4.2 Commissioning on the display

4.2.1 Commissioning sequence

4.2.1.1 Gas flow meter commissioning

FLOWSIC500 commissioning is normally performed in the following sequence:

- Log on as "Authorized user" (→ p. 88, §5.2.7).
- \triangleright Set the date and time (\rightarrow p. 63, §4.2.2).
- ► Check the device status (→ p. 64, §4.2.4).

4.2.1.2 Gas flow meter commissioning with device option volume conversion

- Log on as "Authorized user" (→ p. 88, §5.2.7).
- \triangleright Set the date and time (\rightarrow p. 63, §4.2.2).
- ► Activate the configuration mode (→ p. 88, §5.2.9).
- ► Set fixed values for pressure and temperature (→ p. 63, §4.2.3.1).
- ► Set reference values (already configured: → Table 4).
- Select the calculation method (already configured: → p. 85, §5.2.6.5)
- ► Set the fixed value of the compressibility factor (→ p. 85, §5.2.6.5).
- ► Check the configuration (→ p. 64, §4.2.3.3).
- ► Configure the gas composition (\rightarrow p. 64, §4.2.3.3).
- Adapt alarm limits for pressure and temperature (\rightarrow p. 86, §5.2.6.6 and \rightarrow p. 86, §5.2.6.7).

The alarm limits are set in the factory to the measuring range of the selected transmitter

- ► Terminate configuration mode (→ p. 88, §5.2.9).
- ► Check the device status (\rightarrow p. 64, §4.2.4).

4.2.2 Setting the date and time

Date and time must be set after the power supply has been connected. The FLOWSIC500 displays error E-3007 ("Time invalid") until the time has been set.

Detailed information on operating using the display and on menu navigation \rightarrow p. 74, §5.2.

- The time zone function adapts the time to the new time zone.
 If you want to change date and time as well as the time zone, change the time zone first.
- Date and time can be changed without starting configuration mode.
- 1 Log on as "Authorized user" (\rightarrow p. 88, §5.2.7).
- 2 Switch to the "System settings" submenu in the FLOWSIC500 menu.
- 3 Call up "Date".
- 4 Press ENTER to start the edit mode.

The cursor now blinks under the first position of the date.

- 5 Use the arrow buttons to increment or decrement the selected position by 1 until the correct digit is shown.
- 6 Confirm with ENTER.

The cursor now blinks under the second position of the date.

7 Repeat for the remaining positions of the date.

The date is saved when you confirm the last position with ENTER.

- 8 Switch to "Time".
- 9 Use the arrow buttons to increment or decrement the first position of the time by 1 until the correct digit is shown.
- 10 Confirm with ENTER.
- 11 Repeat for the remaining positions of the time.

The time is saved when you confirm the last position with ENTER.

4.2.3 Configuring volume conversion (device option)

4.2.3.1 Setting fixed values

The fixed values must be set to the average measurement conditions of pressure and temperature:

- 1 Log on as "Authorized user" (\rightarrow p. 88, §5.2.7).
- 2 Start the configuration mode (\rightarrow p. 88).
- 3 In the FLOWSIC500 menu, switch to submenu "Pressure parameters" or "Temperature parameters"
- 4 Select the view "p Fixed value" or "T Fixed value".
- **5** Press ENTER to start the edit mode.

The cursor now blinks under the first position of the parameter.

- 6 Use the arrow buttons to increment or decrement the selected position by 1 until the correct digit is shown.
- 7 Confirm with ENTER.

The cursor now blinks under the second position of the parameter.

8 Repeat for all remaining positions of the parameter.

The fixed value is saved when you confirm the last position with ENTER.

4.2.3.2 Checking the configuration

The FLOWSIC500 is delivered already configured according to customer specifications.

It is recommended to check the custody-relevant parameters and settings. The custody relevant parameters are shown in the delivered Parameter report and can be compared against the current configuration on the display.

A new Parameter report can be created using the FLOWgateTM operating software:

- ▶ Open the menu "Parameter change" in the FLOWgateTM operating software.
- ► Click "Create Parameter report". The report is generated.
- File the report with the device documentation.

4.2.3.3 Configuring the gas composition

- 1 Log on as "Authorized user" (\rightarrow p. 88, §5.2.7).
- 2 Start the configuration mode (→ p. 88).
- 3 Switch to submenu "Conversion/Gas composition" in the FLOWSIC500 menu.
- 4 Enter the following parameters according to the gas used and for the calculation method selected:
 - Rel. density or reference density
 - H2 [mol%]
 - CO2 [mol%]
 - N2 [mol%]
 - Heating value
 - Parameter changes are saved in the Metrology logbook when the parameter locking switch is closed.

The metrology logbook can be viewed using the FLOW gate $^{\rm TM}$ operating software (menu "Logbooks" > "Metrology logbook").

4.2.4 Checking the device status

Make sure the FLOWSIC500 is in error-free operating status:

- 1 Log on as "Authorized user" (\rightarrow p. 88, §5.2.7).
- 2 Check whether warnings or errors are shown in the symbol bar on the display.

\triangle	The device has a warning. The FLOWSIC500 is in "Warning" status.
(L)	The device has an error. The FLOWSIC500 is in "Malfunction" status.

- 3 If warnings or malfunctions exist, change to view "Current events" on the main display:
 - Clear existing malfunctions (→ p. 92, §6.2, "Status messages").
 - Contact SICK Customer Service for any malfunctions you cannot clear yourself (→ p. 92, § 6.1, "Contacting Customer Service").
- 4 The event overview can be reset when all warnings and errors have been cleared $(\rightarrow p. 89, \S 5.2.12)$.

Subject to change without notice

4.3 Commissioning with the FLOWgateTM operating software

4.3.1 Connect to the device

A data connection can be established with the device using the optical data interface and the infrared/USB adapter HIE-04 (Part No. 6050502).

This interface serves to configure the FLOWSIC500. The infrared/USB adapter has a USB 2.0 interface. This interface provides the connection to the PC and transfers the FLOW-SIC500 data.

A device driver software must first be installed to operate the adapter on a PC. The device driver software is on the delivered Product CD.

- 1 Install the device driver software before connecting the USB plug to the PC.
- 2 Connect the USB plug to the PC.
- 3 Fit the infrared/USB adapter to the infrared interface as shown (→ Fig. 38), a magnet integrated in the reading head retains the adapter.

Fig. 38 Alignment of the infrared adapter

Correct alignment

Wrong alignment

4 Install the FLOWgateTM operating software.

The FLOWgateTM operating software and the associated Manual can be found on the Product CD delivered with the FLOWSIC500 and are also available under www.sick.com.

5 Press any button on the display to activate the optical data interface on the FLOW-SIC500.

When a connection has been established with the infrared/USB adapter, the optical data interface on the FLOWSIC500 remains active until the infrared/USB adapter is removed.

- 6 The display and the optical interface remain active du
- 7 Click on the FLOWgateTM icon to start FLOWgateTM:

- 8 Add the FLOWSIC500 to the Device Manager of the FLOWgateTM operating software and create a connection to the device.
- 9 Login as "Authorized User" on the device.

Standard password for "Authorized User": 2222

10 Start the field setup wizard and follow the step-by-step instructions.

4.3.2 Field setup wizard

NOTICE:

Configuration mode must be active to change parameters.

Click on the symbol in the toolbar to activate configuration mode.

4.3.2.1 Device identification

- Check the device serial number and type code: Compare the entries against the type plate.
- Enter a device name: The device name is freely selectable.

4.3.2.2 System/User

Date and time

Enter the date and time or synchronize with the PC.

After completing commissioning, the daylight saving time settings can be activated and configured, see \rightarrow p. 70, §4.3.3.

User management

NOTICE:

SICK recommends changing the initial password provided for the "Authorized User" for security reasons.

Further users can be activated here when desired.

- ► Activate the associated checkbox of the desired user.
- Specify a password. The password must comprise 4 digits.

Up to three users and three authorized users can be activated. "Authorized User 1" and "User 1" are always activated,

For access rights for single user levels, see \rightarrow p. 20, §2.3.3.

Fig. 39 Example

4.3.2.3 Warnings

The "Warnings" area serves to set the limit values outside of which the FLOWSIC500 is to output warnings (flow rate) or errors (pressure and temperature).

Limit values can be set for:

- Flow rate
- Pressure
- Temperature
- Reverse flow volume (buffer volume)
- Limit value for low flow rate (zero-flow cutoff)

4.3.2.4 Communication

- ► The configuration of the single plug-in connectors is preset according to the configuration ordered. Check the configuration and adapt when necessary.
- For pulse outputs, the maximum frequency and the minimum pulse width must be set during commissioning.
- ► The status outputs are configured as standard so that status "Measurement invalid" is output. Selecting status "Measurement valid" shortens the battery service life considerably because the output is then permanently activated.

Plug 1: B-coded

- ► Configuration as status or pulse output possible: Select the desired configuration.
- ► Enter the maximum frequency and minimum pulse width in the "Pulse 1" area when configuring as a pulse output.

When configured as a pulse output, make sure the overload frequency of 120 % Q_{max} is covered and the connected device understands the frequency.

The following conditions must be satisfied:

- The "Maximum frequency" must be set to a value higher or equal to the "Frequency at
- The "Minimum pulse width" must be set to a value lower or equal to 1/(2 x "Frequency at Qr").

Example

Frequency at Qr = 382 Hz

Maximum frequency:

Set "Maximum frequency" to a value ≥ 382 Hz.

Recommendation. Round up to 400 Hz.

Minimum pulse width:

1 Hz corresponds to 1000 ms

382 Hz corresponds to 2.6 ms

1/(2 x "Frequency at Qr") = 1.3 ms

Set "Minimum pulse width" to an integer value < 1.3 ms.

Recommendation: set 1 ms.

Fig. 40 Pulse settings example

Plug 2: A-coded

- ► Configuration as status or pulse output possible: Select the desired configuration.
- ► Enter the maximum frequency and minimum pulse width in the "Pulse 2" area when configuring as a pulse output.

For configuration, see Section "Plug 1: B-coded".

Communication tests

- Pulse output:
 - Enter the desired test frequency.
 - Push the slider to "On" to start the test. The test frequency is output on all pulse outputs.

Fig. 41 Pulse output test

- Flow rate
 - Enter the desired test flow rate and start the test.
- Digital output
 - Select the desired digital output.
 - Push the slider to "On".

4.3.2.5 Volume conversion (only for device option volume conversion)

For a detailed description of the single parameters, see the FLOWSIC500 menu description, p. 85, § 5.2.6.5.

- Determine the reference values.
- ► Enter the specifications for gas characteristics.
- ► Select the algorithm and parameters for calculating the compressibility factor.
- ► Enter fixed values.

Subject to change without notice

4.3.2.6 Totalizers

Totalizers

- Setting or resetting the meter levels.
- ► Determine the limits for the reverse flow volume.

Meter settings

- ► Configure the significant digits for the meters:
 - All meters have up to 9 significant digits, without sign. The number of significant digits can be varied between 5 to 9.
- ► Determine the resolution for the meters:

The meter resolution can be set in the range 0.001 to 100 in increments of factor 10 for the volume at flowing conditions and the volume at base conditions of the meter. It is therefore necessary to multiply the meter level with the corresponding meter resolution to interpret the meter level.

NOTICE:

The meter levels are stored in the unit system set in the device. The unit and resolution are stored in the data records so that the logbooks remain constant when these settings are changed and need not be reset.

All meter levels are deleted when the unit or meter resolution are changed.

4.3.2.7 Completion

- ► If desired, empty the logbooks and archive:
 - Activate the checkbox of the logbooks or archive to be emptied.
 - Click "Clear selected".
- Check the collection status. If desired, reset the Event overview.
- ► Create a Parameter report:
 - Click "Create Parameter report". The report is generated.
 - File the report with the device documentation.

4.3.3 Activate and configure the daylight saving time

- 1 Open the tile "System/User" in the "Parameter Modification" area.
- 2 Activate Configuration mode.
- 3 Activate the daylight saving time.
- Fig. 42 Activating the daylight saving time settings

- 4 Click "+" to enter a new time period for daylight saving time.
- 5 Use the arrow buttons to set the start of the daylight saving time.

 The FLOWgate™ operating software always increases or reduces the position you clicked beforehand; e.g. the month is increased when the month is clicked. The year is

increased when the year is clicked. The FLOWgateTM operating software increases the day by 1 when the text box is not clicked.

The date can also be entered using the keyboard.

Fig. 43 Setting the time period for the daylight saving time

- 6 Then set the end of the daylight saving time.
- 7 Click "Write to device" to write the daylight saving time to the FLOWSIC500.
- 8 Enter further time periods when desired. Daylight saving time start and end can be configured for up to 10 years in advance.

4.3.4 Configure the power management

Select the type of power supply corresponding to the configuration of the FLOWSIC500:

• Dynamic Mode (External + Backup):

Measuring rate: 4 Hz

• Battery Mode (2 x Battery):

Measuring rate: 1 Hz, to maximize the battery service life

• Eco Mode (External + Backup):

Standard setting: Measuring rate is 4 Hz when the external voltage supply is available. The measuring rate is set automatically to 1 Hz if the external voltage supply fails in order to maximize the backup battery service life.

Fig. 44 Power management

4.3.5 Function check after commissioning

► Check the device status.

Table 17 Signaling the device status in FLOWgateTM

Status	Description
<u> </u>	Normal operation, neither warnings nor errors exist
!	Device status warning: At least one warning is pending in the device, the measured value is still valid.
×	Device status error: At least one error is pending in the device, the measured value is invalid.

► Click on the symbol in the Status bar when warnings or errors exist.

The current Status overview opens and shows details and information on how to proceed.

FLOWSIC500

5 Operation

Control unit Operating using the display

Fig. 45 Operating and display elements

- 1 Display
- 2 Buttons
- 3 Optical data interface

5.2 **Operating using the display**

► Press any button to switch the display on.

In battery operation, the display and the optical data interface have a timeout and switch off after approx. 60 seconds (default setting) when not button has been pressed and no data transmission takes place.

The display and the optical interface are permanently active when an external power supply is connected.

Table 18 Buttons

	In menu	In Edit mode
Esc	Returns to next higher level of the operator menu	Aborts input of new value and returns to the next higher level of the operator menu.
⇔	Toggles between single menu entries	Increments or decrements a parameter by 1, toggles between several selection
⇒	on one level	options.
ENTER	Calls a submenu, starts edit mode.	Confirms an input.

Subject to change without notice

5.2.1 Display in the symbol bar

Table 19 Symbols

Symbol	Significance	Description
1	External power supply	Only displayed when the device is configured with external power supply.
	Battery fill level, battery 1	Displayed when the FLOWSIC500 is configured for battery operation: Status of the first battery pack Details on the battery fill level → p. 75, §5.2.2.
	Battery fill level, battery 2	With external power supply: Backup battery status. With battery operation: Second battery pack status. Details on the battery fill level → p. 75, §5.2.2.
(L)	Device status: Malfunction	The device has an error, the measured value is invalid.
Δ	Device status: Warning	The device has a warning, the measured value is still valid.
i	Registered events	Events have occurred since the last event summary reset.
0	Parameter locking switch closed	Metrologically relevant parameters are protected against changing; modifications are registered in the Metrology logbook → p. 27, § 2.8.2.
•	Parameter locking switch open	Metrologically relevant parameters can be changed; the modifications are not saved in the Metrology logbook.
J.	Configuration mode	Device parameters can be changed.

NOTICE:

In device status "Malfunction" or "Warning", the respective symbols are shown blinking on the display.

5.2.2 Battery fill level display

The battery symbol changes as the battery is discharged.

Table 20 Battery fill level display

Battery fill level > 75%
Battery fill level > 50%
Battery fill level > 25%
Battery fill level > 25%
Battery almost empty but still in use

- The last segment of the battery symbol starts to blink when the battery fill level drops below 10%.
- When the battery is completely empty, the empty battery symbol blinks and the FLOWSIC500 has switched to the second battery.

5.2.3 Main screen (without device option volume conversion)

- ightharpoonup Use buttons ightharpoonup and ightharpoonup to toggle between the menu entries on a level.
- ► Press ENTER to go down one menu level.

Main display

The following information is displayed on the top display menu level:

Main display	Description
V 000000000 m ³ 20.08.2012 10:30:52	V = Volume absolute, cannot be reset
→ Pressing ENTER opens the FLOWS	IC500 menu.
erry 000000000 m ³ 20.08.2012 10:30:52	errV = Error volume: Volume counted during a malfunction, can be reset
→ "Resetting the error volume" (p.	Reset error volume". 89).
Q 0.000 m3/h VOG 0.000 m/s	Q = Volume flow VOG = Gas velocity
Current events 1 Event	Current events (1 event is reported)
Pressing ENTER opens a list of cur Use the arrow buttons to toggle thr	rent reported events. ough the reported events.
Event Summary 2 Events	Stored status messages: Events since the last time the event summary was reset (2 events have occurred).
Pressing ENTER opens a list of sto Use the arrow buttons to toggle thr	red events. ough the stored events.
Last Event Reset 20.08.2012 10:30:52	Last reset of event summary
Pressing ENTER opens the action ' → "Resetting the event summary" (Reset Event Summary". p. 89).

NOTICE:

A parameter with Malfunction status is shown on the display by a blinking exclamation mark after the parameter (e. g. Q!).

Menu navigation (without device option volume conversion)

Some menu functions are only available when you are logged in with user level "User" or "Authorized User":

User level:	G	Guest (standard)	U	User (1) User (2) User (3)	A1 A2 A3	Authorized user (1) Authorized user (2) Authorized user (3)
Access rights:	-	Hidden	0	View	•	Start/edit

Access rights: - Hidden O V					•	Start/edit		
Path			G	U	A2+3	A1	Explanation	
Main display:	Volume under measurement cond	itions V	_ 0	0	0	0		
FI	.0WSIC500 menu: User		- 0		0	0		
1.	Logged in user level		- 🎳		•	•	→ p. 83, § 5.2.6.1	
	Login		-	•	•	•	p. 00, 30.2.0.1	
	Logout		- [•	•	•		
FL	.OWSIC500 menu: Device mode		- 0	0	0	0	→ p. 83, § 5.2.6.2	
	Calibration mode		- 0	0	•	•	1 7 0	
	Configuration mode		- 0	0	•	•		
FL	.OWSIC500 menu: Device informa	tion	0	0	0	0	→ p. 83, § 5.2.6.3	
	Measuring port		0	0	0	0		
	Serial number		0	0	0	0		
	Firmware Version		0	0	0	0		
	Firmware Date		0	0	0	0		
	Firmware CRC		0	0	0	0		
	Metrology CRC		0	0	0	0		
	Min. oper. pressure		0	0	0	0		
	Max. oper. pressure		0	0	0	0		
	Meter factor		0	0	0	0		
	Frequency at Qr [Hz]		0	0	0	0		
FL	.OWSIC500 menu: System setting	S	_ 0	0	0	0	\rightarrow p. 84, § 5.2.6.4	
	Power supply (1) [%]		_ 0	0	•	•		
	Power supply (2) [%]		_ 0	0	•	•		
	Date		_ 0	0	•	•		
	Time		_ 0	0	•	•		
	Timezone		_ 0	0	•	•		
	Language		_ 0	•	•	•		
	Symbols		- 0	0	0	0		
-	LCD test		- 0	•	•	•		
FL	.OWSIC500 menu: Logbooks		- 0	0	0	0		
	Event logbook		- 0	0	0	0		
	List of stored events			0	0	0		
	Parameter logbook		- 0	0	0	0		
Г	Metrology logbook OWSIC500 menu: Archives		- 0	0	0	0	07 SEO 60	
FL	Gas hour		- 0			0	→ p. 87, §5.2.6.9	
	Gas day		- 0					
	Measuring period		- 0					
Main display:	Error volumes errV		- 0	0	•	•		
	Volume flow under measurement		- 0	0	0	0		
conditions/	gas velocity							
Main display:	Current Events		0	0	0	0		
Lis	st of current events		_ 0	0	0	0		
Main display:	Main display: Event Summary			0	0	0		
Lis	List of stored events			0	0	0		
Main display:	Main display: Last Event Reset			0	•	•	→ p. 89, § 5.2.12	
			_ '	ı I	- 1	I		

5.2.4 Main display (with device option volume conversion)

ightharpoonup Use buttons $\ \ \Box$ and $\ \ \Box$ to toggle between the menu entries on a level. Press ENTER to go down one menu level.

The symbols on the display are shown as standard in accordance with EN12405. Symbols with regional deviations can be configured.

These Operating Instructions use symbols in accordance with EN12405.

Main display (with device option volume conversion)

The following information is displayed on the top display menu level:

Main display		Description
Vb	000000000 m ³	V_b = Volume at base conditions, uninterrupted
20.08.2012	10:30:52	
→ Pressing EN	TER opens the FLOWSI	C500 menu.
errVb	000000000 m ³	errV _b = Error volume at base conditions
20.08.2012	10:30:52	
→ Pressing EN → "Resetting	TER opens the action " the error volume" (p. 8	Reset error volume". 89).
$\mathtt{totalV}_{\mathtt{b}}$	000000000 m ³	$_{\text{total}}V_{\text{b}}$ = Total volume at base conditions = V_{b} + $^{\text{err}}V_{\text{b}}$
20.08.2012	10:30:52	
V_{m}	000000000 m ³	V _m = Total volume at measurement conditions
20.08.2012	10:30:52	
$\mathtt{err} \boldsymbol{V}_{\mathtt{m}}$	000000000 m ³	errV _m = Error volume Volume counted at measurement conditions, during a
20.08.2012	10:30:52	malfunction, can be reset
Q Qb	0.000 m3/h 0.000 m3/h	Q = Volume flow at measurement conditions Qb = Volume flow at base conditions
	-	
sos VOG 0.0	430.00 m/s	SOS = Sound velocity currently measured VOG = Gas velocity currently measured

Main diamlass		Description			
Main display		Description			
p T	3.532 bar 25.42 °C	p = Pressure currently used for volume conversion T = Temperature currently used for volume conversion			
C K	25.7368 0.9541	C = Conversion factor K = Compressibility factor			
z zb	0.99830 0.99812	Z = Compression factor at measurement conditions currently used for volume conversion Zb = Compression factor at base conditions currently used for volume conversion			
Current ever	nts	Current events (1 event is reported)			
Pressing ENT Use the arrow	ER opens a list of curr buttons to toggle thr	rent reported events. ough the reported events.			
Event Summar 2 Events	cy	Stored status messages: Events since the last time the event summary was reset (2 events have occurred).			
Pressing ENT Use the arrow	ER opens a list of stor buttons to toggle thr	red events. ough the stored events.			
Last reset of event summary 20.08.2012 10:30:52					
Pressing ENTER opens the action "Reset Event Summary". → "Resetting the event summary" (p. 89).					

NOTICE:

A parameter with Malfunction status is shown on the display by a blinking exclamation mark after the parameter (e. g. Q!).

Subject to change without notice

Menu navigation (with device option volume conversion)

Some menu functions are only available when you are logged in with user level "User" or "Authorized User":

User level:	G Guest (standard)	U User (1) User (2) User (3)		A1 Authorized user (1) A2 Authorized user (2) A3 Authorized user (3)			
Access rights	: - Hidden	0	View			• S	tart/edit
Path			G	U	A2+3	A1	Explanation
Main display	r: Base volume Vb		0		0	0	
F	FLOWSIC500 menu: User		o	0	0	0	→ p. 83, §5.2.6.1
_	Logged in user level		•	•	•	•	
	Login		•	•	•	•	
	Logout		-	•	•	•	
F	LOWSIC500 menu: Device mode				0	0	→ p. 83, § 5.2.6.2
_	Calibration mode				•	•	
	Configuration mode				•	•	
F	LOWSIC500 menu: Device informat	ion		0	0	0	p. 83, §5.2.6.3
_	Measuring port			0	0	0	
	Serial number			0	0	0	
	Firmware version			0	0	0	
	Firmware date				0	0	
	Firmware CRC				0	0	
	Metrology CRC				0	0	
	Min. oper. pressure				0	0	
	Max. oper. pressure				0	0	
	Meter factor				0	0	
	Frequency at Qr				0	0	
F	LOWSIC500 menu: System settings	 5			0	0	→ p. 84, § 5.2.6.4
_	Power supply (1)				•	•	1 - 70 -
	Power supply (2)				•	•	
	Date				•	•	
	Time			0	•	•	
	Timezone				•	•	
	Language			•	•	•	
	Symbols			0	0	0	
	LCD test			•	•	•	
F	FLOWSIC500 menu: Conversion		0	0	0	0	→ p. 85, § 5.2.6.5
_	Conversion: References			0	0	0	, , ,
	Basic pressure			0	•	•	
	Basic temperature				•	•	
	Ref. conditions			0	•	•	
	Atmospheric pressure			0	•	•	
	Conversion: Calculation				0	0	
	Calc. methods				•	•	
	Calc. interval				•	•	
	K-factor (fixed)			0	•	•	
	Conversion: Gas composition				0	0	
	Density entry type				•	•	
	Reference density				•	•	
	Relative density			0	•	•	
	CO2 [mol%]			0	•	•	
	N2 [mol%]			0	•	•	
	H2 [mol%]			0	•	•	
	Heating value			0	•	•	
	Heating value unit			0	•	•	
F	FLOWSIC500 menu: Pressure param	ete		0	0	0	→ p. 86, §5.2.6.6
_•	p Sensor type		0	0	0	0	1, 0 - 1 - 1 - 1 - 1
	P 3011001 (3P0				-		

Path		G	U	A2+3	A1	Explanation
p S	ensor serial number	ol	0	0	0	
	ower alarm limit	— ol	0	•	•	
· .	pper alarm limit	— ol	0	•	•	
	efault value	— ol	0	•	•	
рl		— 。	0	•	•	
<u> </u>	djust offset		0	•	•	
	djust factor		0	•	•	
	IC500 menu: Temperature		0	0	0	→ p. 86, §5.2.6.7
	neters					p. 00, 30.2.0.1
	ensor type	o	0	0	0	
	ensor serial number	— o	0	0	0	
	ower alarm limit	o	0	•	•	
	pper alarm limit		0	•	•	
	efault value		0	•	•	
TU			0	•	•	
	djust offset	— 。	0	•	•	
	djust factor	— 。	0	•	•	
	IC500 menu: Logbooks	— 。	0	0	0	
	ent logbook	— 。	0	0	0	
LVC	List of stored events	— <u> </u>	0	0	0	
Da	rameter logbook	— ·	0	0	0	
	trology logbook	— 。	0	0	0	
	IC500 menu: Archives	—	0	0	0	→n 97 85 2 6 0
	s hour	— 。	0			→ p. 87, §5.2.6.9
	· · · ·	—	0			
	s day	—		-		
	asuring period		0	•		00 25 0 11
Main display: errVl		0	0	•	•	→ p. 89, §5.2.11
Main display: total	Vb	o	0	0	0	
Main display: Vm		o	0	0	0	
Main display: errVı	n	o	0	0	0	
Main display: Q/Q)	o	0	0	0	
Main display: SOS,	/VOG	o	0	0	0	
Main display: p/T		o	0	0	0	
Main display: C-fac	tor	o	0	0	0	
Main display: Z/Zb		o	0	0	0	
Main display: Current Events		o	0	0	0	
List of o	urrent events	o	0	0	0	
Main display: Even	t Summary	0	0	0	0	
	tored events	o	0	0	0	
Main display: Last Event Reset			0			→ p. 89, §5.2.12

5.2.5 Configuration of main display

The configuration of the main display can be performed using the FLOWgateTM operating software.

The following contents are available:

- Empty (line 1 set at the factory)
- Date, time (line 2 set at the factory)
- Pressure p
- Temperature T
- Conversion factor C
- Compressibility factor K
- Operational flow rate Q
- Flow rate Qb relative to the base conditions
- VOG
- SOS

Configuring

- 1 Connect to device, \rightarrow p. 65, §4.3.1.
- 2 Open the tile "System/User" in the "Parameter Modification" area.
- 3 Start the configuration mode.
- 4 Select the desired parameters in the selection boxes "Contents display line" and "Contents bottom display line".
- 5 Click "Write to device".

The parameters are written to the device and the display contents adjusted to match the selection.

6 Return to the operating mode.

5.2.6 FLOWSIC500 menu

5.2.6.1 **User**

User	Logged in user level, without login: Guest → "Changing the user level" (p. 88)
	Logged in as: User (1) User (2)* User (3)* Authorized user (1) Authorized user (2)* Authorized user (3)*
	* when activated

5.2.6.2 Device mode

Calibration mode	Display whether calibration mode for the flow rate check is switched on or off, start and end calibration mode
	In calibration mode, message "CALIBRATION MODE" blinks on the main display with the meter factor now effective for the calibration (set at the factory). The FLOWSIC500 outputs test pulses with a maximum possible frequency of 2 kHz at 120% Q $_{max}.$ on digital switching output DO_1 (\rightarrow p. 46, \S 3.4.6.1).
	For flow rate check and calibration, see document "9193003: Calibration Instructions for the Ultrasonic Gas Flow Meter FLOWSIC500"
Configuration mode	Display whether configuration mode is switched on or off, Starting and terminating configuration mode
	→ "Start configuration mode" (p. 88)

5.2.6.3 **Device information**

Measuring port	Measuring port identifier
Serial number	Device serial number
Firmware Version	Firmware version installed on the device
Firmware Date	Firmware release date
Firmware CRC	Firmware check sum
Metrology CRC	Check sum of metrologically relevant parameters
Min. oper. pressure	Minimum operating overpressure
Max. oper. pressure	Maximum operating overpressure
Meter factor	Pulse valency, relation between frequency and flow rate [Imp/m ³]
Frequency at Qr	Frequency for overload flow rate Q _r = 1,2 Q _{max}

5.2.6.4 System settings

Power supply (1)	 For battery operation: Fill level for battery pack 1 Confirm battery exchange → "Confirming battery replacem 	for battery pack	α1 .		
	 With external power supply: Display: 100 % → "Checking the external power 	r supply" (p. 90)		
Power supply (2)	 For battery operation: Fill level for battery pack 2 Confirm battery exchange With external power supply: Fill level for backup battery Confirm battery exchange 	[%], for battery pack / for backup batt	(2.		
Doto	→ "Confirming battery replacem		(n. 60)		
Date Time	Device date → "Commissioning Device time → "Commissioning		., ,		
Timezone	Time zone set on device	on the display	(μ. υ∠)		
Language	Language for displays Available: English, German, Rus	sian			
	→ "Setting the language" (p. 88))			
Symbols according to	Symbols for the Measuring screen FLOWgate TM operating software		can be	change	d with the
	Gas flow meter:				
		EN12405	PTB	GOST	API
	Volume (measurement)	V	٧	٧	Vf
	Flow rate (operational)	Q	Q	Q	Qb
	Velocity of Gas	VOG	VOG	VOG	VOG
	Speed of Sound	SOS	SOS	SOS	SOS
	Gas flow meter with volume con	version:			
		EN12405	PTB	GOST	API
	Volume (measurement)	Vm	Vm	٧	Vf
	Volume (base)	Vb	Vb	Vc	Vb
	Flow rate (operational)	Q	Q	Q	Qb
	Flow rate (base)	Qf	Qf	Qc	Qf
	Pressure (measurement)	р	р	Р	Pf
	Pressure (base)	pb	pb	Pc	Pb
	Temperature (measurement)	T	T	T	Tf
	Temperature (base)	Tb	Tb	TC	Tb
	Velocity of Gas	VOG	VOG	VOG	VOG
	Speed of Sound	SOS	SOS	SOS	SOS
	K-factor (fixed)	K	K	K	S
	Conversion factor	С	С	С	С
	Z (measurement)	Z	Z	Z	Zf
	Z (base)	Zb	Zb	Zc	Zb
LCD test	Display test → "Testing the displ	ay" (p. 90)			

5.2.6.5 Conversion (only for device types with volume conversion)

References

Basic pressure	Basic pressure [unit acc. to display]			
Basic temperature	Basic temperature [unit acc. to display]			
Ref. conditions	Reference conditions for density and heating value Display: T1/T2/p2 T1 = Reference temperature, heating value T2 = Reference temperature, rel. density/reference density p2 = Reference pressure, rel. density/reference density			
	Set 1	25 °C	0 °C	1,01325 bar (a)
	Set 2	0 °C	0°C	1,01325 bar (a)
	Set 3	15 °C	15 °C	1,01325 bar (a)
	Set 4	60 °F	60 °F	14,7347 psi (a)
	Set 5	60 °F	60 °F	14,7300 psi (a)
	Set 6	25 °C	20°C	1,01325 bar (a)
Atmospheric pressure	Ambient pressure [unit acc. to display] Input required for version with relative pressure transmitter			

Calculation

Calculation method	Calculation method for the compressibility factor Select from: SGERG88, AGA 8 Gross method 1 AGA 8 Gross method 2 AGA NX-19 AGA NX-19 AGA NX-19 mod. GGRG91 mod. Fixed value
Calculation interval	Cycle time for updating measured values (pressure, temperature), calculation of the compressibility factor Select from: 3 s, 10 s, 20 s, 30 s, 60 s
K-factor (fixed)	Entry of K factor for method "Fixed value" when the calculation of the K-factor is incorrect.

Gas composition (only for device option volume conversion)

Density entry type	Select from: Reference density, relative density Either menu item "Reference density" or menu item "Relative density" is displayed depending on the selection.
Reference density	Gas reference density under reference conditions
Relative density	Relative density, relation between gas density and air density under reference conditions
CO2	CO ₂ - proportion in gas [mol%]
N2	N ₂ - proportion in gas [mol%]
H2	H ₂ - proportion in gas [mol%]
Heating value	Gas heating (under reference conditions)
Heating value unit	Heating value unit Select from: Default, MJ/m³, kWh/m³, BTU/ft³
	Default = Standard setting according to selected unit system (SI or US), configured in accordance with the order

The calculation method selected determines the permissible entry limits for gas proportions as well as pressure and temperature.

5.2.6.6 Pressure parameters (only for device option volume conversion)

p Sensor type	Display of configured pressure transmitter
p Sensor serial number	Pressure transmitter serial number expected by the device, preset
p Lower alarm limit	Lower alarm limit for pressure transmitter
p Upper alarm limit	Upper alarm limit for pressure transmitter
p Default value	Fixed value for measurement pressure [unit acc. to display]
	The entry value is used as fixed value for configuration as TZ conversion and for pressure measurement malfunctions.
p Unit	Unit for pressure values, used for entry and display Select from: Default, bar, psia, kPa, MPa, kg/cm², psig Default = Standard setting according to selected unit system (SI or Imperial), configured in accordance with the order
p Adjust offset	Calibration offset for pressure transmitter [unit acc. to display]
p Adjust factor	Calibration factor for pressure transmitter

5.2.6.7 Temperature parameters (only for device option volume conversion)

T Sensor type	Display of configured temperature transmitter
T Sensor serial number	Temperature transmitter serial number expected by the device, preset
T Lower alarm limit	Lower alarm limit for temperature transmitter
T Upper alarm limit	Upper alarm limit for temperature transmitter
T Default value	Fixed value for measurement temperature [unit acc. to display]
	The entry value is used as fixed value for malfunctions of temperature measurement.
T Unit	Unit for temperature values, used for entry and display Select from: Default, ° C, ° F, K, °R
	Default = Standard setting according to selected unit system (SI or Imperial), configured in accordance with the order
T Adjust offset	Calibration offset for temperature transmitter [unit acc. to display]
T Adjust factor	Calibration factor for temperature transmitter

5.2.6.8 Logbooks

Event logbook	Number of entries currently stored/max. number Pressing ENTER opens the detailed view. The detailed view shows the event type, a short text and the timestamp.
Parameter logbook	Number of entries currently stored/max. number
Metrology logbook	Number of entries currently stored/max. number

5.2.6.9 Archives

Gas hour	Billing hour for the day archive Entry range: 00:00 23:59 Default: 06:00
Gas day	Billing day for month archive Measuring range: 1 28 Default: 1
Measuring period	Defines the period for the billing archive Select from: 3 min, 5 min, 15 min, 30 min, 60 min Default: 60 min

5.2.7 Changing the user level

- 1 Call up menu function "User".
- 2 Press ENTER to start the edit mode.
- 3 Use the arrow buttons to select the desired user level.
- 4 Confirm with ENTER.

The cursor now blinks under the first position of the password.

- **5** To enter the password:
 - Use the arrow buttons to increment or decrement the first position of the password by 1 until the correct digit is shown.
 - Confirm with ENTER.

The cursor now blinks under the second position of the password.

- Repeat for the remaining positions of the password.
- You are logged in with the selected user level after the last position of the password is confirmed.

The following users are set at the factory:

- User (1), password: 1111
- Authorized user (1), password: 2222
- ► Change the password after the first logon using the FLOWgateTM operating software.

5.2.8 Setting the language

- 1 Switch to the "System settings" submenu in the FLOWSIC500 menu.
- 2 Call up "Language".
- 3 Press ENTER to start the edit mode.
- 4 Use the arrow buttons to select the desired language.
- 5 Confirm with ENTER.

The display texts are now shown in the selected language.

5.2.9 Changing the device mode

On the FLOWSIC500, the device modes Configuration and Calibration can be activated independently from each other.

5.2.9.1 Starting and terminating configuration mode

Start configuration mode

- 1 Switch to the "Device mode" submenu in the FLOWSIC500 menu.
- 2 Call up "Configuration mode".
- 3 Press ENTER to start the edit mode.
- 4 Use the arrow buttons to select ON.
- 5 Confirm with ENTER.

The configuration mode is started.

Symbol sis displayed in the symbol bar.

Terminate configuration mode

- 1 Call up "Configuration mode".
- 2 Use the arrow buttons to select OFF.
- 3 Confirm with ENTER.

The configuration mode is terminated.

Subject to change without notice

5.2.9.2 Starting and terminating calibration mode

Calibration mode can be started and terminated in the same manner as the configuration mode (\rightarrow p. 89, §5.2.9.2).

In calibration mode, message "CALIBRATION MODE" blinks on the main display with the meter factor now effective for the calibration (set at the factory).

The FLOWSIC500 outputs test pulses with a maximum possible frequency of 2 kHz at 120% Q _{max.} on digital switching output DO_1 (\rightarrow p. 34, § 3.4.6.1).

5.2.10 Changing parameters

Numerical values

- 1 Start the configuration mode (→ p. 88).
- 2 Select the desired parameter in the menu.
- 3 Press ENTER to start the edit mode.

The cursor now blinks under the first position of the parameter.

- 4 Use the arrow buttons to increment or decrement the selected position by 1 until the correct digit is shown.
- 5 Confirm with ENTER.

The cursor now blinks under the second position of the parameter.

6 Repeat for all remaining positions of the parameter.

Selection lists

- 1 Start the configuration mode (→ p. 88).
- 2 Select the desired parameter in the menu.
- 3 Press ENTER to start the edit mode.
- 4 use the arrow buttons to switch to the desired selection.
- 5 Confirm with ENTER.

5.2.11 Resetting the error volume

- 1 Switch to the error volume display on the main screen.
- 2 Press ENTER to start the edit mode.
- 3 Use the arrow buttons to select OK.
- 4 Confirm with ENTER.

The error volume is reset.

5.2.12 Resetting the event summary

- 1 Switch to the "Event Summary" display on the main display.
- 2 Press ENTER to open a list of the stored events.
- 3 Press ENTER to start the edit mode.
- 4 Use the arrow buttons to select OK.
- 5 Confirm with ENTER.

The event summary is reset.

Confirm battery replacement on the display after you have changed a battery.

- 1 Switch to the "System settings" submenu in the FLOWSIC500 menu.
- 2 Switch to the status indicator of the replaced batteries, e.g. "Power Supply (1)".
- 3 Press ENTER to start the edit mode.
- 4 Use the arrow buttons to select OK.
- 5 Confirm with ENTER.

5.2.14 Checking the external power supply

An external power supply connected to the meter can be checked as follows:

- 1 Switch to the "System settings" submenu in the FLOWSIC500 menu.
- 2 Select "Power supply (1)" with the arrow buttons and confirm with ENTER.
- 3 Select "Check ext.power supply" and confirm with ENTER.

5.2.15 **Testing the display**

- 1 Switch to the "System settings" submenu in the FLOWSIC500 menu.
- 2 Call up "LCD Test".
- 3 Press ENTER to start the display test.

All display segments on the display are activated and deactivated three times. Defective display segments can thus be detected.

FLOWSIC500

6 Clearing malfunctions

Contacting Customer Service
Status messages
Additional messages in the Event logbook
Starting a diagnostic session

6.1 Contacting Customer Service

Contact SICK Customer Service for any malfunctions you cannot clear yourself.

To help Customer Service understand malfunctions that have occurred, the FLOWgateTM operating software provides the option to create a diagnostics session, \rightarrow p. 95, § 6.4.

6.2 Status messages

- Active errors or warnings are shown flashing in the LC display. Current errors or warnings can be retrieved under "Device status" / "Current events" with error code.
- Detailed information on the status messages is available via the FLOWgateTM operating software in the "Diagnostics" menu via the "Status Diagnostics" tile.

Table 21 Information messages

Status message	Description/clearance
I-1017	The device firmware has been changed.
I-1018	The device has been started.
I-1019	Configuration mode is active. \rightarrow p. 88, § 5.2.9.1 "Starting and terminating configuration mode"
I-1020	The parameter locking switch is open. → p. 27, §2.8.1 "Parameter locking switch"

Table 22 Warning messages

Status message	Description/clearance
W-2001	The Event logbook is up to 90 % full. The Event logbook can be viewed, stored and reset with the FLOWgate TM operating software.
W-2002	The Metrology logbook is full. Custody relevant parameters can only be modified after the parameter locking switch has been opened. The Metrology logbook can be reset with the FLOWgate™ operating software. → p. 91, § 6 "Clearing malfunctions"
W-2003	More pulses than permissible should be output on the pulse output. Check whether the current flow rate is higher than the maximum flow rate. If the flow rate is within the permissible range, check whether the selected output scaling (= pulse factor) is correct. → p. 92, § 6.1 "Contacting Customer Service"
W-2008	Flow rate measurement is in status "Warning". Have the device checked by Customer Service. → p. 92, § 6.1 "Contacting Customer Service"
W-2009	The measured flow rate is outside the set warning limits. Check the current measuring conditions or adjust the limits. The warning limits can be set with the FLOWgate TM operating software.
W-2010	W-2009 = flow rate below warning limit, W-2010 = flow rate above warning limit.
W-2016	Battery 1 failure. → p. 101, § 7.3.2 "Changing the battery packs"

W-2017	Battery 2 failure. • With external power supply: → p. 100, § 7.2.2 "Changing the backup battery" • For battery operation: → p. 101, § 7.3.2 "Changing the battery packs"
W-2018	External power supply failure. Check the connection and function of the external power supply. → p. 50, § 3.4.9 "Operation with external power supply".

Table 23 Error messages

Status message	e Description/clearance		
E-3001	The Event logbook is full. Check the Event logbook. The Event logbook can be reset with the FLOWgate TM operating software.		
E-3006	ecksum error p. 92, § 6.1 "Contacting Customer Service".		
E-3007	Time invalid → p. 62, § 4.2 "Commissioning on the display".		
E-3009	The FLOWSIC500 is in calibration mode. → p. 89, § 5.2.9.2, "Starting and terminating calibration mode".		
E-3010	Temperature transmitter failure. The FLOWSIC500 uses the default value specified. → p. 122, § 7.6 "Exchanging an external pressure or temperature transmitter" → p. 92, § 6.1 "Contacting Customer Service".		
E-3012	Pressure transmitter failure. The FLOWSIC500 uses the default value specified. → p. 122, § 7.6 "Exchanging an external pressure or temperature transmitter" → p. 92, § 6.1 "Contacting Customer Service".		
E-3013	Device is outside the permissible measurement pressure range. Check Pmin/Pmax vs. pressure.		
E-3014	Flow rate measurement is in status "Malfunction", → p. 92, § 6.1 "Contacting Customer Service".		
E-3017	The K-factor cannot be calculated. Check the values entered for gas composition against the reference conditions and the base conditions. → p. 78, § 5.2.4 "Main display (with device option volume conversion)".		
E-3018	Reverse flow The measured creep volume (reverse flow) is larger than the preconfigured buffer volume. → p. 21 If larger reverse flows occur regularly, contact Customer Service to have the preconfigured volume adapted. → p. 92, § 6.1 "Contacting Customer Service".		
E-3019	The measured gas temperature/gas pressure is outside the permissible limits. E-3019 = Gas temperature is below the alarm limit		
E-3020	E-3020 = Gas temperature is above the alarm limit E-3021 = Gas pressure is below the alarm limit E-3022 = Gas pressure is above the alarm limit Chack the set alarm limit values		
E-3021			
E-3022			

6.3 Additional messages in the Event logbook

The FLOWSIC500 saves all status messages (\rightarrow p. 92, §6.2) as well as further supplementary messages concerning events and status changes in the Event logbook.

Each message code is supplemented with a (+) or (-) to identify an incoming message = (+) or an outgoing message = (-).

Table 24 Information messages in the Event logbook

Status message	Description/clearance	
I-1001	Event logbook has been reset	
I-1002	Parameter logbook has been reset.	
I-1003	Metrology logbook has been reset.	
I-1004	Measuring period archive has been reset.	
I-1005	Daily archive has been reset.	
I-1006	Monthly archive has been reset.	
I-1010	Event overview has been reset.*)	
I-1011	Time has been reset.*)	
I-1012	Totalizers have been reset.	
I-1013	Error volume totalizers have been reset.*)	
I-1014	All parameters have been reset or a group of parameters have been reset.*)	
I-1021	Battery (1) has been replaced.	
I-1022	Battery (2) has been replaced.	
I-1023	Totalizers have been preset.*)	

Table 25 Warning messages in the Event logbook

Status message	Description/clearance	
W-2011	The number of valid measurements (performance of flow rate measurement) is significantly lower than normal.*)	
W-2012	Flow rate measurement is performed with reduced precision.*)	
W-2013	Flow rate higher than 120 % Q _{max} .	

Table 26 Error messages in Event logbook

Status message	Description/clearance	
E-3002	Check sum of totalizers is invalid.	
E-3003	Check sum of firmware is invalid.	
E-3004	Parameter is invalid.*)	
E-3005	Check sum of logbooks/archives is invalid.*)	
E-3015	Hardware error in flow rate measurement.*)	
E-3016	Number of valid measurements (performance of flow rate measurement) is not sufficient.*)	

In the Event logbook, additional data, e.g. status, meter levels, measured values and parameters at the time of certain events are saved.

These events or messages are identified with *). The data can be viewed and saved with the FLOWgateTM operating software (\rightarrow p. 72, §4.3.5).

6.4 Starting a diagnostic session

- 1 Click the 🕀 icon in the tool bar to start a diagnostic session.
- 2 Select the desired data collection duration and enter a description.
 It is recommended to select a data collection duration of at least 5 minutes.
- Fig. 46 Data collection duration for the diagnostic session

3 Click "Start" to start recording.

The following message with the current storage location of the data collection is shown after successful creation of the diagnostic session.

Fig. 47 Diagnostic recording completed

- 4 Click "OK" to confirm the message.
- 5 Store the diagnostic session or send per e-mail.

The diagnostic sessions are saved as standard as files with the ending .sfgsession under:

C:\Users\Public\Documents\SICK\FLOWgate

The name of the storage folder consists of device type and serial number of the device.

Fig. 48 Store the diagnostic session or send per e-mail

6 Click "Close" to leave the file at the standard storage location.

Click "Save as" to select a different storage location for the diagnostic recording. Selecting the option "Save .zip as" stores the parameter recordings and logbook files as single files in a zip archive.

Click "E-mail" to send the file per e-mail. The file is appended to an e-mail when an e-mail client is available. Click "Save as" to select a storage location for the diagnostic recording. Selecting the option "Save .zip as" stores the parameter recordings and log-book files as single files in a zip archive.

FLOWSIC500

7 Maintenance and meter exchange

Information on handling lithium batteries
Maintenance when using external power supply
Maintenance when using battery power supply
Meter exchange
Function check of a pressure or temperature transmitter
Exchanging an external pressure or temperature transmitter

7.1 Information on handling lithium batteries

WARNING: Ignition hazard through electrostatic charges

Make sure the electrostatic risks when handling the transportable plastic battery packs are minimized.

- ► Take suitable precautionary measures, e.g wear antistatic shoes, when a charge generating mechanism has been identified, e.g. repeated rubbing of battery packs against clothing.
- Putting the battery packs in the bag or carrying them on a belt, using a keyboard or cleaning with a damp cloth do not cause a significant electrostatic risk.

WARNING: Risk of explosion - hazard for intrinsic safety

- ► Only the exchangeable battery packs from SICK with Part No. 2064018 and the backup battery with Part No. 2065928 may be used!
- ► Do not use damaged batteries; they must be disposed of correctly!

WARNING:

Comply with the national regulations when transporting used battery packs by air freight!

The battery packs are marked with important information concerning storage and disposal. Marking

Table 27 Marl

Symbol	Significance	
Ā	Do not dispose with household trash.	
53	Recycling	

Fig. 49 Identification of battery packs

Backup battery 2R6
SICK Part no.: 2065928
Serial no.: 00
Date: 01
WARNING: Fire, explosion, and servere burn hazard. Do not recharge, disassemble, heat above 100°C, incinerate or expose contents to water.

Disposal in EU: Batteries shall be properly disposed and recycled according to guideline 2006/66/EC. Upon request a disposal service is offered by Tadiran Germany.

Disposal in US: Spent batteries shall be treated by an authorized, professional disposal company. It is recommended to contact the local EPA office.

Refer to FLOWSIC500 user manual for further information.

Battery pack 2R20 cell type: TADIRAN SL-2880	X
SICK Part no.:2064018 Serial no.: 00 Date: 01	1-8
WARNING: Fire, explosion, and servere burn hazard. Do not recharge, disassemble,	
heat above 100°C, incinerate or expose contents to water.	02
Disposal in EU: Batteries shall be properly disposed and recycled according to	02
guideline 2006/66/EC. Upon request a disposal service is offered by Tadiran Germany.	
Disposal in US: Spent batteries shall be treated by an authorized, professional disposal company. It is recommended to contact the local EPA office.	S
Refer to FLOWSIC500 user manual for further information.	A \$
(

Variable	Description
00	Serial No.
01	Date
02	QR-Code → Order No. + 00

Subject to change without notice

7.1.1 Information on storage and transport

- Prevent a short circuit of the battery terminals:
 - Store and transport the batteries in their original packaging
 - or tape the battery terminals.
- ► Store cool (under 21 °C (70 °F)), dry and without major temperature fluctuations.
- Protect against permanent sunlight.
- Do not store near the heating.

7.1.2 **Disposal information**

In the EU

- ▶ Dispose of lithium batteries in accordance with the Battery Directive 2006/66/EU.
- ► In Germany, you can hand in the batteries at your local recycling center.

Alternatively, the battery manufacturer Tadiran Germany offers a return service on request.

Contact data:

Phone: +49 (0)6042/954-122 Fax: +49 (0)6042/954-190 www.tadiranbatteries.de

In the USA

- ► Batteries have to be disposed of by an authorized waste disposal company. Identification of lithium batteries:
 - Proper shipping name: Waste lithium batteries
 - UN number: 3090
 - Label requirements: MISCELLANEOUS, HAZARDOUS WASTE
 - Disposal code: D003
- If anything is unclear, contact the local office of the Environmental Protection Agency (EPA).

In other countries:

Please observe national regulations for the disposal of lithium batteries.

7.2 Maintenance when using external power supply

7.2.1 Service life of backup battery

When new, the capacity of the backup battery has been calculated for bridging up to 3 months failure of the supply voltage. When voltage supply is not interrupted, the service life is at least 10 years when stored at approx. 25 °C (77 °F).

Repeated, even short-time voltage failure reduces the remaining buffer capacity of the battery so that exchange is recommended.

If both the supply voltage and the backup battery fail, the clock setting is lost and the FLOWSIC500 does not measure anymore. Meter levels determined until then and parameter settings remain permanently stored.

7.2.2 Changing the backup battery

WARNING: Risk of explosion - hazard for intrinsic safety

Only the exchangeable battery packs from SICK with Part No. 2064018 and the backup battery with Part No. 2065928 may be used.

- 1 Ensure external voltage supply.
- 2 Open the electronics cover (→ p. 43, §3.4.3)
- 3 Loosen the connection of the backup battery.
- 4 Remove the backup battery.
- 5 Insert a new backup battery and connect the battery to connection BAT2.
- 6 Close the electronics cover (→ p. 43, §3.4.3)
- 7 Confirm battery replacement on the display (→ p. 90, §5.2.13).
- 8 Alternatively, confirm battery replacement with the FLOWgateTM operating software:
 - Connect to device, → p. 65, §4.3.1.
 - Open the tile "System/User" in the "Parameter Modification" area.
 - Start the configuration mode.
 - Click "Battery exchange source 2" in the area "Power supply".
 - Return to the operating mode.

NOTICE:

The battery symbol on the display shows full straight away after the battery change.

The check whether the battery is really operational then takes 20 minutes.

7.3 Maintenance when using battery power supply

7.3.1 Service life of battery packs

Under typical operating conditions, the expected total service life of both battery packs is 5 years.

The FLOWSIC500 needs more power

- when the display is used frequently,
- when the infrared interface is used,
- when the encoder output is frequently used (scanning cycles < 15 min).

When the electrically isolated NAMUR output (DO_0) is used, an external voltage supply is recommended due to the significantly higher power requirement.

The capacity of the batteries is reduced in unfavorable climatic conditions, for example when the temperatures are significantly higher or lower than 25 °C (77 °F).

The complete failure of both battery packs results in the loss of the clock settings and the FLOWSIC500 does not measure anymore.

Meter levels determined until then as well as the parameter settings remain permanently stored.

7.3.2 Changing the battery packs

WARNING: Risk of explosion - hazard for intrinsic safety

► Only the exchangeable battery packs from SICK with Part No. 2064018 and the backup battery with Part No. 2065928 may be used.

The charge level of the battery packs is shown as a symbol on the display.

Table 28 Battery fill level

Symbol	Significance	Description
	Battery pack 1 fill level (connection BAT1)	Dataile on the better fill level on 75 SE 2.2
	Battery pack 2 fill level (connection BAT2)	Details on the battery fill level → p. 75, § 5.2.2.

The second battery pack is activated automatically when the first pack is completely empty. When one battery pack is empty, at least this battery pack should be changed. Both battery packs must be changed at the latest when the second battery pack is running low.

- 1 Check on the display which battery pack is empty.
- 2 Open the electronics cover (→ p. 43, §3.4.3)
- 3 Loosen only the respective terminal connection of the empty battery pack.

NOTICE:

Only loosen one connection at a time to ensure continuous voltage supply! If both battery packs are to be exchanged at the same time, first replace the empty battery pack and then the still used battery pack.

- 4 Remove the battery pack and replace by the new one.
- 5 Reconnect the electrical system.
 The FLOWSIC500 now continues to use the second battery pack and then switches back to the new battery pack.
- 6 Close the electronics cover (\rightarrow p. 43, §3.4.3)
- 7 Confirm battery replacement on the display (→ p. 90, §5.2.13).
- 8 Alternatively, confirm battery replacement with the FLOWgateTM operating software:
 - Connect to device, → p. 65, §4.3.1.
 - Login as "Authorized User" on the device.
 - Open the tile "System/User" in the "Parameter Modification" area.
 - Start the configuration mode.
 - When the battery pack on "BAT2" has been exchanged, click "Battery change Source
 2" in area "Power supply".
 - When the battery pack on "BAT1" has been exchanged, click "Battery change Source 1" in area "Power supply".
- **9** Return to the operating mode.

NOTICE:

The battery symbol on the display shows full straight away after the battery change.

The check whether the battery is really operational then takes 20 minutes.

7.4 Meter exchange

7.4.1 Prerequisites for meter exchange

NOTICE:

Ensure that the meter exchange is carried out according to the national regulations for Ex and pressure applications of your country.

7.4.2 Hazards during meter exchange

WARNING: Hazards due to combustible gases or high pressure

Natural gas under line pressure flows through the gas flow meter during running operation. The gas flow meter may only be exchanged when the equipment is at a standstill.

Before commencing installation work:

- ► Ensure the pipeline is free from pressure and free from combustible gases.
- Purge the pipeline with inert gas if necessary.
- ▶ Observe the safety information in §1.1 (\rightarrow p. 10) and §3.1 (\rightarrow p. 34).

NOTICE:

The gas flow meter may only be exchanged by skilled persons who, based on their technical training and knowledge in pipeline construction as well as knowledge of the relevant regulations, can assess the tasks given and recognize the hazards involved.

- ▶ Observe the information in §1.4 (\rightarrow p. 13).
- ► In case of doubt, please contact the local SICK Customer Service.

7.4.3 Sequence of meter exchange

To exchange the gas flow meter, proceed as follows:

- 1 Download the user-specific configuration of the installed gas flow meter (→ p. 106, § 7.4.6).
- 2 Disconnecting electrical connections (→ p. 107, § 7.4.7).
- 3 Removing the installed gas flow meter (\rightarrow p. 108, § 7.4.8).
- 4 Installing the replacement gas flow meter (→ p. 112, § 7.4.9).
- **5** Perform a leak tightness check (→ p. 114, § 7.4.10).
- 6 Connect the new gas flow meter to the electric system (\rightarrow p. 41, §3.4).
- 7 Upload the user-specific configuration of the previously installed gas flow meter to the new gas flow meter (→ p. 117, § 7.4.11).
- 8 Check the function of the gas flow meter (\rightarrow p. 121, §7.4.12).
- 9 If necessary, secure metrologically (→ p. 121, §7.4.13).

7.4.4 Required tools and auxiliary material

- Meter exchange set (item numbers \rightarrow p. 128, §8.2.1) with:
 - Test cap for the respective meter size (→ Fig. 51, component no. 9)
 - Socket wrench
 - Allen key

Table 29 Openings

Meter size	Socket wrench	Allen key
DN50/2"	19	8
DN80/3"	24	10
DN100/4"	30	14
DN150/6"		

- Torque wrench
- Transport protection for the gas flow meter with a safety strap (item numbers → p. 127, §8.1.3)
- Silicone grease
- Leak detection spray
- Lubricant, metal-free or suitable for aluminium, e.g. OKS 235, to prevent thread mountings seizing up.

NOTICE:

Do not use copper paste!

7.4.5 **Overview**

Fig. 51 Components for meter exchange using DN50/2" as example

- 1 Securing screws
- 2 Ripplock washers
- 3 Center bolt
- 4 Ripplock washer
- 5 Gas flow meter

- 6 Connecting pieces with seals
- 7 Adapter
- 8 Locking cap
- 9 Test cap

7.4.6 Backup of user-specific configuration of installed gas flow meter

- 1 Connect to device, \rightarrow p. 65, §4.3.1.
- 2 Open the "Meter Replacement" tile in the "Service" menu.
- 3 Click "Backup Parameter" to backup the parameters of the currently installed gas flow meter.

Fig. 52 Parameter backup

- 4 Save the parameter file:
 - Click "Save as" to choose a storage location for the parameter file.
 - Click "E-mail" to send the file per e-mail. The file is appended to an e-mail when an e-mail client is available.

Fig. 53 Save the parameter file

5 Click "Close" after storing the csv file.

NOTICE:

The parameter set is required after exchanging the gas flow meter to transfer the customer-specific or device-specific parameters to the new gas flow meter.

Subject to change without notice

7.4.7 Disconnecting electrical connections

Observe the safety information in §3.4 (\rightarrow p. 41)!

Depending on the configuration of your FLOWSIC500, proceed as follows:

- 1 Disconnect the potential equalization line at the outer ground terminal (on the right of the M12 plug-in connections) of the electronic housing (\rightarrow Fig. 19, p. 45).
- 2 If installed, remove the plug-in connector cover. To do so, loosen the capstan screws $(\rightarrow \text{Fig. }30, \text{ p. }53)$.
- 3 If installed, manually loosen and remove the M12 plug-in connectors for external power supply and the signal output (→ Fig. 19, p. 45).
- 4 If installed, manually loosen and remove the plug-in connectors of the pressure and temperature transmitters (→ Fig. 19, p. 45).
- **5** Open the electronics cover (\rightarrow p. 43, §3.4.3).
 - ► Configuration with external power supply and backup battery: Switch the backup battery to "N.c.".

Fig. 54 Switching the backup battery

Self-sufficient power configuration with battery packs: Remove the battery packs and dispose of or store properly according to → p. 98, § 7.1.

SICK recommends inserting new batteries during every meter exchange.

6 Close the electronics cover again (→ p. 43, § 3.4.3).

7.4.8 Removing the installed gas flow meter

1 Ensure safe conditions.

WARNING: Hazards due to combustible gases or high pressure

Natural gas under line pressure flows through the gas flow meter during running operation. The gas flow meter may only be exchanged when the equipment is at a standstill.

Before commencing installation work:

- ► Ensure the pipeline is free from pressure and free from combustible gases.
- ► Purge the pipeline with inert gas if necessary.
- ▶ Observe the safety information in §1.1 and §3.1.

WARNING: Hazard due to the gas flow meter falling down

- ► Secure the gas flow meter before loosening the screw fitting, e.g. by supporting the gas flow meter or with the help of another person holding the gas flow meter.
- 2 Unscrew the closure cap.

3 Remove securing screws (1) with the Allen key

Meter size	Number of securing screws
DN50/2"	2
DN80/3"	3
DN100/4"	4
DN150/6"	4

4 Loosen center bolt (2) five to six turns.

5 Instead of the closure cap, at first manually screw the test cap for the respective meter size in until the test cap touches the center bolt.

6 Keep on screwing the test cap in with the socket wrench against the resistance of the center bolt until the test cap is completely screwed in. The center bolt pushes the seals upwards and lifts the gas flow meter up.

7 Unscrew the test cap and the center bolt completely with the socket wrench.

- 8 Pull the gas flow meter straight upwards and remove it.
- 9 Ensure that the connecting pieces with the O-rings are still on the gas flow meter.

- 10 Ensure that the gas flow meter can not be contaminated or damaged at any time.
- 11 Secure the removed gas flow meter with the transport protection before shipping:
 - Fit the gas flow meter on the transport protection.
 - Secure the gas flow meter with the strap provided.

Subject to change without notice

- **12** Check the sealing surfaces on the adapter (marked green):
 - When the sealing surfaces are contaminated, clean carefully.
 - Ensure that the sealing surfaces are undamaged. They have to be free of scratches or grooves.

WARNING: Hazard of leaks

There is a risk of the installation becoming leaky when the sealing surfaces of the adapter are damaged. Operation in leaky condition is not allowed and potentially dangerous.

- ► In this case, the adapter has to be exchanged.
- ► Please contact your local SICK Customer Service.

!

NOTICE:

When the sealing surfaces of the adapter have been cleaned with a detergent, let it evaporate completely.

 Carefully remove the transport protection of the new gas flow meter.
 Pay attention to the arrangement of O-ring seals (1) and support plates (2).

- 2 Check the outside of the replacement gas flow meter for transport damage.
 - Only undamaged gas flow meters may be installed.
- 3 Ensure that flat sealing (1) and the O-rings on connection pieces (2) are not damaged.
- 4 Check all threads on the components for damage.

- 5 Apply silicone grease to the sealing surfaces of the adapter.
- 6 Apply silicone grease to the O-rings on the connection pieces.
- 7 Carefully fit the gas flow meter on the adapter.

Pay attention to the correct orientation of the gas flow meter. The position of the center bolt allows only one fitting direction.

8 Carefully plug the connection pieces with the O-rings into the openings of the adapter.

- 9 First screw the provided new center bolt with Ripplock washer in manually.
 - SICK recommends using lubricant.
- 10 Then tighten the center bolt with the socket wrench to the specified tightening torque.

Meter size	Tightening torque	
DN50/2"	45 Nm	34 lbf ft
DN80/3"	100 Nm	74 lbf ft
DN100/4"	_	
DN150/6"	145 Nm	107 lbf ft

- 11 First screw the provided securing screws with Ripplock washers in manually.
- 12 Then tighten the securing screws with the Allen key to the specified tightening torque.

Tightening torque	
20 Nm	15 lbf ft
45 Nm	34 lbf ft
100 Nm	74 lbf ft
	20 Nm

13 Check the leak tightness, \rightarrow p. 114, § 7.4.10.

- 14 After a successful leak tightness check, connect the replacement gas flow meter to the electric system, see §3. 4 "Electrical installation".
- 15 If desired, upload the configuration of the previously installed gas flow meter to the replacement gas flow meter (\rightarrow p. 106, §7.4.6).
- 16 Checking the function of the new gas flow meter, → p. 121, § 7.4.12.
- 17 If necessary, secure metrologically (\rightarrow p. 121, §7.4.13).

7.4.10 Perform a leak tightness check

After each exchange of the gas flow meter, the correct installation of the gas flow meter and the leak tightness of the measuring device has to be checked.

To check the leak tightness, the corresponding test cap for the respective meter size is needed (\rightarrow p. 104, § 7.4.4).

- 1 First screw the test cap for the respective meter size in manually.
- 2 Then tighten the test cap with the socket wrench until the test cap is completely screwed in.

- 3 Slowly increase the pressure in the device (max. gradient 3 bar/min or 45 psi/min) up to the line pressure.
- 4 Apply leak detection spray to the opening of the test cap.
- 5 Check for at least 15 min. whether gas escapes from the opening of the test cap
 - When no gas escapes from the opening of the test cap, see \rightarrow p. 115, §7.4.10.1.
 - When gas escapes from the opening of the test cap, see → p. 115, §7.4.10.2.

- 1 Remove the test cap with the socket wrench.
- 2 Screw in the closure cap.
- 3 Then connect the replacement gas flow meter to the electric system, see §3. 4 "Electrical installation".

7.4.10.2 Leak tightness check not successful

- 1 Close the line and depressurize the device.
- 2 Vent the environment.
- 3 Remove the gas flow meter from the adapter as described, see \rightarrow p. 108, § 7.4.8.
- 4 Check flat seal (1) and the O-rings on connections pieces (2) for completeness, intactness and correct installation. When the sealing elements are damaged, a new seal set is available as spare part.

Meter size	Item number
DN50	2067394
DN80	2067395
DN100	
DN150	2067396

- 5 Check the sealing surfaces on the adapter (marked green) for contamination and damage.
- 6 When the sealing surfaces are damaged, e.g. due to corrosion or external force, the adapter has to be exchanged.

- 7 When the adapter is damaged, it has to be removed and a new adapter installed → p. 35, §3.3.
 Then install the gas flow meter anew, → p. 112, §7.4.9.
- 8 When the components do not seem to be damaged but leak tightness can not be established, please contact SICK Customer Service (\rightarrow p. 92, §6.1).

Subject to change without notice

7.4.11 Loading the parameter backup

NOTICE: Parameter protection

- Check the position of the parameter locking switch, see → p. 75, §5.2.1.
- ► When open, proceed with step 1.
- ► When closed, the meter values and the configuration of the digital outputs cannot be written to the meter.

An information message is output when the parameters are being written. If the further parameters are however to be written, click "OK" to confirm the information message

- 1 Connect to device, \rightarrow p. 65, §4.3.1.
- 2 Open the "Meter Replacement" tile in the "Service" menu.
- 3 Set the source for the parameter exchange to "Parameter file".
- 4 Select the parameter file stored before exchanging the meter, → p. 106, § 7.4.6.
- Fig. 55 Parameter file

- 5 An overview of the old and new values is shown under "Values to replace". Activate the "Show only differences" checkbox to show only the differences.
- 6 Activate Configuration mode.
- 7 Click "Start Value Exchange" to load the parameter backup.
- Fig. 56

8 In the dialog that opens, select whether the counter readings are to be used from the saved parameter set or should be reset. The operating company is responsible for deciding whether to accept or reset the volume counters.

- 9 Confirm with "OK".
- 10 The serial numbers of the pressure and temperature sensor are queried for gas flow meters with external pressure and temperature technology.
- Fig. 58 Serial numbers for pressure and temperature sensors

- 11 Check the serial numbers.
- 12 Enter the new serial numbers when the numbers do not match the serial numbers of the installed pressure and temperature sensors.
- 13 Confirm with "OK".
- 14 Check the serial number of the adapter; enter the serial number when different from the one stored.
- Fig. 59 Adapter serial number

- 15 During transfer of the parameter values, the sequence is shown in a progress bar.
- 16 Confirm the upload with "OK" after completion of the upload.
 - The "Meter exchange report" is created.
- 17 Save the report as pdf file or csv file or send by e-mail.

Fig. 60 Saving the meter exchange report

FLOWSIC500	Meter Replace	ement Report	SICK
	ID 10101	1000000	Sensor Intelligence
Device name	Dresden, Germany	Device Type	Ultrasonic gas meter
Station / Description		Manufacturer	SICK
SN gas meter	13348104	Nominal Diameter	DN50 2"
Device Type Key	FL5-1B02A1E1A1X1A1C2D3B1C1L2XX	Firmware Version	2.07.00
Company		Firmware CRC	0x1C03
Address		Metrology CRC	0xDF46
ZIP Code, City		Adjust Parameter CRC	0xF2CD
Country		Created with	FLOWgate 1.6.0.4604
GPS	Lat: 0.00000 Lon: 0.00000		

	Replaced meter	New meter
SN gas meter	13348104	13348104
Device Type Key	FL5-1B02A1E1A1X1A1C2D3B1C1L2XX	FL5-1B02A1E1A1X1A1C2D3B1C1L2XX
Parameter CRC User	0xF2DB	0xF2DB
Metrology CRC	0xDF46	0xDF46
Firmware CRC	0x1C03	0x1C03

Register	Initial value in device	New value	Unit	Transfer state	Remark
Device_TAG	Dresden, Germany	Dresden, Germany		no Transfer	kept (no differences)
Serial number adapter	00003320	123		Success	
Service_TimeOut	15	15	min	no Transfer	kept (no differences)
UserEnable	7	7		no Transfer	kept (no differences)
Pwd_User_1	***	***		no Transfer	kept (no differences)
Pwd_User_2	***	***		no Transfer	kept (no differences)
Pwd_User_3	***	***		no Transfer	kept (no differences)
Pwd_AuthorizedUser_1	***	***		no Transfer	kept (no differences)
Pwd_AuthorizedUser_2	***	***		no Transfer	kept (no differences)
Pwd_AuthorizedUser_3	***	***		no Transfer	kept (no differences)
DO.0_Configuration	0	0		no Transfer	kept (no differences)
DO.1_Configuration	2	2		no Transfer	kept (no differences)
DO.2_Configuration	5	5		no Transfer	kept (no differences)
DO.3_Configuration	8	8		no Transfer	kept (no differences)
PulseSource	1	1		no Transfer	kept (no differences)
PulseSource2	0	0		no Transfer	kept (no differences)
PulseFrequencyLimit	400	400	Hz	no Transfer	kept (no differences)
PulseFrequencyLimit2	10	10	Hz	no Transfer	kept (no differences)

Page 1 of 4 Print date: 7/3/2017 2:38:02 PM Data date: 7/3/2017 2:38:02 PM

Subject to change without notice

7.4.12 Checking the function of the new gas flow meter

► Check on the display if there are any malfunctions or warnings:

ű	n)	Device status: Malfunction	The device has an error, the measured value is invalid.
4	Ŷ	Device status: Warning	The device has a warning, the measured value is still valid.

- ► When malfunctions or warnings exist, clear the cause (→ p. 91, §6).
- Alternatively, check the device status with the FLOWgateTM operating software, → p. 72, §4.3.5.
- ► Create a diagnostics session and file with the device documentation, → p. 95, §6.4 .

7.4.13 Securing metrologically

- Gas flow meter and adapter can be secured at the joint by a user seal (adhesive label) (→ p. 29, § 2.9).
- ► When the parameter locking switch has been opened during the meter exchange, secure the parameter locking switch anew metrologically (→ Fig. 10, p. 30).

7.5 Function check of a pressure or temperature transmitter

The error status of a transmitter is displayed on the device as an event.

- 1 Switch to main display "Current events".
- 2 Check the list for a current event with type 'E-3010' (temperature transmitter failure) or 'E-3012' (pressure transmitter failure).

Exchange the transmitter involved when one of these errors is displayed → p. 122, §7.6.

Replace the gas flow meter in the device configuration with internal pressure and temperature transmitters.

If an error is not displayed, the transmitter function can be checked by comparing the measured value on the FLOWSIC500 with the measured value of a reference transmitter.

7.6 Exchanging an external pressure or temperature transmitter

WARNING: Hazard through wrong spare parts

The FLOWSIC500 and the delivered pressure and temperature transmitters are designed intrinsically safe.

- Only pressure and temperature transmitters from SICK may be used → p. 128, §8.2.2.
- ► The pressure and temperature transmitters can be connected and disconnected in the hazardous area as well.
- ► The pressure and temperature transmitters may only be connected using the M8 plug-in connectors marked accordingly on the FLOWSIC500.
- Modifying the electrical connection parts is not allowed.

NOTICE:

The pressure and temperature transmitters can only be replaced when the parameter locking switch is open.

7.6.1 Exchanging the pressure transmitter

- 1 Three-way test valve: Move the lever to the test position (→ Table 16).

 Kamstrup test valve: Fit the adapter on the test connection (Part No. 2071841).
- 2 Unscrew the transmitter from the three-way test valve.
 Here, loosen the screw fitting slowly so that any overpressure can escape under control.
- 3 Loosen the plug-in connector cover.
- 4 Disconnect the plug.
- 5 Connect the plug to the M8 connection on the FLOWSIC500.
- 6 Screw the plug-in connector cover tight.
- 7 Install a new pressure transmitter on the pressure measuring port marked " P_m " \rightarrow p. 54, §3.5.2.
- 8 Enter the serial number of the new transmitter in the FLOWSIC500 with the FLOWgate™ operating software.
 - Connect to device, → p. 65, §4.3.1.
 - Open the "Device Identification" tile in the "Parameter Modification" menu.
 - Start the configuration mode.
 - Enter the new serial number in the field "Pressure sensor serial number".
 - Return to the operating mode. The new serial number is written to the device.

9 Check the function by comparing the operating point or checking the display value (remove adapter on test connection) against a reference measurement.

!

NOTICE: Leak tightness check

SICK recommends a leak tightness check after transmitter replacement.

7.6.2 Exchanging the temperature transmitter

The temperature transmitter can be greased with heat-conductive oil or paste to improve its performance.

- 1 Loosen the locknut and pull the temperature transmitter out of the protective tube.
- 2 Loosen the plug-in connector cover.
- 3 Disconnect the plug.
- 4 Guide the plug of the new transmitter through the plug-in connector cover.
- 5 Connect the plug to the M8 connection on the FLOWSIC500.
- 6 Screw the plug-in connector cover tight.
- 7 Fit the new temperature transmitter in the protective tube \rightarrow p. 58, §3.5.3.
- 8 Enter the serial number of the new transmitter in the FLOWSIC500 with the FLOWgateTM operating software:
 - Connect to device, → p. 65, §4.3.1.
 - Open the "Device Identification" tile in the "Parameter Modification" menu.
 - Start the configuration mode.
 - Enter the new serial number in the field "Temperature sensor serial number".
 - Return to the operating mode. The new serial number is written to the device.
- **9** Check the function by comparing the operating point or checking the display value (remove adapter on test connection) against a reference measurement.

FLOWSIC500

8 Accessories and spare parts

Accessories Spare parts

8.1 Accessories

8.1.1 Gas flow meter accessories

Description	Part No.
Mounting set for meter installation 2 "/DN50 with flange type ANSI150 (ASME B16.5)	2067402
Mounting set for meter installation 3 "/DN80 with flange type ANSI150 (ASME B16.5)	2067403
Mounting set for meter installation 4"/DN100 with flange type ANSI150 (ASME B16.5)	2067404
Mounting set for meter installation 6"/DN150 with flange type ANSI150 (ASME B16.5)	2067405
Mounting set for meter installation 2"/DN50 with flange type PN16 (EN1092-1)	2067406
Mounting set for meter installation 3"/DN80 with flange type PN16 (EN1092-1)	2067407
Mounting set for meter installation 4"/DN100 with flange type PN16 (EN1092-1)	2067408
Mounting set for meter installation 6"/DN150 with flange type PN16 (EN1092-1)	2067409
Dummy plug for pressure connection NPT 1/4"	2067398
Dummy plug for temperature connection G1/2"	2067401
Duffilly plug for temperature confidence of 1/2	2007401
M12 plug (A-coded) for data transfer	2067419
M12 connector (B-coded) for power supply	2067420
2 m connection cable for data transfer; -25 °C +60 °C / -13 °F +140 °F;	2067422
with connector (A-coded) and ferrules	2001 122
5 m connection cable for data transfer; -25 °C +60 °C / -13 °F +140 °F; with connector (A-coded) and ferrules	2067423
2 m connection cable for data transfer; -40 °C +70 °C / -40 °F +158 °F; with connector (A-coded) and ferrules	2067630
5 m connection cable for data transfer; -40 °C +70 °C / -40 °F +158 °F; with connector (A-coded) and ferrules	2067631
10 m connection cable for power supply; -25 °C +60 °C/ -13 °F +140 °F; with connector (B-coded) and ferrules	2067424
20 m connection cable for power supply; -25 °C +60 °C/ -13 °F +140 °F; with connector (B-coded) and ferrules	2067425
10 m connection cable for power supply; -40 °C +70 °C/ -40 °F +158 °F; with connector (B-coded) and ferrules	2067632
20 m connection cable for electrical supply; -40 °C +70 °C/ -40 °F +158 °F; with plug (B-coded) and connector sleeves	2067633
Intrinsically safe power supply JBZ-02; input voltage 10.5 15V, nominal 12V; ATEX II(2)G [EX ib] IIC; DIN rail mounting; degree of protection IP20; operating temperature: -25°C +60°C	6050601
Single-channel safety barrier series 9001; operating voltage 12 V DC; ATEX II 3 (1) G Ex nA [ia Ga] IIC/IIB T4 Gc; CSA Class I, Division 2, Groups A, B, C, D; degree of protection IP20/40; operating temperature -20 °C +60 °C	6050603
Power supply unit 253 V AC / 12 V DC; operating voltage 12 V DC/1 A; 1-phase; screw connection; DIN rail mounting NS 35, EN 60715; CUL listed; degree of protection IP20; operating temperature: -25 °C 70 °C	6050642
Infrared/USB adapter HIE-04; data transfer up to 38400 baud; USB 2.0; cable length 2.25 m; ATEX II 2G Ex mb IIC T4; operating temperature -25 °C +60 °C; degree of protection IP30	6050602
Tamper-proof protection of connectors	2067397
Elgas midiDatcom: Battery-operated data logger with integrated GSM/GPRS modem; ATEX II 1G Ex ia IIA T3 Ga; battery service life > 5 yearse	6058324
Display protector for FLOWSIC500, retrofittable	2085547
2.45.67 F. 61.61.61.61.61.61.61.61.61.61.61.61.61.6	2000017

8.1.2 Volume conversion (device option) accessories

Description	Part No.
Pressure connection set, -40 °C to 70 °C: Three-way cock, fitting with ferrule 6 mm, test connection (Minimess coupling)	2066281
Pressure connection set, -40 °C to 70 °C: Three-way cock, fitting with ferrule $1/4$ ", test connection (Minimess coupling)	2071770
Pressure connection set, -25 $^{\circ}$ C to 60 $^{\circ}$ C: Kamstrup test valve BDA04 (G1/4"), fitting with ferrule	2071098
Hose connection set DN4 RP1/4	2071841
Temperature bag for nominal widths DN50 to DN100 2" to 4" Seal for use in -40°C to 70°C	2068309
Temperature bag for nominal width DN150 6" Seal for use in -40°C to 70°C	2093697
Temperature bag for nominal widths DN50 to DN100 2" to 4" Seal for use in -40°C to 70°C Incl. leak tightness/strength test according to DIN 30690-1	2095155
Temperature bag for nominal width DN150 6" Seal for use in -40°C to 70°C Incl. leak tightness/strength test according to DIN 30690-1	2095156

8.1.3 Transport accessories

Description	Part No.
Transport protection for gas flow meter, rated width DN50/2"	2079021
Transport protection for gas flow meter, rated width DN80/3"	2079001
Transport protection for gas flow meter, rated width DN100/4"	2079022
Transport protection for gas flow meter, rated width DN150/6"	

8.2 Spare parts

8.2.1 Gas flow meter spare parts

Description	Part No.
Battery (7.2 V; 19 Ah) for self-sufficient meter operation	2064018
Backup battery (7.2 V; 2.7 Ah) for intrinsically safe main power supply	2065928
Display module for FLOWSIC500; for output configuration "A-E" (type code)	2066077
Display module for FLOWSIC500; for output configuration "F-L" (type code)	2092947
Display seal	2095177
RS485 module; rated input voltage 4 - 16 V; for output configuration "J" (type code)	2087946
RS485 module; rated input voltage 2.7 - 5 V; for output configuration "I" (type code)	
Tool set for gas flow meter exchange 2"/DN50	2067510
Tool set for gas flow meter exchange 3 "/DN80	2067511
Tool set for gas flow meter exchange 4"/DN100 and 6"/DN150	2067512
Gasket set for gas flow meter exchange 2 "/DN50	2067394
Gasket set for gas flow meter exchange 3 "/DN80	2067395
Gasket set for gas flow meter exchange 4"/DN100 and 6"/DN150	2067396

8.2.2 Volume conversion (device option) spare parts

Description	Part No.			
EDT23 - digital pressure transmitter; overpressure 0 to 4 bar; G1/4" male thread	2071175			
EDT23 - digital pressure transmitter; overpressure 0 to 10 bar; G1/4" male thread	2071174			
EDT23 - digital pressure transmitter; overpressure 0 to 20 bar; G1/4" male thread	2071176			
EDT23 - digital pressure transmitter; overpressure 0.8 to 5,2 bar; G1/4" male thread	2071178			
EDT23 - digital pressure transmitter; overpressure 2 to 10 bar; G1/4" male thread	2071179			
EDT23 - digital pressure transmitter; overpressure 4 to 20 bar; G1/4" male thread	2071180			
EDT34 - digital temperature transmitter, -25 °C to +60 °C	2071181			
EDT34 - digital temperature transmitter, -40 °C to +70 °C				
Sealing plug NPT 1/4"	2067398			
Sealing plug G1/4"	2067400			
Pipe screw fitting for pipe diameter 6 mm	2071771			
Pipe screw fitting for pipe diameter 1/4"	2069071			
Adapter from NPT 1/4" male thread to G1/4" female thread	2075562			

FLOWSIC500

9 Annex

Conformities and Technical Data
Dimensional drawings
Type plates
Type code
Internal terminal assignment
Installation examples

9.1 **Conformities and Technical Data**

9.1.1 **CE certificate**

The FLOWSIC500 has been developed, manufactured and tested in accordance with the following EU Directives:

- Pressure Equipment Directive 2014/68/EU
- ATEX Directive 2014/34/EU
- EMC Directive 2014/30/EU
- Measuring Instrument Directive 2014/32/EU

Conformity with the above Directives has been determined and the CE label attached to the device.

9.1.2 Standards compatibility

The FLOWSIC500 conforms to the following standards or recommendations:

- OIML R137-1&2, 2012
 - Gas Meters Part 1: Metrological And Technical Requirements; Part 2: Metrological Controls And Performance Tests
- EN 60079-0:2012/A11:2013, EN 60079-11:2012, EN 60079-28:2007
 Explosive atmospheres Part 0: Equipment General requirements; Part 11: Equipment protection by intrinsic safety "i"; Part 28: Protection of equipment and transmission systems using optical radiation
- IEC 60079-0: 2011, IEC 60079-28: 2011 (6th Edition)
 Explosive atmospheres Part 0: Equipment General requirements; Part 28: Protection of equipment and transmission systems using optical radiation
- IEC 60079-11: 2011+Cor.: 2012 (6th Edition)
 Explosive atmospheres Part 11: Equipment protection by intrinsic safety "i"
- EN 61326-1:2006

Electrical equipment for measurement, control and laboratory use - EMC requirements - Part 1: General requirements (IEC 61326-1:2005)

- IEC 61326:2005
 - Electrical equipment for measurement, control and laboratory use EMC requirements
- EN 61010-1:2010
 - Safety requirements for electrical equipment for measurement, control, and laboratory use Part 1: General requirements (IEC 61010-1:2010)
- IEC 61010-1:2010 + Cor.: 2011
 - Safety requirements for electrical equipment for measurement, control and laboratory use Part 1: General requirements
- EN 12405-1+A2:2010-10
 - Gas meters Conversion devices Part 1: Volume conversion

9.1.3 **Technical Data**

Meter characteristics and measuring pa	arameters					
Measured variable	Volume a.c., volume flow a.c.					
Measuring principle	Ultrasonic transit time difference measurement					
Measured medium	Natural gas (dry, odorized), nitrogen, air					
	Volume flow a.c., DN50/2"	1.0 160 m³/h (46 5.650 cfh)				
	Volume flow a.c., DN80/3"	2.5 400 m³/h (88 14.125 cfh)				
Measuring ranges	Volume flow a.c., DN100/4"	4.0 650 m ³ /h (141 22.955 cfh)				
	Volume flow a.c., DN150/6"	4.0 1.000 m ³ /h (141 35.314 cfh)				
Repeatability	≤ 0.1 %					
Accuracy	Accuracy class 1, typical error lim Q_{min} up to $0.1~Q_{max}$: $\leq \pm~1.0~\%$ $0.1~Q_{max}$ up to Q_{max} : $\leq \pm~0.5~\%$	nits				
	Accuracy class 1, maximum allov Q_{min} up to $0.1~Q_{max}$: $\leq \pm 2~\%$ $0.1~Q_{max}$ up to Q_{max} : $\leq \pm 1~\%$ After HP flow rate calibration: ± 0 otherwise $\pm 0.5\%$					
Diagnostics functions	Permanent monitoring of measur	ed values				
Gas temperature	-25 °C +60 °C (-13 °F 140 optional: -40 °C +70 °C (-40	°F); °F 158 °F)				
Operating pressure	PN16 (EN 1092-1, GOST 12815- Class 150 (ASME B16.5): 0 bar (
Ambient conditions						
Ambient temperature	-25 °C +60 °C (-13 °F 140 °F); optional: -40 °C +70 °C (-40 °F 158 °F)					
Storage temperature	-40 °C +80 °C (-40 °F 176	°F)				
Electromagnetic Conditions (EMC)	E2 in accordance with OIML R13	7-1&2, 2012				
Mechanical conditions	M2 in accordance with OIML R13	7-1&2, 2012				
Approvals						
Conformities	→ p. 130, §9.1					
	IECEx	Ex ia [ia] IIB T4 Gb, Ex ia [ia] IIC T4 Gb, Ex op is IIC T4 Gb				
Ex approvals	ATEX	II 2G Ex ia [ia] IIB T4 Gb, II 2G Ex ia [ia] IIC T4 Gb, II 2G Ex op is IIC T4 Gb				
	NEC/CEC (US/CA)	CSA: I. S. for Class I, Division 1 Groups C,D T4, Ex/AEx ia IIB T4 Ga				
IP classification	IP 66					
Outputs and interfaces						
Digital outputs	Configurations: • LF pulses + malfunction, electrically isolated (f _{max} = 100 Hz), • HF pulses + malfunction , electrically isolated (f _{max} = 2 kHz), • Encoder + LF pulses, electrically isolated (f _{max} = 100 Hz), • Encoder, electrically isolated + HF pulses, not electrically isolated (f _{max} = 2 kHz) • 2 x LF pulses, electrically isolated (f _{max} = 100 Hz)					
Interfaces	 RS-485 module (external feed) alternative to digital outputs, protocol Modbus RTU Optical interface (according to EN62056-21 (Section 4.3)) 					
Installation						
Dimensions (W x H x D)	See dimensional drawings (→ p. :	139, § 9.4)				
Weight	See dimensional drawings (→ p. :	139, §9.4)				
Material in contact with media	Aluminium AC-42100-S-T6					
Mounting Horizontal or vertical installation with 0 D straight inlet/outlet piping						

notice
2
2
≃
_
_
≒
ನ
~
₽
=
>
Ф
ao
⊑
hang
_
cha
0
⋍
_
ပ
e
$\overline{}$
≒
- - -
"

Electrical connection					
Voltage Intrinsically safe supply: 4.5 16 V DC					
	Including 3-months backup battery				
Power input ≤ 100 mW					
General					
Options	Self-sufficient meter design (typical battery service life: More than 5 years)				
Scope of delivery	The scope of delivery is dependent on the application and the customer specification.				

Table 30 Technical Data (additional for device option volume conversion)

Volume conversion						
Accuracy	Accuracy class 0.5 Maximum allowed error limit (at reference conditions)	Maximum allowed error limit of conversion factor C: $\leq \pm 0.5\%$				
Conversion method	PTZ or TZ	PTZ or TZ				
Calculation methods	 SGERG88, AGA 8 Gross method 1 AGA 8 Gross method 2 AGA NX-19 	 AGA NX-19 mod. AGA NX-19 mod. GOST GERG91 mod. Fixed value 				
Logbooks and Archives						
Logbooks	 Parameter logbook (250 e 	 Event logbook (1000 entries) Parameter logbook (250 entries) Metrology logbook (100 entries) 				
Archives	 Billing archive (6000 entries) Day archive (600 entries) Month archive (25 entries) 					
Pressure transmitter (only for devic	e option volume conversion)					
Measuring ranges	Absolute pressure transmitters	Relative pressure transmitters				
	0.8 5.2 bar (a)	0 4 bar (g)				
	2.0 10.0 bar (a)	0 10 bar (g)				
	4.0 20.0 bar (a)	0 20 bar (g)				
Temperature transmitter (only for d	evice option volume conversion)					
Measuring ranges	-25 +60 ° C					
-40 +70 ° C (optional)						

9.1.4 Flow rates

Table 31 Flow rates

Meter size	G class	Measuring range [m³/h]	Measuring range [cfh]	Turndown ratio
	G 40	1.3 - 65	45.9 - 2,295.5	1:50
	G 65	2.0 - 100	70.6 - 3,530.5	1:50
DN50/2"	G 100	3.2 - 160	113.0 - 5,650.3	1:50
	G 100	1.6 - 160	56.5 - 5,650.3	1:100
	G 100	1.0 - 160	35.3 - 5,650.0	1:160
	G 100	3.2 - 160	113.0 - 5,650.0	1:50
	G 160	5.0 - 250	176.6 - 8,828.7	1:50
DN80/3"	G 160	2.5 - 250	88.3 - 8,828.7	1:100
DINOU / 3	G 250	8.0 - 400	282.5 - 14,125.9	1:50
	G 250	4.0 - 400	141.3 - 14,125.9	1:100
	G 250	2.5 - 400	88.3 - 14,125.9	1:160
	G 160	5.0 - 250	176.6 - 8,828.7	1:50
	G 250	8.0 - 400	282.5 - 14,125.9	1:50
DN100 / 4"	G 250	4.0 - 400	141.3 - 14,125.9	1:100
DN100 / 4	G 400	13.0 - 650	459.1 - 22,954.5	1:50
	G 400	6.5 - 650	229.5 - 22,954.5	1:100
	G 400	4.0 - 650	141.3 - 22,954.5	1:160
	G 250	8.0 - 400	282.5 - 14,125.9	1:50
	G 250	4.0 - 400	141.3 - 14,125.9	1:100
	G 400	13.0 - 650	459.1 - 22,954.5	1:50
	G 400	6.5 - 650	229.5 - 22,954.5	1:100
DN150 / 6"	G 400	4.0 - 650	141.3 - 22,954.5	1:160
DIVI 20 / 6	G 650	20.0 - 1.000	706.3 - 35,314.7	1:50
	G 650	10.0 - 1.000	353.1 - 35,314.7	1:100
	G 650	6.2 - 1.000	219.0 - 35,314.7	1:160
	G 650	5.0 - 1.000	176.6 - 35,314.7	1:200
	G650	4.0 - 1.000	141.3 35,314.7	1:250

9.1.5 **Overload protection**

Table 32 Overload protection

Meter size	Q _{max}		Overload protection		
	[m³/h]	[cfh]		[m³/h]	[cfh]
DN50 / 2"	160	5,650	150 % Q _{max}	240	8,475
DN80/3"	400	14,125	150 % Q _{max}	600	21,187.5
DN100 / 4"	650	22,955	150 % Q _{max}	975	34,432.5
DN150 / 6"	1,000	35,314	120 % Q _{max}	1,200	42,376.8

9.2 **Type code**

Fig. 62 Type code FLOWSIC500 (overview)

Fig. 63 Type code FLOWSIC500 (explanation)

1	Devic	e type
	FL5	FLOWSIC500
2	Nomi	nal size adapter
	Χ	Replacement meter only
	1	DN 50 / 2"
	2	DN 80 / 3"
	3	DN100 / 4"
	D	DN150 / 6", adapter 4"
3	Flang	e-flange dimension adapter
	X	Replacement meter only
	Α	150 mm (5.91 in)
	В	171 mm (6.73 in)
	E	241 mm (9.49 in)
	G	300 mm (11.81 in)
	L	450 mm (17.72 in)
4		ure rating / flange standard
	01	PN16 / EN1092-1
	02	Class 150 / ASME B16.5
5		g surface
	Х	Replacement meter only
	A	Flat face, smooth finish
	В	Raised face, smooth finish
	С	Form A / DIN EN 1092-1
	D	Form B1 / DIN EN 1092-1
6		ection p-sensor
	X	Replacement meter only
	1	Plug NPT 1/4"
	2	Plug G1/4"
	3	Compression fitting 1/4"
	4	Compression fitting D6
7		ection T-sensor
	Х	Replacement meter only
	Α	without
	E	2x G 1/2" plug
8	Mate	rial adapter/gas meter
	1	Aluminum / aluminum
9	Mate	rial certification adapter/gas meter
1		3.1 / 3.1
	Α	0.1 / 0.1
10	Surfa	ce adapter/gas meter
10	Surfa 1	ce adapter/gas meter Shot-peened / SICK standard
	Surfa 1 Reser	ce adapter/gas meter Shot-peened / SICK standard
10	Surfa 1 Reser	ce adapter/gas meter Shot-peened / SICK standard ve
10	Surfa 1 Reser X Nomi	ce adapter/gas meter Shot-peened / SICK standard ve - nal size gas meter
10	Surfa 1 Reser X Nomi 1	ce adapter/gas meter Shot-peened / SICK standard ve
10	Surfa 1 Reser X Nomi 1 2	ce adapter/gas meter Shot-peened / SICK standard ve
10	Surfa 1 Reser X Nomi 1 2 3	ce adapter/gas meter Shot-peened / SICK standard
10 11 12	Surfa 1 Reser X Nomi 1 2 3 C	ce adapter/gas meter Shot-peened / SICK standard
10	Surfa 1 Resel X Nomi 1 2 3 C	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12	Surfa 1 Resel X Nomi 1 2 3 C Flow	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12	Surfa 1 Reser X Nomi 1 2 3 C Flow A B	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12	Surfa 1 Reser X Nomi 1 2 3 C Flow A B Trans	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13	Surfa 1 Reset X Nomi 1 2 3 C Flow A B Trans 1	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12	Surfa 1 Reset X Nomi 1 2 3 C Flow A B Trans 1 Maxir	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13	Surfa 1 Reser X Nomi 1 2 3 C Flow A B Trans 1 Maxir A	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13	Surfa 1 Reser X Nomi 1 2 3 C Flow A B Trans 1 Maxir A B	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13	Surfa 1 Reset X Nomi 1 2 3 C Flow A B Trans 1 Maxir A B C	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13	Surfa 1 Reset X Nomi 1 2 3 C C Flow A B Trans 1 Maxim A B C D	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13	Surfa 1 Reset X Nomi 1 2 3 C Flow A B Trans 1 Maxir A B C D E	ce adapter/gas meter Shot-peened / SICK standard ve I nal size gas meter DN50 / 2" DN80 / 3" DN100 / 4" DN150 / 6" direction Left - right Right - left ducer Type 1: 300 kHz num flow rate Qmax 65 m³/h Qmax 100 m³/h Qmax 160 m³/h Qmax 400 m³/h Qmax 400 m³/h Qmax 400 m³/h Qmax 400 m³/h
10 11 12 13	Surfa	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13 14 15	Surfa 1 Resei	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13	Surfa	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13 14 15	Surfa	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13 14 15	Surfa	ce adapter/gas meter Shot-peened / SICK standard ve I nal size gas meter DN50 / 2" DN80 / 3" DN100 / 4" DN150 / 6" direction Left - right Right - left ducer Type 1: 300 kHz num flow rate Qmax 65 m³/h Qmax 100 m³/h Qmax 160 m³/h Qmax 400 m³/h Qmax 400 m³/h Qmax 400 m³/h Qmax 400 m³/h Qmax 1000 m³/h
10 11 12 13 14 15	Surfa	ce adapter/gas meter Shot-peened / SICK standard ve
10 11 12 13 14 15	Surfa 1 Reset X Nomi 1 2 3 C Flow A B Trans 1 Maxim A B C D E F G Meas 1 2	ce adapter/gas meter Shot-peened / SICK standard ve I nal size gas meter DN50 / 2" DN80 / 3" DN100 / 4" DN150 / 6" direction Left - right Right - left ducer Type 1: 300 kHz num flow rate Qmax 65 m³/h Qmax 100 m³/h Qmax 160 m³/h Qmax 400 m³/h Qmax 400 m³/h Qmax 400 m³/h Qmax 400 m³/h Qmax 1000 m³/h

17	A	soric for volume correction
	В	T-Sensor external
	C	T-Sensor internal
	D	p/T-Sensoren external
	E	p/T-Sensoren internal
18		temperature/ambient temperature
	1	-25°C +60°C / -25°C +60°C
	3	-40°C +70°C / -40°C +70°C
19		sure range p-Sensor
	Α	-
	В	absolute 0.8 5.2 bar
	С	absolute 2.0 10.0 bar
	D	absolute 4.0 20.0 bar
	F	relative 0 4.0 bar / 0 58.0 PSI
	G	relative 0 10.0 bar / 0 145.0 PSI
	Н	relative 0 25.0 bar / 0 362.6 PSI
20	Cabl	e connection
	1	2x M12 , 2x M8
	3	2x M12
21	Pow	er supply
	В	External with backup battery
	С	Autarkic with battery pack (5 years)
22	EX c	ertification
	1	ATEX Zone 1 / IEC-Ex Zone 1, Group IIB
	2	ATEX Zone 1 / IEC-Ex Zone 1, Group IIC
	3	CSA Class 1 Div 1, Group CD
23		Interface configurations)
	Α	Impulse LF + Status (not galvanically isolated)
	В	Impulse HF (galvanically isolated)
	С	Encoder
	D	RS485 (externally powered)
	E	Encoder + Impulse (not galvanically isolated)
	F	Impulse LF + Status (galvanically isolated)
	G	Impulse HF + Status (galvanically isolated)
	Н	Encoder + Impulse LF (galvanically isolated)
	I	RS485 Modul - battery powered (external)
	J	RS485 Modul - line powered (external)
	K	Encoder + Impulse HF (not galvanically isolated)
	L	2 x LF-Impulses (galvanically isolated)
24	Conf	ormity
	2	PED
	3	MID, PED
25	Cust	omized solution

9.3 **Type plates**

9.3.1 Metrology and electronics type plates

Fig. 64 Legend for type plates

Variable	Bezeichnung	Description	
00	Typschlüssel	Type code	
01	Artikelnummer Gaszähler (Materialnr.)	Part number gas meter (material number)	
02	Seriennummer	Serial number	
02.1	Seriennummer (XXXX XXXX)	Serial number (XXXX XXXX)	
03	Datum (MM/JJJJ)	date (MM/YYYY)	
04	Min. Umgebungstemperatur	Min. ambient temperature	
05	Max Umgebungstemperatur	Max. ambient temperature	
06	Min. Mediumstemperatur	Min. gas temperature	
07	Max. Mediumstemperatur	Max. gas temperature	
08	Max. Durchfluss	Max. flow rate	
09	Min. Durchfluss	Min. flow rate	
10	Trenndurchfluss	Transition flow rate	
11	Nennweite	Size	
12	Jahr (metrologisch) (JJ)	Year (metrological) (YY)	
13	Datamatrix-Code 01(M)+02(S)	Datamatrix-Code 01(M)+02(S)	
	Format: MMMMMMMSSSSSSSS	Format: MMMMMMMSSSSSSSS	
13.1	Datamatrix-Code 01(M)+7SIC00+02(S)	Datamatrix-Code 01(M)+7SIC00+02(S)	
	Format: MMMMMMM7SIC00SSSSSSSS	Format: MMMMMMM7SIC00SSSSSSSS	
16	Belegung PIN 1_1	PIN assignment 1_1	
17	Belegung PIN 1_2	PIN assignment 1_2	
18	Belegung PIN 2_1	PIN assignment 2_1	
19	Belegung PIN 2_2	PIN assignment 2_2	
20	Belegung PIN 2_3	PIN assignment 2_3	
21	Belegung PIN 2_4	PIN assignment 2_4	
22	Platzhalter Angaben EVCD	Placeholder label EVCD	
23	Platzhalter Angaben CE	Placeholder label CE	
24	Platzhalter variable Kennzeichnung	Placeholder variable sign	
25	Durchmesser - 7/8*DNXX	diameter - 7/8*DNXX	
26	Gewicht Gaszähler	Weight gas meter	
30	Einheit der Temperatur 04/05/06/07	unit of temperature 04/05/06/07	
31	Einheit des Volumenstroms 08/09/10	unit of volume flow 08/09/10	
32	Einheit der Länge 25	unit of lenght 25	
33	Einheit des Gewichts 26	unit of weight (26)	

9.3.1.1 Identification according to ATEX/IECEx

Fig. 65 Metrology and electronics type plate (example)

VOLUME CONVERSION DEVICE

TEC: DE-15-MI002-PTB003

MPE 0.5% EN12405-1
at reference conditions
more info: press key

Fig. 66 Pin assignment of plug-in connectors (example)

9.3.1.2 Identification according to CSA

Fig. 67 Metrology type plate (example)

VOLUME CONVERSION DEVICE
TEC: DE-13-MI002-PTB007
MPE 0.5% EN12405-1
at reference conditions
more info; press key.

9.3.2 Type plate, Pressure Equipment Directive

Fig. 69 Type plate, Pressure Equipment Directive (example)

Variable	Bezeichnung	Description		
01	Artikelnummer (Adapter)	Part number (Adapter)		
02	Seriennummer (SSSSSSS) (Adapter)	Serial number (SSSSSSS) (Adapter)		
03	Datum (MM/YYYY)	Date (MM/YYYY)		
04	Nennweite Adapter	Adapter size		
05	Druckstufe	Pressure rating		
06	Nennlänge	Flange to flange dimension		
07	Einsatztemperaturbereich (Format: -min/+max)	Temperature range (format: -min/+max)		
08	Max. Betriebsüberdruck	Max. operating overpressure		
09	Prüfüberdruck	Pressure		
10	Datamatrix-Code 01(M) + 02(S	Datamatrix-Code 01(M) + 02(S)		
	Format: MMMMMMMSSSSSSSS	Format: MMMMMMMSSSSSSSS		
11	Jahr (metrologisch) (YY)	Year (Metrological) (YY)		
12	Label Gerätetyp (FLOWSIC500 oder FLOWSIC500 CIS)	Label device type(FLOWSIC500 or FLOWSIC500 CIS)		
13	Nennweite	Size		
20	Einheit zur Nennlänge (08)	Unit of nominal length 08		
21	Einheit zur Temperatur (09)	Unit of temperature (09)		
	· —	· —		
22	Einheit zum Druck 10 & 11	Unit of pressure 10 & 11		

Subject to change without notice

9.4 **Dimensional drawings**

Fig. 70 Dimensions

Table 33 Dimensions metrical (imperial)^[1]

	DN50 (2") DN80		(3")	DN100 (4")		DN150 (6")	
A	153		194		231		232
	(6.02)		(7.64)		(9.09)		(9.13)
В	78		121		159		158
	(3.07)		(4.76)		(6.26)		(6.22)
C[2]	150	171	171	241	241	300	450
	(5.91)	(6.73)	(6.73)	(9.49)	(9.49)	(11.81)	(17.72)
D	71 (2.80))8 25)	143 (5.63)
E	272 (10.71)		41 (16	17 .42)		76 .74)	476 (18.74)
Weight	11	11	19	21	28	30	35
	(24.25)	(24.25)	(42)	(46.3)	(61.7)	(66.1)	(77.1)

^[1] All dimensions in mm (inch), weights in kg (lb)

^[2] C = fitting length, two fitting lengths are available for meter sizes DN50 (2") to DN100 (4").

9.5 Internal terminal assignment

Fig. 71 Terminal assignment

9.6 **Installation examples**

Fig. 72 Battery operation

FLOWSIC500 with LF output connected to electronic volume corrector (both battery powered and intrinsically safe)

Hazardous area

FLOWSIC500 with HF output powered with safety barrier and external power supply, connected to electronic volume corrector

Fig. 74 Operation with external power supply (intrinsically safe)

FLOWSIC500 externally powered (IS) and connected to electronic volume corrector, RS485 externally powered

Subject to change without notice

9.7 Connection diagrams for operation of the FLOWSIC500 in accordance with CSA

Fig. 75 Control diagram 9215965 (page 1)

Fig. 76 Control diagram 9215965 (page 2)

Fig. 77 Control diagram 9215965 (page 3)

Fig. 78 Control diagram 9215965 (page 4)

Fig. 79 Control diagram 9215965 (page 5)

Fig. 80 Control diagram 9215965 (page 6)

Fig. 81 Control diagram 9215965 (page 7)

9.8 Connection diagrams for operation of the FLOWSIC500 in accordance with ATEX/IECEx

Fig. 82 Control diagram 9215966 (page 1)

Fig. 83 Control diagram 9215966 (page 2)

Fig. 84 Control diagram 9215966 (page 3)

Fig. 86 Control diagram 9215966 (page 5)

Fig. 87 Control diagram 9215966 (page 6)

Fig. 88 Control diagram 9215966 (page 7)

A	P	
Adapter	Parameter logbook	23
Additional documentation (information)14	Plug-in connector cover	52
Assembly clearance	Potentially explosive atmospheres	41
	Pressure measuring port	52
C	Pressure transmitter, external	25
Calculation method24	Pressure transmitter, installation	52
CE certificate	Pressure transmitter, integrated	25
Certification	Product identification	11
Clearing Malfunctions91	Product name	11
Combustible gas		
Conformities	R	
	Reference potential	52
D	Replacement gas flow meter	
Designated users	Responsibility of user	
•	Restrictions of use	
E		
Error messages	S	
Event logbook23	Safety information on subject	
	- Electrical safety	43
F	Serial number	11
Flow direction	Signal words	3
I	T	
Icons (Explanation)	Target group (user)	13
Ignitable gases	Temperature measuring port	52
Information symbols	Temperature transmitter, external	25
Intended use11	Temperature transmitter, installation	58
- Designated users	Temperature transmitter, integrated	25
- Restrictions of use	Three-way test valve	26
- User (target group)	Totalizers	22
	Type approval	130
L	Type code	134
Logbooks23	Type plate	11
M	U	
Manufacturer	User	
Measured values11	- Designated users	13
Measuring function (general)11	- Responsibility of user	13
Messages		
Meter exchange97	V	
Metrology logbook23	Volume conversion	24
Minimess coupling		
	W	
0	Warning symbols, warning levels	3
Overload protection		

Phone +61 3 9457 0600 1800 334 802 - tollfree

E-Mail sales@sick.com.au

Phone +43 22 36 62 28 8-0 E-Mail office@sick.at

Belgium/Luxembourg Phone +32 2 466 55 66 E-Mail info@sick.be

Phone +55 11 3215-4900 E-Mail marketing@sick.com.br

Phone +1 905 771 14 44 E-Mail information@sick.com

Czech Republic

Phone +420 2 57 91 18 50 E-Mail sick@sick.cz

Phone +56 2 2274 7430 E-Mail info@schadler.com

Phone +86 20 2882 3600 E-Mail info.china@sick.net.cn

Phone +45 45 82 64 00 E-Mail sick@sick.dk

Finland

Phone +358-9-2515 800 E-Mail sick@sick.fi

Phone +33 1 64 62 35 00 E-Mail info@sick.fr

Phone +49 211 5301-301 E-Mail info@sick.de

Hong Kong

Phone +852 2153 6300 E-Mail ghk@sick.com.hk

Hungary

Phone +36 1 371 2680 E-Mail office@sick.hu

Phone +91 22 6119 8900 E-Mail info@sick-india.com

Phone +972 4 6881000 E-Mail info@sick-sensors.com

Italy

Phone +39 02 274341 E-Mail info@sick.it

Japan

Phone +81 3 5309 2112 E-Mail support@sick.jp

Phone +6 03 8080 7425 E-Mail enquiry.my@sick.com

Mexico

Phone +52 (472) 748 9451 E-Mail mario.garcia@sick.com

Netherlands

Phone +31 30 2044 000 E-Mail info@sick.nl

New Zealand

Phone +64 9 415 0459 0800 222 278 - tollfree E-Mail sales@sick.co.nz

Phone +47 67 81 50 00 E-Mail sick@sick.no

Poland

Phone +48 22 539 41 00 E-Mail info@sick.pl

Romania

Phone +40 356 171 120 E-Mail office@sick.ro

Phone +7 495 775 05 30 E-Mail info@sick.ru

Singapore

Phone +65 6744 3732 E-Mail sales.gsg@sick.com

Slovakia

Phone +421 482 901201 E-Mail mail@sick-sk.sk

Phone +386 591 788 49 E-Mail office@sick.si

South Africa

Phone +27 11 472 3733 E-Mail info@sickautomation.co.za South Korea

Phone +82 2 786 6321 E-Mail info@sickkorea.net

Spain

Phone +34 93 480 31 00 E-Mail info@sick.es

Sweden

Phone +46 10 110 10 00 E-Mail info@sick.se

Switzerland

Phone +41 41 619 29 39 E-Mail contact@sick.ch

Taiwan

Phone +886 2 2375-6288 E-Mail sales@sick.com.tw

Thailand

Phone +66 2645 0009 E-Mail Ronnie.Lim@sick.com

Phone +90 216 528 50 00 E-Mail info@sick.com.tr

United Arab Emirates

Phone +971 4 88 65 878 E-Mail info@sick.ae

United Kingdom

Phone +44 1727 831121 E-Mail info@sick.co.uk

Phone +1 800 325 7425 F-Mail_info@sick.com

Vietnam

Phone +84 945452999 E-Mail Ngo.Duy.Linh@sick.com

Further locations at www.sick.com

