Data sheet DS/AQUAP2-EN Rev. J

AquaProbe 2 Insertion-type electromagnetic probe flowmeter

Maximum performance, minimum hassle

Now available for use with CheckMaster, Explorer and MagMaster

- an innovative, portable validation resource

Excellent accuracy over wide operating flow range in both forward and reverse flow directions

 enables accurate measurement of peak daytime flows and minimal night flows

Battery Operation

- 5-year life
- no external power supply required
- facilitates installation in remote location

AC powered with optional battery backup

- continuous measurement even during power-down

Optional built-in multi-speed, multi-channel, dual-variable logger

- high precision, high resolution datalogging

'Hot tap' capability

 enables installation with no interruption to normal water supply

'Fit and Flow™'

- simplifies installation

3-Year warranty

 all AquaProbe sensors come with a factory-standard 3-year material defect warranty

AquaProbe 2

AquaProbe 2 extends the capability of the ABB AquaProbe flow meter by bringing together the proven AquaProbe probe with the innovative AquaMaster Electronic Display Unit.

AquaProbe has been designed, in close consultation with the water industry, as an economic and accurate alternative to full bore metering. It comprises an electromagnetic sensing head mounted on the end of a support rod. This assembly can be installed in existing pipelines without the need for the major excavations or alterations to pipework associated with full bore meters. It can be fitted without interrupting the water supply and can be removed easily for periodic calibration or inspection.

Key features include the wide flow range with the minimum measured velocity well below that detected by insertion turbine or DP devices, no moving parts resulting in increased reliability and reduced maintenance.

AquaProbe is ideal for permanent installation to monitor potable or clean water flow. Also through the provision of multiple tappings on the supply pipelines, AquaProbe can be used as a portable survey tool to assist in the building of an accurate network model, locate leaks and check the operation of installed full bore meters.

The high sensitivity of AquaProbe enables it to traverse the pipe to establish the flow profile and so identify hydraulic problems in complex systems or ensure maximum accuracy from an AquaProbe, which has been installed in a non-ideal location.

No External Power Required for Remote Locations

- No external power supply (two internal batteries) or Explorer separate battery pack
- 3-year battery life, 5-year battery life with Explorer
- Site-replaceable batteries, separate battery pack
- Unique battery management system gives a battery replacement window in excess of 1 year, with no flat battery interruption to measurement

AquaProbe 2 is the ideal solution for locations where there is no external power. Two user-replaceable internal batteries provide a 2¹/₂-year battery life, thus eliminating the high cost of providing a mains supply to the meter. AquaProbe 2's extended battery life is achieved through new technology design.

AC-powered units have optional battery backup to ensure no loss of flow measurement during power-down periods.

Based on ABB proven technology, AquaProbe 2 is supported by the expertise of ABB, the world's leading flow meter manufacturer with many pioneering advances in water flow metering over the last decade. For example, AquaMag[™], MagMaster[™], AquaProbe[™], CalMaster[™] etc. ABB operate nationally, and internationally, accredited flow calibration facilities in the UK, Germany, USA, Australia and India. We also offer comprehensive, locally based before- and after-sales service.

AquaProbe 2

Insertion-type electromagnetic probe flowmeter

Logger Facility

The AquaProbe 2 display unit is available with a multichannel, multivariable logger. The ability of the logger to run at two speeds simultaneously enables the user to investigate, in precise detail, the flow and pressure activity during a period of interest. The logger logs both flow and pressure via a direct digital transfer of data, thereby ensuring optimum accuracy and resolution of measurement. Fig. 1 (below) illustrates actual district network measurements showing extra detail captured utilizing the twin loggers. Traditional techniques of counting pulses over a short logging interval leads to 'quantization' effects corresponding to whole numbers of pulses on logger graphs which is shown on Fig. 2 (below). AquaProbe 2 eliminates such effects, averaging digitally over the selected logging interval. Such high resolution data facilitates step testing, leak detection and water network analysis.

The AquaProbe 2 internal loggers feature an advanced automatic time synchronization function that ensures operation on synchronized time boundaries no matter what logging interval is set. This ensures all flow and pressure data, when combined with data from other meters, is precisely synchronized facilitating precise network balance.

For revenue applications, not only is the flow and pressure logged information available, a totalizer and tariff logger is also available to log all volume totals (forward, reverse, net) and tariff readings totals every midnight. Its memory of 366 days keeps all records for one year. The readings stored are the precise register volumes and are not inferred by integration of pulses or other similar techniques.

Access to the loggers and modifying the configuration of logger setup is security-protected by user passwords, which can be changed by the user.

Fig. 1 Actual District Network Measurements

Fig. 2 Whole Numbers of Pulses

AquaProbe 2 Insertion-type electromagnetic probe flowmeter

Support Software

AquaMaster S is available with a variety of industry standard third party software, (Technolog[™] [PMAC], Primayer[™] [Primeware], OSI[™] PI database and IBV[™] [WADIS]) for download, management, analysis and display of data, either directly from the RS232 port or via telemetry. Separate data sheets are available describing these systems.

ABB also supply LogMaster, a simple-to-use PC software program, that provides local communication to the AquaProbe 2 and enables full control and downloading of the onboard datalogger. A file-save facility enables data to be exported in CSV format for charting in Microsoft Excel[™] or similar spreadsheets. It supports Vodafone Radiopad[™] remote connection, with an address book, for full remote operation. LogMaster is Windows 98[™] Windows & NT[™] compatible and is available in a variety of different languages.

AquaProbe 2 also has on-board remote communication ability such as interfacing to an external Vodafone VVADS radiopad, with internal GSM as a future option and, of course, RS232, which enables the user to collect data remotely and service the unit without leaving the office.

Insertion-type electromagnetic probe flowmeter

Electronic Display Unit

The AquaProbe 2 Electronic Display Unit provides a comprehensive display of all flow data, including forward and reverse flow totals, flow rate, pressure, time/date etc. If all the data is not required, the transmitter is configured easily to only display the required values, ensuring simple reading with no superfluous data. The two standard pulse outputs (forward and reverse flow direction) are compatible with the wide range of dataloggers used in the water industry, worldwide.

The Electronic Display Unit is fully submersible, enabling it to be mounted locally in chambers, that are liable to flooding or alternatively, up to 200m (650 ft) remote from the probe to facilitate ease of reading.

- Comprehensive display
- Submersible for use in flooded chambers IP68 (NEMA6P)
- Resettable or secure totals
- 5mm high displays for totals (exceeds ISO 4064 requirements)
- Total security Two user-security levels Anti-tamper switch and seals
- Three outputs (forward & reverse pulse, pulses & direction and alarm)

Two versions of enclosure are available: an IP68 (NEMA6P) rated Explorer version designed for remote mounting where possible submersion can occur, or an IP65 (NEMA4X) metal version, which is best suited to roadside furniture or panel mounting.

Easy, Low Cost Installation

No matter what the location or installation requirements, AquaProbe 2 provides a cost-effective solution.

Both the probe and the Electronic Display Unit can be fully submersible, enabling installation in flooded chambers.

The AquaProbe is installed by means of a small valve tapping on the water supply pipeline normally with the sensing head on the pipe center line. It may be located at the critical position (the mean velocity position) a distance of $^{1}\!/_{8}$ of the diameter away from the wall.

AquaProbe 2 provides an accurate local measurement of the water velocity and, provided the installation instructions have been carefully followed a good flow volume measurement.

'Fit and Flow'

- No need to match probe and Electronic Display Unit
- Fast, reliable installation
- Foolproof; no errors
- Probe stores all calibration factors, site settings, serial numbers, totalizer values etc.
- Totalizer volume values backed up in probe for total security

Typical Installation (Metal Pipe)

Insertion-type electromagnetic probe flowmeter

Specification

Probe

Maximum insertion length

300mm (12 in.) 500mm (20 in.) 700mm (25 in.)

1000mm (40 in.)

Pipe sizes

200mm to 8000mm (8 in. to 320 in.) nominal bore

Protection

IP68/NEMA6 (Indefinite submersion down to 10m [30 ft])

Weight

<3.5kg (7.7 lb)

Accuracy

Velocity

 $\pm 2\%$ of Rate or $\pm 2mm/s$ (±0.08 in./s) whichever is the greater

Volume

Refer to ISO 7145-1982 (BS 1042 section 2.2) for details

Flow condition

Fully developed profile in accordance with ISO 7145-1982 (BS1042 section 2.2.)

Pressure limitations

20bar (295 psi)

Max. Pressure

20bar (295 PSI)

Pressure equipment Directive 97/23/EC

This product is applicable in networks for the supply, distribution and discharge of water and associated equipment and is therefore exempt

Conductivity

>50µS/cm

Connections

1 in. BSP

1 in. NPT

1.5 in. BSP

Temperature Ranges

Maximum Flow

The maximum velocity depends upon the actual insertion length. Typical insertion lengths are 0.125 and 0.5 x pipe diameter.

The graph is a guide* to the maximum allowable velocity for different insertion lengths.

*The graph is intended as a guide only, factors that influence the maximum insertion length into the pipe include: probe mounting components, e.g. standoffs, bushes and valves; other influences include pipeline vibration, fluid vibration, pump noise etc.

Warranty

The AquaProbe sensor tip material is warranted for a period of 3 years as standard against material and manufacturing defects, this warranty can be extended for a further 2 years upon request. The AquaProbe shaft and mechanical components along with the transmitter have a standard 12 month warranty period.

Wetted Materials

Body

Stainless steel

Probe

Suitable for potable water (UKWFBS listed)

Electrodes - stainless steel 316L

Seals

Suitable for potable water (UFWFBS listed)

Electronic Display Unit

Mounting

Remote up to 200m (650 ft)

Housing

IP65 aluminum alloy with glass window

Oľ

IP68 (NEMA 6P) Explorer

Electrical connections

20/16mm plastic glands, 20mm armored or accepts $^{1\!/_{2}}$ in. NPT threaded or military style plug & socket

Probe cable

ABB cable supplied as standard

SWA cable available on application

Power supply

Battery life @ 0 to 50°C	(32 to 122°F)
1 battery	typically 1 year*
2 batteries	typically 2.5 years*
External battery pack	typically 5 years**

Notes.

*Stated battery life assumes normal use. Extended use for flow profiling reduces battery life.

**Extended life is possible to give, say 6 years with small degradation in response time and slightly increased measurement uncertainty (contact ABB for details).

Battery life is shorter with GSM, depending on how frequently it is used and for what period. For example, used once per day for SMS automated reporting of data logged at 15 minute intervals, the life of a battery pack would typically be reduced to approximately 4 years.

Туре	Voltage Range (V) Absolute Rating	Frequency (Hz)	VA
AC	AC 85 to 265		<10
Battery	Battery 3.6 (Lithium)		-

Outputs

Pulse and alarm outputs

Three bi-directional solid state switches with common isolation $\pm 35 V$ DC 50mA

Output 1 Forward only or forward plus reverse pulses

Output 2 Reverse pulses or direction indicator

Output 3 Alarm indicates any problem with measurement or with power

Pulse output 50Hz maximum, 50% nominal duty cycle

Serial data communications

Local Port RS232 compatible via ABB lead (Option)

Remote Port (Option) RS232 with RI, RTS and CTS handshaking for connection to a modem or computer

Telemetry applications using remote serial data communications

External Vodafone VVADS Radio Pad

X25 compatible network interface via RP5, 6, 7 or similar radiopad

External PSTN modern Modern

PSTN modems which store configuration setup on non-volatile memory (for configuration information contact ABB)

External GSM modem

Siemens M20T, TC35 or similar compatible modems (for configuration information contact ABB)

Internal GSM modem

Future option

Logger Details

		Logger				
	1	2	3			
Logger Function	Flow & Pressure	Flow & Pressure	Forward, Reverse & Net Flow Totals			
No. of Records	8831	11361	366			
Logging Interval	15 to 6 (adjus	24 hours (fixed)				
Typical Capacity	3 months @ 15 mins.	~7 days @ 1 min.	1 year			
Mode	Cyclic	Cyclic	Cyclic			
Using ABB LogMaster	1	1	1			
Using Technolog (PMAC)	1	1	×			
Using Primayer Primeware	1	1	×			
Using OSI PI Database/IBV (WADIS) System	1	V	×			

Pressure System – External Transducer Pressure range absolute 10bar, 16bar or 300 psi Connection Standard quick-fit male probe	Response Time (Programmable) Minimum 1s (mains-powered) 15s (battery-powered) – normal use 3s – for profiling use
MIL style connector	Languages
Operating temperature range	English
–20 to 70°C (–4 to 158°F)	French
Accuracy (typical)	German
±0.4% of range	Spanish
Thermal error band (typically 100°C [212°F])	Italian
±1.5% span	Dutch
Cable length 1, 5, 10 or 20m (3, 16, 32 or 65 ft)	Languages can be changed via Windows download program (contact ABB)
Limits of Upstream Disturbance	

Type of Disturbance Upstream from the	e Unstream from the							
Measuring Cross-Section	For a measurement at the point of mean axial velocity	For a measurement on the axis of the conduit						
90° Elbow or a T-bend	50	25						
Several 90° Coplanar Bends	50	25						
Several 90° Non-coplanar Bends	80	50						
Total Angle Convergent 18 to 36°	30	10						
Total Angle Divergent 14 to 28°	55	25						
Fully Opened Butterfly Valve	45	25						
Fully Opened Plug Valve	30	15						

*Expressed in multiples of the diameter of the conduit.

Downstream from the measurement cross-section, the straight length must be at least equal to five duct diameters whatever the type of disturbance.

Note. The Table is an extract from ISO7145 (BS 1042): Section 2.2: 1982 and is reproduced with the permission of BSI. Complete copies of the standard can be obtained by post from BSI Publications, Linford Wood, Milton Keynes, MK14 6LE.

Default Settings Table

Configuration Parameter	Default European	Default North American
Pulse Factor	1	1
Pulse Units	m ³	Ugal
Totalizer Units	m ³	Ugal
Flow Units	m³/h	MUGD
Velocity Units	m/s	ft/s
Date Format from Country Code	DDMMYY	MMDDYY
Flow Response Time(s)	3	3
Display Flow Rate	Yes	Yes
Display Forward Total	Yes	Yes
Display Reverse Total	Yes	Yes
Display Net Total	No	No
Display Date	No	No
Display Velocity	No	No
Output Option Pulse Forward	Pulses Forward	Pulses Forward
Output Option Pulse Reverse	Pulses Reverse	Pulses Reverse
Profile Factor	1	1
Probe Insertion Factor	1	1

AquaProbe 2

Insertion-type electromagnetic probe flowmeter

Overall Dimensions

Probe

Terminal Box - Probe Mounted

IP68/NEMA6P Explorer Display Unit

IP65/NEMA4X Electronic Display Unit

Electrical Connections

Order Information

				_	1	ain Code					
	Electromagnetic	Probe Flowmeter	MM/A (PCV)	х	x	XXXX	x	х	х	х	х
System											
AquaProbe	Sensor/AquaMa	ster Transmitter		A							
Country/Langu	age										
Country Australia Germany Spain France Holland Italy UK USA	Language English German Spanish French Dutch Italian English English	Sliding Joint Connection 1 in. BSP with 1/8 in. BSP pressure tapping 1 in. NPT with 1/8 in. NPT pressure tapping	Default Cable Entry 20mm Plastic Glands 20mm Plastic Glands 20mm Plastic Glands 20mm Plastic Glands 20mm Plastic Glands 20mm Plastic Glands 20mm Plastic Glands 1/2 in. NPT plugged		A D E F H – G U						
Probe Length n	nm (in.)										
500 (20) Wi 700 (27) Wi	th 2-year extend th 2-year extend th 2-year extend Vith 2-year extend	ed warranty ed warranty				0000 0300 0500 1000 30EW 50EW 70EW 10EW					
AquaMaster Tra	ansmitter Moun	ting/Probe Construction					-				
Mounting Remote Remote Remote Remote Remote	Construction Sensor & Meta Sensor only Metal Transmi Sensor & Plas Plastic Transm	tter tic Transmitter					3 5 8 A C				
Power Supply								•			
Power None (Prob 95 to 240V Battery 95 to 240V	AC + battery bad	ckup	No. of Batteries None (Probe only) 1 2 0					0 A B L			
Options									1		
AquaMaste Standard Standard	er Display	AquaMaster Metal Transmitter IP Rating IP68 (NEMA46P) IP68 (NEMA46P) with extra protection							0 A		
Cable Length n	n (ft)*										
Remote Pr Not required 10 (30) 20 (65) 30 (95) 40 (130) 50 (160) 60 (195) 70 (225) 80 (260) 100 (325) 125 (410) 150 (490) 175 (570) 200 (655)	d .	Lengths Supported with MIL connectors N/A Yes N/A Yes N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A								0 1 2 3 4 5 6 7 8 A B C D E	
Labelling/Cons	truction										
Company ABB UK ABB USA											0 1

				Main Coo	de							Α	dd	lition	al Co			
Insertion-Type Electromagnetic Pr	nsertion-Type Electromagnetic Probe Flowmeter MM/A (PCV) X X XXXX X X X X X X X X							х	Х	Х		х	х	х	х	Х		
Seal Carrier/Body Material Brass Stainless steel										0								
Cable Entries																		
Probe 20mm Plastic or ¹ / ₂ in. NPT* 20mm Plastic 20mm Armored ¹ / ₂ in. NPT 7W MIL Connector 7W MIL Connector 20mm Plastic or ¹ / ₂ in. NPT* 20mm Plastic 20mm Armored	Cable Fitting and Potting to Probe No No No Yes (AM only) Yes (AM only) Yes Yes Yes	Output 16mm Plastic c 20mm Armorec 1/2 in. NPT 16mm Plastic 19W MIL Conn 16mm Plastic c 16mm Plastic 20mm Armorec	d ector or ¹ /2 in. N		20m 20m ¹ / ₂ ir 20m 20m 20m	rer m Plas m Plas m Arm n. NPT m Plas m Plas m Plas m Plas m Arm	tic ore tic tic tic	d or 1			0 1 2 3 5 6 A B C							
Calibration												_						
Standard (3-point) Uncalibrated 8-point Witnessed 8-point												0 8 B C						
Sliding Joint Connection																		
Standard, type depending on countr 1 in. BSP with ¹ / ₈ in. BSP pressure ta 1 ¹ / ₂ in. BSP with ¹ / ₈ in. BSP pressure 1 in. NPT with ¹ / ₈ in. NPT pressure ta Standard, type depending on countr 1 in. BSP with ¹ / ₈ in. BSP pressure ta 1 ¹ / ₂ in. BSP with ¹ / ₈ in. BSP pressure ta 1 in. NPT with ¹ / ₈ in. NPT pressure ta	apping e tapping apping y digit/Not required – apping – with 11/2 in. e tapping – with 11/2 i	ball valve n. ball valve	valve											0 1 2 3 4 5 6 7				
Communications Option														,				
Not required Remote Port RS232C Scan Reader															0 1 2			
Logger Protocol																		
Not required ABB Logger enabled for ABB s ABB Logger enabled for IBV so ABB Logger enabled for Techno ABB Logger enabled for Primay	ftware blog software															0 1 2 3 4		
Pressure Transducer/Cable Length	n**																-	
Mounting None Remote Remote Remote Remote, not Transducer	Cable Length m (ft None 1 (3) 5 (15) 10 (30) N/A)															0 1 2 3 Y	
Pressure Span																		J
Not required 10 bar (147 psi) 16 bar (235.2 psi) 300 psi (20.42 bar)																		0 1 2 3

Notes.

*USA only, dependent on Country/Language digit.

**For AquaMaster Transmitter in plastic enclosure with Pressure options the second output gland entry is fitted with a MIL pressure connector.

Licensing, Trademarks and Copyrights

Microsoft Excel™ and Windows™ are trademarks of the Microsoft Corp.

Technolog[™] is a trademark of PMAC

Primayer™ is a trademark of Primeware

OSI™ and IBV™ are trademarks of WADIS

Vodafone Radiopad™ is a trademark of Vodafone

Contact us

ABB Limited

Process Automation Oldends Lane

Stonehouse Gloucestershire GL10 3TA UK Tel: +44 1453 826 661 Fax: +44 1453 829 671

ABB Inc.

Process Automation

125 E. County Line Road Warminster PA 18974 USA Tel: +1 215 674 6000 Fax: +1 215 674 7183

www.abb.com

Note

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents in whole or in parts – is forbidden without prior written consent of ABB.

Copyright© 2010 ABB All rights reserved

3KXF224202R1001

