FOR SOLIDS

EasyTREK/EchoTREK

ULTRASONIC LEVEL TRANSMITTERS

3 years warranty @ Nivelco – Where else?

EVEL TRANSMITTERS.

OUR PROFESSION

EasyTREK / EchoTREK ULTRASONIC LEVEL TRANSMITTERS FOR SOLIDS

MAIN FEATURES

- Non-contact level measurement
- 4-wire compact and
- integrated (blind) level transmitters
- Maximum 60 m (200 ft) measuring range
- Narrow (5°) beam angle
- Full temperature compensation
- Plug-in display unit for the compact types
- HART communication
- Dust Ex version

APPLICATIONS

- Level, volume and weight calculation
- Wide application range: light powders to coarse bulk solid materials
- Reliable measurement in challenging applications such as dusting during filling

GENERAL DESCRIPTION

The 4-wire **EasyTREK** and **EchoTREK** compact ultrasonic level transmitters are offered for solids level monitoring tasks where previously only more complex, two part systems have performed adequately. **NIVELCO's** high efficiency **SenSonic** narrow beam angle transducers, giving superb signal transmission, make possible that the **EasyTREK** and **EchoTREK** units overcome filling noise, dusting and irregular surface formations in most cases to give a high performance, compact, powder and solids level measurement transmitter. This is provided by the **QUEST** + software, using advanced process adaptive signal processing for reliable echo monitoring, offering a best-in-class solution.

OPERATION

Ultrasonic level metering technology is based on the principle of measuring the time required for the ultrasound pulses to cover the distance from the sensor to the surface of the medium and back. The echoes bounced back from the surface reach the face of the sensor after the time of flight of the ultrasonic impulse. The time of flight of the reflected signal is measured and processed by the electronics, and then this is converted to distance, level, volume or mass proportional data with the help of the customizable tank shape and dimensions. The intelligent QUEST + process adaptive signal processing software system ensures that the electronics identifies and validates the solids surface signal, giving reliable level monitoring.

Coning or arching caused by the filling / emptying process can result in an adversely weak echo when the transducer is installed vertically. The joystick aiming device, an important part of the **EasyTREK** and **EchoTREK** level transmitters offers a suitable solution to minimize most of the these unfavourable effects. The optimal tilting position can be adjusted during operation and recommended to be checked at multiple levels during the filling / emptying process. As a general rule, best result is obtained by the transducer aimed towards the centre of the tank bottom.

TRANSDUCERS

Transducer material	EasyTREK	EchoTREK
Transaucer material	SCD-300	STD/SBD-300
PP (Standard version)		
Aluminium (Ex version)		

PROPERTIES

Functions	EasyTREK	EchoTREK
TOTICITOTIS	SCD-300	STD/SBD-300
Relay		
HART		
Dust Ex version		
Display	-	SAP-100

			_							
I S	Y	0	U	R	L	Е	V	Е	L	

TECHNICAL DATA

Туре		EasyTREK SCD-300	EchoTREK S□D-300			
System 4-wire						
Accur	sured distance + 0.1 % of range)					
Resolu	ution		10 mm (0.4 inch)			
	Analogue		4-20 mA			
t o	Relay	SPST, 48 V AC / 5 A, AC12	SPDT, 250 V AC / 3 A, AC1			
Output	Display	-	SAP-100 plug-in display unit			
Ŭ	Digital Communication		4-20 mA + HART			
Ambient temperature -30 °C +60 °C (-		-30 °C +60 °C (-22 °F +140 °F)	-30 °C +60 °C (-22 °F +140 °F), with display: -25 °C +60 °C (-13 °F +140 °F)			
-30 °C +75 °C (-22 °F +167 °F)						
			(0.7 1.1 bar / 10 16 psi g) psi g) difference between ambient and tank pressure			
D		11.4 40 V DC / 4.7 W and	I. version: 85 255 V AC / 6,8 VA			
Power	supply	11.4 28 V AC / 5.2 VA	II. version: 11.4 40 V DC / 4.7 W and 11.4 28 V AC / 5.2 VA			
			I. version: Class I.			
Electr	ical protection	Class III.	II. version: Class III.			
Housi	ng	Same as the transducer housing material	Paint coated aluminium			
		LiYCY type 7x 0.5 mm ² (AWG20) shielded Ø 7.5 mm (0.3 in) cable; standard cable length: 5 m (16.5 ft) (can be ordered up to 30 m (100 ft))	2x M20x1.5 cable glands + internal thread for 2x ½" NPT cable protective pipe, cable outer diameter: Ø6Ø12 mm (0.250.45 inch), wire cross section: max.1.5 mm ² (AWG15) Ex version: See "Special data for Ex certified models" table			
Ingres	Ingress protection IP65		Transducer: IP65, Housing: IP67			
Explos	sion protection	See "Special do	ial data for Ex certified models" table			
Mass		3 – 3.5 kg (6.6 – 7.7 lb)	5 kg (11 lb)			
(1) l n c	(1) Under optimum conditions and stabilized transducer temperature					

⁽¹⁾ Under optimum conditions and stabilized transducer temperature

SPECIAL DATA FOR Ex CERTIFIED MODELS

Туре	EasyTREK SCD-300	EchoTREK S□D-300				
Protection type	Dust	Ex				
Ex marking	☑ II 1 D IP68 T130°C	II 1/2 D IP65 T130°C				
Ambient temperature	-20 °C +60 °C (-4 °F + 140 °F)	-30 °C +60 °C (-22 °F +140 °F), with display: -25 °C +60 °C (-13 °F +140 °F)				
Medium temperature		-30 °C +75 °C (-22 °F +167 °F)				
Electrical connection	LiYCY type 7x 0.5 mm² (AWG20) shielded Ø 7.5 mm (0.3 in) cable; standard cable length: 5 m (16.5 ft)	2x M20x1.5 metal cable glands				

ULTRASONIC LEVEL TRANSMITTERS IN SYSTEM WITH A PC

Instruments with HART output can be connected to a PC interfaced by a UNICOMM HART-USB modem. A HART multidrop loop can consist of a maximum of 15 transmitters. All measured values can be visualized and/or the **EasyTREK** / EchoTREK transmitters can be remote programmed by the PC. Applicable software: EView2 configuration software or NIVISION process visualization software.

ULTRASONIC LEVEL TRANSMITTERS IN HART MULTIDROP LOOP

The **MultiCONT** processes and displays measurement data supplied by **NIVELCO's** HART equipped transmitters connected to a Multidrop loop. Up to 15 transmitters (also mixed models) can be connected and remote programming can be also performed through the **MultiCONT**. Re-transmission of the data is possible via RS485 communication line to a PC or PLC when needed.

TRANSDUCER DATA AND DIMENSIONS

(1) Under optimum conditions and stabilized transducer temperature

MOUNTING

Coning or arching is a general feature of solid material storage is caused by the filling / emptying process. Optimising the aiming by the SAA-102 joystick (part of the EchoTREK units) is recommended in these situations. The drawing on the right shows a special SFA-3□5 type flange providing easy and fast mounting on the silo top. In case the entire tilting range of the aiming arm is required, the diameter of the opening "D" and the thickness of the roof "V" is to be taken into account.

The chart below aids the design of the proper mounting position for the **EasyTREK / EchoTREK** units.

	meter ening "D"		hickness roof "V"	
160 mm	(6.3 inch)	110 mm	(4.3 inch)	
190 mm	(7.5 inch)	150 mm	(5.9 inch)	
230 mm	(9.0 inch)	200 mm	(7.8 inch)	
300 mm	(11.8 inch)	280 mm	(11.0 inch)	
340 mm	(13.4 inch)	300 mm	(11.8 inch)	

Ε

0

U

Φ

>

ORDER CODES (NOT ALL COMBINATIONS AVAILABLE)

ECHOIKE									
Туре	Code	Measuring range	Code	Process	Code	Output / E	x		Code
Transmitter	Т	60 m (200 feet)	1	connection					1
Transmitter	В	30 m (100 feet)	3	With aiming device	J			HART	3
+ display	U	15 m (50 feet)	4				~	Ex	5
							relay	HART	7

(1) The order code of an Ex version should end in "Ex"

ACCESSORIES TO ORDER

Separately orderable PP plastic flanges

SFA-3		0
	—	-

DIN flanges	Code	FF ANSI flanges	Code	JIS flanges	Code	For units with	Code
DN80 PN16	2	3" FF 150 psi	А	10K 80A	G	1″ BSP thread	1
DN100 PN16	3	4" FF 150 psi	В	10K 100A	Н	2″ BSP thread	2
DN125 PN16	4	5" FF 150 psi	С	10K 125A	Р	2" NPT thread	4
DN150 PN16	5	6" FF 150 psi	D	10K 150A	R	SAA-102 aiming device	5
DN200 PN16	6	8" FF 150 psi	E	10K 200A	S	1 1⁄2″ BSP thread	6
DN250 PN16	7	12" FF 150 psi	Y	10K 300A	Z	1 ½″ NPT thread	7
DN300 PN16	8						

Plug-in display module

with PC, DIN rail mountable

EView2 configuration software

for remote programming with PC

Multichannel process controller and display unit 24V DC power supply module, DIN rail mountable

HART- USB/RS485 modem for remote programming

HART- USB modem for remote programming with PC

Accessories	Order Code
Fast connecting gland for pipe mounting, 1", PP	SAA-101-0
Aiming device, L=500 mm, Aluminium, Pg9, drilled as DN50 PN16	SAA-102-0
Damping gland for mounting the devices to thin metal roofs, PP	SAA-106-0

NIVELCO PROCESS CONTROL CO.

H-1043 BUDAPEST, DUGONICS U. 11. TEL.: (36-1) 889-0100 = FAX: (36-1) 889-0200 E-mail: sales@nivelco.com http://www.nivelco.com

mA + rel

4-20 HART

Ex

Еx

Еx

HART

SAP-100

MultiCONT P-200

NIPOWER PPK-331

UNICOMM SAK-305

UNICOMM SAT-304

FREE download!

Е

≥

4

8

7

2

4

6

8