FOR LIQUIDS

EasyTREK/EchoTREK

ULTRASONIC LEVEL TRANSMITTERS

EVEL TRANSMITTERS

EasyTREK / EchoTREK ULTRASONIC LEVEL TRANSMITTERS FOR LIQUIDS

E

MAIN FEATURES

U

- 2- /4-wire compact and
 2-wire integrated level transmitters
- Non-contact level measurement
- Maximum 25 m (82 ft) measuring range

R

- Narrow (5°) beam angle
- Full temperature compensation
- IP68 rated integrated (blind) type
- Plug-in display unit for the compact types
- HART communication
- Ex version

APPLICATIONS

Ο

- For most liquids, including flammable liquids
- Open channel flow metering
- Wide application area from wastewater to aggressive chemicals
- Level measurement in basins, wells, sumps, lift-stations
- Suitable for level measurement of hydrocarbons, acids, aggressive liquids, any water based medium

GENERAL DESCRIPTION

The **EasyTREK** and **EchoTREK** high performance level transmitters are based on **NIVELCO's** 30 years of experience with ultrasonic level measurement. Whether for liquid level measurement in sumps or tanks, for tank contents measurement, or open channel flow measurement, **EasyTREK** and **EchoTREK** transmitters provide the

Ρ

R

answer. Installed on the tank roof, or above the liquid surface to be measured, the transmitters give analogue output proportional to liquid level or transmit HART digital data. The **EchoTREK** is an intelligent compact ultrasonic level transmitter with 4-20 mA output offering HART protocol as option. Local reading is ensured by a plug-in display which can be removed if displaying is not needed. Four keys provide for programming, both display and keys are located under a removable cover. The unit is tank-top mountable only. The **EasyTREK** is an integrated, blind transmitter with equal measuring performance as the **EchoTREK** but readable and programmable remotely only through HART protocol coming as standard. The two mounting options of the EasyTREK: 1 ½" and 2" process connections as its bottom or flanges for a mounting on the top of the tank. Its 1" threaded neck facilitates suspending it above the medium, a typical water / wastewater application.

Both models can be used in multi-drop systems connected to **NIVELCO's MultiCONT** process controller/display, or to a PC with the help of the **UNICOMM** HART USB/ RS485 modem or similar. **EasyTREK** and **EchoTREK** are available with measurement ranges up to 25 m (82 ft) providing wide application possibilities. Both ultrasonic level transmitters are using **NIVELCO's** established SenSonic range transducers with a full beam angle of 5 to 7 degrees connected to the intelligent electronics featuring the QUEST+ advanced signal processing algorithm.

OPERATION

The 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 level to be measured and back. The echoes bounced back from the surface of the medium to be measured reach the sensor surface 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 flow proportional data

with the help of the customizable tank dimensions or the pre-programmed flume / weir parameters. The intelligent QUEST + process adaptive signal processing software system ensures that the electronics identifies and validates the liquid surface signal, giving reliable level monitoring.

TRANSDUCERS

Transducer material	EasyTREK	Echo	TREK
Transaucer material	SP-300	SE/SG-300	ST/SB-400
PP (Polypropylene)			
PVDF (KYNAR)			
PTFE (Teflon)			
1.4571 (316 Ti) stainless steel	-		

Functions	EasyTREK	Echo	TREK
Functions	SP-300	SE/SG-300	ST/SB-400
Relay			
HART			
IrDA			
Logger			
Intrinsically safe version			_
Display	-	SAP-	200

S

Ε

S

Ο

Ν

0

V≡LC

		_	-							
I S	Y	0	U	R	L	Е	V	Ε	L	

TECHNICAL DATA

Тур	e	EasyTREK SP-300	EchoTREK SE/SG-300	EchoTREK ST/SB-400
Syste	em	2-	-wire	4-wire
Accu	uracy (1)	±	(0.2 % of measured distance +0.05 % of	range)
Reso	lution		e: <2 m (6.5 ft): 1 mm (0.04 inch); 2 5 5 33 ft): 5 mm (0.2 inch); >10m (33 ft)	
	Analogue		4-20 mA	
Output	Relay ⁽²⁾	SPDT, 30	V DC, 1A DC	#1 SPDT, 250 V AC, 3 A AC1 #2 SPDT, 30 V DC, 1 A DC
Ő	Display	_	SAP-200: 6-digit p	olug-in LCD display
	Digital Communication		4-20 mA + HART	
Amb	ient temperature	-30 °C +80 °C (–22 °F +176 °F)	with plastic housing: -25 °C with metal housing: -30 °C with display: -25 °C +7	.+70 °C (-22 °F +158 °F)
		Ex version: see "Special dat	a for Ex certified models" table	
Med	ium temperature	see "Special data of the trans	sducers" table, Ex version: see "Special do	ata for Ex certified models" table
Med	ium pressure	0.03 0.3 MPa (0.3 3 bar g / 7.5 43.5 psi g)	0.03 0.3 MPa (0.3 3 with stainless steel transducer: 0.09 0.1	bar g / 7.5 43.5 psi g), 11 MPa (0.9 1.1 bar g / 13 16 psi g)
Powe	er supply	1236 V DC	/ 48720 mW	85255 V AC / 2 VA 2028 V AC/DC / 3 VA/3 W
			in case of DC power supply: Class III.	
Elect	trical protection			in case of AC power supply: with metal housing: Class I. with plastic housing: Class II.
Hou	sing	Polypropylene (PP) or KYNAR (PVDF) same as the transducer material; In case of Teflon (PTFE) transducer the housing material is PP	Paint coated alumi	inium, plastic (PBT)
Seali	ing	In case of PF	rransducer: EPDM; all the other transduc	ers: FPM (Viton)
Elect	trical connection	LiYCY 2x 0.5 mm ² (AWG20) shielded Ø 6 mm (0.25 in) cable; standard cable length: 5 m (16.5 ft) (can be ordered up to 30 m (100 ft))	wire cross section: me	Ø12 mm (0.250.45 inch),
Ingre	ess protection	IP68	Transducer: IP68	3, Housing: IP67
Explo	osion protection	See "Special data for	Ex certified models" table	_
Mas	S	1.2 – 2 kg (2.65 – 4.4 lb)	1.3 – 2.3 kg	(2.85 – 5 lb)
(1) Un	nder optimum conditi	ons and stabilized transducer temperatur	e (2) The 4-wire EchoTREK transmitters	have two parallel operating relays

SPECIAL DATA FOR Ex CERTIFIED MODELS

Туре	EasyTREK SP-300	EchoTREK SE/SG-300		
Protection type	Intrinsically safe			
Ex marking	(B)	I 1G EEx ia IIB T6		
Intrinsically safe data	$U_{MAX} = 30 \text{ V}, I_{MAX} = 140 \text{ m}$	A, $P_{MAX} = 1$ W, $C_i = 15$ nF, $L_i = 0.2$ mH		
Ambient temperature	-20 °C +70 °C (-4 °F +158 °F)	with plastic housing: -20 °C +70 °C (-4 °F +158 °F), with metal housing: -30 °C +70 °C (–22 °F +158 °F), with display: -25 °C +60 °C (-13 °F +140 °F)		
	with PP transducer: -20 °C+70 °C (-4 °F+15	8 °F), with PVDF transducer: -20 °C+80 °C (-4 °F+176 °F)		
Medium temperature		with stainless steel transducer: -30 °C+100 °C (–22 °F+212 °F)		
Electrical connection	LiYCY type 2x 0.5 mm ² (AWG20) shielded Ø 6 mm (0.25 in) cable; standard cable length: 5 m (16.5 ft) (can be ordered up to 30 m (100 ft))	2x M20 x1.5 metal cable glands		

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 type SDD-39/49 SDD-38/48 SDD-37/47 SDD-36/46 SDD-34/44 S□□-32/42 Beam angle 6° 5° 7° 5° 7° PP or PVDF material 1" BSF 1" BSP <u>1" BSF</u> 1" BSF 1" BSF <u>1" BS</u> EasyTREK SP 2-wire 1 ½" BSP 1 ½" NPT 2" BSP 2" NPT 54 2" BSP 2" NPT 54 1″ BSP and 2″ BSP or NPT 1" BSP and 1 1/2" 1″ BSP Process connection BSP or NPT m and the second second **n**tr 97.5 27.6 EchoTREK SE/SG BSP, 15 NPT 22 BSP, 15mm NPT, 22mm BSP, 15n NPT, 22n 2- wire -46 ş -43 Ģ Ø74 Ø122 1 ½" BSP 1 ½" NPT 2" BSP 2" NPT 42 54 Ø148 2" BSP 2" NPT 54 ~89 ~89 ~89 mbm and on min m -148 -148 EchoTREK ST/SB 4-wire BSP, 15mm NPT, 22mm BSP, 15mm NPT, 22mm BSP, 15mm NPT, 22mm 60±1 0+1 Ø74 Ø122 2" BSP 2" NPT 1 ½" BSP 1 ½" NPT Ø148 2" BSP 2" NPT 54 DN 125 DN 80 DN 150 1 1/2" BSP / NPT 2" BSP / NPT Process connection flange flange flange Max. measuring 4 m (13 ft) 6 m (20 ft) 8 m (26 ft) 10 m (33 ft) 15 m (50 ft) 25 m (82 ft) range ⁽¹⁾ Min. measuring 0.2 m (0.65 ft) 0.25 m (0.82 ft) 0.35 m (1.15 ft) 0.6 m (2 ft) 0.45 m (1.5 ft) range (1) -30 °C ... +90 °C (-22 °F ... +194 °F) Medium temperature Tall vessels Recommended Small vessels Mid-size vessels Small vessels with 1 1/2" or 2" process connection applications with flange with flange with flange

Transducer material		PTFE			Stainless steel		
Max. measuring range ⁽¹⁾	3 m (10 ft)	5 m (16.5 ft)	6 m (20 ft)	7 m (23 ft)	12 m (40 ft)	15 m (50 ft)	
Min. measuring range ⁽¹⁾	0.25 m	(0.82 ft)	0.35 m (1.15 ft)	0.4 m (1.3 ft)	0.55 m (1.8 ft)	0.65 m (2.15 ft)	
Medium temperature	–30 °C	+90 °C (−22 °F .	+194 °F)		+100 °C (-22 °F D °C (248 °F) for mo		

(1) Under optimum conditions and stabilized transducer temperature

Suitable mounting brackets Material: Plastic (PP) internal part / paint coated iron bracket 4 80 9 () o • ()-

According to the ype of the seco-

not on

Ø200

ରା

SPECIAL DATA OF THE TRANSDUCERS

With the help of the SAP-200 plug-in display a full-parameter programming can be accomplished, the parameters of measurement and output can be set using the alphanumeric display module. The large LCD display displays the measured values in numerical and bar graph form. The display features indication for the infrared communication (IrDA) port which provides possibility for logger readout, diagnostics and software upgrade. The **MultiCONT** multichannel process controller / display unit is able to visualize the Echo Map. The Echo Map feature helps to detect false reflections and aids the optimization of the measurement configuration.

ACCESSORIES

Separately orderable PP plastic flanges

SFA – 3

DIN flanges	Code	RF 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	3
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	1½" BSP thread	6
DN200 PN16	6	8" FF 150 psi	E	10K 200A	S	1½" NPT thread	7
DN250 PN16	7	12" FF 150 psi	Y	10K 300A	Z		
DN300 PN16	8						

ε

0

U

Φ

>

S

Code

Ρ

EasyTREK

Integrated

-3 - ⁽¹⁾

Transducer material

PP

PVDF

PTFE

Code

А

В

Т

spa3s15a0601b

EchoTREK compact ultrasonic level transmitters for liquids

EchoTRE	K S		(1)			
Туре	Code	Transducer material	Code	Series	Co	de
2-wire		With metal h	l ousing	2-wire	3	
Transmitter	E	PP	A	4-wire	4	
Transmitter + display	G	PVDF	В			F
4-wire		PTFE	Т	•		
Transmitter	Т	Stainless steel	S	Measurin range	g	Cod
Transmitter + display	В	With plastic h	ousing	25 m (82 ft)	(2)(7)	2
+ display		PP	Р	15 m (50 ft)	(8)	4
		PVDF	V	10 m (33 ft)	(9)	6
		PTFE	F	8 m (26 ft) (3	;)	7
		Stainless		6 m (20 ft) ⁽⁴	,)	8
		steel (2)	м	4 m (13 ft) (5	<i>i</i>)	9

Order Code

SAP-200

MultiCONT P-200

NIPOWER PPK-331

UNICONT PGK-301 Ex

UNICOMM SAK-305

UNICOMM SAT-304

FREE download!

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

- (2) Ex version not available
 (3) With PTFE sensor: 6 m (20 ft)
- (4) With PTFE sensor: 5 m (16.5 ft)
 (5) With PTFE sensor: 3 m (10 ft)
- (6) Only with SP-37, SP-38 and SP-39 units
- (7) With stainless steel sensor: 15 m (50 ft)
- (8) With stainless steel sensor: 12 m (40 ft)
- (9) With stainless steel sensor: 7 m (23 ft)
- (10) Two parallel operating relays

ACCESSORIES

Multichannel process controller

24V DC power supply module,

power supply module, DIN rail

HART- USB/RS485 modem for remote programming with PC,

HART- USB modem for remote

remote programming with PC

EView2 configuration software for

Plug-in display module

and display unit

mountable

DIN rail mountable Intrinsically safe isolator

DIN rail mountable

programming with PC

20 ft) (4)	8	ans ans	6″ FF	D
3 ft) (5)	9		8″ FF	E
			80A	G
		stic ()	100A	Н
		10K 10K	125A	Р
		PP plastic JIS flanges (10K)	150A	R
			200A	S
		e j	200 mm	К
			500 mm	L
			700 mm	М
Accesso	ries		Order	Code
	cting gland ting, 1″, PP	for	SAA	-101
	land for mo thin metal ro		SAA	-106
Transparen			SAA	-110

3″ FF

4" FF

5″ FF

А

В

С

Transparent gland for pipe extension			SAA-110
	arately unting	Order Code	
		200 mm (7 7/8 in)	SAA-107-0
q	1″	500 mm (1.65 ft)	SAA-108-0
hrea ion		700 mm (2.3 ft)	SAA-109-0
3SP † nect		200 mm (7 7/8 in)	SAA-107-3
For units with BSP thread process connection	2″	500 mm (1.65 ft)	SAA-108-3
· units w		700 mm (2.3 ft)	SAA-109-3
or ur pro		200 mm (7 7/8 in)	SAA-107-4
١Ľ.	1 1⁄2″	500 mm (1.65 ft)	SAA-108-4
		700 mm (2.3 ft)	SAA-109-4

2-	wire	;	
			2
		HART	4
	٨	Ex	6
	4-20 mA	HART / Ex	8
	4	relay	R
		HART + relay	Н
	Prof	fibus	Р
			1
		HART	3
	٩m	Ex	5
	4-20 mA	HART / Ex	7
	4	relay	L
		,	
Ŵ		HART + relay	А
		HART + relay	A Code
Ou Po	utpu wer	HART	
Оц Ро 4-ч	utpu wer	HART + relay ot / supply	
Оц Ро 4-ч	utpu wer	HART + relay ot / supply	Code
Оц Ро 4-ч	utpu wer wire	HART + relay supply (10)	Code
Ou Po	utpu wer wire	HART + relay t / supply a (10) HART	Code 1 3
Оц Ро 4-ч	utpu wer wire	HART + relay t / supply (10) HART Logger HART	Code 1 3 K
Оц Ро 4-ч	utpu wer	HART + relay t / supply (10) HART Logger HART	Code 1 3 K G

Ε

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 ≥

3