

What does it mean to **challenge** the status quo?

With skyrocketing energy costs, there has never been a better time to invest in the precise flow measurement required to maximize your HVAC system efficiency, meet regulations, and bring down costs.

Designed, built and calibrated by Sierra for non-intrusive liquid flow metering, and optimized for thermal energy / BTU measurement, the Innova-Sonic® 207i transit-time ultrasonic flow meter is the ideal turnkey solution for building and district metering, and submetering.

The Flow Engine Behind it All

At the heart of every 207i is advanced digital signal processing to enhance ultrasonic transit-time flow metering technology and fluid dynamic measurements.

Sierra's Raptor™ 2 OS is the true "Brain" of the instrument and includes a revolutionary, living, learning algorithm set made possible by today's hyper-fast microprocessors. Raptor 2 manages changes in liquid flow, temperature, and pressure. The result is a proprietary, fundamentally different liquid flow rate calculation using all pertinent variables for the most precise, stable and accurate flow measurement possible.

The OS interfaces with Sierra's software apps to read, adjust and upgrade the meter firmware in the field

Thermal Energy / BTU Metering

The 207i calculates thermal energy / BTU flow energy and provides you with the highest accuracy measurements possible to manage energy costs.

A critical element of any thermal energy / BTU flow energy measurement is determining the amount of heat transferred between the cold and hot flow legs of an HVAC process.

Often with only a small difference in temperature between the two flow legs, a precise measurement makes a huge difference. Sierra calibrates the entire flow energy package—flow meter and temperature transmitters—as a system to improve quality.

Raptor 2 takes into account this temperature difference as well as all fluid properties required to accurately measure flow, and makes ultra-precise temperature measurements between the cold and hot flow legs.

High Accuracy Through Density Compensation

Raptor 2 also enables vast improvements in liquid flow metering accuracy. Since an ultrasonic flow meter detects the speed of sound in the liquid being measured, a small change in liquid density can have a big impact on accuracy and repeatability.

By adding a temperature input from a transmitter provided by Sierra or by using an external input from an existing transmitter, the 207i can calculate real-time liquid density, assuring the highest accuracy possible.

Accuracy: \pm 0.5% of reading from 0.16 to 40 ft/s (0.05 to 12 m/s).

207i Specs

- One meter for a wide range of pipe sizes from 2 to 236 inches (50 to 6000 mm)
- Clamp-on or insertion transducers measure bi-directional flow
- Optional clamp-on or insertion PT 100 temperature inputs for thermal energy/BTU measurement
- Optional current input modules for pressure, temperature, & density
- Accuracy +/- 0.5% of reading from 0.16 to 40 ft/s (0.05 to 12 m/s)
- Repeatability +/- 0.15% of reading >0.16 ft/s (0.05 m/s)
- Clamp-on transducers operating temperature range: 14°F to 176°F (-10°C to 80°C)
- Clamp-on high-temperature transducers operating temperature range: 14°F to 302°F (-10°C to 150°C)
- 1.5 in (38.1 mm) insertion DIA transducers; operating temperature range: -40°F to 176°F (-40°C to 80°C)
- Keypad with 16 tactile keys with 14 dual-function keys with audible feedback
- Flow totalizer
- Memkey: automatically detects sensor type; calculates optimal mounting
- Internal memory datalogger
- RS-485, RS-232, USB proprietary Sierra Protocol, optional Modbus RTU protocol, and optional BACnet (pending)
- CE approved
- NIST traceable calibration certificate
- Sierra will commission the meter upon request
- Boiler MACT certified
- Rental programs available
- Complete Smart Interface Portal (SIP) for meter setup

Making it Easier

With the InnovaSonic 207i's clamp-on sensors, there's no pipe cutting or expensive plumbing.

The 207i features a large backlit display and dual-function keypad with audible feedback. With its visual sensor spacing tool on the display (see photo in center), slightly move the sensors together or apart to position the indicator line between the "goal posts" and assure optimal signal strength.

Easily connect the 207i to your building management system with Modbus or BACnet communications. With its robust stainless steel enclosure, permanently fasten the transducers to make it a hardened installation, and you're ready to measure for years to come.

It Has Apps

The InnovaSonic 207i is the first transit-time ultrasonic flow meter to come with a comprehensive software package of apps for ease of use, field upgrades, and calibration validation.

Apps like MeterFit help you optimize signal strength to assure best performance.

Apps like EnergyPro allow you to fully configure your thermal energy / BTU flow energy measurement system, including datalogging and totalization of all energy functions.

Apps like ValidCal Diagnostics make field calibration validation easy.

Sierra has many more apps under development to enhance your product experience.

World Class Calibration

Every flow meter is only as good as its calibration.

To assure the highest accuracy possible, each InnovaSonic is calibrated at Sierra's flow calibration facility in Monterey,

California which consistently delivers calibration accuracies of +/- 0.2% of reading.

All calibrations follow the guidelines of ISO 17025 and are directly traceable to national standards such as NIST (United States National Institute of Standards and Technology).

Fully automated, once flow application data is programmed, calibration automation software manages all aspects of flow calibration testing. Highspeed time-aligned data acquisition and performance analysis over the entire flow measurement range occurs. A calibration certificate documenting instrument performance is then generated.

Service, Commissioning & Training

The need to deliver fast, localized support to global customers has resulted in the establishment of dedicated Sierra Flow Centers on almost every continent. And they are backed up by technical experts in over 150 locations in more than 50 countries.

Sierra's team of engineers can commission your flow meter to assure optimal performance and train you to get the most out of your instrument.

We provide lifetime support for all Sierra products and will even get on a plane to provide support when needed.

Sierra's Big-3 Technologies

The InnovaSonic 207i is one of three advanced flow meter technologies Sierra has developed to help facility managers tackle tough energy management challenges.

For what we call our Big-3, Sierra has become a recognized expert in thermal mass (QuadraTherm®), vortex shedding (InnovaMass®), and transit-time ultrasonic (InnovaSonic®). Sierra is the only company in the USA to manufacture all three flow technologies.

The Big-3 are optimized to be a complete solution for flow energy measurement—facility flows that impact costs like compressed air, natural gas, steam, and hot or chilled water.

As new apps and improvements become available, all Big-3 technologies benefit and are field firmware upgradable.

Watch the Video

sierrainstruments.com/207ivideo

PERFORMANCE SPECIFICATIONS

Fluids

All acoustically conductive fluids with <5% solids or bubbles

Quantities Measured

Volumetric flow

Totalized volumetric and mass flow

Heat energy

Totalized energy flow

Density

Speed

Heat capacity

Enthalpy

Ambient temperature

Inlet and outlet temperature via PT 100 or current inputs

Pressure (optional) Reynold's number

Pipe Size

2 to 236 inches (50 to 6000 mm)

Accuracy

Accuracy +/- 0.5% of reading from 0.16 to 40 ft/s (0.05 to 12 m/s)

Repeatability

+/- 0.15% of reading > 0.16 ft/s (0.05 m/s)

Resolution

0.01 ft/s (0.00025 m/s)

Response Time

150 ms measuring cycle

OPERATING SPECIFICATIONS

Flow Velocity Range

Bi-directional flows: 0.16 to 40 ft/s (0.05 to 12 m/s) Note: 0.08 ft/s (0.025 m/s) is the default low flow cut-off

Temperature

Ambient electronics: -4°F to 140°F (-20°C to 60°C) Clamp-on transducer: 14°F to 176°F (-10°C to 80°C) High temperature clamp-on transducer: 14°F to 302°F

(-10°C to 150°C)

Insertion transducer: -40°F to 176°F (-40°C to 80°C)

Note: Insertion pressure limited to 300 psig (20 barg)

Relative Humidity

Up to 99% RH, (non-condensing)

Power Supply

AC powered 100-240 VAC, 50-60 Hz, 0.5 Amps or DC powered 9-36 VDC, 0.5 Amps

Analog Output

Analog: active or passive 4-20 mA current loop

Accuracy: +/- 0.1% of reading

Active loop R_{ext} <750 Ohm

Passive loop V<24 VDC, R_{ext} <1 kOhm

Note: For 1 to 5 VDC output, add 250 Ohm resistor to 4 to 20 mA loop.

Digital Output

Pulse output: 0 to 9999 Hz, OCT (min. and max. frequency adjustable)

Solid state relay, 250 VDC/VAC max, 100 mA max, 40 Ohm max on-state resistance no/nc (SPDT)

Digital Communications

RS-485, RS-232 and USB proprietary Sierra Protocol, Modbus RTU, BACnet pending

Inputs

Upstream and downstream ultrasonic transducers; 1 Mhz Two PT 100 RTD temperature transducers (optional)

Two wire or four wire supported

Range: -4.0 °F to 302°F (-20°C to 150°C)

Resolution: 0.018°F (0.01°K)

Accuracy: +/- 0.01% of reading +/- 0.05°F (0.03°K) Configurable current inputs for temperature, pressure, and density

SOFTWARE

Software

Smart Interface Portal (SIP)

User-centered software allows for easy installation and field validation via USB or RS-232.

Includes Apps like:

Quick Install: Step-by-step meter comissioning and setup MeterFitTM: Makes transducer set up easy for a strong signal EnergyProTM: Step-by-step thermal energy/BTU setup ValidCal DiagonsticsTM: Validate firmware hardware health

Checks for:

Speed of sound (SOS)

Transit time ΔT

Signal strength

Quality

Noise

TOM/TOS

Datalogging

Internal datalogging

Datalogging

Internal datalogging

PHYSICAL SPECIFICATIONS

Transmitter Enclosure

Wall-mounted, NEMA 4X (IP65) 316 stainless enclosure with five $\frac{3}{4}$ -inch (19 mm) conduit holes pre-drilled across the bottom

Transducers

Clamp-on transducers: encapsulated design IP68

Standard cable length: 30 ft (9 m) Maximum cable length: 300 ft (90 m)

Memkey for automatic detection of sensor characteristics

Insertion transducers IP68

Transducer Mounting Methods

Pipe straps Chain Pipe clamps

Keypad

16 tactile keys with 14 dual-function keys, audible feedback

Display

160 x 240 graphic LCD backlit display

Weights

Transmitters: approximately 4.7 lb (2.2 kg) Transducers: approximately 2 lb (0.9 kg)

207i Transmitter Wall Mount with Transducers and Clamp-On RTDs for Thermal BTU

OPTIONAL RTDS: CLAMP-ON OR INSERTION

Sierra offers clamp-on or insertion RTDs to make the precise ΔT measurement, so thermal energy BTU can be calculated with a high degree of accuracy (See page 10 and 11 for dimensional drawings).

PERFORMANCE SPECIFICATIONS

Accuracy

+/-0.12% at 0°C

Complete NIST-traceable calibration certificate

OPERATING SPECIFICATIONS

Temperature

Measurements up to 450°F (232°C)

Type

PT 100 RTD; 4-Wire; 100 Ohm, $\alpha = 0.00385$ (standard)

Stability

0.2°C (0.4°F) after 10,000 hours at max temperature (1 year, 51 days, 16 hours continuous)

Response Time

<5 seconds

Typical to reach a 63.2% temperature change

Humidity

Excellent moisture resistance for condensing environments

Calibration

NIST traceable test data indicating actual vs. standard temperature is supplied with each RTD

PHYSICAL SPECIFICATIONS

RTD Rating

NEMA 4X, IP66

PT 100 platinum RTD 4-wire

Electrical Connections

6-position terminal block, 4 used

Thermowell

Standard-duty threaded, stepped well

Threaded, 1/2-inch NPT

2-inch thermowell insertion length, no lagging extension Sensor sheath material: stainless steel 316NUN (nipple union nipple)

Lead Wire Materials

Teflon insulated, hermetically sealed

Wire Size

24 gauge wire

Pull Force

Wires will withstand at least 20 lb (90 newtons) of pull force before separating from sensor head

Optimal Transducer Installation Examples

Transducer Installation For Pump Storage Tanks

TRANSDUCER SPACING REQUIREMENTS

V Mount

Z Mount

Transmitter Wall Mount with Pictured Transducers and Clampon RTDs (strain reliefs not included)

Front View 207i Transmitter Wall Mount

Side View 207i Transmitter Wall Mount

Bottom View 207i Transmitter Wall Mount

207i Transmitter Mounted With Transducers. Proudly designed, manufactured, and calibrated in the USA.

207i Clamp-on Transducers

Clamp-on Transducers

Note: Transducer hazardous area classification: Ex d II BT4

INSERTION TRANSDUCER DIMENSIONS

Standard Insertion Transducer

Parts List - Standard Insertion Transducers					
No.	Parts	No.	Parts		
1	Cable	7	Locking Nut		
2	End Connector	8	Locating Sleeve		
3	O-Ring	9	Joint Nut		
4	Alignment Handle	10	Ball Valve		
5	Locking Sleeve	11	Pedestal		
6	Locking Collar	12	Sensor		

Standard Insertion Transducer

Display For Thermal Energy / BTU Readout

Front View Clamp-on PT 100 RTD

Clamp-on PT 100 RTD

Side View Clamp-on PT 100 RTD

Bottom View Clamp-on PT 100 RTD

Front View Insertion PT 100 RTD

Top View Insertion PT 100 RTD

Insertion PT 100 RTD

ORDERING THE 207i

Instructions: To order the 207i, please fill in each number block by selecting the codes from the corresponding features below.

Parent Number			
InnovaSonic® Thermal Energy/BTU Flow Meter			
Feature 1: Power			
DC powered 9-36 VDC at 0.5 Amps			
AC powered 100-240 VAC, 50-60 hz, 0.5 Amps			

Feature 2: Transducer Pair				
S	Clamp-on transducer, operating temperature: 14°F to 176°F (-10°C to 80°C) IP 68; transducer hazard area classification Ex d II BT4			
Н	High-temperature clamp-on transducer, operating temperature: 14°F to 302°F (-10°C to 150°C), IP 68; transducer hazard area classification Ex d II BT4			
W	Insertion transducer, operating temperature: -40°F to 176°F (-40°C to 80°C), 1.5 inch (38.1 mm) DIA insertion transducer. IP 68 transducers; suitable for pipes 2 to 236 inches (50 to 6000 mm); Note: Insertion pressure limited to 300 psig (20 barg). Insertion transducers include ball valves 1.5-inch (38.1mm); carbon steel installation seat for ball valve (brass), mounting kit (includes four screws and four plastic bushings) and seal kits (consult factory for other materials).			

Feature 3: Transducer Cable		Feature 4: NIST FLOW CAL	
30	30 ft. (9 m) standard cable length included with S,W,H		NIST traceable flow calibration is
X (in feet)	Special length up to 300 ft. (90 m). See cable length adder chart.		standard. See Option 1 below for RTD matching.

Note: 207i has six (6) expansion slots. These slots may be used as required for features below.

Feature 5: PT100 Inputs				
PT100 ()	Accepts input from PT100 RTD; specify quantity (typically 2) in parenthesis. RTD's themselves may be purchased from Sierra (see accessories below) or are provided by the customer. Up to three PT 100 input modules may be used (for instance, inlet temperature, outlet temperature and compensation temperature).			
Feature 7: Digital Communications				
Modbus	Modbus RS-485 output; outputs Modbus RTU protocol			
BACNet	BACNet output pending, consult factory			

Accessories (RTDs)			
RTDC ()-X X= 30 ft. (9 m) unless otherwise specified	Clamp on PT 100 RTD, 4- wire. NEMA 4x enclosure. Maximum operating temperature: 450°F (232°C). Two are typically used for inlet/outlet temperature. Maximum of three. Requires same number of PT100 Feature 5 input modules. Cable length X equals 30 ft. (9 m) standard cable length, otherwise replace X with desired length		
RTDI ()-X X= 30 ft. (9 m) unless otherwise specified	Insertion PT 100 RTD, 4- wire. NEMA 4x enclosure. Maximum operating temperature: 450°F (232°C). Two are typically used for inlet/outlet temperature. Requires same number of PT100 Feature 5 input modules. Cable length X equals 30 ft. (9 m) standard cable length, otherwise replace X with desired length		

Feature 6: 4-20 mA Inputs				
AI ()	Accepts analog current inputs from any 4-20 mA transmitter. Specify quantity in parenthesis. This is typically two temperature transmitters but			
	pressure, density or relay inputs for batching may also be configured. Up to three input modules may be used. Note: transmitters are typically supplied by the customer.			

Feature 8 Strain Reliefs				
STRAIN ()	The 207i enclosure has a row of five holes for wiring to enter/exit the enclosure. These holes may be typically assigned to the two ultrasonic transducers, the two RTD inputs, and power. 1/2-inch NPT strain reliefs for wiring/cable are available and recommended if ½-inch conduit is not being used. Specify the strain relief quantity in parentheses.			

Option 1	
MATCHED RTD	RTD's are matched to each other and then to the electronics and calibrated as a matched system. Available with Feature 5 PT100 with accessories RTDC and RTDI ONLY

Accessories	s (Mounting)
205-2011	Coupling compound (100 g)
205-2010	Pipe straps 43 inches (1092 mm)

Flexibility And Options.

Learn About Our Rental Program.

How To Apply For Rental

- Visit http://sierrainstruments.com/rental
- Email Rental@Sierralnstruments.com

Learn More

http://sierrainstruments.com/207i

sierrainstruments.com

NORTH AMERICA

5 Harris Court, Building L / Monterey, CA 93940 / USA 800.866.0200 / 831.373.0200 / fax 831.373.4402

EUROPE

Bijlmansweid2 / 1934RE Egmond aan den Hoef / The Netherlands +31 72 5071400 / fx +31 72 5071401

ASIA-PACIFIC

Second Floor Building 5 / Senpu Industrial Park
25 Hangdu Road Hangtou Town / Pu Dong New District
Shanghai, P.R. China Post Code 201316
+8621 5879 8521/22 / fx +8621 5879 8586

Locally available from

