[image: image1.png]

Energy (Btu) Measurement System Specification

For Residential Sub-metering Applications (<10 ton)
(Chilled water, Hot Water, Condenser Water)

AUG 2013
Compact Energy (Btu) Sub-Metering System Specification

Furnish and install an ONICON System-30 BTU Meter. The entire BTU Measurement System shall be manufactured by a single manufacturer, ONICON Incorporated, and shall consist of an integral ¾” or 1” inline turbine flow sensor, two temperature sensors (one internal, one remote), and microprocessor based electronics. The integral turbine flow meter shall sense turbine rotation by means of electronic impedance sensing (magnetic sensing not acceptable). Each meter shall be individually wet calibrated against a volumetric standard accurate to within 0.1% and traceable to NIST*. Volumetric flow accuracy shall be within ± 0.5% of reading at the calibrated flow rate and shall be within ± 2% of reading over a 50:1 range from 0.8 to 38 GPM. Temperature sensors shall be electronic solid state type and shall be bath calibrated against a NIST traceable temperature standard and matched for the specific temperature range for each application. The calculated differential temperature used in the energy calculation shall be accurate to within ± 0.150F over the entire range of the application (including the error from individual temperature sensors, sensor matching, input offsets, and calculations). Each meter shall be factory programmed for its specific application. A certificate of NIST* traceable calibration shall be provided with each meter. Provide 24 VAC or DC input power. The meter shall be rated for line pressure up to 400 PSI and process temperatures from 32 to 200 degrees F. The meter shall be provided with factory union fittings and installed with a bypass assembly and isolation valves to enable installation and removal of the flow meter without system shutdown. The BTU meter shall provide the following information via serial network communication (protocol conforming to BACnet MS/TP, MODBUS RTU RS485, LONWORKS®, JCI-N2, or Siemens-P1): Energy Total, Energy Rate, Flow Total, Flow Rate, Supply Temperature and Return Temperature.
NOTE TO ENGINEER:

For projects where a compatible serial communication network is not present, a dry-contact switch output corresponding to Energy Total shall be provided for connection to the building control system. In addition, you may specify one (optional) analog output (4-20mA, 0-10V or 0-5V) for Flow rate, Energy rate, or Delta-T

Optional Integral LCD Display:

Provide meter with an integral two-line alphanumeric LCD display for local indication of Energy Total, Energy Rate, Flow Rate, Flow Total, Supply Temperature and Return Temperature.

* U.S. National Institute of Standards and Technology

11451 Belcher Road South, Largo, FL 33773 • USA • Tel +1 (727) 447-6140 • Fax (727) 442-5699 www.onicon.com • sales@onicon.com

