

Technical speci	fication		
Housing		polycarbonate	
Dimensions (w x h x d)		225 x 220 x 82 mm	
Weight		2.4 kg	
Protection class		IP 65 (EN 60529)	
Working temperature		-25°C to +70°C	
Control panel		6 button keypad	
Display		graphical backlit LCD display (also in battery mode), 128 x 64 pixels	
Power supply		2 lithium battery packs, operating time more than 5 years in defined condition with option of intrinsic safe power supply (JBZ02)	
Measuring temperature range		-25°C to +60°C	
Measuring pres	sure ranges (bar, absolute)		
MID certified	 standard ranges enhanced ranges 	0.8 - 5.2; 2 - 10; 4 - 20; 7 - 35; 14 - 70 0.8 - 10; 4 - 70	
without MID	- standard ranges	0.8 - 5.2; 0.8 - 10; 0.8 - 20; 0.8 - 35; 0.8 - 70	
Accuracy		<0.5 % from measured value (MID)	
Communication	n interface	RS-232 / RS-485 serial interface	
		optical interface IEC-1107	
		GSM/GPRS modem	
Communication speed		RS232/RS485: 9.6 - 57.6 kbit/sec	
		optical interface (IEC-1107): 9.6 - 38.4 kbit/sec	
Digital inputs		4 digital inputs (configurable as LF or binary)	
Digital outputs		4 digital outputs (configurable as pulse or binary output)	
Analog outputs		up to 4 analog outputs by using external CL1 module; 4-20mA	
Approvals			
Approved according to the European metrology standard EN 12405-01 and 2004/22/EC (MID)		TCM 143/11 - 4848	
ATEX approval for installation into hazardous area		FTZU 11 ATEX 180X	
Classification (according to EN 60 079-0, EN 60 079-11)		ZONE 0, ZONE 1, ZONE 2	
Accessories			
Standard delivery		user's manual	
Standard denve	51 y	TELVES - service and data collection software	
Optional access	sories		
Installation mater	rial	thermowell, mounting kit, three-way tap (type DN 3 PN 100)	
Power supply		intrinsically safe power supply JBZ-02	
Module of current loop		CL-1 (4 - 20mA)	
Separation and communication modules		DATCOM-K3, DATCOM-K4	
Digital transducers		pressure transmitter EDT 23, temperature transmitter EDT 34	
Ontical probes		infrared head HIE-03 (RS-232) infrared head HIE-04 (LISR)	
Expansion module for digital transducer connection		evpansion module RS-485	
		expansion module NS-705	

Manufacturer: ELGAS, s. r. o., Ohrazenice 211, 533 53 Pardubice, Czech republic tel.: +420/ 466 414 500, 466 414 511 fax: +420/ 466 411 190 E-mail: sales@elgas.cz, http://www.elgas.cz

Certificate according to EN ISO 9001:2001

R

2

Optimal solution for custody transfer measurement


BATTERY POWERED GAS VOLUME CONVERSION DEVICE with integrated GSM/GPRS modem midiELCOR

- Single channel gas volume conversion device
- Integrated GSM/GPRS modem
- ATEX approved for hazardous area ZONE0, ZONE1 and ZONE2
- Battery lifetime for more than 5 years
- Typical error under reference conditions < 0.15 % of measured value
- Graphical backlit LCD display
- Remote firmware update
- Optional P or T transducer for monitoring purposes
- Compliant with MID according EN12405
- Microsoft Windows compatible service and communication software


Basic description

midiELCOR compact volume conversion device with integrated GSM/GPRS modem is based on modern components ensuring accurate calculation of volume and measurement of pressure and temperature with high accuracy. midiElcor is designed for converting of gas volume in operating conditions to gas volume in standard conditions according to state equation. For that purpose, it reads pulses from gas meter, measures gas temperature and pressure.

midiElcor belongs to the new generation of electronic volume conversion devices and it is constructed on the latest microprocessor technology. The device provides large capacity of archives and enables flexibly to change period of data recording.

The device supports various selection of algorithms for compressibility calculation.

As a standard function the device offers generator of output digital pulses which respond to primary and standard volume and flow, alarm signals or other quantities selected by service software.

Protection of data is secured either by hardware switch or by using programmable passwords.

midiElcor is battery power supplied with possibility to connect external power source. All required actual and calculated values are presented on back lighted graphical LCD display with using of 6-buttons keypad. It is possible to make basic parametrization through keypad.

Communication with superior system can be realized via serial interface RS232/RS485, optical port or via integraded GSM/GPRS modem.


Dimensions

Key features

- One channel gas volume conversion device
- Possibility to connect additional P or T transducer
- Remote download of the firmware
- Embedded GSM/GPRS modem
- Compact dimensions
- 4 digital inputs
- 4 digital outputs
- Long battery life


Device with optional covers

Connectivity

- serial interface RS 232
- serial interface RS 485
- optical port compatible with IEC-1107
- dual (quad) band GSM/GPRS modem

TCP/IP protocol is supported. The device is equipped with communication protocols ELGAS version 2, CTR and MODBUS[®]. Another protocols can be used on request.

Telemetry features

Device is equipped with functions which are standard for telemetric systems. It enables monitoring excesses of set limits, sending alarms to control centre and others.

Software

For setting, communication with the device and basic data administration Telves software is supplied . This software is highly sophisticated tool which allows you easy parametrization and maintenance of the device.


Internal arrangement

Temperature sensor

• Pt-1000 probe

- Length 120 mm, Ø 5.7 mm
- Two-wire, cable lenght: 2.5 m (up to 10 m)
- Accuracy: <0.1% from measured value

Pressure transducer

- Internal or external pressure transducer
- cable lenght: 2.5 m (up to 5 m)
- Silicon piezorezistive sensor
- Connection thread M12 x 1,5
- Accuracy: <0.25 % from measured value

Accuracy of measurement

- Maximum error: < 0.5 % from measured value
- Typical error: < 0.15 % from measured value

Digital inputs

4 digital inputs (configurable as):

- LF input (max. 10 Hz, reed contact or Wiegand)
- HF input (NAMUR DIN 19234, max. 5kHz with external power supply)
- binary input or tamper LF input
- binary input NAMUR
- encoder

Digital outputs

4 digital outputs (configurable as):

- Pulse output (primary volume, standard volume, odorization control), programmable pulse 0.1 sec to 25 sec
- Binary output (alarm etc.)
- Analog output realized trough CL-1 module (4 20 mA)

Compressibility formulas

- AGA-8 92DC	- AGA 8-G1
- AGA NX-19mod	- AGA 8-G2
- SGERG-88	- Fixed
- GOST NX-19mod	


Display and keypad

- graphical backlit LCD display (backlit also in battery mode), operated by 6-button keypad
- Display of measured current values and pre-set parameters
- Possibility to configure basic parameters trough keypad

Error conditions

The device indicates and stores different error's conditions which can be set as alarm status, e.g.:

- Disturbation of gas meter
- Full audit log
- Low capacity of battery warning (3 months in advance)
- Exceeding of measured range of pressure and temperature
- Exceeding of upper limit of flow rate


Installation on pipe

Memory

- Memory type: FLASH, 1MB
- Data archive: 14300 records (flexible according to configured parameters), programmable period: 1 60 min
- Daily archive: 400 records
- Status archive: over 500 records, contains formation and Extinction of errors, date and time.
- Monthly archive: 25 records
- Audit log: over 500 records, contains changes of parameters.

Data protection

- Password system
- Switch, inside the device
- Encryption

Communication interface

- Optical interface (IEC-1107)
- GSM/GPRS modem
- Serial line RS232, RS485