FB1200 Flow Computer

The FB1200 flow computer measures and controls gas flow for up to two differential pressure or linear meter runs. With a rugged housing and multiple I/O, communications, and power options, the FB1200 provides accurate and reliable flow measurement in the harshest conditions.

The FB1200 is part of Emerson's new field mount flow computer family that delivers a convenient approach to remote oil and gas sites by addressing challenges to power, safety, measurement reliability and accuracy.

Designed for simplified configuration and ease of use, the FB1200 is also highly configurable and supports multiple flow and fluid property calculations right out of the box. The flexible design provides exactly what is required for each application. The FB1200 can also be equipped with Mobile SCADA™ functionality via Wi-Fi® allowing you to configure the flow computer and retrieve site data more safely than before.

The new flow computers also come with the latest Rosemount™ sensor technology, providing high accuracy differential pressure and static pressure measurement with long term stability to help improve measurement confidence and production efficiency.

Features

The FB1200 flow computer includes the following key

- Increased measurement confidence, reduced measurement uncertainty
- Industry leading differential and static pressure measurement including 5-year stability
- High accuracy temperature measurement including curve matching via the Callendar-Van Dusen equation
- Reduced need to re-calibrate resulting in less time spent on site
- Simplified configuration and set-up with the FBxConnect™ configuration software tool
- Flexible design with configurable I/O and communication ports to meet site needs
- Standard firmware supports global calculations for orifice, cone, Venturi, nozzle, conditioning orifice, turbine, PD, Auto-Adjust and Coriolis
- Flexible PID control with override complimented by configurable logic blocks and effects
- Simple selection of engineering units to suit local requirements
- Global Hazardous Area Approvals Class 1 Div 1 & 2, ATEX & IEC Ex d & Ex nA
- Mobile SCADA allows secure local wireless access from safe area
- Ease of integration with support for Modbus, ROC, BSAP and DNP3 protocols

- Enhanced security helps prevent unauthorized access
- Enhanced alarming and historical data storage, improved audit trail
- Superior performance gives better control of your operations and maximizes profits
- API 21.1 compliant

Mobile SCADA™ with Wi-Fi®

The optional Mobile SCADATM with Wi-Fi® communications enables you to connect your laptop or tablet to the flow computer through a secure wireless connection. Once connected wirelessly, you can use FBxConnect configuration software to view process values, edit configuration parameters, and collect logs stored in the flow computer – all from within the safe area.

Aluminum Housing

Stainless Steel Housing

FB1200

Firmware

The base firmware in the FB1200 flow computer comes with all the calculations, features and functionality required to provide consistent measurement with increased confidence for gas metering and control. The flow computer measures static pressure, differential pressure or pulse frequency, and temperature for up to two meter runs.

The flow computer performs gas flow calculations based on the following set of user selectable global calculations. To fully satisfy local requirements the engineering units are fully user selectable between either U.S. or metric, or a combination of each.

The firmware supports the following flow calculations:

- AGA 3 1992/2013 (volume, mass/density, and mass/relative density)
- ISO 5167 1991/1998/2003 (orifice, Venturi, and nozzle)
- Rosemount 405C Compact Orifice and 1595 Conditioning Orifice Plate
- McCrometer V-Cone® and Wafer Cone®
- NUFLO[™] Cone
- AGA 7 2006 (pulsed turbine, PD, and ultrasonic)
- AGA 11 2013 (Coriolis pulses)
- Auto-Adjust[™] meter

The firmware supports the following property calculations:

- AGA 8 1994 (Detailed, Gross 1 and Gross 2)
- NX-19 1962, MOD, VDI/VDE 2040
- ISO 12213 2009 (parts 2 and 3)
- SGERG 1991 (Std., Alt 1, Alt 2 and Alt 3)
- GPA 2172 2009 (including saturated vapor calculation)
- ISO 6976 1995 (Superior and Inferior, incorporating Technical Corrigendum 2 [1997] and 3 [1999])

Regarding gas composition, the flow computer can:

- Work with a gas chromatograph (GC) to obtain updates, using Serial or Ethernet, to gas composition on a regular basis;
- Receive updated gas composition from SCADA;
- Receive manual updates for gas composition through FBxConnect; or
- Use a fixed gas composition

The firmware includes the following flow rates and totals:

- Indicated volume
- Corrected (standard) volume
- Mass
- Energy

The firmware supports a fallback mode, when a process variable's value is questionable. The fallback options can be one of the following:

- Use last good value
- Use a fixed fallback value

Alarms and Events

The flow computer supports extensive alarming capability to enhance operational efficiency and improve the audit trail. Alarms are pre-allocated to meter runs and stations for standard values such as pressure, temperature, differential pressure or frequency as well as meter run and station flow rates. In addition to these standard alarms, the FB1200 provides a number of user alarms that you can assign to other database parameters simply by "filling in the blanks" in user alarm templates in the FBxConnect configuration tool. Storage is provided for the most recent 1000 alarms in the Alarm log.

The Event log stores the significant events during operation and can be configured to either store all events in a single log of 2000 events or the user can select to store the metrology/legal events in a separate log from the operational events. With the latter option the event log capacity is 1000 metrology events and 1000 operation events.

History

The FB1200 features expanded and flexible history capability to ensure measurement confidence and meet the increasing demands for secure data.

The flow computer has four standard periodic logs available providing hourly, daily, weekly, and monthly history. These logs can contain up to 60 variables including flow weighted average data, totals, and gas composition. For averaging, the FB1200 supports either flow weighted or flow dependent which can be linear or formulaic.

The FB1200 can store the following:

Hourly logs
 Daily logs
 Weekly logs
 Monthly logs
 62 days
 12 months
 60 months

The flow computer also supports two user periodic logs, the duration or period of each is user selectable between 1 second and 200 hours. The first user periodic logs include 10 parameters over 4,000 periods and the second contains 20 parameters over 500 periods.

The flow computer with FBxConnect provides pre-formatted EFM reports for hours and days. The format of the reports can be .csv, .pdf or secure pdf.

In addition to the above reports, the flow computers can produce FLOWCAL-complaint. cfx files through the FBxConnect tool as well as calibration reports which contain U.S. Bureau of Land Management specific parameters.

Housing

The FB1200 includes an explosion-proof and flame-proof enclosure made of die-cast aluminum or stainless steel that can operate in an unprotected outdoor environment. Wiring for I/O, communications, and power enters the enclosure through the four conduit fittings. The front end cap provides a viewing window for the optional LCD. The rear end cap provides access to the screw terminals with connections for communications, I/O, and power. The end caps provide the ability to fit wire security seals.

Hazardous Area Certifications

The FB1200 has the following Global Hazardous Area Approvals:

- North American certification for Class I Division 1 Groups C and D (explosion proof) and Class I Division 2 Groups A, B, C and D
- ATEX and IECEx certification for Exd Zone 1 (flame proof) and Exn Zone 2 hazardous locations

Power Options

The FB1200 has the following power options available:

- External DC supply
- External DC supply with internal battery back-up
- Solar panel charging internal battery, unit has built-in solar regulator

The internal battery can power the device under normal operating conditions without charging for up to 19 days.

Note: Internal battery option is not available with ATEX or IEC approval.

Configuration Software

Emerson's new FBxConnect™ tool is a Microsoft® Windows®-based tool that enables you to easily monitor, configure, service, and calibrate the FB1200 flow computer. Designed for ease of use, FBxConnect provides at-a-glance monitoring, quick access to commonly performed tasks, and a guided configuration process to quickly get your measurement up and running.

The wizard-driven approach simplifies configuration and ensures that you only need to enter the required data once. Whether you are an experienced engineer or a new technician, you can be confident configuration is done correctly the first time.

FBxConnect runs on a Windows PC or tablet. You connect securely to the flow computer using one of its serial ports, Ethernet port, or optionally through the Mobile SCADA wireless connection. For more information, refer to product data sheet FBxConnect (D301789X012).

Monitor Screen

DP Meter

Security

To secure your valuable process and data, the FB1200 provides multi-level role-based access, user account authentication, and password encryption.

The system administrator can set a minimum password length (up to 20 characters) that accommodates lower case, upper case, numbers, and symbols, as well as configure a user lock-out feature that locks out invalid users after a defined number of failed login attempts.

Integral Pressure Sensor Options

The flow computer can be supplied with one of three sensor options to suit your metering needs:

- Integral Multivariable Transmitter (MVT) measuring both Static Pressure and Differential Pressure (DP)
- Integral inline static pressure sensor
- NO integral pressure sensor external transmitters are used

If the FB1200 has an integral sensor, it can also communicate with one remote 4088B transmitter. If it has

no integral sensor it can communicate with one or two remote 4088B transmitters.

Enabled by superior sensor technology and engineered for optimal flow performance, the integral pressure sensor on the flow computer delivers unparalleled accuracy, over a wide range of operating conditions and industry leading stability to ensure you meet standards and regulations.

The pressure sensors on the flow computer can measure DPs of up to 1000" of water / 2500 mBar and static pressures, up to 4000 psi / 275 Bar in either gauge or absolute with accuracies up to 0.075%.

Temperature Input (RTD/PRT)

With industry leading measurement accuracy the temperature measurement of the FB1200 will ensure that you minimize your measurement uncertainty in all operating conditions. The input accepts 2-, 3- or 4-wire connections reducing any field wiring induced errors and also supports sensor curve matching utilizing the optional Callendar-Van Dusen constants to define the unique characteristics of the RTD/PRT to further improve process temperature measurement uncertainty.

The FB1200 flow computer's superior static pressure, DP, and temperature measurement performance and stability ensures you meet standards and regulations so you can avoid fines, penalties, leaseholder disputes, and lost revenue.

Inputs and Outputs

Base I/O

In addition to the integral pressure sensor, the FB1200 includes the following I/O points in the base un it:

- Two analog channels individually software selectable as analog inputs (AI) or analog outputs (AO)
- Two discrete channels individually software selectable as discrete inputs (DI), discrete outputs (DO), or pulse inputs (PI)
- One RTD/PRT (2-, 3-, or 4 wire)

Analog Inputs (AI) are individually software configurable for either 4 to 20 mA or 1 to 5 Vdc operation.

To keep measurement uncertainty at a minimum when external transmitters are being used, both the AI and AO channels have industry-leading measurement accuracy with an excellent performance over a wide ambient temperature range.

Each Discrete Input (DI) channel can also be software configured to function as a latched DI.

The Discrete Output (DO) channels are solid-state, normally open switches rated at 500 mA, enough to directly drive most samplers. Each DO channel can be software configured as a latched, toggled, momentary, timed duration output (TDO), or scaled pulse output.

The PI channels are most commonly used to interface with turbine meters, Coriolis meters, ultrasonic meters, and positive displacement (PD) meters. The high speed input supports signal up to 10.5 kHz.

Expansion I/O (optional)

In addition to the base I/O provided, the optional 6-point I/O board adds the following I/O capabilities to the FB1200:

- Two additional channels that are individually software selectable as either analog inputs or analog outputs
- Four additional channels that are individually software selectable as discrete inputs, discrete outputs, or pulse inputs

Control

The FB1200 optionally supports control functions including PID control, basic programming through action blocks, effects, and math blocks.

PID Control – The FB1200 supports up to three Proportional, Integral, and Derivative (PID) control loops. Each PID instance supports a primary and an override loop. Each loop has its own user-defined input, output, and override capability.

Typically, a PID control maintains a process variable at set point. If you configure a PID override control, the primary loop is normally in control of the control device but the override loop can take over control of the process if required. A typical example would be primary flow control with a pressure override.

Action Blocks – The FB1200 supports up to 30 action blocks. Action blocks are used in conjunction with effect blocks to monitor a configured condition and to perform an action (effect) when the logic is "true." An action block consists of a user defined Boolean logic statement with two variables. These variables can either be live parameter values or constants.

Multiple action blocks can be chained together to create more complex logic. Each action block includes multiple bypasses, which can temporarily halt the action to be taken for maintenance and safety.

Effects – The FB1200 supports up to ten effects. Effects cause an action to occur when the result of one or more action blocks is active ("true"). Multiple action blocks can cause the same effect, such as shutting a valve or enabling an alert beacon.

You configure an effect by defining an output parameter and the values to write to that parameter when the effect is either active or inactive. You can also configure an active effect to be self-clearing or to require a manual reset.

Math Blocks – The FB1200 supports up to ten math blocks. Math blocks perform mathematical equations using user-defined variables as inputs. Each math block consists of up to

four user-defined variables, three mathematical calculations, and the results of each calculation.

The result of the math block equation can be assigned to a user data point, to drive an output point, to a calculated value or to any other database parameter. Mathematical calculations also support standard math functions (POW, EXP, LOG, SQRT, etc.), constants, and operators.

FBxConnect checks each calculation string for the correct syntax and uses double precision floating point math throughout the calculation.

User Data Points

User data points are configurable storage areas in the data base. These user data points can store the constants / variables that are inputs to the math blocks in addition to the calculated results of math blocks. They can also be used to represent interim calculation values or values of additional inputs or outputs etc. There are eight user data instances, each with a tag and description, 30 integers (split between byte, short and long), 20 single floating points, and 10 double floating points, providing storage for up to 480 variables.

Communications

The FB1200 provides up to five user-selectable communications ports: three serial ports, one Ethernet port, and one optional port that supports Mobile SCADA Wi-Fi (802.11 b/q) communications using DNP3 protocol.

- COM1 4-wire serial communications. Software selectable for EIA-232 (RS-232), EIA-422 (RS-422), or EIA-485 (RS-485) operation.
- COM2 2-wire serial communications. Software selectable for EIA-232 (RS-232) or EIA-485 (RS-485) operation.
- COM3 2-wire serial communications. Software selectable for EIA-232 (RS-232) or EIA-485 (RS-485) operation.
- COM4 Mobile SCADA with Wi-Fi (802.11 b/g) communications (optional).
- COM5 Ethernet. 10/100BASE-T twisted pair. Supports up to seven sessions.

The FB1200 supports multiple communications protocols, including DNP3, Modbus master and slave (ASCII and RTU), BSAP, and ROC on the three serial ports and DNP3 on the Mobile SCADA port. In addition, the Ethernet port supports Modbus over TCP/IP protocol (master and slave), DNP3/IP, ROC, and BSAP.

Mounting Options

The FB1200 supports either direct mount to a manifold on the pipeline or indirect mounting on a two-inch pipe or pole. A mounting bracket and bolts are available for use with a traditional flange, coplanar flange, or inline static pressure options.

FB1200 Flow Computer

CPU Module					
Processor	The central process ARM® Cortex® M4 p	sing unit (CPU) of the flow computer is an NXP® Kinetis® K61 series CPU with an processor.			
Memory	SRAM	8 MB, holds current states of all variables and historical archives.			
	Flash	128 MB, holds firmware image and configuration files.			
Clock	Туре	Real-time clock			
	Accuracy	0 °C to 40 °C 60 seconds/year			
		-40 °C to 80 °C 110 seconds/year			
	Watchdog Timer	1175 milliseconds			
Diagnostics	Battery voltage mo	nitor, external voltage monitor, SRAM battery status			
Communications					
Ports	COM1	4-wire serial communications.			
		Software selectable for RS-232, RS-422, or RS-485 operation.			
	COM2	2-wire serial communications.			
		Software selectable for RS-232 or RS-485 operation.			
	COM3	2-wire serial communications.			
		Software selectable for RS-232 or RS-485 operation.			
		Can communicate to 4088B transmitters.			
	COM4	Mobile SCADA via Wi-FI (optional) 802.11 b/g			
	COM5	Ethernet 10/100 Base-T supports up to 7 sessions (1 Modbus Master, up to 3 DNP3, others selectable between ROC, BSAP, and Modbus Slave)			
Protocols	Serial ports support	t DNP3, Modbus slave (ASCII or RTU), BSAP, and ROC.			
	The Ethernet port s protocol.	upports Modbus over TCP/IP protocol (master and slave), DNP3, BSAP, and ROC			
	Wi-Fi supports DNP	23			
	DNP3 includes leve	l 3 protocol subset			

Base I/O

The base FB1200 includes the following I/O:

- 2 channels that are individually software selectable as either analog inputs or analog outputs
- 2 channels that are individually software selectable as either discrete inputs, discrete outputs, or pulse inputs
- 1 process temperature input (RTD/PRT)

Expansion I/O (optional)

6 Channel I/O Board

Provides 6 additional I/O channels in addition to the base I/O.

Note: Specifications for expansion I/O channels are identical to base I/O channels except where noted.

Analog Inputs / Analog Outputs	Quantity	2 channels Each channel is individually software selectable as an Al or AO.
Discrete Inputs / Discrete Outputs / Pulse Inputs	Quantity	4 channels Each channel is individually software selectable as a DI, DO, or PI.

I/O Specifications	T	c. l					
Analog Inputs	Type	Single-ended		111.			
	Input Range		to 20 mA (softw	· · · · · · · · · · · · · · · · · · ·			
		Over Range	1 to 5 Vdc	0.8 to 5.2 Vdc			
			4 to 20 mA	3.2 to 20.8 mA			
	Resolution	16 bits					
	Scan Rate	10 samples pe	er second				
	Input Impedance	1 to 5 Vdc Inputs	200 kΩ				
		4 to 20 mA Inputs	250 Ω				
	Fault Mode	User-entered default value or last good value					
	Software Filter	Software dam	ping is available i	in FBxConnect configuration software			
	Input Filter	20 HZ @ -3 dB					
	Surge Suppression	30 Vdc					
	Reference	+/- 0.05% of sp	oan				
	Accuracy	Note: To achieve the stated accuracy when analog inputs are used in voltage n you must wire analog input reference(s) to the AGND terminals separate the discrete and communication ground references.					
	Ambient Temperature Effect	+/- 0.05% of span per 10°C (18°F) from the calibration temperature					
	Long Term Stability	3 years					
	SNR	87 dB					
	Loop Power	Base I/O	External				
		Optional 6- point Expansion	Internal on				
Analog Outputs	Туре	Single-ended,	externally source	ed			
	Output Range	4 to 20 mA					
	Resolution	14 bits					
	Surge Suppression	30 Vdc					
	Reference	+/- 0.1% of spa	an				
	Accuracy	Note: To achieve the stated accuracy when analog outputs are used in voltage mode, you must wire analog output reference(s) to the AGND terminals separately from the discrete and communication ground references.					
	Ambient Temperature Effect	+/- 0.05% of sp	oan per 10 °C (18	°F) from the calibration temperature			
	Long Term Stability	3 years					

	Fault Mode	User-entered defa	ault value or last good value		
	Scan Rate	1 second			
	Surge Suppression	30 Vdc			
	Impedance	Current Mode	Configured to drive a load impedance of 0 to 900 Ω		
			250Ω max with 10Vdc supply		
			900 Ω max with 22.5 Vdc supply		
		Voltage Mode	100 kΩ		
	Load Loop Resistance	0 to 900Ω			
	Max External Supply	30 Vdc			
	Loop Power	Base I/O	External		
		Optional 6 point I/O	internal		
Discrete Inputs	Туре	Dry contact or an	open collector		
	Scan Rate	1 second			
	Input Filter	10 Hz			
	Input Current	Software selectable 66µA or 2mA			
	Voltage Rating	30 Vdc maximum			
	Frequency	10 Hz maximum			
	Input Type	Latched or unlatc	hed		
	Loop Power	Internally sourced	I		
	Surge Suppression	30 Vdc			
	Fault Mode	User-entered defa	ault value or last good value		
Discrete Outputs	Туре	Open drain			
	Current	500 mA maximur	n		
	Operating Voltage Range	30 Vdc maximum			
	Frequency	50 Hz maximum			
	Output Type	Latched, moment	tary, toggle, TDO, or scaled pulse		
	Surge Suppression	30 Vdc			
	Fault Mode	User-entered defa	ault value or last good value		
Pulse Inputs	Туре	Dry contact or op	en collector		
	Frequency	Low Range	0 to 300 Hz		
		High Range	0 to 10.5 kHz		
	Input Filter	Low Frequency	1 ms software selectable filter		

		High Frequency	$30\mu s$ software selectable filter
	Input Current	Software selectable 66	μA or 2 mA
	Voltage Rating	30 Vdc maximum	
	Loop Power	Internally sourced	
	Surge Suppression	30 Vdc	
Temperature Input (RTD/PRT)	Туре	2-wire, 3-wire or 4-wire	e (software selectable)
	Measuring Range	-200 to +850°C (-328 to	o 1562 °F)
	Reference Accuracy	•	60°C (±0.126 °F from -22 to +140 °F) 00°C (±0.18 °F from -76 to +392 °F)
	Ambient Temperature	−30 to 60°C	+/- 0.017 °C per 10 °C (+/- 0.03 °F per 18 °F) from the calibration temperature
	Effect	−60 to 200°C	+/- 0.034° C per 10° C (+/- 0.06° F per 18° F) from the calibration temperature
	Calculation Type	User selectable	Callendar–Van Dusen
		between	IEC 751/DIN 43760 (α 0.00385/°C)
			IEC (α 0.003920/°C)
	Resolution	24 bits	
	Scan Rate	1 second	
	Voltage Input Impedance	Greater than 3 M Ω DC	
	Excitation Current	205 μΑ	
	Surge Suppression	36 Vdc	
	Common Mode Rejection	100 dB at DC	
	Normal Mode Rejection	100 dB at 50/60 Hz	

Integral Sensors

The FB1200 is available with the following integral sensor options:

- Multi-Variable Sensor providing Differential Pressure and Static Pressure
- Static Pressure Sensor providing Static Pressure only
- No integral sensor fitted with interface to 4088B MVT transmitters or analog transmitters

Multivariable Sensor(optional)

The standard Rosemount™ MultiVariable™ sensor has a stainless steel coplanar flange, a stainless steel (316L) diaphragm, and silicone fill fluid. Optional versions include:

- A Hastelloy® C-276 sensor diaphragm, a Hastelloy C-276 coplanar flange, with either NACE MRO175/ISO 15156 or MRO103 certification
- Stainless steel traditional flange, a stainless steel diaphragm, and silicon fill fluid.

Differential Pressure
Input

DP Range 1

–25 to 25 Inches H ₂ O	(-62.16 to 62.16 mbar)
-----------------------------------	------------------------

Reference Accuracy	± 0.1% span; For spans less	s than 5:1, ± (0.025+0.015 [USL/Span]) % span
Stability	±0.2% USL fo	г 1 уеаг
Ambient Temperature	from 1:1 to 30:1	± (0.2% USL + 0.25% span)
Effect per 50°F (28°C)	from 30:1 to 50:1	± (0.24% USL + 0.15% span)
Static Pressure Fffects	Zero Error	± 0.25% USL per 1000 psi (69 bar)
Effects	Span Error	± 0.4% USL per 1000 psi (69 bar)
Over Pressure Limit	SP Range 3	2000 psi (137.89 bar)
Burst Pressure Limit	10,000 psi (6	89.47 bar)

Notes:

- 25-inch sensor is only available with static pressure SP Range 3, maximum pressure limited to 2000 psi.
- 25-inch sensor is only available with stainless steel sensor and coplanar flange.

DP Range 2: Standard

() to 250	Inchas	$H_2 \cap$	(623	mhar)	
·	しい とうい	IIICHES	T2U	いしとう	IIIDai i	

Reference Accuracy	± 0.1% span; For spans less	s than 10:1, ± (0.01 [USL/Span]) % span
Stability	±0.1% USL for	r 1 year
Ambient Temperature	from 1:1 to 30:1	± (0.15% USL)
Effect per 50°F (28°C)	from 30:1 to 50:1	± (0.20% USL)
Static Pressure Effects	Zero Error	± 0.1% USL per 1000 psi (69 bar) For Static Pressures above 2000 psi: ± [0.2 + 0.0001 * (Ps - 2000)] % per 1000 psi
	Span Error	± 0.2% USL per 1000 psi (69 bar)
Over Pressure	SP Range 1	1600 psi (110.32 bar)
Limit	SP Range 2	3626 psi (250.00 bar)
	SP Range 3	3626 psi (250.00 bar)
Burst Pressure Limit	10,000 psi (6	89.47 bar)

	Note: 0.1% Accu	ıracy is not ava	ilable on traditional flange.		
DP Range 2:	0 to 250 Inches H	*	<u> </u>		
Enhanced	Reference	± 0.075% spa	nn;		
	Accuracy	•	s than 10:1, ± (0.025 +0.005 [USL/Span]) % span		
	Stability	±0.125% USL for 5 years;			
		For ±50 °F (2 bar) line pres	8°C) temperature changes, up to 1000 psi (68.9 ssure		
	Ambient	± (0.0175% L	JSL + 0.1% span) from 1:1 to 5:1,		
	Temperature Effect per 50°F (28°C)	± (0.035% USL + 0.125% span) from 5:1 to 100:1			
	Static Pressure	Zero Error	± 0.05% USL per 1000 psi (69 bar)		
	Effects		For Static Pressures above 2000 psi:		
			± [0.1 + 0.0001 * (Ps - 2000)] % per 1000 psi		
		Span Error	± 0.2% USL per 1000 psi (69 bar)		
	Over Pressure Limit	SP Range 2	3626 psi (250.00 bar)		
	LIIIIL	SP Range 3	3626 psi (250.00 bar)		
	Burst Pressure Limit	10,000 psi (6	89.47 bar)		
DP Range 3:	0 to 1000 Inches H₂O (2.5 bar)				
Standard	Reference	± 0.1% span;			
	Accuracy	For spans less than 10:1, ± (0.01 [USL/Span]) % span			
	Stability	±0.1% USL for 1 year			
	Ambient Temperature	from 1:1 to 30:1	± (0.15% USL)		
	Effect per 50°F (28°C)	from 30:1 to 50:1	± (0.20% USL)		
	Static Pressure Effects	Zero Error	± 0.1% USL per 1000 psi (69 bar) For Static Pressures above 2000 psi:		
			± [0.2 + 0.0001* (Ps - 2000)] % per 1000 psi		
		Span Error	± 0.2% USL per 1000 psi (69 bar)		
	Over Pressure Limit	SP Range 2	3626 psi (250.00 bar)		
	LIIIIL	SP Range 3	3626 psi (250.00 bar)		
	Burst Pressure Limit	10,000 psi (6	589.47 bar)		
	■ 1000" DP ran and cop	ige with 0.1% a lanar flange.	ble on traditional flange. ccuracy only available with stainless steel sensor ble with 300 psi static pressure (SP Range 1).		

	DP Range 3:	0 to 1000 Inches H₂O	(2.5 bar)	
	Enhanced	Reference Accuracy	± 0.075% spa For spans les span	an; ss than 10:1, ± (0.025 +0.005 [USL/Span]) %
		Stability	±0.125% USI For ±50 °F (2 (68.9 bar) lin	8°C) temperature changes, up to 1000 psi
		Ambient Temperature Effect per 50°F (28°C)	-	JSL + 0.1% span) from 1:1 to 5:1, SL + 0.125% span) from 5:1 to 100:1
		Static Pressure Effects	Zero Error	± 0.05% USL per 1000 psi (69 bar) For Static Pressures above 2000 psi: ± [0.1 + 0.0001* (Ps - 2000)] % per 1000 psi
			Span Error	± 0.2% USL per 1000 psi (69 bar)
		Over Pressure Limit	SP Range 2	3626 psi (250.00 bar)
			SP Range 3	3626 psi (250.00 bar)
		Burst Pressure Limit	10, 000 psi (689.47 bar)
		Note: 1000" DP ran	ge is not availa	able with 300 psi static pressure (SP Range 1).
Static Pressure Input				
Static Pressure Input The following details are	for the static pres	sure measurement of th	ne MultiVariab	le sensor
•	for the static pres SP Range 1	sure measurement of th		le sensor) psi _g (-0.98 to 20.68 bar)
•	•		-14.2 to 300	
•	•	Gauge	-14.2 to 300) psi _g (-0.98 to 20.68 bar)
•	•	Gauge Absolute	-14.2 to 300 0.5 to 300 ps) psi _g (-0.98 to 20.68 bar) si _a (0.03 to 20.68 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)]
•	•	Gauge Absolute	-14.2 to 300 0.5 to 300 pe Standard Enhanced	0 psi _g (-0.98 to 20.68 bar) si _a (0.03 to 20.68 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span ± 0.075% span; For spans less than 5:1, ±[0.013(USL/Span)]
•	SP Range 1	Absolute Reference Accuracy	-14.2 to 300 0.5 to 300 per Standard Enhanced	b psi _g (-0.98 to 20.68 bar) si _a (0.03 to 20.68 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span ± 0.075% span; For spans less than 5:1, ±[0.013(USL/Span)] % span
•	SP Range 1	Gauge Absolute Reference Accuracy Gauge	-14.2 to 300 0.5 to 300 pe Standard Enhanced	0 psi _g (-0.98 to 20.68 bar) si _a (0.03 to 20.68 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span ± 0.075% span; For spans less than 5:1, ±[0.013(USL/Span)] % span 00 psi _g (-0.98 to 103.42 bar)
•	SP Range 1	Gauge Absolute Reference Accuracy Gauge Absolute	-14.2 to 300 pc Standard Enhanced -14.2 to 1500 pc Standard	0 psi _g (-0.98 to 20.68 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span ± 0.075% span; For spans less than 5:1, ±[0.013(USL/Span)] % span 00 psi _g (-0.98 to 103.42 bar) psi _a (0.03 to 103.42 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)]
•	SP Range 1	Gauge Absolute Reference Accuracy Gauge Absolute	-14.2 to 300 0.5 to 300 per Standard Enhanced -14.2 to 150 0.5 to 1500 Standard	0 psi _g (-0.98 to 20.68 bar) si _a (0.03 to 20.68 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span ± 0.075% span; For spans less than 5:1, ±[0.013(USL/Span)] % span 00 psi _g (-0.98 to 103.42 bar) psi _a (0.03 to 103.42 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span
•	SP Range 1	Gauge Absolute Reference Accuracy Gauge Absolute	-14.2 to 300 ps Standard Enhanced -14.2 to 150 0.5 to 1500 ps Standard Enhanced -14.2 to 362	0 psi _g (-0.98 to 20.68 bar) si _a (0.03 to 20.68 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span ± 0.075% span; For spans less than 5:1, ±[0.013(USL/Span)] % span 00 psi _g (-0.98 to 103.42 bar) psi _a (0.03 to 103.42 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span ± 0.075% span; For spans less than 5:1, ±[0.013(USL/Span)] % span £ 0.075% span; For spans less than 5:1, ±[0.013(USL/Span)] % span
•	SP Range 1	Gauge Absolute Reference Accuracy Gauge Absolute Reference Accuracy	-14.2 to 300 ps Standard Enhanced -14.2 to 150 0.5 to 1500 ps Standard Enhanced -14.2 to 362 Note: When	0 psi _g (-0.98 to 20.68 bar) si _a (0.03 to 20.68 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span ± 0.075% span; For spans less than 5:1, ±[0.013(USL/Span)] % span 00 psi _g (-0.98 to 103.42 bar) psi _a (0.03 to 103.42 bar) ± 0.1% span; For spans less than 5:1, ± [0.017 (USL/Span)] % span ± 0.075% span; For spans less than 5:1, ± [0.013(USL/Span)] % span

	Reference Accuracy	Standard	± 0.1% span;	
			For spans less than 5:1, ± [0.017 (USL/Span)] % span	
		Enhanced	± 0.075% span;	
			For spans less than 5:1, \pm [0.013(USL/Span)] % span	
Stability	Standard Accuracy	±0.1% USL for 1 year		
	Enhanced Accuracy	±0.125% USL for 5 years		
Ambient	Standard Accuracy	± (0.175% USL) from 1:1 to 10:1,		
Temperature Effects per		SL) from 10:1 to 25:1		
28 °C (50 °F)	Enhanced Accuracy	± (0.050% U	SL + 0.125% span) from 1:1 to 10:1,	
		± (0.060% U	SL + 0.175% span) from 10:1 to 25:1	

Static Pressure Sensor (optional)

The following section applies to the "in-line" integral static pressure sensor, without differential pressure, which would typically be used with linear meters that provide a pulsed signal for flow.

These static pressure sensors are provided in stainless steel with a 1/2 "- 14 NPT female process connection.

Static Pressure Input	SP Range 1	Gauge	-14.7 to 150 psi _g (-1.01 to 10.34 bar)
		Absolute	0 to 150 psi _a (0 to 10.34 bar)
	SP Range 2	Gauge	−14.7 to 800 psi _g (−1.01 to 55.15 bar)
		Absolute	0 to 800 psi _a (0 to 55.15 bar)
	SP Range 3	Gauge	−14.7 to 4000 psi _g (−1.01 to 275.79 bar)
		Absolute	0 to 4000 psi _a (0 to 275.79 bar)
	Reference Accuracy	Standard	± 0.1% span For spans less than 10:1, ± (0.01 [USL/Span]) % span
		Enhanced	$\pm~0.075\%$ span For spans less than 10:1, $\pm~(0.025~\pm~0.005~\text{[USL/Span]})~\%$ span
	Stability	Standard	± 0.1% USL for 1 year
		Enhanced	± 0.125% USL for 5 years
	Ambient Temperature	Standard	± (0.175% USL) from 1:1 to 30:1 ± (0.225% USL) for 30:1 to 50:1
	Effects per 28°C (50°F)	Enhanced	± (0.050% USL + 0.125% span) from 1:1 to 30:1 ± (0.060% USL + 0.175% span) for 30:1 to 100:1
	Over	SP Range 1	1500 psi (103.42 bar)
	Pressure Limit	SP Range 2	1600 psi (110.32 bar)
		SP Range 3	6000 psi (413.69 bar)
	Burst- Pressure Limit	11,000 psi (758.4	42 bar)

Power				
External DC Power Supply	5.7 Vdc to 30 Vdc external supply (Max power at 10 watts)			
Optional Rechargeable Lead Acid Battery	Internal mounted 4.5 Ah 6.0 Vdc battery			
	The battery can power the unit for up to 19 days without any solar charging depending on display and communications and I/O usage, and can be charged by a 6-watt solar panel or from a DC supply for backup			
	Note: This option is available only with Class 1 Div 2 approval.			
Solar Panel and Regulator Options	If ordered with the rechargeable battery option, the FB1200 includes an integral solar regulator			
	Can be supplied with an optional 6 watt 6V solar panel			
	Note: This option is available only with Class 1 Div 2 approval.			
SRAM Battery	Lithium coin cell type BR2335			
	Life expectancy of 5–7 years with power; 10,000 hours without power			
Dower Mades				

Power Modes

To keep power consumption to a minimum, especially for remote sites, the FB1200 can run in two different power modes, low and standard. The FB1200 normally runs in low power mode for standard metering applications.

When running in low power mode, the radio power control function is used to switch to standard power mode and enable the serial ports. During communication periods, the unit uses the standard power mode and then automatically reverts to low power mode when the communication period is over.

Notes:

- Serial connection to a remote 4088B MVT can run in low power mode.
- If PID control, math/logic blocks, or Ethernet communications are enabled, or a serial port set to Modbus master, or the additional 6 channel I/O board is fitted and enabled, the unit will run in the standard power mode.

The local display and Mobile SCADA with Wi-Fi can be configured to switch off after a period of inactivity (configurable between 1 and 60 minutes) or be permanently left on.

When running in low power mode, if you need to use more than the default number of data points for logging, consult the *Emerson FB1200 Flow Computer Instruction Manual* (D301782X012) to determine the possible impact on power consumption.

The figures below are typical power values in mW measured at room temperature.

Low Power Mode	Base unit with integral temperature measure	and 47 mW @ 6.1Vdc	
	Base unit with integral measurement and pul	e 45 mW @ 6.1Vdc	
	Base unit with integral multivariable DP and pressure sensor and temperature measurement, communicating to remote 4088 - dual meter run (4088 externally powered)		
	Additional Load	Display and Backlight active	292 mW @ 6.1Vdc
	Options	Mobile SCADA	315 mW @ 6.1Vdc
		Mobile SCADA and Display active	337 mW @ 6.1Vdc
		DO active (1 Hz, 50:50 duty cycle, no load)	0 1 mW @ 6.1Vdc
Standard Power Mode	Base unit with integral DP and pressure senso temperature measure meter run	or and	245 mW @ 12Vdc 287 mW @ 24Vdc

	Base unit with integral Static Pressure 244 mW @ 6Vdc 260 mW @ 12Vdc 305 mW @ 24Vdc sensor and temperature measurement and pulsed input), single meter run				
	Base unit with int DP and pressure s temperature mea communicating t dual meter run (4 powered)	asurement, to remote 4088 -	278 mW @ 6Vdc	306 mW @ 12Vdc	373 mW @ 24Vdc
	Additional Load Options	Display and Backlight active	162 mW @ 6Vdc	168 mW @ 12Vdc	178 mW @ 24Vdc
		Mobile SCADA	189 mW @ 6Vdc	185 mW @ 12Vdc	200 mW @ 24Vdc
		Mobile SCADA and Display active	204 mW @ 6Vdc	207 mW @ 12Vdc	221 mW @ 24Vdc
		DO active (1 Hz, 50:50 duty cycle, no load)	1 mW @ 6Vdc	1 mW @ 12Vdc	1 mW @ 24Vdc
		PI active (10KHz, 50:50 duty square wave)	13 mW @ 6Vdc	14 mW @ 12Vdc	15 mW @ 24Vdc
		Additional 6 channel I/O board fitted	40 mW @ 6Vdc	49 mW @ 12Vdc	80 mW @ 24Vdc
		Ethernet enabled 100 Mbit	435 mW @ 6Vdc	421 mW @ 12Vdc	462 mW @ 24Vdc
		Ethernet active 100 Mbit	459 mW @ 6Vdc	443 mW @ 12Vdc	489 mW @ 24Vdc
Physical					
Construction		Die-cast aluminum, painted, with wire sealable end caps, or Stainless steel (AISI 316/ASTM CF8M), unpainted, with wire sealable end caps			
ngress Protection	IEC 60529 IP66 &	NEMA 4X			
Dimensions	With Sensor 11.715 in. H by 6.0 in. W by 9.426 in. D (297.7 mm H by 152.4 mm W by 239.4 mm D)				
	Without Sensor 5.995 in. H by 6.0 in. W by 9.426 in. D (152.4 mm H by 152.4 mm W by 239.4 mm D)				
Mounting	2 in. pipe or direct manifold				
Wiring	Standard	ard Size 12 to 28 American Wire Gauge (AWG) (0.3 to 2mm diameter)			
	Optional For units with optional 6-channel expansion card, size 16 to 28 AWG (0.3 to 1.3 mm diameter)				
Wiring Access	4 conduit entry p 3/4 in. NPT (stand	oints dard), M20 (optional)			
		n housing with MVS co			

	FB1200 alumin	um housing with static pressure sensor: 5.98 Kg (13.2 lb)			
	FB1200 aluminum housing without sensor: 4.22 Kg (9.3 lb)				
	FB1200 stainle	FB1200 stainless steel housing with MVS coplanar flange sensor: 13.27 Kg (29.5 lb)			
	Optional Lead A	Acid Battery: 0.86 Kg (1.9 lb)			
Display	Optional backlit liquid crystal display				
HMI	20 characters per line; 4 lines in display.				
Environmental	·				
Operating Temperature	 -40 °C to +80 °C (-40 °F to +176 °F) (see ambient temps in Approvals section) Note: Please check Approvals section for any restrictions. The display exhibits increased response time and decreased contrast at temperatures below -30 °C (-22 °F). 				
Storage Temperature	−40 to 85 °C (−40 to 185 °F)				
Operating Humidity	5 to 95%, non-o	condensing			
Conformal Coating	All boards are c	onformal coated and comply with ANS1/1SA S71.04 Class G3 environments			
Electro Magnetic Compatibility	The following EMC Emissions and Immunity are evaluated per EMC directive 2014/30/EU. Harmonized standards used:				
	EN 61326-2-3-2013 Immunity EN 61326-1-2013 Emissions				
	Immunity	EN 61000-4-2 (Electro Static Discharge) EN 61000-4-3 (Radiated Immunity) *			
		EN 61000-4-3 (Radiated Illimitativy) EN 61000-4-4 (Fast Transients)			
		EN 61000-4-5 (Surges)			
		EN 61000-4-6 (Conducted RF)			
		EN 61000-4-8 (Power Frequency Magnetic Field)			
		EN 61000-4-17 (Voltage Ripple)			
		EN 61000-4-29 (Voltage Dips and Interrupts)			
		* Meets CE compliance at 10V/m for industrial requirements (deviations < 1% span for RTD and Pressure readings in addition to original specification)			
	Emissions	EN 550022 Class A			
Vibration	2g over 10 to 1	50 Hz			
	1g over 150 to	200 Hz			

Approvals				
Product Markings for Hazardous Locations	UL	Class 1, Div 1 Groups C, D, Te	•	
		Class 1, Div 2 Groups A, B, C, D, Temperature Code T4		
		Ambient Temperature	Aluminum enclosure $-40 ^{\circ}\text{C}$ to $+80 ^{\circ}\text{C}$ ($-40 ^{\circ}\text{F}$ to $+176 ^{\circ}\text{F}$) (no battery) $-40 ^{\circ}\text{C}$ to $+80 ^{\circ}\text{C}$ ($-40 ^{\circ}\text{F}$ to $+176 ^{\circ}\text{F}$) (with rechargeable lead acid battery)	
		Evaluated per Approval Standards	Per Class 1, Div 1: UL 1203 5 th Ed. UL/IEC 61010-1 Part 1 3 rd Ed. CSA C22.2 No. 30-M1986 CSA C22.2 No. 61010-1-12 Part 1 3 rd Ed.	
			Per Class 1, Div 2: ANSI/ISA 12.12.01-2015 CSA C22.2 No. 213-15 CSA C22.2 NO. 61010-1-12 Part 1 3 rd Ed UL61010-1 Part 1 3rd Ed	
	UL	ATEX Cert: DEMKO 15 ATEX IECEx Cert: IECEx UL 15.0024 Ex db IIB T4 Gb, -40°C to +80	łX	
		Ambient Temperature	-40°C to +80°C (-40 to +176°F)	
		Evaluated per Approval Standards:	Directive 2014/34/EU EN 60079-0:2012+A11:2013 EN 60079-1:2014	
		ATEX Cert: DEMKO 15 ATEX 1367X IECEx Cert: UL 15.0044X Ex nA IIC T4 Gc		
		Ambient Temperature	−40 °C to +80 °C (−40 to +176 °F)	
		Evaluated per Approval Standards	Directive 2014/34/EU EN 60079-0:2012+A11:2013 EN 60079-15:2010	
		Note: ATEX and IECEx approximately supply.	oval requires the use of an external DC power	
Miscellaneous Approvals	Customs Union	ERC		
		TR CU 004/2011, TR CU 020/2011 Conforms to the requirements of the technical regulations of the Cu Union		

RoHS2	Device without integral MVS or SP Sensor : RoHS (2) EU Directive 2011/65/EU
	Device with integral MVS or SP Sensor: RoHS (2) EU Directive 2011/65/EU: This product may be considered out-of-scope when used for the intended design purpose in a Large Scale Fixed Installation (LSFI). Consult https://www.emerson.com/compliance for up-to-date product information.
RoHS	25
NIMTT	China National Institute of Measurement and Testing Technology Test Report: 201801001329

This page is left intentionally blank.

For customer service and technical support, visit www.Emerson.com/SupportNet.

Global Headquarters,

North America, and Latin America:

Emerson Automation Solutions Remote Automation Solutions 6005 Rogerdale Road Houston, TX 77072 U.S.A. T +1 281 879 2699 | F +1 281 988 4445 www.Emerson.com/RemoteAutomation

Europe:

Emerson Automation Solutions Remote Automation Solutions Unit 8, Waterfront Business Park Dudley Road, Brierley Hill Dudley UK DY5 1LX T +44 1384 487200 | F +44 1384 487258

Middle East/Africa:

Emerson Automation Solutions Remote Automation Solutions Emerson FZE P.O. Box 17033 Jebel Ali Free Zone – South 2 Dubai U.A.E. T +971 4 8118100 | F +971 4 8865465

Asia-Pacific:

Emerson Automation Solutions Remote Automation Solutions 1 Pandan Crescent Singapore 128461 T +65 6777 8211 | F +65 6777 0947 $\ \, \mathbb{Q}$ 2018 Remote Automation Solutions, a business unit of Emerson Automation Solutions. All rights reserved.

This publication is for informational purposes only. While every effort has been made to ensure accuracy, this publication shall not be read to include any warranty or guarantee, express or implied, including as regards the products or services described or their use or applicability. Remote Automation Solutions (RAS) reserves the right to modify or improve the designs or specifications of its products at any time without notice. All sales are governed by RAS terms and conditions which are available upon request. RAS accepts no responsibility for proper selection, use or maintenance of any product, which remains solely with the purchaser and/or end-user.

