	[bookmark: _GoBack]The following language shall be used when specifying Flow Meters.  Designs shall specify turbine type flow meters on hydronic piping system.  Coordinate with Meters and Gages, Section 230519.


1.1 TURBINE FLOWMETERS
0. Description:  Insertion type; measures flow directly in gallons per minute (liters per second).
Construction:  Bronze or stainless-steel body and plastic turbine or impeller. Wetted metal Parts: 316 stainless steel.
Pressure Rating:  400 psig minimum [600 psig for High Temperature Hot Water (HTHW)].
Temperature Rating:  200 degrees F minimum (400 degrees for HTHW).
Display:  Visual instantaneous rate of flow, with register to indicate total volume in gallons (liters).
Accuracy:  Plus or minus 2-1/2 percent.
Sensing Method: Impedance sensing.
Supply Voltage: 24  4 VDC at 5 OMA.
Output: Isolated analog.
Manufacturer and Model: Onicon, F1211.

	MAA-CO-XX-XXX
CONTRACT TITLE
BWI Marshall Airport
	Technical Specification
Flow Meters


