

Aclara RF ZoneScan II Correlated Acoustic Leak Detection System

Find and fix leaks fast with the Aclara ZoneScan II leak-detection system. The industry's leading, remotely correlated acoustic leakdetection system cost-effectively identities small leaks before they become major problems, and will give you immediate insight into nonrevenue water losses in your water distribution network.

OVERVIEW

The Aclara ZoneScan II system combines acoustic data loggers from Gutermann International with Aclara's advanced RF Network technology to provide fully integrated leak detection through fixed-network advanced metering infrastructure (AMI). Time-synchronized sound recordings are initiated through the ZoneScan II Meter Transmission Unit (MTU), which sends the resulting data back through fixed-network infrastructure to the utility for analysis, presentation, and notification. Web-based application software correlates the data between loggers and provides visual identification of high probability leak locations.

FEATURES AND BENEFITS

- Pinpoint accuracy: Identify precise leak locations with correlated, time-synchronized sound recordings
- Hands-off operation: Perform automated data collection with minimal attention by operators
- Added value: Add leak detection easily to two-way Aclara RF Network AMI systems
- **Software and Analytics:** Intuitive software with built-in leak detection and correlation algorithms identify and display leaks and can push notifications to key personnel
- **Easy Installation:** Fitting in valve stacks, the ZoneScan II endpoint installs quickly in the field and is setup remotely from Aclara's head-end software
- **Rugged and reliable:** Boasting a battery lifetime greater than 8 years and a fully encapsulated design, the ZoneScan II endpoint will operate maintenance free its entire lifetime
- **High Performance:** Excellent RF performance makes the ZoneScan II suitable for adding to any Aclara RF deployment
- **System-wide Correlation:** All MTUs are tightly time synchronized to each other allowing accurate correlation between all MTUs in the system
- Advanced Diagnostics: Regular self-diagnostics and health-check reporting keeps the ZoneScan II operating at peak performance and quickly notifies operators of any issues
- Pipe Material Compatibility: The ZoneScan II system works with pipes made of a range of materials including metal, concrete, and non-metallic types

Aclara RF ZoneScan II Correlated Acoustic Leak Detection System

MTU SPECIFICATIONS

Network type	Two-way ¹
Transmit/receive frequency	450-470 MHz (FCC licensed)
Installation locations	Standard valve stacks
Battery life	8 years ^{2,4}
End point to end point synchronization	< 1 millisecond difference
Physical characteristics	2.8"w x 5.5"h x 1.8" d; 1.5 lb; color: black
Operating temperature range	-40°C to +70°C
Operating humidity	0%-100% non-condensing, IP68 rated
Storage temperature range	-40°C to +85°C
Approvals	FCC part 90; Industry Canada RSS-119
Warranty	8 years ^{3,4}
Network topology	Aclara RF Network (point to multi-point)
Network compatibility	Aclara DCU II or better
Software requirements	AclaraONE [™] head-end and sensor module

¹Two-way communication for on-demand reads, remote configuration, and firmware over the air

²Battery life is stated at default settings of recordings performed once per day for 12 seconds and transmitted once per day

³Refer to Aclara standard warranty for details

⁴Battery life warranty invalid if MTU stored more than 1 year before installation and activation

Specifications are subject to change without notice.

Visit us at Aclara.com, phone 800 297 2728 or contact us at info@aclara.com and follow us on Twitter @AclaraSolutions.