
INSTALLATION & USER GUIDE

OCTAVE®
ULTRASONIC WATER METER

WATER METERS

2 • OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE

 OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE • 3

General Information ...4

Warranty ..4

Included Items ..4

Operation ...5

Specifications ...5

Dimensions & Weight ...5

Installation

 Handling the Water Meter ...6

 Installation Position & Location ...6

 Installation Examples ...7

 Installation Notes ..8

 Pipe Flanges ...8

 Start-Up ..8

Hardware Versions9

Outputs

 Open Collector Pulse Output Module..10

 Solid State Relay Pulse Output Module ...11

 Dry Contact (Mechanical) Pulse Output Module12

 Analog Output Module ..13

Grounding Instructions ...14

Grounding Parts ...15

TABLE OF CONTENTS

4 • OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE

• Do not install, operate or maintain this flow meter without reading, understanding and following the factory-supplied
 instructions. Otherwise, injury or damage may result.
• Read these instructions carefully before beginning installation and save them for future reference.
• Observe all warnings and instructions marked on the product and in this guide.
• Consider handling and lifting instructions to avoid damage.
• If the product does not operate normally, refer to instructions or call your Netafim Representative.
• There are no operator-serviceable parts inside this product.

GENERAL INFORMATION

WARRANTY
Octave water meters are warranted to be free from original defects in materials and workmanship for a period up to
five (5) years. If the meter encounters a problem, Netafim USA will choose to cover the cost of repair or replacement
based on a five (5) year pro-rated schedule as follows:
 Year 0 through Year 2: 100% Year 2 through Year 3: 75%
 Year 3 through Year 4: 50% Year 4 through Year 5: 25%
All Octave water meters must be installed with a Netafim branded Combination Air/Vacuum or Continuous Acting Air
Vents to qualify for the five (5) year pro-rated product warranty.

INCLUDED ITEMS
• One Octave Ultrasonic Water Meter, size as indicated on the packaging box, pieced together into a complete compact
 system (flow tube plus electronics).
• One pre-installed Output Module (if ordered).
• Documentation includes: Installation and User Manual and Certificate of Calibration Data.
• This product has been thoroughly inspected, tested and calibrated before shipment and is ready for operation.
• After carefully unpacking the meter, inspect for shipping damage before attempting to install. If any indication of
 damage is found, immediately contact the responsible transportation company and Netafim USA.

 OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE • 5

• Maximum Working Pressure: 230 psi
• Liquid Temperature: 32° to 122° F
• Precision Class: ISO 4064 rev.2005, Accuracy Class 2
• Configuration: Compact - display is built into the unit
• Power Source: 2 ‘D’ size Lithium Batteries (not serviceable by user), up to 15 years
• Environmental Protection: IP-68, Ambient operation temperature for display: -13° to 131° F (-25° to 55° C)
• Display Units: Multi-line, programmable 9 digit LCD display
• Volume Display Options: 1. Net (Forward less Reverse), 2. Forward Only, 3. Forward and Reverse Alternating
 4. Reverse Only*
• Outputs (optional): Programmable single/dual open collector pulse output our externally powered 4-20 mA loop
• Connections: Flanges ANSI ISO for AWWA connection standard
• Severity Levels: Environmental class C, mechanical class M1, Electromagnetic environment class E1
• Pressure Loss: ∆P 0.16 bar or 2.32 psi

OPERATION
• The Octave's measurement method is based on an ultrasonic, transit-time, dual-beam sensors that determines the
 length of time it takes an ultrasonic wave to travel the distance between the two sensors located in the meter's
 body. The sensors function as both sender and receiver, each one alternating these functions so that the ultrasonic
 wave travels both with and against the direction of the flow. Because the ultrasonic wave travels slower against the
 flow than with the flow, the time difference of the two waves allows the meter to determine the flow rate.
• The Octave is a battery-powered precision water meter designed for linear, bidirectional flow measurement of water.
• Flow measurement values can be transferred through an output module.
• The Octave display can be set up for a wide range of outputs.

SPECIFICATIONS

DIMENSIONS & WEIGHT


B

L





H





h

DIMENSIONS & WEIGHT

2”
3”
4”
6”
8”
10”
12”

SIZE LENGTH (L) WIDTH (B)
7.9”
8.9”
9.8”
11.8”
13.8”
17.7”
19.7”

6.5”
7.9“
8.7”
11.2“
13.4”
15.9”
19.2”

HEIGHT (H)
7.5”
8.3“
8.8”
11.1“
13.1”
15.9”
19.3”

HEIGHT (h)
1.6”
3.5“
4.1”
5.5“
6.5”
8.0”
9.6”

WEIGHT
19.8 LBS.
28.7 LBS.
33.1 LBS.
70.5 LBS.
99 LBS.
150 LBS.
216 LBS.

* Available in hardware version 4.01 and newer

6 • OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE

INSTALLATION
HANDLING THE WATER METER
Important handling Information:
• Do not lift the Octave by the electronic housing.
• Do not carry the Octave by the lid.
• Do not place the Octave on the electronic housing.

• When handling the Octave, avoid hard blows, jolts or impacts.

INSTALLATION POSITION & LOCATION
Installation requirements for position and location are illustrated below.

�

FLOW DIRECTION

�FL
O

W
 D

IR
EC

TI
O

N

PROPER INSTALLATION
EXAMPLES

WRONG INSTALLATION
EXAMPLES

�

FLOW DIRECTION

�

FLOW DIRECTION

 OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE • 7

INSTALLATION EXAMPLES FOR ACHIEVING TOP PERFORMANCE
The following examples are recommendations for achieving top performance.
 Two (2) diameters of straight pipe are required when installing a 90° elbow before or after the meter. (See Figure 1)

 Two (2) diameters of straight pipe are required when installing the meter upstream or downstream of a valve, tee
 connection or other source of significant turbulence. (See Figures 2 and 3)
 NOTE: The installation of the meter upstream of a pump or large valve is not recommended due to potential
 cavitation issues.

 Five (5) diameters of straight pipe downstream of a pump (before the meter) and Two (2) diameters of straight pipe
 downstream of the meter are required. (See Figure 4)
 NOTE: When the meter is downstream of the pump, Netafim recommends additional straight pipe to ensure
 accurate measurements.

 Meter can be installed horizontally or vertically with the water flowing up. It is not recommended for installation
 where the direction of flow is below the horizontal plane. (See Figure 5)

 To eliminate air in the pipeline and maintain accuracy, use of and proper placement of Continuous Acting Air Vents
 is required. We require a Combination Air/Vacuum Release Air Vent or the Pro Air Vent.

 Recommended Air Vent placement: 3” and 4” meters place air vent 12” to 18” before the meter; 6” and 8” meters
 place the air vent 18” to 24” before the meter; 10” and 12” meters place the air vent 30” to 36” before the meter.

 Installing a Check Valve downstream of the meter creates back pressure to aid in the meter filling with water.

INSTALLATION

NOTE:
Air Vents can be placed on a
6” to 12” riser for evacuation
of a larger volume of air.



FLOW DIRECTION





2





2

FIGURE 1
(2) PIPE DIAMETERS BEFORE
& AFTER 90°ELBOWS



FLOW DIRECTION





2





2

FIGURE 2
(2) PIPE DIAMETERS
BEFORE & AFTER METER



FLOW DIRECTION





2

FIGURE 3
(2) PIPE DIAMETERS
BEFORE TEE CONNECTION

�

�

2

�

�

5

�

FLOW DIRECTION

FIGURE 4
(5) PIPE DIAMETERS AFTER
PUMP (BEFORE METER) & (2)
PIPE DIAMETERS AFTER METER



FL
O

W
 D

IR
EC

TI
O

N





2





2

FIGURE 5
(2) PIPE DIAMETERS
BEFORE & AFTER 90°
ELBOWS IN VERTICAL
INSTALLATIONS

�

FLOW DIRECTION

�

�

2

�

�

2

FIGURE 6
(2) PIPE DIAMETERS
AFTER STRAINERS

8 • OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE

INSTALLATION
INSTALLATION NOTES
• For proper flow measurement, the Octave’s measuring chamber should be completely full at all times. Non-wetted

sensors show loss of signal. Though this will not cause damage to the meter, it will however, not measure flow and
display zero.

• Flow direction: the Octave is a bidirectional water meter. Note the indicating arrow on the Octave display for forward
and backward flow.

• Leave the lid closed except when reading the meter.
• Do not expose the Octave to excessive vibration. To avoid vibration, support the pipeline on both sides of the meter.
• To avoid measuring errors due to air in the flow tube, observe the following precautions:
 - Since air collects at the highest point in the system, installation of the water meter should be at the lowest point
 - Always install control valves downstream of the meter in order to avoid cavitation
 - Never install the meter on a pump suction side in order to avoid cavitation

PIPE FLANGES
• Refer to the standard dimensional drawings for flange spacing, accommodating for the thickness of gaskets.
• Install meter inline with the pipe axis. The pipe flange faces must be parallel to each other.

• Permissible length deviation: Lmax - Lmin 0.5mm (0.02”).

START-UP
• Check that the meter has been installed correctly.
• Check that the flow rate and volume units are correctly pre-programmed on the display.
• Check that the output module is correctly attached.

 OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE • 9

HARDWARE VERSIONS
There are now two different hardware versions for the Octave Water Meter. Version 3 was for Octave Water Meters
manufactured prior to June 2017 and Version 4 for all Octave Water Meters currently available. Version 4 adds
additional measuring units, water temperature, pulse output resolution and a sleep mode to the LCD.

VERSION 3

VOLUME UNITS

FLOW RATE UNITS

BATTERY LEVEL

ALARM/ERROR

OUTPUT MODE

FLOW DIRECTION

VERSION 4

By default, SLEEP mode is
activated after the meter has
been empty for 24 hours and it
will resume once the metering
chamber is filled.

FLOW
DIRECTION

FLOW RATE
UNITS
ACCUMUL-
ATOR MODE

COMM
MODE

SYSTEM
ERROR

WATER
TEMPERATURE

VOLUME
UNITS

OUTPUT
MODE

PULSE
RESOLUTION

LOW BATTERY
ALERT

10 • OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE

OUTPUTS

OUTPUT CABLES
WIRE
RED

GREEN
BLACK
SHIELD

RING TERMINAL

FUNCTION
PULSE OUT #1
PULSE OUT #2
PULSE COMMON
GROUND
GROUND TO METER

CABLE

LONG
CABLE

SHORT CABLE

WARNING: Signal connection polarity is mandatory.

OPEN COLLECTOR PULSE OUTPUT MODULE
• Netafim Item # 70220-060400
• Not intended to support multiple reading devices

OUTPUT CHARACTERISTICS
OUTPUT TYPE

CABLE LENGTH SUPPLIED
MAXIMUM CABLE LENGTH*
MAXIMUM APPLIED VOLTAGE
MAXIMUM APPLIED CURRENT

OPEN COLLECTOR
5 FEET

1,640 FEET
35 VDC
200mA

* The Maximum cable length depends on the cable type,
 controller and electrical noise level

 OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE • 11

OUTPUTS
SOLID STATE RELAY PULSE OUTPUT MODULE
• Netafim Item # 70220-060410
• Can support multiple reading devices (isolated outputs)
• Requires external 5-35vDC power source

OUTPUT CHARACTERISTICS
OUTPUT TYPE

CABLE LENGTH SUPPLIED
MAXIMUM CABLE LENGTH*
MAXIMUM APPLIED VOLTAGE
MAXIMUM APPLIED CURRENT
SUPPLY VOLTAGE

SOLID STATE RELAY
5 FEET

1,640 FEET
+/- 400V
120mA

5-35 vDC
* The Maximum cable length depends on the cable type,
 controller and electrical noise level

OUTPUT CABLES
WIRE

RED & ORANGE
BROWN & BLACK

RED
BLACK

YELLOW

FUNCTION
PULSE OUT #1
PULSE OUT #2
5-35 vDC +
5-35 vDC -
GROUND TO METER

CABLE

LONG
CABLE

SHORT
CABLE

12 • OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE

OUTPUTS
DRY CONTACT (MECHANICAL) PULSE OUTPUT MODULE
• Netafim Item # 70220-002410
• Can support multiple reading devices (isolated outputs)
• Requires external 5-35vDC power source
• Mechanical relay life expectancy is 10ˆ9 cycles
• Recommend for low resolution applications (10 to 100 gallons/pulse)

OUTPUT CHARACTERISTICS
OUTPUT TYPE

CABLE LENGTH SUPPLIED
MAXIMUM CABLE LENGTH*
MAXIMUM APPLIED POWER
SUPPLY VOLTAGE

SOLID STATE RELAY
5 FEET

1,640 FEET
15 WATT
5-35 vDC

* The Maximum cable length depends on the cable type,
 controller and electrical noise level

OUTPUT CABLES
WIRE

RED & ORANGE
BROWN & BLACK

RED
BLACK

YELLOW

FUNCTION
PULSE OUT #1
PULSE OUT #2
5-35 vDC +
5-35 vDC -
GROUND TO METER

CABLE

LONG
CABLE

SHORT
CABLE

 OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE • 13

OUTPUTS

OUTPUT CABLES
WIRE
RED

BLACK
SHIELD

RING TERMINAL

FUNCTION
CURRENT LOOP +
CURRENT LOOP -
GROUND
GROUND TO METER

CABLE

LONG
CABLE

SHORT CABLE

WARNING: Signal connection polarity is mandatory.

OUTPUT CHARACTERISTICS
OUTPUT TYPE

CABLE LENGTH SUPPLIED
MAXIMUM CABLE LENGTH*
LOOP SUPPLY VOLTAGE
OUTPUT IMPEDANCE

4-20mA OUTPUT
5 FEET

1,640 FEET
12 - 24 VDC
25 [M] TYP

* The Maximum cable length depends on the cable type,
 controller and electrical noise level

4-20mA ANALOG OUTPUT MODULE
• Netafim Item # 70220-011565
• The current output is a passive 4-20mA, 12-24vDC loop powered
• 4mA is always ‘0’ zero flow and the 20mA is factory programmed to the

SAFE MAX FLOW value printed on the sticker below the LCD

14 • OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE

GROUNDING INSTRUCTIONS

STEP 1
Insert the M5 screw through the
pre-assembled Ring Terminal Lug.

STEP 2
Insert the flat washer on top of the
Ring Terminal Lug.

STEP 3
Insert the serrated washer on the
flat washer.

STEP 4
Attach to the Fork Terminal Lug and tighten (as shown in all three pictures).

STEP 5
Insert flat washer and serrated washer
on bolt - use the correct washers per
bolt size (M16 or M20 respectively).
Insert the bolt in the hole of the pipe’s
flange - do not insert on meter’s flange.

STEP 6
Slide the Fork Terminal Lug between
the flat washer and serrated washer.

STEP 7
Add serrated washer to the other side
of the bolt (on meter’s flange side).

STEP 8
Add the flat washer on top of the
serrated washer.

STEP 9
Add nut and tighten. Make sure the
Fork Terminal Lug is in position.

 OCTAVE ULTRASONIC WATER METER INSTALLATION & USER GUIDE • 15

GROUNDING PARTS

PICTURED LEFT TO RIGHT
- Fork Terminal Lug
- Flat Washer
- M5 Screw
- Serrated Washer

PARTS KIT FOR RING TERMINAL LUG

PICTURED TOP TO BOTTOM
- M16 or M20 Bolt (not included in kit)
- Flat Washer in M16 and M20 size (2 each
 included in kit)
- Serrated Washer in M16 and M20 sizes (2
 each included in kit)
- M16 or M20 Nut (not included in kit)

PARTS KIT FOR FORK TERMINAL LUG
CONNECTION TO PIPE

NETAFIM USA
5470 E. Home Ave.
Fresno, CA 93727
CS 888 638 2346
www.netafimusa.com

OCT-MAN 08/17

