
omega.com
e-mail: info@omega.com

For latest product manuals:
omegamanual.info

User’s Guide

Shop online at

LDP63000
Large Display Meter

LP0687A

OMEGAnet® Online Service
omega.com

Internet e-mail
info@omega.com

Servicing North America:

 U.S.A.: One Omega Drive, P.O. Box 4047
 ISO 9001 Certified Stamford, CT 06907-0047
 TEL: (203) 359-1660 FAX: (203) 359-7700
 e-mail: info@omega.com

 Canada: 976 Bergar
 Laval (Quebec) H7L 5A1, Canada
 TEL: (514) 856-6928 FAX: (514) 856-6886
 e-mail: info@omega.ca

For immediate technical or application assistance:

 U.S.A. and Canada: Sales Service: 1-800-826-6342/1-800-TC-OMEGA®

 Customer Service: 1-800-622-2378/1-800-622-BEST®

 Engineering Service: 1-800-872-9436/1-800-USA-WHEN®

 Mexico: En Español: (001) 203-359-7803 e-mail: espanol@omega.com
 FAX: (001) 203-359-7807 info@omega.com.mx

Servicing Europe:

 Czech Republic: Frystatska 184, 733 01 Karviná, Czech Republic
 TEL: +420 (0)59 6311899 FAX: +420 (0)59 6311114
 Toll Free: 0800-1-66342
 e-mail: info@omegashop.cz

 Germany/Austria: Daimlerstrasse 26, D-75392 Deckenpfronn, Germany
 TEL: +49 (0)7056 9398-0 FAX: +49 (0)7056 9398-29
 Toll Free in Germany: 0800 639 7678
 e-mail: info@omega.de

 United Kingdom: One Omega Drive, River Bend Technology Centre
 ISO 9002 Certified Northbank, Irlam, Manchester
 M44 5BD United Kingdom
 TEL: +44 (0)161 777 6611 FAX: +44 (0)161 777 6622
 Toll Free in United Kingdom: 0800-488-488
 e-mail: sales@omega.co.uk

It is the policy of OMEGA Engineering, Inc. to comply with all worldwide safety and EMC/EMI
regulations that apply. OMEGA is constantly pursuing certification of its products to the European New
Approach Directives. OMEGA will add the CE mark to every appropriate device upon certification.

The information contained in this document is believed to be correct, but OMEGA accepts no liability for any
errors it contains, and reserves the right to alter specifications without notice.

WARNING : These products are not designed for use in, and should not be used for, human applications.

3

SP1 SP2 SP3 SP4SP1 SP2 SP3 SP4
DSP PAR RST1F 2F

10.00 (254.0)

4.75
(120.7) 3.63

 (92.2)

4.20
(106.7)

.08 (2.0)
2X 4.725 (120.0)

(236.0)

.120
(3.05)

3.54
(89.9)

4.65 (118.1)

.285
(7.2)

+.03
-.00

-.00
+.76

9.29 -.00
+.04

-.00
+1.01

.234 (5.94) DIA.
THRU, TYP.

MAX
MIN
TOT

 LARGE LED DISPLAY READABLE TO 70 FEET

 VARIOUS ANALOG INPUT MODULES;
 DC VOLTAGE AND CURRENT
 PROCESS SIGNALS
 TRUE RMS VOLTAGE AND CURRENT
 THERMOCOUPLE OR RTD

 ALARMS, ANALOG OUTPUT, AND COMMUNICATION

 CUSTOM UNITS LABEL WITH BACKLIGHT

 PROGRAMMABLE USER INPUTS

 PROGRAMMABLE FUNCTION KEYS

 UNIVERSAL AC/DC POWERED MODELS

 PROGRAMMING SOFTWARE

 NEMA 4/IP65

 FIELD INSTALLABLE OUTPUT CARDS (Optional)

SAFETY SUMMARY
All safety regulations, local codes and instructions that appear in this and

corresponding literature, or on equipment, must be observed to ensure personal
safety and to prevent damage to either the instrument or equipment connected
to it. If equipment is used in a manner not specified by the manufacturer, the
protection provided by the equipment may be impaired.

The protective conductor terminal is bonded to conductive parts of the
equipment for safety purposes and must be connected to an
external protective earthing system.

SPECIFICATIONS
Input specifications, wiring, and programming information is contained in
the corresponding literature.

1. DISPLAY: 1.5" (38 mm) Red LED
5-Digit: (-19999 to 99999)

2. POWER REQUIREMENTS:
AC Modules: 85 to 250 VAC, 50/60 Hz, 18 VA
DC Modules: 11 to 36 VDC or 24 VAC ±10%, 50/60 Hz, 14 W

3. ANNUNCIATORS: MAX, MIN, TOT, SP1, SP2, SP3, and SP4
Optional units label with backlight

4. KEYPAD: Five tactile membrane switches integrated into the front panel
5. CERTIFICATIONS AND COMPLIANCES:

UL Recognized Component, File #E70366
UL Listed, File # E313547
Type 4 Enclosure rating (Face only)
IP65 Enclosure rating (Face only), IEC 529

DIMENSIONS In inches (mm)

CAUTION: Risk of Danger.
Read complete instructions prior to

installation and operation of the unit.

CAUTION: Risk of electric shock.

PANEL CUT-OUT

C US LISTEDULR

51EB
IND. CONT. EQ.

GENERAL DESCRIPTION
The LDP63000 Display is a versatile display that can increase productivity

by offering the plant floor or production area a large visual display of their
current status. Whether your measurement is temperature, weight, or flow, the
LDP63000 can satisfy your requirement. With the use of a units label and
backlighting, the display can be tailored to show the actual engineering unit,
which further enhances the display. The LDP63000 display accepts various
analog inputs through the use of input modules which allow the unit to adapt to
most any application. Additional plug-in option cards can add alarms, analog
output, and communication/bus capabilities, making the LDP63000 a truly
Intelligent Panel Meter.

4

WARNING: Disconnect all power to the unit before
installing Plug-in cards.

Adding Option Cards
The LDP63000 series meters can be fitted with up to three optional plug-in

cards. However, only one card from each function type can be installed at a
time. The function types include Setpoint Alarms (LDP6-CDS), Communications
(LDP6-CDC), and Analog Output (LDP6-CDL). The cards can be installed
initially or at a later date. Each optional plug-in card is shipped with installation
and programming instructions.

COMMUNICATION CARDS (LDP6-CDC)
A variety of communication protocols are available for the LDP63000 series.

Only one of these cards can be installed at a time. When programming the unit
via DP6-SOFT, the RS232 or RS485 Cards must be used.

SETPOINT CARDS (LDP6-CDS)
This series has four setpoint alarm output plug-in cards. Only one of these

cards can be installed at a time. (Logic state of the outputs can be reversed in
the programming.) These plug-in cards include:

LDP6-CDS10 - Dual Relay, FORM-C, Normally open & closed
LDP6-CDS20 - Quad Relay, FORM-A, Normally open only
LDP6-CDS30 - Isolated quad sinking NPN open collector
LDP6-CDS40 - Isolated quad sourcing PNP open collector

LINEAR DC OUTPUT (LDP6-CDL)
Either a 0(4)-20 mA or 0-10 V retransmitted linear DC output is available

from the analog output plug-in card. The programmable output low and high
scaling can be based on the input, max, min, or total display value. Reverse
slope output is possible by reversing the scaling point positions.

LDP6-CDL10 - Retransmitted Analog Output Card

UNITS LABEL
The LDP63000 Display has an area on the front panel designed for a custom

units label. The units label is applied directly to the panel in the embossed area.
The units backlight is then turned on via programming.

Available on 5-digit version only. Refer to the LDP63000 Accessories
Bulletin for a list of available units labels.

PROGRAMMING SOFTWARE (DP6-SOFT)
DP6-SOFT is a Windows® based program that allows configuration of the

LDP63000 meter from a PC. The software offers standard drop-down menu
commands, that make it easy to program the meter. The unit program can then
be saved in a PC file for future use. A serial plug-in card is required to program
the meter using the software.

6. ENVIRONMENTAL CONDITIONS:
Operating Temperature Range: Determined by the input module type
Storage Temperature Range: -40 to 60°C
Operating and Storage Humidity: 0 to 85% max. RH (non-condensing)
Altitude: Up to 2000 meters

7. MOUNTING REQUIREMENTS:
Max. panel thickness is 0.375" (9.5 mm)
Min. panel thickness for NEMA 4/IP65 sealing is 0.060" (1.57 mm)

8. MODULE INSTALLATION:
24-pin shrouded connector on LDP63000 engages connector on input module
upon installation. Shroud ensures proper alignment by providing a lead-in for
the module connector.

9. CONNECTIONS: All wiring connections are made to the module via high
compression cage-clamp terminal blocks. Wiring instructions are provided.

CAUTION: DISCONNECT ALL POWER BEFORE
INSTALLING OR REMOVING MODULE

10. CONSTRUCTION: Steel front panel, enclosure, and rear cover with
textured black polyurethane paint for scratch and corrosion resistance
protection. Sealed front panel meets NEMA 4/IP65 specifications for indoor
use when properly installed. Installation Category II, Pollution Degree 2.
Panel gasket and keps nuts included.

11. WEIGHT: 2.7 lbs (1.2 kg) (less module)

OPTIONAL PLUG-IN CARDS AND ACCESSORIES

LDP6-CDC1C - RS485 (Connector)
LDP6-CDC20 - RS232 (Terminal) LDP6-CDC2C - RS232 (Connector)

LDP6-CDC4C - Modbus (Connector)

LDP6-CDC10 - RS485 (Terminal)

LDP6-CDC40 - Modbus (Terminal)

Part Number INformatIoN

LDP63000-S-LVStrain Gage Input, 11-36 VDC/24 VAC power

LDP63000-SStrain Gage Input, 85-250 VAC power

LDP63000-E-LVProcess Input, 11-36 VDC/24 VAC power

LDP63000-EProcess Input, 85-250 VAC power

LDP63000-ACTrue RMS AC Current and Volt Input, 85-250 VAC power

LDP63000-DC-LVDC Current and Volt Input, 11-36 VDC/24 VAC power

LDP63000-DCDC Current and Volt Input, 85-250 VAC power

LDP63000-T-LVTemperature Input, 11-36 VDC/24 VAC power

LDP63000-TTemperature Input, 85-250 VAC power

PART NUMBERSDESCRIPTION

5

CAUTION: The input module main circuit board and the option
cards contain static sensitive components. Before handling the
module or the cards, discharge static charges from your body by
touching a grounded bare metal object. Handle the module by
the rear plastic cover only, and the option cards by the board
edges. Dirt, oil or other contaminants that contact the circuit
boards or components can adversely affect circuit operation.

WARNING: Exposed line voltage exists on the input module main
circuit board and the option cards. DO NOT apply power to the
module OR load circuits until the module is properly installed
in the LDP63000 case.

NOTE: All module and option card labels must be installed as
shown for safety purposes.

Installing the Option Cards
Prior to installing the LDP63000 Display, it is recommended that the option

cards be assembled first. This will allow you the opportunity to insure all the
boards are fitted properly into their connectors. Refer to the literature
enclosed with the option cards for installation instruction.

Removing The Input Module
To remove the input module from the

LDP63000 Display, first remove all
power and load circuits. Then insert a
flat screwdriver blade (3/16" or
1/4") into the narrow slot
between the LDP63000
rear cover plate and the
module’s plastic cover as
illustrated in Figure 1.
Twist the screwdriver in
the direction shown to
disengage the internal
connectors while firmly
squeezing and pulling
back on the rear finger
tabs (top and bottom).
Carefully slide the module
out of the case, keeping it
properly aligned with the
case opening.

1.0 ASSEMBLING THE DISPLAY

Reinstalling the Input Module
To reinstall the Input Module, align the module with the opening in the

LDP63000 case, as illustrated. The module must be oriented as shown,
with terminal #1 toward the top of the case. Carefully slide the
module into the LDP63000 case. The LDP63000 and input
module connectors will begin to engage about ¼" from the
bottom. At this point, apply a small amount of
pressure to the rear of the input module to fully
engage the connection. Be sure the module
fully snaps into the slots at the rear of the
LDP63000 case. The display is ready for
installation.

Installing the Labels
Each option card and the input module are shipped with a connection label.

These labels must be applied to the rear of the LDP63000 in the positions
shown in the drawing.

CA
UT

IO
N:

1
2

3
4

5
6

7
8

9
10

11

DI
SC

O
NN

EC
T

AL
L

PO
W

ER
 B

EF
O

RE
 IN

ST
AL

LI
NG

 O
R

RE
M

O
VI

NG
 M

O
DU

LE

SL
O

TTW
IS

T

!

W
HI

LE
 FI

RM
LY

 D
EP

RE
SS

IN
G

RE
AR

 FI
NG

ER
 TA

BS
 (T

OP
 &

 B
OT

TO
M)

,
IN

SE
RT

 S
CR

EW
DR

IV
ER

 B
LA

DE
 (3

/16
" O

R
1/4

")
IN

TO
 N

AR
RO

W
 S

LO
T

(A
T T

HE
 A

RR
OW

) A
ND

 TW
IS

T I
N

TH
E

DI
RE

CT
IO

N
SH

OW
N.

TO
 R

EM
O

VE
 M

O
DU

LE
:

RS485 COM
M

UNICATION
12

13

14

15

- B(-)- A(+)- CO
M

M

- N/C

1
2

3
4

5
6

7
8

9
10

11
~

~
AC

AC
85-250VAC

50/60Hz
14VA

COM
M

UNICATION OPTION
ANALOG OUT OPTION

SETPOINT (SP) OPTION

SEE LITERATURE FO
R

JUM
PER SELECTIO

N

SIG
NAL INPUTS

USER INPUTS

VOLT/OHM

CURRENT

+EXCITATION

COMM

1

2

3

N/C

COMM

!
R

-
19

17

+
18 -

+
16

ANALOG OUTPUT

RLY3

25

21
RLY2

22
CO

M
M

RLY1
20

QUAD RELAY S.P.

0-10V
ANALO

G
O

UTPUTO
UTPUT

ANALO
G

0-20m
A

24
23

CO
M

M
RLY4

RELAYS RATED

3A @ 250VAC

(RESISTIVE LOAD) MODULE
CONNECTOR

MODULE
REAR COVER

CAUTION
LABEL

MODULE
RETENTION
LATCH (TOP
AND BOTTOM)

OPTION CARD(S)
INSTALLED ON THIS SIDE

INPUT MAIN
CIRCUIT BOARD
(BOTTOM SIDE)

TERMINAL #1

MODULE AND
OPTION CARD(S) LABELS

(APPLY TO REAR COVER PLATE)

CAUTIO
N

DISCO
NNECT

ALL PO
W

ER
BEFO

RE
O

PENING

LDP63000 DISPLAY
REAR VIEW

METAL PANEL

MUST BE
CONNECTED TO

!

EMA2204X

Figure 2, Reinstalling an Input Module and Option Cards

8

SL
O

T

7
6

5
4

3
2

TW
IS

T

Figure 1, Removing an Input Module

6

Once assembled, the LDP63000 has all the same functions and capabilities of
our DP63x00 Series Intelligent Panel Meters. Therefore, you will find the
appropriate wiring and programming information in a separate manual packed
with your LDP63000 Display. Simply follow the instructions to wire and
program the display for your application.

2.0 INSTALLING THE DISPLAY

3.0 WIRING AND PROGRAMMING THE DISPLAY

LDP63000 DISPLAY INSTALLATION
The LDP63000 display is intended to be mounted into a panel or enclosure.

The display is provided with a gasket to provide a water-tight seal. The
recommended minimum panel thickness for NEMA 4/IP65 sealing
is 0.060" (1.57 mm).

For panel mounting, prepare the panel cut-out
to the dimensions shown. The supplied
template may be used to mark the cut-out
and hole locations on the panel. After the
panel cut-out has been deburred, slide the
panel gasket over the rear of the display
and onto the mounting studs. Insert the
display into the panel cut-out as
illustrated in Figure 3. Install six #
10-32 keps nuts (supplied) and tighten
evenly for uniform gasket compression.
Do not over-tighten the nuts.

By using additional mounting
accessories, the LDP63000 can be
surface-wall mounted, suspended, or
bottom mounted. Separate installation
instructions are provided with the
mounting accessories.

Environment And Cleaning
The display should be installed in a location that does not exceed the

maximum operating temperature and provides good air circulation. Placing the
system near devices that generate excessive heat should be avoided.

The bezel should be cleaned only with a soft cloth and neutral soap product.
Do NOT use solvents. Continuous exposure to direct sunlight may accelerate
the aging process of the bezel.

CA
UT

IO
N:

1
2

3
4

5
6

7
8

9
10

11

DI
SC

O
NN

EC
T

AL
L

PO
W

ER
 B

EF
O

RE
 IN

ST
AL

LI
NG

 O
R

RE
M

O
VI

NG
 M

O
DU

LE

SL
O

TTW
IS

T

!

W
HI

LE
 FI

RM
LY

 D
EP

RE
SS

IN
G

RE
AR

 FI
NG

ER
 TA

BS
 (T

OP
 &

 B
OT

TO
M)

,
IN

SE
RT

 S
CR

EW
DR

IV
ER

 B
LA

DE
 (3

/16
" O

R
1/4

")
IN

TO
 N

AR
RO

W
 S

LO
T

(A
T T

HE
 A

RR
OW

) A
ND

 TW
EI

ST
 IN

 TH
E

DI
RE

CT
IO

N
SH

OW
N.

TO
 R

EM
O

VE
 M

O
DU

LE
:

RS485 COM
M

UNICATION
12

13

14

15

- B(-)- A(+)- CO
M

M

- N/C

1
2

3
4

5
6

7
8

9
10

11
~

~
AC

AC
85-250VAC

50/60Hz
14VA

COM
M

UNICATION OPTION
ANALOG OUT OPTION

SETPOINT (SP) OPTION

SEE LITERATURE FO
R

JUM
PER SELECTIO

N

SIG
NAL INPUTS

USER INPUTS

VOLT/OHM

CURRENT

+EXCITATION

COMM

1

2

3

N/C

COMM

!
R

-
19

17

+
18 -

+
16

ANALOG OUTPUT

RLY3

25

21
RLY2

22
CO

M
M

RLY1
20

Q
UAD RELAY S.P.

0-10V
ANALO

G
O

UTPUTO
UTPUT

ANALO
G

0-20m
A

24
23

CO
M

M
RLY4

RELAYS RATED

3A @ 250VAC

(RESISTIVE LOAD)

MODULE
RETENTION
LATCH (TOP
AND BOTTOM)

MOUNTING
PANEL

PANEL
GASKET

FRONT
PANEL MODULE RELEASE

FINGER TAB
(TOP & BOTTOM)

CASE
VENT
HOLES

REAR COVER PLATE

CAUTIO
N

DISCO
NNECT

ALL PO
W

ER
BEFO

RE
O

PENING

CONNECTED TO

MUST BE

METAL PANEL

MA2204X
E

!

CONNECT THIS STUD
TO A PROTECTIVE
EARTHING SYSTEM

MOUNTING STUDS AND NUTS
(6 PLACES)

Figure 3, Installing The LDP63000 Into A Panel

WARRANTY/DISCLAIMER
OMEGA ENGINEERING, INC. warrants this unit to be free of defects in materials and workmanship for a
period of 25 months from date of purchase. OMEGA’s WARRANTY adds an additional one (1) month
grace period to the normal two (2) year product warranty to cover handling and shipping time. This
ensures that OMEGA’s customers receive maximum coverage on each product.
If the unit malfunctions, it must be returned to the factory for evaluation. OMEGA’s Customer Service
Department will issue an Authorized Return (AR) number immediately upon phone or written request.
Upon examination by OMEGA, if the unit is found to be defective, it will be repaired or replaced at no
charge. OMEGA’s WARRANTY does not apply to defects resulting from any action of the purchaser,
including but not limited to mishandling, improper interfacing, operation outside of design limits,
improper repair, or unauthorized modification. This WARRANTY is VOID if the unit shows evidence of
having been tampered with or shows evidence of having been damaged as a result of excessive
corrosion; or current, heat, moisture or vibration; improper specification; misapplication; misuse or
other operating conditions outside of OMEGA’s control. Components in which wear is not warranted,
include but are not limited to contact points, fuses, and triacs.
OMEGA is pleased to offer suggestions on the use of its various products. However, OMEGA
neither assumes responsibility for any omissions or errors nor assumes liability for any
damages that result from the use of its products in accordance with information provided
by OMEGA, either verbal or written. OMEGA warrants only that the parts manufactured by
the company will be as specified and free of defects. OMEGA MAKES NO OTHER
WARRANTIES OR REPRESENTATIONS OF ANY KIND WHATSOEVER, EXPRESSED OR
IMPLIED, EXCEPT THAT OF TITLE, AND ALL IMPLIED WARRANTIES INCLUDING ANY
WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
HEREBY DISCLAIMED. LIMITATION OF LIABILITY: The remedies of purchaser set forth
herein are exclusive, and the total liability of OMEGA with respect to this order, whether
based on contract, warranty, negligence, indemnification, strict liability or otherwise, shall
not exceed the purchase price of the component upon which liability is based. In no event
shall OMEGA be liable for consequential, incidental or special damages.
CONDITIONS: Equipment sold by OMEGA is not intended to be used, nor shall it be used: (1) as a “Basic
Component” under 10 CFR 21 (NRC), used in or with any nuclear installation or activity; or (2) in medical
applications or used on humans. Should any Product(s) be used in or with any nuclear installation or
activity, medical application, used on humans, or misused in any way, OMEGA assumes no responsibility
as set forth in our basic WARRANTY/DISCLAIMER language, and, additionally, purchaser will indemnify
OMEGA and hold OMEGA harmless from any liability or damage whatsoever arising out of the use of the
Product(s) in such a manner.

RETURN REQUESTS/INQUIRIES
Direct all warranty and repair requests/inquiries to the OMEGA Customer Service Department. BEFORE
RETURNING ANY PRODUCT(S) TO OMEGA, PURCHASER MUST OBTAIN AN AUTHORIZED RETURN
(AR) NUMBER FROM OMEGA’S CUSTOMER SERVICE DEPARTMENT (IN ORDER TO AVOID PROCESSING
DELAYS). The assigned AR number should then be marked on the outside of the return package and on
any correspondence.
The purchaser is responsible for shipping charges, freight, insurance and proper packaging to prevent
breakage in transit.

OMEGA’s policy is to make running changes, not model changes, whenever an improvement is possible. This affords our
customers the latest in technology and engineering.
OMEGA is a registered trademark of OMEGA ENGINEERING, INC.
© Copyright 2006 OMEGA ENGINEERING, INC. All rights reserved. This document may not be copied, photocopied,
reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or in part, without the
prior written consent of OMEGA ENGINEERING, INC.

FOR WARRANTY RETURNS, please have the
following information available BEFORE
contacting OMEGA:
1. Purchase Order number under which the product

was PURCHASED,
2. Model and serial number of the product under

warranty, and
3. Repair instructions and/or specific problems

relative to the product.

FOR NON-WARRANTY REPAIRS, consult OMEGA
for current repair charges. Have the following
information available BEFORE contacting OMEGA:
1. Purchase Order number to cover the COST of the

repair,
2. Model and serial number of the product, and
3. Repair instructions and/or specific problems

relative to the product.

Where Do I Find Everything I Need for
Process Measurement and Control?

OMEGA…Of Course!
Shop online at omega.com

TEMPERATURE
] Thermocouple, RTD & Thermistor Probes, Connectors, Panels & Assemblies
] Wire: Thermocouple, RTD & Thermistor
] Calibrators & Ice Point References
] Recorders, Controllers & Process Monitors
] Infrared Pyrometers

PRESSURE, STRAIN AND FORCE
] Transducers & Strain Gages
] Load Cells & Pressure Gages
] Displacement Transducers
] Instrumentation & Accessories

FLOW/LEVEL
] Rotameters, Gas Mass Flowmeters & Flow Computers
] Air Velocity Indicators
] Turbine/Paddlewheel Systems
] Totalizers & Batch Controllers

pH/CONDUCTIVITY
] pH Electrodes, Testers & Accessories
] Benchtop/Laboratory Meters
] Controllers, Calibrators, Simulators & Pumps
] Industrial pH & Conductivity Equipment

DATA ACQUISITION
] Data Acquisition & Engineering Software
] Communications-Based Acquisition Systems
] Plug-in Cards for Apple, IBM & Compatibles
] Datalogging Systems
] Recorders, Printers & Plotters

HEATERS
] Heating Cable
] Cartridge & Strip Heaters
] Immersion & Band Heaters
] Flexible Heaters
] Laboratory Heaters

ENVIRONMENTAL
MONITORING AND CONTROL
] Metering & Control Instrumentation
] Refractometers
] Pumps & Tubing
] Air, Soil & Water Monitors
] Industrial Water & Wastewater Treatment
] pH, Conductivity & Dissolved Oxygen Instruments

M4492/0613

