

Technical Information

Deltapilot S FMB70

Hydrostatic level measurement

Pressure sensor with CONTITE™ measuring cell
Condensate-resistant

Applications

The device is used for the following measuring tasks:

- Level, volume or mass measurements in liquids
- Pressure measurement in liquids, gases and paste-like media in all areas of process engineering, process measurement technology, pharmaceuticals and the food industry

Your benefits

- Very good reproducibility and long-term stability
- Maximum plant safety provided by one-of-a-kind, condensate-resistant CONTITE measuring cell
- High reference accuracy up to 0.075 %
- Used for process level and pressure monitoring up to SIL3, certified according to IEC 61508 by TÜV SÜD
- High level of safety during operation thanks to function monitoring from the measuring cell to the electronics
- Easy electronics replacement guaranteed with HistoROM®/M-DAT
- For use in drinking water

Table of contents

About this document	4	Total error	26
Document function	4	Warm-up period	26
Symbols used	4	Installation	27
Documentation	5	General installation instructions	27
Terms and abbreviations	6	Measuring arrangement	27
Turn down calculation	7	Orientation	27
Registered trademarks	7	Wall and pipe mounting	27
Function and system design	8	"Separate housing" version	28
Device selection	8	Turning the housing	29
Measuring principle	9	Environment	30
Communication protocol	11	Ambient temperature range	30
Input	12	Storage temperature range	30
Measured variable	12	Degree of protection	30
Measuring range	12	Climate class	30
Output	13	Electromagnetic compatibility	30
Output signal	13	Vibration resistance	30
Signal range	13	Oxygen applications	30
Signal on alarm	13	PWIS-free applications	31
Load	13	Hydrogen applications	31
Dead time, time constant	14	Process	32
Dynamic behavior, current output	14	Process temperature limits	32
Dynamic behavior, digital output (HART electronics)	14	Pressure specifications	32
Dynamic behavior, PROFIBUS PA	15	Mechanical construction	33
Dynamic behavior, FOUNDATION Fieldbus	15	Device height	33
Damping	16	T14 housing, optional display on the side	34
Alarm current setting	16	T15 housing, optional display on the top	35
Firmware version	16	T17 housing (hygienic), optional display on the side	35
Protocol-specific data HART	16	Process connections	36
Protocol-specific data PROFIBUS PA	17	Process connections	37
Protocol-specific data FOUNDATION Fieldbus	17	Hygienic connections	40
Power supply	20	Separate housing: Wall and pipe mounting with mounting bracket	44
Terminal assignment	20	Materials not in contact with process	45
Supply voltage	21	Weight	47
Current consumption	21	Materials in contact with process	47
Electrical connection	21	Fill fluid	48
Terminals	21	Operability	49
Cable entries	22	Operating concept	49
Device plugs	22	Local operation	49
Cable specification	23	Remote operation	52
Start-up current	23	HistoROM®/M-DAT (optional)	53
Residual ripple	23	System integration	54
Oversvoltage protection	23	Certificates and approvals	55
Influence of power supply	24	CE mark	55
Performance characteristics of the metallic process isolating diaphragm	25	RCM-Tick marking	55
Reference operating conditions	25	Hazardous area approvals	55
Influence of the installation position	25	EAC conformity	55
Resolution	25	Suitable for hygiene applications	55
Reference accuracy	25	Certificate of current Good Manufacturing Practices (cGMP)	56
Thermal change of the zero output and the output span	25		
Total performance	26		
Long-term stability	26		

Functional safety SIL/ IEC 61508 Declaration of Conformity (optional)	56
Overfill prevention	56
CRN approval	56
Other standards and guidelines	56
Pressure Equipment Directive 2014/68/EU (PED)	57
Manufacturer declarations	57
Marine approval	57
Drinking water approval	57
Classification of process sealing between electrical systems and (flammable or combustible) process fluids in accordance with ANSI/ISA 12.27.01	57
Inspection certificate	57
Calibration	58
Service	58
Certificate of Compliance ASME BPE 2012	58
Ordering information	59
Special device versions	59
Scope of delivery	59
Measuring point (TAG)	59
Configuration data sheet	60
Accessories	62
HistoROM®/M-DAT	62
Welding flanges and weld-in adapters	62
Adapter Uni	62
Additional mechanical accessories	62
Service-specific accessories	62
Supplementary documentation	63
Field of Activities	63
Technical Information	63
Special Documentation	63
Operating Instructions	63
Brief Operating Instructions	63
Functional safety manual (SIL)	63
Overfill prevention	63
Safety Instructions (XA)	63
Installation/Control Drawings	64

About this document

Document function

The document contains all the technical data on the device and provides an overview of the accessories and other products that can be ordered for the device.

Symbols used

Safety symbols

Symbol	Meaning
	DANGER! This symbol alerts you to a dangerous situation. Failure to avoid this situation will result in serious or fatal injury.
	WARNING! This symbol alerts you to a dangerous situation. Failure to avoid this situation can result in serious or fatal injury.
	CAUTION! This symbol alerts you to a dangerous situation. Failure to avoid this situation can result in minor or medium injury.
	NOTICE! This symbol contains information on procedures and other facts which do not result in personal injury.

Electrical symbols

Symbol	Meaning	Symbol	Meaning
	Protective ground connection A terminal which must be connected to ground prior to establishing any other connections.		Ground connection A grounded terminal which, as far as the operator is concerned, is grounded via a grounding system.

Symbols for certain types of information

Symbol	Meaning
	Permitted Procedures, processes or actions that are permitted.
	Preferred Procedures, processes or actions that are preferred.
	Forbidden Procedures, processes or actions that are forbidden.
	Tip Indicates additional information.
	Reference to documentation
	Reference to page
	Reference to graphic
	Visual inspection

Symbols in graphics

Symbol	Meaning
1, 2, 3 ...	Item numbers
1., 2., 3. ...	Series of steps
A, B, C, ...	Views
A-A, B-B, C-C, ...	Sections

Documentation

See the "Supplementary documentation" section → 63

The document types listed are available:

In the Download Area of the Endress+Hauser Internet site: www.endress.com → Download

Safety Instructions (XA)

See the "Safety instructions" section → 63

Terms and abbreviations

A0029505

Item	Term/abbreviation	Explanation
1	OPL	The OPL (over pressure limit = sensor overload limit) for the measuring device depends on the lowest-rated element, with regard to pressure, of the selected components, i.e. the process connection has to be taken into consideration in addition to the measuring cell. Also observe pressure-temperature dependency. For the relevant standards and additional information, see the "Pressure specifications" section. The OPL may only be applied for a limited period of time.
2	MWP	The MWP (maximum working pressure) for the sensors depends on the lowest-rated element, with regard to pressure, of the selected components, i.e. the process connection has to be taken into consideration in addition to the measuring cell. Also observe pressure-temperature dependency. For the relevant standards and additional information, see the "Pressure specifications" section. The MWP may be applied at the device for an unlimited period. The MWP can also be found on the nameplate.
3	Maximum sensor measuring range	Span between LRL and URL This sensor measuring range is equivalent to the maximum calibratable/adjustable span.
4	Calibrated/adjusted span	Span between LRV and URV Factory setting: 0 to URL Other calibrated spans can be ordered as customized spans.
p	-	Pressure
-	LRL	Lower range limit
-	URL	Upper range limit
-	LRV	Lower range value
-	URV	Upper range value
-	TD (turn down)	Turn down Example - see the following section.

Turn down calculation

A0029545

- 1 Calibrated/adjusted span
- 2 Zero point-based span
- 3 URL sensor

Example

- Sensor: 10 bar (150 psi)
- Upper range value (URL) = 10 bar (150 psi)
- Calibrated/adjusted span: 0 to 5 bar (0 to 75 psi)
- Lower range value (LRV) = 0 bar (0 psi)
- Upper range value (URV) = 5 bar (75 psi)

Turn down (TD):

$$TD = \frac{URL}{|URV - LRV|}$$

$$TD = \frac{10 \text{ bar (150 psi)}}{|5 \text{ bar (75 psi)} - 0 \text{ bar (0 psi)}|} = 2$$

In this example, the TD is 2:1.
This span is based on the zero point.

Registered trademarks

HART®

Registered trademark of the FieldComm Group, Austin, USA

PROFIBUS®

Registered trademark of the PROFIBUS User Organization, Karlsruhe, Germany

FOUNDATION™Fieldbus

Registered trademark of the FieldComm Group, Austin, Texas, USA

Function and system design

Device selection

Field of application

- Level measurement
- Pressure measurement

Industries

Food, pharmaceutical, environment (fresh water and wastewater), chemical

Process connections

- Thread
- Flanges
- Flush-mounted hygienic connections

Process connection material

- AISI 316L (1.4435 or 1.4404) - see "Materials" section)
- Alloy C276 (2.4819)

Measuring ranges

from -100 to +100 mbar (-1.5 to +1.5 psi)

to -1000 to +10000 mbar (-15 to +150 psi)

OPL

max. 40 bar (600 psi)

Process temperature range(temperature at process connection)

-10 to +100 °C (+14 to +212 °F); +135 °C (275 °F) for maximum 30 minutes

Ambient temperature range

- Without LCD display: -40 to +85 °C (-40 to +185 °F) lower temperatures on request
- With LCD display: -20 to +70 °C (-4 to +158 °F)
(extended temperature application range -40 to +85 °C (-40 to +185 °F) with limitations in optical properties, such as display speed and contrast)
- Separate housing: -20 to +60 °C (-4 to +140 °F)

Reference accuracy

±0.1 % of the set span (0.075 % platinum)

Supply voltage

Supply voltage non-Ex

- 4 to 20 mA HART: 10.5 to 45 V DC
- PROFIBUS PA and FOUNDATION Fieldbus: 9 to 32 V DC

Supply voltage Ex ia

10.5 to 30 V DC

Output

4 to 20 mA with superimposed HART protocol, PROFIBUS PA or FOUNDATION Fieldbus

Options

- Gold/rhodium-coated process isolating diaphragm
- Inspection certificate 3.1
- 3A and EHEDG approval
- HistoROM®/M-DAT memory chip
- Separate housing

Specialties

- Absolute resistance to condensate thanks to hermetically sealed CONTITE™ cell
- Maximum flexibility thanks to modular design
- Special cleaning of the transmitter to remove paint-wetting substances, for use in paint shops

Measuring principle

CONTITE™ measuring cell

- 1 Process isolating diaphragm
 2 Measuring element
 3 Rear isolating membrane of the CONTITE™ measuring cell
 p_{atm} Atmospheric pressure
 $p_{hydr.}$ Hydrostatic pressure

Due to its weight, a liquid column creates hydrostatic pressure. If the density is constant, the hydrostatic pressure depends solely on the height h of the liquid column. The CONTITE™ measuring cell, which works according to the principle of the gauge pressure sensor, constitutes the core of the Deltapilot S. In contrast to conventional gauge pressure sensors, the precision measuring element (2) in the CONTITE™ measuring cell is absolutely protected between the process isolating diaphragm (1) and the rear isolating membrane (3).

Advantages:

- Thanks to this hermetic sealing of the measuring element, the CONTITE™ measuring cell is absolutely insensitive to condensate/condensation and aggressive gases. The pressure applied is transferred from the process isolating diaphragm to the measuring element by means of an oil without any loss in pressure.
- The sensor temperature is measured by means of the resistance bridge in the measuring cell. The electronics can compensate any measuring errors resulting from fluctuations in temperature with these measured temperature values.
- A linearization with max. 32 points, based on a table entered either manually or semi-automatically, can be activated locally or remotely. This function allows, for example, measurement in engineering units and provides a linear output signal for spherical and horizontal cylindrical tanks, and containers with a conical outlet.

Product design

Hydrostatic level measurement

g Gravitational acceleration

h Level height

p_{tot} Total pressure = hydrostatic pressure + atmospheric pressure

p_{atm} Atmospheric pressure

$p_{\text{hydr.}}$ Hydrostatic pressure

p_{meas} Measured pressure in the measuring cell = hydrostatic pressure

ρ Density of the medium

Level measurement in closed tanks with pressure overlay

You can determine the differential pressure in tanks with pressure overlay using two Deltapilot S devices. The measured pressure values of the two Deltapilot S devices are sent to a signal processing unit such as Endress+Hauser RMA or a PLC. The signal processing unit or PLC determines the difference in pressure and uses this to calculate the level and the density where necessary.

1 Deltapilot 1 measures the total pressure (hydrostatic pressure and top pressure)

2 Deltapilot 2 measures the top pressure

3 Signal processing unit determines the difference in pressure and uses this to calculate the level

NOTICE**Measured errors may occur**

Large measured errors can occur if the ratio of the level to the top pressure is $>1:6$. This does not affect reproducibility.

- ▶ When selecting the Deltapilot S, make sure you choose sufficiently large measuring ranges (see the following example).
- ▶ Specific applications can be simulated with the Endress + Hauser Applicator (<https://portal.endress.com/webapp/applicator10>).

Example:

- Max. hydrostatic pressure = 600 mbar (9 psi)
- Max. top pressure (Deltapilot 2): 300 mbar (4.5 psi)
- Max. total pressure, measured with Deltapilot 1: 300 mbar (4.5 psi) + 600 mbar (9 psi) = 900 mbar (13.5 psi) measuring cell to be selected: 0 to 1200 mbar (0 to 18 psi)
- Max. pressure, measured with Deltapilot 2: 300 mbar (4.5 psi) → measuring cell to be selected: 0 to 400 mbar (0 to 6 psi)

NOTICE**Possibility of probe 2 flooding during differential pressure measurement.**

Measured errors can occur.

- ▶ When installing, make sure that probe 2 cannot be flooded.

Density measurement

You can measure the density in tanks with pressure overlay using two Deltapilot S devices and a signal processing unit or a PLC. The signal processing unit or the PLC calculates the density from the known distance Δh between the two Deltapilot S devices and the two measured values p_1 and p_2 .

A0019985

- 1 Deltapilot 1 determines pressure measured value p_1
- 2 Deltapilot 2 determines pressure measured value p_2
- 3 Signal processing unit determines the density from the two measured values p_1 and p_2 and the distance Δh

Communication protocol

- 4 to 20 mA with HART communication protocol
- PROFIBUS PA
 - Endress+Hauser devices meet the requirements specified by the FISCO model.
 - Due to a low current consumption of $13 \text{ mA} \pm 1 \text{ mA}$, the following number of devices can be operated on one bus segment if installing as per FISCO: up to 7 devices for Ex ia, CSA IS and FM IS applications or up to 27 devices for all other applications e.g. in non-hazardous areas, Ex nA etc. Further information on PROFIBUS PA can be found in Operating Instructions BA00034S "PROFIBUS DP/PA: Guidelines for planning and commissioning" and in the PNO Guideline.
- FOUNDATION Fieldbus
 - Endress+Hauser devices meet the requirements specified by the FISCO model.
 - Due to a low current consumption of $15.5 \text{ mA} \pm 1 \text{ mA}$, the following number of devices can be operated on one bus segment if installing as per FISCO: up to 6 devices for Ex ia, CSA IS and FM IS applications or up to 24 devices for all other applications e.g. in non-hazardous areas, Ex nA etc. Further information on FOUNDATION Fieldbus, such as requirements for bus system components, can be found in Operating Instructions BA00013S "FOUNDATION Fieldbus Overview".

Input

Measured variable	Measured process variables
	Pressure

Measuring range

Sensor	Maximum sensor measuring range		Lowest calibratable span	MWP	OPL	Vacuum resistance ¹⁾	Option ²⁾
	lower (LRL)	upper (URL)				Synthetic oil/ Inert oil	
	[bar (psi)]	[bar (psi)]				[bar _{abs} (psi _{abs})]	
100 mbar (1.5 psi)	-0.1 (-1.5)	+0.1 (+1.5)	0.025 (0.375)	2.7 (40.5)	4 (60)	0.01/0.04 (0.15/0.6)	1C
400 mbar (6 psi)	-0.4 (-6)	+0.4 (+6)	0.04 (0.6)	5.3 (79.5)	8 (120)		1F
1.2 bar (18 psi)	-1.0 (-15)	+1.2 (+18)	0.1 (1.5)	16 (240)	24 (360)		1H
4 bar (60 psi)	-1.0 (-15)	+4 (+60)	0.1 (1.5)	16 (240)	24 (360)		1M
10 bar (150 psi)	-1.0 (-15)	+10 (+150)	0.1 (1.5)	27 (405)	40 (600)		1P

1) The vacuum resistance applies for the measuring cell under reference operating conditions.

2) Product Configurator, order code for "Sensor range; sensor over pressure limit"

Output

Output signal

- 4 to 20 mA with superimposed digital communication protocol HART, 2-wire
- Digital communication signal PROFIBUS PA (Profile 3.0), 2-wire
 - Signal coding: Manchester Bus Powered (MBP): Manchester II
 - Transmission rate: 31.25 KBit/s voltage mode
- Digital communication signal FOUNDATION Fieldbus, 2-wire
 - Signal coding: Manchester Bus Powered (MBP): Manchester II
 - Transmission rate: 31.25 KBit/s voltage mode

Output	Internal + LCD	External + LCD	Internal
			
	Option ¹⁾		
4 to 20mA HART	B	A	C
4 to 20mA HART, Li=0	E	D	F
PROFIBUS PA	N	M	O
FOUNDATION Fieldbus	Q	P	R

1) Product Configurator, order code for "Display, operation: "

Signal range

4 to 20 mA
3.8 mA to 20.5 mA

Signal on alarm

4 to 20 mA HART

As per NAMUR NE43.

- Max. alarm: can be set from 21 to 23 mA (factory setting: 22 mA)
- Hold measured value: last measured value is held
- Min. alarm: 3.6 mA

PROFIBUS PA

As per NAMUR NE43.

Can be set in the Analog Input Block.

Options:

- Last Valid Out Value (factory setting)
- Fail Safe Value
- Status bad

FOUNDATION Fieldbus

As per NAMUR NE43.

Can be set in the Analog Input Block.

Options:

- Last Good Value
- Fail Safe Value (factory setting)
- Wrong Value

Load

4 to 20 mA HART

In order to guarantee sufficient terminal voltage in two-wire devices, a maximum load resistance R (including line resistance) must not be exceeded depending on the supply voltage U_0 of the supply unit. In the following load diagrams, observe the position of the jumper and the explosion protection:

A0019988

- A Jumper for 4 to 20 mA test signal set to "Non-test" position
- B Jumper for 4 to 20 mA test signal set to "Test" position
- 1 Power supply 10.5 (11.5) to 30 V DC for 1/2 G, 1 GD, 1/2 GD, FM IS, CSA IS, NEPSI Ex ia and IEC Ex ia
- 2 Power supply 10.5 (11.5) to 45 V DC for devices for non-hazardous areas, 1/2 D, 1/3 D, 3 G Ex nA, FM DIP, FM NI and CSA dust ignition-proof
- 3 R_{Lmax} maximum load resistance
- U Supply voltage

When operating via a handheld terminal or via a PC with an operating program, a minimum communication resistance of 250 Ω must be taken into account.

Dead time, time constant

Presentation of the dead time and the time constant:

A0019786

Dynamic behavior, current output

	Dead time (t_1) [ms]	Time constant T63 (t_2) [ms]	Time constant T90 (t_3) [ms]
Max.	40	30	69

Dynamic behavior, digital output (HART electronics)

A typical burst rate of 300 ms results in the following behavior:

	Dead time (t_1) [ms]	Dead time (t_1) [ms] + Time constant T63 (t_2) [ms]	Dead time (t_1) [ms] + Time constant T90 (t_3) [ms]
min.	200	230	230
Max.	1000	1030	1030

Reading cycle

- Acyclic: max. 3/s, typical 1/s (depends on command # and number of preambles)
- Cyclic (burst): max. 3/s, typical 2/s

The device commands the BURST MODE function for cyclic value transmission via the HART communication protocol.

Cycle time (update time)

Cyclic (burst): min. 300 ms

Response time

- Acyclic: min. 330 ms, typically 590 ms (depending on command # and number of preambles)
- Cyclic (burst): min. 160 ms, typically 350 ms (depending on command # and number of preambles)

Dynamic behavior, PROFIBUS PA

A typical PLC cycle time of 1 s results in the following behavior:

	Dead time (t ₁) [ms]	Dead time (t ₁) [ms] + Time constant T63 (t ₂) [ms]	Dead time (t ₁) [ms] + Time constant T90 (t ₃) [ms]
min.	75	105	105
Max.	1275	1305	1305

Reading cycle (PLC)

- Acyclic: typically 25/s
- Cyclic: typically 30/s (dependent on the number and type of function blocks used in a closed-control loop)

Cycle time (update time)

min. 200 ms

The cycle time in a bus segment in cyclic data communication depends on the number of devices, on the segment coupler used and on the internal PLC cycle time. A new measured value can be determined up to five times a second.

Response time

- Acyclic: approx. 60 ms to 70 ms (depending on Min. Slave Interval)
- Cyclic: approx. 10 ms to 13 ms (depending on Min. Slave Interval)

Dynamic behavior, FOUNDATION Fieldbus

A typical configuration for the macro cycle time (host system) of 1 s results in the following behavior:

	Dead time (t ₁) [ms]	Dead time (t ₁) [ms] + Time constant T63 (t ₂) [ms]	Dead time (t ₁) [ms] + Time constant T90 (t ₃) [ms]
min.	85	115	115
Max.	1085	1115	1115

Reading cycle

- Acyclic: typically 10/s
- Cyclic: max. 10/s (dependent on the number and type of function blocks used in a closed-control loop)

Cycle time (update time)

Cyclic: min. 100 ms

Response time

- Acyclic: typically 100 ms (for standard bus parameter settings)
- Cyclic: max. 20 ms (for standard bus parameter settings)

Damping

A damping affects all outputs (output signal, display):

- Via local display, handheld terminal or PC with operating program, continuous from 0 to 999 s
- Also for HART and PROFIBUS PA: Via DIP switch on the electronic insert, switch position "on" = set value and "off"
- Factory setting: 2 s

Alarm current setting

Designation	Option ¹⁾
Min alarm current	J
HART burst mode PV	J
Min alarm current + HART burst mode PV	J

1) Product Configurator, order code for "Additional options 1" and "Additional options 2"

Firmware version

Designation	Option ¹⁾
02.20.zz, HART 7, DevRev22	72
02.11.zz, HART 5, DevRev21	73
04.00.zz, FF, DevRev07	74
04.01.zz, PROFIBUS PA, DevRev03	75
02.10.zz, HART 5, DevRev21	76
03.00.zz, FF, DevRev06	77
04.00.zz, PROFIBUS PA	78
02.30.zz, HART 7	71

1) Product Configurator, order code for "Firmware version"

Protocol-specific data HART

Manufacturer ID	17 (11 hex)
Device type ID	26 (1A hex)
Device revision	<ul style="list-style-type: none"> ▪ 21 (15 hex) - SW version 02.1y.zz - HART specification 5 ▪ 22 (16 hex) - SW version 02.2y.zz - HART specification 7
HART specification	<ul style="list-style-type: none"> ▪ 5 ▪ 7
DD revision	<ul style="list-style-type: none"> ▪ 4 (Russian in language selection) for device revision 21 ▪ 3 (Dutch in language selection) for device revision 21 ▪ 1 for device revision 22
Device description files (DTM, DD)	Information and files under: <ul style="list-style-type: none"> ▪ www.endress.com ▪ www.fieldcommgroup.org
HART load	Min. 250 Ω
HART device variables	<p>The measured values are assigned to the device variables as follows:</p> <p>Measured values for PV (primary variable)</p> <ul style="list-style-type: none"> ▪ Pressure ▪ Level ▪ Tank content <p>Measured values for SV, TV (second and third variable)</p> <p>Pressure</p> <p>Measured values for QV (fourth variable)</p> <p>Temperature</p>
Supported functions	<ul style="list-style-type: none"> ▪ Burst mode ▪ Additional transmitter status ▪ Device locking ▪ Alternative measuring modes

Protocol-specific data PROFIBUS PA	Manufacturer ID	17 (11 hex)
	Identification number	154F hex
	Profile version	3.0 <ul style="list-style-type: none"> ▪ SW version 03.00.zz ▪ SW version 04.00.zz 3.02 SW version 04.01.zz (device revision 3) Compatibility with SW version 03.00.zz and higher.
	GSD revision	<ul style="list-style-type: none"> ▪ 4 (SW version 3.00.zz and 4.00.zz) ▪ 5 (device revision 3)
	DD revision	<ul style="list-style-type: none"> ▪ 1 (SW version 3.00.zz and 4.00.zz) ▪ 1 (device revision 3)
	GSD file	Information and files under:
	DD files	
	Output values	Measured values for PV (via Analog Input Function Block) <ul style="list-style-type: none"> ▪ Pressure ▪ Level ▪ Tank content Measured values for SV <ul style="list-style-type: none"> ▪ Pressure ▪ Temperature
	Input values	Input value sent from PLC, can be shown on display
	Supported functions	<ul style="list-style-type: none"> ▪ Identification & maintenance, simplest device identifier on the control system and nameplate ▪ Condensed status (only with Profile Version 3.02) ▪ Automatic ID number adjustment and switchable to the following ID numbers (only with Profile Version 3.02): <ul style="list-style-type: none"> ▪ 9700: Profile-specific transmitter identification number with the "Classic" or "Condensed" status. ▪ 1503: Compatibility mode for the old Deltapilot S generation (DB50, DB50L, DB51, DB52, DB53). ▪ 154F: Identification number for the new Deltapilot S generation (FMB70). ▪ Device locking: The device can be locked by hardware or software.

Protocol-specific data FOUNDATION Fieldbus	Manufacturer ID	452B48 hex
	Device type	100B hex
	Device revision	<ul style="list-style-type: none"> ▪ 6 - SW version 03.00.zz ▪ 7 - SW version 04.00.zz (FF-912)
	DD revision	<ul style="list-style-type: none"> ▪ 3 (device revision 6) ▪ 2 (device revision 7)
	CFE revision	<ul style="list-style-type: none"> ▪ 4 (device revision 6) ▪ 1 (device revision 7)
	DD files	Information and files under:
	CFE files	
	Device tester version (ITK version)	<ul style="list-style-type: none"> ▪ 5.0 (device revision 6) ▪ 6.01 (device revision 7)
	Number of ITK test campaign	<ul style="list-style-type: none"> ▪ IT054800 (device revision 6) ▪ IT085600 (device revision 7)
	Link-Master (LAS) capable	Yes
	Choice of "Link Master" and "Basic Device"	Yes; Factory setting: Basic Device
	Node address	Factory setting: 247 (F7 hex)

Supported functions	Field diagnostics profile (only with FF912) The following methods are supported: <ul style="list-style-type: none"> ▪ Reboot ▪ Configure error as warning or alarm ▪ HistoROM ▪ Peakhold ▪ Alarm info ▪ Sensor trim
Number of VCRs	<ul style="list-style-type: none"> ▪ 44 (device revision 6) ▪ 24 (device revision 7)
Number of Link Objects in VFD	50

Virtual communication references (VCRs)

	Device revision 6	Device revision 7
Permanent Entries	44	1
Client VCRs	0	0
Server VCRs	5	10
Source VCRs	8	43
Sink VCRs	0	0
Subscriber VCRs	12	43
Publisher VCRs	19	43

Link settings

	Device revision 6	Device revision 7
Slot time	4	4
Min. Inter PDU delay	12	10
Max. response delay	10	10

Transducer Blocks

Block	Content	Output values
TRD1 Block	Contains all parameters related to the measurement	Process temperature (channel 2)
Service Block	Contains service information	<ul style="list-style-type: none"> ▪ Pressure after damping (channel 3) ▪ Pressure peakhold indicator (channel 4) ▪ Counter for max. pressure transgressions (channel 5)
Diagnostic block	Contains diagnostic information	Error code via DI channels (channel 0 to 16)
Display block	Contains parameters to configure the onsite display	No output values

Function blocks

Block	Content	Number Blocks	Execution time		Functionality	
			Device Revision 6	Device Revision 7	Device Revision 6	Device Revision 7
Resource Block	The Resource Block contains all the data that uniquely identify the device. It is an electronic version of a nameplate of the device.	1			Enhanced	Enhanced
Analog Input Block 1 Analog Input Block 2	The AI Block receives the measuring data from the Sensor Block, (selectable via a channel number) and makes the data available to other function blocks at its output. Enhancement: Digital outputs for process alarms, fail safe mode	2	45 ms	45 ms (without trend and alarm reports)	Enhanced	Enhanced
Digital Input Block	This block contains the discrete data of the Diagnose Block (selectable via a channel number 0 to 16) and provides them for other blocks at the output.	1	40 ms	30 ms	Standard	Enhanced
Digital Output Block	This block converts the discrete input and thus initiates an action (selectable via a channel number) in the DP Flow Block or in the Service Block. Channel 1 resets the counter for max. pressure transgressions.	1	60 ms	40 ms	Standard	Enhanced
PID Block	This block is used as a proportional-integral-derivative controller and can be used universally for closed-loop-control in the field. It enables cascade mode and feedforward control. Input IN can be indicated on the display. The selection is performed in the Display Block (DISPLAY_MAIN_LINE_CONTENT).	1	120 ms	70 ms	Standard	Enhanced
Arithmetic Block	This block is designed to permit simple use of popular measurement math functions. The user does not have to know how to write equations. The math algorithm is selected by name, chosen by the user for the function to be performed.	1	50 ms	40 ms	Standard	Enhanced
Input Selector Block	The Input Selector Block facilitates the selection of up to four inputs and generates an output value based on the configured action. This block normally receives its inputs from AI Blocks. The block enables the selection of maximum, minimum, average and 'first good' values. Inputs IN1 to IN4 can be shown on the display. The selection is performed in the Display Block (DISPLAY_MAIN_LINE_CONTENT).	1	35 ms	35 ms	Standard	Enhanced
Signal Characterizer Block	The Signal Characterizer Block has two sections, each with an output value that is a non-linear function of the input value. The non-linear function is generated by a single look-up table with 21 arbitrary x-y pairs.	1	30 ms	40 ms	Standard	Enhanced
Integrator Block	The Integrator Block integrates a variable as a function of the time or accumulates the counts from a Pulse Input Block. The block may be used as a totalizer that counts up until reset or as a batch totalizer that has a setpoint, where the integrated or accumulated value is compared to pre-trip and trip settings, generating a binary signal when the setpoint is reached.	1	35 ms	40 ms	Standard	Enhanced
Analog Alarm Block	This block contains all process alarm conditions (working like a comparator) and presents them at the output.	1	35 ms	35 ms	Standard	Enhanced

Additional function block information:

Instantiate Function Block	YES	YES
Number of additional instantiatable function blocks	11	5

Power supply

⚠ WARNING

Electrical safety is compromised by an incorrect connection!

- ▶ When using the measuring device in hazardous areas, the relevant national standards and regulations as well as the Safety Instructions or Installation or Control Drawings must be observed → 63.
- ▶ All explosion protection data are given in separate documentation which is available upon request. The Ex documentation is supplied as standard with all Ex-systems → 63.
- ▶ Devices with integrated overvoltage protection must be grounded → 23.
- ▶ Protective circuits against reverse polarity, HF influences and overvoltage peaks are integrated.

Terminal assignment

4 to 20 mA HART

A0019989

- 1 Housing
- 2 Supply voltage
- 3 4 to 20 mA
- 4 Devices with integrated overvoltage protection are labeled "OVP" (overvoltage protection) here.
- 5 External ground terminal
- 6 4 to 20 mA test signal between positive and test terminal
- 7 Internal ground terminal
- 8 Jumper for 4 to 20 mA test signal → 21

PROFIBUS PA and FOUNDATION Fieldbus

A0020158

- 1 Housing
- 2 Supply voltage
- 3 Devices with integrated overvoltage protection are labeled "OVP" (overvoltage protection) here.
- 4 External ground terminal
- 5 Internal ground terminal

Supply voltage

4 to 20 mA HART

Electronic version	Jumper for 4 to 20 mA test signal in "Test" position (delivery status)	Jumper for 4 to 20 mA test signal in "Non-test" position
Version for non-hazardous area	11.5 to 45 V DC	10.5 to 45 V DC
Intrinsically safe	11.5 to 30 V DC	10.5 to 30 V DC
<ul style="list-style-type: none"> ▪ Other types of protection ▪ Devices without certificate 	11.5 to 45 V DC (versions with 35 V DC plug-in connection)	10.5 to 45 V DC (versions with 35 V DC plug-in connection)

Measuring a 4 to 20 mA test signal

Jumper position for test signal	Description
	<ul style="list-style-type: none"> ▪ Measurement of 4-20 mA test signal via the positive and test terminal: Possible. (Thus, the output current can be measured without interruption via the diode.) ▪ As-delivered state ▪ Minimum supply voltage: 11.5 V DC
	<ul style="list-style-type: none"> ▪ Measurement of 4-20 mA test signal via positive and test terminal: Not possible. ▪ Minimum supply voltage: 10.5 V DC

PROFIBUS PA

- Version for non-hazardous areas: 9 to 32 V DC
- Ex ia: 10.5 to 30 V DC

FOUNDATION Fieldbus

- Version for non-hazardous areas: 9 to 32 V DC
- Ex ia: 10.5 to 30 V DC

Current consumption

- PROFIBUS PA: 13 mA ±1 mA, switch-on current corresponds to IEC 61158-2, Clause 21
- FOUNDATION Fieldbus: 15.5 mA ±1 mA, switch-on current corresponds to IEC 61158-2, Clause 21

Electrical connection

PROFIBUS PA

The digital communication signal is transmitted over the bus via a two-wire connection. The bus also provides the power supply. For further information on the network structure and grounding and for further bus system components such as bus cables, see the relevant documentation, e.g. Operating Instructions BA00034S "PROFIBUS DP/PA: Guidelines for planning and commissioning" and the PNO Guideline.

FOUNDATION Fieldbus

The digital communication signal is transmitted over the bus via a two-wire connection. The bus also provides the power supply. For further information on the network structure and grounding and for further bus system components such as bus cables, see the relevant documentation, e.g. Operating Instructions BA00013S "FOUNDATION Fieldbus Overview" and the FOUNDATION Fieldbus Guideline.

Terminals

- Supply voltage and internal ground terminal: 0.5 to 2.5 mm² (20 to 14 AWG)
- External ground terminal: 0.5 to 4 mm² (20 to 12 AWG)

Cable entries

Approval	Cable gland	Clamping range
Standard, II 1/2 G Ex ia, IS	Plastic M20x1.5	5 to 10 mm (0.2 to 0.39 in)
ATEX II 1/2 D, II 1/3 D, II 1/2 GD Ex ia, II 1 GD Ex ia, II 3 G Ex nA	Metal M20x1.5 (Ex e)	7 to 10.5 mm (0.28 to 0.41 in)

For additional technical data, see section on housing → 34

Device plugs

Connection of devices with Harting plug Han7D

A Electrical connection for devices with Harting plug Han7D
 B View of the plug-in connection on the device

Material: CuZn, contacts for plug-in jack and connector are gold-plated

Cable version connection

- 1 rd = red
- 2 bk = black
- 3 gnye = green
- 4 4 to 20 mA

Connection of devices with M12 plug

- 1 Signal +
- 2 Not assigned
- 3 Signal -
- 4 Ground

Endress+Hauser offers the following accessories for devices with an M12 plug:

Plug-in jack M 12x1, straight

- Material: body PA; coupling nut CuZn, nickel-plated
- Degree of protection (fully locked): IP67
- Order number: 52006263

Plug-in jack M 12x1, elbowed

- Material: body PBT/PA; coupling nut GD-Zn, nickel-plated
- Degree of protection (fully locked): IP67
- Order number: 71114212

Cable 4x0.34 mm² (20 AWG) with M12 socket, elbowed, screw plug, length 5 m (16 ft)

- Material: body PUR; coupling nut CuSn/Ni; cable PVC
- Degree of protection (fully locked): IP67
- Order number: 52010285

Connection of devices with 7/8" plug

A0011176

- 1 Signal -
- 2 Signal +
- 3 Shielding
- 4 Not assigned

External thread: 7/8 - 16 UNC

- Material: 316L (1.4401)
- Degree of protection: IP68

Cable specification

HART

- Endress+Hauser recommends using shielded, twisted-pair two-wire cables.
- Cable outer diameter: 5 to 9 mm (0.2 to 0.35 in) depending on the cable entry used → 22

PROFIBUS PA

Use a twisted, shielded twin-core cable, preferably cable type A.

- For further information on the cable specifications, see Operating Instructions BA00034S "PROFIBUS DP/PA: Guidelines for planning and commissioning", the PNO Guideline 2.092 "PROFIBUS PA User and Installation Guideline" and IEC 61158-2 (MBP).

FOUNDATION Fieldbus

Use a twisted, shielded twin-core cable, preferably cable type A.

- For further information on the cable specifications, see Operating Instructions BA00013S "FOUNDATION Fieldbus Overview", FOUNDATION Fieldbus Guideline and IEC 61158-2 (MBP).

Start-up current

12 mA

Residual ripple

Without influence on 4 to 20 mA signal up to ±5% residual ripple within the permitted voltage range [according to HART hardware specification HCF_SPEC-54 (DIN IEC 60381-1)].

Overvoltage protection

- Overvoltage protection:
 - Nominal functioning DC voltage: 600 V
 - Nominal discharge current: 10 kA
- Surge current check $\hat{i} = 20$ kA satisfied as per DIN EN 60079-14: 8/20 μ s
- Arrester AC current check $I = 10$ A satisfied

Ordering information: Product Configurator, order code for "Additional options 1" or Additional options 2", option "M"

NOTICE

Device could be destroyed!

- ▶ Devices with integrated overvoltage protection must be grounded.

Influence of power supply ≤ 0.0006 % of URL/1 V

Performance characteristics of the metallic process isolating diaphragm

Reference operating conditions	<ul style="list-style-type: none"> ■ As per IEC 60770 ■ Ambient temperature T_U = constant, in range: +21 to +33 °C (+70 to +91 °F) ■ Humidity ϕ = constant, in range: 5 to 80 % rH ■ Ambient pressure p_A = constant, in range: 860 to 1 060 mbar (12.47 to 15.37 psi) ■ Position of measuring cell = constant, in range: horizontal $\pm 1^\circ$ (see also "Influence of the installation position" section → 25) ■ Input of LOW SENSOR TRIM and HIGH SENSOR TRIM for lower range value and upper range value ■ Zero based span ■ Process isolating diaphragm material: Alloy C276 (2.4819) ■ Filling oil: synthetic oil / inert oil ■ Supply voltage: 24 V DC ± 3 V DC ■ Load with HART: 250 Ω
---------------------------------------	---

Influence of the installation position	<p>Maximum: ± 2.3 mbar (0.0345 psi).</p> <p>The value is doubled for devices with inert oil.</p> <p> Position-dependent zero shift can be corrected .</p>
---	---

Resolution	<ul style="list-style-type: none"> ■ Current output: 1 μA ■ Display: can be set (factory setting: presentation of the maximum accuracy of the transmitter)
-------------------	---

Reference accuracy The reference accuracy contains the non-linearity [DIN EN 61298-2 3.11] including the pressure hysteresis [DIN EN 61298-23.13] and non-repeatability [DIN EN 61298-2 3.11] in accordance with the limit point method as per [DIN EN 60770]. The specifications refer to the calibrated span.

Measuring cell	% of the set span	
	Standard	Platinum
100 mbar (1.5 psi)	<ul style="list-style-type: none"> ■ TD 1:1 to TD 2:1 = ± 0.15 ■ TD > 2:1 to TD 4:1 = $\pm 0.075 \times \text{TD}$ 	<ul style="list-style-type: none"> ■ TD 1:1 to TD 2:1 = ± 0.1 ■ TD > 2:1 to TD 4:1 = $\pm 0.05 \times \text{TD}$
400 mbar (6 psi)	<ul style="list-style-type: none"> ■ TD 1:1 to TD 4:1 = ± 0.15 ■ TD > 4:1 to TD 10:1 = $\pm 0.0375 \times \text{TD}$ 	<ul style="list-style-type: none"> ■ TD 1:1 to TD 4:1 = ± 0.1 ■ TD > 4:1 to TD 10:1 = $\pm 0.025 \times \text{TD}$
1.2 bar (18 psi)	<ul style="list-style-type: none"> ■ TD 1:1 to TD 2:1 = ± 0.1 ■ TD > 2:1 to TD 12:1 = $\pm 0.05 \times \text{TD}$ 	<ul style="list-style-type: none"> ■ TD 1:1 to TD 2:1 = ± 0.075 ■ TD > 2:1 to TD 12:1 = $\pm 0.0375 \times \text{TD}$
4 bar (60 psi)	<ul style="list-style-type: none"> ■ TD 1:1 to TD 4:1 = ± 0.1 ■ TD > 4:1 to TD 40:1 = $\pm 0.025 \times \text{TD}$ 	<ul style="list-style-type: none"> ■ TD 1:1 to TD 4:1 = ± 0.075 ■ TD > 4:1 to TD 40:1 = $\pm 0.02 \times \text{TD}$
10 bar (150 psi)	<ul style="list-style-type: none"> ■ TD 1:1 to TD 2.5:1 = ± 0.1 ■ TD > 2.5:1 to TD 40:1 = $\pm 0.04 \times \text{TD}$ 	<ul style="list-style-type: none"> ■ TD 1:1 to TD 2.5:1 = ± 0.075 ■ TD > 2.5:1 to TD 40:1 = $\pm 0.03 \times \text{TD}$

Measuring cell	% of the set span			
	-10 to +60 °C (+14 to 140 °F)		+60 to +85 °C (+140 to 185 °F)	
	Standard	Platinum	Standard	Platinum
100 mbar (1.5 psi)	$\pm(0.3 \times \text{TD} + 0.02)$	$\pm(0.2 \times \text{TD} + 0.02)$	$\pm(0.4 \times \text{TD} + 0.04)$	$\pm(0.3 \times \text{TD} + 0.04)$
400 mbar (6 psi)	$\pm(0.25 \times \text{TD} + 0.01)$	$\pm(0.15 \times \text{TD} + 0.01)$	$\pm(0.3 \times \text{TD} + 0.02)$	$\pm(0.2 \times \text{TD} + 0.02)$
1.2 bar (18 psi), 4 bar (60 psi), 10 bar (150 psi)	$\pm(0.1 \times \text{TD} + 0.01)$	$\pm(0.075 \times \text{TD} + 0.01)$	$\pm(0.15 \times \text{TD} + 0.02)$	$\pm(0.1 \times \text{TD} + 0.02)$

These values specify the thermal change for the most unfavorable situation where the process temperature and the ambient temperature change independently of each other.

Total performance

The "Total performance" specification comprises the non-linearity including hysteresis and non-reproducibility as well as the thermal change of the zero point.

All specifications apply to the temperature range -10 to $+60$ °C ($+14$ to $+140$ °F) and a turndown of 1:1.

Measuring cell	% of URL	
	Standard	Platinum
100 mbar (1.5 psi), 400 mbar (6 psi)	± 0.35	± 0.25
1.2 bar (18 psi), 4 bar (60 psi), 10 bar (150 psi)	± 0.15	± 0.12

Long-term stability

Measuring cell	% of URL/1 year	% of URL/5 years
100 mbar (1.5 psi)	± 0.18	± 0.45
400 mbar (6 psi), 1.2 bar (18 psi)	± 0.1	± 0.25
4 bar (60 psi), 10 bar (150 psi)	± 0.05	± 0.125

Total error

The total error comprises the total performance and long-term stability.

All specifications apply to the temperature range -10 to $+60$ °C ($+14$ to $+140$ °F) and a turndown of 1:1.

Measuring cell	% of URL/year	
	Standard	Platinum
100 mbar (1.5 psi)	± 0.53	± 0.43
400 mbar (6 psi)	± 0.45	± 0.35
1.2 bar (18 psi)	± 0.25	± 0.22
4 bar (60 psi), 10 bar (150 psi)	± 0.20	± 0.17

Warm-up period

- 4 to 20 mA HART: < 10 s
- PROFIBUS PA: 6 s
- FOUNDATION Fieldbus: 50 s

Installation

General installation instructions

- A position-dependent zero point shift can be corrected directly at the device via operating keys, and also in hazardous areas in the case of devices with external operation.
- The device housing can be rotated up to 380°.
- When measuring in media containing solids, such as dirty liquids, installing separators and drain valves is useful for capturing and removing sediment.
- Point the cable and connector downwards where possible to prevent moisture from entering (e.g. rain or condensation water).

Measuring arrangement

Level measurement

- Always install the device below the lowest measuring point.
- Do not install the device at the following positions:
 - In the filling curtain
 - In the tank outlet
 - Or at a point in the tank which could be affected by pressure pulses from the agitator.
- The calibration and functional test can be carried out more easily if you mount the device downstream from a shutoff device.
- The Deltapilot S must also be insulated in the case of media that can harden when cold.

Pressure measurement in gases

Mount Deltapilot S with shutoff device above the tapping point so that any condensate can flow into the process.

Pressure measurement in steam

Use siphons for pressure measurement in steam. The siphon reduces the temperature to almost ambient temperature. Fill the siphon with liquid before commissioning. Preferably mount the Deltapilot S with the siphon below the tapping point.

Advantages:

- defined water column only causes minimal/negligible measured errors
- only minimal/negligible thermal effects on the device

Mounting above the tapping point is also possible. Observe the max. permitted ambient temperature of the transmitter!

Pressure measurement in liquids

Mount Deltapilot S with shutoff device below or at the same level as the tapping points.

Orientation

The orientation may cause a zero point shift, see → 25.

This position-dependent zero point shift can be corrected directly at the device via the operating key, and also in hazardous areas in the case of devices with external operation (position adjustment).

Wall and pipe mounting

Endress+Hauser offers a mounting bracket for installing the device on pipes or walls. The mounting bracket can be installed on pipes with a diameter of 1¼" to 2" or on walls.

Ordering information:

- Product Configurator, order code for "Additional options 2", option "U" or Product Configurator, order code for "Accessory enclosed", option "PA" or
- as a separate accessory (part no.: 71102216).

Dimensions → 44.

"Separate housing" version

With the "separate housing" version, you are able to mount the housing with the electronics insert at a distance from the measuring point. This version facilitates trouble-free measurement

- Under particularly difficult measuring conditions (at installation locations that are cramped or difficult to access)
- If rapid cleaning of the measuring point is required and
- If the measuring point is exposed to vibrations.

You can choose between different cable versions:

- PE: 2 m (6.6 ft), 5 m (16 ft) and 10 m (33 ft)
- FEP: 5 m (16 ft).

Ordering information: Product Configurator, order code for "Additional options 2", option "G".

Dimensions → 33

In the case of the "separate housing" version, the sensor is delivered with the process connection and cable ready mounted. The housing and a mounting bracket are enclosed as separate units. The cable is provided with a socket at both ends. These sockets are simply connected to the housing and the sensor.

Degree of protection for the process connection and sensor with the use of

- FEP cable:
 - IP 69¹⁾
 - IP 66 NEMA 4/6P
 - IP 68 (1.83 mH₂O for 24 h) NEMA 4/6P
- PE cable:
 - IP 66 NEMA 4/6P
 - IP 68 (1.83 mH₂O for 24 h) NEMA 4/6P

Technical data of the PE and FEP cable:

- Minimum bending radius: 120 mm (4.72 in)
- Cable extraction force: max. 450 N (101.16 lbf)
- Resistance to UV light

Use in hazardous area:

- Intrinsically safe installations (Ex ia/IS)
- FM/CSA IS: for Div. 1 installation only

1) Designation of the IP protection class according to DIN EN 60529. Previous designation "IP69K" according to DIN 40050 Part 9 is no longer valid (standard withdrawn on November 1, 2012). The tests required by both standards are identical.

Reduction of the installation height

If the separate housing is used, the installation height of the process connection is reduced compared to the dimensions of the standard version.

Turning the housing

The housing can be rotated up to 380° by loosening the Allen screw.

Your benefits

- Easy mounting due to optimum alignment of housing
- Good, accessible device operation
- Optimum readability of the onsite display (optional).

Environment

Ambient temperature range	<ul style="list-style-type: none"> ▪ -40 to +85 °C (-40 to +185 °F). Devices for lower temperatures available on request. ▪ Onsite display: -20 to +70 °C (-4 to +158 °F). Enhanced temperature range with limitations concerning display speed and contrast: -40 to +85 °C (-40 to +185 °F) ▪ Separate housing: -20 to +60 °C (-4 to +140 °F) (installation without insulation) 									
	<p>Hazardous area</p> <ul style="list-style-type: none"> ▪ For devices for use in hazardous areas, see Safety Instructions, Installation or Control Drawing → 63. ▪ Pressure measuring devices that have the usual explosion protection certificates (e.g. ATEX-/ CSA-/ FM-/ IEC Ex,...) can be used in hazardous areas at ambient temperatures down to -50 °C (-58 °F) (order code for "Test, Certificate" option "JN"). The functionality of the explosion protection is also guaranteed for ambient temperatures down to -50 °C (-58 °F). 									
Storage temperature range	<ul style="list-style-type: none"> ▪ Local display: -40 to +85 °C (-40 to +185 °F) ▪ separate housing: -40 to +60 °C (-40 to +140 °F) 									
Degree of protection	<p>Depends on the deployed</p> <ul style="list-style-type: none"> ▪ housing: → 34 ▪ separate housing: → 28 									
Climate class	Class 4K4H (air temperature: -20 to +55 °C (-4 to +131 °F), relative humidity: 4 to 100 %) fulfilled as per DIN EN 60721-3-4 (condensation possible)									
Electromagnetic compatibility	<ul style="list-style-type: none"> ▪ Electromagnetic compatibility as per EN 61326 and NAMUR recommendation EMC (NE21). ▪ Maximum deviation: < 0.5 % of span ▪ All EMC measurements were performed with a turn down (TD) = 2:1. <p>For further details refer to the Declaration of Conformity.</p>									
Vibration resistance	<table border="1"> <thead> <tr> <th>Device/accessory</th> <th>Test standard</th> <th>Vibration resistance</th> </tr> </thead> <tbody> <tr> <td>FMB70</td> <td>GL</td> <td>Guaranteed for 3 to 25 Hz: ±1.6 mm (0.063 in); 25 to 100 Hz: 4 g in all 3 axes</td> </tr> <tr> <td>FMB70 with mounting bracket</td> <td>IEC 61298-3</td> <td>Guaranteed for 10 to 60 Hz: ±0.15 mm (0.0059 in); 60 to 500 Hz: 2 g in all 3 axes</td> </tr> </tbody> </table>	Device/accessory	Test standard	Vibration resistance	FMB70	GL	Guaranteed for 3 to 25 Hz: ±1.6 mm (0.063 in); 25 to 100 Hz: 4 g in all 3 axes	FMB70 with mounting bracket	IEC 61298-3	Guaranteed for 10 to 60 Hz: ±0.15 mm (0.0059 in); 60 to 500 Hz: 2 g in all 3 axes
Device/accessory	Test standard	Vibration resistance								
FMB70	GL	Guaranteed for 3 to 25 Hz: ±1.6 mm (0.063 in); 25 to 100 Hz: 4 g in all 3 axes								
FMB70 with mounting bracket	IEC 61298-3	Guaranteed for 10 to 60 Hz: ±0.15 mm (0.0059 in); 60 to 500 Hz: 2 g in all 3 axes								
Oxygen applications	<p>Oxygen and other gases can react explosively to oils, grease and plastics, such that, among other things, the following precautions must be taken:</p> <ul style="list-style-type: none"> ▪ All components of the system, such as measuring devices, must be cleaned in accordance with the BAM (DIN 19247) requirements. ▪ Depending on the materials used, a certain maximum temperature and a maximum pressure must not be exceeded for oxygen applications. The maximum temperature T_{max} for oxygen applications is 60 °C (140 °F). 									

The devices suitable for gaseous oxygen applications are listed in the following table with the specification p_{\max} .

Order code for devices ¹⁾ , cleaned for oxygen applications	p_{\max} for oxygen applications
FMB70 ²⁾	<ul style="list-style-type: none"> ▪ Depends on the lowest-rated element, with regard to pressure, of the selected components: over pressure limit (OPL) of the sensor or process connection (1.5 x PN) ▪ depending on the filling oil ³⁾

- 1) Only device, not accessory or enclosed accessory
- 2) Product Configurator, order code for "Service" option "HB"
- 3) Oxygen applications possible with FKM seal and inert oil.

PWIS-free applications

Special cleaning of the transmitter to remove paint-wetting impairment substances, for use in paint shops, for instance.

Ordering information:

Product Configurator, order code for "Fill fluid", option "L".

Hydrogen applications

A **gold-coated** metal process isolating diaphragm offers universal protection against hydrogen diffusion, both in gas applications and in applications with aqueous solutions.

Applications with hydrogen in aqueous solutions

A **gold/rhodium-coated** metal process isolating diaphragm (AU/Rh) offers effective protection against hydrogen diffusion.

Process

Process temperature limits

- -10 to +100 °C (+14 to +212 °F)
- up to +135 °C (275 °F) short-term (maximum 30 minutes) for cleaning purposes

Pressure specifications

⚠ WARNING

The maximum pressure for the measuring device depends on the lowest-rated element with regard to pressure.

- ▶ For pressure specifications, see the "Measuring range" section and the "Mechanical construction" section.
- ▶ The measuring device must be operated only within the specified limits!
- ▶ MWP (maximum working pressure): The MWP (maximum working pressure) is specified on the nameplate. This value refers to a reference temperature of +20 °C (+68 °F) and may be applied to the device for an unlimited time. Observe the temperature dependency of the MWP. For the pressure values permitted at higher temperatures for flanges, please refer to standards EN 1092-1 (with regard to their stability-temperature property, the materials 1.4435 and 1.4404 are grouped together under EN 1092-1; the chemical composition of the two materials can be identical.), ASME B 16.5a, JIS B 2220 (the latest version of the standard applies in each case).
- ▶ The test pressure corresponds to the over pressure limit of the individual sensors (OPL = 1.5 x MWP) and may only be applied temporarily so that no permanent damage develops.
- ▶ The Pressure Equipment Directive (2014/68/EU) uses the abbreviation "PS". The abbreviation "PS" corresponds to the MWP (maximum working pressure) of the measuring device.
- ▶ In the case of sensor range and process connection combinations where the over pressure limit (OPL) of the process connection is smaller than the nominal value of the sensor, the device is set at the factory, at the very maximum, to the OPL value of the process connection. If you want to use the entire sensor range, select a process connection with a higher OPL value (1.5 x PN; MWP = PN)

Mechanical construction

For the dimensions, see the Product Configurator: www.endress.com

Search for product → click "Configuration" to the right of the product image → after configuration click "CAD"

The following dimensions are rounded values. For this reason, they may deviate slightly from the dimensions given on www.endress.com.

Device height

The device height is calculated from

- the height of the housing
- the height of optional mounted parts such as temperature isolators or capillaries
- the height of the relevant process connection.

The individual heights of the components can be found in the following sections. To calculate the device height, simply add up the individual heights of the components. If necessary, the installation clearance (the space used to install the device) must also be taken into account. You can use the following table for this:

Section	Page	Height	Example
Height of housing	→ 34	(A)	
Process connections	→ 36	(H)	
Installation clearance	-	(I)	
Device height			<small>A0027101</small>

T14 housing, optional display on the side

Material		Degree of protection	Cable entry	Weight in kg (lb)		Option ¹⁾
Housing	Cover seal			with display	without display	
Aluminum	EPDM	IP66/67 NEMA 6P	M20 gland	1.2 (2.65)	1.1 (2.43)	A
		IP66/67 NEMA 6P	G ½" thread			B
		IP66/67 NEMA 6P	NPT ½" thread			C
		IP66/67 NEMA 6P	M12 plug			D
		IP66/67 NEMA 6P	7/8" plug			E
		IP65 NEMA 4	HAN7D plug 90 degrees			F

1) Product Configurator, order code for "Housing, cover seal, cable entry, degree of protection"

T15 housing, optional display on the top

Material		Degree of protection	Cable entry	Weight in kg (lb)		Option ¹⁾
Housing	Cover seal			with display	without display	
Aluminum	EPDM	IP66/67 NEMA 6P	M20 gland	1.8 (3.97)	1.7 (3.75)	J
		IP66/67 NEMA 6P	G ½" thread			K
		IP66/67 NEMA 6P	NPT ½" thread			L
		IP66/67 NEMA 6P	M12 plug			M
		IP66/67 NEMA 6P	7/8" plug			N
		IP65 NEMA 4	HAN7D plug 90 degrees			P

1) Product Configurator, order code for "Housing, cover seal, cable entry, degree of protection"

T17 housing (hygienic), optional display on the side

Material		Degree of protection ¹⁾	Cable entry	Weight in kg (lb)		Option ²⁾
Housing	Cover seal			with display	without display	
316L	EPDM	IP66/68 NEMA 6P	M20 gland	1.2 (2.65)	1.1 (2.43)	R
		IP66/68 NEMA 6P	G ½" thread			S
		IP66/68 NEMA 6P	NPT ½" thread			T
		IP66/68 NEMA 6P	M12 plug			U
		IP66/68 NEMA 6P	7/8" plug			V

1) Degree of protection IP 68: 1.83 mH₂O for 24 h

2) Product Configurator, order code for "Housing, cover seal, cable entry, degree of protection"

Process connections

Threaded connection ISO 228 G

Item	Description	Material	Weight	Approval ¹⁾	Option ²⁾
			kg (lb)		
A	Thread ISO 228 G 1 1/2" A	AISI 316L (1.4435)	0.8 (1.76)	-	1G
B	Thread ISO 228 G 1 1/2" A	<ul style="list-style-type: none"> ■ 1: Top section AISI 316L (1.4404) ■ 2: Bottom section alloy C276 (2.4819) 	0.8 (1.76)	-	1H
C	Thread ANSI 1 1/2" MNPT	AISI 316L (1.4435)	0.8 (1.76)	CRN	2D

- 1) CSA approval: Product Configurator, order code for "Approval"
- 2) Product Configurator, order code for "Process connection"

Process connections

EN/DIN flanges, connection dimensions in accordance with EN 1092-1/DIN 2527, raised face RF

Flange ^{1) 2)}							Boltholes			Weight	Option ³⁾
Nominal diameter	Nominal pressure	Form ⁴⁾	D	b	g	f	Number	g ₂	k		
			[mm]	[mm]	[mm]	[mm]		[mm]	[mm]	[mm]	
DN 40	PN 10/16	B1 (C)	150	18	88	2	4	18	110	2.6 (5.73)	CE
DN 50	PN 10/16	B1 (C)	165	18	102	2	4	18	125	3.3 (7.28)	CF
DN 80	PN 10/16	B1 (C)	200	20	138	2	8	18	160	5.1 (11.25)	CG
DN 100	PN 10/16	B1 (C)	220	20	158	2	8	18	180	6.3 (13.89)	CH

- 1) The roughness of the surface in contact with the medium including the sealing surface of the flanges (all standards) is R_a_{10} to $12.5 \mu\text{m}$ (394 to $492 \mu\text{in}$). Lower surface roughness available on request.
- 2) Material AISI 316L: Endress+Hauser supplies DIN/EN flanges in stainless steel as per AISI 316L (DIN/ EN material number 1.4404 or 14435). With regard to their stability-temperature property, the materials 1.4404 and 1.4435 are grouped together under 13E0 in EN 1092-1: 2001 Tab. 18. The chemical composition of the two materials can be identical.
- 3) Product Configurator, order code for "Process connection"
- 4) Designation as per DIN 2526 in brackets

ASME flanges, connection dimensions in accordance with ASME B 16.5, raised face RF

- D* Diameter of flange
- b* Thickness
- g* Raised face
- f* Height of raised face
- k* Hole circle
- g₂* Diameter of hole

Engineering unit mm

Flange ^{1) 2)}						Boltholes			Weight	Approval ³⁾	Option ⁴⁾
Nominal diameter	Class	D	b	g	f	Number	g ₂	k			
[in]	[lb./sq in]	[in]	[in]	[in]	[in]			[in]	[in]	[kg (lb)]	
1.5	150	5	0.69	2.88	0.06	4	0.62	3.88	2.1 (4.63)	CRN	AE
2	150	6	0.75	3.62	0.06	4	0.75	4.75	3.0 (6.62)	CRN	AF
3	150	7.5	0.94	5	0.06	4	0.75	6	5.7 (12.57)	CRN	AG
4	150	9	0.94	6.19	0.06	8	0.75	7.5	7.8 (17.2)	CRN	AH

- 1) The roughness of the surface in contact with the medium including the sealing surface of the flanges (all standards) is R_a3.2 to 6.3 μm (125 to 250 μin). Lower surface roughness available on request.
- 2) Material AISI 316/316L: Combination of AISI 316 for required pressure resistance and AISI 316L for required chemical resistance (dual rated).
- 3) CSA approval: Product Configurator, order code for "Approval"
- 4) Product Configurator, order code for "Process connection"

JIS flanges, connection dimensions in accordance with JIS B 2220 BL, raised face RF

Flange ^{1) 2)}						Boltholes			Weight	Option ³⁾
Nominal diameter	Nominal pressure	D	b	g	f	Number	g ₂	k		
		[mm]	[mm]	[mm]	[mm]		[mm]	[mm]		
40 A	10 K	140	16	81	2	4	19	105	2.1 (4.63)	KE
50 A	10 K	155	16	96	2	4	19	120	2.5 (5.51)	CF
80 A	10 K	185	18	126	2	8	19	150	3.8 (8.38)	KL
100 A	10 K	210	18	151	2	8	19	175	4.9 (10.8)	KH

- 1) The roughness of the surface in contact with the medium including the sealing surface of the flanges (all standards) is $R_a 3.2$ to $6.3 \mu\text{m}$ (125 to 250 μin). Lower surface roughness available on request.
- 2) Material AISI 316L
- 3) Product Configurator, order code for "Process connection"

Hygienic connections

Item	Designation	Nominal pressure	Material	Weight	Approval ¹⁾	Option ²⁾
				kg (lb)		
A	DIN 11851 DN 40	PN 25	AISI 316L (1.4435)	0.7 (1.54)	EHEDG, 3A, CRN	M2 ³⁾
B	DIN 11851 DN 50	PN 25		0.9 (1.98)	EHEDG, 3A, CRN	M3 ³⁾
C	DIN 11864-1 A DN 50 Pipe DIN 11866-A, slotted-nut	PN 16		1 (2.21)	EHEDG, 3A	ND ³⁾
D	Tri-Clamp ISO 2852 DN 40 – DN 51 (2"), DIN 32676 DN 50	-		0.7 (1.54)	EHEDG, 3A, CRN	TD
E	DRD DN 50 (65 mm), slip-on flange AISI 304 (1.4301)	PN 25		1.1 (1.98)	-	TK

1) CSA approval: Product Configurator, order code for "Approval"

2) Product Configurator, order code for "Process connection"

3) Endress+Hauser supplies these slotted-nuts in stainless steel AISI 304 (DIN/EN material number 1.4301) or in AISI 304L (DIN/EN material number 1.4307).

Item	Designation	Nominal pressure	Material	Weight	Approval ¹⁾	Option ²⁾
				kg (lb)		
F	Varivent type N for pipes 40 – 162	PN 40	AISI 316L (1.4435)	1 (2.21)	EHEDG, 3A, CRN	TR
G	SMS 2"	PN 25		0.7 (1.54)	EHEDG, 3A	UE ³⁾
H	NEUMO, D50	PN 16		0.8 (1.76)	3A	S4

- 1) CSA approval: Product Configurator, order code for "Approval"
- 2) Product Configurator, order code for "Process connection"
- 3) Endress+Hauser supplies these slotted-nuts in stainless steel AISI 304 (DIN/EN material number 1.4301) or in AISI 304L (DIN/EN material number 1.4307).

Universal process adapter

Surface roughness of the surface in contact with the medium $R_a < 0.76 \mu\text{m}$ (30 μin) as standard.
 Surface roughness $R_a < 0.38 \mu\text{m}$ (15 μin) electropolished (wetted) Ordering information: Product Configurator, order code for "Additional options" option "C"

Silicone form seal: FDA 21CFR177.2600/USP Class VI, order number: 52023572

EPDM form seal: FDA, USP Class VI; 5 pcs, order number: 71100719

EPDM and stainless steel profile seal: FDA, USP Class VI; 1 pc, order number: 71431380

Item	Designation	Nominal pressure	Weight	Approval ¹⁾	Option ²⁾
		bar (psi)	kg (lb)		
A	Universal process adapter Form seal made of silicone (4)	10 (145)	0.8 (1.76)	CRN For more, see Product Configurator	00
	Universal process adapter Form seal made of ▪ EPDM (4) or ▪ EPDM and stainless steel (5)			CRN See Product Configurator	01
B	Universal process adapter 6 inch extension, Form seal made of silicone (4)		1.7 (3.75)	CRN For more, see Product Configurator	57
	Universal process adapter 6 inch extension, Form seal made of ▪ EPDM (4) or ▪ EPDM and stainless steel (5)			CRN See Product Configurator	58

1) CSA approval: Product Configurator, order code for "Approval"

2) Product Configurator, order code for "Process connection"

Anderson process adapter

Item	Designation	Nominal pressure	Material	Weight	Approval	Option ¹⁾
		bar (psi)		kg (lb)		
A	Anderson process adapter, short 2-3/16", incl. silicone form seal	3.5 (50)	<ul style="list-style-type: none"> ■ 1: top section AISI 316L (1.4404) ■ 2: bottom section AISI 316L (1.4435) ■ Slotted-nut AISI 316L (1.4404) 	0.8 (1.76)	3A	60
B	Anderson process adapter, long 6-1/2", incl. silicone form seal			1.7 (3.75)		

1) Product Configurator, order code for "Process connection"

Separate housing: Wall and pipe mounting with mounting bracket

Item	Designation	Weight in kg (lb)		Option ¹⁾
		Housing (T14 or T17)	Mounting bracket	
A	Dimensions with T14 housing, optional side display	→ 34	0.5 (1.10)	U
B	Dimensions with T17 housing, optional side display			

1) Product Configurator, order code for "Additional options 2", option "G"

Also available for order as a separate accessory: part number 71102216

Materials not in contact with process Transmitter housing

A0020019

A0020020

Item number	Component part	Material
1	T14 and T15 housing, RAL 5012 (blue)	<ul style="list-style-type: none"> Die-cast aluminum with protective powder-coating on polyester base Thread coating: Heat-curing lubricant varnish
2	Cover, RAL 7035 (gray)	Die-cast aluminum with protective powder-coating on polyester base Precision cast AISI 316L (1.4435) (cover made of 316L if T14 housing made of 316L)
4	Nameplates	<ul style="list-style-type: none"> AISI 316L (1.4404), if T14 housing is precision-cast Anodized aluminum, if housing T14/T15 of die-cast aluminum
5	Pressure compensation filter	AISI 316L (1.4404) and PBT-FR
6	Pressure compensation filter, O-ring	VMQ or EPDM
7	Sight glass	Mineral glass
8	Sight glass seal	Silicone (VMQ)
9	Screw	A4
10	Sealing ring	EPDM
11	Snap ring	PA66-GF25
12	Snap ring for nameplates	AISI 304 (1.4301)/AISI 316 (1.4401)
13	External ground terminal	AISI 316L (1.4404)
14	Cover clamp	Clamp AISI 316L (1.4435), screw A4
15	Cable entry	Polyamide (PA) or CuZn nickel-plated
16	Seal of cable entry and plug	Silicone (VMQ)

Item number	Component part	Material
17	Plug	PBT-GF30 FR, for dust ignition-proof and Exd: AISI 316L (1.4435)
18	External operation (keys and key cover), RAL 7035 (gray)	Polycarbonate PC-FR, screw A4

A0020021

Item number	Component part	Material
1	T17 housing	AISI 316L (1.4404)
2	Cover	
3	Cover seal	EPDM
4	Nameplates	Lasered on
5	Pressure compensation filter	AISI 316L (1.4404) and PBT-FR
6	Pressure compensation filter, O-ring	VMQ or EPDM
7	Sight glass for non-hazardous area, ATEX Ex ia, NEPSI Zone 0/1 Ex ia, IECEx Zone 0/1 Ex ia, FM NI, FM IS, CSA IS	Polycarbonate (PC)
8	Sight glass for ATEX 1/2 D, ATEX 1/3 D, ATEX 1 GD, ATEX 1/2 GD, ATEX 3 G, FM DIP, CSA dust ignition-proof	Mineral glass
9	Sight glass seal	EPDM
10	Screw	A2-70
11	Sealing ring	EPDM
12	Snap ring	PA6
13	Screw	A4-50 Thread coating: Heat-curing lubricant varnish
14	External ground terminal	AISI 316L (1.4404)
15	Cable entry	Polyamide (PA), for dust ignition-proof: CuZn nickel-plated
16	Seal of cable entry and plug	Silicone (VMQ)
17	Plug	PBT-GF30 FR, for dust ignition-proof: AISI 316L (1.4435)

Connecting parts

A0023954

Item number	Component part	Material
1	Connection between the housing and process connection	AISI 316L (1.4404)
2	Mounting bracket	Bracket AISI 316L (1.4404)
3		Screw and nuts A4-70
4		Half-shells: AISI 316L (1.4404)
5	Seal for cable from separate housing	EPDM
6	Gland for cable from separate housing	AISI 316L (1.4404)
7	PE cable for separate housing	Abrasion-proof cable with strain-relief Dynema members; shielded using aluminum-coated foil; insulated with polyethylene (PE-LD), black; copper wires, twisted, UV-resistant
8	FEP cable for separate housing	Abrasion-proof cable; shielded using galvanized steel wire netting; insulated with fluorinated ethylene propylene (FEP), black; copper cores, twisted, UV-resistant
9	Process connection adapter for separate housing	AISI 316L (1.4404)

Weight

Component part	Weight
Housing	See "Housing" section
Process connection	See "Process connections" section

Materials in contact with process

NOTICE

- ▶ The device components in contact with the process are specified in the "Mechanical construction" → 33 and "Ordering information" → 59 sections.

Delta-ferrite content

A delta-ferrite content of $\leq 3\%$ can be guaranteed and certified for the wetted parts if option "8" is selected in the "Additional options 1" or "Additional options 2" order code in the Product Configurator.

TSE Certificate of Suitability (Transmissible Spongiform Encephalopathy)

The following applies to all device components in contact with the process:

- They do not contain any materials derived from animals.
- No additives or operating materials derived from animals are used in production or processing.

Process isolating diaphragm

Designation	Option ¹⁾
Alloy C276 (2.4819), Ø 35.8 mm (1.41 in)	2
Alloy C276 (2.4819), Ø 35.8 mm (1.41 in), with gold-rhodium coating	6

1) Product Configurator, order code for "Material of process isolating diaphragm; seal."

Fill fluid

Designation	Option ¹⁾
Synthetic oil polyalphaolefin FDA 21 CFR 178.3620, NSF H1	C
Inert oil	F
Inert oil, cleaned for PWIS-free service	L

1) Product Configurator, order code for "Fill fluid"

Operability

Operating concept

Operator-oriented menu structure for user-specific tasks

- Commissioning
- Operation
- Diagnosis

Quick and safe commissioning

Guided menus for applications

Reliable operation

- Local operation possible in several languages
- Standardized operation at the device and in the operating tools
- Parameters relating to measured values can be locked/unlocked using the device's write protection switch, using the device software or via remote operation

Efficient diagnostics increase measurement availability

- Remedial measures are integrated in plain text
- Diverse simulation options

Local operation

Functions

Function	External operation (operating keys, optional, not T17 housing)	Internal operation (electronic insert)	Onsite display (optional)
Position adjustment (zero point correction)	✓	✓	✓
Setting lower range value and upper range value - reference pressure present at the device	✓ (HART only)	✓ (HART only)	✓
Device reset	✓	✓	✓
Locking and unlocking parameters relevant to the measured value	—	✓	✓
Value acceptance indicated by the green LED	✓	✓	✓
Switching damping on and off	✓ (only if display is connected)	✓ (HART and PA only)	✓
Configuring the bus address of the device (PA)	—	✓	✓
Switching simulation mode on and off (FOUNDATION Fieldbus)	—	✓	✓

Operating the device using onsite display (optional)

A 4-line liquid crystal display (LCD) is used for display and operation. The onsite display shows measured values, dialog text as well as fault and notice messages in plain text, thereby supporting the user in every stage of operation.

The display can be removed for easy operation.

The device display can be turned in 90° steps.

Depending on the installation position of the device, this makes it easy to operate the device and read the measured value.

Functions:

- 8-digit measured value display including sign and decimal point and bar graph for
 - 4 to 20 mA HART (bar graph from 4 to 20 mA)
 - PROFIBUS PA (bar graph as graphic display of standardized value of AI block)
 - FOUNDATION Fieldbus (bar graph as graphic display of transducer output).
-
- Simple and complete menu guidance due to breakdown of parameters into several levels and groups
- Menu guidance in up to 8 languages
- Each parameter is given a 3-digit ID number for easy navigation.
- Option for configuring the display according to individual requirements and preferences, such as language, alternating display, display of other measured values such as sensor temperature, contrast setting.
- Comprehensive diagnostic functions (fault and warning message, peak-hold indicators, etc.)
- Rapid and safe commissioning with the Quick Setup menus

Overview

A0016498

- 1 Operating keys
- 2 Bargraph
- 3 Symbol
- 4 Header
- 5 Parameter ID number

Operating keys on the exterior of the device

With the aluminum housing (T14), the operating keys are located either outside on the housing, under the protection cap or inside on the electronic insert. With the stainless steel housing (T17), the operating keys are always located inside the housing on the electronic insert.

A0020030

- A 4 to 20 mA HART
- B PROFIBUS PA and FOUNDATION Fieldbus

The operating keys located externally on the device work on the Hall sensor principle. As a result, no additional openings are required in the device. This guarantees:

- Complete protection against environmental influences such as moisture and contamination.
- Simple operation without any tools.
- No wear.

Ordering information:

Product Configurator, order code for "Output, operation"

Operating keys and elements located internally on the electronic insert

Ordering information:

Product Configurator, order code for "Output, operation"

HART

A0020031

- 1 DIP switch for locking/unlocking parameters relevant to the measured value
- 2 DIP switch for switching damping on/off
- 3 Green LED to indicate value being accepted
- 4 Operating keys
- 5 Slot for optional display
- 6 Slot for optional HistoROM®/M-DAT

PROFIBUS PA

A0020032

- 1 DIP switch for locking/unlocking parameters relevant to the measured value
- 2 DIP switch for switching damping on/off
- 3 Green LED to indicate value being accepted
- 4 Key for position adjustment and device reset
- 5 DIP switch for bus address
- 6 Slot for optional display
- 7 Slot for optional HistoROM®/M-DAT

FOUNDATION Fieldbus

A0020033

- 1 DIP switch for locking/unlocking parameters relevant to the measured value
- 2 DIP switch for simulation mode on/off
- 3 Green LED to indicate value being accepted
- 4 Key for position adjustment and device reset
- 5 Slot for optional display
- 6 Slot for optional HistoROM®/M-DAT

Remote operation

All software parameters are accessible depending on the position of the write protection switch on the device.

Hardware and software for remote operation	HART	PROFIBUS PA	FOUNDATION Fieldbus
FieldCare	✓	✓	✓
FieldXpert SFX100	✓	–	✓
NI-FBUS Configurator	–	–	✓
HistoROM®/M-DAT	✓	✓	✓

FieldCare

FieldCare is an Endress+Hauser asset management tool based on FDT technology. With FieldCare, you can configure all Endress+Hauser devices as well as devices from other manufacturers that support the FDT standard.

FieldCare supports the following functions:

- Configuration of transmitters in offline and online mode
- Loading and saving device data (upload/download)
- HistoROM®/M-DAT analysis
- Documentation of the measuring point

Connection options:

- HART via Commubox FXA195 and USB interface of a computer
- PROFIBUS PA via segment coupler and PROFIBUS interface card
- Service interface with Commubox FXA291 and ToF adapter FXA291 (USB).

For further information, please contact your local Endress+Hauser Sales Center.

Field Xpert SFX100

Field Xpert is an industrial PDA with integrated 3.5" touchscreen from Endress+Hauser based on Windows Mobile. It offers wireless communication via the optional VIATOR Bluetooth modem from Endress+Hauser. Field Xpert also works as a stand-alone device for asset management applications. For details, refer to BA00060S/04/EN.

Commubox FXA195

For intrinsically safe HART communication with FieldCare via the USB interface. For details refer to TI00404F/00/EN.

Commubox FXA291

The Commubox FXA291 connects Endress+Hauser field devices with a CDI interface (= Endress+Hauser Common Data Interface) to the USB interface of a personal computer or a notebook. For details refer to TI00405C/07/EN.

For the following Endress+Hauser devices you need the "ToF adapter FXA291" as an additional accessory:

- Cerabar S PMC71, PMP7x
- Deltabar S PMD7x, FMD7x
- Deltapilot S FMB70

ToF Adapter FXA291

The ToF adapter FXA291 connects the Commubox FXA291 with devices of the ToF platform, pressure equipment and Gammapilot via the USB interface of a personal computer or a notebook. For details refer to KA00271F.

Profiboard

For connecting a PC to the PROFIBUS.

Proficard

For connecting a laptop to the PROFIBUS.

FF configuration program

FF configuration program, such as NI-FBUS Configurator, to

- connect devices with "FOUNDATION Fieldbus signal" into an FF-network
- set FF-specific parameters

Operation with NI-FBUS Configurator:

The NI-FBUS Configurator is an easy-to-use graphical environment for creating linkages, loops, and a schedule based on the fieldbus concepts.

You can use the NI-FBUS Configurator to configure a fieldbus network as follows:

- Set block and device tags
- Set device addresses
- Create and edit function block control strategies (function block applications)
- Configure vendor-defined function and transducer blocks
- Create and edit schedules
- Read and write to function block control strategies (function block applications)
- Invoke methods specified in the manufacturer-specific DD (e.g. basic device settings)
- Display DD menus (e.g. tab for calibration data)
- Download a configuration
- Verify a configuration and compare it to a saved configuration
- Monitor a downloaded configuration
- Replace devices
- Save and print a configuration

**HistoROM®/M-DAT
(optional)**

HistoROM®/M-DAT is a memory module which can be attached to every electronic insert. HistoROM®/M-DAT can be retrofitted at any stage (order number: 52027785).

Your benefits

- Quick and safe commissioning of the same measuring points by copying the configuration data of one transmitter to another transmitter
- Reliable process monitoring thanks to cyclical recording of pressure and sensor temperature measured values.
- Simple diagnosis by recording diverse events such as alarms, configuration changes, counters for measuring range undershoot and overshoot for pressure and temperature as well as user limit overshoot and undershoot for pressure and temperature etc.
- Analysis and graphic evaluation of the events and process parameters via software (contained in scope of supply).

You can copy data from one transmitter to another transmitter when operating a FOUNDATION Fieldbus device via an FF configuration program. You need the Endress+Hauser FieldCare operating program, the Commubox FXA291 service interface and the ToF adapter FXA291 to be able to access the data and events saved in the HistoROM®/M-DAT.

Ordering information:

Product Configurator, order code for "Additional options:", option "N" or

Product Configurator, order code for "Application package:", option "EN" or as a separate accessory (part no.: 52027785).

For further information, please contact your local Endress+Hauser Sales Center.

System integration

The device can be given a tag name (max. 8 alphanumeric characters).

Designation	Option ¹⁾
Measuring point (TAG), see additional specifications	Z1
Bus address, see additional spec.	Z2

1) Product Configurator, order code for "Marking"

Certificates and approvals

CE mark The device meets the legal requirements of the relevant EC directives. Endress+Hauser confirms that the device has been successfully tested by applying the CE mark.

RCM-Tick marking The supplied product or measuring system meets the ACMA (Australian Communications and Media Authority) requirements for network integrity, interoperability, performance characteristics as well as health and safety regulations. Here, especially the regulatory arrangements for electromagnetic compatibility are met. The products bear the RCM-Tick marking on the nameplate.

A0029561

Hazardous area approvals

- ATEX
- FM
- CSA
- NEPSI
- IECEX
- TIIS
- Also combinations of different approvals

All explosion protection data are given in separate documentation which is available upon request. The Ex documentation is supplied as standard with all devices approved for use in explosion hazardous areas.

EAC conformity The measuring system meets the legal requirements of the applicable EAC guidelines. These are listed in the corresponding EAC Declaration of Conformity along with the standards applied. Endress+Hauser confirms successful testing of the device by affixing to it the EAC mark.

Suitable for hygiene applications The device has been developed for use in hygienic processes. The materials in contact with the process meet FDA requirements as well as the 3-A Sanitary Standard No. 74-XX. Endress+Hauser confirms compliance with the requirements by affixing the 3-A mark to the device.

The following serial number-specific declarations (with a copy of the certification) can be ordered with the device (optional):

Product Configurator, order code for "Additional approval" option "LD"

Product Configurator, order code for "Additional approval" option "LB"

NOTICE

Risk of contamination if incorrect seals and parts are used!

- ▶ To avoid the risk of contamination, the device must be installed in accordance with EHEDG "Hygienic Equipment Design Criteria (HDC)", "Subgroup Design Principles" Doc. 8.
- ▶ Suitable assemblies and seals must be used to ensure hygiene-compliant design according to the specifications of 3-A SSI and EHEDG Position Paper (in their current version).
- ▶ The leak-proof connections can be cleaned with industry-standard cleaning methods (CIP and SIP). Attention must be paid to the pressure and temperature specifications of the sensor and process connections for CIP (clean in place) and SIP (sterilization in place) processes.

A0026782

If cleaning in place (CIP) is required, adapters are available that comply with 3-A requirements. Information on 3-A and EHEDG-tested adapters can be found in the "Weld-in adapters, process adapters and flanges" documentation, TI00426F.

Certificate of current Good Manufacturing Practices (cGMP)

Product Configurator, order code for "Test, Certificate" option "JG"

- The certificate is only available in English
- Materials of construction of product wetted parts
- TSE compliance
- Polishing and surface finish
- Material/ compound compliance table (USP Class VI, FDA conformity)

Functional safety SIL/ IEC 61508 Declaration of Conformity (optional)

The Deltapilot S devices with a 4 to 20 mA output signal have been developed in accordance with the IEC 61508 standard. These devices can be used to monitor the process level and pressure up to SIL 3. For a detailed description of the safety functions with Deltapilot S, settings and functional safety data, see the "Functional safety manual - Deltapilot S" SD00213P/00.

For devices up to SIL 3 / IEC 61508 Declarations of Conformity see:

Ordering information:

Product Configurator, order code for "Additional options 1" and "Additional options 2", option "E".

Overfill prevention

WHG (see document ZE00266P/00/EN)

Ordering information:

Product Configurator, order code for "Approval", option "6".

CRN approval

A CRN approval is available for some device versions. A CRN-approved process connection with a CSA approval must be ordered for a CRN-approved device. These devices are fitted with a separate plate bearing the registration number CRN OF1987.7C.

Ordering information:

Product Configurator, order code for "Process connection; material" and

Product Configurator, order code for "Approval" (only in conjunction with an approved process connection)

Other standards and guidelines

The applicable European guidelines and standards can be found in the relevant EU Declarations of Conformity. The following standards were also applied:

DIN EN 60770 (IEC 60770):

Transmitters for use in industrial-process control systems. Part 1: Methods for inspection and routine testing

DIN 16086:

Electrical pressure measuring instruments, pressure sensors, pressure transmitters, pressure measuring instruments, concepts, specifications on data sheets

EN 61326-X:

EMC product family standard for electrical equipment for measurement, control and laboratory use.

EN 60529:

Degrees of protection provided by enclosures (IP code)

Pressure Equipment Directive 2014/68/EU (PED)

Pressure equipment with allowable pressure ≤ 200 bar (2 900 psi)

Pressure equipment (with a maximum allowable pressure PS ≤ 200 bar (2 900 psi)) can be classified as pressure accessories in accordance with Pressure Equipment Directive 2014/68/EU. If the maximum allowable pressure is ≤ 200 bar (2 900 psi) and the pressurized volume of the pressure equipment is ≤ 0.1 l, the pressure equipment is subject to the Pressure Equipment Directive (cf. Pressure Equipment Directive 2014/68/EU, Article 4, point 3). The Pressure Equipment Directive only requires that the pressure equipment shall be designed and manufactured in accordance with the "sound engineering practice of a Member State".

Reasons:

- Pressure Equipment Directive (PED) 2014/68/EU Article 4, point 3
- Pressure equipment directive 2014/68/EU, Commission's Working Group "Pressure", Guideline A-05 + A-06

Note:

A partial examination shall be performed for pressure instruments that are part of safety equipment for the protection of a pipe or vessel from exceeding allowable limits (safety accessory in accordance with Pressure Equipment Directive 2014/68/EU, Article 2, point 4).

Manufacturer declarations

Depending on the desired configuration, the following documents can be ordered additionally with the device:

- FDA conformity
- TSE-free: materials free from animal origin
- Regulation (EC) No. 2023/2006 (GMP)
- Regulation (EC) No. 1935/2004 on materials and articles intended to come into contact with food

Downloading the Declaration of Conformity

www.endress.com → Download

Marine approval

GL (German Lloyd)

Ordering information:

Product Configurator, order code for "Additional options 1" or "Additional options 2", option "S".

Drinking water approval

NSF 61 approval

Ordering information:

Product Configurator, order code for "Additional options 1" or Additional options 2", option "F".

Classification of process sealing between electrical systems and (flammable or combustible) process fluids in accordance with ANSI/ISA 12.27.01

Endress+Hauser devices are designed in accordance with ANSI/ISA 12.27.01, allowing the user to waive the use of - and save the cost of installing - external secondary process seals in the conduit as required by the process sealing sections of ANSI/NFPA 70 (NEC) and CSA 22.1 (CEC). These instruments comply with the North-American installation practice and provide a very safe and cost-saving installation for pressurized applications with hazardous fluids. Please refer to the following table for the seal class assigned (single seal or dual seal):

Device	Approval	Single seal MWP
FMB70	CSA C/US IS	10 bar (150 psi)

Further information can be found in the control drawings of the relevant devices.

Inspection certificate

Designation	Option
3.1 Material documentation, wetted metal parts, EN10204-3.1 inspection certificate	B ^{1) 3)}
Individual test, test report	3 ¹⁾
Pressure test, internal procedure, test report	4 ¹⁾

Designation	Option
EN10204-3.1 material wetted parts +Ra, Ra= surface roughness, dimensional check, inspection certificate	6 ¹⁾
Delta-Ferrite measurement, internal procedure, wetted metal parts, inspection certificate	8 ¹⁾
3.1 Material documentation, wetted metal parts, EN10204-3.1 inspection certificate	JA ^{2) 3)}
PMI test (XRF), internal procedure, metal parts in contact with the medium	KG ²⁾
Surface finish measurement ISO4287/Ra, wetted metal parts, inspection certificate	KB ²⁾
Helium leak test, internal procedure, inspection certificate	KD ²⁾
Pressure test, internal procedure, inspection certificate	KE ²⁾
Delta-Ferrite measurement, internal procedure, wetted metal parts, inspection certificate	KF ²⁾

- 1) Product Configurator, order code for "Additional options 1" and "Additional options 2"
2) Product Configurator, order code for "Test, Certificate"
3) The choice of this feature for coated process isolating diaphragms/process connections refers to the metal base material.

Calibration

Designation	Option ¹⁾
Sensor range; %	A
Factory calibration certificate, 5-point; see additional specification	C
DKD/DAkkS certificate; see additional specification	D
Customized pressure; see additional specification	E
Customized level; see additional specification	F
Customized pressure + 5-point factory calibration certificate; see additional specification	H
Customized level + 5-point factory calibration certificate; see additional specification	I
Platinum; see additional specification	K
Platinum + factory calibration certificate 5-point; see additional specification	L
Platinum + DKD/DAkkS certificate; see additional specification	M
Sensor range; mbar/bar	1
Sensor range; kPa/MPa	2
Sensor range; mmH ₂ O/mH ₂ O	3
Sensor range; inH ₂ O/ftH ₂ O	4
Sensor range; psi	6

- 1) Product Configurator, order code for "Calibration; unit"

Service

Designation	Option ¹⁾
Cleaned of oil+grease ²⁾	HA
Cleaned for oxygen service ²⁾	HB
Cleaned of PWIS (paint-wetting impairment substances) ²⁾	HC

- 1) Product Configurator, order code for "Service"
2) Device only, not accessories or enclosed accessories.

Certificate of Compliance ASME BPE 2012

Ordering information: Product Configurator, order code for "Additional approval" option "LW".

Ordering information

Detailed ordering information is available from the following sources:

- In the Product Configurator on the Endress+Hauser website: www.endress.com -> Click "Corporate" -> Select your country -> Click "Products" -> Select the product using the filters and search field -> Open product page -> The "Configure" button to the right of the product image opens the Product Configurator.
- From your Endress+Hauser Sales Center: www.addresses.endress.com

Product Configurator - the tool for individual product configuration

- Up-to-the-minute configuration data
- Depending on the device: Direct input of measuring point-specific information such as measuring range or operating language
- Automatic verification of exclusion criteria
- Automatic creation of the order code and its breakdown in PDF or Excel output format
- Ability to order directly in the Endress+Hauser Online Shop

Special device versions Endress+Hauser offers special device versions as **Technical Special Products (TSP)**.
For further information please contact your local Endress+Hauser Sales Center.

Scope of delivery

- Measuring device
- Optional accessories
- Brief Operating Instructions
- Calibration certificates
- Optional certificates

Measuring point (TAG)

Order code	895: Marking
Option	Z1: Tagging (TAG), see additional spec.
Position of the tag marking	To be selected in the additional specifications: <ul style="list-style-type: none"> ■ Tag plate, stainless steel ■ Self-adhesive paper label ■ Supplied label/plate ■ RFID TAG ■ RFID TAG + tag plate stainless steel ■ RFID TAG + self-adhesive paper label ■ RFID TAG + supplied label/plate
Definition of the tag name	To be defined in the additional specifications: 3 lines containing up to 18 characters each The measuring point designation appears on the selected label and/or the RFID TAG.
Identification on electronic nameplate (ENP)	32 characters
Identification on display module	10 characters

Configuration data sheet

Pressure

The following configuration data sheet must be completed and included with the order if the option "E" or "H" has been selected in the Product Configurator, order code for "Calibration; Unit".

Pressure unit				
<input type="checkbox"/> mbar	<input type="checkbox"/> mmH ₂ O ¹⁾	<input type="checkbox"/> mmHg ²⁾	<input type="checkbox"/> Pascal	<input type="checkbox"/> torr
<input type="checkbox"/> bar	<input type="checkbox"/> mH ₂ O ¹⁾	<input type="checkbox"/> inHg ²⁾	<input type="checkbox"/> hPa	<input type="checkbox"/> g/cm ²
<input type="checkbox"/> psi	<input type="checkbox"/> ftH ₂ O ¹⁾	<input type="checkbox"/> gf/cm ²	<input type="checkbox"/> kPa	<input type="checkbox"/> kg/cm ²
	<input type="checkbox"/> inH ₂ O ¹⁾	<input type="checkbox"/> kgf/cm ²	<input type="checkbox"/> MPa	<input type="checkbox"/> lb/ft ²
				<input type="checkbox"/> atm

- 1) The conversion factor for the pressure unit is based on a reference temperature of 4 °C (39.2 °F).
- 2) The conversion factor of the pressure unit refers to a reference temperature of 0 °C (32 °F).

Calibration Range / Output	
Low range value (LRV):	_____ [Pressure engineering unit]
Upper range value (URV):	_____ [Pressure engineering unit]

Display
Display of the content of the main line (option depends on sensor and communication variant)
<input type="checkbox"/> Primary value [PV] (default)
<input type="checkbox"/> Main Value [%]
<input type="checkbox"/> Pressure
<input type="checkbox"/> Current [mA] (HART only)
<input type="checkbox"/> Temperature
<input type="checkbox"/> Error number
<input type="checkbox"/> Alternating display

Damping
Damping: _____ sec (Default 2 sec)

Lowest calibratable span (preset at factory) → 12

Level

The following configuration data sheet must be completed and included with the order if the option "F" or "T" has been selected in the Product Configurator, order code for "Calibration; Unit".

Pressure unit				Output unit (scaled unit)					
<input type="checkbox"/> mbar	<input type="checkbox"/> mmH ₂ O ¹⁾	<input type="checkbox"/> mmHg ²⁾	<input type="checkbox"/> Pascal	<input type="checkbox"/> torr	Mass	Lengths	Volume	Volume	Percent
<input type="checkbox"/> bar	<input type="checkbox"/> mH ₂ O ¹⁾	<input type="checkbox"/> inHg ²⁾	<input type="checkbox"/> hPa	<input type="checkbox"/> g/cm ²	<input type="checkbox"/> kg	<input type="checkbox"/> m	<input type="checkbox"/> l	<input type="checkbox"/> USgal	<input type="checkbox"/> %
<input type="checkbox"/> psi	<input type="checkbox"/> ftH ₂ O ¹⁾	<input type="checkbox"/> gf/cm ²	<input type="checkbox"/> kPa	<input type="checkbox"/> kg/cm ²	<input type="checkbox"/> t	<input type="checkbox"/> dm	<input type="checkbox"/> hl	<input type="checkbox"/> impgal	
	<input type="checkbox"/> inH ₂ O ¹⁾	<input type="checkbox"/> kgf/cm ²	<input type="checkbox"/> MPa	<input type="checkbox"/> lb/ft ²	<input type="checkbox"/> lb	<input type="checkbox"/> cm	<input type="checkbox"/> m ³	<input type="checkbox"/> USbblPE	
				<input type="checkbox"/> atm		<input type="checkbox"/> mm	<input type="checkbox"/> ft ³	TR	
						<input type="checkbox"/> ft			
						<input type="checkbox"/> inch			
Empty calibration [a]: Low pressure value (empty) _____ [Pressure engineering unit]				Empty calibration [a]: Low level value (empty) _____ [Scaled unit]					
Full calibration [b]: High pressure value (full) _____ [Pressure engineering unit]				Full calibration [b]: High level value (full) _____ [Scaled unit]					

Example

A 0 mbar / 0m
B 300 mbar (4.5 psi) / 3 m (9.8 ft)

A0020042

- 1) The conversion factor for the pressure unit is based on a reference temperature of 4 °C (39.2 °F).
- 2) The conversion factor of the pressure unit refers to a reference temperature of 0 °C (32 °F).

Display
<p>Display of the content of the main line (option depends on sensor and communication variant)</p> <ul style="list-style-type: none"> <input type="checkbox"/> Primary value [PV] (default) <input type="checkbox"/> Main Value [%] <input type="checkbox"/> Pressure <input type="checkbox"/> Current [mA] (HART only) <input type="checkbox"/> Temperature <input type="checkbox"/> Level before Lin. <input type="checkbox"/> Tank content <input type="checkbox"/> Error number <input type="checkbox"/> Alternating display

Damping
<p>Damping: _____ sec (Default 2 sec)</p>

Accessories

HistoROM®/M-DAT

The HistoROM®/M-DAT is a memory module that can be attached to any electronic insert.

Ordering information:

Product Configurator, order code for "Additional options 1" or "Additional options 2", version "N" or as a separate accessory (part no.: 52027785).

Welding flanges and weld-in adapters

For details, refer to TI00426F/00/EN "Weld-in adapters, process adapters and flanges".

Adapter Uni

The following adapters can be used to create a connection between the customer's process connection and the Deltapilot S with a universal adapter.

For dimensions and technical data, see Technical Information TI00426F.

Designation	Material	Order number	Order number with 3.1 inspection certificate
DIN 11851 DN 40	AISI 316L (1.4435)	71114172	71114178
DIN 11851 DN 50		71114173	71114205
DRD DN50		71114174	71114206
Clamp 2"		71114176	71114207
Varivent		71114177	71114208

Additional mechanical accessories

Cable shortening kits, test adapters, mounting brackets, flushing rings and protective roofs.

For details see SD01553P/00/EN "Mechanical accessories for pressure measuring devices".

Service-specific accessories

Accessories	Description
DeviceCare SFE100	<p>Configuration tool for HART, PROFIBUS and FOUNDATION Fieldbus field devices</p> <p> Technical Information TI01134S</p> <p> DeviceCare is available for download at www.software-products.endress.com. You need to register in the Endress+Hauser software portal to download the application.</p>
FieldCare SFE500	<p>FDT-based plant asset management tool</p> <p>FieldCare can configure all smart field units in your plant and helps you manage them. By using the status information, FieldCare is also a simple but effective way of checking the status and condition of the field devices.</p> <p> Technical Information TI00028S</p>

Supplementary documentation

Field of Activities	Pressure measurement, powerful instruments for process pressure, differential pressure, level and flow: FA00004P/00/EN
Technical Information	<ul style="list-style-type: none"> ■ Cerabar S: TI00383P/00/EN ■ Deltabar S: TI00382P/00/EN ■ EMC test procedures: TI00241F/00/EN ■ Weld-in adapter, adapter and flanges: TI00426F/00/EN
Special Documentation	Mechanical accessories for pressure measuring devices: SD01553P/00/EN
Operating Instructions	<p>4 to 20 mA HART:</p> <ul style="list-style-type: none"> ■ Deltapilot S: BA00332P/00/EN ■ Description of Device Functions Cerabar S/Deltabar S/Deltapilot S: BA00274P/00/EN <p>PROFIBUS PA:</p> <ul style="list-style-type: none"> ■ Deltapilot S: BA00356P/00/EN ■ Description of Device Functions CerabarS/Deltabar S/Deltapilot S: BA00296P/00/EN <p>FOUNDATION Fieldbus:</p> <ul style="list-style-type: none"> ■ Deltapilot S: BA00372P/00/EN ■ Description of Device Functions Cerabar S/Deltabar S/Deltapilot S: BA00303P/00/EN
Brief Operating Instructions	<ul style="list-style-type: none"> ■ 4 to 20 mA HART, Deltapilot S: KA01020P/00/EN ■ PROFIBUS PA, Deltapilot S: KA01023P/00/EN ■ FOUNDATION Fieldbus, Deltapilot S: KA01026P/00/EN
Functional safety manual (SIL)	Deltapilot S (4 to 20 mA): SD00213P/00/EN
Overfill prevention	WHG: ZE00266P/00/EN
Safety Instructions (XA)	Depending on the approval, the following Safety Instructions (XA) are supplied with the device. They are an integral part of the Operating Instructions.

Directive	Electronic insert	Documentation	Option ¹⁾
ATEX II 1/2 G Ex ia IIC T6	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA00283P	1
ATEX II 1/2 G Ex ia IIC T6, WHG (German Water Resources Act)	4 to 20 mA HART	XA00283P and ZE00266P	6
ATEX II 1/2 D	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA00284P	2
ATEX II 1/3 D	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA00285P	4
ATEX II 1 GD Ex ia IIC T6	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA00287P	8
ATEX II 1/2 GD Ex ia IIC T6	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA00286P	3
ATEX II 3 G Ex nA II T6	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA00288P	7
ATEX II Ex ia + FM IS + CSA IS ATEX II 1/2G Ex ia IIC T6 + FM/CSA IS CL.I,II,III Div.1 Gr.A-G	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA00252P	E

1) Product Configurator, order code for "Approval"

Directive	Electronic insert	Documentation	Option ¹⁾
IECEX Zone 0/1 Ex ia IIC T6	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XB00010P	I

1) Product Configurator, order code for "Approval"

Directive	Electronic insert	Documentation	Option ¹⁾
NEPSI Ex ia IIC T4/T6	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA00435P	H

1) Product Configurator, order code for "Approval"

Directive	Electronic insert	Option ¹⁾
JPN Ex ia IIC T4	4 to 20 mA HART	K

1) Product Configurator, order code for "Approval"

Directive	Electronic insert	Documentation	Option ¹⁾
INMETRO Ex ia IIC T6 Ga/Gb	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA01320P/00	J
INMETRO Ex ta IIIC Da/Db	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	XA01319P/00	Z

1) Product Configurator, order code for "Approval"

Installation/Control Drawings

Directive	Electronics	Documentation	Option ¹⁾
FM DIP Cl.II,III Div.1 Gr.E-G, Zone 21,22	-	<ul style="list-style-type: none"> ■ XA01059P ■ XA01060P 	Q
FM NI Cl.I Div.2 Gr.A-D, Zone 2	-	XA01065P	R
FM IS Class I, II, III, Division 1, Groups A – G; NI, Class I Division 2, Groups A – D; AEx ia	<ul style="list-style-type: none"> ■ 4 to 20 mA HART ■ PROFIBUS PA, FOUNDATION Fieldbus 	<ul style="list-style-type: none"> ■ XA01061P ■ XA01062P 	S
CSA IS Class I, II, III, Division 1, Groups A – G; Class I Division 2, Groups A – G;	<ul style="list-style-type: none"> ■ 4 to 20 mA HART ■ PROFIBUS PA, FOUNDATION Fieldbus 	<ul style="list-style-type: none"> ■ ZD00215P ■ ZD00217P 	U
CSA C/US Cl.II, III Div.1 Gr.E-G	-	-	W
CSA C/US General Purpose	4 to 20 mA HART, PROFIBUS PA, FOUNDATION Fieldbus	-	X

1) Product Configurator, order code for "Approval"

www.addresses.endress.com
