

General Specifications

EJA110E Differential Pressure Transmitter

DPharp EJA™
GS 01C31B01-01EN

[Style: S2]

The high performance differential pressure transmitter EJA110E features single crystal silicon resonant sensor and is suitable to measure liquid, gas, or steam flow as well as liquid level, density and pressure. EJA110E outputs a 4 to 20 mA DC signal corresponding to the measured differential pressure. Its accurate and stable sensor can also measure the static pressure which can be shown on the integral indicator or remotely monitored via BRAIN or HART communications. Other key features include quick response, remote set-up using communications and self-diagnostics. FOUNDATION Fieldbus, PROFIBUS PA and 1 to 5 V DC with HART (Low Power) protocol types are also available. EJA-E series models in their standard configuration, with the exception of the Fieldbus, PROFIBUS and Low Power types, are certified as complying with SIL 2 for safety requirement.

■ STANDARD SPECIFICATIONS

Refer to GS 01C31T02-01EN for Fieldbus communication type and GS 01C31T04-01EN for PROFIBUS PA communication type for the items marked with "◇."

□ SPAN AND RANGE LIMITS

Measurement Span/Range	kPa	inH ₂ O (/D1)	mbar (/D3)	mmH ₂ O (/D4)
F*	Span	0.5 to 5	2.0 to 20	5 to 50
	Range	-5 to 5	-20 to 20	-50 to 50
L*	Span	0.5 to 10	2.0 to 40	5 to 100
	Range	-10 to 10	-40 to 40	-100 to 100
M	Span	1 to 100	4 to 400	10 to 1000
	Range	-100 to 100	-400 to 400	-1000 to 1000
H	Span	5 to 500	20 to 2000	50 to 5000
	Range	-500 to 500	-2000 to 2000	-5000 to 5000
V	Span	0.14 to 14 MPa	20 to 2000 psi	1.4 to 140 kgf/cm ²
	Range	-0.5 to 14 MPa	-71 to 2000 psi	-5 to 140 kgf/cm ²

*: F capsule is applicable for wetted parts material code S.
L capsule is applicable for wetted parts material code other than S.

□ PERFORMANCE SPECIFICATIONS

Zero-based calibrated span, linear output, wetted parts material code S and silicone oil, unless otherwise mentioned.
For Fieldbus and PROFIBUS PA communication types, use calibrated range instead of span in the following specifications.

Specification Conformance

EJA-E series ensures specification conformance to at least $\pm 3\sigma$.

Reference Accuracy of Calibrated Span

(includes terminal-based linearity, hysteresis, and repeatability)

Measurement span	F
Reference accuracy	X ≤ span $\pm 0.055\%$ of Span
	X > span $\pm (0.005 + 0.02 \text{ URL}/\text{span})\%$ of Span
X	2 kPa (8 inH ₂ O)
URL (upper range limit)	5 kPa (20 inH ₂ O)

Measurement span	M
Reference accuracy	X ≤ span $\pm 0.055\%$ of Span
	X > span $\pm (0.005 + 0.0025 \text{ URL}/\text{span})\%$ of Span
X	5 kPa (20 inH ₂ O)
URL (upper range limit)	100 kPa (400 inH ₂ O)

Measurement span	H
Reference accuracy	X ≤ span $\pm 0.055\%$ of Span
	X > span $\pm (0.005 + 0.01 \text{ URL}/\text{span})\%$ of Span
X	100 kPa (400 inH ₂ O)
URL (upper range limit)	500 kPa (2000 inH ₂ O)

Measurement span	V
Reference accuracy	X ≤ span $\pm 0.055\%$ of Span
	X > span $\pm (0.005 + 0.005 \text{ URL}/\text{span})\%$ of Span
X	1.4 MPa (200 psi)
URL (upper range limit)	14 MPa (2000 psi)

[When /HAC is specified]

Measurement span		M
Reference accuracy	X ≤ span	±0.04% of Span
	X > span	±(0.002+0.0019 URL/span)% of Span
X		5 kPa (20 inH ₂ O)
URL (upper range limit)		100 kPa (400 inH ₂ O)

Measurement span		H
Reference accuracy	X ≤ span	±0.04% of Span
	X > span	±(0.005+0.0049 URL/span)% of Span
X		70 kPa (280 inH ₂ O)
URL (upper range limit)		500 kPa (2000 inH ₂ O)

Measurement span		V
Reference accuracy	X ≤ span	±0.04% of Span
	X > span	±(0.005+0.0013 URL/span)% of Span
X		500 kPa (2000 inH ₂ O)
URL (upper range limit)		14 MPa (2000 psi)

● Total Probable Error (M capsule)

±0.20% of Span @1:1 to 5:1 Rangedown
Total probable error, known as a measure of the total performance of the transmitters under the condition of fixed line pressure.

$$\text{Total Probable Error} = \pm \sqrt{E_1^2 + E_2^2 + E_3^2}$$

E1: Reference Accuracy of Calibrated Span
E2: Ambient Temperature Effects per 28°C change
E3: Static Span Effects per 6.9 MPa change

● Total Accuracy (M capsule)

±0.17% of Span @1:1 Rangedown
±0.33% of Span @ 5:1 Rangedown
Total accuracy is a comprehensive measure of transmitter total performance, covering all major factors in actual installation, that cause errors in measurement.

As a standard measure, YOKOGAWA uses this to evaluate transmitter performance.

$$\text{Total Accuracy} = \pm \sqrt{E_1^2 + E_2^2 + (E_3 + E_4)^2 + E_5^2}$$

E1: Reference Accuracy of Calibrated Span
E2: Ambient Temperature Effects per 28°C change
E3: Static Span Effects per 6.9 MPa change
E4: Static Zero Effects per 6.9 MPa change
E5: Overpressure Effects upto overpressure 16MPa

Not only a day-to-day changes in temperature can affect the measurement and lead to unnoticed errors; fluctuation of line pressure, incorrect operation of three/five valve manifold leading to over-pressure events, and other phenomena can have the similar result. Total Accuracy factors in such changes and errors and provides much comprehensive and practical determination of how a transmitter will perform under actual plant operation.

Square Root Output Accuracy

The square root accuracy is a percent of flow span.

Output	Accuracy
50% or Greater	Same as reference accuracy
50% to Dropout point	$\frac{\text{Reference accuracy} \times 50}{\text{Square root output (\%)}}$

Ambient Temperature Effects per 28°C (50°F) Change

Capsule	Effect
F	±(0.08% Span + 0.18% URL)
M	±(0.07% Span + 0.02% URL)
H	±(0.07% Span + 0.015% URL)
V	±(0.07% Span + 0.03% URL)

Static Pressure Effects per 6.9 MPa (1000 psi) Change**Span Effects**

F, M, H and V capsules

±0.1% of span

Effect on Zero

Capsule	Effect
F	±(0.04% span+0.208% URL)
M, H, V	±0.028% URL

Overpressure Effects

Overpressure condition: up to maximum working pressure

M, H and V capsules, except for gold-plated diaphragm.

±0.03% of URL

Stability (All normal operating condition, including overpressure effects)

M, H and V capsules

±0.1% of URL per 10 years

F capsule

±0.2% of URL per one year

Power Supply Effects(Output signal code D and J)

±0.005 % per Volt (from 21.6 to 32 V DC, 350Ω)

Vibration Effects

Amplifier housing code 1 and 3:

Less than 0.1% of URL when tested per the requirements of IEC60770-1 field or pipeline with high vibration level (10-60 Hz, 0.21 mm displacement/60-2000 Hz 3 g)

Amplifier housing code 2:

Less than ±0.1% of URL when tested per the requirements of IEC60770-1 field with general application or pipeline with low vibration level (10-60 Hz 0.15mm displacement /60-500 Hz 2g)

Mounting Position Effects

Rotation in diaphragm plane has no effect. Tilting up to 90 degree will cause zero shift up to 0.4 kPa (1.6 inH₂O) which can be corrected by the zero adjustment.

Response Time (Differential pressure) “◇”

90 ms for Wetted Parts material code S and L, except for Measurement span code F. 150 ms for Wetted Parts Material Code H, M, T, A, B, D and W or Measurement span code F.

When amplifier damping is set to zero and including dead time of 45 ms (nominal)

Static Pressure Signal Range and Accuracy (For monitoring via communication or on indicator. Includes terminal-based linearity, hysteresis, and repeatability)

Range

Upper Range Value and Lower Range Value of the static pressure can be set in the range between 0 and Maximum Working Pressure(MWP). The upper range value must be greater than the lower range value. Minimum setting span is 0.5 MPa(73 psi). Measuring either the pressure of high pressure side or low pressure side is user-selectable.

Accuracy

Absolute Pressure

1 MPa or higher: $\pm 0.5\%$ of span

Less than 1 MPa: $\pm 0.5\% \times (1 \text{ MPa}/\text{span})$ of span

Gauge Pressure Reference

Gauge pressure reference is 1013 hPa (1 atm)

Note: Gauge pressure variable is based on the above fixed reference and thus subject to be affected by the change of atmospheric pressure.

□ FUNCTIONAL SPECIFICATIONS

Output “◇”

For 4 to 20 mA HART / BRAIN (Output signal code D and J)

Two wire 4 to 20 mA DC output with digital communications, linear or square root programmable. BRAIN or HART FSK protocol are superimposed on the 4 to 20 mA signal.

Output range: 3.6 mA to 21.6 mA

Output limits conforming to NAMUR NE43 can be pre-set by option code C2 or C3.

For 1 to 5 V HART

(Output signal code Q)

Three or four wire low power 1 to 5 V DC output with HART, linear or square root programmable.

HART protocol are superimposed on the 1 to 5 V DC signal.

Output range: 0.9 V to 5.4 V DC

Failure Alarm

For 4 to 20 mA HART / BRAIN (Output signal code D and J)

Analog output status at CPU failure and hardware error;

Up-scale: 110%, 21.6 mA DC or more (standard)

Down-scale: -5%, 3.2 mA DC or less

For 1 to 5 V HART

(Output signal code Q)

Analog output status at CPU failure and hardware error;

Up-scale: 110%, 5.4 V DC or more (standard)

Down-scale: -5%, 0.8 V DC or less

Damping Time Constant (1st order)

Amplifier damping time constant is adjustable from 0.00 to 100.00 s by software and added to response time.

Note: For BRAIN protocol type, when amplifier software damping is set to less than 0.5 s, communication may occasionally be unavailable during the operation, especially while output changes dynamically. The default setting of damping ensures stable communication.

Update Period “◇”

Differential pressure: 45 ms

Static pressure: 360 ms

Zero Adjustment Limits

Zero can be fully elevated or suppressed, within the lower and upper range limits of the capsule.

External Zero Adjustment

External zero is continuously adjustable with 0.01% incremental resolution of span. Re-range can be done locally using the digital indicator with rangesetting switch.

Integral Indicator (LCD display, optional) “◇”

5-digit numerical display, 6-digit unit display and bar graph.

The indicator is configurable to display one or up to four of the following variables periodically;

Measured differential pressure, differential pressure in %, scaled differential pressure, measured static pressure. See also “Factory Setting.”

Local Parameter Setting

(Output signal code D, J and Q)

Parameter configuration by the external zero adjustment screw and push button (Integral indicator code E) offers easy and quick setup for parameters of Loop test, Tag number, Unit, LRV, URV, Damping, Output mode (linear/square root), Display out 1, and Re-range by applying actual pressure (LRV/URV) and Device Information.

Burst Pressure Limits

69 MPa (10,000 psi) for wetted parts material S, except for Measurement span F.

47 MPa (6,800 psi) for wetted parts material other than S or Measurement span F.

Self Diagnostics

CPU failure, hardware failure, configuration error, and over-range error for differential pressure, static pressure and capsule temperature.

User-configurable process high/low alarm for differential pressure and static pressure is also available.

Signal Characterizer (Output signal code D, J and Q)

User-configurable 10-segment signal characterizer for 4 to 20 mA output.

SIL Certification

EJA-E series transmitters except Fieldbus, PROFIBUS PA and 1-5V DC with HART (Low Power) communication types are certified in compliance with the following standards;

IEC 61508: 2010;

Functional Safety of Electrical/electronic/programmable electronic related systems; SIL 2 capability for single transmitter use, SIL 3 capability for dual transmitter use.

Reliability Data different depending on hardware and software revision.

For details, refer to Functional Safety Data Sheet.

(Document number: TI 01C25A05-01EN or TI

01C25A05-21EN for option code SLT)

The document can be downloaded from the website of Yokogawa.

(Website address: <https://www.yokogawa.com/solutions/products-platforms/field-instruments/>)

□ NORMAL OPERATING CONDITION (Optional features or approval codes may affect limits.)

Ambient Temperature Limits

-40 to 85°C (-40 to 185°F)

-30 to 80°C (-22 to 176°F) with LCD display

Process Temperature Limits

-40 to 120°C (-40 to 248°F)

Ambient Humidity Limits

0 to 100% RH

Working Pressure Limits (Silicone oil)**Maximum Pressure Limits (MWP)**

16 MPa (2300 psi)

25 MPa (3600 psi) for option code /HG

Minimum Pressure Limit

See graph below

Figure 1. Working Pressure and Process Temperature**Supply & Load Requirements**

(Output signal code D and J. Optional features or approval codes may affect electrical requirements.)

With 24 V DC supply, up to a 550Ω load can be used. See graph below.

Figure 2. Relationship Between Power Supply Voltage and External Load Resistance (Output signal code D and J)**Supply Voltage “◇”****For 4 to 20 mA HART / BRAIN****(Output signal code D and J)**

10.5 to 42 V DC for general use and flameproof type.

10.5 to 32 V DC for lightning protector

(option code /A.)

10.5 to 30 V DC for intrinsically safe, type n, or nonincendive.

Minimum voltage limited at 16.6 V DC for digital communications, BRAIN and HART

For 1 to 5 V HART**(Output signal code Q)**

Power supply :

9 to 28 V DC for general use and flame proof type.

Power Consumption :

0.96 mA to 3 mA, 27 mW

Load for 4 to 20 mA HART / BRAIN**(Output signal code D and J)**

0 to 1290Ω for operation

250 to 600Ω for digital communication

Output Load for 1 to 5 V HART**(Output signal code Q)**

1 MΩ or greater (meter input impedance)

Note that with three-wire connection, the cable length may affect the measurement accuracy of the output signal.

Communication Requirements “◇”

(Approval codes may affect electrical requirements.)

BRAIN**Communication distance**

Up to 2 km (1.25 miles) when using CEV polyethylene-insulated PVC-sheathed cables.

Communication distance varies depending on type of cable used.

Load capacitance

0.22 μF or less

Load inductance

3.3 mH or less

Input impedance of communicating device

10 kΩ or more at 2.4 kHz.

EMC Conformity Standards

EN 61326-1 Class A, Table2

EN 61326-2-3

EN 61326-2-5 (for fieldbus)

European Pressure Equipment Directive**2014/68/EU**

Sound Engineering Practice (for all capsules)

With option code /PE3 and /HG (for M, H and V capsules and wetted parts material code S.)

Category III, Module H, Type of Equipment: Pressure Accessory-Vessel, Type of Fluid: Liquid and Gas, Group of Fluid: 1 and 2

EU RoHS Directive

EN IEC 63000

Safety Requirement Standards

EN 61010-1, C22.2 No.61010-1

- Installation category: I
(Anticipated transient overvoltage 330 V)
- Pollution degree: 2
- Indoor/Outdoor use

□ PHYSICAL SPECIFICATIONS

Wetted Parts Materials

Diaphragm, cover flange, process connector, capsule gasket, and vent/drain plug
Refer to "MODEL AND SUFFIX CODES."

Process connector gasket

PTFE Teflon

Fluorinated rubber for option code N2 and N3

Non-wetted Parts Materials

Bolting

B7 carbon steel, 316L SST or 660 SST

Housing

- Low copper cast aluminum alloy
- Low copper cast aluminum alloy with corrosion resistance properties (copper content ≤ 0.03%, iron content ≤ 0.15%) (optional)
- ASTM CF-8M Stainless steel (optional)

Coating of housing

[for aluminum housing]

Polyester resin powder coating

Mint-green paint (Munsell 5.6BG 3.3/2.9 or its equivalent)

[for option code /P□ or /X2]

Epoxy and polyurethane resin solvent coating

Degrees of protection

IP66/IP67, Type 4X

Cover O-rings

Buna-N, fluoro-rubber (optional)

Name plate and tag

316 SST

Fill fluid

Silicone, fluorinated oil (optional)

Weight

[Installation code 7, 8 and 9]

2.8 kg (6.2 lb) for measurement span code M, H and V, wetted parts material code S and L without integral indicator, mounting bracket, and process connector.

3.7 kg (8.2 lb) for measurement span code F without integral indicator, mounting bracket, and process connector.

Add 1.5 kg (3.3lb) for Amplifier housing code 2.

Connections

Refer to "MODEL AND SUFFIX CODES."

Process connection of cover flange: IEC61518

< Related Instruments >

FieldMate Versatile Device Management Wizard:

Refer to GS 01R01A01-01E.

BRAIN TERMINAL: Refer to GS 01C00A11-00E

Power Distributor: Refer to GS 01B04T01-02E or GS 01B04T02-02E

< Reference >

- *DPHarp EIA*; Registered trademark of Yokogawa Electric Corporation.
 - FieldMate; Registered trademark of Yokogawa Electric Corporation.
 - Teflon; Trademark of E.I. DuPont de Nemours & Co.
 - Hastelloy; Trademark of Haynes International Inc.
 - HART®; Registered trademark of FieldComm Group.
 - FOUNDATION Fieldbus; Trademark of FieldComm Group.
 - PROFIBUS; Registered trademark of Profibus Nutzerorganisation e.v., Karlsruhe, Germany.
- Other company names and product names used in this material are registered trademarks or trademarks of their respective owners.

■ MODEL AND SUFFIX CODES

Model	Suffix Codes	Description
EJA110E	Differential pressure transmitter
Output signal	-D -J -F -G -Q	4 to 20 mA DC with digital communication (BRAIN protocol) 4 to 20 mA DC with digital communication (HART 5/HART 7 protocol)*1 Digital communication (FOUNDATION Fieldbus protocol, refer to GS 01C31T02-01EN) Digital communication (PROFIBUS PA protocol, refer to GS 01C31T04-01EN) Low Power, 1 to 5 V DC with digital communication (HART 7 protocol)
Measurement span (capsule)	F L M H V	0.5 to 5 kPa (2.0 to 20 inH ₂ O) (For Wetted parts material code S) 0.5 to 10 kPa (2.0 to 40 inH ₂ O) (For Wetted parts material code M, H, T, A, D, B and W) 1 to 100 kPa (4 to 400 inH ₂ O) 5 to 500 kPa (20 to 2000 inH ₂ O) 0.14 to 14 MPa (20 to 2000 psi)
Wetted parts material *2	<input type="checkbox"/>	Refer to "Wetted Parts Material" Table.
Process connections See the table in the next page for the codes for a diaphragm seal system.	0 1 2 3 4 5	without process connector (Rc1/4 female on the cover flanges) with Rc1/4 female process connector with Rc1/2 female process connector with 1/4 NPT female process connector with 1/2 NPT female process connector without process connector (1/4 NPT female on the cover flanges)
Bolts and nuts material	J G C	B7 carbon steel 316L SST 660 SST
Installation	-7 -8 -9 -B -U	Vertical piping, left side high pressure, and process connection downside Horizontal piping and right side high pressure Horizontal piping and left side high pressure Bottom Process Connection, left side high pressure*3 Universal flange*3
Amplifier housing	1 3 2	Cast aluminum alloy Cast aluminum alloy with corrosion resistance properties*5 ASTM CF-8M stainless steel*6
Electrical connection	0 2 4 5 7 9 A C D	G1/2 female, one electrical connection without blind plugs 1/2 NPT female, two electrical connections without blind plugs M20 female, two electrical connections without blind plugs G1/2 female, two electrical connections and a blind plug*7 1/2 NPT female, two electrical connections and a blind plug*7 M20 female, two electrical connections and a blind plug*7 G1/2 female, two electrical connections and a SUS316 blind plug 1/2 NPT female, two electrical connections and a SUS316 blind plug M20 female, two electrical connections and a SUS316 blind plug
Integral indicator	D E N	Digital indicator*8 Digital indicator with the range setting switch (push button)*9 None
Mounting bracket	B D J K M P N	304 SST 2-inch pipe mounting, flat type (for horizontal piping) 304 SST 2-inch pipe mounting, L type (for vertical piping) 316 SST 2-inch pipe mounting, flat type (for horizontal piping) 316 SST 2-inch pipe mounting, L type (for vertical piping) 316 SST 2-inch pipe mounting (for bottom process connection type) 316 SST 2-inch pipe mounting, position adjustable L type (for vertical piping)*10 None
Optional Codes		<input type="checkbox"/> / Optional specification

The "►" marks indicate the most typical selection for each specification.

*1: HART 5 or HART 7 is selectable. Specify upon ordering.

*2: ⚠ Users must consider the characteristics of selected wetted parts material and the influence of process fluids. The use of inappropriate materials can result in the leakage of corrosive process fluids and cause injury to personnel and/or damage to plant facilities. It is also possible that the diaphragm itself can be damaged and that material from the broken diaphragm and the fill fluid can contaminate the user's process fluids.
Be very careful with highly corrosive process fluids such as hydrochloric acid, sulfuric acid, hydrogen sulfide, sodium hypochlorite, and high-temperature steam (150°C [302°F] or above). Contact Yokogawa for detailed information of the wetted parts material.

*3: Only applicable for Wetted parts material code S.

*4: Not applicable for measurement span code F.

*5: Not applicable for electrical connection code 0, 5, 7, 9 and A.

*6: Not applicable for electrical connection code 0, 5, 7 and 9.

*7: Material of a blind plug; aluminum alloy for code 5 and 9, and SUS304 for code 7.

*8: Not applicable for output signal code G.

*9: Not applicable for output signal code F.

*10: For position adjustable bracket, refer to SD 01C25B14-01EN.

Table. Wetted Parts Materials

Wetted parts material code	Cover flange and process connector	Capsule	Capsule gasket	Vent/Drain plug
S #	ASTM CF-8M *1*8	Hastelloy C-276 *2 (Diaphragm) F316L SST, 316L SST (Others)	Teflon-coated 316L SST	316 SST
L #	ASTM CF-3M *7*8	Hastelloy C-276 *2 (Diaphragm) F316L SST, 316L SST (Others)	Teflon-coated 316L SST	316L SST
H #	ASTM CF-8M *1*8	Hastelloy C-276 *2	PTFE Teflon	316 SST
M #	ASTM CF-8M *1*8	Monel	PTFE Teflon	316 SST
T	ASTM CF-8M *1*8	Tantalum	PTFE Teflon	316 SST
A #	Hastelloy C-276 equivalent *3	Hastelloy C-276 *2	PTFE Teflon	Hastelloy C-276 *2
D	Hastelloy C-276 equivalent *3	Tantalum	PTFE Teflon	Hastelloy C-276 *2
B #	Monel equivalent *4	Monel	PTFE Teflon	Monel
W #	Super Duplex SST equivalent *5	Hastelloy C-276 *2	PTFE Teflon	Super Duplex SST *6

*1: Cast version of 316 SST. Equivalent to SCS14A.

*2: Hastelloy C-276 or ASTM N10276.

*3: Indicated material is equivalent to ASTM CW-12MW.

*4: Indicated material is equivalent to ASTM M35-2.

*5: Indicated material is equivalent to ASTM A995 Grade5A.

*6: ASTM S32750 or EN 10272 1.4410.

*7: Cast version of 316L SST. Equivalent to SCS16A.

*8: Intergranular corrosion test passed according to ASTM A262 Practice E.

The '#' marks indicate the construction materials conform to NACE material recommendations per MR0175/ISO15156.

Please refer to the latest standards for details. Selected materials also conform to NACE MR0103.

[Process Connections Code for Diaphragm Seal System]

The table below shows the codes dedicated for the combination with a diaphragm seal system. They are only available when the transmitter is ordered in combination with a diaphragm seal system. Please also refer to GS 01C25W01-01EN.

Process Connections Code	High Pressure Side	Low Pressure Side
B	With C80F□, C81F□, C82F□ or C70S□ diaphragm seal	With C80F□, C81F□, C82F□ or C70S□ diaphragm seal
C	With C80F□, C82F□ or C70S□ diaphragm seal	Rc 1/4 female on the cover flange
D	With C80F□, C82F□ or C70S□ diaphragm seal	1/4 NPT female on the cover flange
E	Rc 1/4 female on the cover flange	With C80F□, C82F□ or C70S□ diaphragm seal
F	1/4 NPT female on the cover flange	With C80F□, C82F□ or C70S□ diaphragm seal
G	With C80F□, C81F□ or C82F□ diaphragm seal for high vacuum use	With C80F□, C81F□ or C82F□ diaphragm seal for high vacuum use
Q	With C20F□ or C30S□ direct mount seal	Rc 1/4 female on the cover flange
R	With C20F□ or C30S□ direct mount seal	1/4 NPT female on the cover flange
P	With C20F□ or C30S□ direct mount seal	With C80F□ or C70S□ diaphragm seal
T	With C20F□ direct mount seal	With C80F□ compensation capillary system diaphragm seal

C80F□, C81F□, C82F□, C20F□, C70S□ and C30S□ stand for C80FW or C80FE remote mount flanged diaphragm seal, C81FA or C82FA inner diaphragm adapter connection seal, C81FD or C82FD inner diaphragm flanged seal, C20FW or C20FE direct mount seal, C70SW or C70SE remote mount hygienic diaphragm seal, and C30SW or C30SE direct mount hygienic seal respectively.

■ OPTIONAL SPECIFICATIONS (For Explosion Protected type) “◇”

For other agency approvals and marine approvals, please refer to GS 01C25A20-01EN.

Please select appropriate equipment in accordance with the laws and regulations of the relevant country/region, when it is used in a location where explosive atmospheres may be present.

Item	Description	Code
Factory Mutual (FM)	FM Explosionproof Approval *1 Applicable Standard: FM3600, FM3615, FM3810, NEMA 250, ANSI/UL 61010-1, ANSI/UL 61010-2-30 Explosionproof for Class I, Division 1, Groups B, C and D, Dust-ignitionproof for Class II/III, Division 1, Groups E, F and G, in Hazardous locations, indoors and outdoors (Enclosure: Type 4X) “FACTORY SEALED, CONDUIT SEAL NOT REQUIRED.” Temperature class: T6, Amb. Temp.: -40 to 60°C (-40 to 140°F)	FF1
	FM Intrinsically safe Approval *1 *3 Applicable Standard: FM 3600, FM 3610, FM 3611, FM 3810, ANSI/ISA-60079-0, ANSI/ISA-60079-11, ANSI/ISA-61010-1, NEMA 250 Intrinsically Safe for Class I, Division 1, Groups A, B, C & D, Class II, Division 1, Groups E, F & G and Class III, Division 1, Class I, Zone 0, in Hazardous Locations, AEx ia IIC Nonincendive for Class I, Division 2, Groups A, B, C & D, Class II, Division. 2, Groups F & G, Class I, Zone 2, Group IIC, in Hazardous Locations Enclosure: Type 4X, Temp. Class: T4, Amb. Temp.: -60 to 60°C (-75 to 140°F) Intrinsically Safe Apparatus Parameters [Groups A, B, C, D, E, F and G] Vmax=30 V, Imax=200 mA, Pmax=1 W, Ci=6 nF, Li=0 µH [Groups C, D, E, F and G] Vmax=30 V, Imax=225 mA, Pmax=1 W, Ci=6 nF, Li=0 µH	FS1
	Combined FF1 and FS1 *1 *3	FU1
ATEX	ATEX Flameproof Approval *1 Applicable Standard: EN IEC 60079-0, EN 60079-1, EN 60079-31 Certificate: KEMA 07ATEX0109 X II 2 G Ex db IIC T6...T4 Gb, II 2 D Ex tb IIC T85°C Db Degree of protection: IP66/IP67 Amb. Temp. (Tamb) for gas-proof : T4; -50 to 75°C (-58 to 167°F), T5; -50 to 80°C (-58 to 176°F), T6; -50 to 75°C (-58 to 167°F) Process Temp. for gas-proof (Tp): T4; -50 to 120°C (-58 to 248°F), T5; -50 to 100°C (-58 to 212°F), T6; -50 to 85°C (-58 to 185°F) Max. surface Temp. for dust-proof: T85°C (Tamb: -30 to 75°C, Tp: -30 to 85°C) *2	KF22
	ATEX Intrinsically safe Approval *1 *3 Applicable Standard: EN IEC 60079-0, EN 60079-11 Certificate: DEKRA 11ATEX0228 X II 1 G Ex ia IIC T4 Ga, II 2 D Ex ia IIC T85°C T100°C T120°C Db Degree of protection: IP66/IP67 Amb. Temp. (Tamb) for EPL Ga: -50 to 60°C (-58 to 140°F) Maximum Process Temp. (Tp) for EPL Ga: 120°C Electrical data: Ui=30 V, Ii=200 mA, Pi=0.9 W, Ci=27.6 nF, Li=0 µH Amb. Temp. for EPL Db: -30 to 60°C *2 Max. surface Temp. for EPL Db: T85°C (Tp: 80°C), T100°C (Tp: 100°C), T120°C (Tp: 120°C)	KS21
	Multiple types of protection (KF22, KS21 or Intrinsically safe Ex ic) *1 *3 Applicable Standard: EN IEC 60079-0, EN 60079-11 II 3 G Ex ic IIC T4 Gc, Amb. Temp.: -30 to 60°C (-22 to 140°F) *2 Ui=30 V, Ci=27.6 nF, Li=0 µH	KU22

Item	Description	Code
Canadian Standards Association (CSA)	<p>CSA Explosionproof Approval *1</p> <p>Certificate: 2014354</p> <p>Applicable Standard: C22.2 No. 25, C22.2 No. 30, CAN/CSA-C22.2 No. 94, CAN/CSA-C22.2 No. 61010-1, CAN/CSA-C22.2 No. 61010-2-030, CAN/CSA-C22.2 No. 60079-0, CAN/CSA-C22.2 No. 60079-1, CAN/CSA-C22.2 No. 60529</p> <p>Explosion-proof for Class I, Groups B, C and D.</p> <p>Dustignition-proof for Class II/III, Groups E, F and G.</p> <p>When installed in Division 2, "SEAL NOT REQUIRED" Enclosure: Type 4X,</p> <p>Temp. Code: T6...T4</p> <p>Ex d IIC T6...T4 Enclosure: IP66/IP67</p> <p>Max.Process Temp.: T4;120°C(248°F), T5;100°C(212°F), T6; 85°C(185°F)</p> <p>Amb.Temp.: -50 to 75°C(-58 to 167°F) for T4, -50 to 80°C(-58 to 176°F) for T5, -50 to 75°C(-58 to 167°F) for T6 *2</p> <p>Process Sealing Certification</p> <p>Dual Seal Certified by CSA to the requirement of ANSI/ISA-12.27.01</p> <p>No additional sealing required</p> <p>Primary seal failure annunciation: at the zero adjustment screw</p>	CF1
	<p>CSA Intrinsically safe Approval *1 *3</p> <p>Certificate: 1606623</p> <p>[For Division System]</p> <p>Applicable Standard: CAN/CSA C22.2 No.0, CSA C22.2 No.94.2, CSA C22.2 No.213, CAN/CSA C22.2 No.61010-1, CAN/CSA C22.2 No.61010-2-030</p> <p>Intrinsically Safe for Class I, Division 1, Groups A, B, C & D, Class II, Division 1, Groups E, F & G, Class III, Division 1, Nonincendive for Class I, Division 2, Groups A, B, C & D, Class II, Division 2, Groups F & G, Class III, Division 1</p> <p>Enclosure: Type 4X, Temp. Code: T4 Amb. Temp.: -50 to 60°C(-58 to 140°F) *2</p> <p>Electrical Parameters: [Intrinsically Safe] Vmax=30V, Imax=200mA, Pmax=0.9W, Ci=10nF, Li=0 µH</p> <p>[Nonincendive] Vmax=30V, Ci=10nF, Li=0 µH</p> <p>[For Zone System]</p> <p>Applicable Standard: CAN/CSA C22.2 No.60079-0, CAN/CSA C22.2 No.60079-11, CAN/CSA E60079-15, CAN/CSA C22.2 No.60529</p> <p>Ex ia IIC T4, Ex nL IIC T4 Enclosure: IP66/IP67</p> <p>Amb. Temp.: -50 to 60°C(-58 to 140°F) *2, Max. Process Temp.: 120°C(248°F)</p> <p>Electrical Parameters: [Ex ia] Ui=30V, Ii=200mA, Pi=0.9W, Ci=10nF, Li=0 µH</p> <p>[Ex nL] Ui=30V, Ci=10nF, Li=0 µH</p> <p>Process Sealing Certification</p> <p>Dual Seal Certified by CSA to the requirement of ANSI/ISA-12.27.01</p> <p>No additional sealing required</p> <p>Primary seal failure annunciation: at the zero adjustment screw</p>	CS1
	Combined CF1 and CS1 *1 *3	CU1

Item	Description	Code
IECEX	IECEx Flameproof Approval *1 Applicable Standard: IEC 60079-0, IEC 60079-1, IEC 60079-31 Certificate: IECEx DEK 14.0046X Enclosure: IP66/IP67 Ex db IIC T6...T4 Gb, Ex tb IIIC T85°C Db Amb. Temp. (Tamb) for gas-proof : T4; -50 to 75°C (-58 to 167°F), T5; -50 to 80°C (-58 to 176°F), T6; -50 to 75°C (-58 to 167°F) Process Temp. for gas-proof (Tp): T4; -50 to 120°C (-58 to 248°F), T5; -50 to 100°C (-58 to 212°F), T6; -50 to 85°C (-58 to 185°F) Max. surface Temp. for dust-proof: T85°C (Tamb: -30 to 75°C, Tp: -30 to 85°C) *2	SF22
	IECEx Intrinsically safe and SF22 *1*3 Intrinsically safe Ex ia Certificate: IECEx DEK 11.0081X Applicable Standard: IEC 60079-0, IEC 60079-11 Ex ia IIC T4 Ga Enclosure: IP66/IP67 Amb. Temp.: -50 to 60°C (-58 to 140°F), Max. Process Temp.: 120°C (248°F) Electrical Parameters: Ui=30V, Ii=200mA, Pi=0.9W, Ci=27.6nF, Li=0 μH Intrinsically safe Ex ic Certificate: IECEx DEK 13.0061X Applicable Standard: IEC 60079-0, IEC 60079-11 Ex ic IIC T4 Gc IP code: IP66 Amb. Temp.: -30 to 60°C (-22 to 140°F) *2, Max. Process Temp.: 120°C (248°F) Electrical Parameters: Ui=30V, Ci=27.6 nF, Li=0 μH Flameproof Refer to SF22	SU22

*1: Applicable for Electrical connection code 2, 4, 7, 9, C and D.

*2: Lower limit of temperature is -15°C (5°F) when option code HE is specified.

*3: Not applicable for output signal code Q.

■ OPTIONAL SPECIFICATIONS

Item		Description	Code		
High accuracy type *1*20*28		High accuracy	HAC		
High pressure-proof structure*28		Maximum working pressure for differential pressure measurement: 25MPa *18	HG		
Painting	Color change	Amplifier cover only*2	P□		
		Amplifier cover and terminal cover, Munsell 7.5 R4/14	PR		
	Coating change	Anti-corrosion coating*3	X2		
316 SST exterior parts		316 SST zero-adjustment screw and setscrews*4	HC		
Fluoro-rubber O-ring		All O-rings of amplifier housing. Lower limit of ambient temperature: -15°C (5°F)	HE		
Lightning protector		Transmitter power supply voltage: 10.5 to 32 V DC (10.5 to 30 V DC for intrinsically safe type.) Allowable current: Max. 6000 A (1×40 μs), Repeating 1000 A (1×40 μs) 100 times Applicable Standards: IEC 61000-4-4, IEC 61000-4-5	A		
Oil-prohibited use*5*28		Degrease cleansing treatment	K1		
		Degrease cleansing treatment and fluorinated oilfilled capsule. Operating temperature -20 to 80°C (-4 to 176°F)		K2	
		Degrease cleansing treatment	With certificates	K41	
		Degrease cleansing treatment and fluorinated oilfilled capsule. Operating temperature -20 to 80°C (-4 to 176°F)		K42	
		Oil-prohibited use with dehydrating treatment*5*28			
Oil-prohibited use with dehydrating treatment*5*28		Degrease cleansing and dehydrating treatment	K5		
		Degrease cleansing and dehydrating treatment with fluorinated oilfilled capsule. Operating temperature -20 to 80°C (-4 to 176°F)		K6	
		Degrease cleansing and dehydrating treatment	With certificates	K45	
		Degrease cleansing and dehydrating treatment with fluorinated oilfilled capsule. Operating temperature -20 to 80°C (-4 to 176°F)		K46	
		Capsule fill fluid*28			
Fluorinated oil filled in capsule Operating temperature -20 to 80°C (-4 to 176°F)		K3			
Calibration units*6		P calibration (psi unit)	(See Table for Span and Range Limits.)	D1	
		bar calibration (bar unit)		D3	
		M calibration (kgf/cm ² unit)		D4	
Plug option*23*24*28		Long vent*7: Total length: 119 mm (standard: 34 mm); Total length when combining with option code K1, K2, K5, and K6: 130 mm. Material: 316 SST U1	U1		
		Without vent and drain plugs	UN		
Gold-plated capsule gasket*8*28		Gold-plated 316L SST capsule gasket. Without drain and vent plugs.	GS		
Gold-plated diaphragm *9		Surface of isolating diaphragms are gold plated, effective for hydrogen permeation.	Gold plate thickness: 3 μm*29	A1	
			Gold plate thickness: 10 μm*28	A2	
Output limits and failure operation*10		Failure alarm down-scale: Output status at CPU failure and hardware error is -5%, 3.2mA DC or less for 4 to 20 mA output type and -5%, 0.8V DC or less for 1 to 5 V output type.		C1	
		NAMUR NE43 Compliant Output signal limits: 3.8 mA to 20.5 mA*21	Failure alarm down-scale: Output status at CPU failure and hardware error is -5%, 3.2 mA DC or less.		C2
			Failure alarm up-scale: Output status at CPU failure and hardware error is 110%, 21.6 mA or more.		C3
<div>Terminal Side</div> <div>F03E.ai</div>		Right side high pressure, without drain and vent plugs		N1	
		N1 and Process connection, based on IEC61518 with female thread on both sides of cover flange, with blind kidney flanges on back.		N2	
		N2, and Material certificate for cover flange, diaphragm, capsule body, and blind kidney flange		N3	
Wired tag plate		316 SST tag plate wired onto transmitter		N4	
Data configuration at factory*12		Data configuration for HART communication type	Software damping, Descriptor, Message	CA	
		Data configuration for BRAIN communication type	Software damping	CB	
		Data configuration for HART communication type	Software damping, Descriptor, Message, External zero adjustment prohibition setting	CJ	
		Data configuration for BRAIN communication type	Software damping, External zero adjustment prohibition setting	CK	
European Pressure Equipment Directive*19*28		PED 2014/68/EU Category III, Module H, Type of Equipment: Pressure Accessory-Vessel, Type of Fluid: Liquid and Gas, Group of Fluid: 1 and 2 Lower limit of ambient and process temperature: -29°C		PE3	

Item	Description	Code
Material certificate*13*28	Cover flange *14	M01
	Cover flange, Process connector *15	M11
	Cover flange, Diaphragm, Capsule body*14*30	MA1
	Cover flange, Process connector, Diaphragm, Capsule body*15*25	MC1
	Cover flange, Bolt and Nut for cover flange, Diaphragm, Capsule body, Vent and Drain plug, Vent screw, Capsule gasket*14*22*24	MG1
	Cover flange, Process connector, Bolt and nut for cover flange, Bolt for process connector, Diaphragm, Capsule body, Vent and Drain plug, Vent screw, Capsule gasket*15*22*24	MH1
Calibration certificate	Text, Traceability	L4
	Text, Traceability, Primary standards list	L5
	Text, Traceability, Primary standards list, Calibration equipment list	L6
	Text, Traceability, Primary standards list, Calibration equipment list, Calibration equipment certificate	L9
Pressure test/ Leak test certificate*16*28	Test Pressure: 16 MPa(2300 psi)	Nitrogen Gas*17 Retention time: one minute
	Test Pressure: 25 MPa(3600 psi) for option code HG	
Parameter list*26	List of setting and adjustment parameters	YP
Bug screen*31	With bug screen to the process connection port of the low side cover flange	BS
Additional blind plug*32	Additional blind plug is attached to the conduit connection on both sides for storing transmitter	PP
Functional safety(SIL)*27	Low temperature expansion of functional safety Amb.Temp.: -55 to 85°C	SLT

- *1: Applicable for capsule code M, H and V when combined with wetted parts material code S. Not applicable for /A2.
- *2: Not applicable for amplifier housing code 2 and 3.
- *3: Not applicable with color change option.
- *4: 316 or 316L SST. The specification is included in amplifier housing code 2.
- *5: Applicable for Wetted parts material code S, M, H and T.
- *6: The unit of MWP (Max. working pressure) on the name plate of a housing is the same unit as specified by option codes D1, D3, and D4.
- *7: Applicable for vertical impulse piping type (Installation code 7) and Wetted parts material code S, H, M and T.
- *8: Applicable for wetted parts material code S; process connection code 0 and 5; and installation code 8 and 9.
- *9: Applicable for wetted parts material code S or L. /A2 is not applicable with FM approval.
- *10: Applicable for output signal codes D and J. The hardware error indicates faulty amplifier or capsule.
- *11: Applicable for wetted parts material code S, M, H and T; process connection codes 3, 4, and 5; installation code 9; and mounting bracket code N. Process connection faces on the other side of zero adjustment screw.
- *12: Also see 'Ordering Information'.
- *13: Material traceability certification, per EN 10204 3.1B.
- *14: Applicable for process connections codes 0 and 5.
- *15: Applicable for process connections codes 1, 2, 3, and 4.
- *16: The unit on the certificate is always Pa unit regardless of selection of option code D1, D3 or D4.
- *17: Dry nitrogen gas is used for oil-prohibited use (option codes K1, K2, K5, K6, K41, K42, K45, and K46).
- *18: Applicable for Measurement span code M, H, or V; and wetted parts material code S or L. The URL of static pressure range is also extended to 25 MPa.
- *19: Applicable for measurement span code M, H and V and wetted parts material code S. If compliance with category III is needed, specify this option code with HG.
- *20: Not applicable for output signal code Q.
- *21: The 1 to 5 V voltage output corresponding to 4 to 20 mA current output is applied to output signal code Q which is non-compliant to NAMUR NE43.
- *22: Not applicable with plug option code UN.
- *23: Not applicable for installation code -U.
- *24: Not applicable with option code N1, N2, N3 and GS.
- *25: Applicable for option code UN and N1.
- *26: Applicable for output signal code D and J.
- *27: Not applicable for output signal code F, G, Q, process connections code for diaphragm seal system.
- *28: Not applicable with process connections code for diaphragm seal system B, C, D, E, F, G, Q, R, P and T.
- *29: Not applicable with process connections code for diaphragm seal system B, G, P, and T.
- *30: Applicable for option code UN, N1, and GS.
- *31: Applicable for process connection codes 0, 1, 2, 3, 4, 5, C, D, Q and R.
- *32: Not applicable for electrical connection codes 0, 2, and 4.

■ OPTIONAL SPECIFICATIONS (FOR DIAPHRAGM SEAL SYSTEM)

The table below shows the codes dedicated for the combination with a diaphragm seal system. They are only available when the transmitter is ordered in combination with a diaphragm seal system. Please also refer to GS 01C25W01-01EN

Item	Descriptions	Code
Oil-prohibited use	Degrease cleansing treatment	K11
	Degrease cleansing treatment and fluorinated oil-filled capsule. Operating temperature -20 to 80°C (-4 to 176°F)	K12
Oil-prohibited use with dehydrating treatment	Degrease cleansing and dehydrating treatment	K15
	Degrease cleansing and dehydrating treatment with fluorinated oil-filled capsule. Operating temperature -20 to 80°C (-4 to 176°F)	K16
Capsule fill fluid	Fluorinated oil filled in capsule Operating temperature -20 to 80°C (-4 to 176°F)	K13
Material certificate	[Low pressure side] Cover flange* ¹	M02
	[High pressure side] Cover flange* ²	M03
	Bolt and nut for cover flange	M51
	[Low pressure side] Cover flange, bolt and nut for cover flange* ¹	M62
	[High pressure side] Cover flange, bolt and nut for cover flange* ²	M63
	[Low pressure side] Cover flange, Diaphragm, Capsule gasket Capsule body* ¹	MC2
	[High pressure side] Cover flange, Diaphragm, Capsule gasket Capsule body* ²	MC3
	[Low pressure side] Cover flange, Diaphragm, Vent and Drain plug, Vent screw, Capsule gasket Bolt and nut for cover flange, Capsule body* ¹	MD2
	[High pressure side] Cover flange, Diaphragm, Vent and Drain plug, Vent screw, Capsule gasket Bolt and nut for cover flange, Capsule body* ²	MD3

*1: Applicable with process connections code for diaphragm seal system C, D, Q, and R.

*2: Applicable with process connections code for diaphragm seal system E and F.

DIMENSIONS

Unit: mm (approx.inch)

Vertical Impulse Piping Type

Wetted Parts Material Code S, L (Except for Measurement Span Code F and Option Code /HD, /HD2)

F04E.ai

Horizontal Impulse Piping Type (Installation code 9)

Wetted Parts Material Code S, L (Except for Measurement Span Code F and Option Code /HD, /HD2)

F05E.ai

- *1: When Installation code 2, 3, or 8 is selected, high and low pressure side on the above figure are reversed. (i.e. High pressure side is on the right side.)
- *2: When Option code K1, K2, K5, K6, K41, K42, K45, or K46 is selected, add 15 mm (0.59 inch) to the value in the figure.
- *3: When Option code K1, K2, K5, K6, K41, K42, K45, or K46 is selected, add 30 mm (1.18 inch) to the value in the figure.
- *4: Not available when option code GS is specified.
- *5: When electrical connection code 7 or C is selected, a blind plug is protruded up to 8 mm (0.31 inch) from the conduit connection.
- *6: When option code UN is specified, Vent/Drain holes and plugs are not applicable.
- *7: When option code BS is selected, a bug screen is attached in the process connection port on the cover flange of low pressure side.
No process connector for low pressure side is attached in that case.
- *8: When option code PP is selected, a blind plug is attached to the conduit connection on both sides.

Unit: mm (approx.inch)

- **Vertical Impulse Piping Type**

Wetted Parts Material Code: H, M, T, A, D, B, W, Measurement Span Code F or Option Code /HD, /HD2

- **Horizontal Impulse Piping Type (Installation code 9)**

Wetted Parts Material Code: H, M, T, A, D, B, W, Measurement Span Code F or Option Code /HD, /HD2

- *1: When Installation code 2, 3, or 8 is selected, high and low pressure side on the above figure are reversed.
(i.e. High pressure side is on the right side.)
- *2: When Option code K1, K2, K5, K6, K41, K42, K45, or K46 is selected, add 15 mm (0.59 inch) to the value in the figure.
- *3: When Option code K1, K2, K5, K6, K41, K42, K45, or K46 is selected, add 30 mm (1.18 inch) to the value in the figure.
- *4: 15 mm (0.59 inch) for right side high pressure.
- *5: When electrical connection code 7 or C is selected, a blind plug is protruded up to 8 mm (0.31 inch) from the conduit connection.
- *6: When option code UN is specified, Vent/Drain holes and plugs are not applicable.
- *7: When option code BS is selected, a bug screen is attached in the process connection port on the cover flange of low pressure side.
No process connector for low pressure side is attached in that case.
- *8: When option code PP is selected, a blind plug is attached to the conduit connection on both sides.

Unit: mm (approx.inch)

• Universal Flange (Installation code U)

Measurement Span code M, H and V, except for option code /HD, /HD2

F08E.ai

• Universal Flange (Installation code U)

Measurement Span code F or option code /HD, /HD2

F09E.ai

*1: When Option code K1, K2, K5, K6, K41, K42, K45, or K46 is selected, add 30 mm (1.18 inch) to the value.

*2: When electrical connection code 7 or C is selected, a blind plug is protruded up to 8 mm (0.31 inch) from the conduit connection.

*3: When option code PP is selected, a blind plug is attached to the conduit connection on both sides.

Unit: mm (approx.inch)

● Bottom Process Connection (Installation code B)

Measurement span code M, H and V, except for option code /HD, /HD2

Measurement span code F or option code /HD, /HD2

*1: A transmitter with SST housing is not applicable for mounting to horizontal 2-inch pipe.

*2: When option code K1, K2, K5, K6, K41, K42, K45, or K46 is selected, add 30 mm (1.18 inch) to the value in the figure.

*3: When electrical connection code 7 or C is selected, a blind plug is protruded up to 8 mm (0.31 inch) from the conduit connection.

*4: When option code UN is specified, Vent holes and plugs are not applicable.

*5: When option code BS is selected, a bug screen is attached in the process connection port on the cover flange of low pressure side.

No process connector for low pressure side is attached in that case.

*6: When option code PP is selected, a blind plug is attached to the conduit connection on both sides.

● Terminal Configuration

● Terminal Wiring for 4 to 20 mA output, FOUNDATION Fieldbus and PROFIBUS PA communication types

SUPPLY	+	①	Power supply and output terminals
	-	②	
CHECK	+	③	External indicator (ammeter) terminals**2
	-	②	
			Ground terminal

*1: When using an external indicator or check meter, the internal resistance must be 10 Ω or less.
*2: Not available for FOUNDATION Fieldbus and PROFIBUS PA communication types.

● Terminal Wiring for 1 to 5 V output

SUPPLY	+	①	Power supply terminals
	-	②	
VOUT	+	③	1 to 5 V DC with HART communication terminals
	-	②	
			Ground terminal

Three or four wire connection. For four wire connection, both supply and signal lines use SUPPLY - terminal.

F12E.ai

< Ordering Information > “◇”

Specify the following when ordering

1. Model, suffix codes, and option codes
2. Calibration range and units
 - 1) Calibration range can be specified with range value specifications up to 5 digits (excluding any decimal point) for low or high range limits within the range of -32000 to 32000. When reverse range is designated, specify Lower Range Value(LRV) as greater than Upper Range Value(URV). When square root output mode is specified, LRV must be “0 (zero)”.
 - 2) Specify only one unit from the table, ‘Factory setting.’
3. Select linear or square root for output mode and display mode.
Note: If not specified, the instrument is shipped set for linear mode.
4. Display scale and units (for transmitters equipped with the integral indicator only)
Specify either 0 to 100 % or ‘Range and Unit’ for engineering units scale:
Scale range can be specified with range limit specifications up to 5 digits (excluding any decimal point) for low or high range limits within the range of -32000 to 32000. Unit display consists of 6-digit, therefore, if the specified scaling unit excluding ‘/’ is longer than 6-characters, the first 6 characters will be displayed on the unit display.
5. HART PROTOCOL
When output signal code is “J”, specify the HART protocol revision “5” or “7”.
6. TAG NO (if required)
Specified characters (up to 16 characters for BRAIN, 22 characters for HART, and 16 characters for /N4 tag) are engraved on the stainless steel tag plate fixed on the housing.
7. SOFTWARE TAG (for HART only, if required)
Specified characters (up to 32 characters) are set as “Tag” (the first 8 characters) and “Long tag”^{*1} (32 characters) in the amplifier memory. Use alphanumeric capital letters.
When the “SOFTWARE TAG” is not specified, specified “TAG NO” is set as “Tag” (the first 8 characters) and “Long tag”^{*1} (22 characters) in the amplifier memory.
^{*1}: applicable only when HART 7 is selected.
8. Other factory configurations (if required) Specifying option code /CA, /CB, /CJ, or /CK will allow further configuration at factory. Following are configurable items and setting range.
[/CA, /CJ : For HART communication type]
 - 1) Descriptor (up to 16 characters)
 - 2) Message (up to 30 characters)
 - 3) Software damping in second (0.00 to 100.00)
[/CB, /CK : For BRAIN communication type]
 - 1) Software damping in second (0.00 to 100.00)

< Factory Setting > “◇”

Tag number	As specified in order
Software damping *1	‘2.00 s’ or as specified in order
Output mode	‘Linear’ unless otherwise specified in order
Calibration range lower range value	As specified in order
Calibration range upper range value	As specified in order
Calibration range unit	Selected from mmH ₂ O, mmH ₂ O(68°F), mmAq ² , mmWG ² , mmHg, Pa, hPa ² , kPa, MPa, mbar, bar, gf/cm ² , kgf/cm ² , inH ₂ O, inH ₂ O(68°F), inHg, ftH ₂ O, ftH ₂ O(68°F) or psi. (Only one unit can be specified.)
Display setting	Designated differential pressure value specified in order. (% or user scaled value.) Display mode ‘Linear’ or ‘Square root’ is also as specified in order.
Static pressure display range	‘0 to 16 MPa (25 MPa ^{*3})’ absolute value. Measuring high pressure side.

*1: To specify these items at factory, option code /CA, /CB, /CJ, or /CK is required.

*2: Not available for HART protocol type.

*3: Applicable for option code HG.

< Material Cross Reference >

ASTM	JIS
316	SUS316
F316	SUSF316
316L	SUS316L
F316L	SUSF316L
304	SUS304
F304	SUSF304
660	SUH660
B7	SNB7
CF-8M	SCS14A

<Information on EU WEEE Directive>

EU WEEE (Waste Electrical and Electronic Equipment) Directive is only valid in the EU.

This instrument is intended to be sold and used only as a part of equipment which is excluded from WEEE Directive, such as large-scale stationary industrial tools, a large-scale fixed installation and so on, and, therefore, subjected to the exclusion from the scope of the WEEE Directive. The instrument should be disposed of in accordance with local and national legislation/regulations.