

Installation Instructions

M12 connector, IP66/68

NEMA4X/6P, ProToF

Levelflex FMP5x

Micropilot FMR5x, FMR6x

Table of contents

1	Designated use	3
2	Personnel authorized to carry out repairs	3
3	Safety instructions	3
4	Tools list	4
5	M12 connector - pin assignment	5
6	Replacing M12 connector (without overvoltage protection)	5
7	Replacing M12 connector (with overvoltage protection)	6

1 Designated use

- A defective unit can only be replaced with a functioning unit of the same type.
- Only use original parts from Endress+Hauser.
- Check in the W@M Device Viewer if the spare part is suitable for the existing measuring device.

 A spare parts overview is located in the interior of some measuring devices. If the spare parts kit is specified on this list, no inspection is required.

2 Personnel authorized to carry out repairs

Technical staff must comply with the following requirements for repair, mounting, electrical installation and commissioning of the measuring devices:

- Specialized technical staff must be trained in instrument safety.
- They must be familiar with the individual operating conditions of the devices.
- In the case of Ex-certified measuring devices, they must also be trained in explosion protection.

 Technical staff carrying out work are responsible for ensuring that the work is carried out safely and to the required quality standard. They must also guarantee the safety of the device following repair.

3 Safety instructions

- Comply with national regulations governing mounting, electrical installation, commissioning, maintenance and repair procedures.
- The measuring device is energized! Risk of fatal injury from electric shock. Open the measuring device only when the device is de-energized.
- When using Ex-certified measuring devices: open device only when in a de-energized state (allow 10 minutes to elapse after switching off the power supply) or in environments which do not have a potentially explosive atmosphere.

- In the case of measuring devices in safety-related applications in accordance with IEC 61508 or IEC 61511: Commission in accordance with Operating Instructions after repair. Document the repair procedure.
- Before removing the device: set the process to a safe state and purge the pipe of dangerous process substances.
- Hot surfaces! Risk of injury! Before commencing work: allow the system and measuring device to cool down to a touchable temperature.
- In the case of devices in custody transfer, the custody transfer status no longer applies once the seal has been removed.
- Follow the Operating Instructions for the device.
- Risk of damaging the electronic components! Ensure you have a working environment protected from electrostatic discharge.
- After removing the electronics compartment cover: risk of electrical shock due to missing touch protection!
Turn the measuring device off before removing internal covers.
- Modifications to the measuring device are not permitted.
- Only open the housing for a brief period. Avoid the penetration of foreign bodies, moisture or contaminants.
- Replace defective seals only with original seals from Endress+Hauser.
- If threads are damaged or defective, the measuring device must be repaired.
- Do not lubricate threads (e.g. of electronics compartment cover or connection compartment cover).
- If spacing is reduced or the dielectric strength of the measuring device is not guaranteed during repair work, perform a test on completion of the work (e.g. high-voltage test in accordance with the manufacturer's instructions).
- Service plug:
 - Do not connect in explosive atmospheres.
 - Only connect to Endress+Hauser service devices.
- Observe the instructions for transporting and returning the device outlined in the Operating Instructions.

 In case of questions, please contact the local [Endress+Hauser service organization](#).

4 Tools list

5 M12 connector - pin assignment

6 Replacing M12 connector (without overvoltage protection)

Installation is performed by following the removal procedure in reverse order.

☞ For information on terminal assignment, see the Operating Instructions.

7 Replacing M12 connector (with overvoltage protection)

Installation is performed by following the removal procedure in reverse order.

 For information on terminal assignment, see the Operating Instructions.

71454773

www.addresses.endress.com
