

cerabar S Pressure Transmitter

Operating Instructions

Short Operating Instructions

Table of Contents

Software History	4	7	Diagnosis and Trouble-Shooting	41
Notes on Safety	7	7.1	Diagnosis of errors and warnings	41
1 Introduction	9	7.2	Current simulation	44
1.1 Measuring system	10	7.3	Reset	44
2 Installation	11	7.4	Editing limits	46
2.1 Mounting instructions without diaphragm seal (PMC/PMP 731)	11	8	Maintenance and Repair	48
2.2 Mounting instructions with diaphragm seal (PMC 631, PMP 635)	13	8.1	Repair	48
2.3 Mounting accessories	14	8.2	Mounting the display	49
2.4 Mounting position	15	8.3	Exchanging the sensor module and electronics	50
2.5 Electrical connection	16	8.4	Recalibration	51
3 Operation	18	8.5	Changing the gasket	52
3.1 On-site operation	18	8.6	Replacement parts	52
3.2 Operation using the Universal HART Communicator DXR 271	19	9	Technical Data	54
3.3 Operation with Commulog VU 260 Z	19	10	Operating Matrix	59
3.4 Operation with Commuwin II	20	10.1	Matrix HART Commuwin II (Software version 7.1)	59
4 Local Operation	21	10.2	Matrix Universal HART Communicator DXR 275 (Software version 7.1)	60
4.1 Commissioning the measuring point	21	10.3	Block diagram	60
4.2 Damping τ	23	10.4	Matrix Commuwin II INTENSOR (Software version 5.0)	61
4.3 Locking/unlocking operation	23	10.5	Description of parameters	62
5 Pressure Measurement	24	Index		67
5.1 Start-up with the Universal HART Communicator DXR 271, Commulog VU 260 Z or Commuwin II	24			
5.2 Locking/unlocking operation	28			
5.3 Measuring point information	29			
6 Level Measurement	30			
6.1 Start-up with the Universal HART Communicator DXR 275, Commulog VU 260 Z or Commuwin II	30			
6.2 Calibration with reference pressure	34			
6.3 Dry calibration	35			
6.4 Linearisation	36			
6.5 Locking/unlocking operation	39			
6.6 Measuring point information	40			

Software History

HART electronics (operation using Universal HART Communicator DXR 275)

SW/ BA	Device and Software No.	Device Revision	DD Revision	Changes
1.2	6512	1	2	———
3.0 from 09.94	6530	2	1	<ul style="list-style-type: none">– Operation Mode (V3H0) "Level manual" extended. New parameters for the "Level manual" mode: Manual Level, Table Editing (V3H6), Row No. Table (V3H7), Input Level (V3H8), Set Volume (V3H9).– "Pressure before Bias", "Pressure after Bias" and "Security Locking" parameters moved from the Linearisation menu to the Service menu.– "Set Simulation Current" (V7H1) Simulation limits extended from 3.8 to 22 mA.– "MIN Alarm" option for "Set Output Safety" (V0H8) parameter no longer possible.– Error and warning list extended.
5.0 from 12.98	6550	5	1	<ul style="list-style-type: none">– "MIN Alarm" option for "Set Output Safety" (V0H8) parameter available again.– "Set Simulation Current" (V7H1) parameter: Simulations limits again 3.6 to 22 mA.
7.0 from 10.00	6570	7	1	<ul style="list-style-type: none">– Operation Mode (V3H0) "Pressure in %" extended.– New "Alarm Current Max" (V9H4) parameter.– Zero correction function: New parameters for zero correction function, refer to page 27– Zero Correction (V9H5), Zero Correction Value (V9H6).– Editing limits: Refer to Chapter 7.4– Download error E116, resettable using Reset 5140.
7.1 from 03.03	6571	7	2	<ul style="list-style-type: none">– Parameter names changed<ul style="list-style-type: none">old → new (matrix position in brackets)Set output safety → Alarm mode (V0H8)• Min. (–10 %) → Min. alarm• Max. (+110 %) → Max. alarm• Continue → Value holdMin. pressure → Peak hold P Min (V2H3)Max. pressure → Peak hold P Max (V2H4)Min. temperature → Peak hold T Min (V2H7)Max. temperature → Peak hold T Max (V2H8)Low Sensor Cal → Low Sensor Trim (V7H4)High Sensor Cal → High Sensor Trim (V7H5)Set max. current → Max. alarm current (V9H4)Serial number → HART Serial number (VAH2)– Calculation of the max. turn down changed. Now: turn down = nominal value/set span, previously: measuring range/set span

Note!

Note!

The entries in brackets indicate the matrix position in Commuwin II.
If you use the DXR 275 handheld terminal, you can access the parameter via Menu, see Chapter 10.2 HART Matrix.

SW/BA	Device and Software No.	VU 260 Z	Changes
2.2	5422	1.7	—
4.0 from 08.95	6940	1.7	<ul style="list-style-type: none"> – Operation Mode (V3H0) "Level manual" extended. New parameters for the "Level manual" mode: Manual Level, Table Editing (V3H6), Row No. Table (V3H7), Input Level (V3H8,) Set Volume (V3H9). – "Pressure before Bias", "Pressure after Bias" and "Security Locking" parameters moved from the Linearisation menu to the Service menu. – Error and warning list extended. – "Set Simulation Current" (V7H1) parameter, Simulations limits from 3.8 to 22 mA. – "MIN Alarm" option for "Set Output Safety" (V0H8) parameter no longer possible.
5.0 from 12.98	6950	1.8	<ul style="list-style-type: none"> – "MIN Alarm" option for "Set Output Safety"(V0H8) parameter available again. – "Set Simulation Current" (V7H1): Simulation limits again from 3.6 to 22 mA

**INTENSOR electronics
(operation using
Commulog VU 260 Z)**

Note!

The "Zero Correction", "Editing Limits" and "Alarm Current MAX" functions are not included in the INTENSOR electronics (software version 5.0).

Note!

Notes on Safety

The Cerabar S is a pressure transmitter used for measuring gauge or absolute pressure depending on the version. You can display the measured pressure value as a level value using the Commuwin II operating and display program or using the handheld operating terminals for HART or INTENSOR.

The Cerabar S has been designed to operate safely in accordance with current technical, safety and EU standards. If installed incorrectly or used for applications for which it is not intended, however, it is possible that application-related dangers may arise, e.g. product overspill by incorrect installation or adjustment. For this reason, the instrument must be installed, connected, operated and maintained by personnel that are authorised by the user of the facility and who are suitably qualified. The manual must have been read and understood, and the instructions followed. Modifications and repairs to the device are permissible only when they are expressly approved in the manual.

Please pay particular attention to the technical data on the nameplate. p_{\max} (maximum allowed pressure) is specified on the nameplate. The value refers to a reference temperature of 20°C (68°F) or 100°F for ANSI flanges.

- Test pressure (over pressure limit OPL) = p_{\max}
- The pressure values permitted at higher temperatures can be found in the following standards: EN 1092-1: 2001 Tab. 18; ASME B 16.5a – 1998 Tab. 2-2.2 F316; ASME B 16.5a – 1998 Tab. 2.3.8 N10276; JIS B2201

The measuring system used in the explosion hazardous area must comply with all existing national standards. The instrument can be supplied with the following certificates as listed in the table. A separate Ex-documentation is enclosed with the device and is an integral part of this documentation. The installation regulations, connection values and Safety Instructions listed in this document must be observed. The certificates are designated by the first letter of the order code on the nameplate (see table below).

- Ensure that technical personnel are adequately trained.
- All measurement and safety regulations which apply to the measuring point are to be observed.

Order No. PMC xxx –
Order No. PMP xxx –

Code	Certificate	Explosion protection
R	Standard	None
C	ATEX	ATEX II 3 G EEx nA II T5/T6
G	ATEX	ATEX II 1/2 G EEx ia IIC T4/T6
I	ATEX	PMP 731/PMP 635: ATEX II 2 G EEx d IIC T5/T6 PMC 731/PMC 631: ATEX II 2 G EEx d [ia] IIC T6
Q	FM	PMP 731/PMP 635: FM Explosion proof Class I, II, III Div. 1, Groups A...G
O	FM	FM IS Class I, II, III, Div. 1, Groups A...G
U	CSA	PMP 731/PMP 635: CSA Explosion proof Class I, II, III, Div. 1, Groups B...G
S	CSA	CSA IS Class I, II, III, Div. 1, Groups A...G
W	TIIS	TIIS IS Ex ia IIC T4/T6

Approved usage

Mounting, commissioning, operation

Explosion hazardous area

Certificates for applications in explosion hazardous areas

Safety Conventions and Symbols

In order to highlight safety-relevant or alternative operating procedures in the manual, the following conventions have been used, each indicated by a corresponding icon in the margin.

Notes on safety

Symbol	Meaning
	Note! A note highlights actions or procedures which, if not performed correctly, may indirectly affect operation or may lead to an instrument response which is not planned.
	Caution! Caution highlights actions or procedures which, if not performed correctly, may lead to personal injury or incorrect functioning of the instrument.
	Warning! A warning highlights actions or procedures which, if not performed correctly, will lead to personal injury, a safety hazard or destruction of the instrument.

Ignition protection

	Device certified for use in explosion hazardous area If the device has this symbol embossed on its name plate it can be installed in an explosion hazardous area.
	Explosion hazardous area Symbol used in drawings to indicate explosion hazardous areas. – Devices located in and wiring entering areas with the designation "explosion hazardous areas" must conform with the stated type of protection.
	Safe area (non-explosion hazardous area) Symbol used in drawings to indicate, if necessary, non-explosion hazardous areas. – Devices located in safe areas still require a certificate if their outputs run into explosion hazardous areas.

Electrical symbols

	Direct voltage A terminal to which or from which a direct current or voltage may be applied or supplied.
	Alternating voltage A terminal to which or from which an alternating (sine-wave) current or voltage may be applied or supplied.
	Grounded terminal A grounded terminal, which as far as the operator is concerned, is already grounded by means of an earth grounding system.
	Protective grounding (earth) terminal A terminal which must be connected to earth ground prior to making any other connection to the equipment.
	Equipotential connection (earth bonding) A connection made to the plant grounding system which may be of type e.g. neutral star or equipotential line according to national or company practice.

1 Introduction

The Cerabar S pressure transmitter measures the pressure of gases, steam/vapour and liquids and can be used in all areas of chemical and process engineering.

Applications

Figure 1.1
Examples of the Cerabar S pressure transmitter

Figure 1.2
Ceramic and metallic measuring cell

Ceramic sensor

The system pressure acts directly on the rugged ceramic diaphragm of the pressure sensor deflecting it by a maximum of 0.025 mm. A pressure-proportional change in the capacitance is measured by the electrodes on the ceramic substrate and diaphragm. The measuring range is determined by the thickness of the ceramic diaphragm.

Metal sensor

The process pressure deflects the separating diaphragm with a filling liquid transmitting the pressure to a resistance bridge. The bridge output voltage, which is proportional to pressure, is then measured and processed.

Level measurement

The hydrostatic pressure of a column of liquid enables its level to be measured continuously by a pressure transmitter if the density ρ of the liquid is known.

$$h = \frac{p_{\text{hydr}}}{\rho \cdot g}$$

Operating principle

1.1 Measuring system

The complete measuring system consists of

- Cerabar S pressure transmitter with 4...20 mA signal output
- optional four-character pressure display
- supply voltage for non-hazardous area: 11.5...45 V DC,
Ex ia: 11.5...30 V DC, Ex d and Ex d[ia]: 13...30 V DC, Ex nA: 11.5...36 V DC

Figure 1.3
Cerabar S measurement system
with display

For electronic versions with HART or INTENSOR protocol, a digital communication signal is superimposed on the signal current and is used for remote calibration.

These instruments have additional functions also to measure level.

Operation can be carried out using:

- the Commuwin II operating program
- the universal HART Communicator DXR 275 (HART protocol)
- the Commulog VU 260 Z handheld terminal (INTENSOR protocol)

2 Installation

This Section describes:

- the mechanical installation of Cerabar S with and without diaphragm seals
- the electrical connection

2.1 Mounting instructions without diaphragm seal (PMC/PMP 731)

The Cerabar S without diaphragm seal is mounted in the same way as a manometer (DIN EN 839-2). The use of shut-off valves and pigtails is recommended. Its position depends upon the application.

**Cerabar S
without diaphragm seal**
– PMC 731
– PMP 731

- Measurement in gases:
Mount the shut-off valve above the tapping point so that condensate can run back into the process.

Figure 2.1
Mounted on a shut-off valve for
measuring gases

- Measurement in steam:
Mount with a pigtail below the tapping point.
The pigtail reduces the temperature in front of the diaphragm to almost ambient temperature. The pigtail must be filled with fill fluid before start-up.

Figure 2.2
Mounted with U-shaped pigtail
for measuring steam/vapour

Figure 2.3
Mounted with circular pigtail
for measuring steam/vapour

- Measurement in liquids:
Mount on the shut-off valve below the tapping point or at the same height.

Figure 2.4
Mounted on a shut-off valve for measuring liquids

PVDF adapter

For instruments with PVDF adapter, a maximum torque of 7 Nm is permitted. The thread connection may become loose at high temperatures and pressures. This means that the integrity of the thread must be checked regularly and may need to be tightened using the torque given above. Teflon tape is recommended for sealing with the ½ NPT thread.

Mounting the PMP 731

The PMP 731 with metallic sensor is available in the following versions:

- with flush-mounted diaphragm or
- with adapter (screwed on or welded in) and internal diaphragm.

A seal is enclosed appropriate to the material used and version.

Note!

Note!

The diaphragm of the Cerabar S must not be pressed in or cleaned with pointed or hard objects.

Figure 2.5
left:
An elastomer seal
to DIN 3852-E-G ½ is supplied
with the thread adapter
right:
With internal diaphragm and
welded or threaded adapter

BA187Y70

BA187Y71

2.2 Mounting instructions with diaphragm seal (PMC 631, PMP 635)

The Cerabar S with diaphragm seal is screwed in, flanged or clamped, depending on the type of diaphragm seal.

- The protective cap of the diaphragm seal should only be removed just before mounting in order to protect the diaphragm.
- The membrane of the diaphragm seal of the Cerabar S must not be pressed in or cleaned with pointed or hard objects.
- The diaphragm seal and the pressure sensor together form a closed and calibrated system which is filled with filling fluid through a hole in the upper part. The following rules should be observed:
 - This hole is sealed and not to be opened.
 - The device may only be rotated on the surface provided on the diaphragm seal instrument and not on the housing.

**Cerabar S
with diaphragm seal**
– PMC 635
– PMP 635

Figure 2.6
When screwing in the Cerabar S with diaphragm seals, turn by the diaphragm seal only, not by the housing.

For level measurement the Cerabar S must always be installed below the lowest measuring point.

- The instrument should not be installed within the flow of material, in the outlet of the tank or at a place in the tank where pressure pulses from agitator blades may occur.
- Calibration and function testing are easier to carry out if the Cerabar S is mounted downstream from a shut-off valve.

Level measurement

The use of temperature spacers is recommended for continuous extreme product temperatures.

- Note when mounting that the temperature spacer increases the maximum height by 100 mm.
 - Due to the hydrostatic column in the temperature spacer, the increased height also causes a zero point shift of approx. 10 mbar.
- See Chapter 5.1, pages 26 and 27 for information concerning position calibration (display only) or zero-point correction.

**Mounting with
temperature spacers**

Figure 2.7
Information on the maximum installation height A is given on pages 57...58

Mounting with capillary tubing

To protect from high temperatures, moisture or vibration, or where the mounting point is not easily accessible, the housing of the Cerabar S can be mounted with capillary tubing away from the measuring point. A bracket for wall or pipe mounting is available.

2.3 Mounting accessories

Wall and pipe mounting with accessories

Figure 2.8
left:
• Mounted with bracket on horizontal piping
right:
• Mounted with bracket on a wall

Figure 2.9
Mounted with bracket on vertical piping

2.4 Mounting position

After the Cerabar S has been mounted, the housing can be positioned so that:

- the terminal connection compartment can be accessed easily,
- the display can be seen optimally,
- the cable entry and cover of the Z/S keys are protected from water.

The housing can be turned through 270°:

- to turn the housing undo the screw below the connection compartment,
- turn the housing,
- tighten the screw again.

Positioning the housing

Figure 2.10
Mounting of the Cerabar S

- cable points downwards
- The cover for the Z/S keys is on the side of the instrument

2.5 Electrical connection

Screened twisted pairs are recommended for the instrumentation cable.
Supply voltage:
Non-hazardous area: 11.5...45 V DC
EEx ia: 11.5...30 V DC, EEx d and EEx d[ia]: 13...30 V DC, EEx nA: 11.5...36 V DC
Internal protection circuits protect against reverse polarity, HF interference and overvoltage peaks.
A test signal can be measured using Terminals 1 and 3 without interrupting the process measurement.

Cable connection

- Unscrew the cover of the connection compartment.
- Insert the cable through the cable entry.
- Connect the cable wires as shown in the connection diagram.
- Screw down the cover.

Note!
For devices for use in explosion-hazardous areas, see national regulations and Safety Instructions (XA...), Installation or Control Drawing.

Figure 2.11
Electrical connection of the Cerabar S
left:
For all versions with 4.20 mA
right:
For versions with flameproof enclosures
Structure
PM* *** -I...

Figure 2.12
Harting plug pin assignment
Structure "Housing"
PM* *** -□ L...
PM* *** -□ K...

Figure 2.13
Load diagrams

- For protection EEx d do not connect handheld terminals in the explosion hazardous area.
- Do not replace the battery of the handheld terminal in the explosion hazardous area.
- For the Cerabar S with FM or CSA certificate: Electrical connections as shown in "Installation Drawing" or "Control Drawing" (enclosed in the packing with the Cerabar S).
- For correct transmission of the communication signal, a minimum load of $250\ \Omega$ must be present between the connection points and the power supply.

Connecting handheld terminals

Figure 2.14
Handheld terminals can be connected anywhere along the 4...20 mA cable

The Commubox FXA 191 connects intrinsically safe Smart transmitters with a HART or INTENSOR protocol to the RS 232 C serial interface of a personal computer. This enables the transmitter to be remotely operated with the Endress+Hauser Commuwin II operating program. The Commubox FXA 191 is designed for use in intrinsically safe signal circuits.

Connecting the Commubox FXA 191 for operating via Commuwin II

Figure 2.15
The Commubox can be connected anywhere along the 4...20 mA cable

3 Operation

3.1 On-site operation

Operating elements

Four keys, which allow the lower and upper range-values to be set, are available for on-site operation. The key functions are listed in the table below.

Figure 3.1
User interface of the Cerabar S, with optional display module

Display in measurement mode

- ① 4-figure display of measured value and input parameters
- ② Bar graph of measured value
- ③ Lower range-value (zero)
- ④ Upper range-value (span)
- ⑤ Nominal measuring range

With display in calibration mode

- ⑥ Display of the calibration point (Z=Zero, S=Span)
- ⑦ Set measuring range within the limits of the measuring cell

Display module

The local display module (optional) has two display modes:

- Display in measurement mode: This is shown as standard
- Display in calibration mode: This is shown after pressing one of the keys +Z, -Z, +S or -S once. Returns automatically to measurement mode after 2 seconds.

Key functions	
+Z	increases the lower range-value (zero) by +1 digit *
-Z	decreases the lower range-value (zero) by -1 digit *
+S	increases the upper range-value (span) by +1 digit *
-S	decreases the upper range-value (span) by -1 digit *

Table 3.1
Key functions

* Note: Pressing once activates the display, only by pressing again does the display begin to count. When the key is pressed the value begins to run slowly at first, then faster and faster.

** If the display indicates process pressure zero not as zero after calibrating lower range-value (depending on position) you can correct the display value to zero by adopting a bias pressure. The position calibration using a bias pressure does not affect the current output.

Key combinations (Press keys simultaneously)	
Keys	Function
Calibration	
+Z and -Z	the acting pressure is taken as lower range-value (4 mA)
+S and -S	the acting pressure is taken as upper range-value (20 mA)
Bias pressure	
2 times +Z and +S	the acting pressure is taken as bias pressure**
1 time +Z and +S	the current bias pressure** is shown
2 times -Z and -S	the current bias pressure** is deleted
Securing the measuring point by locking/unlocking	
+Z and -S	Locking the measuring point
-Z and +S	Unlocking the measuring point

The procedure for commissioning the measuring point with local operation is described in Chapter 4.

3.2 Operation using the Universal HART Communicator DXR 271

When operating with the HART protocol an interactive menu operation is used derived from the operating matrix in Commuwin II (see also the operating manual for the handheld terminal).

- The menu "Group Select" calls up the matrix.
- The bar lines display the menu headings.
- Parameters are set using submenus.

Connecting the handheld terminal is described in Chapter 2.5, page 17.
The procedure for commissioning the measuring point with the Universal HART Communicator DXR 275 is described in Chapter 5 "Pressure Measurement" and Chapter 6 "Level Measurement".

3.3 Operation with Commulog VU 260 Z

Cerabar S with INTENSOR protocol is calibrated with the Commulog VU 260 Z (Version 1.7 and above) (see also BA 028F).

- Select matrix field with
- Call up entry mode with
- Enter parameters with
- On error calls up the error message in plain text

Connecting the handheld terminal is described in Chapter 2.5, page 17.
The procedure for commissioning the measuring point with the Commulog VU 260 Z handheld terminal is described in Chapter 5 "Pressure Measurement" and Chapter 6 "Level Measurement".

3.4 Operation with Commuwin II

When operating the Commuwin II display and operating program, the Cerabar S is set and and operated either using:

- Matrix mode or
- Graphic mode.

The appropriate server (e.g. HART or ZA 672) must therefore be activated. A description of the operating program Commuwin II is to be found in Operating Instructions BA 124F.

Note!

You can obtain the current device description (DD) either from your local Endress+Hauser Sales Center or via the Internet (<http://www.endress.com> → Products → Product Portfolio → Process Solutions → Commuwin II → Updates/Downloads).

Matrix mode
(Menu Device)

You can access the extended functions of the Cerabar S, such as level measurement, using the "Device/Parameter Matrix" menu.

- Each row is allocated to a particular function.
- Each field sets or displays one parameter.

Enter the setting parameters in the appropriate fields and confirm by pressing ↵.

Figure 3.2
Menu "Device/Parameter matrix"
in Commuwin II

Graphic mode
(Menu Device)

Commuwin II offers graphic examples of certain configuration procedures which you can access from the "Device/Graphics" menu. There you can directly modify parameters and confirm by pressing ↵.

Figure 3.3
Menu "Device/Graphics"
in Commuwin II

4 Local Operation

4.1 Commissioning the measuring point

This Chapter contains the following information:

- General description of **operation with keys**
 - Setting lower and upper range-values: calibration without reference pressure
 - Adjusting lower and upper range-values: adjustment with reference pressure
 - Adjusting lower and upper range-values: reference pressure is near the lower and upper range-values
 - Position calibration (display only)
- Setting damping (integration time)
- Locking the measuring point

You can find **more information** in the **Operating Matrix**. Instructions on operating the handheld terminal or using the matrix are given in **Chapter 3** and **Chapter 5** "Pressure Measurement" and **6** "Level Measurement".

The lower and upper range-values are set with the local keys.

#	Key	Entry
1		Set lower range-value: Press +Z or -Z several times. (As the span remains constant, the upper range-value is shifted to the same extent as the lower range-value.)
2		Set upper range-value: Press +S or -S several times. (The lower range-value is unaffected.)

Lower and upper range-values: calibration without reference pressure

A reference pressure is available that corresponds exactly to lower and upper range-values required.

#	Key	Entry
1		Exact pressure for lower range-value is acting
2		Simultaneously press +Z and -Z once. (As the span remains constant, the upper range-value is shifted to the same extent as the lower range-value.)
3		Exact pressure for upper range-value is acting
4		Simultaneously press +S and -S once (The lower range-value is unaffected.)

Lower and upper range-values: calibration with reference pressure

Lower and upper range-values:
setting using reference
pressure for devices
without display

On devices without a display, you can set the lower and upper-range values with the reference pressure and an ammeter. The reference pressure should be near the lower and upper range-values. The associated current value must be calculated using the following equation:

$$I = 4\text{ mA} + \frac{16\text{ mA} \cdot (p - p_{URV})}{(p_{LRV} - p_{URV})}$$

- I – Current value
- p – Reference pressure is near lower or upper range-values
- p_{LRV} – Pressure lower range-value
- p_{URV} – Pressure upper range-value

#	Key	Entry
1		Example: Set a pressure transmitter as follows: Lower range-value: p _{LRV} = 0 bar and Upper range-value: p _{URV} = 1.0. There are two reference pressures available: Near to lower range-value p = 0.1 bar Near to upper range-value p = 0.9 bar
2		Enter pressure near the lower range-value e.g. 0.1 bar
3		Calculate the associated current value for the applied reference pressure, e.g. 0.1 bar equals 5.4 mA
4		Set the current value 5.4 mA by pressing the +Z or –Z keys several times
5		Enter pressure near the upper range-value e.g. 0.9 bar
6		Calculate the associated current value for the applied reference pressure, e.g. 0.9 bar equals 18.4 mA
7		Set the current value 18.4 mA by pressing the +S or –S keys several times

Position calibration –
display only
(bias pressure)

If the **display** does not show zero after zero point adjustment (due to position), then you can correct the display value to zero by adopting the bias pressure acting (depending on position). The position calibration using a bias pressure does not affect the current output.

#	Key	Entry
1		Correct display: Press +Z and +S twice simultaneously: The bias pressure acting is adopted
2		Display bias pressure: Press +Z and +S once simultaneously: The bias pressure entered is shown briefly.
3		Delete bias pressure: Press –Z and –S twice simultaneously: The bias pressure entered is deleted.

4.2 Damping τ

The damping affects the speed with which the output signal reacts to changes in pressure.

Fixed damping values are assigned to the switch positions **0...7**. They can be adjusted directly on the instrument.
(Fixed damping values for root functions are assigned to the switch positions 8...F. This function cannot be selected for the Cerabar S.)

Damping-linear function: switch positions 0...7

4.3 Locking/unlocking operation

Operation can be locked after commissioning. This protects the measuring point against unwanted or unauthorised changes to parameters entered.

#	Key	Entry
1		Locking operation: Simultaneously press +Z and -S once
1		Unlocking operation: Simultaneously press +S and -Z once

Locking with keys has priority

Note!

Locking using the local keys, blocks operation over the local keys as well as all operations via handheld terminals or Commuwin II. This is only released again by using the local keys.

5 Pressure Measurement

5.1 Start-up with the Universal HART Communicator DXR 271, Commulog VU 260 Z or Commuwin II

Contents

- This Chapter contains the following information:
- Preparatory work for start-up
 - Resetting to factory settings
 - Setting damping
 - Selecting pressure units
 - General description of the measuring range
 - Lower and upper range-values: calibration without reference pressure
 - Lower and upper range-values: adjustment with reference pressure
 - Position calibration (display only)
 - Other entry procedures
 - Entering the 4 mA level value
 - Selecting the output on error
 - Securing the measuring point by locking
 - Retrieval of measuring point information

Instructions on operating via the Commulog VU 260 Z

- Pressing the **E** key calls up the entry mode – the line flashes.
- To complete the entry the **E** key must again be pressed.

Resetting to factory settings

By entering a code, the entries in the matrix are reset partially or completely to factory settings. Further information on the various types of reset and their effects are given in Section 7.3 "Reset".

#	Matrix	Path through the menus	Entry
Main group: Transmitter information			
1	Reset to factory settings		
	V2H9	► Reset	2380 Confirm E

The damping affects the speed with which the display in V0H0 and the output signal react to changes in pressure.

Setting the damping by remote communication is only possible with switch position "0" (see position of the rotary switch page 23).

Damping τ

#	Matrix	Path through the menus	Entry
Main group: Basic settings			
1		Suppressing variations in the measured value	
	V0H7	► Damping $\tau = 0 \dots 40$ s	e.g. 20 s Confirm E

After selecting new pressure units all information on the pressure are converted into the new units.

Example: After selecting the units "psi" the measuring range from 0...10 bar is converted into 0...145.5 psi.

Selecting pressure units

#	Matrix	Path through the menus	Entry
Main group: Basic settings			
1		Select pressure units	
	V0H9	► Selects pressure units	e.g. psi Confirm E

The pressure units in the table below are available:

mbar	bar	Pa	hPa	kPa	MPa	mmH ₂ O
mH ₂ O	inH ₂ O	ftH ₂ O	psi	g/cm ²	kg/cm ²	kgf/cm ²
atm	lb/ft ²	Torr	mmHg	inHg		

If you want the pressure value to be displayed in "%", follow the instructions in the Section "Output Pressure in %" below.

If you want the pressure value to be displayed in "%", set the operating mode to "Pressure %". The "Display at 4 mA" (V3H1) and "Display at 20 mA" (V3H2) parameters set the lower and upper range-values. Select "%" in the "Unit after Linearisation" (V3H3) parameter.

Output Pressure in %

#	Matrix	Path through the menus	Entry
Main group: Linearisation			
1		Select operation mode "Pressure %"	
	V3H0	► Operation mode Pressure %	Confirm E
2		Enter lower range-value	
	V3H1	► Display at 4 mA	e.g. 0% Confirm E
3		Enter upper range-value	
	V3H2	► Display at 20 mA	e.g. 100% Confirm E
4		Select "%" unit	
	V3H3	► Unit after Linearisation	% Confirm E

Lower and upper range-values: calibration without reference pressure

The required pressure for lower and upper range-value is set by remote communication.

#	Matrix	Path through the menus	Entry
Main group: Basic settings			
1		Enter known pressure for lower range-value	
	V0H1	➤ Sets 4 mA	e.g. 1 bar Confirm E
2		Enter known pressure for upper range-value	
	V0H2	➤ Sets 20 mA	e.g. 2 bar Confirm E

Lower and upper range-values: calibration with reference pressure

A reference pressure is available that corresponds exactly to the required lower range-value and the upper range-value.

#	Matrix	Path through the menus	Entry
Main group: Basic settings			
1		Acting pressure is taken for lower range-value	
	V0H3	➤ Sets 4 mA automatically	Confirm E
2		Acting pressure is taken for upper range-value	
	V0H4	➤ Sets 20 mA automatically	Confirm E

Position calibration – display only (bias pressure)

If the display does not show zero after zero point adjustment (due to mounting position), then you can correct the display value to zero by entering a bias pressure or by adopting the bias pressure acting (depending on mounting position). The position calibration using a bias pressure does not affect the current output.

#	Matrix	Path through the menus	Entry
Main group: Basic settings			
1		Set display to zero A bias pressure acting (position-dependent pressure) is adopted as zero pressure.	
	V0H6	➤ Sets bias pressure automatically	Confirm E
Alternatively			
2		Set display to zero by entering a known bias pressure (position-dependent pressure).	
	V0H5	➤ Sets bias pressure	e.g. 20 mbar Confirm E

The "Zero Correction" (V9H5) parameter offers a further possibility of carrying out position calibration. Besides the display value, and in contrast to position calibration using bias pressure (V0H5/V0H6), the current value is balanced with the on-site display (measured value (V0H0)).

Zero correction

When carrying out a zero correction, an applied pressure is assigned a correction value using "Zero Correction" (V9H5). This shifts the sensor characteristics curve according to the diagram and the "Low Sensor Trim" (V7H4) and "High Sensor Trim" (V7H5) values are recalculated. The "Zero Correction Value" (V9H6) matrix field indicates the value by which the sensor characteristic curve was shifted.

The "Zero Correction Value" (V9H6) is calculated as follows:

- "Zero Correction Value" (V9H6) =
"Sensor Pressure" (V7H8) – "Zero Correction" (V9H5)

The "Sensor Pressure" (V7H8) indicates the effective applied pressure.

#	Matrix	Path through the menus	Entry
1		Display "Measured Value" (V0H0) = 0.03 bar (position-dependent pressure) Display "Current (V7H0) = 4.03 mA The 4 mA Value (V0H1) is set to 0.0 bar.	
2		The pressure for zero correction is: "Sensor Pressure" (V7H8) = 0.03 bar (corresponds to the position-dependent pressure)	
Main group: Service			
3		The value 0.0 is assigned to the applied pressure.	
	V9H5	➤ Zero correction	0.0 Confirm E
4		After making inputs into the "Zero Correction" (V9H5) parameter, the parameters adopt the following values: – "Zero Correction Value" (V9H6): V9H6 = V7H8 – V9H5 V9H6 = 0.03 bar – 0.0 bar V9H6 = 0.03 bar – "Measured Value" (V0H0) = 0.0 bar – "Current" (V7H0) = 4.00 mA	

The current signal is set to 3.8...20.5 mA as standard when operating correctly. When selecting the 4 mA level, it is ensured that a minimum current signal does not fall below 4 mA.

4 mA level

The following applies:

- OFF: lower current level of 3.8 mA
- ON: lower current level of 4 mA

#	Matrix	Path through the menus	Entry
Main group: Additional functions			
	V7H3	➤ Current output min. 4 mA	e.g. ON Confirm E

Alarm mode

To indicate an error, an error code is transmitted with the measured value. The bar graph in the display adopts the value selected by the operator. For the "Alarm mode" (V0H8)¹⁾ = "Max. alarm" setting, the current is adjustable from 21...22.5 mA using the "Max. alarm current" (V9H4) parameter (Factory setting: 22 mA).

#	Matrix	Path through the menus	Entry
Main group: Basic settings			
1		Select response on error	
	V0H8	➤ Alarm mode ¹⁾	e.g. Max. alarm Confirm E
Main group: Service			
2		Enter current "Max. alarm" value	
	V9H4	➤ Max. alarm current	e.g. 22 mA Confirm E

1) INTENSOR: "Set output damping"

5.2 Locking/unlocking operation

After calibrating or entering all parameters, operation can then be locked.

- via the keys +Z and –S or
- via the matrix by entering a three-character code number ≠ 130 in V9H9 (130 is the code for unlocking the measuring point).

This protects the measuring point against unwanted and unauthorised changes to parameters entered.

Keys

#	Key	Entry
1		Locking operation: Simultaneously press +Z and –S once
2		Unlocking operation: Simultaneously press +S and –Z once

Matrix

#	Matrix	Path through the menus	Entry
Main group: Service			
1		Locking operation (blocking)	
	V9H9	➤ Locking	e.g. 131 (≠ 130) Confirm E
2		Unlocking operation (releasing)	
	V9H9	➤ Unlocking	130 Confirm E

Locking with keys has priority

The table summarises the locking function.

Locking via	Displaying/ reading parameters	Changing/writing via		Unlocking via	
		Keys	Communication	Keys	Communication
Keys	yes	no	no	yes	no
Matrix	yes	no	no	yes	yes

5.3 Measuring point information

The following information on the measuring point can be retrieved:

Matrix field	Display or entry
Measured values	
V0H0	Main measured value: pressure
V2H6	Current sensor temperature (units in V7H9 selectable)
V7H0	Output current in mA
V7H8	Sensor pressure (units in V0H9 selectable)
Sensor data	
V0H1	Lower range-value (zero)
V0H2	Upper range-value (span)
V2H5	Overload count pressure (0...255)
V7H4	Low Sensor Trim (units in V0H9 selectable)
V7H5	High Sensor Trim (units in V0H9 selectable)
V7H6	Lower range-limit of sensor (units in V0H9 selectable)
V7H7	Upper range-limit of sensor (units in V0H9 selectable)
V9H7	Pressure before bias correction (units in V0H9 selectable)
V9H8	Pressure after bias correction (units in V0H9 selectable)
Measuring point information	
V2H2	Device and software number
Error response	
V2H0	Actual diagnostic code
V2H1	Last diagnostic code

The level indicator enables the smallest and largest measured values for pressure and temperature to be called up. The value is not lost on switching off the device.

Display messages for diagnosis

Matrix field	Display
V2H3	Peak hold P Min (Maximum pointer for minimum pressure)
V2H4	Peak hold P Max (Maximum pointer for maximum pressure)
V2H7	Peak hold T Min (Maximum pointer for minimum temperature)
V2H8	Peak hold T Max (Maximum pointer for maximum temperature)
V2H5	Overload counter pressure (0...255)
V2H6	Current sensor temperature (units in V7H9 selectable)

The matrix line "VA Communication" can only be called up and calibrated with the Commuwin II operating program or the Universal HART Communicator DXR 275 or Commulog VU 260 Z handheld terminals.

Communication level

VAH0	Measuring point tag The measuring point can be identified with a max. of 8 characters
VAH1	User text
VAH2 – VAH8	Information about the device

6 Level Measurement

6.1 Start-up with the Universal HART Communicator DXR 275, Commulog VU 260 Z or Commuwin II

Function check

The "Level linear", "Level cylindrical horizontal" and "Level manual" modes are selectable via communication. In these modes, the current measured pressure value is automatically converted to "%". To improve the display, other level, volume and weight units can be selected using the "Unit after linearisation" parameter.

Your device can be checked for the advanced "level measurement" function as follows.

- The sixth position of the order code has an M or N for the electronic version
Example: PMP 635-R 1 3L 1 **M** 1 A AF 1
- The function "linearisation" (in line V3 of the operating matrix) can be selected.
- Software No. given in V2H2:
 - for devices with HART protocol: 6570
 - for devices with INTENSOR protocol: 6950

Contents

This Chapter contains the following information:

- Preparatory work for start-up
 - Resetting to factory settings
 - Setting damping
 - Selecting pressure units
 - Density correction
- General description for setting the measuring range
 - Adjustment with reference pressure
 - Dry calibration:
- Level adjustments
 - Linearisation manual or semi-automatic
- Other entry procedures
 - Entering the 4 mA level value
 - Selecting the output on error
 - Securing the measuring point by locking
 - Retrieval of measuring point information

Instructions on operating via the Commulog VU 260 Z

- Pressing the **E** key calls up the entry mode – the line flashes.
- To complete the entry the **E** key must again be pressed.

By entering a code, the entries in the matrix are reset partially or completely to factory settings. Further information on the various types of reset and their effects are given in Section 7.3 "Reset".

#	Matrix	Path through the menus	Entry
Main group: Transmitter information			
1	Reset to factory settings		
	V2H9	► Reset	2380 Confirm E

Resetting to factory settings

The damping affects the speed with which the display in V0H0 and the output signal react to changes in pressure. Setting the damping by remote communication is only possible with switch position "0" (see position of the rotary switch page 23).

Damping τ

#	Matrix	Path through the menus	Entry
Main group: Basic calibration			
1	Suppressing variations in the measured value		
	V0H7	► Damping $\tau = 0 \dots 40 \text{ s}$	e.g. 20 s Confirm E

The pressure units available are given in the table below:
After selecting new pressure units all information on the pressure are converted into the new units.
Example: After selecting the units "psi" the measuring range from 0...10 bar is converted into 0...145.5 psi.

#	Matrix	Path through the menus	Entry
Main group: Basic calibration			
1	Select pressure units		
	V0H9	► Selects pressure units	e.g. mbar Confirm E

Selecting pressure units

Units for operation mode "Pressure":

mbar	bar	Pa	hPa	kPa	MPa	mmH ₂ O
mH ₂ O	inH ₂ O	ftH ₂ O	psi	g/cm ²	kg/cm ²	kgf/cm ²
atm	lb/ft ²	Torr	mmHg	inHg		

Selecting unit for level, volume or weight (Unit after linearisation)

The units for level, volume or weight are selectable using the "Unit After Linearisation" (V3H3) parameter. Selecting a unit only helps to improve the display and does not affect the main measured value in the matrix field V0H0.

Example: After selecting the unit "t", "55 kg" is displayed as "55 t".

#	Matrix	Path through the menus	Entry
Main group: Linearisation			
1	Select unit for level, volume or weight		
	V2H9	► Unit after linearisation	e.g. kg Confirm E

Units for operation mode "Level linear" and "Manual level":

%	cm	dm	m	inch	ft
l	hl	cm ³	dm ³	m ³	ft ³
US gal	Imp gal	ton	kg	t	lb

Units for operation mode "Level cylindrical horizontal":

%	l	hl	cm ³	dm ³	m ³
m ³ • 10	m ³ • 100	ft ³	ft ³ • 10	ft ³ • 100	US gal
Imp gal	ton	kg	t	lb	

When you want to display the measured variable (V0H0) converted into the selected level unit, enter converted values for the minimum and maximum level values. The "Display at 4 mA" (V3H1) parameter corresponds to the minimum level value and the "Display at 20 mA" (V3H2) parameter to the maximum level value.

#	Matrix	Path through the menus	Entry
1	Example: – Lower and upper range-values are set: "Set 4 mA Value" (V0H1) = 0 mbar "Set 20 mA Value" (V0H2) = 1500 mbar		
2	The current measured value (V0H0) displays in the pressure mode (V0H0) = 750 mbar.		
Main group: Linearisation			
3	Select operation mode e.g. "Level linear"		
	V3H0	► Level linear	Confirm E
4	The minimum level, maximum level and current measured variable are displayed as follows: – "Display at 4 mA" (V3H1) = 0 % – "Display at 20 mA" (V3H2) = 100 % – "Measured Value" (V0H0) = 50 %		
5	Select unit for level, volume or weight		
	V3H3	► Unit after linearisation	e.g. m Confirm E
6	Enter the converted minimum level value		
	V3H1	► Display at 4 mA	e.g. 0 (m) Confirm E
7	Enter the converted maximum level value		
	V3H2	► Display at 20 mA	e.g. 15 (m) Confirm E

Result

- The parameters for the minimum and maximum level value indicate:
 - "Display at 4 mA" (V3H1) = 0 m
 - "Display at 20 mA" (V3H2) = 15 m
- The current measured value (V0H0) indicates:
 - "Measured value" (V0H0) = 7.5 m

If calibration is carried out with water, or if the product changes, the calibration can be simply corrected by entering a density factor.

Density correction

density factor = effective factor • $\frac{\text{new density}}{\text{old density}}$

Example: A vessel is filled with water and then calibrated. The density of water (old density) is 1 g/cm³. The vessel will be later used as a storage tank and filled with the new medium to be measured. The new density is 1.2 g/cm³. V3H4 still contains the factory setting of 1, i.e. the actual factor is 1.

Determining the density factor

density factor = 1 • $\frac{1.2 \text{ g / cm}^3}{1 \text{ g / cm}^3}$

#	Matrix	Path through the menus	Text
Main group: Linearisation			
1		Entering the density factor, e.g. after change of product	
	V3H4	► Density factor	e.g. 1.2 Confirm E

Result

- The measurement value in V0H0 is divided by the density factor and thus calibrated to the new product.

Note!

The density factor affects level measurement. When changing the product density, please note that an existing linearisation curve can only be used with the new density factor.

Note!

6.2 Calibration with reference pressure

For calibration, the vessel is filled to each the lower range-value and the upper range-value.

- vertical – "level linear" and
- horizontal – "level cylindrical horizontal".

Calibration

#	Matrix	Path through the menus	Entry
Fill the vessel to the lower range-value (empty)			
1	Set the display to "0" by adopting an acting bias pressure (position-dependent pressure).		
	V0H6	➤ Sets bias pressure automatically	Confirm E
2	Adopting the acting pressure for the lower range-value		
	V0H3	➤ Sets 4 mA automatically	Confirm E
Fill the vessel to the upper range-value (full)			
3	Adopting the acting pressure for the upper range-value		
	V0H4	➤ Sets 20 mA automatically	Confirm E
#	Changing product? see "Density Correction" page 33		
Main group: Linearisation			
4	Select operation mode		
	V3H0	Operation mode ➤ Level linear or ➤ Level cylindrical horizontal	Confirm E Confirm E
5	Enter the level or volume at the minimum level		
	V3H1	➤ Display at 4 mA	e.g. 0 hl Confirm E
6	Enter the level or volume at the maximum level		
	V3H2	➤ Display at 20 mA	e.g. 100 hl Confirm E
7	Select the level or volume units (Select unit from the tables on page 32)		
	V3H3	➤ Unit after linearisation	e.g. hl Confirm E

Note!

For step 1, you can also carry out a zero correction according to the procedure described in Chapter 5.1, page 27.

6.3 Dry calibration

Dry calibration is a theoretical calibration which can be carried out even though the Cerabar S is not mounted and with a vessel filled to any height. The "empty" calibration point is usually at the mounting point of the measuring cell. If measurement starts at another level, then this must be included in the calculation. The requirements for a dry calibration are:

- The heights of the calibration points "empty" and "full" are known.
- The density factor is known.
- The pressure for "empty" and "full" has been calculated ($p = \rho gh$)

Selecting the operating mode enables two vessel shapes to be chosen

- vertical – "level linear" and
- horizontal – "level cylindrical horizontal".

Calibration

#	Matrix	Path through the menus	Entry
1	Set the display to "0" by entering a known bias pressure (position-dependent pressure).		
	V0H5	► Sets bias pressure	e.g. 0.1 bar Confirm E
2	Enter the theoretical pressure for the lower range-value (empty)		
	V0H1	► Sets 4 mA	e.g. 0.1 bar Confirm E
3	Enter the theoretical pressure for the upper range-value (full)		
	V0H2	► Sets 20 mA	e.g. 0.3 bar Confirm E
#	Change of product? see "Density Correction" page 32		
Main group: Linearisation			
4	Select operating mode		
	V3H0	Operation mode ► Level linear or ► Level cylindrical horizontal	Confirm E Confirm E
5	Enter the level or volume at minimum level		
	V3H1	► Display at 4 mA	e.g. 0 hl Confirm E
6	Enter the level or volume at maximum level		
	V3H2	► Display at 20 mA	e.g. 100 hl Confirm E
7	Select the level or volume units (Select unit from the tables on page 32)		
	V3H3	► Unit after linearisation	e.g. hl Confirm E

Note!

For step 1, you can also carry out a zero correction according to the procedure described in Chapter 5.1, page 27.

Note!

After a dry calibration, the first filling of the vessel should always be carried out under supervision in order to identify any errors or inaccuracies which may occur.

Checking after mounting

6.4 Linearisation

Linearisation mode

Linearisation enables volumetric measurement to be carried out in vessels, e.g. with conical outlets in which the volume is not directly proportional to the level. The table below gives a summary of the linearisation function (V3H6) that is available with the operating mode "Level manual" (V3H0). Linearisation follows a calibration in the volumetric units required. The units for level, volume or weight are selectable using the "Unit after Linearisation" (V3H3) parameter (see also tables, page 32).

Entry V3H6	Linearisation mode	Meaning
1	Manual entry	For a linearisation curve a max. 21 pairs of values for a % level and the appropriate % volume are entered.
2	Semi-automatic entry of a linearisation curve "gauging"	With semi-automatic entry of the linearisation curve the tank is filled or emptied. The height is automatically determined by the Cerabar S by the hydrostatic pressure, the appropriate volume is entered.
In addition V3H6 offers the functions:		
0	Activating table	A linearisation table is valid only if it is specifically activated.
3	Deleting table	Before entering a linearisation table, any existing table must first be deleted. The linearisation mode automatically jumps to linear.

Warnings

When activated, the linearisation curve is checked for plausibility. The following warnings may occur:

Code	Type	Meaning
E602	Warning	The linearisation curve does not rise or fall evenly The number of the last valid pair of values appears automatically in V3H7. All pairs of values must be re-entered from this number onwards.
E604	Warning	The linearisation curve consists of less than two pairs of values. Further pairs of values must be entered.

After selecting the operating mode "Level manual", the following error message may be displayed:

Code	Type	Meaning
E605	Error	The manual linearisation curve is incomplete or no linearisation curve is stored. Enter the linearisation curve in the operation mode "Level linear" and then select the operation mode for the characteristic curve.

Requirements for manual linearisation are as follows:

- The max. 21 pairs of values for the points on the linearisation curve are known.
- The curve is given as a % level (% pressure span) against % volume. The linearisation curve must rise or fall continuously.
- The measured value is supplied as a volume.

$$\text{volume at x \% level} = \frac{\text{total volume} \cdot \text{volume (\%)}}{100}$$

Table giving example

Point	Measured value (mbar)	Level (%)	Volume (%)
1	0	0	0
2	100	20	8
3	200	40	20
...			
7	500	100	100

Note!

Note!

- For step 1, you can also carry out a zero correction according to the procedure described in Chapter 5.1, page 27.
- A calibration can also be made with a reference pressure using steps 1-3, see page 34.
- In edit mode V3H6 = Manual, you can delete individual points in a linearisation table entering "9999" for level or volume. But first activate the linearisation table.

Entering the pairs of values for the linearisation curve is done after a calibration with reference pressure or a dry calibration in %. The procedure for dry calibration is described below (see also page 35).

Manual entry

#	Matrix	Path through the menus	Entry
1		Set the display to "0"	
	V0H5	► Sets bias pressure	e.g. 0.1 mbar Confirm E
2		Enter the theoretical pressure for the lower range-value (empty)	
	V0H1	► Sets 4 mA	0 mbar Confirm E
3		Enter the theoretical pressure for the upper range-value (full)	
	V0H2	► Sets 20 mA	500 mbar Confirm E
#		Changing product? see "Density Correction" page 33	
Main group: Linearisation			
4		Select linearisation mode "Manual level"	
	V3H6	Operation mode ► manual	Confirm E
5		Enter the table	
	V3H7	► Line No.	1 Confirm E
	V3H8	► Input level	e.g. 0 % Confirm E
	V3H9	► Set volume	e.g. 0 % Confirm E
		Repeat step 5 until all points have been entered.	
6		Activate the table	
	V3H6	► Activate table	Confirm E
7		Select operation mode "Level manual"	
	V3H0	► Level manual	Confirm E
8		Enter the level or volume at the minimum level	
	V3H1	► Display at 4 mA	e.g. 0 (hl) Confirm E
9		Enter the level or volume at the maximum level	
	V3H2	► Display at 20 mA	e.g. 10 (hl) Confirm E
10		Select the level or volume units (Select unit from the tables on 32)	
	V3H3	► Unit after linearisation	e.g. hl Confirm E

Semi-automatic entry

Requirements for semi-automatic entry of the linearisation curve are as follows:

- The vessel can be filled for e.g. empty/full calibration and for linearisation can be emptied as described below. The level is automatically determined from the hydrostatic pressure. The appropriate volume is given in %.
- The measured value is supplied as a volume.

volume at x % level = $\frac{\text{total volume} \cdot \text{volume (\%)}}{100}$

Table giving example

Point	Measured value (mbar)	Level (%)	Volume (%)
1	0	0	0
2	100	20	8
3	200	40	20
...			
7	500	100	100

Note!

- For step 1, you can also carry out a zero correction according to the procedure described in Chapter 5.1, page 27.
- A dry calibration can also be made using steps 1-3, see page 34.
- In edit mode V3H6 = Manual, you can delete individual points in a linearisation table entering "9999" for level or volume. But first activate the linearisation table.

Entering the pairs of values for the linearisation curve is done after a calibration with reference pressure or a dry calibration in %. The procedure with reference pressure is then carried out as described below.

#	Matrix	Path through the menus	Entry
Fill the vessel to the zero point			
1		Set the display to "0" by adopting an acting bias pressure.	
	V0H6	➤ Sets bias pressure automatically	Confirm E
2		Adopt the acting pressure for the lower range-value (empty)	
	V0H3	➤ Sets 4 mA automatically	Confirm E
Fill the vessel to the end point (full)			
3		Adopt the acting pressure for the upper range-value	
	V0H4	➤ Sets 20 mA automatically	Confirm E
#		Changing product? see "Density Correction" page 33	
Main group: Linearisation			
4		Select linearisation mode "semi-automatic entry"	
	V3H6	Operation mode ➤ semi-automatic	Confirm E
5		Enter the table	
	V3H7	➤ Line No.	7 Confirm E
	V3H8	➤ Input level	Confirm E
		The actual level is automatically determined	
	V3H9	➤ Set volume	e.g. 100% Confirm E
		Repeat step 5 until all points have been entered.	
6		Activate the table	
	V3H6	➤ Activate table	Confirm E
7		Select the operation mode "Level manual"	
	V3H0	➤ Level manual	Confirm E
8		Enter the level or volume at the minimum level	
	V3H1	➤ Display at 4 mA	e.g. 0 (hl) Confirm E
9		Enter the level or volume at the maximum level	
	V3H2	➤ Display at 20 mA	e.g. 10 (hl) Confirm E
10		Select the level or volume units (Select unit from the tables on page 32)	
	V3H3	➤ Unit after linearisation	e.g. hl Confirm E

The current signal range is set to 3.8...20.5 mA as standard when operating correctly. When selecting the 4 mA level, a minimum current signal is not to fall below 4 mA.

4 mA level

Thus:

- OFF: lower current level of 3.8 mA
- ON: lower current level of 4 mA

#	Matrix	Path through the menus	Entry
Main group: Additional functions			
1	V7H3 (V1H3)	► Current output min. 4 mA	e.g. ON Confirm E

To indicate an error, an error code is transmitted with the measured value.

Alarm mode

The bar graph in the display adopts the value selected by the operator.

For the "Alarm mode" (V0H8)¹⁾ = "Max. alarm" setting, the current is adjustable from 21...22.5 mA using the "Max. alarm current" (V9H4) parameter (Factory setting: 22 mA).

BA187Y73

#	Matrix	Path through the menus	Entry
Main group: Basic settings			
1	Select response on error		
	V0H8	► Alarm mode ¹⁾	e.g. Max. alarm Confirm E
Main group: Service			
2	Enter current "Max. alarm" value		
	V9H4	► Max. alarm current	e.g. 22 mA Confirm E

1) INTENSOR: "Set output damping"

6.5 Locking/unlocking operation

After calibration or entering all parameters, operation can then be locked.

- using the keys +Z and -S or
- via the matrix by entering a three-character code number ≠ 130 in V9H9 (130 is the code for unlocking the measuring point).

This protect the measuring point against unwanted and unauthorised changes to parameters entered.

BA187Y48

Locking with keys has priority

#	Key	Entry
1		Locking operation: Simultaneously press +Z and -S once
2		Unlocking operation: Simultaneously press -Z and +S once

Keys

#	Matrix	Path through the menus	Entry
Main group: Service			
1	Locking operation (blocking)		
	V9H9	► Locking	e.g. 131 (≠130) Confirm E
2	Unlocking operation (releasing)		
	V9H9	► Unlocking	130 Confirm E

Matrix

The table summarises the locking function:

Locking via	Displaying/ reading parameters	Changing/writing via		Unlocking via	
		Keys	Communication	Keys	Communication
Keys	yes	no	no	yes	no
Matrix	yes	no	no	yes	yes

6.6 Measuring point information

The following information on the measuring point can be retrieved:

Matrix field	Display or entry
Measured values	
V0H0	Main measured value: level, volume or weight
V2H6	Current sensor temperature (units in V7H9 selectable)
V7H0	Actual current in mA
V7H8	Sensor pressure (units in V0H9 selectable)
Sensor data	
V0H1	Lower range-value (zero), (pressure for level "empty")
V0H2	Upper range-value (span), (pressure for level "full")
V2H5	Overload counter pressure (0...255)
V3H1	Lower range-value for level, volume or weight ("empty")
V3H2	Upper range-value for level, volume or weight ("full")
V7H4	Low Sensor Trim (units in V0H9 selectable)
V7H5	High Sensor Trim (units in V0H9 selectable)
V7H6	Lower range-limit of sensor (units in V0H9 selectable)
V7H7	Upper range-limit of sensor (units in V0H9 selectable)
Measuring point information	
V2H2	Device and software number
Error response	
V2H0	Actual diagnostic code
V2H1	Last diagnostic code

Display messages for diagnosis

The level indicator enables the smallest and largest measured values for pressure and temperature to be called up. The value is not lost on switching off the device.

Matrix field	Display
V2H3	Peak hold P Min (Maximum pointer for minimum pressure)
V2H4	Peak hold P Max (Maximum pointer for maximum pressure)
V2H7	Peak hold T Min (Maximum pointer for minimum temperature)
V2H8	Peak hold T Max (Maximum pointer for maximum temperature)
V2H5	Overload counter pressure (0...255)
V2H6	Current sensor temperature (units in V7H9 selectable)

Communication level

The matrix line "VA Communication" can only be called up and calibrated with the Commuwin II operating program or the Universal HART Communicator DXR 275 or Commulog VU 260 Z handheld terminals.

VAH0	Measuring point tag The measuring point can be identified with a max. of 8 (ASCII) characters
VAH1	User text
VAH2 – VAH8	Information about the device

7 Diagnosis and Trouble-Shooting

7.1 Diagnosis of errors and warnings

When the Cerabar S detects an error:

Errors

- an error code is transmitted along with the measured value
- with a plugged in display, the bar graph adopts the value selected as error code (Min. alarm, Max. alarm or Value hold – the last measured value is kept) and flashes.
- The actual error code can be read in V2H0, the last error code in V2H1.

When the Cerabar S detects a warning:

Warnings

- An error code is transmitted along with the measured value: the Cerabar S continues measuring
- The actual error code can be read in V2H0, the last error code in V2H1.

If several errors occur simultaneously, then they are displayed in sequence corresponding to the priority of the error.

Error codes in V2H0 and V2H1

Code	Type	Cause and Remedy	Priority
E 101	Error	Sensor Checksum Error Error reading checksums from the EEPROM of the sensor. – Checksum incorrect, transmission error during read process due to effects of EMC (larger than specified in Chapter 9, Technical Data). <i>Block EMC effects.</i> – EEPROM of the sensor defective. <i>Replace sensor.</i>	3
E 103	Error	Initialisation active – The electronics are initialised after the device is connected. <i>Wait for end of initialisation process.</i>	2
E 104	Warning	Sensor calibration – Values in V7H4 and V7H5 (Low Sensor Trim and High Sensor Trim) are too close together, e.g. after sensor recalibration. <i>Reset system (Code 2509), recalibrate sensor.</i>	23
E 106	Error	Download active (Commwin II) – <i>Wait for end of download.</i>	10
E 110	Error	Checksum error – During a write process (e.g. when display indicates "E 103") the power supply is interrupted. <i>Restore the power supply. Reset (Code 5140) if necessary.</i> – EMC effects (larger than specified in Chapter 9, Technical Data). <i>Block EMC effects.</i> – Main electronics defective. <i>Replace electronics.</i>	1
E 111	Error	No connection to EEPROM of the sensor – Cable connections from sensor electronics via main electronics to display (internal bus) interrupted or sensor electronics defective. <i>Check plug to sensor.</i> <i>Check cable connection.</i> <i>Replace sensor.</i>	4
E 112 PMC 631, PMC 731	Error	No connection to sensor analogue/digital converter – Cable connection from sensor to main electronics interrupted. <i>Check cable connection.</i> – Main electronics defective. <i>Replace electronics.</i> – Sensor electronics defective. <i>Replace sensor.</i>	5
E 113 PMC 631, PMC 731	Error	Measuring error during pressure and temperature measurement The sensor electronics are no longer correctly converting the measured pressure and temperature values. – "Pressure signal" (PIN 6) connection disconnected at the plug. <i>Reconnect.</i> Sensor or sensor electronics defective. <i>Replace sensor.</i>	6

**Error codes
in V2H0 and V2H1
(continuation)**

Code	Type	Cause and Remedy	Priority
E 113 PMP 631, PMP 731	Error	Measuring errors during pressure and temperature measurement Incorrect transfer of analogue signals from sensor to main electronics. – Cable connection between sensor and main electronics interrupted. <i>Check cable connection.</i> – Main electronics defective. <i>Replace electronics.</i> – Sensor electronics defective. <i>Replace sensor.</i>	6
E 114	Error	Measuring error during temperature measurement. Difference between temperature calculated in sensor and measured temperature is greater than 50 K. – Cable connection between sensor and main electronics interrupted. <i>Check cable connection.</i> – Sensor electronics defective. <i>Replace sensor.</i>	7
E 115	Error	Sensor overpressure – Overpressure present. <i>Reduce pressure until message disappears.</i> – Cable connection between sensor and main electronics interrupted. <i>Check cable connection.</i> – Sensor defective. <i>Replace sensor.</i>	8
E 116	Error	Download error (PC → Transmitter) – During the download, the data is not being correctly transferred to the processor, e.g. due to an open cable connection, voltage peaks (ripple) on supply voltage, EMC effects. <i>Check the cable connection between PC and transmitter.</i> <i>Reset system (Code 5140), restart download.</i>	11
E 118	Error	Calibration error Editing limits ¹⁾ or maximum turn down exceeded, e.g. due to inappropriate download. – <i>System reset (Code 5140). Repeat download.</i>	15
E 120	Error	Sensor underpressure – Pressure too low. <i>Increase pressure until message disappears.</i> – Cable connection between sensor and main electronics interrupted. <i>Check cable connection.</i> – Sensor defective. <i>Replace sensor.</i>	9
E 602	Warning	Linearisation curve does not increase or decrease monotonically. – Value pairs for the linearisation curve entered incorrectly. <i>Check Level Manual for plausibility. (E.g. does the volume increase with the level?) If necessary, carry out linearisation again or re-enter the value pairs, see Chapter 6.4 Linearisation.</i>	14
E 604	Warning	Linearisation curve contains less than 2 value pairs. – <i>Check manual level. If necessary, carry out linearisation again or add more value pairs, see Chapter 6.4 Linearisation.</i>	13
E 605	Error	No linearisation curve saved – Linearisation curve not activated, although the "Manual Level" operating mode was selected. <i>After entering the value pairs for the linearisation curve, activate the Level Manual using the V3H6 (manual level) matrix field.</i> Note: The message also appears, if, during entry, the value pairs of the "Level manual" are selected.	12
E 613	Warning	Current simulation active – Simulation is switched on using V7H1, i.e. the transmitter is not currently measuring. <i>Switch off simulation.</i>	22
E 620	Warning	Signal current is outside range – The current is outside the permitted range 3.8...20.5 mA or 4.0...20.5 mA, i.e. the output current does not fit the measured value. – The applied pressure is too high or too low. – The calibration values for "Set 4 mA Value" (V0H1) and "Set 20 mA Value" (V0H2) are incorrect. <i>Correct calibration values for V0H1 and V0H2.</i>	23

1) The editing limits are described in Chapter 7.4.

Code	Type	Cause and Remedy	Priority
E 670 ²⁾	Warning	4 mA value was not transferred – The 20 mA value is outside the editing limits ¹⁾ . As the span remains constant during a change to the 4 mA value, the 20 mA value shifts with the 4 mA value. This warning only appears when calibrating with reference pressure using the Z– and Z+ keys. <i>Carry out the calibration again. The 20 mA value must be within these editing limits. If necessary, set the 20 mA value to a smaller value. After this, first calibrate the 4 mA value and then the 20 mA.</i>	16
E 672 ²⁾	Warning	Editing limit ¹⁾ for 4 mA value reached. – Lower or upper editing level reached for 4 mA value. This warning appears when calibrating the 4 mA value without a reference pressure using the Z+ or Z– keys. The value is not accepted. <i>Carry out the calibration again and make sure that the lower/upper editing limits for the 4 mA value are not undershot or exceeded.</i>	17
E 673 ²⁾	Warning	Editing limit ¹⁾ for 20 mA value reached. – Lower or upper editing level reached for 20 mA value. This warning appears when calibrating the 20 mA value without a reference pressure using the S+ or S– keys. The value is not accepted. <i>Carry out the calibration again and make sure that the lower/upper editing limits for the 20 mA value are not undershot or exceeded.</i>	18
E 674 ²⁾	Warning	Calibration error: turn down too big. – The maximum possible turn down was exceeded. This warning appears during a calibration using the keys of the on-site operating terminal. The value is not accepted. <i>Carry out calibration again. The pressure value for the calibration of the 20 mA value may not be too close to 4 mA value.</i>	19
E 675 ²⁾	Warning	Current pressure value outside the sensor limits. – The currently applied pressure for calibrating the 4 mA or 20 mA values is outside the editing limits ¹⁾ (calibration with reference pressure and using the Z+ and Z– or S+ and S– keys). The value is not accepted. <i>Carry out calibration again. The currently applied pressure for calibrating the 4 mA and the 20 mA values must be within the editing limits.</i>	20

Error codes on-site display

1) The editing limits are described in Chapter 7.4.

2) These error codes only appear on the on-site display.

7.2 Current simulation

A signal current independent of the acting system pressure can be simulated if the function or specific responses of any evaluating instruments connected in the system are to be checked.

The current value is settable within the limits of 3.6 mA and 22 mA using the "Set Simulation Current" parameter (V7H2).

#	Matrix	Path through the menus	Entry
Main group: Additional functions			
1	V7H1	► Simulation	ON
2	V7H2	► Sets simulation current	e.g. 22 mA

7.3 Reset

By entering a code, the entries in the matrix are reset partially or completely to factory settings.

#	Matrix	Path through the menus	Entry
Main group: Transmitter information			
1	V2H9	► Factory values	e.g. 2380

The Cerabar S differentiates among different types of reset each with various responses. To find out which parameters are reset with the 5140, 2380 and 731 reset codes, refer to the table on page 45.

Other reset codes have the following effects:

- Device warm start = 62
- 2509: This reset sets the lower and upper sensor calibration limits and the zero correction value to the factory setting. I.e.:
 Low Sensor Trim = Low Sensor Limit (V7H4 = V7H6),
 High Sensor Trim = High Sensor Limit (V7H5 = V7H7).
 Zero Correction Value (V9H6) = 0.0

Reset Codes		H0	H1	H2	H3	H4	H5	H6	H7	H8	H9
5140 2380 731	V0	Measured value	Set 4 mA value 0.0 0.0 0.0	Set 20 mA value = V7H7 = V7H7 = V7H7	4 mA value autom.	20 mA value autom.	Set bias pressure 0.0 0.0 0.0	Bias pressure autom.	Set output damp. [s] 0.0 0.0 0.0	Alarm mode Max. alarm Max. alarm Max. alarm	Select pressure unit bar
	V1										
5140 2380 731	V2	Diagnostic code	Last Diagnostic code 0 0 0	Software no.	Peak hold P Min =V7H8 ¹⁾ =V7H8 ¹⁾	Peak hold P Max =V7H8 ¹⁾ =V7H8 ¹⁾	Int. counter high 0 0	Sensor temperat.	Peak hold T Min =V2H6 ²⁾ =V2H6 ²⁾	Peak hold T Max =V2H6 ²⁾ =V2H6 ²⁾	Default value
5140 2380 731	V3	Operation mode 1(pressure)	Display at 4 mA ³⁾ 0.0% 0.0% 0.0%	Display at 20 mA ³⁾ 100.0% 100.0% 100.0%	Unit after Lin. ³⁾ %	Density factor ⁴⁾ 1.0 1.0 1.0		Manual level delete	Line no. 1	Input Level 9999.0%	Set volume 9999.0%
	V4...V6										
5140 2380 731	V7	Current [mA]	Simulation Off	Set simulation current	Min. current 4 mA Off Off Off	Low sensor trim = V7H6 = V7H6	High sensor trim = V7H7 = V7H7	Low sensor limit	High sensor limit	Sensor pressure	Temperat. unit °C
	V8										
5140 2380 731	V9					Max. alarm current 22.0	Zero correction 0.0	Zero correction value 0.0	Unbiased pressure = V7H8 ¹⁾ = V7H8 ¹⁾	Biased pressure = V7H8 ¹⁾ = V7H8 ¹⁾	Security locking 130
5140 2380 731	VA	Set tag number delete delete	Set user text delete delete	HART serial number	Serial number sensor	Process conn. P+ special	Process-conn. P- special	Gasket special	Process diaphragm special	Fill liquid special	

1) After a reset, fields V2H3, V2H4, V9H7 and V9H8 show the currently applied pressure.

2) After a reset, fields V2H7 and V2H8 show the currently measured temperature.

3) Fields V3H1, V3H2 and V3H3 are not displayed in "Pressure" mode.

4) Field V3H4 (Density Factor) is displayed in the "Level lin", "Level cyl. linear" and "Level manual" modes.

7.4 Editing limits

To avoid incorrect device functioning because of excessively large or excessively small values, for some parameters there is a minimum and maximum permissible input value (editing limits). The set measuring range must be within these editing limits. An attempt to exceed or undershoot these editing limits generates an error message (refer to Chapter 7.1 Diagnosis of errors and warnings).

The following parameters are checked to make sure they are within the editing limits:

- Set 4 mA Value (V0H1)
- Set 20 mA Value (V0H2)
- Set 4 mA Value Automatically (V0H3)
- Set 20 mA Value Automatically (V0H4)
- Set Bias Pressure (V0H5)
- Bias Pressure Automatically (V0H6)

The table below lists the editing limits and the smallest span which you can set:

Measuring cell	Low sensor limit (V7H6)	High sensor limit (V7H7)	Lower editing limit	Upper editing limit	Smallest span
Ceramic sensor PMC 631 and PMC 731					
0.1 bar gauge pressure	–0.1 bar	0.1 bar	–0.11 bar	0.11 bar	0.001 bar
0.4 bar gauge pressure	–0.4 bar	0.4 bar	–0.44 bar	0.44 bar	0.004 bar
2 bar gauge pressure	–1 bar	2 bar	–1.2 bar	2.2 bar	0.02 bar
10 bar gauge pressure	–1 bar	10 bar	–2 bar	11 bar	0.1 bar
40 bar gauge pressure	–1 bar	40 bar	–5 bar	44 bar	0.4 bar
0.4 bar absolute pressure	0 bar	0.4 bar	–0.04 bar	0.44 bar	0.004 bar
2 bar absolute pressure	0 bar	2 bar	–0.2 bar	2.2 bar	0.02 bar
10 bar absolute pressure	0 bar	10 bar	–1 bar	11 bar	0.1 bar
40 bar absolute pressure	0 bar	40 bar	– 4 bar	44 bar	0.4 bar
Metal sensor PMP 635 and PMP 731					
1 bar gauge pressure	–1 bar	1 bar	–1.1 bar	1.1 bar	0.01 bar
2.5 bar gauge pressure	–1 bar	2.5 bar	–1.25 bar	2.75 bar	0.025 bar
10 bar gauge pressure	–1 bar	10 bar	–2 bar	11 bar	0.1 bar
40 bar gauge pressure	–1 bar	40 bar	–5 bar	44 bar	0.4 bar
100 bar gauge pressure	–1 bar	100 bar	–11 bar	110 bar	1 bar
400 bar gauge pressure	–1 bar	400 bar	–41 bar	440 bar	4 bar
1 bar absolute pressure	0 bar	1 bar	–0.1 bar	1.1 bar	0.01 bar
2.5 bar absolute pressure	0 bar	2.5 bar	–0.25 bar	2.75 bar	0.025 bar
10 bar absolute pressure	0 bar	10 bar	–1 bar	11 bar	0.1 bar
40 bar absolute pressure	0 bar	40 bar	–4 bar	44 bar	0.4 bar
100 bar absolute pressure	0 bar	100 bar	–10 bar	110 bar	1 bar
400 bar absolute pressure	0 bar	400 bar	–40 bar	440 bar	4 bar

Editing limits are calculated as follows

- Lower editing limit =
"Low Sensor Limit" (V7H6) – 10% of "High Sensor Limit" (V7H7)
- Upper editing limit =
"High Sensor Limit" (V7H7) + 10% of "High Sensor Limit" (V7H7)

Example of editing limits for pressure sensor 0...10 bar

Note!

If a reversal of action from the current output to the measured pressure is required (inverted output) i.e. the 4 mA calibration value corresponds to the upper range-value and the 20 mA calibration value corresponds to the lower range-value, then the calibration should be carried out as follows:

#	Matrix	Path through the menus	Entry
Main group: Basic setting			
1		Enter value for upper range-value	
	V0H2	► Sets 20 mA	e.g. -1 bar Confirm
2		Enter known pressure for lower range-value	
	V0H1	► Sets 4 mA	e.g. 1 bar Confirm
3		Enter known pressure for upper range-value	
	V0H2	► Sets 20 mA	e.g. 0 bar Confirm

Note!

There are also editing limits for the "Low Sensor Trim" (V7H4), "High Sensor Trim" (V7H5) and "Zero Correction" (V9H5) parameters. For the parameters, the editing limits are defined by the sensor limits and the applied pressure.

Editing limits for zero correction and recalibration

To carry out a recalibration or a zero correction, the device must have a reference pressure (Refer to Chapter 6.1, Section on "Zero Correction" and Chapter 9.5 "Recalibration"). Enter a value assigned to the applied pressure using the relevant "Low Sensor Trim" (V7H4), "High Sensor Trim" (V7H5) or "Zero Correction Value" (V9H5) parameters.

- Calculation of the value for the lower editing limit of V7H4, V7H5 and V9H5:
"Sensor Pressure" (V7H8) – 10% of the sensor end value
- Calculation of the value for the upper editing limit of V7H4, V7H5 and V9H5:
"Sensor Pressure" (V7H8) + 10% of the sensor end value

The "Sensor Pressure" parameter (V7H8) shows the applied pressure on the device.

#	Example:
1	Sensor: 0...10 bar (Sensor end value = 10 bar) applied pressure = "Sensor Pressure" (V7H8) = 0.1 bar (e. g. depending on position)
2	The applied pressure (V7H8) can be assigned to a value between the upper and lower editing limits using the "Zero Correction" (V9H5) parameter. In this example values from -0.9 bar to 1.1 bar. Value for lower editing limit, V9H5 = "Sensor Pressure" – 10% of sensor end value $0.1 \text{ bar} - 0.1 \cdot 10 \text{ bar} = 0.1 \text{ bar} - 1.0 \text{ bar} = -0.9 \text{ bar}$ Value for upper editing limit, V9H5 = "Sensor Pressure" + 10% of sensor end value $0.1 \text{ bar} + 0.1 \cdot 10 \text{ bar} = 0.1 \text{ bar} + 1.0 \text{ bar} = 1.1 \text{ bar}$

8 Maintenance and Repair

8.1 Repair

If the Cerabar S must be sent to Endress+Hauser for repair, then a note should be enclosed containing the following information.

- An exact description of the application
- The chemical and physical characteristics of the product.
- A brief description of the error.

Before sending in the Cerabar S to Endress+Hauser for repair, please take the following protective measures:

- Remove all traces of the product.
This is particularly important if the product is dangerous to health, e.g. corrosive, poisonous, carcinogenic, radioactive, etc.
- We do request that no instrument should be returned to us without all dangerous material being completely removed first as it can, e.g. penetrate into fissures or diffuse through plastic.

Caution!

Caution!

Devices with certificates of conformity or design approval must be sent in for repair as complete units only.

8.2 Mounting the display

- Switch off power supply.
- Open the cover to the display compartment (use a cover with a sight glass after mounting the display).

Mounting the display

- Insert the plug of the display in the centre jack. Note the coding of the plug and jack.

- Attach display. The display can be rotated through 90° steps.
- Screw down the cover.

- Switch off power supply.
- Open the cover to the display compartment.
- Press the down the latch at the front.
- Tilt the display forward and remove.
- Remove plug.
- Screw down the cover.

Removing the display

8.3 Exchanging the sensor module and electronics

Warning!

Warning!

If the device is operated in an explosion hazardous area of type EEx ia, please note the following:

- Only specially trained personnel or E+H Service is allowed to replace the sensor module and electronics.
- Comply with prevailing standards, national explosion protection regulation and safety instructions (XA...).
- After replacing the sensor module and electronics, make sure that the dielectrical strength between the intrinsically safe circuit and the housing is 500 V AC.

Caution!

Caution!

The electronic module is an electronic component. Electrostatic discharge can affect the operation of the instrument or cause damage to its electronic components. Contact should be made with a grounded object before handling the electronic module. Switch off power supply.

Changing the electronics

Removal

- Open the cover to the display compartment
- Remove the display
- Remove the plug from the electronic module
- Unscrew the mounting ring and remove
- Remove the electronic module

Mounting

- Insert the electronic module
- Fix the mounting ring
- Plug in the connectors, noting size and coding
- Attach display of cover and screw down the cover to the display compartment

Changing the sensor module

Removal

- Remove the complete electronics and electronic box from the housing (see above).
- Position the bracket and smooth face on the sensor module parallel to each other. Remove the stud, undo the screw and lift out the bracket. When unscrewing the sensor module, carefully rotate the cable with it.

Mounting

- Insert the cable with plug into the display compartment.
- Screw in the sensor module right to the stop, taking care to turn the cable with it.
- To ensure that the Cerabar S can be fully turned when mounted, turn the unit in the other direction by one complete turn.
- Position the bracket and smooth face parallel to the sensor module.
- Secure the bracket with the stud and screw.
- Mount the electronics and electronic box and insert the plug, noting size and coding.

8.4 Recalibration

If you want to fit the pressure transmitter with a diaphragm seal you can recalibrate the sensor using the "Low Sensor Trim" (V7H4) and "High Sensor Trim" (V7H5) parameters.

The highest measurement accuracy is obtained when the value for the "Low Sensor Trim" (V7H4) parameter corresponds to the 4 mA calibration value (V0H1/V0H3) and the value for the "High Sensor Trim" (V7H5) parameter to the 20 mA calibration value (V0H2/V0H4).

There must be a known reference pressure when setting a new lower or upper sensor characteristic curve value. The more accurate the reference pressure is during recalibration, the higher the accuracy of the pressure transmitter will be later. A new value is assigned to the applied pressure using the "Low Sensor Trim" (V7H4) and "High Sensor Trim" (V7H5) parameters.

#	Matrix	Path through the menus	Entry
1		A device with a sensor: 0.0...10.0 bar must be recalibrated for the 1.0...6.0 range.	
Main group: Additional functions			
2		Reference pressure "Low Sensor Trim" (V7H4) value = 1.0 bar.	
3		The value 1.0 is assigned to the applied pressure.	
	V7H4	► Low Sensor Trim	1.0 bar Confirm
4		Reference pressure "High Sensor Trim" (V7H5) value = 6.0 bar.	
5		The value 6.0 is assigned to the applied pressure.	
	V7H5	► High Sensor Trim	6.0 bar Confirm
6		The sensor is now calibrated for 1.0...6.0 bar. The "Low Sensor Trim" and "High Sensor Trim" parameter indicate: Low Sensor Trim = 1.0 bar High Sensor Trim = 6.0 bar	

Note!

- By entering the reset "2509" in the V2H9 matrix field, you return the following parameters to the factory setting:
 - Low Sensor Trim = Low Sensor Limit (V7H4 = V7H6),
 - High Sensor Trim = High Sensor Limit (V7H5 = V7H7),
 - Zero Correction Value (V9H6) = 0.0
- When the "Low Sensor Trim" (V7H4) and "High Sensor Trim" (V7H5) values are too close together, the device outputs the error message "E 104".

Note!

8.5 Changing the gasket

The gasket in contact with the medium inside the adapter of the Cerabar S PMC 731 can be replaced. Except for the PTFE gasket (Structure D), all gaskets can thus be interchanged as required. The different temperature limits should thus be observed for individual materials (see Chapter 9 "Technical Data").

Changing the gasket

- Loosen the screws on the retaining ring of the adapter.
- Remove the retaining ring and adapter.
- Replace gasket.
The surfaces each side of the gasket and the gasket itself must be free from fibres and dirt.
- Secure the adapter with the retaining ring and screws

Changing the PTFE gasket

- Loosen the screws on the retaining ring of the adapter.
- Remove the retaining ring and adapter.
- Replace gasket.
The surfaces each side of the gasket and the gasket itself must be free from fibres and dirt.
- Secure the adapter with the retaining ring and screws.
- Warm the instrument to 80...85°C and maintain at this temperature for about 2 hours to condition the gasket.

8.6 Replacement parts

The diagram on the next page shows all replacement parts needed for Cerabar S, together with their order numbers, which can be ordered from Endress+Hauser.

When ordering replacement parts, please note the following:

- If parts given in the order code are to be replaced, then it must be ensured that the order code (instrument designation) on the nameplate is still valid.
- If the instrument designation on the nameplate has changed then a modified nameplate must also be ordered. The information about the new instrument must then be entered on the modified nameplate. This must then be attached to the housing of the Cerabar S.
- It is not possible to convert a standard instrument into an Ex instrument by replacing its parts.

Note!

Note!

Each spare part comes with exchange instructions. For more information on service and spare parts contact the Service Department at Endress+Hauser.

9 Technical Data

General information	Manufacturer	Endress+Hauser
	Instrument	Pressure transmitter
	Designation	Cerabar S PMC 631, PMP 635, PMC 731, PMP 731
	Technical documentation Version	BA 187P/00/en 01.04
	Technical data	according to DIN 19259
Input	Measured variables	Absolute and gauge pressure in gases, vapours, liquids
	Measuring ranges	As stated on nameplate
	Adjusting the span (Turndown)	100:1
Output	Output signal	4...20 mA, with superimposed communication signal for HART protocol, Underrun 3.8 mA (4 mA adjustable), overrun 20.5 mA
	Load	See Chapter 2
	Signal on alarm for electronic Order code "M"	Options: – Max. alarm: setting in the range 21 ...22.5 mA – Value hold: last measured value held – Min. alarm: 3.6 mA
	Resolution	1 µA
	Damping (Integration time)	– 0 to 40 s infinitely adjustable with handheld terminal or personal computer with operating program – 0 to 16 s in steps via rotary switch on the device
	Communication line resistance	min. 250 Ω
Accuracy	Reference conditions	as per IEC 60770 T _U = +25°C (+77°F) Accuracy data adopted after entering "Low sensor trim" and "High sensor trim" for lower range-value and upper range-value
	Non-linearity including hysteresis and non-reproducibility (limit point method according to IEC 60770) ^{1), 2)}	to TD 10:1: ±0.1% (* ±0.2%) of set span for TD 10:1 to 20:1: ±0.1% (* ±0.2%) x nominal value/(set span x 10)
* Values for devices with diaphragm seals PMC 631, PMP 635	Explanation of terms:	
Turndown (TD) = Nominal value / set span 	For small absolute pressure ranges more detailed information on linearity is required. This is specified by the smallest possible measurement error which can be supplied by the DKD calibration centre.	Absolute: for >30 mbar to <100 mbar span: ±0.3% for ≤ 30 mbar: ±1% of set span
	For gauge pressure measurements using absolute pressure sensors with measuring ranges ≤ 10 bar	Accuracy can be exceeded by fluctuating ambient air pressure
Example: Nominal value = 2 bar set span = 0.9 bar TD = 2:0.9	Settling time	Ceramic measuring cell: 500 ms, metal measuring cell: 400 ms
	Rise time (T ₉₀ time)	150 ms
	Long-term drift	±0.1% of nominal value per 1 year; ±0.25% of nominal value per 5 years
	Thermal effects ¹⁾ (applies to transmitters without diaphragm seals or capillary tubing; with reference to the set span; max. TD 20:1)	for –10...+60°C (+14...+140°F): ±(0.1% x TD + 0.1%) for –40...–10°C (–40...+14°F) and +60°C...+85°C (+140...+185°F): ±(0.2% x TD + 0.2%) TD= nominal value/set span
	Thermal effect for Cerabar S with PTFE gasket (PMC 731 - # # # # # # # # D, max. TD 20:1)	for –20...+85°C (–4...+185°F): ±(0.2% x TD + 0.4%): 0.1 bar ±(0.2% x TD + 0.2%): 0.4 bar; 2 bar ±(0.1% x TD + 0.1%): 10 bar; 40 bar
	Temperature coefficient ¹⁾ (applies to transmitters without diaphragm seals or capillary tubing; with reference to the set span)	Zero signal and span: –10...+60°C (+14...+140°F): ±0.08%/10 K of nominal value –40...–10°C (–40...+14°F) and +60...+85°C (+140...+185°F): ±0.15%/10 K of nominal value
	Temperature coefficient for Cerabar S with PTFE gasket (PMC 731 - # # # # # # # # D, max. TD 20:1)	Zero signal and span: ±0.15% of nominal value/10 K at –20...+85°C (–4...+185°F)
	1) PMP 731, 1 bar gauge or absolute pressure sensor: values are doubled.	
	2) PMP 731 1 bar or 2.5 bar gauge or absolute pressure sensor with Alloy diaphragm: to TD 10:1= ±0.25% of set span, for TD 10:1 to 20:1= ±0.25% x nominal value / (set span x 10)	

Application conditions**Installation conditions**

Position for the calibration ① PMC 731, PMP 731 ② PMP 731 (100 bar and 400 bar sensors only) ③ PMC 731 (ceramic sensor flush-mounted) ④ PMC 631, PMP 635	
Installation conditions	Any position, zero point shift due to position can be corrected, no effect on span

Ambient conditions

Ambient temperature	-40...+85°C (-40...+185°F) ³⁾
Ambient temperature range	-40...+100°C (-40...+212°F) ^{3), 5)}
Storage temperature	-40...+100°C (-40...+212°F) ⁵⁾
Climatic class	4K4H to DIN EN 60721-3
Protection	IP 65/NEMA 4X (IP 68 on request)
Electromagnetic compatibility	Interference Emission to EN 61326; Electrical Equipment Class B; Interference Immunity to EN 61326; Annex A (Industrial) and NAMUR Recommendation EMC (NE 21); Interference immunity to EN 61000-4-3: 30 V/m

Process conditions

Process temperature	-40...+100°C (-40...+212°F) ³⁾ Observe the temperature application limits of the corresponding gasket, see table below.			
Temperature application limits gaskets	*	Gaskets for PMC 731	Temperature application limits	
	1	FPM, Viton	-20°C (-4°F)**	
	6	FPM, Viton cleaned for oxygen service, Compound V70G3	-10...+60°C (+14...+140°F)	
	A	FPM, Viton oil- and grease-free Compound V70G3	-10°C (+14°F)**	
	2	NBR Compound 8307	-20°C (-4°F)**	
	7	FFKM, Kalrez Compound 4079	+5°C (+41°F)**	
	4	EPDM Compound EPDM 13-70	-30°C (-22°F)**	
	D	PTFE+Alloy C4	-20...+85°C (-4...+185°F)	
	C	Chemraz Compound Chemraz 505	-10°C (+14°F)**	
	*	Gaskets for PMP 731	Temperature application limits	
	1, 2, 4	FPM, Viton Compound YR859-V80G	-20°C (-4°F)**	
	3	Copper	-40°C (-40°F)**	
	P	PTFE+Alloy C4	-20...+85°C (-4...+185°F)	
	* Version in order code e.g. PMC 731- □ □ □ □ □ □ □ □ _			
	** For the upper temperature application limit see this page "Process temperature"			
	Process temperature limits	PMC 731, PMP 731: Cleaning temperature for Cerabar S flush-mounted with ceramic sensor: +140°C (+284°F) up to 60 minutes PMC 631, PMP 635: Depends on max. permissible temperature of the diaphragm seal fluid and the width of the diaphragm		
	Pressure specifications	See nameplate, observe pressure-temperature derating		

Mechanical construction

Housing	Housing can be rotated up to 270°, Separate electronic and connection compartments, Optional electrical connection via – cable gland M 20x1.5 – cable entry G ½, ½ NPT – Harting plug Han 7D Terminals for cable cross-section 0.5...2.5 mm ² (AWG 20 ...13)
Process connections	All common thread and diaphragm seal versions ⁵⁾

3) For devices approved for use in hazardous areas, see Safety Instructions (XA...), Installation Drawing or Control Drawing (ZD...).

4) Note the Safety Instructions (XA) and electrostatic charging when using a PVDF process connection.

5) With display max. +85°C (+185°F)

**Mechanical construction
(continuation)****Materials**

Housing		– Cast aluminium housing with protective polyester-based powder coating RAL 5012 (blue), cover RAL 7035 (grey), seawater spray test DIN 50021 (504 h) passed – Stainless steel AISI 316L (1.4435)
Nameplates		AISI 304 (1.4301)
Process connections	PMC 731 PMP 731 PMC 631, PMP 635	AISI 316L (1.4435) or Alloy C276 (2.4819) AISI 316L (1.4435) or Alloy C276 (2.4819) with diaphragm in Alloy AISI 316L (1.4435)
Process diaphragm	PMC 731 PMP 731 PMC 631 PMP 635	Al ₂ O ₃ Aluminium oxide ceramic AISI 316L (1.4435) or Alloy C276 (2.4819) AISI 316L (1.4435) optional AISI 316L (1.4435), Alloy C276 (2.4819), Tantalum, PTFE film
Gaskets	PMC 731 PMP 731	FPM Viton, FPM Viton cleaned for oxygen service ⁶⁾ , FPM Viton oil and grease-free, NBR, Kalrez, EPDM, PTFE+Alloy C4, Chemraz (see "Process conditions, Temperature application limits") FPM Viton, PTFE+Alloy C4, Copper (see "Process conditions, Temperature application limits")
O-ring for sealing cover		NBR
Mounting accessories		Bracket for pipe and wall mounting AISI 304 (1.4301)
Filling fluid in diaphragm seals	PMC 631, PMP 635	Silicone oil, vegetable oil, glycerine, high-temperature oil, Fluorolube grease-free for oxygen service

Measuring cell

Oil filling	PMC 731 PMP 731	None, dry sensor Optional silicone or inert oil (Halocarbon 6.3), cleaned for oxygen service ⁶⁾
-------------	--------------------	---

Display and operating interface

Display (optional)	Pluggable digital display and extra bar graph (28 segments) (Pressure display as four-digit number and also in relating to the set measuring range as bar graph).
Operation	Four keys on the device
Remote operation	HART protocol: Universal HART Communicator DXR 275

Power supply

Power supply voltage	11.5...45 V DC EEx ia: 11.5...30 V DC, EEx nA: 11.5...36 V DC, EEx d and EEx d[ia] : 13...30 V DC ³⁾
Ripple	No effect for 4...20 mA signal up to +/-5% residual ripple within permissible range
Ripple with Smart transmitters	HART protocol. U _{pp} smaller than 0.2 V (47 Hz to 125 Hz) and U _{eff} smaller than 2.2 mV (500 Hz to 10 kHz)

Certificates and approvals

Pressure Equipment Directive	This device conforms to Article 3(3) of EC Directive 97/23/EG (Pressure Equipment Directive) and is developed and produced in sound engineering practice. – PMP 731 with threaded connection, PN >200 bar (except of flush membrane) and PMP 635 with threaded connection PN >200 bar and separator: suitable for stable gases in fluid group 1. – PMC 631 with pipe diaphragm seals > DN 25/1": suitable for stable gases in fluid group 1.
CE mark	By attaching the CE Mark, Endress+Hauser confirms that the instrument fulfils all the requirements of the relevant EC directives.

3) For devices approved for use in hazardous areas, see Safety Instructions (XA...), Installation Drawing or Control Drawing (ZD...).

6) Observe operating limits for oxygen service for non-metallic materials.

Further information on dimensions of the various versions is found in the Technical Information TI 216P and 217P. The maximum installation height is given on the following pages.

Dimensions Cerabar S

Figure 9.1
Cerabar S PMC 731/PMP 731

Device	Code for Process connection ¹⁾	Process connection	Installation height A in mm
PMC 731	1M/2M/5M	Thread G ½ external, DIN 16288	135/135/135
PMC 731	1P/1R	Thread G ½ external	135/135
PMC 731	1N/2N/1A/5G	Threads ½ NPT external	135/135/135/135
PMC 731	1S	Thread PF ½ external	135
PMC 731	1K	Thread PT ½ external	135
PMC 731	1T	Thread M 20x1.5 external	135
PMC 731	AL/AH	Hygienic Connections DIN 11851	163
PMC 731	DL	Hygienic Connection Clamp	163
PMC 731	LL	Hygienic Connection Varivent	163
PMC 731	KL	Hygienic Connection DRD flange	163
PMC 731	AG	Threaded connection G 1½	187
PMC 731	AR	Threaded connection G 2	187
PMC 731	BF	Threaded connection 1½ NPT	187
PMC 731	BR	Threaded connection 2 NPT	187
PMC 731	XK	Threaded connection M 44x1.25	187
PMC 731	EK	Flange DIN 2501, DN 50	163
PMC 731	KJ/KK	Flange ANSI B. 16.5, DN 2"	163
PMC 731	RI	RF flange	157

Table 9.1
*Installation height A of the
different versions of PMC 731
(see also TI 216P)*

Device	Code for Process connection ¹⁾	Process connection	Installation height A in mm
PMP 731	1F	Thread G ½ external, flush-mounted diaphragm	132
PMP 731	1M	Thread G ½ external, internal diaphragm	160
PMP 731	1G	Thread ½ NPT external	160
PMP 731	1S	Thread PF ½ external	160
PMP 731	1K	Thread PT ½ external	160
PMP 731	1T	Thread M 20x1.5 external	160

Table 9.2
Installation height A of the
different versions of PMP 731
(see also TI 216P)

1) Example for PMC 731 with thread G $\frac{1}{2}$ external, DIN 16288; installation height 135 mm

PMc 731 – 000000001 MO

Code for process connection

Figure 9.2
left:
Cerabar S PMP 635
with flange or thread

right:
Cerabar S PMC 631
with dairy thread

Table 9.3
Installation height A of the
different versions of PMC 631
(see also TI 217P)

Device	Code for Process connection ¹⁾	Process connection	Installation height A in mm
PMC 631	AB/AG/AH/AL	Diaphragm seal DIN 11851	188/189/187/182
PMC 631	DG/DL	Clamp	182/187
PMC 631	EB/EG/EL	SMS	185/182/187
PMC 631	FB/FG/FL	RJT Adapter	190/190/190
PMC 631	GB/GG/GL	ISS Adapter	192/192/192
PMC 631	KL	DRD flange	203
PMC 631	LL	Varivent	197
PMC 631	PH/PL	Pipe diaphragm seal DIN 11851	200/205
PMC 631	SA/SB/SG/SL	Clamp pipe diaphragm seal	185/185/222/227

Table 9.4
Installation height A of the
different versions of PMP 635,
(see also TI 217P)

Device	Code for Process connection ¹⁾	Process connection	Installation height A in mm
PMP 635	AF/AG/AR	Threaded connection DIN ISO 228/1	200/201/206
PMP 635	BF/BG/BR	Threaded connection ANSI I B 1.201	203/201/201
PMP 635	CA	Seperator with G1/2 DIN 16 288, form B	206
PMP 635	DA	Seperator with ½ NPT ANSI B 1.201	206
PMP 635	EC/ED/EF	Flanges DIN 2501, DN 25	224/224/224
PMP 635	EK / EM / EN / EP	Flanges DIN 2501, DN 50	224/224/224/256
PMP 635	EU	Flange DIN 2501, DN 80	228
PMP 635	FK/GK/JK	Flanges with extension DIN 2501, DN 50	224/224/224
PMP 635	FU/GU/JU	Flanges with Tubus DIN 2501, DN 80	228/228/228
PMP 635	KD/KE/KF	Flanges ANSI B 16.5, 1"	224/235/241
PMP 635	KJ/KK/KL/KM/KN	Flanges ANSI B 16.5, 2"	225/228/232/244/257
PMP 635	KU/KV	Flanges ANSI B 16.5, 3"	230/235
PMP 635	KW/KX	Flanges ANSI B 16.5, 4"	230/238
PMP 635	LJ/MJ/NJ	Flanges 2" with extension ANSI B 16.5	225/225/225
PMP 635	LU/MU/NU/PU/MV/ PV	Flanges 3" with extension ANSI B 16.5	230/230/230/230/235/235
PMP 635	LW/MW/NW	Flanges 4" with extension Tubus ANSI B 16.5	230/230/230

1) Example for PMC 631 with diaphragm seal DIN 11851, DN 25;
installation height 188 mm

PMC 631 – □□□□□□□□ A B
 |
 Code for process connection

10 Operating Matrix

10.1 Matrix HART Commuwin II (Software version 7.1)

	H0	H1	H2	H3	H4	H5	H6	H7	H8	H9
V0 Basic calibration	Measured value	Set 4 mA value	Set 20 mA value	4 mA value automatic	20 mA value automatic	Set bias pressure	Bias pressure autom.	Set output damping	Alarm mode	Select pressure unit
V1										
V2 Transmitter information	Diagnostic code	Last Diagnostic code	Software No.	Peak hold P Min	Peak hold P Max	Int. counter high	Sensor temperatur.	Peak hold T Min	Peak hold T Max	Default value
V3 Lineari- sation	Op. mode pressure: 1 Sq. root: 2 Level: 3 Cyl. hor.: 4 Manual: 5 Press. %: 6 disabled ⁴⁾	Display at 4 mA ¹⁾	Display at 20 mA ¹⁾	Unit after lineari- sation ¹⁾	Density factor ²⁾		Clear manuel level	Line no. (1...21)	Input level	Set volume
V4...V6										
V7 Additional functions	Current	Simulation	Set simulation current	Min. current min. 4 mA	Low sensor trim	High sensor trim	Low sensor limit	High sensor limit	Sensor pressure (P)	Temperat. unit
V8										
V9 Service					Max. alarm current	Zero correction	Zero correction value	Unbiased pressure	Biased pressure	Security locking ³⁾
VA User information	Set tag number	Set user text	HART serial number	Serial number sensor	Process connection P+	Process connection P-	Gasket	Process diaphragm	Fill liquid	

Display field

- 1) Not in "Pressure" mode".
- 2) Only in the "Level linear", "Level cyl. linear" and "Level manual" operating modes.
- 3) Locking ≠ 130, Unlocking = 130.
When the operating is interlocked using the +Z and -S keys, the matrix field indicates 9999.
- 4) Check the position of the damping switch in the device. The switch positions 8...F are not available.
Refer to Chapter 4.2.

This matrix provides a summary of all factory settings. You can also enter your own values here.

	H0	H1	H2	H3	H4	H5	H6	H7	H8	H9
V0		0	V7H7	—	—	0	—	0	max.	1 (bar)
V1										
V2	0	0	xxxx	current pressure	current pressure	0	current temperature	current temperature	current temperature	
V3	1 pressure									
V4...V6										
V7		Off		Off	V7H6	V7H7			current pressure	°C
V8										
V9					22.0	0.0	0.0	—	—	130
VA	—	—	xxxx	xxxx						

10.2 Matrix Universal HART Communicator DXR 275
(Software version 7.1)

Group Select

		1 (H0)	2 (H1)	3 (H2)	4 (H3)	5 (H4)	6 (H5)	7 (H6)	8 (H7)	9 (H8)	10 (H9)
1 (V0)	Basic calibration	Measured value	Set 4 mA value	Set 20 mA value	Set 4mA value autom.	Set 20 mA value autom.	Set bias pressure	Bias pressure automatic	Damping 0...40 s	Alarm mode	Select pressure unit
2 (V7)	Additional functions	Display current	Simulation output current	Output current min. 4 mA	Low sensor trim	High sensor trim	Low sensor limit	High sensor limit	Sensor pressure (P)	Temperature unit	
3 (V2)	Transmitter information	Diagnostic code	Last diagnostic code	Instrument software No.	Peak hold P Min	Peak hold P max	Internal counter HIGH	Sensor temperature	Peak hold T Min	Peak hold T Max	Factory values
4 (V3)	Linearisation	Operation mode	Display on 4 mA	Display on 20 mA	Unit after linearisation	Density factor		Linearisation	Table No.	Input level	Input volume
6 (V9)	Service	Max. alarm current	Zero point correction	Value for zero point correction	Pressure before bias correction	Pressure after bias correction	Security lock				
7 (VA)	User information	Measuring point	User text	HART serial No.	Serial No. sensor	Process connection P+	Process connection P-	Gasket	Process membran	Filling fluid	

Display field

Entry field

BA187E66

10.3 Block diagram

10.4 Matrix Commuwin II INTENSOR (Software version 5.0)

	H0	H1	H2	H3	H4	H5	H6	H7	H8	H9
V0 Basic calibration	Measured value	Set 4 mA value	Set 20 mA value	Confirm 4 mA value autom.	Confirm 20 mA autom.	Set bias pressure	Confirm bias pressure autom.	Set output damping	Set output safety min. max. continue	Select pressure unit
V1										
V2 Transmitter information	Diagnostic code	Last diagnostic	Software No.	Minimum pressure	Maximum pressure	Internal counter high	Sensor temperature	Min. temperature	Max. temperature	Default values
V3 Lineari- sation	Operation mode – pressure – square root – level – cyl. horizont.	Display on 4 mA after linearisation ¹⁾	Display on 20 mA after linearisation ¹⁾	Unit after lineari- sation ¹⁾	Density factor ²⁾	Creep flow suppr. ³⁾	Clear manual level - activate - manual - semi-autom. - clear	Line No.	Input level	Set volume
V4... V6										
V7 Additional functions	Current	Simulation	Simulation output current	Min. current 4 mA	Low sensor calibration	High sensor calibration	Low sensor limit	High sensor limit	Sensor pressure	Temperature unit
V8										
V9 Service								Unbiased pressure	Biased pressure	Security locking ⁴⁾
VA User information	Set tag number	Set user text (VU 260 Z)	Serial number	Serial number sensor	Process connection P+	Process connection P–	Gasket	Process diaphragm	Fill liquid	

 Display field

- 1) Not in "Pressure" mode.
- 2) Only in the "Level linear", "Level cyc. linear" and "Level manual" operating modes.
- 3) Only in the "Square root" mode (flow). This parameter is only relevant for differential pressure transmitters.
- 4) Locking ≠ 130, Unlocking = 130.
When the operating is interlocked using the +Z and -S keys, the matrix field indicates 9999.

10.5 Description of parameters

Parameter	Description
Measured Value (V0H0)	This parameter indicates the current value measured. The matrix field V0H0 corresponds to the on-site display. For the "Pressure" operating mode, select a pressure unit using the parameter "Select Pressure Unit" (V0H9). The measured value is converted and displayed in the pressure unit you selected. In the "Level" mode, the measured variable is displayed in "%" as standard. Use the parameter "Unit after Linearisation" (V3H3) to select a level, volume or weight. This unit is only for display. The measured variable is not converted to the unit you selected.
Set 4 mA Value ¹⁾ (V0H1)	Enter a pressure value for the 4 mA calibration value (calibration without reference pressure). In on-site operation, this is equivalent to incrementing the value by pressing the +Z key or decrementing the value by pressing the –Z key. Factory Setting: 0.0
Set 20 mA Value ¹⁾ (V0H2)	Enter a pressure value for the 20 mA calibration value (calibration without reference pressure). In on-site operation, this is equivalent to incrementing the value by pressing the +S key or decrementing the value by pressing the –S key. Factory Setting: "High Sensor Limit" (V7H7)
4 mA Value automatic ¹⁾ (V0H3)	If you confirm this parameter, the current pressure value is set as the 4 mA calibration value (Lower range-value) (calibration with reference pressure). The value is displayed in parameter "Set 4 mA Value" (V0H1). This is equivalent in on-site operation to pressing +Z and –Z once simultaneously.
20 mA Value automatic ¹⁾ (V0H4)	If you confirm this parameter, the current pressure value is set as the 20 mA calibration value (Upper range-value) (calibration with reference pressure). The value is displayed in parameter "Set 20 mA Value" (V0H2). This is equivalent in on-site operation to pressing +S and –S once simultaneously.
Set Bias Pressure ¹⁾ (V0H5)	If the on-site display indicates process pressure zero not as zero after calibrating the lower range-value (depending on position), you can correct the display value of the on-site display to zero (bias pressure) by entering a pressure value. The parameters "Measured Value" (V0H0), "Set 4 mA Value" (V0H1) and "Set 20 mA Value" (V0H2) are corrected by the bias pressure. Factory Setting: 0.0
Bias Pressure automatic ¹⁾ (V0H6)	If you confirm this parameter, the current pressure value is adopted as bias pressure. The value is displayed in the parameter "Set Bias Pressure" (V0H5). This is equivalent in on-site operation to pressing the +Z and +S keys twice simultaneously. Refer to the parameter description "Set Bias Pressure" (V0H5).
Set Output Damping (V0H7)	Damping (integration time) affects the speed at which the output signal and the value indicated respond to a change in pressure. Damping is adjustable from 0 to 40 s. Factory Setting: 0.0
Alarm mode (V0H8) (INTENSOR: Set Output Safety)	In the event of an error, the current value is set to the value selected here. The bar graph on the on-site display indicates the current. Options: – Min. alarm: 3.6 mA – Value hold: last value is on hold. – Max. alarm: 21...22.5 mA. The current value for "Max. alarm" is adjustable via the parameter "Max. alarm current" (V9H4). Refer to Chapter 5.1 or 6.4, Section "Alarm mode". Factory Setting: Max. alarm (22.0 mA)
Select Pressure Unit (V0H9)	Selects a pressure unit. When you select a new pressure unit, all pressure-related parameters are converted and indicated together with the new pressure unit. Factory Setting: bar
Diagnostic Code (V2H0)	If the pressure transmitter detects an error or a warning, it generates an error code. This parameter displays the current error code. See Chapter 7.1 for a description of error codes.
Last Diagnostic (V2H1)	Indicates the last error code. See Chapter 7.1 for a description of error codes. Factory Setting: 0

¹⁾ The electronics check the input value of this parameter for compliance with editing limits, refer to Chapter 7.4.

Parameter	Description
Software No. (V2H2)	Indicates the device and software number. The first two digits represent the device number and digits 3 and 4 the software version. Cerabar S HART with SW 7.1 = 6571
Peak Hold P Min (V2H3)	Indicates the smallest measured pressure value (maximum pointer). This parameter is reset to the current pressure value when you confirm by pressing the ENTER key.
Peak Hold P Max (V2H4)	Indicates the largest pressure value measured (maximum pointer). This parameter is reset to the current pressure value when you confirm by pressing the ENTER key.
Internal Counter High (V2H5)	This counter indicates how often a measured pressure was above the upper sensor limit (V7H7). Maximum value = 255 This parameter is reset to zero when you confirm by pressing the ENTER key.
Sensor Temperature (V2H6)	Indicates the current temperature measured. The unit for displaying the temperature is selectable using the parameter "Temperature Unit" (V7H9).
Peak Hold T Min (V2H7)	Indicates the lowest temperature measured (maximum pointer). This parameter is reset to the current temperature value when you confirm by pressing the ENTER key.
Peak Hold T Max (V2H8)	Indicates the largest temperature measured (maximum pointer). This parameter is reset to the current temperature value when you confirm by pressing the ENTER key.
Default Values (Reset) (V2H9)	Enters a reset code. Possible reset codes include: 5140, 2380, 731, 62 and 2509. Chapter 7.3 lists the parameters which the reset codes reset to the factory settings.
Operation Mode (V3H0)	Select the operation mode: <ul style="list-style-type: none"> – Pressure: for linear pressure measurements. The measured value (V0H0) indicates the pressure in the selected pressure unit (V0H9). Refer to Chapter 5. – Pressure %: for linear pressure measurement. The measured value (V0H0) is calculated and displayed in %. Refer to Chapter 5. – Level linear *: for level, volume or weight measurements for standing tanks. The level is linear to the measured pressure. Refer to Chapter 6. – Level cylindrical horizontal *: for level, volume or weight measurements with cylindrical horizontal tanks. The volume or the weight is not proportional to the level. A linearisation table is integrated. Refer to Chapter 6.4. – Level manual *: for precise volume or weight measurement where the volume or weight is not proportional to the level or to the measured pressure, e.g. tanks with conical outlet. Use the parameters "Line No." (V3H7), "Input Level" (V3H8) and "Set Volume" (V3H9) to enter a linearisation table. This linearisation table is used to calculate the output signal. Refer to Chapter 6.4. – Disabled: Check the position of the damping switch in the device. The switch positions 8...F are not available. Refer to Chapter 4.2. Factory Setting: pressure * In these modes, the measured value (V0H0) factory setting is displayed in %. To obtain a better presentation, use the parameters "Unit after Linearisation" (V3H3) to select a level, volume, weight or flow rate unit. Refer to the parameter description of "Unit after Linearisation" (V3H3).
Display at 4 mA (V3H1)	Only for operation modes "Pressure%", "Level linear" and "Level cylindrical horizontal". Enter a value for the measuring point "Level empty". The value is assigned to the 4 mA calibration point "Set 4 mA Value" (V0H1). The parameter is displayed as standard in %. To obtain a better presentation, select a different unit using the parameter "Unit after Linearisation" (V3H3). Factory Setting: 0%
Display at 20 mA (V3H2)	For operation modes "Pressure%", "Level linear" and "Level cylindrical horizontal". Enter a value for the measuring point "Level full". The value is assigned to the 20 mA calibration point "Set 20 mA Value" (V0H2). The parameter is displayed as standard in %. To obtain a better presentation, select a different unit using the parameter "Unit after Linearisation" (V3H3). Factory Setting: 100%

Description of parameters (continuation)

**Description of
parameters
(continuation)**

Parameter	Description
Unit after Linearisation (V3H3)	Only for operation modes "Pressure%", "Level linear", "Level cylindrical horizontal" and "Level manual". Selects a level, volume or weight unit. The options depend on the selected operation mode. The unit is only for display. The "Measured Value" (V0H0) is not converted to the selected unit. Example: V0H0 = 55 %. After selection of the unit "hl", V0H0 indicates 55 hl. (When you want to display the measured value (V0H0) converted into the selected unit, enter the calculated value for the parameters "Display at 4 mA" (V3H1) and "Display at 20 mA" (V3H2).) Refer also to Chapter 6.1, page 32. Factory Setting: %
Density Factor (V3H4)	Only for operation modes "Level linear", "Level cylindrical horizontal" and "Level manual". Using the density factor the output value and the "measured value" (V0H0) are adjusted to a changed density of the liquid. The density factor results from the ratio between "new density" and "old density". Refer also to Chapter 6.2. Factory Setting: 1.0
Manual Level (Linearisation) (V3H6)	Only in operation mode "Level manual". Selects the edit mode for the linearisation table. Options: Activate Table, Manual, Semi-automatic and Clear Table. Refer to Chapter 6.4 Linearisation. Factory Setting: Clear table
Line No. (V3H7)	Only in operation mode "Level manual". Enter line numbers for the linearisation table. Use the parameters "Line No." (V3H7), "Input Level" (V3H8) and "Set Volume" (V3H9) to enter a linearisation table. Number of lines in linearisation table: Min. = 2 and Max. = 21 Refer to Chapter 6.4 Linearisation. Factory Setting: 1
Input Level (V3H8)	Only in operation mode "Level manual". Enter a fill value in the linearisation table. The input is in %. If you enter "9999.0" for this parameter, you may delete individual points from the linearisation table. First activate the linearisation table using the parameter "Manual Level" (V3H6). Refer to this table, parameter "Line No." (V3H7) and Chapter 6.4 Linearisation. Factory Setting: 9999.0 %
Set Volume (V3H9)	Only in operation mode "Level manual". Enter a volume value in the linearisation table. The input is in %. If you enter "9999.0" for this parameter, you may delete individual points from the linearisation table. First activate the linearisation table using the parameter "Manual Level" (V3H6). Refer to this table, parameter "Line No." (V3H7) and Chapter 6.4 Linearisation. Factory Setting: 9999.0 %
Current (V7H0)	Displays actual signal current in mA. Refer to Chapter 7.2.
Simulation (V7H1)	Simulation of a output signal current, e.g. to test the function of looped devices. Set the simulation current using parameter "Set Simulation Current". OFF: Current simulation off ON: Current simulation on Refer to Chapter 7.2 Factory Setting: OFF
Set Simulation Current (V7H2)	Defines a simulation current. The current can be simulated within limits of 3.6 mA to 22 mA.
Min. Current 4 mA (V7H3)	Use this parameter to set the lower current limit. (Devices partly accept no value less than 4.0 mA.) OFF: Lower current limit = 3.8 mA EIN: Lower current limit = 4.0 mA Refer to Chapter 5.1 or 6.4, Section "4 mA level". Factory Setting: OFF
Low Sensor Trim¹⁾ (V7H4)	Enter the lower point of the sensor characteristic curve during recalibration. Use this parameter to assign a new value to a reference pressure applied to the device. The pressure applied and the value entered for "Low Sensor Trim" correspond to the lower point of the sensor characteristic curve. Refer to Chapter 8.4 "Recalibration". Factory Setting: "Low Sensor Limit" (V7H6)

1) The electronics check the input values for these parameters for compliance with editing limits, refer to Chapter 7.4.

Parameter	Description
High Sensor Trim¹⁾ (V7H5)	Enter the upper point of the sensor characteristic curve for recalibration. Use this parameter to assign a new value to a reference pressure applied to the device. The applied pressure and the value entered for "High Sensor Trim" are equivalent to the upper point of the sensor characteristic curve. Refer to Chapter 8.4 "Recalibration". Factory Setting: "High Sensor Limit" (V7H7)
Low Sensor Limit (V7H6)	Indicates the lower sensor limit.
High Sensor Limit (V7H7)	Indicates the upper sensor limit.
Sensor Pressure (V7H8)	Indicates the current pressure applied.
Temperature Unit (V7H9)	Selects a temperature unit. Options: °C, K, °F. When you select a new temperature unit, all temperature-specific parameters (V2H6, V2H7, V2H8) are converted and the new temperature unit is displayed. Factory Setting: °C
Max. Alarm Current (V9H4)	Default for current value for parameter "Alarm mode" (V0H8) = Max. alarm The current value is adjustable from 21 mA to 22.5 mA. Refer to Chapter 5.1 or 6.4, Section "Alarm mode". Factory Setting: 22 mA
Zero Correction¹⁾ (V9H5)	Use this parameter to carry out a calibration (zero correction) for the values indicated on the on-site display ("Measured Value" (V0H0)) and for the signal current at the same time. For zero correction, a pressure applied to the device is assigned a new value using this parameter. The sensor characteristic curve is shifted by this value and the parameters "Low Sensor Trim" (V7H4) and "High Sensor Trim" (V7H5) are recalculated. Refer to Chapter 5.1, Section "Zero Correction". Factory Setting: 0.0
Zero Correction Value (V9H6)	Indicates the value by which the sensor characteristic curve was shifted for a zero correction. Refer to parameter description "Zero Correction" (V9H5) and Chapter 5.1, Section "Zero Correction". Factory Setting: 0.0
Unbiased Pressure (V9H7)	This parameter indicates the actual damped pressure without any bias correction. Refer to the parameter description "Set Bias Pressure" (V0H5).
Biased Pressure (V9H8)	This parameter indicates the actual damped pressure with bias correction. Refer to the parameter description "Set Bias Pressure" (V0H5). Calculation: "Biased Pressure" (V9H8) = "Unbiased Pressure" (V9H7) – "Set Bias Pressure" (V0H5) In "Pressure" operation mode, this parameter and the parameter "Measured Value" (V0H0) indicate the same value.
Security Locking (V9H9)	Enter a code to lock or unlock the operation matrix and on-site operating unit. Lock operation: – Using the parameter "Security Locking": enter a number ≠ 130, – using on-site operation: press the +Z and –S keys once simultaneously. Unlock operation: – Using the parameter "Security Locking": enter the number 130, – using on-site operation: press the –Z and +S keys once simultaneously. The matrix field V9H9 is only editable if operation was not locked previously using the on-site keys. Refer to Chapters 5.2 or 6.5.
Set Tag Number (VAH0)	Enter a text describing the measuring point. (up to 8 characters, uppercase letters and numerals)
Set User Text (VAH1)	Enter a text as additional information. (up to 8 characters, uppercase letters and numerals)

Description of parameters (continuation)

1) The electronics check the input values for these parameters for compliance with editing limits, refer to Chapter 7.4.

Description of parameters (continuation)

Parameter	Description
HART Serial Number (VAH2)	Indicates the serial number of the device.
Serial No. Sensor (VAH3)	Indicates the serial number of the sensor.
Process Connection P+ (VAH4)	Select and display the process connection material on the plus side. Options: steel, 304 stainless, 316 stainless, Hastelloy C, Monel, tantalum, titanium, PTFE (Teflon), 316L stainless, PVC, Inconel, ECTFE and special (for others)
Process Connection P-²⁾ (VAH5)	Select and display the process connection material on the minus side. For options, see parameter "Process Connection" (VAH4).
Gasket (VAH6)	Select and display the gasket material. Options: FPM Viton, NBR, EPDM, urethane, IIR, KALREZ, FPM Viton for oxygen applications, CR, MVQ and special (for others).
Process Diaphragm (VAH7)	Select and display the diaphragm material. Options: 304 stainless, 316 stainless, Hastelloy C, Monel, tantalum, titanium, PTFE (Teflon), ceramic, 316L stainless, Inconel, special (for others).
Fill Liquid (VAH8)	Select and display the oil filling. Options: silicon oil, vegetable oil, glycerine, inert oil, HT oil (high-temperature oil), special (for others).

2) These parameters are only relevant for differential pressure transmitters.

Index

!

4 mA level 27, 39

A

Alarm mode 28, 39
Approved usage 7

B

Block diagram 60

C

Ceramic sensor 9
Changing the electronics 50
Changing the gasket 52
Changing the sensor module 50
Commissioning 7
Connecting handheld terminals 17
Connecting the Commubox FXA 191 17
Current simulation 44

D

Damping 23, 25, 31
Density correction 33
Diagnosis 41-43
Dimensions Cerabar S 57-58
Display messages for diagnosis 29, 40
Display module 18

E

Editing limits 46-47
Electrical connection 16
Error codes 41-43
Errors 41
Explosion hazardous area 7

G

Gasket 52
Graphic mode 20

I

Installation 11-17

L

Level measurement 30-40
Linearisation 36
 Manual entry 37
 Semi-automatic entry 38
Linearisation mode 36
Local operation 21-23
Locking 23, 28, 39

M

Maintenance 48-53
Matrix Commuwin II INTENSOR (Software version 5.0) 61
Matrix HART Commuwin II (Software version 7.1) 59
Matrix mode 20
Matrix Universal HART Communicator DXR 275
 (Software version 7.1) 60
Measuring system 10

Metal sensor 9
Mounting 7
Mounting instructions with diaphragm seal
 (PMC 631, PMP 635) 13
Mounting instructions without diaphragm seal
 (PMC 731, PMP 731) 11
Mounting the display 49
Mounting the PMP 731 12
Mounting with capillary tubing 14
Mounting with temperature spacers 13

N

Notes on safety 7

O

On-site operation 18
Operating elements 18
Operating principle 9
Operation 7, 18-20
Operation using the
 Universal HART Communicator DXR 271 19
Operation with Commulog VU 260 Z 19
Operation with CommuwinII 20
Output pressure in % 25

P

Parameters, description 62-66
Position calibration, display only (bias pressure) 22, 26
Positioning the housing 15
Pressure Measurement 24-29
PVDF adapter 12

R

Removing the display 49
Repair 48-53
Replacement parts 52
Reset 44-45

S

Safety conventions and symbols 8
Selecting pressure units 25, 31
Selecting unit for level, volume or weight 32

T

Technical data 54-58
Trouble-shooting 41-43
Turndown 54

U

Unlocking 23, 28, 39

W

Warnings 41

Z

Zero correction 27

