

Technical Information

Promonitor NRF560

Tank side monitor

For tank side monitoring and controlling of Proservo NMS 5 intelligent tank gauge

Application

Promonitor NRF560 is a monitoring unit for use with the Proservo series of tank gauges.

Mounted at the tank side or up to $1200\ meters$ away (local HART connection).

Promonitor provides indication of measured level, temperature data and operating status, and can send operating commands to the Proservo NMS 5 from a convenient location.

Features and benefits

- Remote monitoring and control for Proservo tank gauge
- Indication via two line illuminated display
- Operation via 3 optical keys (touch control) and Endress+Hauser user friendly
- Programming matrix
- Protection class IP 67 housing
- Explosion proof for hazardous area mounting

Table of Contents

Function and system design
System design
Input4
Measured variables
Communication
Auxiliary energy
Power Supply
Current Consumption
Grounding
Electrical connection
NRF560 Terminal
Performance characteristics5
Display(LCD)
Installation conditions
Wiring
Dimensions
Weight
Housing material
Mounting
Mounting on the wall
Engaging the display and operating elements
Mounting on a 2"(50mm) pipe

Ambient condition	3
Ambient temperature	3
Ingress protection	3
Human interface	3
Display element	3
Operating element	
Certificates and approvals)
CE approvals)
Ex approvals	
External standards and guide line	
Ordering Information)
Promonitor NRF560)
Accessories	1
Mounting bracket 1	l
Supplementary Documentation	2
Technical Information	2
Operating Instructions	2
Safety Instructions	2

Function and system design

System design

The Promonitor NRF 560 is a tank side monitor and control station for the Proservo NMS5 of intelligent tank gauges.

The Promonitor NRF 560 is a simple low-cost tank site monitor for displaying interface level, tank bottom level, and temperature. Additionally, the Proservo NMS5 can be operated to measure the level, interface level, bottom level, or to hoist the displacer.

The tank gauge is operated by three visual operating elements ("touch control").

For the transmission between the Proservo NMS5 and the Promonitor NRF 560, a two-wire HARTm protocol is utilized.

In	nı	11
111	יש	uι

Measured variables	Multidrop local HART®
Communication	2 wire, Endress + Hauser HART® protocol to host commanding gauge ■ Proservo NMS5
	• • • • • • • • • • • • • • • • • • • •

Auxiliary energy

Power Supply	85-264VAC, 50/60Hz, 25VA 20-62VDC, 25VA/20-55, 50/60Hz, 25VA
Current Consumption	Maximum 10 VA
Grounding	The NRF560 must be grounded to the tank potential before connection to host gauge. All ground connections must be compliant with local and company regulations, and checked before the equipment is commissioned.

Electrical connection

NRF560 Terminal

Check that the power supply of the Promonitor is turned off.

Insert AC power supply and signal cable from each side of the cable entries. Establish a grounding for the signal cable screen.

Connect cables to each terminal. We recommend a crimped connection.

After completing all electric connections, screw the terminal cover and hook its lock (shroud).

During the installation take care of mounting the conductor in such a way that selfloosening and corrosive effects will be prevented.

Performance characteristics

Display(LCD)

4 lines. 128 x 64 (pixels) Language selection: English, Chinese, Japanese

Installation conditions

Wiring

The following cable entries are available:

- G PF 1/2
- NPT 1/2"
- PG 16
- M 20

Note!

For Ex d IIB T4 TIIS explosion-proof, the same class of cable gland is standard.

For Ex d IIC T4 CENELEC, Ex d IIC T4 ATEX explosion-proof, however, cable gland will not be supplied.

Dimensions

Weight Approx. 6.5 kg

Housing material

Aluminium, coated with rust-inhibitor paint

Mounting

Mounting on the wall

Engaging the display and operating elements

Note!

After removal of the cover, the display and operating elements of the Promonitor NRF560 can be engaged in steps of 90° .

Mounting on a 2"(50mm) pipe

Ambient condition

Ambient temperature	-20+60°C(-4+140°F) (converter housing)
Ingress protection	IP67

Human interface

Display element

The Promonitor NRF560 has an illuminated LCD that consists of 4 lines with 128×64 pixels). During normal operation, it shows the level, the temperature, and the status of the device on the "HOME" position. For the display of the other data and the programming of the parameters for operation, the Promonitor NRF560 uses a convenient programming matrix.

Operating element

The Promonitor NRF560 is operated by three visual operating elements, namely the keys "E", "-", and "+". They are activated when the appropriate field on the protective glass of the display is touched with the finger ("touch control"). The software and hardware installed in the Promonitor NRF560 rule out any malfunction that may be caused in this way. Even in explosion hazardous areas, the explosion-proof housing of the touch control ensures safe access to the data.

Key	Function
E	 Access to the programming matrix (touching the key for more than 3 s) Return to the HOME position (touching the key for more than 3 s) Moving horizontally within a function group to select functions Saving parameters or access code
- +	 Moving vertically to select function groups Selecting or setting parameters Setting access code

Certificates and approvals

CE approvals	By attaching the CE - mark, Endress+Hauser confirms that the instruments pass the required tests.
Ex approvals	See ordering information
External standards and guide line	EN 50081-1 Immunity to surge on data lines

EN 50082-2

Immunity to burst on data lines

Ordering Information

Promonitor NRF560

10	Pro	otection class
	0 Weather proof; IP67 NEMA 4X	
	1	Flame proof, Ex d IIB T4 TIIS
	2	Flame proof, Ex d IIC T4 CENELEC
	4	Flame proof, XP Class1.I, Div.1, Gr.A-D FM
	5	Flame proof, Class1.I, Div.1, Gr.A-D CSA
	6	Flame proof, Ex d IIC T4 ATEX
	9	special version
20		Cable entry
		A 2 x thread G PF1/2
		B 2 x thread NPT1/2
		C 2 x thread PG16
		D 2 x thread M20
		Y special version
30		Power Supply
		3 85-264 VAC, 50/60Hz, 25VA
		4 20-62VDC, 25V / 20-55V, 50/60Hz, 25V
		9 special version
40		Mounting Bracket
		0 not selected
		1 selected
		9 special version
50		Colour
		0 blue, basic version
		9 special version
	١	
NRF560-		Complete product designation

Accessories

Mounting bracket

Note!

 $\label{thm:continuous} U \ bolt \ is \ not \ attached \ to \ the \ mounting \ bracket. \ If \ you \ have \ need \ U \ bolt, \ please \ contact \ Endress+Hauser \ .$

Supplementary Documentation

Technical Information	TI 006N Technical Information Proservo NMS5
Operating Instructions	BA 1003N Operating Instructions Promonitor NRF560
	BA 1001N Operating Instructions Proservo NMS5
Safety Instructions	XA 003N Promonitor NRF560 - ZELM 03 ATEX 0154

Japan

Endress + Hauser YamanashiCo., Ltd. 862-1 Mitsukunugi Sakaigawa-cho Fuefuki-shi Yamanashi, 406-0846 Japan

Phone: ++81 55 266 4964 Fax: ++81 55 266 4969 http://www.endress.com

