Technical Information Promonitor NRF560

For tank side monitor and control of Proservo NMS5 intelligent tank gauge

Application

Promonitor NRF560 is a monitoring unit for use with Proservo series of tank gauges. Mounted at the tank side or up to 1200m (meters) away (local HART connection). NRF560 provides indication of measured level, temperature data and operating status, and can send operating commands to Proservo NMS5 from a convenient location.

Features and Benefits

- Remote monitoring and control for NMS 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

Important Document Information	3
Notes on Safety Conventions and Symbols	3
Function and System Design	4
System Design	4
Input and Auxiliary Energy	5
Measured Variables	5
Communication	5
NRF560 Terminals	5
Overvoltage Protection	5
Power Supply	
Current Consumption	
Grounding	
Performance Characteristics	6
Display (LCD)	6
Operating Conditions: Installation	7
Mounting on The Wall	
Display	
Mounting on A Pipe	
Operating Conditions: Environment and Process	8
Ambient Temperature	8
Storage Temperature	8
Degree of Protection	8
Electromagnetic Compatibility	
Cable Entries	

Mechanical Construction	9
Dimensions	9
Neight	
Housing Material	9
Human Interface	0
Operation Concept	0
Display Operation	0
Certificates and Approvals	1
CE Mark 1	1
Ex Approvals	1
External Standards and Guide Line	1
Ordering Information 1	2
NRF560	2
Accessories 1	3
Bracket	3
Supplementary Documentation 1	4
Fechnical Information	
Operating Instructions 1	4
Safety Instructions	

Important Document Information

Notes on Safety Conventions and Symbols

Symbols for Safety Conventions

Symbol	Meaning
DANGER A0011189-EN	DANGER! This symbol alerts you to a dangerous situation. Failure to avoid this situation will result in serious or fatal injury.
WARNING A0011190-EN	WARNING! This symbol alerts you to a dangerous situation. Failure to avoid this situation can result in serious or fatal injury.
CAUTION A0011191-EN	CAUTION! This symbol alerts you to a dangerous situation. Failure to avoid this situation can result in minor or medium injury.
NOTICE A0011192-EN	NOTICE! This symbol contains information on procedures and other facts which do not result in personal injury.

Symbols for Certain Types of Information

Symbol	Meaning
A0011182	Allowed Indicates procedures, processes or actions that are allowed.
A0011183	Recommendation Indicates procedures, processes or actions that are recommended.
A0011184	Forbidden Indicates procedures, processes or actions that are forbidden.
A0011193	Tip Indicates additional information.

Function and System Design

System Design

NRF 560 is a tank side monitor and control station for NMS of intelligent tank gauges.

NRF 560 is a simple low-cost tank side monitor for displaying interface level, tank bottom level, and temperature. Additionally, NMS 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 NMS5 and NRF 560, a two-wire HART protocol is utilized.

Figure 1: NRF560 System Configuration

Input and Auxiliary Energy

Measured Variables	Multidrop local HART

Communication 2 wire, Endress + Hauser HART protocol to host communication gauge

NMS auxiliary energy

NRF560 Terminals

Figure 2: NRF560 Terminals

- Confirm that the main power is turned off.
- Insert power supply and signal cables from the designated cable entries (see below).
- Connect cables to each terminal.
- Use a general crimped connection (not supplied) and do make sure wires are safely and securely connected.
- After completing all electric connections, replace the terminal cover with screws.
- Secure the plastic terminal guard.
- Replace the terminal cover.

Overvoltage Protection

NRF560 has internal surge arrester which complies with EN/IEC 61000-4-5 (Line to Line 1.0kV, Line to ground 2.0kV) Connect the metallic housing of the NRF560 to the tank wall or screen directly with an electrically conductive lead to ensure reliable potential matching.

Power Supply

85-264VAC, 50/60Hz, 25VA 20-62VDC, 20-55VAC, 50/60Hz, 25VA

WARNING

Allowable voltage supply is specified depending on each Ex approval. Refer to the designated certification.

Current Consumption

Maximum 25 VA

Grounding

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.

Performance Characteristics

Display (LCD)

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

Operating Conditions: Installation

Mounting on The Wall

Figure 3: NRF560 Installation

Display

Figure 4: NRF560 Display

NRF560 display can be rotated at 90 degrees when removing the cover.

Mounting on A Pipe

Figure 5: 2" (50A) Pipe

Operating Conditions: Environment and Process

Ambient Temperature	-20 to +60°C(-4 to +140°F)
Storage Temperature	-20 to +60°C(-4 to +140°F)
Degree of Protection	IP67
Electromagnetic Compatibility	Electromagnetic compatibility meets with EN 61326-1.

Cable Entries

The following cable entries are available:

- G1/2
- NPT 1/2
- M 20

A CAUTION

- For TIIS, Ex d IIB T4, cable glands are provided. Be sure to use provided cable glands.
- For all other specifications, except TIIS, Ex d IIB T4, cable glands are not provided.

Mechanical Construction

Dimensions

Figure 6: Dimensions

Weight Approx. 6.5 kg

Housing Material Aluminum, coated with rust-inhibitor paint

Human Interface

Operation Concept

NRF560 is operated by three visual operating elements, namely the keys "E", "+", and "-". They are actuated when the appropriate field on the protective glass of the front is touched with the finger ("touch control"). The corresponding transmitting and receiving diodes are not affected by external influences, e.g. direct sunlight. The software and hardware installed in NRF560 rule out any malfunction that may be caused in this way. Even in explosive hazardous areas, the explosion-proof housing of the touch control ensures a safe access to the data.

Operational Security

The software and hardware installed in 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

Display Operation

NRF560 has an illuminated LCD that consists of 4 lines with 128×64 (pixels). During normal operation, NRF560 shows level, temperature, and status of the device at "HOME" position. NRF560 also shows other data by touching "E, -, +" keys (a light touch with the fingertips is enough to show data).

Figure 7: Display

Certificates and Approvals

CE Mark	The measuring system meets the legal requirements of the EC-guidelines. Endress+Hauser confirms the instrument passing the required tests by attaching the CE mark.
Ex Approvals	TIIS Ex d IIB T4 FM XP Cl.I, Div.1, Gr.A-D CSA Cl.I, Div.1, Gr.A-D ATEX II 2G Ex d IIC T4 ATEX II 2G Ex d IIC T4, NMi IECEx, Ex d IIC T4 Gb NEPSI Exd IIC T4
External Standards and Guide Line	To conception and development for NRF560 have been followed the external standards and guidelines: EMC-Directive 89/336/EC EN 60529 Protection class of housing (IP code)

Ordering Information

NRF560

proof, IP67 NEMA 4X
BT4
I, Div.1, Gr.A-D
oiv.1, Gr.A-D
G Ex d IIC T4
G Ex d IIC T4, NMi
d IIC T4 Gb
IIC T4
rsion, TSP-no, to be spec.
гу:
ead G1/2
ead NPT1/2
ead M20
l version, TSP-no, to be spec.
Supply:
-264VAC, 50/60Hz
-62VDC, 20-55VAC, 50/60Hz
ecial version, TSP-no, to be spec.
ounting Bracket:
not selected
selected
Special version, TSP-no, to be spec.
Color:
0 blue
9 Special version, TSP-no, to be spec.

12 Endress+Hauser

Completion product designation

Accessories

Bracket

U bolt is not provided with bracket for installing NF560 to a tank. Contact Endress+Hauser Japan if needed.

Figure 8: Bracket

Supplementary Documentation

Technical Information	TI 00452G Technical Information Proservo NMS5
Operating Instructions	BA 00425G Operating Instructions NRF560
	BA 00401G Operating Instructions Proservo NMS5
Safety Instructions	 XA 00664G (IECEx) XA 00586G (ATEX) XA01258G (NEPSI)

