Technical Information Deltabar FMD71, FMD72

Level measurement with electronic differential pressure

Application

The Deltabar FMD71/FMD72 is used to measure the differential pressure or level, volume or mass of liquids in pressurized or vacuum vessels

Your benefits

The electronic differential pressure system eliminates traditional mechanical issues resulting in greater process availability and reliability

- Safety risks are minimized with the electronic differential pressure system architecture and design
- Lowest total cost of ownership due to reduced installation time, maintenance, downtime and spare requirements, downtime and spare requirements.
- Multivariable level measurement: HART-based differential pressure, head pressure and sensor temperatures from one system
- Continuous health indication of the entire system via HART-based diagnostic
- High reproducibility and long-term stability
- Overload-resistant and function-monitored

Table of contents

About this document	4
Document function	4
Symbols used	
Documentation	. 5 6
Turn down calculation	-
Registered trademarks	
Function and system design	8
Measuring principle - electronic differential pressure	
measurement	
Measuring system	
Device features	9 10
System integration	10
Input	11
Measured variable	11
FMD71: measuring range of individual sensors	11
FMD72: measuring range of individual sensors	12
Output	13
Output Signal	13
Signal range 4 to 20 mA	13 13
Maximum load	13
Dead time, time constant	14
Dynamic behavior, current output	14
Dynamic behavior, HART	14
Damping	14
alarm current setting	14
Firmware version	14 14
Protocol-specific data	14
Power supply	17
Terminals	17
Terminal assignment	17
Supply voltage	17
Cable entries	18
Cable specification for transmitter connection Residual ripple	18 18
Influence of power supply	18
Overvoltage protection	18
Performance characteristics of ceramic process	
isolating diaphragm	19
Reference operating conditions	19
Influence of the installation position depending on sensor .	19
Resolution	19 19
Application limits	19
Reference accuracy	20
Thermal change in the zero output and the output span	20
Total performance	21
Long-term stability	22 22
Total error	44

Warm-up time	22
Performance characteristics of metal process membrane	23
Reference operating conditions	23
Influence of the installation position depending on sensor .	23
Resolution	23
Vibration effects	23
Application limits	23
Reference accuracy	24
Thermal change of the zero output and the output span	24
	24 25
Total performance	25
Long-term stability	25 25
Total error	
Warm-up time	25
Installation	26
Mounting location	26
Orientation	26
General installation instructions	26
Thermal insulation - FMD71 high-temperature version	26
Installing the sensor modules	27
Mounting sensor modules with PVDF installation	
coupling	27
Installing the transmitter	27
Sensor and transmitter cable	28
Environment	29
Ambient temperature range	29
Storage temperature range	29
Climate class	29
Degree of protection	29
Vibration resistance	29
Electromagnetic compatibility	29
_	
Process	30
Process temperature range for devices with ceramic	
process membrane FMD71	30
Process temperature range for devices with metallic	
process isolating diaphragm FMD72	30
Pressure specifications	31
Mechanical construction	32
Device height	32
T14 transmitter housing (optional display on the side)	33
T17 transmitter housing (optional display on the side)	33
Sensor housing	34
Selecting the electrical connection	34
FMD71 process connections, internal process isolating	
diaphragm	35
FMD71 process connections, internal process membrane	36
FMD71 process connections, internal process isolating	
diaphragm	37
FMD71 process connections, flush mount process	
isolating diaphragm	38
FMD71 process connections, flush mount process	-
isolating diaphragm	39

FMD71 process connections, flush mount process

isolating diaphragm	40 41 45 46
isolating diaphragm	47 48 49
FMD72 process connections, flush membrane FMD72 process connections, flush-mounted process isolating diaphragm	50 51
FMD72 process connections, flush-mounted process isolating diaphragm	52
FMD72 process connections, flush membraneFMD72 hygieneWall and pipe mounting with mounting bracket	53 54 57
Materials in contact with process	58 59
Operability	63 63 63
Operating languages	65
Certificates and approvals	66 66 66
RCM-Tick marking Exapprovals Ex approvals Exapprovals Suitable for hygiene applications Exapprovals	66 66 66
Pressure Equipment Directive 2014/68/EU (PED) Manufacturer declaration	66 66 67
CRN approvals	67
accordance with ANSI/ISA 12.27.01	67 68 68
Inspection certificates	68
Ordering information Scope of delivery Measuring point (TAG)	69 69 69
Documentation	70 70 70
Operating Instructions	70 70 70
Accessories	71 71
Registered trademarks	71 71

About this document

Document function

The document contains all the technical data on the device and provides an overview of the accessories and other products that can be ordered for the device.

Symbols used

Safety symbols

A DANGER

This symbol alerts you to a dangerous situation. Failure to avoid this situation will result in serious or fatal injury.

WARNING

This symbol alerts you to a dangerous situation. Failure to avoid this situation can result in serious or fatal injury.

A CAUTION

This symbol alerts you to a dangerous situation. Failure to avoid this situation can result in minor or medium injury.

NOTICE

This symbol contains information on procedures and other facts which do not result in personal injury.

Electrical symbols

Symbol	Meaning
	Direct current
\sim	Alternating current
\sim	Direct current and alternating current
<u>+</u>	Ground connection A grounded terminal which, as far as the operator is concerned, is grounded via a grounding system.
÷	Protective Earth (PE) A terminal which must be connected to ground prior to establishing any other connections.
	The ground terminals are situated inside and outside the device:Inner ground terminal: Connects the protectiv earth to the mains supply.Outer ground terminal: Connects the device to the plant grounding system.

Symbols for certain types of information

Symbol	Meaning
	Permitted Procedures, processes or actions that are permitted.
	Preferred Procedures, processes or actions that are preferred.
\mathbf{X}	Forbidden Procedures, processes or actions that are forbidden.
i	Tip Indicates additional information.
	Reference to documentation
	Reference to page
	Reference to graphic
	Visual inspection

Symbols in graphics

Symbol	Meaning
1, 2, 3	Item numbers
1. , 2. , 3	Series of steps
A, B, C,	Views
A-A, B-B, C-C,	Sections

Documentation

The document types listed are available:

 $^{\blacksquare}$ In the Download Area of the Endress+Hauser website: www.endress.com ightarrow Download

Brief Operating Instructions (KA): getting the 1st measured value quickly

KA01105P:

The Brief Operating Instructions contain all the essential information from incoming acceptance to initial commissioning.

Operating Instructions (BA): your comprehensive reference

BA01044P:

The Operating Instructions contain all the information that is required in various phases of the life cycle of the device: from product identification, incoming acceptance and storage, to mounting, connection, operation and commissioning through to troubleshooting, maintenance and disposal.

Description of Device Parameters (GP): reference for your parameters

GP01013P:

The document provides a detailed explanation of each individual parameter in the operating menu. The description is aimed at those who work with the device over the entire life cycle and perform specific configurations.

Safety Instructions (XA)

Depending on the approval, Safety Instructions (XA) are supplied with the device. The Safety Instructions are an integral part of the Operating Instructions.

Information on the Safety Instructions (XA) that are relevant for the device is provided on the nameplate.

Terms and abbreviations

Item	Term/abbreviation	Explanation
1	OPL	OPL: The OPL (over pressure limit = sensor overload limit) for the measuring device depends on the lowest-rated element, with regard to pressure, of the selected components, i.e. the process connection has to be taken into consideration in addition to the measuring cell. Take pressure-temperature dependency into consideration.
2	MWP	MWP: The MWP (maximum working pressure) for the sensors depends on the lowest-rated element, with regard to pressure, of the selected components, i.e. the process connection has to be taken into consideration in addition to the measuring cell. Take pressure-temperature dependency into consideration. The MWP may be applied at the device for an unlimited period of time. The MWP can be found on the nameplate.
3	Maximum sensor measuring range	Span between LRL and URL This sensor measuring range is equivalent to the maximum calibratable/ adjustable span.
4	Calibrated/adjusted span	Span between LRV and URV Factory setting: 0 to URL Other calibrated spans can be ordered as customized spans.
р	-	Pressure
-	LRL	Lower range limit
-	URL	Upper range limit
-	LRV	Lower range value
-	URV	Upper range value
-	TD (turn down)	Turn down Example - see the following section.

Turn down calculation

- Calibrated/adjusted span Zero point-based span Upper range limit 1
- 2
- 3

Registered trademarks

HART®

Registered trademark of the FieldComm Group, Austin, USA

Function and system design

FMD71 - Devices with ceramic process membrane (Ceraphire®)

The ceramic measuring cell is oil-free, i.e. the pressure acts directly on the robust ceramic process membrane and causes it to deflect. A pressure-dependent change in capacitance is measured at the electrodes of the ceramic substrate and the process membrane. The measuring range is determined by the thickness of the ceramic process membrane.

Advantages:

- Guaranteed overload resistance up to 40 times the nominal pressure
- The ultrapure 99.9 % ceramic (Ceraphire[®], see also "www.endress.com/ceraphire") ensures:
 - Extremely high chemical durability
 - Less relaxation
 - High mechanical durability
- Can be used in absolute vacuum up to 150 °C (302 °F)
- Small measuring ranges

- 1 Air pressure (gauge pressure sensors)
- 2 Ceramic substrate
- 3 Electrodes
- 4 Ceramic process membrane

FMD72 - Devices with metal process isolating diaphragm

The process pressure deflects the metal process isolating diaphragm of the sensor and a fill fluid transfers the pressure to a Wheatstone bridge (semiconductor technology). The pressure-dependent change in the bridge output voltage is measured and evaluated.

Advantages:

- Can be used for process pressures up to 40 bar (600 psi)
- Fully welded process isolating diaphragm
- Small, flush-mounted process connections
- Significantly reduced thermal effect e.g. compared to diaphragm seal systems with capillaries

- 1 Silicon measuring element, substrate
- 2 Wheatstone bridge
- 3 Channel with fill fluid
- 4 Metal process isolating diaphragm

Measuring principle electronic differential pressure measurement

Measuring system	The FMD71/FMD72 consists of 2 sensor modules and one transmitter. One sensor module measure the hydrostatic pressure (high pressure) and the other one the head pressure (low pressure). The level (electronic differential pressure) is calculated in the transmitter using these two digital values.
Device features	Field of application
	LevelDifferential pressure
	Process connections
	ThreadEN and ASME flangesFlush mount hygienic connections
	Measuring ranges (differential pressure)
	FMD71: from -100 to +100 mbar (-1.5 to +1.5 psi) to -1 to +40 bar (-15 to +600 psi)
	FMD72: from -400 to +400 mbar (-6 to +6 psi) to -1 to +40 bar (-15 to +600 psi)
	MWP (depends on the lowest-rated element, with regard to pressure, of the selected components)
	FMD71: to 40 bar (600 psi)
	FMD72: to 100 bar (1 500 psi)
	Process temperature limits
	 FMD71: Thread / flanges: -25 to +125 °C (-13 to +257 °F)/150 °C (302 °F) Hygienic process connections: -25 to +130 °C (-13 to +266 °F), 150 °C (302 °F) for max. 1 hour
	 FMD72: Process connections with internal process membrane: -40 to +125 °C (-40 to +257 °F) Process connections with flush membrane: -40 to +100 °C (-40 to +212 °F) Hygienic process connections with flush membrane: -40 to +130 °C (-40 to +266 °F), 150 °C (302 °F) for max. 1 hour Higher process temperature limits available on request (up to +400 °C (752 °F))
	Ambient temperature range
	-40 to +80 °C (-40 to +176 °F)
	Reference accuracy of the individual sensors
	 Up to ±0.075% of the set span PLATINUM version: up to ±0.05 % of the set span
	Supply voltage
	 Version for non-hazardous areas: 12 (13) to 45 V DC Ex ia: 12 (13) to 30 V DC

Output

4 to 20 mA with superimposed HART protocol

Options

- NACE-compliant materials
- Software pre-configurations

Product design

Level measurement (level, volume and mass) with Deltabar:

- *LP* Sensor module *LP* (low pressure)
- HP Sensor module HP (high pressure)
- p2 Head pressure
- p1 Hydrostatic pressure
- 1 Transmitter

The FMD71/FMD72 is best suited to level measurement in vessels with pressure overlay or in vacuum vessels and tanks, high distillation columns and other vessels with changing ambient temperatures.

The sensor module HP is mounted on the lower measuring connection and the sensor module LP is mounted above the maximum level. The transmitter can be mounted on pipes or walls with the mounting bracket.

The sensor signal is transmitted digitally. In addition, sensor temperatures and the individual process pressures present at the respective sensor modules can be individually evaluated and transmitted.

NOTICE

Incorrect sizing/order of sensor modules

▶ In a closed system, please note that the sensor module is affected by the superimposed head pressure (p2) in addition to the hydrostatic pressure (p1). This must be taken into account when sizing the sensor module on the high-pressure side (HP).

System integration

The device can be given a tag name (max. 8 alphanumeric characters).

Measuring point (TAG), see additional specifications.: Product Configurator order code for "Identification", option "Z1"

Input

Measured variable

Measured process variables

- Pressure HP and Pressure LP
- Sensor temperature HP and sensor temperature LP
- Transmitter temperature

Calculated process variables

- Differential pressure
- Level (level, volume or mass)

FMD71: measuring range of
individual sensors

The maximum span of the differential pressure corresponds to the URL of the HP sensor.

Gauge pressure

•

Sensor Maximum sensor measuring range		MWP	OPL	Vacuum resistance	Option ¹⁾	
	lower (LRL)	upper (URL)				
	[bar (psi)]	[bar (psi)]	[bar (psi)]	[bar (psi)]	[bar _{abs} (psi _{abs})]	
100 mbar (1.5 psi)	-0.1 (-1.5)	+0.1 (+1.5)	2.7 (40.5)	4 (60)	0.7 (10.5)	1C
250 mbar (4 psi)	-0.25 (-4)	+0.25 (+4)	3.3 (49.5)	5 (75)	0.5 (7.5)	1E
400 mbar (6 psi)	-0.4 (-6)	+0.4 (+6)	5.3 (79.5)	8 (120)	0	1F
1 bar (15 psi)	-1 (-15)	+1 (+15)	6.7 (100.5)	10 (150)	0	1H
2 bar (30 psi)	-1 (-15)	+2 (+30)	12 (180)	18 (270)	0	1K
4 bar (60 psi)	-1 (-15)	+4 (+60)	16.7 (250.5)	25 (375)	0	1M
10 bar (150 psi)	-1 (-15)	+10 (+150)	26.7 (400.5)	40 (600)	0	1P
40 bar (600 psi)	-1 (-15)	+40 (+600)	40 (600)	60 (900)	0	1S

1) Product Configurator order code for "Sensor range"

Absolute pressure

Sensor	Maximum sensor n	neasuring range	MWP	OPL	Vacuum resistance	Option ¹⁾
	lower (LRL)	upper (URL)	_			
	[bar _{abs} (psi _{abs})]					
100 mbar (1.5 psi)	0	+0.1 (+1.5)	2.7 (40.5)	4 (60)	0	2C
250 mbar (4 psi)	0	+0.25 (+4)	3.3 (49.5)	5 (75)	0	2E
400 mbar (6 psi)	0	+0.4 (+6)	5.3 (79.5)	8 (120)	0	2F
1 bar (15 psi)	0	+1 (+15)	6.7 (100.5)	10 (150)	0	2H
2 bar (30 psi)	0	+2 (+30)	12 (180)	18 (270)	0	2K
4 bar (60 psi)	0	+4 (+60)	16.7 (250.5)	25 (375)	0	2M
10 bar (150 psi)	0	+10 (+150)	26.7 (400.5)	40 (600)	0	2P
40 bar (600 psi)	0	+40 (+600)	40 (600)	60 (900)	0	2S

1) Product Configurator order code for "Sensor range"

FMD72: measuring range of individual sensors

The maximum span of the differential pressure corresponds to the URL of the HP sensor.

Sensor	Maximum sensor measuring range		MWP OI	OPL	Vacuum resistance 1)	Option ²⁾
	lower (LRL)	upper (URL)			silicone oil	
	[bar (psi)]	[bar (psi)]	[bar (psi)]	[bar (psi)]	[bar _{abs} (psi _{abs})]	
400 mbar (6 psi)	-0.4 (-6)	+0.4 (+6)	4 (60)	6 (90)	0.01 (0.15)	1F
1 bar (15 psi)	-1 (-15)	+1 (+15)	6.7 (100)	10 (150)	0.01 (0.15)	1H
2 bar (30 psi)	-1 (-15)	+2 (+30)	13.3 (200)	20 (300)	0.01 (0.15)	1K
4 bar (60 psi)	-1 (-15)	+4 (+60)	18.7 (280.5)	28 (420)	0.01 (0.15)	1M
10 bar (150 psi)	-1 (-15)	+10 (+150)	26.7 (400.5)	40 (600)	0.01 (0.15)	1P
40 bar (600 psi)	-1 (-15)	+40 (+600)	100 (1500)	160 (2400)	0.01 (0.15)	1S

Gauge pressure

1) The vacuum resistance applies for the measuring cell under reference operating conditions. (see "Reference operating conditions" section)

2) Product Configurator order code for "Sensor range"

Absolute pressure

Sensor	Maximum sensor measuring range		MWP	OPL	Vacuum resistance ¹⁾	Option ²⁾
	lower (LRL)	upper (URL)			silicone oil	
	[bar _{abs} (psi _{abs})]					
1 bar (15 psi)	0	+1 (+15)	6.7 (100)	10 (150)	0.01 (0.15)	2H
2 bar (30 psi)	0	+2 (+30)	13.3 (200)	20 (300)	0.01 (0.15)	2K
4 bar (60 psi)	0	+4 (+60)	18.7 (280.5)	28 (420)	0.01 (0.15)	2M
10 bar (150 psi)	0	+10 (+150)	26.7 (400.5)	40 (600)	0.01 (0.15)	2P
40 bar (600 psi)	0	+40 (+600)	100 (1500)	160 (2400)	0.01 (0.15)	2S

1) The vacuum resistance applies for the measuring cell under reference operating conditions. (see "Reference operating conditions" section)

2) Product Configurator order code for "Sensor range"

Output

Output Signal

4 to 20 mA with superimposed digital communication protocol HART 6.0, 2-wire

Software operation	Internal + LCD	External ¹⁾ + LCD	Internal
			A0021280
Order code option ²⁾	4	5	8

1) In the case of the T17 transmitter housing, the operating keys are always arranged internally on the electronic insert.

2) Product Configurator order code for "Display, operation:"

Signal range 4 to 20 mA	3.8 mA to 20.5 mA
Signal on alarm 4 to 20 mA	As per NAMUR NE43 • Max. alarm: (factory setting: 22 mA) can be set from 21 to 23 mA • Hold measured value: last measured value is held • Min. alarm: 3.6 mA
Maximum load	In order to guarantee sufficient terminal voltage in two-wire devices, a maximum load resistance R (including line resistance) must not be exceeded depending on the supply voltage U_0 of the supply unit. In the following load diagrams, observe the position of the jumper and the explosion protection:

- A Jumper for 4 to 20 mA test signal set to "Non-test" position
- B Jumper for 4 to 20 mA test signal set to "Test" position
- 1 Power supply for II 1/2 G Ex ia, FM IS, CSA IS
- 2 Power supply for devices for the non-hazardous area, 2 G Ex d, 3 G Ex nA, FM XP, FM NI, CSA XP, CSA dust ignition-proof
- 3 R_{Lmax} maximum load resistance
- U Supply voltage

When operating via a handheld terminal or via a PC with an operating program, a minimum communication resistance of 250Ω must be taken into account.

Dead time, time constant

Presentation of the dead time and the time constant:

Dynamic behavior,		Dead time (t ₁) [ms]		Time constant (T63), t ₂		Time constant (T90), t_3	
current output	max.	120 120				280	
Dynamic behavior, HART		Dead time (t ₁) [ms]		d time (t ₁) [ms] + e constant T63 (= t ₂) [ms]		ead time (t ₁) [ms] + ime constant T90 (= t ₃) [ms]	
	min.	280	400	400		60	
	max.	1100	122	0	1	380	
	 Reading cycle Acyclic: max. 3/s, typical 1/s (depends on command # and number of preambles) Cyclic (Burst): max. 3/s, typical 2/s 						
	The Deltabar FMD71/FMD72 offers BURST MODE functionality for cyclical value transmission via the HART communication protocol.						
	Cycle time (update time)						
	Cyclic (burst): min. 300 ms						
	Response time						
	 Acyclic: min. 330 ms, typically 590 ms (depending on command # and number of preambles) Cyclic (burst): min. 160 ms, typically 350 ms (depending on command # and number of preambles) 						
Damping	A damping affects all outputs (output signal, display): • Via onsite display, handheld terminal or PC with operating program, continuous from 0 to 999 s • Via DIP switch on the electronic insert, switch position "on" = set value and "off" • Factory setting: 2 s						
	Damping can be switched on or off using a switch on the electronic insert. If the switch is on, the time constant can be set via a parameter in the menu and if the switch is off, the output signal is not damped (time constant = 0.0).						
alarm current setting	Adjusted min. alarm current: Product configurator order code for "Service", option "IA"						

Firmware version	Description	Option ¹⁾
	01.00.zz, HART, DevRev01	78

1) Product Configurator, order code for "Firmware version"

Wireless HART data	Minimum starting voltage	13 V	
	Start-up current	12 mA (default) or 22 mA (customer setting)	
	Starting time	10 s	

Minimum operating voltage	13 V
Multidrop current	4 mA
Time for connection setup	0 s

_

Protocol-specific data

Manufacturer ID	17 (0x11)
Device type ID	39 (0x27)
HART specification	6.0
Device description files (DTM, DD)	Information and files available at:
	www.endress.comwww.fieldcommgroup.org/registered-products
HART device variables	Measured values for PV (primary variable) Differential pressure Level linear (before lin.) Level after linearization table
	Measured values for SV, TV, QV (second, third and fourth variable) Measured differential pressure Corrected pressure Measured pressure HP Sensor pressure HP Measured pressure LP Sensor pressure LP Sensor temperature LP Level before linearization Tank content Electronic temperature
Supported functions	Burst modeAdditional transmitter status

-

Power supply

WARNING

Electrical safety is compromised by an incorrect connection!

- ▶ In accordance with IEC/EN61010 a separate circuit breaker must be provided for the device .
- When using the measuring device in hazardous areas, installation must comply with the corresponding national standards and regulations and the Safety Instructions or Installation or Control Drawings.
- All explosion protection data are given in separate documentation which is available upon request. The Ex documentation is supplied as standard with all devices approved for use in explosion hazardous areas.
- Devices with integrated overvoltage protection must be grounded.
- Protective circuits against reverse polarity, HF influences and overvoltage peaks are integrated.

Terminals

- Supply voltage and internal ground terminal: 0.5 to 2.5 mm² (20 to 14 AWG)
- External ground terminal: 0.5 to 4 mm² (20 to 12 AWG)

Terminal assignment

- 1 Housing
- 2 Supply voltage
- 3 4 to 20 mA
- 4 Devices with integrated overvoltage protection are labeled "OVP" (overvoltage protection) here.
- 5 External ground terminal
- 6 4 to 20 mA test signal between positive and test terminal
- 7 Internal ground terminal, minimum supply voltage = 12 V DC, jumper is set as illustrated in the diagram.
- 8 Jumper for 4 to 20 mA test signal

Supply voltageElectronic versionJumper for 4 to 20 mA test signal in
"Test" position (delivery status)Jumper for 4 to 20 mA test signal
in "Non-test" position4 to 20 mA HART, version for
non-hazardous areas13 to 45 V DC12 to 45 V DC

Measuring a 4 to 20 mA test signal

A 4 to 20 mA test signal may be measured via the positive and test terminal without interrupting the measurement. The minimum supply voltage of the device can be reduced by simply changing the position of the jumper. As a result, operation is also possible with a lower supply voltage. To keep the measured error below 0.1 %, the current measuring device should exhibit an internal resistance of <0.7 Ω . Observe the position of the jumper in accordance with the following table.

Jumper position for test signal	Description
Test ✓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓	 Measurement of 4 to 20 mA test signal via the positive and test terminal: possible. (Thus, the output current can be measured without interruption via the diode.) Delivery status Minimum supply voltage: 13 V DC
Tost V V V V A0019993	 Measurement of 4 to 20 mA test signal via positive and test terminal: not possible. Minimum supply voltage: 12 V DC

Cable entries	Explosion protection	Cable gland	Permitted cable diameter	Permitted wire cross-sections		
	StandardEx iaEx ic	Plastic M20x1.5	5 to 10 mm (0.2 to 0.39 in)	0.5 to 2.5 mm ² (20 to 14 AWG)		
	 Ex tD Ex nA FM approval CSA approval 	Metal M20 x 1.5	7 to 10.5 mm (0.28 to 0.41 in)			
Cable specification for transmitter connection	 Endress+Hauser recommends using twisted, shielded two-wire cables. Terminals for core cross-sections 0.5 to 2.5 mm² (20 to 14 AWG) The cable outer diameter depends on the cable entry used. 					
Residual ripple	Without influence on 4 to 20 mA signal up to ± 5 % residual ripple within the permitted voltage range [according to HART hardware specification HCF_SPEC-54 (DIN IEC 60381-1)]					
Influence of power supply	≤0.0006 % of URV/1 V					
Overvoltage protection	Standard version					
	The standard version of the pressure instruments does not contain any special elements to protect against overvoltage ("wire to ground"). Nevertheless the requirements of the applicable EMC standard EN 61000-4-5 (testing voltage 1kV EMC wire/ground) are met.					
	Optional overvoltage protection					
	Devices showing version "NA" in feature 610 "Accessory Mounted" in the order code are equipped with overvoltage protection.					
	 Overvoltage protection: Nominal functioning DC voltage: 600 V Nominal discharge current: 10 kA Surge current check î = 20 kA satisfied as per DIN EN 60079-14: 8/20 µs Arrester AC current check I = 10 A satisfied 					
	NOTICE					

Device could be destroyed!
Devices with integrated overvoltage protection must be grounded.

Performance characteristics of ceramic process isolating diaphragm

Reference operating conditions	 As per IEC 60770 Ambient temperature T_A = constant, in the range of:+21 to +33 °C (+70 to +91 °F) Humidity φ= constant, in the range of: 5 to 80 % RH Ambient pressure p_A = constant, in the range of:860 to 1060 mbar (12.47 to 15.37 psi) Position of measuring cell = constant, in range: horizontal ±1° (see also "Influence of the installation position" section → 🗎 19) Input of Lo Trim Sensor and Hi Trim Sensor for lower range value and upper range value Zero based span Material of process isolating diaphragm: Al₂O₃ (aluminum-oxide ceramic, Ceraphire[®]) Supply voltage: 24 V DC ±3 V DC Load with HART: 250 Ω
Influence of the installation position depending on sensor	

Process isolating diaphragm axis is horizontal (A)		Process isolating diaphragm pointing downwards (C)	
Calibration position, no measuring error	< +0.2 mbar (+0.003 psi)	< -0.2 mbar (-0.003 psi)	

This effect can be corrected using the function to adjust the position (position adjustment) for the differential pressure. Additional position adjustments for individual pressure signals are not available.

A position-dependent zero shift can be corrected on the device.

Resolution	 Current output: 1 μA
	• Display: can be set (factory setting: presentation of the maximum accuracy of the transmitter)

Vibration effects	Test standard	Vibration effects
	IEC 61298-3	\leq Reference accuracy up to 10 to 60 Hz: ±0.35 mm (±0.01 in); 60 to 500 Hz: 2 g

Application limits

A high ratio between the level and head pressure or between the differential pressure and static pressure can result in large measured errors. A maximum ratio of 1:10 is recommended. For calculation purposes, please use the free "Applicator" calculation tool, which is available online at "www.endress.com/applicator" or on CD-ROM.

A001646

Reference accuracy

The reference accuracy contains the non-linearity [DIN EN 61298-2 3.11] including the pressure hysteresis [DIN EN 61298-23.13] and non-repeatability [DIN EN 61298-2 3.11] in accordance with the limit point method as per [DIN EN 60770].

Measuring cell	Sensor	Reference accuracy (A) [%URL for every sensor]		Calculated reference accuracy (A _{Diff}) of the differential pressure
		Standard	Platinum	
100 mbar (1.5 psi)	Gauge pressure	$\begin{array}{rrr} A = & \pm 0.075 \\ A = & \pm 0.15^{-1} \end{array}$	-	Calculation (mbar, bar or psi):
250 mbar (3.75 psi)	Gauge pressure	$A = \pm 0.075$ $A = \pm 0.15^{-1}$	-	$A_{\text{Diff}} = \sqrt{\left(A_{\text{HP}} \cdot \text{URL}_{\text{HP}}\right)^2 + \left(A_{\text{LP}} \cdot \text{URL}_{\text{LP}}\right)^2}$
400 mbar (6 psi)	Gauge pressure	$A = \pm 0.075$ $A = \pm 0.15^{-1}$	-	Percentage calculation of URL dP:
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi) 40 bar (600 psi)	Gauge pressure/ Absolute pressure	$A = \pm 0.075$ $A = \pm 0.15^{-1}$	$A = \pm 0.05 \\ \pm 0.075^{-1})$	$A_{\text{Diff}}[\%] = \frac{A_{\text{Diff}} \cdot 100}{P_{\text{Diff}}}$
40 bai (000 psi)				A0016469

1) For hygienic process connections

Ordering Information

Description	Option ¹⁾
Platinum	D
Standard	G

1) Product Configurator order code for "Reference accuracy"

Thermal change in the zero output and the output span Standard version

Measuring cell	-10 °C (+14 °F)to ≤ +60 °C (+140 °F)	-20 to -10 °C (-4 to +14 °F) > +60 to +125 °C (+140 to +257 °F)	Calculated thermal change (T _{Diff}) of the differential pressure
	% of the set span for every sensor		
100 mbar (1.5 psi) 250 mbar (4 psi) 400 mbar (6 psi)	$T_{total} = \pm 0.176$	$T_{total} = \pm 0.276$	Calculation (mbar, bar or psi): $T = \sqrt{(T - IJDI)^2 + (T - IJDI)^2}$
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi)	$T_{total} = \pm 0.092$	$T_{total} = \pm 0.250$	$T_{\text{Diff}} = \sqrt{\left(\frac{T_{\text{HP}}}{100} \cdot \text{URL}_{\text{HP}}\right)^2 + \left(\frac{T_{\text{LP}}}{100} \cdot \text{URL}_{\text{LP}}\right)^2}_{\text{A0016474}}$
10 bar (150 psi) 40 bar (600 psi)			Percentage calculation of URL dP:
			$T_{\text{Diff}}[\%] = \frac{T_{\text{Diff}} \cdot 100}{P_{\text{Diff}}}$
			A0016475

Measuring cell	Sensor	-10 °C (+14 °F)to ≤ +60 °C (+140 °F)	> +60 to +150 °C (140 to +302 °F)	Calculated thermal change (T_{Diff}) of the differential pressure
		% of the set span for every	sensor	
100 mbar (1.5 psi) 250 mbar (4 psi) 400 mbar (6 psi)	Gauge pressure	$T_{total} = \pm 0.176$ $T_{Total} = \pm 0.352^{-1}$	$T = \pm 0.75$ $T = \pm 1.25^{1}$	Calculation (mbar, bar or psi): $T = \sqrt{(T - 1)DI}^{2} + (T - 1)DI^{2}$
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi) 40 bar (600 psi)	Gauge pressure	$T_{total} = \pm 0.092$ $T_{total} = \pm 0.184^{1}$	$T = \pm 0.5$ $T = \pm 0.75^{1}$	$T_{\text{Diff}} = \sqrt{\left(\frac{T_{\text{HP}}}{100} \cdot \text{URL}_{\text{HP}}\right)^2 + \left(\frac{T_{\text{LP}}}{100} \cdot \text{URL}_{\text{LP}}\right)^2}_{\text{A0016474}}$ Percentage calculation of URL dP:
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi)	Absolute pressure	$T_{total} = \pm 0.092$ $T_{total} = \pm 0.184^{1}$	$T = \pm 0.75 T = \pm 1.25^{1}$	$T_{\text{Diff}}[\%] = \frac{T_{\text{Diff}} \cdot 100}{P_{\text{Diff}}}$
40 bar (600 psi)	Absolute pressure	$T_{total} = \pm 0.092$ $T_{total} = \pm 0.184^{1}$	$T = \pm 0.5$ $T = \pm 0.75^{-1}$	

High temperature version and hygienic version

1) For hygienic process connections

Total performance

The "Total performance" specification comprises the non-linearity including hysteresis, non-reproducibility as well as the thermal change in the zero point. All specifications apply to the temperature range -10 to +60 °C (+14 to +140 °F).

Measuring cell	% of URL for every sensor - standard version	% of URL for every sensor - high- temperature version	% of URL for every sensor - hygienic version	Calculated total performance (TP _{Diff}) of the differential pressure
100 mbar (1.5 psi) 250 mbar (4 psi) 400 mbar (6 psi)	$TP = \pm 0.2$	TP = ±0.46	TP = ±0.575	Calculation (mbar, bar or psi): $TP = \sqrt{(TP + IIPI)^{2} + (TP + IIPI)^{2}}$
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi) 40 bar (600 psi)	TP = ±0.15	TP = ±0.46	TP = ±0.5	$\begin{split} TP_{Diff} &= \sqrt{\left(\frac{TP_{HP}}{100} \cdot URL_{HP}\right)^{2} + \left(\frac{TP_{LP}}{100} \cdot URL_{LP}\right)^{2}}_{\text{A0016470}} \\ \text{Percentage calculation of URL dP:} \\ TP_{Diff} \left[\%\right] &= \frac{TP_{Diff} \cdot 100}{P_{Diff}} \end{split}$
				A0016471

The "Applicator Sizing Electronic dp" selection tool, available free of charge on the Endress +Hauser web site (www.endress.com/applicator), enables detailed calculations for your respective applications.

Long-term stability

Measuring ranges	Sensor	Standard version		Calculated long-term stability (L _{Diff})	
		1 year	10 years	of the differential pressure	
		% of URL fo	r every sensor		
100 mbar (1.5 psi) 250 mbar (4 psi)	Gauge pressure	$L = \pm 0.1$ $L = \pm 0.25^{1}$	$L = \pm 0.2$ L = $\pm 0.45^{-11}$	Calculation (mbar, bar or psi):	
400 mbar (6 psi)	Absolute pressure		$L = \pm 0.3$ L = $\pm 0.55^{-1}$	$L_{\text{Diff}} = \sqrt{\left(L_{\text{HP}} \cdot \text{URL}_{\text{HP}}\right)^2 + \left(L_{\text{LP}} \cdot \text{URL}_{\text{LP}}\right)^2}$	
1 bar (15 psi)	Gauge pressure	L = ±0.05	$L = \pm 0.2$	A0016463	
2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi) 40 bar (600 psi)	Absolute pressure	$-L = \pm 0.1^{1}$	L = ±0.3	Percentage calculation of URL dP/year: $L_{\text{Diff}} [\%] = \frac{L_{\text{Diff}} \cdot 100}{P_{\text{Diff}}}$	
				A0016464	

1) For hygienic process connections

Total error

The total error comprises the total performance and long-term stability. All specifications apply to the temperature range -10 to +60 °C (+14 to +140 °F).

Measuring cell	% of URL for every sensor - standard version	% of URL for every sensor - high- temperature version	% of URL for every sensor - hygienic version	Calculated total error (TE _{Diff}) of the differential pressure
100 mbar (1.5 psi) 250 mbar (4 psi) 400 mbar (6 psi)	TE = ±0.25	TE = ±0.51	TE = ±0.925	Calculation (mbar, bar or psi): $TE = \sqrt{(TE + UDL)^2 + (TE + UDL)^2}$
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi) 40 bar (600 psi)	TE = ±0.2	TE = ±0.51	TE = ±0.7	$TE_{Diff} = \sqrt{\frac{(TE_{HP} \cdot URL_{HP})^{2} + \frac{(TE_{LP} \cdot URL_{LP})^{2}}{100}}_{A0016472}$ Percentage calculation of URL dP: $TE_{Diff} [\%] = \frac{TE_{Diff} \cdot 100}{P_{Diff}}$
				A0016473

Warm-up time

4 to 20 mA HART: < 10 s

Performance characteristics of metal process membrane

Reference operating	 As per IEC 60770
conditions	• Ambient temperature T_A = constant, in the range of: +21 to +33 °C (+70 to +91 °F)
	• Humidity φ = constant, in the range of: 5 to 80 % rH
	• Atmospheric pressure p_A = constant, in the range of: 860 to 1060 mbar (12.47 to 15.37 psi)
	• Position of the measuring cell = constant, in range: horizontal $\pm 1^{\circ}$ (see also "Influence of the installation position" section $\rightarrow \cong 23$)
	 Input of Lo Trim Sensor and Hi Trim Sensor for lower range value and upper range value
	 Zero based span
	 Process membrane material: AISI 316L (1.4435)
	 Fill fluid: silicone oil
	Supply voltage: 24 V DC +3 V DC

- Supply voltage: 24 V DC ±3 V
- Load with HART: 250 Ω

Influence of the installation position depending on sensor

	Process membrane axis is horizontal (A)	Process membrane pointing upwards (B)	Process membrane pointing downwards (C)
Sensor with 1/2" thread and silicone oil	Calibration position, no measured error	< +4 mbar (+0.06 psi)	< -4 mbar (-0.06 psi)
Sensor with thread > 1/2" and flanges		< +10 mbar (+0.145 psi) The value is doubled for inert oil.	< -10 mbar (-0.145 psi) The value is doubled for inert oil.

This effect can be corrected using the function to adjust the position (position adjustment) for the differential pressure. Additional position adjustments for individual pressure signals are not available.

 Resolution
 • Current output: 1 μA

 • Display: can be set (factory setting: presentation of the maximum accuracy of the transmitter)

Vibration effects	Test standard	Vibration effects
	IEC 61298-3	\leq Reference accuracy up to 10 to 60 Hz: ±0.35 mm (±0.01 in); 60 to 500 Hz: 2 g
Application limits	pressure can res calculation purp	ween the level and head pressure or between the differential pressure and static ult in large measured errors. A maximum ratio of 1:10 is recommended. For oses, please use the free "Applicator" calculation tool, which is available online at om/applicator" or on CD-ROM.

Reference accuracy

The reference accuracy contains the non-linearity [DIN EN 61298-2 3.11] including the pressure hysteresis [DIN EN 61298-23.13] and non-repeatability [DIN EN 61298-2 3.11] in accordance with the limit point method as per [DIN EN 60770].

Measuring cell	Sensor	Reference accu [%URL for eve		Calculated reference accuracy (A _{Diff}) of the differential pressure
		Standard	Platinum	
400 mbar (6 psi)	Gauge pressure	$A = \pm 0.15 \\ \pm 0.3^{-1}$	-	Calculation (mbar, bar or psi):
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi) 40 bar (600 psi)	Gauge pressure/ Absolute pressure	$ \begin{array}{rcl} A = & \pm 0.075 \\ A = & \pm 0.15^{1} \end{array} $	$ \begin{array}{l} A = \pm 0.05 \\ A = \pm 0.075^{-1} \end{array} $	$A_{\text{Diff}} = \sqrt{\left(A_{\text{HP}} \cdot \text{URL}_{\text{HP}}\right)^2 + \left(A_{\text{LP}} \cdot \text{URL}_{\text{LP}}\right)^2}$ Percentage calculation of URL dP:
				$A_{\text{Diff}}[\%] = \frac{A_{\text{Diff}} \cdot 100}{P_{\text{Diff}}}$

1) For hygienic process connections

Ordering information

Designation	Option ¹⁾
Platinum	D
Standard	G

1) Product Configurator order code for "Reference accuracy"

Thermal change of the zero output and the output span

Measuring cell	-10 to +60 °C (+14 to +140 °F)	-40 to −10 °C (−40 to +14 °F) +60 to +80 °C (+140 to +176 °F)	Calculated thermal change (T _{Diff}) of the differential pressure
	% of the set span for every senso	r	
400 mbar (6 psi)	$\begin{array}{l} T_{total} = \pm 0.215 \\ T_{span} = \pm 0.2 \\ T_{zero \ point} = \pm 0.015 \end{array}$	$\begin{array}{l} T_{total} = \pm 0.43 \\ T_{span} = \pm 0.4 \\ T_{zero \ point} = \pm 0.03 \end{array}$	Calculation (mbar, bar or psi): $T = \sqrt{(T + UPL)^2 + (T + UPL)^2}$
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi)	$\begin{array}{l} T_{total} = \pm 0.101 \\ T_{span} = \pm 0.1 \\ T_{zero \ point} = \pm 0.01 \end{array}$	$\begin{array}{l} T_{total}=\pm0.42\\ T_{span}=\pm0.4\\ T_{zero\ point}=\pm0.02 \end{array}$	$T_{\text{Diff}} = \sqrt{\left(\frac{T_{\text{HP}}}{100} \cdot \text{URL}_{\text{HP}}\right)^2 + \left(\frac{T_{\text{LP}}}{100} \cdot \text{URL}_{\text{LP}}\right)^2}_{\text{A0016474}}$
10 bar (150 psi) 40 bar (600 psi)			Percentage calculation of URL dP:
			$T_{Diff}[\%] = \frac{T_{Diff} \cdot 100}{P_{Diff}}$
			A0016475

Total performance

The "Total performance" specification comprises the non-linearity including hysteresis, non-reproducibility as well as the thermal change of the zero point. All specifications apply to the temperature range –10 to +60 °C (+14 to +140 °F) .

Measuring cell	% of URL for every sensor	Calculated total performance (TP _{Diff}) of the differential pressure
400 mbar (6 psi)	$TP = \pm 0.25$ $TP = \pm 0.34^{-11}$	Calculation (mbar, bar or psi):
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi) 40 bar (600 psi)	$TP = \pm 0.15$ $TP = \pm 0.25^{1}$	$TP_{Diff} = \sqrt{\left(\frac{TP_{HP}}{100} \cdot URL_{HP}\right)^{2} + \left(\frac{TP_{LP}}{100} \cdot URL_{LP}\right)^{2}}$ Percentage calculation of URL dP: $TP_{Diff} [\%] = \frac{TP_{Diff} \cdot 100}{P_{Diff}}$
		A0016471

1) For hygienic process connections

The "Applicator Sizing Electronic dp" selection tool, available free of charge on the Endress +Hauser web site (www.endress.com/applicator), enables detailed calculations for your respective applications.

Long-term stability

	1 year	5 years	10 years	Calculated long-term stability (L _{Diff})	
Measuring ranges	% of	URL for every s	ensor	of the differential pressure	
400 mbar (6 psi)	$L = \pm 0.035$ $L = \pm 0.25^{-1}$	$L = \pm 0.14$	$L = \pm 0.32$	Calculation (mbar, bar or psi):	
1 bar (15 psi)	$L = \pm 0.020$ $L = \pm 0.1^{11}$	L = ±0.08	L = ±0.180		
2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi)	$L = \pm 0.025$ $L = \pm 0.1^{1}$	L = ±0.05	L = ±0.075	Percentage calculation of URL dP/year:	
40 bar (600 psi)	$L = \pm 0.025 \\ L = \pm 0.1^{1}$	L = ±0.075	L = ±0.100	$L_{\text{Diff}} [\%] = \frac{L_{\text{Diff}} \cdot 100}{P_{\text{Diff}}}$	
				A0016464	

1) For hygienic process connections

The total error comprises the total performance and long-term stability. All specifications apply to the temperature range -10 to +60 °C (+14 to +140 °F).

Measuring cell	% of URL/year for every sensor	Calculated total error (TE $_{\rm Diff}$) of the differential pressure
400 mbar (6 psi)	TE = ±0.30	Calculation (mbar, bar or psi):
1 bar (15 psi) 2 bar (30 psi) 4 bar (60 psi) 10 bar (150 psi) 40 bar (600 psi)	TE = ±0.20	$TE_{Diff} = \sqrt{\frac{(TE_{HP} \cdot URL_{HP})^2 + (TE_{LP} \cdot URL_{LP})^2}{100}}^2$
		Percentage calculation of URL dP:
		$TE_{Diff}[\%] = \frac{TE_{Diff} \cdot 100}{P_{Diff}}$
		A0016473

Warm-up time

Total error

4 to 20 mA HART: < 10 s

	Installation
	 Moisture must not penetrate the housing when mounting the device, establishing the electrical connection and during operation. When measuring in media containing solids, such as dirty liquids, installing separators and drain valves is useful for capturing and removing sediment. Point the cable and connector downwards where possible to prevent moisture from entering (e.g. rain or condensation water).
Mounting location	The FMD71/FMD72 is best suited to level measurement in vessels with pressure overlay or in vacuum vessels and tanks, high distillation columns and other vessels with changing ambient temperatures.
	The sensor module HP is mounted on the lower measuring connection and the sensor module LP is mounted above the maximum level. The transmitter can be mounted on pipes or walls with the mounting bracket.
Orientation	 Transmitter: Any orientation. Sensor modules: The orientation can cause a zero point shift . This position-dependent zero point shift can be corrected directly at the device via the operating key, and also in hazardous areas in the case of devices with external operation (position adjustment).
General installation instructions	 Mounting the sensor modules and transmitter is very easy The housings of the sensor modules can be rotated up to 360°. The transmitter is freely rotatable in the mounting bracket.
	The sensor modules and transmitter can be easily aligned when mounted.
	 Your benefits Easy mounting due to optimum alignment of housing Easily accessible device operation Optimum readability of the onsite display (optional) Easy pipe installation due to optional alignment of the modules.
Thermal insulation - FMD71 high-temperature version	The FMD71 high-temperature version may only be insulated up to a certain height. The maximum permitted insulation height is indicated on the devices and applies to an insulation material with a heat conductivity ≤ 0.04 W/(m x K) and to the maximum permitted ambient and process temperature. The insulation height is not indicated on hygienic connections.
	 Ambient temperature (T_A): ≤ 70 °C (158 °F) Process temperature (T_P): ≤ 150 °C (302 °F)
	The data were determined under the most critical application "quiescent air".

tallati τ.

- Ambient temperature Α
- B 1 2
- Process temperature Insulation height Insulation material

Installing the sensor	General installation instructions	
 Due to the orientation of the sensor modules, there may be a shift in the zero point vessel is empty or partially full, the measured value does not display zero. Always install the sensor module HP below the lowest measuring point. Always install the sensor module LP above the highest measuring point. Do not mount the sensor modules in the filling curtain or at a point in the tank whaffected by pressure pulses from an agitator. Do not mount the sensor modules in the suction area of a pump. The adjustment and functional test can be carried out more easily if you mount the modules downstream of a shutoff device. 		
Mounting sensor modules with PVDF installation coupling	 WARNING Risk of damage to process connection! Risk of injury! Sensor modules with PVDF process connections with threaded connection must be installed with the mounting bracket provided! 	
	The mounting bracket can be installed on pipes with a diameter of $1\frac{1}{4}$ to 2" or on walls.	
	 The mounting bracket is included in the delivery. Ordering information: Product Configurator order code for "Enclosed accessories", option "PA" or as a separate accessory (part no.: 71102216). Dimensions → \$\Box\$ 57. 	
Installing the transmitter	The transmitter is installed with the mounting bracket supplied. The mounting bracket can be installed on pipes with a diameter of $1\frac{1}{4}$ " to 2" or on walls.	
	 The mounting bracket is included in the delivery. 	

- If an additional mounting bracket is required, this can be ordered as follows: Product Configurator order code for "Enclosed accessories", option "PA" or as separate accessory (part number: 71102216).
 Dimensions → 🖹 57.

Sensor and transmitter cable

Designation	Length	Option ¹⁾
Sensor cable PE-X	1.82 m (6 ft)	BC
	4.57 m (15 ft)	CC
	10.67 m (35 ft)	DC
	30.48 m (100 ft)	FC
	45.72 m (150 ft)	GC
Transmitter cable PE-X	1.82 m (6 ft)	BC
	4.57 m (15 ft)	CC
	10.67 m (35 ft)	DC

1) Product Configurator order code for "Cable length"

Technical data for PE-X cable:

- Temperature resistance: -40 to +80 °C (-40 to +176 °F)
- Flame resistance: to DIN 60332-1-2 and DIN EN 50266-2-5
 Halogen-free: to DIN VDE 0472 part 815
- Oil resistance: to DIN EN 60811-2-1
- Other: UV-resistant to DIN VDE 0276-605
- Bending radius: min. 34 mm (1.34 in), permanently installed

Cable shortening kit: SD00354P/00

Environment

Ambient temperature range	 Without onsite display: -40 to +80 °C (-40 to +176 °F) With onsite display: -20 to +70 °C (-4 to +158 °F) Extended temperature operation range with limitations in optical properties, such as display speed and contrast40 to +80 °C (-40 to +176 °F) 			
	For devices for use in hazardous	s areas, see Safety Ins	structions .	
	The device can be used in this temperature range. The values of the specification, such as thermal change, may be exceeded.			
Storage temperature range	-40 to +80 °C (-40 to +176 °F)			
Climate class	Class 4K4H (air temperature: –20 to +55 °C (–4 to +131 °F), relative humidity: 4 to 100 %) fulfilled as per DIN EN 60721-3-4 (condensation possible)			
Degree of protection IP66/68 NEMA 4x/6P				
	Degree of protection IP 68: 1.83	3 mH2O for 24 h		
Vibration resistance	Housing	Test standard	Vibration resistance	
	Aluminum and steel housing	IEC 61298-3	guaranteed for: 10 to 60 Hz: ±0.15 mm (±0.0059 in); 60 to 500 Hz: 2 g in all 3 planes	
Electromagnetic compatibility	 Electromagnetic compatibility as per EN 61326 Appendix A and NAMUR Recommendation EMC (NE21). For details, refer to the Declaration of Conformity. Maximum deviation: < 0.5 % of span All EMC measurements were performed with a turn down (TD) = 2:1. 			

Seal Notes Process temperature range		Process temperature range		Option ¹⁾
		Threaded connection or flange	Hygienic process connections	1
FKM	-	−25 to +125 °C (−13 to +257 °F)/ 150 °C (302 °F) ²⁾	-	А
FKM	FDA ³⁾ , 3A Class I, USP Class VI	−5 to +125 °C (+23 to +257 °F)	-5 to +150 °C (+23 to +302 °F)	В
FFKM Perlast G75LT	-	−20 to +125 °C (−4 to +257 °F)	-20 to +150 °C (-4 to +302 °F)	С
Kalrez, Compound 4079	-	+5 to +125 ℃ (+41 to +257 ℉)/ 150 ℃ (302 ℉) ²⁾	-	D
NBR	FDA ³⁾	-10 to +100 °C (+14 to +212 °F)	-	F
NBR, low-temperature	-	-40 to +100 °C (-40 to +212 °F)	-	Н
HNBR ⁴⁾	FDA ³⁾ , 3A Class II, AFNOR, BAM	−25 to +125 °C (−13 to +257 °F)/ 150 °C (302 °F) ²⁾	-20 to +125 °C (-4 to +257 °F)	G
EPDM 70	FDA ³⁾	-40 to +125 °C (-40 to +257 °F)	-	J
EPDM 291 ⁴⁾	FDA ³⁾ , 3A Class II, USP Class VI, DVGW, KTW, W270, WRAS, ACS, NSF61	-15 to +125 ℃ (+5 to +257 ℉)/ 150 ℃ (302 ℉) ²⁾	-15 to +150 °C (+5 to +302 °F)	К
FFKM Kalrez 6375	-	+5 to +125 °C (+41 to +257 °F)	-	L
FFKM Kalrez 7075	-	+5 to +125 °C (+41 to +257 °F)	-	М
FFKM Kalrez 6221	FDA ³⁾ , USP Class VI	-5 to +125 °C (+23 to +257 °F)	-5 to +150 °C (+23 to +302 °F)	N
Fluoroprene XP40	FDA ³⁾ , USP Class VI, 3A Class I	+5 to +125 ℃ (+41 to +257 ℉)/ 150 ℃ (302 ℉) ²⁾	+5 to +150 °C (+41 to +302 °F)	Р
VMQ silicone	FDA ³⁾	−35 to +85 °C (−31 to +185 °F)	−20 to +85 °C (−4 to +185 °F)	S

Process

Process temperature range for devices with ceramic process membrane FMD71

- Thread and flanges: -25 to +125 °C (-13 to +257 °F)
- Hygienic connections:-25 to +130 °C (-13 to +266 °F) , 150 °C (302 °F) for max. 60 minutes
- High-temperature version: −15 to +150 °C (+5 to +302 °F); see ordering information, order code

610, option "NB".

• Pay attention to the process temperature range of the seal. See also the following table.

The process temperature ranges indicated here refer to the permanent operation of the FMD71. In the case of devices with hygienic process connections, a higher temperature (max. 150 $^{\circ}$ C (302 $^{\circ}$ F)) may be applied for a short period (max. 60 min.) for cleaning purposes.

1) Product Configurator order code for "Seal"

2) 150 °C (302 °F) for high-temperature version

3) food-safe FDA 21 CFR 177.2600

4) These seals are used for devices with 3A-approved process connections.

Applications with changes in temperature

Frequent extreme changes in temperatures can temporarily cause measuring errors. Temperature compensation occurs after a few minutes. Internal temperature compensation occurs more quickly the smaller the change in temperature and the longer the time interval involved.

Process temperature range for devices with metallic	Device	Limits
process isolating diaphragm FMD72	Process connections with internal process isolating diaphragm	−40 to +125 °C (−40 to +257 °F)
	Process connections with flush-mounted process isolating diaphragm	-40 to +100 °C (-40 to +212 °F)
	Hygienic process connections with flush-mounted process isolating diaphragm	-40 to +130 °C (-40 to +266 °F) For a maximum of 60 minutes: +150 °C (+302 °F)

[•] For saturated steam applications, use a device with a metal process membrane, or provide a siphon for temperature isolation when installing.

Pressure specifications	A WARNING
	The maximum pressure for the measuring device depends on the lowest-rated element with
	regard to pressure.
	 For pressure specifications, see the "Measuring range" section and the "Mechanical construction" section.
	 MWP (maximum working pressure): The MWP (maximum working pressure) is specified on the nameplate. This value refers to a reference temperature of +20 °C (+68 °F) and may be applied to the device for an unlimited time. Observe temperature dependency of the MWP. For the pressure values permitted at higher temperatures for flanges, please refer to standards EN 1092-1 (with regard to their stability-temperature property, the materials 1.4435 and 1.4404 are grouped together under EN 1092-1; the chemical composition of the two materials can be identical.), ASME B 16.5a, JIS B 2220 (the latest version of the standard applies in each case). The test pressure corresponds to the overload limit of the individual sensors (overpressure limit OPL = 1.5 x MWP (formula does not apply to the FMD72 with a 40 bar (600 psi) measuring cell)) and may be applied for a limited period only to ensure that no lasting damage occurs. The Pressure Equipment Directive (EC Directive 97/23/EC) uses the abbreviation "PS". The abbreviation "PS" corresponds to the MWP (maximum working pressure) of the measuring device. In the case of sensor range and process connections combinations where the over pressure limit (OPL) of the process connection is smaller than the nominal value of the sensor, the device is set at the factory, at the very maximum, to the OPL value of the process connection. If you want to use the entire sensor range, select a process connection with a higher OPL value (1.5 x PN; MWP
	 = PN). Devices with ceramic process isolating diaphragm: Avoid steam hammering! Steam hammering
	Devices with terainic process isolating diaphraght. Avoid steam nammering: steam nammering can cause zero point drift. Recommendation: Residue (water droplets or condensation) may remain on the process isolating diaphragm following CIP cleaning and can result in local steam hammering the next time steam cleaning takes place. In practice, drying the process isolating diaphragm (e.g. by blowing off excess moisture) has proven to be a successful way of avoiding steam hammering.

Mechanical construction

Device height

The device height is calculated from

- the height of the housing and
- the height of the individual process connection.

The individual heights of the components are listed in the following sections. To calculate the device height simply add up the individual heights of the components. Where applicable also take into consideration the installation distance (space that is used to install the device). You can use the following table for this purpose:

Section	Page	Height	Example
Transmitter height	→ 🗎 33 ff.	(A)	
Sensor height	→ 🗎 34	(B)	
Process connections	→ 🗎 35	(C)	
Installation distance	-	(D)	
Device height			

T14 transmitter housing (optional display on the side)

Material	Degree of protection	Cable entry	Weight kg (lbs)		Option ¹⁾
			With display	Without display	
Aluminum	IP66/68 NEMA 4x/6P	 M20 G ¹/₂" NPT ¹/₂" 	1.7 (3.75)	1.6 (3.53)	А
Stainless steel	IP66/68 NEMA 4x/6P	 M20 G ¹/₂" NPT ¹/₂" 	2.6 (5.73)	2.5 (5.51)	В

1) Product Configurator, order code for "Housing transmitter"

Material	Degree of protection	Cable entry	Weight kg (lbs)		Option ¹⁾
			with display	without display	
316L	IP66/68 NEMA 6P	 M20 G ¹/₂" NPT ¹/₂" 	2.6 (5.73)	2.5 (5.51)	С

1) Product Configurator order code for "Transmitter housing"

Material	Degree of protection	Cable entry	Weight	Option ¹⁾
			kg (lbs)	
Aluminum	IP66/68 NEMA 4x/6P	 M20 cable entry NPT ¹/₂" 	0.6 (1.32)	А
Stainless steel	IP66/68 NEMA 4x/6P	 M20 cable entry NPT ¹/₂" 	1.35 (2.98)	В

1) Product Configurator order code for "Sensor module housing"

Selecting the electrical connection

There is a dependency between the cable entries of the transmitter housing and those of the sensor module housing.

Different cable entries are available in the sensor module housing depending on the cable entry selected for the transmitter housing (see the following table):

Cable entry Transmitter housing	Cable entry Sensor module housing	Option ¹⁾
M20 cable entry	M20 cable entry	А
Thread G ¹ /2"	M20 cable entry	С
Thread NPT 1/2"	Thread NPT 1/2"	D

1) Product Configurator order code for "Electrical connection"

FMD71 process connections, internal process isolating diaphragm

Thread DIN 13

Description	Material	Weight kg (lbs)	Option ¹⁾
DIN 13 M20 x 1.5, EN 837	AISI 316L	0.63 (1.39)	G1J
3 mm (0.12 in)	Alloy C276 (2.4819)		G2C

1) Product Configurator, order code for "Process connection"

Description	Height H	
Standard height	29 mm (1.14 in)	
High-temperature version	107 mm (4.21 in)	

Item	Designation	Material	Weight	Approval 1)	Option ²⁾
			kg (lbs)		
А	Thread ISO 228 G ½" A EN 837	AISI 316L (CRN)	0.63 (1.39)	CRN	GCJ
		Alloy C276 (2.4819) (CRN)		CRN	GCC
		Monel (2.4360)		-	GCD
		 PVDF Mount only with mounting bracket MWP 10 bar (150 psi), OPL max. 15 bar (225 psi) Process temperature range: +10 to +60 °C (+14 to +140 °F) 		-	GCF
В	Thread ISO 228 G ½" A, G ¼" (female)	AISI 316L (CRN)		CRN	GLJ
		Alloy C276 (2.4819) (CRN)		CRN	GLC
		Monel (2.4360)		-	GLD
С	Thread ISO 228 G ½" A, bore 11.4 mm (0.45 in)	AISI 316L (CRN)		CRN	GMJ
		Alloy C276 (2.4819) (CRN)		CRN	GMC
		Monel (2.4360)		-	GMD

1) CSA approval: Product Configurator order code for "Approval"

2) Product Configurator order code for "Process connection"

Description	Height H
Standard height	29 mm (1.14 in)
High-temperature version	107 mm (4.21 in)

thread ANSI

Position	Description	Material	Weight	Approval 1)	Option ²⁾
			kg (lbs)		
А	ANSI ½" MNPT, ¼" FNPT	AISI 316L (CRN)	0.63 (1.39)	CRN	RLJ
		Alloy C276 (2.4819) (CRN)		CRN	RLC
		Monel (2.4360)		-	RLD
В	ANSI ½" MNPT, bore hole11.4 mm (0.45 in)	AISI 316L (CRN)		CRN	RKJ
		Alloy C276 (2.4819) (CRN)		CRN	RKC
		Monel (2.4360)		-	RKD
С	ANSI ½" MNPT, bore hole3 mm (0.12 in)	 PVDF Mount only with mounting bracket MWP 10 bar (150 psi), OPL max. 15 bar (225 psi) Process temperature range: +10 to +60 °C (+14 to +140 °F) 		-	RJF
D	ANSI ½" FNPT 11.4 mm (0.45 in)	AISI 316L (CRN)	1	CRN	R1J
		Alloy C276 (2.4819) (CRN)		CRN	R1C
		Monel (2.4360)	1	-	R1D

CSA approval: Product Configurator, "Approval" ordering feature Product Configurator, order code for "Process connection" 1)

2)

Description	Height H
Standard version	29 mm (1.14 in)
High-temperature version	107 mm (4.21 in)

Item	Designation	Material	Weight	Approval ¹⁾	Option ²⁾
			kg (lbs)		
А	ANSI 1 ¹ /2" MNPT	AISI 316L (CRN)	0.63 (1.39)	CRN	U7J
		Alloy C276 (2.4819) (CRN)		CRN	U7C
		Monel (2.4360)		-	U7D
В	ANSI 2" MNPT	AISI 316L (CRN)		CRN	U8J
		Alloy C276 (2.4819) (CRN)		CRN	U8C
		Monel (2.4360)		-	U8D

CSA approval: Product Configurator, order code for "Approval" Product Configurator, order code for "Process connection" 1)

2)

Item	Description	Height H
А	Standard version	57 mm (2.24 in)
	High-temperature version	64 mm (2.52 in)
В	Standard version	54 mm (2.13 in)
	High-temperature version	61 mm (2.4 in)

FMD71 process connections, flush mount process isolating diaphragm

Thread DIN 13

Designation	Material	Weight	Option ¹⁾
		kg (lbs)	
DIN 13 M44 x 1.25	AISI 316L	0.63 (1.39)	G4J
	Alloy C276 (2.4819)		G4C

1) Product Configurator, order code for "Process connection"

Description	Height H
Standard version	62 mm (2.44 in)
High-temperature version	69 mm (2.72 in)

Item	Designation	Material	Weight	Option ¹⁾
			kg (lbs)	
А	Thread ISO 228 G 1 ½" A	AISI 316L	0.63 (1.39)	GVJ
		Alloy C276 (2.4819)		GVC
		Monel (2.4360)	-	GVD
В	Thread ISO 228 G 2" A	AISI 316L	-	GWJ
		Alloy C276 (2.4819)		GWC
		Monel (2.4360)		GWD

1) Product Configurator, order code for "Process connection"

Item	Description	Height H
А	Standard version	59 mm (2.32 in)
	High-temperature version	66 mm (2.6 in)
В	Standard version	54 mm (2.13 in)
	High-temperature version	61 mm (2.4 in)

FMD71 hygiene

Hygienic process connections with flush membrane

Item	Designation	Material	Weight	Approval 1)	Option ²⁾
			kg (lbs)		
A 3)	Tri-Clamp ISO 2852 DN 40 – DN 51 (2"), DIN 32676 DN50, EHEDG, 3A (CRN)	AISI 316L (1.4435)	0.7 (1.54)	CRN	TDJ
В	Tri-Clamp ISO 2852 DN76.1 (3"), EHEDG, 3A, with FDA seal		0.9 (1.98)	CRN	TFJ
C 3)	Varivent Type N for pipes 40 – 162, PN40, EHEDG, 3A (CRN)		1 (2.21)	CRN	TRJ
D	Varivent Type F for pipes DN25-32 PN40, 316L, EHEDG, 3A, with FDA seal		0.46 (1)	-	TQJ

CSA approval: Product Configurator order code for "Approval" 1)

Product Configurator order code for "Process connection"

2) 3) Roughness of wetted surfaces $R_a < 0.76 \mu m$ (30 μin) as standard. Surface quality $R_a < 0.38 \mu m$ (15 μin) electropolished (wetted) available on request.

Item	Designation	Material	Weight	Approval ¹⁾	Option ²⁾
			kg (lbs)		
E	DIN 11851 DN40 PN25, EHEDG, 3A (CRN)	AISI 316L (1.4435)	0.7 (1.54)	CRN	MZJ ³⁾
F	DIN 11851 DN50 PN25, EHEDG, 3A (CRN)		0.9 (1.98)	CRN	MRJ ³⁾
G	DIN 11864-1 A DN40 PN16 pipe DIN11866-A, slotted nut, 316L, EHEDG, 3A		1 (2.21)	-	NCJ 3)
Н	DIN 11864-1 A DN50 PN40 pipe DIN11866-A, slotted nut, 316L, EHEDG, 3A		1 (2.21)	-	NDJ ³⁾

1) CSA approval: Product Configurator order code for "Approval"

2) Product Configurator order code for "Process connection"

3) Endress+Hauser supplies these slotted nuts in stainless steel AISI 304 (DIN/EN material number 1.4301) or in AISI 304L (DIN/EN material number 1.4307).

Item	Designation	Material	Weight	Approval ¹⁾	Option ²⁾
			kg (lbs)		
Ι	APV inline DN50 PN25, 316L, 3A, with FDA seal	AISI 316L (1.4435)	1.2 (2.65)	CRN	TMJ
J	DRD DN50 (65 mm) PN25, slip-on flange AISI 304 (1.4301)		0.9 (1.98)	-	TIJ
К	NEUMO BioControl, D50, PN16, 316L, 3A		0.8 (1.76)	-	S4J

1) 2) CSA approval: Product Configurator order code for "Approval" Product Configurator order code for "Process connection"

Universal process adapter

- The roughness of the surface in contact with the medium is R_a < 0.76 μm (30 $\mu in).$
- Silicone molded seal: FDA 21CFR177.2600/USP Class VI, order number: 52023572
- EPDM molded seal: FDA, USP Class VI; 5 pcs, order number: 71100719

Designation	Nominal pressure	Weight	Process connection approval ¹⁾	Option ²⁾
	bar (psi)	[kg (lb)] ³⁾		
Universal process adapter Molded seal made of silicone	10 (145)	0.74 (1.63)	ASME-BPE	UPJ
Universal process adapter Molded seal made of EPDM			ASME-BPE	UNJ

1) See Product Configurator for additional approvals.

2) Product Configurator, "Process connection" ordering feature

3) Total weight consisting of sensor assembly and process connection.

Material of the molded seal (exchangeable seal)	Material of the measuring cell seal on ceramic sensor (seal not exchangeable)	Approval of measuring cell seal	Option ¹⁾
Silicone	EPDM	FDA ²⁾ 3A Class II, USP Class VI. DVGW, KTW, W270, WRAS, ACS, NSF61	K
EPDM	EPDM	FDA ²⁾	J
		FDA ²⁾ 3A Class II, USP Class VI. DVGW, KTW, W270, WRAS, ACS, NSF61	K

1) Product Configurator, "Seal" ordering feature

2) Food-safe FDA 21 CFR 177.2600

FMD71 process connections, flush membrane

EN flanges, connection dimensions in accordance with EN 1092-1

Flange							Boltholes			Weight	Option ¹⁾
Nominal diameter	Nominal pressure	Form	Material	D	b	g	Amount	g ₂	k		
				mm	mm	mm		mm	mm	kg (lbs)	
DN 25	PN 10-40	B1	AISI 316L	115	18	68	4	14	85	1.4 (3.09)	CNJ
DN 32	PN 10-40	B1	AISI 316L	140	18	78	4	18	100	2 (4.41)	СРЈ
DN 40	PN 10-40	B1	AISI 316L	150	18	88	4	18	110	2.4 (5.29)	CQJ
DN 40	PN 10-40	B1	ECTFE ²⁾	150	21	88	4	18	110	2.6 (5.73)	CQP
DN 50	PN 10-40	B1	AISI 316L	165	20	102	4	18	125	3.2 (7.06)	СХЈ
DN 50	PN 10-16	B1	PVDF	165	18	102	4	18	125	2.9 (6.39)	CFF
DN 50	PN 25-40	B1	ECTFE ²⁾	165	20	102	4	18	125	3.2 (7.06)	CRP
DN 50	PN 63 (64)	B2	AISI 316L	180	26	102	4	22	135	4.6 (10.14)	PDJ
DN 80	PN 10-16	B1	PVDF	200	21.4	138	8	18	160	1 (2.21)	CGF
DN 80	PN 10-40	B1	AISI 316L	200	24	138	8	18	160	5.5 (12.13)	CZJ
DN 80	PN 25-40	B1	ECTFE ²⁾	200	24	138	8	18	160	5.5 (12.13)	CSP

1) Product Configurator order code for "Process connection"

2) ECTFE coating on AISI 316L (1.4404). When using in hazardous areas: avoid electrostatic charge on the plastic surfaces.

FMD71 process connections, flush membrane

ASME flanges, connection dimensions as per ASME B 16.5, raised face RF

Flange ¹⁾						Boltholes	5		Weight	Approval ²⁾	Option ³⁾
NPS (nominal diameter of pipe)	Class	Material	D	b	g	Amount	g ₂	k			
in	lb./sq.in		in	in	in		in	in	kg (lbs)		
1	150	AISI 316/316L 4)	4.25	1.18	2	4	0.62	3.12	0.9 (1.98)	-	ACJ
1	300	AISI 316/316L 4)	4.88	1.18	2	4	0.75	3.5	1.4 (3.09)	-	ANJ
1 1/2	150	AISI 316/316L 4)	5	0.69	2.88	4	0.62	3.88	2.1 (4.63)	CRN	AEJ
1 1/2	300	AISI 316/316L 4)	6.12	0.81	2.88	4	0.88	4.5	2.6 (5.73)	CRN	AQJ
2	150	AISI 316/316L 4)	6	0.75	3.62	4	0.75	4.75	3.0 (6.62)	CRN	AFJ
2	150	ECTFE ⁵⁾	6	0.75	3.62	4	0.75	4.75	2.4 (5.29)	CRN	AFN
2	150	PVDF	6	0.75	3.62	4	0.75	4.75	0.5 (1.10)	-	AFF
2	300	AISI 316/316L 4)	6.5	0.88	3.62	8	0.75	5	3.2 (7.06)	CRN	ARJ
3	150	AISI 316/316L 4)	7.5	0.94	5	4	0.75	6	5.7 (12.57)	CRN	AGJ
3	150	ECTFE 5)	7.5	0.94	5	4	0.75	6	4.9 (10.80)	CRN	AGN
3	150	PVDF	7.5	0.94	5	4	0.75	6	0.9 (1.98)	-	AGF
3	300	AISI 316/316L 4)	8.25	1.12	5	8	0.88	6.62	6.8 (14.99)	CRN	ASJ
4	150	AISI 316/316L 4)	9	0.94	6.19	8	0.75	7.5	7.8 (17.2)	CRN	АНЈ
4	150	ECTFE 5)	9	0.94	6.19	8	0.75	7.5	7.1 (15.66)	CRN	AHN
4	300	AISI 316/316L 4)	10	1.25	6.19	8	0.88	7.88	11.6 (25.58)	CRN	ATJ

1) AISI 316L

2) CSA approval: Product Configurator order code for "Approval"

3) Product Configurator order code for "Process connection"

4) Combination of AISI 316 for required pressure resistance and AISI 316L for required chemical resistance (dual rated)

5) ECTFE coating on AISI 316/316L. When using in hazardous areas: avoid electrostatic charge on the plastic surfaces.

FMD71 process connections, flush-mounted process isolating diaphragm

Flange ^{1) 2)}		Boltholes			Weight	Option ³⁾			
Nominal diameter	neter Nominal pressure		b	g Number		g ₂ k			
		mm	mm	mm		mm	mm	kg (lbs)	
50 A	10 K	155	16	96	4	19	120	2.0 (4.41)	KFJ
80 A	10 K	185	18	127	8	19	150	3.3 (7.28)	KGJ
100 A	10 K	210	18	151	8	19	175	4.4 (9.7)	KHJ

1) AISI 316L (1.4435)

2) The roughness of the surface in contact with the medium including the raised face of the flanges is Ra 0.8 μm (31.5 μin). Lower surface roughness available on request.

3) Product Configurator, order code for "Process connection"

Item	Designation	Material	Weight	Option ¹⁾
			kg (lbs)	
А	Thread ISO 228 G 1⁄2" A EN 837	AISI 316L	0.63 (1.39)	GCJ
		Alloy C276 (2.4819)		GCC
В	Thread ISO 228 G ½" A, G ¼" (female) EN 837	AISI 316L		GLJ
		Alloy C276 (2.4819)		GLC
С	Thread ISO 228 G ½" A EN 837, bore 11.4 mm (0.45 in)	AISI 316L		GMJ
		Alloy C276 (2.4819)		GMC

1) Product Configurator, order code for "Process connection"

Position	Description	Material	Weight	Approval ¹⁾	Option ²⁾
			kg (lbs)		
A	ANSI ½" MNPT, ¼" FNPT	AISI 316L (CRN)	0.63 (1.39)	CRN	RLJ
		Alloy C276 (2.4819) (CRN)		CRN	RLC
В	ANSI ½" MNPT, bore hole11.4 mm (0.45 in)	AISI 316L (CRN)		CRN	RKJ
		Alloy C276 (2.4819) (CRN)		CRN	RKC
D	ANSI ½" FNPT 11.4 mm (0.45 in)	AISI 316L (CRN)	1	CRN	R1J
		Alloy C276 (2.4819) (CRN)	1	CRN	R1C

CSA approval: Product Configurator, "Approval" ordering feature Product Configurator, order code for "Process connection" 1)

2)

Item	Designation	Material	Weight	Option ¹⁾
			kg (lbs)	
А	Thread ISO 228 G ¹ / ₂ " A, DIN 3852 FKM gasket seal (item 1) pre-installed	AISI 316L	0.4 (0.88)	GRJ
В	Thread ISO 228 G 1" A	AISI 316L	0.7 (1.54)	GTJ
С	Thread ISO 228 G 1 ¹ / ₂ " A	AISI 316L	1.1 (2.43)	GVJ
D	Thread ISO 228 G 2" A	AISI 316L	1.5 (3.31)	GWJ

1) Product Configurator order code for "Process connection"

thread ANSI

Position	Description	Material	Weight	Approval ¹⁾	Option ²⁾
			kg (lbs)		
A	ANSI 1" MNPT	AISI 316L (CRN)	0.7 (1.54)	CRN	U5J
В	ANSI 1 1/2" MNPT	AISI 316L (CRN)	1 (2.21)	CRN	U7J
С	ANSI 2" MNPT	AISI 316L (CRN)	1.3 (2.87)	CRN	U8J

CSA approval: Product Configurator, "Approval" ordering feature Product Configurator, order code for "Process connection" 1)

2)

FMD72 process connections, flush-mounted process isolating diaphragm

Flange ^{1) 2)}							Boltholes	Option ³⁾		
Nominal diameter	nal diameter Nominal pressure		D	b	g Weight		Number	g ₂	k	
			[mm]	[mm]	[mm]	[kg (lbs)]		[mm]	[mm]	
DN 25	PN 10-40	B1 (D)	115	18	68 ⁵⁾	1.2 (2.65)	4	14	85	CNJ
DN 32	PN 10-40	B1 (D)	140	18	78 ⁵⁾	1.9 (4.19)	4	18	100	СРЈ
DN 40	PN 10-40	B1 (D)	150	18	88 ⁵⁾	2.2 (4.85)	4	18	110	CQJ
DN 50	PN 10-40	B1 (D)	165	20	102	3.0 (6.62)	4	18	125	CXJ
DN 80	PN 10-40	B1 (D)	200	24	138	5.3 (11.69)	8	18	160	CZJ

1) The roughness of the surface in contact with the medium including the raised face of the flanges (all standards) is $R_a 0.8 \mu m$ (31.5 μin). Lower surface roughness on request.

2) AISI 316L

3) Product Configurator, order code for "Process connection"

4) Description as per DIN 2527 provided in brackets

5) The sealing surface in these process connections is smaller than what is specified in the standard. Due to the smaller sealing surface, a special seal must be used. Contact a seal manufacturer or your local Endress+Hauser Sales Center.

FMD72 process connections, flush membrane

ASME flanges, connection dimensions as per ASME B 16.5, raised face RF

Flange ^{1) 2)}						Boltholes			Approval ³⁾	Option ⁴⁾
NPS (nominal diameter of pipe)	Class	D	b	g	Weight	Amount	g ₂	k		
[in]	lb./sq.in	[in]	[in]	[in]	[kg (lbs)]	-	[in]	[in]		
1	150	4.25	1.18	2 ⁶⁾	0.9 (1.98)	4	0.62	3.12	-	ACJ ⁵⁾
1	300	4.88	0.69	0.06 6)	1.3 (2.87)	4	0.75	3.5	CRN	ANJ
1 ½	150	5	0.69	2.88 ⁶⁾	1.5 (3.31)	4	0.62	3.88	CRN	AEJ
1 1/2	300	6.12	0.81	2.88 ⁶⁾	2.6 (5.73)	4	0.88	4.5	CRN	AQJ
2	150	6	0.75	3.62	2.4 (5.29)	4	0.75	4.75	CRN	AFJ
2	300	7.5	0.88	3.62	3.2 (7.06)	8	0.75	5	CRN	ARJ
3	150	7.5	0.94	5	4.9 (10.80)	4	0.75	6	CRN	AGJ
3	300	8.25	1.12	5	6.7 (14.77)	8	0.88	6.62	CRN	ASJ
4	150	9	0.94	6.19	7.1 (15.66)	8	0.75	7.5	CRN	AHJ
4	300	10	1.25	6.19	11.6 (25.88)	8	0.88	7.88	CRN	ATJ

1) The roughness of the surface in contact with the medium is $R_a 0.8 \mu m$ (31.5 μin). Lower surface roughness on request.

2) Material AISI 316/316L (combination of AISI 316 for required pressure resistance and AISI 316L for required chemical resistance (dual rated))

3) CSA approval: Product Configurator order code for "Approval"

4) Product Configurator order code for "Process connection"

5) Screws must be 15 mm (0.59 in) longer than the standard flange screws.

6) The sealing surface in the case of these process connections is smaller than specified in the standard. Due to the smaller sealing surface, a special seal must be used. Please contact a seal manufacturer or your local Endress+Hauser sales organization.

Item	Designation	Nominal pressure	D1	D3	d	d _M	Н	m	Material	Weight	Option 1)
		PN	1							kg (lbs)	
A	Clamp DN18-22, 3A	40	34 (1.34)	-	27.5 (1.08)	17.2 (0.68)	max. 40 (1.57)	-	AISI 316L (1.4435)	0.5 (1.10)	TBJ
В	Clamp 1", 3A	40	50.5 (1.99)	-	43.5 (1.71)	21.65 (0.85)		-		0.6 (1.32)	TCJ ²⁾
	Clamp 1½", 3A	40	50.5 (1.99)	-	43.5 (1.71)	28 (1.10)		-		0.6 (1.32)	²⁾ TJJ
	Clamp 2", 3A	40	64 (2.52)	-	56.5 (2.22)	28 (1.10)		-		0.7 (1.54)	TDJ ²⁾
С	DIN11851 B25	40	43.4 (1.71)	63 (2.48)	-	28 (1.10)		21 (0.83)	-	0.7 (1.54)	МХЈ
	DIN11851 B32, 3A	40	49.4 (1.94)	70 (2.76)	-	28 (1.10)		21 (0.83)	•	0.8 (1.76)	MIJ
D	DIN11851 B40, 3A	40	55.4 (2.18)	78 (3.07)	-	28 (1.10)]	21 (0.83)		0.9 (1.98)	MZJ
	DIN11851 B50, 3A	40	67.4 (2.65)	92 (3.62)	-	28 (1.10)		22 (0.87)		1.1 (2.43)	MRJ

1) The roughness of the surface in contact with the medium is R_a <0.76 μm (30 $\mu in).$

2) With CRN approval

Item	Designation	Nominal pressure	D1	D2	D3	d _M	Н	m	Material	Weight	Option ¹⁾
		PN								kg (lbs)	
E	SMS 1", 3A	25	35.5 (1.4)	-	51 (2.01)	21.65 (0.85)	max. 40 (1.57)	20 (0.79)	AISI 316L (1.4435)	0.7 (1.54)	T6J
F	SMS 1½", 3A	25	55 (2.17)	-	74 (2.91)	28 (1.10)		25 (0.98)		0.8 (1.76)	T7J
	SMS 2", 3A	25	65 (2.56)	-	84 (3.31)	28 (1.10)	-	26 (1.02)		0.9 (1.98)	TXJ
G	Varivent B, 3A	40	52.7 (2.07)	31 (1.22)	-	21.65 (0.85)		-		0.7 (1.54)	TPJ
Н	Varivent F, 3A	40	66 (2.6)	53 (2.09)	-	28 (1.10)	-	-		0.9 (1.98)	TQJ
	Varivent N, 3A	40	84 (3.31)	71 (2.8)	-	28 (1.10)	1	-		1.1 (2.43)	TRJ

1) The roughness of the surface in contact with the medium is R_a <0.76 μm (30 $\mu in).$

Item	Designation	Nominal pressure	D1	D2	k	d _M	Н	Material	Weight	Option 1)
		PN	1						kg (lbs)	
Ι	Neumo D25, 3A	16	64 (2.52)	30.4 (1.2)	50 (1.97); 4 x, R 3.5 mm (0.14 in)	21.65 (0.85)	max. 40 (1.57)	AISI 316L (1.4435)	0.8 (1.76)	S1J
J	Neumo D50, 3A	16	89.5 (3.52)	49.9 (1.96)	70 (2.76); 4 x ø 9 mm (0.35 in)	28 (1.10)			1.2 (2.65)	S4J
К	DRD	25	64.5 (2.54)	52.5 (2.07)	84 (3.31); 4 x ø 11.5 mm (0.45 in)	28 (1.10)			1.0 (2.21)	TIJ
L	APV Inline	25	99.5 (3.92)	64 (2.52)	82 (3.23); 6 x ø 8.6 mm (0.34 in) + 2 x M8	28 (1.10)			1.2 (2.65)	ТМЈ

1) The roughness of the surface in contact with the medium is R_a <0.76 μm (30 $\mu in).$

Weight kg (lbs)	Option ¹⁾	
Housing	Mounting bracket	
→ 🗎 33	0.5 (1.1)	РА

1) Product Configurator, order code for "Process connection"

Also available for order as a separate accessory: part number 71102216

Materials in contact with process

NOTICE

Device components in contact with the process are listed in the "Mechanical construction"
 →
 ¹⇒ 32 and "Ordering information" sections.

TSE Certificate of Suitability

The following applies to all device components in contact with the process:

- They do not contain any materials derived from animals.
- No additives or operating materials derived from animals are used in production or processing.

Process connections

- Endress+Hauser supplies DIN/EN flanges and threaded connection in stainless steel as per AISI 316L (DIN/ EN material number 1.4404 or 1.4435). With regard to their stability-temperature property, the materials 1.4404 and 1.4435 are grouped together under 13E0 in EN 1092-1: 2001 Tab. 18. The chemical composition of the two materials can be identical.
- "Clamp connections" and "Hygienic process connections": AISI 316L (DIN/EN material number 1.4435)
- Some process connections are also available in alloy C276 (DIN/EN material number 2.4819). For this purpose see the information in the "Mechanical construction" section.

Process isolating diaphragm

Sensor	Description	Option ¹⁾
FMD71	Al_2O_3 aluminum oxide ceramic FDA $^{2)}$, Ceraphire $^{\circ}$ (see also www.endress.com/ceraphire)	-
FMD72	AISI 316L (DIN/EN material number 1.4435)	А
FMD72	AlloyC (on request)	В

1) Product Configurator, order code for "Process connection"

2) The US Food & Drug Administration (FDA) has no objections to the use of ceramics made from aluminum oxide as a surface material in contact with foodstuffs. This declaration is based on supporting documents from the FDA furnished by our ceramic suppliers.

Materials not in contact with process

th T14 transmitter housing

Item number	Component part	Material	
1	T14 housing, RAL 5012 (blue)	Die-cast aluminum with protective powder-coating on polyester base	
	T14 housing	Precision cast AISI 316L (1.4435)	
2	Cover, RAL 7035 (gray)	 Die-cast aluminum with protective powder-coating or polyester base Thread coating: Heat-curing lubricant varnish 	
	Cover	Precision cast AISI 316L (1.4435)Thread coating: Heat-curing lubricant varnish	
3	Cover seal	EPDM	
4	Nameplates	AISI 304 (1.4404)	
5	Pressure compensation filter, O-ring	VMQ or EPDM	
6	Pressure compensation filter	AISI 316L (1.4404) and PBT-FR	
7	External operation (keys and key cover), RAL 7035 (gray)	Polycarbonate PC-FR, screw A4	
8	Cable entry	Polyamide (PA)	
	Seal	Silicone (VMQ)	
9	Blind plug	PBT-GF30 FR, for dust ignition-proof: AISI 316L (1.4435)	
	Seal	Silicone (VMQ)	
10	Sight glass	Mineral glass (polycarbonate on request)	
	Sight glass seal	Silicone (VMQ)	
11	Screw	A4	
12	Sealing ring	EPDM	
	Snap ring	PA66-GF25	
13	Round strand rope for nameplates	AISI 304 (1.4301) / AISI 316 (1.4401)	
14	External ground terminal	AISI 304 (1.4301)	
15	Cover clamp	Clamp AISI 316L (1.4435), screw A4	

T17 transmitter housing

Item number	Component part	Material
1	T17 housing	AISI 316L (1.4404)
	Cover	
3	Cover seal	EPDM
4	Nameplates	Lasered on
5	Pressure compensation filter	AISI 316L (1.4404) and PBT-FR
6	Pressure compensation filter, O-ring	VMQ or EPDM
7	Sight glass for non-hazardous area, ATEX Ex ia,	Polycarbonate (PC)
8	NEPSI Zone 0/1 Ex ia, IECEx Zone 0/1 Ex ia, FM NI, FM IS, CSA IS	
9	Sight glass seal	EPDM
10	Screw	A2-70
11	Sealing ring	EPDM
12	Snap ring	PA6
13	Screw	A4-50 Thread coating: Heat-curing lubricant varnish
14	External ground terminal	AISI 304 (1.4301)
15	Cable entry M20	Polyamide (PA), for dust ignition-proof: CuZn nickel-plated
16	Seal of cable entry and plug	Silicone (VMQ)
17	Blind plug	PBT-GF30 FR, for dust ignition-proof: AISI 316L (1.4435)

Sensor modules

Item number	Component part	Material
1	Sensor module housing and cover	Aluminum with protective powder-coating on polyester base
		AISI 316L (1.4404)
2	Pressure compensation filter	PA6 GF10 or 316L (1.4404)
3	Blind plug	PBT-GF30 FR, for dust ignition-proof: AISI 316L (1.4435)
	Seal	Silicone (VMQ)
4	Conduit adapter NPT ½"	316L
5	Snap ring for cover	РР
6	Earth connection box	316L
7	Nameplates	Plastic film

Connecting parts

Item number	Component part	Material
1	Mounting bracket	Bracket AISI 316L (1.4404)
2		Screw and nuts A4-70
3		Half-shells: AISI 316L (1.4404)
4	M12 plug	PP and stainless steel
5	Cable for transmitter connection	PE-X halogen-free
6	Cable for sensor connection	PE-X halogen-free

Filling oil

Description	Option ¹⁾
silicone oil	1
Inert oil (on request)	2
Synthetic oil, FDA	3

1) Product Configurator, order code for "Process connection"

Operability

Operation concept	Operator-oriented menu structure for user-specific tasks
	 Commissioning
	 Software operation
	Diagnostics
	 Expert level
	Quick and safe commissioning
	Guided menus for applications
	Reliable operation
	 Local operation possible in up to two languages
	 Standardized operation at the device and in the operating tools
	 Parameters relating to measured values can be locked/unlocked using the device's write protection switch, using the device software or via remote operation
	Efficient diagnostic behavior increases measurement availability
	Remedial measures are integrated in plain textDiverse simulation options

Functions

Local operation

Function	External operation (operating keys, optional)	Internal operation (electronic insert)	Onsite display (optional)
Position adjustment (zero point correction)	V	V	~
Setting lower range value and upper range value - reference pressure present at the device	V	V	V
Device reset	V	V	~
Locking and unlocking parameters relevant to the measured value	✓ (only if display is connected)	V	V
Value acceptance indicated by the green LED	_	V	V
Switching damping on and off	✓ (only if display is connected)	V	V
Min. Switch on min. alarm	 (only if display is connected) 	V	V

Operating the device using onsite display (optional)

A 4-line liquid crystal display (LCD) is used for display and operation. The onsite display shows measured values, dialog text as well as fault and notice messages in plain text, thereby supporting the user in every stage of operation.

The display can be removed for easy operation.

The device display can be turned in 90° steps.

Depending on the installation position of the device, this makes it easy to operate the device and read the measured value.

Functions:

- 8-digit measured value display including sign and decimal point, bargraph for 4 to 20 mA HART as current display.
- Simple and complete menu guidance due to breakdown of parameters into several levels and groups.
- Each parameter is given a 3-digit ID number for easy navigation.
- Option for configuring the display according to individual requirements and preferences, such as language, alternating display, display of other measured values such as sensor temperature, contrast setting.
- Comprehensive diagnostic functions (fault and warning message, peak-hold indicators, etc.).
- Quick and safe commissioning

Overview

- 1 Operating keys
- 2 Bargraph
- 3 Symbol
- 4 Header
- 5 Parameter ID number

Operating keys on the exterior of the device

With the T14 housing (aluminum or stainless steel), the operating keys are located either outside of the housing, under the protection cap or inside on the electronic insert. In addition, devices with an onsite display and a 4 to 20 mA HART electronic insert have operating keys on the onsite display.

The operating keys on the outside of the device make it unnecessary to open the housing. This guarantees:

- Complete protection against environmental influences such as moisture and contamination
- Simple operation without any tools
- No wear.

Operating keys and elements located internally on the electronic insert

- 1 DIP switch for locking/unlocking parameters relevant to the measured value
- 2 DIP switch for switching damping on/off
- 3 DIP switch for alarm current SW/Alarm min (3.6 mA)
- 4...5 Not assigned
- 6 Green LED to indicate value being accepted
- 7 Operating keys
- 8 Slot for optional display

Operating languages

You can also choose another language in addition to the standard language "English":

Description	Version ¹⁾
English (standard)	АА
German	AB
French	AC
Spanish	AD
Italian	AE
Portuguese	AG
Chinese simplified	АК
Japanese	AL

1) Product Configurator, "Additional operating language" section

CE approval	The device meets the legal requirements of the relevant EC directives. Endress+Hauser confirms that the device has been successfully tested by applying the CE mark.
RoHS	FMD72:
	The measuring system complies with the substance restrictions of the Restriction on Hazardous Substances Directive 2011/65/EU (RoHS 2).
RCM-Tick marking	The supplied product or measuring system meets the ACMA (Australian Communications and Media Authority) requirements for network integrity, interoperability, performance characteristics as well as health and safety regulations. Here, especially the regulatory arrangements for electromagnetic compatibility are met. The products are labelled with the RCM- Tick marking on the name plate.
	A0029561
Ex approvals	 ATEX FM CSA IECEx NEPSI All explosion protection data are given in separate documentation which is available upon request. The Ex documentation is supplied as standard with all Ex-systems .
Suitable for hygiene applications	For information on installation and approvals, see documentation SD02503F "Hygiene approvals". For information on 3-A and EHEDG-tested adapters, see documentation TI00426F "Weld-in adapter, process adapter and flanges".
Pressure Equipment	Pressure equipment with allowable pressure ≤ 200 bar (2 900 psi)
Directive 2014/68/EU (PED)	Pressure equipment (having a maximum allowable pressure PS \leq 200 bar (2 900 psi)) can be classified as pressurized equipment in accordance with Pressure Equipment Directive 2014/68/EU. If the maximum allowable pressure is \leq 200 bar (2 900 psi) and the pressurized volume of the pressure equipment is \leq 0.1 l, the pressure equipment is subject to the Pressure Equipment Directive (cf. Pressure Equipment Directive 2014/68/EU, Article 4, point 3). The Pressure Equipment Directive only requires that the pressure equipment shall be designed and manufactured in accordance with the "sound engineering practice of a Member State".
	Reasons:
	 Pressure Equipment Directive (PED) 2014/68/EU Article 4, point 3 Pressure equipment directive 2014/68/EU, Commission's Working Group "Pressure", Guideline A-05 + A-06
	Note:
	A partial examination shall be performed for pressure instruments that are part of safety equipment for the protection of a pipe or vessel from exceeding allowable limits (equipment with safety function in accordance with Pressure Equipment Directive 2014/68/EU, Article 2, point 4).
Manufacturer declaration	 Depending on the desired configuration, the following documents can be ordered additionally with the device: FDA conformity TSE-free, materials free from animal origin Regulation (EC) No. 2023/2006 (GMP) Regulation (EC) No. 1935/2004 on materials and articles intended to come into contact with food

Certificates and approvals

	Downloading the Declaration of Conformity			
	www.endress.com \rightarrow Download			
Other standards and guidelines	The applicable European guidelines and standards can be found in the relevant EU Declarations of Conformity. The following were also applied:			
	EN 60529:			
	Degrees of protection by housing (IP code)			
	DIN EN 60770 (IEC 60770):			
	Transmitters for use in industrial process control systems Part 1: Methods for performance evaluation			
	Methods for evaluating the performance of transmitters for control and regulation in industrial process control systems.			
	DIN 16086:			
	Electrical pressure measuring instruments, pressure sensors, pressure transmitters, pressure measuring instruments, concepts, specifications in data sheets			
	Procedure for writing specifications in data sheets for electrical pressure measuring instruments, pressure sensors and pressure transmitters.			
	EN 61326-X:			
	EMC product family standard for electrical equipment for measurement, control and laboratory use.			
	NAMUR - User association of automation technology in process industries.			
	NE21 - Electromagnetic Compatibility (EMC) of Industrial Process and Laboratory Control Equipment.			
	NE43 - Standardization of the Signal Level for the Failure Information of Digital Transmitters.			
	NE32 - Data Retention in the Event of a Power Failure in Field and Control Instruments with Microprocessors			
	NE44 - Standardization of Status Indicators on PCT Instruments with the Help of Light Emitting Diodes			
	NE53 - Software of Field Devices and Signal-processing Devices with Digital Electronics			
	NE107 - Self-monitoring and Diagnosis of Field Devices			
CRN approvals	Some device versions have CRN approval. A CRN-approved process connection with a CS must be ordered for a CRN-approved device. The CRN-approved devices are assigned a renumber.			
	Ordering information: Product Configurator, order code for "Process connection" (the CRN process connections are indicated appropriately in the "Mechanical construction" section.)			
Classification of process sealing between electrical systems and (flammable or combustible) process fluids in accordance with ANSI/ISA 12.27.01	Endress+Hauser devices are designed in accordance with ANSI/ISA 12.27.01. allowing the user to waive the use and save the cost of installing external secondary process seals in the conduit as required by the process sealing sections of ANSI/NFPA 70 (NEC) and CSA 22.1 (CEC). These instruments comply with the North-American installation practice and provide a very safe and cost-saving installation for pressurized applications with hazardous fluids. Please refer to the following table for the seal class assigned (single seal or dual seal):			
	Device	Approval	Single seal MWP	
	Deltabar FMD71/FMD72	CSA, FM IS, XP, NI	40 bar (580psi)	
	۹	8		

Further information can be found in the control drawings of the relevant devices.

Calibration unit	Description	Option	1 ¹⁾	
	Level range; % A			
	Differential pressure range; mbar/bar			
	Differential pressure range; kPa/MPa			
	Differential pressure range; mm/mH2O		D	
	Differential pressure range; inH2O/ftH2O			
	Differential pressure range; psi		F	
	Customer-specific level; see additional spec.			
	Customer-specific pressure; see additional spec.		J	
	1) Product Configurator, order code for "Calibration; unit"			
	1) Product Configurator, order code for "Calibration; unit"			
Calibration	1) Product Configurator, order code for "Calibration; unit" Description	Option ¹⁾		
Calibration		Option ¹⁾ F1		
Calibration	Description			
Calibration Inspection certificates	Description Factory calibration certificate, 5-point		Option ¹⁾	
	Description Factory calibration certificate, 5-point 1) Product Configurator order code for "Calibration"	F1	Option ¹⁾ JA ²⁾	
	Description Factory calibration certificate, 5-point 1) Product Configurator order code for "Calibration" Description	F1		
	Description Factory calibration certificate, 5-point 1) Product Configurator order code for "Calibration" Description 3.1 Material certificate, wetted metallic parts, EN10204-3.1 inspection certificate	F1	JA ²⁾	
	Description Factory calibration certificate, 5-point 1) Product Configurator order code for "Calibration" Description 3.1 Material certificate, wetted metallic parts, EN10204-3.1 inspection cert Conformity to NACE MR0175, wetted metallic parts	F1	JA ²⁾ JB ²⁾	

1) 2)

Product Configurator order code for "Test, certificate" The selection of this feature for coated process isolating diaphragms / process connections refers to the metallic base material.

Ordering information

Detailed ordering information is available as follows:

- In the Product Configurator on the Endress+Hauser website:www.endress.com → Click "Corporate" → Select your country → Click "Products" → Select the product using the filters and search field → Open product page → The "Configure" button to the right of the product image opens the Product Configurator.
- From your Endress+Hauser Sales Center:www.addresses.endress.com
 - Product Configurator the tool for individual product configuration
- Up-to-the-minute configuration data
 - Depending on the device: direct input of information specific to the measuring point, such as measuring range or operating language
 - Automatic verification of exclusion criteria
 - Automatic generation of the order code with its breakdown in PDF or Excel output format
 - Ability to order directly in the Endress+Hauser Online Shop

Scope of delivery • Measuring device • Optional accessories • Brief Operating Instructions • Certificates • Certificates

- Mounting bracket
- Mounting bracket

Measuring point (TAG)	Order code for	895: Marking
	Option	Z1: Tagging (TAG), see additional spec.
	Location of measuring point identification	To be selected in the additional specification: Tie-on label, stainless steel Adhesive paper label Label provided RFID TAG RFID TAG + tie-on label, stainless steel RFID TAG + adhesive paper label RFID TAG + label provided
	Definition of measuring point identification	To be specified in additional specification: 3 lines each with a maximum of 18 characters The measuring point designation appears on the selected label and/or the RFID TAG.
	Identification on electronic nameplate (ENP)	32 characters

Field of Activities	Pressure measurement, powerful instruments for process pressure, differential pressure, level and flow:
	FA00004P/00/EN
Technical Information	 EMC test procedures TI00241F/00/EN Weld-in adapter, adapter and flanges: TI00426F/00/EN
Operating Instructions	BA01044P/00/EN
Brief Operating Instructions	KA01105P/00/EN - Brief Operating Instructions for devices SD00354P/00/A2 - Screening with Cable Shield
Safety Instructions (XA)	Depending on the approval, Safety Instructions (XA) are supplied with the device. The Safety Instructions are an integral part of the Operating Instructions.
	Information on the Safety Instructions (XA) that are relevant for the device is provided on the nameplate.

Documentation

Accessories

Service-specific accessories

Accessories	Description	
DeviceCare SFE100	 Configuration tool for HART, PROFIBUS and FOUNDATION Fieldbus field devices Technical Information TI01134S DeviceCare is available to download at www.software-products.endress.com. You need to register in the Endress+Hauser software portal to download the application. 	
FieldCare SFE500	FDT-based plant asset management tool FieldCare can configure all smart field units in your plant and helps you manage them. By using the status information, FieldCare is also a simple but effective way of checking the status and condition of the field devices.	
FieldPort SFP20	Mobile configuration tool for all IO-Link devices:Pre-installed device and communication DTMs in FieldCarePre-installed device and communication DTMs in FieldXpertM12 connection for IO-Link field devices	
Field Xpert SMT70, SMT77	The Field Xpert SMT70 tablet PC for device configuration enables mobile plant asset management in hazardous (Ex Zone 2) and non-hazardous areas. It is suitable for commissioning and maintenance staff. It manages Endress+Hauser and third-party field instruments with a digital communication interface and documents the progress of the work. The SMT70 is designed as a complete solution. It comes with a pre-installed driver library and is an easy-to-use, touc enabled tool for managing field devices throughout their entire life cycle. The Field Xpert SMT77 for device configuration enables mobile plant asset management in areas categorized as Ex Zone 1. It is suitable for commissioning and maintenance staff for easy management of field instruments with a digital communication interface. The touch-enabled tablet PC is designed as a complet solution. It comes with comprehensive pre-installed driver libraries and offers u a modern software user interface to manage field instruments throughout the entire life cycle.	

Registered trademarks

HART®

Registered trademark of the HART Communication Foundation, Austin, USA

www.addresses.endress.com

