

General Specifications

EJA430E Gauge Pressure Transmitter

GS 01C31E01-01EN

The high performance gauge pressure transmitter EJA430E features single crystal silicon resonant sensor and is suitable to measure liquid, gas, or steam pressure. The EJA430E outputs a 4 to 20 mA DC signal corresponding to the measured pressure. It also features quick response, remote setup and monitoring via BRAIN or HART communications and self-diagnostics. FOUNDATION Fieldbus, PROFIBUS PA and 1 to 5 V DC with HART (Low Power) protocol types are also available.

All EJA-E series models in their standard configuration, with the exception of the Fieldbus, PROFIBUS and Low Power types, are certified as complying with SIL 2 for safety requirement.

■ STANDARD SPECIFICATIONS

Refer to GS 01C31T02-01EN for Fieldbus communication type and GS 01C31T04-01EN for PROFIBUS PA communication type for the items marked with “◇.”

□ SPAN AND RANGE LIMITS

Measurement Span/Range	MPa	psi (/D1)	bar (/D3)	kg/cm ² (/D4)
H	Span	5 to 500 kPa	20 to 2000 inH ₂ O	0.05 to 5
	Range	-100 to 500 kPa	-400 to 2000 inH ₂ O	-1 to 5
A	Span	0.03 to 3.5	4.3 to 500	0.3 to 35
	Range	-0.1 to 3.5	-14.5 to 500	-1 to 35
B	Span	0.14 to 16	20 to 2300	1.4 to 160
	Range	-0.1 to 16	-14.5 to 2300	-1 to 160

□ PERFORMANCE SPECIFICATIONS

Zero-based calibrated span, linear output, wetted parts material code ‘S’ and silicone oil, unless otherwise mentioned.

For Fieldbus and PROFIBUS PA communication types, use calibrated range instead of span in the following specifications.

Specification Conformance

EJA-E series ensures specification conformance to at least $\pm 3\sigma$.

Reference Accuracy of Calibrated Span

(includes the effects of terminal-based linearity, hysteresis, and repeatability)

Measurement span	H	
Reference accuracy	X ≤ span	±0.055% of Span
	X > span	±(0.01+0.0063 URL/span)% of Span
X	70 kPa (280 inH ₂ O)	
URL (upper range limit)	500 kPa (2000 inH ₂ O)	

Measurement span	A	B
Reference accuracy	X ≤ span	±0.055% of Span
	X > span	±(0.01+0.0045 URL/span)% of Span
X	0.35 MPa (50 psi)	1.6 MPa (230 psi)
URL (upper range limit)	3.5 MPa (500 psi)	16 MPa (2300 psi)

[When /HAC is specified]

Measurement span		H
Reference accuracy	X ≤ span	±0.04% of Span
	X > span	±(0.005+0.0049 URL/span)% of Span
X		70 kPa (280 inH ₂ O)
URL (upper range limit)		500 kPa (2000 inH ₂ O)

Measurement span		A	B
Reference accuracy	X ≤ span	±0.04% of Span	
	X > span	±(0.005+0.0035 URL/span)% of Span	
X		0.35 MPa (50 psi)	1.6 MPa (230 psi)
URL (upper range limit)		3.5 MPa (500 psi)	16 MPa (2300 psi)

Ambient Temperature Effects per 28°C (50°F) Change

Capsule	Effect
H	±(0.083% Span + 0.02% URL)
A and B	±(0.083% Span + 0.014% URL)

Stability (All normal operating condition)

±0.1% of URL per 7 years

Power Supply Effects(Output signal code D and J)

±0.005 % per Volt (from 21.6 to 32 V DC, 350Ω)

Vibration Effects

Amplifier housing code 1 and 3:

Less than 0.1% of URL when tested per the requirements of IEC60770-1 field or pipeline with high vibration level (10-60 Hz, 0.21 mm displacement/60-2000 Hz 3 g)

Amplifier housing code 2:

Less than ±0.1% of URL when tested per the requirements of IEC60770-1 field with general application or pipeline with low vibration level (10-60 Hz 0.15mm displacement /60-500 Hz 2g)

Mounting Position Effects

Rotation in diaphragm plane has no effect. Tilting up to 90 degree will cause zero shift up to 0.4 kPa (1.6 inH₂O) which can be corrected by the zero adjustment.

Response Time (All capsules) “◇”

90 ms

150 ms for H capsule with Wetted Parts Material code H, M, T, A, D and B.

When software damping is set to zero and including dead time of 45 ms (nominal)

□ **FUNCTIONAL SPECIFICATIONS**

Output “◇”

For 4 to 20 mA HART / BRAIN (Output signal code D and J)

Two wire 4 to 20 mA DC output with digital communications, linear or square root programmable. BRAIN or HART FSK protocol are superimposed on the 4 to 20 mA signal.

Output range: 3.6 mA to 21.6 mA

Output limits conforming to NAMUR NE43 can be pre-set by option code C2 or C3.

For 1 to 5 V HART

(Output signal code Q)

Three or four wire low power 1 to 5 V DC output with HART, linear or square root programmable. HART protocol are superimposed on the 1 to 5 V DC signal. Output range: 0.9 V to 5.4 V DC

Failure Alarm

For 4 to 20 mA HART / BRAIN (Output signal code D and J)

Output status at CPU failure and hardware error;
Up-scale: 110%, 21.6 mA DC or more (standard)
Down-scale: -5%, 3.2 mA DC or less

For 1 to 5 V HART (Output signal code Q)

Analog output status at CPU failure and hardware error;
Up-scale: 110%, 5.4 V DC or more (standard)
Down-scale: -5%, 0.8 V DC or less

Damping Time Constant (1st order)

Amplifier's damping time constant is adjustable from 0.00 to 100.00 s by software and added to response time.

Note: For BRAIN protocol type, when the software damping is set to less than 0.5 s, communication may occasionally be unavailable during the operation, especially while output changes dynamically. The default setting of damping ensures stable communication.

Update Period “◇”

Pressure: 45 ms

Zero Adjustment Limits

Zero can be fully elevated or suppressed, within the lower and upper range limits of the capsule.

External Zero Adjustment

External zero is continuously adjustable with 0.01% incremental resolution of span. Re-range can be done locally using the digital indicator with rangesetting switch.

Integral Indicator (LCD display) “◇”

5-digit numerical display, 6-digit unit display and bar graph.

The indicator is configurable to display one or up to three of the following variables periodically; pressure in %, scaled pressure, measured pressure. See also “Factory Setting”.

Local Parameter Setting

(Output signal code D, J and Q)

Parameter configuration by the external zero adjustment screw and push button (Integral indicator code E) offers easy and quick setup for parameters of Tag number, Unit, LRV, URV, Damping, Output mode (linear/square root), Display out 1, and Re-range by applying actual pressure (LRV/URV).

Burst Pressure Limits

69 MPa (10,000 psi) for wetted parts material S.
 47 MPa (6,800 psi) for wetted parts material other than S.

Self Diagnostics

CPU failure, hardware failure, configuration error, and over-range error for pressure and capsule temperature.
 User-configurable process high/low alarm for pressure is also available.

Signal Characterizer (Output signal code D, J and Q)

User-configurable 10-segment signal characterizer for 4 to 20 mA output.

SIL Certification

All the EJA-E series transmitters except Fieldbus, PROFIBUS PA and 1-5V DC with HART (Low Power) communication types are certified in compliance with the following standards;
 IEC 61508: 2000; Part1 to Part 7
 Functional Safety of Electrical/electronic/programmable electronic related systems; SIL 2 capability for single transmitter use, SIL 3 capability for dual transmitter use.

□ **NORMAL OPERATING CONDITION (Optional features or approval codes may affect limits.)**

Ambient Temperature Limits

-40 to 85°C (-40 to 185°F)
 -30 to 80°C (-22 to 176°F) with LCD display

Process Temperature Limits

-40 to 120°C (-40 to 248°F)

Ambient Humidity Limits

0 to 100% RH

Maximum Over Pressure

Capsule	Pressure
H and A	16 MPa (2300 psi)
B	25 MPa (3600 psi)*

* : 24 MPa (3400 psi) for Wetted Parts Material code H, M, T, A, D and B.

Working Pressure Limits (Silicone oil)

Maximum Pressure Limits

Capsule	Pressure
H	500 kPa (2000 inH ₂ O)
A	3.5 MPa (500 psi)
B	16 MPa (2300 psi)

Minimum Pressure Limit

See graph below

Figure 1. Working Pressure and Process Temperature

Supply & Load Requirements

(Output signal code D and J. Optional features or approval codes may affect electrical requirements.)

With 24 V DC supply, up to a 550Ω load can be used. See graph below.

Figure 2. Relationship Between Power Supply Voltage and External Load Resistance (Output signal code D and J)

Supply Voltage “◇”

For 4 to 20 mA HART / BRAIN (Output signal code D and J)

- 10.5 to 42 V DC for general use and flameproof type.
- 10.5 to 32 V DC for lightning protector (option code /A.)
- 10.5 to 30 V DC for intrinsically safe, type n, or non-incendive type.
- Minimum voltage limited at 16.6 V DC for digital communications, BRAIN and HART

For 1 to 5 V HART (Output signal code Q)

Power supply :
9 to 28 V DC for general use and flame proof type.
Power Consumption :
0.96 mA to 3 mA, 27 mW

Load for 4 to 20 mA HART / BRAIN (Output signal code D and J)

0 to 1290Ω for operation
250 to 600Ω for digital communication

Output Load for 1 to 5 V HART (Output signal code Q)

1 MΩ or greater (meter input impedance)
Note that with three-wire connection, the cable length may affect the measurement accuracy of the output signal.

Communication Requirements “◇”

(Approval codes may affect electrical requirements.)

BRAIN**Communication Distance**

Up to 2 km (1.25 miles) when using CEV polyethylene-insulated PVC-sheathed cables. Communication distance varies depending on type of cable used.

Load Capacitance

0.22 μF or less

Load Inductance

3.3 mH or less

Input Impedance of communicating device

10 kΩ or more at 2.4 kHz.

EMC Conformity Standards

EN 61326-1 Class A, Table2 (For use in industrial locations)
EN 61326-2-3
EN 61326-2-5 (for fieldbus)

European Pressure Equipment Directive 97/23/EC

Sound Engineering Practice

Safety Requirement Standards

EN 61010-1, EN 61010-2-030
C22.2 No.61010-1, C22.2 No.61010-2-030

- Altitude of installation site: Max. 2,000 m above sea level
- Installation category: I
(Anticipated transient overvoltage 330 V)
- Pollution degree: 2
- Indoor/Outdoor use

□ PHYSICAL SPECIFICATIONS**Wetted Parts Materials**

Diaphragm, Cover Flange, Process Connector, Capsule Gasket, and Vent/Drain Plug
Refer to “MODEL AND SUFFIX CODES.”

Process Connector Gasket

PTFE Teflon
Fluorinated rubber for option code N2 and N3

Non-wetted Parts Materials**Bolting**

B7 carbon steel, 316L SST or 660 SST

Housing

Low copper cast aluminum alloy with polyurethane, deep sea moss green paint (Munsell 0.6GY3.1/2.0 or its equivalent), or ASTM CF-8M Stainless Steel

Degrees of Protection

IP66/IP67, Type 4X

Cover O-rings

Buna-N, fluoro-rubber (optional)

Name plate and tag

316 SST

Fill Fluid

Silicone, Fluorinated oil (optional)

Weight

[Installation code 7, 8 and 9]
2.8 kg(6.2 lb) for wetted parts material code S, without integral indicator, mounting bracket, and process connector.
Add 1.5 kg (3.3lb) for Amplifier housing code 2.

Connections

Refer to “MODEL AND SUFFIX CODES.”
Process connection of cover flange: IEC61518

< Related Instruments >

Power Distributor: Refer to GS 01B04T01-02E or GS 01B04T02-02E
BRAIN TERMINAL: Refer to GS 01C00A11-00E

< Reference >

- *DPharp EIA* is a registered trademark of Yokogawa Electric Corporation.
 - FieldMate; Trademark of Yokogawa Electric Corporation.
 - Teflon; Trademark of E.I. DuPont de Nemours & Co.
 - Hastelloy; Trademark of Haynes International Inc.
 - HART; Trademark of the HART Communication Foundation.
 - FOUNDATION Fieldbus; Trademark of Fieldbus Foundation.
 - PROFIBUS; Registered trademark of Profibus Nutzerorganisation e.v., Karlsruhe, Germany.
- Other company names and product names used in this material are registered trademarks or trademarks of their respective owners.

■ MODEL AND SUFFIX CODES

Model	Suffix Codes	Description
EJA430E	Gauge pressure transmitter
Output signal	-D -J -F -G -Q	4 to 20 mA DC with digital communication (BRAIN protocol) 4 to 20 mA DC with digital communication (HART 5/HART 7 protocol)*1 Digital communication (FOUNDATION Fieldbus protocol, refer to GS 01C31T02-01EN) Digital communication (PROFIBUS PA protocol, refer to GS 01C31T04-01EN) Low Power, 1 to 5 V DC with digital communication (HART 7 protocol)
Measurement span (capsule)	H A B	5 to 500 kPa (20 to 2000 inH ₂ O) 0.03 to 3.5 MPa (4.3 to 500 psi) 0.14 to 16 MPa (20 to 2300 psi)
Wetted parts material *2	<input type="checkbox"/>	Refer to "Wetted Parts Material" Table.
Process connections	0 1 2 3 4 ▶ 5	without process connector (Rc1/4 female on the cover flanges) with Rc1/4 female process connector with Rc1/2 female process connector with 1/4 NPT female process connector with 1/2 NPT female process connector without process connector (1/4 NPT female on the cover flanges)
Bolts and nuts materia	J G C	B7 carbon steel 316L SST 660 SST
Installation	-3 -7 -8 ▶ -9 -B -U	Vertical piping, right side high pressure, and process connection down side Vertical piping, left side high pressure, and process connection down side Horizontal piping and right side high pressure Horizontal piping and left side high pressure Bottom Process Connection, left side high pressure*3 Universal flange*3
Amplifier housing	1 3 2	Cast aluminum alloy Cast aluminum alloy with corrosion resistance properties *4 ASTM CF-8M stainless steel *5
Electrical connection	▶ 0 2 4 5 7 9 A C D	G1/2 female, one electrical connection without blind plugs 1/2 NPT female, two electrical connections without blind plugs M20 female, two electrical connections without blind plugs G1/2 female, two electrical connections and a blind plug *6 1/2 NPT female, two electrical connections and a blind plug *6 M20 female, two electrical connections and a blind plug *6 G1/2 female, two electrical connections and a 316 SST blind plug 1/2 NPT female, two electrical connections and a 316 SST blind plug M20 female, two electrical connections and a 316 SST blind plug
Integral indicator	▶ D E N	Digital indicator *7 Digital indicator with the range setting switch (push button) *8 (None)
Mounting bracket	▶ B D J K M N	304 SST 2-inch pipe mounting, flat type (for horizontal piping) 304 SST or SCS13A 2-inch pipe mounting, L type (for vertical piping) 316 SST 2-inch pipe mounting, flat type (for horizontal piping) 316 SST or SCS14A 2-inch pipe mounting, L type (for vertical piping) 316 SST 2-inch pipe mounting (for bottom process connection type) (None)
Optional Codes	<input type="checkbox"/>	<input type="checkbox"/> / Optional specification

The "▶" marks indicate the most typical selection for each specification.

*1: HART 5 or HART 7 is selectable. Specify upon ordering.

*2: ⚠ Users must consider the characteristics of selected wetted parts material and the influence of process fluids. The use of inappropriate materials can result in the leakage of corrosive process fluids and cause injury to personnel and/or damage to plant facilities. It is also possible that the diaphragm itself can be damaged and that material from the broken diaphragm and the fill fluid can contaminate the user's process fluids.

Be very careful with highly corrosive process fluids such as hydrochloric acid, sulfuric acid, hydrogen sulfide, sodium hypochlorite, and high-temperature steam (150°C [302°F] or above). Contact Yokogawa for detailed information of the wetted parts material.

*3: Applicable only for Wetted parts material code S.

*4: Not applicable for electrical connection code 0, 5, 7, 9 and A. Content rate of copper in the material is 0.03% or less and content rate of iron is 0.15% or less.

*5: Not applicable for electrical connection code 0, 5, 7 and 9.

*6: Material of a blind plug is aluminum alloy or 304 SST.

*7: Not applicable for output signal code G.

*8: Not applicable for output signal code F.

Table. Wetted Parts Materials

Wetted parts material code	Cover flange and process connector	Capsule	Capsule gasket	Vent/Drain plug
S #	ASTM CF-8M *1	Hastelloy C-276 *2 (Diaphragm) F316L SST, 316L SST (Others)	Teflon-coated 316L SST	316 SST
H #	ASTM CF-8M *1	Hastelloy C-276 *2	PTFE Teflon	316 SST
M #	ASTM CF-8M *1	Monel	PTFE Teflon	316 SST
T	ASTM CF-8M *1	Tantalum	PTFE Teflon	316 SST
A #	Hastelloy C-276 equivalent *3	Hastelloy C-276 *2	PTFE Teflon	Hastelloy C-276 *2
D	Hastelloy C-276 equivalent *3	Tantalum	PTFE Teflon	Hastelloy C-276 *2
B #	Monel equivalent *4	Monel	PTFE Teflon	Monel

*1: Cast version of 316 SST. Equivalent to SCS14A.

*2: Hastelloy C-276 or ASTM N10276.

*3: Indicated material is equivalent to ASTM CW-12MW.

*4: Indicated material is equivalent to ASTM M35-2.

The '# marks indicate the construction materials conform to NACE material recommendations per MR0175/ISO 15156. Please refer to the latest standards for details. Selected materials also conform to NACE MR0103.

■ OPTIONAL SPECIFICATIONS (For Explosion Protected type) “◇”

Item	Description	Code
Factory Mutual (FM)	FM Explosionproof Approval *1 Applicable Standard: FM3600, FM3615, FM3810, ANSI/NEMA 250 Explosionproof for Class I, Division 1, Groups B, C and D, Dust-ignitionproof for Class II/III, Division 1, Groups E, F and G, in Hazardous locations, indoors and outdoors (Enclosure: Type 4X) “FACTORY SEALED, CONDUIT SEAL NOT REQUIRED.” Temperature class: T6, Amb. Temp.: -40 to 60°C (-40 to 140°F)	FF1
	FM Intrinsically safe Approval **3 Applicable Standard: FM3600, FM3610, FM3611, FM3810 Intrinsically Safe for Class I, Division 1, Groups A, B, C & D, Class II, Division 1, Groups E, F & G and Class III, Division 1, Class I, Zone 0, in Hazardous Locations, AEx ia IIC Nonincendive for Class I, Division 2, Groups A, B, C & D, Class II, Division. 2, Groups F & G, Class I, Zone 2, Group IIC, in Hazardous Locations Enclosure: Type 4X, Temp. Class: T4, Amb. Temp.: -60 to 60°C (-75 to 140°F) Intrinsically Safe Apparatus Parameters [Groups A, B, C, D, E, F and G] Vmax=30 V, Imax=200 mA, Pmax=1 W, Ci=6 nF, Li=0 µH [Groups C, D, E, F and G] Vmax=30 V, Imax=225 mA, Pmax=1 W, Ci=6 nF, Li=0 µH	FS1
	Combined FF1 and FS1 **3	FU1
ATEX	ATEX Flameproof Approval *1 Applicable Standard: EN 60079-0:2009, EN 60079-1:2007, EN 60079-31:2009 Certificate: KEMA 07ATEX0109 X II 2G, 2D Ex d IIC T6...T4 Gb, Ex tb IIIC T85°C Db IP6X Degree of protection: IP66/IP67 Amb. Temp. (Tamb) for gas-proof : T4; -50 to 75°C (-58 to 167°F), T5; -50 to 80°C (-58 to 176°F), T6; -50 to 75°C (-58 to 167°F) Max. process Temp. for gas-proof (Tp): T4; 120°C (248°F), T5; 100°C (212°F), T6; 85°C (185°F) Max. surface Temp. for dust-proof: T85°C (Tamb: -30 to 75°C, Tp: 85°C) *2	KF22
	ATEX Intrinsically safe Approval **3 Applicable Standard: EN 60079-0:2009, EN 60079-11:2007, EN 60079:2012, EN 60079-26:2007, EN 61241-11:2006 Certificate: DEKRA 11ATEX0228 X II 1G, 2D Ex ia IIC T4 Ga, Ex ia IIIC T85°C T100°C T120°C Db Degree of protection: IP66/IP67 Amb. Temp. (Tamb) for EPL Ga: -50 to 60°C (-58 to 140°F) Maximum Process Temp. (Tp) for EPL Ga: 120°C Electrical data: Ui=30 V, Ii=200 mA, Pi=0.9 W, Ci=27.6 nF, Li=0 µH Amb. Temp. for EPL Db: -30 to 60°C *2 Max. surface Temp. for EPL Db: T85°C (Tp: 80°C), T100°C (Tp: 100°C), T120°C (Tp: 120°C)	KS21
	Combined KF22, KS21 and ATEX Intrinsically safe Ex ic **3 [ATEX Intrinsically safe Ex ic] Applicable Standard: EN 60079-0:2009, EN 60079-0:2012, EN 60079-11:2012 II 3G Ex ic IIC T4 Gc, Amb. Temp.: -30 to 60°C (-22 to 140°F) *2 Ui=30 V, Ci=27.6 nF, Li=0 µH	KU22

Item	Description	Code
Canadian Standards Association (CSA)	<p>CSA Explosionproof Approval *1 Certificate: 2014354 Applicable Standard: C22.2 No.0, C22.2 No.0.4, C22.2 No.0.5, C22.2 No.25, C22.2 No.30, C22.2 No.94, C22.2 No.60079-0, C22.2 No.60079-1, C22.2 No.61010-1, C22.2 No.61010-2-030 Explosion-proof for Class I, Groups B, C and D. Dustignition-proof for Class II/III, Groups E, F and G. When installed in Division 2, "SEAL NOT REQUIRED" Enclosure: Type 4X, Temp. Code: T6...T4 Ex d IIC T6...T4 Enclosure: IP66/IP67 Max.Process Temp.: T4;120°C(248°F), T5;100°C(212°F), T6; 85°C(185°F) Amb.Temp.: -50 to 75°C(-58 to 167°F) for T4, -50 to 80°C(-58 to 176°F) for T5, -50 to 75°C(-58 to 167°F) for T6 *2 Process Sealing Certification Dual Seal Certified by CSA to the requirement of ANSI/ISA 12.27.01 No additional sealing required Primary seal failure annunciation: at the zero adjustment screw</p>	CF1
	<p>CSA Intrinsically safe Approval *1*3 Certificate: 1606623 [For CSA C22.2] Applicable Standard: C22.2 No.0, C22.2 No.0.4, C22.2 No.25, C22.2 No.94, C22.2 No.157, C22.2 No.213, C22.2 No.61010-1, C22.2 No.60079-0, C22.2 No.61010-2-030 Intrinsically Safe for Class I, Division 1, Groups A, B, C & D, Class II, Division 1, Groups E, F & G, Class III, Division 1, Nonincendive for Class I, Division 2, Groups A, B, C & D, Class II, Division 2, Groups F & G, Class III, Division 1 Enclosure: Type 4X, Temp. Code: T4 Amb. Temp.: -50 to 60°C(-58 to 140°F) *2 Electrical Parameters: [Intrinsically Safe] Vmax=30V, Imax=200mA, Pmax=0.9W, Ci=10nF, Li=0 μH [Nonincendive] Vmax=30V, Ci=10nF, Li=0 μH [For CSA E60079] Applicable Standard: CAN/CSA E60079-11, CAN/CSA E60079-15, IEC 60529:2001 Ex ia IIC T4, Ex nL IIC T4 Enclosure: IP66/IP67 Amb. Temp.: -50 to 60°C(-58 to 140°F) *2, Max. Process Temp.: 120°C(248°F) Electrical Parameters: [Ex ia] Ui=30V, li=200mA, Pi=0.9W, Ci=10nF, Li=0 μH [Ex nL] Ui=30V, Ci=10nF, Li=0 μH Process Sealing Certification Dual Seal Certified by CSA to the requirement of ANSI/ISA 12.27.01 No additional sealing required Primary seal failure annunciation: at the zero adjustment screw</p>	CS1
	Combined CF1 and CS1 *1*3	CU1
IECEX	<p>IECEX Flameproof Approval *1 Applicable Standard: IEC 60079-0:2011, IEC60079-1:2007-4 Certificate: IECEX CSA 07.0008 Flameproof for Zone 1, Ex d IIC T6...T4 Gb Enclosure: IP66/IP67 Max.Process Temp.: T4;120°C(248°F), T5;100°C(212°F), T6; 85°C(185°F) Amb.Temp.: -50 to 75°C(-58 to 167°F) for T4, -50 to 80°C(-58 to 176°F) for T5, -50 to 75°C(-58 to 167°F) for T6</p>	SF2
	<p>IECEX Intrinsically safe and Flameproof Approval *1*3 Intrinsically safe Ex ia Certificate: IECEX DEK 11.0081X Applicable Standard: IEC 60079-0:2011, IEC 60079-11:2011, IEC 60079-26:2006 Ex ia IIC T4 Ga Amb. Temp.: -50 to 60 °C(-58 to 140 °F), Max. Process Temp.: 120 °C(248 °F) Electrical Parameters: Ui=30 V, li=200 mA, Pi=0.9 W, Ci=27.6 nF, Li=0 μH Intrinsically safe Ex ic Certificate: IECEX DEK 13.0061X Applicable Standard: IEC 60079-0:2011, IEC 60079-11:2011 Ex ic IIC T4 Gc IP code: IP66 Amb. Temp.: -30 to 60°C(-22 to 140°F) *2, Max. Process Temp.: 120°C(248°F) Electrical Parameters: Ui=30V,Ci=27.6 nF, Li=0 μH Flameproof Certificate: IECEX CSA 07.0008 Applicable Standard: IEC 60079-0:2011, IEC60079-1:2007-4 Flameproof for Zone 1, Ex d IIC T6...T4 Gb Enclosure: IP66/IP67 Max.Process Temp.: T4;120°C(248°F), T5;100°C(212°F), T6; 85°C(185°F) Amb.Temp.: -50 to 75°C(-58 to 167°F) for T4, -50 to 80°C(-58 to 176°F) for T5, -50 to 75°C(-58 to 167°F) for T6</p>	SU21

*1: Applicable for Electrical connection code 2, 4, 7, 9, C and D.
 *2: Lower limit of ambient temperature is -15°C (5°F) when /HE is specified.
 *3: Not applicable for output signal code Q.

■ OPTIONAL SPECIFICATIONS

Item		Description	Code	
High accuracy type ^{*1*21}		High accuracy	HAC	
Painting	Color change	Amplifier cover only ^{*2}	P□	
		Amplifier cover and terminal cover, Munsell 7.5 R4/14	PR	
	Coating change	Anti-corrosion coating ^{*2*3}	X2	
316 SST exterior parts		316 SST zero-adjustment screw and setscrews ^{*4}	HC	
Fluoro-rubber O-ring		All O-rings of amplifier housing. Lower limit of ambient temperature: -15°C (5°F)	HE	
Lightning protector		Transmitter power supply voltage: 10.5 to 32 V DC (10.5 to 30 V DC for intrinsically safe type, 9 to 32 V DC for Fieldbus communication type.) Allowable current: Max. 6000 A (1×40 μs), Repeating 1000 A (1×40 μs) 100 times Applicable Standards: IEC 61000-4-4, IEC 61000-4-5	A	
Oil-prohibited use ^{*5}		Degrease cleansing treatment	K1	
		Degrease cleansing treatment with fluorinated oilfilled capsule. Operating temperature -20 to 80°C (-4 to 176°F)	K2	
Oil-prohibited use with dehydrating treatment ^{*5}		Degrease cleansing and dehydrating treatment	K5	
		Degrease cleansing and dehydrating treatment with fluorinated oilfilled capsule. Operating temperature -20 to 80°C (-4 to 176°F)	K6	
Capsule fill fluid		Fluorinated oil filled in capsule Operating temperature -20 to 80°C (-4 to 176°F)	K3	
Calibration units ^{*6}		P calibration (psi unit)	(See Table for Span and Range Limits.)	
		bar calibration (bar unit)		
		M calibration (kgf/cm ² unit)		
Long vent ^{*7}		Total length: 119 mm (standard: 34 mm); Total length when combining with Optional code K1, K2, K5, and K6: 130 mm. Material: 316SST.	U1	
Gold-plated capsule gasket ^{*8}		Gold-plated 316L SST capsule gasket. Without drain and vent plugs.	GS	
Gold-plated diaphragm ^{*9}		Surface of isolating diaphragms are gold plated, effective for hydrogen permeation.	A1	
Output limits and failure operation ^{*10}		Failure alarm down-scale : Output status at CPU failure and hardware error is -5%, 3.2mA DC or less for 4 to 20 mA output type, and -5%, 0.8V DC or less for 1 to 5 V output type.	C1	
		NAMUR NE43 Compliant Output signal limits: 3.8 mA to 20.5 mA ^{*22}	Failure alarm down-scale: Output status at CPU failure and hardware error is -5%, 3.2 mA DC or less.	C2
			Failure alarm up-scale: Output status at CPU failure and hardware error is 110%, 21.6 mA or more.	C3
Body option ^{*11} <small>F03E.ai</small>		Right side high pressure, without drain and vent plugs	N1	
		N1 and Process connection, based on IEC61518 with female thread on both sides of cover flange, with blind kidney flanges on back	N2	
		N2, and Material certificate for cover flange, diaphragm, capsule body, and blind kidney flange	N3	
Wired tag plate		316 SST tag plate wired onto transmitter	N4	
Data configuration at factory ^{*12}		Data configuration for HART communication type	Software damping, Descriptor, Message CA	
		Data configuration for BRAIN communication type	Software damping CB	
Material certificate ^{*13}		Cover flange ^{*14}	M01	
		Cover flange, Process connector ^{*15}	M11	
Pressure test/ Leak test certificate ^{*16}		Test Pressure: 500 kPa (2000 inH ₂ O) ^{*17}	Nitrogen(N ₂) Gas ^{*20} Retention time: one minute	
		Test Pressure: 3.5 MPa (500 psi) ^{*18}		T01
		Test Pressure: 16 MPa (2300 psi) ^{*19}		T12

-
- *1: Applicable for wetted parts material code S.
 - *2: Not applicable for amplifier housing code 2 and 3.
 - *3: Not applicable with color change option.
 - *4: 316 or 316L SST. The specification is included in amplifier code 2.
 - *5: Applicable for wetted parts material code S, M, H and T.
 - *6: The unit of MWP (Max. working pressure) on the name plate of a housing is the same unit as specified by option codes D1, D3, and D4.
 - *7: Applicable for vertical impulse piping type (installation code 3 or 7) and wetted parts material code S, M, H and T.
 - *8: Applicable for wetted parts material code S; process connection code 0 and 5; and installation code 8 and 9.
 - *9: Not applicable for option code U1, N2, N3 and M11. No PTFE is used for wetted parts.
 - *9: Applicable for wetted parts material code S.
 - *10: Applicable for output signal codes D and J. The hardware error indicates faulty amplifier or capsule.
 - *11: Applicable for wetted parts material code S, M, H and T.; process connection codes 3, 4, and 5; installation code 9; and mounting bracket code N. Process connection faces on the other side of zero adjustment screw.
 - *12: Also see 'Ordering Information'.
 - *13: Material traceability certification, per EN 10204 3.1B.
 - *14: Applicable for process connections code 0 and 5.
 - *15: Applicable for process connections code 1, 2, 3, and 4.
 - *16: The unit on the certificate is always Pa unit regardless of selection of option code D1, D3 or D4.
 - *17: Applicable for capsule code H.
 - *18: Applicable for capsule code A.
 - *19: Applicable for capsule code B.
 - *20: Pure nitrogen gas is used for oil-prohibited use (option codes K1, K2, K5, and K6).
 - *21: Not applicable for output signal code Q.
 - *22: The 1 to 5 V voltage output corresponding to 4 to 20 mA current output is applied to output signal code Q which is non-compliant to NAMUR NE43.

■ DIMENSIONS

Unit: mm (approx.inch)

- **Vertical Impulse Piping Type (INSTALLATION CODE '7')**
 (For CODE '3', refer to the notes below.)
Wetted Parts Material code : S

F04E.ai

- **Horizontal Impulse Piping Type (INSTALLATION CODE '9')**
 (For CODE '8', refer to the notes below.)
Wetted Parts Material code : S

F05E.ai

- *1: When Installation code '3' or '8' is selected, high and low pressure side on above figure are reversed. (i.e. High pressure side is on the right side.)
- *2: When option code K1, K2, K5 or K6 is specified, add 15mm(0.59inch) to the value in the figure.
- *3: Not available when option code GS is selected.

Unit: mm (approx.inch)

- **Vertical Impulse Piping Type (INSTALLATION CODE '7')**
 (For CODE '3', refer to the notes below.)
 Wetted Parts Material code: H, M, T, A, D, B

F06E.ai

- **Horizontal Impulse Piping Type (INSTALLATION CODE '9')**
 (For CODE '8', refer to the notes below.)
 Wetted Parts Material code: H, M, T, A, D, B

F07E.ai

- * 1: When Installation code 3 or 8 is selected, high and low pressure side on above figure are reversed. (i.e. High pressure side is on the right side.)
- * 2: When Option code K1, K2, K5, or K6 is selected, add 15 mm(0.59 inch) to the value in the figure.

Unit: mm (approx.inch)

● **Universal Flange (INSTALLATION CODE 'U')**

F08E.ai

*1: When Option code K1, K2, K5, or K6 is selected, add 15 mm(0.59 inch) to the value.

● **Bottom Process Connection Type (INSTALLATION CODE 'B')**

F09E.ai

*1: A transmitter with SST housing is not applicable for mounting to horizontal 2-inch pipe.

• Terminal Configuration

• Terminal Wiring for 4 to 20 mA output, FOUNDATION Fieldbus and PROFIBUS PA communication types

SUPPLY	+	①] Power supply and output terminals
	-	②	
CHECK	+	③] External indicator (ammeter) terminals**2
	-	②	
			⏏ Ground terminal

*1: When using an external indicator or check meter, the internal resistance must be 10 Ω or less.

*2: Not available for FOUNDATION Fieldbus and PROFIBUS PA communication types.

• Terminal Wiring for 1 to 5 V output

SUPPLY	+	①] Power supply terminals
	-	②	
VOUT	+	③] 1 to 5 V DC with HART communication terminals
	-	②	
			⏏ Ground terminal

Three or four wire connection. For four wire connection, both supply and signal lines use SUPPLY - terminal.

F10E.ai

< Ordering Information > “◇”

Specify the following when ordering

1. Model, suffix codes, and option codes
2. Calibration range and units
 - 1) Calibration range can be specified with range value specifications up to 5 digits (excluding any decimal point) for low or high range limits within the range of -32000 to 32000. When reverse range is designated, specify Lower Range Value(LRV) as greater than Upper Range Value(URV.)
 - 2) Specify only one unit from the table, 'Factory Settings' when shipped.'
3. Display scale and units (for transmitters equipped with integral indicator only)
Specify either 0 to 100 % or engineering unit scale and 'Range and Unit' for engineering units scale: Scale range can be specified with range limit specifications up to 5 digits (excluding any decimal point) for low or high range limits within the range of -32000 to 32000. The unit display consists of 6-digit, therefore, if the specified unit is longer than 7 characters excluding '/', the first 6 characters will be displayed on the unit display.
4. HART PROTOCOL
When output signal code is "J", specify the HART protocol revision "5" or "7".
5. TAG NO (if required)
Specified characters (up to 16 characters for BRAIN, 22 characters for HART) are engraved on the stainless steel tag plate fixed on the housing.
6. SOFTWARE TAG (for HART only, if required)
Specified characters (up to 32 characters) are set as "Tag" (the first 8 characters) and "Long tag"*1 (32 characters) in the amplifier memory. Use alphanumeric capital letters.
When the "SOFTWARE TAG" is not specified, specified "TAG NO" is set as "Tag" (the first 8 characters) and "Long tag"*1 (22 characters) in the amplifier memory.
*1: applicable only when HART 7 is selected.
7. Other factory configurations (if required)
Specifying option code **CA** or **CB** will allow further configuration at factory. Following are configurable items and setting range.
[/CA : For HART communication type]
 - 1) Descriptor (up to 16 characters)
 - 2) Message (up to 30 characters)
 - 3) Software damping in second (0.00 to 100.00)
 [/CB : For BRAIN communication type]
 1) Software damping in second (0.00 to 100.00)

< Factory Setting > “◇”

Tag number	As specified in order
Software damping *1	'2.00 s' or as specified in order
Calibration range lower range value	As specified in order
Calibration range upper range value	As specified in order
Calibration range units	Selected from mmH ₂ O, mmH ₂ O(68°F), mmAq ² , mmWG ² , mmHg, Pa, hPa ² , kPa, MPa, mbar, bar, gf/cm ² , kgf/cm ² , inH ₂ O, inH ₂ O(68°F), inHg, ftH ₂ O, ftH ₂ O(68°F) or psi. (Only one unit can be specified)
Display setting	Designated value specified in order. (% , or user scaled value.)

- *1: To specify this item at factory, option code **CA** or **CB** is required.
- *2: Not available for HART protocol type.

< Material Cross Reference >

ASTM	JIS
316	SUS316
F316	SUSF316
316L	SUS316L
F316L	SUSF316L
304	SUS304
F304	SUSF304
660	SUH660
B7	SNB7
CF-8M	SCS14A