General Specifications

EJA120E Differential Pressure Transmitter

DP harp **EJA**®

GS 01C31B03-01EN

The high performance draft range differential pressure transmitter EJA120E features single crystal silicon resonant sensor and is suitable to measure liquid, gas, or steam flow as well as liquid level, density and pressure. EJA120E outputs a 4 to 20 mA DC signal corresponding to the measured differential pressure.

Other key features include quick response, remote set-up using 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 " \Diamond ."

SPAN AND RANGE LIMITS

easurement ban/Range	I KPA	inH2O (/D1)	mbar (/D3)	mmH2O (/D4)
Span	0.1 to 1	0.4 to 4	1 to 10	10 to 100
Range	-1 to 1	-4 to 4	-10 to 10	-100 to 100

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 terminal-based linearity, hysteresis, and repeatability)

Measurement span		E
Reference	X ≤ span	±0.2% of Span
accuracy	X > span	±(0.15+0.02 URL/span)% of Span
X		0.4 kPa (1.6 inH2O)
URL (upper range limit)		1 kPa (4 inH2O)

[When /HAC is specified]

Measurement span		E
Reference	X ≤ span	±0.09% of Span
accuracy	X > span	±(0.015+0.03 URL/span)% of Span
Х		0.4 kPa (1.6 inH2O)
URL (upper range limit)		1 kPa (4 inH2O)

Square Root Output Accuracy

The square root accuracy is a percent of flow span.

Output	Accuracy
50% or Greater	Same as reference accuracy
50% to Dropout point	Reference accuracy × 50 Square root output (%)

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

±(0.15% Span + 0.2% URL)

Stability (All normal operating condition, including overpressure effects)

±0.3% of URL per one year

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 (Differential pressure) "◊" 150 ms

When amplifier 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)

Analog 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 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 amplifier software damping is set to less than 0.5 s, communication may occasionally be unavailble during the operation, especially while output changes dynamically. The default setting of damping ensures stable communication.

Update Period "0"

Differential 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, optional) "◊" 5-digit numerical display, 6-digit unit display and bar graph.

The indicator is configurable to display one or up to four of the following variables periodically.; Measured differential pressure, differential pressure in %, scaled differential 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).

Self Diagnostics

CPU failure, hardware failure, configuration error, and over-range error for differential pressure, and capsule temperature.

User-configurable process high/low alarm for differential 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

EJA-E series transmitters except Fieldbus and 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

-25 to 80°C (-13 to 176°F)

Process Temperature Limits -25 to 80°C (-13 to 176°F)

Ambient Humidity Limits 0 to 100% RH

Working Pressure Limits (Silicone oil) -50 to 50 kPa (-7.25 to 7.25 psi)

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 1. 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 nonincendive

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 $M\Omega$ 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 "0"

(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 k Ω 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 (until 18th July, 2016) 2014/68/EU (from 19th July, 2016) Sound Engineering Practice (for all capsules)

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

Housina

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 oil

Weight

[Installation code 7, 8 and 9] 3.7 kg (8.2 lb) 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 >

- DPham 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; Tradmark 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 Code	s	Description
EJA120E			Differential pressure transmitter
Output signal	-D -J -F -G		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	E		0.1 to 1 kPa (0.4 to 4 inH ₂ O)
span (capsule) Wetted parts material *2			Refer to "Wetted Parts Material" Table.
Process connections 0 1 2 3 4			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 with 1/2 NPT female process connector without process connector (1/4 NPT female on the cover flanges)
G			B7 carbon steel 316L SST 660 SST
Installation -7 -8 -9 -U -U			Vertical piping, left side high pressure, and process connection downside Horizontal piping and right side high pressure Horizontal piping and left side high pressure Universal flange
Amplifier housing	ý 3		Cast aluminum alloy Cast aluminum alloy with corrosion resistance properties ^{*3} ASTM CF-8M stainless steel ^{*4}
Electrical connection			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 ^{*5} 1/2 NPT female, two electrical connections and a blind plug ^{*5} M20 female, two electrical connections and a blind plug ^{*5} G1/2 female, two electrical connections and a SUS316 blind plug 1/2 NPT female, two electrical connections and a SUS316 blind plug M20 female, two electrical connections and a SUS316 blind plug M20 female, two electrical connections and a SUS316 blind plug
E			Digital indicator ^{*6} Digital indicator with the range setting switch (push button) ^{*7} None
			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) None
Optional Codes			□/ Optional specification

The "▶" marks indicate the most typical selection for each specification. *1: HART 5 or HART 7 is selectable. Specify upon ordering.

*1: HART 5 or HART 7 is selectable. Specify upon ordering.
*2: A Users must consider the characteristics of selected wetted parts material and the influence of process fluids. The use of an array of the characteristics of selected wetted parts material and the influence of process fluids. The use of array of the characteristics of selected wetted parts material and the influence of process fluids. The use of array of the characteristics of selected wetted parts material and the influence of process fluids. The use of array of the characteristics of selected wetted parts material and the influence of process fluids. The use of array of the characteristics of selected wetted parts material and the influence of process fluids. The use of the characteristics of selected wetted parts material and the influence of process fluids. The use of the characteristics of selected wetted parts material and the influence of process fluids. The use of the characteristics of selected wetted parts material and the influence of process fluids. The use of the characteristics of selected wetted parts material and the influence of process fluids. The use of the characteristics of selected wetted parts material and the influence of process fluids. The use of the characteristics of selected wetted parts material and the influence of process fluids. The use of the characteristics of selected wetted parts material and the influence of process fluids. 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.

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. *3:

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

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

*6: Not applicable for output signal code G.

*7: Not applicable for output signal code F.

Table. Wetted Parts Materials

Wetted partsCover flange and processmaterial codeconnector		Capsule	Capsule gasket	Vent/Drain plug
S#	ASTM CF-8M *1	Hastelloy C-276 *2 (Diaphragm) F316L SST, 316L SST (Others)	PTFE Teflon	316 SST

Cast version of 316 SST. Equivalent to SCS14A. Hastelloy C-276 or ASTM N10276.

*1: *2:

The #marks indicate the construction materials conform to NACE material recommendations per MR0175/ISO15156. Please refer to the latest standards for details. Selected materials also conform to NACE MR0103.

■ OPTIONAL SPECIFICATIONS (For Explosion Protected type) "◊"

For other agency approvals and marine approvals, please refer to GS 01C25A20-01EN.

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 *1*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=220 mA, Pmax=1 W, Ci=6 nF, Li=0 μH	FS1
	Combined FF1 and FS1 *1*3	FU1
ATEX	ATEX Flameproof Approval *1 Applicable Standard: EN 60079-0:2012/A11:2013, EN 60079-1:2007, EN 60079-31:2009 Certificate: KEMA 07ATEX0109 X II 2G, 2D Ex d IIC T6T4 Gb, Ex tb IIIC T85°C Db 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) Process Temp. for gas-proof (Tp): T4; -50 to 120°C (-58 to 248°F), T5; -50 to 100°C (-58 to 212°F), T6; -50 to 85°C (-58 to 185°F) Max. surface Temp. for dust-proof: T85°C (Tamb: -30 to 75°C, Tp: -30 to 85°C) *2	KF22
	ATEX Intrinsically safe Approval *1*3 Applicable Standard: EN 60079-0:2012/A11:2013, EN 60079-11:2012, EN 60079-26:2007 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 *1*3 [ATEX Intrinsically safe Ex ic] Applicable Standard: 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

ltem	Description	Code
Canadian Standards Association (CSA)	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 I, Groups B, C and D. When installed in Division 2, "SEAL NOT REQUIRED" Enclosure: Type 4X, Temp. Code: T6T4 Ex d IIC T6T4 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	CF1
	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, Ii=200mA, Pi=0.9W, Ci=10nF, Li=0 μH [Ex nL] Ui=30V, Ci=10nF, Li=0 μH Process Sealing Certification Dual Seal Certification Dual Seal Certification Dual Seal Certification: at the zero adjustment screw	CS1
	Combined CF1 and CS1 *1*3	CU1
IECEx	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 T6T4 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	SF2
	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, Ii=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 T6T4 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	SU21

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

*1: *2: *3:

■ OPTIONAL SPECIFICATIONS

ltem		Description			Code	
High accuracy type*15		High accuracy				HAC
Painting	Color change	Amplifier cover only*2			P□	
		Amplifier cover and terminal cov	/er, Munsell 7	.5 R4/14		PR
	Coating change	Anti-corrosion coating*1*2				X2
316 SST ext	terior parts	316 SST zero-adjustment screw	and setscre	ws*3		HC
Fluoro-rubbe	er O-ring	All O-rings of amplifier housing.	Lower limit o	f ambient temp	perature: –15°C (5°F)	HE
Lightning pro	otector	Transmitter power supply voltag Allowable current: Max. 6000 A Applicable Standards: IEC 6100	(1×40 µs), Re	epeating 1000	30 V DC for intrinsically safe type.) A (1×40 μs) 100 times	Α
Oil-prohibite	d use ^{*4}	Degrease cleansing treatment				K1
Oil-prohibite dehydrating		Degrease cleansing and dehyd	rating treatme	ent		K5
Calibration u	units ^{*5}	P calibration (psi unit)				D1
		bar calibration (bar unit)	r calibration (bar unit) (See Table for Span and Range Limits.)		or Span and Range Limits.)	D3
		M calibration (kgf/cm ² unit)			D4	
Long vent ^{*6}		Total length: 119 mm (standard: 34 mm); Total length when combining with option code K1 and K5: 130 mm. Material: 316 SST			U1	
Output limits operation*7	and failure	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:	Failure alarm down-scale: Output status at CPU failure and hardware error is -5%, 3.2 mA DC or less.		C2	
		2 8 mA to 20 5 mA*16 Failure ala		ailure alarm up-scale: Output status at CPU illure and hardware error is 110%, 21.6 mA or more.		C3
Body option	*8 MIIIP	Right side high pressure, without drain and vent plugs			N1	
Terminal Side L		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*9		Data configuration for HART communication type Software damping, Descriptor, Message		СА		
		Data configuration for BRAIN communication type Software damping			СВ	
Material cert	tificate*10	Cover flange *11			M01	
		Cover flange, Process connector *12			M11	
Pressure test/ Leak test certificate ^{*13}		Test Pressure: 50 kPa (7.25 psi)		Nitrogen(N2) Gas ^{*14} Retention time: one minute	Т04

*1: Not applicable with color change option.

Not applicable for amplifier housing code 2 and 3.

316 or 316L SST. The specification is included in amplifier housing code 2.

*2: *3: *4: *5: Applicable for Wetted parts material code S.

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.

*6:

Applicable for vertical impulse piping type (Installation code 7) and Wetted parts material code S. Applicable for output signal codes D and J. The hardware error indicates faulty amplifier or capsule. *7:

- *8: Applicable for wetted parts material code S; 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.
- *9: Also see 'Ordering Information'.

Material traceability certification, per EN 10204 3.1B. Applicable for process connections codes 0 and 5. *10:

*11:

*12: Applicable for process connections codes 1, 2, 3, and 4.

*13: *14: The unit on the certificate is always Pa unit regardless of selection of option code D1, D3 or D4.

Pure nitrogen gas is used for oil-prohibited use (option codes K1 and K5).

*15: Not applicable for output signal code Q.

*16: The 1 to 5 V voltage output corresponding to 4 to 20 mA current output is applied to output signal code Q which is noncompliant to NAMUR NE43.

DIMENSIONS

Unit: mm (approx.inch)

• Vertical Impulse Piping Type (INSTALLATION CODE '7')

 Horizontal Impulse Piping Type (INSTALLATION CODE '9') (For CODE '8', refer to the notes below.)

*1: When installation code 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.

*3: When option code K1, K2, K5 or K6 is selected, add 30 mm (1.18 inch) to the value in the figure.

Unit: mm (approx.inch)

• Universal Flange (INSTALLATION CODE 'U')

- *1: When Option code K1, K2, K5, or K6 is selected, add 30 mm (1.18 inch) to the value.
- Terminal Configuration

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

SUPPLY _	$\begin{bmatrix} 1\\ 2 \end{bmatrix}$ Power supply and output terminals
CHECK _	$\begin{bmatrix} 3 \\ 2 \end{bmatrix}$ External indicator (ammeter) terminals ^{*1*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	+	$\begin{bmatrix} 1\\ 2 \end{bmatrix}$ Power supply terminals		
VOUT	+ -	③ 1 to 5 V DC with HART communication ② ☐ terminals		
Ground terminal				

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

F06E.ai

< Ordering Information > "\0"

Specify the following when ordering

- 1. Model, suffix codes, and option codes
- 2. Calibration range and units
 - 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). When square root output mode is specified, LRV must be "0 (zero) ".
 - Specify only one unit from the table, 'Factory setting.'
- Select linear or square root for output mode and display mode.

Note: If not specified, the instrument is shipped set for linear mode.

- Display scale and units (for transmitters equipped with the integral indicator only) Specify either 0 to 100 % or '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. Unit display consists of 6-digit, therefore, if the specified scaling unit excluding '/' is longer than 6-characters , the first 6 characters will be displayed on the unit display.
 HART PROTOCOL
- When output signal code is "J", specify the HART protocol revision "5" or "7".
- 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.
- 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.8. Other factory configurations (if required)
- 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)

Subject to change without notice.

- 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)

All Rights Reserved. Copyright © 2012, Yokogawa Electric Corporation

*1:

or **CB** is required. *2: Not available for HART protocol type.

specified.)

< Material Cross Reference >

< Factory Setting > "0"

As specified in order

As specified in order

As specified in order

kPa, MPa, mbar, bar, gf/cm²

2.00 s' or as specified in order

'Linear' unless otherwise specified in order

Selected from mmH₂O, mmH₂O(68°F), mmAq^{*2}, mmWG^{*2}, mmHg, Pa, hPa^{*2},

kgf/cm², inH2O, inH2O(68°F), inHg, ftH2O,

ftH2O(68°F) or psi. (Only one unit can be

Designated differential pressure value

value.) Display mode 'Linear' or 'Square

specified in order. (% or user scaled

root' is also as specified in order.

To specify these items at factory, option code CA

Tag number

Software

damping *1

Output mode

upper range

value

unit

Calibration range

lower range value

Calibration range

Calibration range

Display setting

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

10