

ProcessMaster FEP300 Electromagnetic flowmeter

The process industry's first choice

One solution for all your needs

- The versatile product tailored to meet all your process applications

Versatile and simple configuration

- Through glass configuration eliminating the need to remove the cover and reducing commissioning time
- Soft key based functionality
- “Easy Set-up” function

State-of-the-art memory technology

- Revolutionary data storage enables transmitter interchange without the need for reconfiguration

ScanMaster in situ verification software option

- Allows the customer to perform in situ verification of the flowmeter and plant

Advanced diagnostics for real-life situations

- Simplified plant trouble shooting increases productivity and process safety
- Status messages in accordance with NAMUR
- Help texts in the display

Unparalleled service ability

- Fault finding help texts in the display
- Minimized down time with replaceable electronics cartridge
- Universal transmitter reduces spare parts inventory costs and storage costs

Approvals for explosion protection

- In accordance with ATEX, IECEx, FM, cFM, NEPSI and GOST

HART, PROFIBUS PA, FOUNDATION fieldbus

- Access to all status information

The Company

ABB is an established world force in the design and manufacture of instrumentation for industrial process control, flow measurement, gas and liquid analysis and environmental applications. As a world leader in process automation technology our worldwide presence, comprehensive service and application oriented know-how make ABB a leading supplier of flow measurement products.

Introduction

Setting the standard for the process industry

ProcessMaster is designed specifically to meet the increased requirements on advanced flowmeters. The modular design concept offers flexibility, cost-saving operation and reliability whilst providing a long service life and exceptionally low maintenance.

Integration into ABB asset management systems and usage of the selfmonitoring and diagnostic functions increase the plant availability and reduce downtimes.

ScanMaster - the diagnostic tool

Can I rely on the measured values?

How can I determine the technical condition of my device? ScanMaster can answer these frequently asked questions.

And ScanMaster allows you to easily check the device for proper functioning either through its Infra-red service port or through the HART commands.

Advanced diagnostic functions

Using its advanced diagnostic functions, the device monitors both its own operability and the process.

Limit values for the diagnostic parameters can be set locally. When these limits are exceeded, an alarm is tripped.

For further analysis, the diagnostic data can be read out via an advanced DTM. Critical states can, thus, be recognized early and appropriate measures can be taken.

As a result, productivity is increased and downtimes are avoided. The status messages are classified in accordance with the NAMUR recommendations.

In the event of an error, a diagnostic-dependent help text appears on the display which considerably simplifies and accelerates the troubleshooting procedure. This gives maximum safety for the process.

Flow performance

Using a higher excitation frequency for the transmitter, ProcessMaster is a flowmeter with an especially short response time. With its advanced filtering methods, the device improves accuracy even under difficult conditions by separating the noise from the measuring signal. This leads to a maximum measuring error of 0.2 % of rate. Self-cleaning, double-sealed polished measuring electrodes enhance the device's reliability and performance.

Easy and quick commissioning

Advanced data storage inside the sensor eliminates the need to match sensor and transmitter in the field. The on-board sensor memory automatically identifies the transmitter. On power-on, the transmitter self-configuration function is run, and replicates all sensor data and TAG specific parameters into the transmitter. This eliminates the opportunity for errors and leads to an increased startup speed and reliability.

Intuitive, convenient navigation

The factory-set parameters can be modified quickly and easily via the user-friendly display and the non-contact buttons, without opening the housing.

The "Easy Set-up" function reliably guides unpracticed users through the menu step by step.

The softkey-based functionality makes handling a breeze - it's just like using a cell phone. During the configuration, the permissible range of each parameter is indicated on the display and invalid entries are rejected.

Universal transmitter - powerful and flexible

The backlit display can be easily rotated without the need for any tools. The contrast is adjustable and the display fully configurable. The character size, number of lines and display resolution (number of decimals) can be set as required. In multiplex mode, several different display options can be pre-configured and invoked one after the other.

The smart modular design of the transmitter unit allows for easy disassembly without the need to unscrew cables or unplug connectors.

Whether count pulses, 20 mA signals or the status output are active or passive, the universal transmitter always delivers the correct signal. HART is used as the standard protocol. Optionally, the transmitter is available with PROFIBUS PA or FOUNDATION fieldbus communication.

The universal transmitter simplifies the spare parts inventory and reduces the stockholding costs.

Assured quality

ProcessMaster is designed and manufactured in accordance with international quality procedures (ISO 9001) and all flowmeters are calibrated on nationally-traceable calibration rigs to provide the end- user with complete assurance of both quality and performance of the meter.

ProcessMaster - always the first choice

ProcessMaster sets the standard for the process industry. It meets the various requirements of NAMUR. ProcessMaster is a universal device according to the Pressure Equipment Directive. In compliance with the requirements of NAMUR, the devices are categorized under category III for pipelines. As a result, ProcessMaster can be used universally. This reduces costs and increases safety.

Overview of the ProcessMaster series

ProcessMaster is available in two series. ProcessMaster 300, which sets the standard in Process Flow measurement and ProcessMaster 500 with best in class extended functionality and options. The following table gives an overview.

	ProcessMaster	
	FEP300	FEP500
Measuring accuracy 0.4 % (optionally 0.2 %) of rate	X	-
Measuring accuracy 0.3 % (optionally 0.2 %) of rate	-	X
Batch functions Presetting counter, overrun correction, external start/stop, batch end contact	-	X
Other software functions Mass units, editable counter,	X	X
Two measuring ranges	-	X
Graphic display Line recorder function	X	X
Diagnostic functions Detection of gas bubbles or deposits on electrodes, conductivity monitoring, temperature monitoring, finger print, trend	-	X
Partially filled Recognition through partial filling electrode (TFE)	X	X
Hardware options Versions for extremely abrasive fluids: • Ceramic carbide liner, • Wolfram carbide electrodes, • Double layer electrodes	-	X
Startup functions Grounding check	-	X
Fieldbus PROFIBUS PA, FOUNDATION fieldbus	X	X
Verifications / Diagnostic tool ScanMaster	X	X

This data sheet describes ProcessMaster 300.

For ProcessMaster 500 refer to data sheet DS/FEP500

Overview - models

Integral mount design

FEP311 (without explosion protection)	FEP315 (Zone 2 / Div.2)	FEP315 (Zone 1 / Div.1)
1) 2) G01082-01	2) G00487-01	2) G00886-01

Measured value error	Standard: 0.4 % of rate, Optional: 0.2 % of rate
Nominal size range	DN 3 ... 2000 (1/10 " ... 80 ")
Process connection	Flange in accordance with DIN 2501 / EN 1092-1, ASME B16.5 / B16.47, JIS, AS2129
Nominal pressure	PN 10 ... 100, ASME CL 150, 300, 600
Lining	Hard rubber (DN 15 ... 2000), Soft rubber (DN 50 ... 2000), PTFE (DN 10 ... 600), PFA (DN 3 ... 200), ETFE (DN 25 ... 600), Elastomer (DN 50 ... 600), Linatex (DN 50 ... 600)
Conductivity	> 5 µS/cm (20 µS/cm for demineralized water)
Electrodes	Stainless steel, Hastelloy B, Hastelloy C, Platinum-iridium, Tantalum, Titanium, Tungsten carbide
Process connection material	Steel, stainless steel
IP rating	IP 65, IP 67
Measuring medium temperature	-25 ... 180 °C (-13 ... 356 °F)
Power supply	100 ... 230 V AC (-15 / +10%), 24 V AC (-30 / +10%), 24 V DC (-30 / +30%)
Current output	4 ... 20 mA, active or passive
Pulse output	Can be configured locally as active or passive
Contact output / Contact input	Optocoupler, programmable function
Display	Graphical display, configurable
Housing	Integral mount design, choice of single-compartment housing or dual-compartment housing
Communication	HART protocol (standard), PROFIBUS PA, FOUNDATION fieldbus (option)
Explosion protection approvals	<ul style="list-style-type: none"> • ATEX / IECEx zone 1, 2, 21, 22 • FM / cFM CI 1Div 1, CI 1 Div 2 • NEPSI zone 1, 2 • GOST zone 1, 2
Pressure Equipment Directive 97/23/EC	Conformity assessment in accordance with category III, fluid group 1
CRN (Canadian Reg. Number)	On request

1) Single-compartment housing

2) Dual-compartment housing

Remote mount design

Flowmeter sensor					
FEP321 (without explosion protection)	FEP325 (Zone 2 / Div. 2)	FEP325 (Zone 1 / Div. 1)			
1) 2) 	1) 2) 	1) 			
Transmitter					
FET321 (without explosion protection)	FET325 (Zone 2, Div. 2)	FET321 (without explosion protection)	FET325 (Zone 1, Div. 1)	FET325 (Zone 2, Div. 2)	FET321 (without explosion protection)
3) 4) 	3) 4) 	3) 4) 	4) 	3) 4) 	3) 4)
G01083-01	G01083-01	G01084-02	G00863-01	G01084-02	G01084-02

Flowmeter sensor	
Measured value error	Standard: 0.4 % of rate, Optional: 0.2 % of rate
Nominal size range	DN 3 ... 2000 (1/10 " ... 80 ")
Process connection	Flange in accordance with DIN 2501 / EN 1092-1, ASME B16.5 / B16.47, JIS, AS2129
Nominal pressure	PN 10 ... 100, ASME CL 150, 300, 600
Lining	Hard rubber (DN 15 ... 2000), Soft rubber (DN 50 ... 2000), PTFE (DN 10 ... 600), PFA (DN 3 ... 200), ETFE (DN 25 ... 600), Elastomer (DN 50 ... 600), Linatex (DN 50 ... 600)
Conductivity	> 5 µS/cm (20 µS/cm for demineralized water)
Electrodes	Stainless steel, Hastelloy B, Hastelloy C, Platinum-iridium, Tantalum, Titanium, Tungsten carbide
Process connection material	Steel, stainless steel
IP rating	IP 65, IP 67, IP 68, (NEMA 4X)
Measuring medium temperature	-25 ... 180 °C (-13 ... 356 °F)
Transmitter	
Power supply	100 ... 230 V AC (-15 / +10%), 24 V AC (-30 / +10%), 24 V DC (-30 / +30%)
Current output	4 ... 20 mA, active or passive
Pulse output	Can be configured locally as active or passive
Contact output / Contact input	Optocoupler, programmable function
Display	Graphical display, configurable
Housing	Field-mount housing: choice of single-compartment housing or dual-compartment housing
Communication	HART protocol (standard), PROFIBUS PA, FOUNDATION fieldbus (option)
Approvals	
Explosion protection approvals	<ul style="list-style-type: none"> • ATEX / IECEx zone 1, 2, 21, 22 • FM / cFM CI 1Div 1, CI 1 Div 2 • NEPSI zone 1, 2 • GOST zone 1, 2
Pressure Equipment Directive 97/23/EC	Conformity assessment in accordance with category III, fluid group 1
CRN (Canadian Reg. Number)	On request

- 1) Aluminium terminal box
 2) Plastic terminal box
 3) Single-compartment housing
 4) Dual-compartment housing

Specification - general

Reference conditions

According to EN 29104

Fluid temperature	20 °C (68 °F) ± 2 K
Ambient temperature	20 °C (68 °F) ± 2 K
Supply power	Nominal voltage acc. to name plate $U_n \pm 1\%$, frequency $f \pm 1\%$
Installation conditions	- Upstream $>10 \times DN$, straight section - Downstream $>5 \times DN$, straight section
Warm-up phase	30 min.

Fig. 1

G00473

Maximum measuring error

Impulse output

- Standard calibration:
± 0.4 % of measured value,
± 0.02 % $Q_{max_{DN}}$ (DN 3 ... 2000)
- Optional calibration:
± 0.2 % of measured value,
± 0.02 % $Q_{max_{DN}}$ (DN 10 ... 600, 800)

$Q_{max_{DN}}$: See table in Section "Flowmeter sizes, flow range".

Y Accuracy ± of measured value in [%]
X Flow velocity v in [m/s], $Q / Q_{max_{DN}}$ [%]

Analog output effects

Same as pulse output plus ± 0.1 % of measured value
± 0.01 mA

Reproducibility, response time

Reproducibility	≤ 0.11 % of measured value, $t_{meas} = 100$ s, $v = 0.5 \dots 10$ m/s
Response time of current output with damping of 0.02 seconds	As step function 0 ... 99 % 5 $\tau \geq 200$ ms at 25 Hz excitation frequency 5 $\tau \geq 400$ ms at 12.5 Hz excitation frequency 5 $\tau \geq 500$ ms at 6.25 Hz excitation frequency

Flowmeter sizes, flow range

The flow range end value can be set between $0.02 \times Q_{\max}DN$ and $2 \times Q_{\max}DN$.

Nominal diameter DN	"	Min. flow range end value $0.02 \times Q_{\max}DN$ (≈ 0.2 m/s)	$Q_{\max}DN$ $0 \dots \approx 10$ m/s	Max. flow range end value $2 \times Q_{\max}DN$ (≈ 20 m/s)
3	1/10	0.08 l/min (0.02 US gal/min)	4 l/min (1.06 US gal/min)	8 l/min (2.11 US gal/min)
4	5/32	0.16 l/min (0.04 US gal/min)	8 l/min (2.11 US gal/min)	16 l/min (4.23 US gal/min)
6	1/4	0.4 l/min (0.11 US gal/min)	20 l/min (5.28 US gal/min)	40 l/min (10.57 US gal/min)
8	5/16	0.6 l/min (0.16 US gal/min)	30 l/min (7.93 US gal/min)	60 l/min (15.85 US gal/min)
10	3/8	0.9 l/min (0.24 US gal/min)	45 l/min (11.9 US gal/min)	90 l/min (23.78 US gal/min)
15	1/2	2 l/min (0.53 US gal/min)	100 l/min (26.4 US gal/min)	200 l/min (52.8 US gal/min)
20	3/4	3 l/min (0.79 US gal/min)	150 l/min (39.6 US gal/min)	300 l/min (79.3 US gal/min)
25	1	4 l/min (1.06 US gal/min)	200 l/min (52.8 US gal/min)	400 l/min (106 US gal/min)
32	1 1/4	8 l/min (2.11 US gal/min)	400 l/min (106 US gal/min)	800 l/min (211 US gal/min)
40	1 1/2	12 l/min (3.17 US gal/min)	600 l/min (159 US gal/min)	1200 l/min (317 US gal/min)
50	2	1.2 m3/h (5.28 US gal/min)	60 m3/h (264 US gal/min)	120 m3/h (528 US gal/min)
65	2 1/2	2.4 m3/h (10.57 US gal/min)	120 m3/h (528 US gal/min)	240 m3/h (1057 US gal/min)
80	3	3.6 m3/h (15.9 US gal/min)	180 m3/h (793 US gal/min)	360 m3/h (1585 US gal/min)
100	4	4.8 m3/h (21.1 US gal/min)	240 m3/h (1057 US gal/min)	480 m3/h (2113 US gal/min)
125	5	8.4 m3/h (37 US gal/min)	420 m3/h (1849 US gal/min)	840 m3/h (3698 US gal/min)
150	6	12 m3/h (52.8 US gal/min)	600 m3/h (2642 US gal/min)	1200 m3/h (5283 US gal/min)
200	8	21.6 m3/h (95.1 US gal/min)	1080 m3/h (4755 US gal/min)	2160 m3/h (9510 US gal/min)
250	10	36 m3/h (159 US gal/min)	1800 m3/h (7925 US gal/min)	3600 m3/h (15850 US gal/min)
300	12	48 m3/h (211 US gal/min)	2400 m3/h (10567 US gal/min)	4800 m3/h (21134 US gal/min)
350	14	66 m3/h (291 US gal/min)	3300 m3/h (14529 US gal/min)	6600 m3/h (29059 US gal/min)
400	16	90 m3/h (396 US gal/min)	4500 m3/h (19813 US gal/min)	9000 m3/h (39626 US gal/min)
450	18	120 m3/h (528 US gal/min)	6000 m3/h (26417 US gal/min)	12000 m3/h (52834 US gal/min)
500	20	132 m3/h (581 US gal/min)	6600 m3/h (29059 US gal/min)	13200 m3/h (58117 US gal/min)
600	24	192 m3/h (845 US gal/min)	9600 m3/h (42268 US gal/min)	19200 m3/h (84535 US gal/min)
700	28	264 m3/h (1162 US gal/min)	13200 m3/h (58118 US gal/min)	26400 m3/h (116236 US gal/min)
760	30	312 m3/h (1374 US gal/min)	15600 m3/h (68685 US gal/min)	31200 m3/h (137369 US gal/min)
800	32	360 m3/h (1585 US gal/min)	18000 m3/h (79252 US gal/min)	36000 m3/h (158503 US gal/min)
900	36	480 m3/h (2113 US gal/min)	24000 m3/h (105669 US gal/min)	48000 m3/h (211337 US gal/min)
1000	40	540 m3/h (2378 US gal/min)	27000 m3/h (118877 US gal/min)	54000 m3/h (237754 US gal/min)
1050	42	616 m3/h (2712 US gal/min)	30800 m3/h (135608 US gal/min)	61600 m3/h (271217 US gal/min)
1100	44	660 m3/h (3038 US gal/min)	33000 m3/h (151899 US gal/min)	66000 m3/h (290589 US gal/min)
1200	48	840 m3/h (3698 US gal/min)	42000 m3/h (184920 US gal/min)	84000 m3/h (369841 US gal/min)
1400	54	1080 m3/h (4755 US gal/min)	54000 m3/h (237755 US gal/min)	108000 m3/h (475510 US gal/min)
1500	60	1260 m3/h (5548 US gal/min)	63000 m3/h (277381 US gal/min)	126000 m3/h (554761 US gal/min)
1600	66	1440 m3/h (6340 US gal/min)	72000 m3/h (317006 US gal/min)	144000 m3/h (634013 US gal/min)
1800	72	1800 m3/h (7925 US gal/min)	90000 m3/h (396258 US gal/min)	180000 m3/h (792516 US gal/min)
2000	80	2280 m3/h (10039 US gal/min)	114000 m3/h (501927 US gal/min)	228000 m3/h (1003853 US gal/min)

Specifications - sensor

IP rating

According to EN 60529

IP 65, P 67, NEMA 4X

IP 68 (for remote mount design only)

Pipeline vibration

According to EN 60068-2-6

- In the 10 ... 58 Hz range with max. 0.15 mm (0.006 inch) deflection
- In the 58 ... 150 Hz range with max. 2 g acceleration

Installation length

The flange devices comply with the installation lengths specified in VDI/VDE 2641, ISO 13359, or according to DVGW (process sheet W420, design WP, ISO 4064 short).

Signal cable

For remote mount design only

A 5 m (16.4 ft) cable is supplied.

If you require more than 5 m (16.4 ft), a signal cable can be separately purchased (for ordering informations see the following table or section „Accessories“).

Signal cable		
Application	D173D031U01	D173D027U01
Non-Ex. (< DN15)	✗	✓
Non-Ex. (\geq DN15)	✓	✓
Zone 2 / Div. 2 (< DN15)	✗	✓
Zone 2 / Div. 2 (\geq DN15)	✓	✓
Zone 1 / Div. 1 (all nominal diameter)	✗	✓

✗ Application not permissible ■ Standard on delivery

✓ Application permissible

For the transmitter designed for use in zone 1, Div 1 (model FET325), 10 m (32.8 ft) of signal cable is permanently connected to the transmitter.

Signal cable length and preamplifier

A preamplifier is required for cables > 50 m (164 ft).

Maximum signal cable length between flowmeter sensor and transmitter:

Preamplifier	Signal cable length
Without	Max. 50 m (164 ft) for conductivity \geq 5 $\mu\text{S}/\text{cm}$
With	Max. 200 m (656 ft) for conductivity \geq 5 $\mu\text{S}/\text{cm}$

Temperature data

The temperature range of the product is dependent upon a number of factors which influence the specification. These factors include - fluid temperature, ambient temperature, operating pressure, lining material and hazardous area classification.

Storage temperature

-40 ... 70 °C (-40 ... 158 °F)

Minimum permissible pressure as a function of fluid temperature

Lining	Nominal diameter	P _{Operating} mbar abs.	T _{Operating} ¹⁾
Hard rubber	15 ... 2000 (1/2 ... 80")	0	< 90 °C (194 °F) < 80 °C (176 °F) ²⁾
Soft rubber	50 ... 2000 (2 ... 80")	0	< 60 °C (140 °F)
PTFE	10 ... 600 (3/8 ... 24")	270 400 500	< 20 °C (68 °F) < 100 °C (212 °F) < 130 °C (266 °F)
Thick PTFE, high-temp. design	25 ... 80 100 ... 250 300	0 67 27	< 180 °C (356 °F) < 180 °C (356 °F) < 180 °C (356 °F)
PFA	3 ... 200 (1/10 ... 8")	0	< 180 °C (356 °F)
Elastomer ³⁾	50 .. 600 (2 ... 24")	100	< 130 °C (266 °F)
ETFE	25 ... 600 (1 ... 24")	100	< 130 °C (266 °F)
Linatex	50 .. 600 (2 ... 24")	0	< 70 °C (158 °F)

1) For CIP/SIP cleaning, higher temperatures are permitted for limited time periods; refer to the table titled "Maximum permissible cleaning temperature".

2) Only China production site.

3) Only USA production site.

Liner approvals upon request, please contact ABB.

Maximum permissible cleaning temperature

CIP cleaning	Sensor lining	T _{max}	T _{max} minutes	T _{amb.}
Steam cleaning	PTFE, PFA	150 °C (302 °F)	60	25 °C (77 °F)
Fluids	PTFE, PFA	140 °C (284 °F)	60	25 °C (77 °F)

If the ambient temperature is > 25 °C, the difference must be subtracted from the max. cleaning temperature. T_{max} - Δ °C. (Δ °C = Tamb - 25 °C)

Maximum ambient temperature as a function of fluid temperature**Note**

When using the device in potentially explosive areas, the additional temperature specifications in the section titled "Ex relevant specifications" must be observed.

Integral mount design (standard sensor design)

Lining	Flange material	Ambient temperature		Fluid temperature	
		Minimum temperature	Max. temperature	Minimum temperature	Max. temperature
Hard rubber	Steel	-10 °C (14 °F)	60 °C (140 °F)	-10 °C (14 °F) -5 °C (23 °F) ¹⁾	90 °C (194 °F) 80 °C (176 °F) ¹⁾
Hard rubber	Stainless steel	-15 °C (5 °F)	60 °C (140 °F)	-15 °C (5 °F) -5 °C (23 °F) ¹⁾	90 °C (194 °F) 80 °C (176 °F) ¹⁾
Soft rubber	Steel	-10 °C (14 °F)	60 °C (140 °F)	-10 °C (14 °F)	60 °C (140 °F)
Soft rubber	Stainless steel	-15 °C (5 °F)	60 °C (140 °F)	-15 °C (5 °F)	60 °C (140 °F)
PTFE	Steel	-10 °C (14 °F)	60 °C (140 °F) 45 °C (113 °F)	-10 °C (14 °F)	90 °C (194 °F) 130 °C (266 °F)
PTFE	Stainless steel	-20 °C (-4 °F) -40 °C (-40 °F) ⁵⁾	60 °C (140 °F) 45 °C (113 °F)	-25 °C (-13 °F)	90 °C (194 °F) 130 °C (266 °F)
PFA	Steel	-10 °C (14 °F)	60 °C (140 °F) 45 °C (113 °F)	-10 °C (14 °F)	90 °C (194 °F) 130 °C (266 °F)
PFA	Stainless steel	-20 °C (-4 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F) 45 °C (113 °F)	-25 °C (-13 °F)	90 °C (194 °F) 130 °C (266 °F)
Thick PTFE	Steel	-10 °C (14 °F)	60 °C (140 °F) 45 °C (113 °F)	-10 °C (14 °F)	90 °C (194 °F) 130 °C (266 °F)
Thick PTFE	Stainless steel	-20 °C (-4 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F) 45 °C (113 °F)	-25 °C (-13 °F)	90 °C (194 °F) 130 °C (266 °F)
ETFE	Steel	-10 °C (14 °F)	60 °C (140 °F) 45 °C (113 °F)	-10 °C (14 °F)	90 °C (194 °F) 130 °C (266 °F)
ETFE	Stainless steel	-20 °C (-4 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F) 45 °C (113 °F)	-25 °C (-13 °F)	90 °C (194 °F) 130 °C (266 °F)
Elastomer	Steel	-10 °C (14 °F)	60 °C (140 °F) 45 °C (113 °F)	-10 °C (14 °F)	130 °C (266 °F)
Elastomer	Stainless steel	-20 °C (-4 °F)	60 °C (140 °F) 45 °C (113 °F)	-20 °C (-4 °F)	130 °C (266 °F)
Linatex	Steel	-10 °C (14 °F)	60 °C (140 °F)	-10 °C (14 °F)	70 °C (158 °F)
Linatex	Stainless steel	-20 °C (-4 °F)	60 °C (140 °F)	-20 °C (-4 °F)	70 °C (158 °F)

Integral mount design (high-temperature sensor design)

Lining	Flange material	Ambient temperature		Fluid temperature	
		Minimum temperature	Max. temperature	Minimum temperature	Max. temperature
PFA	Steel	-10 °C (14 °F)	60 °C (140 °F)	-10 °C (14 °F)	180 °C (356 °F)
PFA	Stainless steel	-20 °C (-4 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F)	-20 °C (-13 °F)	180 °C (356 °F)
Thick PTFE	Steel	-10 °C (14 °F)	60 °C (140 °F)	-10 °C (14 °F)	180 °C (356 °F)
Thick PTFE	Stainless steel	-20 °C (-4 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F)	-20 °C (-13 °F)	180 °C (356 °F)
ETFE	Steel	-10 °C (14 °F)	60 °C (140 °F)	-10 °C (14 °F)	130 °C (266 °F)
ETFE	Stainless steel	-20 °C (-4 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F)	-20 °C (-13 °F)	130 °C (266 °F)

1) Only China production site

2) For (optional) low-temperature version, only

Note

When using the device in potentially explosive areas, the additional temperature specifications in the section titled "Ex relevant specifications" must be observed.

Remote mount design (standard sensor design)

Lining	Flange material	Ambient temperature		Fluid temperature	
		Minimum temperature	Max. temperature	Minimum temperature	Max. temperature
Hard rubber	Steel	-10 °C (14°F)	60 °C (140 °F)	-10 °C (14 °F) -5 °C (23 °F) ¹⁾	90 °C (194 °F) 80 °C (176 °F) ¹⁾
Hard rubber	Stainless steel	-15 °C (5 °F)	60 °C (140 °F)	-15 °C (5 °F) -5 °C (23 °F) ¹⁾	90 °C (194 °F) 80 °C (176 °F) ¹⁾
Soft rubber	Steel	-10 °C (14°F)	60 °C (140 °F)	-10 °C (14 °F)	60 °C (140 °F)
Soft rubber	Stainless steel	-15 °C (5 °F)	60 °C (140 °F)	-15 °C (5 °F)	60 °C (140 °F)
PTFE	Steel	-10 °C (14°F)	60 °C (140 °F)	-10 °C (14 °F)	130 °C (266 °F)
PTFE	Stainless steel	-25 °C (-13 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F)	-25 °C (-13 °F)	130 °C (266 °F)
PFA	Steel	-10 °C (14°F)	60 °C (140 °F)	-10 °C (14 °F)	130 °C (266 °F)
PFA	Stainless steel	-25 °C (-13 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F)	-25 °C (-13 °F)	130 °C (266 °F)
Thick PTFE	Steel	-10 °C (14°F)	60 °C (140 °F)	-10 °C (14 °F)	130 °C (266 °F)
Thick PTFE	Stainless steel	-25 °C (-13 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F)	-25 °C (-13 °F)	130 °C (266 °F)
ETFE	Steel	-10 °C (14°F)	60 °C (140 °F)	-10 °C (14 °F)	130 °C (266 °F)
ETFE	Stainless steel	-25 °C (-13 °F)	60 °C (140 °F)	-25 °C (-13 °F)	130 °C (266 °F)
Elastomer	Steel	-10 °C (14 °F)	60 °C (140 °F)	-10 °C (14 °F)	130 °C (266 °F)
Elastomer	Stainless steel	-20 °C (-4 °F)	60 °C (140 °F)	-20 °C (-4 °F)	130 °C (266 °F)
Linatex	Steel	-10 °C (14 °F)	60 °C (140 °F)	-10 °C (14 °F)	70 °C (158 °F)
Linatex	Stainless steel	-20 °C (-4 °F)	60 °C (140 °F)	-20 °C (-4 °F)	70 °C (158 °F)

Remote mount design (high-temperature sensor design)

Lining	Flange material	Ambient temperature		Fluid temperature	
		Minimum temperature	Max. temperature	Minimum temperature	Max. temperature
PFA	Steel	-10 °C (14°F)	60 °C (140 °F)	-10 °C (14 °F)	180 °C (356 °F)
PFA	Stainless steel	-25 °C (-13 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F)	-25 °C (-13 °F)	180 °C (356 °F)
Thick PTFE	Steel	-10 °C (14°F)	60 °C (140 °F)	-10 °C (14 °F)	180 °C (356 °F)
Thick PTFE	Stainless steel	-25 °C (-13 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F)	-25 °C (-13 °F)	180 °C (356 °F)
ETFE	Steel	-10 °C (14°F)	60 °C (140 °F)	-10 °C (14 °F)	130 °C (266 °F)
ETFE	Stainless steel	-25 °C (-13 °F) -40 °C (-40 °F) ²⁾	60 °C (140 °F)	-25 °C (-13 °F)	130 °C (266 °F)

1) Only China production site

2) For (optional) low-temperature version, only

Materials for flowmeter sensors

Wetted parts

Part	Standard	Option
Lining	PTFE, PFA, ETFE, hard rubber, soft rubber	Elastomer, Linatex
Measurement and grounding electrode for:		
- Hard rubber	CrNi steel 1.4571 (AISI 316Ti)	Hastelloy B-3 (2.4600), Hastelloy C-4 (2.4610), Titanium, Tantalum, Platinum-iridium, 1.4539 (AISI 904L), Tungsten carbide
- Soft rubber		
- Linatex		
- PTFE, PFA, ETFE	CrNi steel 1.4539 (AISI 904L)	CrNi steel 1.4571 (AISI 316Ti) Hast. C-4 (2.4610) Hast. B-3 (2.4600) Titanium, Tantalum, Platinum-iridium
Grounding plate	Stainless steel	On request
Protection plate	Stainless steel	On request

Flowmeter sensor housing

	Standard
Housing	Dual-shell casing, cast aluminum, painted, paint coat, ≥ 80 µm thick, RAL 9002 DN 450 ... 2000 (18 ... 80")
Terminal box	Aluminum alloy, painted, ≥ 80 µm thick, light gray, RAL 9002 or Plastic, light gray, RAL 9002
Meter tube	Stainless steel ³⁾
Cable gland	Polyamide Stainless steel (in the case of hazardous area design for ambient temperature of -40 °C (40 °F))

The meter tube is made of one of the materials listed below:

- 3) 1.4301, 1.4307, 1.4404, 1.4435, 1.4541, 1.4571

ASTM materials:

Grade TP304, TP304L, TP316L, TP321, TP316Ti, TP317L, 0Cr18Ni9, 00Cr18Ni10, 0CR17Ni14Mo2, 0Cr27Ni12Mo3, 0Cr18Ni10Ti

Non-wetted parts (process connection)

DN	Standard	Option
3 ... 15 (1/10 ... 1/2")	Stainless steel ¹⁾	-
20 ... 400 (3/4 ... 16")	Steel (galvanized) ²⁾	Stainless steel ¹⁾
450 ... 2000 (18 ... 80")	Steel (painted) ²⁾	-

The process connections are made of one of the materials listed below:

- 1) 1.4301 (AISI 304), 1.4307, 1.4404 (AISI 316L) 1.4435 (AISI 316L), 1.4541 (AISI 321) 1.4571 (AISI 316Ti), ASTM A182 F304, ASTM A182 F304L, ASTM A182 F316L, ASTM A182 F321, ASTM A182 F316Ti, ASTM A182 F316, 0Cr18Ni9, 0Cr18Ni10, 0Cr17Ni13Mo2, 0Cr27Ni12Mo3, 1Cr18Ni9Ti, 0Cr18Ni12Mo2Ti
- 2) 1.0038, 1.0460, 1.0570, 1.0432, ASTM A105, Q255A, 20#, 16Mn

Material load

Limits for the permissible fluid temperature (TS) and permissible pressure (PS) are calculated on the basis of the lining and flange material used in the device (refer to the name plate on the device).

DIN flange stainless steel to DN 600 (24")

Fig. 2

ASME flange, stainless steel, up to DN 400 (16") (CL150/300) up to DN 1000 (40") (CL150)

Fig. 3

DIN flange, steel, up to DN 600 (24")

Fig. 4

ASME flange, steel, up to DN 400 (16") (CL150/300); up to DN 1000 (40") (CL150)

Fig. 5

JIS 10K-B2210 flange

Nominal diameter	Material	PN	TS	PS
32 ... 400 (1 1/4 ... 16")	Stainless steel	10	-25 ... 180 °C (-13 ... 356 °F)	10 bar (145 psi)
32 ... 400 (1 1/4 ... 16")	Steel	10	-25 ... 180 °C (14 ... 356 °F)	10 bar (145 psi)

DIN flange, stainless steel, DN 700 (28") up to DN 1000 (40")

Fig. 6

DIN flange, steel, DN 700 (28") up to DN 1000 (40")

Fig. 7

Specifications - transmitter

IP rating

According to EN 60529

IP 65, IP 67, NEMA 4X

Vibration

According to EN 60068-2

- In the range 10 ... 58 Hz with max. 0.15 mm (0.006 inch) deflection¹⁾
- In the range 58 ... 150 Hz max. 2 g acceleration¹⁾

1) Peak load

Temperature data

Ambient temperature

-20 ... 60 °C (-4 ... 140 °F) Standard range

-40 ... 60 °C (-40 ... 140 °F) Extended range

Storage temperature

-40 ... 70 °C (-40 ... 158 °F)

Electrical data and options

Power supply

Supply voltage	100 ... 230 V AC (-15 % / +10 %), 47 ... 64 Hz 24 V AC (-30 % / +10 %), 47 ... 64 Hz 24 V DC (-30 % / +30 %), ripple: < 5 %
Power consumption	
AC	≤ 20 VA
DC	12 W (switch-on current 5.6 A)
Screw terminals	Max. 2,5 mm ² (AWG 14)

Isolation of input / outputs

The current output, digital outputs DO1 and DO2, and digital input are electrically isolated from the flowmeter sensor input circuit and from each other. The same is valid for the signal outputs of the versions with PROFIBUS PA and FOUNDATION fieldbus.

Empty pipe detection

The function requires:

A conductivity of the measured fluid $\geq 20 \mu\text{S}/\text{cm}$, a signal cable length $\leq 50 \text{ m}$ (164 ft), a nominal diameter $\text{DN} \geq \text{DN } 10$, and the flowmeter sensor must not be provided with a preamplifier.

Mechanical properties

Integral mount design	
Housing	Cast aluminum, painted
Paint	Paint coat $\geq 80 \mu\text{m}$ thick, RAL 9002 (light gray)
Cable gland	Polyamide
	Stainless steel ¹⁾

Remote mount design	
Housing	Cast aluminum, painted
Paint	Paint coat $\geq 80 \mu\text{m}$ thick, mid-section RAL 7012 (dark gray), front cover / rear cover RAL 9002 (light gray)
Cable gland	Polyamide
	Stainless steel ¹⁾
Weight	4.5 kg (9.92 lb)

1) In the case of hazardous area design for ambient temperature of -40 °C (40 °F)

Electrical connections

HART, PROFIBUS PA and FOUNDATION fieldbus protocol for non-explosion-proof design flowmeters

Fig. 8

Power supply connections

AC power supply	
Terminal	Function / Notes
L	Live / Phase
N	Neutral
PE / ⊕	Protective earth (PE)

DC power supply	
Terminal	Function / Notes
1+	+
2-	-
PE / ⊕	Protective earth (PE)

Sensor cable terminal connections

Only on remote mount design.

Terminal	Function / Notes	Wire color
M1	Magnet coil	Brown
M2	Magnet coil	Red
D1	Data line	Orange
D2	Data line	Yellow
⊕ / SE	Shield	-
E1	Signal line	Violet
1S	Shield for E1	-
E2	Signal line	Blue
2S	Shield for E2	-
3	Measurement potential	Green

Output connections

Terminal	Function / Notes
31 / 32	Current / HART output The current output is available in "active" or "passive" mode.
97 / 98	Digital communication PROFIBUS PA (PA+ / PA-) or FOUNDATION fieldbus (FF+ / FF-) in acc. with IEC 61158-2.
51 / 52	Digital output DO1 active / passive Function can be configured locally as „Pulse Output“ or „Digital Output“. Factory setting is „Pulse Output“.
81 / 82	Digital input / contact input Function can be configured locally as „External output switch-off“, „external totalizer reset“, „external totalizer stop“ or „other“.
41 / 42	Digital output DO2 passive Function can be configured locally as „Pulse Output“ or „Digital Output“. Factory setting is „Digital Output“, flow direction signaling.
⊕	Functional ground

Electrical data

Current / HART output

Fig. 9: (I = internal, E = external)

Digital output DO1

Fig. 10: (I = internal, E = external)

Digital output DO2

Fig. 11: (I = internal, E = external)

Digital input DI

Fig. 12: (I = internal, E = external)

Digital communication

Fig. 13: (I = internal, E = external)

Connection examples

Digital output DO2

E.g., for system monitoring, max. / min. alarm, empty meter tube or forward / reverse signal, or counting pulses
(function can be configured using software)

Fig. 14: (I = internal, E = external)

Digital outputs DO1 and DO2

Separate forward and reverse pulses

Separate forward and reverse pulses (alternative connection)

Fig. 15: (I = internal, E = external)

PROFIBUS PA - Connection via M12 plug

Only in non-hazardous areas

Pin assignment

(Front view showing pin insert and pins)

PIN 1 = PA+

PIN 2 = nc

PIN 3 = PA-

PIN 4 = shield

Fig. 16

Digital communication

HART protocol

The unit is registered with the HART Communication Foundation.

Fig. 17

Configuration	Directly on the device Software DAT200 Asset Vision Basic (+ HART-DTM)
Transmission	FSK modulation on current output 4 ... 20 mA acc. to Bell 202 standard
Max. signal amplitude	1.2 mA _{ss}
Current output load	Min. 250 Ω, max. = 560 Ω
Cable	AWG 24 twisted
Max. cable length	1500 m
Baud rate	1,200 baud
Display	Log. 1: 1,200 Hz Log. 0: 2,200 Hz

For additional information, see separate interface documentation.

System integration

In conjunction with the DTM (Device Type Manager) available for the device, communication (configuration, parameterization) can occur with the corresponding framework applications according to FDT 1.21 (DAT200 Asset Vision Basic).

Other tool/system integrations (e.g., Emerson AMS/Siemens PCS7) are available upon request.

A free of charge version of the DAT200 Asset Vision Basic framework application for HART® or PROFIBUS is available upon request.

The required DTMs are contained on the DAT200 Asset Vision Basic DVD or in the DTM Library. They can also be downloaded from www.abb.com/flow.

PROFIBUS PA

The interface conforms to profile 3.01 (PROFIBUS standard, EN 50170, DIN 19245 [PRO91]).

Fig. 18: Example for PROFIBUS PA interface connection

PROFIBUS PA ID no	0x3430
Alternative standard ID no	0x9700 or 0x9740
Configuration	Directly on the device Software DAT200 Asset Vision Basic (+ PROFIBUS PA-DTM)
Transmission signal	Acc. to IEC 61158-2
Cable	Shielded, twisted cable (acc. to IEC 61158-2, types A or B are preferred)

Bus topology

- Tree and/or line structure
- Bus termination: passive at both ends of the main bus line (RC element R = 100 Ω, C = 1 μF)

Voltage / current consumption

- Average current consumption: 10 mA
- In the event of an error, the integrated FDE function (=Fault Disconnection Electronic) integrated in the device ensures that the current consumption can rise to a maximum of 13 mA.
- The upper current limit is restricted electronically.
- The voltage on the bus line must lie in the range of 9 ... 32 V DC.

For additional information, see separate interface documentation.

System integration

ABB provides three different GSD files (equipment master data) which can be integrated in the system.

Users decide at system integration whether to install the full range of functions or only part.

The change-over is done using the "ID-number selector" parameter.

- | | |
|-------------------|-----------------------------|
| ID number 0x9700, | GSD file name: PA139700.gsd |
| ID number 0x9740, | GSD file name: PA139740.gsd |
| ID number 0x3430, | GSD file name: ABB_3430.gsd |

The GSD files can be downloaded from www.abb.com/flow.

The files required for operation can be downloaded from www.profibus.com.

FOUNDATION fieldbus (FF)

Fig. 19: Example for FOUNDATION fieldbus interface connection

Interoperability test campaign no.	ITK 5.20
Manufacturer ID	0x000320
Device ID	0x0124
Configuration	<ul style="list-style-type: none"> • Directly on the device • Via services integrated in the system • National configurator
Transmission signal	Acc. to IEC 61158-2

Bus topology

- Tree and/or line structure
- Bus termination: passive at both ends of the main bus line (RC element R = 100 Ω, C = 1 μF)

Voltage / current consumption

- Average current consumption: 10 mA
- In the event of an error, the integrated FDE function (=Fault Disconnection Electronic) integrated in the device ensures that the current consumption can rise to a maximum of 13 mA.
- Upper current limit: electronically restricted.
- The voltage on the bus line must lie in the range of 9 ... 32 V DC.

Bus address

The bus address is automatically assigned or can be set in the system manually.

The identifier (ID) is formed using a unique combination of manufacturer ID, device ID, and device serial number.

System integration

The following are required:

- DD (Device Description) file, which includes the device description.
- The CFF (Common File Format) file is required for engineering the segment. Engineering can be performed online or offline.

The files can be downloaded from www.abb.com/flow.

The files required for operation can also be downloaded from <http://www.fieldbus.org>.

Ex relevant specifications

Electrical connection for operation in zones 1, 21, 22 / Div. 1

Flowmeter sensor and transmitter in zone 1 / Div. 1

Fig. 20: HART, PROFIBUS PA and FOUNDATION Fieldbus protocol

Power supply connections

AC power supply	
Terminal	Function / Notes
L	Live / Phase
N	Neutral
PE /	Protective earth (PE)

DC power supply	
Terminal	Function / Notes
1+	+
2-	-
PE /	Protective earth (PE)

Sensor cable terminal connections

Only on remote mount design.

Terminal	Function / Notes	Wire color
M1	Magnet coil	Brown
M2	Magnet coil	Red
D1	Data line	Orange
D2	Data line	Yellow
/ SE	Shield	-
E1	Signal line	Violet
1S	Schield for E1	-
E2	Signal line	Blue
2S	Schield for E2	-
3	Measurement potential	Green

Output connections

Terminal	Function / Notes
31 / 32	Current / HART output The current output is available in "active" or "passive" mode. The configuration must be specified ordering the meter, because it is not possible to change the configuration on site.
97 / 98	Digital communication PROFIBUS PA (PA+ / PA-) or FOUNDATION fieldbus (FF+ / FF-) in acc. with IEC 61158-2.
51 / 52	Digital output DO1 passive Function can be configured locally as „Pulse Output“ or „Digital Output“. Factory setting is „Pulse Output“.
81 / 82	Digital input / contact input Function can be configured locally as „External output switch-off“, „external totalizer reset“, „external totalizer stop“ or „other“. Only available in conjunction with current output „passive“.
41 / 42	Digital output DO2 passive Function can be configured locally as „Pulse Output“ or „Digital Output“. Factory setting is „Digital Output“, flow direction signaling.
PA	Potential Equalization (PA)

Note

The housing for the transmitter and flowmeter sensor must be connected to the potential equalization PA. The operator must ensure that when connecting the protective conductor (PE) no potential differences can occur between protective conductor and potential equalization (PA).

A temperature of 70 °C (158 °F) at the cable entry is assumed for the Ex calculations. Therefore, the cables used for the supply power and the signal inputs and outputs must have a minimum specification of 70 °C (158 °F).

For devices with remote mount design for use in FM / cFM Div. 1 or FM / cFM Div. 2 the signal cable between the flowmeter sensor and the transmitter must have a minimum length of 5 m (16.4 ft).

Flowmeter sensor in zone 1 / Div. 1 and transmitter in zone 2 / Div. 2 or outside the hazardous area

Fig. 21: HART, PROFIBUS PA and FOUNDATION fieldbus protocol

Power supply connections

AC power supply	
Terminal	Function / Notes
L	Live / Phase
N	Neutral
PE / \ominus	Protective earth (PE)

DC power supply	
Terminal	Function / Notes
1+	+
2-	-
PE / \ominus	Protective earth (PE)

Sensor cable terminal connections

Only on remote mount design.

Terminal	Function / Notes	Wire color
M1	Magnet coil	Brown
M2	Magnet coil	Red
D1	Data line	Orange
D2	Data line	Yellow
\ominus / SE	Shield	-
E1	Signal line	Violet
1S	Schield for E1	-
E2	Signal line	Blue
2S	Schield for E2	-
3	Measurement potential	Green

Output connections

Terminal	Function / Notes
31 / 32	Current / HART output The current output is available in "active" or "passive" mode.
97 / 98	Digital communication PROFIBUS PA (PA+ / PA-) or FOUNDATION fieldbus (FF+ / FF-) in acc. with IEC 61158-2.
51 / 52	Digital output DO1 active / passive Function can be configured locally as „Pulse Output“ or „Digital Output“. Factory setting is „Pulse Output“.
81 / 82	Digital input / contact input Function can be configured locally as „External output switch-off“, „external totalizer reset“, „external totalizer stop“ or „other“.
41 / 42	Digital output DO2 passive Function can be configured locally as „Pulse Output“ or „Digital Output“. Factory setting is „Digital Output“, flow direction signaling.
PA	Potential Equalization (PA)
\ominus	Functional ground (only with transmitter outside the hazardous area)

Note

The housing for the transmitter and flowmeter sensor must be connected to the potential equalization PA. The operator must ensure that when connecting the protective conductor (PE) no potential differences can occur between protective conductor and potential equalization (PA).

A temperature of 70 °C (158 °F) at the cable entry is assumed for the Ex calculations. Therefore, the cables used for the supply power and the signal inputs and outputs must have a minimum specification of 70 °C (158 °F).

For devices with remote mount design for use in FM / cFM Div. 1 or FM / cFM Div. 2 the signal cable between the flowmeter sensor and the transmitter must have a minimum length of 5 m (16.4 ft).

Electrical data for operation in zones 1, 21, 22 / Div. 1

Devices with HART protocol

When operating in potentially explosive areas, observe the following electrical data for the signal inputs and outputs of the transmitter. For the correct current output design (active/passive), see the marking contained in the device's terminal box.

Dependent upon the device design, an "active" or a "passive" output will be available. For devices designed for use in Ex Zone 1, the current output cannot be reconfigured locally. The configuration required for the current output (active/passive) must be specified when the order is placed.

Model FEP315 or FET325

Inputs and outputs	Operating values		Type of protection Ex i, IS					
	U_N [V]	I_N [mA]	U_O [V]	I_O [mA]	P_O [mW]	C_O [nF]	C_{OPA} [nF]	L_O [mH]
Active current / HART output (Terminals 31 / 32) Load: $250 \Omega \leq R \leq 300 \Omega$	30	30	20	100	500	210	195	6
			U_I [V]	I_I [mA]	P_I [mW]	C_I [nF]	C_{IPA} [nF]	L_I [mH]
			60	425 ⁴⁾	2000 ⁴⁾	8,4	24	0,065
Passive current / HART output (Terminals 31 / 32) Load: $250 \Omega \leq R \leq 650 \Omega$	30	30	U_I [V]	I_I [mA]	P_I [mW]	C_I [nF]	C_{IPA} [nF]	L_I [nH]
			60	500 ⁴⁾	2000 ⁴⁾	8,4	24	170
Passive digital output DO2 (Terminals 41 / 42)	30	220	U_I [V]	I_I [mA]	P_I [mW]	C_I [nF]	C_{IPA} [nF]	L_I [nH]
			60	425 ¹⁾ ⁴⁾ 500 ²⁾ ⁴⁾	2000 ⁴⁾	3,6	3,6	170
Passive digital output DO1 (Terminals 51 / 52)	30	220	60	425 ¹⁾ ⁴⁾ 500 ²⁾ ⁴⁾	2000 ⁴⁾	3,6	3,6	170
Passive digital input DI (Terminals 81/82)³⁾	30	10	60	500 ⁴⁾	2000 ⁴⁾	3,6	3,6	170

1) For "active" current output

2) For "passive" current output

3) Only available in conjunction with passive current output

4) Intrinsically safe single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used.

All inputs and outputs are electrically isolated from each other and from the power supply.

Note

The output circuits are designed in such a way that they can be connected to both intrinsically-safe and non-intrinsically-safe circuits. It is not permitted to combine intrinsically safe and non-intrinsically safe circuits. In the case of intrinsically safe circuits, potential equalization is required.

The rated voltage of the non-intrinsically safe circuits is $U_M = 60$ V.

Provided that rated voltage $U_M = 60$ V is not exceeded if connections are established to non-intrinsically safe external circuits, intrinsic safety is still guaranteed.

Devices with PROFIBUS PA or FOUNDATION fieldbus

When operating in potentially explosive areas, observe the following electrical data for the signal inputs and outputs of the transmitter. For the correct design (PROFIBUS PA or FOUNDATION fieldbus), see the marking contained in the device's terminal box.

For devices in Zone 1 / Div. 1 the bus termination must conform to the FISCO model or the explosion protection regulations, respectively.

For devices in Zone 2 / Div. 2 the bus termination must conform to the FNICO model or the explosion protection regulations, respectively.

Model FEP315 or FET325

The fieldbus and the digital output can be connected in zone 1 / Div. 1 in three different variants.

Variant 1: Intrinsically safe fieldbus connection in acc. with FISCO, intrinsically safe connection of the digital output

Inputs and outputs	Operating values		Type of protection Ex i, IS and FISCO					
	U_N [V]	I_N [mA]	U_i [V]	I_i [mA]	P_i [mW]	C_i [nF]	C_{iPA} [nF]	L_i [μH]
Passive digital output DO2 (terminals 41 / 42)	30	220	60	200 1)	5000 1)	3,6	3,6	0,17
Fieldbus (terminals 97 / 98)	32	30	17	380	5320	1	1	5

1) Intrinsically safe single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used.

Variant 2: Intrinsically safe fieldbus connection (not in acc. with FISCO!), intrinsically safe connection of the digital output

Inputs and outputs	Operating values		Type of protection Ex i, IS					
	U_N [V]	I_N [mA]	U_i [V]	I_i [mA]	P_i [mW]	C_i [nF]	C_{iPA} [nF]	L_i [μH]
Passive digital output DO2 (terminals 41 / 42)	30	220	60	200 1)	5000 1)	3,6	3,6	0,17
Fieldbus (terminals 97 / 98)	32	30	60	500	5000	1	1	5

1) Intrinsically safe single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used.

Variant 3: Fieldbus connection in acc. with FNICO (Zone 2, Div. 2), connection of digital output (Zone 2, Div. 2)

Inputs and outputs	Operating values		Type of protection Ex n, NI and FNICO					
	U_N [V]	I_N [mA]	U_i [V]	I_i [mA]	P_i [mW]	C_i [nF]	C_{iPA} [nF]	L_i [μH]
Passive digital output DO2 (terminals 41 / 42)	30	220	-	-	-	-	-	-
Fieldbus (terminals 97 / 98)	32	30	60	500 1)	5000 1)	1	1	5

1) Single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used.

All inputs and outputs are electrically isolated from each other and from the supply power.

Note

The output circuits are designed in such a way that they can be connected to both intrinsically-safe and non-intrinsically-safe circuits. It is not permitted to combine intrinsically safe and non-intrinsically safe circuits. In the case of intrinsically safe circuits, potential equalization is required.

The rated voltage of the non-intrinsically safe circuits is $U_M = 60$ V. Provided that rated voltage $U_M = 60$ V is not exceeded if connections are established to non-intrinsically safe external circuits, intrinsic safety is still given.

Temperature data

Note

The maximum permissible fluid temperature depends on the lining and flange material, and is limited by the operating values in Table 1 and the explosion protection specifications in Tables 2 ... n.

Table 1: Fluid temperature as a function of lining and flange material for models FEP315 and FEP325

Materials		Fluid temperature (operating values)	
Lining	Flange	Minimum	Maximum
Hard rubber	Steel	-10 °C (14 °F) -5 °C (23 °F) ¹⁾	90 °C (194 °F) 80 °C (176 °F) ¹⁾
Hard rubber	Stainless steel	-15 °C (5 °F) -5 °C (23 °F) ¹⁾	90 °C (194 °F) 80 °C (176 °F) ¹⁾
Soft rubber	Steel	-10 °C (14 °F)	60 °C (140 °F)
Soft rubber	Stainless steel	-15 °C (5 °F)	60 °C (140 °F)
PTFE	Steel	-10 °C (14 °F)	130 °C (266 °F)
PTFE	Stainless steel	-25 °C (-13 °F)	130 °C (266 °F)
PFA	Steel	-10 °C (14 °F)	180 °C (356 °F)
PFA	Stainless steel	-25 °C (-13 °F)	180 °C (356 °F)
Thick PTFE	Steel	-10 °C (14 °F)	180 °C (356 °F)
Thick PTFE	Stainless steel	-25 °C (-13 °F)	180 °C (356 °F)
ETFE	Steel	-10 °C (14 °F)	130 °C (266 °F)
ETFE	Stainless steel	-25 °C (-13 °F)	130 °C (266 °F)

1) Only China production site

Table 2: Fluid temperature for model FEP315

Nominal diameter	Design	Temperature class	Ambient temperature											
			(- 40 °C) ¹⁾ - 20 °C ... + 40 °C				(- 40 °C) ¹⁾ - 20 °C ... + 50 °C				(- 40 °C) ¹⁾ - 20 °C ... + 60 °C			
			Not thermally insulated		Thermally insulated		Not thermally insulated		Thermally insulated		Not thermally insulated		Thermally insulated	
			Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust
DN 3 ... DN 100	NT	T1			130 °C				90 °C	30 °C	80 °C	40 °C		
	HT				180 °C				120 °C	20 °C	120 °C	20 °C		
	NT	T2			130 °C				90 °C	30 °C	80 °C	40 °C		
	HT				180 °C				120 °C	20 °C	120 °C	20 °C		
	NT	T3			130 °C				90 °C	30 °C	80 °C	40 °C		
	HT				180 °C				120 °C	20 °C	120 °C	20 °C		
	NT	T4			120 °C				90 °C	30 °C	80 °C	40 °C		
	HT				120 °C				120 °C	20 °C	120 °C	20 °C		
	NT	T5			85 °C				70 °C	30 °C	80 °C	40 °C		
	HT				85 °C				85 °C	20 °C	85 °C	20 °C		
	NT	T6			70 °C				70 °C	30 °C	70 °C	40 °C		
	HT				70 °C				70 °C	20 °C	70 °C	20 °C		
DN 125 ... DN 2000	NT	T1			130 °C				90 °C	30 °C	80 °C	40 °C		
	HT				180 °C				120 °C	20 °C	120 °C	20 °C		
	NT	T2			130 °C				90 °C	30 °C	80 °C	40 °C		
	HT				180 °C				120 °C	20 °C	120 °C	20 °C		
	NT	T3			130 °C				90 °C	30 °C	80 °C	40 °C		
	HT				180 °C				120 °C	20 °C	120 °C	20 °C		
	NT	T4			125 °C				90 °C	30 °C	80 °C	40 °C		
	HT				125 °C				120 °C	20 °C	120 °C	20 °C		
	NT	T5			90 °C				90 °C	30 °C	80 °C	40 °C		
	HT				90 °C				90 °C	20 °C	90 °C	20 °C		
	NT	T6			75 °C				75 °C	30 °C	75 °C	40 °C		
	HT				75 °C				75 °C	20 °C	75 °C	20 °C		

1) Low-temperature version (option)

NT: standard sensor design, T_{medium} maximum 130 °C (266 °F),HT: high-temperature sensor design, T_{medium} maximum 180 °C (356 °F)

Not thermally insulated: The flowmeter sensor is not surrounded by pipe insulation material.

Thermally insulated: The flowmeter sensor is surrounded by pipe insulation material.

Note

The standard version includes explosion protection for gases and dust. Explosion protection for dust is only available for devices featuring a transmitter in a dual-compartment housing.

- If the installation location for the device is classified as a potentially explosive area for gases and dust, the temperature data in the "Gas & dust" columns in the table must be taken into consideration.
- If the installation location for the device is classified as a potentially explosive area for gases only, the temperature data in the "Gas" column in the table must be taken into consideration.

Table 3: Fluid temperature for model FEP325

Nominal diameter	Design	Temperature class	Ambient temperature											
			(- 40 °C) ¹⁾ - 20 °C ... + 40 °C				(- 40 °C) ¹⁾ - 20 °C ... + 50 °C				(- 40 °C) ¹⁾ - 20 °C ... + 60 °C			
			Not thermally insulated		Thermally insulated		Not thermally insulated		Thermally insulated		Not thermally insulated		Thermally insulated	
			Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust
DN 3 ... DN 100	NT	T1			130 °C					110 °C	110 °C	110 °C	110 °C	
	HT				180 °C					160 °C	150 °C	160 °C	150 °C	
	NT	T2			130 °C					110 °C	110 °C	110 °C	110 °C	
	HT				180 °C					160 °C	150 °C	160 °C	150 °C	
	NT	T3			130 °C					110 °C	110 °C	110 °C	110 °C	
	HT				180 °C					160 °C	150 °C	160 °C	150 °C	
	NT	T4			120 °C					110 °C	110 °C	110 °C	110 °C	
	HT				120 °C					120 °C	120 °C	120 °C	120 °C	
	NT	T5			85 °C					85 °C	85 °C	85 °C	85 °C	
	HT				85 °C					85 °C	85 °C	85 °C	85 °C	
	NT	T6			70 °C					70 °C	70 °C	70 °C	70 °C	
	HT				70 °C					70 °C	70 °C	70 °C	70 °C	
DN 125 ... DN 2000	NT	T1			130 °C					110 °C	110 °C	110 °C	110 °C	
	HT				180 °C					160 °C	150 °C	160 °C	150 °C	
	NT	T2			130 °C					110 °C	110 °C	110 °C	110 °C	
	HT				180 °C					160 °C	150 °C	160 °C	150 °C	
	NT	T3			130 °C					110 °C	110 °C	110 °C	110 °C	
	HT				180 °C					160 °C	150 °C	160 °C	150 °C	
	NT	T4			125 °C					110 °C	110 °C	110 °C	110 °C	
	HT				125 °C					125 °C	125 °C	125 °C	125 °C	
	NT	T5			90 °C					90 °C	90 °C	90 °C	90 °C	
	HT				90 °C					90 °C	90 °C	90 °C	90 °C	
	NT	T6			75 °C					75 °C	75 °C	75 °C	75 °C	
	HT				75 °C					75 °C	75 °C	75 °C	75 °C	

1) Low-temperature version (option)

NT: standard sensor design, T_{medium} maximum 130 °C (266 °F).HT: high-temperature sensor design, T_{medium} maximum 180 °C (356 °F).

Not thermally insulated: The flowmeter sensor is not surrounded by pipe insulation material.

Thermally insulated: The flowmeter sensor is surrounded by pipe insulation material.

Note

The standard version includes explosion protection for gases and dust.

- If the installation location for the device is classified as a potentially explosive area for gases and dust, the temperature data in the "Gas & dust" columns in the table must be taken into consideration.
- If the installation location for the device is classified as a potentially explosive area for gases only, the temperature data in the "Gas" columns in the table must be taken into consideration.

Electrical connection for operation in zone 2, 21, 22 / Div. 2

Flowmeter sensor and transmitter in zone 2 / Div. 2, or transmitter outside the hazardous area

Fig. 22: HART, PROFIBUS PA and FOUNDATION fieldbus protocol

Power supply connections

AC power supply	
Terminal	Function / Notes
L	Live / Phase
N	Neutral
PE / \oplus	Protective earth (PE)

DC power supply	
Terminal	Function / Notes
1+	+
2-	-
PE / \oplus	Protective earth (PE)

Sensor cable terminal connections

Only on remote mount design.

Terminal	Function / Notes	Wire color
M1	Magnet coil	Brown
M2	Magnet coil	Red
D1	Data line	Orange
D2	Data line	Yellow
\oplus / SE	Shield	-
E1	Signal line	Violet
1S	Schield for E1	-
E2	Signal line	Blue
2S	Schield for E2	-
3	Measurement potential	Green

Output connections

Terminal	Function / Notes
31 / 32	Current / HART output The current output is available in "active" or "passive" mode.
97 / 98	Digital communication PROFIBUS PA (PA+ / PA-) or FOUNDATION fieldbus (FF+ / FF-) in acc. with IEC 61158-2.
51 / 52	Digital output DO1 active / passive Function can be configured locally as „Pulse Output“ or „Digital Output“. Factory setting is „Pulse Output“.
81 / 82	Digital input / contact input Function can be configured locally as „External output switch-off“, „external totalizer reset“, „external totalizer stop“ or „other“.
41 / 42	Digital output DO2 passive Function can be configured locally as „Pulse Output“ or „Digital Output“. Factory setting is „Digital Output“, flow direction signaling.
PA	Potential Equalization (PA)
\oplus	Functional ground (only for transmitter outside the hazardous area)

Note

The housing for the transmitter and flowmeter sensor must be connected to the potential equalization PA. The operator must ensure that when connecting the protective conductor (PE) no potential differences can occur between protective conductor and potential equalization (PA).

A temperature of 70 °C (158 °F) at the cable entry is assumed for the Ex calculations. Therefore, the cables used for the supply power and the signal inputs and outputs must have a minimum specification of 70 °C (158 °F).

Electrical data for operation in zones 2, 21, 22 / Div. 2

Devices with HART protocol

When operating in potentially explosive areas, observe the following electrical data for the signal inputs and outputs of the transmitter. For the correct current output design (active/passive), see the marking contained in the device's terminal box.

Model FEP315 or FET325

Signal inputs and outputs	Operating values		Type of protection Ex n/NI	
	U _i [V]	I _i [mA]	U _i [V]	I _i [mA]
Current / HARToutput, active/passive (terminals 31/32) Load: 250 Ω ≤ R ≤ 650 Ω	30	30	30	30
Digital output DO1, active/passive (terminals 51/52)	30	220	30	220
Digital output DO2, passive (terminals 41/42)	30	220	30	220
Digital input DI (terminals 81/82)	30	10	30	10

All inputs and outputs are electrically isolated from each other and from the supply power.

Devices with PROFIBUS PA or FOUNDATION fieldbus

When operating in potentially explosive areas, observe the following electrical data for the signal inputs and outputs of the transmitter. For the correct design (PROFIBUS PA or FOUNDATION fieldbus), see the marking contained in the device's terminal box.

For devices in Zone 2 / Div. 2 the bus termination must conform to the FNICO model or the explosion protection regulations, respectively.

Model FEP315 or FET325

Inputs and outputs	Operating values		Type of protection Ex n, NI and FNICO					
	U _N [V]	I _N [mA]	U _i [V]	I _i [mA]	P _i [mW]	C _i [nF]	C _{IPA} [nF]	L _i [μH]
Digital output DO2, passive (terminals 41/42)	30	220	-	-	-	-	-	-
Fieldbus (terminals 97/98)	32	30	32	500 1)	7000 1)	1	1	5

1) Single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used.

Temperature data

Table 1: Fluid temperature as a function of lining and flange material for models FEP315 and FEP325

Materials		Fluid temperature (operating values)	
Lining	Flange	Minimum	Maximum
Hard rubber	Steel	-10 °C (14 °F) -5 °C (23 °F) 1)	90 °C (194 °F) 80 °C (176 °F) 1)
Hard rubber	Stainless steel	-15 °C (5 °F) -5 °C (23 °F) 1)	90 °C (194 °F) 80 °C (176 °F) 1)
Soft rubber	Steel	-10 °C (14 °F)	60 °C (140 °F)
Soft rubber	Stainless steel	-15 °C (5 °F)	60 °C (140 °F)
PTFE	Steel	-10 °C (14 °F)	130 °C (266 °F)
PTFE	Stainless steel	-25 °C (-13 °F)	130 °C (266 °F)
PFA	Steel	-10 °C (14 °F)	180 °C (356 °F)
PFA	Stainless steel	-25 °C (-13 °F)	180 °C (356 °F)
Thick PTFE	Steel	-10 °C (14 °F)	180 °C (356 °F)
Thick PTFE	Stainless steel	-25 °C (-13 °F)	180 °C (356 °F)
Elastomer 2)	Steel	-10 °C (14 °F)	130 °C (266 °F)
Elastomer 2)	Stainless steel	-20 °C (-4 °F)	130 °C (266 °F)
ETFE	Steel	-10 °C (14 °F)	130 °C (266 °F)
ETFE	Stainless steel	-25 °C (-13 °F)	130 °C (266 °F)

1) Only China production site

2) USA production site, only (only for FM / cFM Div 2)

Table 2: Fluid temperature for model FEP315

Nominal diameter ProcessMaster DN 3 ... DN 2000 HygienicMaster DN 3 ... DN 100	Design Temperature class	Ambient temperature											
		- 20 °C ... + 40 °C				- 20 °C ... + 50 °C				- 20 °C ... + 60 °C			
		- 40 °C ... + 40 °C 1)		- 40 °C ... + 50 °C 1)		- 40 °C ... + 60 °C 1)		- 40 °C ... + 60 °C 1)		- 40 °C ... + 60 °C 1)		- 40 °C ... + 60 °C 1)	
		Not thermally insulated	Thermally insulated	Not thermally insulated	Thermally insulated	Not thermally insulated	Thermally insulated	Not thermally insulated	Thermally insulated	Gas	Gas & dust	Gas	Gas & dust
NT	T1	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust
		130 °C	130 °C	---	---	130 °C	100 °C ²⁾ 110 °C ³⁾	---	---	80 °C	40 °C	---	---
	HT	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	40 °C	180 °C	40 °C	40 °C
	T2	130 °C	130 °C	---	---	130 °C	100 °C ²⁾ 110 °C ³⁾	---	---	80 °C	40 °C	---	---
		180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	40 °C	180 °C	40 °C	40 °C
	T3	130 °C	130 °C	---	---	130 °C	100 °C ²⁾ 110 °C ³⁾	---	---	80 °C	40 °C	---	---
		180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	40 °C	180 °C	40 °C	40 °C
	T4	130 °C	130 °C	---	---	130 °C	100 °C ²⁾ 110 °C ³⁾	---	---	80 °C	40 °C	---	---
		130 °C	130 °C	130 °C	130 °C	130 °C	130 °C	130 °C	130 °C	40 °C	130 °C	40 °C	40 °C

1) Low-temperature version (option)

2) Temperature values for ProcessMaster

3) Temperature values for HygienicMaster

NT: standard sensor design, T_{medium} maximum 130 °C (266 °F)HT: high-temperature sensor design, T_{medium} maximum 180 °C (356 °F)

Not thermally insulated: The flowmeter sensor is not surrounded by pipe insulation material.

Thermally insulated: The flowmeter sensor is surrounded by pipe insulation material.

Note

The standard version includes explosion protection for gases and dust. Explosion protection for dust is only available for devices featuring a transmitter in a dual-compartment housing.

- If the installation location for the device is classified as a potentially explosive area for gases and dust, the temperature data in the "Gas & dust" columns in the table must be taken into consideration.
- If the installation location for the device is classified as a potentially explosive area for gases only, the temperature data in the "Gas" column in the table must be taken into consideration.

Table 3: Fluid temperature for model FEP325

Nominal diameter	Temperature class	Design	Ambient temperature														
			- 20 °C ... + 40 °C				- 20 °C ... + 50 °C				- 20 °C ... + 60 °C						
			- 40 °C ... + 40 °C 1)				- 40 °C ... + 50 °C 1)				- 40 °C ... + 60 °C 1)						
			Not thermally insulated	Thermally insulated	Gas	Gas & dust	Gas	Gas & dust									
Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust	Gas	Gas & dust		
ProcessMaster DN 3 ... DN 2000 HygienicMaster DN 3 ... DN 100	NT	T1	130 °C	130 °C	---	---	130 °C	130 °C	---	---	110 °C ²⁾ 120 °C ³⁾	110 °C	---	---	---	---	
			180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C							
	HT	T2	130 °C	130 °C	---	---	130 °C	130 °C	---	---	110 °C ²⁾ 120 °C ³⁾	110 °C	---	---	---	---	---
			180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C							
	NT	T3	130 °C	130 °C	---	---	130 °C	130 °C	---	---	110 °C ²⁾ 120 °C ³⁾	110 °C	---	---	---	---	---
			180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C	180 °C							
	NT	T4	130 °C	130 °C	---	---	130 °C	130 °C	---	---	110 °C ²⁾ 120 °C ³⁾	110 °C	---	---	---	---	---
			130 °C	130 °C	130 °C	130 °C	130 °C	130 °C	130 °C	130 °C							
	NT	T5	95 °C	95 °C	---	---	95 °C	95 °C	---	---	95 °C	95 °C	---	---	---	---	
			95 °C	95 °C	95 °C	95 °C	95 °C	95 °C	95 °C	95 °C							
	NT	T6	80 °C	80 °C	---	---	80 °C	80 °C	---	---	80 °C	80 °C	---	---	---	---	
			80 °C	80 °C	80 °C	80 °C	80 °C	80 °C	80 °C	80 °C							

1) Low-temperature version (option)

2) Temperature values for ProcessMaster

3) Temperature values for HygienicMaster

NT: standard sensor design, T_{medium} maximum 130 °C (266 °F)HT: high-temperature sensor design, T_{medium} maximum 180 °C (356 °F)

Not thermally insulated: The flowmeter sensor is not surrounded by pipe insulation material.

Thermally insulated: The flowmeter sensor is surrounded by pipe insulation material.

Note

The standard version includes explosion protection for gases and dust.

- If the installation location for the device is classified as a potentially explosive area for gases and dust, the temperature data in the "Gas & dust" columns in the table must be taken into consideration.
- If the installation location for the device is classified as a potentially explosive area for gases only, the temperature data in the "Gas" columns in the table must be taken into consideration.

Specifications for operation in areas with combustible dust

The device with dual-compartment transmitter housing is approved for use in potentially explosive areas (gas and dust).

The Ex certification is provided on the name plate.

Risk of explosion!

The dust explosion protection is also provided by the housing.

Modifications to the housing are not allowed (e.g., removing or omitting parts).

Maximum allowable surface temperature

Model	Maximum surface temperature
FEP325	T 85 °C (185 °F) ... T _{medium}
FEP315	T 70 °C (158 °F) ... T _{medium}
FET325	T 70 °C (158 °F)

The maximum surface temperature is applicable to dust layers of up to 5 mm (0.20 inch) in thickness. The minimum permissible ignition and smoldering temperatures of the dust atmosphere should be calculated in accordance with IEC61241ff.

With thicker dust layers, the maximum permissible surface temperature must be reduced. The dust can be conductive or non-conductive. IEC61241ff must be observed.

Minimum signal cable length

In explosion protection areas, the signal cable cannot be shorter than 5 m (16.4 ft).

Installation requirements

Grounding

The flowmeter sensor must be connected to ground potential. For technical reasons, this potential should be identical to the potential of the metering fluid.

For plastic or insulated lined pipelines, the fluid is grounded by installing ground plates. When there are stray potentials present in the pipeline, a ground plate is recommended on both ends of the meter sensor.

Mounting

The following points must be observed for the installation:

- The meter tube must always be completely full.
- The flow direction must correspond to the identification if present.
- The maximum torque for all flange connections must be complied with. The max torque depends on the temperature, pressure, material of the flange bolts and gaskets and has to be chosen accordingly.
- The devices must be installed without mechanical tension (torsion, bending).
- Flowmeters with coplanar counter flanges may only be installed with suitable seals.
- Use flange seals made from a compatible material for the fluid and fluid temperatures.
- Seals must not extend into the flow area since possible turbulence could influence the device accuracy.
- The pipeline may not exert any unallowable forces and torques on the device.
- Do not remove the plugs in the cable connectors until you are ready to install the electrical cable.
- Install the separate converter at a largely vibration-free location.
- Do not expose the converter to direct sunlight or provide for appropriate sun protection where necessary.

Flow direction

The device measures the flowrate in both directions. Forward flow is the factory setting, as shown in Fig. 23.

Fig. 23

Electrode axis

Electrode axis (1) should be horizontal if at all possible or no more than 45° from horizontal.

Fig. 24

Inlet and outlet pipe sections

The metering principle is independent of the flow profile as long as standing eddies do not extend into the metering section, such as may occur after double elbows (1), in the event of tangential inflow, or where half-open gate valves are located upstream of the flowmeter sensor.

In such cases, measures must be put in place to normalize the flow profile.

- Do not install fittings, manifolds, valves, etc., directly in front of the flowmeter sensor (1).
- Butterfly valves must be installed so that the valve plate does not extend into the flowmeter sensor.
- Valves or other turn-off components should be installed in the outlet pipe section (2).

Experience has shown that, in most installations, straight inlet sections 3 x DN long and straight outlet sections 2 x DN long are sufficient (DN = nominal diameter of the sensor Fig. 25).

For test stands, the reference conditions of 10 x DN straight inlet and 5 x DN straight outlet must be provided, in accordance with EN 29104 / ISO 9104.

Fig. 25

Vertical connections

Vertical installation for measuring abrasive fluids, preferably with flow in upward direction.

Fig. 26

Horizontal connections

- Meter tube must always be completely full.
- Provide for a slight incline of the connection for degassing.

Fig. 27

Free inlet or outlet

- Do not install the flowmeter at the highest point or in the draining-off side of the pipeline, flowmeter runs empty, air bubbles can form (1).
- Provide for a siphon fluid intake for free inlets or outlets so that the pipeline is always full (2).

Fig. 28

Strongly contaminated fluids

For strongly contaminated fluids, a bypass connection according to the figure is recommended so that operation of the system can continue to run without interruption during the mechanical cleaning.

Fig. 29

Installation in the vicinity of pumps

For flowmeter primaries which are to be installed in the vicinity of pumps or other vibration generating equipment, the utilization of mechanical snubbers is advantageous.

Fig. 30

Installation of the high temperature design

The high temperature design allows for complete thermal insulation of the sensor. The pipeline and sensor must be insulated after installing the unit according to the following illustration.

Fig. 31

1 Insulation

Installation in pipelines with larger nominal diameters

Determine the resulting pressure loss when using reduction pieces (1):

1. Calculate the diameter ratio d/D .
2. Determine the flow velocity based on the flow range nomograph (Fig. 33).
3. Read the pressure drop on the Y-axis in Fig. 33.

Fig. 32

1 Flange transition piece	Δp pressure loss [mbar]
d Inside diameter of the flowmeter	D Inside diameter of the pipeline
V flow velocity [m/s]	

Nomograph for pressure drop calculations

For flange transition piece with $\alpha/2 = 8^\circ$

Fig. 33

Dimensions

Flange DN 3 ... 125 (1/10 ... 5")

Fig. 34: Dimensions in mm (inch)

DN	Process connection	Dimensions mm (inch)							Approx. weight kg (lb)	
		D	L ^{2) 3) 8)}	F ⁴⁾	C	E ⁴⁾	G ⁴⁾	A	Integral	Remote
3 ... 8 ⁵⁾ (1/8 ... 5/16 ⁶⁾	EN 1092-1 ⁷⁾ PN 10 ... 40 ¹⁾	90 (3.54)	200 (7.84)	255 (10.04)	82 (3.23)	188 (7.4)	143 (5.63)	113 (4.45)	7 (15)	5 (11)
	ASME B16.5 CL 150	89 (3.50)								
	ASME B16.5 CL 300	96 (3.78)								
	JIS 10K	90 (3.54)								
15 (1/2)	EN 1092-1 ⁷⁾ PN 10 ... 40 ¹⁾	95 (3.74)	200 (7.84)	255 (10.04)	82 (3.23)	188 (7.4)	143 (5.63)	113 (4.45)	7 (15)	5 (11)
	ASME B16.5 CL 150	89 (3.50)								
	ASME B16.5 CL 300	96 (2.72)								
	JIS 10K	95 (3.74)								
	EN 1092-1 ⁷⁾ PN 10 ... 40 ¹⁾	105 (4.13)								
20 (3/4)	ASME B16.5 CL 150	98 (3.86)	200 (7.84)	255 (10.04)	82 (3.23)	188 (7.4)	143 (5.63)	113 (4.45)	8 (18)	6 (13)
	ASME B16.5 CL 300	118 (4.65)								
	JIS 10K	100 (3.94)								
	EN 1092-1 ⁷⁾ PN 10 ... 40 ¹⁾	115 (4.53)								
25 (1)	ASME B16.5 CL 150	108 (4.25)	200 (7.84)	255 (10.04)	82 (3.23)	188 (7.4)	143 (5.63)	113 (4.45)	9 (20)	7 (15)
	ASME B16.5 CL 300	124 (4.88)								
	JIS 10K	125 (4.92)								
	EN 1092-1 ⁷⁾ PN 10 ... 40 ¹⁾	140 (5.51)								
32 (1 1/4)	ASME B16.5 CL 150	118 (4.65)	200 (7.87)	262 (10.31)	92 (3.62)	195 (7.68)	150 (5.91)	113 (4.45)	10 (22)	8 (18)
	ASME B16.5 CL 300	134 (5.28)								
	JIS 10K	135 (5.31)								
	EN 1092-1 ⁷⁾ PN 10 ... 40 ¹⁾	150 (5.91)								
40 (1 1/2)	ASME B16.5 CL 150	127 (5.00)	200 (7.87)	262 (10.31)	92 (3.62)	195 (7.68)	150 (5.91)	113 (4.45)	11 (24)	9 (20)
	ASME B16.5 CL 300	156 (6.14)								
	JIS 10K	140 (5.51)								
	EN 1092-1 ⁷⁾ PN 10 ... 40 ¹⁾	150 (5.91)								

Toleranz L: +0 / -3 mm (+0 / -0,018 inch)

DN	Process connection	Dimensions mm (inch)							Approx. weight kg (lb)	
		D	L 2) 3) 8)	F 4)	C	E 4)	G 4)	A	Integral	Remote
50 (2)	EN 1092-1 7) PN 10 ... 40 1)	165 (6.50)	200 (7.87)	268 (10.55)	97 (3.82)	201 (7.91)	156 (6.14)	115 (4.53)	12 (26)	10 (22)
	ASME B16.5 CL 150	153 (6.02)								
	ASME B16.5 CL 300	165 (6.50)								
	JIS 10K	155 (6.10)								
	AS2129 table D AS2129 table E	150 (5.91)								
65 (2 1/2)	EN 1092-1 7) PN 10 ... 40 1)	185 (7.28)	200 (7.87)	279 (10.98)	108 (4.25)	212 (8.35)	167 (6.57)	104 (4.09)	15 (33)	13 (29)
	ASME B16.5 CL 150	178 (7.01)							13 (29)	11 (24)
	ASME B16.5 CL 300	191 (7.52)							15 (33)	13 (29)
	JIS 10K	175 (6.89)							15 (33)	13 (29)
	AS2129 table D AS2129 table E	165 (6.50)							13 (29)	11 (24)
80 (3)	EN 1092-1 7) PN 10 ... 40 1)	200 (7.87)	200 (7.87)	279 (10.98)	108 (4.25)	212 (8.35)	167 (6.57)	104 (4.09)	17 (38)	15 (33)
	ASME B16.5 CL 150	191 (7.52)							17 (38)	15 (33)
	ASME B16.5 CL 300	210 (8.27)							19 (42)	17 (38)
	JIS 10K	185 (7.28)							19 (42)	17 (38)
	AS2129 table D AS2129 table E	185 (7.28)							17 (38)	15 (33)
100 (4)	EN 1092-1 7) PN 10 ... 16 1)	220 (8.66)	250 (9.84)	301 (11.85)	122 (4.80)	234 (9.21)	189 (7.44)	125 (4.92)	19 (42)	17 (38)
	EN 1092-1 7) PN 25 ... 40 1)	235 (9.25)							23 (51)	21 (46)
	ASME B16.5 CL 150	229 (9.02)							21 (46)	19 (42)
	ASME B16.5 CL 300	254 (10.0)							30 (66)	28 (62)
	JIS 10K	210 (8.72)							19 (42)	17 (38)
	AS2129 table D AS2129 table E	215 (8.46)							21 (46)	19 (42)
125 (5)	EN 1092-1 7) PN 10 ... 16 1)	250 (9.84)	250 (9.84)	311 (12.24)	130 (5.12)	244 (9.61)	199 (7.83)	125 (4.92)	22 (49)	20 (44)
	EN 1092-1 7) PN 25 ... 40 1)	270 (10.63)							29 (64)	27 (60)
	ASME B16.5 CL 150	254 (10.0)							22 (49)	20 (44)
	ASME B16.5 CL 300	280 (11.02)							35 (77)	33 (73)
	JIS 10K	250 (9.84)							22 (49)	20 (44)
	AS2129 table D AS2129 table E	255 (10.04)							22 (49)	20 (44)

Tolerance L: +0 / -0.118 inch

- 1) Other pressure ratings upon request.
- 2) If a grounding plate is installed (attached to one side of the flange), this increases dimension L as follows: DN 3 ... 100 by 3 mm (0.118 inch); DN 125 by 5 mm (0.197 inch).
- 3) If protection plates are installed (attached to both sides of the flange), this increases dimension L as follows: DN 3 ... 100 by 6 mm (0.236 inch); DN 125 by 10 mm (0.394 inch).
- 4) Depending on the device design, the dimensions change according to the following table.

Device design	Dimension E, F	Dimension G
Without explosion protection	Standard sensor design High-temperature sensor design	0 +127 mm (+5 inch)
Explosion protection Zone 1, Div. 1	Standard sensor design High-temperature sensor design	+74 mm (+2.91 inch) +127 mm (+5 inch)
Explosion protection Zone 2, Div. 2	Standard sensor design High-temperature sensor design	0 +127 mm (+5 inch)
		+127 mm (+5 inch) +174 mm (+6.85 inch)

- 5) Connection flange DN 10
- 6) Connection flange 1/2"
- 7) Connecting dimensions in acc. with EN 1092-1. For DN 65, PN 16 in acc. with EN 1092-1, please order PN 40.
- 8) For devices with ordering code "Installation length JN" (China production site) the installation length corresponds to the ISO installation length.

Flange DN 150 ... 400 (6 ... 16")

Fig. 35: Dimensions in mm (inch)

Dimensions mm (inch)								Approx. weight kg (lb)		
DN	Process connection	D	L ^{2) 3)}	F ⁴⁾	C	E ⁴⁾	G ⁴⁾	A	Integral	Remote
150 (6)	EN 1092-1 PN 10 ... 16 ¹⁾	285 (11,22)	300 (11,81)	358 (14,09)	146 (5,75)	291 (11,46)	246 (9,69)	166 (6,54)	33 (73)	31 (68)
	EN 1092-1 PN 25 ... 40 ¹⁾	300 (11,81)							39 (86)	37 (82)
	ASME B16.5 CL 150	280 (11,02)							33 (73)	31 (68)
	ASME B16.5 CL 300	381 (15)							47 (104)	45 (99)
	JIS 10K	280 (11,02)							33 (73)	31 (68)
	AS2129 table D AS2129 table E	280 (11,02)							33 (73)	31 (68)
200 (8)	EN 1092-1 PN 10 ... 16 ¹⁾	340 (13,39)	350 (13,78)	399 (15,71)	170 (6,69)	331 (13,03)	286 (11,26)	200 (7,87)	41 (90)	39 (86)
	EN 1092-1 PN 25 ... 40 ¹⁾	340 (13,39)							43 (95)	41 (90)
	ASME B16.5 CL 150	343 (13,5)							50 (110)	48 (106)
	ASME B16.5 CL 300	381 (15)							72 (158)	70 (154)
	JIS 10K	330 (12,99)							43 (95)	41 (90)
	AS2129 table D AS2129 table E	335 (13,19)							50 (110)	48 (106)
250 (10)	EN 1092-1 PN 10 ... 16 ¹⁾	395 (15,55)	450 (17,72)	413 (16,26)	198 (7,80)	346 (13,62)	301 (11,85)	235 (9,25)	61 (135)	59 (130)
	EN 1092-1 PN 25 ... 40 ¹⁾	405 (15,94)							65 (143)	63 (139)
	ASME B16.5 CL 150	407 (16,02)							70 (154)	68 (150)
	ASME B16.5 CL 300	445 (17,52)							105 (232)	103 (227)
	JIS 10K	400 (15,75)							65 (143)	63 (139)
	AS2129 table D AS2129 table E	405 (15,94)							70 (154)	68 (150)

Tolerance L: DN 150 ... 200 +0 / -3 mm (+0 / -0,118 inch), DN 250 ... 400 +0 / -5 mm (+0 / -0,197 inch)

Dimensions mm (inch)								Approx. weight kg (lb)		
DN	Process connection	D	L ^{2) 3)}	F ⁴⁾	C	E ⁴⁾	G ⁴⁾	A	Integral	Remote
300 (12)	EN 1092-1 PN 10 ... 16 ¹⁾	445 (17,52)	500 (19,68)	436 (17,17)	228 (8,98)	369 (14,53)	324 (12,76)	272 (10,71)	74 (163)	72 (159)
	EN 1092-1 PN 25 ... 40 ¹⁾	460 (18,11)							80 (176)	78 (172)
	ASME B16.5 CL 150	483 (19,02)							105 (232)	103 (227)
	ASME B16.5 CL 300	521 (20,51)							150 (331)	148 (326)
	JIS 10K	445 (17.52)							80 (176)	78 (172)
	AS2129 table D AS2129 table E	455 (17.19)							105 (232)	103 (227)
350 (14)	EN 1092-1 PN 10 ... 16 ¹⁾	505 (19,88)	550 (21,65)	451 (17,76)	265 (10,43)	384 (15,12)	339 (13,35)	322 (12,68)	95 (209)	93 (203)
	EN 1092-1 PN 25 ... 40 ¹⁾	520 (20,47)							110 (243)	108 (238)
	ASME B16.5 CL 150	533 (20,98)							105 (232)	103 (227)
	ASME B16.5 CL 300	584 (22,99)							140 (309)	138 (304)
	JIS 10K	490 (19,29)							110 (243)	108 (238)
	AS2129 table D AS2129 table E	525 (20,67)							105 (232)	103 (227)
400 (16)	EN 1092-1 PN 10 ... 16 ¹⁾	565 (22,24)	600 (23,62)	493 (19,41)	265 (10,43)	426 (16,77)	381 (15,00)	322 (12,68)	103 (227)	101 (223)
	EN 1092-1 PN 25 ... 40 ¹⁾	580 (22,83)							126 (278)	124 (273)
	ASME B16.5 CL 150	597 (23,50)							175 (386)	173 (381)
	ASME B16.5 CL 300	647 (25,47)							265 (584)	263 (580)
	JIS 10K	560 (22,05)							126 (278)	124 (273)
	AS2129 table D AS2129 table E	580 (22,83)							175 (386)	173 (381)

Tolerance L: DN 150 ... 200 +0 / -3 mm (+0 / -0,118 inch), DN 250 ... 400 +0 / -5 mm (+0 / -0,197 inch)

- 1) Other pressure ratings upon request.
- 2) If a grounding plate is installed (attached to one side of the flange), this increases dimension L by 5 mm (0.197 inch).
- 3) If protection plates are installed (attached to both sides of the flange), this increases dimension L by 10 mm (0.394 inch).
- 4) Depending on the device design, the dimensions change according to the following table.

Device design		Dimension E, F	Dimension G
Without explosion protection	Standard sensor design	0	0
	High-temperature sensor design	+127 mm (+5 inch)	+127 mm (+5 inch)
Explosion protection Zone 1, Div. 1	Standard sensor design	+74 mm (+2,91 inch)	+47 mm (+1,85 inch)
	High-temperature sensor design	+127 mm (+5 inch)	+174 mm (+6,85 inch)
Explosion protection Zone 2, Div. 2	Standard sensor design	0	0
	High-temperature sensor design	+127 mm (+5 inch)	+127 mm (+5 inch)

Flange DN 450 ... 2000 (18 ... 80")

Fig. 36: Dimensions in mm (inch)

DN	Process connection	Dimensions mm (inch)							Approx. weight kg (lb)	
		D	L ^{2) 3)}	F ⁴⁾	C	E ⁴⁾	G ⁴⁾	A	Integral	Remote
450 (18)	ASME B16.5 CL 150	635 (25.0)	686 (27.01)	501 (19.72)	310 (12.20)	434 (17.09)	389 (15.31)	-	260 (573)	258 (569)
	AS2129 table D AS2129 table E	640 (25.20)								
500 (20)	EN 1092-1 PN 10 ¹⁾	670 (26.38)	650 (25.59)	501 (19.72)	310 (12.20)	434 (17.09)	389 (15.31)	407 (16.02)	190 (419)	188 (415)
	EN 1092-1 PN 16 ¹⁾	715 (28.15)							240 (529)	238 (525)
	ASME B16.5 CL 150	699 (27.52)							300 (661)	298 (657)
	AS2129 table D AS2129 table E	705 (27.76)								
600 (24)	EN 1092-1 PN 10 ¹⁾	780 (30.71)	780 (30.71)	552 (21.73)	361 (14.21)	485 (19.09)	440 (17.32)	469 (18.46)	246 (542)	244 (537)
	EN 1092-1 PN 16 ¹⁾	840 (33.07)							318 (701)	316 (697)
	ASME B16.5 CL 150	813 (32.01)							425 (937)	423 (933)
	AS2129 table D AS2129 table E	825 (32.48)								
700 (28)	EN 1092-1 PN 10 ¹⁾	895 (35.24)	910 (35.83)	596 (23.46)	405 (15.94)	529 (20.83)	484 (19.06)	537 (21.14)	320 (706)	318 (701)
	EN 1092-1 PN 16 ¹⁾	910 (35.83)							440 (970)	438 (966)
	ASME B16.5 CL 150	837 (32.95)							350 (772)	348 (767)
760 (30)	ASME B16.5 CL 150	888 (34.96)	990 (38.96)	606 (23.86)	435 (17.13)	539 (21.22)	494 (19.45)	-	230 (507)	228 (503)
800 (32)	EN 1092-1 PN 10 ¹⁾	1015 (39.96)	1040 (40.94)	646 (25.43)	455 (17.91)	579 (22.8)	534 (21.02)	605 (23.82)	420 (926)	418 (922)
	EN 1092-1 PN 16 ¹⁾	1025 (40.35)							490 (1080)	488 (1076)
900 (36)	EN 1092-1 PN 10 ¹⁾	1115 (43.90)	1170 (46.06)	696 (27.40)	505 (19.88)	629 (24.76)	584 (22.99)	671 (26.42)	505 (1113)	503 (1109)
	EN 1092-1 PN 16 ¹⁾	1125 (44.29)							590 (1301)	588 (1296)
	ASME B16.5 CL 150	1057 (41.61)							680 (1499)	678 (1495)

Tolerance L: DN 450 ... 500 +0 / -5 mm (+0 / -0.197 inch), DN 600 ... 2000 +0 / -10 mm (+0 / -0.394 inch)

Dimensions mm (inch)									Approx. weight kg (lb)	
DN	Process connection	D	L ^{2) 3)}	F ⁴⁾	C	E ⁴⁾	G ⁴⁾	A	Integral	Remote
1000 (40)	EN 1092-1 PN 10 ¹⁾	1230 (48.43)	1300 (51.18)	746 (29.37)	555 (21.85)	679 (26.73)	634 (24.96)	739 (29.09)	690 (1521)	688 (1516)
	EN 1092-1 PN 16 ¹⁾	1255 (49.41)							850 (1873)	848 (1869)
	ASME B16.5 CL 150	1380 (54.33)							880 (1940)	878 (1936)
1050 (42)	ASME B16.5 CL 150	1067 (42.01)	1365 (53.74)	771 (30.35)	580 (22.83)	704 (72.72)	659 (25.94)	-	-	-
1100 (44)	ASME B16.5 CL 150	1118 (44.02)	1430 (56.30)	-	-	-	-	-	-	-
1200 (40)	EN 1092-1 PN 10 ¹⁾	1405 (55.31)	1560 (61.42)	856 (33.7)	660 (25.98)	789 (31.06)	742 (29.21)	800 (31.5)	700 (1543)	698 (1538)
	EN 1092-1 PN 16 ¹⁾	1455 (57.28)							930 (2050)	928 (2046)
1400 (40)	EN 1092-1 PN 10 ¹⁾	1630 (64.17)	1820 (71.65)	950 (37.4)	755 (29.72)	884 (34.8)	838 (32.99)	900 (35.43)	810 (1786)	808 (1781)
	EN 1092-1 PN 16 ¹⁾	1675 (65.94)							1210 (2668)	1208 (2663)
1500 (60)	ASME B16.5 CL 150	1676 (65.98)	1950 (76.77)	996 (39.21)	805 (31.69)	929 (36.57)	884 (34.80)	-	-	-
1600 (40)	EN 1092-1 PN 10 ¹⁾	1830 (72.05)	2080 (81.89)	1060 (41.73)	865 (34.06)	994 (39.13)	948 (37.32)	990 (38.98)	1180 (2602)	1178 (2597)
	EN 1092-1 PN 16 ¹⁾	1915 (75.39)							1630 (3593)	1628 (3589)
1800 (40)	EN 1092-1 PN 10 ¹⁾	2045 (80.51)	2340 (92.13)	1176 (46.3)	980 (38.58)	1109 (43.66)	1062 (41.81)	1080 (42.52)	1490 (3285)	1488 (3280)
	EN 1092-1 PN 16 ¹⁾	2115 (83.27)							2230 (4916)	2228 (4912)
2000 (40)	EN 1092-1 PN 10 ¹⁾	2265 (89.17)	2600 (102.36)	1286 (50.63)	1090 (42.91)	1219 (47.99)	1172 (46.14)	1170 (46.06)	1880 (4145)	1878 (4140)
	EN 1092-1 PN 16 ¹⁾	2325 (91.54)							2650 (5842)	2648 (5838)

Tolerance L: DN 450 ... 500 +0 / -5 mm (+0 / -0.197 inch), DN 600 ... 2000 +0 / -10 mm (+0 / -0.394 inch)

- 1) Other pressure ratings available on request.
- 2) If a grounding plate is installed (attached to one side of the flange), this increases dimension L as follows: DN 400 ... 600 by 5 mm (0.197 inch).
- 3) If protection plates are installed (attached to both sides of the flange), this increases dimension L as follows: DN 400 ... 600 by 10 mm (0.394 inch).
- 4) Depending on the device design, the dimensions change according to the following table.

Device design	Dimension E, F	Dimension G
Without explosion protection	Standard sensor design	0
	High-temperature sensor design	+127 mm (+5 inch)
Explosion protection Zone 1, Div. 1	Standard sensor design	+74 mm (+2.91 inch)
	High-temperature sensor design	+127 mm (+5 inch)
Explosion protection Zone 2, Div. 2	Standard sensor design	0
	High-temperature sensor design	+127 mm (+5 inch)

Flange DN 15 ... 200 (1/2 ... 8"), high-pressure versions PN 63 and PN 100

Fig. 37: Dimensions in mm (inch)

Flange in acc. with DIN 2636 (PN 63) and DIN 2637 (PN 100)

DN	PN	Dimensions mm (inch)						Approx. weight kg (lb)	
		D	L ^{1) 2)}	F ⁴⁾	C	E ³⁾	G ³⁾	Integral	Remote
15 (1/2)	63 ... 100	105 (4.13)	270 (10.63)	255 (10.04)	82 (3.23)	188 (7.4)	143 (5.63)	113 (4.45)	10 (22) 8 (18)
25 (1)	63 ... 100	140 (5.51)	270 (10.63)	255 (10.04)	82 (3.23)	188 (7.4)	143 (5.63)	113 (4.45)	12 (27) 10 (22)
40 (1 1/2)	63 ... 100	170 (6.69)	280 (11.02)	262 (10.31)	92 (3.62)	195 (7.68)	150 (5.91)	113 (4.45)	13 / 14 (29 / 31) 11 / 12 (24 / 27)
50 (2)	63	180 (7.09)	280 (11.02)	268 (10.55)	97 (3.82)	201 (7.91)	156 (6.14)	115 (4.53)	15 (33) 13 (29)
	100	195 (7.68)	280 (11.02)	268 (10.55)	97 (3.82)	201 (7.91)	156 (6.14)	115 (4.53)	18 (40) 16 (35)
65 (2 1/2)	63	205 (8.07)	330 (12.99)	279 (10.98)	108 (4.25)	212 (8.35)	167 (6.57)	104 (4.09)	18 (40) 16 (35)
	100	220 (8.66)	330 (12.99)	279 (10.98)	108 (4.25)	212 (8.35)	167 (6.57)	104 (4.09)	23 (51) 21 (46)
80 (3)	63	215 (8.46)	340 (13.39)	279 (10.98)	108 (4.25)	212 (8.35)	167 (6.57)	104 (4.09)	22 (49) 20 (44)
	100	230 (9.06)	340 (13.39)	279 (10.98)	108 (4.25)	212 (8.35)	167 (6.57)	104 (4.09)	26 (57) 24 (53)
100 (4)	63	250 (9.84)	400 (15.75)	301 (11.85)	122 (4.8)	234 (9.21)	189 (7.44)	125 (4.92)	29 (64) 27 (60)
	100	265 (10.43)	400 (15.75)	301 (11.85)	122 (4.8)	234 (9.21)	189 (7.44)	125 (4.92)	38 (84) 26 (57)
125 (5)	63	295 (11.61)	450 (17.72)	311 (12.24)	130 (5.12)	244 (9.61)	199 (7.83)	125 (4.92)	on request
	100	315 (12.4)	450 (17.72)	311 (12.24)	130 (5.12)	244 (9.61)	199 (7.83)	125 (4.92)	
150 (6)	63	345 (13.58)	450 (17.72)	358 (14.09)	146 (5.75)	291 (11.46)	246 (9.69)	166 (6.54)	
	100	355 (13.98)	450 (17.72)	358 (14.09)	146 (5.75)	291 (11.46)	246 (9.69)	166 (6.54)	
200 (8)	63	415 (16.34)	500 (19.69)	399 (15.71)	170 (6.69)	331 (13.03)	286 (11.26)	200 (7.87)	
	100	430 (16.93)	500 (19.69)	399 (15.71)	170 (6.69)	331 (13.03)	286 (11.26)	200 (7.87)	

Tolerance L: +0 / -3 mm (+0 / -0.018 inch)

- If a grounding plate is installed (attached to one side of the flange), this increases dimension L as follows: DN 3 ... 100 by 3 mm (0.118 inch); DN 125 by 5 mm (0.197 inch).
- If protection plates are installed (attached to both sides of the flange), this increases dimension L as follows: DN 3 ... 100 by 6 mm (0.236 inch); DN 125 by 10 mm (0.394 inch).
- Depending on the device design, the dimensions change according to the following table.

Device design	Dimension E, F	Dimension G
Without explosion protection	Standard sensor design	0
	High-temperature sensor design	+127 mm (+5 inch)
Explosion protection Zone 1, Div. 1	Standard sensor design	+74 mm (+2.91 inch)
	High-temperature sensor design	+127 mm (+5 inch)
Explosion protection Zone 2, Div. 2	Standard sensor design	0
	High-temperature sensor design	+127 mm (+5 inch)

Flange DN 15 ... 200 (1/2 ... 8"), high-pressure version CL 600

Fig. 38: Dimensions in mm (inch)

Flange in acc. with ASME B16.5, CL 600

DN	PN 1)	Dimensions [mm (inch)]							Approx. weight [kg (lb)]	
		D	L 1) 2)	F 4)	C	E 3)	G 3)	A	Integral mount design	Remote mount design
15	CL 600	95 (3.74)	270 (10.63)	255 (10.04)	82 (3.23)	188 (7.4)	143 (5.63)	113 (4.45)	12 (26)	10 (22)
25	CL 600	124 (4.88)	270 (10.63)	255 (10.04)	82 (3.23)	188 (7.4)	143 (5.63)	113 (4.45)	12 (26)	10 (22)
40	CL 600	156 (6.14)	280 (11.02)	262 (10.31)	92 (3.62)	195 (7.68)	150 (5.91)	113 (4.45)	13 (29)	11 (24)
50	CL 600	165 (6.5)	280 (11.02)	268 (10.55)	97 (3.82)	201 (7.91)	156 (6.14)	115 (4.53)	15 (33)	13 (29)
65	CL 600	190 (7.48)	330 (12.99)	279 (10.98)	108 (4.25)	212 (8.35)	167 (6.57)	104 (4.09)	20 (44)	18 (40)
80	CL 600	210 (8.27)	340 (13.39)	279 (10.98)	108 (4.25)	212 (8.35)	167 (6.57)	104 (4.09)	25 (55)	23 (51)
100	CL 600	273 (10.75)	400 (15.75)	301 (11.85)	122 (4.8)	234 (9.21)	189 (7.44)	125 (4.92)	46 (101)	44 (97)
125	CL 600	330 (12.99)	450 (17.72)	311 (12.24)	130 (5.12)	244 (9.61)	199 (7.83)	125 (4.92)	On request	On request
150	CL 600	355 (13.98)	450 (17.72)	358 (14.09)	146 (5.75)	291 (11.46)	246 (9.69)	166 (6.54)		
200	CL 600	420 (16.54)	500 (19.69)	399 (15.71)	170 (6.69)	331 (13.03)	286 (11.26)	200 (7.87)		

Tolerance L: +0 / -3 mm (+0 / -0.018 inch)

1) If a grounding plate is installed (attached to one side of the flange), this increases dimension L as follows: DN 3 ... 100 by 3 mm (0.118 inch); DN 125 by 5 mm (0.197 inch).

2) If protection plates are installed (attached to both sides of the flange), this increases dimension L as follows: DN 3 ... 100 by 6 mm (0.236 inch); DN 125 by 10 mm (0.394 inch).

3) Depending on the device design, the dimensions change according to the following table.

Device design	Dimension E, F	Dimension G
Without explosion protection	Standard sensor design 0	0
	High-temperature sensor design +127 mm (+5 inch)	+127 mm (+5 inch)
Explosion protection Zone 1, Div. 1	Standard sensor design +74 mm (+2.91 inch)	+47 mm (+1.85 inch)
	High-temperature sensor design +127 mm (+5 inch)	+174 mm (+6.85 inch)
Explosion protection Zone 2, Div. 2	Standard sensor design 0	0
	High-temperature sensor design +127 mm (+5 inch)	+127 mm (+5 inch)

Transmitter**Model FET321 and FET325 (dual-compartment housing) for Ex zone 2 / Div 2**

Fig. 39: Dimensions in mm (inch)

1 Field-mount housing with window
2 Cable gland M20 x 1.5

3 Installation holes for pipe mounting set, for 2" pipe installation
4 Protection class IP 67

Model FET325 (dual-compartment housing) for Ex zone 1 / Div. 1**Model FET321 (single-compartment housing)**

Ordering information**Electromagnetic flowmeter ProcessMaster - FEP311 and FEP315 , integral mount design**

Version number	Main order number																											Add. order no.			
	1 – 6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27									
Without explosion protection	FEP311	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX			
With explosion protection	FEP315	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX			
Nominal diameter																															
DN 3 (1/10 in.)		0	0	3																											
DN 4 (5/32 in.)		0	0	4																											
DN 6 (1/4 in.)		0	0	6																											
DN 8 (5/16 in.)		0	0	8																											
DN 10 (3/8 in.)		0	1	0																											
DN 15 (1/2 in.)		0	1	5																											
DN 20 (3/4 in.)		0	2	0																											
DN 25 (1 in.)		0	2	5																											
DN 32 (1-1/4 in.)		0	3	2																											
DN 40 (1-1/2 in.)		0	4	0																											
DN 50 (2 in.)		0	5	0																											
DN 65 (2-1/2 in.)		0	6	5																											
DN 80 (3 in.)		0	8	0																											
DN 100 (4 in.)		1	0	0																											
DN 125 (5 in.)		1	2	5																											
DN 150 (6 in.)		1	5	0																											
DN 200 (8 in.)		2	0	0																											
DN 250 (10 in.)		2	5	0																											
DN 300 (12 in.)		3	0	0																											
DN 350 (14 in.)		3	5	0																											
DN 400 (16 in.)		4	0	0																											
DN 450 (18 in.)		4	5	0																											
DN 500 (20 in.)		5	0	0																											
DN 600 (24 in.)		6	0	0																											
DN 700 (28 in.)		7	0	0																											
DN 760 (30 in.)		7	6	0																											
DN 800 (32 in.)		8	0	0																											
DN 900 (36 in.)		9	0	0																											
DN 1000 (40 in.)		0	0	1																											
DN 1050 (42 in.)		0	5	1																											
DN 1100 (44 in.)		1	0	1																											
DN 1200 (48 in.)		2	0	1																											
DN 1400 (54 in.)		4	0	1																											
DN 1500 (60 in.)		5	0	1																											
DN 1600 (66 in.)		6	0	1																											
DN 1800 (72 in.)		8	0	1																											
DN 2000 (80 in.)		0	0	2																											
Lining material																															
PTFE																															A
ETFE																															E
Thick PTFE																															F
Hard rubber																															H
Elastomer (only for US production site)																															M
Linatex																															J
PFA																															P
Soft rubber																															S
Electrode design																															
Standard																															1
Standard + full filling electrode (TFE)																															3) 2
Pointed head																															5
Spray head + full filling electrode (TFE)																															3) 6

Continued

	Main order number																				Add. order no.		
Version number	1 – 6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	
Without explosion protection	FEP311	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX	
With explosion protection	FEP315	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX	
Signal electrode material																							
Stainless steel 1.4539 (904)																						A	
Hastelloy C-4 (2.4610)																						D	
Titanium																						F	
Tantalum																						G	
Hastelloy B-3 (2.4600)																						H	
Platinum-iridium																						J	
Stainless steel 1.4571 (316Ti)																						S	
Tungsten carbide coated																						T	
Grounding accessories																							
Standard																						1	
Grounding electrodes																						2	
(for material, refer to "Signal electrode material")																							
Grounding plate made of stainless steel, attached to one side of the flange																						4) 3	
Protection plate made of stainless steel, attached to both sides of the flange																						4) 4	
Process connection																							
Flange DIN PN 6																						5) D 0	
Flange DIN PN 10																						D 1	
Flange DIN PN 16																						D 2	
Flange DIN PN 25																						D 3	
Flange DIN PN 40																						D 4	
Flange DIN PN 64																						6) D 5	
Flange DIN PN 100																						6) D 6	
Flange, ASME CL 150																						A 1	
Flange, ASME CL 300																						A 3	
Flange, ASME CL 600																						6) A 6	
Flange, JIS 10K																						J 1	
Flange, AS2129 table E																						7) E 4	
Flange, AS2129 table D																						7) E 5	
Process connection material																						B	
Steel																							
Stainless steel flange																						8) D	
Certificates																						0	
Meter tube with PED approval																						0	
Meter tube without PED approval (only China and US production sites.)																						1	
Specify installation length J1, J3 or JN)																							
Acceptance test certificate (3.1) to EN 10204																						2	
Pressure test to AD-2000																						3	
Material certificate 3.1 to EN 10204 and pressure test to AD-2000																						4	
Calibration																							
Standard accuracy																						9) A	
Increased accuracy																						10) B	
Standard accuracy + ScanMaster function																						9) K	
Increased accuracy + ScanMaster function																						10) L	
Standard accuracy for certified calibration																						11) M	
5-point DKD calibration																						12) T	

Continued on next page

- 4) Can only be used for sensors ≤ DN 600 (24 in) and PTFE / thick PTFE / ETFE / PFA linings. Material: See data sheet. For Hard rubber, Soft rubber and Linatex please use loose grounding rings
- 5) Available from DN 1000 (40 in.)
- 6) DN 15 ... DN 200 (1/2 ... 8 in.) Hard rubber
- 7) Upon request
- 8) Material: See data sheet
- 9) Standard accuracy (0.4% of rate) assumes 2 calibration points. If more than 2 calibration points are required, you must specify 3 or 5 points under "Number of test points"
- 10) Increased accuracy (0.2% of rate) assumes 3 calibration points. If more than 3 calibration points are required, you must specify 5 points under "Number of test points". Available for DN10 (3/8 in.) ... 800 (32 in.)
- 11) 3rd party witnessed calibration
- 12) Available for nominal diameters DN 50 (2 in.) ... 600 (24 in.), DN 800 (32 in.)

Continued

	Main order number																				Add. order no.		
Version number	1 - 6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	
Without explosion protection	FEP311	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
With explosion protection	FEP315	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
Sensor temperature range / Ambient temperature range																							
Standard sensor design / -20 ... 60 °C (-4 ... 140 °F)															13)	1							
Standard sensor design / -40 ... 60 °C (-40 ... 140 °F)															13)	2							
High-temperature sensor design / -20 ... 60 °C (-4 ... 140 °F)															14)	3							
High-temperature sensor design / -40 ... 60 °C (-40 ... 140 °F)															14)	4							
Name plate																					A		
Sticker																					B		
Stainless steel																					C		
Stainless steel, and TAG label stainless steel																							
Signal cable length																					0		
No cable																							
Explosion protection																					15)		
None																					16)	A	
ATEX / IEC Zone 1																					L		
ATEX / IEC Zone 2 / 21																					M		
usFMc Div 2 Zone 2																					P		
usFMc Div 1																					R		
NEPSI Zone1																					U		
NEPSI Zone2																					V		
Protection type for transmitter / sensor																					19)	1	
Standard / IP67 (NEMA 4X)																					9		
Other																							
Cable gland																					A		
M20 x 1.5																					B		
1/2 in. NPT																					C		
PF 1/2 in.																							
Power supply																					1		
100 ... 230 V AC, 50 Hz																					2		
24 V AC / DC, 50 Hz																					3		
100 ... 230 V AC, 60 Hz																					4		
Signal inputs and outputs																					20)	B	
HART + 20 mA passive + pulses + contact input / output																					21)	C	
HART + 20 mA active + pulses + contact input / output																					22)	D	
HART + 20 mA active + pulses + contact output																					E		
PROFIBUS PA + contact output																					F		
FOUNDATION Fieldbus + contact output																							
Default settings / Diagnostics																					1		
Parameters are at factory settings / Standard																					3		
Parameters are set according to customer specifications / Standard																							

Continued on next page

- 13) Maximum fluid temperature for standard sensor design:
 130 °C with PTFE, PFA, ETFE, thick PTFE,
 90 °C (80 °C for China production site) with hard rubber,
 60 °C with soft rubber,
 70 °C with Linatex,
 -40 °C only in conjunction with stainless steel flange.
- 14) Maximum fluid temperature for high-temperature sensor design: 180 °C with PFA, thick PTFE. 130 °C with ETFE, PTFE. Thick PTFE available for DN 25 ... DN 300, PFA available for DN 10 ... DN 200. -40 °C only in conjunction with stainless steel flange.
- 15) Explosion protection only possible in conjunction with dual-compartment transmitter housing.
- 16) Only with model FEP311.
- 17) Div 1 available up to DN 300 (12 in.).
- 18) Production site: China.
- 19) Transmitter degree of protection = IP67 (NEMA 4X) with single-compartment and dual-compartment housing
- 20) Choice with design Zone 2 / Div 2 or Zone 1 / Div1.
- 21) Choice with design Zone 2 / Div 2.
- 22) Choice with design Zone 1 / Div 1.

Continued

		Main order number															Add. order no.								
Version number	1 - 6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27			
Without explosion protection	FEP311	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX		
With explosion protection	FEP315	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX		
Accessories																									
None																							AY		
Plug connector																							23)	U2	
Transmitter housing design																							16)	H1	
Single-compartment housing																								H2	
Dual-compartment housing																									
Insertion depth																								JA	
Flanges, ASME CL 150, ISO-compliant installation length																								JC	
Flanges, ASME CL 300, ISO-compliant installation length																								JN	
Flanges (Chinese installation length) (production site: China. Certificate: Without PED approval)																								24)	
Additional certificates																								25)	
Russia, metrological and GOST R certificate																								26)	CG1
Kazakhstan, metrological and GOST K certificate																								26)	CG2
Ukraine, metrological certificate																								26)	CG3
Belarus, metrological certificate																								26)	CG6
Additional Ex certificates and approvals																								25)	
Russia, GOST-Ex and RTN certificate																								26)	EG7
Kazakhstan, Ex applications certificate																								26)	EG3
Ukraine, GOST Ex and Ex application certificate																								26)	EG5
Belarus, GGTN certificate																								26)	EG9
Number of test points																								T3	
3 points																								T5	
Language of documentation																								M1	
German																								M5	
English																								M6	
Chinese																								MB	
Russian																								MW	
Western Europe / Scandinavia language package (languages: DE, EN, DA, ES, FR, IT, NL, PT, FI, SV)																								ME	
Eastern Europe language package (languages: DE, EL, CS, ET, LV, LT, HU, PL, SK, SL, RO, BG)																									

16) Only with model FEP311

23) Only for PROFIBUS PA Not for model FEP315

24) To be coded in case of FM approval only

25) Not available for PROFIBUS PA or FOUNDATION Fieldbus

26) Not with single-compartment housing

Electromagnetic flowmeter ProcessMaster - FEP321 and FEP325 , remote mount design

	Version number	Main order number																					Add. order no.	
		1 – 6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	
Without explosion protection	FEP321	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
With explosion protection	FEP325	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Nominal diameter																								
DN 3 (1/10 in.)		0	0	3																				
DN 4 (5/32 in.)		0	0	4																				
DN 6 (1/4 in.)		0	0	6																				
DN 8 (5/16 in.)		0	0	8																				
DN 10 (3/8 in.)		0	1	0																				
DN 15 (1/2 in.)		0	1	5																				
DN 20 (3/4 in.)		0	2	0																				
DN 25 (1 in.)		0	2	5																				
DN 32 (1-1/4 in.)		0	3	2																				
DN 40 (1-1/2 in.)		0	4	0																				
DN 50 (2 in.)		0	5	0																				
DN 65 (2-1/2 in.)		0	6	5																				
DN 80 (3 in.)		0	8	0																				
DN 100 (4 in.)		1	0	0																				
DN 125 (5 in.)		1	2	5																				
DN 150 (6 in.)		1	5	0																				
DN 200 (8 in.)		2	0	0																				
DN 250 (10 in.)		2	5	0																				
DN 300 (12 in.)		3	0	0																				
DN 350 (14 in.)		3	5	0																				
DN 400 (16 in.)		4	0	0																				
DN 450 (18 in.)		4	5	0																				
DN 500 (20 in.)		5	0	0																				
DN 600 (24 in.)		6	0	0																				
DN 700 (28 in.)		7	0	0																				
DN 760 (30 in.)		7	6	0																				
DN 800 (32 in.)		8	0	0																				
DN 900 (36 in.)		9	0	0																				
DN 1000 (40 in.)		0	0	1																				
DN 1050 (42 in.)		0	5	1																				
DN 1100 (44 in.)		1	0	1																				
DN 1200 (48 in.)		2	0	1																				
DN 1400 (54 in.)		4	0	1																				
DN 1500 (60 in.)		5	0	1																				
DN 1600 (66 in.)		6	0	1																				
DN 1800 (72 in.)		8	0	1																				
DN 2000 (80 in.)		0	0	2																				
Lining material																								
PTFE																								A
ETFE																								E
Thick PTFE																								F
Hard rubber																								H
Elastomer (only for US production site)																								M
Linatex																								J
PFA																								P
Soft rubber																								S
Electrode design																								
Standard																								1
Standard + full filling electrode (TFE)																								2
Pointed head																								5
Spray head + full filling electrode (TFE)																								6

Continued on next page

- 1) Only for US production site, model FEP315, FEP325 (approval certificates: without PED approval, process connection: Flange ASME Cl 150 / 300)
- 2) Upon request: Available with model FEP321 DN 50 ... 600 (2 ... 24 in.)
- 3) TFE electrode for detecting partially filled tubes, available from DN 50 (2 in.). Not available for zone 1 / Div 1

Continued

	Main order number																				Add. order no.		
Version number	1 – 6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	
Without explosion protection	FEP321	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX	
With explosion protection	FEP325	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX	
Signal electrode material																							
Stainless steel 1.4539 (904)																						A	
Hastelloy C-4 (2.4610)																						D	
Titanium																						F	
Tantalum																						G	
Hastelloy B-3 (2.4600)																						H	
Platinum-iridium																						J	
Stainless steel 1.4571 (316Ti)																						S	
Tungsten carbide coated																						T	
Grounding accessories																							
Standard																						1	
Grounding electrodes																						2	
(for material, refer to "Signal electrode material")																							
Grounding plate made of stainless steel, attached to one side of the flange																						4) 3	
Protection plate made of stainless steel, attached to both sides of the flange																						4) 4	
Process connection																							
Flange DIN PN 6																						5) D 0	
Flange DIN PN 10																						D 1	
Flange DIN PN 16																						D 2	
Flange DIN PN 25																						D 3	
Flange DIN PN 40																						D 4	
Flange DIN PN 64																						6) D 5	
Flange DIN PN 100																						6) D 6	
Flange, ASME CL 150																						A 1	
Flange, ASME CL 300																						A 3	
Flange, ASME CL 600																						6) A 6	
Flange, JIS 10K																						J 1	
Flange, AS2129 table E																						7) E 4	
Flange, AS2129 table D																						7) E 5	
Process connection material																						B	
Steel																							
Stainless steel flange																						8) D	
Certificates																							
Meter tube with PED approval																						0	
Meter tube without PED approval (only China and US production sites.)																						1	
Specify installation length J1, J3 or JN)																							
Acceptance test certificate (3.1) to EN 10204																						2	
Pressure test to AD-2000																						3	
Material certificate 3.1 to EN 10204 and pressure test to AD-2000																						4	
Calibration																							
Standard accuracy																						9) A	
Increased accuracy																						10) B	
Standard accuracy + ScanMaster function																						9) K	
Increased accuracy + ScanMaster function																						10) L	
Standard accuracy for certified calibration																						11) M	
5-point DKD calibration																						12) T	

Continued on next page

- 4) Can only be used for sensors ≤ DN 600 (24 in) and PTFE / thick PTFE / ETFE / PFA linings. Material: See data sheet. For Hard rubber, Soft rubber and Linatex please use loose grounding rings
- 5) Available from DN 1000 (40 in.)
- 6) DN 15 ... DN 200 (1/2 ... 8 in.) Hard rubber
- 7) Upon request
- 8) Material: See data sheet
- 9) Standard accuracy (0.4% of rate) assumes 2 calibration points. If more than 2 calibration points are required, you must specify 3 or 5 points under "Number of test points"
- 10) Increased accuracy (0.2% of rate) assumes 3 calibration points. If more than 3 calibration points are required, you must specify 5 points under "Number of test points". Available for DN10 (3/8 in.) ... 800 (32 in.)
- 11) 3rd party witnessed calibration
- 12) Available for nominal diameters DN 50 (2 in.) ... 600 (24 in.), DN 800 (32 in.)

Continued

	Main order number																						Add. order no.		
Version number	1 - 6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27			
Without explosion protection	FEP321	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX		
With explosion protection	FEP325	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX		
Sensor temperature range / Ambient temperature range																									
Standard sensor design / -20 ... 60 °C (-4 ... 140 °F)															(13)	1									
Standard sensor design / -40 ... 60 °C (-40 ... 140 °F)															(13)	2									
High-temperature sensor design / -20 ... 60 °C (-4 ... 140 °F)															(14)	3									
High-temperature sensor design / -40 ... 60 °C (-40 ... 140 °F)															(14)	4									
Name plate																									
Sticker																								A	
Stainless steel																								B	
Stainless steel, and TAG label stainless steel																								C	
Signal cable length																									
No cable																								0	
5 m (approx. 15 ft.) standard cable																								1	
10 m (approx. 30 ft.) standard cable																								2	
20 m (approx. 60 ft.) standard cable																								3	
30 m (approx. 100 ft.) standard cable																								4	
50 m (approx. 165 ft.) standard cable																								5	
80 m (approx. 260 ft.) standard cable																								6	
100 m (approx. 325 ft.) standard cable																								7	
150 m (approx. 490 ft.) standard cable																								8	
Explosion protection																									
None																								18)	A
ATEX / IEC Zone 1																								L	
ATEX / IEC Zone 2 / 21																								M	
usFMc Div 2 Zone 2																								P	
usFMc Div 1																								R	
NEPSI Zone1																								20)	U
NEPSI Zone2																								20)	V
Protection type for transmitter / sensor																									
Standard / IP 67 (NEMA 4X)																								21)	1
Standard / IP 68 (NEMA 6P)																								21) 22)	2
Standard / IP 68 (NEMA 6P), signal cable connected and sealed in																								21) 23)	3
Cable gland																									
M20 x 1.5																								A	
1/2 in. NPT																								B	
PF 1/2 in.																								C	
Power supply																									
None																								0	
Signal inputs and outputs																									
None																								Y	
Default settings / Diagnostics																									
Parameters are at factory settings / Standard diagnostic functions activated																								1	
Parameters are set according to customer specifications / Standard diagnostic functions activated																								3	

Continued on next page

- 13) Maximum fluid temperature for standard sensor design:
 130 °C with PTFE, PFA, ETFE, thick PTFE,
 90 °C (80 °C for China production site) with hard rubber,
 60 °C with soft rubber,
 70 °C with Linatex,
 -40 °C only in conjunction with stainless steel flange.
- 14) Maximum fluid temperature for high-temperature sensor design: 180 °C with PFA, thick PTFE. 130 °C with ETFE, PTFE. Thick PTFE available for DN 25 ... DN 300, PFA available for DN 10 ... DN 200. -40 °C only in conjunction with stainless steel flange.
- 15) Not with plastic terminal box.
- 16) For flowmeter sensor model FEP325 designed for zone 1 / Div 1, signal cable length can be max. 50 m (164 ft) in combination with transmitter model FET321 or transmitter model FET 325 designed for zone 2 / Div 2. For sensor model FEP325 designed for zone 1 / Div 1, signal cable length can be max. 10 m (32.8 ft) in combination with transmitter model FET325 designed for zone 1 / Div 1.
- 17) Not with plastic terminal box.
- 18) Model FEP321 only.
- 19) Div 1 available up to DN 300 (12 in.).
- 20) Production site: China.
- 21) Transmitter degree of protection = IP67 (NEMA 4X) with single-compartment and dual-compartment housing.
- 22) Only with external transmitter, sealing compound (optional) D141B038U01.
- 23) Not available with FET325 transmitter in zone1 / Div1 design.

Continued

	Main order number																					Add. order no.		
Version number	1 – 6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27		
Without explosion protection	FEP321	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX	
With explosion protection	FEP325	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	XX	
Accessories																								
None																							AY	
With preamplifier, integrated into sensor housing																							AP	
Lay length																								
Flanges, ASME CL 150, ISO-compliant installation length																							JA	
Flanges, ASME CL 300, ISO-compliant installation length																							JC	
Flanges (Chinese installation length) (production site: China. Certificate: Without PED approval)																							JN	
Terminal box material																								
Aluminum																							UTA	
Plastic																							26)	UTP
Line frequency																								
50 Hz (When ordering the sensor without a transmitter, specify the mains frequency.)																							F5	
60 Hz (When ordering the sensor without a transmitter, specify the mains frequency.)																							F6	
Additional certificates																								
Russia, metrological and GOST R certificate																							CG1	
Kazakhstan, metrological and GOST K certificate																							CG2	
Ukraine, metrological certificate																							CG3	
Belarus, metrological certificate																							CG6	
Additional Ex certificates and approvals																								
Russia, GOST-Ex and RTN certificate																							EG7	
Kazakhstan, Ex applications certificate																							EG3	
Ukraine, GOST Ex and Ex application certificate																							EG5	
Belarus, GGTN certificate																							EG9	
Number of test points																								
3 points																							T3	
5 points																							T5	
Language of documentation																								
German																							M1	
English																							M5	
Chinese																							M6	
Russian																							MB	
Western Europe / Scandinavia language package (languages: DE, EN, DA, ES, FR, IT, NL, PT, FI, SV)																							MW	
Eastern Europe language package (languages: DE, EL, CS, ET, LV, LT, HU, PL, SK, SL, RO, BG)																							ME	

24) Preamplifier required if signal cable length is > 50 m (>160 ft). Preamplifier not available for zone1 / Div1

25) To be coded in case of FM approval only

26) Only with model FEP321 (DN10 and above) and up to a maximum signal cable length of 50 m (160 ft).

27) Not available for PROFIBUS PA or FOUNDATION Fieldbus. Not with single-compartment housing. Not with plastic terminal box.

Remote transmitter for ProcessMaster - FET321, FET325

	Version number	Main order number										Add. order no.
		1 – 6	7	8	9	10	11	12	13	14	15	
Without explosion protection	FET321	X	X	X	X	X	X	X	X	X	X	XX
With explosion protection	FET325	X	X	X	X	X	X	X	X	X	X	XX
Sensor temperature range / Ambient temperature range												
Standard sensor design / -20 ... 60 °C (-4 ... 140 °F)		1										
Standard sensor design / -40 ... 60 °C (-4 ... 140 °F)		2										
High-temperature sensor design / -20 ... 60 °C (-4 ... 140 °F)		3										
High-temperature sensor design / -40 ... 60 °C (-4 ... 140 °F)		4										
Name plate												
Sticker												A
Stainless steel												B
Stainless steel, and TAG label stainless steel												C
Signal cable length												
No cable		1)	0									
Explosion protection												
None		2)										A
ATEX / IEC Zone 1		3)										L
ATEX / IEC Zone 2 / 21		3)										M
usFMc Div 2 Zone 2		3)										P
usFMc Div 1		3)										R
NEPSI Zone1		3) 4)										U
NEPSI Zone2		3) 4)										V
Protection type for transmitter / sensor												
Standard / IP 67 (NEMA 4X)		5)	1									
Cable gland												
M20 x 1.5												A
1/2 in. NPT												B
PF 1/2 in.												C
None												Y
Power supply												
100 ... 230 V AC, 50 Hz												1
24 V AC / DC, 50 Hz												2
100 ... 230 V AC, 60 Hz												3
24 V AC / DC, 60 Hz												4
Signal inputs / outputs												
HART + 20 mA passive + pulses + contact input / output		6)										B
HART + 20 mA active + pulses + contact input / output		7)										C
HART + 20 mA active + pulses + contact output		8)										D
PROFIBUS PA + contact output												E
FOUNDATION Fieldbus + contact output												F
Default settings / Diagnostics												
Without / standard diagnostic functions		9)	0									
Parameters are at factory settings / Standard diagnostic functions activated												1
Parameters are set according to customer specifications / Standard diagnostic functions activated												3

Continued on next page

- 1) For model FET325 designed for Ex Zone 1 / Div 1 10 m (32.81 ft) of cable is connected to the transmitter.
- 2) Explosion protection only possible in conjunction with dual-compartment transmitter housing.
- 3) Model FET325 only.
- 4) Production site: China.
- 5) Transmitter degree of protection = IP67 (NEMA 4X) with single-compartment and dual-compartment housing, IP20 with panel-mount housing.
- 6) Choice with design Zone 2 / Div 2 or Zone 1 / Div1 or Zone 1 / Div1 or without explosion protection.
- 7) Choice with design Zone 2 / Div 2 or without explosion protection.
- 8) Choice with design Zone 1 / Div 1.
- 9) Must be selected if transmitter is being ordered as a spare part or without a sensor.

Continued

		Main order number										Add. order no.
	Version number	1 – 6	7	8	9	10	11	12	13	14	15	
Without explosion protection	FET321	X	X	X	X	X	X	X	X	X	X	XX
With explosion protection	FET325	X	X	X	X	X	X	X	X	X	X	XX
Plug connector M12 x 1 fieldbus												10) U2
Transmitter housing design Single-compartment housing Dual-compartment housing												11) H1 H2
Additional options With Gore-Tex diaphragm												11) KG
Other certificates PMO approval (only for USA)												CR
Additional certificates Russia, metrological and GOST R certificate Kazakhstan, metrological and GOST K certificate Ukraine, metrological certificate Belarus, metrological certificate												12) CG1 CG2 CG3 CG6
Additional Ex certificates and approvals Russia, GOST-Ex and RTN certificate Kazakhstan, Ex applications certificate Ukraine, GOST Ex and Ex application certificate Belarus, GGTN certificate												12) EG7 EG3 EG5 EG9
Language of documentation German English Chinese Russian Western Europe / Scandinavia language package (languages: DE, EN, DA, ES, FR, IT, NL, PT, FI, SV) Eastern Europe language package (languages: DE, EL, CS, ET, LV, LT, HU, PL, SK, SL, RO, BG)												M1 M5 M6 MB MW ME

10) Only for Profibus PA, not for model FET325.

11) Model FET321 only.

12) Not available for PROFIBUS PA or FOUNDATION Fieldbus. Not with single-compartment housing.

Transmitter plug-in module for ProcessMaster - FET301

	Main order number										Additional order no.
Version number	1 – 6	7	8	9	10	11	12	13	14	15	X
FET301	X	X	X	X	X	X	X	X	X	X	X
Temperature Range of Installation / Ambient Temperature Range Standard design / -20 ... 60 °C (-4 ... 140 °F)	1										
Name Plate Adhesive label		A									
Signal Cable Length and Type Without signal cable	0										
Explosion Protection Certification Without	A										
Protection Class Transmitter / Protection Class Sensor Others	9										
Cable Conduits Others	Z										
Power Supply 100 ... 230 V AC, 50 Hz 24 V AC / DC, 50 Hz 100 ... 230 V AC, 60 Hz 24 V AC / DC, 60 Hz	1	2	3	4							
Input and Output Signal Type HART + 20 mA passive + Pulse + Contact I/O HART + 20 mA active + Pulse + Contact I/O PROFIBUS PA + contact output FOUNDA FOUNDATION Fieldbus + contact output	B	C	E	F							
Configuration Type / Diagnostics Type Without / Standard diagnostic functions	0										
Language of Documentation German English Chinese Russian Language package Western Europe / Scandinavia (Languages: DE, EN, DA, ES, FR, IT, NL, PT, FI, SV) Language package Eastern Europe (Languages: DE, EL, CS, ET, LV, LT, HU, PL, SK, SL, RO, BG)	M1 M5 M6 MB MW ME										

Flowmeter sensor simulator - FXC4000

	Main order number					
Version number	1 – 5	6	7	8	9	10
55XC4	X	X	X	X	X	X
Flow Signal Setting Without (adapter only) 3-position digitswitch with 1000 steps	0					
	1					
Power Supply Without (adapter only) 110 ... 240 V AC 50 / 60 Hz // With Schuko plug 24 ... 48 V AC / DC // With 4 mm plug 110 ... 240 V AC 50 / 60 Hz // With US plug	0	1	2	3		
Accessories Without Adapter for converter type FXE4000-E4, FXM2000-XM2, FXF2000-DF23 Adapter board for converter type FSM4000-S4 Adapter board for converter type FET321, FET325, FET521, FET525	0	1	5	6	*	
Design level (specified by ABB)						
Name Plate German English French	1	2	3			

Accessories

Description	Order number
<p>Diagnostic and verification software - ScanMaster FZC500 ScanMaster allows you to easily check the installed device for proper functioning. The determined test and verification results are stored in a database and can be printed if required. ScanMaster is based on DTM technology and can be run on Asset Vision Basic or other frame applications (as of FDT 1.2). There are two ways to communicate with the device.</p> <ul style="list-style-type: none"> - Via a HART modem (e.g. NHA121Nx (explosion-proof design) or NHA121No (standard design)) - Via FZA100 infrared service port adapter FZA100 	FZC500
Infrared service port adapter FZA100 G00788	FZA100
Installation set for 2" pipe installation in dual-compartment field-mount housing G00789	612B091U07
Installation set for NPT 1/2" cable gland For sealing the cable conduit during outdoor installation. G01312	3KXF081300L0001
Signal cable for nominal diameter \geq DN 15 (1/2 inch) out of potentially explosive areas and in zone 2 / Div. 2	D173D031U01
Signal cable for all applications (including zone 1, 2 / Div. 1, 2)	D173D027U01

Contact us

ABB Ltd.

Process Automation

Oldends Lane, Stonehouse
Gloucestershire, GL10 3TA
UK

Tel: +44 (0)1453 826661
Fax: +44 (0)1453 829671
Mail: instrumentation@gb.abb.com

ABB Inc.

Process Automation

125 E. County Line Road
Warminster PA 18974
USA

Tel: +1 215 674 6000
Fax: +1 215 674 7183

ABB Automation Products GmbH

Process Automation

Dransfelder Str. 2
37079 Goettingen
Germany
Tel: +49 551 905-534
Fax: +49 551 905-555

ABB Engineering (Shanghai) Ltd.

Process Automation

No. 5, Lane 369, Chuangye Road
Shanghai, 201319
P.R. China
Tel: +86 (0) 21 6105 6666
Fax: +86 (0) 21 6105 6992
Mail: china.instrumentation@cn.abb.com

www.abb.com

Note

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents - in whole or in parts - is forbidden without prior written consent of ABB.

Copyright© 2012 ABB
All rights reserved

3KXF231300R1001

™ HART is a HART Communication Foundation trademark

™ PROFIBUS and PROFIBUS PA are PROFIBUS & PROFINET International (PI) trademarks

™ FOUNDATION fieldbus is a Fieldbus Foundation trademark

™ Hastelloy C-4 is a Haynes International trademark

™ Hastelloy B-3 is a Haynes International trademark