

Instruction

RTT20 I/A Series® Temperature Transmitter

Installation, Configuration, Operation, Calibration, and Maintenance
Style A

Contents

Figures	. V
Tables	vi
1. Introduction	1
General Description	1
Transmitter Identification	2
Unpacking	3
Reference Documents	3
Standard Specifications Operating Conditions Functional Specifications Performance Specifications Physical Specifications	3 4 8
Communications Output Types vs. Integral and Remote Configurators	9
2. Installation	11
Transmitter Mounting DIN Rail Mount Pipe or Surface Mount Surface Mount without Bracket Bare Sensor Mount Thermowell Mount Mounting Basic Transmitter in Old Style Housing	11 11 12 12 12
Positioning Transmitter to View Optional Indicator	13
Optional Custody Transfer Lock and Seal	14
Transmitter Wiring Electrical Safety Requirements Conduit Drainage Hazardous Locations Sensor Connections and Wiring	14 16 17
Dual RTD Applications Loop Wiring Grounding (Earthing) HART Multidrop Communication Attaching Remote Configurators	21 27 27

3. Configuration	31
Configurable Parameters	31
Parameter Descriptions	35
Indicator/Configurator	40 41
4. Operation	43
5. Calibration	45
Trimming 4 to 20 mA Output	
Input Calibration	
Custom Curve Calibration	
6. Maintenance	49
Troubleshooting Problems	49
Replacement of Integrally Mounted Sensor	52
Replacement of Basic Transmitter	53
Inday	55

Figures

1	Transmitter Identification	2
2	DIN Rail Mount	11
3	Pipe or Surface Mount	11
4	Surface Mount without Bracket (Rear View)	12
5	Bare Sensor Mount	12
6	Thermowell Mount	12
7	Locating New Holes in Existing Mounting Plate	13
8	Custody Transfer Lock and Seal Option	14
9	Recommended Conduit Routing	16
10	Single RTD Wiring	18
11	Dual RTD Wiring	19
12	Thermocouple or Voltage Wiring	20
13	Typical Transmitter Wiring to an I/A Series System	24
14	Wiring Transmitter to Terminals in an I/A Series System	24
15	Voltage and Load Limits	25
16	Typical Transmitter Wiring with a 4 to 20 mA Output	26
17	Wiring Several 4 to 20 mA Transmitters to a Common Power Supply	27
18	Typical Multidrop Network	28
19	Minimum Load between Power Supply and Configurator	29
20	Maximum Load between Transmitter and Configurator	29
21	1-Line and 3-Line Indicator	40
22	Addition of Indicator/Configurator	40
23	Indicator Configurator Flowchart	42
24	4 to 20 mA Output Calibration Setup	45
25	Input Calibration Setup	46

Tables

1	Reference Documents	3
	Operating Conditions	3
3	Input Types	6
4	Range Limits, Maximum Span, and Accuracy (a)	7
5	Electrical Safety Specifications	15
6	RTT20 with Intelligent Output (Code -D)	
7	RTT20 with HART Output (Code -T)	33
	RTT20 with 4 to 20 mA Output (Code -I)	

1. Introduction

General Description

The Model RTT20 I/A Series Temperature Transmitter is a microprocessor-based, two-wire device for converting various mV and ohm type sensors into a linear 4 to 20 mA or digital output. A standard two-wire system provides a nominal 24 V dc power to the transmitter and also carries the output signal to a receiver tied into the loop wiring. There are three different output types with communications capabilities as follows:

Output Code -I: 4 to 20 mA without remote communications

Output Code -T: 4 to 20 mA output with HART communications protocol

Output Code -D: Intelligent 4 to 20 mA or FoxCom digital output (user configurable) with Foxboro communication protocol

The microprocessor-based transmitter was designed for easy installation in a wide variety of applications. The major differences between the three output types is in communications. The optional 1-Line and 3-Line Indicator/Configurators are designed to enable the user to locally reconfigure any transmitter database. A single indicator can be easily moved from one transmitter to another. No tools are required to install or remove it. Simply plug it in and make the desired adjustments to the transmitter. Then remove it and move on to the next transmitter. The 4 to 20 mA transmitter (Output Code -I) can only be adjusted using these Indicator/Configurators because there is no remote communications capability. Whenever the local Indicator/Configurators are used for reconfigurations, the loop must be put in manual. As a safety feature, the output will be held at the last value until the transmitter is returned to the operational mode.

The HART and Intelligent transmitters have an internal modem to enable the database to be remotely reranged or reconfigured as follows:

<u>HART protocol</u> – with a HART Model 275 Communicator (Foxboro Model HT991) or with the Foxboro DOS-based configuration software (AB0991) in conjunction with the MOD991 modem.

NOTE: For intrinsically safe loops, only the HT991 should be used for remote configuration.

<u>Intelligent Foxboro protocol</u> – with a Hand-Held Terminal (Model HHT), a DOS-based personal computer software (Model PC10), and/or from an I/A Series System.

NOTE: For intrinsically safe loops, only the HHT should be used for remote configuration, as shown in Figure 13 on page 24.

All of the remote configurators can communicate with the transmitter from any wiring termination point in the loop. This allows the transmitter to be installed in hazardous locations or areas which are not at grade level. The configurator can only be used in an area for which it is

MI 020-453 – March 1998 1. Introduction

rated. Communication between the remote configurator and the transmitter is based upon the Frequency Shift Keying (FSK) technique. Since the FSK tones do not add any current to the two-wire system, reading transmitter data does not interfere with the output signal. When new configuration data is being downloaded into the transmitter, however, the output is interrupted and the loop must therefore be put in manual. The intelligent transmitter can also be digitally integrated into an I/A Series System and reconfigured with any of the system workstations, eliminating the need for the separate configurator.

The microprocessor-based transmitter has been designed to accept a wide variety of mV and resistive sensors:

- Thermocouples
- RTDs (2, 3 or 4 wire)
- Millivolt dc sources
- Resistive Sensors (Ohms measurement)
- Dewpoint Sensors (Foxboro Model 2781)

The input and output characteristics are determined by the configuration information loaded into the transmitter at the factory. This configuration can be easily changed using the Indicator/Configurators or any of the various remote configurators.

Transmitter Identification

See Figure 1 for transmitter data plate contents. For a complete explanation of the Model Number code, see PL 008-659.

Figure 1. Transmitter Identification

1. Introduction MI 020-453 – March 1998

Unpacking

Upon receipt, inspect the package for any sign of damage that may have occurred in shipping. Immediately report any shipping damage to the shipping agent/carrier. The carrier may not honor any claims unless all shipping material is retained for examination. After examining the packaging and removing the contents, save the carton and packaging material in the event the transmitter needs to be returned for any reason.

Reference Documents

This document contains information on installation, wiring, and maintenance of the RTT20 Transmitter. Additional information about the transmitter and the remote configurators are contained in the documents listed in Table 1.

DocumentDescriptionMI 020-350Wiring Guidelines for Foxboro Intelligent TransmittersMI 020-460Operation, Calibration, and Configuration Using a HART CommunicatorMI 020-469Operation, Calibration, and Configuration Using a Model HHT Hand-Held TerminalMI 020-479PC10 Intelligent Transmitter ConfiguratorPL 008-659Parts List - RTT20 I/A Series Temperature TransmitterDP 020-460Dimensional Print - I/A Series Temperature Transmitter

Table 1. Reference Documents

Standard Specifications

Operating Conditions

Table 2. Operating Conditions

Influence	Reference Operating Conditions	Normal Operating Conditions
Ambient Conditions Without Integral Display	24 ±2°C (75 ±3°F)	-40 to +85°C (-40 to +185°F)
With Integral Display	24 ±2°C (75 ±3°F)	-29 to +70°C (-20 to +158°F)
Relative Humidity	50 ±10%	0 to 100% (noncondensing)
Supply Voltage	30 ±0.5 V dc	12 to 42 V dc
Vibration	0 m/s ² (0 g)	30 m/s ² (3 g) maximum

MI 020-453 – March 1998 1. Introduction

Functional Specifications

Input Types and Range

See Table 3.

Limits

Span Limits Minimum: 5°C (10°F).

Maximum: See Table 3.

Output Types 4 to 20 mA.

Smart HART.

Intelligent (4 to 20 mA or FoxCom Digital).

Two-Wire Transmitter The same two wires are used for input power, output signal,

and remote communication.

Input Response Time With minimum damping, the 90% response time for an

80% input step is 1.2 seconds.

Electronic Damping 4 to 20 mA Version: 1.2 seconds.

<u>Intelligent Version</u>: Damping is configurable to settings of

0.00, 0.25, 0.50, 1, 2, 4, 8, 16, and 32 seconds.

<u>HART Version</u>: Damping is set as a floating decimal point

value between 0 and 32 seconds.

Turn On Time Two-wire Sensor: 3.5 seconds.

Three- and Four-wire Sensors: 7 seconds.

Minimum Power Supply

Current

35 mA

Output Ranging: Zero and span adjustment are non-interacting.

Underrange Current: 3.8 mA. Overrange Current: 20.75 mA.

Failsafe (User-Configurable for Output Code -D and -T):

4 to 20 mA Version:

Upscale/Downscale ON/OFF Intelligent and HART Versions: Downscale: 3.6 to 3.8 mA. Upscale: 20.75 to 23.0 mA.

Action: Direct or Reverse.

Output Update Rate 4 to 20 mA: 6 times per second (all output versions).

HART Digital: 2 times per second. FoxCom Digital: 10 times per second.

Electromagnetic Compatibility (EMC)

The RTT20 complies with the requirements of the Euro-

pean EMC Directive 89/336/EEC.

Isolation 500 V ac, rms.

1. Introduction MI 020-453 - March 1998

RFI Protection

Susceptibility radiated

• In metal housing:

30 V/m peak; 26-1000 mHz

50% AM @ 11 kHz 30 V/m peak; 900 MHz;

50% duty cycle; 200 Hz rep.rate

• Basic Transmission:

20 V/m peak; 26-1000 mHz

50% AM @ 11 kHz 20 V/m peak; 900 MHz;

50% duty cycle; 200 Hz rep.rate

Supply Voltage Requirements and External Loop Load Limitations

NOTES:

- 1. MINIMUM LOAD WITH HART COMMUNICATION IS 250 Ω .
 2. MINIMUM LOAD WITH FOXBORO HHT OR PC10 CONNECTED 200 Ω .
 3. CONNECTING AN HHT TERMINAL, PC10 CONFIGURATOR, OR HART COMMUNICATOR WILLE OPERATING BELOW THE MINIMUM SPECIFIED LOAD MAY CAUSE COMMUNICATION PROBLEMS.

MI 020-453 – March 1998 1. *Introduction*

Table 3. Input Types

Single Sensor

	Conventional Output	Intelligent Output Code	HART Output Code
Sensor Type	Code -I	-D	- T
T/C Type B, C, E, J, K, L, N, R, S, T, U	Yes	Yes	Yes
RTD (2, 3, or 4 wire) 100 ohm DIN or SAMA	Yes	Yes	Yes
RTD 2, 3, or 4 wire) 100, 120, or 200 ohm	No	Yes	Yes
Nickel			
RTD (2, 3, or 4 wire) 10 ohm copper	No	Yes	Yes
Millivolt	Yes	Yes	Yes
Ohms (2, 3, or 4 wire)	Yes	Yes	Yes
Dewpoint	No	Yes	Yes
2 to 22 Point Custom Curve	No	Yes	Yes

Dual Sensors

	Conventional	Intelligent	HART
Sensor Type	Output	Output Code	Output Code
RTD (2 wire only) DIN or SAMA	Code -I	-D	-T
Redundant	No	No	No
Difference	No	Yes	Yes
Average	No	Yes	Yes
Independent (with digital output only)	No	Yes	Yes

1. Introduction MI 020-453 – March 1998

Table 4. Range Limits, Maximum Span, and Accuracy (a)

	Model Code	See	Range Limits		Maxir Spa			igital cy (b)(p)
Input Type	Letter	Note	°C	°F	°C	°F	°C	°F
RTD (2, 3, or 4 wire)								
Pt100 DIN/IEC	Q	С	-200 and +850	-328 and +1562	1050	1890	0.05	0.09
Pt100 DIN/IEC	A	d	-200 and +850	-328 and +1562	1050	1890	0.05	0.09
Pt100 SAMA	P	e	-200 and +650	-328 and +1202	850	1530	0.05	0.09
Ni 200	D	f	-130 and +315	-202 and +599	445	801	0.44	0.79
Ni 120, Minco	G		-80 and +320	-112 and +608	400	720	0.03	0.05
Ni 100	I	g	-60 and +250	-76 and +482	310	558	0.04	0.07
Cu 10	F	h	-70 and +150	-94 and +302	220	396	0.51	0.92
			Therm	ocouple		•	•	
Type B	В	k	+43 and +1820	+109 and +3308	1777	3199	0.51	0.92
Type C	С	k,n	0 and +2320	+32 and +4208	2320	4176	0.38	0.68
Type E	E	k	-270 and +1000	-454 and +1832	1270	2286	0.08	0.14
Type J	J	k	-210 and +1200	-346 and +2129	1410	2538	0.11	0.20
Type K	K	k	-270 and +1372	-454 and -2502	1642	2956	0.14	0.25
Type L	L	m	-200 and +900	-328 and +1652	1100	1980	0.13	0.23
Type N	N	k	-270 and +1300	-454 and +2372	1570	2862	0.15	0.27
Type R	R	k	-50 and +1768	-58 and +3214	1818	3272	0.42	0.76
Type S	S	k	-50 and +1768	-58 and +3214	1818	3272	0.49	0.88
Type T	Т	k	-270 and +400	-454 and +752	670	1206	0.10	0.18
Type U	U	m	-200 and +600	-328 and -1112	800	1440	0.09	0.16
			Ot	ther				
Millivolt	M		-15 and +115 mV dc 130 mV dc 6 μV		μV			
Resistance	О		0 and	500 Ω	500	Ω	20	mΩ
Dew Point	W		-45 and +96°C (-50 and +205°F) 142°C (255°F) 0.05°C (0.09°F)					
Custom	Z		2 to 22-point user-configurable curve					

- (a) For 4 to 20 mA output accuracy, add $\pm 0.05\%$ to digital accuracy.
- (b) Digital accuracy is either the listed value or $\pm 0.01\%$ of span, whichever is greater. For thermocouples only, add the applicable cold junction error to digital accuracy:

Integral: ± 0.2 °C (± 0.5 °F).

Remote: Depends on accuracy of remote sensor.

- (c) IEC/DIN 751; alpha = 0.00385 (1984) ASTM-B Standard Accuracy.
- (d) IEC/DIN 751; alpha = 0.00385 (1984) ASTM-A High Accuracy.
- (e) SAMA Standard RC 21-4; alpha = 0.003923.
- (f) Foxboro NR 226/227. Refer to TI 005-24a.
- (g) DIN 43760.
- (h) Foxboro CR 228/229. Refer to TI 005-24a.
- (k) NIST Monogram 125, DIN IEC 584.
- (m)DIN 43710 (1985).
- (n) Tungsten 5% Rhenium-Tungsten 26%.
- (p) Does not include sensor accuracy.

MI 020-453 – March 1998 1. Introduction

Performance Specifications

(Under Reference Operating Conditions unless otherwise specified)

Accuracy Refer to Table 4.

Repeatability and Linearity Included in accuracy.

Long-Term Stability Digital Output: <0.05% of input reading (mV or Ω) per year.

4 to 20 mA Output: Digital Stability plus 0.043% of span per

year.

Ambient Temperature

Effect

Error is less than 1/2 the reference accuracy plus 0.1 °C per

28 °C (50 °F).

Relative Humidity Effect <0.01% of calibrated span from 0 to 100% RH, noncondens-

ing.

Vibration Effect < 0.05% at 30 m/s² (3 g).

Mounting Position Effect None.

Digital Outmant Nam

Supply Voltage Effect Digital Output: None.

4 to 20 mA Output: $\leq 0.005\%$ per volt.

Output Load Effect Digital Output: None.

4 to 20 mA Output: ≤0.005% per volt.

Physical Specifications

Basic Transmitter Polycarbonate with molded ryton terminal block.

Screw terminals of nickel over copper-plated steel.

Mounting Options

Option	Code	Bracket	Hardware
Mounting Set	-M1	Epoxy-Coated Steel	Plated Steel
Stainless Steel Mounting Set	-M2	Stainless Steel	Stainless Steel
DIN Rail Hardware	-D1	Aluminum and Plastic	Plated Steel

Enclosure Construction Housing: Epoxy-coated, low-copper aluminum.

Union coupling (thermowell only): zinc plated steel

Environmental Protection Housing: NEMA 4X, IP66.

Approximate Mass Basic Transmitter Package: 0.13 kg (0.28 lb).

Pipe or Surface Mount Housing: 1.47 kg (3.25 lb).

1-Line Indicator: Add 0.02 kg (0.05 lb). 3-Line Indicator: Add 0.06 kg (0.13 lb).

Communications

Output Types vs. Integral and Remote Configurators

There are three different Model RTT20 transmitters with respect to the output type:

- 4 to 20 mA.
- 4 to 20 mA with HART Protocol Communications.
- Intelligent (user selectable 4 to 20 mA or digital) using Foxboro communication protocol.

The following table indicates which output type can be used with the various configurators.

Configurator Type	4 to 20 mA (Code-I)	HART (Code-T)	Intelligent (Code-D)
1-Line Indicator/Configurator (option -L1)	Yes	Yes	Yes
3-Line Indicator/Configurator (option -L3)	Yes	Yes	Yes
HART Model 275	No	Yes	No
Rosemount Model 268	No	No	No
Foxboro HT991	No	Yes	No
Foxboro AB0991 Software	No	Yes	No
Foxboro Model HHT	No	No	Yes
Foxboro Model PC10	No	No	Yes
Foxboro I/A Series System	No	No	Yes

Please refer to the next section for the applicable software compatibility requirements of the various configurators.

Software Compatibility

Software in the various Foxboro intelligent devices is periodically revised. Also, as new intelligent devices are introduced, the various remote configurator software is also revised.

All Transmitter Outputs

Transmitter Software

This instruction has been written for the Foxboro Model RTT20 transmitter with Revision 03 software. The transmitter software revision can be determined by using any of the various remote configurators.

MI 020-453 – March 1998 1. Introduction

1-Line or 3-Line Indicators/Configurator

There is no software in the integral indicators. When installed, they connect directly to the microprocessor and operate using the transmitter software. Therefore, the indicators can be used with any version transmitter software and do not need to be *upgraded* as the transmitter software changes.

HART Output (Code -T)

Foxboro Software AB0991

Version 3.0 or later required for proper operation with transmitter.

HART Model 275

The HART Communicator needs to have the device description (DDs) loaded into it to operate properly. Many HART Foundation members, including Foxboro, can load the necessary DDs into a HART Communicator. If the communicator was purchased from Foxboro (Foxboro Model Code HT991 is the HART Model 275 Communicator), the DDs for the Model RTT20 transmitter will have already been loaded.

NOTE: The Rosemount Model 268 is not compatible with HART-based devices other than Rosemount's. The Foxboro RTT20 device descriptions (DDs) cannot be loaded into the Rosemount Model 268 Configurator.

Intelligent Output (Code -D)

Foxboro Hand-Held Terminal (Model HHT)

Software Part Number L0122EV Rev D or later.

Foxboro Model PC10 Configurator

Software Version 4.0 or later.

Foxboro I/A Series System

Software Version 4.2 or later.

If any of your remote configurators needs software upgrades, please contact your nearest Foxboro sales office or representative.

2. Installation

The following material provides information and procedures for installing the RTT20 Transmitter. For dimensional information, refer to DP 020-460.

NOTE: Use a suitable thread sealant on all connections.

Transmitter Mounting

The basic transmitter can be mounted on a DIN rail or to a flat surface. The transmitter in a field housing can be pipe mounted, surface mounted, mounted directly to a bare sensor, or thermowell mounted. See Figures 2 through 6. For extremely high process temperatures, a remote mounted sensor is recommended. Also, the mounting stability can influence how the sensor is attached to the transmitter. If the process vessel is highly insulated and the thermowell has considerable lagging, a remote mounted transmitter attached to a 50 mm (2 inch) pipe is recommended. When mounting the transmitter, take into account the necessary room to remove the cover if you wish to use the indicators or remote configurators at the transmitter. The housing can be mounted in any position. The module can be rotated in 90 degree increments to align the optional indicator for easy viewing.

DIN Rail Mount

Figure 2. DIN Rail Mount

Pipe or Surface Mount

Figure 3. Pipe or Surface Mount

Surface Mount without Bracket

Figure 4. Surface Mount without Bracket (Rear View)

Bare Sensor Mount

Figure 5. Bare Sensor Mount

Thermowell Mount

Figure 6. Thermowell Mount

Mounting Basic Transmitter in Old Style Housing

The RTT20 can be used as a replacement for existing E93, E94, 893, and RTT10 temperature transmitters. When replacing the old style transmitter with a new RTT20 module, any RTT20 can be used if the label on the outside of the housing shows an explosion proof electrical code. If the electrical code information on the data plate is any European agency (CENELEC, BASEEFA, KEMA, etc.) or any other intrinsically safe agency approval (FM or CSA), the RTT20 module must be labeled for intrinsic safety.

In addition, for intrinsically safe agency approval, the existing barrier must be suitable for the entity parameters of the RTT20 module as listed in TI 005-101 for FM, TI 005-105 for CSA or the certificate for CENELEC. Also for instruments that were intrinsically safe approved, the agency plate on the outside of the housing should be removed as it is no longer valid. Refer to parts list for applicable part numbers.

The transmitter can be mounted in the old housing by replacing the existing mounting plate with a new one supplied when a –D3 option is specified or by drilling two holes in the existing mounting plate. Replace the existing mounting plate as follows:

- 1. Remove the housing cover of your existing transmitter.
- 2. Remove the transmitter and mounting plate from the housing.
- 3. Install the new mounting plate using the four screws that fastened the old mounting plate.
- **4.** Fasten the RTT20 Transmitter to the new mounting plate with two screws provided.

To drill your existing mounting plate, locate the holes per Figure 7.

Figure 7. Locating New Holes in Existing Mounting Plate

Positioning Transmitter to View Optional Indicator

The transmitter can be rotated in 90° increments to align the indicator for easy viewing. To do this, simply remove the two mounting screws, rotate the transmitter, and replace the mounting screws.

Optional Custody Transfer Lock and Seal

The housing custody transfer lock, shown in Figure 8, is provided as an option (-A1). It is generally used in custody transfer operations or on transmitters with certain agency certifications. Access to the inside of the housing requires breaking the seal wire, loosening the 5/32 hex recess screw, and turning the clamp.

Figure 8. Custody Transfer Lock and Seal Option

Transmitter Wiring

NOTES:

- 1. Review suggested wiring practices as described in MI 020-350 to ensure proper communications capability and operation.
- 2. Foxboro recommends the use of transient/surge protection in installations prone to high levels of electrical transients and surges.

Electrical Safety Requirements

The data plate attached to the outside of the transmitter housing contains electrical safety certifications. To maintain certification, the transmitter must be installed in accordance with the agency requirements. Refer to Figure 1 for location of the data plate and to Table 5 for Electrical Safety Specifications.

DANGER: To prevent possible explosions and to maintain explosionproof, dust-ignitionproof protection, observe applicable wiring practices. Plug any unused conduit opening with a metal pipe plug, which engages a minimum of five full threads.

WARNING: To maintain IEC IP66 and NEMA Type 4X protection, any unused conduit opening must be plugged with a metal plug. In addition, the threaded housing cover must be installed. Hand tighten cover as much as possible so that the O-ring is fully captured.

NOTES:

- 1. These transmitters have been designed to meet the electrical safety description listed in Table 5. For detailed information or status of testing laboratory approvals/certifications, contact Foxboro.
- 2. Not all product variations apply to all codes listed in Table 5.

Table 5. Electrical Safety Specifications

Testing Laboratory,		Electrical Safety
Type of Protection, and	A 1: .:	Design
Area Classification	Application Conditions	Code
CENELEC intrinsically safe EEx ia, Gas Group IIC, Zone 0.	Temperature Class T4-T6.	EA
CENELEC flameproof EEx d, Gas Group IIC, Zone 1.	Temperature Class T6.	ED
CSA intrinsically safe, Class I, Division 1, Groups A, B, C, and D; Class II, Division 1, Groups E, F, and G; and Class III, Division 1 hazardous locations.	Connect per TI 005-105. Temperature Class T6 at 40°C (104°F); T4 at 85°C (185°F) max. ambient	CA
CSA Class I, Division 2, Groups A, B, C, and D hazardous locations.	Temperature Class T6 at 40°C (104°F); T4 at 85°C (185°F) max. ambient.	
CSA explosionproof, Class I, Division 1, Groups B, C, and D; dust-ignitionproof, Class II, Division 1, Groups E, F, and G: and Class III, Division 1 hazardous locations.	Connect to source not exceeding 42.4 V. Temperature Class T6 at 40°C (104°F); T5 at 85°C (185°F) max. ambient.	CD
CSA Class I, Division 2, Groups A, B, C, and D hazardous locations.	Temperature Class T6 at 40°C (104°F); T4 at 85°C (185°F) max. ambient.	
CSA Class I, Division 2, Groups A, B, C, and D hazardous locations.	Temperature Class T6 at 40°C (104°F); T4 at 85°C (185°F) max. ambient.	CN
FM intrinsically safe, Class I, Division 1, Groups A, B, C, and D; Class II, Division 1, Groups E, F, and G; and Class III, Division 1 hazardous locations. FM nonincendive, Class I, II, and III, Division 2, Groups A, B, C, D, F and G hazardous locations.	Connect per TI 005-101. Temperature Class T6 at 40°C (104°F); T4 at 85°C (185°F) max. ambient. Temperature Class T6 at 40°C (104°F); T4 at 85°C (185°F) max. ambient.	FA

Table 5. Electrical Safety Specifications (Continued)

		Electrical
Testing Laboratory,		Safety
Type of Protection, and		Design
Area Classification	Application Conditions	Code
FM explosionproof, Class I, Division 1,	Connect to source not exceeding 42.4 V.	FD
Groups B, C, and D: dust-ignitionproof,	Temperature Class T6 at 40°C (104°F);	
Class II, Division 1, Groups E, F, and G;	T5 at 85°C (185°F) max. ambient.	
and Class III, Division 1 hazardous loca-		
tions.		
FM nonincendive, Class I, II, and III,	Temperature Class T6 at 40°C (104°F);	
Division 2, Groups A, B, C, D, F and G	T4 at 85°C (185°F) max. ambient.	
hazardous locations.		
FM nonincendive, Class I, II, and III,	Temperature Class T6 at 40°C (104°F);	FN
Division 2, Groups A, B, C, D, F and G	T4 at 85°C (185°F) max. ambient.	
hazardous locations.		
KEMA European nonsparking/nonincen-	Temperature Class T4-T6.	KN
dive "N", Gas Group IIC, Zone 2.		
SAA intrinsically safe Ex ia, Gas	Temperature Class T4.	AA
Group IIC, Zone 0.	-	
SAA flameproof Ex d, Gas Group IIC,	Temperature Class T6.	AD
Zone 1.		
SAA nonsparking Ex n, Gas Group IIC,	Connect to source not exceeding 42.4 V	AN
Zone 2.	Temperature Class T4.	

Conduit Drainage

The transmitter is completely sealed to resist moisture. However, improper routing of conduit for the power or sensor wires can allow moisture to collect inside the housing and provide conductivity paths between the various screw terminals. This can cause errors until the housing is dried out. Therefore it is preferable to run conduit below the transmitter as shown in Figure 9. If you must run conduit above the transmitter, a conduit seal at the housing is advisable.

Figure 9. Recommended Conduit Routing

In extremely humid environments where the conduit cannot be installed with recommended conduit drains as shown in Figure 9, Foxboro recommends installing a poured conduit seal at the conduit entries of the housing. This will eliminate the conduit moisture from entering the housing. Make sure to use a silicone sealing compound at all threaded connections between the poured seal and the transmitter housing.

One manufacturer of poured conduit seals is Cooper Industries, Crouse-Hinds Division (Phone 315-477-7000 in U.S.A.).

Description	Part Number
Connection for 1/2 inch conduit thread	EYS 116
Sealing Compound	CHICO A3
Fiber Fill	CHICO X4

Hazardous Locations

General

When using the RTT20 transmitter in a hazardous location, care must be taken to ensure proper installation practices per the applicable agency requirements. The housing was designed for explosion proof installations. In addition, the basic transmitter is available for intrinsically safe and nonincendive operation. Each transmitter and housing has a label indicating the hazardous location approvals (refer to Table 5). To maintain the certified rating, the transmitter must be installed per the applicable code requirements.

WARNING: The following information can only be considered as general information and the user is responsible for proper installation in hazardous areas per the applicable agency codes and guidelines.

Conduit Seals in Hazardous Locations

When installing the transmitter as explosionproof in a Division 1 area, the National Electrical Code requires conduit seals at the boundary between the hazardous divisions. Therefore, when the conduit is routed from a Division 1 to a Division 2 area, there must be a conduit seal with a minimum of five full threads engaged. There also must be a conduit seal when the conduit is routed out of a Division 1 or Division 2 area into a nonhazardous location.

In addition to the conduit seals at the hazardous division boundaries, section 501-5(a)(1) of the NEC code requires that for Class I, Division 1 explosion proof locations, a conduit seal must be installed within 18 inches (457 mm) of a device that "may produce arcs, sparks, or high temperatures" to eliminate pressure piling. Pressure piling is the result of a flame traveling down the conduit run, thereby pressurizing the explosion proof housing.

NOTE: Sources of ignition are not present in the RTT20 transmitter. Also, Factory Mutual (FM) has tested the housing with various lengths of conduit to simulate the pressure piling effect. Therefore, per NEC 501-5(a)(1), conduit seals are **not** required within 18 inches (457 mm) of the housing.

Process Seals in Hazardous Locations

The National Electrical Code NEC 501-5(f)(3) requires a secondary seal to eliminate the possibility of process fluid entering the control room if the primary process seal should fail. Foxboro-supplied integrally mounted sensors (bare or thermowell mount) are attached to the single compartment housing without a secondary seal. Therefore, in hazardous locations, if the integrally mounted bare sensor were to fail, or the thermowell failed, there could be a direct path for the process fluid to enter the control room through the transmitter housing and conduit. A process seal of this type is very difficult to install in the field conduit. Also, the poured or molded "conduit seals" to prevent pressure piling are only required to withstand 6 inH2O differential pressure. Therefore, a "conduit seal" is not an acceptable "process seal" to comply with section 501-5(f)(3). In these applications, Foxboro recommends that the sensor should be remotely mounted from the transmitter housing.

Sensor Connections and Wiring

Single RTD or Ohm Applications.

Figure 10. Single RTD Wiring

Three and four wire RTDs are compensated up to 40 Ω for each lead. This is approximately equal to 1220 m (4000 ft) of 20 gauge wire. The total resistance including the RTD and the two lead wires is:

$$\frac{180\;mV}{0.3\;mA}\;=\;\frac{0.180\;V}{0.0003\;A}\;=\;600\;\Omega$$

Therefore, if a platinum RTD is used to measure a maximum temperature of 1292 °F (700 °C), the RTD resistance is 345 Ω and the maximum permissible lead wire resistance (for both leads combined) is:

$$600 \Omega - 345 \Omega = 255 \Omega$$

You may calculate the maximum permissible lead wire resistance for other RTD applications in a similar manner.

For a single 2-wire RTD, the extension leads are in series with the sensing portion of the RTD, so lead length should be minimized. If the distance between the transmitter and sensor is "long", change the RTD to a 3- or 4-wire RTD.

The "lead length" errors associated with two-wire RTDs are:

- Positive offset due to lead wire resistance
- Change in lead wire resistance due to ambient temperature changes is added to or subtracted from the sensor reading

For example, consider a transmitter calibrated 32 to 212 °F with a 2-wire DIN RTD and 500 feet of 20 gauge wire between the sensor and transmitter. The extension wire will offset the curve by +48 °F (27% error). Of course, this error can be eliminated by using a one-point calibration or a 2-point custom curve, using 80 to 260 °F due to the 48 °F offset. Also , as the ambient temperature changes 50 °F, the resistance change of the extension wire will create an additional $\pm 3\%$ zero shift, which cannot be eliminated. These lead length and ambient temperature errors are virtually eliminated with a 3- or 4-wire RTD.

Dual RTD Applications

Figure 11. Dual RTD Wiring

For dual RTD measurements (not available with convention Output Code -I), the RTDs can only be 2-wire. The RTT20 cannot have dual 3- or 4-wire RTDs. Also, the 2-wire RTDs must be the same type and the extension lead resistance will be added to the RTD measurement, creating an error. Foxboro recommends that for dual measurements the extension wires be held to an absolute minimum to avoid errors.

The local 1-line and 3-line indicators do not have the ability to configure the transmitter for dual RTDs (remote configurator must be used). The dual RTD choices are:

- Difference
- Average
- Independent (HART version only)

CAUTION: After sales release of the product, Foxboro discovered that the Redundant operation does not work properly. If RTD #1 fails, the output will switch automatically to RTD #2, only if RTD #1 fails shorted. If RTD #1 fails open, the output goes to failsafe conditions. Therefore, Foxboro is removing this selection from the remote configurator software.

Thermocouple or Voltage Applications

Figure 12. Thermocouple or Voltage Wiring

Thermocouple extension wire must be the same type as the thermocouple used. Foxboro recommends that extension wires should be twisted with an overall shield to avoid extraneous noise pickup. The shield should be grounded at the sensor.

Assuming the resistance of the thermocouple junction to be negligible, the maximum resistance of the two lead wires is:

Example:

$$\frac{180 \text{ mV} - \text{T/C}_{\text{mVoutput}}}{0.005 \text{ mA}}$$

For a Type J thermocouple operated at 1200 °F, the approximate output is 36 mV (reference junction at 32 °F). The maximum lead resistance (both leads combined) is:

$$\frac{180 \text{ mV} - 36 \text{ mV}}{0.005 \text{ A}} = 28,000\Omega$$

Loop Wiring

Wiring a Transmitter to an I/A Series System

The RTT20 temperature transmitter can be wired to various Fieldbus Modules (FBMs) of an I/A Series System as follows:

Conventional Output Code -I

The 4 to 20 mA output of the transmitter can be connected to an analog FBM01 or FBM04, just like any other analog 4 to 20 mA output device. The Output Code -I transmitter does not include a modem, therefore, there will not be any bi-directional communications between the transmitter and the control system. Transmitter power is supplied through the FBM or from a remote power supply. Reconfiguration of the transmitter database can only be accomplished by using the integral Indicator/Configurator (option -L1 or -L3).

HART Output Code -T

Foxboro I/A Series System will not integrate the HART *digital* output directly in the control system. There will not be any bi-directional communications between the transmitter and the control system which eliminates the multi-drop wiring capability. Therefore, the 4 to 20 mA output can only be wired to the analog FBM01 or FBM04. To ensure proper communications with the HART Model 275 Communicator (Foxboro Model HT991), Foxboro AB0991 software or any other HART-based remote configurator, a minimum load of at least 250 ohms must be located between the FBM and the point in the loop wiring where the remote configurator is attached (refer to Figure 19). Transmitter power is supplied through the FBM or from a remote power supply.

Intelligent Output Code -D

The Intelligent Temperature Transmitter, as well as all other Foxboro intelligent devices, can be attached to the I/A Series System in four different ways as follows:

1. The transmitter can be configured for 4 to 20 mA output and wired to an analog FBM01 or FBM04. With this configuration, only the measurement is transmitted to the system via the 4 to 20 mA signal. There will not be any bidirectional communications between the transmitter and the control system. To ensure proper communications with the model HHT or PC10 Configurator, a minimum load of at least 200 ohms must be located between the FBM and the point in the loop wir-

ing where the remote configurator is attached (refer to Figure 19). Transmitter power is supplied through the FBM or from a remote power supply.

- 2. The transmitter output can be configured for digital output and wired to FBM18 or 39. This is the most popular wiring, because all of the measurements and diagnostic messages are transmitted 10 times per second to the FBM. Also, any transmitter parameter can be remotely configured from any I/A Series workstation without the need for a remote configurator. The minimum load to ensure proper bi-directional communications is built into the FBM18 and 39, and the transmitter power is supplied by the FBM.
- 3. The transmitter output can be configured for digital output and wired to FBM43, 44, or 46. All of the measurements and diagnostic messages are transmitted 10 times per second to the FBM. Also, any transmitter parameter can be remotely configured from any I/A Series workstation without the need for a remote configurator. The minimum load to ensure proper bi-directional communications is built into the FBM43, 44, and 46, and the transmitter power is supplied either by the FBM or from a remote power supply. For remote indication of the digital output, you must use a Foxboro RDM10 indicator.
- 4. The transmitter output can be configured for 4 to 20 mA output and wired to FBM43, 44 or 46. All of the measurements and diagnostic messages are transmitted two times per second to the FBM. Also, any transmitter parameter can be remotely configured from any I/A Series workstation without the need for A remote configurator. The minimum load to ensure proper bi-directional communications is built into the FBM43, 44 and 46, and the transmitter power is supplied either by the FBM or a remote power supply. This wiring is popular for emergency shut down loops, where the digital signal is being transmitted to the I/A Series System while the transmitter mA output is still active and tied into the emergency shut down system, such as a PLC, with a remote power supply. This wiring configuration allows other 4 to 20 mA devices (indicators, recorders, etc) to be tied into the loop wiring, even though the transmitter is still communicating digitally to the I/A Series System.

NOTE: When using FBM43, 44 or 46, all of the Intelligent Foxboro devices wired to that particular FBM must all be configured for the same output type (all configured for digital or all configured for 4 to 20 mA).

When digitally integrating a transmitter to an I/A Series System, refer to the following I/A Series documents for setting up the control system:

B0193RA Measurement Integration

B0193MW Intelligent Transmitter Maintenance Environment

B0193GZ Intelligent Field Device Configurator

Wiring a Transmitter Having a Digital Output Signal

CAUTION: Ensure that the transmitter output is configured for "digital output" before attaching it to an FBM18, 39, 43, 44, or 46. Also, make sure that the transmitter Device Name is the same as the letterbug used for that channel in your I/A Series System, or set the transmitter device name to DevNam before installation.

Transmitters with digital output signal connect to an I/A Series System. Transmitters may be connected to an FBM18 or FBM39. If all transmitters are configured for the same type of output (4 to 20 mA or digital), they may be connected to an FBM43, 44 or 46. This instruction identifies wire terminations in the transmitter and in the I/A Series System enclosure. For other system wiring details, refer to the Installation Instructions provided with the I/A Series System.

The maximum total resistance for each transmitter loop is 420 Ω . For example, if an intrinsically safe barrier with a resistance of 340 Ω is used, the maximum wire resistance is 80 Ω . Maximum recommended length for field wire is 600 m (2000 ft). Transmitter power is supplied by a Model FBM18 or FBM39 Input Module. To wire one or more transmitters to an I/A Series System, proceed as follows:

- 1. Remove the cover from the transmitter housing.
- 2. Run signal wires (0.50 mm² or 20 AWG, typical) through one of the transmitter conduit connections as shown in Figure 13. Use twisted signal pair to protect the digital output and/or remote communications from electrical noise. Screened (shielded) cable may be required in some locations. Refer to MI 020-350 for recommended wiring practices.

NOTE: Do not run transmitter wires in same conduit as mains (ac power) wires.

- **3.** Connect the signal wires to the transmitter "+" and "-" terminal screws.
- 4. Reinstall the cover on the transmitter housing.
- 5. To connect the transmitter signal wires to the I/A Series System, use the applicable illustration shown in Figure 14. Note that the type of wire terminations used depends on the type of system enclosure purchased. Also refer to the Installation Instructions in the documentation provided with the I/A Series system.

The hand-held terminal (HHT) is certified as specified on the agency plate attached to the HHT. If used with a transmitter located in a more hazardous atmosphere, make provision to locate and connect the HHT in an area within its certification level. Locating or connecting the HHT in a hazardous area for which it is not certified may result in an explosion.

Figure 13. Typical Transmitter Wiring to an I/A Series System

- (a) Terminals are also identified by label on side of wire block.
- (b) Burndy Part Number MSD 34 PM 118 or equivalent, supplied by user.
- (c) TB3, if present, is not used.
- (d) If terminals are from an FBM04 Module, only four transmitters can be connected; use terminal sets 1 through 4.
- (e) Polarity at transmitter is shown in parentheses.

Figure 14. Wiring Transmitter to Terminals in an I/A Series System

Wiring a Transmitter Having a 4 to 20mA Output Signal

When wiring a transmitter with 4 to 20 mA output signal, the supply voltage and loop load must be within specified limits. The supply voltage vs. output load relationship is shown in Figure 15. Any combination of supply voltage and loop load resistance in the shaded area can be used. To determine the loop load resistance (transmitter output load), add the series resistance of each component in the loop, excluding the transmitter.

Figure 15. Voltage and Load Limits

The maximum output load resistance, R_{MAX} , is determined by the formula:

$$R_{MAX} = 83(V_s - 12)$$

CAUTION: Connecting an HHT Terminal, PC10 Configurator, or HART Communicator while operating below the specified minimum load may cause output disturbances and/or communication problems.

Even though the transmitter has various filters to reduce or eliminate electrical noise, the power supply should have less than 2% ripple.

To wire one or more transmitters to a power supply, proceed with the following steps.

- 1. Remove the cover from the transmitter housing.
- 2. Run signal wires (0.50 mm² or 20 AWG, typical) through one of the transmitter conduit connections as shown in Figure 16. Use twisted pair to protect the 4 to 20 mA output and/or remote communications from electrical noise. Maximum recommended length for signal wires is 1800 m (6000 ft). Screened (shielded) cable may be required in some locations.

NOTE: Do not run transmitter wires in same conduit as mains (ac power) wires.

3. Connect the power supply and receiver loop wires to the transmitter "+" and "-" terminal screws.

4. Connect receivers (such as controllers, recorders, indicators) in series with power supply and transmitter as shown in Figure 16.

- **5.** Reinstall the cover onto the transmitter housing.
- **6.** If wiring additional transmitters to the same power supply, repeat Steps 1 through 5 for each additional transmitter. The setup with multiple transmitters connected to a single power supply is shown in Figure 17. Refer to MI 020-350 for details.
- 7. The remote configurator can be connected in the loop (subject to hazardous location restrictions) as shown in Figure 16, Figure 19, and Figure 20.

Figure 16. Typical Transmitter Wiring with a 4 to 20 mA Output

Figure 17. Wiring Several 4 to 20 mA Transmitters to a Common Power Supply

Grounding (Earthing)

The transmitter will operate with the loop wiring floating or grounded. If the loop wiring is grounded, the preferred method is to ground the negative lead close to the power supply. Never ground the loop at more than one point.

The transmitter is an isolated device, so the sensor wiring can be grounded. If a grounded thermocouple is used, that will be the one ground point for the sensor wiring.

Shielded cable around the loop wiring should be grounded at the power supply and floating (ungrounded) at the transmitter. Do not ground the loop shield to the transmitter

Shielded cable around the sensor wiring should be grounded at the sensor, not at the transmitter.

The electronic module is not metallic and therefore does not need to be grounded. For certain installations, a ground screw inside the housing is provided. For certain electrical safety certifications, an external ground screw is provided (see Figure 8 for location).

HART Multidrop Communication

"Multidropping" refers to the connection of several transmitters to a single communications transmission line. Communications between the host computer and the transmitters takes place digitally with the analog output of the transmitter deactivated. With the HART communications protocol, up to 15 transmitters cam be connected on a single twisted pair of wires or over leased telephone lines.

The application of a multidrop installation requires consideration of the update rate necessary from each transmitter, the combination of transmitter models, and the length of the transmission line. Multidrop installations are not recommended where Intrinsic Safety is a require-

ment. Communication with the transmitters can be accomplished with commercially available Bell 202 modems and a host implementing the HART protocol. Each transmitter is identified by a unique address (1-15) and responds to the commands defined in the HART protocol.

Figure 18 shows a typical multidrop network. Do not use this figure as an installation diagram. Contact the HART Communications Foundation (512-794-0369) with specific requirements for multidrop applications.

Figure 18. Typical Multidrop Network

The HART 275 Communicator (Foxboro HT991) and the Foxboro AB0991 software can operate, configure, and calibrate the RTT20-T in the same way as it can a RTT20-T in a standard point-to-point installation.

NOTE: RTT20 Transmitters are set to address 0 at the factory, allowing them to operate in the standard point-to-point manner with a 4 to 20 mA output signal. To activate multidrop communication, the transmitter address must be changed to a number from 1 to 15. This change deactivates the 4 to 20 mA analog output.

Attaching Remote Configurators

When attaching remote configurators to a loop containing a transmitter with a 4 to 20 mA output, the placement of the configurator in relation to loads in the loop is important. Figure 19 and Figure 20 show restrictions on the connection of the configurator in the loop.

Figure 19. Minimum Load between Power Supply and Configurator

Figure 20. Maximum Load between Transmitter and Configurator

3. Configuration

The RTT20 Transmitters are programmed internally with the characteristics of all the sensor types that can be attached. Configuration is therefore simplified to selecting a few operating parameters.

The RTT20 Transmitter may be configured before or after installation in the field. It may be useful to configure the transmitter on the bench before installation to ensure that all the configurable parameters are configured correctly for each application. To configure the transmitter on the bench:

- 1. Connect the transmitter to a 24 V dc power supply (see Figure 15 for allowable power supply voltage and output load limitations).
- 2. Make sure there is a load of at least 200 Ω in the loop for output code -D and 250 Ω for output code -T to ensure proper communications (not required with output code -I).
- **3.** If the transmitter is not supplied with an integral sensor, attach the sensor to be used to the proper screws (see Figures 10 and 12). The transmitter can be configured without a sensor on the bench, although the FAILSAFE parameter must be configured for OFF.
- **4.** Review all of the configurable parameters and change any as required using the optional Indicator/Configurator or applicable remote configurator.

If the transmitter is to be configured in the field, proceed with the installation (loop wiring, sensor wiring, and mechanical installation), and then review the configurable parameters and reconfigure as required.

Configurable Parameters

The RTT20 Transmitter is microprocessor based. All adjustments to the transmitter can only be performed via the integral or remote configurators.

NOTE: Remote configurators can only be used with the HART and Intelligent versions. The 4 to 20 mA version (Output Code -I) does not contain a modem, so remote communications are not available. Therefore, all adjustments can be performed with the 1- or 3-line integral indicators only.

There are no mechanical jumpers, potentiometers, or switches that are normally part of an analog type transmitter. The following pages list all of the configurable parameters and the factory default for each of the three different output types. The factory default values have been customized if the transmitter was ordered with optional feature -C1 or -C2. The tables also show which parameters are configurable with the integral vs. remote configurators. Following the tables is an explanation for each parameter.

MI 020-453 – March 1998 3. Configuration

Table 6. RTT20 with Intelligent Output (Code -D)

			Configu	rable with	
			Integ.	Remote	Application
Parameter	Capability	Factory Default	Indic.	Config.	Requirement
Descriptors					
Tag Number	12 characters max	Blank	No	Yes	
Tag Name	14 characters max	Tag Name	No	Yes	
Location	14 characters max	Location	No	Yes	
Device Name	6 characters max	DevNam	No	Yes	
Output					
Output	4 to 20 mA/Digital	4 to 20 mA	No	Yes	
EGUs	C, F, K, R, mV, ohms	Note 1	Yes	Yes	
Linearization Mode	EGU or Dewpoint	EGU	No	Yes	
Input					
Input Type	RTD, T/C, mV, Ω , spec		Yes	Yes	
Lower Range Value (LRV)	per Model Code	Note 1	Yes	Yes	
Upper Range Value (URV)	per Model Code	Note 1	Yes	Yes	
Cold Junction	Internal, External,	Internal	No	Yes	
	Fixed, Disabled				
Cold Junction EGU	C, F	C	No	Yes	
For RTD Measurement Only					
Number of Sensors	Single or Dual	Single	No	Yes	
For single RTD	2, 3, or 4 wire	3 wire	Yes	Yes	
For Dual 2 wire RTD	Average or Difference	per order	No	Yes	
For Dual 3 or 4 wire RTD	Not Available				
Other					
Sensor Fault Detection	On/Off	On	Yes	Yes	
Failsafe (mA output only)	On/Off	On	Yes	Yes	
Failsafe Value	Note 2	21.00 mA	No	Yes	
Power Supply Freq. (Hz)	50/60	60	No	Yes	
Power Supply Filter	Standard/High	High	No	Yes	
Damping	0 to 32 seconds	0	No	Yes	
Sensor Validation	0.25 to 10.0 seconds	0.5	No	Yes	
Intelligent Smoothing	0 to 30 seconds	10	No	Yes	
Calibrator's Initials	6 characters max	CALINT	No	Yes	
1-Line Indicator/Configurator					
Push Buttons	Enable or Disable	Enable	No	Yes	
Display	Note 3	EGU	No	Yes	
3-Line Indicator/Configurator					
Push Buttons	Enable or Disable	Enable	No	Yes	
Display (Top line)	Note 3	EGU	No	Yes	
Display (Bottom line)	7 characters max	FOXBORO	No	Yes	
Configuration Language	Eng, Fr, Ger, Span	English	Yes	Yes	
NOTES:	O , , 1	O .			

^{1.} Transmitter is configured for 0 to 100 Deg C if calibrated range is not provided.

EGUs = displays the measured value (temperature)
% = displays the percent of output based upon the calibrated range
mA = displays the mA output value between 4 and 20 mA

EGU and mA = alternates between the EGU and mA value % and EGU = alternates between the % and the EGU

^{2.} The mA failsafe value is user configurable between 3.6 and 3.8 mA for downscale failsafe or between 20.75 and 23.0 mA for upscale failsafe. Factory default is 3.6 mA for downscale failsafe or 21.00 mA for upscale.

^{3.} The indicator can be configured to display the output in any one of five different ways as follows:

3. Configuration MI 020-453 – March 1998

Table 7. RTT20 with HART Output (Code -T)

			Configurable with		
			Integ.	Remote	Applic.
Parameter	Capability	Factory Default	Indic.	Config.	Req.
Descriptors					
Tag Number	8 characters max	Per S.O.	No	Yes	
Tag Name (Description)	16 characters max	Tag Name	No	Yes	
Message	32 characters max	Blank	No	Yes	
Output					
EGUs	C, F, K, R, mV, ohms	Note 1	Yes	Yes	
Linearization Mode	EGU/Dewpoint	EGU	No	Yes	
Burst Mode	On/Off	Off	No	Yes	
Multidrop Address	0 to 16	0	No	Yes	
Input					
Input Type	RTD, T/C, mV, Ω , spec	per Model Code	Yes	Yes	
Lower Range Value (LRV)	per Model Code	Note 1	Yes	Yes	
Upper Range Value(URV)	per Model Code	Note 1	Yes	Yes	
Cold Junction	Internal, External, Fixed,	Internal	No	Yes	
	Disabled				
Cold Junction EGU	C, F	C	No	Yes	
For RTD Measurement Only	,				
Number of Sensors	Single or Dual	Single	No	Yes	
For Single RTD	2,3, or 4 wire	3 wire	Yes	Yes	
For Dual 2 wire RTD	Avg, Diff, or Indep	per order	No	Yes	
For Dual 3 or 4 wire RTD	Not Available	r			
Other					
Sensor Fault Detection	On/Off	On	Yes	Yes	
Failsafe	On/Off	On	Yes	Yes	
Failsafe Value	Note 2	21.00 mA	No	Yes	
Failsafe Reset	Auto/Latched	Auto	No	Yes	
Power Supply Freq. (Hz)	50/60	60	No	Yes	
Power Supply Filter	Standard/High	High	No	Yes	
Damping	0 to 32 seconds	0	No	Yes	
Sensor Validation	0.25 to 10.0 seconds	0.5	No	Yes	
Intelligent Smoothing	0 to 30 seconds	10	No	Yes	
1-Line Indicator/Configurator	o to oo seconds	10	110	105	
Push Buttons	Enable or Disable	Enable	No	Yes	
Display	Note 3	EGU	No	Yes	
3-Line Indicator/Configurator	11010 0	LGC	110	103	
Push Buttons	Enable or Disable	Enable	No	Yes	
Display (Top line)	Note 3	EGU	No	Yes	
Display (Bottom line)	7 characters max	FOXBORO	No	Yes	
Configuration Language	Eng, Fr, Ger, Span	English	Yes	Yes	
NOTES.	Eng, Fi, Gei, Span	Fugusu	162	163	

NOTES:

EGUs = displays the measured value (temperature)

% = displays the percent of output based upon the calibrated range

mA = displays the mA output value between 4 and 20 mA

EGU and mA = alternates between the EGU and mA value % and EGU = alternates between the % and the EGU

^{1.} Transmitter configured for 0 to 100 Deg C if calibrated range is not provided.

^{2.} The mA failsafe value is user configurable between 3.6 and 3.8 mA for downscale failsafe or between 20.75 and 23.0 mA for upscale failsafe. Factory default is 3.6 mA for downscale failsafe or 21.00 mA for upscale.

^{3.} The indicator can be configured to display the output in any one of five different ways as follows:

MI 020-453 – March 1998 3. *Configuration*

Table 8. RTT20 with 4 to 20 mA Output (Code -I)

NOTE: All adjustments to the 4 to 20 mA transmitter (Output Code -I) can only be performed using the optional 1-line or 3-line LCD Indicator/Configurator. Remote communications are not available.

Parameter	Capability	Factory Default	Application Requirement
Output			
EGUs	C, F, R, or K	Note 1	
Linearization Mode	EGU (Dewpoint not availab	ole — Use Output Code -D or	-T)
Input			
Input Type	RTD, T/C, mV, Ω	Note 4	
Special or Custom Curve	Not Available (Use Output	Code -D or -T)	
Lower Range Value (LRV)	per Model Code	Note 1	
Upper Range Value (URV)	per Model Code	Note 1	
For RTD Measurement Only			
Number of Sensors	Single	Single	
For single RTD	2, 3, or 4 wire	3-wire	
For Dual 2 wire RTD	Not Available (Use Output	Code -D or -T)	
Other			
Sensor Fault Detection	On/Off	On	
Failsafe	On/Off	On	
Fail Safe Direction	Up (21 mA) or Down (3.6 mA)	Up	
3-Line Indicator/Configurator			
Configuration Language	English, German, French, Spanish	English	
NOTEG			

NOTES:

- 1. Transmitter is configured for 0 to 100 Deg C if calibrated range is not provided.
- 2. The mA failsafe value is user configurable for Output Codes -D and -T between 3.6 and 3.8 mA for downscale failsafe or between 20.75 and 23.0 mA for upscale failsafe. Factory default is 21.00 mA for upscale and 3.6 mA for downscale failsafe.
- 3. The 1-line indicator and the top line of the 3-line indicator for Output Code -D and -T can be configured to display the output in any one of five different ways, as follows:

EGUs = displays the measured value (temperature)
% = displays the percent of output based upon the calibrated range
mA = displays the mA output value between 4 and 20 mA
EGU and mA = alternates between the EGU and mA values
% and mA = alternates between the % and mA values
Types limited to the following:

4. Input: Types limited to the following:

RTD Pt 100 DIN/IRC Pt 100 SAMA

T/C Types B, C, E, J, K, L, N, R, S, T, U

mV Ohm 3. Configuration MI 020-453 – March 1998

Parameter Descriptions

To help guide you through the configuration of the transmitter, the following is a brief description of the configurable parameters. Please remember that not all parameters are applicable to all three different types of outputs, and not all parameters are configurable from the integral Indicator/Configurators.

Descriptors (Applicable to Intelligent and HART Output Versions Only)

Tag Number Normally configured to the plant tag number, such as *TT301B*. The Tag

Number is the primary identifier when communicating with a transmitter using a remote configurator. This field is different than the bottom line of

the 3-line indicator, unless both are configured to be the same.

Tag Name or Message

Normally configured as the Tag Name, such as *BOILER TEMP*.

Location Normally configured to show where the transmitter is located, such as

PLANT 2A.

Device Name This field is only applicable to Intelligent transmitters configured for digi-

tal output and wired to FBM18, 39, 43, 44, or 46. This field is the "letterbug" of the transmitter to ensure that the system is digitally connected to the correct transmitter. The default for this parameter is *DevNam* for secure protocol with I/A Series Control systems with 3.0 or later software.

Output

Output This parameter is applicable to the Intelligent output version only. The out-

put is configurable for 4 to 20 mA output or digital. Digital is used only when the output is to be digitally integrated to I/A Series System through FBM18, 39, 43, 44, or 46. When configured for digital output, communications between the transmitter and the control system occur at 10 times per

second.

Engineering Unit (EGU)

Configurable to C, F, K, or R for thermocouple or RTD sensors. If the input is configured for mV or ohms, the engineering units should be mV or ohms,

respectively.

Linearization Mode Configurable for *EGU* or *Dewpoint*. This parameter should be set to EGU to make the output linear with temperature. It should be configured for

Dewpoint only when the output wants to be linear with Dewpoint (for

example, when using Foxboro 2781 Dewpoint sensor).

MI 020-453 - March 1998 3. Configuration

Burst Mode

Applicable to HART output version only. In the Off position, digital communications over the HART network occur at 2 times per second. This parameter should be turned *On* only if the transmitter is communicating digitally to a HART compatible control system and the multidrop address is set to 0. When in the Burst mode, it provides faster digital communications (approx 3 times per second) from the transmitter to the host control system. Burst mode cannot be used with multidrop wiring.

Multidrop **Address**

Applicable to HART output version only. The default of θ allows the transmitter to operate in the standard point-to-point, two wire 4 to 20 mA mode. If the transmitter is to be multidrop wired, the address must be changed to a number from 1 to 15. All transmitters installed in a multidrop node must have a different multidrop address, and Burst mode must be configured Off. With multidrop operation, the analog current value will be fixed at 4 mA. A maximum of 15 transmitters can be multidropped (networked) over a single pair of wires. For intrinsically safe applications, the maximum number of transmitters per multidrop node is 3 or 4, depending upon the barrier used. However, the HART Communication Foundation does not recommend multidrop installations for intrinsically safe applications.

Input

Configurable for all popular RTDs and thermocouples. When an RTD is Input

selected, you must also select whether it is a 2-, 3-, or 4-wire sensor (Measurement Mode). Can also be configured for various mV or ohms sources.

Measurement Selected to match the number of wires coming from the sensor (2-, 3-, or

4-wire).

Mode

Lower Range Value (LRV) or Zero

Upper Range Value (URV)

or Full Scale **Cold Junction** This is the measurement value corresponding to the 4 mA point. This value can be electronically changed without the need for calibration equipment.

This is the measurement value corresponding to the 20 mA point This value can be electronically changed without the need for calibration equipment.

The cold junction reference is used with thermocouple input and FoxCom or HART Output (code –T) only. The junction can be programmed for Internal, External, Fixed, or Disabled.

CAUTION: Incorrect thermocouple measurements will result if the cold junction settings do not match the installed transmitter. "Fixed" or "Disabled" should only be used during diagnostic evaluation or calibration.

Cold Junction (EGU)

The engineering units that are displayed on the remote configurators for the cold junction temperature can be configured for F or C. Used with thermocouple input only.

3. Configuration MI 020-453 – March 1998

Other

Sensor Fault Detection or Sensor Failsafe The transmitter checks for sensor problems every three seconds. If configured for *ON* and a fault is detected, the output goes to the configured failsafe condition. If configured for *OFF*, the output will not be forced to the failsafe value when a sensor fault is detected.

Failsafe (mA output only)

If the transmitter detects an internal fault or a sensor fault (when configured for *ON*), the mA will be driven to the failsafe value.

Failsafe Value or Failsafe Report

When the Failsafe is turned On and a fault is detected, the output will be driven below 4 mA or above 20 mA. On the 4 to 20 mA version (Code-I), the values are set at 3.6 and 21 mA. On the HART and Intelligent versions, the milliamp failsafe current is adjustable between 3.6 and 3.8 mA for down-scale and between 20.75 and 23.00 mA for upscale failsafe.

Failsafe Reset

When a transmitter or sensor fault occurs and the problem has been corrected, the output will return to normal operation if configured to *AUTO*. If configured for *LATCHED*, the power supply will have to be turned off and back on before the transmitter will resume normal operation. This parameter is applicable to HART output (code -T) only,

Power Supply Freq

Should be set to the ac frequency of the power supply, either 50 or 60 Hz.

Power Supply Filter

This parameter helps eliminate noise originating from the power supply. This should always be set to *HIGH*. Set to *STD* only if you require extremely fast response with the damping value set for 0 seconds.

Damping

The basic transmitter has a response time of approximately 1.2 seconds for a 90% response to an 80% input step. For processes which have temperature swings that are beyond the Intelligent Smoothing band, and require a damped output, increase the damping to a higher value. The damping is selectable between 0 and 30 seconds. Before increasing the damping, it is suggested that you increase the Intelligent Smoothing time and the Sensor Validation time to the maximum before increasing the damping value.

Sensor Validation Adjustable between 0 and 10 seconds. This is the lag time that the microprocessor holds and compares the input to past inputs. If the value does not match the pattern determined by three different filters, that value is discarded rather than used as a measurement. Increasing the sensor validation time eliminates spikes due to input (sensor) noise.

CAUTION: Under certain noisy electrical conditions, the output of a Code -D transmitter may exhibit a short duration spike when configured for 0.0 seconds. The configurator software is being revised to 0.25 seconds minimum sensor validation time. Foxboro does not recommend 0.0 seconds on any transmitter used in a control loop. This is not a problem with conventional output Code -I and HART output (Code -T) transmitters.

MI 020-453 – March 1998 3. *Configuration*

Intelligent Smoothing

Any process or electrical noise is eliminated by a digital filtering algorithm and is smoothed by averaging the input over an adjustable time period. The averaging time can be set between 0 and 30 seconds. The Intelligent smoothing action is bypassed with 0 seconds, or maximized with 30 seconds. When the input changes quickly, the smoothing band is exceeded and the output tracks the input, temporarily bypassing the smoothing action. Once the input settles at a new value, the filtering algorithm is automatically reactivated, eliminating noise and producing an accurate and stable output. The smoothing band is approximately ± 0.6 ohms or ± 0.5 mV, depending upon input configuration (RTD vs. T/C), and is not adjustable. Therefore at a $100\,^{\circ}$ C measurement, the intelligent smoothing band is approximately $\pm 2\,^{\circ}$ C for an RTD or $\pm 8\,^{\circ}$ C for a thermocouple.

Calibrators Initials

The 6-character field can be used to designate who calibrated the transmitter. It can also be used to insert the date of last calibration (*Jun 96*, for example).

3. Configuration MI 020-453 – March 1998

1-Line Indicator/Configurator

Pushbuttons

Configurable to *Enable* or *Disable* from the 1-line indicator/configurators. *Disable* would be selected for security reasons only if you do not want anyone to reconfigure the transmitter from the integral Indicator. Note that this is set in the transmitter, not the 1-line indicator/configurator. Therefore, if a transmitter has the pushbuttons disabled, it is disabled for any indicator. This is not a configurable parameter on the 4 to 20 mA output version (output code -I), because the transmitter can *only* be reconfigured through the Indicator.

Display

The indicator can be configured to display the output in any one of five different ways as follows:

EGUs = displays the measured value (temperature)

% = displays the percent of output based upon the calibrated range

mA = displays the mA output value between 4 and 20 mA EGU and mA = alternates between the EGU and mA value % and EGU = alternates between the % and the EGU

The indicator pushbuttons are not active when the display is configured in the alternating mode with software Rev. 1. The pushbuttons are active with transmitter software Rev. 2 and later.

3-Line Indicator/Configurator

Pushbuttons

Configurable to *Enable* or *Disable* from the 3-line indicator/configurator. *Disable* would be selected for security reasons only if you do not want anyone to reconfigure the transmitter from the integral Indicator. Note that this is set in the transmitter, not the 3-line indicator/configurator. Therefore, if a transmitter has the pushbuttons disabled, it is disabled for any indicator. This is not a configurable parameter on the 4 to 20 mA output version (Output Code -I), because the transmitter can be reconfigured *only* through the Indicator.

Display

The top line of the 3-line indicator can be configured to display the output in any one of five different ways as follows:

EGUs = displays the measured value (temperature

% = displays the percent of output based upon the calibrated range)

mA = displays the mA output value between 4 and 20 mA EGU and mA = alternates between the EGU and mA value

% and EGU = alternates between the % and the EGU

The indicator pushbuttons are not active when the display is configured in the alternating mode with software Rev 1. The pushbuttons are active with transmitter software Rev. 2 or later.

Display (Bottom line)

Normally configured to the plant tag number, such as TT301B.

Configuration Language

The configuration language used by the 3-line indicator can be configured to *English, French, Spanish* or *German*.

MI 020-453 – March 1998 3. *Configuration*

Indicator/Configurator

An optional 1-Line or 3-Line Indicator/Configurator can be added to your transmitter or moved from transmitter to transmitter. See Figure 21.

In normal operating mode, the 1-Line Indicator displays the output on its 4-digit display. It also automatically displays alternating flashing message "FAIL" and "SAFE" to denote a sensor or transmitter fault. An indication of -999 or 9999 indicates that the output has exceeded the limits of the display. In configuration mode, it displays configuration selections as four-digit codes.

In normal mode, the 3-Line Indicator displays the output on the first line of its display. In configuration mode, it displays configuration values. (When configured for mV input, the display goes blank with inputs exceeding 99 mV.) The second line of this indicator is an 11-segment bargraph that displays readings in percent of calibrated range. Temperatures outside the calibrated range are indicated by a left-pointing (underrange) or right-pointing (overrange) arrow. The third line displays seven character user configurable tag information in normal mode.

In normal operating mode, the 3-Line Indicator also automatically displays the following fault messages:

- 9999.9°C (or F) on the first line of the display to denote that the temperature exceeds the limit of the display. The third line will read DFAIL.
- Alternating flashing message "FAIL" and "SAFE" on the third line of the display to denote a sensor or transmitter fault.

In configuration mode, this line displays the menu item.

1-LINE INDICATOR

Addition of the Indicator/Configurator is accomplished by merely plugging it in. See Figure 22.

Figure 21. 1-Line and 3-Line Indicator

3-LINE INDICATOR

Figure 22. Addition of Indicator/Configurator

3. Configuration MI 020-453 – March 1998

Changing the configuration with the Indicator/Configurator is similar to setting the time on a digital watch. The transmitter steps through a menu of parameters in response to the NEXT/NO and ENTER/YES buttons on the indicator faceplate. See Tables 6 through 8. Whenever the buttons are being used to reconfigure a transmitter, if neither button is pressed during a 2-minute period, the transmitter returns to normal operation. Also, if the power is interrupted for more than 10 seconds in the configuration mode, the transmitter returns to normal operation.

Press the NEXT/NO button to move to the next item in the menu structure or to answer "No" to a prompt question. Press the ENTER/YES button to accept or enter an item or to answer "Yes" to a prompt question.

Configuration Procedure

- 1. Connect a 24 V dc power supply to the transmitter. Observe correct polarity of the power supply and transmitter connections.
- 2. Turn on the power supply and wait until the display is functional (typically 5 to 8 seconds).
- 3. Following the configurator flowchart (Figure 23), use the NEXT/NO button to go to the first parameter to be reconfigured and press ENTER/YES. Continue to follow the flowchart to configure your transmitter.

 Note that the flowchart shows both a four-digit code and text in each box. The

code is displayed on a 1-Line Indicator and an abbreviated form of the text on the third line of a 3-Line Indicator.

MI 020-453 – March 1998 3. *Configuration*

Figure 23. Indicator Configurator Flowchart

4. Operation

In normal operation, the RTT20 Transmitter continuously receives input signals from RTDs, thermocouples, ohms sensors, or dc mV sources and transmits a linear 4 to 20 mA dc or FoxCom digital output signal. The 4 to 20 mA output and configurable parameters can be displayed via a PC10 Configurator, HHT Terminal, or HART Communicator and the optional 1-Line or 3-Line Indicator/Configurator.

The optional indicators can be configured to display the output in any one of five different ways as follows:

EGUs = displays the measured value (temperature) % = displays the percent of output based upon the calibrated range mA = displays the mA output value between 4 and 20 mA EGU and mA = alternates between the EGU and mA value % and EGU = alternates between the % and the EGU

The 1-Line Indicator displays the output on its 4-digit display. It also automatically displays alternating flashing messages "FAIL" and "SAFE" to denote a sensor or transmitter fault. An indication of -999 or 9999 indicates that the output has exceeded the limits of the display.

The 3-Line Indicator displays the output on the first line of its display. The second line of this indicator is an 11-segment bargraph that displays readings in percent of calibrated range. Temperatures outside the calibrated range are indicated by a left-pointing (underrange) or right-pointing (overrange) arrow. The third line displays seven character user configurable tag information. It also automatically displays the following fault messages:

- 9999.9°C (or F) on the first line of the display to denote that the temperature exceeds the limit of the display. The third line will read DFAIL.
- Alternating flashing messages "FAIL" and "SAFE" on the third line of the display to denote a sensor or transmitter fault.

When a sensor or transmitter fault occurs and the problem has been corrected, the output automatically resumes normal operation. On the HART version, the power supply must be cycled if the Failsafe Reset is configured as Latched.

MI 020-453 – March 1998 4. Operation

5. Calibration

The RTT20 Transmitter has an advanced self-calibration routine that greatly extends the time between recalibrations. Every three seconds, the transmitter checks the zero and full scale output against highly accurate and stable internal voltage signals that are referenced back to the factory calibration stored in nonvolatile EEPROM memory. Any adjustments are made automatically without interrupting the output signal.

The following sections display and describe procedures for transmitter calibration. Use test equipment that is at least three times as accurate as the desired accuracy of the transmitter. Trimming the 4 to 20 mA output is performed by setting the module to output either 4 or 20 mA, and then comparing the loop current to a known standard. Input calibration is performed by simulating the electrical behavior of the sensor with a known standard input device, then comparing the transmitter output to the expected value.

Note that "Trimming 4 to 20 mA Output" is available on all three transmitter output types. "Input Calibration" is only available on the Intelligent (-D) and HART (-T) output types.

Trimming 4 to 20 mA Output

If you have a 4 to 20 mA output, you may trim the output at 4 mA and 20 mA by connecting a digital voltmeter and precision resister in the output loop (see Figure 24) and adjusting the output in Configuration Mode. For the procedure using the integral indicator/configurator, see the flowchart in Figure 23 on page 42. For the procedure using a remote configurator, see MI 020-479 (PC10 Configurator), MI 020-469 (HHT), or MI 020-460 (HART Communicator).

Negative adjustments (either 4 or 20 mA point, but not both) using Output Trim on the local display or mA Cal on the remote configurators (PC10 or HHT) force the mA output to the maximum positive current on a FoxCom transmitter (Output Code -D) with *Rev 2* or earlier software. Also, in this condition, the HHT may have problems communicating with the transmitter. Do a Restore Factory mA with the PC10 Configurator and adjust the output with "1-point Cal". Contact Foxboro for a field upgrade kit. The "Output Trim/mA Cal" function works correctly with transmitter software Rev 3 or later.

MI 020-453 – March 1998 5. Calibration

Input Calibration

Input Calibration Setup

Connect the configured transmitter as shown in Figure 25. Sensor input connections to the transmitter should be made per the diagrams shown in Figure 10 on page 18 (Single RTD), Figure 11 on page 19 (Dual RTD), or Figure 12 on page 20 (Thermocouple or Voltage). Do not use any sort of quick disconnect or clip connections on the sensor input connections since added contact resistance can cause an inaccurate calibration.

Unless an N-point calibration is being performed, make sure that the Sensor Fault Detection is off before taking calibration measurements. Interaction between the transmitter Sensor Fault Detection and external calibration devices such as a millivolt current source can cause an inaccurate calibration. After the calibration is completed, the Sensor Fault Detection can be restored to its original configuration.

Figure 25. Input Calibration Setup

N-Point Calibration

A computer-assisted 1-, 2-, 3-, or 5-point calibration may be performed with the PC10 Configurator. See MI 020-479 supplied with the PC10 Configurator for specific instructions. Note that the PC10 Configurator automatically switches off the Sensor Fault Detection, then automatically restores the Sensor Fault Detection to its pre-calibration settings. Performing an N-Point Calibration overwrites any existing Input Calibration data contained in the transmitter (see "Custom Curve Calibration", which follows).

5. Calibration MI 020-453 – March 1998

Custom Curve Calibration

The RTT20 Transmitter with Intelligent (-D) or HART (-T) output modes contains 22 data pairs which are used in Input Calibration. This calibration option is available on the PC10 Configurator, HHT Hand-Held Terminal, or HART Communicator. Refer to the "Custom Curve" section in MI 020-479 for the PC10 Configurator or in MI 020-460 for the HART Communicator. Refer to the "Input Device Error Compensation (TranCal)" section in MI 020-469 for the HHT Hand-Held Terminal.

Each data pair contains an "x value" which contains the Actual (Observed) Measurement and the corresponding "y value" which contains the Desired Reading. When the transmitter database indicates that there are a number of characterization points activated, it automatically interpolates output values by mapping the intermediate (uncorrected) output through the Custom Curve function defined by the data pairs.

The general procedure is as follows:

- 1. Enter the total number of points to be corrected (2 to 22). Then enter the calibration points, starting at the low value and ending at the high value.
- 2. Enter the actual (observed) measurement value for the first point (LowPt).
- **3.** Enter the desired reading for the first point (LowCor).
- **4.** Repeat Steps 2 and 3 for all points to be corrected.
- 5. Download all sets of points into the transmitter.

The calibration example below illustrates the use of Steps 2 through 4 above.

If the transmitter needs to be calibrated at five points from 0 to 100°C (0, 25, 50, 75, and 100°C) and the actual measured values are 0.23, 25.5, 50.6, 75.4, and 100.4, then the values you should enter in the TranCal locations are:

	<u> Actual (Observed) Measurement</u>	<u>Desired Reading</u>
Low Pt	0.23°C	0°C
2nd Pt	$25.5^{\circ}\mathrm{C}$	25°C
3rd Pt	$50.6^{\circ}\mathrm{C}$	50°C
4th Pt	75.4°C	75°C
5th Pt	100.4°C	100°C

NOTE: Since it is not possible to leave the default values in memory when performing a custom input curve calibration, it is **strongly recommended** that the transmitter data base, with the Number of Points = 0, be stored to a file prior to making drastic changes in the calibration data.

CAUTION: Calibrating data is stored in a single data array in the transmitter EEPROM. Performing any calibration overwrites the existing calibration data. Foxboro recommends that you save the transmitter database to a file before you recalibrate the transmitter.

MI 020-453 – March 1998 5. Calibration

6. Maintenance

The RTT20 Transmitter basic unit has no moving parts and is a completely sealed unit. If there is a problem, refer to the following troubleshooting section for possible corrective actions. If you cannot find any external problem, contact you local Foxboro representative or return the transmitter to Foxboro for repair.

CAUTION: The transmitter is completely sealed unit and cannot be repaired. Any attempt to open the basic transmitter will void the warranty.

DANGER: For nonintrinsically safe installations, to prevent a potential explosion in a Division 1 hazardous area, deenergize transmitter before you remove threaded housing cover. Failure to comply with this warning could result in an explosion resulting in severe injury or death.

Troubleshooting Problems

Normally, any problem activates a fault message on the optional indicators or remote configurators, alerting the user that there is a problem. The following lists various problems and corrective actions:

Communication Failures with Remote Configurators

- Confirm that the power supply meets specifications for current, voltage, ripple, and noise.
- Follow troubleshooting information in HHT Hand-Held Terminal, PC10 Configurator, or HART Communicator instruction, MI 020-469, MI 020-479, or MI 020-460 respectively.
- Refer to Fault Analysis section of the applicable remote configurator.
- Refer to Attaching Remote Configurators.

Nothing Displayed on Indicator

- Confirm that transmitter is in the operational mode by using a remote configurator.
- Carefully clean the four gold-plated pins on the back of the indicator and reinstall.
- Install indicator in another transmitter that is working properly.

High or Low Output (at FailSafe)

• Check the process variable to see if it is higher than the Upper Range Value (URV) or below the Lower Range Value (LRV).

MI 020-453 – March 1998 6. Maintenance

- Check for open or shorted sensor leads.
- Check loop wiring for corroded connections.
- Check the calibrated range to ensure that the process variable is less than the URV.
- Check that the transmitter is configured for the correct sensor type.
- On transmitter with HART output (Code -T), turn power supply off and then back on if Failsafe Reset parameter is configured as Latched.
- Adjustments negative (either 4 or 20 mA point, but not both) using Output Trim on the local display or mA Cal on the remote configurators (PC10 or HHT) will force the mA output to failsafe current on a FoxCom transmitter (Output Code D) with Rev 2 or earlier software. Also, in this condition, the HHT may have problems communicating with the transmitter. Do a Restore Factory mA with the PC10 Configurator and adjust the output with 1-point Cal. Contact Foxboro for a field upgrade kit. The Output Trim/mA Cal function works correctly with transmitter software Rev 3 or later.

Output Stuck at Zero Degrees

- ♦ Check the Custom Curve parameters. The normal condition is "Number of Cal Points" has a value of 00. But if the Custom Curve operation was done improperly without inserting values for the x and y coordinates, the output could appear frozen. When the RTT20 sees a non-zero value in the number of cal points parameter, the transmitter goes to the 22 point listing and "corrects" the value based on what is found for those points. Using the PC10 Configurator, perform a Print Complete Database to Screen. The following are correct examples of what should be displayed:
 - If the number of cal points = 0, X1 through Y22 should all be zero.
 - If the number of cal points = 2, X1 through Y2 should not be all zeros, and X3 through Y22 should be zero.
 - If the number of cal points = 5, X1 through Y5 should not be all zeros, and X6 through Y22 should be zero.

For example, the most common misconfiguration would be that the number of cal points = 2 and all of the X1 through Y22 values are zero. The transmitter output promptly goes to a 0 Deg EGU value regardless of the input. The transmitter has been told that the calibrated range is from zero to zero EGUs (F, C, K, or R). To correct the problem, go to the Calibrate section and select Custom Input Curve. When the box opens, you will see Number of Calibration points (0, 2-22): 2. Reset the Number of Cal Points from 2 to 0, then press F4 to download that change. The transmitter will now work properly based upon the factory calibration stored in the transmitter. If a Custom Curve is to be applied, follow the written procedures.

No Output (0 mA)

- Check wiring for breaks.
- Make sure that there is at least 12 V dc at the transmitter loop wiring screws.
- Check wiring polarity.

6. Maintenance MI 020-453 – March 1998

Erratic Output

- Check for multiple grounds.
- Check for intermittent shorts or opens in the loop wiring.

Output Spike

Under certain noisy electrical conditions, the output of a Code -D transmitter may
exhibit a short duration spike when configured for 0.0 seconds. The configurator
software is being revised to 0.25 seconds minimum sensor validation time.
Foxboro does not recommend 0.0 seconds on any transmitter used in a control
loop. This is not a problem with conventional output Code -I transmitters and
output (Code -T) transmitters.

Transmitter with Output Code -D (Installed as a 4 to 20 mA Transmitter) displays a Constant Output of 12 mA

 Transmitter is configured for digital output. Reconfigure for analog 4 to 20 mA output.

Transmitter Output Less Than 20 mA Under All Conditions

• Make sure that there is at least 12 V dc at the transmitter loop wiring screws. This problem is usually the result of too much load for the power supply, and when the transmitter "wants" to output 20 mA, the voltage at the transmitter drops to less than 12 volts.

Transmitter Temperature Displayed on Remote Configurator Is Not Close to Ambient Temperature

- ♦ When doing a MEAS command with the remote configurator, the FoxCom transmitter temperature (Rev 1 software) is displayed as 0 °F (-17.78 °C). It is supposed to show the transmitter temperature which is actually the ambient temperature (cold junction temperature). The problem is that the transmitter software is reporting the transmitter temperature on MEAS #2 rather than on MEAS #3. Therefore, because the HHT and PC10 software is written to display the transmitter temperature from MEAS #3, it will always display 0 °C (17°F). Also, if the transmitters are digitally connected to an I/A Series System, the transmitter temperature will be reported on MEAS #2 rather than on MEAS #3 for all transmitters with Rev 1 software. There is nothing wrong with the transmitters. They are working within specifications. This display problem was corrected in Rev. 2 and later transmitter software.
- ◆ When doing a MEAS command with the PC10 or HHT, the FoxCom transmitter temperature is incorrectly displayed as -4 °C (24 °F). This is a result of the factory not setting the Secondary Measurement Units correctly. You can view the factory setting by doing a Report-Complete Database-To Screen with the PC10 Configurator. Scan down the list of configurable parameters and if the Secondary Measurement Units is configured for ff rather than for 20 or 21, this problem has no effect on accuracy and can easily be rectified in the field. Go to the Configure Screen and change the Secondary Measurement Units from °F to °C (or vice versa). Then download the change to the transmitter. Go to the MEAS screen and

MI 020-453 – March 1998 6. Maintenance

confirm that the transmitter temperature is correctly displayed (close to the ambient temperature).

Indicator Displays Message

- FAIL and SAFE (alternately) on 1- or 3-line indicator
 - **a.** Make sure the actual sensor matches the sensor selected in transmitter configuration.
 - **b.** Make sure the sensor is correctly wired to the transmitter.
 - **c.** Make sure the electronic sensor configuration is the same as the actual sensor type attached to the transmitter.
 - **d.** Check to make sure the sensor has not failed.
 - **e.** If the message only is shown for the first 5 or 10 seconds after power is first applied, it is a normal startup condition on transmitters supplied with Rev 1 software.
- -999 or 9999 on 1-Line Indicator denotes an output greater than the capability of the display.
- 9999.9 °C (or F) on the first line and DFAIL on the third line of a 3-Line indicator denotes an output greater than the capability of the display.

Display Indicates Transmitter or Sensor Fault

- Check that transmitter is properly configured for the sensor connected.
- Check sensor wiring connections per transmitter wiring section of this instruction.

mA Loop Cal Function Does Not Work Properly

◆ Any RTT20 transmitter with Output Code -D and Rev 1 transmitter software (shipped between April and October 1996) will not operate properly with the remote configurator loop cal functions unless the MEAS units are configured for degrees C. If the transmitter is configured for degrees F, K or R, the loop cal output goes to 3.8 mA and stays there no matter what output is requested via the remote configurator, or will vary up to approximately 50% of the requested output, depending on the calibrated range. On the other hand, the loop cal works correctly when the transmitter is configured for degrees C. The mA loop cal function was fixed in transmitter software Rev 2 or later.

Replacement of Integrally Mounted Sensor

- 1. Turn off transmitter power source.
- 2. Remove the housing cover by rotating it counterclockwise. Loosen and turn custody transfer lock first if applicable.
- **3.** Disconnect sensor wires from transmitter terminals.
- **4.** Remove sensor.

6. Maintenance MI 020-453 – March 1998

5. Install new sensor by reversing Steps 1-4 above.

CAUTION: When replacing housing cover, hand tighten it as much as possible so that O-ring is fully captured.

Replacement of Basic Transmitter

- 1. Turn off transmitter power source.
- 2. Remove the housing cover by rotating it counterclockwise. Loosen and turn custody transfer lock first if applicable.
- 3. Disconnect input and output wires from transmitter terminals.
- **4.** Remove Basic Transmitter by removing two screws that secure it to the housing or DIN rail.
- **5.** Install new transmitter by reversing Steps 1-4 above.

CAUTIONS:

- 1. When replacing the two mounting screws, do not overtighten.
- 2. When replacing housing cover, hand tighten it as much as possible so that O-ring is fully captured.

MI 020-453 – March 1998 6. Maintenance

Index

B Burst Mode 36
C Calibration 45 Communications 9 Conduit Drainage 16 Conduit Seals 17 Configuration 31 Custody Transfer Lock and Seal 14
E Electrical Safety Requirements 14
GGeneral Description 1Grounding (Earthing) 27
IIdentification 2Indicator/Configurator 40Installation 11
L Loop Wiring 21
MMaintenance 49Mounting 11Multidrop Communication 27
O Operation 43
PPositioning Transmitter 13

MI 020-453 - March 1998 Index

R

Reference Documents Remote Configurators 28 Replacement of Basic Transmitter 53 Replacement of Integrally Mounted Sensor 52

Sensor Connections and Wiring 18 Software Compatibility 9 Specifications 3

Troubleshooting 49

U

Unpacking 3

W

Wiring 14

ISSUE DATES SEP1996 MAR 1998

Vertical lines to right of text or illustrations indicate areas changed at last issue date.

The Foxboro Company

33 Commercial Street Foxboro, MA 02035-2099 United States of America http://www.foxboro.com Inside U.S.: 1-888-FOXBORO (1-888-369-2676)

Outside U.S.: Contact your local Foxboro Representative.

Facsimile: (508) 549-4992

Copyright 1996-1998 by The Foxboro Company All rights reserved

Siebe is a registered trademark of Siebe, plc. Ryton is a trademark of Phillips Petroleum Co.

MB 100 Printed in U.S.A. 0398 A Siebe Group Company

Foxboro, Fox, and I/A Series are trademarks of The Foxboro Company.

HART is a trademark of The HART Communication Foundation.