

Operating Instructions

Deltabar S FMD76/77/78, PMD70/75

Differential pressure measurement

Overview documentation

Device	Documentation	Content	Remarks
Deltabar S 420 mA HART	Technical Information TI00382P	Technical data	The documentation is available on the Internet. \rightarrow See: www.endress.com \rightarrow Download
	Operating Instructions BA00270P	 Identification Installation Wiring Operation Commissioning, Description of Quick Setup menus Maintenance Trouble-shooting and spare parts Appendix: Illustration of menu 	 The documentation can be found on the supplied documentation CD. The documentation is also available via the Internet. → See: www.endress.com
	Operating Instructions BA00274P	 Examples of configuration for pressure, level and flow measurement Description of parameters Trouble-shooting Appendix: Illustration of menu 	 The documentation can be found on the supplied documentation CD. The documentation is also available via the Internet. → See: www.endress.com
	Brief Operating Instructions KA01018P	 Installation Wiring Operation on-site Commissioning Description of Quick Setup menus 	 The documentation is supplied with the device. The documentation can be found on the supplied documentation CD. The documentation is also available via the Internet. → See: www.endress.com
	Leporello KA00218P	 Wiring Description of operating elements Operation HistoROM®/M-DAT 	 The documentation is supplied with the device. See cover of the terminal compartment. The documentation can also be found on the supplied documentation CD.
	Functional Safety Manual SD00189P	 Safety function with Deltabar S Behaviour in operation and failure Commissioning and iterative tests Settings Technical safety characteristic quantities Management Summary 	 The documentation can be found on the supplied documentation CD. It applies to the devices showing version "E" in feature 100 "Additional options 1" or in feature 110 "Additional options 2". → See also Technical Information TI00382P, chapter "Ordering information".

Table of contents

1	Safety instructions 4
1.1 1.2 1.3 1.4	Designated use
2	Identification 6
2.1 2.2 2.3 2.4	Device designation 6 Scope of delivery 9 CE mark, declaration of conformity 9 Registered trademarks 9
3	Installation 10
3.1 3.2 3.3 3.4	Incoming acceptance and storage10Installation conditions10Installation instructions10Post-installation check22
4	Wiring 23
4.1 4.2 4.3 4.4 4.5	Connecting the device23Connecting the measuring unit25Potential matching27Overvoltage protection (optional)27Post-connection check27
5	Operation
5.1 5.2 5.3	On-site display (optional)
5.4	on-site display not connected
5.5 5.6 5.7 5.8 5.9	on-site display connected
6	Commissioning
6.1 6.2 6.3 6.4 6.5 6.6	Function check47Selecting language and measuring mode47Position adjustment48Flow measurement49Level measurement52Differential pressure measurement59
7	Maintenance
7.1	Exterior cleaning
8	Trouble-shooting
8.1	Messages

8.2	Response of outputs to errors
8.3	Confirming messages
8.4	Repair
8.5	Repair of Ex-certified devices
8.6	Spare Parts
8.7	Return
8.8	Disposal
8.9	Software history
9	Technical data
10	Appendix80
10.1	Operating menu for on-site display, FieldCare and HART handheld terminal
T 1	ex

1 Safety instructions

1.1 Designated use

The Deltabar S is a differential pressure transmitter for measuring differential pressure, flow and level.

The manufacturer accepts no liability for damages resulting from incorrect use or use other than that designated.

1.2 Installation, commissioning and operation

The device has been designed to operate safely in accordance with current technical, safety and EU standards. If installed incorrectly or used for applications for which it is not intended, however, it is possible that application-related dangers may arise, e.g. product overflow due to incorrect installation or calibration. For this reason, the instrument must be installed, connected, operated and maintained according to the instructions in this manual: personnel must be authorised and suitably qualified. The manual must have been read and understood, and the instructions followed. Modifications and repairs to the device are permissible only when they are expressly approved in the manual. Pay particular attention to the technical data on the nameplate.

1.3 Operational safety and process safety

Alternative monitoring measures must be taken to ensure operational safety and process safety durng configuration, testing and maintenance work on the device.

1.3.1 Hazardous areas (optional)

Devices for use in hazardous areas are fitted with an additional nameplate ($\rightarrow \stackrel{\square}{=} 6$). If the device is to be installed in an explosion hazardous area, then the specifications in the certificate as well as all national and local regulations must be observed. The device is accompanied by separate "Ex documentation", which is an integral part of this Operating Instructions. The installation regulations, connection values and Safety Instructions listed in this Ex document must be observed. The documentation number of the related Safety Instructions is also indicated on the additional nameplate.

■ Ensure that all personnel are suitably qualified.

1.3.2 Functional Safety SIL3 (optional)

If using devices for applications with safety integrity, the Functional Safety Manual (SD00189P) must be observed thoroughly.

1.4 Notes on safety conventions and icons

In order to highlight safety-relevant or alternative operating procedures in the manual, the following conventions have been used, each indicated by a corresponding icon in the margin.

Safety conventions	
<u> </u>	Warning! A warning highlights actions or procedures which, if not performed correctly, will lead to personal injury, a safety hazard or destruction of the instrument.
(Å	Caution! Caution highlights actions or procedures which, if not performed correctly, may lead to personal injury or incorrect functioning of the instrument.
	Note! A note highlights actions or procedures which, if not performed correctly, may indirectly affect operation or may lead to an instrument response which is not planned.
⟨£x⟩	Device certified for use in explosion hazardous area If the device has this symbol embossed on its nameplate, it can be installed in an explosion hazardous area or a non-explosion hazardous area, according to the approval.
EX	Explosion hazardous area Symbol used in drawings to indicate explosion hazardous areas. Devices used in hazardous areas must possess an appropriate type of protection.
×	Safe area (non-explosion hazardous area) Symbol used in drawings to indicate, if necessary, non-explosion hazardous areas. Devices used in hazardous areas must possess an appropriate type of protection. Lines used in hazardous areas must meet the necessary safety-related characteristic quantities.
	Direct voltage A terminal to which or from which a direct current or voltage may be applied or supplied.
~	Alternating voltage A terminal to which or from which an alternating (sine-wave) current or voltage may be applied or supplied.
<u></u>	Grounded terminal A grounded terminal, which as far as the operator is concerned, is already grounded by means of an earth grounding system.
	Protective grounding (earth) terminal A terminal which must be connected to earth ground prior to making any other connection to the equipment.
•	Equipotential connection (earth bonding) A connection made to the plant grounding system which may be of type e.g. neutral star or equipotential line according to national or company practice.
(t >85°C()	Temperature resistance of the connection cables States, that the connection cables must be resistant to a temperature of at least 85 °C (185 °F).
$\bigwedge \!\!\!\! \to \!\!\! \bigcirc$	Safety instruction For safety instructions refer to the manual for the appropriate instrument version.

2 Identification

2.1 Device designation

2.1.1 Nameplate

Note!

- The MWP (maximum working pressure) is specified on the nameplate. This value refers to a reference temperature of 20°C (68°F) or 100°F for ANSI flanges.
- The pressure values permitted at higher temperatures can be found in the following standards:
- EN 1092-1: 2001 Tab. 18 1)
- ASME B 16.5a 1998 Tab. 2-2.2 F316
- ASME B 16.5a 1998 Tab. 2.3.8 N10276
- JIS B 2220
- For PMD70 and PMD75, the MWP applies for the temperature ranges specified in the Technical Information TI00382P in the "Ambient temperature range" and "Process temperature limits" sections.
- The test pressure corresponds to the over pressure limit (OPL) of the device = MWP x 1.5.
- The Pressure Equipment Directive (EC Directive 97/23/EC) uses the abbreviation "PS". The abbreviation "PS" corresponds to the MWP (maximum working pressure) of the measuring device.
- 1) With regard to their stability-temperature property, the materials 1.4435 and 1.4404 are grouped together under 13EO in EN 1092-1 Tab. 18. The chemical composition of the two materials can be identical.

Aluminium housing (T14/T15) and stainless steel housing (T14)

Fig. 1: Nameplate

P01-XMX7Xxxx-18-xx-xx-xx-00

- 1 Device name
- 2. Order code
 - See the specifications on the order confirmation for the meanings of the individual letters and digits.
- 3 Serial number
- 4 Degree of protection
- 5 MWP (Maximum working pressure)
- 6 Symbol: Note: pay particular attention to the data in the "Technical Information"!
- 7 Minimum/maximum span
- 8 Nominal measuring range
- 9 Electronic version (output signal)
- 10 Wetted materials
- 11 Supply voltage
- 12 GL-symbol for GL marine certificate (optional)
- 13 SIL-symbol for devices with SIL3/IEC 61508 Declaration of conformity (optional)
- 14 Approval ID and ID numbers
- 15 Address of manufacturer

Devices for use in hazardous areas are fitted with an additional nameplate.

Fig. 2: Additional nameplate for devices for hazardous areas

- EC type examination certificate number
- 2 Type of protection e.g. II 1/2 G Ex ia IIC T4/T6
- 3 Electrical data
- Safety Instructions number e.g. XA00235P
- 5 Safety Instructions index e.g. A
- Device manufacture data

Devices suitable for oxygen applications are fitted with an additional nameplate.

P01-xxxxxxxx-18-xx-xx-xx-00

Fig. 3: Additional nameplate for devices suitable for oxygen applications

- Maximum pressure for oxygen applications
- 2 Maximum temperature for oxygen applications
- 3 Layout identification of the nameplate

Hygenic stainless steel housing (T17)

P01-XMX7Xxxx-18-xx-xx-xx-001

Fig. 4: Nameplate

- 1 Device name
- 2 Address of manufacturer
- 3 Order code
 - See the specifications on the order confirmation for the meanings of the individual letters and digits.
- 4 Serial number
- 5 MWP (Maximum working pressure)
- 6 Symbol: Note: pay particular attention to the data in the "Technical Information"!
- 7 Minimum/Maximum span
- 8 Nominal measuring range
- 9 Electronic version (output signal)
- 10 Supply voltage
- 11 Wetted materials
- 12 Degree of protection

Optional:

- 13 Approval ID and ID numbers
- 14 3A-symbol
- 15 CSA-symbol
- 16 FM-symbol
- 17 SIL-symbol for devices with SIL3/IEC 61508 Declaration of conformity
- 18 GL-symbol for GL marine certificate
- 19 EC type examination certificate
- 20 Type of protection
- 21 Approval number for WHG overspill protection
- 22 Temperature operating range for devices for use in hazardous areas
- 23 Electrical data for devices for use in hazardous areas
- 24 Safety Instructions number
- 25 Safety Instructions index
- 26 Device manufacture data
- 27 Maximum temperature for devices suitable for oxygen applications
- 28 Maximum pressure for devices suitable for oxygen applications

2.1.2 Identifying the sensor type

See parameter "Sensor Meas.Type" in Operating Instruction BA00274P. The Operating Instruction BA00274P can be found on the supplied documentation CD.

2.2 Scope of delivery

The scope of delivery comprises:

- Deltabar S differential pressure transmitter
- For PMD70 and PMD75 with side flanges made of AISI 316L or C22.8: additional 2 vent valves, AISI 316L.
- PMD75 with side flanges made of AISI 316L or C22.8 and side vent: additional 4 locking screws, AISI 316L
- For devices with the "HistoROM/M-DAT" option: CD-ROM with Endress+Hauser operating program and documentation
- Optional accessories

Documentation supplied:

- Brief Operating Instructions KA01018P
- Leporello KA00218
- Final inspection report
- Also Safety Instructions with ATEX, IECEx and NEPSI devices
- Optional: factory calibration form, test certificates

2.3 CE mark, declaration of conformity

The device is designed to meet state-of-the-art safety requirements, has been tested and left the factory in a condition in which it is safe to operate. The device complies with the applicable standards and regulations as listed in the EC declaration of conformity and thus complies with the statutory requirements of the EC Directives. Endress+Hauser confirms the successful testing of the device by affixing to it the CE mark.

2.4 Registered trademarks

KALREZ, VITON, TEFLON

Registered trademarks of E.I. Du Pont de Nemours & Co., Wilmington, USA

TRI-CLAMP

Registered trademark of Ladish & Co., Inc., Kenosha, USA

HART

Registered trademark of the HART Communication Foundation, Austin, USA.

3 Installation

3.1 Incoming acceptance and storage

3.1.1 Incoming acceptance

- Check the packaging and the contents for damage.
- Check the shipment, make sure nothing is missing and that the scope of supply matches your order.

3.1.2 Transport

Caution!

Follow the safety instructions and transport conditions for devices of more than 18 kg (39.69 lbs). Transport the measuring device to the measuring point in its original packaging or at the process connection.

3.1.3 Storage

The device must be stored in a dry, clean area and protected against damage from impact (EN 837-2).

Storage temperature range:

- $-40 \text{ to } +90^{\circ}\text{C} (-40 \text{ to } +194^{\circ}\text{F})$
- On-site display: -40 to +85°C (-40 to +185°F)
- Separate housing: -40 to +60°C (-40 to +140°F)

3.2 Installation conditions

3.2.1 Dimensions

 \rightarrow For dimensions, please refer to the Technical Information for Deltabar S TI00382P, "Mechanical construction" section. $\rightarrow \stackrel{\triangle}{=} 2$ "Overview documentation.

3.3 Installation instructions

Note!

- Due to the orientation of the Deltabar S, there may be a shift in the measured value, i.e. when the container is empty, the measured value does not display zero. You may correct this zero point shift either directly on the device using the "E"-key or by remote operation. $\rightarrow \stackrel{\square}{=} 31$, "Function of the operating elements on-site display not connected" or $\rightarrow \stackrel{\square}{=} 48$, "Position adjustment".
- For FMD77 and FMD78, please refer to \rightarrow $\stackrel{\triangle}{=}$ 17, Section 3.3.4 "Installation instructions for devices with diaphragm seals (FMD78)".
- General recommendations for routing the impulse piping can be found in DIN 19210 "Methods for measurement of fluid flow; differential piping for flow measurement devices" or the corresponding national or international standards.
- Using a three-valve or five-valve manifold allows for easy commissioning, installation and maintenance without interrupting the process.
- When routing the impulse piping outdoors, ensure that sufficient anti-freeze protection is used, e.g. by using pipe heat tracing.
- Install the impulse piping with a monotonic gradient of at least 10%.
- To ensure optimal readability of the on-site display, it is possible to rotate the housing up to 380°. \rightarrow $\stackrel{ }{=}$ 22, Section 3.3.9 "Rotating the housing".
- Endress+Hauser offers a mounting bracket for installing on pipes or walls. $\rightarrow \stackrel{\triangle}{=} 20$, Section 3.3.7 "Wall and pipe-mounting (optional)".

Installation for flow measurement 3.3.1

Note!

For more information about flow measurement with the Deltabar S differential pressure transmitter

- Deltabar S with orifice plate (TI00422P, Deltatop DO6x)
- Deltabar S with Pitot tube (TI00425P, Deltatop DP6x)

Flow measurement in gases with PMD70/PMD75

Fig. 5: Measuring layout for flow measurement in gases with PMD75

- Deltabar S, here PMD75
- 2 Three-valve manifold
- 3 Shut-off valves
- Orifice plate or pitot tube
- Mount the Deltabar S above the measuring point so that the condensate can run off into the process piping.

Flow measurement in steam with PMD70/PMD75

Fig. 6: Measuring layout for flow measurement in steam with PMD75

- Condensate traps
- Orifice plate or pitot tube
- 3 Shut-off valves
- Deltabar S, here PMD75
- 5 Separator
- Drain valves
- Three-valve manifold
- Mount the Deltabar S below the measuring point.
- Mount the condensate traps at the same level as the tapping points and at the same distance to the Deltabar S.
- Prior to commissioning, fill the impulse piping to the height of the condensate traps.

Endress+Hauser 11

P01-PMD75xxx-11-xx-xx-xx-00

Flow measurement in liquids with PMD70/PMD75

Fig. 7: Measuring layout for flow measurement in liquids with PMD75

- 1 Orifice plate or pitot tube
- 2 Shut-off valves
- 3 Deltabar S, here PMD75
- 4 Separator
- 5 Drain valves
- 6 Three-valve manifold
- Mount the Deltabar S below the measuring point so that the impulse piping is always filled with liquid and gas bubbles can run back into the process piping.
- When measuring in media with solid parts, such as dirty liquids, installing separators and drain valves is useful for capturing and removing sediment.

3.3.2 Installation for level measurement

Level measurement in an open container with PMD70/PMD75

Fig. 8: Measuring layout for level measurement in open containers with PMD75

- 1 The negative side is open to atmospheric pressure
- 2 Deltabar S, here PMD75
- 3 Shut-off valve
- 4 Separator
- 5 Drain valve
- Mount the Deltabar S below the lower measuring connection so that the impulse piping is always filled with liquid.
- The negative side is open to atmospheric pressure.
- When measuring in media with solid parts, such as dirty liquids, installing separators and drain valves is useful for capturing and removing sediment.

Level measurement in an open container with FMD76/FMD77

Fig. 9: Measuring layout for level measurement in open containers with FMD76

- 1 Deltabar S, here FMD76
- 2 The negative side is open to atmospheric pressure
- Mount the Deltabar S direct on the container. $\rightarrow \blacksquare$ 19, Section 3.3.5 "Seal for flange mounting".
- The negative side is open to atmospheric pressure.

Level measurement in a closed container with PMD70/PMD75

Fig. 10: Measuring layout for level measurement in a closed container with PMD75

- 1 Shut-off valves
- 2 Deltabar S, PMD75
- 3 Separator
- 4 Drain valves
- 5 Three-valve manifold
- Mount the Deltabar S below the lower measuring connection so that the impulse piping is always filled with liquid.
- Always connect the impulse piping of negative side above the maximum level.
- When measuring in media with solid parts, such as dirty liquids, installing separators and drain valves is useful for capturing and removing sediment.

Level measurement in a closed container with FMD76/FMD77

Fig. 11: Measuring layout for level measurement in a closed container with FMD76

- 1 Shut-off valve
- 2 Separator
- 3 Drain valve
- 4 Deltabar S, here FMD76
- Mount the Deltabar S direct on the container. $\rightarrow \boxed{19}$, Section 3.3.5 "Seal for flange mounting".
- Always connect the impulse piping of negative side above the maximum level.
- When measuring in media with solid parts, such as dirty liquids, installing separators and drain valves is useful for capturing and removing sediment.

Level measurement in a closed container with FMD78

Fig. 12: Measuring layout for level measurement in a closed container with FMD78

1 Deltabar S, here FMD78

- Mount the Deltabar S below the lower diaphragm seal. \rightarrow 🖹 17, Section 3.3.4 "Installation instructions for devices with diaphragm seals (FMD78)".
- The ambient temperature should be the same for both capillaries.

Note!

Level measurement is only ensured between the upper edge of the lower diaphragm seal and the lower edge of the upper diaphragm seal.

Level measurement in a closed container with superimposed steam with PMD 70/PMD75

Fig. 13: Measuring layout for level measurement in a container with superimposed steam with PMD75

- 1 Condensate trap
- 2 Shut-off valves
- 3 Deltabar S, here PMD75
- 4 Separator
- 5 Drain valves
- 6 Three-valve manifold
- Mount the Deltabar S below the lower measuring connection so that the impulse piping is always filled with liquid.
- Always connect the impulse piping of negative side above the maximum level.
- A condensate trap ensures constant pressure on the negative side.
- When measuring in media with solid parts, such as dirty liquids, installing separators and drain valves is useful for capturing and removing sediment.

Level measurement in a closed container with superimposed steam with FMD 76/FMD77

Fig. 14: Measuring layout for level measurement in a container with superimposed steam with FMD76

- 1 Condensate trap
- 2 Shut-off valve
- 3 Separator
- 4 Drain valve
- 5 Deltabar S, here FMD76

- Mount the Deltabar S direct on the container. \rightarrow 🖹 19, Section 3.3.5 "Seal for flange mounting".
- Always connect the impulse piping of negative side above the maximum level.
- A condensate trap ensures constant pressure on the negative side.
- When measuring in media with solid parts, such as dirty liquids, installing separators and drain valves is useful for capturing and removing sediment.

3.3.3 Installation for differential pressure measurement

Differential pressure measurement in gases and steam with PMD70/PMD75

Fig. 15: Measuring layout for differential pressure measurement in gases and steam with PMD75

- 1 Deltabar S, here PMD75
- 2 Three-valve manifold
- 3 Shut-off valves
- 4 e.g. filter
- Mount the Deltabar S above the measuring point so that the condensate can run off into the process piping.

Differential pressure measurement in liquids with PMD70/PMD75

Fig. 16: Measuring layout for differential pressure measurement in liquids with PMD75

- 1 e.g. filter
- 2 Shut-off valves
- 3 Deltabar S, here PMD75
- 4 Separator
- 5 Drain valves
- 6 Three-valve manifold
- Mount the Deltabar S below the measuring point so that the impulse piping is always filled with liquid and gas bubbles can run back into the process piping.
- When measuring in media with solid parts, such as dirty liquids, installing separators and drain valves is useful for capturing and removing sediment.

Differential pressure measurement in gases, steam and liquids with FMD78

Fig. 17: Measuring layout for differential pressure measurement in gases, steam and liquids with FMD78

- 1 Diaphragm seal
- 2 Capillary
- 3 e.g. filter
- 4 Deltabar S, here FMD78
- Mount the diaphragm seal with capillaries at the top or on the side on the piping.
- For vacuum applications: mount the Deltabar S below the measuring point. → 🖹 17, Section 3.3.4 "Installation instructions for devices with diaphragm seals (FMD78)", "Vacuum application" part.
- The ambient temperature should be the same for both capillaries.

3.3.4 Installation instructions for devices with diaphragm seals (FMD78)

Note!

- The diaphragm seal, together with the pressure transmitter, forms a closed, calibrated system, which is filled through openings in the diaphragm seal and in the measurement system of the pressure transmitter. This openings are sealed and must not be opened.
- Do not clean or touch diaphragm seals with hard or pointed objects.
- Do not remove the protection of the process isolating diaphragm until shortly before installation.
- When using a mounting bracket, sufficient strain relief must be ensured for the capillaries in order to prevent the capillary bending down (bending radius ≥ 100 mm (3.94 in)).
- Please note that the hydrostatic pressure of the liquid columns in the capillaries can cause zero point shift. The zero point shift can be corrected. $\rightarrow \stackrel{\triangle}{=} 48$, Section 6.3 "Position adjustment".

In order to obtain more precise measurement results and to avoid a defect in the device, mount the capillaries as follows:

- vibration-free (in order to avoid additional pressure fluctuations)
- not in the vicinity of heating or cooling lines
- insulate if the ambient temperature is below ore above the reference temperature
- with a bending radius of \geq 100 mm (3.94 in).
- The ambient temperature and length of both capillaries should be the same when using two-sided diaphragm seal systems.
- Two diaphragm seals which are the same (e.g. with regard to diameter, material, etc.) should always be used for the negative and positive side (standard delivery).

Fig. 18: Mounting Deltabar S, FMD78 with diaphragm seals and capillary, recommended mounting for vacuum applications: mount pressure transmitter below the lowest diaphragm seal!

Vacuum application (FMD78)

For applications under vacuum, Endress+Hauser recommends mounting the pressure transmitter underneath the lower diaphragm seal. A vacuum load of the diaphragm seal caused by the presence of filling oil in the capillaries is hereby prevented.

When the pressure transmitter is mounted above the lower diaphragm seal, the maximum height difference H1 in accordance with the illustration below on the left must not be exceeded. The maximum height difference is dependent on the density of the filling oil and the smallest ever pressure that is permitted to occur at the diaphragm seal on the positive side (empty container), see illustration below, on the right.

3.3.5 Seal for flange mounting

Fig. 21: Mounting the versions with flange or diaphragm seal

- 1 Process isolating diaphragm
- 2 Seal

Warning!

The seal is not allowed to press on the process isolating diaphragm as this could affect the measurement result.

3.3.6 Heat insulation – FMD77

The FMD77 must only be insulated up to a certain height. The maximum permitted insulation height is labelled on the devices and applies to an insulation material with a heat conductivity $\leq 0.04~\text{W/(m~x~K)}$ and to the maximum permitted ambient and process temperature (\rightarrow see table below). The data were determined under the most critical application "quiescent air".

Fig. 22: Maximum permitted insulation height

	FMD77
Ambient temperature (T _A)	≤ 70°C (158°F)
Process temperature (T _P)	max. 400°C (752°F), depending on the diaphragm seal filling oil used (→ see Technical Information TI00382P Deltabar S)

3.3.7 Wall and pipe-mounting (optional)

Endress+Hauser offers a mounting bracket for installing the device on pipes or walls. A bracket with mounting accessories for pipe mounting is included with the device.

Note

When using a valve block, the block's dimensions must be taken into account.

Fig. 23: Mounting bracket for wall and pipe mounting

1 Device mounting

Please note the following when mounting:

- Devices with capillary lines: mount capillaries with a bending radius of \geq 100 mm (3.94 in).
- To prevent the mounting screws from scoring, lubricate them with a multi-purpose grease prior to mounting.
- In the case of pipe mounting, the nuts on the bracket must be tightened uniformly with a torque of at least 30 Nm (22.13 lbf ft).

3.3.8 Assembling and mounting the "separate housing" version

Fig. 24: "Separate housing" version

- 1 In the "separate housing" version, the sensor is supplied with process connection and cable fitted.
- 2 Cable with connection jack
- 4 Plug
- 5 Locking screw
- 6 Housing fitted with housing adapter, included
- 7 Mounting bracket suitable for wall and pipe mounting, included

Assembly and mounting

- 1. Connect plug (item 4) into the corresponding connection jack of the cable (item 2).
- 2. Plug the cable into the housing adapter (item 6).
- 3. Tighten the locking screw (item 5).
- Mount the housing on a wall or pipe using the mounting bracket (item 7). When mounting on a pipe, tighten the nuts on the bracket uniformly with a torque of at least 5 Nm (3.69 lbs ft). Mount the cable with a bending radius (r) \geq 120 mm (4.72 in).

3.3.9 Rotating the housing

The housing can be rotated up to 380° by loosening the Allen screw.

Fig. 25: Aligning the housing

- T14 and T15 housing: Loosen setscrew with a 2 mm (0.08 in) Allen key. Hygenic T17 housing: Loosen setscrew with a 3 mm (0.12 in) Allen key.
- Rotate housing (max. up to 380°).
- Retighten setscrew with 1 Nm (0,74 lbf ft).

3.3.10 Close cover on a hygenic stainless steel housing (T17)

Note!

When closing the housing cover, please ensure that the thread of the cover and housing are free from dirt, e.g. sand. If you feel any resistance when closing the cover, check the thread on both again to ensure that they are free from dirt.

Close cover on a hygenic stainless steel housing (T17)

Fig. 26: Close cover

The covers for the terminal and electronics compartment are hooked into the casing and closed with a screw. These screws should be finger-tightened (2 Nm (1.48 lbf ft)) to the stop to ensure that the covers sit tightly.

3.4 Post-installation check

After installing the device, carry out the following checks:

- Are all screws firmly tightened?
- Are the housing covers screwed down tight?
- Are all locking screws and vent valves firmly tightened?

4 Wiring

4.1 Connecting the device

Warning!

If the operating voltage is > 35 VDC: Dangerous contact voltage at terminals.

Risk of electric shock!

In a wet environment, do not open the cover if voltage is present.

Warning

Risk of electric shock and/or explosion in hazardous areas! In a wet environment, do not open the cover if voltage is present.

Note!

- When using the measuring device in hazardous areas, installation must comply with the corresponding national standards and regulations and the Safety Instructions or Installation or Control Drawings.
- Devices with integrated overvoltage protection must be earthed.
- Protective circuits against reverse polarity, HF influences and overvoltage peaks are installed.
- The supply voltage must match the supply voltage on the nameplate. (\rightarrow 🖹 6, Section 2.1.1 "Nameplate".)
- Switch off the supply voltage before connecting the device.
- Remove housing cover of the terminal compartment.
- Guide cable through the gland. Preferably use twisted, screened two-wire cable.
- Connect device in accordance with the following diagram.
- Screw down housing cover.
- Switch on supply voltage.

Fig. 27: Electrical connection 4...20 mA HART

 \rightarrow Observe also sSection 4.2.1 "Supply voltage", \rightarrow $\stackrel{\triangle}{=}$ 25,.

- 1 Housing
- 2 Jumper for 4...20 mA test signal.
 - \rightarrow $\stackrel{\triangle}{=}$ 25, Section 4.2.1 "Taking 4...20 mA test signal" part.
- 3 Internal earth terminal
- 4 External earth terminal
- 5 4...20 mA test signal between plus and test terminal
- 6 minimum supply voltage = 10.5 V DC, jumper is inserted in accordance with the illustration.
- 7 minimum supply voltage = 11.5 V DC, jumper is inserted in "Test" position.
- 8 Devices with integrated overvoltage protection are labelled OVP (overvoltage protection) here.

4.1.1 Connecting devices with Harting plug Han7D

Fig. 28: Left: electrical connection for devices with Harting plug Han7D Right: view of the plug connector at the device

4.1.2 Connecting devices with an M12 connector

PIN assignment for M12 connector

4.2 Connecting the measuring unit

4.2.1 Supply voltage

Note!

- All explosion protection data are given in separate documentation which is available upon request. The Ex documentation is supplied as standard with all devices approved for use in explosion hazardous areas.
- When using the measuring device in hazardous areas, installation must comply with the corresponding national standards and regulations and the Safety Instructions or Installation or Control Drawings.

Electronic version	Jumper for 420 mA test signal in "Test" position (Delivery status)	Jumper for 420 mA test signal in "Non-Test" position
420 mA HART, for non-hazardous areas	11.545 V DC	10.545 V DC

Taking 4...20 mA test signal

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

Jumper position for test signal	Description	
Test	 Taking 420 mA test signal via plus and test terminal: possible. (Thus, the output current can be measured without interruption via the diode.) Delivery status minimum supply voltage: 11.5 V DC 	
Test	 Taking 420 mA test signal via plus and test terminal: not possible. minimum supply voltage: 10.5 V DC 	

4.2.2 Cable specification

- Endress+Hauser recommends using twisted, screened two-wire cables.
- Terminals for wire cross-sections 0.5...2.5 mm² (20 to 14 AWG)
- Cable external diameter: 5...9 mm (0.2 to 0.35 in)

4.2.3 Load

Fig. 29: Load diagram, observe the position of the jumper and the explosion protection ($\rightarrow \stackrel{\triangle}{=} 25$, Section 4.2.1 "Taking 4...20 mA test signal".)

- 1 Jumper for 4...20 mA test signal inserted in "Non-Test" position
- 2 Jumper for 4...20 mA test signal inserted in "Test" position
- 3 Supply voltage 10.5 (11.5)...30 V DC for 1/2 G, 1GD, 1/2 GD, FM IS, CSA IS, IECEx ia, NEPSI Ex ia
- 4 Supply voltage 10.5 (11.5)...45 V DC for device for non-hazardous areas, 1/2 D, 1/3 D, 2 G Ex d, 3 G Ex nA, FM XP, FM DIP, FM NI, CSA XP, CSA Dust Ex, NEPSI Ex d

 R_{Lmax} Maximum load resistance

U Supply voltage

Note!

When operating via a handheld terminal or via PC with an operating program, a minimum communication resistance of 250 Ω must exist within the loop.

4.2.4 Screening/potential matching

- You achieve optimum screening against disturbances if the screening is connected on both sides (in the cabinet and on the device). If you have to reckon with potential equalisation currents in the plant, only earth screening on one side, preferably at the transmitter.
- When using in hazardous areas, you must observe the applicable regulations.
 Separate Ex documentation with additional technical data and instructions is included with all Ex systems as standard.

4.2.5 Connecting Field Xpert SFX100

Compact, flexible and robust industry handheld terminal for remote parametrization and measured value inspection via the HART current output (4-20mA). For details refer to Operating Instructions BA00060S/04/EN.

4.2.6 Connecting Commubox FXA195

The Commubox FXA195 connects intrinsically safe transmitters with the HART protocol to a computer's USB port. This allows remote operation of the transmitter using Endress+Hauser's FieldCare operating program. Power is supplied to the Commubox through the USB port. The Commubox is also suitable for connection to intrinsically safe circuits. \rightarrow See Technical Information T100404F for further information.

4.2.7 Connecting Commubox FXA291/ToF Adapter FXA291 for operation via FieldCare

Connecting Commubox FXA291

The Commubox FXA291 connects Endress+Hauser field instruments with CDI interface (= Endress+Hauser Common Data Interface) to the USB interface of a personal computer or a notebook. For details refer to TI00405C/07/en.

Note

For the following Endress+Hauser instruments you need the "ToF Adapter FXA291" as an additional accessory:

- Cerabar S PMC71, PMP7x
- Deltabar S PMD7x, FMD7x
- Deltapilot S FMB70

Connecting ToF Adapter FXA291

The ToF Adapter FXA291 connects the Commubox FXA291 via the USB interface of a personal computer or a notebook to the following Endress+Hauser instruments:

- Cerabar S PMC71, PMP7x
- Deltabar S PMD7x, FMD7x
- Deltapilot S FMB70

For details refer to KA0271F/00/a2.

4.3 Potential matching

Ex applications: Connect all devices to the local potential matching. Observe the applicable regulations.

4.4 Overvoltage protection (optional)

Devices showing version "M" in feature 100 "Additional options 1" or feature 110 "Additional options 2" in the order code are equipped with overvoltage protection (see also Technical Information TI00382P "Ordering information".

- Overvoltage protection:
 - Nominal functioning DC voltage: 600 V
 - Nominal discharge current: 10 kA
- Surge current check $\hat{i} = 20$ kA as per DIN EN 60079-14: 8/20 μs satisfied
- Arrester AC current check I = 10 A satisfied

Warning!

Devices with integrated overvoltage protection must be earthed.

4.5 Post-connection check

Perform the following checks after completing electrical installation of the device:

- Does the supply voltage match the specifications on the nameplate?
- Is the device connected as per section 4.1?
- Are all screws firmly tightened?
- Are the housing covers screwed down tight?

As soon as voltage is applied to the device, the green LED on the electronic insert lights up for a few seconds or the connected on-site display lights up.

5 Operation

Feature 20 "Output; operation" in the order code provides you with information on the operating options available to you.

Versions in the order code		Operation		
A	420 mA HART; external operation, LCD	Via on-site display and 3 keys on the exterior of the device		
В	420 mA HART; internal operation, LCD	Via on-site display and 3 keys on the inside of the device		
С	420 mA; internal operation	Without on-site display, 3 keys on the inside of the device		

5.1 On-site display (optional)

A 4-line liquid crystal display (LCD) is used for display and operation. The on-site display shows measured values, dialog texts, fault messages and notice messages.

The display of the device can be turned in 90° steps.

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

Functions:

- 8-digit measured value display including sign and decimal point, bargraph for current display
- simple and complete menu guidance thanks to separation of the parameters into several levels and groups
- each parameter is given a 3-digit ID number for easy navigation
- option for configuring the display according to individual requirements and desires, such as language, alternating display, contrast setting, display of other measured values such as sensor temperature
- comprehensive diagnostic functions (fault and warning message, peak-hold indicators, etc.)
- rapid and safe commissioning with the Quick Setup menus

P01-xMx7xxxx-07-xx-xx-xx-001

The following table illustrates the symbols that can appear on the on-site display. Four symbols can occur at one time.

Symbol	Meaning			
4	Alarm symbol Symbol flashing: warning, device continues measuring. Symbol permanently lit: error, device does not continue measuring.			
	Note: The alarm symbol may overlie the tendency symbol.			
	Lock symbol The operation of the device is locked. Unlock device, \rightarrow Section 5.8.			
\$	Communication symbol Data transfer via communication Note: The alarm symbol may overlie the communication symbol.			
.[Square root symbol Active measuring mode "Flow measurement" The root flow signal is used for the current output.			
,71	Tendency symbol (increasing) The measured value is increasing.			
`31	Tendency symbol (decreasing) The measured value is decreasing.			
÷	Tendency symbol (constant) The measured value has remained constant over the past few minutes.			

5.2 Operating elements

5.2.1 Position of operating elements

With regard to aluminium housings (T14/T15) and stainless steel housing (T14), the operating keys are located either outside the device under the protection cap or inside on the electronic insert. In hygenic stainless housings (T17), the operating keys are always located inside on the electronic insert.

P01-xxxxxxxx-19-xx-xx-xx-050

Fig. 30: Operating keys, external

1 Operating keys on the exterior of the device under the protective flap

Fig. 31: Operating keys, internal

- 1 Operating keys
- 2 Slot for optional display
- 3 Slot for optional HistoROM®/M-DAT
- 4 DIP-switch for locking/unlocking measured-valuerelevant parameters
- 5 DIP-switch for damping on/off
- 6 Green LED to indicate value being accepted

30

5.2.2 Function of the operating elements – on-site display not connected

Press and hold the key or the key combination for at least 3 seconds to execute the corresponding function. Press the key combination for at least 6 seconds for a reset.

Operating key(s)	Meaning
Ō	Adopt lower range value. A reference pressure is present at the device. $\rightarrow \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
Ċ	Adopt upper range value. A reference pressure is present at the device. $\rightarrow \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
Ē	Position adjustment
† and ¯ and ¯	Reset all parameters. The reset via operating keys corresponds to the software reset code 7864.
† and E	Copy the configuration data from the optional HistoROM®/M-DAT module to the device.
and E	Copy the configuration data from the device to the optional HistoROM®/M-DAT module.
7 T on 1 2 off P01-XXXXXXXXX-19-XX-XX-XX-057	 DIP-switch 1: for locking/unlocking measured-value-relevant parameters Factory setting: off (unlocked) DIP-switch 2: damping on/off, Factory setting: on (damping on)

5.2.3 Function of the operating elements – on-site display connected

Operating key(s)	Meaning
+	 Navigate upwards in the picklist Edit the numerical values and characters within a function
_	 Navigate downwards in the picklist Edit the numerical values and characters within a function
E	Confirm entryJump to the next item
+ and E	Contrast setting of on-site display: darker
and E	Contrast setting of on-site display: brighter
+ and -	ESC functions: Exit edit mode without saving the changed value. You are in a menu within a function group. The first time you press the keys simultaneously, you go back a parameter within the function group. Each time you press the keys simultaneously after that, you go up a level in the menu. You are in a menu at a selection level. Each time you press the keys simultaneously, you go up a level in the menu. Note: The terms function group, level and selection level are explained in section 5.4.1, page 37.

5.3 On-site operation – on-site display not connected

Note!

To operate the device with a HistoROM®/M-DAT module $\rightarrow \blacksquare$ 39, Section 5.5 "HistoROM®/M-DAT (optional)".

5.3.1 Pressure measuring mode

If no on-site display is connected, the following functions are possible by means of the three keys on the electronic insert or on the exterior of the device:

- Position adjustment (zero point correction)
- Setting lower range value and upper range value
- Device reset, →

 31, Section 5.2.2 "Function of the operating elements on-site display not connected", Table.

Note!

- The operation must be unlocked. \rightarrow 🖹 44, Section 5.8 "Locking/unlocking operation".
- The device is configured for the Pressure measuring mode as standard. You can switch measuring modes by means of the MEASURING MODE parameter. → 🖹 47, Section 6.2 "Selecting language and measuring mode".
- The pressure applied must be within the nominal pressure limits of the sensor. See information on the nameplate.

Carry out position adjustment. ¹⁾		Setting lower range value.		Setting upper range value.	
Pressure is present at device.		Desired pressure for lower range value is present at device.		Desired pressure for upper range value is present at device.	
\		↓		\	
Press "E"-key for 3 s.		Press "-"-key for 3 s.		Press "+"-key for 3 s.	
\		↓		↓	
Does the LED on the electronic insert light up briefly?		Does the LED on the electronic insert light up briefly?		Does the LED on the electronic insert light up briefly?	
Yes	No	Yes	Yes No		No
\	\	\	\	\	↓
Applied pressure for position adjustment has been accepted.	Applied pressure for position adjustment has not been accepted. Observe the input limits.	Applied pressure for lower range value has been accepted.	Applied pressure for lower range value has not been accepted. Observe the input limits.	Applied pressure for upper range value has been accepted.	Applied pressure for upper range value has not been accepted. Observe the input limits.

1) Observe "Warning" on page 47 in Chapter 6 "Commissioning".

5.3.2 Level measuring mode

If no on-site display is connected, the following functions are possible by means of the three keys on the electronic insert or on the exterior of the device:

- Position adjustment (zero point correction)
- Set the lower and upper pressure value and assign to the lower and upper level value
- Device reset, $\rightarrow \stackrel{ riangle}{=} 31$, Section 4.2.2 "Function of the operating elements on–site display not connected", Table.

Note!

- The "-" and "+"- keys only have a function in the following cases:
 - LEVEL SELECTION "Level Easy Pressure", CALIBRATION MODE "Wet"
 - LEVEL SELECTION "Level Standard", LEVEL MODE "Linear", CALIBRATION MODE "Wet"

The keys have no function in other settings.

■ The device is configured for the Pressure measuring mode as standard. You can switch measuring modes by means of the MEASURING MODE parameter. → 🖹 47, Section 6.2 "Selecting language and measuring mode".

The following parameters are set to the following values in the factory:

- LEVEL SELECTION: Level Easy Pressure
- CALIBRATION MODE: Wet
- OUTPUT UNIT or LIN. MEASURAND: %
- EMPTY CALIB.: 0.0
- FULL CALIB.: 100.0.
- SET LRV: 0.0 (corresponds to 4 mA value)
- SET URV: 100.0 (corresponds to 20 mA value)

These parameters can only be modified by means of the on-site display or remote operation such as the FieldCare.

- The operation must be unlocked. \rightarrow $\stackrel{\triangle}{=}$ 44, Section 5.8 "Locking/unlocking operation".
- The pressure applied must be within the nominal pressure limits of the sensor. See information on the nameplate.
- \rightarrow \supseteq 52, Section 6.5 "Level measurement". For parameter description see Operating Instructions BA00274P.
- LEVEL SELECTION, CALIBRATION MODE, LEVEL MODE, EMPTY CALIB., FULL CALIB, SET LRV and SET URV are parameter names used for on-site display or remote operation such as FieldCare for instance.

Carry out position adjustment.1)		Setting lower pressure value.		Setting upper pressure value.	
Pressure is present at device.		Desired pressure for lower pressure value (EMPTY PRESSURE ²) is present at device.		Desired pressure for upper pressure value (FULL PRESSURE ¹) is present at device.	
↓		\		\	
Press "E"-key for 3 s.		Press "-"-key for 3 s.		Press "+"-key for 3 s.	
1		↓		\	
Does the LED on the electronic insert light up briefly?		Does the LED on the electronic insert light up briefly?		Does the LED on the electronic insert light up briefly?	
Yes	No	Yes	No	Yes	No
\downarrow	1	\	\	\	1
Applied pressure for position adjustment has been accepted.	Applied pressure for position adjustment has not been accepted. Observe the input limits.	The pressure present was saved as the lower pressure value (EMPTY PRESSURE¹) and assigned to the lower level value (EMPTY CALIB.¹).	The pressure present was not saved as the lower pressure value. Observe the input limits.	The pressure present was saved as the upper pressure value (FULL PRESSURE¹) and assigned to the upper level value (FULL CALIB.¹).	The pressure present was not saved as the upper pressure value. Observe the input limits.

- 1) Observe "Warning" on page 47 in Chapter 6 "Commissioning".
- 2) Parameter name used for the on-site display or remote operation such as the FieldCare.

5.3.3 Flow measuring mode

If no on-site display is connected, the following functions are possible by means of the three keys on the electronic insert or on the exterior of the device:

- Position adjustment (zero point correction)
- Set the maximum pressure value and assign it to the maximum flow value
- Device reset, → \(\bigsig 31\), Section 5.2.2 "Function of the operating elements on-site display not connected", Table.

Note!

- The operation must be unlocked. \rightarrow $\stackrel{\triangle}{=}$ 44, Section 5.8 "Locking/unlocking operation".
- The device is configured for the Pressure measuring mode as standard. You can switch measuring modes by means of the MEASURING MODE parameter. →

 47, Section 6.2 "Selecting language and measuring mode".
- The "-"- key does not have any function.
- The pressure applied must be within the nominal pressure limits of the sensor. See information on the nameplate.
- \rightarrow $\stackrel{\blacksquare}{=}$ 51, Section 6.4.3 "Quick Setup menu for the Flow measuring mode" and Operating Instructions BA00274P, parameter descriptions MAX. PRESS. FLOW, MAX. FLOW, SET LRV Flow and LINEAR/SQROOT.

Carry out position	n adjustment.1)	Setting maximum pressure value.		
Pressure is present	at device.	Desired pressure for the maximum pressure value (MAX. FLOW ²⁾) is present at device.		
	\downarrow	\		
Press "E"-key for 3	S.	Press "+"-key for 3 s.		
	\downarrow	\		
Does the LED on t light up briefly?	he electronic insert	Does the LED on the electronic insert light up briefly?		
Yes	No	Yes	No	
\	\	\	\	
Applied pressure for position adjustment has been accepted.	Applied pressure for position adjustment has not been accepted. Observe the input limits.	The pressure present was saved as the maximum pressure value (MAX. PRESS FLOW¹) and assigned to the maximum flow value (MAX. FLOW.¹).	The pressure present was not saved as the maximum pressure value. Observe the input limits.	

- 1) Observe "Warning" on page 47 in Chapter 6 "Commissioning".
- Parameter name used for the on-site display or remote operation such as the FieldCare.

5.4 On-site operation – on-site display connected

If the on-site display is connected, the three operating keys are used to navigate through the operating menu, $\rightarrow \stackrel{\text{\tiny le}}{=} 32$, Section 5.2.3 "Function of the operating elements – on-site display connected".

5.4.1 General structure of the operating menu

The menu is split into four levels. The three upper levels are used to navigate while you use the bottom level to enter numerical values, select options and save settings. The entire menu is illustrated in section 10.1 "Menu for on-site display, FieldCare and HART handheld terminal". The structure of the OPERATING MENU depends on the measuring mode selected, e.g. if the "Pressure" measuring mode is selected, only the functions necessary for this mode are displayed.

Fig. 32: Structure of the operating menu

- 1 1. Selection level
- 2 2. Selection level
- 3 Function groups
- 4 Parameter

Note!

The LANGUAGE and MEASURING MODE parameters are only displayed via the on-site display on the 1st selection level. In the digital communication, the LANGUAGE parameter is displayed in the DISPLAY group and the MEASURING MODE parameter is displayed in the QUICK SETUP menus or in the BASIC SETUP function group. \rightarrow See also Section 10.1 "Operating menu for on-site display, FieldCare and HART handheld terminal".

5.4.2 Selecting an option

Example: select "English" as the language of the menu.

5.4.3 Editing a value

Example: adjusting DAMPING VALUE function from 2.0 s to 30.0 s. \rightarrow $\stackrel{\text{\tiny \square}}{=}$ 32, Section 5.2.3 "Function of the operating elements – on-site display connected".

On-site display		Operation
DAMPING VALUE	247	The on-site display shows the parameter to be changed. The value highlighted in black can be changed. The "s" unit is fixed and cannot be changed.
DAMPING VALUE	P01-xxxxxxx-19-xx-xx-xx-023	 Press "+" or "-" to get to the editing mode. The first digit is highlighted in black.
DAMPING VALUE	P01-xxxxxxx-19-xx-xx-xx-027	 Use "+" to change "2" to "3". Confirm "3" with "E". The cursor jumps to the next position (highlighted in black).
DAMPING VALUE	P01-xxxxxx-19-xx-xx-xx-028	The decimal point is highlighted in black, i.e. you can now edit it.
DAMPING VALUE	P01-XXXXXXX-19-XX-XX-XX-030	 Keep pressing "+" or "-" until "0" is displayed. Confirm "0" with "E". The cursor jumps to the next position. → See next graphic.

5.4.4 Taking pressure applied at device as value

Example: configuring upper range value – assign 20 mA to the pressure value 400 mbar.

5.5 HistoROM®/M-DAT (optional)

HistoROM®/M-DAT is a memory module, which is attached to the electronic insert and fulfils the following functions:

- Back-up copy of configuration data
- Copying configuration data of a transmitter into another transmitter
- Cyclic recording of pressure and sensor-temperature measured values
- Recording diverse events, such as alarms, configuration changes, counters for measuring range undershooting and exceeding for pressure and temperature, exceeding and undershooting the user limits for pressure and temperature, etc.

Warning

Detach HistoROM®/M-DAT from the electronic insert or attach it to the insert in a deenergised state only.

Note!

- The HistoROM®/M-DAT module may be retrofitted at any time (Order No.: 52027785).
- The HistoROM data and the data in the device are analysed once a HistoROM®/M-DAT is attached to the electronic insert and power is reestablished to the device. During the analysis, the messages "W702, HistoROM data not consistent" and "W706, Configuration in HistoROM and device not identical" can occur. For measures, $\rightarrow \stackrel{\triangle}{=} 63$, Section 8.1 "Messages."

5.5.1 Copying configuration data

Abb. 33: Electronic insert with optional HistoROM®/M-DAT memory module

- optional HistoROM®/M-DAT
- To copy configuration data from the HistoROM®/M-DAT module to a device or from a device to a HistoROM®/ M-DAT,, the operation must be unlocked DIP-switch 1, Position "off", parameter INSERT PIN NO. = 100). Observe page 44, section 5.9 "Locking/unlocking operation".

On-site operation - on-site display not connected

Copying configuration data from a device to a HistoROM[®]/M-DAT module:

Note!

The operation must be unlocked.

- Disconnect device from supply voltage.
- 2. Attach the HistoROM®/M-DAT module to the electronic insert.
- 3. Reestablish supply voltage to the device.
- 4. Press "E" and "-"-keys (for at least 3 seconds) until the LED on the electronic insert lights up.
- Wait approx. 20 seconds. Configuration data are loaded from the device to the HistoROM®/ M-DAT. The device is not restarted.
- Disconnect device from the supply voltage again. 6.
- 7. Detach memory module.
- Reestablish supply voltage to the device.

Copying configuration data from a HistoROM®/M-DAT to a device:

Note!

The operation must be unlocked.

- 1. Disconnect device from supply voltage.
- 2. Attach the HistoROM®/M-DAT module to the electronic insert. Configuration data from another device are stored in the HistoROM®/M-DAT.
- 3. Reestablish supply voltage to the device.
- 4. Press "E" und "+"-keys (for at least 3 seconds) until the LED on the electronic insert lights up.
- 5. Wait approx. 20 seconds. All parameters except DEVICE SERIAL No, DEVICE DESIGN., CUST. TAG NUMBER, LONG TAG NUMBER, DESCRIPTION, BUS ADDRESS and the parameters in the POSITION ADJUSTMENT and PROCESS CONNECTION group are loaded into the device by HistoROM®/M-DAT. The device is restarted.
- 6. Before removing the HistoROM®/M-DAT again from the electronic insert, disconnect the device from supply voltage.

On-site operation via on-site display (optional) or remote operation Copying configuration data from a device to a HistoROM®/M-DAT:

Note!

The operation must be unlocked.

- 1. Disconnect device from supply voltage.
- 2. Attach the HistoROM®/M-DAT module to the electronic insert.
- 3. Reestablish supply voltage to the device.
- 4. The DOWNLOAD SELECT. parameter setting has no influence on an upload from the device into HistoROM.
 - (Menu path: (GROUP SELECTION \rightarrow) OPERATING MENU \rightarrow OPERATION)
- 5. Using the HistoROM CONTROL parameter select the option "Device \rightarrow HistoROM" as the data transfer direction.
 - (Menu path: GROUPSELECTION \rightarrow OPERATING MENU \rightarrow OPERATION)
- 6. Wait approx. 20 seconds. Configuration data are loaded from the device to the HistoROM®/M-DAT. The device is not restarted.
- 7. Disconnect device from the supply voltage again.
- 8. Detach memory module.
- 9. Reestablish supply voltage to the device.

Copying configuration data from a HistoROM®/M-DAT to a device:

Note!

The operation must be unlocked.

- 1. Disconnect device from supply voltage.
- 2. Attach the HistoROM®/M-DAT module to the electronic insert. Configuration data from another device are stored in the HistoROM®/M-DAT.
- 3. Reestablish supply voltage to the device.
- 4. Use the DOWNLOAD SELECT parameter to select which parameters are to be overwritten (Menu path: (GROUPS SELECTION \rightarrow) OPERATING MENU \rightarrow OPERATION).

The following parameters are overwritten according to the selection:

- Configuration copy (factory setting):

all parameters except DEVICE SERIAL No., DEVICE DESIGN, CUST. TAG NUMBER, LONG TAG NUMBER, DESCRIPTION, BUS ADDRESS and the parameters in the POSITION ADJUSTMENT, PROCESS CONNECTION, CURR. TRIM (SERVICE /SYSTEM 2), SENSOR TRIM and SENSOR DATA group.

- Device replacement:

all parameters except DEVICE SERIAL No., DEVICE DESIGN and the parameters in the POSITION ADJUSTMENT, PROCESS CONNECTION, CURR. TRIM (SERVICE/SYSTEM 2), SENSOR TRIM and SENSOR DATA group.

- Electronics replace:

all parameters except the parameters in the CURR. TRIM (SERVICE/SYSTEM 2) and SENSOR DATA group.

Factory setting: Configuration copy

- 5. Using the HistoROM CONTROL parameter select the option "HistoROM \rightarrow Device" as the data transfer direction.
 - (Menu path: GROUP SELECTION \rightarrow OPERATING MENU \rightarrow OPERATION)
- 6. Wait approx. 20 seconds. Configuration data are loaded from the device to the HistoROM®/M-DAT. The device is restarted.
- 7. Before removing the HistoROM®/M-DAT again from the electronic insert, disconnect the device from supply voltage.

5.6 Operation via SFX100

Compact, flexible and robust industry handheld terminal for remote parametrization and measured value inspection via the HART current output (4-20mA). For details refer to Operating Instructions BA00060S/04/EN.

5.7 FieldCare

FieldCare is an FDT-based system asset management tool from Endress+Hauser. With FieldCare, you can configure all Endress+Hauser devices as well as devices from other manufacturers that support the FDT standard. Hardware and software requirements you can find on the internet: www.endress.com \rightarrow select your country \rightarrow Search: FieldCare \rightarrow FieldCare \rightarrow Technical Data.

FieldCare supports the following functions:

- Configuration of transmitters in online operation
- Loading and saving device data (upload/download)
- HistoROM®/M-DAT analysis
- Documentation of the measuring point

Connection options:

- HART via Commubox FXA195 and the USB interface of a computer
- HART via Fieldgate FXA520

Note!

- \blacksquare \rightarrow \trianglerighteq 26, Section 4.2.6 "Connecting Commubox FXA195".
- Further information on the FieldCare can be found on the Internet (http://www.endress.com, Download → Search for: FieldCare).

5.8 Locking/unlocking operation

Once you have entered all the parameters, you can lock your entries against unauthorised and undesired access.

You have the following possibilities for locking/unlocking the operation:

- Via a DIP-switch on the electronic insert, locally on the display.
- Via the on-site display (optional)
- Via digital communication.

The-symbol on the on-site display indicates that operation is locked. Parameters which refer to how the display appears, e.g. LANGUAGE and DISPLAY CONTRAST can still be altered.

Mote

■ If operation is locked by means of the DIP-switch, you can only unlock operation again by means of the DIP-switch. If operation is locked by means of the on-site display or remote operation e.g. FieldCare, you can only unlock operation again by means of the on-site display or remote operation.

The table provides an overview of the locking functions:

Locking via	View/read	Modify/write via1)		Unlocking via		
	parameter	On-site display	Remote operation	DIP-switch	On-site display	Remote operation
DIP-switch	Yes	No	No	Yes	No	No
On-site display	Yes	No	No	No	Yes	Yes
Remote operation	Yes	No	No	No	Yes	Yes

1) Parameters which refer to how the display appears, e.g. LANGUAGE and DISPLAY CONTRAST can still be altered.

5.8.1 Locking/unlocking operation locally via DIP-switch

Fig. 34: DIP-switch position "Hardware locking" on the electronic insert

- I If necessary, remove on-site display (optional)
- 2 DIP-switch is at "on": operation is locked.
- 3 DIP-switch is at "off": operation is unlocked (operation possible)

5.8.2 Locking/unlocking operation via on-site display or remote operation

	Description
Locking operation	 Select INSERT PIN NO. parameter, Menu path: OPERATING MENU → OPERATION → INSERT PIN NO.
	2. To lock operation, enter a number for this parameter between 09999 that is \neq 100.
Unlocking operation	1. Select INSERT PIN NO. parameter.
	2. To unlock operation, enter "100" for the parameter.

5.9 Factory setting (reset)

By entering a certain code, you can completely, or partially, reset the entries for the parameters to the factory settings. (\rightarrow For factory settings refer to the Operating Instructions BA00274P "Cerabar S/Deltabar S/Deltapilot S, Description of device functions". $\rightarrow \stackrel{\triangle}{=} 2$, "Overview documentation".) Enter the code by means of the ENTER RESET CODE parameter (Menu path: (GROUP SELECTION \rightarrow) OPERATING MENU \rightarrow OPERATING).

There are various reset codes for the device. The following table illustrates which parameters are reset by the particular reset codes. Operation must be unlocked to reset parameters ($\rightarrow \triangleq 45$, Section 5.9).

Note!

Any customer-specific configuration carried out by the factory is not affected by a reset (customer-specific configuration remains). If, after a reset, you wish the parameters to be reset to the factory settings, please contact Endress+Hauser Service.

Reset code	Description and effect
1846	Display reset - This reset resets all parameters which have to do with how the display appears (DISPLAY group). - Any simulation which may be running is ended. - The device is restarted.
62	PowerUp reset (warm start) - This reset resets all the parameters in the RAM. Data are read back anew from the EEPROM (processor is initialised again). - Any simulation which may be running is ended. - The device is restarted.
2710	Measuring mode level reset
	 Depending on the settings for the LEVEL MODE, LIN MEASURAND, LINdMEASURAND or COMB. MEASURAND parameters, the parameters needed for this measuring task will be reset. Any simulation which may be running is ended. The device is restarted. Example LEVEL MODE = linear and LIN. MEASURAND = Height HEIGHT UNIT = m CALIBRATION MODE = wet EMPTY CALIB. = 0 FULL CALIB. = Sensor end value converted to mH₂O, e.g. 5.99 mH₂O for a 500 mbar (7,5 psi) sensor
333	User reset - Affects the following parameters: - Function group POSITION ADJUSTMENT - Function group BASIC SETUP, except for the customer-specific units - Function group EXTENDED SETUP - Function group TOTALIZER SETUP - Group OUTPUT - Function group HART DATA: BUS ADDRESS and PREAMBLE NUMBER - Any simulation which may be running is ended The device is restarted.

Reset code	Description and effect
7864	Total reset - Affects the following parameters: - Function group POSITION ADJUSTMENT - Function group BASIC SETUP - Function group EXTENDED SETUP - Function group LINEARISATION (an existing linearisation table is erased) - Function group TOTALIZER SETUP - Group OUTPUT - Function group PEAK HOLD INDICATOR - Function group HART DATA - All configurable messages ("Error" type) are set to factory setting. → 63, Section 8.1 "Messages" and page → 72, Section 8.2 "Response of outputs to errors". - Function group USER LIMITS - Function group SYSTEM 2 - Any simulation which may be running is ended. - The device is restarted.
8888	HistoROM reset The measured value memory and event memory are cleared. During the reset, the HistoROM must be attached to the electronic insert.

6 Commissioning

Warning!

- If a pressure smaller than the minimum permitted pressure is present at the device, the messages "E120 Sensor low pressure" and "E727 Sensor pressure error overrange" are output in succession.
- If a pressure greater than the maximum permitted pressure is present at the device, the messages "E115 Sensor overpressure" and "E727 Sensor pressure error overrange" are output in succession.
- Messages E727, E115 and E120 are "Error"-type messages and can be configured as a "Warning" or an "Alarm". These messages are configured as "Warning" messages at the factory. This setting prevents the current output from assuming the set alarm current value for applications (e.g. cascade measurement) where the user is consciously aware of the fact that the sensor range can be exceeded
- We recommend setting messages E727, E115 and E120 to "Alarm" in the following instances:
 - The sensor range does not have to be exceeded for the measuring application.
 - Position adjustment has to be carried out that has to correct a large measured error as a result
 of the orientation of the device (e.g. devices with a diaphragm seal).

Note!

The device is configured for the Pressure measuring mode as standard. The measuring range and the unit in which the measured value is transmitted correspond to the specifications on the nameplate.

6.1 Function check

Carry out a post-installation and a post-connection check as per the checklist before commissioning the device.

- "Post-installation check" checklist \rightarrow see Section 3.4
- "Post-connection check" checklist \rightarrow see Section 4.5

6.2 Selecting language and measuring mode

6.2.1 On-site operation

The LANGUAGE and MEASURING MODE parameters are located on the top menu level. \rightarrow See also $\rightarrow \stackrel{\cong}{}$ 37, Section 5.4.1 "General structure of the operating menu".

The following measuring modes are available:

- Pressure
- Level
- Flow

6.2.2 Digital communication

The MEASURING MODE parameter is displayed in the digital communication in the QUICK SETUP menus and in the BASIC SETUP function group (OPERATING MENU \rightarrow SETTINGS \rightarrow BASIC SETUP).

The following measuring modes are available:

- Pressure
- Level
- Flow

The LANGUAGE parameter is arranged in the DISPLAY group (OPERATING MENU \rightarrow DISPLAY).

- lacktriangle Use the LANGUAGE parameter to select the menu language for the on-site display.
- Select the menu language for FieldCare by means of the "Language Button" in the configuration window. Select the menu language for the FieldCare frame via the "Extra" menu \rightarrow "Options" \rightarrow "Display" \rightarrow "Language".

6.3 Position adjustment

Due to the orientation of the device, there may be a shift in the measured value, i.e. when the container is empty or partly filled, the measured value parameter does not display zero. There are three options to choose from when performing position adjustment.

(Menu path: (GROUP SELECTION \rightarrow) OPERATING MENU \rightarrow SETTINGS \rightarrow POSITION ADJUSTMENT)

Parameter name	Description
POS. ZERO ADJUST (685) Entry	Position adjustment – the pressure difference between zero (set point) and the measured pressure need not be known.
	Example: - MEASURED VALUE = 2.2 mbar (0,032 psi) - Correct the MEASURED VALUE via the POS. ZERO ADJUST parameter with the "Confirm" option. This means that you are assigning the value 0.0 to the pressure present. - MEASURED VALUE (after pos. zero adjust) = 0.0 mbar - The current value is also corrected.
	The CALIB. OFFSET parameter displays the resulting pressure difference (offset) by which the MEASURED VALUE was corrected.
	Factory setting: 0.0
POS. INPUT VALUE (563) Entry	Position adjustment – the pressure difference between zero (set point) and the measured pressure need not be known. To correct the pressure difference, you need a reference measurement value (e. g. from a reference device).
	Example: - MEASURED VALUE = 0.5 mbar (0,0073 psi) - For the POS. INPUT VALUE parameter, specify the desired set point for the MEASURED VALUE, e.g. 2.0 mbar (0,029 psi). (MEASURED VALUE after entry for POS. INPUT VALUE) - MEASURED VALUE (after entry for POS. INPUT VALUE) = 2.0 mbar (0,029 psi) - The CALIB. OFFSET parameter displays the resulting pressure difference (offset) by which the MEASURED VALUE was corrected. CALIB. OFFSET = MEASURED VALUE _{old} - POS. INPUT VALUE, here: CALIB. OFFSET = 0.5 mbar (0,0073 psi) - 2.0 mbar (0,029 psi) = -1.5 mbar (0,022 psi)) - The current value is also corrected.
	Factory setting: 0.0
CALIB. OFFSET (319) Entry	$\label{eq:position} \begin{tabular}{ll} Position adjustment-the pressure difference between zero (set point) and the measured pressure is known. \end{tabular}$
	Example: - MEASURED VALUE = 2.2 mbar (0,032 psi) - Via the CALIB. OFFSET parameter, enter the value by which the MEASURED VALUE should be corrected. To correct the MEASURED VALUE to 0.0 mbar, you must enter the value 2.2 here. (MEASURED VALUE new = MEASURED VALUE old - CALIB. OFFSET) - MEASURED VALUE (after entry for calib. offset) = 0.0 mbar - The current value is also corrected.
	Factory setting: 0.0

6.4 Flow measurement

6.4.1 Preparatory steps

Note!

- \blacksquare The Deltabar S PMD70 or PMD75 is usually used for flow measurement.
- lacktriangle Before calibrating the Deltabar S, the impulse piping must be cleaned and filled with fluid. ightharpoonup See the following table.

	Valves	Meaning	Preferred installation
1	Close 3.		
2	Fill measuring system with fluid.		6 7
	Open A, B, 2, 4.	Fluid flows in.	
3	Clean impulse piping if neces by blowing out with comp by rinsing out in the case of	ressed air in the case of gases	+ -
	Close 2 and 4.	Block off device.	1 2X X4 j
	Open 1 and 5.1	Blow out/rinse out impulse piping.	+
Close 1 and 5.1 Close valves after cleaning.			
4	Vent device.		
	Open 2 and 4.	Introduce fluid.	
	Close 4.	Close negative side.	
	Open 3.	Balance positive and negative side.	X A B X
	Open 6 and 7 briefly, then close them again.	Fill device completely with fluid and remove air.	6 7 — — — — — — — — — — — — — — — — — —
5		Section 6.3.	701-xMD7xxxx-11-xx-xx-xx-0x2
6	Set measuring point in operation	tion.	Fig. 35: Above: preferred installation for gases
	Close 3.	Shut off positive side from negative side.	Below: preferred installation for liquids I Deltabar S, PMD70 or PMD75 II Three-valve manifold
	Open 4.	Connect negative side.	Separator
	Now - 1 ¹ , 3, 5 ¹ , 6 and 7 are closed 2 and 4 are open A and B open (if present). 2, 4 Inlet valves 3 Equalising valve 6, 7 Vent valves on December 4, B Shut-off valves		3 Equalising valve 6, 7 Vent valves on Deltabar S
7			,
8	Carry out calibration. $\rightarrow \stackrel{\triangle}{=} 5$	50, Section 6.4.2.	

1) for arrangement with 5 valves

6.4.2 Information on flow measurement

In the "Flow" measuring mode, the device determines a volume or mass flow value from the differential pressure measured. The differential pressure is generated by means of primary elements such as pitot tubes or orifice plates and depends on the volume or mass flow. Four flow measuring modes are available: volume flow, norm volume flow (European norm conditions), standard volume flow (American standard conditions) and mass flow.

In addition, the Deltabar S software is equipped with two totalizers as standard. The totalizers add up the volume or the mass flow. The counting function and the unit can be set separately for both totalizers. The first totalizer (totalizer 1) can be reset to zero at any time while the second (totalizer 2) totalizes the flow from commissioning onwards and cannot be reset.

Note

- There is a Quick Setup menu for each of the measuring modes Pressure, Level and Flow which guides you through the most important basic functions. With the setting in the MEASURING MODE parameter, you specify which Quick Setup menu should be displayed. → See also
 - \rightarrow $\stackrel{\triangleright}{=}$ 47, Section 6.2 "Selecting language and measuring mode".
- For a detailed description of the parameters see the Operating Instructions BA00274P "Cerabar S/Deltabar S/Deltapilot S, Description of device functions"
 - Table 6, POSITION ADJUSTMENT
 - Table 12, BASIC SETUP
 - Table 17, EXTENDED SETUP
 - Table 20, TOTALIZER SETUP.
 - \rightarrow See also $\rightarrow \stackrel{\triangleright}{=} 2$, section "Overview documentation".
- For flow measurement, select the "Flow" option by means of the MEASURING MODE parameter. The operating menu is structured appropriately. → Section 10.1.

6.4.3 Quick Setup menu for the Flow measuring mode

Fig. 36: Quick Setup menu for the Flow measuring mode

PO1-xxxxxxxx-19-xx-xx-xx-(

On-site operation

Measured value display

GROUP SELECTION

Select MEASURING MODE.

MEASURING MODE

Select "Flow" option.

GROUP SELECTION

Select QUICK SETUP menu.

POS. ZERO ADJUST

Due to orientation of the device, there may be a shift in the measured value. You correct the MEASURED VALUE via the POS. ZERO ADJUST parameter with the "Confirm" option, i. e. you assign the value 0.0 to the pressure present.

MAX. FLOW

Enter maximum flow of primary device. (\rightarrow See also layout sheet of primary device).

MAX. PRESS FLOW

Enter maximum pressure of primary device. $(\rightarrow$ See also layout sheet of primary device).

DAMPING TIME

Enter damping time (time constant τ). The damping affects the speed at which all subsequent elements, such as the on-site display, measured value and current output react to a change in the pressure.

Digital communication

Measured value display

Select QUICK SETUP menu.

MEASURING MODE

Select "Flow" option.

POS. ZERO ADJUST

Due to orientation of the device, there may be a shift in the measured value. You correct the MEASURED VALUE via the POS. ZERO ADJUST parameter with the "Confirm" option, i. e. you assign the value 0.0 to the pressure present.

MAX. FLOW

Enter maximum flow of primary device. (\rightarrow See also layout sheet of primary device).

MAX. PRESS FLOW

Enter maximum pressure of primary device. $(\rightarrow$ See also layout sheet of primary device).

DAMPING TIME

Enter damping time (time constant τ). The damping affects the speed at which all subsequent elements, such as the on-site display, measured value and current output react to a change in the pressure.

Note

For on-site operation, $\rightarrow \stackrel{ ext{l}}{=} 32$, Section 5.2.3 "Function of the operating elements – on-site display connected" and $\rightarrow \stackrel{ ext{l}}{=} 37$, Section 5.4 "On-site operation – on-site display connected".

6.5 Level measurement

6.5.1 Preparatory steps

Open container

Note!

- The Deltabar S PMD70, PMD75, FMD76 and FMD77 are suitable for level measurement in an open container.
- FMD76 and FMD77: the device is ready for calibration immediately after opening a shut-off valve (may or may not be present).
- PMD70 and PMD75: before calibrating the device, the impulse piping must be cleaned and filled with fluid. → See the following table.

	Valves	Meaning	Installation	
1	Fill container to a level above	the lower tap.		
2	Fill measuring system with flu	id.		
	Open A.	Open shut-off valve.		
3	Vent device.		+	
	Open 6 briefly, then close it again.	Fill device completely with fluid and remove air.	6	
4	Set measuring point in operati	on.		
	Now - B and 6 are closed. - A is open.		B X L+ - p _{atm} A X	
5	Carry out calibration. $\rightarrow \stackrel{\triangle}{=} 55$	5, Section 6.5.2.	Fig. 37: Open container	
			I Deltabar S, PMD70 or PMD75 II Separator 6 Vent valves on Deltabar S A Shut-off valve B Drain valve	

Closed container

Note!

- All Deltabar S versions are suitable for level measurement in closed containers.
- FMD76 and FMD77: the device is ready for calibration immediately after opening the shut-off valves (may or may not be present).
- FMD78: the device is ready for calibration immediately.
- PMD70 and PMD75: before calibrating the device, the impulse piping must be cleaned and filled with fluid. \rightarrow See the following table.

	Valves	Meaning	Installation
1	Fill container to a level above the lower tap.		
2	Fill measuring system with flu	uid.	
	Close 3.	Shut off positive side from negative side.	AP
	Open A and B.	Open shut-off valves.	+ A
3	Vent positive side (empty neg	gative side if necessary).	
	Open 2 and 4.	Introduce fluid on positive side.	6 7
	Open 6 and 7 briefly, then close them again.	Fill positive side completely with fluid and remove air.	1 1 1
4	Set measuring point in operat	ion.	
	Now - 3, 6 and 7 are closed 2, 4, A and B are open.		$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
5	Carry out calibration. $\rightarrow \stackrel{\triangle}{=} 5$	55, Section 6.5.2.	P01-xMD7xxxx-11-xx-xx-xx-004
			Fig. 38: Closed container
			I Deltabar S, PMD70 and PMD75 II Three-valve manifold III Separator 1, 2 Drain valves 2, 4 Inlet valves 3 Equalising valve 6, 7 Vent valve on Deltabar S A, B Shut-off valve

Closed container with superimposed steam

Note!

- All Deltabar S versions are suitable for level measurement in containers with superimposed steam.
- FMD76 and FMD77: the device is ready for calibration immediately after opening the shut-off valves (may or may not be present).
- FMD78: the device is ready for calibration immediately.
- PMD70 and PMD75: before calibrating the device, the impulse piping must be cleaned and filled with fluid. → See the following table.

	Valves	Meaning	Installation		
1	Fill container to a level above the lower tap.				
2	Fill measuring system with fl	uid.			
	Open A and B.	Open shut-off valves.			
	Fill the negative impulse pipin trap.	ng to the level of the condensate	ДВ X В		
3	Vent device.				
	Open 2 and 4.	Introduce fluid.	6 7		
	Close 4.	Close negative side.			
	Open 3. Balance positive and negatiside.	Balance positive and negative side.			
	Open 6 and 7 briefly, then close them again.	Fill device completely with fluid and remove air.			
4	Set measuring point in operation	tion.	文1 L 5文		
	Close 3.	Shut off positive side from negative side.	POL-xMD7xxx-11-xx-xx-xx-005		
	Open 4.	Connect negative side.	Fig. 39: Closed container with superimposed steam		
	Now - 3, 6 and 7 are closed 2, 4, A and B are open.	1	I Deltabar S, PMD70 and PMD75 II Three-valve manifold III Separator		
5	Carry out calibration. $\rightarrow \boxed{5}$	55, Section 6.5.2.	1, 5 Drain valves 2, 4 Inlet valves 3 Equalising valve 6, 7 Vent valves on Deltabar S A, B Shut-off valves		

6.5.2 Information on level measurement

Note!

- The Flow, Level and Pressure operating modes each have a quick setup menu which guides you through the most important basic functions. \rightarrow $\stackrel{\triangle}{=}$ 57 for the "Level" quick setup menu.
- Furthermore, the three level modes "Level Easy Pressure", "Level Easy Height" and "Level Standard" are available to you for level measurement. You can select from the "Linear", "Pressure linearized" and "Height linearized" level types for the "Level Standard" level mode. The table in the "Overview of level measurement" section below provides an overview of the various measuring tasks.
 - In the "Level Easy Pressure" and "Level Easy Height" level modes, the values entered are not tested as extensively as in the "Level Standard" level mode. The values entered for EMPTY CALIB./FULL CALIB., EMPTY PRESSURE/FULL PRESSURE, EMPTY HEIGHT/FULL HEIGHT and SET LRV/SET URV must have a minimum interval of 1% for the "Level Easy Pressure" and "Level Easy Height" level modes. The value will be rejected with a warning message if the values are too close together. Further limit values are not checked; i.e. the values entered must be appropriate for the sensor and the measuring task so that the measuring device can measure correctly.
 - The "Level Easy Pressure" and "Level Easy Height" level modes encompass fewer parameters than the "Level Standard" mode and are used for quick and easy configuration of a level application.
 - Customer-specific units of fill level, volume and mass or a linearization table may only be entered in the "Level Standard" level mode.
 - Where the device is intended for use as a subsystem in a safety function (SIL), a "Device configuration with enhanced parameter security" (SAFETY CONFIRM.) is only possible for the "Level" operating mode in the "Level Easy Pressure" level mode. All parameters previously entered are checked after a password is entered. Once the "Level Easy Height" or "Level Standard" has been selected, the configuration will first have to be reset to the ex-works setting using the RESET parameter (menu path: (GROUP SELECTION →) OPERATING MENU → OPERATION) using the reset code "7864". → For further information see the Deltabar S (SD00189P) Functional Safety Manual.
- See the Operating Instructions BA00274P "Cerabar S/Deltabar S/Deltapilot S, Description of device functions". See also → 🖹 2, "Overview documentation" section.

6.5.3 Overview of level measurement

Measuring task	LEVEL SELECTION/ LEVEL MODE	Measured variable options	Description	Comment	Measured value display
The measured variable is in direct proportion to the measured pressure. Calibration is performed by entering two pressure-level value pairs.	LEVEL SELECTION: Level Easy Pressure	Via OUTPUT UNIT parameter: %, level, volume or mass units.	 Calibration with reference pressure – wet calibration, see Operating Instructions BA00274P. Calibration without reference pressure – dry calibration, see Operating Instructions BA00274P. 	 Incorrect entries are possible SIL mode possible Customised units are not possible 	The measured value display and the LEVEL BEFORE LIN parameter show the measured value.
The measured variable is in direct proportion to the measured pressure. Calibration is performed by entering the density and two height-level value pairs.	LEVEL SELECTION: Level Easy Height	Via OUTPUT UNIT parameter: %, level, volume or mass units.	 Calibration with reference pressure – wet calibration, see Operating Instructions BA00274P. Calibration without reference pressure – dry calibration, see Operating Instructions BA00274P. 	 Incorrect entries are possible SIL mode not possible Customised units are not possible 	The measured value display and the LEVEL BEFORE LIN parameter show the measured value.
The measured variable is in direct proportion to the measured pressure.	LEVEL SELECTION: Level standard/ LEVEL MODE: Linear	Via LIN. MEASURAND parameter: - % (level) - Level - Volume - Mass	 Calibration with reference pressure – wet calibration, see Operating Instructions BA00274P. Calibration without reference pressure – dry calibration, see Operating Instructions BA00274P. 	 Incorrect entries are rejected by the device SIL mode not possible Customised level, volume and mass units are possible 	The measured value display and the LEVEL BEFORE LIN parameter show the measured value.
The measured variable is not in direct proportion to the measured pressure as, for example, with containers with a conical outlet. A linearisation table must be entered for the calibration.	LEVEL SELECTION: Level standard/ LEVEL MODE: Pressure linearized	Via LINd. MEASURAND parameter: - Pressure + % - Pressure + volume - Pressure + mass	 Calibration with reference pressure: semiautomatic entry of linearisation table, see Operating Instructions BA00274P. Calibration without reference pressure: manual entry of linearisation table, see Operating Instructions BA00274P. 	 Incorrect entries are rejected by the device SIL mode not possible Customised level, volume and mass units are possible 	The measured value display and the TANK CONTENT parameter show the measured value.
- Two measured variables are required or - The container shape is given by value pairs, such as height and volume. The 1st measured variable %-height or height must be in direct proportion to the measured pressure. The 2nd measured variable volume, mass or % need not to be in direct proportion to the measured pressure. A linearisation table must be entered for the 2nd measured variable. The 2nd measured variable is assigned to the 1st measured variable by means of this table.	LEVEL SELECTION: Level standard/ LEVEL MODE: Height linearized	Via COMB. MEASURAND parameter: - Height + volume - Height + mass - Height + % - %-Height + volume - %-Height + mass - %-Height + %	 Calibration with reference pressure: wet calibration and semiautomatic entry of linearisation table, see Operating Instructions BA00274P. Calibration without reference pressure: dry calibration and manual entry of linearisation table, see Operating Instructions BA00274P. 	Incorrect entries are rejected by the device SIL mode not possible Customised level, volume and mass units are possible	The measured value display and the TANK CONTENT parameter show the 2nd measured value (volume, mass or %). The LEVEL BEFORE LIN parameter displays the 1st measured value (%-height or height).

6.5.4 Quick Setup menu for Level measuring mode

Note!

- Some parameters are only displayed if other parameters are appropriately configured. For example, the EMPTY CALIB. parameter is only displayed in the following cases:
 - LEVEL SELECTION "Level Easy Pressure" and CALIBRATION MODE "Wet"
 - LEVEL SELECTION "Level Standard", LEVEL MODE "Linear" and CALIBRATION MODE "WET"

You can find the LEVEL MODE parameter in the BASIC SETTINGS function group (menu path: (GROUP SELECTION \rightarrow) OPERATING MENU \rightarrow SETTINGS \rightarrow BASIC SETTINGS).

- The following parameters are set to the following values in the factory:
 - LEVEL SELETION: Level Easy Pressure
 - CALIBRATION MODE: Wet
 - OUTPUT UNIT or LIN. MEASURAND: %
 - EMPTY CALIB.: 0.0
 - FULL CALIB.: 100.0
 - SET LRV (BASIC SETTINGS group): 0.0 (corresponds to 4 mA value)
 - SET URV (BASIC SETTINGS group): 100.0 (corresponds to 20 mA value).
- The quick setup is suitable for simple and quick commissioning. If you wish to make more complex settings, e.g. change the unit from "%" to "m", you will have to calibrate using the BASIC SETTINGS group. → See Operating Instructions BA00274P or → \(\begin{align*} \begin{align*} \text{2}, "Overview documentation" section.

Fig. 40: Quick Setup menu for the Level measuring mode

On-site operation Digital communication Measured value display Measured value display On-site display: Switch from the measured value display Select QUICK SETUP menu. to GROUP SELECTION with E. MEASURING MODE **GROUP SELECTION** Select MEASURING MODE. Select "Level" option. MEASURING MODE Select "Level" option. LEVEL SELECTION LEVEL SELECTION Select level mode. For an overview $\rightarrow \stackrel{\triangle}{=} 56$. Select level mode. For an overview $\rightarrow \stackrel{\triangle}{=} 56$. **GROUP SELECTION** Select QUICK SETUP menu.

On-site operation

POS. ZERO ADJUST

Due to orientation of the device, there may be a shift in the measured value. You correct the MEASURED VALUE via the POS. ZERO ADJUST parameter with the "Confirm" option, i. e. you assign the value 0.0 to the pressure present.

EMPTY CALIB. 1)

Enter level for the lower calibration point. For this parameter, enter a level value which is assigned to the pressure present at the device.

FULL CALIB. 1

Enter level for the upper calibration point. For this parameter, enter a level value which is assigned to the pressure present at the device.

DAMPING TIME

Enter damping time (time constant τ). The damping affects the speed at which all subsequent elements, such as the on-site display, measured value and current output react to a change in the pressure.

Digital communication

POS. ZERO ADJUST

Due to orientation of the device, there may be a shift in the measured value. You correct the MEASURED VALUE via the POS. ZERO ADJUST parameter with the "Confirm" option, i. e. you assign the value 0.0 to the pressure present.

EMPTY CALIB. 1

Enter level for the lower calibration point. For this parameter, enter a level value which is assigned to the pressure present at the device.

FULL CALIB. 1

Enter level for the upper calibration point. For this parameter, enter a level value which is assigned to the pressure present at the device.

DAMPING TIME

Enter damping time (time constant τ). The damping affects the speed at which all subsequent elements, such as the on-site display, measured value and current output react to a change in the pressure.

- 1) LEVEL SELECTION "Level Easy Pressure" and CALIBRATION MODE "Wet"
 - LEVEL SELECTION "Level Standard", LEVEL MODE "Linear" and CALIBRATION MODE "Wet"

Note!

For on-site operation, $\rightarrow \stackrel{\triangle}{=} 32$, Section 5.2.3 "Function of the operating elements – on-site display connected" and $\rightarrow \stackrel{\triangle}{=} 37$, Section 5.4 "On-site operation – on-site display connected".

6.6 Differential pressure measurement

6.6.1 Preparatory steps

Note!

- The Deltabar S PMD70, PMD75 and FMD78 are usually used for differential pressure measurement.
- FMD78: the device is ready for calibration immediately.
- PMD70 and PMD75: before calibrating the device, the impulse piping must be cleaned and filled with fluid. → See the following table.

	77.1	1.6	D. C 11 A H A
	Valves	Meaning	Preferred installation
1	Close 3.		
2	Fill measuring system with fl	uid.	6 7
	Open A, B, 2, 4.	Fluid flows in.	
3	Clean impulse piping if neces by blowing out with comp by rinsing out in the case of	ressed air in the case of gases	- 3
	Close 2 and 4.	Block off device.	2X X4
	Open 1 and 5.1	Blow out/rinse out impulse piping.	+ - AX XB
	Close 1 and 5.1	Close valves after cleaning.	
4	Vent device.		
	Open 2 and 4.	Introduce fluid.	
	Close 4.	Close negative side.	
	Open 3.	Balance positive and negative side.	XA BX
	Open 6 and 7 briefly, then close them again.	Fill device completely with fluid and remove air.	6 7
5	Set measuring point in operation	tion.	
	Close 3.	Shut off positive side from negative side.	
	Open 4.	Connect negative side.	$\begin{bmatrix} 1 & 1 & 2 & 2 & 2 & 2 & 2 & 2 & 2 & 2 &$
	Now - 1 ¹ , 3, 5 ¹ , 6 and 7 are close - 2 and 4 are open A and B open (if present).	ed.	Fig. 41: Above: preferred installation for ga.
6	Carry out calibration if neces	sary. → 🖹 60, Section 6.6.2.	Below: preferred installation for liq I Deltabar S, PMD70 or PMD75 II Three-valve manifold III Separator 1, 5 Drain valves 2, 4 Inlet valves 3 Equalising valve 6, 7 Vent valves on Deltabar S A, B Shut-off valve

1) for arrangement with 5 valves

6.6.2 Information on differential pressure measurement

Note!

- There is a Quick Setup menu for each of the measuring modes Pressure, Level and Flow which guides you through the most important basic functions. With the setting in the MEASURING MODE parameter, you specify which Quick Setup menu should be displayed. → \$\frac{1}{2}\$ 47, Section 6.2 "Selecting language and measuring mode".
- For a detailed description of the parameters see the Operating Instructions BA00274P "Cerabar S/Deltabar S/Deltapilot S, Description of device functions"
 - Table 6, POSITION ADJUSTMENT
 - Table 7, BASIC SETUP
 - Table 15, EXTENDED SETUP
 - \rightarrow See also $\rightarrow \stackrel{\triangle}{=} 2$, section "Overview documentation".
- For differential pressure measurement, select the "Pressure" option by means of the MEASURING MODE parameter. The operating menu is structured appropriately. → See also Section 10.1.

6.6.3 Quick Setup menu for Pressure measuring mode

Fig. 42: Quick Setup menu for Pressure measuring mode

P01-xxxxxxxx-19-xx-xx-xx-066

On-site operation

Measured value display

GROUP SELECTION

Select MEASURING MODE.

MEASURING MODE

Select "Pressure" option.

GROUP SELECTION

Select QUICK SETUP menu.

POS. ZERO ADJUST

Due to orientation of the device, there may be a shift in the measured value. You correct the MEASURED VALUE via the POS. ZERO ADJUST parameter with the "Confirm" option, i. e. you assign the value 0.0 to the pressure present.

SET LRV

Set the measuring range (enter 4 mA value). Specify a pressure value for the lower current value (4 mA value). A reference pressure does not have to be present at the device.

Digital communication

Measured value display

Select QUICK SETUP menu.

MEASURING MODE

Select "Pressure" option.

POS. ZERO ADJUST

Due to orientation of the device, there may be a shift in the measured value. You correct the MEASURED VALUE via the POS. ZERO ADJUST parameter with the "Confirm" option, i. e. you assign the value 0.0 to the pressure present.

SET LRV

Set the measuring range (enter 4 mA value). Specify a pressure value for the lower current value (4 mA value). A reference pressure does not have to be present at the device.

On-site operation

SET URV

Set the measuring range (enter 20 mA value). The pressure for the upper current value (20 mA value) is present at device. With the "Confirm" option, you assign the upper current value to the pressure value present.

DAMPING TIME

Enter damping time (time constant τ). The damping affects the speed at which all subsequent elements, such as the on-site display, measured value and current output react to a change in the pressure.

Digital communication

SET URV

Set the measuring range (enter 20 mA value). The pressure for the upper current value (20 mA value) is present at device. With the "Confirm" option, you assign the upper current value to the pressure value present.

DAMPING TIME

Enter damping time (time constant τ). The damping affects the speed at which all subsequent elements, such as the on-site display, measured value and current output react to a change in the pressure.

Note!

For on-site operation, $\rightarrow \stackrel{ ext{l}}{=} 32$, Section 5.2.3 "Function of the operating elements – on-site display connected" and $\rightarrow \stackrel{ ext{l}}{=} 37$, Section 5.4 "On-site operation – on-site display connected".

7 Maintenance

Deltabar S requires no maintenance.

7.1 Exterior cleaning

Please note the following points when cleaning the device:

- The cleaning agents used should not attack the surface and the seals.
- Mechanical damage to the process isolating diaphragm, e.g. due to pointed objects, must be avoided.
- Observe degree of protection. See therefor nameplate if necessary ($\rightarrow \stackrel{\triangleright}{=} 6$).

8 Trouble-shooting

8.1 Messages

The following table lists all the possible messages that can occur.

The device differentiates between the error types "Alarm", "Warning" and "Error". You may specify whether the instrument should react as if for an "Alarm" or "Warning" for "Error" messages.

 \rightarrow See "Error type/NA 64" column and Section 8.2 "Response of outputs to errors".

In addition, the "Error type/NA 64" column classifies the messages in accordance with NAMUR Recommendation NA 64:

- Break down: indicated with "B"
- Maintenance need: indicated with "C" (check request)
- Function check: indicated with "I" (in service)

Error message display on the on-site display:

- The measured value display shows the message with the highest priority. → See "Priority" column.
- The ALARM STATUS parameter shows all the messages present in descending order of priority. You can scroll through all the messages present with the □-key or ⊡-key.

Message display via digial communication:

■ The ALARM STATUS parameter shows the message with the highest priority. → See "Priority" column.

Note!

- If the device detects a defect in the on-site display during initialization, special error messages are generated. \rightarrow For the error messages, $\rightarrow \stackrel{\triangle}{=} 71$, Section 8.1.1 "On-site display error messages".
- For support and further information, please contact Endress+Hauser Service.
- \blacksquare \rightarrow See also Section 8.4 ff.

Code	Error type/ NA 64	Corresponds NE 107	Message/description	Cause	Measure	Prio rity
101 (A101)	Alarm B	Failure (F)	B>Sensor electronic EEPROM error	 Electromagnetic effects are greater than specifications in the technical data. (→ See Section 9.) This message normally only appears briefly. 	Wait a few minutes. Restart the device. Perform reset (Code 62). Block off electromagnetic effects or eliminate source of disturbance.	17
				 Sensor defect. 	- Replace sensor.	
102 (W102)	Warning C	Maintenance request (M)	C>Checksum error in EEPROM: peakhold segment	 Main electronics defect. Correct measurement can continue as long as you do not need the peak hold indicator function. 	- Replace main electronics.	53
106 (W106)	Warning C	Funktion check (C)	C>Downloading - please wait	– Downloading.	Wait for download to complete.	52
110 (A110)	Alarm B	Failure (F)	B>Checksum error in EEPROM: configuration segment	The supply voltage is disconnected when writing.	Reestablish supply voltage. Perform reset (Code 7864) if necessary. Carry out calibration again.	6
				 Electromagnetic effects are greater than specifications in the technical data. (→ See Section 9.) 	Block off electromagnetic effects or eliminate sources of disturbance.	
				Main electronics defect.	 Replace main electronics. 	
113 (A113)	Alarm B	Failure (F)	B>ROM failure in transmitter electronic	Main electronics defect.	Replace main electronics.	1

Code	Error type/ NA 64	Corresponds NE 107	Message/description	Cause	Measure	Prio rity	
115 (E115)	Error B factory	Out of specification (S)	B>Sensor overpressure	- Overpressure present.	Reduce pressure until message disappears.	29	
	setting: Warning C	(0)		 Sensor defect. 	- Replace sensor.		
116 (W116)	Warning C	Maintenance request (M)	C>Download error, repeat download	The file is defect.During the download, the data are	Use another file.Check cable connection PC -	36	
				not correctly transmitted to the processor, e.g. because of open cable connections, spikes (ripple on the supply voltage or electromagnetic effects.	not correctly transmitted to the processor, e.g. because of open cable connections, spikes (ripple) on the supply voltage or	transmitter. - Block off electromagnetic effects or eliminate sources of disturbance. - Perform reset (Code 7864) and carry out calibration again. - Repeat download.	
120 (E120)	Error B	Out of specification	B>Sensor low pressure	- Pressure too low.	Increase pressure until message disappears.	30	
	factory setting: Warning C	(S)		– Sensor defect.	Replace sensor.		
121 (A121)	Alarm B	Failure (F)	B>Checksum error in factory segment of EEPROM	- Main electronics defect.	- Replace main electronics.	5	
122 (A122)	Alarm B	()	B>Sensor not connected	 Cable connection sensor –main electronics disconnected. 	Check cable connection and repair if necessary.	13	
				 Electromagnetic effects are greater than specifications in the technical data. (→ See Section 9.) 	Block off electromagnetic effects or eliminate source of disturbance.		
				Main electronics defect.	- Replace main electronics.		
				 Sensor defect. 	- Replace sensor.		
130 (A130)	Alarm B	Failure (F)	B>EEPROM is defect.	Main electronics defect.	Replace main electronics.	10	
131 (A131)	Alarm B	Failure (F)	B>Checksum error in EEPROM: min/max segment	- Main electronics defect.	- Replace main electronics.	9	
132 (A132)	Alarm B	Failure (F)	B>Checksum error in totalizer EEPROM	Main electronics defect.	Replace main electronics.	7	
133 (A133)	Alarm B	Failure (F)	B>Checksum error in History EEPROM	An error occurred when writing.	Perform reset (Code 7864) and carry out calibration again.	8	
				 Main electronics defect. 	- Replace electronics.		
602 (W602)	Warning C	Funktion check (C)	C>Linearisation curve not monotone	The linearisation table is not monotonic increasing or decreasing.	Add to linearisation table or perform linearisation again.	57	

Code	Error type/ NA 64	Corresponds NE 107	Message/description	Cause	Measure	Prio rity
604 (W604)	Warning C	Funktion check (C)	C>Linearisation table not valid. Less than 2 points or points too close	Note! From software version "02.10.xx" on points.	wards, there is no min. span for the Y-	58
				The linearisation table consists of less than 2 points.	Add to linearisation table. If necessary, perform linearisation again.	
				 At least 2 points in the linearisation table are too close together. A minimum gap of 0.5 % of the distance between two points must be maintained. Spans for the "Pressure linearized" option: HYDR. PRESS MAX. – HYDR. PRESS MIN.; TANK CONTENT MAX. – TANK CONTENT MIN. Spans for the "Height linearized" option: LEVEL MAX – LEVEL MIN; TANK CONTENT MIN. 	Correct linearisation table and accept again.	
613 (W613)	Warning I	Funktion check (C)	I>Simulation is active	Simulation is switched on, i.e. the device is not measuring at present.	- Switch off simulation.	60
620 (E620)	Error C Factory setting: Warning C	Out of specification (S)	C>Current output out of range	The current is outside the permitted range 3.8 to 20.5 mA. The pressure applied is outside the set measuring range (but within the sensor range).	Check pressure applied, reconfigure measuring range if necessary (→ See also Operating Instructions BA00274P or these Operating Instructions → 2.) Perform reset (Code 7864) and carry out calibration again.	49
				Loose connection at sensor cable	Wait a short period of time and tighten the connection, or avoid loose connection.	
700 (W700)	Warning C	Maintenance request (M)	C>Last configuration not stored	 An error occurred when writing or reading configuration data or the power supply was disconnected. 	Perform reset (Code 7864) and carry out calibration again.	54
				 Main electronics defect. 	 Replace main electronics. 	
701 (W701)	Warning C	Funktion check (C)	C>Measuring chain config. exceeds sensor range	 The calibration carried out would result in the sensor nominal operating range being undershot or overshot. 	Carry out calibration again.	50
702 (W702)	Warning C	Maintenance request (M)	C>HistoROM data not consistent.	Data were not written correctly to the HistoROM, e.g. if the HistoROM was detached during the writing process.	Repeat upload. Perform reset (Code 7864) and carry out calibration again.	55
				HistoROM does not have any data.	 Copy suitable data to the HistoROM. (→ See also →	
703 (A703)	Alarm B	Failure (F)	B>Measurement error	- Fault in the main electronics.	Briefly disconnect device from the power supply.	22
704 (170.0)	A1	F . 1	D 36	- Main electronics defect.	Replace main electronics.	10
704 (A704)	Alarm B	Funktion check (C)	B>Measurement error	Fault in the main electronics.	Briefly disconnect device from the power supply. Bullets raving all attentions.	12
				 Main electronics defect. 	Replace main electronics.	L

Code	Error type/ NA 64	Corresponds NE 107	Message/description	Cause	Measure	Prio rity
705 (A705)	Alarm B	Failure (F)	B>Measurement error	Fault in the main electronics.	Briefly disconnect device from the power supply.	21
				Main electronics defect.	 Replace main electronics. 	
706 (W706)	Warning C	Maintenance request (M)	C>Configuration in HistoROM and device not identical	Configuration (parameters) in the HistoROM and in the device is not identical.	 Copy data from the device to the HistoROM. (→ See also → 월 40, Section 5.5.1 "Copying configuration data".) Copy data from the HistoROM to the device. (→ See also → 월 40, Section 5.5.1 "Copying configuration data".) The message remains if the HistoROM and the device have different software versions. The message goes out if you copy the data from the device to the HistoROM. Device reset codes such as 7864 do not have any effect on the HistoROM. That means that if you do a reset, the configurations in the HistoROM and in the device may not be the same. 	59
707 (A707)	Alarm B	Funktion check (C)	B>X-VAL. of lin. table out of edit limits.	At least one X-VALUE in the linearisation table is either below the value for HYDR. PRESS MIN. or MIN. LEVEL or above the value for HYDR. PRESS. MAX. or LEVEL MAX.	 Carry out calibration again. (→ See also Operating Instructions BA00274P or these Operating Instructions → \(\begin{aligned} 2. \) 	38
	Warning C	Funktion check (C)	B>Set span too small. Not allowed.	Values for calibration (e.g. lower range value and upper range value) are too close together.	 Adjust calibration to suit sensor. (→ See also Operating Instructions BA00274P, parameter description MINIMUM SPAN or these Operating Instructions →	51
				The sensor was replaced and the customer-specific configuration does not suit the sensor.	Adjust calibration to suit sensor.Replace sensor with a suitable sensor.	
				- Unsuitable download carried out.	Check configuration and perform download again.	
711 (A711)	Alarm B	Funktion check (C)	B>LRV or URV out of edit limits	Lower range value and/or upper range value undershoot or overshoot the sensor range limits.	 Reconfigure lower range value and/or upper range value to suit the sensor. Pay attention to position factor. 	37
				The sensor was replaced and the customer-specific configuration does not suit the sensor.	 Reconfigure lower range value and/or upper range value to suit the sensor. Pay attention to position factor. Replace sensor with a suitable sensor. 	
				Unsuitable download carried out.	Check configuration and perform download again.	
713 (A713)	Alarm B	Funktion check (C)	B>100% POINT level out of edit limits	- The sensor was replaced.	Carry out calibration again.	39

Code	Error type/ NA 64	Corresponds NE 107	Message/description	Cause	Measure	Prio rity
C Fa se	Error C Factory setting: Warning C	Out of specification (S)	C>Sensor over temperature	 The temperature measured in the sensor is greater than the upper nominal temperature of the sensor. (→ See also Operating Instructions BA00274P, parameter description Tmax SENSOR or these Operating Instructions →	Reduce process temperature/ ambient temperature.	32
				Unsuitable download carried out.	Check configuration and perform download again.	
716 (E716)	Error B Factory setting: Alarm B	Failure (F)	B>process isolating diaphragm broken	Sensor defect. PMD70, FMD76: Overpressure is present at minus or plus side of the device (on-sided overpressure)	Replace sensor.Reduce pressure.	24
717 (E717)	Error C Factory setting:	Out of specification (S)	C>Transmitter over temperature	 The temperature measured in the electronics is greater than the upper nominal temperature of the electronics (+88 °C (+190 °F)). 	 Reduce ambient temperature. 	34
	Warning			Unsuitable download carried out.	Check configuration and perform download again.	
718 (E718) Error C Factory setting: Warning C	C Factory setting:	Out of specification (S)	C>Transmitter under temperature	The temperature measured in the electronics is smaller than the lower nominal temperature of the electronics (–43 °C (-45 °F)).	Increase ambient temperature. Insulate device if necessary.	35
	Warning C			Unsuitable download carried out.	Check configuration and perform download again.	
719 (A719)	Alarm B	Funktion check (C)	B>Y-VAL of lin. table out of edit limits	At least on Y-VALUE in the linearisation table is below the MIN. TANK CONTANT or above the MAX. TANK CONTENT.	 Carry out calibration again. (→ See also Operating Instructions BA00274P or these Operating Instruction → \(\begin{align*} = \text{D} \). 	40
720 (E720)	Error C Factory setting: Warning C	Out of specification (S)	C>Sensor under temperature	 The temperature measured in the sensor is smaller than the lower nominal temperature of the sensor. (→ See also Operating Instructions BA00274P, parameter description Tmin SENSOR or Operating Instructions →	Increase process temperature/ ambient temperature.	33
				Unsuitable download carried out.	Check configuration and perform download again.	
				Loose connection at sensor cable	Wait a short period of time and tighten the connection, or avoid loose connection.	
721 (A721)	Alarm B	Funktion check (C)	B>ZERO POSITION level out of edit limits	LEVEL MIN or LEVEL MAX has been changed.	Perform reset (Code 2710) and carry out calibration again.	41
722 (A722)	Alarm B	Funktion check (C)	B>EMPTY CALIB. or FULL CALIB. out of edit limits	LEVEL MIN or LEVEL MAX has been changed.	Perform reset (Code 2710) and carry out calibration again.	42
723 (A723)	Alarm B	Funktion check (C)	B>MAX. FLOW out of edit limits	- FLOW-MEAS. TYPE has been changed.	Carry out calibration again.	43

Code	Error type/ NA 64	Corresponds NE 107	Message/description	Cause	Measure	Prio rity
725 (A725)	Alarm B	Failure (F)	B>Sensor connection error, cycle disturbance	 Electromagnetic effects are greater than specifications in the technical data. (→ See Section 9.) Setscrew loose. 	Block off electromagnetic effects or eliminate source of disturbance.	25
					- Retighten setscrew with 1 Nm (0,74 lbf ft) (see Chap. 3.3.9).	
				Sensor or main electronics defect.	Replace sensor or main electronics.	
726 (E726)	Error C Factory setting:	Out of specification (S)	C>Sensor temperature error - overrange	 Electromagnetic effects are greater than specifications in the technical data. (→ See Section 9.) 	Block off electromagnetic effects or eliminate source of disturbance.	31
	Warning C			 Process temperature is outside permitted range. 	Check temperature present, reduce or increase if necessary.	
				– Sensor defect.	If the process temperature is within the permitted range, replace sensor.	
setting	C Factory setting:	specification (S)	I	 Electromagnetic effects are greater than specifications in the technical data. (→ See Section 9.) 	Block off electromagnetic effects or eliminate source of disturbance.	28
	Warning C			 Pressure is outside permitted range. 	Check pressure present, reduce or increase if necessary.	
				– Sensor defect.	If the pressure is within the permitted range, replace sensor.	
728 (A728) Alarm B		Failure (F)	(F) B>RAM error	- Fault in the main electronics.	Briefly disconnect device from the power supply.	2
				Main electronics defect.	Replace main electronics.	
729 (A729)	Alarm B	Failure (F)	B>RAM error	Fault in the main electronics.	Briefly disconnect device from the power supply.	3
				Main electronics defect.	Replace main electronics.	
730 (E730)	Error C Factory setting: Warning C	Out of specification (S)	C>LRV user limits exceeded	Pressure measured value has undershot the value specified for the Pmin ALARM WINDOW parameter.	 Check system/pressure measured value. Change value for Pmin ALARM WINDOW if necessary. (→ See also Operating Instructions BA00274P, parameter description Pmin ALARM WINDOW or these Operating Instruction → \(\begin{align*} \begin{align*} 2 \\ 2 \end{align*}. \) 	46
				 Loose connection at sensor cable 	Wait a short period of time and tighten the connection, or avoid loose connection.	
731 (E731)	Error C Factory setting: Warning C	Out of specification (S)	C>URV user limits exceeded	Pressure measured value has overshot the value specified for the Pmax ALARM WINDOW parameter.	 Check system/pressure measured value. Change value for Pmax ALARM WINDOW if necessary. (→ See also Operating Instructions BA00274P, parameter description Pmax ALARM WINDOW or these Operating Instructions →	45

Code	Error type/ NA 64	Corresponds NE 107	Message/description	Cause	Measure	Prio rity
732 (E732)	Error C Factory setting: Warning C	Out of specification (S)	C>LRV Temp. User limits exceeded	Temperature measured value has undershot the value specified for the Tmin ALARM WINDOW parameter.	 Check system/temperature measured value. Change value for Tmin ALARM WINDOW if necessary. (→ See also Operating Instructions BA00274P, parameter description Tmin ALARM WINDOW or these Operating Instructions →	48
				 Loose connection at sensor cable 	Wait a short period of time and tighten the connection, or avoid loose connection.	
733 (E733)	Error C Factory setting: Warning C	Out of specification (S)	C>URV Temp. User limits exceeded	Temperature measured value has overshot the value specified for the Tmax ALARM WINDOW parameter.	 Check system/temperature measured value. Change value for Tmax ALARM WINDOW if necessary. (→ See also Operating Instructions BA00274P, parameter description Tmax ALARM WINDOW or these Operating Instructions →	47
736 (A736)	Alarm B	Failure (F)	B>RAM error	- Fault in the main electronics.	Briefly disconnect device from the power supply.	4
				 Main electronics defect. 	- Replace main electronics.	
737 (A737)	Alarm B	Failure (F)	B>Measurement error	Fault in the main electronics.	Briefly disconnect device from the power supply.	20
				 Main electronics defect. 	 Replace main electronics. 	
738 (A738)	Alarm B	Failure (F)	B>Measurement error	Fault in the main electronics.	Briefly disconnect device from the power supply.	19
				 Main electronics defect. 	Replace main electronics.	
739 (A739)	Alarm B	Failure (F)	B>Measurement error	 Fault in the main electronics. 	Briefly disconnect device from the power supply.	23
				 Main electronics defect. 	 Replace main electronics. 	
740 (E740)	Error C Factory setting: Warning C	Maintenance request (M)	C>Calculation overflow, bad configuration	Level measuring mode: the measured pressure has undershot the value for HYDR. PRESS. MIN. or overshot the value for HYDR. PRESS MAX.	 Check configuration and carry out calibration again if necessary. Select a device with a suitable measuring range. 	27
				Level measuring mode: The measured level did not reach the LEVEL MIN value or exceeded the LEVEL MAX value.	 Check configuration and carry out calibration again if necessary. (→ See also Operating Instructions BA00274P, parameter description LEVEL MIN. these Operating Instructions →	
				Flow measuring mode: the measured pressure has undershot the value for MAX. PRESS FLOW.	 Check configuration and carry out calibration again if necessary. Select a device with a suitable measuring range. 	
741 (A741)	Alarm B	Funktion check (C)	B>TANK HEIGHT out of edit limits	LEVEL MIN or LEVEL MAX has been changed.	Perform reset (Code 2710) and carry out calibration again.	44
742 (A742)	Alarm B	Failure (F)	B>Sensor connection error (upload)	Electromagnetic effects are greater than specifications in the technical data. (→ See Section 9.) This message normally only appears briefly.	 Wait a few minutes. Perform reset (Code 7864) and carry out calibration again. 	18
				Cable connection sensor –main electronics disconnected.	Check cable connection and repair if necessary.	
				 Sensor defect. 	- Replace sensor.	

Code	Error type/ NA 64	Corresponds NE 107	Message/description	Cause	Measure	Prio rity
743 (E743)	Alarm B	Failure (F)	B>Electronic PCB error during initialisation	This message normally only appears briefly.	Wait a few minutes.Restart the device. Perform reset (Code 62).	14
				Main electronics defect.	 Replace main electronics. 	
744 (A744) Al B	Alarm B	Failure (F)	B>Main electronic PCB error	 Electromagnetic effects are greater than specifications in the technical data. (→ See Section 9.) 	Restart the device. Perform reset (Code 62). Block off electromagnetic effects or eliminate source of disturbance.	11
				- Main electronics defect.	 Replace main electronics. 	
745 (W745)	Warning C	Maintenance request (M)	C>Sensor data unknown	 Sensor does not suit the device (electronic sensor nameplate). Device continues measuring. 	Replace sensor with a suitable sensor.	56
,	Warning C	Funktion check (C)	C>Sensor connection error – initialising	 Electromagnetic effects are greater than specifications in the technical data. (→ See Section 9.) This message normally only appears briefly. 	 Wait a few minutes. Restart the device. Perform reset (Code 7864). Block off electromagnetic effects or eliminate source of disturbance. 	26
				Overpressure or low pressure present.	- Reduce or increase pressure.	
747 (A747)	Alarm B	Failure (F)	B>Sensor software not compatible to electronics	Sensor does not suit the device (electronic sensor nameplate).	Replace sensor with a suitable sensor.	16
748 (A748)	Alarm B	Failure (F)	B>Memory failure in signal processor	Electromagnetic effects are greater than specifications in the technical data. (→See Section 9.)	Block off electromagnetic effects or eliminate source of disturbance.	15
				- Main electronics defect.	 Replace main electronics. 	

8.1.1 On-site display error messages

If the device detects a defect in the on-site display during initialization, the following error messages can be displayed:

Message	Measure
Initialization, VU Electr. Defect A110	Exchange on-site display.
Initialization, VU Electr. Defect A114	
Initialization, VU Electr. Defect A281	
Initialization, VU Checksum Err. A110	
Initialization, VU Checksum Err. A112	
Initialization, VU Checksum Err. A171	

8.2 Response of outputs to errors

The device differentiates between the error types Alarm, Warning and Error.

 \rightarrow See the following table and \rightarrow $\stackrel{\triangle}{=}$ 63, Section 8.1 "Messages".

Output	A (Alarm)	W (Warning)	E (Error: Alarm/Warning)
Current output	Assumes the value specified via the OUTPUT FAIL MODE ¹ , ALT. CURR. OUTPUT ¹ and SET MAX. ALARM ¹ parameter. \rightarrow See also the following section "Configuring current output for an alarm".	Device continues measuring.	For this error, you can enter whether the device should react as in the event of an alarm or as in the event of a warning. See corresponding "Alarm" or "Warning" column. (→ See also Operating Instructions BA00274P, parameter description SELECT ALARM TYPE or these Operating Instructions → 🖹 2.)
Bargraph (on-site display)	The bargraph adopts the value defined by the OUTPUT FAIL MODE ¹ parameter.	The bargraph adopts the value which corresponds to the current value.	ightarrow See this table, "Alarm" or "Warning" column, depending on selection.
On-site display	 The measured value and message are displayed alternately Measured value display: -symbol is permanently displayed. 	 The measured value and message are displayed alternately Measured value display: -symbol flashes. 	The measured value and message are displayed alternately Measured value display: see corresponding "Alarm" or "Warning" column
	Message display - 3-digit number such as A122 and description	Message display: - 3-digit number such as W613 and description	Message display: - 3-digit number such as E731 and description
Remote operation (digital communication)	In the case of an alarm, the ALARM STATUS ²⁾ parameter displays a 3-digit number such as 122 for "Sensor not connected".	In the case of a warning, the ALARM STATUS ² parameter displays a 3-digit number such as 613 for "Simulation is active".	In the case of an error, the ALARM STATUS ² parameter displays a 3-digit number such as 731 for "URV user limits exceeded".

¹⁾ Menu path: (GROUP SELECTION \rightarrow) OPERATING MENU \rightarrow OUTPUT

²⁾ Menu path: (GROUP SELECTION \rightarrow) OPERATING MENU \rightarrow MESSAGES

8.2.1 Configuring current output for an alarm

You can configure the current output for the event of an alarm by means of the OUTPUT FAIL MODE, ALT. CURR. OUTPUT and SET MAX. ALARM parameters. The parameters are displayed in the OUTPUT group (menu path: (GROUP SELECTION \rightarrow) OPERATING MENU \rightarrow OUTPUT).

In the event of an alarm, the current and the bargraph assume the value entered with the OUTPUT FAIL MODE parameter.

Fig. 43: Current output in the event of an alarm

Options:

- 1 Max. alarm (110%): can be set between 21...23 mA via the SET MAX. ALARM parameter
- 2 Hold meas. value: last measured value is kept
- 3 Min. alarm (-10%): 3.6 mA

Factory setting:

- OUTPUT FAIL MODE: Max. Alarm (110%)
- SET MAX. ALARM: 22 mA

Use the ALT. CURR. OUTPUT parameter to set the current output value for the error messages E 120 "Sensor low pressure" and E 115 "Sensor overpressure". You have the following options:

- Normal: the current output assumes the value set via the OUTPUT FAIL MODE and SET MAX.
 ALARM parameters.
- NAMUR
 - Lower sensor limit undershot (E 120 "Sensor low pressure"): 3.6 mA
 - Upper sensor limit overshot (E 115 "Sensor overpressure") overshot: current output assumes the value set via the SET MAX ALARM parameter.

Factory setting:

■ ALT. CURR. OUTPUT: normal

8.3 Confirming messages

Depending on the settings for the ALARM DISPL. TIME and ACK. ALARM MODE parameters, the following measures should be taken to clear a message:

Settings 1)	Measures
ALARM DISPL. TIME = 0 sACK. ALARM MODE = off	- Rectify cause of the message (see also Section 8.1).
ALARM DISPL. TIME > 0 sACK. ALARM MODE = off	Rectify cause of the message (see also Section 8.1).Wait for the alarm display time to elapse.
ALARM DISPL. TIME = 0 sACK. ALARM MODE = on	Rectify cause of the message (see also Section 8.1).Confirm message using ACK. ALARM parameter.
ALARM DISPL. TIME > 0 sACK. ALARM MODE = on	 Rectify cause of the message (see also Section 8.1). Confirm message using ACK. ALARM parameter. Wait for the alarm display time to elapse. If a message appears and the alarm display time elapses before the message has been acknowledged, the message will be cleared once it has been acknowledged.

¹⁾ Menu path for ALARM DISPL. TIME and ACK. ALARM MODE: (GROUP SELECTION \rightarrow) OPERATING MENU \rightarrow DIAGNOSTICS \rightarrow MESSAGES

If the on-site display displays a message, you can suppress it with the $\ensuremath{\mathbb{E}}$ -key.

If there are several messages, the on-site display shows the message which has the highest priority (see also Section 8.1). Once you have suppressed this message using the E-key, the message with the next highest priority is displayed. You can use the E-key to suppress each message, one after the other.

The ALARM STATUS parameter continues to display all the messages present.

8.4 Repair

The Endress+Hauser repairs concept provides for measuring devices to have a modular design and also the customer may carry out repairs ($\rightarrow \boxed{1}$ 76, Section 8.6 "Spare Parts").

Note!

- For certified devices, please consult Chapter "Repair of Ex-certified devices".
- For more information on service and spare parts contact the Endress+Hauser Service. (→ See www.endress.com/worldwide)

8.5 Repair of Ex-certified devices

Warning!

When repairing Ex-certified devices, please note the following:

- Only specialist personnel or Endress+Hauser may undertake repairs of certified devices.
- Relevant standards, national hazardous area regulations and Safety Instructions and Certificates must be observed.
- Only genuine Endress+Hauser spare parts may be used.
- When ordering spare parts, please check the device designation on the nameplate. Identical parts may only be used as replacements.
- Electronic inserts or sensors already in use in a standard instrument may not be used as spare parts for a certified device.
- Carry out repairs according to the instructions. After repairs, the device must fulfil the requirements of the specified individual tests.
- A certified device may only be converted into another certified variant by Endress+Hauser.
- All repairs and modifications must be documented.

8.6 Spare Parts

An overview of the spare parts for your device is available in the internet at www.endress.com. To obtain information on the spare parts, proceed as follows:

- 1. Go to "www.endress.com" and select your country.
- 2. Click "Instruments".

3. Enter the product name into the "product name" field.

Endress+Hauser product search

- 4. Select the device.
- 5. Click the "Accessories/Spare parts" tab.

6. Select the required spare parts (You may also use the overview drawing on the right side of the screen.)

When ordering spare parts, always quote the serial number indicated on the nameplate. As far as necessary, the spare parts also include replacement instructions.

8.7 Return

The measuring device must be returned if repairs or a factory calibration are required, or if the wrong measuring device has been ordered or delivered. According to legal regulations, Endress+Hauser, as a ISO-certified company, is required to follow certain procedures when handling returned products that are in contact with process fluids.

To ensure swift, safe and professional device returns, please read the return procedures and conditions on the Endress+Hauser website at www.services.endress.com/return-material.

8.8 Disposal

When disposing, separate and recycle the device components based on the materials.

8.9 Software history

Date	Software version	Changes software	Documentation	
			Operating Instructions	Description of Instrument Functions
11.2003	01.00.zz	Original software. Compatible with: Tof Tool Field Tool Package, version 1.04.00 or higher Commuwin II version 2.081, Update G or higher HART Communicator DXR375 with Device Rev.: 10, DD Rev.: 1	BA270P/00/EN/10.03 52020515	
06.2004	02.00.zz	 Number of parameters in the Quick Setup menus has been reduced. On-site operation: LANGUAGE and MEASURING MODE parameters have been moved to the top level. New SAFETY CONFIRM. group implemented for SIL.	BA270P/00/EN/05.04 52022793	BA274P/00/EN/05.04 52021469
06.2005	02.01.zz	 Operating keys also integrated on the optional on-site displa Chinese and Japanese are available as the menu language o 	BA270P/00/EN/06.05 71000109	BA274P/00/EN/05.04 52021469
		request. Compatible with: ToF Tool Field Tool Package version 3.00.00 or higher FieldCare version 2.01.00, DTM Library version 2.06.00, DTM: Deltabar S/MD7x/V02.00 V 1.4.98.74* HART Communicator DXR375 with Device Rev.: 20, DD Rev.: 1* * Menu languages Chinese and Japanese not selectable	BA270P/00/EN/11.05 71009586	BA274P/00/EN/05.04 52021469

Date	Software version	Changes software	Documentation	
			Operating Instructions	Description of Instrument Functions
06.2006	extended.	 modes implemented. New LEVEL SELECTION parameter implemented. OPERATION group with DOWNLOAD SELECT parameter extended. SAFETY CONFIRM group extended for the "Level" operating mode in the "Level Easy Pressure" level selection. → See also SD00189P Safety Manual Deltabar S. Factory setting for the "Error" messages redefined. 	BA270P/00/en/07.06 71027244	BA274P/00/en/07.06 71027249
			BA270P/00/en/08.06 71027244	BA274P/00/en/07.06 71027249
			BA270P/00/en/10.07 71043294	BA274P/00/en/07.07 71061021
			BA270P/00/en/12.07 71043294	BA274P/00/en/07.07 71061021
		Compatible with:	BA270P/00/en/05.08 71071730	BA274P/00/en/05.08 71071855
		- FieldCare version 2.02.00	BA270P/00/en/08.08 71077506	BA274P/00/en/05.08 71071855
		Rev.: 1	BA270P/00/EN/06.09 71095415	BA274P/00/EN/06.09 71095452
		BA270P/00/EN/05.10 71114104	BA274P/00/EN/05.10 71118244	
		BA00270P/00/EN/13.11 71139762	BA00274P/00/EN/13.11 71139795	
			BA00270P/00/EN/14.12 71161876	BA00274P/00/EN/13.11 71139795
01.2013	02.11.zz	"Russian" is included as a menu language by default. The menu language "Nederlands" is no longer supported.	BA00270P/00/EN/15.13 71204581	BA00274P/00/EN/14.13 71204628

9 Technical data

For technical data, please refer to the Technical Information TI00382P for Deltabar S. \rightarrow See also $\rightarrow \stackrel{\text{le}}{=} 2$, section "Overview documentation".

10 Appendix

10.1 Operating menu for on-site display, FieldCare and HART handheld terminal

Note!

- The entire menu is depicted on the following pages.
- The menu has a different structure depending on the measuring mode selected. This means that some function groups are only displayed for one measuring mode, e.g. "LINEARISATION" function group for the Level measuring mode.
- In addition, there are also parameters that are only displayed if other parameters are appropriately configured. For example the Customer Unit P parameter is only displayed if the "User unit" option was selected for the PRESS. ENG. UNIT parameter. These parameters are indicated with a "*".
- For a description of the parameters, please refer to Operating Instructions BA00274P "Description of device functions". The exact dependency of individual parameters on one another is explained here. See also $\rightarrow \stackrel{\triangle}{=} 2$, section "Overview documentation".

P01-xMD7xxxx-19-xx-xx-xx-003

¹⁾ Display via on-site display only

Display via FieldCare and HART Handheld terminal only

^{*} There are parameters that are only displayed if other parameters are appropriately configured.
For example the CUSTOMER UNIT P parameter is only displayed if the "User unit" option was selected for the PRESS. ENG. UNIT parameter. These parameters are indicated with a "*".

- Display via FieldCare and HART Handheld terminal only
- $\ensuremath{\bigstar}$ There are parameters that are only displayed if other parameters are appropriately configured.

For example the CUSTOMER UNIT P parameter is only displayed

if the "User unit" option was selected for the PRESS. ENG. UNIT parameter. These parameters are indicated with a "*".

P01-xxxxxxxx-19-xx-xx-140

These parameters are indicated with a "*".

^{*} There are parameters that are only displayed if other parameters are appropriately configured.

For example the TOT. 1 USER UNIT parameter is only displayed if the "User unit" option was selected for the TOTALIZER 1 UNIT parameter.

²⁾ Display via HART handheld terminal only

- 3) Level measuring mode only
- 4) Flow measuring mode only
- 5) only LEVEL SELECTION = Level Easy Pressure

** See Safety Manual SD189P for Deltabar S.

 $[\]ensuremath{\bigstar}$ There are parameters that are only displayed if other parameters are appropriately configured.

These parameters are indicated with a "*".

Display via FieldCare
 HART handheld terminal only

There are parameters that are only displayed if other parameters are appropriately configured.
 These parameters are indicated with a "*".

 $\ensuremath{\bigstar}$ There are parameters that are only displayed if other parameters are appropriately configured.

These parameters are indicated with a "*".

P01-xxxxxxxx-19-xx-xx-143

Index

Numerics 420 mA test signal	25
A Alarm messages	63
C Cable specification	25 26 27 27
Diaphragm seals, installation instructions Diaphragm seals, vacuum application Differential pressure measurement Differential pressure measurement, information Differential pressure measurement, installation Differential pressure measurement, preparatory steps Differential pressure measurement, Quick Setup menu Display.	17 18 59 60 16 59 60 28
Electrical connection	23 63
Factory setting	45 43 50 11 51 49
Hazardous areas	19
I Incoming acceptance	10
L Language, selection Level measurement	47 -56 12 52 57 26 44
M Measuring layout for flow measurement	11 12 16 47

N Nameplate
On-site display
Pipe mounting20Position adjustment48Potential matching26–27Pressure measurement, Quick Setup menu60
QQuick Setup menu flow51Quick Setup menu level57Quick Setup menu pressure60
Repair. 75 Repair of Ex-certified devices 75 Reset 45 Returning devices 77 Rotating the housing. 22
Scope of delivery. 9 Screening. 26 Separate housing, assemble and mount 21 Service Interface FXA291 27 SIL3 4 Software history 78 Spare Parts 76 Storage 10 Supply voltage 25
T Trouble-shooting
U Unlocking operation
W Wand mounting

90

www.endress.com/worldwide

People for Process Automation

