

Technical Information

Levelflex FMP55

Guided Level Radar

Interface and level measurement

Application

- Rod, rope or coax probe
- Process connection: 1.5" thread or flange
- Temperature: -50 to +200 °C (-58 to +392 °F)
- Pressure: -1 to +40 bar (-14.5 to +580 psi)
- Maximum measuring range: Rod 4 m (13 ft); rope 10 m (33 ft); coax 6 m (20 ft)
- Accuracy: ±2 mm (±0.08 in)
- International explosion protection certificates; ship building approval; EN10204-3.1
- Linearity protocol (3-point, 5-point)

Your benefits

- Reliable measurement even for changing product and process conditions
- HistoROM data management for easy commissioning, maintenance and diagnostics
- Highest reliability due to Multi-Echo Tracking
- Hardware and software developed according to IEC 61508 (up to SIL3)
- Seamless integration into control or asset management systems
- Intuitive user interface in national languages
- Easy proof test for SIL

Table of contents

Important document information	4	Process pressure range	50
Symbols	4	Dielectric constant (DC) and conductivity	50
		Expansion of the rope probes through temperature	50
Function and system design	6	Mechanical construction	51
Measuring principle	6	Dimensions	51
Measuring system	10	Tolerance of probe length	54
		Weight	55
Input	11	Materials: GT18 housing	56
Measured variable	11	Materials: GT19 housing	57
Measuring range	11	Materials: GT20 housing	58
Blocking distance	12	Materials: Process connection	60
Measuring frequency spectrum	12	Materials: Probe	61
		Materials: Mounting bracket	62
Output	13	Materials: Adapter and cable for remote display	63
Output signal	13	Materials: Weather protection cover	64
Signal on alarm	14		
Linearization	14	Operability	65
Galvanic isolation	14	Operating concept	65
Protocol-specific data	15	Local operation	65
		Operation with remote display and operating module	
Power supply	20	FHX50	66
Terminal assignment	20	Remote operation	66
Device plug connectors	28	Integration in tank gauging system	70
Power supply	29	System integration via Fieldgate	71
Power consumption	31		
Current consumption	31	Certificates and approvals	72
Power supply failure	32	CE mark	72
Potential equalization	32	C-Tick symbol	72
Terminals	32	Ex approval	72
Cable entries	32	Dual seal according to ANSI/ISA 12.27.01	72
Cable specification	33	Functional Safety	72
Overvoltage protection	34	AD2000	72
		ASME B31.1 and B31.3	72
Performance characteristics	35	Marine certificate	72
Reference operating conditions	35	Telecommunications	72
Maximum measured error	35	CRN-Zulassung	72
Resolution	37	Other standards and guidelines	74
Reaction time	37		
Influence of ambient temperature	37	Ordering information	75
		Ordering information	75
Mounting	38	3-point linearity protocol (in preparation)	76
Mounting requirements	38	5-point linearity protocol	77
		Customized parametrization	78
Operating conditions: Environment	46		
Ambient temperature range	46	Accessories	79
Ambient temperature limits	46	Device-specific accessories	79
Storage temperature	49	Communication-specific accessories	83
Climate class	49	Service-specific accessories	84
Altitude according to IEC61010-1 Ed.3	49	System components	84
Degree of protection	49		
Vibration resistance	49	Documentation	85
Cleaning the probe	49	Standard documentation	85
Electromagnetic compatibility (EMC)	49	Supplementary documentation	85
		Safety documentation	86
Process	50		
Process temperature range	50	Registered trademarks	89

Patents 90

Important document information

Symbols

Safety symbols

Symbol	Meaning
 A0011189-EN	DANGER! This symbol alerts you to a dangerous situation. Failure to avoid this situation will result in serious or fatal injury.
 A0011190-EN	WARNING! This symbol alerts you to a dangerous situation. Failure to avoid this situation can result in serious or fatal injury.
 A0011191-EN	CAUTION! This symbol alerts you to a dangerous situation. Failure to avoid this situation can result in minor or medium injury.
 A0011192-EN	NOTICE! This symbol contains information on procedures and other facts which do not result in personal injury.

Electrical symbols

Symbol	Meaning
 A0011197	Direct current A terminal to which DC voltage is applied or through which direct current flows.
 A0011198	Alternating current A terminal to which alternating voltage is applied or through which alternating current flows.
 A0017381	Direct current and alternating current <ul style="list-style-type: none"> ▪ A terminal to which alternating voltage or DC voltage is applied. ▪ A terminal through which alternating current or direct current flows.
 A0011200	Ground connection A grounded terminal which, as far as the operator is concerned, is grounded via a grounding system.
 A0011199	Protective ground connection A terminal which must be connected to ground prior to establishing any other connections.
 A0011201	Equipotential connection A connection that has to be connected to the plant grounding system: This may be a potential equalization line or a star grounding system depending on national or company codes of practice.

Symbols for certain types of information

Symbol	Meaning
 A0011182	Allowed Indicates procedures, processes or actions that are allowed.
 A0011183	Preferred Indicates procedures, processes or actions that are preferred.
 A0011184	Forbidden Indicates procedures, processes or actions that are forbidden.
 A0011193	Tip Indicates additional information.
 A0011194	Reference to documentation Refers to the corresponding device documentation.

Symbol	Meaning
 A0011195	Reference to page Refers to the corresponding page number.
 A0011196	Reference to graphic Refers to the corresponding graphic number and page number.

Symbols in graphics

Symbol	Meaning
1, 2, 3 ...	Item numbers
1, 2, 3 ...	Series of steps
A, B, C, ...	Views
A-A, B-B, C-C, ...	Sections
 A0011187	Hazardous area Indicates a hazardous area.
 A0011188	Safe area (non-hazardous area) Indicates a non-hazardous location.

Function and system design

Measuring principle

Basic principles

The Levelflex is a "downward-looking" measuring system that functions according to the ToF method (ToF = Time of Flight). The distance from the reference point to the product surface is measured. High-frequency pulses are injected to a probe and led along the probe. The pulses are reflected by the product surface, received by the electronic evaluation unit and converted into level information. This method is also known as TDR (Time Domain Reflectometry).

For interface applications this method is combined with a capacitive measurement.

A0011177

1 Parameters for level and interface measurement with the guided radar

- R* Reference point of measurement
- E* Empty calibration (= zero)
- F* Full calibration (= span)
- LN* Probe length
- UP* Thickness upper medium
- DL* Distace level complete
- LL* Level complete
- DI* Distance interface (distance flange / DC_2)
- LI* Level interface (distance probe end / DC_1)
- DC1* Dielectric constant of the upper medium
- DC2* Dielectric constant of the lower medium

Dielectric constant

The dielectric constant (DC) of the medium has a direct impact on the degree of reflection of the high-frequency pulses. In the case of large DC values, such as for water or ammonia, there is strong pulse reflection while, with low DC values, such as for hydrocarbons, weak pulse reflection is experienced.

Input

The reflected pulses are transmitted from the probe to the electronics. There, a microprocessor analyzes the signals and identifies the level echo which was generated by the reflection of the high-frequency pulses at the product surface. This clear signal detection system benefits from over 30 years' experience with pulse time-of-flight procedures that have been integrated into the development of the PulseMaster® software.

The distance D to the product surface is proportional to the time of flight t of the impulse:

$$D = c \cdot t/2,$$

where c is the speed of light.

Based on the known empty distance E , the level L is calculated:

$$L = E - D$$

The reference point R of the measurement is located at the process connection. For details see the dimensional drawing:

FMP55: (→ 53)

The Levelflex possesses functions for interference echo suppression that can be activated by the user. They guarantee that interference echoes from e.g. internals and struts are not interpreted as level echoes.

Output

The Levelflex is preset at the factory to the probe length ordered so that in most cases only the application parameters that automatically adapt the device to the measuring conditions need to be entered. For models with a current output, the factory adjustment for zero point E and span F is 4 mA and 20 mA, for digital outputs and the display module 0 % and 100 %. A linearization function with max. 32 points, which is based on a table entered manually or semi-automatically, can be activated on site or via remote operation. This function allows the level to be converted into units of volume or mass, for example.

Interface measurement

When the high-frequency pulses hit the surface of the medium, only a percentage of the transmission pulse is reflected. In the case of media with a low DC_1 , in particular, the other part penetrates the medium. The pulse is reflected once more at the interface point to a second medium with a higher DC_2 . The distance to the interface layer now can also be determined taking into account the delayed time-of-flight of the pulse through the upper medium.

In addition to this, FMP55 measures the capacitance of the probe. This enables interface measurements even if the second echo is missing due to an emulsion layer between the two phases.

A0011178

2 Interface measurement with the guided radar

LL Level complete

LI Level interface

R Reference point of measurement

In addition, the following general conditions must be observed for interface measurement:

- The DC of the upper medium must be known and constant ¹⁾. The DC can be determined with the aid of the DC manual CP00019F. In addition, if the interface thickness is existing and known, the DC can be calculated automatically via FieldCare.
- The DC of the upper medium may not be greater than 10.
- The DC difference between the upper medium and lower medium must be >10.
- The upper medium must have a minimum thickness of 80 mm.
- Conductivity of the upper medium: < 1 $\mu\text{S}/\text{cm}$
- Conductivity of the lower medium: > 100 $\mu\text{S}/\text{cm}$

1) Under certain conditions measurement is possible even with a changing DC. For details please contact your Endress+Hauser representative.

Life cycle of the product

Engineering

- Universal measuring principle
- Measurement unaffected by medium properties
- Hardware and software developed according to SIL IEC 61508
- Genuine, direct interface measurement

Procurement

- Endress+Hauser being the world market leader in level measurement guarantees asset protection
- Worldwide support and service

Installation

- Special tools are not required
- Reverse polarity protection
- Modern, detachable terminals
- Main electronics protected by a separate connection compartment

Commissioning

- Fast, menu-guided commissioning in only 6 steps
- Plain text display in national languages reduces the risk of error or confusion
- Direct local access of all parameters
- Short instruction manual at the device

Operation

- SensorFusion provides redundant measurement for highest safety
- Multi-echo tracking: Reliable measurement through self-learning echo-search algorithms taking into account the short-term and long-term history in order to check the found echoes for plausibility and to suppress interference echoes.
- Diagnostics in accordance with NAMUR NE107

Maintenance

- HistoROM: Data backup for instrument settings and measured values
- Exact instrument and process diagnosis to assist fast decisions with clear details concerning remedies
- Intuitive, menu-guided operating concept in national languages saves costs for training, maintenance and operation
- Cover of the electronics compartment can be opened in hazardous areas

Retirement

- Order code translation for subsequent models
- RoHS-conforming (Restriction of certain Hazardous Substances), unleaded soldering of electronic components
- Environmentally sound recycling concept

Measuring system

General notes on probe selection

- For interface measurement, ideally coax probes or rod probes in a bypass/stilling well are used.
- Coax probes are suited to liquids with viscosities of up to approx. 500 cst. Coax probes can measure most liquefied gases, as of a dielectric constant of 1.4. Moreover, installation conditions, such as nozzles, tank internal fittings etc., have no effect on the measurement when a coax probe is used. A coax probe offers maximum EMC safety when used in plastic tanks.
- Rod or rope probes for free installation in the tank available on request.
Rope probes may also be used in a bypass/stilling well, if the distance to the ceiling is too small for mounting a rod probe and if it can be excluded that the rope or end-of-probe weight touches the wall of the tube (diameter large enough, precisely vertical tube).

Probe selection

The various types of probe in combination with the process connections are suitable for the following applications²⁾:

Levelflex FMP55						
Type of probe	Rod probe		Rope probe		Coax probe	
	 A0011357		 A0011358		 A0011359	
Feature 060 - Probe:	Option:		Option:		Option:	
	CA	16 mm (PFA>316L)	NA	4 mm (PFA>316)	UA	... mm (316L)
	CB	16 mm (PFA>316L)	ND	1/6" (PFA>316)	UB	... inch (316L)
Max. probe length	4 m (13 ft)		10 m (33 ft)		6 m (20 ft)	
For application	Level and interface measurement in liquids When using the remote sensor version (→ 39), only probe lengths up to 7 m (23 ft) can be ordered.					

2) If required, rod and rope probes can be replaced. They are secured with Nord-Lock washers or a thread coating. For further information on service and spare parts please contact the Endress+Hauser service.

Input

Measured variable

The measured variable is the distance between the reference point and the product surface.

Subject to the empty distance entered "E" the level is calculated.

Alternatively, the level can be converted into other variables (volume, mass) by means of linearization (32 points).

Measuring range

The maximum measuring range is:

- for rope probe in bypass or stilling well up to 10 m (33 ft)
- for rod probe in bypass or stilling well up to 4 m (13 ft)
- for coax probe up to 6 m (20 ft)

- Reduction of the max. possible measuring range through buildup, above all of moist products.
- Due to the high diffusion rate of ammonia it is recommended with gas-tight bushing³⁾ for measurements in this medium.

3) optionally available for FMP55

Blocking distance

The upper blocking distance (= UB) is the minimum distance from the reference point of the measurement (mounting flange) to the maximum level.

A0011279

3 Definition of blocking distance and safety distance

- R Reference point of measurement
 LN Probe length
 UB Upper blocking distance
 E Empty calibration (= zero)
 F Full calibration (= span)
 SD Safety distance

Blocking distance (factory setting):

- with coax probes: 0 mm (0 in)
- with rod and rope probes up to 8 m (26 ft): 200 mm (8 in)
- with rod and rope probes exceeding a length of 8 m (26 ft): $0.025 \cdot (\text{length of probe})$

i The specified blocking distances are preset on delivery. Depending on the application these settings can be changed.

Within the blocking distance, a reliable measurement can not be guaranteed.

i A safety distance SD can be defined in addition to the blocking distance. A warning is generated if the level rises into this safety distance.

Measuring frequency spectrum

100 MHz to 1.5 GHz

Output

Output signal

HART

Signal coding	FSK ± 0.5 mA over currency signal
Data transmission rate	1200 Baud
Galvanic isolation	Yes

PROFIBUS PA

Signal coding	Manchester Bus Powered (MBP)
Data transmission rate	31,25 KBit/s, voltage mode
Galvanic isolation	Yes

FOUNDATION Fieldbus

Signal coding	Manchester Bus Powered (MBP)
Data transmission rate	31,25 KBit/s, voltage mode
Galvanic isolation	Yes

Switch output

 For HART devices, the switch output is available as an option. See product structure, feature 20: "Power Supply, Output", option B: "2-wire; 4-20mA HART, switch output"

Devices with PROFIBUS PA and FOUNDATION Fieldbus always have a switch output.

Switch output	
Function	Open collector switching output
Switching behavior	Binary (conductive or non-conductive), switches when the programmable switch point is reached
Failure mode	non-conductive
Electrical connection values	$U = 10.4 \text{ to } 35 \text{ V}_{DC}$, $I = 0 \text{ to } 40 \text{ mA}$
Internal resistance	$R_i < 880 \Omega$ The voltage drop at this internal resistance has to be taken into account on planning the configuration. For example, the resulting voltage at a connected relay must be sufficient to switch the relay.
Insulation voltage	floating, Insulation voltage 1350 V_{DC} to power supply and 500 V_{AC} to ground
Switch point	freely programmable, separately for switch-on and switch-off point
Switching delay	freely programmable from 0 to 100 sec. , separately for switch-on and switch-off point
Number of switching cycles	corresponds to the measuring cycle
Signal source device variables	<ul style="list-style-type: none"> ▪ Level linearized ▪ Distance ▪ Terminal voltage ▪ Electronic temperature ▪ Relative echo amplitude ▪ Interface linearized ¹⁾ ▪ Interface distance ¹⁾ ▪ Upper interface thickness ¹⁾ ▪ Relative interface amplitude ¹⁾ ▪ Diagnostic values, Advanced diagnostics
Number of switching cycles	unlimited

1) only if an interface measurement is active

Signal on alarm

Depending on the interface, failure information is displayed as follows:

- Current output (for HART devices)
 - Failsafe mode selectable (in accordance with NAMUR Recommendation NE 43):
Minimum alarm: 3.6 mA
Maximum alarm (= factory setting): 22 mA
 - Failsafe mode with user-selectable value: 3.59 to 22.5 mA
- Local display
 - Status signal (in accordance with NAMUR Recommendation NE 107)
 - Plain text display
- Operating tool via digital communication (HART, PROFIBUS PA, FOUNDATION Fieldbus) or service interface (CDI)
 - Status signal (in accordance with NAMUR Recommendation NE 107)
 - Plain text display

Linearization

The linearization function of the device allows the conversion of the measured value into any unit of length or volume. Linearization tables for calculating the volume in cylindrical tanks are pre-programmed. Other tables of up to 32 value pairs can be entered manually or semi-automatically.

Galvanic isolation

All circuits for the outputs are galvanically isolated from each other.

Protocol-specific data

HART

Manufacturer ID	17 (0x11)
Device type ID	0x34
HART specification	6.0
Device description files (DTM, DD)	Information and files under: <ul style="list-style-type: none"> ▪ www.endress.com ▪ www.hartcomm.org
HART load	Min. 250 Ω
HART device variables	<p>The measured values can be freely assigned to the device variables.</p> <p>Measured values for PV (primary variable)</p> <ul style="list-style-type: none"> ▪ Level linearized ▪ Distance ▪ Interface ▪ Interface distance ▪ Upper interface thickness ▪ Electronic temperature ▪ Measured capacity ▪ Relative echo amplitude ▪ Relative interface amplitude <p>Measured values for SV, TV, FV (second, third and fourth variable)</p> <ul style="list-style-type: none"> ▪ Level linearized ▪ Distance ▪ Interface linearized ▪ Interface distance ▪ Upper interface thickness ▪ Terminal voltage ▪ Electronic temperature ▪ Measured capacity ▪ Absolute echo amplitude ▪ Relative echo amplitude ▪ Absolute interface amplitude ▪ Relative interface amplitude ▪ Calculated DC
Supported functions	<ul style="list-style-type: none"> ▪ Burst mode ▪ Additional transmitter status

Wireless HART data

Minimum start-up voltage	11.4 V
Start-up current	3.6 mA
Start-up time	15 s
Minimum operating voltage	11.4 V
Multidrop current	3.6 mA
Set-up time	1 s

PROFIBUS PA

Manufacturer ID	17 (0x11)
Ident number	0x1558
Profile version	3.02
GSD file	Information and files under:
GSD file version	<ul style="list-style-type: none"> ▪ www.endress.com ▪ www.profibus.org
Output values	<p>Analog Input:</p> <ul style="list-style-type: none"> ▪ Level linearized ▪ Distance ▪ Interface ▪ Interface distance ▪ Upper interface thickness ▪ Terminal voltage ▪ Electronic temperature ▪ Measured capacity ▪ Absolute echo amplitude ▪ Relative echo amplitude ▪ Absolute interface amplitude ▪ Relative interface amplitude ▪ Calculated DC <p>Digital Input:</p> <ul style="list-style-type: none"> ▪ Extended diagnostic blocks ▪ Status output PFS Block
Input values	<p>Analog Output:</p> <ul style="list-style-type: none"> ▪ Analog value from PLC (for sensor block external pressure and temperature) ▪ Analog value from PLC to be indicated on the display <p>Digital Output:</p> <ul style="list-style-type: none"> ▪ Extended diagnostic block ▪ Level limiter ▪ Sensor block measurement on ▪ Sensor block save history on ▪ Status output
Supported functions	<ul style="list-style-type: none"> ▪ Identification & Maintenance Simple device identification via control system and nameplate ▪ Automatic Ident Number Adoption GSD compatibility mode with respect to the previous device Levelflex M FMP4x ▪ Physical Layer Diagnostics Installation check of the PROFIBUS segment and the Levelflex FMP4x via terminal voltage and telegram monitoring ▪ PROFIBUS Up-/Download Up to 10 times faster reading and writing of parameters via PROFIBUS Up-/Download ▪ Condensed Status Simple and self-explanatory diagnostic information due to categorization of diagnostic messages

FOUNDATION Fieldbus

Manufacturer ID	452B48 hex
Device type	1022 hex
Device Revision	02 hex
DD Revision	Information and files can be found:
CFF Revision	<ul style="list-style-type: none"> ▪ www.endress.com ▪ www.fieldbus.org
Device Tester Version (ITK Version)	6.01
ITK Test Campaign Number	IT080500
Link Master (LAS) capable	yes
Link Master / Basic Device selectable	yes; default: Basic Device
Node address	Default: 247 (0xF7)
Features supported	<p>Following methods are supported:</p> <ul style="list-style-type: none"> ▪ Restart ▪ ENP Restart ▪ Setup ▪ Linearization ▪ Self Check
Virtual Communication Relationships (VCRs)	
Number of VCRs	44
Number of Link Objects in VFD	50
Permanent entries	1
Client VCRs	0
Server VCRs	10
Source VCRs	43
Sink VCRs	0
Subscriber VCRs	43
Publisher VCRs	43
Device Link Capabilities	
Slot time	4
Min. inter PDU delay	8
Max. response delay	5

Transducer Blocks

Block	Content	Output values
Setup Transducer Block	Contains all parameters for a standard commissioning procedure	<ul style="list-style-type: none"> ■ Level or volume ¹⁾ (Channel 1) ■ Distance (Channel 2)
Advanced Setup Transducer Block	Contains all parameters for a more detailed configuration of the device	no output values
Display Transducer Block	Contains all parameters for the configuration of the display module	no output values
Diagnostic Transducer Block	Contains diagnostic information	no output values
Expert Configuration Transducer Block	Contains parameters which require detailed knowledge of the functionalities of the device	no output values
Expert Information Transducer Block	Contains information about the state of the device	no output values
Service Sensor Transducer Block	Contains parameters which can only be operated by Endress+Hauser service personnel	no output values
Service Information Transducer Block	Contains information on the state of device which is relevant for service operations	no output values
Data Transfer Transducer Block	Contains parameters which allow to backup the device configuration in the display module and to restore it into the device.	no output values

1) depending on the configuration of the block

Function Blocks

Block	Content	Number of permanent blocks	Number of instantiable blocks	Execution time	Functionality
Resource Block	The Resource Block contains all the data that uniquely identify the field device. It is an electronic version of a nameplate of the device.	1	0	-	enhanced
Analog Input Block	The AI block takes the manufacturer's input data, selected by channel number, and makes it available to other function blocks at its output.	2	3	25 ms	enhanced
Discrete Input Block	The DI block takes a discrete input value (e.g. indication of an level limit), and makes it available to other function blocks at its output.	1	2	20 ms	standard
PID Block	The PID block serves as proportional-integral-derivative controller and is used almost universally to do closed-loop-control in the field including cascade and feedforward.	1	1	25 ms	standard
Arithmetic Block	This block is designed to permit simple use of popular measurement math functions. The user does not have to know how to write equations. The math algorithm is selected by name, chosen by the user for the function to be done.	1	1	25 ms	standard
Signal Characterizer Block	The signal characterizer block has two sections, each with an output that is a non-linear function of the respective input. The non-linear function is determined by a single look-up table with 21 arbitrary x-y pairs.	1	1	25 ms	standard
Input Selector Block	The input selector block provides selection of up to four inputs and generates an output based on the configured action. This block normally receives its inputs from AI blocks. The block performs maximum, minimum, middle, average and 'first good' signal selection.	1	1	25 ms	standard
Integrator Block	The Integrator Function Block integrates a variable as a function of the time or accumulates the counts from a Pulse Input block. The block may be used as a totalizer that counts up until reset or as a batch totalizer that has a setpoint, where the integrated or accumulated value is compared to pre-trip and trip settings, generating discrete signals when these settings are reached.	1	1	25 ms	standard
Analog Alarm Block		1	1	25 ms	standard

Up to 20 blocks can be instantiated in the device altogether, including the blocks already instantiated on delivery.

Power supply

Terminal assignment

2-wire: 4-20mA HART

A0011294

4 Terminal assignment 2-wire; 4-20mA HART

- A Without integrated overvoltage protection
- B With integrated overvoltage protection
- 1 Active barrier with power supply (e.g. RN221N): Observe terminal voltage
- 2 HART communication resistor ($\geq 250 \Omega$): Observe maximum load
- 3 Connection for Commubox FXA195 or FieldXpert SFX350/SFX370 (via VIATOR Bluetooth modem)
- 4 Analog display device: Observe maximum load
- 5 Cable screen; observe cable specification
- 6 4-20mA HART (passive): Terminals 1 and 2
- 7 Overvoltage protection module
- 8 Terminal for potential equalization line
- 9 Cable entry

2-wire: 4-20mA HART, switch output

A0013759

5 Terminal assignment 2-wire; 4-20mA HART, switch output

- A Without integrated overvoltage protection
- B With integrated overvoltage protection
- 1 Active barrier with power supply (e.g. RN221N): Observe terminal voltage
- 2 HART communication resistor ($\geq 250 \Omega$): Observe maximum load
- 3 Connection for Commubox FXA195 or FieldXpert SFX350/SFX370 (via VIATOR Bluetooth modem)
- 4 Analog display device: Observe maximum load
- 5 Cable screen; observe cable specification
- 6 4-20mA HART (passive): Terminals 1 and 2
- 7 Switch output (open collector): Terminals 3 and 4
- 8 Terminal for potential equalization line
- 9 Cable entry for 4-20mA HART line
- 10 Cable entry for switch output line
- 11 Overvoltage protection module

2-wire: 4-20mA HART, 4-20mA

A0013923

6 Terminal assignment 2-wire, 4-20 mA HART, 4...20mA

- A Without integrated overvoltage protection
- B With integrated overvoltage protection
- 1 Connection current output 2
- 2 Connection current output 1
- 3 Supply voltage for current output 1 (e.g. RN221N); Observe terminal voltage
- 4 Cable screen; observe cable specification
- 5 HART communication resistor ($\geq 250 \Omega$); Observe maximum load
- 6 Connection for Commubox FXA195 or FieldXpert SFX350/SFX370 (via VIATOR Bluetooth modem)
- 7 Analog display device ; observe maximum load
- 8 Analog display device ; observe maximum load
- 9 Supply voltage for current output 2 (e.g. RN221N); Observe terminal voltage
- 10 Overvoltage protection module
- 11 Current output 2: Terminals 3 and 4
- 12 Terminal for the potential equalization line
- 13 Cable entry for current output 1
- 14 Cable entry for current output 2

i This version is also suited for single-channel operation. In this case, current output 1 (terminals 1 and 2) must be used.

4-wire: 4-20mA HART (10.4 to 48 V_{DC})

7 Terminal assignment 4-wire; 4-20mA HART (10.4 to 48 VDC)

- 1 Evaluation unit, e.g. PLC
- 2 HART communication resistor ($\geq 250 \Omega$): Observe maximum load
- 3 Connection for Commubox FXA195 or FieldXpert SFX350/SFX370 (via VIATOR Bluetooth modem)
- 4 Analog display device: Observe maximum load
- 5 Signal cable including screening (if required), observe cable specification
- 6 Protective connection; do not disconnect!
- 7 Protective earth, observe cable specification
- 8 4...20mA HART (active): Terminals 3 and 4
- 9 Supply voltage: Terminals 1 and 2
- 10 Supply voltage: Observe terminal voltage, observe cable specification
- 11 Terminal for potential equalization
- 12 Cable entry for signal line
- 13 Cable entry for power supply

CAUTION

To ensure electrical safety:

- ▶ Do not disconnect the protective connection (6).
 - ▶ Disconnect the supply voltage before disconnecting the protective earth (7).
- i** Connect protective earth to the internal ground terminal (7) before connecting the supply voltage. If necessary, connect the potential matching line to the external ground terminal (11).
 - i** In order to ensure electromagnetic compatibility (EMC): Do not only ground the device via the protective earth conductor of the supply cable. Instead, the functional grounding must also be connected to the process connection (flange or threaded connection) or to the external ground terminal.
 - i** An easily accessible power switch must be installed in the proximity of the device. The power switch must be marked as a disconnector for the device (IEC/EN61010).

4-wire: 4-20mA HART (90 to 253 V_{AC})

A0018965

8 Terminal assignment 4-wire; 4-20mA HART (90 to 253 V_{AC})

- 1 Evaluation unit, e.g. PLC
- 2 HART communication resistor ($\geq 250 \Omega$): Observe maximum load
- 3 Connection for Commubox FXA195 or FieldXpert SFX350/SFX370 (via VIATOR Bluetooth modem)
- 4 Analog display device: Observe maximum load
- 5 Signal cable including screening (if required), observe cable specification
- 6 Protective connection; do not disconnect!
- 7 Protective earth, observe cable specification
- 8 4...20mA HART (active): Terminals 3 and 4
- 9 Supply voltage: Terminals 1 and 2
- 10 Supply voltage: Observe terminal voltage, observe cable specification
- 11 Terminal for potential equalization
- 12 Cable entry for signal line
- 13 Cable entry for power supply

CAUTION

To ensure electrical safety:

- ▶ Do not disconnect the protective connection (6).
- ▶ Disconnect the supply voltage before disconnecting the protective earth (7).

- i** Connect protective earth to the internal ground terminal (7) before connecting the supply voltage. If necessary, connect the potential matching line to the external ground terminal (11).
- i** In order to ensure electromagnetic compatibility (EMC): Do not only ground the device via the protective earth conductor of the supply cable. Instead, the functional grounding must also be connected to the process connection (flange or threaded connection) or to the external ground terminal.
- i** An easily accessible power switch must be installed in the proximity of the device. The power switch must be marked as a disconnecter for the device (IEC/EN61010).

PROFIBUS PA / FOUNDATION Fieldbus

A0011341

9 Terminal assignment PROFIBUS PA / FOUNDATION Fieldbus

- A Without integrated overvoltage protection
- B With integrated overvoltage protection
- 1 Cable screen: Observe cable specifications
- 2 Switch output (open collector): Terminals 3 and 4
- 3 PROFIBUS PA / FOUNDATION Fieldbus: Terminals 1 and 2
- 4 Terminal for potential equalization line
- 5 Cable entries
- 6 Overvoltage protection module

Connection examples for the switch output

i For HART devices, the switch output is available as an option. See product structure, feature 20: "Power Supply, Output", option B: "2-wire; 4-20mA HART, switch output"

Devices with PROFIBUS PA and FOUNDATION Fieldbus always have a switch output.

 <p style="text-align: right; font-size: small;">A0015909</p> <p>i 10 Connection of a relay</p> <p>Suitable relays (examples):</p> <ul style="list-style-type: none"> ▪ Solid-state relay: Phoenix Contact OV-24DC/480AC/5 with mounting rail connector UMK-1 OM-R/AMS ▪ Electromechanical relay: Phoenix Contact PLC-RSC-12DC/21 	 <p style="text-align: right; font-size: small;">A0015910</p> <p>i 11 Connection of a digital input</p> <p>1 Pull-up resistor 2 Digital input</p>
---	---

i For optimum interference immunity we recommend to connect an external resistor (internal resistance of the relay or Pull-up resistor) of $< 1\,000\ \Omega$.

HART loop converter HMX50

The dynamic variables of the HART protocol can be converted into individual 4 to 20 mA sections using the HART loop converter HMX50. The variables are assigned to the current output and the measuring ranges of the individual parameters are defined in the HMX50.

A0011356-EN

12 Connection diagram for HART loop converter HMX50 (example: passive 2-wire device and current outputs connected as power source)

The HART loop converter HMX50 can be acquired using the order number 71063562.

Additional documentation: TI00429F and BA00371F.

Device plug connectors

For the versions with fieldbus plug connector (M12 or 7/8"), the signal line can be connected without opening the housing.

Pin assignment of the M12 plug connector

 <p style="text-align: right; font-size: small;">A0011175</p>	Pin	Meaning
	1	Signal +
	2	not connected
	3	Signal -
	4	Ground

Pin assignment of the 7/8" plug connector

 <p style="text-align: right; font-size: small;">A0011176</p>	Pin	Meaning
	1	Signal -
	2	Signal +
	3	Not connected
	4	Screen

Power supply

An external power supply is required.

 Various supply units can be ordered from Endress+Hauser: see "Accessories" section ([→ 84](#))

2-wire, 4-20mA HART, passive

"Power Supply, Output" ¹⁾	"Approval" ²⁾	Terminal voltage U at the device	Maximum load R, depending on the supply voltage U ₀ at the supply unit
A: 2-wire; 4-20mA HART	<ul style="list-style-type: none"> ▪ Non-Ex ▪ Ex nA ▪ CSA GP 	17.5 to 35 V	 <p style="text-align: right; font-size: small;">A0014079</p>
	Ex ic	17.5 to 32 V	
	Ex ia / IS	17.5 to 30 V	
	<ul style="list-style-type: none"> ▪ Ex d / XP ▪ Ex ic(ia) ▪ Ex tD / DIP 	18.5 to 30 V	 <p style="text-align: right; font-size: small;">A0014080</p>

- 1) Feature 020 of the product structure
- 2) Feature 010 of the product structure

"Power Supply, Output" ¹⁾	"Approval" ²⁾	Terminal voltage U at the device	Maximum load R, depending on the supply voltage U ₀ at the supply unit
B: 2-wire; 4-20 mA HART, switch output	<ul style="list-style-type: none"> ▪ Non-Ex ▪ Ex nA ▪ Ex nA(ia) ▪ Ex ic ▪ Ex ic(ia) ▪ Ex d(ia) / XP ▪ Ex ta / DIP ▪ CSA GP 	12 to 35 V ³⁾	 <p style="text-align: right; font-size: small;">A0019136</p>
	<ul style="list-style-type: none"> ▪ Ex ia / IS ▪ Ex ia + Ex d(ia) / IS + XP 	12 to 30 V ³⁾	

- 1) Feature 020 of the product structure
- 2) Feature 010 of the product structure
- 3) For ambient temperatures T_a ≤ -30 °C (-22 °F) a minimum voltage of 14 V is required for the startup of the device at the MIN error current (3.6 mA).

"Power Supply, Output" ¹⁾	"Approval" ²⁾	Terminal voltage U at the device	Maximum load R, depending on the supply voltage U ₀ at the supply unit
C: 2-wire; 4-20mA HART, 4-20mA	alle	Channel 1: 18.5 to 30 V	 <p style="text-align: right; font-size: small;">A0014080</p>
		Channel 2: 12 to 30 V	 <p style="text-align: right; font-size: small;">A0022583</p>

- 1) Feature 020 of the product structure
- 2) Feature 010 of the product structure

Polarity reversal protection	Yes
Admissible residual ripple at f = 0 to 100 Hz	U _{SS} < 1 V
Admissible residual ripple at f = 100 to 10000 Hz	U _{SS} < 10 mV

4-wire, 4-20mA HART, active

"Power supply; Output" ¹⁾	Terminal voltage	Maximum load R _{max}
K: 4-wire 90-253VAC; 4-20mA HART	90 to 253 V _{AC} (50 to 60 Hz), overvoltage category II	500 Ω
L: 4-wire 10,4-48VDC; 4-20mA HART	10.4 to 48 V _{DC}	

1) Feature 020 of the product structure

PROFIBUS PA, FOUNDATION Fieldbus

"Power supply; Output" ¹⁾	"Approval" ²⁾	Terminal voltage
E: 2-wire; FOUNDATION Fieldbus, switch output G: 2-wire; PROFIBUS PA, switch output	<ul style="list-style-type: none"> ▪ Non-Ex ▪ Ex nA ▪ Ex nA(ia) ▪ Ex ic ▪ Ex ic(ia) ▪ Ex d(ia) / XP ▪ Ex ta / DIP ▪ CSA GP 	9 to 32 V ³⁾
	<ul style="list-style-type: none"> ▪ Ex ia / IS ▪ Ex ia + Ex d(ia) / IS + XP 	9 to 30 V

- 1) Feature 020 of the product structure
- 2) Feature 010 of the product structure
- 3) Input voltages up to 35 V will not spoil the device.

Polarity sensitive	No
FISCO/FNICO compliant according to IEC 60079-27	Yes

Power consumption

"Power supply; Output" ¹⁾	Power consumption
A: 2-wire; 4-20mA HART	< 0.9 W
B: 2-wire; 4-20mA HART, switch output	< 0.9 W
C: 2-wire; 4-20mA HART, 4-20mA	< 2 x 0.7 W
K: 4-wire 90-253VAC; 4-20mA HART	6 VA
L: 4-wire 10,4-48VDC; 4-20mA HART	1.3 W

1) Feature 020 of the product structure

Current consumption

HART

Nominal current	3.6 to 22 mA, the start-up current for multidrop mode can be parametrized (is set to 3.6 mA on delivery)
Breakdown signal (NAMUR NE43)	adjustable: 3.59 to 22.5 mA

PROFIBUS PA

Nominal current	18 mA
Error current FDE (Fault Disconnection Electronic)	0 mA

FOUNDATION Fieldbus

Device basic current	15 mA
Error current FDE (Fault Disconnection Electronic)	0 mA

FISCO

U _i	17.5 V
I _i	550 mA
P _i	5.5 W
C _i	5 nF
L _i	10 µH

Power supply failure

- Configuration is retained in the HistoROM (EEPROM).
- Error messages (incl. value of operated hours counter) are stored.

Potential equalization

No special measures for potential equalization are required.

If the device is designed for hazardous areas, observe the information in the documentation "Safety Instructions" (XA, ZD).

Terminals

- **Without integrated overvoltage protection**
Plug-in spring terminals for wire cross-sections 0.5 to 2.5 mm² (20 to 14 AWG)
- **With integrated overvoltage protection**
Screw terminals for wire cross-sections 0.2 to 2.5 mm² (24 to 14 AWG)

Cable entries

Connection of power supply and signal line

To be selected in feature 050 "Electrical connection"

- Gland M20; Material dependent on the approval:
 - For Non-Ex, ATEX, IECEx, NEPSI Ex ia/ic:
Plastics M20x1.5 for cable ϕ 5 to 10 mm (0.2 to 0.39 in)
 - For Dust-Ex, FM IS, CSA IS, CSA GP, Ex nA:
Metal M20x1.5 for cable ϕ 7 to 10 mm (0.28 to 0.39 in)⁴⁾
 - For Ex d:
No gland available
- Thread
 - 1/2" NPT
 - G 1/2"
 - M20 x 1.5
- Plug M12 / Plug 7/8"
Only available for Non-Ex, Ex ic, Ex ia

Connection of remote display FHX50

Dependent on feature 030: "Display, Operation":

- "Prepared for display FHX50 + M12 connection":
M12 socket
- "Prepared for display FHX50 + custom connection":
Thread M16

4) The material of the gland is dependent on the housing type; GT18 (stainless steel housing): 316L (1.4404); GT19 (plastic housing) and GT20 (aluminum housing): nickel-coated brass (CuZn).

Cable specification

- Minimum cross-section: dependent on terminals (→ 32)
- For ambient temperature $T_U \geq 60^\circ\text{C}$ (140°F): use cable for temperature $T_U + 20\text{ K}$.

HART

- A normal device cable suffices if only the analog signal is used.
- A shielded cable is recommended if using the HART protocol. Observe grounding concept of the plant.
- For 4-wire devices: Standard device cable is sufficient for the power line.

PROFIBUS

Use a twisted, screened two-wire cable, preferably cable type A.

- For further information on the cable specifications, see Operating Instructions BA00034S "Guidelines for planning and commissioning PROFIBUS DP/PA", PNO Guideline 2.092 "PROFIBUS PA User and Installation Guideline" and IEC61158-2 (MBP).

FOUNDATION Fieldbus

Endress+Hauser recommends using twisted, shielded two-wire cables.

- For further information on the cable specifications, see Operating Instructions BA00013S "FOUNDATION Fieldbus Overview", FOUNDATION Fieldbus Guideline and IEC 61158-2 (MBP).

Overvoltage protection

If the measuring device is used for level measurement in flammable liquids which requires the use of overvoltage protection according to DIN EN 60079-14, standard for test procedures 60060-1 (10 kA, pulse 8/20 μ s), overvoltage protection has to be ensured by an integrated or external overvoltage protection module.

Integrated overvoltage protection

An integrated overvoltage protection module is available for 2-wire HART as well as PROFIBUS PA and FOUNDATION Fieldbus devices.

Product structure: Feature 610 "Accessory mounted", option NA "Overvoltage protection".

Technical data	
Resistance per channel	2 * 0.5 Ω max
Threshold DC voltage	400 to 700 V
Threshold impulse voltage	< 800 V
Capacitance at 1 MHz	< 1.5 pF
Nominal arrest impulse voltage (8/20 μ s)	10 kA

External overvoltage protection

HAW562 or HAW569 from Endress+Hauser are suited as external overvoltage protection.

For detailed information please refer to the following documents:

- HAW562: TI01012K
- HAW569: TI01013K

Performance characteristics

Reference operating conditions

- Temperature = +24 °C (+75 °F)±5 °C (±9 °F)
- Pressure = 960 mbar abs. (14 psia)±100 mbar (±1.45 psi)
- Humidity = 60 %±15 %
- Reflection factor ≥ 0,8 (water surface for coax probe, metal plate for rod and rope probe with min. 1 m (40 in) diameter)
- Flange for rod or rope probe ≥300 mm (12 in) diameter
- Distance to obstacles ≥1 m (40 in)
- For interface measurement:
 - Coax probe
 - DC of the lower medium = 80 (water)
 - DC of the upper medium = 2 (oil)

Maximum measured error

Typical data under reference operating conditions: DIN EN 61298-2, percentage values in relation to the span.

Output:	digital	analog ¹⁾
Sum of non-linearity, nonrepeatability and hysteresis	Level measurement: Measuring distance up to 10 m (33 ft): ±2 mm (0.08 in)	±0.02 %
	Interface measurement: <ul style="list-style-type: none"> ■ Measuring distance up to 500 mm (19.7 in): ±20 mm (0.79 in) ■ Measuring distance >500 mm (19.7 in): ±10 mm (0.39 in) ■ If the thickness of the upper medium is <100 mm (3.94 in): ±40 mm (1.57 in) 	
Offset / Zero	±4 mm (0.16 in)	±0.03 %

1) Add error of the analogous value to the digital value.

If the reference conditions are not met, the offset/zero point arising from the mounting situation may be up to ±12 mm (0.47 in) for rope and rod probes. This additional offset/zero point can be compensated for by entering a correction (parameter "level correction") during commissioning.

Differing from this, the following measuring error is present in the vicinity of the lower probe end:

A0021480

13 Measuring error at the end-of-probe for rod and coax probes

A Distance from probe end [mm(in)]

D Measuring error: Sum of non-linearity, non-repeatability and hysteresis

A0021482

14 Measuring error at the end-of-probe for rope probes

A Distance from probe end

D Measuring error: Sum of non-linearity, non-repeatability and hysteresis

i If for rope probes the DC value is less than 7, then measurement is not possible in the area of the straining weight (0 to 250 mm from end of probe; lower blocking distance).

In the area of the upper probe end, the measuring error is as follows (rod/rope only):

15 Measuring error at the upper end of the probe

D Sum of non-linearity, non-repeatability and hysteresis
 R Reference point of measurement
 DC Dielectric constant

Resolution

- digital: 1 mm
- analog: 1 μ A

Reaction time The reaction time can be parametrized. The following step response times (as per DIN EN 61298-2)⁵⁾ are valid if the damping is switched off:

Level measurement		
Probe length	Sampling rate	Step response time
<10 m (33 ft)	3.6 measurements/second	< 0.8 s

Interface measurement		
Probe length	Sampling rate	Step response time
< 10 m (33 ft)	≥ 1.1 measurements/second	< 2.2 s

Influence of ambient temperature

The measurements are carried out in accordance with EN 61298-3

- digital (HART, PROFIBUS PA, FOUNDATION Fieldbus): average $T_K = 0.6$ mm/10 K
 For devices with remote sensor⁶⁾ there is an additional offset of ± 0.3 mm/10K (± 0.01 in/10K) per 1 m (3.3 ft) of the remote cable.
- analog (current output):
 - zero point (4 mA): average $T_K = 0.02$ %/10 K
 - span (20 mA): average $T_K = 0.05$ %/10 K

5) According to DIN EN 61209-2 the response time is the time which passes after a sudden change of the input signal until the output signal for the first time assumes 90% of the steady-state value.
 6) Product structure: Feature 600, options MB, MC or MD)

Mounting

Mounting requirements

Suitable mounting position

A0011281

16 Mounting position of Levelflex FMP55

- Rod probes / rope probes: must be mounted in a stilling well or bypass (→ 43).
- Coax probes: can be mounted at an arbitrary distance from the wall of the vessel.
- When mounting in the open, a weather protection cover may be installed to protect the device against extreme weather conditions.
- Minimum distance from the end of probe to the bottom of the vessel: 10 mm (0.4 in)

Applications with restricted mounting space

Mounting with remote sensor

The device version with a remote sensor is suited for applications with restricted mounting space. In this case the electronics housing is mounted at a separate position from which it is easier accessible.

A0014794

- A Angled plug at the probe
- B Angled plug at the electronics housing
- C Length of the remote cable as ordered

- Product structure, feature 600 "Probe Design":
Option MB "Sensor remote, 3m/9ft cable"
- The remote cable is supplied with these device versions
Minimum bending radius: 100 mm (4 inch)
- A mounting bracket for the electronics housing is supplied with these device versions. Mounting options:
 - Wall mounting
 - Pipe mounting; diameter: 42 to 60 mm (1-1/4 to 2 inch)
- The connection cable has got one straight and one angled plug (90°). Depending on the local conditions the angled plug can be connected at the probe or at the electronics housing.
- i** Probe, electronics and connection cable are adjusted to match each other. They are marked by a common serial number. Only components with the same serial number shall be connected to each other.

Notes on the mechanical load of the probe*Tensile load limit of rope probes*

Sensor	Feature 060	Probe	Tensile load limit [kN]
FMP55	NA, ND	Rope 4mm (1/6") PFA>316	2

Bending strength of rod probes

Sensor	Feature 060	Probe	Bending strength [Nm]
FMP55	CA, CB	Rod 16mm (0.63") PFA>316L	30

Bending strength of coax probes

Sensor	Feature 060	Process connection	Probe	Bending strength [Nm]
FMP55	UA, UB	Flange	Coax 316L, Ø 42,4 mm	300

Mounting cladded flanges

- Use flange screws according to the number of flange holes.
- Tighten the screws with the required torque (see table).
- Retighten the screws after 24 hours or after the first temperature cycle.
- Depending on process pressure and process temperature check and retighten the screws at regular intervals.

Flange size	Number of screws	Recommended torque [Nm]	
		minimum	maximum
EN			
DN40/PN40	4	35	55
DN50/PN16	4	45	65
DN50/PN40	4	45	65
DN80/PN16	8	40	55
DN80/PN40	8	40	55
DN100/PN16	8	40	60
DN100/PN40	8	55	80
DN150/PN16	8	75	115
DN150/PN40	8	95	145
ASME			
1½"/150lbs	4	20	30
1½"/300lbs	4	30	40
2"/150lbs	4	40	55
2"/300lbs	8	20	30
3"/150lbs	4	65	95
3"/300lbs	8	40	55
4"/150lbs	8	45	70
4"/300lbs	8	55	80
6"/150lbs	8	85	125
6"/300lbs	12	60	90
JIS			
10K 40A	4	30	45
10K 50A	4	40	60
10K 80A	8	25	35
10K 100A	8	35	55
10K 100A	8	75	115

Securing the probe*Securing coax probes*

For WHG-approvals: For probe lengths ≥ 3 m (10 ft) a support is required.

A0012608

Coax probes can be supported at any point of the outer tube.

Special mounting conditions

Bypasses and stilling wells

A0014129

- 1 Mounting in a stilling well
- 2 Mounting in a bypass
- 3 Minimum distance between end of probe and lower edge of the bypass; see table below

Minimum distance between end of probe and lower edge of the bypass

Type of probe	Minimum distance
Rope	150 mm (6 in)
Rod	10 mm (0.4 in)
Coax	10 mm (0.4 in)

- Pipe diameter: > 40 mm (1.6") for rod probes
- Rod probe installation can take place up to a diameter size of 150 mm (6 in). In the event of larger diameters, a coax probe is recommended.
- Side disposals, holes or slits and welded joints that protrude up to approx. 5 mm (0.2") inwards do not influence the measurement.
- The pipe may not exhibit any steps in diameter.
- The probe must be 100 mm longer than the lower disposal.
- Within the measuring range, the probe must not get into contact with the pipe wall. If necessary, use a center washer or centering star (see feature 610 of the product structure).
- Within the measuring range, the probe must not get into contact with the pipe wall. If necessary, use a PFA centering star (see feature 610 of the product structure).
- Coax probes can always be applied if there is enough mounting space.

i For bypasses with condensate formation (water) and a medium with low dielectric constant (e.g. hydrocarbons):

In the course of time the bypass is filled with condensate up to the lower disposal and for low levels the the level echo is superimposed by the condensate echo. Thus in this range the condensate level is measured instead of the correct level. Only higher levels are measured correctly. To prevent this, position the lower disposal 100 mm (4 in) below the lowest level to be measured and apply a metallic centering disk at the height of the lower edge of the lower disposal.

i With heat insulated tanks the bypass should also be insulated in order to prevent condensate formation.

i For information on bypass solutions from Endress+Hauser please contact your Endress+Hauser sales representative.

Underground tanks

A0014142

Use a coax probe for nozzles with large diameters in order to avoid reflections at the nozzle wall.

Non-metallic vessels

When mounting Levelflex in a non-metallic vessel, use a coax probe.

Vessels with heat insulation

i If process temperatures are high, the device must be included in normal tank insulation to prevent the electronics heating up as a result of heat radiation or convection. The insulation may not exceed beyond the points labeled "MAX" in the drawings.

A0014654

17 *Process connection with flange - FMP55*

- 1 *Tank insulation*
- 2 *Compact device*
- 3 *Sensor remote (feature 600)*

Operating conditions: Environment

Ambient temperature range	Measuring device	-40 to +80 °C (-40 to +176 °F)
	Local display	-20 to +70 °C (-4 to +158 °F), the readability of the display may be impaired at temperatures outside the temperature range.
	Connection cable (for "Probe Design" = "Sensor remote")	max. 100 °C (212 °F)
	Remote display FHX50	-40 to 80 °C (-40 to 176 °F)

When operating the device in the open with strong sunlight:

- Mount the device in a shady position.
- Avoid direct sunlight, especially in warmer regions.
- Use a weather protection cover (see accessories).

Ambient temperature limits The following diagrams take into account only function requirements. There may be further restrictions for certified device versions. Please refer to the separate Safety Instructions (→ 86).

With a temperature (T_p) at the process connection the admissible ambient temperature (T_a) is reduced according to the following diagram (temperature derating):

Temperature derating for FMP55

GT18 = stainless steel housing
 GT19 = plastic housing
 GT20 = aluminum housing

A = 1 current output
 C = 2 current outputs
 G¹, G² = PROFIBUS PA ¹⁾
 K, L = 4-wire

T_a = ambient temperature
 T_p = temperature at the process connection

A0013630

- 1) For PROFIBUS PA and FOUNDATION Fieldbus the temperature derating depends on the usage of the switch output. (G¹: switch output not connected; G²: switch output connected).

Storage temperature	-40 to +80 °C (-40 to +176 °F)
Climate class	DIN EN 60068-2-38 (test Z/AD)
Altitude according to IEC61010-1 Ed.3	Up to 2 000 m (6 600 ft) above MSL. Can be expanded to 3 000 m (9 800 ft) above MSL by application of an overvoltage protection, e.g. HAW562 or HAW569.
Degree of protection	<ul style="list-style-type: none"> ■ With closed housing tested according to: <ul style="list-style-type: none"> - IP68, NEMA6P (24 h at 1.83 m under water surface) ⁷⁾ - For plastic housing with transparent cover (display module): IP68 (24 h at 1.00 m under water surface) ⁸⁾ - IP66, NEMA4X ■ With open housing: IP20, NEMA1 ■ Display module: IP22, NEMA2 <p> Degree of protection IP68 NEMA6P applies for M12 PROFIBUS PA plugs only when the PROFIBUS cable is plugged in and is also rated IP68 NEMA6P.</p>
Vibration resistance	DIN EN 60068-2-64 / IEC 68-2-64: 20 to 2 000 Hz, 1 (m/s ²)/Hz
Cleaning the probe	Depending on the application, contamination or buildup can accumulate on the probe. A thin, even layer only influences measurement slightly. Thick layers can dampen the signal and then reduce the measuring range. Severe, uneven buildup, adhesion e.g. through crystallization, can lead to incorrect measurement. In this case, we recommend that you use a non-contact measuring principle, or check the probe regularly for soiling.
Electromagnetic compatibility (EMC)	<p>Electromagnetic compatibility to all relevant requirements of the EN 61326- series and NAMUR recommendation EMC (NE21). For details see declaration of conformity. ⁹⁾ If only the analogue signal is used, unshielded interconnection lines are sufficient for the installation. In case of using the digital signal (HART/ PA/ FF) use shielded interconnection lines.</p> <p>Use a shielded cable when working with a digital communications signal.</p> <p>Max. fluctuations during EMC- tests: < 0.5 % of the span.</p> <p>When installing the probes in metal and concrete tanks and when using a coax probe:</p> <ul style="list-style-type: none"> ■ Interference emission to EN 61326 - x series, electrical equipment Class B. ■ Interference immunity to EN 61326 - x series, requirements for industrial areas and NAMUR Recommendation NE 21 (EMC) <p>The measured value can be affected by strong electromagnetic fields when installing rod and rope probes without a shielding/metallic wall, e.g. in plastic and wooden silos.</p> <ul style="list-style-type: none"> ■ Interference emission to EN 61326 - x series, electrical equipment Class A. ■ Interference immunity: the measured value can be affected by strong electromagnetic fields.

7) also valid for the "Sensor remote" version

8) This restriction is valid if the following options of the product structure have been selected at the same time: 030("Display, Operation") = C("SD02") or E("SD03"); 040("Housing") = A("GT19").

9) Can be downloaded from www.endress.com.

Process

Process temperature range

The maximum permitted temperature at the process connection is determined by the O-ring version ordered:

Device	O-ring material	Process temperature
FMP55	—	-50 to +200 °C (-58 to +392 °F); completely coated

Process pressure range

Device	Process pressure
FMP55	-1 to 40 bar (-14.5 to 580 psi)

i This range may be reduced by the selected process connection. The pressure rating (PN) specified on the flanges refers to a reference temperature of 20 °C, for ASME flanges 100 °F. Pay attention to pressure-temperature dependencies.

Please refer to the following standards for the pressure values permitted for higher temperatures:

- EN 1092-1: 2001 Tab. 18
With regard to their temperature stability properties, the materials 1.4435 and 1.4404 are grouped under 13E0 in EN 1092-1 Tab. 18. The chemical composition of the two materials can be identical.
- ASME B 16.5a - 1998 Tab. 2-2.2 F316
- ASME B 16.5a - 1998 Tab. 2.3.8 N10276
- JIS B 2220

Dielectric constant (DC) and conductivity

- DC (upper medium) ≤ 10
- DC (lower medium) - DK (upper medium) ≥ 10
- Interface thickness ≥ 60 mm (2.4 in)
- Conductivity (upper medium): ≤ 1 $\mu\text{S}/\text{cm}$
- Conductivity (lower medium): ≥ 100 $\mu\text{S}/\text{cm}$

Expansion of the rope probes through temperature

Elongation through temperature increase from 30 °C (86 °F) to 150 °C (302 °F): 2 mm / m rope length

Mechanical construction

Dimensions

Dimensions of the electronics housing

A0011666

18 Housing GT18 (316L); Dimensions in mm (in)

*for devices with integrated overvoltage protection.

A0011346

19 Housing GT19 (Plastics PBT); Dimensions in mm (in)

*for devices with integrated overvoltage protection.

A0020751

20 Housing GT20 (Alu coated); Dimensions in mm (in)

*for devices with integrated overvoltage protection.

Dimensions of the mounting bracket

A0014793

 21 *Mounting bracket for the electronics housing*

A *Wall mounting*

B *Pipe mounting*

 For the "Sensor remote" device version (see feature 060 of the product structure), the mounting bracket is part of the delivery. If required, it can also be ordered as an accessory (order code 71102216).

FMP55: Dimensions of process connection and probe

22 FMP55: Process connection / probe. Unit of measurement mm (in)

- A Mounting bracket for probe design "Sensor remote" (Feature 600)
- B Flange ANSI B16.5, EN1092-1, JIS B2220 (Feature 100)
- C Rod probe 16mm or 0.63in, PFA>316L (Feature 060)
- D Rope probe 4mm or 1/6", PFA>316 (Feature 060)
- E Coax probe (Feature 060)
- LN Length of probe
- R Reference point of the measurement

Tolerance of probe length

Rod and coax probes				
Over [m (ft)]	–	1 (3,3)	3 (9,8)	6 (20)
Up to [m (ft)]	1 (3,3)	3 (9,8)	6 (20)	–
Admissible tolerance [mm (in)]	-5 (-0,2)	-10 (-0,39)	-20 (-0,79)	-30 (-1,18)

Rope probes				
Over [m (ft)]	–	1 (3,3)	3 (9,8)	6 (20)
Up to [m (ft)]	1 (3,3)	3 (9,8)	6 (20)	–
Admissible tolerance [mm (in)]	-10 (-0,39)	-20 (-0,79)	-30 (-1,18)	-40 (-1,57)

Weight

Housing

Part	Weight
Housing GT18 - stainless steel	approx. 4.5 kg
Housing GT19 - plastic	approx. 1.2 kg
Housing GT20 - aluminium	approx. 1.9 kg

FMP55

Part	Weight	Part	Weight
Sensor	approx. 1.2 kg + weight of flange	Rod probe 16 mm	approx. 1.1 kg/m probe length
Rope probe 4 mm	approx. 0.5 kg/m probe length	Coax probe	approx. 3.5 kg/m probe length

Materials: GT18 housing

A0013788

No.	Part	Material
1	Housing	316L (CF-3M, 1.4404)
2.1	Cover of the electronics compartment	<ul style="list-style-type: none"> ▪ Cover: 316L (CF-3M, 1.4404) ▪ Window: glass ▪ Cover seal: EPDM ▪ Thread-coating: Heat-curing lubricant varnish
2.2	Cover of the terminal compartment	<ul style="list-style-type: none"> ▪ Cover: 316L (CF-3M, 1.4404) ▪ Cover seal: EPDM ▪ Thread-coating: Heat-curing lubricant varnish
3	Cover lock	<ul style="list-style-type: none"> ▪ Screw: A4 ▪ Clamp: 316L (1.4404)
4	Lock at the housing neck	<ul style="list-style-type: none"> ▪ Screw: A4-70 ▪ Clamp: 316L (1.4404)
5.1	Dummy plug, cable gland, adapter or plug (depending on the device version)	<ul style="list-style-type: none"> ▪ Dummy plug, depending on the device version: <ul style="list-style-type: none"> - PE - PBT-GF ▪ Cable gland: 316L (1.4404) or nickel-plated brass ▪ Adapter: 316L (1.4404/1.4435) ▪ Seal: EPDM ▪ M12 plug: Nickel-plated brass ¹⁾ ▪ 7/8" plug: 316 (1.4401) ²⁾
5.2	Dummy plug, cable gland or adapter (depending on the device version)	<ul style="list-style-type: none"> ▪ Dummy plug: 316L (1.4404) ▪ Cable gland: 316L (1.4404) or nickel-plated brass ▪ Adapter: 316L (1.4404/1.4435) ▪ Seal: EPDM
6	Dummy plug or M12 socket (depending on the device version)	<ul style="list-style-type: none"> ▪ Dummy plug: 316L (1.4404) ▪ M12 socket: 316L (1.4404)
7	Pressure relief stopper	316L (1.4404)
8	Ground terminal	<ul style="list-style-type: none"> ▪ Screw: A4 ▪ Spring washer: A4 ▪ Clamp: 316L (1.4404) ▪ Holder: 316L (1.4404)
9	Nameplate	<ul style="list-style-type: none"> ▪ Plate: 316L (1.4404) ▪ Groove pin: A4 (1.4571)

1) For the version with M12 plug the sealing material is Viton.

2) For the version with 7/8" plug, the sealing material is NBR.

Materials: GT19 housing

A0013788

No.	Part	Material
1	Housing	PBT
2.1	Cover of the electronics compartment	<ul style="list-style-type: none"> ▪ Cover, depending on the device version: <ul style="list-style-type: none"> - PA (see-through cover) - PBT (non-transparent cover) ▪ Cover seal: EPDM ▪ Thread-coating: Heat-curing lubricant varnish
2.2	Cover of the terminal compartment	<ul style="list-style-type: none"> ▪ Cover: PBT ▪ Cover seal: EPDM ▪ Thread-coating: Heat-curing lubricant varnish
4	Lock at the housing neck	<ul style="list-style-type: none"> ▪ Screw: A4-70 ▪ Clamp: 316L (1.4404)
5.1	Dummy plug, cable gland, adapter or plug (depending on the device version)	<ul style="list-style-type: none"> ▪ Dummy plug, depending on the device version: <ul style="list-style-type: none"> - PE - PBT-GF ▪ Cable gland, depending on the device version: <ul style="list-style-type: none"> - Nickel-plated brass (CuZn) - PA ▪ Adapter: 316L (1.4404/1.4435) ▪ Seal: EPDM ▪ M12 plug: Nickel-plated brass ¹⁾ ▪ 7/8" plug: 316 (1.4401) ²⁾
5.2	Dummy plug, cable gland or adapter (depending on the device version)	<ul style="list-style-type: none"> ▪ Dummy plug, depending on the device version: <ul style="list-style-type: none"> - PE - PBT-GF - Nickel-plated steel ▪ Cable gland, depending on the device version: <ul style="list-style-type: none"> - Nickel-plated brass (CuZn) - PA ▪ Adapter: 316L (1.4404/1.4435) ▪ Seal: EPDM
6	Dummy plug or M12 socket (depending on the device version)	<ul style="list-style-type: none"> ▪ Dummy plug: Nickel-plated brass (CuZn) ▪ M12 socket: Nickel-plated GD-Zn
7	Pressure relief stopper	Nickel-plated brass (CuZn)
8	Ground terminal	<ul style="list-style-type: none"> ▪ Screw: A2 ▪ Spring washer: A4 ▪ Clamp: 304 (1.4301) ▪ Holder: 304 (1.4301)
9	Nameplate	Sticker

1) For the version with M12 plug the sealing material is Viton.
 2) For the version with 7/8" plug, the sealing material is NBR.

Materials: GT20 housing

A0013788

Nr.	Part	Material
1	Housing	<ul style="list-style-type: none"> ▪ Housing: AlSi10Mg(<0,1% Cu) ▪ Coating: Polyester
2.1	Cover of the electronics compartment	<ul style="list-style-type: none"> ▪ Cover: AlSi10Mg(<0,1% Cu) ▪ Window: Glass ▪ Cover seal: EPDM ▪ Thread-coating: Heat-curing lubricant varnish
2.2	Cover of the terminal compartment	<ul style="list-style-type: none"> ▪ Cover: AlSi10Mg(<0,1% Cu) ▪ Cover seal: EPDM ▪ Thread-coating: Heat-curing lubricant varnish
3	Cover lock	<ul style="list-style-type: none"> ▪ Screw: A4 ▪ Clamp: 316L (1.4404)
4	Lock at the housing neck	<ul style="list-style-type: none"> ▪ Screw: A4-70 ▪ Clamp: 316L (1.4404)
5.1	Dummy plug, cable gland, adapter or plug (depending on the device version)	<ul style="list-style-type: none"> ▪ Dummy plug, depending on the device version: <ul style="list-style-type: none"> - PE - PBT-GF ▪ Cable gland, depending on the device version: <ul style="list-style-type: none"> - Nickel-plated brass (CuZn) - PA ▪ Adapter: 316L (1.4404/1.4435) ▪ Seal: EPDM ▪ M12 plug: Nickel-plated brass ¹⁾ ▪ 7/8" plug: 316 (1.4401) ²⁾
5.2	Dummy plug, cable gland or adapter (depending on the device version)	<ul style="list-style-type: none"> ▪ Dummy plug, depending on the device version: <ul style="list-style-type: none"> - PE - PBT-GF - Nickel-plated steel ▪ Cable gland, depending on the device version: <ul style="list-style-type: none"> - Nickel-plated brass (CuZn) - PA ▪ Adapter: 316L (1.4404/1.4435) ▪ Seal: EPDM
6	Dummy plug or M12 socket (depending on the device version)	<ul style="list-style-type: none"> ▪ Dummy plug : Nickel-plated brass (CuZn) ▪ M12 socket: Nickel-plated GD-Zn
7	Pressure relief stopper	Nickel-plated brass (CuZn)

Nr.	Part	Material
8	Ground terminal	<ul style="list-style-type: none"> ▪ Screw: A2 ▪ Spring washer: A2 ▪ Clamp: 304 (1.4301) ▪ Holder: 304 (1.4301)
9	Nameplate	Sticker

- 1) For the version with M12 plug the sealing material is Viton.
- 2) For the version with 7/8" plug, the sealing material is NBR.

Materials: Process connection

Endress+Hauser supplies DIN/EN flanges made of stainless steel according to AISI 316L (DIN/EN material number 1.4404 or 1.4435). With regard to their temperature stability properties, the materials 1.4404 and 1.4435 are grouped under 13E0 in EN 1092-1 Tab. 18. The chemical composition of the two materials can be identical.

Levelflex FMP55		
Flange <i>EN/ASME/JIS</i>	No.	Material
	1	304 (1.4301)
	2	ASME: 316/316L EN: 316L (1.4404) JIS: 316L (1.4435)
	4	Coating 2 mm (0.08 in): PTFE (Dyneon TFM1600)

Materials: Probe

Levelflex FMP55				
Rod probe Φ 16 mm (2/3") coated	Rope probe Φ 4 mm (1/6") coated	Coax probe	No.	Material
 <p style="text-align: center;">A0013870</p>	 <p style="text-align: center;">A0013871</p>	 <p style="text-align: center;">A0013887</p>	1	316L (1.4404)
			2	Coating 2 mm (0.08 in): PFA (Daikin PFA AP230)
			3	Rope: 316L (1.4404)
				Coating 0.75mm (0.03 in): PFA (Daikin PFA AP230)
			4	Core: 316L (1.4435)
5	PFA (Daikin PFA AP230), centering star			

Materials: Mounting bracket

Mounting bracket for version "Sensor remote"		
No.	Component	Material
10	Bracket	316L (1.4404)
11	Bracket	316Ti (1.4571)
	Screw/nuts	A4-70
	Distance sleeves	316Ti (1.4571) or 316L (1.4404)
12	Half-shells	316L (1.4404)

Materials: Adapter and cable for remote display

A0021722

Adapter and cable for version "Sensor remote"		
Nr.	Component	Material
1	Cable	FRNC
2	Sensor adapter	304 (1.4301)
3	Clamp	316L (1.4404)
	Screw	A4-70
4	Loop	316 (1.4401)
	Crimp sleeve	Aluminum
	Nameplate	304 (1.4301)

Materials: Weather protection cover

A0015473

Weather protection cover			
Nr.	Part: material	Nr.	Part: material
1	Protection cover: 304 (1.4301)	4	Bracket: 304 (1.4301)
2.1	Washer: A2	5.1	Cheese head screw: A2-70
2.2	Cheese head screw: A4-70	5.2	Nut: A2
3.1	Washer: A2	6	Ground terminal <ul style="list-style-type: none"> ■ Screw: A4 ■ Spring washer: A4 ■ Clamp: 316L (1.4404) ■ Holder: 316L (1.4404)
3.2	Tightening screw: 304 (1.4301)		

Operability

Operating concept

Operator-oriented menu structure for user-specific tasks

- Commissioning
- Operation
- Diagnostics
- Expert level

Operating languages

- English (contained in every device)
- One additional language as ordered (feature 500 of the product structure)

Quick and safe commissioning

- Guided menus ("Make-it-run" wizards) for applications
- Menu guidance with brief explanations of the individual parameter functions

Reliable operation

- Standardized operation at the device and in the operating tools
- Data storage device (HistoROM) for process and measuring device data with event logbook available at all times - even if electronics modules are replaced

Efficient diagnostics increase measurement reliability

- Remedy information is integrated in plain text
- Diverse simulation options and line recorder functions

Local operation

Order code for "Display; Operation", option C "SD02"	Order code for "Display; Operation", option E "SD03"
 <p style="text-align: right; font-size: small;">A0015544</p>	 <p style="text-align: right; font-size: small;">A0015546</p>
1 Operation with pushbuttons	1 Operation with touch control

Display elements

- 4-line display
- In the case of order code for "Display; Operation", option E: white background lighting; switches to red in event of device errors
- Format for displaying measured variables and status variables can be individually configured
- Permitted ambient temperature for the display: -20 to +70 °C (-4 to +158 °F)
The readability of the display may be impaired at temperatures outside the temperature range.

Operating elements

- In the case of order code "Display; Operation", Option C: local operation with 3 push buttons (⊖, ⊕, ⊞)
- In the case of order code for "Display; Operation", option E: external operation via touch control; 3 optical keys: ⊖, ⊕, ⊞
- Operating elements also accessible in various hazardous areas

Additional functionality

- Data backup function
The device configuration can be saved in the display module.
- Data comparison function
The device configuration saved in the display module can be compared to the current device configuration.
- Data transfer function
The transmitter configuration can be transmitted to another device using the display module.

Operation with remote display and operating module FHX50

A0013137

23 FHX50 operating options

- 1 Housing of the remote display and operating module FHX50
- 2 Display and operating module SD02, push buttons; cover must be removed
- 3 Display and operating module SD03, optical keys; can be operated through the glass of the cover

Remote operation

Via HART protocol

A0013764

24 Options for remote operation via HART protocol

- 1 PLC (programmable logic controller)
- 2 Transmitter power supply unit, e.g. RN221N (with communication resistor)
- 3 Connection for Commubox FXA191, FXA195 and Field Communicator 375, 475
- 4 Field Communicator 475
- 5 Computer with operating tool (e.g. FieldCare, AMS Device Manager, SIMATIC PDM)
- 6 Commubox FXA191 (RS232) or FXA195 (USB)
- 7 Field Xpert SFX350/SFX370
- 8 VIATOR Bluetooth modem with connecting cable
- 9 Transmitter

Via PROFIBUS PA protocol

A0015775

- 1 Segment coupler
- 2 Computer with Profiboard/Proficard and operating tool (e.g. FieldCare)
- 3 PLC (Programmable Logic Controller)
- 4 Transmitter
- 5 Additional functions (valves etc.)

Via FOUNDATION Fieldbus

A0017188

25 FOUNDATION Fieldbus system architecture with associated components

- 1 FFblue Bluetooth modem
- 2 Field Xpert SFX350/SFX370
- 3 FieldCare
- 4 NI-FF interface card

IN	Industrial network
FF-HSE	High Speed Ethernet
FF-H1	FOUNDATION Fieldbus-H1
LD	Linking Device FF-HSE/FF-H1
PS	Bus Power Supply
SB	Safety Barrier
BT	Bus Terminator

Via service interface (CDI)

- 1 Service interface (CDI) of the measuring device (= Endress+Hauser Common Data Interface)
- 2 Commubox FXA291
- 3 Computer with "FieldCare" operating tool

Integration in tank gauging system

The Endress+Hauser Tank Side Monitor NRF590 provides integrated communications for sites with multiple tanks, each with one or more sensors on the tank, such as radar, spot or average temperature, capacitive probe for water detection and/or pressure sensors. Multiple protocols out of the Tank Side Monitor guarantee connectivity to nearly any of the existing industry standard tank gauging protocols. Optional connectivity of analog 4...20 mA sensors, digital I/O and analog output simplify full tank sensor integration. Use of the proven concept of the intrinsically safe HART bus for all on-tank sensors yields extremely low wiring costs, while at the same time providing maximum safety, reliability and data availability.

A0016590

26 The complete measuring system consists of:

- 1 Tankvision workstation
- 2 Commubox FXA195 (USB) - optional
- 3 Computer with operating tool (ControlCare) - optional
- 4 Level measuring device
- 5 Temperature measuring device
- 6 Tank Side Monitor NRF590
- 7 Pressure measuring device
- 8 Tankvision Tank Scanner NXA820

System integration via Fieldgate

Vendor Managed Inventory

By using Fieldgates to interrogate tank or silo levels remotely, suppliers of raw materials can provide their regular customers with information about the current supplies at any time and, for example, account for them in their own production planning. For their part, the Fieldgates monitor the configured level limits and, if required, automatically activate the next supply. The spectrum of options here ranges from a simple purchasing requisition via e-mail through to fully automatic order administration by coupling XML data into the planning systems on both sides.

Remote maintenance of measuring equipment

Fieldgates not only transfer the current measured values, they also alert the responsible standby personnel, if required, via e-mail or SMS. In the event of an alarm or also when performing routine checks, service technicians can diagnose and configure connected HART devices remotely. All that is required for this is the corresponding HART operating tool (e.g. FieldCare, ...) for the connected device. Fieldgate passes on the information transparently, so that all options for the respective operating software are available remotely. Some on-site service operations can be avoided by using remote diagnosis and remote configuration and all others can at least be better planned and prepared.

27 The complete measuring system consists of devices and:

- 1 Fieldgate FXA520
- 2 Multidrop Connector FXN520

i The number of instruments which can be connected in multidrop mode can be calculated by the "FieldNetCalc" program. A description of this program can be found in Technical Information TI 400F (Multidrop Connector FXN520). The program is available from your Endress+Hauser sales organisation or in the internet at: www.de.endress.com/Download (text search = "Fieldnetcalc").

Certificates and approvals

CE mark	<p>The measuring system meets the legal requirements of the applicable EC guidelines. These are listed in the corresponding EC Declaration of Conformity together with the standards applied.</p> <p>Endress+Hauser confirms successful testing of the device by affixing to it the CE mark.</p>
C-Tick symbol	<p>The measuring system meets the EMC requirements of the "Australian Communications and Media Authority (ACMA)".</p>
Ex approval	<p>The devices are certified for use in hazardous areas and the relevant safety instructions are provided in the separate "Safety Instructions" (XA) document. Reference is made to this document on the nameplate.</p> <p> The separate documentation "Safety Instructions" (XA) containing all the relevant explosion protection data is available from your Endress+Hauser Sales Center. Correlation of documentations to the device (→ 86).</p>
Dual seal according to ANSI/ISA 12.27.01	<p>The devices have been designed according to ANSI/ISA 12.27.01 as dual seal devices, allowing the user to waive the use and save the cost of installing external secondary process seals in the conduit as required by the process sealing sections of ANSI/NFPA 70 (NEC) and CSA 22.1 (CEC). These instruments comply with the North-American installation practice and provide a very safe and cost-saving installation for pressurized applications with hazardous fluids.</p> <p>Further information can be found in the Safety Instructions (XA) of the relevant devices.</p>
Functional Safety	<p>Used for level monitoring (MIN, MAX, range) up to SIL 3 (homogeneous redundancy), independently assessed by TÜV Rhineland as per IEC 61508. Other information see documentation SD00326F: "Functional Safety Manual".</p>
AD2000	<ul style="list-style-type: none"> ■ For FMP51/FMP54: The wetted material 316L (1.4435/1.4404) corresponds to AD2000 - W2/W10. ■ For FMP52/FMP55: The pressure retaining material 316L (1.4435/1.4404) corresponds to AD2000 - W2/W10. ■ Declaration of conformity: see product structure, feature 580, option JF.
ASME B31.1 and B31.3	<ul style="list-style-type: none"> ■ The dimensions, materials of construction, pressure / temperature ratings and identification markings of the device comply with the requirements of AMSE B31.1 and ASME B31.3 ■ Declaration of conformity: see product structure, feature 580, option KV.
Marine certificate	<ul style="list-style-type: none"> ■ GL (Germanischer Lloyd) ■ ABS (American Bureau of Shipping) ■ LR (Lloyd's Register) ■ DNV (Det Norske Veritas) ■ BV (Bureau Veritas) <p> Only in connection with HART or PROFIBUS PA.</p>
Telecommunications	<p>Complies with part 15 of the FCC rules for an unintentional radiator. All probes meet the requirements for a Class A digital device.</p> <p>In addition, all probes in metallic tanks as well as the coax probe meet the requirements for a Class B digital device.</p>
CRN-Zulassung	<p>Some device versions have a CRN approval. Devices are CRN approved if the following two conditions are met:</p> <ul style="list-style-type: none"> ■ The device has a CSA approval (Product structure: Feature 010 "Approval") ■ The device has a CRN approved process connection according to the following table.

Feature 010 of the product structure	Approval
AEK	1-1/2" 150lbs, PTFE>316/316L flange ANSI B16.5
AFK	2" 150lbs, PTFE>316/316L flange ANSI B16.5

Feature 010 of the product structure	Approval
AGK	3" 150lbs, PTFE>316/316L flange ANSI B16.5
AHK	4" 150lbs, PTFE>316/316L flange ANSI B16.5
AJK	6" 150lbs, PTFE>316/316L flange ANSI B16.5
AQK	1-1/2" 300lbs, PTFE>316/316L flange ANSI B16.5
ARK	2" 300lbs, PTFE>316/316L flange ANSI B16.5
ASK	3" 300lbs, PTFE>316/316L flange ANSI B16.5
ATK	4" 300lbs, PTFE>316/316L flange ANSI B16.5

-
- Process connections without CRN approval are not included in this table.
- Refer to the product structure to see which process connections are available for a specific device type.
- CRN approved devices are marked with the registration number OF14480.5 on the nameplate.

Other standards and guidelines

- EN 60529
Degrees of protection by housing (IP code)
- EN 61010-1
Protection Measures for Electrical Equipment for Measurement, Control, Regulation and Laboratory Procedures.
- IEC/EN 61326
"Emission in accordance with Class A requirements". Electromagnetic compatibility (EMC requirements)
- NAMUR NE 21
Electromagnetic compatibility (EMC) of industrial process and laboratory control equipment.
- NAMUR NE 43
Standardization of the signal level for the breakdown information of digital transmitters with analog output signal.
- NAMUR NE 53
Software of field devices and signal-processing devices with digital electronics
- NAMUR NE 107
Status classification as per NE107
- NAMUR NE 131
Requirements for field devices for standard applications
- IEC61508
Functional safety of electrical/electronic/programmable electronic safety-related systems

Ordering information

Ordering information

Detailed ordering information is available from the following sources:

- In the Product Configurator on the Endress+Hauser website: www.endress.com → Select country → Instruments → Select device → Product page function: Configure this product
- From your Endress+Hauser Sales Center: www.endress.com/worldwide

Product Configurator - the tool for individual product configuration

- Up-to-the-minute configuration data
- Depending on the device: Direct input of measuring point-specific information such as measuring range or operating language
- Automatic verification of exclusion criteria
- Automatic creation of the order code and its breakdown in PDF or Excel output format
- Ability to order directly in the Endress+Hauser Online Shop

3-point linearity protocol (in preparation)

i The following notes must be taken into account if option F3 ("3 point linearity protocol") has been selected in feature 550 ("Calibration").

Depending on the probe the 3 points of the linearity protocol are defined as follows:

A0021843

- A Distance from reference point R to first measuring point
- B Measuring range
- C Distance from end of probe to third measuring point
- LN Length of probe
- R Reference point of the measurement
- 1 First measuring point
- 2 Second measuring point (centrally between first and third measuring point)
- 3 Third measuring point

	Rod or coax probe LN ≤ 6 m (20 ft)	Rod or coax probe LN > 6 m (20 ft)	Rope probe LN ≤ 6 m (20 ft)	Rope probe LN > 6 m (20 ft)
Position of 1st measuring point	<ul style="list-style-type: none"> ▪ FMP51/FMP52/FMP54 without gas phase compensation/ FMP55: A = 350 mm (13.8 in) ▪ FMP54 with gas phase compensation, L_{ref} = 300 mm (11 in): A = 600 mm (23.6 in) ▪ FMP54 with gas phase compensation, L_{ref} = 550 mm (21 in): A = 850 mm (33.5 in) 		A = 350 mm (13.8 in)	A = 350 mm (13.8 in)
Position of 2nd measuring point	centrally between 1st and 3rd measuring point	centrally between 1st and 3rd measuring point	centrally between 1st and 3rd measuring point	centrally between 1st and 3rd measuring point
Position of 3rd measuring point	C = 250 mm (9.84 in)	A+B = 5 750 mm (226 in)	C = 500 mm (19.7 in)	A+B = 5 500 mm (217 in)
Minimum measuring range	B ≥ 400 mm (15.7 in)	B ≥ 400 mm (15.7 in)	B ≥ 400 mm (15.7 in)	B ≥ 400 mm (15.7 in)
Minimum length of probe	LN ≥ 1 000 mm (39.4 in)	LN ≥ 1 000 mm (39.4 in)	LN ≥ 1 250 mm (49.2 in)	LN ≥ 1 250 mm (49.2 in)

i The position of the measuring points may vary by ±1 cm (±0.04 in).

- i**
 - For rod and rope probes the linearity check is performed with the complete device.
 - For coax probes the electronics is mounted to a reference rod probe and the linearity check is performed to this configuration.
 - The linearity is checked under reference conditions.

5-point linearity protocol

i The following notes must be taken into account if option F4 ("5 point linearity protocol") has been selected in feature 550 ("Calibration").

The five points of the linearity protocol are evenly distributed across the measuring range (0% to 100%). In order to define the measuring range, **Empty calibration** (E) and **Full calibration** (F) have to be specified ¹⁰⁾.

The following restrictions have to be taken into account when defining E and F:

A0014673

Sensor	Minimum distance between reference point (R) and 100% level	Minimum measuring range
FMP55	$A \geq 250 \text{ mm (10 in)}$	$B \geq 400 \text{ mm (16 in)}$

Type of probe	Minimum distance from end of probe to 0% level	Maximum value for "empty calibration"
Rod	$C \geq 100 \text{ mm (4 in)}$	$E \leq 3.9 \text{ m (12.8 ft)}$
Coax	$C \geq 100 \text{ mm (4 in)}$	$E \leq 5.9 \text{ m (19.4 ft)}$
Rope	$C \geq 1000 \text{ mm (40 in)}$	$E \leq 9 \text{ m (29 ft)}$

- i**
 - For rod and rope probes the linearity check is performed with the complete device.
 - For coax probes the electronics is mounted to a reference rod probe and the linearity check is performed to this configuration.
 - The linearity is checked under reference conditions.
- i** The selected values of **Empty calibration** and **Full calibration** are only used to record the linearity protocol and are reset to their probe specific default values thereafter. If values different from the default are required, they must be ordered as a customized parametrization (→ 78).

10) If E and F are not specified, probe dependent default values will be used instead.

Customized parametrization If the option IJ "Customized parametrization HART", IK "Customized parametrization PA" or IL "Customized parametrization FF" has been selected in feature 570 "Service", customer specific presettings can be selected for the following parameters:

Parameter	Communication	Selection list / range of values
Setup → Distance unit	<ul style="list-style-type: none"> ■ HART ■ PA ■ FF 	<ul style="list-style-type: none"> ■ in ■ mm
Setup → Empty calibration	<ul style="list-style-type: none"> ■ HART ■ PA ■ FF 	0 to 10 m (0 to 30 ft)
Setup → Full calibration	<ul style="list-style-type: none"> ■ HART ■ PA ■ FF 	0 to 10 m (0 to 30 ft)
Setup → Adv. Setup → Current output 1/2 → Damping	HART	0 to 999.9 s
Setup → Adv. Setup → Current output 1/2 → Failure mode	HART	<ul style="list-style-type: none"> ■ Min ■ Max ■ Last valid value
Setup → Adv. Setup → Current output 1/2 → Burst mode	HART	<ul style="list-style-type: none"> ■ Off ■ On

Accessories

Device-specific accessories Weather protection cover

Accessory	Description
Weather protection cover	 <p>The diagram illustrates the weather protection cover for the Levelflex FMP55 device. It includes a weather icon (sun, cloud, rain) and three technical drawings: a perspective view, a top view, and a side view. The perspective view shows the cover's height as 222 mm (8.74 in). The top view shows a trapezoidal shape with a top width of 298.5 mm (11.8 in) and a bottom width of 255.1 mm (10 in), with a 5° angle on the top edge. The side view shows a depth of 155 mm (6.1 in), a 65° angle on the front edge, and a 35° angle on the back edge. The bottom width of the side view is labeled 'b'. A dimension 'a' is also indicated at the bottom edge of the top view.</p> <p>mm (in)</p> <p>A0015466</p> <p>mm (in)</p> <p>A0015472</p> <p><i>a</i> 37.8 mm (1.49 in) <i>b</i> 54 mm (2.13 in)</p> <p>i The weather protection cover can be ordered together with the device (product structure, feature 620 "Accessory Enclosed", option PB "Weather Protection Cover"). Alternatively, it can be separately ordered as an accessory; order code 71132889.</p>

Mounting bracket for the electronics housing

Accessory	Description
Mounting bracket for the electronics housing	<p style="text-align: right;">mm (inch)</p> <p>A Wall mounting B Pipe mounting</p> <p>i For the "Sensor remote" device version (see feature 060 of the product structure), the mounting bracket is part of the delivery. If required, it can also be ordered as an accessory (order code 71102216).</p> <p style="text-align: right;">A0014793</p>

Centering star

Accessory	Description
Centering star PFA ϕ 37 mm (1.46") can be used for FMP55	<p style="text-align: right;">mm (inch)</p> <p>A For 8 mm (0.3 in) probes B For 12 mm (0.47 in) and 16 mm (0.63 in) probes</p> <p>The centering star is suitable for probes with a rod diameter of 8 mm (0.31 in), 12 mm (0.47 in) and 16 mm (0.63 in) (also coated rod probes) and can be used in pipes from DN40 (1½") up to DN50 (2"). See also Operating Instructions BA378F.</p> <ul style="list-style-type: none"> ■ Material: PFA ■ Admissible process temperature: -200 to +200 °C (-328 to +392 °F) ■ Order code <ul style="list-style-type: none"> - Probe 8 mm (0.31 in): 71162453 - Probe 12 mm (0.47 in): 71157270 - Probe 16 mm (0.63 in): 71069065 <p>i The PFA centering star can also be ordered directly with the device (see the Levelflex product structure, feature 610 "Accessory mounted", option OE).</p> <p style="text-align: right;">A0014577</p>

Remote display FHX50

Accessory	Description
<p>Remote display FHX50</p>	<div style="text-align: center;"> </div> <p style="text-align: right; font-size: small;">A0019128</p> <ul style="list-style-type: none"> ▪ Material: <ul style="list-style-type: none"> - Plastics PBT - 316L ▪ Ingress protection: IP68 / NEMA 6P and IP66 / NEMA 4x ▪ Suitable for the display modules: <ul style="list-style-type: none"> - SD02 (push buttons) - SD03 (touch control) ▪ Connection cable: <ul style="list-style-type: none"> - Cable with M12 plug; supplied with the FHX50; up to 30 m (98 ft) - Customer supplied standard cable; up to 60 m (196 ft) ▪ Ambient temperature: -40 to 80 °C (-40 to 176 °F) <p>i ▪ If the remote display is to be used, the Levelflex must be ordered in the version "Prepared for display FHX50" (feature 030, option L or M). For the FHX50, on the other hand, the option A: "Prepared for display FHX50" has to be selected in feature 050: "Option Measurement Device".</p> <p>▪ If a Levelflex has not been ordered in the version "Prepared for display FHX50", but is nevertheless to be equipped with an FHX50, it is essential to select the option B: "Not prepared for display FHX50" in feature 050: "Option Measurement Device" of the FHX50. In this case, a retrofit kit, needed to prepare the Levelflex for the remote display, is supplied together with the FHX50.</p> <p>i For transmitters with approval, application of the FHX50 may be restricted. A device may only be retrofitted with the FHX50 if option L or M ("Prepared for FHX50") is quoted under <i>Basic specifications</i>, position 4 "Display, operation" in the associated Safety Instructions (XA). In addition to this, observe the Safety Instructions (XA) of the FHX50.</p> <p>i Do not retrofit transmitters with:</p> <ul style="list-style-type: none"> ▪ approval for use in areas with combustible dusts (Dust-Ex approval) ▪ type of protection Ex nA <p>i For details refer to the document SD01007F.</p>

Overvoltage protection

Accessory	Description
Overvoltage protection for 2-wire-devices OVP10 (1 channel) OVP20 (2 channel)	<div data-bbox="327 318 715 651" data-label="Image"> </div> <div data-bbox="1380 660 1437 676" data-label="Text"> <p>A0021734</p> </div> <p data-bbox="327 701 469 725">Technical data</p> <ul data-bbox="327 728 917 887" style="list-style-type: none"> ▪ Resistance per channel: $2 * 0.5 \Omega_{max}$ ▪ Threshold DC voltage: 400 to 700 V ▪ Threshold impulse voltage: < 800 V ▪ Capacitance at 1 MHz: < 1.5 pF ▪ Nominal arrest impulse voltage (8/20 μs): 10 kA ▪ Suited for wire cross-sections: 0.2 to 2.5 mm² (24 to 14 AWG) <p data-bbox="327 898 580 922">i Ordering with device</p> <p data-bbox="379 925 1390 1003">The overvoltage protection module is preferably ordered with the device. See product structure, feature 610 "Accessory mounted", option NA "Overvoltage protection". Separate ordering of the module is only necessary if a device is to be retrofitted with the overvoltage protection.</p> <p data-bbox="327 1014 632 1039">i Order code for retrofitting</p> <ul data-bbox="379 1041 906 1144" style="list-style-type: none"> ▪ For 1-channel devices (feature 020, option A) OVP10: 71128617 ▪ For 2-channel devices (feature 020, option B, C, E or G) OVP20 : 71128619 <p data-bbox="379 1155 636 1180">Housing lid for retrofitting</p> <p data-bbox="379 1182 1422 1238">In order to keep the necessary safety distances, the housing lid needs to be replaced if the device is retrofitted with the overvoltage protection. Depending on the housing type, the order code of the suitable lid is as follows:</p> <ul data-bbox="379 1240 675 1319" style="list-style-type: none"> ▪ GT18 housing: Lid 71185516 ▪ GT19 housing: Lid 71185518 ▪ GT20 housing: Lid 71185516 <p data-bbox="327 1330 641 1355">i Restrictions for retrofitting</p> <p data-bbox="379 1357 1430 1435">Depending on the approval of the transmitter the usage of the OVP module may be restricted. A device may only be retrofitted with an OVP module if the option NA (overvoltage protection) is quoted under <i>Optional Specifications</i> in the Safety Instructions (XA) pertaining to the device.</p> <p data-bbox="327 1447 657 1471">i For details refer to SD01090F.</p>

Communication-specific accessories

Accessory	Description
Commubox FXA195 HART	For intrinsically safe HART communication with FieldCare via the USB interface. For details refer to Technical Information TI00404F

Accessory	Description
Commubox FXA291	Connects Endress+Hauser field devices with CDI interface (= Endress+Hauser Common Data Interface) to the USB interface of a computer. For details refer to Technical Information TI00405C

Accessory	Description
HART Loop Converter HMX50	Evaluates the dynamic HART variables and converts them to analog current signals or limit values. For details refer to Technical Information TI00429F and Operating Instructions BA00371F

Accessory	Description
WirelessHART Adapter SWA70	Connects field devices to a WirelessHART network. The WirelessHART adapter can be mounted directly at a HART device and is easily integrated into an existing HART network. It ensures safe data transmission and can be operated in parallel with other wireless networks. For details refer to Operating Instructions BA00061S

Accessory	Description
Fieldgate FXA320	Gateway for remote monitoring of connected 4-20mA measuring devices via web browser. For details refer to Technical Information TI00025S and Operating Instructions BA00053S

Accessory	Description
Fieldgate FXA520	Gateway for remote diagnosis and parametrization of connected HART measuring devices via web browser. For details refer to Technical Information TI00025S and Operating Instructions BA00051S

Accessory	Description
Field Xpert SFX350	Field Xpert SFX350 is a mobile computer for commissioning and maintenance. It enables efficient device configuration and diagnostics for HART and FOUNDATION fieldbus devices in the non-Ex area . For details, see Operating Instructions BA01202S

Accessory	Description
Field Xpert SFX370	Field Xpert SFX370 is a mobile computer for commissioning and maintenance. It enables efficient device configuration and diagnostics for HART and FOUNDATION fieldbus devices in the non-Ex area and the Ex area . For details, see Operating Instructions BA01202S

Service-specific accessories

Accessory	Description
FieldCare	<p>Endress+Hauser's FDT-based Plant Asset Management tool. Helps to configure and maintain all field devices of your plant. By supplying status information it also supports the diagnosis of the devices.</p> <p> For details refer to Operating Instructions BA00027S and BA00059S.</p>

System components

Accessory	Description
Graphic Data Manager Memograph M	<p>The graphic data manager Memograph M provides information on all the relevant process variables. Measured values are recorded correctly, limit values are monitored and measuring points analyzed. The data are stored in the 256 MB internal memory and also on an SD card or USB stick.</p> <p> For details refer to Technical Information TI00133R and Operating Instructions BA00247R</p>
RN221N	<p>Active barrier with power supply for safe separation of 4 to 20 mA current circuits. Provides bi-directional HART transmission.</p> <p> For details refer to Technical Information TI00073R and Operating Instructions BA00202R</p>
RNS221	<p>Transmitter supply for 2-wire sensors or transmitters exclusively for non-Ex areas. Provides bi-directional communication using the HART communication sockets.</p> <p> For details refer to Technical Information TI00081R and Operating Instructions KA00110R</p>

Documentation

For an overview of the scope of the associated Technical Documentation, refer to the following:

- The *W@M Device Viewer* : Enter the serial number from the nameplate (www.endress.com/deviceviewer)
- The *Endress+Hauser Operations App*: Enter the serial number from the nameplate or scan the 2-D matrix code (QR code) on the nameplate.

Standard documentation

Levelflex FMP55

Correlation of documentations to the device:

Device	Power supply, output	Communication	Document type	Document code
FMP55	A, B, C, K, L	HART	Technical Information	TI01003F
			Operating Instructions	BA01003F
			Brief Operating Instructions	KA01060F
			Description of Device Parameters	GP01000F
	G	PROFIBUS PA	Technical Information	TI01003F
			Operating Instructions	BA01008F
			Brief Operating Instructions	KA01072F
			Description of Device Parameters	GP01001F
	E	FOUNDATION Fieldbus	Technical Information	TI01003F
			Operating Instructions	BA01054F
			Brief Operating Instructions	KA01109F
			Description of Device Parameters	GP01015F

Supplementary documentation

Device	Document type	Document code
Fieldgate FXA520	Technical Information	TI369F
Tank Side Monitor NRF590	Technical Information	TI402F
	Operating Instructions	BA256F
	Description of Device Parameters	BA257F

Description	Document type	Document code
Continuous level measurement in liquids and bulk solids Selection and engineering guide for the process industry	Competence brochure	CP00023F

Safety documentation

Safety Instructions (XA)

Depending on the approval, the following Safety Instructions (XA) are supplied with the device. They are an integral part of the Operating Instructions.

Feature 010	Approval	Available for	Feature 020: "Power Supply; Output"				
			A ¹⁾	B ²⁾	C ³⁾	E ^{4)/G⁵⁾}	K ^{6)/L⁷⁾}
BA	ATEX II 1G Ex ia IIC T6 Ga	FMP55	XA00496F	XA01125F	XA01126F	XA00516F	-
BB	ATEX II 1/2G Ex ia IIC T6 Ga/Gb	FMP55	XA00496F	XA01125F	XA01126F	XA00516F	-
BC	ATEX II 1/2G Ex d[ia] IIC T6 Ga/Gb	FMP55	XA00499F	XA00499F	XA00499F	XA00519F	XA01133F
BD	ATEX II 1/3G Ex ic[ia] IIC T6 Ga/Gc	FMP55	XA00497F	XA01127F	XA01128F	XA00517F	XA01129F
BG	ATEX II 3G Ex nA IIC T6 Gc	FMP55	XA00498F	XA01130F	XA01131F	XA00518F	XA01132F
BH	ATEX II 3G Ex ic IIC T6 Gc	FMP55	XA00498F	XA01130F	XA01131F	XA00518F	XA01132F
BL	ATEX II 1/3G Ex nA[ia] IIC T6 Ga/Gc	FMP55	XA00497F	XA01127F	XA01128F	XA00517F	XA01129F
B2	ATEX II 1/2G Ex ia IIC T6 Ga/Gb, 1/2D Ex ia IIIC Da/Db	FMP55	XA00502F	XA00502F	XA00502F	XA00522F	-
B3	ATEX II 1/2G Ex d[ia] IIC T6 Ga/Gb, 1/2 D Ex t IIIC Da/Db	FMP55	XA00503F	XA00503F	XA00503F	XA00523F	XA01136F
B4	ATEX II 1/2G Ex ia IIC T6 Ga/Gb, Ex d[ia] IIC T6 Ga/Gb	FMP55	XA00500F	XA01134F	XA01135F	XA00520F	-
C2	CSA C/US IS Cl.I,II,III Div.1 Gr.A-G, NI Cl.1 Div.2, Ex ia	FMP55	XA00530F	XA00530F	XA00530F	XA00571F	XA00530F
C3	CSA C/US XP Cl.I,II,III Div.1 Gr.A-G, NI Cl.1 Div.2, Ex d	FMP55	XA00529F	XA00529F	XA00529F	XA00570F	XA00529F
FB	FM IS Cl.I,II,III Div.1 Gr.A-G, AEx ia, NI Cl.1 Div.2	FMP55	XA00531F	XA00531F	XA00531F	XA00573F	XA00531F
FD	FM XP Cl.I,II,III Div.1 Gr.A-G, AEx d, NI Cl.1 Div.2	FMP55	XA00532F	XA00532F	XA00532F	XA00572F	XA00532F
IA	IEC Ex ia IIC T6 Ga	FMP55	XA00496F	XA01125F	XA01126F	XA00516F	-
IB	IEC Ex ia IIC T6 Ga/Gb	FMP55	XA00496F	XA01125F	XA01126F	XA00516F	-
IC	IEC Ex d[ia] IIC T6 Ga/Gb	FMP55	XA00499F	XA00499F	XA00499F	XA00519F	XA01133F
ID	IEC Ex ic[ia] IIC T6 Ga/Gc	FMP55	XA00497F	XA01127F	XA01128F	XA00517F	XA01129F
IG	IEC Ex nA IIC T6 Gc	FMP55	XA00498F	XA01130F	XA01131F	XA00518F	XA01132F
IH	IEC Ex ic IIC T6 Gc	FMP55	XA00498F	XA01130F	XA01131F	XA00518F	XA01132F
IL	IEC Ex nA[ia] IIC T6 Ga/Gc	FMP55	XA00497F	XA01127F	XA01128F	XA00517F	XA01129F
I2	IEC Ex ia IIC T6 Ga/Gb, Ex ia IIIC Da/Db	FMP55	XA00502F	XA00502F	XA00502F	XA00522F	-
I3	IEC Ex d [ia] IIC T6 Ga/Gb, Ex t IIIC Da/Db	FMP55	XA00503F	XA00503F	XA00503F	XA00523F	XA01136F
KA	KC Ex ia IIC T6 Ga	FMP55	XA01169F	-	XA01169F	-	-
KB	KC Ex ia IIC T6 Ga/Gb	FMP55	XA01169F	-	XA01169F	-	-
KC	KC Ex d[ia] IIC T6	FMP55	-	-	XA01170F	-	-
MA	INMETRO Ex ia IIC T6 Ga	FMP55	XA01038F	XA01038F	XA01038F	-	XA01038F
MC	INMETRO Ex d[ia] IIC T6 Ga/Gb	FMP55	XA01041F	XA01041F	XA01041F	-	XA01041F
MH	INMETRO Ex ic IIC T6 Gc	FMP55	XA01040F	XA01040F	XA01040F	-	XA01040F
NA	NEPSI Ex ia IIC T6 Ga	FMP55	XA00634F	XA00634F	XA00634F	XA00640F	XA00634F
NB	NEPSI Ex ia IIC T6 Ga/Gb	FMP55	XA00634F	XA00634F	XA00634F	XA00640F	XA00634F
NC	NEPSI Ex d[ia] IIC T6 Ga/Gb	FMP55	XA00636F	XA00636F	XA00636F	XA00642F	XA00636F
NG	NEPSI Ex nA II T6 Gc	FMP55	XA00635F	XA00635F	XA00635F	XA00641F	XA00635F
NH	NEPSI Ex ic IIC T6 Gc	FMP55	XA00635F	XA00635F	XA00635F	XA00641F	XA00635F
N2	NEPSI Ex ia IIC T6 Ga/Gb, Ex iaD 20/21 T85...90°C	FMP55	XA00638F	XA00638F	XA00638F	XA00644F	XA00638F

Feature 010	Approval	Available for	Feature 020: "Power Supply; Output"				
			A ¹⁾	B ²⁾	C ³⁾	E ⁴⁾ /G ⁵⁾	K ⁶⁾ /L ⁷⁾
N3	NEPSI Ex d[ia] IIC T6 Ga/Gb, DIP A20/21 T85...90°C IP66	FMP55	XA00639F	XA00639F	XA00639F	XA00645F	XA00639F
8A	FM/CSA IS+XP Cl.I,II,III Div.1 Gr.A-G	FMP55	XA00531F XA00532F	XA00531F XA00532F	XA00531F XA00532F	XA00572F XA00573F	XA00531F XA00532F

- 1) A: 2-wire; 4-20mA HART
- 2) B: 2-wire; 4-20mA HART, switch output
- 3) C: 2-wire; 4-20mA HART, 4-20mA
- 4) E: 2-wire; FOUNDATION Fieldbus, switch output
- 5) G: 2-wire; PROFIBUS PA, switch output
- 6) K: 4-wire 90-253VAC; 4-20mA HART
- 7) L: 4-wire 10,4-48VDC; 4-20mA HART

For certified devices the relevant Safety Instructions (XA) are indicated on the nameplate.

Ex-marking in case of connected FHX50 remote display

If the device is prepared for the remote display FHX50 (product structure: feature 030: Display, Operation", option L or M), the Ex marking of some certificates changes according to the following table ¹¹⁾:

Feature 010 ("Approval")	Feature 030 ("Display, Operation")	Ex-marking
BG	L or M	ATEX II 3G Ex nA [ia Ga] IIC T6 Gc
BH	L or M	ATEX II 3G Ex ic [ia Ga] IIC T6 Gc
B3	L or M	ATEX II 1/2G Ex d [ia] IIC T6 Ga/Gb, ATEX II 1/2D Ex ta [ia Db] IIIC Txx°C Da/Db
IG	L or M	IECEX Ex nA [ia Ga] IIC T6 Gc
IH	L or M	IECEX Ex ic [ia Ga] IIC T6 Gc
I3	L or M	IECEX Ex d [ia] IIC T6 Ga/Gb, IECEX Ex ta [ia Db] IIIC Txx°C Da/Db

11) The marking of certificates not mentioned in this table are not affected by the FHX50.

Registered trademarks

HART®

Registered trademark of the HART Communication Foundation, Austin, USA

PROFIBUS®

Registered trademark of the PROFIBUS User Organization, Karlsruhe, Germany

FOUNDATION™ Fieldbus

Registered trademark of the Fieldbus Foundation, Austin, Texas, USA

KALREZ®, VITON®

Registered trademark of DuPont Performance Elastomers L.L.C., Wilmington, USA

TEFLON®

Registered trademark of E.I. DuPont de Nemours & Co., Wilmington, USA

TRI CLAMP®

Registered trademark of Alfa Laval Inc., Kenosha, USA

Patents

This product may be protected by at least one of the following patents.

Further patents are pending.

US Patents	EP Patents
5.827.985	---
5.884.231	---
5.973.637	---
6.087.978	955 527
6.140.940	---
6.481.276	---
6.512.358	1 301 914
6.559.657	1 020 735
6.640.628	---
6.691.570	---
6.847.214	---
7.441.454	---
7.477.059	---
---	1 389 337
7.965.087	---

71226735

www.addresses.endress.com
