Transmitter for field mounting/field indicator

SITRANS TF - Transmitter, two-wire system and SITRANS TF - Field indicator for 4 to 20 mA

Overview

Our field devices for heavy industrial use

- · HART, Universal
- 4 to 20 mA, universal
- Field indicator for 4 to 20 mA signals

The temperature transmitter SITRANS TF works where others feel uncomfortable.

Benefits

- Universal use
 - as transmitter for resistance thermometer, thermocouple element, Ω or mV signal
 - as field indicator for any 4 to 20 mA signals
- Local sensing of measured values over digital display
- Rugged two-chamber enclosure in die-cast aluminium or stainless steel
- Degree of protection IP67
- Test terminals for direct read-out of the output signal without breaking the current loop
- Can be mounted elsewhere if the measuring point
 - is hard to access,
 - is subject to high temperatures,
 - is subject to vibrations from the system,
 - or if you want to avoid long neck tubes and/or protective tubes.
- Can be mounted directly on American-design sensors
- Wide range of approvals for use in potentially explosive atmospheres. "Intrinsically safe, non-sparking and flameproof" type of protections, for Europe and USA.
- SIL2 (with Order Code C20), SIL2/3 (with C23)

Application

SITRANS TF can be used everywhere where temperatures need to be measured under particularly adverse conditions, or where a convenient local display is ideal. Which is why users from all industries have opted for this field device. The rugged enclosure protects the electronics. The stainless steel model is almost completely resistant to sea water and other aggressive elements. The inner workings offer high measuring accuracy, universal input and a wide range of diagnostic options.

Function

Configuration

The communication capability over the HART protocol V 5.9 of the SITRANS TF with an integrated SITRANS TH300 permits parameterization using a PC or HART communicator (hand-held communicator). The SIMATIC PDM makes it easy.

Parameterization is carried out using a PC for SITRANS TF with the integrated and programmable SITRANS TK. Available for this purpose are a special modem and the software tool SIPROM T.

Mode of operation

Mode of operation of SITRANS TF as temperature transmitter

The sensor signal, whether resistance thermometer, thermocouple element or Ω or mV signal, is amplified and linearized. Sensor and output side are electrically isolated. An internal cold junction is integrated for measurements with thermocouple elements.

The device outputs a temperature-linear direct current of 4 to 20 mA. As well as the analog transmission of measured values from 4 to 20 mA, the HART version also supports digital communication for online diagnostics, measured value transmission and configuration.

SITRANS TF automatically detects when a sensor should be interrupted or is indicating a short-circuit. The practical test terminals allow direct measurement of 4 to 20 mA signals over an ammeter without interrupting the output current loop.

Mode of operation of SITRANS TF as field indicator

Any 4 to 20 mA signal can be applied to the generous terminal block. As well as a range of predefined measurement units, the adjustable indicator also supports the input of customized units. This means that any 4 to 20 mA signal can be represented as any type of unit, e.g. pressure, flow rate, filling level or temperature.

Mode of operation: SITRANS TF with integrated transmitter and digital display

Transmitter for field mounting/field indicator

SITRANS TF - Transmitter, two-wire system and SITRANS TF - Field indicator for 4 to 20 mA

Technical specifications			
Input		Measuring range	parameterizable max. 0 2200
Resistance thermometer			(see table "Digital measuring errors")
Measured variable	Temperature	Min. measured span	5 25 Ω (see Table "Digital me
Sensor type		•	suring errors")
• to IEC 60751	Pt25 Pt1000	Characteristic curve	Resistance-linear or special characteristic
• to JIS C 1604; a=0.00392 K-1	Pt25 Pt1000	Thormogouples	acteristic
• to IEC 60751	Ni25 Ni1000	Thermocouples Measured variable	Tomporaturo
Units	°C and °F		Temperature
Connection		Sensor type (thermocouples) • Type B	Pt30Rh-Pt6Rh to DIN IEC 584
Normal connection	1 resistance thermometer (RTD) in 2-wire, 3-wire or 4-wire system	• Type C • Type D	W5 %-Re acc. to ASTM 988 W3 %-Re acc. to ASTM 988
Generation of average value	Series or parallel connection of several resistance thermometers in a two-wire system for the genera- tion of average temperatures or for adaptation to other device types	Type EType JType KType LType N	NiCr-CuNi to DIN IEC 584 Fe-CuNi to DIN IEC 584 NiCr-Ni to DIN IEC 584 Fe-CuNi to DIN 43710 NiCrSi-NiSi to DIN IEC 584
Generation of difference	2 resistance thermometers (RTD) in 2-wire system (RTD 1 – RTD 2 or RTD 2 – RTD 1)	Type RType SType T	Pt13Rh-Pt to DIN IEC 584 Pt10Rh-Pt to DIN IEC 584 Cu-CuNi to DIN IEC 584
Interface		• Type U	Cu-CuNi to DIN 43710
Two-wire system	Parameterizable line resistance \leq 100 Ω (loop resistance)	Units	°C or °F
Three-wire system	No balancing required	Connection	1 the average according (TC)
 Four-wire system 	No balancing required	Normal connection	1 thermocouple (TC)
Sensor current	≤ 0.45 mA	Generation of average value	2 thermocouples (TC)
Response time	≤ 250 ms for 1 sensor with open- circuit monitoring	Generation of difference	2 thermocouples (TC) (TC 1 – TC 2 or TC 2 – TC 1)
Open-circuit monitoring	Always active (cannot be disabled)	Response time	≤ 250 ms for 1 sensor with ope circuit monitoring
Short-circuit monitoring	can be switched on/off (default value: ON)	Open-circuit monitoring	Can be switched off
Measuring range	parameterizable (see table "Digital measuring errors")	Cold junction compensation Internal	With integrated Pt100 resistant thermometer
Min. measured span	10 °C (18 °F)	• External	With external Pt100 IEC 60751
Characteristic curve	Temperature-linear or special characteristic	External fixed	(2-wire or 3-wire connection) Cold junction temperature can
Resistance-based sensors		- External fixed	set as fixed value
Measured variable Sensor type	Actual resistance Resistance-based, potentiome-	Measuring range	parameterizable (see table "Di tal measuring errors")
Units	ters Ω	Min. measured span	Min. 40 100 °C (72 180 °F (see table "Digital measuring
Connection	22		errors")
Normal connection	1 resistance-based sensor (R) in 2-wire, 3-wire or 4-wire system	Characteristic curve	Temperature-linear or special characteristic
Generation of average value	2 resistance-based sensors in	mV sensor	
	2-wire system for generation of	Measured variable	DC voltage
Generation of difference	average value 2 resistance-based sensor in 2-wire system (R 1 – R 2 or	Sensor type	DC voltage source (DC voltag source possible over an exter- nally connected resistor)
	R 2 – R 1)	Units	mV
Interface • Two-wire system	Parameterizable line resistance	Response time	≤ 250 ms for 1 sensor with ope circuit monitoring
	\leq 100 Ω (loop resistance)	Open-circuit monitoring	Can be switched off
Three-wire system	No balancing required	Measuring range	-10 +70 mV
Four-wire system	No balancing required		-100 +1100 mV
Sensor current	≤ 0.45 mA	Min. measured span	2 mV or 20 mV
Response time	≤ 250 ms for 1 sensor with open- circuit monitoring	Overload capability of the input	-1.5 +3.5 V DC

Input resistance

Characteristic curve

circuit monitoring

adjustable)

Can be switched off

Can be switched off (value is

Open-circuit monitoring

Short-circuit monitoring

Voltage-linear or special charac-

 $\geq 1 \text{ M}\Omega$

Transmitter for field mounting/field indicator

SITRANS TF - Transmitter, two-wire system and SITRANS TF - Field indicator for 4 to 20 mA

SITHANS IF - Iransmitter, tv	vo-wire system and SITRANS	TF - Fleid indicator for 4 to 20 f	nA	
Output		Auxiliary power		
Output signal Communication with SITRANS	4 20 mA, 2-wire acc. to HART Rev. 5.9	Without digital display	11 35 V DC (30 V for Ex ib; 32 V for Ex ic and Ex nA)	
TH300 Digital display	400. 1011/1111100. 0.0	With digital display	13.1 5 V DC (30 V for Ex ib; 32 V for Ex ic and Ex nA)	
Digital display (optional)	In current loop	Electrically isolated	Between input and output	
Display Display	Max. 5 digits	Test voltage	$U_{\rm eff}$ = 1 kV, 50 Hz, 1 min	
Digit height	9 mm (0.35 inch)	Certificates and approvals		
	-99 999 + 99 999	Explosion protection ATEX		
Display range Units	any (max. 5 char.)	• "Intrinsic safety" type of protection	with digital display:	
Settina:	with 3 buttons		II 2 (1) G EEx ia IIC T4	
Zero point, full-scale value and unit			without digital display: II 2 (1) G EEx ia IIC T6	
Load voltage	2.1 V	- EC type test certificate	ZELM 11 ATEX 0471 X	
Measuring accuracy Digital measuring errors	See table "Digital measuring errors"	 "Operating equipment that is non- ignitable and has limited energy for zone 2" type of protection 	II 3G EEx nAL IIC T6/T4	
Reference conditions		- EC type test certificate	ZELM 11 ATEX 0471 X	
Auxiliary power	24 V ± 1 %	 "Flame-proof enclosure" type of protection 	II 2 G EEx d IIC T5/T6 II 1D Ex tD A20 IP65 T100 °C,	
• Load	500 Ω		T85 °C	
Ambient temperature	23 °C (73.4 °F)	- EC type test certificate	ZELM 11 ATEX 0472 X	
Warming-up time	> 5 min	Explosion protection to FM	Certificate of Compliance 3017742	
Error in the analog output (digital/analog converter)	< 0.025 % of span	• Identification (XP, DIP, NI, S)	• XP/I/1/BCD/T5 Ta = 85 °C (185 °F), T6 Ta = 50 °C (112 °F),	
Error due to internal cold junction	< 0.5 °C (0.9 °F)		Type 4X	
Influence of ambient temperature • Analog measuring error	0.02 % of span/10 °C (18 °F)		• DIP/II, III/1/EFG/T5 Ta = 85 °C (185 °F), T6 Ta = 50 °C (112 °F),	
 Digital measuring errors 			Type 4X	
- with resistance thermometers	0.06 °C (0.11 °F)/10°C (18 °F)		• NI/I/2/ABCD/T5 Ta = 85 °C (185 °F), T6 Ta = 50 °C (112 °F)	
- with thermocouples	0.6 °C (1.1 °F)/10°C (18 °F)		, Type 4X	
Auxiliary power effect	< 0.001 % of span/V		• S/II, III/2/FG/T5 Ta = 85 °C (185 °F), T6 Ta = 50 °C (112 °F),	
Effect of load impedance	< 0.002 % of span/100 Ω		Type 4X	
Long-term drift		Other certificates	IECEX, GOST, INMETRO, NEPSI,	
 In the first month 	< 0.02 % of span		KOSHA	
After one year	< 0.3 % of span	Hardware and software require- ments		
After 5 years	< 0.4 % of span	For the parameterization software		
Conditions of use		SIPROM T for SITRANS TF with		
Ambient conditions		I H200 - Personal computer	PC with CD-ROM drive and USB	
Storage temperature	-40 +85 °C (-40 +185 °F)	- PC operating system	Windows 98, NT, 2000, XP, 7 and	
Condensation	Permissible	- 1 C operating system	Win 8	
Electromagnetic compatibility	According to EN 61326 and NAMUR NE21	• For the parameterization software SIMATIC PDM for SITRANS TH300	See chapter 8 "Software", "SIMATIC PDM"	
Degree of protection to EN 60529	IP67	Communication		
Construction		Load for HART connection	230 1100 Ω	
Weight	Approx. 1.5 kg (3.3 lb) without options	Two-core shielded	≤ 3.0 km (1.86 mi)	
Dimensions	See "Dimensional drawings"	Multi-core shielded	≤ 1.5 km (0.93 mi)	
Enclosure material	ŭ .	Protocol	HART protocol, version 5.9	
Enclosure material	Die-cast aluminum, low in copper, GD-AlSi 12 or stainless steel, polyester-based lacquer, stain- less steel rating plate	per, Factory setting (transmitter):		
Electrical connection, sensor connection	Screw terminals, cable inlet via M20 x 1.5 or ½-14 NPT screwed gland			
Mounting bracket (optional)	Steel, galvanized and chrome- plated or stainless steel	• Damping 0.0 s		

Transmitter for field mounting/field indicator

SITRANS TF - Transmitter, two-wire system and SITRANS TF - Field indicator for 4 to 20 mA

Digital measuring errors

Resistance thermometer

Input	Measuring range	Min. m sured		Digital accura	
	°C / (°F)	°C)	(°F)	°C	(°F)
to IEC 60751					
Pt25	-200 +850 (-328 +1562)	10	(18)	0.3	(0.54)
Pt50	-200 +850 (-328 +1562)	10	(18)	0.15	(0.27)
Pt100 Pt200	-200 +850 (-328 +1562)	10	(18)	0.1	(0.18)
Pt500	-200 +850 (-328 +1562)	10	(18)	0.15	(0.27)
Pt1000	-200 +350 (-328 +662)	10	(18)	0.15	(0.27)
to JIS C1604-81					
Pt25	-200 +649 (-328 +1200)	10	(18)	0.3	(0.54)
Pt50	-200 +649 (-328 +1200)	10	(18)	0.15	(0.27)
Pt100 Pt200	-200 +649 (-328 +1200)	10	(18)	0.1	(0.18)
Pt500	-200 +649 (-328 +1200)	10	(18)	0.15	(0.27)
Pt1000	-200 +350 (-328 +662)	10	(18)	0.15	(0.27)
Ni 25 to Ni1000	-60 +250 (-76 +482)	10	(18)	0.1	(0.18)

Resistance-based sensors

Input	Measuring range	Min. mea- sured span	Digital accuracy
	Ω	Ω	Ω
Resistance	0 390	5	0.05
Resistance	0 2200	25	0.25

Thermocouples

Input	Measuring range	Min. r	nea- I span	Digita accur	
	°C / (°F)	°C	(°F)	°C	(°F)
Туре В	0 1820 (32 3308)	100	(180)	2 1)	(3.6) ¹⁾
Type C (W5)	0 2300 (32 4172)	100	(180)	1 ²⁾	(1.8) ²⁾
Type D (W3)	0 2300 (32 4172)	100	(180)	1 ²⁾	$(1.8)^{2}$
Type E	-200 +1000 (-328 +1832)	50	(90)	1	(1.8)
Type J	-210 +1200 (-346 +2192)	50	(90)	1	(1.8)
Type K	-200 +1370 (-328 +2498)	50	(90)	1	(1.8)
Type L	-200 +900 (-328 +1652)	50	(90)	1	(1.8)
Type N	-200 +1300 (-328 +2372)	50	(90)	1	(1.8)
Type R	-50 +1760 (-58 +3200)	100	(180)	2	(3.6)
Type S	-50 +1760 (-58 +3200)	100	(180)	2	(3.6)
Туре Т	-20 +400 (-328 +752)	40	(72)	1	(1.8)
Type U	-200 +600 (-328 +1112)	50	(90)	2	(3.6)

 $^{^{1)}}$ The digital accuracy in the range 0 to 300 °C (32 to 572 °F) is 3 °C (5.4 °F).

mV sensor

Input	Measuring span	Min. mea- sured span	Digital accuracy
	mV	mV	μV
mV sensor	-10 +70	2	40
mV sensor	-100 +1100	20	400

The digital accuracy is the accuracy after the analog/digital conversion including linearization and calculation of the measured value.

An additional error is generated in the output current 4 to 20 mA as a result of the digital/analog conversion of 0.025 % of the set span (digital-analog error).

The total error under reference conditions at the analog output is the sum from the digital error and the digital-analog error (poss. with the addition of cold junction errors in the case of thermocouple measurements).

 $^{^{2)}}$ The digital accuracy in the range 1750 to 2300 °C (3182 to 4172 °F) is 2 °C (3.6 °F).

Transmitter for field mounting/field indicator

SITRANS TF - Transmitter, two-wire system and SITRANS TF - Field indicator for 4 to 20 mA

SITIANS IF - Iransmitter, two-wire sy	Stelli alla Oli Illano
Selection and Ordering data	Article No.
Temperature transmitter in field housing Two-wire system 4 20 mA, with electrical isolation, with documentation on MiniDVD	7 N G 3 1 3
Click on the Article No. for the online configuration in the PIA Life Cycle Portal.	
Integrated transmitter	
SITRANS TH200, programmable • Without Ex protection	5 0
With Ex ia	5 0 5 1
With Ex nAL for zone 2	5 2
Total device SITRANS TF Ex d ¹⁾ Total device SITRANS TF expending to FM	5 4
 Total device SITRANS TF according to FM (XP, DIP, NI, S)¹⁾ 	5 5
SITRANS TH300, communication capability	
according to HART V 5.9Without Ex-protection	6 0
With Ex ia	6 1
• With Ex nAL for zone 2	6 2
• Total device SITRANS TF Ex d ¹⁾	6 4
Total device SITRANS TF according to FM (XP, DIP, NI, S) ¹⁾	6 5
Enclosure	
Die-cast aluminium	A
Stainless steel precision casting	E
Connections/cable inlet	
Screwed glands M20x1.5 Screwed glands ½-14 NPT	B C
Digital indicator	
Without	0
With	1
Mounting bracket and securing parts	
Without Made of steel	0
Made of stainless steel	2
Further designs	Order code
Please add "-Z" to Article No. and specify	
Order code(s) and plain text. Test protocol (5 measuring points)	C11
Functional safety SIL2	C20
Functional safety SIL2/3	C23
Explosion protection	
• Explosion protection Ex ia to INMETRO (Brazil) (only with 7NG3131)	E25
 Explosion protection Ex d to INMETRO (Brazil) (only with 7NG3134) 	E26
 Explosion protection Ex nA to INMETRO (Brazil) (only with 7NG3132) 	E27
 Explosion protection Ex i to NEPSI (China) (only with 7NG3131) 	E55
 Explosion protection Ex d to NEPSI (China) (only with 7NG3134) 	E56
 Explosion protection Ex nA to NEPSI (China) (only with 7NG3132) 	E57
 Explosion protection Ex d to KOSHA (Korea) (only with 7NG3134) 	E70
 Two coats of lacquer on casing and cover (PU on epoxy) 	G10
Transient protection	J01
 Cable gland CAPRI 1/2 NPT ADE 4F, nickle-plated brass (CAPRI 848694 and 810634) included 	D57
Cable gland 1/2 NPT ADE 1F, cable diam. 6 12 (CAPRI 818694 and	D58
810534) included • Cable gland 1/2 NPT ADE 4F, stainless steel	D59
(CAPRI 848699 and 810634) included • Cable gland 1/2 NPT ADE 1F,	D60
cable diam. 4 8.5 (CAPRI 818674 and 810534) included	

Selection and Ordering data	Order Code
Customer-specific programming Add "-Z" to Article No. and specify Order	
code(s)	
Measuring range to be set Specify in plain text (max. 5 digits): Y01: to °C, °F	Y01 ²⁾
Measuring point no. (TAG), max. 8 characters	Y17 ³⁾
Meas. point descriptor, max. 16 characters	Y23 ⁴⁾
Meas. point message, max. 32 characters	Y24 ⁴⁾
Only inscription on measuring point label: specify in plain text: Measuring range	Y22 ⁴⁾
Pt100 (IEC) 2-wire, $R_L = 0 \Omega$	U02 ⁵⁾
Pt100 (IEC) 3-wire	U03 ⁵⁾
Pt100 (IEC) 4-wire	U04 ⁵⁾
Thermocouple type B	U20 ⁵⁾⁶⁾
Thermocouple type C (W5)	U21 ⁵⁾⁶⁾
Thermocouple type D (W3)	U22 ⁵⁾⁶⁾
Thermocouple type E	U23 ⁵⁾⁶⁾
Thermocouple type J	U24 ⁵⁾⁶⁾
Thermocouple type K	U25 ⁵⁾⁶⁾
Thermocouple type L	U26 ⁵⁾⁶⁾
Thermocouple type N	U27 ⁵⁾⁶⁾
Thermocouple type R	U28 ⁵⁾⁶⁾
Thermocouple type S	U29 ⁵⁾⁶⁾
Thermocouple type T	U30 ⁵⁾⁶⁾
Thermocouple type U	U31 ⁵⁾⁶⁾
With TC: CJC external (Pt100, 3-wire)	U41
With TC: CJC external with fixed value, specify in plain text	Y50
Special differing customer-specific programming, specify in plain text	Y09 ⁷⁾
Fail-safe value 3.6 mA (instead of 22.8 mA)	U36 ³⁾
Supply units and Chapter "Supplementary Company	nto"

Supply units see Chapter "Supplementary Components".

- 1) Without cable gland.
- 2) For customer-specific programming for RTD and TC, the start value and the end value of the required measuring span must be specified here.
- ³⁾ For this selection, Y01 or Y09 must also be selected.
- 4) If only Y22, Y23 or Y24 are ordered and the label <u>only</u> has to be on the tag plate, Y01 does not have to be specified.
- ⁵⁾ For this selection, Y01 must also be selected.
- 6) Internal cold junction compensation is selected as the default for TC.
- 7) For customer-specific programming, for example mV and ohm, the start value and the end value of the required measuring span and the unit must be entered here.

Transmitter for field mounting/field indicator

SITRANS TF - Transmitter, two-wire system and SITRANS TF - Field indicator for 4 to 20 mA

Selection and Ordering data	Article No.
Accessories	
Modem for SITRANS TH100, TH200, TR200 ▶ and TF with TH200 incl. parameterization software T	7NG3092-8KU
with USB interface	
MiniDVD for temperature measuring instruments	A5E00364512
with documentation in German, English, French, Spanish, Italian and Portuguese, and parameterization software SIPROM T (included in delivery with SITRANS TF)	
HART modem With USB interface	7MF4997-1DB
SIMATIC PDM parameterization software also for SITRANS TH300	see chapter 8
Mounting bracket and securing parts	_
Made of steel for 7NG313B	7MF4997-1AC
Made of steel for 7NG313C	7MF4997-1AB
Made of stainless steel for 7NG313B	7MF4997-1AJ
Made of stainless steel for 7NG313C	7MF4997-1AH
Digital indicator ¹⁾	7MF4997-1BS
Connection board	A5E02226423

Available ex stock.

Supply units see Chapter "Supplementary Components".

Ordering example 1:

7NG3135-0AB11-Z Y01+Y23+U03 Y01: -10 ... +100 °C Y23: TICA1234HEAT Ordering example 2:

7NG3136-0AC11-Z Y01+Y23+Y24+U25 Y01: -10 ... +100 °C Y23: TICA 1234 ABC

Y24: HEATING BOILER 56789

Factory setting (transmitter):

- Pt100 (IEC 751) with three-wire circuit
 Measuring range: 0 ... 100 °C (32 ... 212 °F)
 Fault current 22.8 mA
 Sensor offset: 0 °C (0 °F)
 Damping 0.0 s

 $^{^{\}mbox{\scriptsize 1})}$ It is not possible to upgrade devices with Ex protection

Transmitter for field mounting/field indicator

SITRANS TF - Transmitter, two-wire system and SITRANS TF - Field indicator for 4 to 20 mA

Selection and Ordering data	Article No.			_
SITRANS TF field indicator	7NG3130-			
for 4 20 mA signals, with documentation on MiniDVD				
Click on the Article No. for the online configuration in the PIA Life Cycle Portal.				
Without Ex-protection		0	1	
With Ex ia With Ex nAL for zone 2		1	1	
Total device SITRANS TF Ex d ¹⁾		4	1	
Total device SITRANS TF according to FM (XP, DIP, NI, S) ¹⁾		5	1	
Enclosure	-			
Die-cast aluminium		A		
Stainless steel precision casting		E		
Connections/cable inlet				
Screwed glands M20x1.5 Screwed glands ½-14 NPT		E		
Digital indicator	-			
With			1	
Mounting bracket and securing parts				
Without Made of steel				1
Made of stainless steel				2
Further designs	Order code			
Please add "-Z" to Article No. and specify Order code(s) and plain text.				
Test protocol (5 measuring points)	C11			
Explosion protection	011			
Explosion protection Ex ia to INMETRO	E25			
(Brazil) (only with 7NG3131)				
 Explosion protection Ex d to INMETRO (Brazil) (only with 7NG3134) 	E26			
 Explosion protection Ex nA to INMETRO (Brazil) (only with 7NG3132) 	E27			
 Explosion protection Ex i to NEPSI (China) (only with 7NG3131) 	E55			
 Explosion protection Ex d to NEPSI (China) (only with 7NG3134) 	E56			
 Explosion protection Ex nA to NEPSI (China) (only with 7NG3132) 	E57			
 Explosion protection Ex d to KOSHA (Korea) (only with 7NG3134) 	E70			
 Two coats of lacquer on casing and cover (PU on epoxy) 	G10			
Transient protection	J01			
 Cable gland CAPRI 1/2 NPT ADE 4F, nickle-plated brass (CAPRI 848694 and 810634) included 	D57			
• Cable gland 1/2 NPT ADE 1F, cable diam. 6 12 (CAPRI 818694 and 810534) included	D58			
 Cable gland 1/2 NPT ADE 4F, stainless steel (CAPRI 848699 and 810634) included 	D59			
 Cable gland 1/2 NPT ADE 1F, cable diam. 4 8.5 (CAPRI 818674 and 810534) included 	D60			

Selection and Ordering data	Order Code
Customer-specific programming Add "-Z" to Article No. and specify Order code(s)	
Measuring range to be set Specify in plain text (max. 5 digits): Y01: to °C, °F	Y01 ²⁾
Only inscription on TAG plate: specify in plain text: Measuring range	Y22 ³⁾
Only inscription on TAG plate: Measuring point descriptor, max. 16 characters	Y23 ³⁾
Only inscription on TAG plate: Measuring point message, max. 27 characters	Y24 ³⁾
Special differing customer-specific programming, specify in plain text	Y09 ⁴⁾

Supply units see Chapter "Supplementary Components".

- 1) Without cable gland.
- 2) For customer-specific programming for RTD and TC, the start value and the end value of the required measuring span must be specified here.
- ³⁾ If only Y22, Y23 or Y24 are ordered and the label <u>only</u> has to be on the tag plate, Y01 does not have to be specified.
- 4) For customer-specific programming, for example mV and ohm, the start value and the end value of the required measuring span and the unit must be entered here.

Selection and Ordering data	Article No.
Accessories	
MiniDVD for temperature measuring instruments	A5E00364512
with documentation in German, English, French, Spanish, Italian and Portuguese, and parameterization software SIPROM T (included in delivery with SITRANS TF)	
Mounting bracket and securing parts	-
Made of steel for 7NG313B	7MF4997-1AC
Made of steel for 7NG313C	7MF4997-1AB
Made of stainless steel for 7NG313B	7MF4997-1AJ
Made of stainless steel for 7NG313C	7MF4997-1AH
Digital indicator ¹⁾	7MF4997-1BS
Connection board	A5E02226423

- Available ex stock.
- 1) It is not possible to upgrade devices with Ex protection

Ordering example 1:

7NG3130-0AB10-Z Y01+Y23

Y01: -5...100 °C Y23: TICA1234HEAT

Ordering example 2:

7NG3130-0AC10-Z Y01+Y23+Y24

Y01: 0 ... 20 BAR Y23: PICA 1234 ABC

Y29: HEATING BOILER 67890

Factory setting (field indicator):

4 ... 20 mA

Transmitter for field mounting/field indicator

SITRANS TF - Transmitter, two-wire system and SITRANS TF - Field indicator for 4 to 20 mA

Dimensional drawings

SITRANS TF, dimensions in mm (inches)

Transmitter for field mounting/field indicator

SITRANS TF - Transmitter, two-wire system and SITRANS TF - Field indicator for 4 to 20 mA

Schematics

SITRANS TF, sensor connection assignment

Transmitters for field mounting

SITRANS TF fieldbus transmitter

Overview

Our field devices for heavy industrial use

- FOUNDATION fieldbus
- PROFIBUS PA

The SITRANS TF temperature transmitter works where others can't cope.

Benefits

- For universal use as a transmitter for resistance thermometers, thermocouple elements, Ω or mV signals
- Rugged two-chamber enclosure in die-cast aluminium or stainless steel
- Degree of protection IP67
- · Can be mounted elsewhere if the measuring point
 - is hard to access,
 - is subject to high temperatures,
 - is subject to vibrations from the system,
 - or if you want to avoid long neck tubes and/or protective tubes.
- Can be mounted directly on American-design sensors
- Wide range of approvals for use in potentially explosive atmospheres. "Intrinsically safe, non-sparking and flameproof" type of protection, for Europe and USA

Application

The SITRANS TF can be used everywhere where temperatures need to be measured under particularly harsh conditions. Which is why users from all industries have opted for this field device.

The rugged enclosure protects the electronics. The stainless steel model is almost completely resistant to sea water and other aggressive elements.

The inner workings offer high measuring accuracy, universal input and a wide range of diagnostic options.

Function

Features

- Polarity-neutral bus connection
- 24-bit analog-digital converter for high resolution
- · Electrically isolated
- · Version for use in hazardous areas
- Special characteristic
- Sensor redundance

Transmitter with PROFIBUS PA communication

• Function blocks: 2 x analog

Transmitter with FOUNDATION fieldbus communication

- Function blocks: 2 x analog and 1 x PID
- Functionality: Basic or LAS

Mode of operation

The following function diagram explains the mode of operation of the transmitter.

The only difference between the two versions of the SITRANS TF (7NG3137-... and 7NG3138-...) is the type of field bus protocol used (PROFIBUS PA or FOUNDATION fieldbus).

Transmitters for field mounting

SITRANS TF fieldbus transmitter

System communication

SITRANS TF with TH400, communication interface

Technical specifications	
Input	
Analog/digital conversion	
Measurement rate	< 50 ms
 Resolution 	24-bit
Resistance thermometer	
Pt25 1000 to IEC 60751/JIS C 1604	
Measuring range	-200 +850 °C (-328 +1562 °F)
Ni25 1000 to DIN 43760	
 Measuring range 	-60 +250 °C (-76 +482 °F)
Cu10 1000, $\alpha = 0.00427$	
 Measuring range 	-50 +200 °C (-58 +392 °F)
Line resistance per sensor cable	Max. 50 Ω
Sensor current	Nominal 0.2 mA
Sensor fault detection	
 Sensor break detection 	Yes
 Sensor short-circuit detection 	Yes, $<$ 15 Ω
Resistance-based sensors	
Measuring range	0 10 kΩ
Line resistance per sensor cable	Max. 50 Ω
Sensor current	Nominal 0.2 mA
Sensor fault detection	
 Sensor break detection 	Yes
 Sensor short-circuit detection 	Yes, $<$ 15 Ω
Thermocouple	
to IEC 584	Measuring range
• Type B	400 1820 °C (752 3308 °F)
• Type E	-100 +1000 °C (-148 +1832 °F)
• Type J	-100 +1000 °C (-148 +1832 °F)
• Type K	-100 +1200 °C (-148 +2192 °F)
• Type N	-180 +1300 °C (-292 +2372 °F)

• Type R	-50 +1760 °C	(-58 +3200 °F)
• Type S	-50 +1760 °C	(-58 +3200 °F)
• Type T	-200 +400 °C	(-328 +752 °F)
to DIN 43710		
• Type L	-200 +900 °C (-328 +1652 °F	=)
• Type U	-200 +600 °C (-328 +1112 °F	=)
to ASTM E988-90		
• Type W3	0 2300 °C (32	4172 °F)
• Type W5	0 2300 °C (32	4172 °F)
External cold junction compensation	-40 +135 °C (-	40 +275 °F)
Sensor fault detection		
 Sensor break detection 	Yes	
• Sensor short-circuit detection	Yes, < 3 mV	
Sensor current in the event of open-circuit monitoring	4 μΑ	
mV sensor - voltage input		
Measuring range	-800 +800 mV	
Input resistance	10 ΜΩ	
Output		
Filter time (programmable)	0 60 s	
Update time	< 400 ms	
Measuring accuracy		
Accuracy is defined as the higher value of general values and basic values.		
General values		
Type of input	Absolute accuracy	Temperature coefficient
All	≤ ± 0.05 % of the measured value	\leq ± 0.002 % of the measured value/°C
Basic values		1
Type of input	Basic accuracy	Temperature coefficient
Pt100 and Pt1000	≤ ± 0.1 °C	≤ ± 0.002 °C/°C
Ni100	≤ ± 0.15 °C	≤ ± 0.002 °C/°C
Cu10	≤± 1.3 °C	≤ ± 0.02 °C/°C
Resistance-based sensors	\leq ± 0.05 Ω	≤ ± 0.002 Ω/°C
Voltage source	\leq \pm 10 μ V	≤ ± 0.2 μV/°C
Thermocouple, type: E, J, K, L, N, T, U	≤ ± 0.5 °C	≤ ± 0.01 °C/°C
Thermocouple, type:	≤±1°C	≤ ± 0.025 °C/°C
B, R, S, W3, W5		
B, R, S, W3, W5 Cold junction compensation	≤ ± 0.5 °C	
B, R, S, W3, W5	≤ ± 0.5 °C	
B, R, S, W3, W5 Cold junction compensation	≤±0.5°C 30 s	
B, R, S, W3, W5 Cold junction compensation Reference conditions		

Transmitters for field mounting

us transmitter

		SITI	RANS TF fieldbus trans
Conditions of use		Communication	
Ambient conditions		Parameterization interface	
Permissible ambient temperature	-40 +85 °C (-40 +185 °F)	 PROFIBUS PA connection 	
Permissible storage temperature	-40 +85 °C (-40 +185 °F)	- Protocol	A&D profile, Version 3.0
Relative humidity	≤ 98 %, with condensation	- Protocol	EN 50170 Volume 2
Insulation resistance		- Address (for delivery)	126
Test voltage	500 V AC for 60 s	- Function blocks	2 x analog
Continuous operation	50 V AC/75 V DC	• FOUNDATION fieldbus connec-	
Electromagnetic compatibility		tion	
NAMUR	NE21	- Protocol	FF protocol
EMC 2004/108/EC Emission and Noise Immunity	EN 61326-1, EN 61326-2-5	ProtocolFunctionality	FF design specifications Basic or LAS
Construction		- Version	ITK 4.6
Weight	Approx. 1.5 kg (3.3 lb) without	- Function blocks	2 x analog and 1 x PID
Weight	options	Factory setting	2 X analog and 1 X 1 12
Dimensions	See "Dimensional drawings"	for SITRANS TH400 PA	
Enclosure materials	Die-cast aluminum, low in cop-		D+100 (IEC)
	per, GD-AlSi 12 or stainless steelPolyester-based lacquer for GD	Sensor Type of connection	Pt100 (IEC) 3-wire circuit
	AlSi 12 enclosure	* '	°C
	 Stainless steel rating plate 	Unit Failure mode	_
Electrical connection, sensor con-	• screw terminals	Filter time	Last valid value
nection	• Cable inlet via M20 x 1.5 or ½		0 s 126
	-14 NPT screwed gland• Bus connection with M12 plug	PA address PROFIBUS Ident No.	
	(optional)		Manufacturer-specific
Mounting bracket (optional)	Steel, galvanized and chrome- plated or stainless steel	for SITRANS TH400 FF Sensor	Pt100 (IEC)
Degree of protection	IP67 to EN 60529	Type of connection	3-wire circuit
Auxiliary power		Unit	°C
Power supply		Failure mode	Last valid value
• Standard, Ex "d", Ex "nA", Ex "nL", XP, NI	10.0 32 V DC	Filter time Node address	0 s 22
• Ex "ia", Ex "ib"	10.0 30 V DC	Nede address	LC
In FISCO/FNICO installations	10.0 17.5 V DC		
Power consumption	< 11 mA		
Max. increase in power consumption in the event of a fault	< 7 mA		
Certificates and approvals			
Explosion protection ATEX			
EC type test certificate	ZELM 11 ATEX 0471 X		
Type of protection "intrinsic safety i" (version: 7NG313x-1xxxx)	II 2(1) G Ex ia IIC T4/T6		
Conformity statement	ZELM 11 ATEX 0471 X		
 "Operating equipment that is non- ignitable and has limited energy" type of protection (version: 7NG313x-2xxxx) 	II 3 G Ex nA [nL] IIC T4/T6 II 3 G Ex nL IIC T4/T6		
EC type test certificate	ZELM 11 ATEX 0472 X		
"Flame-proof enclosure" type of protection (version: 7NG313x- 4xxxx)	II 2 G Ex d IIC T5/T6 II 1D Ex tD A20 IP65 T100 °C, T85 °C		
Explosion protection: FM for USA			
• FM approval	FM 3017742		
Type of protection XP, DIP, NI and S			
(version 7NG313x-5xxxx)	• DIP / II, III / 1 / EFG / T5,T6; Type		

• DIP / II, III / 1 / EFG / T5,T6; Type 4X • NI / I / 2 / ABCD / T5,T6; Type 4X \bullet S / II, III / 2 / FG T5,T6; Type 4X

GOST, INMETRO, NEPSI, KOSHA

Other certificates

Transmitters for field mounting

SITRANS TF fieldbus transmitter

Coloction and Ordering data	Article No.
Selection and Ordering data Temperature transmitter in field enclosure	7 N G 3 1 3 0 -
with fieldbus communication and electrical isolation, with documentation on MiniDVD	
Click on the Article No. for the online configuration in the PIA Life Cycle Portal.	
Integrated transmitter	
SITRANS TH400 with PROFIBUS PA	
Without Ex protectionWith Ex ia (ATEX)	7 0 7 1
With Ex nAL for zone 2 (ATEX)	7 2
Total device SITRANS TF Ex d ¹⁾	7 4
 Total device SITRANS TF according to FM (XP, DIP, NI, S)¹⁾ 	7 5
SITRANS TH400, with FOUNDATION fieldbus	
Without Ex protection With Exits (ATEX)	8 0
With Ex ia (ATEX)With Ex nAL for zone 2 (ATEX)	8 1 8 2
 Total device SITRANS TF Ex d¹⁾ 	8 4
 Total device SITRANS TF according to FM (XP, DIP, NI, S)¹⁾ 	8 5
Enclosure	
Die-cast aluminium	A
Stainless steel precision casting	E
Connections/cable inlet Screwed glands M20x1.5	В
Screwed gland s ½-14 NPT	C
Mounting bracket and fastening parts	
None	0
Made of steel Stainless steel	1 2
Further designs	Order code
Please add "-Z" to Article No. and specify	Craci coac
Order code(s) and plain text.	
Test report (5 measuring points) Bus connection	C11
M12 plug (metal), without mating connector	M00 ²⁾
M12 plug (metal), with mating connector	M01 ²⁾
Explosion protection	
 Explosion protection Ex ia to INMETRO (Brazil) (only with 7NG3131) 	E25
 Explosion protection Ex d to INMETRO (Brazil) (only with 7NG3134) 	E26
 Explosion protection Ex nA to INMETRO (Brazil) (only with 7NG3132) 	E27
 Explosion protection Ex i to NEPSI (China) (only with 7NG3131) 	E55
 Explosion protection Ex d to NEPSI (China) (only with 7NG3134) 	E56
 Explosion protection Ex nA to NEPSI (China) (only with 7NG3132) 	E57
 Explosion protection Ex d to KOSHA (Korea) (only with 7NG3134) 	E70
 Two coats of lacquer on casing and cover (PU on epoxy) 	G10
• Transient protection	J01
 Cable gland CAPRI 1/2 NPT ADE 4F, nickle-plated brass (CAPRI 848694 and 810634) included 	D57
Cable gland 1/2 NPT ADE 1F, cable diam. 6 12 (CAPRI 818694 and 810534) included	D58
Cable gland 1/2 NPT ADE 4F, stainless steel (CAPRI 848699 and 810634) included	D59
Cable gland 1/2 NPT ADE 1F, cable diam. 4 8.5 (CAPRI 818674 and 810534) included	D60
,	

Customer-specific programming Add *-Z* to Article No. and specify Order code(s) Measuring range to be set Specify in plain text (max. 5 digits): Y01: to °C, °F Meas. point no. (TAG), max. 32 characters Y154) Meas. point descriptor, max. 32 characters Y234) Meas. point message, max. 32 characters Y245) Bus address, specify in plain text Y254) Pt100 (IEC) 2-wire, R _L = 0 Ω U026) Pt100 (IEC) 3-wire U036) Pt100 (IEC) 4-wire U046) Thermocouple type B U206)77) Thermocouple type C (W5) U216)77) Thermocouple type D (W3) U226)77) Thermocouple type E U236)77) Thermocouple type K U256)77) Thermocouple type N U266)77) Thermocouple type R U286)77) Thermocouple type R U286)77) Thermocouple type T U306)77) Thermocouple type U U316)77 With TC: CJC: external (Pt100, 3-wire) U41 With TC: CJC: external with fixed value, specify in plain text Y50	Selection and Ordering data	Order Code.
code(s)Measuring range to be set Specify in plain text (max. 5 digits): Y01: to °C, °FMeas. point no. (TAG), max. 32 charactersY154) Meas. point descriptor, max. 32 charactersMeas. point message, max. 32 charactersY234) Y245)Meas. point message, max. 32 charactersY245)Bus address, specify in plain textY254)Pt100 (IEC) 2-wire, R _L = 0 ΩU026)Pt100 (IEC) 3-wireU036)Pt100 (IEC) 4-wireU046)Thermocouple type BU206)7)Thermocouple type C (W5)U216)7)Thermocouple type D (W3)U226)7)Thermocouple type EU236)7)Thermocouple type KU256)7)Thermocouple type LU266)7)Thermocouple type RU276)7)Thermocouple type RU286)7)Thermocouple type SU296)7)Thermocouple type TU306)7)Thermocouple type UU316)7)With TC: CJC: external (Pt100, 3-wire)U41With TC: CJC: external with fixed value, spe-Y50		
Specify in plain text (max. 5 digits): Y01: to °C, °F Meas. point no. (TAG), max. 32 characters Meas. point descriptor, max. 32 characters Meas. point message, max. 32 characters Y23 ⁴) Meas. point message, max. 32 characters Pt100 (IEC) 2-wire, R _L = 0 Ω Pt100 (IEC) 3-wire Pt100 (IEC) 4-wire Thermocouple type B Thermocouple type C (W5) Thermocouple type D (W3) Thermocouple type E Thermocouple type J Thermocouple type J Thermocouple type K Thermocouple type N Thermocouple type N Thermocouple type R Thermocouple type S Thermocouple type S Thermocouple type S Thermocouple type S Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-		
Meas. point descriptor, max. 32 characters Meas. point message, max. 32 characters Bus address, specify in plain text Pt100 (IEC) 2-wire, $R_L = 0 \Omega$ Pt100 (IEC) 3-wire Pt100 (IEC) 4-wire Thermocouple type B Thermocouple type C (W5) Thermocouple type D (W3) Thermocouple type E Thermocouple type J Thermocouple type J Thermocouple type K Thermocouple type L Thermocouple type N Thermocouple type R Thermocouple type R Thermocouple type S Thermocouple type N Thermocouple type S Thermocouple type S Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Specify in plain text (max. 5 digits):	Y01 ³⁾
Meas. point message, max. 32 characters Bus address, specify in plain text Pt100 (IEC) 2-wire, R _L = 0 Ω Pt100 (IEC) 3-wire Pt100 (IEC) 4-wire Thermocouple type B Thermocouple type C (W5) Thermocouple type D (W3) Thermocouple type E Thermocouple type J Thermocouple type J Thermocouple type K Thermocouple type K Thermocouple type N Thermocouple type N Thermocouple type R Thermocouple type R Thermocouple type S Thermocouple type T Thermocouple type T Thermocouple type T Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Meas. point no. (TAG), max. 32 characters	Y15 ⁴⁾
Bus address, specify in plain text $ \begin{array}{lllllllllllllllllllllllllllllllllll$	Meas. point descriptor, max. 32 characters	Y23 ⁴⁾
Pt100 (IEC) 2-wire, $R_L = 0 \Omega$ $U02^6$) Pt100 (IEC) 3-wire $U03^6$) Pt100 (IEC) 4-wire $U04^6$) Thermocouple type B $U20^{67}$) Thermocouple type C (W5) $U21^{67}$) Thermocouple type D (W3) $U22^{67}$) Thermocouple type E $U23^{67}$) Thermocouple type J $U24^{67}$) Thermocouple type J $U24^{67}$) Thermocouple type K $U25^{67}$) Thermocouple type L $U26^{67}$) Thermocouple type N $U27^{67}$) Thermocouple type R $U28^{67}$) Thermocouple type R $U28^{67}$) Thermocouple type S $U29^{67}$) Thermocouple type T $U30^{67}$) Thermocouple type U $U31^{67}$) With TC: CJC: external (Pt100, 3-wire) $U31^{67}$) With TC: CJC: external with fixed value, spe-	Meas. point message, max. 32 characters	Y24 ⁵⁾
Pt100 (IEC) 3-wire Pt100 (IEC) 4-wire U046) Thermocouple type B U206)77) Thermocouple type C (W5) U216)77 Thermocouple type D (W3) U226)77 Thermocouple type E U236)77 Thermocouple type J U246)77 Thermocouple type J U256)77 Thermocouple type K U256)77 Thermocouple type L U266)77 Thermocouple type N U276)77 Thermocouple type R U286)77 Thermocouple type R U296)77 Thermocouple type S U296)77 Thermocouple type T U306)77 Thermocouple type U U316)77 With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Bus address, specify in plain text	Y25 ⁴⁾
Pt100 (IEC) 4-wire Thermocouple type B Thermocouple type C (W5) Thermocouple type D (W3) Thermocouple type E Thermocouple type E Thermocouple type J Thermocouple type J Thermocouple type K Thermocouple type L Thermocouple type N Thermocouple type N Thermocouple type R Thermocouple type R Thermocouple type S Thermocouple type S Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Pt100 (IEC) 2-wire, $R_L = 0 \Omega$	U02 ⁶⁾
Thermocouple type B Thermocouple type C (W5) Thermocouple type D (W3) Thermocouple type B Thermocouple type D (W3) Thermocouple type E Thermocouple type J Thermocouple type K Thermocouple type K Thermocouple type L Thermocouple type N Thermocouple type N Thermocouple type R Thermocouple type R Thermocouple type S Thermocouple type S Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Pt100 (IEC) 3-wire	U03 ⁶⁾
Thermocouple type C (W5) Thermocouple type D (W3) Thermocouple type E Thermocouple type E Thermocouple type J Thermocouple type K Thermocouple type L Thermocouple type L Thermocouple type R Thermocouple type R Thermocouple type R Thermocouple type S Thermocouple type T Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Pt100 (IEC) 4-wire	U04 ⁶⁾
Thermocouple type D (W3) Thermocouple type E U23 ⁶⁾⁷⁾ Thermocouple type J Thermocouple type K U25 ⁶⁾⁷⁾ Thermocouple type L U26 ⁶⁾⁷⁾ Thermocouple type N U27 ⁶⁾⁷⁾ Thermocouple type R U28 ⁶⁾⁷⁾ Thermocouple type R U29 ⁶⁾⁷⁾ Thermocouple type S U29 ⁶⁾⁷⁾ Thermocouple type T U30 ⁶⁾⁷⁾ Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Thermocouple type B	U20 ⁶⁾⁷⁾
Thermocouple type E Thermocouple type J U24 ⁶⁾⁷⁾ Thermocouple type K U25 ⁶⁾⁷⁾ Thermocouple type L U26 ⁶⁾⁷⁾ Thermocouple type N U27 ⁶⁾⁷⁾ Thermocouple type R U28 ⁶⁾⁷⁾ Thermocouple type S U29 ⁶⁾⁷⁾ Thermocouple type T U30 ⁶⁾⁷⁾ Thermocouple type U U31 ⁶⁾⁷⁾ With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Thermocouple type C (W5)	U21 ⁶⁾⁷⁾
Thermocouple type J Thermocouple type K Thermocouple type L Thermocouple type N Thermocouple type R Thermocouple type R Thermocouple type R Thermocouple type S Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Thermocouple type D (W3)	U22 ⁶⁾⁷⁾
Thermocouple type K Thermocouple type L Thermocouple type N Thermocouple type N Thermocouple type R Thermocouple type S Thermocouple type S Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Thermocouple type E	U23 ⁶⁾⁷⁾
Thermocouple type L Thermocouple type N U276)7) Thermocouple type R U286)7) Thermocouple type S U296)7) Thermocouple type T U306)7) Thermocouple type U U316)7) With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Thermocouple type J	U24 ⁶⁾⁷⁾
Thermocouple type N Thermocouple type R U28 ⁶⁾⁷⁾ Thermocouple type S U29 ⁶⁾⁷⁾ Thermocouple type T U30 ⁶⁾⁷⁾ Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Thermocouple type K	U25 ⁶⁾⁷⁾
Thermocouple type R Thermocouple type S Thermocouple type T Thermocouple type T U30 ⁶⁾⁷⁾ Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Thermocouple type L	U26 ⁶⁾⁷⁾
Thermocouple type S Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Thermocouple type N	U27 ⁶⁾⁷⁾
Thermocouple type T Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe- Y50	Thermocouple type R	U28 ⁶⁾⁷⁾
Thermocouple type U With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe- Y50	Thermocouple type S	U29 ⁶⁾⁷⁾
With TC: CJC: external (Pt100, 3-wire) With TC: CJC: external with fixed value, spe-	Thermocouple type T	U30 ⁶⁾⁷⁾
With TC: CJC: external with fixed value, spe-	Thermocouple type U	U31 ⁶⁾⁷⁾
	With TC: CJC: external (Pt100, 3-wire)	U41
		Y50
Special differing customer-specific programming, specify in plain text		Y09 ⁸⁾

¹⁾ Without cable gland

²⁾ Not available for explosion protection Ex d or XP.

³⁾ For customer-specific programming for RTD and TC, the start value and the end value of the required measuring span must be specified here.

⁴⁾ If only Y15, Y23 or Y25 are ordered and the label <u>only</u> has to be on the tag plate, Y01 does not have to be specified.

⁵⁾ For this selection, Y01 or Y09 must also be selected.

 $^{^{6)}}$ For this selection, Y01 must also be selected.

 $^{^{7)}\,}$ Internal cold junction compensation is selected as the default for TC.

For customer-specific programming, for example mV and ohm, the start value and the end value of the required measuring span and the unit must be entered here.

Transmitters for field mounting

SITRANS TF fieldbus transmitter

Selection and Ordering data	Article No.
Accessories	
MiniDVD for temperature measuring instruments	A5E00364512
with documentation in German, English, French, Spanish, Italian and Portuguese, and parameterization software SIPROM T (included in delivery with SITRANS TF)	
SIMATIC PDM parameterization software also for SITRANS TF with TH400 PA	see Sec. 8
Mounting bracket and fastening parts	
Made of steel for 7NG313B	7MF4997-1AC
Made of steel for 7NG313C	7MF4997-1AB
Made of stainless steel for 7NG313B	7MF4997-1AJ
Made of stainless steel for 7NG313C	7MF4997-1AH
Connection board	A5E02391790

Available ex stock.

Ordering example 1:

7NG3137-0AB01-Z Y01+Y15+Y25+U03

Y01: -10 ... +100 °C Y15: TICA1234HEAT

Y25: 33

Ordering example 2:

7NG3137-0AC01-Z Y01+Y15+Y25+U25 Y01: -10 ... +100 °C Y15: TICA 1234 ABC 5678

Y25: 35

Factory setting:

- for SITRANS TH400 PA:
 - Pt100 (IEC) with 3-wire circuit
 - Unit: °C
 - Failure mode: last valid value
 - Filter time: 0 s - PA address: 126
 - PROFIBUS Ident No.: manufacturer-specific
- for SITRANS TH400 FF:
 - Pt100 (IEC) with 3-wire circuit
 - Unit: °C
 - Failure mode: last valid value
 - Filter time: 0 s
 - Node address: 22

Transmitters for field mounting

SITRANS TF fieldbus transmitter

Dimensional drawings

SITRANS TF with TH400, dimensions in mm (inches)

Transmitters for field mounting

SITRANS TF fieldbus transmitter

Schematics

Resistance thermometer

Two-wire system 1)

Three-wire system

Four-wire system

Mean-value/differential or redundancy generation 2 x two-wire system 1)

Mean-value/differential or redundancy generation

- 1 sensor in two-wire system 1)
- 1 sensor in three-wire system

Thermocouple

Internal cold junction compensation

Cold junction compensation with external Pt100 in two-wire system ¹⁾

Cold junction compensation with external Pt100 in three-wire system

Mean value, differential or redundancy generation with internal cold junction compensation

Mean value, differential or redundancy generation and cold junction compensation with internal Pt100 in two-wire system ¹⁾

Resistance

Two-wire system 1)

Three-wire system

Four-wire system

Mean value, differential or redundancy generation

- 1 resistor in two-wire system 1)
- 1 resistor in three-wire system

Voltage measurement

One voltage source

Measurement of mean value, differential and redundancy with 2 voltage sources

¹⁾ Programmable line resistance for the purpose of correction.

SITRANS TF with TH400, sensor connection assignment