

Product Information PF FOOD

Modular Pressure Transmitter PF

Range of applications

- · Pressure measurement in pipes and vessels
- · High Temperature applications up to 177 °C (350 °F) permanent

Application examples

• Sanitary pressure monitoring for breweries, dairies and food & beverage production

Hygienic design/Process connection

- Front-flush, hygienic and easy sterilizable installation by sleeve EMZ-352 or build-in system EHG-.../1"
- · Conforming to 3-A Sanitary Standard 74-06 with Tri-Clamp DIRECTadapt
- · EHEDG compilant hygienic design with CLEANadapt process connection
- · CIP-/ SIP-cleaning up to 177 °C / 350 °F
- · Product contacting materials compliant to FDA
- · Sensor and product contact surfaces made of stainless steel
- · Version with fixed Tri-Clamp adaptor
- Additional process connections in combination with CLEANadapt: diary flange (DIN 11851), Varivent, APV, DRD et al.

Features

- · Unique design and fully modular components
- · Components may be economically purchased and individually integrated
- · Lower inventory cost for critical sensors
- · Modules may be stocked and interchanged to meet any need
- · Extremely durable at continuous temperatures up to 177 °C / 350 °F
- · Easy to operate, adjustments without additional tools
- · Self diagnostics ensure that sensor is performing optimally
- · Available with absolute and relative measuring cell (vacuum proof)
- Developed to excel in the harshest environments
- · Air tight sealing eliminates internal condensation (patent pending)

Options/Accessories

- · Wide offering of standard pressure ranges
- · Customer specified ranges available
- · Waterproof prefabricated cable for M12 connector

Measuring principle of the pressure sensor

This unit utilizes an internal piezoelectric transducer to convert the process measurement into a corresponding mV signal. The mV signal then passes through custom linearization and conditioning circuitry. The resulting signal is an industry standard 4...20 mA. This mA signal is factory set over the specified range of the unit

With relative pressure sensors, the back of the diaphragm is vented, i.e. this sensor measures the gauge pressure and/or vacuum relative to the atmospheric pressure. With an absolute pressure sensor the measurement is relative to a perfect theoretical vacuum. I.e. the signal will vary with the ambient atmospheric air pressure.

Authorizations

2

Specification		
Measuring range URL [bar] Measuring range URL [psi]	Relative Absolute Relative Absolute	02/3/4/6/7/10/20/35/70 -11/2.5/3/4/7 02/3/4/6/7/10/20/35 030/50/60/99/100/150/160/200/300/500/1000 30 mmHg/0, 30 mmHg/015/30/60/100/200 030/50/60/100/150/160/200/300/500
Turndown	max. 10:1	of upper range value (see also measurement accuracy)
Overpressure strength	Factor	1.5 x nominal pressure of measuring element up to 35 bar/500 psi 1.1 x nominal pressure of measuring element 70 bar / 1000 psi
Measurement accuracy	Turndown to 5:1 Turndown over 5:1 Repeatability Long-term stability	≤ 0.10 % in calibrated measuring range ≤ 0.15 % in calibrated measuring range 0.05 % 0.2 % URL every 2 years
Temperature effect	Process Ambient	< 12.5 mbar /10 °C (0.1 psi / 10 °F) typical < 12.5 mbar /10 °C (0.1 psi / 10 °F) typical
Temperature range	Process Ambient	-18177 °C (0350 °F) at ambient temp. up to 60 °C (140 °F) -18165 °C (0330 °F) at ambient temp. up to 71 °C (160 °F) 071 °C (32169 °F)
Response time		< 0.1 seconds
Sample rate		< 0.05 seconds
Materials	Connection head Metal cover Plastic cover Threaded connector Wetted parts Diaphragm Diaphragm seal/oil filling	Stainless steel, AISI 304 (1.4301), $R_a \le 0.8 \ \mu m$ (32 microinch) Stainless steel, AISI 304 (1.4301), $R_a \le 0.8 \ \mu m$ (32 microinch) Polycarbonate Stainless steel, AISI 304 (1.4301), $R_a \le 0.8 \ \mu m$ (32 microinch) Stainless steel, AISI 316L, $R_a \le 0.64 \ \mu m$ (25 microinch) Stainless steel, AISI 316L, $R_a \le 0.64 \ \mu m$ (25 microinch) Medical white oil / mineral oil / paraffin oil FDA approval number 21CFR172.878, 21CFR178.3620, 21CFR573.680 Neobee M20 (optional)
Process connection		G1" hygienic, CPM fitting, IDF 38 mm / 51 mm (female), Tri-Clamp 3/4"2"
Electric connection	Cable gland Plug-in connection	M16x1.5 M12 plug, 5-pin, 1.4305 (option)
Protection class		IP 67 (with cable fitting) / NEMA 4X IP 69 K (with plug-in connection)
Auxiliary voltage		1836 V DC
Output	Current loop	analog 420 mA
Burden		see separate graph on page 3
Tightening torque	For assembly all PFS components	27 Nm (20 ft-lbs)
Weight		арргох. 780 g

Installation Advice FOOD

Conditions for a measuring point according to 3-A Sanitary Standard 74-06

- · The PF sonsors with Tri-Clamp fitting conforming to the 3-A Sanitary Standard.
- \cdot The sensors are designed for CIP-/ SIP-cleaning. Maximum 177 °C / 120 minutes.
- · Only with 3-A conforming Tri-Clamp connection.

3

· Mounting position, self draining and the position of the leackage hole must be in accordance to current 3-A Sanitary Standard.

Dimensional drawing CLEANadapt horizontal orientation

Dimensional drawing CLEANadapt vertical orientation

Conventional usage

- \cdot Not suitable for applications in explosive areas.
- · Not suitable for applications in security-relevant equipments (SIL).

Configuration M12-plug 4 3 1: + supply +24 V DC 2: - output 4...20 mA

3: not connected 4: not connected 5: not connected

Maintenance	Maintenance error codes			
Error code	Category	Customer action		
No visible code, 3.8 mA output	Communication	Check Stem ribbon cable connection to puck, power cycle		
E100	Incompatible Range	 Reset Error Reconfigure puck to a range compatible with the stem power cycle 		
E101	Incompatible Range/ range changed	 Reset Error Reconfigure puck to a range compatible with the stem power cycle 		
E300	Stem Data Corruption	Replace Stem		
E301	Stem Data Corruption	Replace Stem		
E302	Stem Data Corruption	Replace Stem		
E304	Stem Data Corruption	Replace Stem		
E405	Puck Data Corruption	Replace Puck		
E406	Puck Data Corruption	Replace Puck		
E407	Puck Data Corruption	Replace Puck		
E500	Communication	Check Stem ribbon cable connection to puck, power cycle		
E501	Stem Data Corruption	Replace Stem		
E502	Stem Data Corruption	Replace Stem		
E503	Stem Data Corruption	Replace Stem		
E504	Stem Data Corruption	Replace Stem		
E505	Insufficient loop voltage	Check if loop voltage is at least 18 V, provide correct voltage then power cycle		
E600	Puck Data Corruption	Replace Puck		
E602	Stem Configuration Error	Reset Error and power cycle and if error is persistent replace Stem		
E603	Stem Configuration Error	Reset Error and power cycle and if error is persistent replace Stem		
E700	Internal System Failure	Reset Error and power cycle and if error is persistent replace puck		
E701	Internal System Failure	Reset Error and power cycle and if error is persistent replace puck		
E702	Internal System Failure	Reset Error and power cycle and if error is persistent replace puck		

Modular sensor principle

 D_L

6

The "MPF" pressure sensor has a modular design. It can be purchased in separate components and assembled as required by the customer. It is also available as a fully assembled sensor. In both cases, the user can check or change the following settings.

The components and sensors are delivered according to the specifications (ranges and units) stated on the type label. These values can be checked and changed by the user in the following menu. This is accomplished using two operating buttons (with a total of 4 actuation possibilities) and a 4-digit segment display.

View of electronics with open cover U U D D D D MENU M

Explenation of sy	mbols used in menu structure
-	Time and household NEW formula and binary
E	Tip on button "E" for short time
EL	Hold button "E" for minimum 2 seconds
M	Tip on button "M" for short time
M_L	Hold button "M" for minimum 2 seconds
U	Tip on button "U" for short time
U_L	Hold button "U" for minimum 2 seconds
D	Tip on button "D" for short time

Hold button "D" for minimum 2 seconds

Configuration submenu "damping output" call up see page 7			
Damping	Delay [ms]		
0	100		
1	1000		
2	2000		
3	3000		
4	4000		
5	5000		
6	6000		
7	7000		
8	8000		
9	9000		
10	10000		

7

Cleaning/Maintenance

 In case of using pressure washers, dont't point nozzle directly to electrical connections!

Reshipment

- Sensors shall be clean and must not be contaminated with dangerous media! Note the advice for cleaning!
- · Use suitable transport packaging only to avoid damage of the equipment!

Standards and guidelines

Transport/Storage

· No outdoor storage

Not exposed to corrosive media
 Protected against solar radiation
 Avoiding mechanical shock and vibration
 Storage temperature -55...+90 °C

· Relative humidity max. 95 %

· Dry and dust free

You have to comply with applicable regulations and directives.

Advice to conformity

Applicable guidelines:
 Electromagnetic compatibility 2004/108/EC

Possible presettings of the measurement range

- The accordance with applicable EC-guidelines is confirmed with CE-labeling of the device.
- You have to guarantee the compliance of all guidelines applicable for the entire equipement.

Disposal

- This instrument is not subject to the WEEE directive 2002/96/EC and the respective national laws.
- Pass the instrument directly on to a specialised recycling company and do not use the municipal collecting points.

Order number		Suitable for sensor type (see Order number)		Order number		Suitable for sensor type (see Order number)	
PSI		A (absolute)	C (relative)	BAR		A (absolute)	C (relative)
025	30Hg/0		Х	251	-11		Х
028	30Hg/0/15		Х	286	-12.5		Х
029	30Hg/0/30		Х	217	-13		Х
031	30Hg/0/60		Х	056	-14		Х
032	30Hg/0/100		Х	304	-17		Х
314	30Hg/0/200		Х	057	02	Х	Х
066	030	Х		235	03	Х	Х
068	050	Х	Х	192	04	Х	Х
069	060	Х	Х	060	06	Х	Х
070	099	Х	Х	309	07	Х	Х
071	0100	Х	Х	061	010	Х	Х
073	0150	Х	Х	065	020	Х	Х
074	0160	Х	Х	224	035	Х	Х
075	0200	Х	Х	206	070		Х
077	0300	х	Х				
081	0500	Х	Х				
084	01000	х	Х				
000	(Field calibration)						
999	(Factory setting acc. to customer specifications)						

Order code **FOOD**

Order code of fully assembled sensor (Modular pressure sensor, food) (Sensor neck, food and beverages) Maximum upper range value 966 (30 psi / 2 bar) (100 psi / 7 bar) 971 981 (500 psi / 35 bar) 984 (1000 psi / 70 bar) Sensor type (Absolute) (Relative, vacuum-proof) **Process connection** 160 (Flexible thread G1", hygienic CLEANadapt) 182 (Fixed thread G1" hygienic CLEANadapt) (1.5" NPT) 059 (3/4" Tri-Clamp) 002 003 (1" Tri-Clamp) 004 (1.5" Tri-Clamp) 005 (2" Tri-Clamp) 123 (CPM fitting) 129 (IDF 38 mm female) (IDF 51 mm female) 131 **Actuating fill** (Medical-grade white oil/FDA-approved) (Neobee M20) Material membrane (Stainless steel 316L) (Fixed character) Certificates (No certificate) Α (3.1 Material and 2.1 Certificate) **Enclosure** E2A (SS head with measuring electronics and plastic cover) **E3A** (SS head with measuring electronics and stainless steel cover) Unit of measure (PSI) (BAR) Measuring range (See measuring range table, page 8) (Fixed character) **Electrical connection** (M12 connector) (Cable fitting M16 x 1.5) **Enclosure orientation** (Vertical) 1 2 (Horizontal) **Certificates** Α (No certificate) (3.1 Material and 2.1 Certificate) C (3.1 Material and accuracy) D (2.1 Certificate) 64 (Fixed character) PF Α E₂A Ρ Α S1 966 C 160 Α 00 068 0 Α 64

1

1

Order number of measuring electronics without stainless steel enclosure E1A (Measuring electronics without stainless steel enclosure) Unit of measure (PSI) В (BAR) 0 (Field calibrated) Measuring range (without preset of measuring range) XXX (See measuring range table, page 8) (Fixed character) **Electrical connection** 0 (Measuring electronics only) **Enclosure orientation** (Measuring electronics only) Certificates (No certificate) Α D (2.1 Certificate) (Fixed character) P 066 E₁A 0 0 0 Α 64

Order number of individual components			
Figure	Part	Order number	
CE	Electronics	See order number of measuring electronics without a stainless steel housing on page 10	
ΔIDERDON (NOCFERALL)	Wire cover	56741B0064	
	Enclosure w/o cap	5632750064	
	Stainless steel cap with seal	5632900001	
	Plastic cap with seal	5632800001	
	M12 connector	SP56726A0002	
	Cable gland M16x1.5	SP5633100000	
	O-ring kit (6 rings for complete sensor)	563300001	