

"MPF" Modular Pressure Transmitter

Introduction

The industry's first fully modular sanitary pressure transmitter offers not only best in class performance within harsh process environments, but also the ability to be custom configured on site both for process parameters and enclosure form factor. Diagnostic routines continuously check on the health of the circuitry and visually report any issues that could impact performance.

The illuminated internal display provides a simple user interface to ease start up commissioning and configuration. The optional display interface provides class leading legibility and intuitive configuration functions.

Patent pending dual seals at every enclosure penetration and a fully potted electronic puck assure long life and problem free operation.

The modular design and universal electronics puck significantly lowers cost of ownership as critical spare inventory is reduced to manageable, replaceable components. When accidents do happen, the damaged component is easily and economically replaced saving the cost of full sensor replacement. While the sensor industry trends toward cheaper designs with the inevitable reduction of durability, and longevity, the MPF provides quality and value through innovation.

For more information on this product, or any of our other products, visit www.anderson-negele.com or call our Customer Service Department directly at 1-800-833-0081.

Authorizations

Features

- State of the art sanitary design delivers class leading performance
- Replaceable components reduce cost of ownership
- Diagnostic routines promote reliability, display verifies problem free operation
- Intuitive menu driven setup simplifies commissioning
- Available HART communications simplifies commissioning and maintenance for HART protocol adapters

Applications

- Sanitary pressure line direct or remote measurement
- Process sensor control including pressurized fillers, pressurized vessels, filter monitoring, etc
- Aseptic processing, steam injection and other high temperature processes
- Sanitary environment including wash downs, condensing humidity, and wide temperature swings

Specifications

PERFORMANCE MECHANICAL & ELECTRICAL:

Calibrated Accuracy: ± 0.10% of calibrated range up to 5:1 turndown (± 0.15% if over 5:1 turndown)
 Repeatability: 0.05% as calibrated
 Long Term Stability: 0.2% URL for 2 years
 Process Temperature Effect: ± 0.1 psi/10°F (5.5°C) typical
 Ambient Temperature Effect: ± 0.1 psi/10°F (5.5°C) typical
 Over-Range Capability: 30/100/500 psi stem:
 1.5x URL no effect on accuracy
 2x URL to failure
 1000 psi stem:
 1.1x URL no effect on accuracy
 1.25x URL to failure
 Response Time: <100 Milliseconds
 Sampling Rate: <50 Milliseconds
 Damping: Menu adjustable
 Range Turndown Capability: 10 to 1 turn down from URL
 Ranges, URL (PSI): 30,100,500,1K gauge and compound
 30,100,500 absolute
 Ranges, URL (BAR): 2,7,35,70 gauge and compound
 2,7,35 absolute

ENVIRONMENTAL:

Process Temperature Limits: 0 to 350°F (-18 to 177°C) with ambient temperatures to 140°F (60°C) and 0 to 330°F (-18 to 165°C) with ambient temperatures to 160°F (71°C)
 Ambient Temperature Limits: 32 to 160°F (0 to 71°C)
 Enclosure Protection: NEMA 4X & IP66
 IP69K(when equipped with QDR)

CONSTRUCTION / FINISH:

Product Contact: 316L finished to a Min. Ra =25 microinches. Optional: Hastelloy® diaphragm
 Non-Product Contact Metal: 304 finished to a Min. Ra =32 microinches
 Non-Product Contact Plastic: polycarbonate threaded cap. Delrin atmospheric vent

Wiring Connection: M16 x 1.5 threaded housing electrical entry Equipped with: Standard - replaceable M12 5 pin Eurofast QDR Optional - M16 Cord Grip, M16 x 1.5" NPTF adaptor
 Operational: ETR (Extended Temperature Range) FDA approved mineral oil Optional Neobee M-20
 Internal Fill:
 Output: Analog 2-wire user selectable 4-20 mA DC or 20-4 mA Optional - HART 7.0 digital communications protocol
 Internal Display: 4 digit LED nominally displays loop current. Process variable selectable - PSI or BAR.
 Display Interface: Optional; modular field replaceable - Millibar, Torr & Kg/cm2, PSI, BAR, kPA, In H2O, In Hg, mm H2O, mA
 Loop Resistance: 0-300 ohms at 24 VDC
 Electrical Connection: screw terminals with a conductor cross section range of 14-26 AWG
 Recommended Cable: Anderson shielded molded cordset, alternatively: 22-24 AWG, foil shielded, 0.17 - 0.26" Cable Sheath OD for use with cord grip or field wiring connector
 Electrical Protection: Voltage spike and reverse polarity
 Operating Voltage: 18-36 VDC (24 VDC Nominal regulated or unregulated)
 Zero Adjustment: one touch
 Re-Span: With switch through user interface & with or without a reference pressure source
 Electronics Puck: Modular, Field replaceable
 Fitting & Sensor Stem: Modular, Field replaceable

APPROVALS AND DOCUMENTATION

Sanitary: 3-A compliant, Third Party Verified
 Compliance: Compliant with the Pressure Equipment Directive relative to Sound Engineering Practices(PED); CE compliant
 CSA-B51-03
 CRN# CSAOF9754.5R1

Warranty: 2 years

Dimensions

HORIZONTAL ORIENTATION

VERTICAL ORIENTATION

REMOTE MOUNTING
(ALSO AVAILABLE IN A KIT)

HOW TO ORDER (complete unit)

Quick Order Instructions:

Quick order numbers may be used when standard no charge features are selected. All choices omitted and not covered below default to the standard option. If a choice other than the standard option is required, the full part number must be utilized.

- 1) Select desired **URL** or **CALIBRATION RANGE** 3 place code
 - a) If URL is selected TYPE will default to Compound and will be calibrated from 0 psig to max range
 - b) If CALIBRATION RANGE is selected, Sensor type will default to (C) Compound or (G) Gauge depending on range
- 2) Select **FITTING** 3 place code
- 3) Select fixed "0", **ELECTRICAL ENTRY** and **ENCLOSURE ORIENTATION**

Quick Part →

¹ Not available in Hastelloy[®]

² Not 3-A Compliant

All added cost fittings are non-cancellable/non-returnable and have additional lead times

CSI
417.831.1411
csidesigns.com

HOW TO ORDER (modular components)

Stem

Puck/Enclosure

