

2-wire transmitter with HART® protocol

5335D

- RTD, TC, Ohm, or mV input
- Extremely high measurement accuracy
- HART® 5 protocol
- Galvanic isolation
- For DIN form B sensor head mounting

Application

- · Linearized temperature measurement with Pt100...Pt1000, Ni100...Ni1000, or TC sensor.
- · Difference or average temperature measurement of 2 resistance or TC sensors.
- · Conversion of linear resistance variation to a standard analog current signal, for instance from valves or Ohmic level
- · Amplification of a bipolar mV signal to a standard 4...20 mA
- · Connection of up to 15 transmitters to a digital 2-wire signal with HART® communication.

Technical characteristics

- Within a few seconds the user can program PR5335D to measure temperatures within all ranges defined by the norms.
- · The RTD and resistance inputs have cable compensation for 2-, 3- and 4-wire connection.
- · The 5335A has been designed according to strict safety requirements and is therefore suitable for application in SIL 2
- · Continuous check of vital stored data for safety reasons.
- · Sensor error detection according to the guidelines in NAMUR

Mounting / installation

- · For DIN form B sensor head mounting.
- · NB: As Ex barrier we recommend 5106B.

Order:

Type 5335D

Environmental Conditions

Specifications range	-40°C to +85°C
Calibration temperature	2028°C
Relative humidity	< 95% RH (non-cond.)
Protection degree (encl./terminal)	IP68 / IP00

Mechanical specifications

Dimensions	Ø 44 x 20.2 mm
Weight approx	50 g
Wire size	1 x 1.5 mm ² stranded wire
Screw terminal torque	0.4 Nm
Vibration	IEC 60068-2-6 : 2007
Vibration: 225 Hz	±1.6 mm
Vibration: 25100 Hz	±4 q

Common specifications

• • • • • • • • • • • • • • • • • • •	
Supply voltage	8.030 VDC
Isolation voltage, test /	
working	1.5 kVAC / 50 VAC
Warm-up time	30 s
Communications interface	Loop Link & HART®
Signal / noise ratio	Min. 60 dB
Response time (programmable)	
Accuracy	
,	range
Signal dynamics, input	22 bit
Signal dynamics, output	16 bit
Effect of supply voltage change	
EMC immunity influence	< ±0.1% of span
Extended EMC immunity: NAMUR	,
NE 21, A criterion, burst	< ±1% of span

Input specifications

Max. offset	50% of selected max. valu
RTD input	Pt100, Ni100, lin. R
Cable resistance per wire	
(max.), RTD	5Ω (up to 50Ω per wire is
	possible with reduced measurement accuracy)
Sensor current, RTD	Nom. 0.2 mA
Effect of sensor cable resistance	
(3-/4-wire), RTD	< 0.002 Ω / Ω
Sensor error detection, RTD	Yes
TC input: Thermocouple type	B, E, J, K, L, N, R, S, T, U, W3, W5
Cold junction compensation	
(CJC)	< ±1.0°C
Sensor error detection, TC	Yes
Sensor error current: When	
detecting / else	Nom. 33 μA / 0 μA
Voltage input: Measurement	•
range	-800+800 mV
Min. measurement range (span),	
voltage input	2.5 mV
Input resistance voltage	
input	10 ΜΩ

Output specifications

Current output: Signal range	420 mA
Min. signal range	
Load resistance, current output	≤ (Vsupply - 8) / $0.023 [\Omega]$
Load stability, current output	≤0.01% of span/100 Ω
Sensor error indication, current	
output	Programmable 3.523 mA
NAMUR NE 43 Upscale/Downscale	23 mA / 3.5 mA
*of span	= of the presently selected
	range

Approvals

• •	
EMC	EN 61326-1
ATEX	KEMA 03ATEX1537
IECEx	KEM 10.0083X
FM	2D5A7
CSA	1125003
INMETRO	NCC 12.0844 X
GOST R	Yes
GOST Ex	Yes
DNV Marine	
SIL	
OIL	SII applications