Rosemount[™] 644 Temperature Transmitter

with 4-20 mA HART[®] Protocol (Revision 5 and 7)


Contents

About this guide	3
System readiness	
Transmitter installation	6
Safety instrumented systems	25
Product certifications	26
Declaration of Conformity	44
China RoHS	

1 About this guide

This guide provides basic guidelines for installing the Rosemount 644 Temperature Transmitter. It does not provide instructions for detailed configuration, diagnostics, maintenance, service, troubleshooting, or installation. Refer to the Rosemount 644 Reference Manual for more instruction. The manual and this guide are also available electronically on Emerson.com/Rosemount.

Safety messages

WARNING

The products described in this document are NOT designed for nuclearqualified applications.

Using non-nuclear qualified products in applications that require nuclear-qualified hardware or products may cause inaccurate readings.

For information on Rosemount nuclear-qualified products, contact your local Emerson Sales Representative.

Follow instructions

Failure to follow these installation guidelines could result in death or serious injury.

Ensure only qualified personnel perform the installation.

Physical access

Unauthorized personnel may potentially cause significant damage to and/or misconfiguration of end users' equipment. This could be intentional or unintentional and needs to be protected against.

Physical security is an important part of any security program and fundamental to protecting your system. Restrict physical access by unauthorized personnel to protect end users' assets. This is true for all systems used within the facility.

A WARNING

Explosions

Explosions could result in death or serious injury.

Installation of the transmitters in a hazardous environment must be in accordance with the appropriate local, national, and international standards, codes, and practices. Please review the Product Certifications section for any restrictions associated with a safe installation.

Do not remove the connection head cover in explosive atmospheres when the circuit is live.

Before connecting a handheld communicator in an explosive atmosphere, ensure the instruments are installed in accordance with intrinsically safe or non-incendive field wiring practices. Verify the operating atmosphere of the transmitter is consistent with the appropriate hazardous locations certifications.

All connection head covers must be fully engaged to meet explosion-proof requirements.

Process leaks

Process leaks could result in death or serious injury.

Do not remove the thermowell while in operation.

Install and tighten thermowells and sensors before applying pressure.

Electrical shock

Electrical shock could cause death or serious injury.

Avoid contact with the leads and terminals. High voltage that may be present on leads can cause electrical shock.

A CAUTION

Conduit/cable entries

Unless otherwise marked, the conduit/cable entries in the housing enclosure use a $\frac{1}{2}$ -14 NPT form. Only use plugs, adapters, glands, or conduit with a compatible thread form when closing these entries.

Entries marked "M20" are M20 x 1.5 thread form.

When installing in a hazardous location, use only appropriately listed or Ex certified plugs, glands, or adapters in cable/conduit entries.

2 System readiness

2.1 Confirm HART revision capability

 If using HART based control or asset management systems, confirm the HART capability of those systems prior to transmitter installation. Not all systems are capable of communicating with HART Revision 7 Protocol. You can configure the transmitter for either HART Revision 5 or 7.

2.2 Confirm correct device driver

Procedure

- Verify the latest Device Driver files are loaded on your systems to ensure proper communications.
- Download the latest Device Driver at Emerson.com/Device-Install-Kits/Device-Install-Kit-Search

Table 2-1 provides the information necessary to ensure the correct Device Driver files and documentation are being used.

Table	2 7-	1 • Г)evice	Revisions	and	Fil	25
I avi		1 . L	JEVILE	IZEA1210112	allu		_3

Software date	NAMUR Software revision	HART Software revision	HART Universal revision ⁽¹⁾	Device revision ⁽²⁾	Manual Document Number	Changes to Software ⁽³⁾
June 2012	1.1.1 3	1.1.1	3			See ⁽³⁾ for
			7	9	0-4728	list of changes.

- NAMUR software revision is located on the hardware tag of the device. HART software revision can be read using a HART communication tool.
- (2) Device Driver file names use Device and DD Revision (e.g. 10_01. HART Protocol) is designed to enable legacy device driver revisions to continue to communicate with new HART devices. To access new functionality, download the new Device Driver. Emerson recommends downloading new Device Driver files to ensure full functionality.
- (3) HART Revision 5 and 7 Selectable, Dual Sensor support, Safety Certified, Advanced Diagnostics (if ordered), Enhanced Accuracy and Stability (if ordered).

3 Transmitter installation

3.1 Mount the transmitter

Mount the transmitter at a high point in the conduit run to prevent moisture from draining into the transmitter housing.

3.1.1 Head mount transmitter with DIN plate style sensor installation

Prerequisites


WARNING

Enclosure

Enclosure covers must be fully engaged to meet explosion-proof requirements.

Procedure

- 1. Attach the thermowell to the pipe or process container wall.
- 2. Install and tighten the thermowell before applying process pressure.
- 3. Verify the transmitter failure mode switch position.
- 4. Assemble the transmitter to the sensor. Push the transmitter mounting screws through the sensor mounting plate.
- 5. Wire the sensor to the transmitter.
- 6. Insert the transmitter-sensor assembly into the connection head.
 - a) Thread the transmitter mounting screw into the connection head mounting holes.
 - b) Assemble the extension to the connection head.
 - c) Insert the assembly into the thermowell.
- 7. If using a cable gland, properly attach the cable gland to a housing conduit entry.
- 8. Insert the shielded cable leads into the connection head through the cable entry.
- Connect the shielded power cable leads to the transmitter power terminals.
 - Avoid contact with sensor leads and sensor connections.
- 10. Connect and tighten the cable gland.
- 11. Install and tighten the connection head cover.


- A. Connection head cover
- B. Connection head
- C. Thermowell
- D. Transmitter mounting screws
- E. Integral mount sensor with flying leads
- F. Extension

3.1.2 Head mount transmitter with threaded sensor installation (two or three conduit entries)

Prerequisites

WARNING

Enclosure

Enclosure covers must be fully engaged to meet explosion-proof requirements.

Procedure

- 1. Attach the thermowell to the pipe or process container wall.
- 2. Install and tighten thermowells before applying process pressure.
- 3. Attach necessary extension nipples and adapters to the thermowell.
- 4. Seal the nipple and adapter threads with silicone tape.
- 5. Screw the sensor into the thermowell. Install drain seals if required for severe environments or to satisfy code requirements.
- 6. Verify the transmitter failure mode switch is in the desired position.
- 7. Verify the correct installation of Integral Transient Protection (option code T1).
 - a) Ensure the transient protector unit is firmly connected to the transmitter puck assembly.
 - b) Ensure the transient protector power leads are adequately secured under the transmitter power terminal screws.


c) Verify the transient protector's ground wire is secured to the internal ground screw found within the universal head.

Note

The transient protector requires the use of an enclosure of at least 3.5-in. (89 mm) in diameter.

- 8. Pull the sensor wiring leads through the universal head and transmitter center hole.
- Mount the transmitter in the universal head by threading the transmitter mounting screws into the universal head mounting holes.
- Mount the transmitter-sensor assembly into the thermowell, or remote mount if desired.
- 11. Seal adapter threads with silicone tape.
- 12. Pull the field wiring leads through the conduit into the universal head. Attach the sensor and power leads to the transmitter.

 Avoid contact with other terminals.
- 13. Install and tighten the universal head cover.


- A. Threaded thermowell
- B. Threaded style sensor
- C. Standard extension
- D. Universal head (transmitter inside)
- E. Conduit entry

3.1.3 Field mount transmitter with threaded sensor installation

Prerequisites

WARNING

Enclosure


Enclosure covers must be fully engaged to meet explosion-proof requirements.

Procedure

1. Attach the thermowell to the pipe or process container wall. Install and tighten thermowells before applying process pressure.

- 2. Attach necessary extension nipples and adapters to the thermowell.
- 3. Seal the nipple and adapter threads with silicone tape.
- 4. Screw the sensor into the thermowell. Install drain seals if required for severe environments or to satisfy code requirements.
- 5. Verify the transmitter failure mode switch is in the desired position.
- Mount the transmitter-sensor assembly into the thermowell or remote mount if desired.
- 7. Seal adapter threads with silicone tape.
- 8. Pull the field wiring leads through the conduit into the field mount housing. Wire the sensor and power leads to the transmitter.

 Avoid contact with other terminals.
- 9. Install and tighten the covers of two compartments.


- A. Threaded thermowell
- B. Threaded style sensor
- C. Standard extension
- D. Field mount housing (transmitter inside)
- E. Conduit entry

3.2 Wire and apply power

3.2.1 Wire the sensor to the transmitter

The wiring diagram is located on the device's top label below the terminal screws.

Figure 3-1: Rosemount 644 Head Mount Transmitter


Figure 3-2: Rosemount 644 Head Mount - Single and Dual Input Wiring Diagrams


- The transmitter must be configured for at least a three-wire RTD in order to recognize an RTD with a compensation loop.
- Emerson provides a four-wire sensors for all single element RTDs. Use these RTDs in three-wire configurations by leaving the unneeded leads disconnected and insulated with electrical tape.

Figure 3-3: Rosemount 644 Field Mount Transmitter


Figure 3-4: Rosemount 644 Field Mount — Single and Dual Input Wiring Diagrams


3.2.2 Power the transmitter

An external power supply is required to operate the transmitter.

Procedure

- 1. Remove the housing cover (if applicable).
- Connect the positive power lead to the "+" terminal. Connect the negative power lead to the "-" terminal.
 If a transient protector is being used, the power leads will now be connected to the top of the transient protector unit. See the transient label for indication of "+" and "-" terminal connections.
- 3. Tighten the terminal screws. When tightening the sensor and power wires, the max torque is 6 in-lb (0.7 N-m).
- 4. Reattach and tighten the cover (if applicable).

A WARNING

Enclosue

Enclosure covers must be fully engaged to meet explosion-proof requirements.

5. Apply power (12–42 Vdc).

3.2.3 Load limitation

The power required across the transmitter power terminals is 12 to 42.4 Vdc; the power terminals are rated to 42.4 Vdc. To prevent damaging the transmitter, do not allow terminal voltage to drop below 12.0 Vdc when changing the configuration parameters.

3.2.4 Ground the transmitter

To ensure proper grounding, it is important the instrument cable shield be:

- Trimmed close and insulated from touching the transmitter housing
- Connected to the next shield if cable is routed through a junction box
- Connected to a good earth ground at the power supply end

Note

Shielded twisted pair cable should be used for best results. Use 24 AWG or larger wire and do not exceed 5,000 ft. (1500 m).


Ungrounded thermocouple, mV, and RTD/Ohm inputs

Each process installation has different requirements for grounding. Use the grounding options recommended by the facility for the specific sensor type, or begin with grounding option 1 (the most common).

Ground the transmitter: option 1

Procedure

- 1. Connect sensor wiring shield to the transmitter housing.
- 2. Ensure the sensor shield is electrically isolated from surrounding fixtures that may be grounded.
- 3. Ground signal wiring shield at the power supply end.


- A. Sensor wires
- B. Transmitter
- C. Shield ground point
- D. 4-20 mA loop

Ground the transmitter: option 2

Procedure

- 1. Connect signal wiring shield to the sensor wiring shield.
- 2. Ensure the two shields are tied together and electrically isolated from the transmitter housing.
- 3. Ground shield at the power supply end only.
- 4. Ensure the sensor shield is electrically isolated from the surrounding grounded fixtures.


- A. Sensor wires
- B. Transmitter
- C. Shield ground point
- D. 4-20 mA loop


Note

Connect shields together, electrically isolated from the transmitter.

Ground the transmitter: option 3

Procedure

- 1. Ground sensor wiring shield at the sensor if possible.
- 2. Ensure the sensor wiring and signal wiring shields are electrically isolated from the transmitter housing.
- 3. Do not connect the signal wiring shield to the sensor wiring shield.
- 4. Ground the signal wiring shield at the power supply end.


- A. Sensor wires
- B. Transmitter
- C. Shield ground point
- D. 4-20 mA loop

Grounded thermocouple inputs Ground the transmitter: option 4

Procedure

- 1. Ground sensor wiring shield at the sensor.
- 2. Ensure the sensor wiring and signal wiring shields are electrically isolated from the transmitter housing.
- 3. Do not connect the signal wiring shield to the sensor wiring shield.
- 4. Ground signal wiring shield at the power supply end.


- A. Sensor wires
- B. Transmitter
- C. Shield ground point
- D. 4-20 mA loop


3.3 Set the alarm switch

Set the alarm switch before putting the device into operation.

Procedure

- 1. Set the loop to manual (if applicable) and disconnect the power.
- 2. Remove the LCD display by detaching from the transmitter (if applicable).
- 3. Set the switch to the desired position. H indicates High; L indicates Low.
- 4. Reattach the LCD display to the transmitter (if applicable).
- 5. Reattach the housing cover. Ensure covers must be fully engaged to meet explosion-proof requirements.
- 6. Apply power and set the loop to automatic control (if applicable).

Figure 3-5: Alarm Switch Placement


A. Alarm switch

Note

If using an LCD display, remove the display by detaching it from the top of the device, set the switch to the desired position, reattach the LCD display, and reattach the housing cover.

WARNING

Enclosure

Enclosure covers must be fully engaged to meet explosion-proof requirements.

3.4 Verify configuration

Upon receiving your transmitter, verify its configuration using any HART-compliant configuration tool. See the Rosemount 644 Reference Manual for configuration instructions using AMS Device Manager.

The transmitter communicates using the Field Communicator (communication requires a loop resistance between 250 and 1100 ohms). Do not operate when power is below 12 Vdc at the transmitter terminal. See the Field Communicator Reference Manual for more information.

3.4.1 Verify configuration with a Field Communicator

To verify configuration, you must install a Rosemount 644 DD (Device Descriptor) on the Field Communicator.

Fast Key sequences for the latest DD are shown in Table 3-1. For Fast Key sequences using legacy DD's, contact your local Emerson representative.

Perform the following steps to determine if an upgrade is required.

Procedure

- Connect the sensor.
 See the wiring diagram located on the device's top label.
- 2. Connect the bench power supply to the power terminals ("+" or "-").
- 3. Connect a Field Communicator to the loop across a loop resistor or at the power/signal terminals on the transmitter.

The following message will appear if the communicator has a previous version of the DDs:

Device Description Not Installed...The Device Description for manufacturer 0x26 model 0x2618 dev rev 8/9 is not installed on the System Card...see Programming Utility for details on Device Description updates...Do you wish to proceed in forward compatibility mode?

If this notice does not appear, the latest DD is installed. If the latest version is not available, the communicator will communicate properly; however, when the transmitter is configured to utilize advanced transmitter features, there will be trouble communicating and a prompt to turn off the communicator will display. To prevent this from happening, upgrade to the latest DD or answer NO to the question and default to the generic transmitter functionality.

Note

Emerson recommends installing the latest DD to access the complete functionality. Visit Emerson.com/Field-Communicator for information on updating the DD Library.

3.4.2 Field Communicator user interface

Two user interfaces are available to configure this device.

Figure 3-6 may be used for transmitter configuration and startup.

Figure 3-6: Device Dashboard Field Communicator Interface


Table 3-1: Device Revision 8 and 9 (HART 5 and 7), DD Revision 1 Fast Key Sequence

Function	HART 5	HART 7
Alarm Values	2, 2, 5, 6	2, 2, 5, 6
Analog Calibration	3, 4, 5	3, 4, 5
Analog Output	2, 2, 5, 1	2, 2, 5, 1
Average Temperature Setup	2, 2, 3, 3	2, 2, 3, 3
Burst Mode	2, 2, 8, 4	2, 2, 8, 4
Comm Status	N/A	1, 2
Configure Additional Messages	N/A	2, 2, 8, 4, 7
Configure Hot Backup ™	2, 2, 4, 1, 3	2, 2, 4, 1, 3
D/A Trim	3, 4, 4, 1	3, 4, 4, 1
Damping Values	2, 2, 1, 5	2, 2, 1, 6
Date	2, 2, 7, 1, 2	2, 2, 7, 1, 3
Display Setup	2, 1, 4	2, 1, 4
Descriptor	2, 2, 7, 1, 4	2, 2, 7, 1, 5

Table 3-1: Device Revision 8 and 9 (HART 5 and 7), DD Revision 1 Fast Key Sequence (continued)

Function	HART 5	HART 7
Device Information	1, 8, 1	1, 8, 1
Differential Temperature Setup	2, 2, 3, 1	2, 2, 3, 1
Drift Alert	2, 2, 4, 2	2, 2, 4, 2
Filter 50/60 Hz	2, 2, 7, 4, 1	2, 2, 7, 4, 1
First Good Temperature Setup	2, 2, 3, 2	2, 2, 3, 2
Hardware Revision	1, 8, 2, 3	1, 8, 2, 3
HART Lock	N/A	2, 2, 9, 2
Intermittent Sensor Detect	2, 2, 7, 4, 2	2, 2, 7, 4, 2
Loop Test	3, 5, 1	3, 5, 1
Locate Device	N/A	3, 4, 6, 2
Lock Status	N/A	1, 8, 3, 8
LRV (Lower Range Value)	2, 2, 5, 5, 3	2, 2, 5, 5, 3
LSL (Lower Sensor Limit)	2, 2, 1, 7, 2	2, 2, 1, 8, 2
Message	2, 2, 7, 1, 3	2, 2, 7, 1, 4
Open Sensor Holdoff	2, 2, 7, 3	2, 2, 7, 3
Percent Range	2, 2, 5, 2	2, 2, 5, 2
Sensor 1 Configuration	2, 1, 1	2, 1, 1
Sensor 2 Configuration	2, 1, 1	2, 1, 1
Sensor 1 Serial Number	2, 2, 1, 6	2, 2, 1, 7
Sensor 2 Serial Number	2, 2, 2, 7	2, 2, 2, 8
Sensor 1 Type	2, 2, 1, 2	2, 2, 1, 3
Sensor 2 Type	2, 2, 2, 2	2, 2, 2, 3
Sensor 1 Unit	2, 2, 1, 4	2, 2, 1, 5
Sensor 2 Unit	2, 2, 2, 4	2, 2, 2, 5
Sensor 1 Status	N/A	2, 2, 1, 2
Sensor 2 Status	N/A	2, 2, 2, 2
Simulate Digital Signal	N/A	3, 5, 2
Software Revision	1, 8, 2, 4	1, 8, 2, 4
Tag	2, 2, 7, 1, 1	2, 2, 7, 1, 1

Table 3-1: Device Revision 8 and 9 (HART 5 and 7), DD Revision 1 Fast Key Sequence (continued)

Function	HART 5	HART 7
Long Tag	N/A	2, 2, 7, 1, 2
Terminal Temperature	2, 2, 7, 1	2, 2, 8, 1
URV (Upper Range Value)	2, 2, 5, 5, 2	2, 2, 5, 5, 2
USL (Upper Sensor Limit)	2, 2, 1, 7, 2	2, 2, 1, 8, 2
Variable Mapping	2, 2, 8, 5	2, 2, 8, 5
2-wire Offset Sensor 1	2, 2, 1, 9	2, 2, 1, 10
2-wire Offset Sensor 2	2, 2, 2, 9	2, 2, 2, 10

3.4.3 Input or verify Callendar Van-Dusen constants

If using sensor matching with this combination of a transmitter and sensor, verify the constants input.

Procedure

- From the HOME screen, select 2 Configure → 2 Manual Setup → 1 Sensor.
- 2. Set the control loop to manual and select **OK**.
- 3. At the ENTER SENSOR TYPE prompt, select Cal VanDusen.
- 4. At the ENTER SENSOR CONNECTION prompt, select the appropriate number of wires.
- 5. Enter the Ro, Alpha, Delta, and Beta values from the stainless steel tag attached to the special-order sensor when prompted.
- 6. Return the control loop to automatic control and select **OK**.
- To disable the transmitter-sensor matching feature from the HOME screen select 2 Configure → 2 Manual Setup → 1 Sensor → 10 Sensor Matching-CVD.
- 8. Choose the appropriate sensor type from the ENTER SENSOR TYPE prompt.

3.4.4 Verify configuration with local operator interface (LOI)

The optional LOI can be used for commissioning the device. The LOI is a two-button design. To activate the LOI, push any button.

LOI button functionality is shown on the bottom corners of the display. See Table 3-2 and Figure 3-8 for button operation and menu information.

Figure 3-7: Local Operator Interface


Table 3-2: LOI Button Operation


Figure 3-8: LOI Menu


3.4.5 Switch HART Revision mode

Not all systems are capable of communicating with HART Revision 7 Protocol. You can configure this transmitter for either HART Revision 5 or 7 using a HART capable configuration tool.

Updated configuration menus include a HART Universal Revision parameter that can be configured to 5 or 7 if accessible by your system. See Table 3-1 for the Fast Key sequence.

If the HART configuration tool is not capable of communicating with HART Revision 7, the configuration menus in Table 3-1 will not be available. To switch the HART Universal Revision parameter from generic mode, follow the instructions below.

Procedure

Go to Configure \rightarrow Manual Setup \rightarrow Device Information \rightarrow Identification \rightarrow Message.

- a) To change your device to HART Revision 7, enter HART7 in the Message field.
- b) To change your device to HART Revision 5, enter HART5 in the Message field.

Note

See Table 3-1 to change HART Revision when the correct Device Driver is loaded.

3.5 Perform a loop test

The loop test command verifies transmitter output, loop integrity, and operation of any recorders or similar devices installed in the loop.

3.5.1 Perform a loop test using a Field Communicator

Procedure

- Connect an external ampere meter in series with the transmitter loop (so the power to the transmitter goes through the meter at some point in the loop).
- 2. From the *Home* screen, enter the Fast Key sequence.

Device dashboard Fast Keys	3, 5, 1
----------------------------	---------

3. In the test loop, verify the transmitter's actual mA output and the HART mA reading are the same value.

If the readings do not match, either the transmitter requires an output trim or the meter is malfunctioning.

After completing the test, the display returns to the loop test screen and allows the user to choose another output value.

4. To end the loop test, select **End** and **Enter**.

3.5.2 Perform a loop test using Device Manager


Procedure

- 1. Right click on the device and select **Service Tools**.
- 2. In the left navigation pane select Simulate.
- On the Simulate tab in the Analog Output Verification group box, select the Perform Loop Test button.
- 4. Follow the guided instructions and select **Apply** when complete.

3.5.3 Perform a loop test using the LOI

Reference the figure below to find the path to the Loop Test in the LOI menu.

Figure 3-9: Configuring the Tag with LOI


4 Safety instrumented systems

For Safety Certified installations, refer to the Rosemount 644 Reference Manual. The manual is available electronically at Emerson.com/Rosemount or by contacting an Emerson representative.

5 Product certifications

Rev 4.4

5.1 European Directive Information

A copy of the EU Declaration of Conformity can be found at the end of the Quick Start Guide. The most recent revision of the EU Declaration of Conformity can be found at Emerson.com/Rosemount.

5.2 Ordinary Location Certification

As standard, the transmitter has been examined and tested to determine that the design meets the basic electrical, mechanical, and fire protection requirements by a nationally recognized test laboratory (NRTL) as accredited by the Federal Occupational Safety and Health Administration (OSHA).

5.3 North America

The US National Electrical Code[®] (NEC) and the Canadian Electrical Code (CEC) permit the use of Division marked equipment in Zones and Zone marked equipment in Divisions. The markings must be suitable for the area classification, gas, and temperature class. This information is clearly defined in the respective codes.

5.4 USA

5.4.1 E5 USA Explosionproof, Non-Incendive, Dust-Ignitionproof

Certificate: 1091070

Standards: FM Class 3600: 2011. FM Class 3615: 2006. FM Class 3616:

2011, ANSI/ISA 60079-0: Ed. 5, UL Std. No. 50E, CAN/CSA

C22.2 No. 60529-05

Markings: XP CL I, DIV 1, GP B, C, D; DIP CL II / III, DIV 1, GP E, F, G;

T5(-50 °C \leq T_a \leq +85 °C); Type 4X; IP66; See I5 description for

Non-Incendive markings.

5.4.2 I5 USA Intrinsic Safety and Non-Incendive

Certificate: 1091070

Standards: FM Class 3600: 2011, FM Class 3610: 2010, FM Class 3611:

2004, ANSI/ISA 60079-0: Ed. 5, UL Std. No. 60079-11: Ed. 6,

UL Std. No. 50E, CAN/CSA C22.2 No. 60529-05

Markings: IS CL I/II/III, DIV I, GP A, B, C, D, E, F, G; CL I ZONE 0 AEx ia IIC;

NI CL I, DIV 2, GP A, B, C, D

Special Conditions for Safe Use (X):

When no enclosure option is selected, the Rosemount 644
 Temperature Transmitter shall be installed in a final enclosure meeting type of protection IP20 and meeting the requirements of ANSI/ISA 61010-1 and ANSI/ISA 60079-0.

- Option code K5 is only applicable with a Rosemount enclosure. However, K5 is not valid with enclosure options S1, S2, S3, or S4.
- 3. An enclosure option must be selected to maintain a Type 4X rating.
- 4. The Rosemount 644 Transmitter optional housings may contain aluminum and is considered a potential risk of ignition by impact or friction. Care must be taken during installation and use to prevent impact and friction.

5.5 Canada

5.5.1 I6 Canada Intrinsic Safety and Division 2

Certificate: 1091070

Standards: CAN/CSA C22.2 No. 0-10, CSA Std C22.2 No. 25-1966, CAN/

CSA-C22.2 No. 94-M91, CSA Std C22.2 No. 142-M1987, CAN/ CSA-C22.2 No. 157-92, CSA Std C22.2 No. 213-M1987, C22.2 No 60529-05, CAN/CSA C22.2 No. 60079-0:11, CAN/CSA C22.2 No. 60079-11:14, CAN/CSA Std. No. 61010-1-12

Markings: [HART] IS CL I GP A, B, C, D T4/T6; CL I, DIV 2, GP A, B, C, D

[Fieldbus/PROFIBUS] IS CL I GP A, B, C, D T4; CL I, ZONE 0 IIC;

CL I, DIV 2, GP A, B, C, D

5.5.2 K6 Canada Explosionproof, Dust-Ignitionproof, Intrinsic Safety and Division 2

Certificate: 1091070

Standards: CAN/CSA C22.2 No. 0-10, CSA Std C22.2 No. 25-1966, CSA

Std. C22.2 No. 30-M1986, CAN/CSA-C22.2 No. 94-M91, CSA Std C22.2 No. 142-M1987, CAN/CSA-C22.2 No. 157-92, CSA Std C22.2 No. 213-M1987, C22.2 No 60529-05, CAN/CSA C22.2 No. 60079-0:11, CAN/CSA C22.2 No. 60079-11:14,

CAN/CSA Std. No. 61010-1-12

Markings: CL I/II/III, DIV 1, GP B, C, D, E, F, G

See I6 description for Intrinsic Safety and Division 2 markings

5.6 Europe

5.6.1 E1 ATEX Flameproof

Certificate: FM12ATEX0065X

Standards: EN 60079-0: 2012+A11:2013, EN 60079-1: 2014, EN

60529:1991 +A1:2000+A2:2013

Markings: 1 II 2 G Ex db IIC T6...T1 Gb, T6(-50 °C \leq T_a \leq +40 °C), T5...

 $T1(-50 \,^{\circ}\text{C} \le T_a \le +60 \,^{\circ}\text{C})$

See Table 5-1 for process temperatures.

Special Conditions for Safe Use (X):

1. See certificate for ambient temperature range.

- 2. The non-metallic label may store an electrostatic charge and become a source of ignition in Group III environments.
- 3. Guard the LCD display cover against impact energies greater than 4 joules.
- 4. Flameproof joints are not intended for repair.
- 5. A suitable certified Ex d or Ex tb enclosure is required to be connected to temperature probes with Enclosure option "N".
- Care shall be taken by the end user to ensure that the external surface temperature on the equipment and the neck of DIN Style Sensor probe does not exceed 130 °C.
- 7. Non-Standard Paint options may cause risk from electrostatic discharge. Avoid installations that cause electrostatic build-up on painted surfaces, and only clean the painted surfaces with a damp cloth. If paint is ordered through a special option code, contact the manufacturer for more information.

5.6.2 I1 ATEX Intrinsic Safety

Certificate: [Headmount HART]: Baseefa12ATEX0101X

[Headmount Fieldbus/PROFIBUS]: Baseefa03ATEX0499X

[Railmount HART]: BAS00ATEX1033X

Standards: EN IEC 60079-0: 2018, EN 60079-11: 2012

Markings: [HART]: ऒ II 1 G Ex ia IIC T6...T4 Ga

[Fieldbus/PROFIBUS]: WII 1 G Ex ia IIC T4 Ga

See Table 5-5 for entity parameters and temperature classifications.

Special Conditions for Safe Use (X):

The equipment must be installed in an enclosure which affords it a
degree of protection of at least IP20 in accordance with the
requirements of IEC 60529. Non-metallic enclosures must have a
surface resistance of less than 1G Ω; light alloy or zirconium
enclosures must be protected from impact and friction when
installed in a Zone 0 environment.

 When fitted with the Transient Protector Assembly, the equipment is not capable of withstanding the 500 V test as defined in Clause 6.3.13 of EN 60079-11:2012. This must be taken into account during installation.

5.6.3 N1 ATEX Type n – with enclosure

Certificate: BAS00ATEX3145

Standards: EN 60079-0: 2012+A11: 2013, EN 60079-15: 2010

Markings: 1 II 3 G Ex nA IIC T5 Gc ($-40 \, ^{\circ}\text{C} \le T_a \le +70 \, ^{\circ}\text{C}$)

5.6.4 NC ATEX Type n – without enclosure

Certificate: [Headmount Fieldbus/PROFIBUS, Railmount HART]:

Baseefa13ATEX0093X

[Headmount HART]: Baseefa12ATEX0102U

Standards: EN IEC 60079-0: 2018, EN 60079-15: 2010

Markings: [Headmount Fieldbus/PROFIBUS, Railmount HART]: (a) II 3 G

Ex nA IIC T5 Gc $(-40 \,^{\circ}\text{C} \le T_a \le +70 \,^{\circ}\text{C})$

[Headmount HART]: ⓑ II 3 G Ex nA IIC T6...T5 Gc; T6(-60 °C ≤

 $T_a \le +40 \,^{\circ}\text{C}$; $T_a \le +85 \,^{\circ}\text{C}$

Special Conditions for Safe Use (X):

- The Rosemount 644 Temperature Transmitter must be installed in a suitably certified enclosure such that it is afforded a degree of protection of at least IP54 in accordance with IEC 60529 and EN 60079-15.
- When fitted with the Transient Protector Assembly, the equipment is not capable of withstanding the 500 V test as defined in Clause 6.5 of EN 60079-15: 2010. This must be taken into account during installation.

5.6.5 ND ATEX Dust

Certificate: FM12ATEX0065X

Standards: EN 60079-0: 2012+A11:2013, EN 60079-31: 2014, EN

60529:1991 +A1:2000

Markings: B II 2 D Ex tb IIIC T130 °C Db, (-40 °C \leq T_a \leq +70 °C); IP66

See Table 5-1 for process temperatures.

Special Conditions for Safe Use (X):

1. See certificate for ambient temperature range.

- The non-metallic label may store an electrostatic charge and become a source of ignition in Group III environments.
- 3. Guard the LCD display cover against impact energies greater than 4 joules.
- 4. Flameproof joints are not intended for repair.
- 5. A suitable certified Ex d or Ex tb enclosure is required to be connected to temperature probes with Enclosure option "N".
- 6. Care shall be taken by the end user to ensure that the external surface temperature on the equipment and the neck of DIN Style Sensor probe does not exceed 130 °C.
- 7. Non-Standard Paint options may cause risk from electrostatic discharge. Avoid installations that cause electrostatic build-up on painted surfaces, and only clean the painted surfaces with a damp cloth. If paint is ordered through a special option code, contact the manufacturer for more information

5.7 International

5.7.1 E7 IECEx Flameproof

Certificate: IECEx FMG 12.0022X

Standards: IEC 60079-0: 2011, IEC 60079-1: 2014

Markings: Ex db IIC T6...T1 Gb, T6($-50 \,^{\circ}\text{C} \le T_a \le +40 \,^{\circ}\text{C}$), T5...T1($-50 \,^{\circ}\text{C} \le T_a \le +40 \,^{\circ}\text{C}$)

 $T_a \leq +60 \,^{\circ}\text{C}$

See Table 5-1 for process temperatures.

Special Conditions for Safe Use (X):

- 1. See certificate for ambient temperature range.
- 2. The non-metallic label may store an electrostatic charge and become a source of ignition in Group III environments.

Guard the LCD display cover against impact energies greater than 4 joules.

- 4. Flameproof joints are not intended for repair.
- 5. A suitable certified Ex d or Ex tb enclosure is required to be connected to temperature probes with Enclosure option "N".
- 6. Care shall be taken by the end user to ensure that the external surface temperature on the equipment and the neck of DIN Style Sensor probe does not exceed 130 °C.
- 7. Non-Standard Paint options may cause risk from electrostatic discharge. Avoid installations that cause electrostatic build-up on painted surfaces, and only clean the painted surfaces with a damp cloth. If paint is ordered through a special option code, contact the manufacturer for more information.

5.7.2 I7 IECEx Intrinsic Safety

Certificate: [Headmount HART]: IECEx BAS 12.0069X

[Headmount Fieldbus/PROFIBUS, Railmount HART]: IECEx

BAS 07.0053X

Standards: IEC 60079-0: 2017, IEC 60079-11: 2011

Markings: Ex ia IIC T6...T4 Ga

See Table 5-5 for Entity Parameters and Temperature Classifications.

Special Conditions for Safe Use (X):

- 1. The equipment must be installed in an enclosure which affords it a degree of protection of at least IP20 in accordance with the requirements of IEC 60529. Non-metallic enclosures must have a surface resistance of less than $1G\ \Omega$; light alloy or zirconium enclosures must be protected from impact and friction when installed in a Zone 0 environment.
- When fitted with the Transient Protector Assembly, the equipment is not capable of withstanding the 500 V test as defined in Clause 6.3.13 of IEC 60079-11:2011. This must be taken into account during installation.

5.7.3 N7 IECEx Type n – with enclosure

Certificate: IECEx BAS 07.0055

Standards: IEC 60079-0: 2011, IEC 60079-15: 2010

Markings: Ex nA IIC T5 Gc $(-40 \,^{\circ}\text{C} \le T_a \le +70 \,^{\circ}\text{C})$

5.7.4 NG IECEx Type n – without enclosure

Certificate: [Headmount Fieldbus/PROFIBUS, Railmount HART]: IECEx

BAS 13.0053X

[Headmount HART]: IECEx BAS 12.0070U

Standards: IEC 60079-0: 2017, IEC 60079-15: 2010

Markings: [Headmount Fieldbus/PROFIBUS, Railmount HART]: Ex nA IIC

T5 Gc $(-40 \, ^{\circ}\text{C} \le T_a \le +70 \, ^{\circ}\text{C})$

[Headmount HART]: Ex nA IIC T6...T5 Gc; T6(-60 °C \leq T_a \leq +40

 $^{\circ}$ C); T5(-60 $^{\circ}$ C \leq T_a \leq +85 $^{\circ}$ C)

Special Conditions for Safe Use (X):

 The Rosemount 644 Temperature Transmitter must be installed in a suitably certified enclosure such that it is afforded a degree of protection of at least IP54 in accordance with IEC 60529 and IEC 60079-15.

2. When fitted with the Transient Protector Assembly, the equipment is not capable of withstanding the 500 V test. This must be taken into account during installation.

5.7.5 NK IECEx Dust

Certificate: IECEx FMG 12.0022X

Standards: IEC 60079-0: 2011, IEC 60079-31: 2013

Markings: Ex tb IIIC T130 °C Db, $(-40 \, ^{\circ}\text{C} \le T_a \le +70 \, ^{\circ}\text{C})$; IP66

See Table 5-1 for process temperatures

Special Conditions for Safe Use (X):

- 1. See certificate for ambient temperature range.
- 2. The non-metallic label may store an electrostatic charge and become a source of ignition in Group III environments.
- Guard the LCD display cover against impact energies greater than 4 joules.
- 4. Flameproof joints are not intended for repair.
- 5. A suitable certified Ex d or Ex tb enclosure is required to be connected to temperature probes with Enclosure option "N".
- Care shall be taken by the end user to ensure that the external surface temperature on the equipment and the neck of DIN Style Sensor probe does not exceed 130 °C.

 Non-Standard Paint options may cause risk from electrostatic discharge. Avoid installations that cause electrostatic build-up on painted surfaces, and only clean the painted surfaces with a damp cloth. If paint is ordered through a special option code, contact the manufacturer for more information.

5.8 Brazil

5.8.1 E2 INMETRO Flameproof and Dust

Certificate: UL-BR 13.0535X

Standards: ABNT NBR IEC 60079-0:2013, ABNT NBR IEC 60079-1:2016,

ABNT NBR IEC 60079-31:2014

Markings: Ex db IIC T6...T1 Gb; T6...T1: $(-50 \, ^{\circ}\text{C} \le T_a \le +40 \, ^{\circ}\text{C})$, T5...T1: $(-50 \, ^{\circ}\text{C} \le T_a \le +40 \, ^{\circ}\text{C})$

 $50 \,^{\circ}\text{C} \le T_a \le +60 \,^{\circ}\text{C}$

Ex tb IIIC T130 °C; IP66; $(-40 \, ^{\circ}\text{C} \le T_a \le +70 \, ^{\circ}\text{C})$

Special Conditions for Safe Use (X):

- 1. See product description for ambient temperature limits and process temperature limits.
- 2. The non-metallic label may store an electrostatic charge and become a source of ignition in Group III environments.
- Guard the LCD display cover against impact energies greater than 4 joules.
- 4. Consult the manufacturer if dimensional information on the flameproof joints is necessary.

5.8.2 I2 INMETRO Intrinsic Safety

Certificate: [Fieldbus]: UL-BR 15.0264X [HART]: UL-BR 14.0670X

Standards: ABNT NBR IEC 60079-0:2013, ABNT NBR IEC 60079-11:2013

Markings: [Fieldbus]: Ex ia IIC T* Ga $(-60 \, ^{\circ}\text{C} \le T_a \le +^{**} \, ^{\circ}\text{C})$ [HART]: Ex ia

IIC T* Ga $(-60 \, ^{\circ}\text{C} \le \text{T}_{a} \le +^{*} \, ^{*}\text{C})$

See Table 5-5 for Entity Parameters and Temperature Classifications.

Special Conditions for Safe Use (X):

- 1. The apparatus must be installed in an enclosure which affords it a degree of protection of at least IP20.
- 2. Non-metallic enclosures must have a surface resistance of less than 1 G Ω ; light alloy or zirconium enclosures must be protected from impact and friction when installed in a zone 0 environment.

3. When fitted with the Transient Protector Assembly, the equipment is not capable of withstanding the 500 V test as defined on ABNT NBR IEC 60079-11. This must be taken into account during installation.

4. The ingress protection degree IP66 is provided only for the Rosemount 644 Field Mount Assembly which is formed by installing an Enhanced Model 644 Temperature Transmitter within a dualcompartment enclosure Plantweb enclosure.

5.9 China

5.9.1 E3 China Flameproof

Certificate: GY|16.1192X

Standards: GB3836.1-2010, GB3836.2-2010, GB12476.1-2013,

GB12476.5-2013

Markings: Ex d IIC T6...T1; Ex tD A21 T130 °C; IP66

产品安全使用特定条件

产品防爆合格证后缀"X"代表产品安全使用有特定条件:

1. 涉及隔爆接合面的维修须联系产品制造商。

产品铭牌材质为非金属,使用时须防止产生静电火花,只能用湿布清理。

3. 产品使用环境温度与温度组别的关系为:

防爆标志	温度组别	环境温度
Ex d IIC T6~T1	T6~T1	$-50 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +40 ^{\circ}\text{C}$
Gb	T5 ~ T1	$-50 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +60 ^{\circ}\text{C}$
Ex Td A21 IP66 T130 °C	N/A	$-40 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +70 ^{\circ}\text{C}$

- 4. 产品外壳设有接地端子,用户在安装使用时应可靠接地。
- 5. 现场安装时,电缆引入口须选用国家指定的防爆检验机构按检验认可、具有 Ex dIIC, Ex tD A21 IP66 防爆等级的电缆引入装置或堵封件, 冗余电缆引入口须用堵封件有效密封。
- 6. 用于爆炸性气体环境中,现场安装、使用和维护必须严格遵守"断电后开盖!"的警告语。用于爆炸性粉尘环境中,现场安装、使用、和维护必须严格遵守"爆炸性粉尘场所严禁开盖!"的警告语。
- 7. 用于爆炸性粉尘环境中,产品外壳表面须保持清洁,以防粉尘堆积,单严禁用压缩空气吹扫。

8. 产品的安装、使用和维护应同时遵守产品使用说明书、GB3836.13-2013"爆炸性环境第13部分:设备的修理、检修、修复和改造"、GB3836.15-2000"爆炸性气体环境用电气设备第15部分:危险场所电气安装(煤矿除外)"、GB3836.16-2006"爆炸性气体环境用电气设备第16部分:电气装置的检查和维护(煤矿除外)"和GB50257-2014"电气装置安装工程爆炸和火灾危险环境电力装置施工及验收规范"和GB15577-2007"粉尘防爆安全规程"、GB12476.2-2010"可燃性粉尘环境用电气设备第2部分选型和安装"的有关规定。

5.9.2 I3 China Intrinsic Safety

Certificate: GYJ16.1191X

Standards: GB3836.1-2010, GB3836.4-2010, GB3836.20-2010

Markings: Ex ia IIC T4~T6 Ga

产品安全使用特殊条件

防爆合格证号后缀"X"代表产品安全使用有特定条件:

- 1. 温度变送器须安装于外壳防护等级不低于国家标准 GB/T4208-2017 规定的 IP20 的壳体中,方可用于爆炸性危险场所,金属壳体须符合 国家标准 GB3836.1-2010 第 8 条的规定,非金属壳体须符合 GB3836.1-2010 第 7.4 条的规定。
- 非金属外壳表面电阻必须小于 1GΩ, 轻金属或者锆外壳在安装时必 须防止冲击和摩擦。
- 3. 当 Transmitter Type 为 F、D 时,产品外壳含有轻金属,用于 0 区时需注意防止由于冲击或摩擦产生的点燃危险。
- 4. 产品选用瞬态保护端子板(选项代码为 T1)时,此设备不能承受 GB3836.4-2010 标准中第 6.3.12 条规定的 500V 交流有效值试验电 压的介电强度试验。

产品使用注意事项

1. 产品环境温度为:

当 Options 不选择 Enhanced Performance 时

输出代码	最大输出功率(W)	温度 组别	环境温度
A	0.67	T6	$-60 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +40 ^{\circ}\text{C}$
	0.67	T5	$-60 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +50 ^{\circ}\text{C}$
	1	T5	$-60 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +40 ^{\circ}\text{C}$
	1	T4	$-60 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +80 ^{\circ}\text{C}$
F或W	1.3	T4	$-50 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +60 ^{\circ}\text{C}$

输出代码	最大输出功率(W)	温度 组别	环境温度
	5.32	T4	$-50 ^{\circ}\text{C} \le T_a \le +60 ^{\circ}\text{C}$

当 Options 选择 Enhanced Performance 时

最大输出功率(W)	温度组别	环境温度
0.67	T6	$-60 ^{\circ}\text{C} \le T_a \le +40 ^{\circ}\text{C}$
0.67	T5	-60 °C ≤ T _a ≤ +50 °C
0.80	T5	$-60 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +40 ^{\circ}\text{C}$
0.80	T4	-60 °C ≤ T _a ≤ +80 °C

2. 参数:

当 Options 不选择 Enhanced Performance 时输入端(+,-)

输出代码	最高输	最大输	最大输	最大内部等	等效参数
	入电压 U _i (V)	入电流 I _i (mA)	入功率 P _i (W)	C _i (nF)	L _i (mH)
A	30	200	0.67/1	10	0
F或W	30	300	1.3	2.1	0
F 或 W(FISCO)	17.5	380	5.32	2.1	0

传感器端(1,2,3,4)

输出代码	最高输	最大输 出电流 I _o (mA)	最大输 出功率 P _o (W)	最大内部等效参数	
	出电压 U _o (V)			C _o (nF)	L _o (mH)
A	13.6	80	0.08	75	0
F,W	13.9	23	0.079	7.7	0

当 Options 选择 Enhanced Performance 时输入端(+,-)

最高输入电压 U _i (V)	最大输入电流	最大输入功 率 P _i (W)	最大内部等效参数	
	l _i (mA)		C _i (nF)	L _i (mH)
30	150 (T _a ≤ +80 °C)	0.67/0.8	3.3	0
	$170 (T_a \le +70 ^{\circ}C)$			

	最高输入电压	最大输入电流	最大输入功	最大内部等效参数		
	U _i (V)	l _i (mA)	率 P _i (W)	C _i (nF)	L _i (mH)	
ĺ		190 (T _a ≤ +60 °C)				

传感器端(1,2,3,4)

最高输 出	电压 电流	最大输出	组别	最大内部等效参数	
电压 U _o (V)		功率 P _o (W)		C _o (nF)	L _o (mH)
13.6	80	0.08	IIC	0.816	5.79
			IIB	5.196	23.4
			IIA	18.596	48.06

注:本案电气参数符合 GB3836.19-2010 对 FISCO 现场仪表的参数 要求。

- 3. 该产品必须与已通过防爆认证的关联设备配套共同组成本安防爆系统方可使用于爆炸性气体环境。其系统接线必须同时遵守本产品和所配关联设备的使用说明书要求,接线端子不得接错。
- 4. 用户不得自行更换该产品的零部件,应会同产品制造商共同解决运 行中出现的故障,以杜绝损坏现象的发生。
- 5. 产品的安装、使用和维护应同时遵守产品使用说明书、GB3836.13-2013"爆炸性环境第13部分:设备的修理、检修、修复和改造"、GB/T3836.15-2017"爆炸性环境第15部分:电气装置的设计,选型和安装"、GB/T3836.16-2017"爆炸性环境第16部分:电气装置的检查和维护"、GB/T3836.18-2017"爆炸性环境第18部分:本质安全电气系统"和GB50257-2014"电气装置安装工程爆炸和火灾危险环境电力装置施工及验收规范"的有关规定。

5.9.3 N3 China Type n

Certificate: GY|15.1502

Standards: GB3836.1-2010, GB3836.8-2014

Markings: Ex nA IIC T5/T6 Gc

产品安全使用特殊条件

1. 产品温度组别和使用环境温度范围之间的关系为: 当 Options 不选择 Enhanced Performance 时:

温度组别	环境温度
T5	$-40 ^{\circ}\text{C} \le \text{T}_{\text{a}} \le +70 ^{\circ}\text{C}$

当 Options 选择 Enhanced Performance 时:

温度组别	环境温度
Т6	-60 °C ≤ T _a ≤ +40 °C
T5	-60 °C ≤ T _a ≤ +85 °C

- 2. 最高工作电压: 45Vdc
- 3. 现场安装时,电缆引入口须选用经国家指定的防爆检验机构检验认可、具有 Exe IIC Gb 防爆等级的电缆引入装置或堵封件,冗余电缆引入口须用封堵件有效密封。电缆引入装置或封堵件的安装使用必须遵守其使用说明书的要求并保证外壳防护等级达到 IP54(符合GB/T4208-2017 标准要求)以上。
- 4. 用户不得自行更换该产品的零部件,应会同产品制造商共同解决运行中出现的故障,以杜绝损坏现象的发生。
- 5. 产品的安装、使用和维护应同时遵守产品使用说明书、GB3836.13-2013"爆炸性环境 第 13 部分:设备的修理、检修、修复和改造"、GB/T3836.15-2017"爆炸性环境 第 15 部分:电气装置的设计、选型和安装"、GB/T3836.16-2017"爆炸性环境 第 16 部分:电气装置的检查和维护"和 GB50257-2014"电气装置安装工程爆炸和火灾危险环境电力装置施工及验收规范"的有关规定。

5.10 EAC - Belarus, Kazakhstan, Russia

5.10.1 EM Technical Regulation Customs Union TR CU 012/2011 (EAC) Flameproof

Standards: GOST 31610.0-2014, GOST IEC 60079-1-2011

Markings: 1Ex d IIC T6...T1 Gb X, T6 (-55 °C \leq T_a \leq +40 °C), T5...T1(-55 °C \leq T_a \leq +60 °C);

See Table 5-1 for process temperatures.

Special Conditions for Safe Use (X):

- 1. See certificate TR CU 012/2011 for ambient temperature range.
- Guard the LCD display cover against impact energies greater than 4 joules.
- 3. Flameproof joints are not intended for repair.
- 4. Non-standard paint options may cause risk from electrostatic discharge. Avoid installations that cause electrostatic build-up on painted surfaces, and only clean the painted surfaces with a damp cloth. If paint is ordered through a special code, contact the manufacturer for more information.

5.10.2 IM Technical Regulation Customs Union TR CU 012/2011 (EAC) Intrinsic Safety

Standards: GOST 31610.0-2014, GOST 31610.11-2014

Markings: [HART]: 0Ex ia IIC T6...T4 Ga X; [Fieldbus, FISCO, PROFIBUS

PA]: 0Ex ia IIC T4 Ga X

See Table 5-5 for Entity Parameters and Temperature Classifications.

Special Conditions for Safe Use (X):

- 1. The equipment must be installed in an enclosure which affords it a degree of protection of at least IP20 in accordance with the requirements of GOST 14254-96. Non-metallic enclosures must have a surface resistance of less than 1 Ω ; light alloy or zirconium enclosures must be protected from impact and friction when installed in a Zone 0 environment.
- 2. When fitted with the Transient Protector Assembly, the equipment is not capable of withstanding the 500 V test as defined in GOST 31610.11-2014. This must be taken into account during installation.
- 3. See certificate TR CU 012/2011 for ambient temperature range.

5.10.3 KM Technical Regulation Customs Union TR CU 012/2011 (EAC) Flameproof, Intrinsic Safety, and Dust-Ignitionproof

Standards: GOST 31610.0-2014, GOST IEC 60079-1-2011, GOST

31610.11-2014, GOST R IEC 60079-31-2010

Markings: Ex tb IIIC T130 °C Db X (-55 °C \leq T_a \leq +70 °C); IP66

See Table 5-1 for process temperatures.

See EM for Flameproof Markings and see IM for Intrinsic Safety Markings.

Special Conditions for Safe Use (X):

- The non-metallic label may store an electrostatic charge and become a source of ignition in Group III environments. Label must be cleaned by the damp cloth with antistatic to avoid store an electrostatic discharge.
- Guard the LCD display cover against impact energies greater than 4 joules.

See EM for Flameproof Specific Conditions of Use and see IM for Intrinsic Safety Specific Conditions of Use.

5.11 |apan

5.11.1 E4 Japan Flameproof

Certificate: CML 17JPN1316X

Markings: Ex d IIC T6...T1 Gb; T6 (-50 °C < T_a < +40 °C); T5...T1(-50 °C <

 $T_a \le 60 \,^{\circ}\text{C}$

Special Conditions for Safe Use:

1. Flameproof joints are not intended for repair.

2. Models with LCD display cover shall have the display cover protected from impact energies greater than 4 Joules.

- For Models 65 and 185, the user shall ensure the external surface temperature of the equipment and the neck of the DIN Style probe does not exceed 130 °C.
- 4. Non-standard paint options may cause risk from electrostatic discharge.
- 5. The wiring used shall be suitable for temperatures over 80 °C.

5.11.2 I4 Japan Intrinsic Safety

Certificate: CML 18|PN2118X

Standards: JNIOSH-TR-46-1, JNIOSH-TR-46-6

Markings: [Fieldbus] Ex ia IIC T4 Ga ($-60 \,^{\circ}\text{C} \le T_a \le +60 \,^{\circ}\text{C}$);

Special Conditions for Safe Use (X):

- 1. The apparatus must be installed in an enclosure which affords it a degree of protection of at least IP20.
- 2. Non-metallic enclosures must have a surface resistance of less than 1 G Ω ; light alloy or zirconium enclosures must be protected from impact and friction when installed in a zone 0 environment.

5.12 Korea

5.12.1 EP Korea Flameproof and Dust-Ignitionproof

Certificate: 13-KB4BO-0559X

Markings: Ex d IIC T6... T1; Ex tb IIIC T130 °C

Special Condition for Safe Use (X):

See certificate for special conditions for safe use.

5.12.2 IP Korea Intrnsic Safety

Certificate: 13-KB4BO-0531X

Markings: Ex ia IIC T6...T4

Special Conditions for Safe Use (X):

See certificate for special conditions for safe use.

5.13 Combinations

K1 Combination of E1, I1, N1, and ND

K2 Combination of E2 and I2

K5 Combination of E5 and I5

K7 Combination of E7, I7, N7, and NK

KA Combination of K6, E1, and I1

KB Combination of K5 and K6

KC Combination of I5 and I6

KD Combination of E5, I5, K6, E1, and I1

KP Combination of EP and IP

5.14 Additional certifications

5.14.1 SBS American Bureau of Shipping (ABS) Type Approval

Certificate: 16-HS1553094-PDA

5.14.2 SBV Bureau Veritas (BV) Type Approval

Certificate: 26325 BV

Requirements: Bureau Veritas Rules for the Classification of Steel Ships

Application: Class notations: AUT-UMS, AUT-CCS, AUT-PORT and AUT-

IMS

5.14.3 SDN Det Norske Veritas (DNV) Type Approval

Certificate: TAA00000K8

Application: Location Classes:Temperature: D; Humidity: B; Vibration: A;

EMC: B; Enclosure B/IP66: A, C/IP66: SST

5.14.4 SLL Lloyds Register (LR) Type Approval

Certificate: 11/60002

Application: For use in environmental categories ENV1, ENV2, ENV3, and

ENV5.

5.15 Specification tables

Table 5-1: Process Temperature Limits

	r only Process temperature [°C]						
(no transmitter	Gas						Dust
installed)	Т6	T5	T4	T3	T2	T1	T130 ℃
Any extension length	85 °C (185 °F)	100 °C (212 °F)	135 °C (275 °F)			450 °C (842 °F)	130 °C (266 °F)

Table 5-2: Process Temperature Limits without LCD Display Cover

Transmitter	Process	Process temperature [°C]					
	Gas	Gas					
	T6	T5	T4	T3	T2	T1	T130 °C
No extension	131 °F	158°F	212 °F	338 °F	536 °F	824 °F	212 °F
	(55 °C)	(70°C)	(100 °C)	(170 °C)	(280 °C)	(440 °C)	(100 °C)
3-in.	131 °F	158 °F	230 °F	374°F	572 °F	842 °F	230 °F
extension	(55 °C)	(70 °C)	(110 °C)	(190°C)	(300 °C)	(450 °C)	(110 °C)
6-in.	140 °F	158°F	248 °F	392 °F	572 °F	842 °F	230 °F
extension	(60 °C)	(70°C)	(120 °C)	(200 °C)	(300 °C)	(450 °C)	(110 °C)
9-in.	149 °F	167 °F	266 °F	392 °F	572 °F	842 °F	248 °F
extension	(65 °C)	(75 °C)	(130 °C)	(200 °C)	(300 °C)	(450 °C)	(120 °C)

Adhering to the process temperature limitation of Table 5-3 will ensure that the service temperature limitations of the LCD cover are not exceeded. Process temperatures may exceed the limits defined in Table 5-3 if the Temperature of the LCD cover is verified to not exceed the service temperatures in Table 5-4 and the process temperatures do not exceed the values specified in Table 5-2.

Table 5-3: Process Temperature Limits with LCD Display Cover

Transmitter	Process temper	ature [°C]		
with LCD display cover	Gas	Dust		
	Т6	T5	T4T1	T130 °C
No extension	131 °F (55 °C)	158 °F (70 °C)	203 °F (95 °C)	203 °F (95 °C)
3-in. extension	131 °F (55 °C)	158 °F (70 °C)	212 °F (100 °C)	212 °F (100 °C)
6-in. extension	140 °F (60 °C)	158 °F (70 °C)	212 °F (100 °C)	212 °F (100 °C)
9-in. extension	149 °F (65 °C)	167 °F (75 °C)	230 °F (110 °C)	110 °C (230 °F)

Table 5-4: Service Temperature Limits

Transmitter	Service temper	ature [°C]			
with LCD display cover	Gas	Gas			
	Т6	T5	T4T1	T130 °C	
No extension	149 °F (65 °C)	167 °F (75 °C)	203 °F (95 °C)	203 °F (95 °C)	

Table 5-5: Entity Parameters

	Fieldbus/PROFIBUS [FISCO]	HART	HART (Enhanced)
U _i (V)	30 [17.5]	30	30
I _i (mA)	300 [380]	200	150 for T _a ≤ 80 °C 170 for T _a ≤ 70 °C 190 for T _a ≤ 60 °C
P _i (W)	1.3 at T4 (−50 °C ≤ T _a ≤ +60 °C)	.67 at T6(−60 °C ≤ T _a ≤ +40 °C)	.67 at T6(−60 °C ≤ T _a ≤ +40 °C)
	[5.32 at T4 (−50 °C ≤ T _a ≤ +60 °C)]	.67 at T5(−60 °C ≤ T _a ≤ +50 °C)	.67 at T5(−60 °C ≤ T _a ≤ +50 °C)
		1.0 at T5(−60 °C ≤ T _a ≤ +40 °C)	.80 at T5(−60 °C ≤ T _a ≤ +40 °C)
		1.0 at T4(−60 °C ≤ T _a ≤ +80 °C)	.80 at T4(−60 °C ≤ T _a ≤ +80 °C)
C _i (nF)	2.1	10	3.3
L _i (mH)	0	0	0

6 Declaration of Conformity


We,

Rosemount, Inc. 8200 Market Boulevard Chanhassen, MN 55317-9685 USA

declare under our sole responsibility that the product,

RosemountTM 644 Temperature Transmitter

manufactured by,

Rosemount, Inc. 8200 Market Boulevard Chanhassen, MN 55317-9685 USA

to which this declaration relates, is in conformity with the provisions of the European Union Directives, including the latest amendments, as shown in the attached schedule.

Assumption of conformity is based on the application of the harmonized standards and, when applicable or required, a European Union notified body certification, as shown in the attached schedule.

Vice President of Global Quality
(signature) (function)

 Chris LaPoint
 1-April-2019

 (name)
 (date of issue)

Page 1 of 4


EMERSON EU Declaration of Conformity No: RMD 1016 Rev. Y


EMC Directive (2014/30/EU)

Harmonized Standards: EN 61326-1:2013, EN 61326-2-3: 2013

ATEX Directive (2014/34/EU)

Rosemount 644 Enhanced Head/Field Mount Temperature Transmitters (Analog/HART Output)

Baseefa12ATEX0101X - Intrinsic Safety Certificate

Equipment Group II, Category 1 G Ex ia IIC T6...T4 Ga Harmonized Standards: EN IEC 60079-0:2018; EN 60079-11:2012

Baseefa12ATEX0102U - Type n Certificate; no enclosure option

Equipment Group II, Category 3 G Ex nA IIC T6...T5 Gc Harmonized Standards: EN IEC 60079-0:2018; EN 60079-15:2010

Rosemount 644 Head Mount Temperature Transmitter (Fieldbus Output)

Baseefa03ATEX0499X - Intrinsic Safety Certificate

Equipment Group II, Category 1 G Ex ia IIC T4 Ga Harmonized Standards: EN IEC 60079-0:2018; EN 60079-11:2012

Baseefa13ATEX0093X - Type n Certificate; no enclosure option

Equipment Group II, Category 3 G Ex nA IIC T5 Gc Harmonized Standards: EN IEC 60079-0:2018; EN 60079-15:2010

Page 2 of 4


EMERSON EU Declaration of Conformity No: RMD 1016 Rev. Y


Rosemount 644 Head/Field Mount Temperature Transmitter (All output protocols)

FM12ATEX0065X - Flameproof Certificate

Equipment Group II, Category 2 G Ex db IIC T6...T1 Gb Harmonized Standards: EN 60079-0:2012+A11:2013, EN 60079-1:2014

FM12ATEX0065X - Dust Certificate

Equipment Group II, Category 2 D Ex tb IIIC T130°C Db Harmonized Standards: EN 60079-0:2012+A11:2013, EN 60079-31:2014

BAS00ATEX3145 - Type n Certificate

Equipment Group II, Category 3 G Ex nA IIC T5 Gc Harmonized Standards: EN 60079-0:2012+A11:2013; EN 60079-15:2010

Rosemount 644R Rail Mount Temperature Transmitters (HART Output)

BAS00ATEX1033X - Intrinsic Safety Certificate

Equipment Group II, Category 1 G Ex ia IIC T6...T4 Ga Harmonized Standards: EN IEC 60079-0:2018; EN 60079-11:2012

Baseefa13ATEX0093X - Type n Certificate

Equipment Group II, Category 3 G Ex nA IIC T5 Gc Harmonized Standards: EN IEC 60079-0:2018; EN 60079-15:2010

RoHS Directive (2011/65/EU) 644 HART Head Mount

Harmonized Standard: EN 50581:2012

Page 3 of 4


EU Declaration of Conformity No: RMD 1016 Rev. Y


ATEX Notified Bodies

FM Approvals Europe Limited [Notified Body Number: 2809] One Georges Quay Plaza Dublin, Ireland. D02 E440

SGS FIMCO OY [Notified Body Number: 0598] P.O. Box 30 (Särkiniementie 3) 00211 HELSINKI

ATEX Notified Body for Quality Assurance

Finland

SGS FIMCO OY [Notified Body Number: 0598] P.O. Box 30 (Särkiniementie 3) 00211 HELSÎNKI Finland

Page 4 of 4

7 China RoHS

危害物质成分表 00079-2000, Rev AB 罗斯蒙特产品型号 **644** 7/1/2018

含有 China RoHS 管控物质超过最大浓度限值的部件型号列表 644 List of 644 Parts with China RoHS Concentration above MCVs

			有害物	质 / Hazardous	Substances	
部件名称 Part Name	铅 Lead (Pb)	汞 Mercury (Hg)	镉 Cadmium (Cd)	六价铬 Hexavalent Chromium (Cr +6)	多溴联苯 Polybrominated biphenyls (PBB)	多溴联苯醚 Polybrominated diphenyl ethers (PBDE)
电子组件 Electronics Assembly	х	0	0	0	0	0
売体组件 Housing Assembly	0	0	0	х	0	0
传感器组件 Sensor Assembly	x	0	0	0	0	0

本表格系依据 SJ/T11364 的规定而制作.

This table is proposed in accordance with the provision of SJ/T11364.

- O: 意为该部件的所有均质材料中该有害物质的含量均低于 GB/T 26572 所规定的限量要求.
- O: Indicate that said hazardous substance in all of the homogeneous materials for this part is below the limit requirement of GB/T 26572.
- X: 意为在该部件所使用的所有均质材料里,至少有一类均质材料中该有害物质的含量高于 GB/T 26572 所规定的限量要或
- X: Indicate that said hazardous substance contained in at least one of the homogeneous materials used for this part is above the limit requirement of GB/T 26572.

部件名称 Part Name	组装备件说明 Spare Parts Descriptions for Assemblies	
电子组件 Electronics Assembly	端子块组件 Terminal Block Assemblies 液晶显示屏或本地操作界面 LCD or LOI Display	
売体组件 Housing Assembly	电子外壳 Electrical Housing	


Quick Start Guide 00825-0200-4728, Rev. KA April 2020

Global Headquarters

Emerson Automation Solutions 6021 Innovation Blvd. Shakopee, MN 55379, USA

- +1 800 999 9307 or +1 952 906 8888
- +1 952 949 7001
- RFQ.RMD-RCC@Emerson.com

Latin America Regional Office

Emerson Automation Solutions 1300 Concord Terrace, Suite 400 Sunrise, FL 33323, USA

- +1 954 846 5030
- +1 954 846 5121
- RFQ.RMD-RCC@Emerson.com

Asia Pacific Regional Office

Emerson Automation Solutions 1 Pandan Crescent Singapore 128461

- +65 6777 8211
- +65 6777 0947
- Enquiries@AP.Emerson.com
- in Linkedin.com/company/Emerson-Automation-Solutions
- Twitter.com/Rosemount_News
- Facebook.com/Rosemount
- Youtube.com/user/ RosemountMeasurement

North America Regional Office

Emerson Automation Solutions 8200 Market Blvd. Chanhassen, MN 55317, USA

- (I) +1 800 999 9307 or +1 952 906 8888
- +1 952 949 7001
- RMT-NA.RCCRFQ@Emerson.com

Europe Regional Office

Emerson Automation Solutions Europe GmbH Neuhofstrasse 19a P.O. Box 1046 CH 6340 Baar Switzerland

- +41 (0) 41 768 6111
- (a) +41 (0) 41 768 6300
- RFQ.RMD-RCC@Emerson.com

Middle East and Africa Regional Office

Emerson Automation Solutions Emerson FZE P.O. Box 17033 Jebel Ali Free Zone - South 2 Dubai, United Arab Emirates

- +971 4 8118100
- +971 4 8865465
- RFO.RMTMEA@Emerson.com

©2020 Emerson. All rights reserved.

Emerson Terms and Conditions of Sale are available upon request. The Emerson logo is a trademark and service mark of Emerson Electric Co. Rosemount is a mark of one of the Emerson family of companies. All other marks are the property of their respective owners.

