

Temperature Multi-Input Device for Cabinet Installation

RD0-TI-Ex8.FF.*

- For 8 temperature or analog sensors
- Installation in Zone 1/Div. 1, intrinsically safe
- Sensors in Zone 0/Div. 1
- Connection to fieldbus acc. to FISCO or Entity
- For FOUNDATION Fieldbus H1
- PCS integration via device description and function blocks
- Concentrator method for simplified configuration
- Monitors sensor condition
- For T/C, RTD 2-, 3-, 4-wire, voltage and resistance
- Cold junction compensation
- Removable terminals

Function

The Temperature Multi-Input (TM-I) for DIN rail installation connects up to 8 analog inputs to the DCS via fieldbus. It is installed in a typically pre-wired field enclosure close to the sensors in the hazardous area. The TM-I is certified intrinsically safe and as associated apparatus: inputs are intrinsically safe even when the fieldbus connection is not. Analog inputs can be resistance temperature sensors with 2, 3, and 4 wires, measuring sensors, thermocouples, or millivolt signals.

The TM-I communicates all data, configuration, and alarms via one fieldbus address and function blocks (8xAI or 1xMAI) to the DCS. For simplified configuration it supports the concentrator method: inputs can be configured all at once or individually. Fieldbus powers the sensors and the temperature interface itself, additional power or wiring is not required.

Cold junction compensation for thermocouples is integrated. The TM-I detects and reports lead breakage and short circuit conditions.

Connection

Technical Data

General specifications

Design / Mounting Cabinet installation

Fieldbus interface

Fieldbus type FOUNDATION Fieldbus

Physical layer profile profile type 511 (FISCO), profile type 111 (Entity)

ITK version 6.2.0 (DEV_REV 02)

Release date: 2021-01-12 Date of issue: 2021-01-12 Filename: t158061_eng.pdf

Refer to "General Notes Relating to Pepperl+Fuchs Product Information".

Pepperl+Fuchs Group
www.pepperl-fuchs.com

USA: +1 330 486 0002
pa-info@us.pepperl-fuchs.com

Germany: +49 621 776 2222
pa-info@de.pepperl-fuchs.com

Singapore: +65 6779 9091
pa-info@sg.pepperl-fuchs.com

PF PEPPERL+FUCHS

Technical Data

Implementation		resource block1x RS function block8x AI, 1x MAI transducer block8x sensor TB, 1x concentrator TB
Execution time		AI, MAI 40 ms max.
Macro cycle		typical for one device 8xAI or 1xMAI max. 500 ms
Firmware update		via separate plug connection
FDE (Fault Disconnect Equipment)		6.7 mA
Polarity		not polarity sensitive
Rated voltage	U_N	9 ... 32 V
Rated current	I_N	max. 23 mA
Indicators/operating means		
LED PWR		green: on, bus voltage existent
LED COM ERR		red, continuous lightning: hardware error; red, flashing: no bus activities or bus fault; off: no error
LED CHANNEL ERROR		red: 2 Hz flashing: lead breakage, overrange; off: no error
Input		
Number		8
Sensor types		see table 1
Grounding		grounding of thermoelements possible
Error detection		lead breakage, wiring error, hardware device error
Common mode voltage		Input to Input 600 V _{peak}
Transfer characteristics		
Deviation		
Cold junction compensation		± 0.5 °C (32.9 °F)
Resolution/accuracy		see table 2
Influence of ambient temperature		see table 3
Linearization		T/C input 0.1°C RTD input 0.03°C
Internal measurement cycle		for all sensor types max. 1 s
Galvanic isolation		
Fieldbus/inputs		safe galvanic isolation acc. to EN 60079-11, voltage peak value 375 V
Directive conformity		
Electromagnetic compatibility		
Directive 2014/30/EU		EN 61326-1:2013
Standard conformity		
Galvanic isolation		EN 60079-11
Electromagnetic compatibility		NE 21:2011
Degree of protection		IEC 60529
Fieldbus standard		IEC 61158-2
Shock resistance		EN 60068-2-27
Vibration resistance		EN 60068-2-6
Ambient conditions		
Ambient temperature		-40 ... 70 °C (-40 ... 158 °F) hazardous area -40 ... 85 °C (-40 ... 185 °F) safe area
Storage temperature		-40 ... 85 °C (-40 ... 185 °F)
Relative humidity		≤ 95 % non-condensing
Shock resistance		15 g , 11 ms
Vibration resistance		5 g , 10 ... 150 Hz
Corrosion resistance		acc. to ISA-S71.04-1985, severity level G3
Mechanical specifications		
Connection type		plug-in terminals , spring terminal and screw terminal
Core cross-section		
Bus		up to 2.5 mm ²
Inputs		up to 2.5 mm ²
Housing material		Polycarbonate

Release date: 2021-01-12 Date of issue: 2021-01-12 Filename: t158061_eng.pdf

Refer to "General Notes Relating to Pepperl+Fuchs Product Information".

Pepperl+Fuchs Group
www.pepperl-fuchs.comUSA: +1 330 486 0002
pa-info@us.pepperl-fuchs.comGermany: +49 621 776 2222
pa-info@de.pepperl-fuchs.comSingapore: +65 6779 9091
pa-info@sg.pepperl-fuchs.com

PEPPERL+FUCHS

Technical Data

Degree of protection	IP20
Mass	360 g
Mounting	mounting on DIN rail in cabinet
Data for application in connection with hazardous areas	
EU-type examination certificate	PTB 03 ATEX 2237
Marking	⊕ II 2 (1) G Ex ia [ia Ga] IIC T4 Gb , ⊕ II (1) G [Ex ia Ga] IIC , ⊕ II (1) D [Ex ia Da] IIIC , ⊕ II 3 G Ex ic IIC T4 Gc
Bus	FISCO see EC-Type Examination Certificate
Inputs	see EC-Type Examination Certificate
Certificate	PTB 03 ATEX 2238 X
Marking	⊕ II 3 G Ex nA IIC T4 Gc
Galvanic isolation	
Bus	see Statement of Conformity
Input	see EC-Type Examination Certificate
Directive conformity	
Directive 2014/34/EU	EN 60079-0:2012 , EN 60079-11:2012 , EN 60079-15:2010
International approvals	
IECEX approval	IECEX PTB 05.0001 , IECEX PTB 05.0002X
Approved for	Ex ia [ia Ga] IIC T4 Gb , [Ex ia Ga] IIC , [Ex ia Da] IIIC , Ex ic IIC T4 Gc , Ex nA IIC T4 Gc
Certificates and approvals	
Marine approval	DNV A-14038
General information	
Supplementary information	EC-Type Examination Certificate, Statement of Conformity, Declaration of Conformity, Attestation of Conformity and instructions have to be observed where applicable. For information see www.pepperl-fuchs.com .

Assembly

Release date: 2021-01-12 Date of issue: 2021-01-12 Filename: t158061_eng.pdf

Refer to "General Notes Relating to Pepperl+Fuchs Product Information".

Pepperl+Fuchs Group
www.pepperl-fuchs.com

USA: +1 330 486 0002
pa-info@us.pepperl-fuchs.com

Germany: +49 621 776 2222
pa-info@de.pepperl-fuchs.com

Singapore: +65 6779 9091
pa-info@sg.pepperl-fuchs.com

 PEPPERL+FUCHS

Matching System Components

	F2D0-TI-Ex8.FF.*	
	F.TI0.P12.*08.F.0.***.***. **00	
	F.TI0.S12.*08.F.0.***.***. **00	

Additional Information

Type Code

Type Code	Description
RD0-TI-Ex8.FF.ST	Fieldbus temperature interface with 8 inputs with screw terminals without field housing for mounting on DIN rail in cabinet
RD0-TI-Ex8.FF.SC	Fieldbus temperature interface with 8 inputs with spring terminals without field housing for mounting on DIN rail in cabinet

Dimensions and Assembly

Figure 1: RD0-TI-Ex8.FF.SC

Installation

see manual

Release date: 2021-01-12 Date of issue: 2021-01-12 Filename: t158061_eng.pdf

Technical Features

Table 1: Sensor types

Thermocouple			
Type	Standard	Range (°C)	Range (°F)
B	EN 60584-1	300 ... 1800	572 ... 3272
E	EN 60584-1	-200 ... 1000	-328 ... 1832
J	EN 60584-1	-200 ... 1000	-328 ... 1832
K	EN 60584-1	-200 ... 1372	-328 ... 2502
N	EN 60584-1	-200 ... 1300	-328 ... 2372
R	EN 60584-1	0 ... 1768	-32 ... 3214
S	EN 60584-1	0 ... 1768	-32 ... 3214
T	EN 60584-1	-200 ... 400	-328 ... 752
W5Re/ W26Re	ASTM 988-96	0 ... 2000	-32 ... 3632

Input voltage	
Type	Range (mV)
Range 1	-100 ... 150

RTD			
Type	Standard	Range (°C)	Range (°F)
Pt50	EN 60751 (ITS90)	-200 ... 850	-328 ... 1562
Pt100	EN 60751 (ITS90)	-200 ... 850	-328 ... 1562
Pt100	JIS C 1604-1989	-200 ... 630	-328 ... 1166
Pt200	EN 60751 (ITS90)	-200 ... 850	-328 ... 1562
Pt500	EN 60751 (ITS90)	-200 ... 850	-328 ... 1562
Pt1000	EN 60751 (ITS90)	-200 ... 850	-328 ... 1562
Ni100	DIN 43760-1987	-60 ... 250	-76 ... 482
Ni120	Minco standard	-80 ... 320	-112 ... 608
Ni200	DIN 43760-1987	-60 ... 250	-76 ... 482
Cu10	SAMA RC21-4-1966	-70 ... 150	-94 ... 302

Resistance input	
Type	Range (Ohm)
Range 1	0 ... 650
Range 2	0 ... 1300
Range 3	0 ... 2600
Range 4	0 ... 5200

Table 2: Accuracy

Thermocouple				
Type	Range (°C)	Range (°F)	Accuracy	
			(°C)	(°F)
B	300 ... 600	572 ... 1112	± 3.32	± 5.98
	600 ... 1200	1112 ... 2192	± 1.77	± 3.19
	1200 ... 1800	2192 ... 3272	± 1.08	± 1.94
E	-200 ... -50	-328 ... -58	± 0.42	± 0.76
	-50 ... 1000	-58 ... 1832	± 0.31	± 0.56
J	-200 ... 0	-328 ... 32	± 0.48	± 0.86
	0 ... 1000	32 ... 1832	± 0.31	± 0.56
K	-200 ... 0	-328 ... 32	± 0.68	± 1.22
	0 ... 1372	32 ... 2502	± 0.43	± 0.77
N	-200 ... -100	-328 ... -148	± 1.03	± 1.85
	-100 ... 500	-148 ... 932	± 0.54	± 0.97
	500 ... 1300	932 ... 2372	± 0.39	± 0.70
R	0 ... 350	32 ... 662	± 1.93	± 3.47
	350 ... 1768	662 ... 3214	± 1.16	± 2.09
S	0 ... 550	32 ... 1022	± 1.92	± 3.46
	550 ... 1768	1022 ... 3214	± 1.15	± 2.07
T	-200 ... -50	-328 ... -58	± 0.66	± 1.19
	-50 ... 400	-58 ... 752	± 0.35	± 0.63
W5Re/ W26Re	0 ... 800	-32 ... 1472	± 0.80	± 1.45
	800 ... 2000	1472 ... 3632	± 1.05	± 1.89

Input voltage	
Type	Accuracy (µV)
Range 1	± 20

RTD		
Type	Accuracy	
	(°C)	(°F)
Pt50	± 0.77	± 1.39
Pt100	± 0.33	± 0.59
Pt100 JIS	± 0.33	± 0.59
Pt200	± 0.33	± 0.59
Pt500	± 0.31	± 0.56
Pt1000	± 0.31	± 0.56
Ni100	± 0.18	± 0.32
Ni120	± 0.18	± 0.32
Ni200	± 0.18	± 0.32
Cu10	± 2.99	± 5.38

Resistance input	
Type	Accuracy (mOhm)
Range 1	± 115
Range 2	± 230
Range 3	± 460
Range 4	± 920

Release date: 2021-01-12 Date of issue: 2021-01-12 Filename: t158061_eng.pdf

Table 3: Influence of ambient temperature

Thermocouple			
Type	Range (°C)	Range (°F)	Deviation (°C/K)
B	300 ... 600	572 ... 1112	± 0.0060
	600 ... 1200	1112 ... 2192	± 0.0131
	1200 ... 1800	2192 ... 3272	± 0.0242
E	-200 ... -50	-328 ... -58	± 0.0070
	-50 ... 200	-58 ... 392	± 0.0036
	200 ... 1000	392 ... 1832	± 0.0203
J	-200 ... 0	-328 ... 32	± 0.0072
	0 ... 200	32 ... 392	± 0.0039
	200 ... 1000	392 ... 1832	± 0.0243
K	-200 ... 0	-328 ... 32	± 0.0077
	0 ... 500	32 ... 932	± 0.0097
	500 ... 1372	932 ... 2502	± 0.0323
N	-200 ... -100	-328 ... -148	± 0.0080
	-100 ... 500	-148 ... 932	± 0.0088
	500 ... 1300	932 ... 2372	± 0.0264
R	0 ... 350	32 ... 662	± 0.0057
	350 ... 800	662 ... 1472	± 0.0129
	800 ... 1768	1472 ... 3214	± 0.0338
S	0 ... 550	32 ... 1022	± 0.0094
	550 ... 800	1022 ... 1472	± 0.0135
	800 ... 1768	1472 ... 3214	± 0.0355
T	-200 ... -50	-328 ... -58	± 0.0071
	-50 ... 200	-58 ... 392	± 0.0035
	200 ... 400	392 ... 752	± 0.0067
W5Re/ W26Re	0 ... 800	-32 ... 1472	± 0.0151
	800 ... 2000	1472 ... 3632	± 0.0552

Input voltage	
Type	Deviation (µV/K)
Range 1	± 2

RTD	
Type	Deviation (°C/K)
Pt50	± 0.010
Pt100	± 0.010
Pt100 JIS	± 0.010
Pt200	± 0.010
Pt500	± 0.010
Pt1000	± 0.010
Ni100	± 0.010
Ni120	± 0.010
Ni200	± 0.010
Cu10	± 0.010

Resistance input	
Type	Deviation (mOhm/K)
Range 1	± 6
Range 2	± 6
Range 3	± 13
Range 4	± 26

Release date: 2021-01-12 Date of issue: 2021-01-12 Filename: t158061_eng.pdf

Refer to "General Notes Relating to Pepperl+Fuchs Product Information".