

ST 3000 Smart Pressure Transmitter Series 900 Differential Pressure Models Specifications 34-ST-03-65, January 2013

Introduction

In 1983, Honeywell introduced the first Smart Pressure Transmitter— the ST 3000[®]. In 1989, Honeywell launched the first all digital, bi-directional protocol for smart field devices. Today, its ST 3000 Series 900 Differential Pressure Transmitters continue to bring proven "smart" technology to a wide spectrum of pressure measurement applications, from furnace combustion airflow rate to hydrostatic tank gauging. The ST 3000 S900 Differential Pressure Transmitter can be used with any primary flow element to provide proven, repeatable flow measurement.

All ST 3000 transmitters can provide a 4-20 mA output, Honeywell Digitally Enhanced (DE) output, HART® output, or FOUNDATION™ Fieldbus output. When digitally integrated with Honeywell's Process Knowledge System™, EXPERION PKS™, ST 3000 instruments provide a more accurate process variable as well as advanced diagnostics.

Honeywell's cost-effective ST 3000 S900 transmitters lead the industry in reliability and stability:

- Stability = ±0.01% per year
- Reliability = 470 years MTBF

Models		
STD924	0 to 400 inH ₂ O	0 to 1,000 mbar
STD930	0 to 100 psi	0 to 7 bar
STD974	0 to 3,000 psi	0 to 210 bar

Figure 1 - Series 900 Differential Pressure Transmitters feature proven piezoresistive sensor technology.

The devices provide comprehensive self-diagnostics to help users maintain high uptime, meet regulatory requirements, and attain high quality standards. S900 transmitters allow smart performance at analog prices. Accurate, reliable and stable, Series 900 transmitters offer greater turndown ratio than conventional transmitters

All ST 3000 transmitters can be ordered to provide one of the following output communication options.

Communications options
4-20 mA
Honeywell Digitally Enhanced (DE)
HART® (versions 5.x or 6.x)
FOUNDATION™ Fieldbus

Description

The ST 3000 transmitter can replace any 4 to 20 mA output transmitter in use today and operates over a standard two-wire system.

The measuring means is a piezoresistive sensor, which actually contains three sensors in one. It contains a differential pressure sensor, a temperature sensor, and a static pressure sensor.

Microprocessor-based electronics provide higher spanturndown ratio, improved temperature and pressure compensation, and improved accuracy.

The transmitter's meter body and electronics housing resist shock, vibration, corrosion, and moisture. The electronics housing contains a compartment for the single-board electronics, which is isolated from an integral junction box. The single-board electronics is replaceable and interchangeable with any other ST 3000 Series 100 or Series 900 model transmitter.

Like other Honeywell transmitters, the ST 3000 features twoway communication and configuration capability between the operator and the transmitter through several Honeywell fieldrated portable configuration devices, including the Smart Field Communicator (SFC) and the Multiple Communication Configurator (MC ToolKit). While both are made for in-field use, the MC Toolkit also can be ordered for use in intrinsically safe environments.

The SCT 3000 Smartline® Configuration Toolkit provides an easy way to configure instruments using a personal computer. The toolkit enables configuration of devices before shipping or installation. The SCT 3000 can operate in the offline mode to configure an unlimited number of devices. The database can then be loaded down-line during commissioning.

When digitally integrated with Honeywell's Experion® Process Knowledge System or other TDC/TPS systems, ST 3000 instruments provides local measurement accuracy to the system level without adding typical A/D and D/A converter inaccuracies as well as providing advantages from the many other on-board advanced diagnostic features. Honeywell's high-performance ST 3000 S100 transmitters lead the industry in: Accuracy, Stability, Reliability, Rangeability and Warranty.

Features

- Choice of linear or square root output conformity is a simple configuration selection.
- Direct digital integration with Experion PKS and other control systems provides local measurement accuracy to the system level without adding typical A/D and D/A converter inaccuracies.
- Unique piezoresistive sensor automatically compensates input for temperature and static pressure. Added "smart" features include configuring lower and upper range values, simulating accurate analog output, and selecting preprogrammed engineering units for display.
- Smart transmitter capabilities with local or remote interfacing means significant manpower efficiency improvements in commissioning, start-up, and ongoing maintenance functions.

Advanced Diagnostics

ST 3000 is now available for both HART® 6 and FoundationTM Fieldbus with advanced diagnostics that minimize unplanned plant outages, minimize maintenance costs and by providing the industry's most reliable transmitter.

- Provide advanced warning of possible failure events and avoid costly shutdowns.
- Three levels of failure reporting
- Comprehensive list of on-board diagnostics (Ref. ST 3000 User manual with HART[®] 6, 34-ST-25-17 Rev: June 09 and Foundation[™] Fieldbus option manual 34-ST-25-15 Rev: June 09)

Operating Conditions - All Models

Parameter	Parameter Reference Condition (at zero static)		Rated Condition		Operative Limits		Transportation and Storage	
	°C	°F	°C	°F	°C	°F	°C	°F
Ambient Temperature	25±1	77±2	-40 to 85	-40 to 185	-40 to 85	-40 to 185	-55 to 125	-67 to 257
Meter Body Temperature	25±1	77±2	-40 to 110 ¹	-40 to 230 ¹	-40 to 125	-40 to 257	-55 to 125	-67 to 257
Humidity %RH	10 t	o 55	0 to	100	0 to	100	0 to	100
Vacuum Region – Minimum Pressure All Models Except STD110 mmHg absolute inH ₂ O absolute		spheric spheric	_	5 3		t term²) t term²)		
Supply Voltage, Current, and Load Resistance	Voltage Range: 10.8 to 42.4 Vdc at terminals Current Range: 3.0 to 21.8 mA Load Resistance: 0 to 1,440 ohms (as shown in Figure 2)							
Maximum Allowable Working Pressure (MAWP) ⁴ (ST 3000 products are rated to Maximum Allowable Working Pressure. MAWP depends on Approval Agency and transmitter materials of construction.)	STD924, STD930, STD974 = 4,500psi, 310 bar ³ Static Pressure Limit = Maximum Allowable Working Pressure (MAWP) = Overpressure Limit			essure				

¹ For CTFE fill fluid, the rating is -15°C to 110°C (5°F to 230°F); for the STD924 model at temperatures below -15° C (5°F) the URL is reduced to 100" H₂O.

⁴ Consult factory for MAWP of ST 3000 transmitters with CSA approval.

Figure 2 - Supply voltage and loop resistance chart

² Short term equals 2 hours at 70°C (158°F).

MAWP applies for temperature range -40 to 125°C. However, Static Pressure Limit is de-rated to 3,000 psi from -26°C to -40°C. Use of graphite o-rings de-rates transmitter to 3,625 psi. Use of adaptor with graphite o-rings de-rates transmitter to 3,000 psi.

Performance Under Rated Conditions* - Model STD924 (0 to 400 inH₂O/1,000 mbar)

Parameter	Jonai	Description		
	inH ₂ O	400 (39.2°F/4°C is standard reference temperature for inH ₂ O range.)		
	mbar	1,000		
	inH ₂ O	4 Note: Recommended minimum span in square root mode is 20 inH ₂ O (50 mbar).		
=	mbar			
Turndown Ratio		100 to 1		
Zero Elevation and Suppre	ession	-5 to ±100% URL.		
Accuracy (Reference – Incl		In Analog Mode: ±0.075% of calibrated span or upper range value (URV), whichever is		
combined effects of linearity	′ ,	greater, terminal based.		
hysteresis, and repeatability	-	For URV below reference point (25 inH ₂ O), accuracy equals:		
 Accuracy includes residue after averaging successiv readings. 	re e	$\pm \left[0.025 + 0.05 \left(\frac{25 \text{ inH}_2\text{O}}{\text{span inH}_2\text{O}}\right)\right] \text{ or } \pm \left[0.025 + 0.05 \left(\frac{62 \text{ mbar}}{\text{span mbar}}\right)\right] \text{ in \% of span}$		
 For FOUNDATIONTM Fieldbungital Mode specification 	s.	In Digital Mode: ±0.0625% of calibrated span or upper range value (URV), whichever is greater, terminal based.		
 For HART[®] use Analog M specifications. 	lode	For URV below reference point (25 inH ₂ O), accuracy equals:		
specifications.		$\pm \left[0.125 + 0.05 \left(\frac{25 \text{ inH}_2\text{O}}{\text{span inH}_2\text{O}}\right)\right] \text{ or } \pm \left[0.0125 + 0.05 \left(\frac{62 \text{ mbar}}{\text{span mbar}}\right)\right] \text{ in \% of span}$		
Zero Temperature Effect p	er	In Analog Mode: ±0.2125% of span.		
28°C (50°F)		For URV below reference point (50 inH ₂ O), effect equals:		
		$\pm \left[0.0125 + 0.2 \left(\frac{50 \text{ inH }_2\text{O}}{\text{span inH }_2\text{O}} \right) \right] \text{ or } \pm \left[0.0125 + 0.2 \left(\frac{125 \text{ mbar}}{\text{span mbar}} \right) \right] \text{ in \% of span}$		
		In Digital Mode: ±0.2% of span.		
		For URV below reference point (50 inH ₂ O), effect equals:		
		$\pm 0.2 \left(\frac{50 \text{ inH }_2\text{O}}{\text{span inH }_2\text{O}} \right) \text{ or } \pm 0.2 \left(\frac{125 \text{ mbar}}{\text{span mbar}} \right) \text{ in \% of span}$		
Combined Zero and Span Temperature Effect per 28	°C	In Analog Mode: ±0.3% of span. For URV below reference point (50 inH ₂ O), effect equals:		
(50°F)		$\pm \left[0.10 + 0.2 \left(\frac{50 \text{ inH }_2\text{O}}{\text{span inH }_2\text{O}} \right) \right] \text{ or } \pm \left[0.10 + 0.02 \left(\frac{125 \text{ mbar}}{\text{span mbar}} \right) \right] \text{ in \% of span}$		
		In Digital Mode: ±0.275% of span.		
		For URV below reference point (50 inH ₂ O), effect equals:		
		$\pm \left[0.075 + 0.2\left(\frac{50 \text{ inH }_2\text{O}}{\text{span inH }_2\text{O}}\right)\right] \text{ or } \pm \left[0.075 + 0.2\left(\frac{125 \text{ mbar}}{\text{span mbar}}\right)\right] \text{ in \% of span}$		
Zero Static Pressure Effec	t per	±0.1625% of span.		
1,000 psi (70 bar)		For URV below reference point (50 inH ₂ O), effect equals:		
		$\pm \left[0.0125 + 0.15 \left(\frac{50 \text{ inH}_2\text{O}}{\text{span inH}_2\text{O}} \right) \right] \text{ or } \pm \left[0.0125 + 0.15 \left(\frac{125 \text{ mbar}}{\text{span mbar}} \right) \right] \text{ in \% of span}$		
Combined Zero and Span Static Pressure Effect per 1,000 psi (70 For URV below reference point (50 inH ₂ O), effect equals:				
bar)		$\pm \left[0.15 + 0.15 \left(\frac{50 \text{ inH}_2\text{O}}{\text{span inH}_2\text{O}}\right)\right] \text{ or } \pm \left[0.15 + 0.15 \left(\frac{125 \text{ mbar}}{\text{span mbar}}\right)\right] \text{ in \% of span}$		
Stability		±0.015% of URL per year		
	o boood o	on reference conditions of 25°C (77°F), zero (0) static pressure, 10 to 55% RH, and 316 Stainless		

^{*} Performance specifications are based on reference conditions of 25°C (77°F), zero (0) static pressure, 10 to 55% RH, and 316 Stainless Steel barrier diaphragm.

Performance Under Rated Conditions* - Model STD930 (0 to 100 psi/7,000 mbar)

Parameter	Description		
Upper Range Limit psi	100		
bar	7		
Minimum Span psi	1		
bar	0.07		
Turndown Ratio	100 to 1		
Zero Elevation and Suppression	No limit except minimum span within ±100% URL.		
Accuracy (Reference – Includes combined effects of linearity, hysteresis, and repeatability).	In Analog Mode: ±0.075% of calibrated span or upper range value (URV), whichever is greater, terminal based. For URV below reference point (25 inH ₂ O), accuracy equals:		
	$\pm \left[0.025 + 0.05 \left(\frac{20 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.025 + 0.05 \left(\frac{1.4 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$		
	In Digital Mode: ±0.0625% of calibrated span or upper range value (URV), whichever is greater, terminal based. For URV below reference point (20 psi), accuracy equals:		
	$\pm \left[0.0125 + 0.05 \left(\frac{20 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.0125 + 0.05 \left(\frac{1.4 \text{ bar}}{\text{span bar}}\right)\right] \text{ in % of span}$		
Zero Temperature Effect per 28°C (50°F)	In Analog Mode: ±0.1625% of span. For URV below reference point (30 psi), effect equals:		
	$\pm \left[0.0125 + 0.15 \left(\frac{30 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.0125 + 0.15 \left(\frac{2 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$		
	In Digital Mode: ±0.15% of span. For URV below reference point (30 psi), effect equals:		
	$\pm 0.15 \left(\frac{30 \text{ psi}}{\text{span psi}} \right) \text{ or } \pm 0.15 \left(\frac{2 \text{ bar}}{\text{span bar}} \right) \text{ in % of span}$		
Combined Zero and Span Temperature Effect per 28°C	In Analog Mode: ±0.25% of span. For URV below reference point (30 psi), effect equals:		
(50°F)	$\pm \left[0.10 + 0.15 \left(\frac{30 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.10 + 0.15 \left(\frac{2 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$		
	In Digital Mode: ±0.225% of span. For URV below reference point (30 psi), effect equals:		
	$\pm \left[0.075 + 0.15 \left(\frac{30 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.075 + 0.15 \left(\frac{2 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$		
Zero Static Pressure Effect per 1000 psi (70 bar)	±0.1625% of span. For URV below reference point (30 psi), effect equals:		
	$\pm \left[0.0125 + 0.15 \left(\frac{30 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.0125 + 0.15 \left(\frac{2 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$		
Combined Zero and Span Static Pressure Effect per 1000 psi (70 For URV below reference point (30 psi), effect equals:			
bar)	$\pm \left[0.15 + 0.15 \left(\frac{30 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.15 + 0.15 \left(\frac{2 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$		
Stability	±0.04% of URL per year		
·	on reference conditions of 25°C (77°E), zero (0) static processor, 10 to 550°, DH, and		

^{*} Performance specifications are based on reference conditions of 25°C (77°F), zero (0) static pressure, 10 to 55% RH, and 316L Stainless Steel barrier diaphragm.

Performance Under Rated Conditions* - Model STD974 (0 to 3,000 psi/210 bar)

Parameter	Description
Upper Range Limit psi	3,000
bar	210
Minimum Span psi	30
bar Datio	2.1
Turndown Ratio	100 to 1
Zero Elevation and Suppression Accuracy (Reference – Includes	-0.6 and +100% URL.
combined effects of linearity, hysteresis, and repeatability)	In Analog Mode: ±0.2% of calibrated span or upper range value (URV), whichever is greater, terminal based. For URV below reference point (300 psi), accuracy equals:
 Accuracy includes residual error after averaging successive readings. 	$\pm \left[0.05 + 0.15 \left(\frac{300 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.05 + 0.15 \left(\frac{21 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$
 For FOUNDATIONTM Fieldbus use Digital Mode specifications. 	In Digital Mode: ±0.175% of calibrated span or upper range value (URV), whichever is greater, terminal based.
For HART® use Analog Mode	For URV below reference point (300 psi), accuracy equals:
specifications.	$\pm \left[0.025 + 0.15 \left(\frac{300 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.025 + 0.15 \left(\frac{21 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$
Zero Temperature Effect per	In Analog Mode: ±0.2125% of span.
28°C (50°F)	For URV below reference point (500 psi), effect equals:
	$\pm \left[0.0125 + 0.20 \left(\frac{500 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.0125 + 0.20 \left(\frac{35 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$
	In Digital Mode: ±0.20% of span. For URV below reference point (500 psi), effect equals:
	$\pm 0.20 \left(\frac{500 \text{ psi}}{\text{span psi}} \right) \text{ or } \pm 0.20 \left(\frac{35 \text{ bar}}{\text{span bar}} \right) \text{ in \% of span}$
Combined Zero and Span Temperature Effect per 28°C	In Analog Mode: ±0.325% of span. For URV below reference point (500 psi), effect equals:
(50°F)	$\pm \left[0.0125 + 0.20\left(\frac{500 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.0125 + 0.20\left(\frac{35 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$
	In Digital Mode: ±0.30% of span. For URV below reference point (500 psi), effect equals:
	$\pm \left[0.10 + 0.20 \left(\frac{500 \text{ psi}}{\text{spanpsi}}\right)\right] \text{ or } \pm \left[0.10 + 0.20 \left(\frac{35 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$
Zero Static Pressure Effect per 1,000 psi (70 bar)	±0.1625% of span. For URV below reference point (500 psi), effect equals:
1,000 po. (10 au.)	$\pm \left[0.0125 + 0.15 \left(\frac{500 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.0125 + 0.15 \left(\frac{35 \text{ bar}}{\text{span bar}}\right)\right]$
Combined Zero and Span Static	±0.30% of span.
Pressure Effect per 1,000 psi (70 bar)	For URV below reference point (500 psi), effect equals:
	$\pm \left[0.15 + 0.15 \left(\frac{500 \text{ psi}}{\text{span psi}}\right)\right] \text{ or } \pm \left[0.15 + 0.15 \left(\frac{35 \text{ bar}}{\text{span bar}}\right)\right] \text{ in \% of span}$
Stability	±0.03% of URL per year
<u> </u>	n reference conditions of 25°C (77°E), zero (0) static pressure, 10 to 55% PH, and

^{*} Performance specifications are based on reference conditions of 25°C (77°F), zero (0) static pressure, 10 to 55% RH, and 316L Stainless Steel barrier diaphragm.

Performance Under Rated Conditions - General for all Models

Parameter	Description				
Output (two-wire)	Analog 4 to 20 mA or DE digital communications mode. Options available for FOUNDATION™ Fieldbus and HART® protocol.				
Supply Voltage Effect	0.005% span per volt.				
Damping Time Constant	Adjustable from 0 to 32 seconds digital damping.				
CE Conformity (Europe)	89/336/EEC, Electromagnetic Compatibility (EMC) Directive.				
NAMUR NE 43 Compliance Option	Transmitter failure information is generated when the measuring information is invalid or no longer present. Failure information is transmitted as a current signal but outside the normal 4-20 mA measurement signal level. Transmitter failure values are: \leq 3.6 mA and \geq 21.0 mA. The normal signal range is \geq 3.8 mA and \leq 20.5 mA.				
SIL 2/3 Compliance	SIL certified to IEC 61508 for non-redundant use in SIL 2 related Safety Systems (single use) and for redundant (multiple) use in SIL 3 Safety Systems through TÜV Nord Sys Tec GmbH & Co. KG under the following standards: IEC61508-1: 1998; IEC 61508-2: 2000; IEC61508-3: 1998.				
Lightning Protection Option	Leakage Current: 10 microamps max. @ 42.4 VDC, 93°C				
(Code "LP")	Impulse Rating: $10/20~\mu$ sec. 5,000 Amps (50 strikes) 10,000 Amps (20 strikes)				
	(rise/decay) 10/1,000 μ sec. 250 Amps (1,000 strikes) 500 Amps (400 strikes)				

Parameter	Description
Barrier Diaphragms Material STD924, STD930, STD974	316L SS, Hastelloy [®] C-276 ² , Monel [®] 400 ³ , Tantalum, Gold plated 316LSS, Gold plated Hastelloy [®] C-276 ² , Gold plated Monel [®] 400 ³
Process Head Material STD924, STD930, STD974	316 SS ⁴ , Carbon Steel (zinc-plated) ⁵ , Monel [®] 400 ⁷ , Hastelloy [®] C-276 ⁶
Head Gaskets	Glass filled PTFE standard. Viton® and graphite optional.
Meter Body Bolting	Carbon Steel (Zinc plated) ⁵ standard. Options include 316 SS, NACE A286 SS bolts with NACE 304 SS nuts, and B7M.
Optional Adapter Flange and Bolts	Adapter Flange materials include 316 SS ⁴ , Hastelloy [®] C-276 ⁶ and Monel [®] 400 ⁷ . Options for bolting include carbon steel, 316SS ⁴ , NACE A286SS and B7M. Standard adapter flange gasket material is glass filled PTFE. Viton [®] and graphite optional.
Mounting Bracket	Carbon Steel (Zinc-plated) or Stainless Steel angle bracket or Carbon Steel flat bracket available (standard options).
Fill Fluid	Silicone DC® 200 oil or CTFE (Chlorotrifluoroethylene)
Electronic Housing	Epoxy-Polyester hybrid paint. Low Copper-Aluminum. Meets NEMA 4X (watertight) and NEMA 7 (explosionproof). Stainless steel optional.
Process Connections	1/4-inch NPT; 1/2-inch NPT with adapter. Process heads meet DIN 19,213 requirements.
Wiring	Accepts up to 16 AWG (1.5 mm diameter).
Mounting	Can be mounted in virtually any position using the standard mounting bracket. Bracket is designed to mount on 2-inch (50 mm) vertical or horizontal pipe. See Figure 3.
Dimensions	See Figure 4.
Net Weight	Approximately 9 pounds (4.1 Kg).

² Hastelloy[®] C-276 or UNS N10276

Note: Pressure transmitters that are part of safety equipment for the protection of piping (systems) or vessel(s) from exceeding allowable pressure limits, (equipment with safety functions in accordance with Pressure Equipment Directive 97/23/EC article 1, 2.1.3), require separate examination

³ Monel[®] 400 or UNS N04400

Supplied as 316 SS or as Grade CF8M, the casting equivalent of 316 SS.

⁵ Carbon Steel heads are zinc-plated and not recommended for water service due to hydrogen migration. For that service, use 316 stainless steel wetted Process Heads.

⁶ Hastelloy® C-276 or UNS N10276. Supplied as indicated or as Grade CW12MW, the casting equivalent of Hastelloy® C-276

⁷ Monel[®] 400 or UNS N04400. Supplied as indicated or as Grade M30C, the casting equivalent of Monel[®] 400

Certifications

	Type of Protection	Comm. Option	Field Parameters	Temp. Codes
	Explosionproof: Class I, Division 1, Groups A, B, C, D locations Dust Ignition Proof: Class II, III, Division 1, Groups E, F, G locations, Enclosure Type 4X	All	All	T5 Ta = 93°C
	Intrinsically Safe:	4-20 mA / DE	Vmax = 42.4V Imax = 225mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = 93°C
	Class I, II, III, Division 1, Groups A, B, C, D, E, F, G locations, Enclosure Type 4X	4-20 mA /	Vmax = 30V Imax = 225mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = 93°C
	Intrinsically Safe:	Fieldbus – Entity (Not FISCO)	Vmax = 32V Imax = 120mA Ci = 4.2nF Li = 0 Pi =0.84W	T4 Ta = 40°C T3 Ta = 93°C
FM	Class I, II, III, Division 1, Groups A, B, C, D, E, F, G locations; Class 1, Zone 0, AEx ia Group IIC, Enclosure Type 4X / IP 66/67	Fieldbus – Entity (Not FISCO)	Vmax = 24V Imax = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T4 Ta = 40°C T3 Ta = 93°C
Approvals SM		FISCO	Vmax = 17.5V Imax = 380mA Ci = 4.2nF Li = 0 Pi =5.32W	T4 Ta = 40°C T3 Ta = 93°C
	Nonincendive:	4-20 mA / DE	Vmax = 42.4V Imax = 225mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = 93°C
	Class I, Division 2, Groups A, B, C, D locations, Enclosure Type 4X	4-20 mA / HART	Vmax = 30V Imax = 225mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = 93°C
	Nonincendive: Class I, Division 2, Groups A, B, C, D;	Fieldbus – Entity (Not FNICO)	Vmax = 32V Imax = 120mA Ci = 4.2nF Li = 0 Pi =0.84W	T4 Ta = 40°C T3 Ta = 93°C
	Suitable for: Class II, Division 2, Groups F&G Class III, Division 2; Class I, Zone 2, Group IIC,	Fieldbus – Entity (Not FNICO)	Vmax = 24V Imax = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T4 Ta = 40°C T3 Ta = 93°C
	Enclosure Type 4X / IP 66/67	FNICO	Vmax = 32V Ci = 4.2nF Li = 0	T4 Ta = 40°C T3 Ta = 93°C

^{*}Li = 0 except Li = 150µH when Option ME, Analog Meter, is selected.

FM ApprovalsSM is a service mark of FM Global

	Type of Protection	Comm. Option	Field Parameters	Temp. Codes
	Explosion Proof: Class I, Division 1, Groups B, C, D locations Dust Ignition Proof: Class II, III, Division 1, Groups E, F, G locations, Enclosure Type 4X	All	All	T4 Ta = 93°C
		4-20 mA / DE	Vmax = 42V Imax = 225mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = 93°C
	Intrinsically Safe: Class I, II, III, Division 1, Groups A, B, C, D, E, F, G locations, Enclosure Type 4X	4-20 mA / HART	Vmax = 42V Imax = 225mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = 93°C
Canadian Standards Association (CSA)		Fieldbus – Entity (Not FISCO)	Vmax = 24V Imax = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T4 Ta = 40°C T3 Ta = 93°C
	Nonincendive: Class I, Division 2, Groups A, B, C, D locations, Enclosure Type 4X	4-20 mA / DE	Vmax = 42.4V Imax = 225mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = 93°C
		4-20 mA / HART	Vmax = 30V Imax = 225mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = 93°C
		Fieldbus – Entity (Not FNICO)	Vmax = 24V Imax = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T4 Ta = 40°C T3 Ta = 93°C
	Canadian Registration Number (CRN):		ccept STG19L, STG99L, S in all provinces and territor .5C.	

	Type of Protection	Comm. Option	Field Parameters	Temp. Codes
IECEx International Electrotechnical Commission (LCIE)	Flameproof, Zone 1: Ex d IIC, Enclosure IP 66/67	All	All	T5 Ta = -50 to 93°C T6 Ta = -50 to 78°C
	Intrinsically Safe, Zone 0/1: Ex ia IIC, Enclosure IP 66/67	4-20 mA / DE	Ui = 30V li = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 85°C T6 Ta = -50 to 70°C
		4-20 mA / HART	Ui = 30V li = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 63°C T6 Ta = -50 to 48°C
		Fieldbus (Not FISCO)	Ui = 24V Ii = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T3 Ta = -50 to 93°C T4 Ta = -50 to 40°C

Li = 0 except $Li = 150\mu H$ when Option ME, Analog Meter, is selected.

	Type of Protection	Comm. Option	Field Parameters	Temp. Codes
	Flameproof, Zone 1: Ex d IIC, Enclosure IP 66/67	All	All	T5 Ta = -50 to 93°C T6 Ta = -50 to 78°C
		4-20 mA / DE	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 85°C T6 Ta = -50 to 70°C
	Intrinsically Safe, Zone 0/1: Ex ia IIC, Enclosure IP 66/67	4-20 mA / HART	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 63°C T6 Ta = -50 to 48°C
		Fieldbus (Not FISCO)	Ui = 24V Ii = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T3 Ta = -50 to 93°C T4 Ta = -50 to 40°C
SAEx (South Africa)	Multiple Marking: Flameproof, Zone 1: Ex d IIC, Enclosure IP 66/67	4-20 mA / DE	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 85°C T6 Ta = -50 to 70°C
	Intrinsically Safe, Zone 0/1: Ex ia IIC, Enclosure IP 66/67 NOTE: The user must determine the type of protection required for installation of the equipment. The user shall then check the box [√] adjacent to the type of protection used on the equipment certification nameplate. Once a type of protection has been checked on the nameplate, subsequently the equipment shall not be reinstalled using any of the other certification types.	4-20 mA / HART	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 63°C T6 Ta = -50 to 48°C
		Fieldbus (Not FISCO)	Ui = 24V Ii = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T3 Ta = -50 to 93°C T4 Ta = -50 to 40°C

 $^{^*}$ Li = 0 except Li = 150 μ H when Option ME, Analog Meter, is selected.

	Type of Protection	Comm. Option	Field Parameters	Temp. Codes
	Flameproof, Zone 0: (a) 1 D, Ex tD Enclosure IP 66/67	All	All	A20 IP6X T95°C Ta = 93°C or T80°C Ta = 78°C
	Flameproof, Zone 1: (a) II 2 GD, Ex d IIC, Ex tD Enclosure IP 66/67	All	All	T5 Ta = -50 to +93°C T6 Ta = -50 to +78°C, A21 IP6X T95°C Ta = 93°C or T80°C Ta = 78°C
	Intrinsically Safe, Zone 0/1: (Ex) II 1 G, Ex ia IIC,	4-20 mA / DE	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 85°C T6 Ta = -50 to 70°C
	Enclosure IP 66/67	4-20 mA / HART	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 63°C T6 Ta = -50 to 48°C
		Fieldbus (Not FISCO)	Ui = 24V Ii = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T3 Ta = -50 to 93°C T4 Ta = -50 to 40°C
	Non-Sparking, Zone 2: (I 3 G,Ex nA IIC (Honeywell), Enclosure IP 66/67	4-20 mA / DE	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 85°C T6 Ta = -50 to 70°C
ATEX (LCIE)		4-20 mA / HART	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 63°C T6 Ta = -50 to 48°C
		Fieldbus (Not FNICO)	Ui = 24V Ii = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T3 Ta = -50 to 93°C T4 Ta = -50 to 40°C
	Multiple Marking: Flameproof, Zone 1: ऒI 2 G, Ex d IIC	4-20 mA / DE	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 85°C T6 Ta = -50 to 70°C
	Intrinsically Safe, Zone 0/1: (X) 1 G, Ex ia IIC Non-Sparking, Zone 2:	4-20 mA / HART	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 63°C T6 Ta = -50 to 48°C
	NOTE: The user must determine the type of protection required for installation of the equipment. The user shall then check the box [√] adjacent to the type of protection used on the equipment certification nameplate. Once a type of protection has been checked on the nameplate, subsequently the equipment shall not be reinstalled using any of the other certification types.	Fieldbus (Not FISCO/FNICO)	Ui = 24V Ii = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T3 Ta = -50 to 93°C T4 Ta = -50 to 40°C

^{*} Li = 0 except Li = 150µH when Option ME, Analog Meter, is selected.

	Type of Protection	Comm. Option	Field Parameters	Temp. Codes
	Flameproof, Zone 1: BR-Ex d IIC Enclosure IP 66/67	All	All	T5 Ta = -50 to 93°C T6 Ta = -50 to 78°C
INMETRO (CERTUSP)		4-20 mA / DE	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 85°C T6 Ta = -50 to 70°C
Brazil	Intrinsically Safe, Zone 0/1: BR-Ex ia IIC Enclosure IP 66/67	4-20 mA / HART	Ui = 30V Ii = 100mA Ci = 4.2nF Li = * Pi =1.2W	T4 Ta = -50 to 93°C T5 Ta = -50 to 63°C T6 Ta = -50 to 48°C
		Fieldbus (Not FISCO)	Ui = 24V Ii = 250mA Ci = 4.2nF Li = 0 Pi =1.2W	T3 Ta = -50 to 93°C T4 Ta = -50 to 40°C

^{*} Li = 0 except Li = 150µH when Option ME, Analog Meter, is selected.

	This positions defines the positions are used for the CT 2000 December Transposition family of
	This certificate defines the certifications covered for the ST 3000 Pressure Transmitter family of
	products, including the SMV 3000 Smart Multivariable Transmitter. It represents the compilation of
	the five certificates Honeywell currently has covering the certification of these products into marine
	applications.
	For ST 3000 Smart Pressure Transmitter and SMV 3000 Smart Multivarible Transmitter
	American Bureau of Shipping (ABS) - 2009 Steel Vessel Rules 1-1-4/3.7, 4-6-2/5.15, 4-8-3/13 &
ST 3000 Pressure	13.5, 4-8-4/27.5.1, 4-9-7/13. Certificate number: 04-HS417416-PDA
Transmitter Marine	
Certificate	Bureau Veritas (BV) - Product Code: 389:1H. Certificate number: 12660/B0 BV
(MT Option)	
	Det Norske Veritas (DNV) - Location Classes: Temperature D, Humidity B, Vibration A, EMC B,
	Enclosure C. For salt spray exposure; enclosure of 316 SST or 2-part epoxy protection with 316
	SST bolts to be applied. Certificate number: A-11476
	Korean Register of Shipping (KR) - Certificate number: LOX17743-AE001
	Lloyd's Register (LR) - Certificate number: 02/60001(E1) & (E2)

	The ST 3000 Smart Pressure Transmitters are in conformity with the essential requirements of the Pressure Equipment Directive.
European Pressure Equipment Directive (PED) (97/23/EC)	Honeywell ST 3000 Smart Pressure Transmitters are designed and manufactured in accordance with the applicable portions of Annex I, Essential Safety Requirements, and sound engineering practices. These transmitters have no pressurized internal volume, or have a pressurized internal volume rated less than 200 bar (2,900 psig), and/or have a maximum volume of less than 0.1 liter (Article 3, 1.1.(a) first indent, Group 1 fluids). Therefore, these transmitters are not subject to the essential requirements of the directive 97/23/EC (PED, Annex I) and shall not have the CE mark applied. For transmitters rated > 200 bar (2,900 psig) < 1,000 bar (14,500 psig) Honeywell maintains a technical file in accordance with Annex III, Module A, (internal production control) when the CE mark is required. Transmitter Attachments: Diaphragm Seals, Process Flanges and Manifolds comply with Sound Engineering Practice.
	NOTE: Pressure transmitters that are part of safety equipment for the protection of piping (systems) or vessel(s) from exceeding allowable pressure limits, (equipment with safety functions in accordance with Pressure Equipment Directive 97/23/EC article 1, 2.1.3), require separate examination. A formal statement from TÜV Industry Service Group of TÜV America, Inc., a division of TÜV Süddeutschland, a Notified Body regarding the Pressure Equipment Directive, can be found at www.honeywell.com. A hard copy may be obtained by contacting a Honeywell representative.
CE Mark	Electro Magnetic Compatibility (EMC) (2004/108/EC) All Models: EN 50081-1: 1992; EN 50082-2:1995; EN 61326-1:1997 + A1, A2, and A3 – Industrial Locations
Dual Seal Certification	Dual Seal Certification based on ANSI/NFPA 70-202 and ANSI/ISA 12.27.01 requirements without the use of additional seal protection elements.
Recommended Frequency of Calibration	Honeywell recommends verifying the calibration of these devices once every four years.
Approved Manufacturing Locations	Honeywell Process Solutions - York, PA USA Honeywell (Tianjin) Limited – Tianjin, P.R. China Honeywell Automation India Ltd. – Pune 411013 India

FoundationTM Fieldbus is a trademark of the Fieldbus Foundation.
HART® is a registered trademark of HART Communications Foundation.
Hastelloy® C-276 is a registered trademark of Haynes International.
Monel® 400 is a registered trademark of Special Metals Corporation.

Viton® is a registered trademark of DuPont
Teflon® is a registered trademark of DuPont.
DC® 200 is a registered trademark of Dow Corning.
FM ApprovalsSM is a service mark of FM Global

ST 3000 $^{\!\circ}$ and Experion $^{\!\circ}$ are registered trademarks of Honeywell International Inc.

Mounting

Figure 3 – Examples of typical mounting positions for Models STD924, STD930 and STD974

Figure 4 – Typical mounting dimensions of STD924, STD930 and STD974 for reference

Options

Mounting Bracket (Options MB, MX, SB, SX, FB)

The angle mounting bracket is available in either zincplated carbon steel or stainless steel and is suitable for horizontal or vertical mounting on a two inch (50 millimeter) pipe, as well as wall mounting. An optional flat mounting bracket is also available in carbon steel for two inch (50 millimeter) pipe mounting.

Indicating Meter (Options ME and SM)

Two integral meter options are available. An analog meter (option ME) is available with a 0 to 100% linear scale. The Smart Meter (option SM) provides an LCD display for both analog and digital output and can be configured to display pressure in pre-selected engineering units.

Lightning Protection (Option LP)

A terminal block is available with circuitry that protects the transmitter from transient surges induced by nearby lightning strikes.

HART® Protocol Compatibility (Options HC and H6)

Optional electronics modules for the ST 3000 that provides HART protocol compatibility in either the HART 5.x or 6.x formats. Transmitters with a HART option are compatible with any HART enabled system that provides either 5.x or 6.x format support.

FOUNDATION Fieldbus (Option FF)

Equips transmitter with FF protocol for use in 31.25 kbit/s FF networks. See document 34-ST-03-72 for additional information on ST 3000 Fieldbus transmitters.

SIL2/SIL3 Certification (Option SL)

This ST 3000 product is available for use with safety systems. With the SL option, we are fully certified to SIL 2 capability for single transmitters and SIL 3 capability for multiple transmitter use through TÜV Nord Sys Tec GmbH & Co. KG. We are in compliance with the following SIL standards:

IEC 61508-1: 1998;

IEC 61508-2: 2000;

IEC 61508-3: 1998.

• NAMUR NE43 Compliance (Option NE)

This option provides software the meets the NAMUR NE43 requirements for failsafe software. Transmitter failure information is generated when the measuring information is no longer valid.

Transmitter failure values are \leq 3.6 mA and \geq 21.0 mA. The normal ST 3000 ranges are ≤ 3.8 mA and ≥ 20.8 mA.

Indicator Configuration (Option CI)

Provides custom configuration of Smart Meters

Stainless Steel Tagging (Option TG)

Up to 30 characters can be added on the stainless steel nameplate mounted on the transmitter's electronics housing at no extra cost. A stainless steel wired on tag with additional data of up to 4 lines of 28 characters is also available. The number of characters for tagging includes spaces.

Transmitter Configuration (Options TC and FC)

With Option TC, the factory can configure the analog, DE or HART® transmitter's linear/square root extraction. damping time, LRV, URV and mode (analog/digital) and enter an ID tag of up to eight characters and scratchpad information as specified.

With Option FC, the Device ID, Transmitter Tag, Unit Level Node Address, Output Mode and Damping Time Constants can be specified.

Custom Calibration and ID in Memory (Option CC)

The factory can calibrate any range within the scope of the transmitter's range and enter an ID tag of up to eight characters in the transmitter's memory.

Model Selection Guides are subject to change and are inserted into the specifications as guidance only. Prior to specifying or ordering a model check for the latest revision Model Selection Guides which are published at: http://hpsweb.honeywell.com/Cultures/en-US/Products/Instrumentation/ProductModelSelectionGuides/default.htm

Model Selection Guide

ST 3000 Smart Transmitter **Differential Pressure (DP)** Series 900 **Model Selection Guide**

34-ST-16U-24 Issue 55 Page 1 of 5

- Select the desired Key Number. The arrow to the right marks the selection available.
- Make one selection from each Table (I, II and IV), using the column below the proper arrow.
- Select as many Table III options as desired plus a communications option selection.
- A (•) denotes unrestricted availability. A letter denotes restricted availability.
- Restrictions follow Table IV.

Key Number	1	II	III (Optional)	IV
		00000 -	,, +	XXXX

KEY NUMBER

Span	Selection	Av	ailab	ility
0-4" to 0-400" H ₂ O / 0-10 to 0-1,000 mbar	STD924			
Body Rating: 4,500 psi (310 bar)	310924	₩		
0-1 to 0-100 psi / 0-0.07 to 0-7 bar	STD930		П	
Body Rating: 4,500 psi (310 bar)	310930		↓	
0-30 to 0-3,000 psi / 0-2.1 to 0-210 bar	STD974			П
Body Rating: 4,500 psi (310 bar)	310974			↓

Important Note:

Base STD models no longer include a default communications option. All units now require the selection of a communication option from Table III (AN, DE, HC, H6 or FF).

TABLE I - METER BODY

	Process Wetted Heads	Vent/Drain Valves and Plugs ²	Barrier Diaphragms	Selection			
	Carbon Steel ¹ Carbon Steel ¹ Carbon Steel ¹	316 SS 316 SS 316 SS 316 SS	316L SS Hastelloy [®] C-276 ³ Monel 400 ^{® 4} Tantalum	A B C D	19	• • 19	• 19
Materials of Construction	Carbon Steel ¹ 316 SS ⁵	316 SS 316 SS 316 SS 316 SS	316L SS Hastelloy [®] C-276 ³ Monel 400 ^{® 4} Tantalum	E F G H	19	19	19
	Hastelloy [®] C ^{3, 6} Hastelloy [®] C ^{3, 6} Monel 400 ^{® 4, 7}	Hastelloy [®] C-276 ³ Hastelloy [®] C-276 ³ Monel 400 [®] ⁹	Hastelloy [®] C-276 ³ Tantalum Monel 400 ^{® 4}	J K L	• •	• •	• •
Fill Fluid		DC [®] 200 Silicone CTFE		_1_ _2_	•	•	•
Process Head Configuration	1/2 NPT	1/4 NPT with Adapter (on 1/4	NPT Head)	A H	• t	• t	• t

TABLE II	Selection	1	1	I	ı
No Selection	00000	•	•	•	1

Carbon Steel heads are zinc-plated and not recommended for water service due to hydrogen migration. For that service, use 316 stainless steel wetted Process Heads

Vent/Drains are sealed with Teflon® or PTFE.

Hastellov[®] C-276 or UNS N10276 Monel 400[®] or UNS N04400

Supplied as 316 SS or as Grade CF8M. the casting equivalent of 316 SS.

⁶ Supplied as indicated or as Grade CW12MW, the casting equivalent of Hastellov[®] C-276

Sunnlied as indicated or as Grade M30C, the casting equivalent of Monel 400®

Monel 400[®] or UNS N04400 or UNS N04405

34-ST-16U-24 Issue 55 Page 2 of 5	STE	9xx	\downarrow	ilabil	J	
TABLE III - OPTIONS		Selection	24	30	74	
Communication Options (Must choose a communications option) Analog only (can be configured using appropriate Honeywell DE tool) DE Protocol communications HART® 6.X Protocol Compatible Electronics		AN DE H6	•	•	•	b
FOUNDATION™ Fieldbus Communications Indicating Meter Options		FF	r	r	r	Ш
Analog Meter (0-100 Even 0-10 Square Root) Smart Meter Custom Configuration of Smart Meter Local Zero Local Zero and Span Transmitter Housing & Electronics Options		ME SM CI LZ ZS	• e x m	• e x m	• • • x m	Le] Le]
No housing conduit plugs or adaptors come standard with the ST 3000. For certain approval codes, you must select a certified conduit plug from below and it will come packaged in the box with your transmitter. 316 SS ⁵ Electronics Housing - (with M20 conduit connections) 316 SS ⁵ Electronics Housing - (with M20 to 1/2 NPT 316 SS conduit adaptor for use with FM and CSA Approval codes) 1/2 NPT Male to M20 Female 316 SS Certified Conduit Adapter (ATEX, CSA & IECEX) 1/2 NPT Male to 3/4 NPT Female 316 SS Certified Conduit Adaptor (ATEX, CSA & IECEX) M20 Male to 1/2 NPT Female 316 SS Certified Conduit Adaptor (ATEX, CSA & IECEX) 1/2 NPT Zinc-plated Certified Conduit Plug (ATEX, CSA & IECEX) 1/2 NPT 316 SS Certified Conduit Plug (ATEX, CSA & IECEX) M20 316 SS Certified Conduit Plug (ATEX, CSA & IECEX) 1/2 NPT Non-certified Conduit plug (Zinc-plated carbon steel, general use) NAMUR Failsafe Software SIL 2 - TÜV Certified transmitter (requires HC/H6 and WP options) Lightning Protection Custom Calibration and I.D. in Memory Transmitter Configuration - (non-Fieldbus) Transmitter Configuration - (Fieldbus) Write Protection (Delivered in the "enabled" position) Write Protection (Delivered in the "disabled" position)		SH A3 A1 A2 A4 A5 A6 A7 A8 NE SL CC TC FC WP WX	n i • • • • 15 p • • 15 21 • •	n i · · · · · · · · · · · · · · · · · ·	n i • • • • 15 p • • 15 21 • •	Le Le l
Stainless Steel Customer Wired-On Tag (4 lines, 26 characters per line, customer supplied information) Stainless Steel Customer Wired-On Tag (blank)		TG TB LT	•	•	•	
Low Temperature (-50° C Ambient Limit) Meter Body Options (Seal bolt material depends on Transmitter bolt material)		LI	10			L
316 SS Bolts and 316 SS Nuts for Process Heads B7M Bolts and Nuts for Process Heads NACE A286 SS Bolts and NACE 304 SS Nuts for Process Heads 316 SS ⁵ Adapter Flange - 1/2 NPT with CS Bolts 316 SS ⁵ Adapter Flange - 1/2 NPT with 316 SS Bolts 316 SS ⁵ Adapter Flange - 1/2 NPT with NACE A286 SS Bolts 316 SS ⁵ Adapter Flange - 1/2 NPT with NACE A286 SS Bolts 316 SS ⁵ Adapter Flange - 1/2 NPT with B7M Bolts Hastelloy® C-276 ^{3,6} Adapter Flange - 1/2 NPT with CS Bolts Hastelloy® C-276 ^{3,6} Adapter Flange - 1/2 NPT with 316 SS Bolts Monel 400® ^{4,7} Adapter Flange - 1/2 NPT with CS Bolts Monel 400® ^{4,7} Adapter Flange - 1/2 NPT with 316 SS Bolts 316 SS ⁵ Blind Adapter Flange with CS Bolts 316 SS ⁵ Blind Adapter Flange with NACE A286 SS Bolts 316 SS ⁵ Blind Adapter Flange with NACE A286 SS Bolts 316 SS ⁵ Blind Adapter Flange with B7M Bolts Side Vent/Drain (End Vent Drain is standard) 316 SS Center Vent Drain and Bushing Viton® 8 Process Head Gaskets (adapter gaskets ordered separately) Graphite Process Head & Adapter Flange Gaskets Viton® 8 Adapter Flange Gaskets		SS B7 CR S3 S4 S5 T2 T3 V3 B3 B6 SC T FF F	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	Le Le

Viton® Adapter Flance Gaskets

3 Hastellov® C-276 or UNS N10276

4 Monel 400® or UNS N04400

5 Supplied as 316 SS or as Grade CF8M, the casting equivalent of 316 SS.

6 Supplied as indicated or as Grade CW12MW, the casting equivalent of Hastellov® C-276

7 Supplied as indicated or as Grade M30C, the casting equivalent of Monel 400®

8 Viton® or Fluorocarbon Elastomer

34-ST-16U-24 Issue 55 Page 3 of 5

Page 3 of 5		vailab	ility		
	STD9xx	o	$\overline{\downarrow}$	\supset	
TABLE III - OPTIONS (continued)	Selection	24	30	74	1
Transmitter Mounting Bracket Options					
Angle Mounting Bracket - Carbon Steel	MB	•	•	•	П
Marine Approved Angle Mounting Bracket - Carbon Steel	MX	•	•	•	
Angle Mounting Bracket - 304 SS	SB	•	•	•	b
Marine Approved Angle Mounting Bracket - 304 SS	SX	•	•	•	1 1
Flat Mounting Bracket (pipe mounting) - Carbon Steel	FB	•	•	•	1
Diaphragm Options					
Gold plated diaphragm(s) on 316 SS	G1	•	•	•	\Box
Gold plated diaphragm(s) on Monel 400 ^{® 4} or Hastellov [®] C-276 ³ ONLY	G2	•	•	•	þ
Services/Certificates/Marine Type Approvals Options					
User's Manual Paper Copy (Standard, HC, H6 or FF ships accordingly)	UM	•	•	•	
Clean Transmitter for Oxygen or Chlorine Service with Certificate (50039190)	0X	j	j	j	
Over-Pressure Leak Test with Certificate (F3392)	TP	•	•	•	Щ
Calibration Test Report and Certificate of Conformance (F3399)	F1	•	•	•	b
Certificate of Conformance (F3391)	F3	•	•	•	آط
Certificate of Origin (F0195)	F5	•	•	•	
SIL Certificate (SIL 2/3) (FC33337)	FE 	22	22	22	Щ
NACE Certificate (Process-Wetted & Non-Process Wetted) (FC33339)	F7	0	0	0	Ь
NACE Certificate (Process-Wetted) (FC33338)	FG	•	•	•	تـــا
Material Traceability Certification per EN 10204 3.1 (FC33341)	FX	•	•	•	
Marine Type Approvals (DNV, ABS, BV, KR & LR) (FC33340)	MT	2	2	2	
Warranty Options					
Additional Warranty - 1 year	W1	•	•	•	
Additional Warranty - 2 years	W2	•	•	•	b
Additional Warranty - 3 years	W3	•	•	•	
Additional Warranty - 4 years	W4	•	•	•	

		restriction "f".	STD9xx	_ ↓	$\overline{}$	\supset	
Approval Body	Approval Type	Location or Classification	Selection	24	30	74	
No hazardo	us location approvals		9X	•	•	•	
FM Approvals SM	Explosion Proof Dust-Ignitionproof Non-Incendive Intrinsically Safe	Class I, Div. 1, Groups A,B,C,D Class II, III Div. 1, Groups E,F,G Class I, Div. 2, Groups A,B,C,D Class I, II, III, Div. 1, Groups A,B,C,D,E,F,G	1C	•	•	•	
Canadian Standards Association	Explosion Proof Dust-Ignitionproof	Class I, Div. 1, Groups B,C,D Class II, III, Div. 1, Groups E,F,G	2J	24	24	f	
(CSA)	Intrinsically Safe	Class I, II, III, Div. 1, Groups A,B,C,D,E,F,G					
IECEx	Flameproof, Zone 1	Ex d IIC T5 (Ta = -40 to +93°C), T6 (Ta = -40 to +78°C)	CA	24	24	24	
	Intrinsically Safe, Zone 0/1	Ex ia IIC ; T3, T4, T5, T6 See Spec for detailed temperature codes by Communications option					
CERTUSP	Flameproof, Zone 1	BR- Ex d IIC; T5, T6	6D	•	•	•	
INMETRO (Brazil)	Intrinsically Safe, Zone 0/1	BR- Ex ia IIC; T4, T5, T6 (See CERTUSP certificate for detailed temperature codes by Communications option)	6S	•	•	•	

Table III Approvals continued next page

Hastellov[®] C-276 or UNS N10276
 Monel 400[®] or UNS N04400

34-ST-16U-24 Issue 55 Page 4 of 5 STD9xx -

Approval	OPTIONS (continued) Approval Type	Location or Classification	Selection	24	30	74
Body	7.401.0701.1300		00.000011		-50	Ľ
	Intrinsically Safe, Zone 0	Ex ia IIC T4 (Ta = -50°C to +93°C); T5 (Ta = -50°C to +85°C); T6 (Ta = -50°C to +70°C) Enclosure IP 66/67	38	•	•	•
	Intrinsically Safe, Zone 1	Ex ia IIC T4 (Ta = -50°C to +93°C); T5 (Ta = -50°C to +85°C); T6 (Ta = -50°C to +70°C) Enclosure IP 66/67		3	,	
	Dust-tight Enclosure, Zone 0	Ex tD A20 IP6X T95°C (at Ta = 93°C) or T80°C (at Ta = 78°C) Enclosure IP 66/67				
	Flameproof and Dust-tight Enclosure, Zone 1	Ex d IIC T5 (Ta = -40°C to +93°C), T6 (Ta = -40°C to +78°C) Supply 11- 42Vdc Ex tD A21 IP6X T95°C (at Ta = 93°C) or T80°C (at Ta = 78°C) Enclosure IP 66/67	33	24	24	24
ATEX ¹⁰ (LCIE)	Non-Sparking, Zone 2	Ex nA, IIC T5 (Ta = -40°C to +93°C), T6 (Ta = -40°C to +78°C); Zone 2 Supply < 42Vdc, 23mA Ex tD A22 IP6X T95°C (at Ta = 93°C) or T80°C (at Ta = 78°C) (Honeywell). Enclosure IP 66/67	3N	•	•	•
	Multiple Marking ¹¹ Int. Safe, Zone 0/1 and	Ex ia IIC T4 (Ta = -50°C to +93°C); T5 (Ta = -50°C to +85°C); T6 (Ta = -50°C to +70°C); Ui = 30V; Ii = 100mA Ex tD A20 IP6X T95°C (at Ta = 93°C) or T80°C (at Ta = 78°C)				
	Dust-tight Enclosure, or Flameproof, Zone 1 and Dust-tight Enclosure,	Ex d IIC T5 (Ta = -40°C to +93°C), T6 (Ta = -40°C to +78°C) Supply 11- 42Vdc Ex tD A21 IP6X T95°C (at Ta = 93°C) or T80°C (at Ta = 78°C)	3C	24	24	24
	or Non-Sparking, Zone 2	Ex nA, IIC T5 (Ta = -40°C to +93°C), T6 (Ta = -40°C to +78°C); Zone 2 Supply < 42Vdc, 23mA Ex tD A22 IP6X T95°C (at Ta = 93°C) or T80°C (at Ta = 78°C) (Honeywell) Enclosure IP 66/67				
	Intrinsically Safe,	Ex ia IIC T4, T5, T6	Z2	•	•	•
SAEx	Zone 0/1 Flameproof, Zone 1	Ex d IIC T5, T6 Enclosure IP 66/67	ZD	•	•	•
	Multiple Marking ¹¹ Int. Safe, Zone 0/1, or	Ex ia IIC T4, T5, T6 Ex d IIC T5, T6 Enclosure IP 66/67	ZA	•	•	•

Hastellov[®] C-276 or UNS N10276
 Monel 400[®] or UNS N04400

¹⁰ See ATEX installation requirements in the ST 3000 User's Manual
11 The user must determine the type of protection required for installation of the equipment. The user shall then check the box [√] adjacent to the type of protection used on the equipment certification nameplate. Once a type of protection has been checked on the nameplate, subsequently the equipment shall not be reinstalled using any of the other certification types.

34-ST-16U-24 Issue 55 Page 5 of 5

Page 5 of 5	STD9xx				
		\downarrow	\downarrow	\downarrow	
TABLE IV	Selection	24	30	74	
Factory Identification	XXXX	•	•	•	

RESTRICTIONS

Restriction		Available Only With	Not Available With			
Letter	Table	Selection	Table	Selection		
b	Select only one option from this group					
С	I	H				
е	III	SM				
f	III	This approval code <u>requires</u> the selection of a certified conduit plug: A5, A6 or A7	I	L		
i	Ш	1C or 2J				
j	I	_2_				
m			III	ME, FF		
n			III	1C, 2J		
О		CR, S4, B5				
р	Ш	HC or H6 <u>and</u> WP	III	FF, 00		
r	III	FISCO/FNICO compliance available only with 1C	III	TC, ME or FISCO/FNICO compliance not available with 3C, 3N, 33, 3S, 2J, CA, Z2, ZD, ZA, 6D & 6S		
t	III	S2, S3, S4, S5, T2, T3, V2, V3				
х	III	FF, SM				
2	III	MX, SX	III	FB, MB, SB		
15			III	FF		
17	Ш	VT				
18	l	_1_				
19			III	F7, FG		
21	Ш	FF				
22	III	SL				
24	III	This approval code <u>requires</u> the selection of a certified conduit plug: A5, A6 or A7				

Ordering Example: STD924-A1A-00000-HC,WP,1C+XXXX

Hastellov[®] is a registered trademark of Havnes International Monel 400[®] is a registered trademark of Special Metals Corporation. HART[®] is a registered trademark of HART Communication Foundation. FOUNDATIONTM Fieldbus is a trademark of Fieldbus Foundation. Viton[®] is a registered trademark of DuPont Performance Elastomers. Teflon[®] is a registered trademark of DuPont. FM ApprovalsSM is a service mark of FM Global DC[®] 200 is a registered trademark of Dow Corning

Sales and Service

For application assistance, current specifications, pricing, or name of the nearest Authorized Distributor, contact one of the offices below.

ASIA PACIFIC

(TAC) <u>hfs-tac-</u> <u>support@honeywell.com</u>

Australia

Honeywell Limited Phone: +(61) 7-3846 1255 FAX: +(61) 7-3840 6481 Toll Free 1300-36-39-36 Toll Free Fax: 1300-36-04-70

China - PRC - Shanghai

Honeywell China Inc. Phone: (86-21) 5257-4568 Fax: (86-21) 6237-2826

Singapore

Honeywell Pte Ltd. Phone: +(65) 6580 3278 Fax: +(65) 6445-3033

South Korea

Honeywell Korea Co Ltd Phone: +(822) 799 6114 Fax: +(822) 792 9015

EMEA

Phone: + 80012026455 or +44 (0)1202645583 FAX: +44 (0) 1344 655554

Email: (Sales) <u>sc-cp-apps-</u> <u>salespa62@honeywell.com</u>

(TAC) hfs-tac-

support@honeywell.com

NORTH AMERICA

Honeywell Process Solutions, Phone: 1-800-423-9883 Or 1-800-343-0228 Email: (Sales) <u>ask-ssc@honeywell.com</u> or (TAC) <u>hfs-tac-support@honeywell.com</u>

SOUTH AMERICA

Honeywell do Brazil & Cia Phone: +(55-11) 7266-1900 FAX: +(55-11) 7266-1905 Email: (Sales) askssc@honeywell.com or (TAC) hfs-tacsupport@honeywell.com

Specifications are subject to change without notice.

For More Information

Learn more about how Honeywell's ST 3000 Smart Pressure Transmitters can increase performance, reduce downtime and decrease configuration costs, visit our website www.honeywellprocess.com/pressure-transmitters or contact your Honeywell account manager.

Honeywell Process Solutions

1860 West Rose Garden Lane Phoenix, AZ 85027

Tel: 1-800-423-9883 or 1-800-343-0228

www.honeywellprocess.com

34-ST-03-65 January 2013 © 2013 Honeywell International Inc.