
Data Sheet DS/FEP300-EN Rev. I 

ProcessMaster FEP300 
Electromagnetic flowmeter 
  

 

 

The process industry's first 
choice 

 

   

One solution for all your needs 
— The versatile product tailored to meet all your process 

applications 
 
Versatile and simple configuration 
— Through glass configuration eliminating the need to remove

the cover and reducing commissioning time 
— Soft key based functionality 
— “Easy Set-up” function 
 
State-of-the-art memory technology 
— Revolutionary data storage enables transmitter interchange 

without the need for reconfiguration 
 
ScanMaster in situ verification software option 
— Allows the customer to perform in situ verification of the 

flowmeter and plant 
 

 Advanced diagnostics for real-life situations 
— Simplified plant trouble shooting increases productivity and 

process safety 
— Status messages in accordance with NAMUR 
— Help texts in the display 
 
Un-paralleled service ability 
— Fault finding help texts in the display 
— Minimized down time with replaceable electronics cartridge
— Universal transmitter reduces spare parts inventory costs 

and storage costs 
 
Approvals for explosion protection 
— In accordance with ATEX, IECEx, FM, cFM, NEPSI and 

GOST 
 
HART, PROFIBUS PA, FOUNDATION fieldbus 
— Access to all status information 
 

 

D Sh 
Change from one to two columns 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

2   

 
 

The Company 
ABB is an established world force in the design and 
manufacture of instrumentation for industrial process control, 
flow measurement, gas and liquid analysis and environmental 
applications. As a world leader in process automation 
technology our worldwide presence, comprehensive service 
and application oriented know-how make ABB a leading 
supplier of flow measurement products. 
 

Introduction 
 

Setting the standard for the process industry 
 

ProcessMaster is designed specifically to meet the increased 
requirements on advanced flowmeters. The modular design 
concept offers flexibility, cost-saving operation and reliability 
whilst providing a long service life and exceptionally low 
maintenance. 
Integration into ABB asset management systems and usage 
of the selfmonitoring and diagnostic functions increase the 
plant availability and reduce downtimes. 
 
ScanMaster - the diagnostic tool 
 

Can I rely on the measured values? 
How can I determine the technical condition of my device? 
ScanMaster can answer these frequently asked questions. 
And ScanMaster allows you to easily check the device for 
proper functioning either through its Infra-red service port or 
through the HART commands. 
 

 
 
Advanced diagnostic functions 
 

Using its advanced diagnostic functions, the device monitors 
both its own operability and the process. 
Limit values for the diagnostic parameters can be set locally. 
When these limits are exceeded, an alarm is tripped. 
For further analysis, the diagnostic data can be read out via 
an advanced DTM. Critical states can, thus, be recognized 
early and appropriate measures can be taken. 
As a result, productivity is increased and downtimes are 
avoided. The status messages are classified in accordance 
with the NAMUR recommendations. 
In the event of an error, a diagnostic-dependent help text 
appears on the display which considerably simplifies and 
accelerates the troubleshooting procedure. The gives 
maximum safety for the process. 
 

Flow performance 
 

Using a higher excitation frequency for the transmitter, 
ProcessMaster is a flowmeter with an especially short 
response time. With its advanced filtering methods, the device 
improves accuracy even under difficult conditions by 
separating the noise from the measuring signal. This leads to 
a maximum measuring error of 0.2 % of rate. Self-cleaning, 
double-sealed polished measuring electrodes enhance the 
device's reliability and performance. 
 
Easy and quick commissioning 
 

Advanced data storage inside the sensor eliminates the need 
to match sensor and transmitter in the field. The on-board 
sensor memory automatically identifies the transmitter. On 
power-on, the transmitter self-configuration 
function is run. and replicates all sensor data and TAG 
specific parameters into the transmitter. This eliminates the 
opportunity for errors and leads to an increased startup speed 
and reliability. 
 
Intuitive, convenient navigation 
 

The factory-set parameters can be modified quickly and easily 
via the user-friendly display and the non-contact buttons, 
without opening the housing. 
The "Easy Set-up" function reliably guides unpracticed users 
through the menu step by step. 
The softkey-based functionality makes handling a breeze - it's 
just like using a cell phone. During the configuration, the 
permissible range of each parameter is indicated on the 
display and invalid entries are rejected. 
 
Universal transmitter - powerful and flexible 
 

The backlit display can be easily rotated without the need for 
any tools. The contrast is adjustable and the display fully 
configurable. The character size, number of lines and display 
resolution (number of decimals) can be set as required. In 
multiplex mode, several different display options can be pre-
configured and invoked one after the 
other. 
The smart modular design of the transmitter unit allows for 
easy disassembly without the need to unscrew cables or 
unplug connectors. 
Whether count pulses, 20 mA signals or the status output are 
active or passive, the universal transmitter always delivers the 
correct signal. HART is used as the standard 
protocol.Optionally, the transmitter is available with 
PROFIBUS PA or FOUNDATION fieldbus communication. 
The universal transmitter simplifies the spare parts inventory 
and reduces the stockholding costs. 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  3 

Assured quality 
 

ProcessMaster is designed and manufactured in accordance 
with international quality procedures (ISO 9001) and all 
flowmeters are calibrated on nationally-traceable calibration 
rigs to provide the end- user with complete assurance of both 
quality and performance of the meter. 
 

 
 
ProcessMaster - always the first choice 
 

ProcessMaster sets the standard for the process industry. It 
meets the various requirements of NAMUR. ProcessMaster is 
a universal device according to the Pressure Equipment 
Directive. In compliance with the requirements of NAMUR, the 
devices are categorized under category III for pipelines. As a 
result, ProcessMaster can be used universally. This reduces 
costs and increases safety. 
 

Overview of the ProcessMaster series 
 

ProcessMaster is available in two series. ProcessMaster 300, 
which sets the standard in Process Flow measurement and 
ProcessMaster 500 with best in class extended functionality 
and options. The following table gives an overview. 
 

 ProcessMaster 
 FEP300 FEP500 

Measuring accuracy 

0.4 % (optionally 0.2 %) of rate 
X - 

Measuring accuracy 

0.3 % (optionally 0.2 %) of rate 
- X 

Batch functions 

Presetting counter, overrun correction, 
external start/stop, batch end contact 

- X 

Other software functions 

Mass units, editable counter,  
X X 

Two measuring ranges - X 

Graphic display 

Line recorder function 
X X 

Diagnostic functions 

Detection of gas bubbles or deposits on 
electrodes, conductivity monitoring, 
temperature monitoring, finger print, trend 

- X 

Partially filled 

Recognition through partial filling electrode 
(TFE) 

X X 

Hardware options 

Versions for extremely abrasive fluids:  

• Ceramic carbide liner, 

• Wolfram carbide electrodes,  

• Double layer electrodes 

- X 

Startup functions 

Grounding check 
- X 

Fieldbus 

PROFIBUS PA, FOUNDATION fieldbus 
X X 

Verifications / Diagnostic tool 

ScanMaster 
X X 

 
This data sheet describes ProcessMaster 300. 
For ProcessMaster 500 refer to data sheet DS/FEP500 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

4   

  
Change from one to two columns 
 

Overview - models 
 

Integral mount design 
 

FEP311  
(without explosion protection) 

FEP315  
(Zone 2 / Div.2) 

FEP315  
(Zone 1 / Div.1) 

G01082-01

1) 2)

 G00487-01

2)

 G00886-01

2)

 
  

 

Measured value error Standard: 0.4 % of rate, Optional: 0.2 % of rate 

Nominal size range DN 3 ... 2000 (1/10 “ ... 80 ") 

Process connection Flange in accordance with DIN 2501 / EN 1092-1, ASME B16.5 / B16.47, JIS, AS2129 

Nominal pressure PN 10 … 100, ASME CL 150, 300, 600 

Lining Hard rubber (DN 15 ... 2000), Soft rubber (DN 50 ... 2000), PTFE (DN 10 ... 600), 
PFA (DN 3 ... 200), ETFE (DN 25 ... 600), Elastomer (DN 50 ... 600), Linatex (DN 50 ... 600) 

Conductivity > 5 µS/cm (20 µS/cm for demineralized water) 

Electrodes Stainless steel, Hastelloy B, Hastelloy C, Platinum-iridium, Tantalum, Titanium, Tungsten 
carbide 

Process connection material Steel, stainless steel 

IP rating IP 65, IP 67 

Measuring medium temperature -25 ... 180 °C (-13 ... 356 °F) 

Power supply 100 ... 230 V AC (-15 / +10%), 24 V AC (-30 / +10%), 24 V DC (-30 / +30%) 

Current output 4 ... 20 mA, active or passive 

Pulse output Can be configured locally as active or passive 

Contact output / Contact input Optocoupler, programmable function 

Display Graphical display, configurable 

Housing Integral mount design, choice of single-compartment housing or dual-compartment housing 

Communication HART protocol (standard), PROFIBUS PA, FOUNDATION fieldbus (option) 

Explosion protection approvals • ATEX / IECEx zone 1, 2, 21, 22 

• FM / cFM Cl 1Div 1, Cl 1 Div 2 

• NEPSI zone 1, 2 

• GOST zone 1, 2 

Pressure Equipment Directive 97/23/EC Conformity assessment in accordance with category III, fluid group 1 

CRN (Canadian Reg. Number) On request 

 
1) Single-compartment housing 
2) Dual-compartment housing 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  5 

Remote mount design 
 

Flowmeter sensor 
FEP321 

(without explosion 
protection) 

FEP325 
(Zone 2 / Div. 2) 

FEP325 
(Zone 1 / Div. 1) 

G01083-01

1) 2)

 G01083-01

1) 2)

 G00862

1)

 
 

Transmitter 
FET321 

(without explosion 
protection) 

FET325 
(Zone 2, Div. 2) 

FET321 
(without explosion 

protection) 

FET325 
(Zone 1, Div. 1) 

FET325 
(Zone 2, Div. 2) 

FET321 
(without explosion 

protection) 

G01084-02

3) 4)

 G01084-02

3) 4)

G01084-02

3) 4)

G00863-01

4)

G01084-02

3) 4)

G01084-02

3) 4)

      
 

Flowmeter sensor  

Measured value error Standard: 0.4 % of rate, Optional: 0.2 % of rate 

Nominal size range DN 3 ... 2000 (1/10 “ ... 80 “) 

Process connection Flange in accordance with DIN 2501 / EN 1092-1, ASME B16.5 / B16.47, JIS, AS2129 

Nominal pressure PN 10 … 100, ASME CL 150, 300, 600 

Lining Hard rubber (DN 15 ... 2000), Soft rubber (DN 50 ... 2000), PTFE (DN 10 ... 600), 
PFA (DN 3 ... 200), ETFE (DN 25 ... 600), Elastomer (DN 50 ... 600), Linatex (DN 50 ... 600) 

Conductivity > 5 µS/cm (20 µS/cm for demineralized water) 

Electrodes Stainless steel, Hastelloy B, Hastelloy C, Platinum-iridium, Tantalum, Titanium, Tungsten 
carbide 

Process connection material Steel, stainless steel 

IP rating IP 65, IP 67, IP 68, (NEMA 4X) 

Measuring medium temperature -25 ... 180 °C (-13 ... 356 °F) 

Transmitter  

Power supply 100 ... 230 V AC (-15 / +10%), 24 V AC (-30 / +10%), 24 V DC (-30 / +30%) 

Current output 4 ... 20 mA, active or passive 

Pulse output Can be configured locally as active or passive 

Contact output / Contact input Optocoupler, programmable function 

Display Graphical display, configurable 

Housing Field-mount housing: choice of single-compartment housing or dual-compartment housing 

Communication HART protocol (standard), PROFIBUS PA, FOUNDATION fieldbus (option) 

Approvals  

Explosion protection approvals • ATEX / IECEx zone 1, 2, 21, 22 

• FM / cFM Cl 1Div 1, Cl 1 Div 2 

• NEPSI zone 1, 2 

• GOST zone 1, 2 

Pressure Equipment Directive 97/23/EC Conformity assessment in accordance with category III, fluid group 1 

CRN (Canadian Reg. Number) On request 

 
1) Aluminium terminal box 
2) Plastic terminal box 
3) Single-compartment housing 
4) Dual-compartment housing 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

6   

 
 
Change from one to two columns 
 

Specification - general 
 
 

Reference conditions 
 

According to EN 29104 
Fluid temperature 20 °C (68 °F) ± 2 K 

Ambient 
temperature 

20 °C (68 °F) ± 2 K 

Supply power Nominal voltage acc. to name plate 
Un ± 1 %, frequency f ± 1 % 

Installation 
conditions 

- Upstream >10 x DN, straight section 

- Downstream >5 x DN, straight section 

Warm-up phase 30 min. 

 
 

Maximum measuring error 
 

Impulse output 
- Standard calibration: 
 ± 0.4 % of measured value,  

± 0.02 % QmaxDN (DN 3 … 2000) 

- Optional calibration: 
 ± 0.2 % of measured value,  

± 0.02 % QmaxDN (DN 10 … 600, 800) 

QmaxDN: See table in Section "Flowmeter sizes, flow range". 

 

 
Fig. 1 
 

 
Y Accuracy ± of measured value in [%] 
X Flow velocity v in [m/s], Q / QmaxDN [%] 

 
Analog output effects 

Same as pulse output plus ± 0.1 % of measured value 
± 0.01 mA 
 
 

Reproducibility, response time 
 

Reproducibility ≤ 0.11 % of measured value, 
tmeas = 100 s, v = 0.5 ... 10 m/s 

Response time of 
current output with 
damping of 
0.02 seconds 

As step function 0 ... 99 % 

5   200 ms at 25 Hz excitation 
frequency 

5   400 ms at 12.5 Hz excitation 
frequency 

5   500 ms at 6.25 Hz excitation 
frequency 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  7 

  
Change from one to two columns 
 

Flowmeter sizes, flow range 
 

The flow range end value can be set between 0.02 x QmaxDN and 2 x QmaxDN. 

Nominal diameter Min. flow range end value QmaxDN Max. flow range end value 
DN " 0.02 x QmaxDN (≈ 0.2 m/s) 0 … ≈ 10 m/s 2 x QmaxDN (≈ 20 m/s) 

3 1/10 0.08 l/min (0.02 US gal/min) 4 l/min (1.06 US gal/min) 8 l/min (2.11 US gal/min) 

4 5/32 0.16 l/min (0.04 US gal/min) 8 l/min (2.11 US gal/min) 16 l/min (4.23 US gal/min) 

6 1/4 0.4 l/min (0.11 US gal/min) 20 l/min (5.28 US gal/min) 40 l/min (10.57 US gal/min) 

8 5/16 0.6 l/min (0.16 US gal/min) 30 l/min (7.93 US gal/min) 60 l/min (15.85 US gal/min) 

10 3/8 0.9 l/min (0.24 US gal/min) 45 l/min (11.9 US gal/min) 90 l/min (23.78 US gal/min) 

15 1/2 2 l/min (0.53 US gal/min) 100 l/min (26.4 US gal/min) 200 l/min (52.8 US gal/min) 

20 3/4 3 l/min (0.79 US gal/min) 150 l/min (39.6 US gal/min) 300 l/min (79.3 US gal/min) 

25 1 4 l/min (1.06 US gal/min) 200 l/min (52.8 US gal/min) 400 l/min (106 US gal/min) 

32 1 1/4 8 l/min (2.11 US gal/min) 400 l/min (106 US gal/min) 800 l/min (211 US gal/min) 

40 1 1/2 12 l/min (3.17 US gal/min) 600 l/min (159 US gal/min) 1200 l/min (317 US gal/min) 

50 2 1.2 m3/h (5.28 US gal/min) 60 m3/h (264 US gal/min) 120 m3/h (528 US gal/min) 

65 2 1/2 2.4 m3/h (10.57 US gal/min) 120 m3/h (528 US gal/min) 240 m3/h (1057 US gal/min) 

80 3 3.6 m3/h (15.9 US gal/min) 180 m3/h (793 US gal/min) 360 m3/h (1585 US gal/min) 

100 4 4.8 m3/h (21.1 US gal/min) 240 m3/h (1057 US gal/min) 480 m3/h (2113 US gal/min) 

125 5 8.4 m3/h (37 US gal/min) 420 m3/h (1849 US gal/min) 840 m3/h (3698 US gal/min) 

150 6 12 m3/h (52.8 US gal/min) 600 m3/h (2642 US gal/min) 1200 m3/h (5283 US gal/min) 

200 8 21.6 m3/h (95.1 US gal/min) 1080 m3/h (4755 US gal/min) 2160 m3/h (9510 US gal/min) 

250 10 36 m3/h (159 US gal/min) 1800 m3/h (7925 US gal/min) 3600 m3/h (15850 US gal/min) 

300 12 48 m3/h (211 US gal/min) 2400 m3/h (10567 US gal/min) 4800 m3/h (21134 US gal/min) 

350 14 66 m3/h (291 US gal/min) 3300 m3/h (14529 US gal/min) 6600 m3/h (29059 US gal/min) 

400 16 90 m3/h (396 US gal/min) 4500 m3/h (19813 US gal/min) 9000 m3/h (39626 US gal/min) 

450 18 120 m3/h (528 US gal/min) 6000 m3/h (26417 US gal/min) 12000 m3/h (52834 US gal/min) 

500 20 132 m3/h (581 US gal/min) 6600 m3/h (29059 US gal/min) 13200 m3/h (58117 US gal/min) 

600 24 192 m3/h (845 US gal/min) 9600 m3/h (42268 US gal/min) 19200 m3/h (84535 US gal/min) 

700 28 264 m3/h (1162 US gal/min) 13200 m3/h (58118 US gal/min) 26400 m3/h (116236 US gal/min) 

760 30 312 m3/h (1374 US gal/min) 15600 m3/h (68685 US gal/min) 31200 m3/h (137369 US gal/min) 

800 32 360 m3/h (1585 US gal/min) 18000 m3/h (79252 US gal/min) 36000 m3/h (158503 US gal/min) 

900 36 480 m3/h (2113 US gal/min) 24000 m3/h (105669 US gal/min) 48000 m3/h (211337 US gal/min) 

1000 40 540 m3/h (2378 US gal/min) 27000 m3/h (118877 US gal/min) 54000 m3/h (237754 US gal/min) 

1050 42 616 m3/h (2712 US gal/min) 30800 m3/h (135608 US gal/min) 61600 m3/h (271217 US gal/min) 

1100 44 660 m3/h (3038 US gal/min) 33000 m3/h (151899 US gal/min) 66000 m3/h (290589 US gal/min) 

1200 48 840 m3/h (3698 US gal/min) 42000 m3/h (184920 US gal/min) 84000 m3/h (369841 US gal/min) 

1400 54 1080 m3/h (4755 US gal/min) 54000 m3/h (237755 US gal/min) 108000 m3/h (475510 US gal/min) 

1500 60 1260 m3/h (5548 US gal/min) 63000 m3/h (277381 US gal/min) 126000 m3/h (554761 US gal/min) 

1600 66 1440 m3/h (6340 US gal/min) 72000 m3/h (317006 US gal/min) 144000 m3/h (634013 US gal/min) 

1800 72 1800 m3/h (7925 US gal/min) 90000 m3/h (396258 US gal/min) 180000 m3/h (792516 US gal/min) 

2000 80 2280 m3/h (10039 US gal/min) 114000 m3/h (501927 US gal/min) 228000 m3/h (1003853 US gal/min) 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

8   

 
 

Specifications - sensor 
 
 
Change from one to two columns 
 

IP rating 
 

According to EN 60529 
IP 65, P 67, NEMA 4X 
IP 68 (for remote mount design only) 
 
Pipeline vibration 
 

According to EN 60068-2-6 
- In the 10 ... 58 Hz range with max. 0.15 mm (0.006 inch) 

deflection  
- In the 58 ... 150 Hz range with max. 2 g acceleration 
 
Installation length 
 

The flange devices comply with the installation lengths 
specified in VDI/VDE 2641, ISO 13359, or according to 
DVGW (process sheet W420, design WP, ISO 4064 short). 
 
Signal cable 
 

For remote mount design only 
A 5 m (16.4 ft) cable is supplied. 
If you require more than 5 m (16.4 ft), a signal cable can be 
separately purchased (for ordering informations see the 
following table or section „Accessories“). 
 

 Signal cable 

Application D173D031U01 D173D027U01 

Non-Ex. (< DN15)   
Non-Ex. (≥ DN15)   
Zone 2 / Div. 2 (< DN15)   
Zone 2 / Div. 2 (≥ DN15)   
Zone 1 / Div. 1  
(all nominal diameter)   

 

 Application not permissible 

 Application permissible 
 Standard on delivery 

 
For the transmitter designed for use in zone 1, Div 1 (model 
FET325), 10 m (32.8 ft) of signal cable is permanently 
connected to the transmitter. 
 
Signal cable length and preamplifier 

A preamplifier is required for cables > 50 m (164 ft). 
Maximum signal cable length between flowmeter sensor and 
transmitter: 
 

Preamplifier Signal cable length 

Without Max. 50 m (164 ft) for conductivity ≥ 5 µS/cm 
With Max. 200 m (656 ft) for conductivity ≥ 5 µS/cm 

 

 

Temperature data 
 

The temperature range of the product is dependent upon a 
number of factors which influence the specification. These 
factors include - fluid temperature, ambient temperature, 
operating pressure, lining material and hazardous area 
classifcation. 
 
Storage temperature 

-40 ... 70 °C (-40 ... 158 °F) 

 
Minimum permissible pressure as a function of fluid 
temperature 

Lining Nominal 
diameter 

POperating 

mbar abs. 
at TOperating 1) 

Hard rubber 15 ... 2000 
(1/2 ... 80") 

0  < 90 °C (194 °F) 
< 80 °C (176 °F) 2)

Soft rubber 50 ... 2000 
(2 ... 80") 

0  < 60 °C (140 °F) 

PTFE 
 

10 ... 600 
(3/8 ... 24") 

270 
400 
500 

 < 20 °C (68 °F) 
< 100 °C (212 °F) 
< 130 °C (266 °F) 

Thick PTFE, 
high-temp. 
design 

25 … 80 
100 … 250 

300 

0 
67 
27 

 < 180 °C (356 °F) 
< 180 °C (356 °F) 
< 180 °C (356 °F) 

PFA 3 ... 200 
(1/10 ... 8") 

0  < 180 °C (356 °F) 

Elastomer 3) 50 .. 600 
(2 … 24“) 

100  < 130 °C (266 °F) 

ETFE 25 ... 600 
(1 ... 24") 

100  < 130 °C (266 °F) 

Linatex 50 .. 600 
(2 … 24“) 

0  < 70 °C (158 °F) 

 
1) For CIP/SIP cleaning, higher temperatures are permitted for limited time periods; refer to 

the table titled "Maximum permissible cleaning temperature“. 
2) Only China production site. 
3) Only USA production site. 
 

Liner approvals upon request, please contact ABB. 
 
Maximum permissible cleaning temperature 

CIP cleaning Sensor 
lining 

Tmax  Tmax 
minutes

Tamb. 

Steam cleaning PTFE, PFA 150 °C 
(302 °F) 

60 25 °C 

(77 °F) 

Fluids PTFE, PFA 140 °C 
(284 °F) 

60 25 °C 

(77 °F) 

 
If the ambient temperature is > 25 °C, the difference must be 
subtracted from the max. cleaning temperature. Tmax - ∆ °C.  
( ∆ °C = Tamb - 25 °C) 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  9 

  
Change from one to two columns 
 

Maximum ambient temperature as a function of fluid temperature 

Note 
When using the device in potentially explosive areas, the additional temperature specifications in the section titled "Ex relevant 
specifications" must be observed. 
 
Integral mount design (standard sensor design) 

Ambient temperature Fluid temperature 
Lining Flange material 

Minimum temperature Max. temperature Minimum temperature Max. temperature 

Hard rubber Steel -10 °C (14 °F) 60 °C (140 °F) 
-10 °C (14 °F) 

-5 °C (23 °F) 1) 

90 °C (194 °F) 

80 °C (176 °F) 1) 

Hard rubber Stainless steel -15 °C (5 °F) 60 °C (140 °F) 
-15 °C (5 °F) 

-5 °C (23 °F) 1) 

90 °C (194 °F)  

80 °C (176 °F) 1) 

Soft rubber Steel -10 °C (14 °F) 60 °C (140 °F) -10 °C (14 °F) 60 °C (140 °F) 

Soft rubber Stainless steel -15 °C (5 °F) 60 °C (140 °F) -15 °C (5 °F) 60 °C (140 °F) 

PTFE Steel -10 °C (14 °F) 
60 °C (140 °F) 

45 °C (113 °F) 
-10 °C (14 °F) 

90 °C (194 °F) 

130 °C (266 °F) 

PTFE Stainless steel 
-20 °C (-4 °F) 

-40 °C (-40 °F) 5) 

60 °C (140 °F) 

45 °C (113 °F) 
-25 °C (-13 °F) 

90 °C (194 °F) 

130 °C (266 °F) 

PFA Steel -10 °C (14 °F) 
60 °C (140 °F) 

45 °C (113 °F) 
-10 °C (14 °F) 

90 °C (194 °F) 

130 °C (266 °F) 

PFA Stainless steel 
-20 °C (-4 °F)  

-40 °C (-40 °F) 2) 

60 °C (140 °F) 

45 °C (113 °F) 
-25 °C (-13 °F) 

90 °C (194 °F) 

130 °C (266 °F) 

Thick PTFE Steel -10 °C (14 °F) 
60 °C (140 °F) 

45 °C (113 °F) 
-10 °C (14 °F) 

90 °C (194 °F) 

130 °C (266 °F) 

Thick PTFE Stainless steel 
-20 °C (-4 °F)  

-40 °C (-40 °F) 2) 

60 °C (140 °F) 

45 °C (113 °F) 
-25 °C (-13 °F) 

90 °C (194 °F) 

130 °C (266 °F) 

ETFE Steel -10 °C (14 °F) 
60 °C (140 °F) 

45 °C (113 °F) 
-10 °C (14 °F) 

90 °C (194 °F) 

130 °C (266 °F) 

ETFE Stainless steel 
-20 °C (-4 °F)  

-40 °C (-40 °F) 2) 

60 °C (140 °F) 

45 °C (113 °F) 
-25 °C (-13 °F) 

90 °C (194 °F) 

130 °C (266 °F) 

Elastomer Steel -10 °C (14 °F) 
60 °C (140 °F) 

45 °C (113 °F) 
-10 °C (14 °F) 130 °C (266 °F) 

Elastomer Stainless steel -20 °C (-4 °F) 
60 °C (140 °F) 

45 °C (113 °F) 
-20 °C (-4 °F) 130 °C (266 °F) 

Linatex Steel -10 °C (14 °F) 60 °C (140 °F) -10 °C (14 °F) 70 °C (158 °F) 

Linatex Stainless steel -20 °C (-4 °F) 60 °C (140 °F) -20 °C (-4 °F) 70 °C (158 °F) 

 
Integral mount design (high-temperature sensor design) 

Ambient temperature Fluid temperature 
Lining Flange material 

Minimum temperature Max. temperature Minimum temperature Max. temperature 

PFA Steel -10 °C (14 °F) 60 °C (140 °F) -10 °C (14 °F) 180 °C (356 °F) 

PFA Stainless steel 
-20 °C (-4 °F) 

-40 °C (-40 °F) 2) 
60 °C (140 °F) -20 °C (-13 °F) 180 °C (356 °F) 

Thick PTFE Steel -10 °C (14 °F) 60 °C (140 °F) -10 °C (14 °F) 180 °C (356 °F) 

Thick PTFE Stainless steel 
-20 °C (-4 °F) 

-40 °C (-40 °F) 2) 
60 °C (140 °F) -20 °C (-13 °F) 180 °C (356 °F) 

ETFE Steel -10 °C (14 °F) 60 °C (140 °F) -10 °C (14 °F) 130 °C (266 °F) 

ETFE Stainless steel 
-20 °C (-4 °F) 

-40 °C (-40 °F) 2) 
60 °C (140 °F) -20 °C (-13 °F) 130 °C (266 °F) 

 
1) Only China production site 
2) For (optional) low-temperature version, only 

 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

10   

 

Note 
When using the device in potentially explosive areas, the additional temperature specifications in the section titled "Ex relevant 
specifications" must be observed. 
 
Remote mount design (standard sensor design) 

Ambient temperature Fluid temperature 
Lining Flange material 

Minimum temperature Max. temperature Minimum temperature Max. temperature 

Hard rubber Steel -10 °C (14°F) 60 °C (140 °F) 
-10 °C (14 °F) 

-5 °C (23 °F) 1) 

90 °C (194 °F)  

80 °C (176 °F) 1) 

Hard rubber Stainless steel -15 °C (5 °F) 60 °C (140 °F) 
-15 °C (5 °F) 

-5 °C (23 °F) 1) 

90 °C (194 °F)  

80 °C (176 °F) 1) 

Soft rubber Steel -10 °C (14°F) 60 °C (140 °F) -10 °C (14 °F) 60 °C (140 °F) 

Soft rubber Stainless steel -15 °C (5 °F) 60 °C (140 °F) -15 °C (5 °F) 60 °C (140 °F) 

PTFE Steel -10 °C (14°F) 60 °C (140 °F) -10 °C (14 °F) 130 °C (266 °F) 

PTFE Stainless steel 
-25 °C (-13 °F) 

-40 °C (-40 °F) 2) 
60 °C (140 °F) -25 °C (-13 °F) 130 °C (266 °F) 

PFA Steel -10 °C (14°F) 60 °C (140 °F) -10 °C (14 °F) 130 °C (266 °F) 

PFA Stainless steel 
-25 °C (-13 °F) 

-40 °C (-40 °F) 2) 
60 °C (140 °F) -25 °C (-13 °F) 130 °C (266 °F) 

Thick PTFE Steel -10 °C (14°F) 60 °C (140 °F) -10 °C (14 °F) 130 °C (266 °F) 

Thick PTFE Stainless steel 
-25 °C (-13 °F) 

-40 °C (-40 °F) 2) 
60 °C (140 °F) -25 °C (-13 °F) 130 °C (266 °F) 

ETFE Steel -10 °C (14°F) 60 °C (140 °F) -10 °C (14 °F) 130 °C (266 °F) 

ETFE Stainless steel -25 °C (-13 °F) 60 °C (140 °F) -25 °C (-13 °F) 130 °C (266 °F) 

Elastomer Steel -10 °C (14 °F) 60 °C (140 °F) -10 °C (14 °F) 130 °C (266 °F) 

Elastomer Stainless steel -20 °C (-4 °F) 60 °C (140 °F) -20 °C (-4 °F) 130 °C (266 °F) 

Linatex Steel -10 °C (14 °F) 60 °C (140 °F) -10 °C (14 °F) 70 °C (158 °F) 

Linatex Stainless steel -20 °C (-4 °F) 60 °C (140 °F) -20 °C (-4 °F) 70 °C (158 °F) 

 
Remote mount design (high-temperature sensor design) 

Ambient temperature Fluid temperature 
Lining Flange material 

Minimum temperature Max. temperature Minimum temperature Max. temperature 

PFA Steel -10 °C (14°F) 60 °C (140 °F) -10 °C (14 °F) 180 °C (356 °F) 

PFA Stainless steel 
-25 °C (-13 °F) 

-40 °C (-40 °F) 2) 
60 °C (140 °F) -25 °C (-13 °F) 180 °C (356 °F) 

Thick PTFE Steel -10 °C (14°F) 60 °C (140 °F) -10 °C (14 °F) 180 °C (356 °F) 

Thick PTFE Stainless steel 
-25 °C (-13 °F) 

-40 °C (-40 °F) 2) 
60 °C (140 °F) -25 °C (-13 °F) 180 °C (356 °F) 

ETFE Steel -10 °C (14°F) 60 °C (140 °F) -10 °C (14 °F) 130 °C (266 °F) 

ETFE Stainless steel 
-25 °C (-13 °F) 

-40 °C (-40 °F) 2) 
60 °C (140 °F) -25 °C (-13 °F) 130 °C (266 °F) 

 
1) Only China production site 
2) For (optional) low-temperature version, only 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  11 

 
 
Change from one to two columns 
 

Materials for flowmeter sensors 
 

Wetted parts 

Part Standard Option 

Lining PTFE, PFA, ETFE, 
hard rubber, soft 
rubber 

Elastomer, Linatex 

Measurement and 
grounding 
electrode for: 

 

 

- Hard rubber  

- Soft rubber 

- Linatex 

CrNi steel 1.4571 
(AISI 316Ti) 

Hastelloy B-3 (2.4600), 
Hastelloy C-4 
(2.4610), Titanium, 
Tantalum, 
Platinum-iridium, 
1.4539 (AISI 904L), 

Tungsten carbide 

- PTFE, PFA, 
ETFE 

CrNi steel 1.4539 
(AISI 904L) 

 

CrNi steel 1.4571 
(AISI 316Ti) 
Hast. C-4 (2.4610) 
Hast. B-3 (2.4600) 
Titanium, Tantalum, 
Platinum-iridium 

Grounding plate Stainless steel On request 

Protection plate Stainless steel On request 

 
Non-wetted parts (process connection) 

DN Standard Option 

3 ... 15 
(1/10 ... 1/2") 

Stainless steel 1) - 

20 ... 400 
(3/4 ... 16") 

Steel (galvanized)2) Stainless steel 1) 

450 ... 2000 
(18 ... 80") 

Steel (painted) 2) - 

 
The process connections are made of one of the materials 
listed below: 
 
1) 1.4301 (AISI  304), 1.4307, 1.4404 (AISI  316L) 1.4435 (AISI  316L), 1.4541 (AISI  321) 

1.4571 (AISI  316Ti), ASTM A182 F304, ASTM A182 F304L, ASTM A182 F316L, ASTM 
A182 F321, ASTM A182 F316TI, ASTM A182 F316, 0Cr18Ni9, 0Cr18Ni10, 
0Cr17Ni13Mo2, 0Cr27Ni12Mo3, 1Cr18Ni9Ti, 0Cr18Ni12Mo2Ti 

2) 1.0038, 1.0460, 1.0570, 1.0432, ASTM A105, Q255A, 20#, 16Mn 
 

 
Flowmeter sensor housing 

 Standard 

Housing  

DN 3 ... 400 
(1/10 ... 16") 

Dual-shell casing, cast aluminum, 
painted, paint coat, ≥ 80 µm thick, RAL 
9002 

DN 450 ... 2000 
(18 ... 80") 

Welded steel design, painted, paint coat, 
≥ 80 µm thick, RAL 9002 

Terminal box Aluminum alloy, painted, ≥ 80 µm thick, 
light gray, RAL 9002 

or Plastic, light gray, RAL 9002 

Meter tube Stainless steel 3) 

Cable gland Polyamide 

 Stainless steel 
(in the case of hazardous area design for 
ambient temperature of -40 °C (40 °F)) 

 
The meter tube is made of one of the materials listed below: 
 
3) 1.4301, 1.4307, 1.4404, 1.4435, 1.4541, 1.4571  

ASTM materials: 
Grade TP304, TP304L, TP316L, TP321, TP316Ti, TP317L,0Cr18Ni9, 00Cr18Ni10, 
0CR17Ni14Mo2, 0Cr27Ni12Mo3, 0Cr18Ni10Ti 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

12   

 
 

Material load 
 

Limits for the permissible fluid temperature (TS) and 
permissible pressure (PS) are calculated on the basis of the 
lining and flange material used in the device (refer to the 
name plate on the device). 
 

DIN flange stainless steel to DN 600 (24") 
 

G00589TS

PN 40

PN 25

PN 16

PN 10

PN 63

PN 100

-30
-22

-10
14

10
50

30
86

50
122

70
158

90
194

110
230

130
266

150
302

170 [°C]
338 [°F]

0

10

20

30

40

50

60

70

80

90

100

PS
[bar]
110

145.0

290.1

435.1

580.2

725.2

870.2

1015.3

1160.3

1305.3

1450.4

PS
[PSI]

1595.4

Fig. 2 
 

ASME flange, stainless steel, up to DN 400 (16") 
(CL150/300) up to DN 1000 (40") (CL150) 

G00591

CL300

CL150

CL600

-30
-22

-10
14

10
50

30
86

50
122

70
158

90
194

110
230

130
266

150
302

170 [°C]
338 [°F]

0

10

20

30

40

50

60

70

80

90

100

PS
[bar]
110

TS

145.0

290.1

435.1

580.2

725.2

870.2

1015.3

1160.3

1305.3

1450.4

PS
[PSI]

1595.4

Fig. 3 
 

 

DIN flange, steel, up to DN 600 (24") 

G00588

0

10

20

30

40

50

60

70

80

90

100

PS
[bar]
110

-30
-22

-10
14

10
50

30
122

50
122

70
158

90
194

110
230

130
266

150
302

170 [°C]
338 [°F]

TS

PN 40

PN 25

PN 16

PN 10

PN 63

PN 100

145.0

290.1

435.1

580.2

725.2

870.2

1015.3

1160.3

1305.3

1450.4

PS
[PSI]

1595.4

Fig. 4 
 

 
ASME flange, steel, up to DN 400 (16") (CL150/300); up to 
DN 1000 (40") (CL150) 

Fig. 5 
 

 

JIS 10K-B2210 flange 
Nominal 
diameter 

Material PN TS PS 

32 ... 400 
(1 1/4 ... 16") 

Stainless steel 10 -25 ... 180 °C 

(-13 ... 356 °F) 

10 bar 

(145 psi) 

32 ... 400 
(1 1/4 ... 16") 

Steel 10 -25 ... 180 °C 

(14 ... 356 °F) 

10 bar 

(145 psi) 
 

DIN flange, stainless steel, DN 700 (28") up to 
DN 1000 (40") 

G00219

PS
[bar]

TS

6

7

8

9

10

11

12

13

14

15

16

17

DN 700 PN 16

DN 900 PN 16
DN 800 PN 16

DN 1000 PN 16

DN 900 PN10
DN 800 PN 10
DN 700 PN 10

DN 1000 PN 10

-30 -20 -10 0 10 20 30 40 50 60 70 80 90 [°C]

-22 -4 14 32 50 68 86 104 122 140 158 176 194 [°F]

PS
[psi]

87.0

101.5

116.0

130.5

145.0

159.5

174.0

188.5

203.0

217.5

232.0

246.5

Fig. 6 
 

 

DIN flange, steel, DN 700 (28") up to DN 1000 (40") 

G00220

PS
[bar]

TS

DN 700 PN 16

DN 900 PN 16

DN 800 PN 16

DN 1000 PN 16

DN 900 PN 10
DN 800 PN 10
DN 700 PN 10

DN 1000 PN 106

7

8

9

10

11

12

13

14

15

16

17

-10 0 10 20 30 40 50 60 70 80 90 [°C]

-14 32 50 68 86 104 122 140 158 176 194 [°F]

PS
[psi]

87.0

101.5

116.0

130.5

145.0

159.5

174.0

188.5

203.0

217.5

232.0

246.5

Fig. 7 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  13 

 
 

Specifications - transmitter 
 
 

IP rating 
 

According to EN 60529 
IP 65, IP 67, NEMA 4X 
 
 

Vibration 

According to EN 60068-2 
- In the range 10 ... 58 Hz with max. 0.15 mm (0.006 inch) 

deflection 1) 
- In the range 58 ... 150 Hz max. 2 g acceleration 1) 
 
1) Peak load 

 
Temperature data 

Ambient temperature 

-20 ... 60 °C (-4 ... 140 °F) Standard range 
-40 ... 60 °C (-40 ... 140 °F) Extended range 
 

Storage temperature 

-40 ... 70 °C (-40 ... 158 °F) 
 
 

Electrical data and options 
 
 

Power supply 

100 ... 230 V AC (-15 % / +10 %), 

47 ... 64 Hz 

24 V AC (-30 % / +10 %), 

47 ... 64 Hz 

Supply voltage 

24 V DC (-30 % / +30 %), 

ripple: < 5 % 

Power consumption  

AC ≤ 20 VA 

DC 12 W (switch-on current 5.6 A) 

Screw terminals Max. 2,5 mm2 (AWG 14) 

 
Isolation of input / outputs 

The current output, digital outputs DO1 and DO2, and digital 
input are electrically isolated from the flowmeter sensor input 
circuit and from each other. The same is valid for the signal 
outputs of the versions with PROFIBUS PA and 
FOUNDATION fieldbus. 
 
Empty pipe detection 

The function requires:  

A conductivity of the measured fluid   20 µS/cm, a signal 
cable length ≤ 50 m (164 ft), a nominal diameter DN ≥ DN 10, 
and the flowmeter sensor must not be provided with a 
preamplifier. 
 
 

 
 

Mechanical properties 
 

Integral mount design 

Housing Cast aluminum, painted 

Paint Paint coat ≥ 80 µm thick,  
RAL 9002 (light gray) 

Cable gland Polyamide 

 Stainless steel1) 

 
Remote mount design 

Housing Cast aluminum, painted 

Paint Paint coat ≥ 80 µm thick, mid-section  
RAL 7012 (dark gray), front cover / rear 
cover RAL 9002 (light gray) 

Cable gland Polyamide 

 Stainless steel1) 

Weight 4.5 kg (9.92 lb) 

 
1) In the case of hazardous area design for ambient temperature of -40 °C (40 °F) 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

14   

  
Change from one to two columns 
 

Electrical connections 
 
 

HART, PROFIBUS PA and FOUNDATION fieldbus protocol for non-explosion-proof design flowmeters 
 
 

G01326

< 50 m (200 m)
< 164 ft (656 ft)

31 32

A

24 V

51 52 81 82 41 42

L N

1+ 2-

M1 M2 D1 D2 3 2S E2 E1 1S

M1 M2 D1 D2 3 E2 E1B

PE

97 98 41 42

PA+ PA-

FF+ FF-

+ -

+ - + - + - + -

HART

PROFIBUS PA, FOUNDATION fieldbus

1S2S

FET321

FEP321

FEP311

 
A = Transmitter, B = Sensor 

Fig. 8 
 
Change from one to two columns 
 

Power supply connections 
 

AC power supply 

Terminal Function / Notes 

L Live / Phase 

N Neutral 

PE /  Protective earth (PE) 

 
DC power supply 

Terminal Function / Notes 

1+ + 

2- - 

PE /  Protective earth (PE) 

 
 

Sensor cable terminal connections 
Only on remote mount design. 
 

Terminal Function / Notes Wire color 

M1 Magnet coil Brown 

M2 Magnet coil Red 

D1 Data line Orange 

D2 Data line Yellow 

 / SE Shield - 

E1 Signal line Violet 

1S Schield for E1 - 

E2 Signal line Blue 

2S Schield for E2 - 

3 Measurement potential Green 

 
 

 
 

Output connections 
 

Terminal Function / Notes 

31 / 32 Current / HART output 

The current output is available in "active" or "passive" 
mode. 

97 / 98 Digital communication 

PROFIBUS PA (PA+ / PA-) or FOUNDATION 
fieldbus (FF+ / FF-) in acc. with IEC 61158-2. 

51 / 52 Digital output DO1 active / passive 

Function can be configured locally as „Pulse Output" 
or „Digital Output". Factory setting is „Pulse Output". 

81 / 82 Digital input / contact input 

Function can be configured locally as „External 
output switch-off“, „external totalizer reset“, „external 
totalizer stop“ or „other“. 

41 / 42 Digital output DO2 passive 

Function can be configured locally as „Pulse Output" 
or „Digital Output". Factory setting is „Digital Output", 
flow direction signaling. 

 Functional ground 

 
 

Change from one to two columns 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  15 

 
 

Electrical data 
 

Current / HART output 

G00475-01

+31

-32

I EA
RB

+31

-32

I E

V

B
RB

U1 U2

 

G00592

200

250

300

350

400

450

500

550

600

650

700

17 18 19 20 21 22 23 24 25 26 27 28 29 30
U [V]2

R
[

]
B

Ω

 

The current / HART output can be operated in "active" or "passive" mode. 

A Active: 4 ... 20 mA, HART protocol (standard), load: 250 Ω ≤ R ≤ 650 Ω 

B Passive: 4 ... 20 mA, HART protocol (standard), load: 250 Ω ≤ R ≤ 650 Ω 
Supply voltage for the current output: minimum 11 V, maximum 30 V. 

 

For Ex zone 1 / Div. 1 the maximum load is 300 Ω. Max. permissible load (RB) as a function of the source 
voltage (U2) 

Fig. 9: (I = internal, E = external) 

 
Digital output DO1 

G00476-04

19 ... 21 V+

-

I E

51

52

A
RB*

≤ 30 V+

-

RB
* U

CE

I
CE

I E

51

52

B

U2

I = 220 mAmax

 

G00593

50

150

250

350

450

550

650

750

850

950

1050

1150

1250

1350

1450

1550

16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
U [V]2

R
[

]
B

Ω

 

The output can be configured as an "active (A)" or "passive (B)" output (in the case 
of the transmitter with the dual-compartment housing, the output is configured 
using the software; in the case of the transmitter with the single-compartment 
housing, it is configured by means of jumpers on the transmitter backplane). 
Configuration as "active" output: 
- U = 19 ... 21 V, Imax = 220 mA , fmax ≤ 5250 Hz 
Configuration as "passive" output 
- Umax = 30 V, Imax = 220 mA, fmax ≤ 5250 Hz 
Configuration as pulse output: 
- Max. pulse frequency: 5250 Hz. 
- Pulse width: 0.1 … 2000 ms. 
- The pulse factor and pulse width are interdependent and are calculated 

dynamically. 
Configuration as contact output: 
- Function: System alarm, empty pipe alarm, max. / min. alarm, flow direction 

signaling, other 

Max. permissible load (RB) as a function of the source 
voltage (U2).  = Permissible range 

Fig. 10: (I = internal, E = external) 

 
Digital output DO2 

G00792-01

R
B
*

RB
* U

CE

I
CE

+U

I E

41

42
I = 220 mAmax

 

The output is always a "passive" output (optocoupler). 
Data for the optocoupler: 

Umax = 30 V, Imax = 220 mA, fmax ≤ 5250 Hz 

For maximum load see diagram Fig. 10. 

Fig. 11: (I = internal, E = external) 

 
Digital input DI 

G00477-01

24V+

0V

Ri = 2 k

I E

81

82
 

Data for the optocoupler:  

16 V ≤ U ≤ 30 V, Ri = 2 kΩ 

Fig. 12: (I = internal, E = external) 

 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

16   

Digital communication 

G00248-01

FF-

FF+
R

C
97

98

I E

97

PA-

R

CPA+

98

I E

 
PROFIBUS PA (PA+ / PA-) 

U = 9 ... 32 v, I = 10 mA (normal operation), I = 13 mA (in the event of 
an error / FDE) 

Bus connection with integrated protection against polarity reversal. 
The bus address can be set via the DIP switches in the device (with 
dual-compartment transmitter housing only), the transmitter display or 
the fieldbus. 

FOUNDATION fieldbus (FF+ / FF-) 

U = 9 ... 32 v, I = 10 mA (normal operation), I = 13 mA (in the event of 
an error / FDE) 

Bus connection with integrated protection against polarity reversal 

The resistance R and condenser C form the bus termination. They must be installed when the device is connected to the end of the entire bus 
cable. R = 100 Ω; C = 1 µF 

Fig. 13: (I = internal, E = external) 

 

Connection examples 
 

Digital output DO2 

E.g., for system monitoring, max. / min. alarm, empty meter tube or forward / reverse signal, or counting pulses 

(function can be configured using software) 

G00792-01

R
B
*

RB
* U

CE

I
CE

+U

I E

41

42
I = 220 mAmax

 
Fig. 14: (I = internal, E = external) 

 

Digital outputs DO1 and DO2 

Separate forward and reverse pulses Separate forward and reverse pulses (alternative connection) 

G00791

24V+

I E

51

52

41

42
24V

I E

51

52

41

42

V +-

 
Fig. 15: (I = internal, E = external) 

 
PROFIBUS PA - Connection via M12 plug 

Only in non-hazardous areas 

G01003-01

1 2

34

 

Pin assignment 

(Front view showing pin insert and pins) 

PIN 1 = PA+ 

PIN 2 = nc 

PIN 3 = PA- 

PIN 4 = shield  

Fig. 16 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  17 

 
 
Change from one to two columns 
 

Digital communication 

 
HART protocol 

The unit is registered with the HART Communication 
Foundation. 
 
 

 
Fig. 17 

 
Configuration Directly on the device 

Software DAT200 Asset Vision Basic 
(+ HART-DTM) 

Transmission FSK modulation on current output 

4 ... 20 mA acc. to Bell 202 standard 

Max. signal amplitude 1.2 mAss 

Current output load Min. 250 Ω, max. = 560 Ω 

Cable AWG 24 twisted 

Max. cable length 1500 m 

Baud rate 1,200 baud 

Display Log. 1: 1,200 Hz 

Log. 0: 2,200 Hz 

 

For additional information, see separate interface 
documentation. 
 
System integration 

In conjunction with the DTM (Device Type Manager) available 
for the device, communication (configuration, 
parameterization) can occur with the corresponding 
framework applications according to FDT 1.21 (DAT200 Asset 
Vision Basic). 
Other tool/system integrations (e.g., Emerson AMS/Siemens 
PCS7) are available upon request. 
A free of charge version of the DAT200 Asset Vision Basic 
framework application for HART® or PROFIBUS is available 
upon request. 
The required DTMs are contained on the 
DAT200 Asset Vision Basic DVD or in the DTM Library. 
They can also be downloaded from www.abb.com/flow. 

 

PROFIBUS PA 

The interface conforms to profile 3.01 (PROFIBUS standard, EN 
50170, DIN 19245 [PRO91]). 

 

1 F

100

G00111

A

PROFIBUS DP PROFIBUS PA

H2-Bus

PA+ PA- PA+ PA- PA+ PA-

 
A = Segment coupler (incl. bus supply and termination) 

Fig. 18: Example for PROFIBUS PA interface connection 

 
PROFIBUS PA ID no 0x3430 

Alternative 
standard ID no 

0x9700 or 0x9740 

Configuration Directly on the device 

Software DAT200 Asset Vision Basic (+ 
PROFIBUS PA-DTM) 

Transmission signal Acc. to IEC 61158-2 

Cable Shielded, twisted cable (acc. to IEC 
61158-2, types A or B are preferred) 

 
Bus topology 

• Tree and/or line structure 
• Bus termination: passive at both ends of the main bus line 

(RC element R = 100 Ω, C = 1 µF) 
 
Voltage / current consumption 

• Average current consumption: 10 mA 
• In the event of an error, the integrated FDE function 

(=Fault Disconnection Electronic) integrated in the device 
is ensures that the current consumption can rise to a 
maximum of 13 mA.  

• The upper current limit is restricted electronically.  
• The voltage on the bus line must lie in the range of 9 ... 32 

V DC. 
 

For additional information, see separate interface 
documentation. 
 
System integration 

ABB provides three different GSD files (equipment master 
data) which can be integrated in the system. 
Users decide at system integration whether to install the full 
range of functions or only part. 
The change-over is done using the “ID-number selector” 
parameter. 
ID number 0x9700, GSD file name: PA139700.gsd 
ID number 0x9740, GSD file name: PA139740.gsd 
ID number 0x3430, GSD file name: ABB_3430.gsd 
 
The GSD files can be downloaded from www.abb.com/flow. 
The files required for operation can be downloaded from 
www.profibus.com. 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

18   

 

FOUNDATION fieldbus (FF) 
 

B

Ethernet FOUNDATION fieldbus H1

HSE-Bus

FF+ FF- FF+ FF- FF+ FF-

1  F

100

G00112  
B = Linking device (incl. bus supply and termination) 

Fig. 19: Example for FOUNDATION fieldbus interface connection 

 
Interoperability test 
campaign no. 

ITK 5.20 

Manufacturer ID 0x000320 

Device ID 0x0124 

Configuration • Directly on the device 

• Via services integrated in the 
system 

• National configurator 

Transmission signal Acc. to IEC 61158-2 

 
Bus topology 

• Tree and/or line structure 
• Bus termination: passive at both ends of the main bus line 

(RC element R = 100 Ω, C = 1 µF) 
 
Voltage / current consumption 

• Average current consumption: 10 mA 
• In the event of an error, the integrated FDE function 

(=Fault Disconnection Electronic) integrated in the device 
is ensures that the current consumption can rise to a 
maximum of 13 mA.  

• Upper current limit: electronically restricted.  
• The voltage on the bus line must lie in the range of 9 ... 32 

V DC. 

 

Bus address 

The bus address is automatically assigned or can be set in the 
system manually. 
The identifier (ID) is formed using a unique combination of 
manufacturer ID, device ID, and device serial number. 
 
System integration 

The following are required: 
• DD (Device Description) file, which includes the device 

description. 
• The CFF (Common File Format) file is required for 

engineering the segment. Engineering can be performed 
online or offline. 

 
The files can be downloaded from www.abb.com/flow. 
The files required for operation can also be downloaded from 
http://www.fieldbus.org. 
 
 

Change from one to two columns 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  19 

 
 

Ex relevant specifications 
 
 

Electrical connection for operation in zones 1, 21, 22 / Div. 1 
 
 

Flowmeter sensor and transmitter in zone 1 / Div. 1 
 

G01327

31 32

A

24 V

51 52 81 82 41 42

L N

1+ 2-

M1 M2 D1 D2 3 2S E2 E1 1S

M1 M2 D1 D2 3 E2 E1B

PE

PA

+ - + - + - + -

HART

PA

97 98 41 42

PA+ PA-

FF+ FF-

+ -

PROFIBUS PA, FOUNDATION fieldbus

FEP315

FEP325 FET325

PA

PA

PA

 
A = Transmitter, B = Sensor 

Fig. 20: HART, PROFIBUS PA and FOUNDATION Fieldbus protocol 
 
 
 
Change from one to two columns 
 

Power supply connections 
 

AC power supply 

Terminal Function / Notes 

L Live / Phase 

N Neutral 

PE /  Protective earth (PE) 

 
DC power supply 

Terminal Function / Notes 

1+ + 

2- - 

PE /  Protective earth (PE) 

 
 

Sensor cable terminal connections 
Only on remote mount design. 
 

Terminal Function / Notes Wire color 

M1 Magnet coil Brown 

M2 Magnet coil Red 

D1 Data line Orange 

D2 Data line Yellow 

 / SE Shield - 

E1 Signal line Violet 

1S Schield for E1 - 

E2 Signal line Blue 

2S Schield for E2 - 

3 Measurement potential Green 

 
 

 
 

Output connections 
 

Terminal Function / Notes 

31 / 32 Current / HART output 

The current output is available in "active" or "passive" 
mode. The configuration must be specified ordering 
the meter, because it is not possible to change the 
configuration on site. 

97 / 98 Digital communication 

PROFIBUS PA (PA+ / PA-) or FOUNDATION 
fieldbus (FF+ / FF-) in acc. with IEC 61158-2. 

51 / 52 Digital output DO1 passive 

Function can be configured locally as „Pulse Output" 
or „Digital Output". Factory setting is „Pulse Output". 

81 / 82 Digital input / contact input 

Function can be configured locally as „External 
output switch-off“, „external totalizer reset“, „external 
totalizer stop“ or „other“. Only available in conjunction 
with current output „passive“. 

41 / 42 Digital output DO2 passive 

Function can be configured locally as „Pulse Output" 
or „Digital Output". Factory setting is „Digital Output", 
flow direction signaling. 

PA Potential Equalization (PA) 

 
 

Note 
The housing for the transmitter and flowmeter sensor must be 
connected to the potential equalization PA. The operator must 
ensure that when connecting the protective conductor (PE) no 
potential differences can occur between protective conductor 
and potential equalization (PA). 
 

A temperature of 70 °C (158 °F) at the cable entry is assumed 
for the Ex calculations. Therefore, the cables used for the 
supply power and the signal inputs and outputs must have a 
minimum specification of 70 °C (158 °F). 
 

For devices with remote mount design for use in 
FM / cFM Div. 1 or FM / cFM Div. 2 the signal cable between 
the flowmeter sensor and the transmitter must have a 
minimum length of 5 m (16.4 ft). 
 
 

Change from one to two columns 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

20   

 
 

Flowmeter sensor in zone 1 / Div. 1 and transmitter in zone 2 / Div. 2 or outside the hazardous area 
 

FEP325 flowmeter sensor 
(Zone 1 / Div. 1) 

FET325 transmitter 
(Zone 2 / Div. 2) 

FET321 transmitter  
outside the hazardous area 

G01328

31 32

A

24 V

51 52 81 82 41 42

L N

1+ 2-

M1 M2 D1 D2 3 2S E2 E1 1S

M1 M2 D1 D2 3 E2 E1B

PE

PA

97 98 41 42

PA+ PA-

FF+ FF-

+ -

+ - + - + - + -

HART

PROFIBUS PA, FOUNDATION fieldbus

PA /

PA

PA

 
A = Transmitter, B = Sensor 

Fig. 21: HART, PROFIBUS PA and FOUNDATION fieldbus protocol 
 
 
 
Change from one to two columns 
 

Power supply connections 
 

AC power supply 

Terminal Function / Notes 

L Live / Phase 

N Neutral 

PE /  Protective earth (PE) 

 
DC power supply 

Terminal Function / Notes 

1+ + 

2- - 

PE /  Protective earth (PE) 

 
 

Sensor cable terminal connections 
Only on remote mount design. 
 

Terminal Function / Notes Wire color 

M1 Magnet coil Brown 

M2 Magnet coil Red 

D1 Data line Orange 

D2 Data line Yellow 

 / SE Shield - 

E1 Signal line Violet 

1S Schield for E1 - 

E2 Signal line Blue 

2S Schield for E2 - 

3 Measurement potential Green 

 
 

 
 

Output connections 
 

Terminal Function / Notes 

31 / 32 Current / HART output 

The current output is available in "active" or "passive" 
mode. 

97 / 98 Digital communication 

PROFIBUS PA (PA+ / PA-) or FOUNDATION 
fieldbus (FF+ / FF-) in acc. with IEC 61158-2. 

51 / 52 Digital output DO1 active / passive 

Function can be configured locally as „Pulse Output" 
or „Digital Output". Factory setting is „Pulse Output". 

81 / 82 Digital input / contact input 

Function can be configured locally as „External 
output switch-off“, „external totalizer reset“, „external 
totalizer stop“ or „other“. 

41 / 42 Digital output DO2 passive 

Function can be configured locally as „Pulse Output" 
or „Digital Output". Factory setting is „Digital Output", 
flow direction signaling. 

PA Potential Equalization (PA) 

 Functional ground 

(only with transmitter outside the hazardous area) 

 
 

Note 
The housing for the transmitter and flowmeter sensor must be 
connected to the potential equalization PA. The operator must 
ensure that when connecting the protective conductor (PE) no 
potential differences can occur between protective conductor 
and potential equalization (PA). 
 

A temperature of 70 °C (158 °F) at the cable entry is assumed 
for the Ex calculations. Therefore, the cables used for the 
supply power and the signal inputs and outputs must have a 
minimum specification of 70 °C (158 °F). 
 

For devices with remote mount design for use in 
FM / cFM Div. 1 or FM / cFM Div. 2 the signal cable between 
the flowmeter sensor and the transmitter must have a 
minimum length of 5 m (16.4 ft). 
 

Change from one to two columns 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  21 

 
 

Electrical data for operation in zones 1, 21, 22 / Div. 1 
 
 

Devices with HART protocol 
 
 

When operating in potentially explosive areas, observe the following electrical data for the signal inputs and outputs of the 
transmitter. For the correct current output design (active/passive), see the marking contained in the device's terminal box. 
 
 

Dependent upon the device design, an "active" or a "passive" output will be available. For devices designed for use in Ex Zone 1, the 
current output cannot be reconfigured locally. The configuration required for the current output (active/passive) must be specified 
when the order is placed. 
 

Model FEP315 or FET325 
 

 Operating values Type of protection Ex i, IS 

Inputs and outputs UN 
[V] 

IN 
[mA] 

UO 
[V] 

IO 
[mA] 

PO 
[mW] 

CO 
[nF] 

COPA 
[nF] 

LO 
[mH] 

20 100 500 210 195 6 

UI 
[V] 

II 
[mA] 

PI 
[mW] 

CI 
[nF] 

CIPA 
[nF] 

LI 
[mH] 

Active current / HART output (Terminals 31 / 32) 

Load: 250 Ω ≤ R ≤ 300 Ω 
30 30 

60 425 4) 2000 4) 8,4 24 0,065 

UI 
[V] 

II 
[mA] 

PI 
[mW] 

CI 
[nF] 

CIPA 
[nF] 

LI 
[nH] 

Passive current / HART output (Terminals 31 / 32) 

Load: 250 Ω ≤ R ≤ 650 Ω 30 30 

60 500 4) 2000 4) 8,4 24 170 

UI 
[V] 

II 
[mA] 

PI 
[mW] 

CI 
[nF] 

CIPA 
[nF] 

LI 
[nH] 

Passive digital output DO2 (Terminals 41 / 42) 

 
30 220 

60 
4251) 4) 

5002) 4) 
2000 4) 3,6 3,6 170 

Passive digital output DO1 (Terminals 51 / 52) 

 
30 220 60 

4251) 4) 

5002) 4) 
2000 4) 3,6 3,6 170 

Passive digital input DI (Terminals 81/82)3)  

 
30 10 60 500 4) 2000 4) 3,6 3,6 170 

 
1) For "active" current output 
2) For "passive" current output 
3) Only available in conjunction with passive current output 
4) Intrinsically safe single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used. 
 

All inputs and outputs are electrically isolated from each other and from the power supply. 
 
Note 
The output circuits are designed in such a way that they can be connected to both intrinsically-safe and non-intrinsically-safe 
circuits. It is not permitted to combine intrinsically safe and non-intrinsically safe circuits. In the case of intrinsically safe circuits, 
potential equalization is required. 
The rated voltage of the non-intrinsically safe circuits is UM = 60 V. 

Provided that rated voltage UM = 60 V is not exceeded if connections are established to non-intrinsically safe external circuits, 
intrinsic safety is still guaranteed. 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

22   

 
 

Devices with PROFIBUS PA or FOUNDATION fieldbus 
 
 

When operating in potentially explosive areas, observe the following electrical data for the signal inputs and outputs of the 
transmitter. For the correct design (PROFIBUS PA or FOUNDATION fieldbus), see the marking contained in the device's 
terminal box. 
 
 

For devices in Zone 1 / Div. 1 the bus termination must conform to the FISCO model or the explosion protection regulations, 
respectively. 
 

For devices in Zone 2 / Div. 2 the bus termination must conform to the FNICO model or the explosion protection regulations, 
respectively. 
 
 

Model FEP315 or FET325 
 

The fieldbus and the digital output can be connected in zone 1 / Div. 1 in three different variants. 
 
Variant 1: Intrinsically safe fieldbus connection in acc. with FISCO, intrinsically safe connection of the digital output 
 

 Operating values Type of protection Ex i, IS and FISCO 

Inputs and outputs UN 
[V] 

IN 
[mA] 

Ui 
[V] 

Ii 
[mA] 

Pi 
[mW] 

Ci 
[nF] 

CiPA 
[nF] 

Li 
[µH] 

Passive digital output DO2 (terminals 41 / 42) 30 220 60 200 1) 5000 1) 3,6 3,6 0,17 

Fieldbus (terminals 97 / 98) 32 30 17 380 5320 1 1 5 

 
1) Intrinsically safe single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used. 

 
Variant 2: Intrinsically safe fieldbus connection (not in acc. with FISCO!), intrinsically safe connection of the digital 
output 
 

 Operating values Type of protection Ex i, IS 

Inputs and outputs UN 
[V] 

IN 
[mA] 

Ui 
[V] 

Ii 
[mA] 

Pi 
[mW] 

Ci 
[nF] 

CiPA 
[nF] 

Li 
[µH] 

Passive digital output DO2 (terminals 41 / 42) 30 220 60 200 1) 5000 1) 3,6 3,6 0,17 

Fieldbus (terminals 97 / 98) 32 30 60 500 5000 1 1 5 

 
1) Intrinsically safe single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used. 

 
Variant 3: Fieldbus connection in acc. with FNICO (Zone 2, Div. 2), connection of digital output (Zone 2, Div. 2) 
 

 Operating values Type of protection Ex n, NI and FNICO 

Inputs and outputs UN 
[V] 

IN 
[mA] 

Ui 
[V] 

Ii 
[mA] 

Pi 
[mW] 

Ci 
[nF] 

CiPA 
[nF] 

Li 
[µH] 

Passive digital output DO2 (terminals 41 / 42) 30 220 - - - - - - 

Fieldbus (terminals 97 / 98) 32 30 60 500 1) 5000 1) 1 1 5 

 
1) Single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used. 

 
All inputs and outputs are electrically isolated from each other and from the supply power. 
 
Note 
The output circuits are designed in such a way that they can be connected to both intrinsically-safe and non-intrinsically-safe 
circuits. It is not permitted to combine intrinsically safe and non-intrinsically safe circuits. In the case of intrinsically safe circuits, 
potential equalization is required. 
The rated voltage of the non-intrinsically safe circuits is UM = 60 V. Provided that rated voltage UM = 60 V is not exceeded if 
connections are established to non-intrinsically safe external circuits, intrinsic safety is still given. 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  23 

 
 

Temperature data 
 
 

Note 
The maximum permissible fluid temperature depends on the lining and flange material, and is limited by the operating values in 
Table 1 and the explosion protection specifications in Tables 2 ... n. 
 
 

Table 1: Fluid temperature as a function of lining and flange material for models FEP315 and FEP325 
 

Materials Fluid temperature (operating values) 

Lining Flange Minimum Maximum 

Hard rubber Steel 
-10 °C (14 °F) 
-5 °C (23 °F) 1) 

90 °C (194 °F) 
80 °C (176 °F) 1) 

Hard rubber Stainless steel 
-15 °C (5 °F) 

-5 °C (23 °F) 1) 
90 °C (194 °F) 

80 °C (176 °F) 1) 
Soft rubber Steel -10 °C (14 °F) 60 °C (140 °F) 
Soft rubber Stainless steel -15 °C (5 °F) 60 °C (140 °F) 

PTFE Steel -10 °C (14 °F) 130 °C (266 °F) 
PTFE Stainless steel -25 °C (-13 °F) 130 °C (266 °F) 
PFA Steel -10 °C (14 °F) 180 °C (356 °F) 
PFA Stainless steel -25 °C (-13 °F) 180 °C (356 °F) 

Thick PTFE Steel -10 °C (14 °F) 180 °C (356 °F) 
Thick PTFE Stainless steel -25 °C (-13 °F) 180 °C (356 °F) 

ETFE Steel -10 °C (14 °F) 130 °C (266 °F) 
ETFE Stainless steel -25 °C (-13 °F) 130 °C (266 °F) 

 
1) Only China production site 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

24   

 
 

Table 2: Fluid temperature for model FEP315 
 

 Ambient temperature  

(- 40 °C)1) - 20 °C ... + 40 °C (- 40 °C)1) - 20 °C ... + 50 °C (- 40 °C)1) - 20 °C ... + 60 °C 

Not thermally 
insulated 

Thermally 
insulated 

Not thermally 
insulated 

Thermally 
insulated 

Not thermally 
insulated 

Thermally 
insulated 

N
o

m
in

al
 d

ia
m

e
te

r 

D
es

ig
n

 

T
em

p
er

at
u

re
 c

la
ss

 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

NT 130 °C 90 °C 30 °C 80 °C 40 °C 
HT 

T1 
180 °C 120 °C 20 °C 120 °C 20 °C 

NT 130 °C 90 °C 30 °C 80 °C 40 °C 
HT 

T2 
180 °C 120 °C 20 °C 120 °C 20 °C 

NT 130 °C 90 °C 30 °C 80 °C 40 °C 
HT 

T3 
180 °C 120 °C 20 °C 120 °C 20 °C 

NT 120 °C 90 °C 30 °C 80 °C 40 °C 
HT 

T4 
120 °C 120 °C 20 °C 120 °C 20 °C 

NT 85 °C 70 °C 30 °C 80 °C 40 °C 
HT 

T5 
85 °C 85 °C 20 °C 85 °C 20 °C 

NT 70 °C 70 °C 30 °C 70 °C 40 °C 

D
N

 3
 ..

. D
N

 1
00

 

HT 
T6 

70 °C 70 °C 20 °C 70 °C 20 °C 
NT 130 °C 90 °C 30 °C 80 °C 40 °C 
HT 

T1 
180 °C 120 °C 20 °C 120 °C 20 °C 

NT 130 °C 90 °C 30 °C 80 °C 40 °C 
HT 

T2 
180 °C 120 °C 20 °C 120 °C 20 °C 

NT 130 °C 90 °C 30 °C 80 °C 40 °C 
HT 

T3 
180 °C 120 °C 20 °C 120 °C 20 °C 

NT 125 °C 90 °C 30 °C 80 °C 40 °C 
HT 

T4 
125 °C 120 °C 20 °C 120 °C 20 °C 

NT 90 °C 90 °C 30 °C 80 °C 40 °C 
HT 

T5 
90 °C 90 °C 20 °C 90 °C 20 °C 

NT 75 °C 75 °C 30 °C 75 °C 40 °C 

D
N

 1
25

 ..
. 

D
N

 2
0

00
 

HT 
T6 

75 °C 75 °C 20 °C 75 °C 20 °C 
 
1) Low-temperature version (option) 

 
NT: standard sensor design, Tmedium maximum 130 °C (266 °F),  
HT: high-temperature sensor design, Tmedium maximum 180 °C (356 °F) 
Not thermally insulated: The flowmeter sensor is not surrounded by pipe insulation material. 
Thermally insulated: The flowmeter sensor is surrounded by pipe insulation material. 
 
Note 
The standard version includes explosion protection for gases and dust. Explosion protection for dust is only available for devices 
featuring a transmitter in a dual-compartment housing. 
• If the installation location for the device is classified as a potentially explosive area for gases and dust, the temperature data 

in the "Gas & dust" columns in the table must be taken into consideration. 
• If the installation location for the device is classified as a potentially explosive area for gases only, the temperature data in 

the "Gas" column in the table must be taken into consideration. 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  25 

 
 

Table 3: Fluid temperature for model FEP325 
 

 Ambient temperature  

(- 40 °C)1) - 20 °C ... + 40 °C (- 40 °C)1) - 20 °C ... + 50 °C (- 40 °C)1) - 20 °C ... + 60 °C 

Not thermally 
insulated 

Thermally 
insulated 

Not thermally 
insulated 

Thermally 
insulated 

Not thermally 
insulated 

Thermally 
insulated 

N
o

m
in

al
 d

ia
m

e
te

r 

D
es

ig
n

 

T
em

p
er

at
u

re
 c

la
ss

 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

NT 130 °C 110 °C 110 °C 110 °C 110 °C 
HT 

T1 
180 °C 160 °C 150 °C 160 °C 150 °C 

NT 130 °C 110 °C 110 °C 110 °C 110 °C 
HT 

T2 
180 °C 160 °C 150 °C 160 °C 150 °C 

NT 130 °C 110 °C 110 °C 110 °C 110 °C 
HT 

T3 
180 °C 160 °C 150 °C 160 °C 150 °C 

NT 120 °C 110 °C 110 °C 110 °C 110 °C 
HT 

T4 
120 °C 120 °C 120 °C 120 °C 120 °C 

NT 85 °C 85 °C 85 °C 85 °C 85 °C 
HT 

T5 
85 °C 85 °C 85 °C 85 °C 85 °C 

NT 70 °C 70 °C 70 °C 70 °C 70 °C 

D
N

 3
 ..

. D
N

 1
00

 

HT 
T6 

70 °C 70 °C 70 °C 70 °C 70 °C 
NT 130 °C 110 °C 110 °C 110 °C 110 °C 
HT 

T1 
180 °C 160 °C 150 °C 160 °C 150 °C 

NT 130 °C 110 °C 110 °C 110 °C 110 °C 
HT 

T2 
180 °C 160 °C 150 °C 160 °C 150 °C 

NT 130 °C 110 °C 110 °C 110 °C 110 °C 
HT 

T3 
180 °C 160 °C 150 °C 160 °C 150 °C 

NT 125 °C 110 °C 110 °C 110 °C 110 °C 
HT 

T4 
125 °C 125 °C 125 °C 125 °C 125 °C 

NT 90 °C 90 °C 90 °C 90 °C 90 °C 
HT 

T5 
90 °C 90 °C 90 °C 90 °C 90 °C 

NT 75 °C 75 °C 75 °C 75 °C 75 °C 

D
N

 1
25

 ..
. 

D
N

 2
0

00
 

HT 
T6 

75 °C 75 °C 75 °C 75 °C 75 °C 
 
1) Low-temperature version (option) 

 
NT: standard sensor design, Tmedium maximum 130  °C (266 °F). 
HT: high-temperature sensor design, Tmedium maximum 180  °C (356 °F). 
Not thermally insulated: The flowmeter sensor is not surrounded by pipe insulation material. 
Thermally insulated: The flowmeter sensor is surrounded by pipe insulation material. 
 
Note 
The standard version includes explosion protection for gases and dust. 
• If the installation location for the device is classified as a potentially explosive area for gases and dust, the temperature data 

in the "Gas & dust" columns in the table must be taken into consideration. 
• If the installation location for the device is classified as a potentially explosive area for gases only, the temperature data in 

the "Gas" columns in the table must be taken into consideration. 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

26   

 
 

Electrical connection for operation in zone 2, 21, 22 / Div. 2 
 
 

Flowmeter sensor and transmitter in zone 2 / Div. 2, or transmitter outside the hazardous area 
 

FEP315, FEP325 flowmeter sensors and FET325 transmitter  
(Zone 2 / Div. 2) 

FET321 transmitter  
outside the hazardous area 

G01329

31 32

A

24 V

51 52 81 82 41 42

L N

1+ 2-

M1 M2 D1 D2 3 2S E2 E1 1S

M1 M2 D1 D2 3 E2 E1B

PE

PA

97 98 41 42

PA+ PA-

FF+ FF-

+ -

+ - + - + - + -

HART

PROFIBUS PA, FOUNDATION fieldbus

PA /

2S 1S

PA

PA

6

FEP315 FEP325 FET325 FET321

 
A = Transmitter, B= Sensor 

Fig. 22: HART, PROFIBUS PA and FOUNDATION fieldbus protocol 
 
 
 
Change from one to two columns 
 

Power supply connections 
 

AC power supply 

Terminal Function / Notes 

L Live / Phase 

N Neutral 

PE /  Protective earth (PE) 

 
DC power supply 

Terminal Function / Notes 

1+ + 

2- - 

PE /  Protective earth (PE) 

 
 

Sensor cable terminal connections 
Only on remote mount design. 
 

Terminal Function / Notes Wire color 

M1 Magnet coil Brown 

M2 Magnet coil Red 

D1 Data line Orange 

D2 Data line Yellow 

 / SE Shield - 

E1 Signal line Violet 

1S Schield for E1 - 

E2 Signal line Blue 

2S Schield for E2 - 

3 Measurement potential Green 

 
 

 
 

Output connections 
 

Terminal Function / Notes 

31 / 32 Current / HART output 

The current output is available in "active" or "passive" 
mode. 

97 / 98 Digital communication 

PROFIBUS PA (PA+ / PA-) or FOUNDATION 
fieldbus (FF+ / FF-) in acc. with IEC 61158-2. 

51 / 52 Digital output DO1 active / passive 

Function can be configured locally as „Pulse Output" 
or „Digital Output". Factory setting is „Pulse Output". 

81 / 82 Digital input / contact input 

Function can be configured locally as „External 
output switch-off“, „external totalizer reset“, „external 
totalizer stop“ or „other“. 

41 / 42 Digital output DO2 passive 

Function can be configured locally as „Pulse Output" 
or „Digital Output". Factory setting is „Digital Output", 
flow direction signaling. 

PA Potential Equalization (PA) 

 Functional ground 

(only for transmitter outside the hazardous area) 

 
 

Note 
The housing for the transmitter and flowmeter sensor must be 
connected to the potential equalization PA. The operator must 
ensure that when connecting the protective conductor (PE) no 
potential differences can occur between protective conductor 
and potential equalization (PA). 
 

A temperature of 70 °C (158 °F) at the cable entry is assumed 
for the Ex calculations. Therefore, the cables used for the 
supply power and the signal inputs and outputs must have a 
minimum specification of 70 °C (158 °F). 
 

Change from one to two columns 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  27 

 
 

Electrical data for operation in zones 2, 21, 22 / Div. 2 
 
 

Devices with HART protocol 
 
 

When operating in potentially explosive areas, observe the following electrical data for the signal inputs and outputs of the 
transmitter. For the correct current output design (active/passive), see the marking contained in the device's terminal box. 
 
 

Model FEP315 or FET325 
 

 Operating values Type of protection Ex n/NI 

Signal inputs and outputs Ui [V] Ii [mA] Ui [V] Ii [mA] 

Current / HARToutput, active/passive (terminals 31/32) 

Load: 250 Ω ≤ R ≤ 650 Ω 
30 30 30 30 

Digital output DO1, active/passive (terminals 51/52) 30 220 30 220 

Digital output DO2, passive (terminals 41/42) 30 220  30 220  

Digital input DI (terminals 81/82) 30 10 30 10 
  
 

All inputs and outputs are electrically isolated from each other and from the supply power. 
 
 

Devices with PROFIBUS PA or FOUNDATION fieldbus 
 
 

When operating in potentially explosive areas, observe the following electrical data for the signal inputs and outputs of the 
transmitter. For the correct design (PROFIBUS PA or FOUNDATION fieldbus), see the marking contained in the device's 
terminal box. 
 

For devices in Zone 2 / Div. 2 the bus termination must conform to the FNICO model or the explosion protection regulations, 
respectively. 
 
 

Model FEP315 or FET325 
 

 Operating values Type of protection Ex n, NI and FNICO 

Inputs and outputs UN 
[V] 

IN 
[mA] 

Ui 
[V] 

Ii 
[mA] 

Pi 
[mW] 

Ci 
[nF] 

CiPA

[nF] 
Li 

[µH] 

Digital output DO2, passive (terminals 41/42) 30 220 - - - - - - 

Fieldbus (terminals 97/98) 32 30 32 500 1) 7000 1) 1 1 5 

 
1) Single-channel or multi-channel barriers (supply isolators) with resistance characteristic must be used. 

 
 

Temperature data 
 
 

Table 1: Fluid temperature as a function of lining and flange material for models FEP315 and FEP325 
 

Materials Fluid temperature (operating values) 

Lining Flange Minimum Maximum 

Hard rubber Steel 
-10 °C (14 °F) 
-5 °C (23 °F) 1) 

90 °C (194 °F) 
80 °C (176 °F) 1) 

Hard rubber Stainless steel 
-15 °C (5 °F) 

-5 °C (23 °F) 1) 
90 °C (194 °F) 

80 °C (176 °F) 1) 
Soft rubber Steel -10 °C (14 °F) 60 °C (140 °F) 
Soft rubber Stainless steel -15 °C (5 °F) 60 °C (140 °F) 

PTFE Steel -10 °C (14 °F) 130 °C (266 °F) 
PTFE Stainless steel -25 °C (-13 °F) 130 °C (266 °F) 
PFA Steel -10 °C (14 °F) 180 °C (356 °F) 
PFA Stainless steel -25 °C (-13 °F) 180 °C (356 °F) 

Thick PTFE Steel -10 °C (14 °F) 180 °C (356 °F) 
Thick PTFE Stainless steel -25 °C (-13 °F) 180 °C (356 °F) 
Elastomer 2) Steel -10 °C (14 °F) 130 °C (266 °F) 
Elastomer 2) Stainless steel -20 °C (-4 °F) 130 °C (266 °F) 

ETFE Steel -10 °C (14 °F) 130 °C (266 °F) 
ETFE Stainless steel -25 °C (-13 °F) 130 °C (266 °F) 

 
1) Only China production site 
2) USA production site, only (only for FM / cFM Div 2) 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

28   

 
 

Table 2: Fluid temperature for model FEP315 
 

 Ambient temperature  

- 20 °C ... + 40 °C - 20 °C ... + 50 °C - 20 °C ... + 60 °C 

- 40 °C ... + 40 °C 1) - 40 °C ... + 50 °C 1) - 40 °C ... + 60 °C 1) 

Not thermally 
insulated 

Thermally 
insulated 

Not thermally 
insulated 

Thermally 
insulated 

Not thermally 
insulated 

Thermally 
insulated 

N
o

m
in

al
 d

ia
m

e
te

r 

D
es

ig
n

 

T
em

p
er

at
u

re
 c

la
ss

 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

NT 130 °C 130 °C - - - - - - 130 °C 
100 °C 2)

110 °C 3)
- - - - - - 80 °C 40 °C - - - - - - 

HT 

T1 

180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 40 °C 180 °C 40 °C 

NT 130 °C 130 °C - - - - - - 130 °C 
100 °C 2)

110 °C 3)
- - - - - - 80 °C 40 °C - - - - - - 

HT 

T2 

180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 40 °C 180 °C 40 °C 

NT 130 °C 130 °C - - - - - - 130 °C 
100 °C 2)

110 °C 3)
- - - - - - 80 °C 40 °C - - - - - - 

HT 

T3 

180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 40 °C 180 °C 40 °C 

NT 130 °C 130 °C - - - - - - 130 °C 
100 °C 2)

110 °C 3)
- - - - - - 80 °C 40 °C - - - - - - 

P
ro

ce
ss

M
as

te
r 

D
N

 3
 ..

. D
N

 2
00

0 

H
yg

ie
ni

cM
as

te
r 

D
N

 3
 ..

. D
N

 1
00

 

HT 

T4 

130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 40 °C 130 °C 40 °C 
 
 

 
1) Low-temperature version (option) 
2) Temperature values for ProcessMaster 
3) Temperature values for HygienicMaster 

 
NT: standard sensor design, Tmedium maximum 130 °C (266 °F) 
HT: high-temperature sensor design, Tmedium maximum 180 °C (356 °F) 
Not thermally insulated: The flowmeter sensor is not surrounded by pipe insulation material. 
Thermally insulated: The flowmeter sensor is surrounded by pipe insulation material. 
 
Note 
The standard version includes explosion protection for gases and dust. Explosion protection for dust is only available for devices 
featuring a transmitter in a dual-compartment housing. 
• If the installation location for the device is classified as a potentially explosive area for gases and dust, the temperature data 

in the "Gas & dust" columns in the table must be taken into consideration. 
• If the installation location for the device is classified as a potentially explosive area for gases only, the temperature data in 

the "Gas" column in the table must be taken into consideration. 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  29 

 
 

Table 3: Fluid temperature for model FEP325 
 

 Ambient temperature  

- 20 °C ... + 40 °C - 20 °C ... + 50 °C - 20 °C ... + 60 °C 

- 40 °C ... + 40 °C 1) - 40 °C ... + 50 °C 1) - 40 °C ... + 60 °C 1) 

Not thermally 
insulated 

Thermally 
insulated 

Not thermally 
insulated 

Thermally 
insulated 

Not thermally 
insulated 

Thermally 
insulated 

N
o

m
in

al
 d

ia
m

e
te

r 

D
es

ig
n

 

T
em

p
er

at
u

re
 

cl
as

s 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

Gas 
Gas & 
dust 

NT 130 °C 130 °C - - - - - - 130 °C 130 °C - - - - - - 
110 °C 2) 

120 °C 3) 
110 °C - - - - - - 

HT 

T1 

180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 

NT 130 °C 130 °C - - - - - - 130 °C 130 °C - - - - - - 
110 °C 2) 

120 °C 3) 
110 °C - - - - - - 

HT 

T2 

180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 

NT 130 °C 130 °C - - - - - - 130 °C 130 °C - - - - - - 
110 °C 2) 

120 °C 3) 
110 °C - - - - - - 

HT 

T3 

180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 180 °C 

NT 130 °C 130 °C - - - - - - 130 °C 130 °C - - - - - - 
110 °C 2) 

120 °C 3) 
110 °C - - - - - - 

HT 

T4 

130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 130 °C 

NT 95 °C 95 °C - - - - - - 95 °C 95 °C - - - - - - 95 °C 95 °C - - - - - - 

HT 
T5 

95 °C 95 °C 95 °C 95 °C 95 °C 95 °C 95 °C 95 °C 95 °C 95 °C 95 °C 95 °C 

NT 80 °C 80 °C - - - - - - 80 °C 80 °C - - - - - - 80 °C 80 °C - - - - - - 

P
ro

ce
ss

M
as

te
r 

D
N

 3
 ..

. D
N

 2
00

0 

H
yg

ie
ni

cM
as

te
r 

D
N

 3
 ..

. D
N

 1
00

 

HT 
T6 

80 °C 80 °C 80 °C 80 °C 80 °C 80 °C 80 °C 80 °C 80 °C 80 °C 80 °C 80 °C 

 
1) Low-temperature version (option) 
2) Temperature values for ProcessMaster 
3) Temperature values for HygienicMaster 

 
NT: standard sensor design, Tmedium maximum 130 °C (266 °F) 
HT: high-temperature sensor design, Tmedium maximum 180 °C (356 °F) 
Not thermally insulated: The flowmeter sensor is not surrounded by pipe insulation material. 
Thermally insulated: The flowmeter sensor is surrounded by pipe insulation material. 
 
Note 
The standard version includes explosion protection for gases and dust. 
• If the installation location for the device is classified as a potentially explosive area for gases and dust, the temperature data 

in the "Gas & dust" columns in the table must be taken into consideration. 
• If the installation location for the device is classified as a potentially explosive area for gases only, the temperature data in 

the "Gas" columns in the table must be taken into consideration. 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

30   

 
 

Specifications for operation in areas with combustible dust 
 
 

The device with dual-compartment transmitter housing is approved for use in potentially explosive areas 
(gas and dust). 

The Ex certification is provided on the name plate. 

 

Risk of explosion! 

The dust explosion protection is also provided by the housing. 
Modifications to the housing are not allowed (e.g., removing or omitting parts). 

 
 

Maximum allowable surface temperature 
 

Model Maximum surface temperature 

FEP325  T 85 °C  (185 °F) ... Tmedium 

FEP315  T 70 °C  (158 °F) ... Tmedium 

FET325 T 70 °C  (158 °F) 

 
 

The maximum surface temperature is applicable to dust layers of up to 5 mm (0.20 inch) in thickness. The 
minimum permissible ignition and smoldering temperatures of the dust atmosphere should be calculated in 
accordance with IEC61241ff. 

With thicker dust layers, the maximum permissible surface temperature must be reduced. The dust can be 
conductive or non-conductive. IEC61241ff must be observed. 

 
 

Minimum signal cable length 
 

In explosion protection areas, the signal cable cannot be shorter than 5 m (16.4 ft). 
 

 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  31 

 
 
Change from one to two columns 
 

Installation requirements 
 
 
Change from one to two columns 
 

Grounding 
 

The flowmeter sensor must be connected to ground potential. 
For technical reasons, this potential should be identical to the 
potential of the metering fluid. 
For plastic or insulated lined pipelines, the fluid is grounded by 
installing ground plates. When there are stray potentials 
present in the pipeline, a ground plate is recommended on 
both ends of the meter sensor. 
 
 

Mounting 
 
 

The following points must be observed for the installation: 
• The meter tube must always be completely full. 
• The flow direction must correspond to the identification if 

present. 
• The maximum torque for all flange connections must be 

complied with. The max torque depends on the 
temperature, pressure, material of the flange bolts and 
gaskets and has to be choosen accordingly. 

• The devices must be installed without mechanical tension 
(torsion, bending). 

• Flowmeters with coplanar counter flanges may only be 
installed with suitable seals. 

• Use flange seals made from a compatible material for the 
fluid and fluid temperatures. 

• Seals must not extend into the flow area since possible 
turbulence could influence the device accuracy. 

• The pipeline may not exert any unallowable forces and 
torques on the device. 

• Do not remove the plugs in the cable connectors until you 
are ready to install the electrical cable. 

• Install the separate converter at a largely vibration-free 
location. 

• Do not expose the converter to direct sunlight or provide 
for appropriate sun protection where necessary. 

 
 

Flow direction 
 

The device measures the flowrate in both directions. Forward 
flow is the factory setting, as shown in Fig. 23. 

G00657-01 
Fig. 23 
 
 

Electrode axis 
 

Electrode axis (1) should be horizontal if at all possible or no 
more that 45° from horizontal. 

G00041

max. 45°

1

 
Fig. 24 
 
 

 
 

Inlet and outlet pipe sections 
 

The metering principle is independent of the flow profile as 
long as standing eddies do not extend into the metering 
section, such as may occur after double elbows (1), in the 
event of tangential inflow, or where half-open gate valves are 
located upstream of the flowmeter sensor. 
In such cases, measures must be put in place to normalize 
the flow profile. 
• Do not install fittings, manifolds, valves, etc., directly in 

front of the flowmeter sensor (1). 
• Butterfly valves must be installed so that the valve plate 

does not extend into the flowmeter sensor. 
• Valves or other turn-off components should be installed in 

the outlet pipe section (2). 
Experience has shown that, in most installations, straight inlet 
sections 3 x DN long and straight outlet sections 2 x DN long 
are sufficient (DN = nominal diameter of the sensor Fig. 25 ).  
For test stands, the reference conditions of 10 x DN straight 
inlet and 5 x DN straight outlet must be provided, in 
accordance with EN 29104 / ISO 9104. 
 

G00037

1 2

3xDN 2xDN  
Fig. 25 

 
 

Vertical connections 
 

Vertical installation for measuring abrasive fluids, preferably 
with flow in upward direction. 

G00039-01 
Fig. 26 
 
 

Horizontal connections 
 

• Meter tube must always be completely full. 
• Provide for a slight incline of the connection for degassing. 

G00038

3°

 
Fig. 27 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

32   

 
 

Free inlet or outlet 
 

• Do not install the flowmeter at the highest point or in the 
draining- off side of the pipeline, flowmeter runs empty, air 
bubbles can form (1).  

• Provide for a siphon fluid intake for free inlets or outlets so 
that the pipeline is always full (2). 

G00040

1

2

 
Fig. 28 
 
 

Strongly contaminated fluids 
 

For strongly contaminated fluids, a bypass connection 
according to the figure is recommended so that operation of 
the system can continue to run without interruption the during 
the mechanical cleaning. 

G00042  
Fig. 29 
 

Installation in the vicinity of pumps 
 

For flowmeter primaries which are to be installed in the vicinity of 
pumps or other vibration generating equipment, the utilization of 
mechanical snubbers is advantageous. 

G00561 
Fig. 30 
 
 

Installation of the high temperature design 
 

The high temperature design allows for complete thermal 
insulation of the sensor. The pipeline and sensor must be 
insulated after installing the unit according to the following 
illustration. 
 

G00654

1

 
Fig. 31  

1 Insulation  
 
 

 
 

Installation in pipelines with larger nominal diameters 
 

Determine the resulting pressure loss when using reduction 
pieces (1): 
1. Calculate the diameter ratio d/D. 
2. Determine the flow velocity based on the flow range 

nomograph (Fig.  33). 
3. Read the pressure drop on the Y-axis in Fig.  33. 

 
Fig. 32 

1 Flange transition piece 
d Inside diameter of the 

flowmeter 
V flow velocity [m/s] 

p pressure loss [mbar] 
D Inside diameter of the 

pipeline 

 
Nomograph for pressure drop calculations 

For flange transition piece with /2 = 8° 
 

 
Fig. 33 

 
 

Change from one to two columns 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  33 

 
 

Dimensions 
 
 

Flange DN 3 ... 125 (1/10 ... 5") 
 

G00479-01

168 (6.61)

74
,2

 (2
.9

2)

105 (4.13) 98 (3.86)

20
1 

(7
.9

1)

77,8 (3.06)

84.5 (3.33)

G

F

E

C

35 (1.38)

100 (3.94)

102.5 (4.04)

D

L*

A

18
7 

(7
.3

6)

 
Fig. 34: Dimensions in mm (inch) 

Dimensions mm (inch) Approx. weight kg (lb) 
DN Process connection D L 2) 3) 8) F 4) C E 4) G 4) A Integral Remote 

EN 1092-1 7) 
PN 10 … 40 1) 

90 
(3.54) 

200 
(7.84) 

255 
(10.04) 

82 
(3.23) 

188 
(7.4) 

143 
(5.63) 

113 
(4.45) 

7 (15) 5 (11) 

ASME B16.5 CL 150 89 
(3.50) 

        

ASME B16.5 CL 300 96 
(3.78) 

        

3 ... 8 5) 
(1/8 ... 5/16 6)) 
 
10 
(3/8 6) 

JIS 10K 90 
(3.54) 

        

EN 1092-1 7) 
PN 10 … 40 1) 

95 
(3.74) 

200 
(7.84) 

255 
(10.04) 

82 
(3.23) 

188 
(7.4) 

143 
(5.63) 

113 
(4.45) 

7 (15) 5 (11) 

ASME B16.5 CL 150 89 
(3.50) 

        

ASME B16.5 CL 300 96 
(2.72) 

        

15 (1/2) 

JIS 10K 95 
(3.74) 

        

EN 1092-1 7) 
PN 10 … 40 1) 

105 
(4.13) 

200 
(7.84) 

255 
(10.04) 

82 
(3.23) 

188 
(7.4) 

143 
(5.63) 

113 
(4.45) 

8 (18) 6 (13) 

ASME B16.5 CL 150 98 
(3.86) 

        

ASME B16.5 CL 300 118 
(4.65) 

        

20 (3/4) 

JIS 10K 100 
(3.94) 

        

EN 1092-1 7) 
PN 10 … 40 1) 

115 
(4.53) 

200 
(7.84) 

255 
(10.04) 

82 
(3.23) 

188 
(7.4) 

143 
(5.63) 

113 
(4.45) 

9 (20) 7 (15) 

ASME B16.5 CL 150 108 
(4.25) 

        

ASME B16.5 CL 300 124 
(4.88) 

        

25 (1) 

JIS 10K 125 
(4.92) 

        

EN 1092-1 7) 
PN 10 … 40 1) 

140 
(5.51) 

200 
(7.87) 

262 
(10.31) 

92 
(3.62) 

195 
(7.68) 

150 
(5.91) 

113 
(4.45) 

10 (22) 8 (18) 

ASME B16.5 CL 150 118 
(4.65) 

        

ASME B16.5 CL 300 134 
(5.28) 

        

32 (1 1/4) 

JIS 10K 135 
(5.31) 

        

EN 1092-1 7) 
PN 10 … 40 1) 

150 
(5.91) 

200 
(7.87) 

262 
(10.31) 

92 
(3.62) 

195 
(7.68) 

150 
(5.91) 

113 
(4.45) 

11 (24) 9 (20) 

ASME B16.5 CL 150 127 
(5.00) 

        

ASME B16.5 CL 300 156 
(6.14) 

        

40 (1 1/2) 

JIS 10K 140 
(5.51) 

        

Toleranz L: +0 / -3 mm (+0 / -0,018 inch) 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

34   

 
Dimensions mm (inch) Approx. weight kg (lb) 

DN Process connection D L 2) 3) 8) F 4) C E 4) G 4) A Integral Remote 
EN 1092-1 7) 
PN 10 … 40 1) 

165 
(6.50) 

200 
(7.87) 

268 
(10.55) 

97 
(3.82) 

201 
(7.91) 

156 
(6.14) 

115 
(4.53) 

12 (26) 10 (22) 

ASME B16.5 CL 150 153 
(6.02) 

        

ASME B16.5 CL 300 165 
(6.50) 

        

JIS 10K 155 
(6.10) 

        

50 (2) 

AS2129 table D 
AS2129 table E 

150 
(5.91) 

        

EN 1092-1 7) 
PN 10 … 40 1) 

185 
(7.28) 

200 
(7.87) 

279 
(10.98) 

108 
(4.25) 

212 
(8.35) 

167 
(6.57) 

104 
(4.09) 

15 (33) 13 (29) 

ASME B16.5 CL 150 178 
(7.01) 

      13 (29) 11 (24) 

ASME B16.5 CL 300 191 
(7.52) 

      15 (33) 13 (29) 

JIS 10K 175 
(6.89) 

      15 (33) 13 (29) 

65 (2 1/2) 

AS2129 table D 
AS2129 table E 

165 
(6.50) 

      13 (29) 11 (24) 

EN 1092-1 7) 
PN 10 … 40 1) 

200 
(7.87) 

200 
(7.87) 

279 
(10.98) 

108 
(4.25) 

212 
(8.35) 

167 
(6.57) 

104 
(4.09) 

17 (38) 15 (33) 

ASME B16.5 CL 150 191 
(7.52) 

      17 (38) 15 (33) 

ASME B16.5 CL 300 210 
(8.27) 

      19 (42) 17 (38) 

JIS 10K 185 
(7.28) 

      19 (42) 17 (38) 

80 (3) 

AS2129 table D 
AS2129 table E 

185 
(7.28) 

      17 (38) 15 (33) 

EN 1092-1 7) 
PN 10 … 16 1) 

220 
(8.66) 

250 
(9.84) 

301 
(11.85) 

122 
(4.80) 

234 
(9.21) 

189 
(7.44) 

125 
(4.92) 

19 (42) 17 (38) 

EN 1092-1 7) 
PN 25 … 40 1) 

235 
(9.25) 

      23 (51) 21 (46) 

ASME B16.5 CL 150 229 
(9.02) 

      21 (46) 19 (42) 

ASME B16.5 CL 300 254 
(10.0) 

      30 (66) 28 (62) 

JIS 10K 210 
(8.72) 

      19 (42) 17 (38) 

100 (4) 

AS2129 table D 
AS2129 table E 

215 
(8.46 

      21 (46) 19 (42) 

EN 1092-1 7) 
PN 10 … 16 1) 

250 
(9.84) 

250 
(9.84) 

311 
(12.24) 

130 
(5.12) 

244 
(9.61) 

199 
(7.83) 

125 
(4.92) 

22 (49) 20 (44) 

EN 1092-1 7) 
PN 25 … 40 1) 

270 
(10.63) 

      29 (64) 27 (60) 

ASME B16.5 CL 150 254 
(10.0) 

      22 (49) 20 (44) 

ASME B16.5 CL 300 280 
(11.02) 

      35 (77) 33 (73) 

JIS 10K 250 
(9.84) 

      22 (49) 20 (44) 

125 (5) 

AS2129 table D 
AS2129 table E 

255 
(10.04 

      22 (49) 20 (44) 

Tolerance L: +0 / -0.118 inch 
 
1) Other pressure ratings upon request. 
2) If a grounding plate is installed (attached to one side of the flange), this increases dimension L as follows: DN 3 ... 100 by 3 mm (0.118 inch; DN 125 by 5 mm (0.197 inch). 
3) If protection plates are installed (attached to both sides of the flange), this increases dimension L as follows: DN 3 ... 100 by 6 mm (0.236 inch; DN 125 by 10 mm (0.394 inch). 
4) Depending on the device design, the dimensions change according to the following table. 
 

Device design  Dimension E, F Dimension G 
Without explosion protection Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 
Explosion protection Zone 1, Div. 1 Standard sensor design +74 mm (+2.91 inch) +47 mm (+1.85 inch) 
 High-temperature sensor design +127 mm (+5 inch) +174 mm (+6.85 inch) 
Explosion protection Zone 2, Div. 2 Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 

 
 

 
5) Connection flange DN 10 
6) Connection flange 1/2" 
7) Connecting dimensions in acc. with EN 1092-1. For DN 65, PN 16 in acc. with EN 1092-1, please order PN 40. 
8) For devices with ordering code “Installation length JN” (China production site) the installation length corresponds to the ISO installation length. 

 
 
 

Utsav Marwaha
Rectangle

Utsav Marwaha
Rectangle


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  35 

 
 

Flange DN 150 ... 400 (6 ... 16") 
 

G00480-01

P
O

W
E

R
 S

U
P

P
L
Y

F
IE

L
D

T
E

R
M

IN
A

L
S

84.5 (3.33)

G
168 (6.61)

E

F

100 (3.94) 102.5 (4.04)

D

L*

A

35 (1.38)

20
1 

(7
.9

1)

77,8 (3.06) 105 (4.13) 98 (3.86)

74
,2

 (2
.9

2)

18
7 

(7
.3

6)

C

 
Fig. 35: Dimensions in mm (inch) 

 
Dimensions mm (inch) Approx. weight kg (lb) 

DN Process connection D L 2) 3) F 4) C E 4) G 4) A Integral  Remote 
EN 1092-1 
PN 10 … 16 1) 

285 
(11,22) 

300 
(11,81) 

358 
(14,09) 

146 
(5,75) 

291 
(11,46) 

246 
(9,69) 

166 
(6,54) 

33 (73) 31 (68) 

EN 1092-1 
PN 25 … 40 1) 

300 
(11,81) 

      39 (86) 37 (82) 

ASME B16.5 CL 150 280 
(11,02) 

      33 (73) 31 (68) 

ASME B16.5 CL 300 381 
(15) 

      47 (104) 45 (99) 

JIS 10K 280 
(11.02) 

      33 (73) 31 (68) 

150 (6) 

AS2129 table D 
AS2129 table E 

280 
(11.02) 

      33 (73) 31 (68) 

EN 1092-1 
PN 10 … 16 1) 

340 
(13,39) 

350 
(13,78) 

399 
(15,71) 

170 
(6,69) 

331 
(13,03) 

286 
(11,26) 

200 
(7,87) 

41 (90) 39 (86) 

EN 1092-1 
PN 25 … 40 1) 

340 
(13,39) 

      43 (95) 41 (90) 

ASME B16.5 CL 150 343 
(13,5) 

      50 (110) 48 (106) 

ASME B16.5 CL 300 381 
(15) 

      72 (158) 70 (154) 

JIS 10K 330 
(12.99) 

      43 (95) 41 (90) 

200 (8) 

AS2129 table D 
AS2129 table E 

335 
(13.19) 

      50 (110) 48 (106) 

EN 1092-1 
PN 10 … 16 1) 

395 
(15,55) 

450 
(17,72) 

413 
(16,26) 

198 
(7,80) 

346 
(13,62) 

301 
(11,85) 

235 
(9,25) 

61 (135) 59 (130) 

EN 1092-1 
PN 25 … 40 1) 

405 
(15,94) 

      65 (143) 63 (139) 

ASME B16.5 CL 150 407 
(16,02) 

      70 (154) 68 (150) 

ASME B16.5 CL 300 445 
(17,52) 

      105 (232) 103 (227) 

JIS 10K 400 
(15.75) 

      65 (143) 63 (139) 

250 (10) 

AS2129 table D 
AS2129 table E 

405 
(15,94) 

      70 (154) 68 (150) 

Tolerance L: DN 150 ... 200 +0 / -3 mm (+0 / -0,118 inch), DN 250 ... 400 +0 / -5 mm (+0 / -0,197 inch) 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

36   

 
Dimensions mm (inch) Approx. weight kg (lb) 

DN Process connection D L 2) 3) F 4) C E 4) G 4) A Integral  Remote 
EN 1092-1 
PN 10 … 16 1) 

445 
(17,52) 

500 
(19,68) 

436 
(17,17) 

228 
(8,98) 

369 
(14,53) 

324 
(12,76) 

272 
(10,71) 

74 (163) 72 (159) 

EN 1092-1 
PN 25 … 40 1) 

460 
(18,11) 

      80 (176) 78 (172) 

ASME B16.5 CL 150 483 
(19,02) 

      105 (232) 103 (227) 

ASME B16.5 CL 300 521 
(20,51) 

      150 (331) 148 (326) 

JIS 10K 445 
(17.52) 

      80 (176) 78 (172) 

300 (12) 

AS2129 table D 
AS2129 table E 

455 
(17.19) 

      105 (232) 103 (227) 

EN 1092-1 
PN 10 … 16 1) 

505 
(19,88) 

550 
(21,65) 

451 
(17,76) 

265 
(10,43) 

384 
(15,12) 

339 
(13,35) 

322 
(12,68) 

95 (209) 93 (203) 

EN 1092-1 
PN 25 … 40 1) 

520 
(20,47) 

      110 (243) 108 (238) 

ASME B16.5 CL 150 533 
(20,98) 

      105 (232) 103 (227) 

ASME B16.5 CL 300 584 
(22,99) 

      140 (309) 138 (304) 

JIS 10K 490 
(19.29) 

      110 (243) 108 (238) 

350 (14) 

AS2129 table D 
AS2129 table E 

525 
(20.67) 

      105 (232) 103 (227) 

EN 1092-1 
PN 10 … 16 1) 

565 
(22,24) 

600 
(23,62) 

493 
(19,41) 

265 
(10,43) 

426 
(16,77) 

381 
(15,00) 

322 
(12,68) 

103 (227) 101 (223) 

EN 1092-1 
PN 25 … 40 1) 

580 
(22,83) 

      126 (278) 124 (273) 

ASME B16.5 CL 150 597 
(23,50) 

      175 (386) 173 (381) 

ASME B16.5 CL 300 647 
(25,47) 

      265 (584) 263 (580) 

JIS 10K 560 
(22.05) 

      126 (278) 124 (273) 

400 (16) 

AS2129 table D 
AS2129 table E 

580 
(22,83) 

      175 (386) 173 (381) 

Tolerance L: DN 150 ... 200 +0 / -3 mm (+0 / -0,118 inch), DN 250 ... 400 +0 / -5 mm (+0 / -0,197 inch) 
 
1) Other pressure ratings upon request. 
2) If a grounding plate is installed (attached to one side of the flange), this increases dimension L by 5 mm (0.197 inch). 
3) If protection plates are installed (attached to both sides of the flange), this increases dimension L by 10 mm (0.394 inch). 
4) Depending on the device design, the dimensions change according to the following table. 
 

Device design  Dimension E, F Dimension G 
Without explosion protection Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 
Explosion protection Zone 1, Div. 1 Standard sensor design +74 mm (+2,91 inch) +47 mm (+1,85 inch) 
 High-temperature sensor design +127 mm (+5 inch) +174 mm (+6,85 inch) 
Explosion protection Zone 2, Div. 2 Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 

 
 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  37 

 
 

Flange DN 450 ... 2000 (18 ... 80") 
 

G00481-01

C

G

F

E

D

L*

A

168 (6.61)
84.5 (3.33)

100 (3.94)

35 (1.38)

7
.4

2
 (

2
.9

2
) 101.5 (4.04)

105 (4.13) 98 (3.86)

20
1 

(7
.9

1)

77,8 (3.06)

18
7 

(7
.3

6)

 
Fig. 36: Dimensions in mm (inch) 

 
Dimensions mm (inch) Approx. weight kg (lb) 

DN Process connection D L 2) 3) F 4) C E 4) G 4) A Integral Remote 
ASME B16.5 CL 150 635 

(25.0) 
686 

(27.01) 
501 

(19.72) 
310 

(12.20) 
434 

(17.09) 
389 

(15.31) 
- 260 (573) 258 (569) 450 (18) 

AS2129 table D 
AS2129 table E 

640 
(25.20 

        

EN 1092-1 PN 10 1) 670 
(26.38) 

650 
(25.59) 

501 
(19.72) 

310 
(12.20) 

434 
(17.09) 

389 
(15.31) 

407 
(16.02) 

190 (419) 188 (415) 

EN 1092-1 PN 16 1) 715 
(28.15) 

      240 (529) 238 (525) 

ASME B16.5 CL 150 699 
(27.52) 

762 
(30.0) 

     300 (661) 298 (657) 

500 (20) 

AS2129 table D 
AS2129 table E 

705 
(27.76 

650 
(25.59) 

       

EN 1092-1 PN 10 1) 780 
(30.71) 

780 
(30.71) 

552 
(21.73) 

361 
(14.21) 

485 
(19.09) 

440 
(17.32) 

469 
(18.46) 

246 (542) 244 (537) 

EN 1092-1 PN 16 1) 840 
(33.07) 

      318 (701) 316 (697) 

ASME B16.5 CL 150 813 
(32.01) 

914 
(35.98) 

     425 (937) 423 (933) 

600 (24) 

AS2129 table D 
AS2129 table E 

825 
(32.48 

780 
(30.71) 

       

EN 1092-1 PN 10 1) 895 
(35.24) 

910 
(35.83) 

596 
(23.46) 

405 
(15.94) 

529 
(20.83) 

484 
(19.06) 

537 
(21.14) 

320 (706) 318 (701) 

EN 1092-1 PN 16 1) 910 
(35.83) 

      440 (970) 438 (966) 

700 (28) 

ASME B16.5 CL 150 837 
(32.95) 

      350 (772) 348 (767) 

760 (30) ASME B16.5 CL 150 888 
(34.96) 

990 
(38.96) 

606 
(23.86) 

435 
(17.13) 

539 
(21.22) 

494 
(19.45) 

- 230 (507) 228 (503) 

EN 1092-1 PN 10 1) 1015 
(39.96) 

1040 
(40.94) 

646 
(25.43) 

455 
(17.91) 

579 
(22.8) 

534 
(21.02) 

605 
(23.82) 

420 (926) 418 (922) 800 (32) 

EN 1092-1 PN 16 1) 1025 
(40.35) 

      490 (1080) 488 (1076) 

EN 1092-1 PN 10 1) 1115 
(43.90) 

1170 
(46.06) 

696 
(27.40) 

505 
(19.88) 

629 
(24.76) 

584 
(22.99) 

671 
(26.42) 

505 (1113) 503 (1109) 

EN 1092-1 PN 16 1) 1125 
(44.29) 

      590 (1301) 588 (1296) 

900 (36) 

ASME B16.5 CL 150 1057 
(41.61) 

      680 (1499) 678 (1495) 

Tolerance L: DN 450 ... 500 +0 / -5 mm (+0 / -0,197 inch), DN 600 ... 2000 +0 / -10 mm (+0 / -0,394 inch) 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

38   

 
Dimensions mm (inch) Approx. weight kg (lb) 

DN Process connection D L 2) 3) F 4) C E 4) G 4) A Integral Remote 
EN 1092-1 PN 10 1) 1230 

(48.43) 
1300 

(51.18) 
746 

(29.37)
555 

(21.85) 
679 

(26.73) 
634 

(24.96) 
739 

(29.09) 
690 (1521) 688 (1516) 

EN 1092-1 PN 16 1) 1255 
(49.41) 

      850 (1873) 848 (1869) 

1000 (40) 

ASME B16.5 CL 150 1380 
(54.33) 

      880 (1940) 878 (1936) 

1050 (42) ASME B16.5 CL 150 1067 
(42.01) 

1365 
(53.74) 

771 
(30.35)

580 
(22.83) 

704 
(72.72) 

659 
(25.94) 

- - - 

1100 (44) ASME B16.5 CL 150 1118 
(44.02) 

1430 
(56.30) 

- - - - - - - 

EN 1092-1 PN 10 1) 1405 
(55.31) 

1560 
(61.42) 

856 
(33.7) 

660 
(25.98) 

789 
(31.06) 

742 
(29.21) 

800 
(31.5) 

700 (1543) 698 (1538) 1200 (40) 

EN 1092-1 PN 16 1) 1455 
(57.28) 

      930 (2050) 928 (2046) 

EN 1092-1 PN 10 1) 1630 
(64.17) 

1820 
(71.65) 

950 
(37.4) 

755 
(29.72) 

884 
(34.8) 

838 
(32.99) 

900 
(35.43) 

810 (1786) 808 (1781) 1400 (40) 

EN 1092-1 PN 16 1) 1675 
(65.94) 

      1210 (2668) 1208 (2663) 

1500 (60) ASME B16.5 CL 150 1676 
(65.98) 

1950 
(76.77) 

996 
(39.21)

805 
(31.69) 

929 
(36.57) 

884 
(34.80) 

- - - 

EN 1092-1 PN 10 1) 1830 
(72.05) 

2080 
(81.89) 

1060 
(41.73)

865 
(34.06) 

994 
(39.13) 

948 
(37.32) 

990 
(38.98) 

1180 (2602) 1178 (2597) 1600 (40) 

EN 1092-1 PN 16 1) 1915 
(75.39) 

      1630 (3593) 1628 (3589) 

EN 1092-1 PN 10 1) 2045 
(80.51) 

2340 
(92.13) 

1176 
(46.3) 

980 
(38.58) 

1109 
(43.66) 

1062 
(41.81) 

1080 
(42.52) 

1490 (3285) 1488 (3280) 1800 (40) 

EN 1092-1 PN 16 1) 2115 
(83.27) 

      2230 (4916) 2228 (4912) 

EN 1092-1 PN 10 1) 2265 
(89.17) 

2600 
(102.36)

1286 
(50.63)

1090 
(42.91) 

1219 
(47.99) 

1172 
(46.14) 

1170 
(46.06) 

1880 (4145) 1878 (4140) 2000 (40) 

EN 1092-1 PN 16 1) 2325 
(91.54) 

      2650 (5842) 2648 (5838) 

Tolerance L: DN 450 ... 500 +0 / -5 mm (+0 / -0,197 inch), DN 600 ... 2000 +0 / -10 mm (+0 / -0,394 inch) 
 
1) Other pressure ratings available on request. 
2) If a grounding plate is installed (attached to one side of the flange), this increases dimension L as follows:  DN 400 ... 600 by 5 mm (0.197 inch). 
3) If protection plates are installed (attached to both sides of the flange), this increases dimension L as follows: DN 400 ... 600 by 10 mm (0.394 inch). 
4) Depending on the device design, the dimensions change according to the following table. 
 

Device design  Dimension E, F Dimension G 
Without explosion protection Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 
Explosion protection Zone 1, Div. 1 Standard sensor design +74 mm (+2.91 inch) +47 mm (+1.85 inch) 
 High-temperature sensor design +127 mm (+5 inch) +174 mm (+6.85 inch) 
Explosion protection Zone 2, Div. 2 Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 

 
 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  39 

 
 

Flange DN 15 ... 200 (1/2 ... 8"), high-pressure versions PN 63 and PN 100 
 

G00479-01

168 (6.61)

74
,2

 (2
.9

2)

105 (4.13) 98 (3.86)

20
1 

(7
.9

1)

77,8 (3.06)

84.5 (3.33)

G

F

E

C

35 (1.38)

100 (3.94)

102.5 (4.04)

D

L*

A

18
7 

(7
.3

6)

 
Fig. 37: Dimensions in mm (inch) 

Flange in acc. with DIN 2636 (PN 63) and DIN 2637 (PN 100) 

Dimensions mm (inch) Approx. weight kg (lb) 
DN  PN D L 1) 2) F 4) C E 3) G 3) A Integral Remote 

15 (1/2) 63 ... 100 
105 

(4,13) 
270 

(10,63) 
255 

(10,04) 
82 

(3,23) 
188 
(7,4) 

143 
(5,63) 

113 
(4,45) 

10 (22) 8 (18) 

25 (1) 63 ... 100 
140 

(5,51) 
270 

(10,63) 
255 

(10,04) 
82 

(3,23) 
188 
(7,4) 

143 
(5,63) 

113 
(4,45) 

12 (27) 10 (22) 

40 (1 1/2) 63 ... 100 
170 

(6,69) 
280 

(11,02) 
262 

(10,31) 
92 

(3,62) 
195 

(7,68) 
150 

(5,91) 
113 

(4,45) 
13 / 14 (29 / 31) 11 / 12 (24 / 27) 

63 
180 

(7,09) 
280 

(11,02) 
268 

(10,55) 
97 

(3,82) 
201 

(7,91) 
156 

(6,14) 
115 

(4,53) 
15 (33) 13 (29) 

50 (2) 
100 

195 
(7,68) 

280 
(11,02) 

268 
(10,55) 

97 
(3,82) 

201 
(7,91) 

156 
(6,14) 

115 
(4,53) 

18 (40) 16 (35) 

63 
205 

(8,07) 
330 

(12,99) 
279 

(10,98) 
108 

(4,25) 
212 

(8,35) 
167 

(6,57) 
104 

(4,09) 
18 (40) 16 (35) 

65 (2 1/2) 
100 

220 
(8,66) 

330 
(12,99) 

279 
(10,98) 

108 
(4,25) 

212 
(8,35) 

167 
(6,57) 

104 
(4,09) 

23 (51) 21 (46) 

63 
215 

(8,46) 
340 

(13,39) 
279 

(10,98) 
108 

(4,25) 
212 

(8,35) 
167 

(6,57) 
104 

(4,09) 
22 (49) 20 (44) 

80 (3) 
100 

230 
(9,06) 

340 
(13,39) 

279 
(10,98) 

108 
(4,25) 

212 
(8,35) 

167 
(6,57) 

104 
(4,09) 

26 (57) 24 (53) 

63 
250 

(9,84) 
400 

(15,75) 
301 

(11,85) 
122 
(4,8) 

234 
(9,21) 

189 
(7,44) 

125 
(4,92) 

29 (64) 27 (60) 
100 (4) 

100 
265 

(10,43) 
400 

(15,75) 
301 

(11,85) 
122 
(4,8) 

234 
(9,21) 

189 
(7,44) 

125 
(4,92) 

38 (84) 26 (57) 

63 
295 

(11,61) 
450 

(17,72) 
311 

(12,24) 
130 

(5,12) 
244 

(9,61) 
199 

(7,83) 
125 

(4,92) 
125 (5) 

100 
315 

(12,4) 
450 

(17,72) 
311 

(12,24) 
130 

(5,12) 
244 

(9,61) 
199 

(7,83) 
125 

(4,92) 

63 
345 

(13,58) 
450 

(17,72) 
358 

(14,09) 
146 

(5,75) 
291 

(11,46) 
246 

(9,69) 
166 

(6,54) 
150 (6) 

100 
355 

(13,98) 
450 

(17,72) 
358 

(14,09) 
146 

(5,75) 
291 

(11,46) 
246 

(9,69) 
166 

(6,54) 

63 
415 

(16,34) 
500 

(19,69) 
399 

(15,71) 
170 

(6,69) 
331 

(13,03) 
286 

(11,26) 
200 

(7,87) 
200 (8) 

100 
430 

(16,93) 
500 

(19,69) 
399 

(15,71) 
170 

(6,69) 
331 

(13,03) 
286 

(11,26) 
200 

(7,87) 

on request on request 

Tolerance L: +0 / -3 mm (+0 / -0.018 inch) 
 
1) If a grounding plate is installed (attached to one side of the flange), this increases dimension L as follows: DN 3 ... 100 by 3 mm (0.118 inch; DN 125 by 5 mm (0.197 inch). 
2) If protection plates are installed (attached to both sides of the flange), this increases dimension L as follows: DN 3 ... 100 by 6 mm (0.236 inch; DN 125 by 10 mm (0.394 inch). 
3) Depending on the device design, the dimensions change according to the following table. 
 

Device design  Dimension E, F Dimension G 
Without explosion protection Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 
Explosion protection Zone 1, Div. 1 Standard sensor design +74 mm (+2.91 inch) +47 mm (+1.85 inch) 
 High-temperature sensor design +127 mm (+5 inch) +174 mm (+6.85 inch) 
Explosion protection Zone 2, Div. 2 Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 

 
 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

40   

 
 

Flange DN 15 ... 200 (1/2 ... 8"), high-pressure version CL 600 
 

G00479-01

168 (6.61)

74
,2

 (2
.9

2)

105 (4.13) 98 (3.86)

20
1 

(7
.9

1)

77,8 (3.06)

84.5 (3.33)

G

F

E

C

35 (1.38)

100 (3.94)

102.5 (4.04)

D

L*

A

18
7 

(7
.3

6)

 
Fig. 38: Dimensions in mm (inch) 

Flange in acc. with ASME B16.5, CL 600 

Dimensions [mm (inch)] Approx. weight [kg (lb)] 

DN PN 1) D L 1) 2) F 4) C E 3) G 3) A 
Integral mount 

design 
Remote mount 

design 
15 CL 600 95 270 255 82 188 143 113 12 10 

  (3.74) (10.63) (10.04) (3.23) (7.4) (5.63) (4.45) (26) (22) 
25 CL 600 124 270 255 82 188 143 113 12 10 

  (4.88) (10.63) (10.04) (3.23) (7.4) (5.63) (4.45) (26) (22) 
40 CL 600 156 280 262 92 195 150 113 13 11 

  (6.14) (11.02) (10.31) (3.62) (7.68) (5.91) (4.45) (29) (24) 
50 CL 600 165 280 268 97 201 156 115 15 13 

  (6.5) (11.02) (10.55) (3.82) (7.91) (6.14) (4.53) (33) (29) 
65 CL 600 190 330 279 108 212 167 104 20 18 

  (7.48) (12.99) (10.98) (4.25) (8.35) (6.57) (4.09) (44) (40) 
80 CL 600 210 340 279 108 212 167 104 25 23 

  (8.27) (13.39) (10.98) (4.25) (8.35) (6.57) (4.09) (55) (51) 
100 CL 600 273 400 301 122 234 189 125 46 44 

  (10.75) (15.75) (11.85) (4.8) (9.21) (7.44) (4.92) (101) (97) 
125 CL 600 330 450 311 130 244 199 125   

  (12.99) (17.72) (12.24) (5.12) (9.61) (7.83) (4.92)   
150 CL 600 355 450 358 146 291 246 166 On request On request 

  (13.98) (17.72) (14.09) (5.75) (11.46) (9.69) (6.54)   
200 CL 600 420 500 399 170 331 286 200   

  (16.54) (19.69) (15.71) (6.69) (13.03) (11.26) (7.87)   
Tolerance L: +0 / -3 mm (+0 / -0.018 inch) 
 
1) If a grounding plate is installed (attached to one side of the flange), this increases dimension L as follows: DN 3 ... 100 by 3 mm (0.118 inch; DN 125 by 5 mm (0.197 inch). 
2) If protection plates are installed (attached to both sides of the flange), this increases dimension L as follows: DN 3 ... 100 by 6 mm (0.236 inch; DN 125 by 10 mm (0.394 inch). 
3) Depending on the device design, the dimensions change according to the following table. 
 

Device design  Dimension E, F Dimension G 
Without explosion protection Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 
Explosion protection Zone 1, Div. 1 Standard sensor design +74 mm (+2.91 inch) +47 mm (+1.85 inch) 
 High-temperature sensor design +127 mm (+5 inch) +174 mm (+6.85 inch) 
Explosion protection Zone 2, Div. 2 Standard sensor design 0 0 
 High-temperature sensor design +127 mm (+5 inch) +127 mm (+5 inch) 

 
 

 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  41 

 
 

Transmitter 
 
 

Model FET321 and FET325 (dual-compartment housing) for Ex zone 2 / Div 2 
 

G00073

2
4

9
 (

9
.8

0
)

167 (6.57)

Ø7 (0
.2

7)

38 (1.49)

83,5 (3.28)

139,7 (5.50)

66 (2.59)

2
6

5
 (

1
0

.4
3

)

1
4

,5
 (

0
.5

7
)

M20 x 1,5

198 (7.79)
10 (0.39)

132 (5.19)

1

2

3

4

(6
.8

8
)

m
in

.1
7

5

min. 62 (2.44)

 
Fig. 39: Dimensions in mm (inch) 
1 Field-mount housing with window 
2 Cable gland M20 x 1.5 

3 Installation holes for pipe mounting set, for 2" pipe installation 
4 Protection class IP 67 

 
 

Model FET325 (dual-compartment housing) for Ex zone 1 / Div. 1 
 

G00882

205 (8.07)

7
1
 (

2
.8

)

1
4
2
,5

 (
5
.6

1
)

168 (6.61)

Ø
 1

3
4
 (

5
.2

8
)

142 (5.59)

2
x
4

5
 =

 9
0

(2
x
1

.7
7

 =
 3

.5
4

)

2
6
2
 (

1
0
.3

1
)

71 (2.8)
 

Fig. 40: Dimensions in mm (inch) 

 
 

Model FET321 (single-compartment housing) 
 

G01085

98,1 (3.86)

2
0
0
 (

7
.8

7
)

36 (1.42) 36 (1.42)

36,5 (1.44)

72,5 (2.85)

36,3 (1.43)

150 (5.91)

 
Fig. 41: Dimensions in mm (inch) 

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

42   

 
Bestellangaben 

Ordering information 
 
uh 

Electromagnetic flowmeter ProcessMaster - FEP311 and FEP315 , integral mount design 
 

 
Main order number 

 Add. order 
no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27  

Without explosion protection FEP311 X X X X X X X X X X X X X X X X X X X X X  XX 

With explosion protection FEP315 X X X X X X X X X X X X X X X X X X X X X  XX 

Nominal diameter                         
DN 3 (1/10 in.)  0 0 3                     
DN 4 (5/32 in.)  0 0 4                     
DN 6 (1/4 in.)  0 0 6                     
DN 8 (5/16 in.)  0 0 8                     
DN 10 (3/8 in.)  0 1 0                     
DN 15 (1/2 in.)  0 1 5                     
DN 20 (3/4 in.)  0 2 0                     
DN 25 (1 in.)  0 2 5                     
DN 32 (1-1/4 in.)  0 3 2                     
DN 40 (1-1/2 in.)  0 4 0                     
DN 50 (2 in.)  0 5 0                     
DN 65 (2-1/2 in.)  0 6 5                     
DN 80 (3 in.)  0 8 0                     
DN 100 (4 in.)  1 0 0                     
DN 125 (5 in.)  1 2 5                     
DN 150 (6 in.)  1 5 0                     
DN 200 (8 in.)  2 0 0                     
DN 250 (10 in.)  2 5 0                     
DN 300 (12 in.)  3 0 0                     
DN 350 (14 in.)  3 5 0                     
DN 400 (16 in.)  4 0 0                     
DN 450 (18 in.)  4 5 0                     
DN 500 (20 in.)  5 0 0                     
DN 600 (24 in.)  6 0 0                     
DN 700 (28 in.)  7 0 0                     
DN 760 (30 in.)  7 6 0                     
DN 800 (32 in.)  8 0 0                     
DN 900 (36 in.)  9 0 0                     
DN 1000 (40 in.)  0 0 1                     
DN 1050 (42 in.)  0 5 1                     
DN 1100 (44 in.)  1 0 1                     
DN 1200 (48 in.)  2 0 1                     
DN 1400 (54 in.)  4 0 1                     
DN 1500 (60 in.)  5 0 1                     
DN 1600 (66 in.)  6 0 1                     
DN 1800 (72 in.)  8 0 1                     
DN 2000 (80 in.)  0 0 2                     

Lining material                         
PTFE   A                    
ETFE   E                    
Thick PTFE   F                    
Hard rubber   H                    
Elastomer (only for US production site)  1) M                    
Linatex  2) J                    
PFA   P                    
Soft rubber   S                    

Electrode design                         
Standard  1                   
Standard + full filling electrode (TFE) 3) 2                   
Pointed head  5                   
Spray head + full filling electrode (TFE) 3) 6                   

 

Continued on next page 
 

1) Only for US production site, model FEP315, FEP325 (approval certificates: without PED approval, process connection: 
Flange ASME Cl 150 / 300 

2) Upon request: Available with model FEP311 DN 50 … 600 (2 … 24 in.) 
3) TFE electrode for detecting partially filled tubes, available from DN 50 (2 in.). Not available for Zone 1 / Div 1 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  43 

Continued 
 

Main order number 
 Add. order 

no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27  

Without explosion protection FEP311 X X X X X X X X X X X X X X X X X X X X X  XX 

With explosion protection FEP315 X X X X X X X X X X X X X X X X X X X X X  XX 

Signal electrode material                   
Stainless steel 1.4539 (904)  A                  
Hastelloy C-4 (2.4610)  D                  
Titanium  F                  
Tantalum  G                  
Hastelloy B-3 (2.4600)  H                  
Platinum-iridium  J                  
Stainless steel 1.4571 (316Ti)  S                  
Tungsten carbide coated T                  

Grounding accessories                   
Standard   1                 
Grounding electrodes  
(for material, refer to "Signal electrode material")  

 2
                

Grounding plate made of stainless steel, attached to one 
side of the flange  

4) 3
                

Protection plate made of stainless steel, attached to both 
sides of the flange  

4) 4
                

Process connection                  
Flange DIN PN 6  5) D 0               
Flange DIN PN 10  D 1               
Flange DIN PN 16  D 2               

Flange DIN PN 25  D 3               
Flange DIN PN 40  D 4               
Flange DIN PN 64  6) D 5               
Flange DIN PN 100  6) D 6               
Flange, ASME CL 150  A 1               
Flange, ASME CL 300  A 3               
Flange, ASME CL 600  6) A 6               
Flange, JIS 10K  J 1               
Flange, AS2129 table E 7) E 4               
Flange, AS2129 table D 7) E 5               

Process connection material                
Steel   B              

Stainless steel flange  8) D              
Certificates               

Meter tube with PED approval   0             

Meter tube without PED approval (only China and US production sites. 
Specify installation length J1, J3 or JN) 

 1             

Acceptance test certificate (3.1) to EN 10204   2             
Pressure test to AD-2000   3             
Material certificate 3.1 to EN 10204 and pressure test to AD-2000   4             

Calibration              
Standard accuracy 9) A            

Increased accuracy 10) B            
Standard accuracy + ScanMaster function 9) K            
Increased accuracy + ScanMaster function 10) L            
Standard accuracy for certified calibration 11) M            
5-point DKD calibration 12) T            

 

Continued on next page 
 

4) Can only be used for sensors ≤ DN 600 (24 in) and PTFE / thick PTFE / ETFE / PFA linings. Material: See data sheet. For Hard rubber, Soft 
rubber and Linatex please use loose grounding rings 

5) Available from DN 1000 (40 in.) 
6) DN 15 ... DN 200 (1/2 ... 8 in.) Hard rubber 
7) Upon request 
8) Material: See data sheet 
9) Standard accuracy (0.4% of rate) assumes 2 calibration points. If more than 2 calibration points are required, you must specify 3 or 5 points 

under "Number of test points" 
10) Increased accuracy (0.2% of rate) assumes 3 calibration points. If more than 3 calibration points are required, you must specify 5 points 

under "Number of test points". Available for DN10 (3/8 in.) ... 800 (32 in.) 
11) 3rd party witnessed calibration 
12) Available for nominal diameters DN 50 (2 in.) ... 600 (24 in.), DN 800 (32 in.) 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

44   

Continued 
 

Main order number 
 Add. order 

no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27  

Without explosion protection FEP311 X X X X X X X X X X X X X X X X X X X X X  XX 

With explosion protection FEP315 X X X X X X X X X X X X X X X X X X X X X  XX 

Sensor temperature range / Ambient temperature range             
Standard sensor design / -20 ... 60 °C (-4 ... 140 °F) 13) 1           

Standard sensor design / -40 ... 60 °C (-40 ... 140 °F) 13) 2           
High-temperature sensor design / -20 ... 60 °C (-4 ... 140 °F) 14) 3           
High-temperature sensor design / -40 ... 60 °C (-40 ... 140 °F) 14) 4           

Name plate           
Sticker A          

Stainless steel B          
Stainless steel, and TAG label stainless steel C          

Signal cable length           
No cable  0         

Explosion protection 15)         
None  16) A        

ATEX / IEC Zone 1   L        
ATEX / IEC Zone 2 / 21   M        
usFMc Div 2 Zone 2   P        
usFMc Div 1  17) R        
NEPSI Zone1  18) U        
NEPSI Zone2  18) V        

Protection type for transmitter / sensor          
Standard / IP67 (NEMA 4X) 19) 1       

Other   9       
Cable gland         

M20 x 1.5   A      

1/2 in. NPT   B      
PF 1/2 in.   C      

Power supply        
100 ... 230 V AC, 50 Hz    1     
24 V AC / DC, 50 Hz    2     
100 ... 230 V AC, 60 Hz    3     
24 V AC / DC, 60 Hz    4     

Signal inputs and outputs      
HART + 20 mA passive + pulses + contact input / output  20) B    
HART + 20 mA active + pulses + contact input / output  21) C    
HART + 20 mA active + pulses + contact output  22) D    
PROFIBUS PA + contact output   E    
FOUNDATION Fieldbus + contact output   F    

Default settings / Diagnostics      
Parameters are at factory settings / Standard   1   
Parameters are set according to customer specifications / Standard   3   

 

Continued on next page 
 

13) Maximum fluid temperature for standard sensor design:  
130 °C with PTFE, PFA, ETFE, thick PTFE, 
90 °C (80 °C for China production site) with hard rubber, 
60 °C with soft rubber, 
70 °C with Linatex, 
-40 °C only in conjunction with stainless steel flange. 

14) Maximum fluid temperature for high-temperature sensor design: 180 °C with PFA, thick PTFE. 130 °C with ETFE, PTFE. Thick PTFE 
available for DN 25 ... DN 300, PFA available for DN 10 ... DN 200. -40 °C only in conjunction with stainless steel flange. 

15) Explosion protection only possible in conjunction with dual-compartment transmitter housing. 
16) Only with model FEP311. 
17) Div 1 available up to DN 300 (12 in.). 
18) Production site: China. 
19) Transmitter degree of protection = IP67 (NEMA 4X) with single-compartment and dual-compartment housing 
20) Choice with design Zone 2 / Div 2 or Zone 1 / Div1. 
21) Choice with design Zone 2 / Div 2. 
22) Choice with design Zone 1 / Div 1. 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  45 

Continued 
 

Main order number 
 Add. order 

no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27  

Without explosion protection FEP311 X X X X X X X X X X X X X X X X X X X X X  XX 

With explosion protection FEP315 X X X X X X X X X X X X X X X X X X X X X  XX 

Accessories       
None     AY 

Plug connector   
M12 x 1 fieldbus 23) U2 

Transmitter housing design   
Single-compartment housing 16) H1 
Dual-compartment housing  H2 

Insertion depth   
Flanges, ASME CL 150, ISO-compliant installation length   JA 
Flanges, ASME CL 300, ISO-compliant installation length   JC 
Flanges (Chinese installation length) (production site: China. Certificate: Without PED approval) 24) JN 

Additional certificates 25)  
Russia, metrological and GOST R certificate  26) CG1 
Kazakhstan, metrological and GOST K certificate  26) CG2 
Ukraine, metrological certificate  26) CG3 
Belarus, metrological certificate  26) CG6 

Additional Ex certificates and approvals 25)  
Russia, GOST-Ex and RTN certificate  26) EG7 
Kazakhstan, Ex applications certificate  26) EG3 
Ukraine, GOST Ex and Ex application certificate  26) EG5 
Belarus, GGTN certificate  26) EG9 

Number of test points   
3 points   T3 
5 points   T5 

Language of documentation   
German   M1 
English   M5 
Chinese   M6 
Russian   MB 
Western Europe / Scandinavia language package (languages: DE, EN, DA, ES, FR, IT, NL, PT, FI, SV)  MW 
Eastern Europe language package (languages: DE, EL, CS, ET, LV, LT, HU, PL, SK, SL, RO, BG)  ME 

 

16) Only with model FEP311 
23) Only for PROFIBUS PA Not for model FEP315 
24) To be coded in case of FM approval only 
25) Not available for PROFIBUS PA or FOUNDATION Fieldbus 
26) Not with single-compartment housing 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

46   

 
uh 

Electromagnetic flowmeter ProcessMaster - FEP321 and FEP325 , remote mount design 
 

 
Main order number 

 Add. order 
no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27  

Without explosion protection FEP321 X X X X X X X X X X X X X X X X X X X X X  XX 

With explosion protection FEP325 X X X X X X X X X X X X X X X X X X X X X  XX 

Nominal diameter                         
DN 3 (1/10 in.)  0 0 3                     
DN 4 (5/32 in.)  0 0 4                     
DN 6 (1/4 in.)  0 0 6                     
DN 8 (5/16 in.)  0 0 8                     
DN 10 (3/8 in.)  0 1 0                     
DN 15 (1/2 in.)  0 1 5                     
DN 20 (3/4 in.)  0 2 0                     
DN 25 (1 in.)  0 2 5                     
DN 32 (1-1/4 in.)  0 3 2                     
DN 40 (1-1/2 in.)  0 4 0                     
DN 50 (2 in.)  0 5 0                     
DN 65 (2-1/2 in.)  0 6 5                     
DN 80 (3 in.)  0 8 0                     
DN 100 (4 in.)  1 0 0                     
DN 125 (5 in.)  1 2 5                     
DN 150 (6 in.)  1 5 0                     
DN 200 (8 in.)  2 0 0                     
DN 250 (10 in.)  2 5 0                     
DN 300 (12 in.)  3 0 0                     
DN 350 (14 in.)  3 5 0                     
DN 400 (16 in.)  4 0 0                     
DN 450 (18 in.)  4 5 0                     
DN 500 (20 in.)  5 0 0                     
DN 600 (24 in.)  6 0 0                     
DN 700 (28 in.)  7 0 0                     
DN 760 (30 in.)  7 6 0                     
DN 800 (32 in.)  8 0 0                     
DN 900 (36 in.)  9 0 0                     
DN 1000 (40 in.)  0 0 1                     
DN 1050 (42 in.)  0 5 1                     
DN 1100 (44 in.)  1 0 1                     
DN 1200 (48 in.)  2 0 1                     
DN 1400 (54 in.)  4 0 1                     
DN 1500 (60 in.)  5 0 1                     
DN 1600 (66 in.)  6 0 1                     
DN 1800 (72 in.)  8 0 1                     
DN 2000 (80 in.)  0 0 2                     

Lining material                         
PTFE   A                    
ETFE   E                    
Thick PTFE   F                    
Hard rubber   H                    
Elastomer (only for US production site)  1) M                    
Linatex  2) J                    
PFA   P                    
Soft rubber   S                    

Electrode design                         
Standard  1                   
Standard + full filling electrode (TFE) 3) 2                   
Pointed head  5                   
Spray head + full filling electrode (TFE) 3) 6                   

 

Continued on next page 
 

1) Only for US production site, model FEP315, FEP325 (approval certificates: without PED approval, process connection: 
Flange ASME Cl 150 / 300 

2) Upon request: Available with model FEP321 DN 50 … 600 (2 … 24 in.) 
3) TFE electrode for detecting partially filled tubes, available from DN 50 (2 in.). Not available for zone 1 / Div 1 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  47 

Continued 
 

Main order number 
 Add. order 

no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27  

Without explosion protection FEP321 X X X X X X X X X X X X X X X X X X X X X  XX 

With explosion protection FEP325 X X X X X X X X X X X X X X X X X X X X X  XX 

Signal electrode material                   
Stainless steel 1.4539 (904)  A                  
Hastelloy C-4 (2.4610)  D                  
Titanium  F                  
Tantalum  G                  
Hastelloy B-3 (2.4600)  H                  
Platinum-iridium  J                  
Stainless steel 1.4571 (316Ti)  S                  
Tungsten carbide coated T                  

Grounding accessories                   
Standard   1                 
Grounding electrodes  
(for material, refer to "Signal electrode material")  

 2
                

Grounding plate made of stainless steel, attached to one 
side of the flange  

4) 3
                

Protection plate made of stainless steel, attached to both 
sides of the flange  

4) 4
                

Process connection                  
Flange DIN PN 6  5) D 0               
Flange DIN PN 10  D 1               
Flange DIN PN 16  D 2               
Flange DIN PN 25  D 3               
Flange DIN PN 40  D 4               
Flange DIN PN 64  6) D 5               
Flange DIN PN 100  6) D 6               
Flange, ASME CL 150  A 1               
Flange, ASME CL 300  A 3               
Flange, ASME CL 600  6) A 6               
Flange, JIS 10K  J 1               
Flange, AS2129 table E 7) E 4               
Flange, AS2129 table D 7) E 5               

Process connection material                
Steel   B              
Stainless steel flange  8) D              

Certificates               
Meter tube with PED approval   0             
Meter tube without PED approval (only China and US production sites. 
Specify installation length J1, J3 or JN) 

 1             

Acceptance test certificate (3.1) to EN 10204   2             
Pressure test to AD-2000   3             
Material certificate 3.1 to EN 10204 and pressure test to AD-2000   4             

Calibration              
Standard accuracy 9) A            
Increased accuracy 10) B            
Standard accuracy + ScanMaster function 9) K            
Increased accuracy + ScanMaster function 10) L            
Standard accuracy for certified calibration 11) M            
5-point DKD calibration 12) T            

 

Continued on next page 
 

4) Can only be used for sensors ≤ DN 600 (24 in) and PTFE / thick PTFE / ETFE / PFA linings. Material: See data sheet. For Hard rubber, Soft 
rubber and Linatex please use loose grounding rings 

5) Available from DN 1000 (40 in.) 
6) DN 15 ... DN 200 (1/2 ... 8 in.) Hard rubber 
7) Upon request 
8) Material: See data sheet 
9) Standard accuracy (0.4% of rate) assumes 2 calibration points. If more than 2 calibration points are required, you must specify 3 or 5 points 

under "Number of test points" 
10) Increased accuracy (0.2% of rate) assumes 3 calibration points. If more than 3 calibration points are required, you must specify 5 points 

under "Number of test points". Available for DN10 (3/8 in.) ... 800 (32 in.) 
11) 3rd party witnessed calibration 
12) Available for nominal diameters DN 50 (2 in.) ... 600 (24 in.), DN 800 (32 in.) 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

48   

Continued 
 

Main order number 
 Add. order 

no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27  

Without explosion protection FEP321 X X X X X X X X X X X X X X X X X X X X X  XX 

With explosion protection FEP325 X X X X X X X X X X X X X X X X X X X X X  XX 

Sensor temperature range / Ambient temperature range              
Standard sensor design / -20 ... 60 °C (-4 ... 140 °F)  13) 1           
Standard sensor design / -40 ... 60 °C (-40 ... 140 °F)  13) 2           
High-temperature sensor design / -20 ... 60 °C (-4 ... 140 °F)  14) 3           
High-temperature sensor design / -40 ... 60 °C (-40 ... 140 °F)  14) 4           

Name plate               
Sticker    A          
Stainless steel   15) B          
Stainless steel, and TAG label stainless steel   15) C          

Signal cable length 16)          
No cable   0         
5 m (approx. 15 ft.) standard cable   1         
10 m (approx. 30 ft.) standard cable   2         
20 m (approx. 60 ft.) standard cable   3         
30 m (approx. 100 ft.) standard cable   4         
50 m (approx. 165 ft.) standard cable   5         
80 m (approx. 260 ft.) standard cable  17) 6         
100 m (approx. 325 ft.) standard cable  17) 7         
150 m (approx. 490 ft.) standard cable  17) 8         

Explosion protection          
None  18) A        
ATEX / IEC Zone 1   L        
ATEX / IEC Zone 2 / 21   M        
usFMc Div 2 Zone 2   P        
usFMc Div 1  19) R        
NEPSI Zone1  20) U        
NEPSI Zone2  20) V        

Protection type for transmitter / sensor         
Standard / IP 67 (NEMA 4X)  21) 1       
Standard / IP 68 (NEMA 6P)  21) 22) 2       
Standard / IP 68 (NEMA 6P), signal cable connected and sealed in  21) 23) 3       

Cable gland         
M20 x 1.5   A      
1/2 in. NPT   B      
PF 1/2 in.   C      

Power supply        
None   0     

Signal inputs and outputs      
None  Y    

Default settings / Diagnostics      
Parameters are at factory settings / Standard diagnostic functions activated   1   
Parameters are set according to customer specifications / Standard diagnostic functions activated   3   

Continued on next page 
 

13) Maximum fluid temperature for standard sensor design:  
130 °C with PTFE, PFA, ETFE, thick PTFE, 
90 °C (80 °C for China production site) with hard rubber, 
60 °C with soft rubber, 
70 °C with Linatex, 
-40 °C only in conjunction with stainless steel flange. 

14) Maximum fluid temperature for high-temperature sensor design: 180 °C with PFA, thick PTFE. 130 °C with ETFE, PTFE. Thick PTFE 
available for DN 25 ... DN 300, PFA available for DN 10 ... DN 200. -40 °C only in conjunction with stainless steel flange.  

15) Not with plastic terminal box. 
16) For flowmeter sensor model FEP325 designed for zone 1 / Div 1, signal cable length can be max. 50 m (164 ft) in combination with 

transmitter model FET321 or transmitter model FET 325 designed for zone 2 / Div 2. For sensor model FEP325 designed for zone 1 / Div 1, 
signal cable length can be max. 10 m (32.8 ft) in combination with transmitter model FET325 designed for zone 1 / Div 1. 

17) Not with plastic terminal box. 
18) Model FEP321 only. 
19) Div 1 available up to DN 300 (12 in.). 
20) Production site: China. 
21) Transmitter degree of protection = IP67 (NEMA 4X) with single-compartment and dual-compartment housing. 
22) Only with external transmitter, sealing compound (optional) D141B038U01. 
23) Not available with FET325 transmitter in zone1 / Div1 design. 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  49 

Continued 
 

Main order number 
 Add. order 

no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27  

Without explosion protection FEP321 X X X X X X X X X X X X X X X X X X X X X  XX 

With explosion protection FEP325 X X X X X X X X X X X X X X X X X X X X X  XX 

Accessories       

None     AY 

With preamplifier, integrated into sensor housing   24) AP 

Lay length   

Flanges, ASME CL 150, ISO-compliant installation length   JA 

Flanges, ASME CL 300, ISO-compliant installation length   JC 

Flanges (Chinese installation length) (production site: China. Certificate: Without PED approval) 25) JN 

Terminal box material   

Aluminum  UTA 

Plastic 26) UTP 

Line frequency   

50 Hz (When ordering the sensor without a transmitter, specify the mains frequency.)  F5 

60 Hz (When ordering the sensor without a transmitter, specify the mains frequency.)  F6 

Additional certificates 27)  

Russia, metrological and GOST R certificate   CG1 

Kazakhstan, metrological and GOST K certificate   CG2 

Ukraine, metrological certificate   CG3 

Belarus, metrological certificate   CG6 

Additional Ex certificates and approvals 27)  

Russia, GOST-Ex and RTN certificate   EG7 

Kazakhstan, Ex applications certificate   EG3 

Ukraine, GOST Ex and Ex application certificate   EG5 

Belarus, GGTN certificate   EG9 

Number of test points   

3 points   T3 

5 points   T5 

Language of documentation   

German   M1 

English   M5 

Chinese   M6 

Russian   MB 

Western Europe / Scandinavia language package (languages: DE, EN, DA, ES, FR, IT, NL, PT, FI, SV)  MW 

Eastern Europe language package (languages: DE, EL, CS, ET, LV, LT, HU, PL, SK, SL, RO, BG)  ME 
 

24) Preamplifier required if signal cable length is > 50 m (>160 ft). Preamplifier not available for zone1 / Div1 
25) To be coded in case of FM approval only 
26) Only with model FEP321 (DN10 and above) and up to a maximum signal cable length of 50 m (160 ft). 
27) Not available for PROFIBUS PA or FOUNDATION Fieldbus. Not with single-compartment housing. Not with plastic terminal box. 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

50   

 
 

Remote transmitter for ProcessMaster - FET321, FET325 
 

 
Main order number 

 Add. order 
no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 XX 

Without explosion protection FET321 X X X X X X X X X  XX 

With explosion protection FET325 X X X X X X X X X  XX 

Sensor temperature range / Ambient temperature range               
Standard sensor design / -20 ... 60 °C (-4 ... 140 °F)    1           
Standard sensor design / -40 ... 60 °C (-4 ... 140 °F)    2           
High-temperature sensor design / -20 ... 60 °C (-4 ... 140 °F)    3           
High-temperature sensor design / -40 ... 60 °C (-4 ... 140 °F)    4           

Name plate               
Sticker      A          
Stainless steel     B          
Stainless steel, and TAG label stainless steel     C          

Signal cable length               
No cable    1) 0         

Explosion protection    2)         
None     A        
ATEX / IEC Zone 1     3) L        
ATEX / IEC Zone 2 / 21     3) M        
usFMc Div 2 Zone 2     3) P        
usFMc Div 1     3) R        
NEPSI Zone1     3) 4) U        
NEPSI Zone2     3) 4) V        

Protection type for transmitter / sensor               
Standard / IP 67 (NEMA 4X)      5) 1       

Cable gland               
M20 x 1.5          A      
1/2 in. NPT          B      
PF 1/2 in.          C      
None        Y      

Power supply               
100 ... 230 V AC, 50 Hz           1     
24 V AC / DC, 50 Hz           2     
100 ... 230 V AC, 60 Hz           3     
24 V AC / DC, 60 Hz           4     

Signal inputs / outputs               
HART + 20 mA passive + pulses + contact input / output          6) B    
HART + 20 mA active + pulses + contact input / output          7) C    
HART + 20 mA active + pulses + contact output          8) D    
PROFIBUS PA + contact output           E    
FOUNDATION Fieldbus + contact output           F    

Default settings / Diagnostics               
Without / standard diagnostic functions  9) 0   
Parameters are at factory settings / Standard diagnostic functions activated    1   
Parameters are set according to customer specifications / Standard diagnostic functions activated    3   

 

Continued on next page 
 

1) For model FET325 designed for Ex Zone 1 / Div 1 10 m (32.81 ft) of cable is connected to the transmitter. 
2) Explosion protection only possible in conjunction with dual-compartment transmitter housing. 
3) Model FET325 only. 
4) Production site: China. 
5) Transmitter degree of protection = IP67 (NEMA 4X) with single-compartment and dual-compartment housing, IP20 with panel-mount 

housing. 
6) Choice with design Zone 2 / Div 2 or Zone 1 / Div1 or Zone 1 / Div1 or without explosion protection. 
7) Choice with design Zone 2 / Div 2 or without explosion protection. 
8) Choice with design Zone 1 / Div 1. 
9) Must be selected if transmitter is being ordered as a spare part or without a sensor. 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  51 

Continued 
 

Main order number 
 Add. order 

no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 XX 

Without explosion protection FET321 X X X X X X X X X  XX 

With explosion protection FET325 X X X X X X X X X  XX 

Plug connector               
M12 x 1 fieldbus            10) U2 

Transmitter housing design              
Single-compartment housing            11) H1 
Dual-compartment housing             H2 

Additional options                
With Gore-Tex diaphragm            11) KG 

Other certificates               
PMO approval (only for USA)              CR 

Additional certificates            12)  
Russia, metrological and GOST R certificate              CG1 
Kazakhstan, metrological and GOST K certificate              CG2 
Ukraine, metrological certificate              CG3 
Belarus, metrological certificate              CG6 

Additional Ex certificates and approvals            12)  
Russia, GOST-Ex and RTN certificate              EG7 
Kazakhstan, Ex applications certificate              EG3 
Ukraine, GOST Ex and Ex application certificate              EG5 
Belarus, GGTN certificate              EG9 

Language of documentation               
German               M1 
English               M5 
Chinese               M6 
Russian               MB 
Western Europe / Scandinavia language package (languages: DE, EN, DA, ES, FR, IT, NL, PT, FI, SV)      MW 
Eastern Europe language package (languages: DE, EL, CS, ET, LV, LT, HU, PL, SK, SL, RO, BG)      ME 

 

10) Only for Profibus PA, not for model FET325. 
11) Model FET321 only. 
12) Not available for PROFIBUS PA or FOUNDATION Fieldbus. Not with single-compartment housing. 
 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

52   

 
 

Transmitter plug-in module for ProcessMaster - FET301 
 

 
Main order number 

 Additional 
order no. 

Version number 1 – 6 7 8 9 10 11 12 13 14 15 X 

 FET301 X X X X X X X X X  X 
Temperature Range of Installation / Ambient Temperature Range               

Standard design / -20 ... 60 °C (-4 ... 140 °F)    1           
Name Plate               

Adhesive label     A          
Signal Cable Length and Type               

Without signal cable     0         
Explosion Protection Certification               

Without      A        
Protection Class Transmitter / Protection Class Sensor               

Others        9       
Cable Conduits               

Others         Z      
Power Supply               

100 ... 230 V AC, 50 Hz          1     
24 V AC / DC, 50 Hz          2     
100 ... 230 V AC, 60 Hz          3     
24 V AC / DC, 60 Hz          4     

Input and Output Signal Type               
HART + 20 mA passive + Pulse + Contact I/O          B    
HART + 20 mA active + Pulse + Contact I/O          C    
PROFIBUS PA + contact output          E    
FOUNDA FOUNDATION Fieldbus + contact output          F    

Configuration Type / Diagnostics Type               
Without / Standard diagnostic functions   0   
               

Language of Documentation               
German              M1 
English              M5 
Chinese               M6 
Russian              MB 
Language package Western Europe / Scandinavia (Languages: DE, EN, DA, ES, FR, IT, NL, PT, FI, SV)     MW 
Language package Eastern Europe (Languages: DE, EL, CS, ET, LV, LT, HU, PL, SK, SL, RO, BG)     ME 

 
 

Flowmeter sensor simulator - FXC4000 
 

 Main order number   

Version number 1 – 5 6 7 8 9 10      

 55XC4 X X X X X       
Flow Signal Setting               

Without (adapter only)    0           
3-position digitswitch with 1000 steps    1           

Power Supply                
Without (adapter only)     0          
110 ... 240 V AC 50 / 60 Hz // With Schuko plug     1          
24 ... 48 V AC / DC // With 4 mm plug     2          
110 ... 240 V AC 50 / 60 Hz // With US plug     3          

Accessories               
Without     0         
Adapter for converter type FXE4000-E4, FXM2000-XM2, FXF2000-DF23      1         
Adapter board for converter type FSM4000-S4      5         
Adapter board for converter type FET321, FET325, FET521, FET525      6         

Design level (specified by ABB)       *        

Name Plate               
German        1       
English        2       
French        3       

 
 


Electromagnetic flowmeter ProcessMaster FEP300 DS/FEP300-EN 
    

  53 

 
 

Accessories 
 
 

Description Order number 

Diagnostic and verification software - ScanMaster FZC500 

ScanMaster allows you to easily check the installed device for proper functioning. The determined test and verification 
results are stored in a database and can be printed if required. 

ScanMaster is based on DTM technology and can be run on Asset Vision Basic or other frame applications  
(as of FDT 1.2). 

There are two ways to communicate with the device. 

- Via a HART modem (e.g. NHA121Nx (explosion-proof design) or NHA121No (standard design)) 

- Via FZA100 infrared service port adapter FZA100 

FZC500 

Infrared service port adapter FZA100 

G00788  

FZA100 

Installation set for 2" pipe installation in dual-compartment field-mount housing 

G00789  

612B091U07 

Installation set for NPT 1/2" cable gland 

For sealing the cable conduit during outdoor installation. 

G01312  

3KXF081300L0001 

Signal cable for nominal diameter ≥ DN 15 (1/2 inch) out of potentially explosive areas and in zone 2 / Div. 2 D173D031U01 

Signal cable for all applications (including zone 1, 2 / Div. 1, 2) D173D027U01 
 

 
 
 

 
 


 
Contact us 

 

D
S

/F
EP

30
0-

EN
R

ev
.I

08
.2

01
2Note 

We reserve the right to make technical changes or 
modify the contents of this document without prior 
notice. With regard to purchase orders, the agreed 
particulars shall prevail. ABB does not accept any 
responsibility whatsoever for potential errors or 
possible lack of information in this document. 
 
We reserve all rights in this document and in the 
subject matter and illustrations contained therein. 
Any reproduction, disclosure to third parties or 
utilization of its contents - in whole or in parts – is 
forbidden without prior written consent of ABB. 
 
Copyright© 2012 ABB 
All rights reserved 
 

3KXF231300R1001 
 

ABB Ltd. 
Process Automation 
Oldends Lane, Stonehouse 
Gloucestershire, GL10 3TA 
UK 
Tel: +44 (0)1453 826661 
Fax: +44 (0)1453 829671 
Mail: instrumentation@gb.abb.com 
 
ABB Inc. 
Process Automation 
125 E. County Line Road 
Warminster PA 18974 
USA 
Tel: +1 215 674 6000 
Fax: +1 215 674 7183 
 
ABB Automation Products GmbH 
Process Automation 
Dransfelder Str. 2 
37079 Goettingen 
Germany 
Tel: +49 551 905-534 
Fax: +49 551 905-555 
 
ABB Engineering (Shanghai) Ltd. 
Process Automation 
No. 5, Lane 369, Chuangye Road 
Shanghai, 201319 
P.R. China 
Tel: +86 (0) 21 6105 6666 
Fax: +86 (0) 21 6105 6992 
Mail: china.instrumentation@cn.abb.com 
 
www.abb.com 
 

   

™ HART is a HART Communication Foundation 
trademark 
™ PROFIBUS and PROFIBUS PA are PROFIBUS & 
PROFINET International (PI) trademarks 
™ FOUNDATION fieldbus is a Fieldbus Foundation 
trademark 
™ Hastelloy C-4 is a Haynes International 
trademark 
™ Hastelloy B-3 is a Haynes International 
trademark 

 


	The Company
	Introduction
	Setting the standard for the process industry
	ScanMaster - the diagnostic tool
	Advanced diagnostic functions
	Flow performance
	Easy and quick commissioning
	Intuitive, convenient navigation
	Universal transmitter - powerful and flexible
	Assured quality
	ProcessMaster - always the first choice
	Overview of the ProcessMaster series

	Overview - models
	Integral mount design
	Remote mount design

	Specification - general
	Reference conditions
	Maximum measuring error
	Analog output effects

	Reproducibility, response time
	Flowmeter sizes, flow range

	Specifications - sensor
	IP rating
	Pipeline vibration
	Installation length
	Signal cable
	Signal cable length and preamplifier

	Temperature data
	Storage temperature
	Minimum permissible pressure as a function of fluid temperature
	Maximum permissible cleaning temperature
	Maximum ambient temperature as a function of fluid temperature
	Integral mount design (standard sensor design)
	Integral mount design (high-temperature sensor design)
	Remote mount design (standard sensor design)
	Remote mount design (high-temperature sensor design)


	Materials for flowmeter sensors
	Wetted parts
	Non-wetted parts (process connection)
	Flowmeter sensor housing
	Material load


	Specifications - transmitter
	IP rating
	Vibration
	Temperature data
	Ambient temperature
	Storage temperature


	Electrical data and options
	Power supply
	Isolation of input / outputs
	Empty pipe detection

	Mechanical properties

	Electrical connections
	HART, PROFIBUS PA and FOUNDATION fieldbus protocol for non-explosion-proof design flowmeters
	Electrical data
	Current / HART output
	Digital output DO1
	Digital output DO2
	Digital input DI
	Digital communication

	Connection examples
	Digital output DO2
	Digital outputs DO1 and DO2
	PROFIBUS PA - Connection via M12 plug
	Digital communication
	HART protocol
	System integration
	PROFIBUS PA
	Bus topology
	Voltage / current consumption
	System integration
	FOUNDATION fieldbus (FF)
	Bus topology
	Voltage / current consumption
	Bus address
	System integration


	Ex relevant specifications
	Electrical connection for operation in zones 1, 21, 22 / Div. 1
	Flowmeter sensor and transmitter in zone 1 / Div. 1
	Flowmeter sensor in zone 1 / Div. 1 and transmitter in zone 2 / Div. 2 or outside the hazardous area

	Electrical data for operation in zones 1, 21, 22 / Div. 1
	Devices with HART protocol
	Devices with PROFIBUS PA or FOUNDATION fieldbus

	Temperature data
	Table 1: Fluid temperature as a function of lining and flange material for models FEP315 and FEP325
	Table 2: Fluid temperature for model FEP315
	Table 3: Fluid temperature for model FEP325

	Electrical connection for operation in zone 2, 21, 22 / Div. 2
	Flowmeter sensor and transmitter in zone 2 / Div. 2, or transmitter outside the hazardous area

	Electrical data for operation in zones 2, 21, 22 / Div. 2
	Devices with HART protocol
	Devices with PROFIBUS PA or FOUNDATION fieldbus

	Temperature data
	Table 1: Fluid temperature as a function of lining and flange material for models FEP315 and FEP325
	Table 2: Fluid temperature for model FEP315
	Table 3: Fluid temperature for model FEP325


	Specifications for operation in areas with combustible dust
	Maximum allowable surface temperature
	Minimum signal cable length

	Installation requirements
	Grounding
	Mounting
	Flow direction
	Electrode axis
	Inlet and outlet pipe sections
	Vertical connections
	Horizontal connections
	Free inlet or outlet
	Strongly contaminated fluids
	Installation in the vicinity of pumps
	Installation of the high temperature design
	Installation in pipelines with larger nominal diameters
	Nomograph for pressure drop calculations


	Dimensions
	Flange DN 3 ... 125 (1/10 ... 5")
	Flange DN 150 ... 400 (6 ... 16")
	Flange DN 450 ... 2000 (18 ... 80")
	Flange DN 15 ... 200 (1/2 ... 8"), high-pressure versions PN 63 and PN 100
	Flange in acc. with DIN 2636 (PN 63) and DIN 2637 (PN 100)

	Flange DN 15 ... 200 (1/2 ... 8"), high-pressure version CL 600
	Flange in acc. with ASME B16.5, CL 600

	Transmitter
	Model FET321 and FET325 (dual-compartment housing) for Ex zone 2 / Div 2
	Model FET325 (dual-compartment housing) for Ex zone 1 / Div. 1
	Model FET321 (single-compartment housing)

	Ordering information
	Electromagnetic flowmeter ProcessMaster - FEP311 and FEP315 , integral mount design
	Electromagnetic flowmeter ProcessMaster - FEP321 and FEP325 , remote mount design
	Remote transmitter for ProcessMaster - FET321, FET325
	Transmitter plug-in module for ProcessMaster - FET301
	Flowmeter sensor simulator - FXC4000
	Accessories


<<
  /ASCII85EncodePages false
  /AllowTransparency true
  /AutoPositionEPSFiles true
  /AutoRotatePages /None
  /Binding /Left
  /CalGrayProfile (Dot Gain 20%)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (None)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Warning
  /CompatibilityLevel 1.5
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize false
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness false
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Preserve
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
    /Aharoni-Bold
    /Andalus
    /AngsanaNew
    /AngsanaNew-Bold
    /AngsanaNew-BoldItalic
    /AngsanaNew-Italic
    /AngsanaUPC
    /AngsanaUPC-Bold
    /AngsanaUPC-BoldItalic
    /AngsanaUPC-Italic
    /Aparajita
    /Aparajita-Bold
    /Aparajita-BoldItalic
    /Aparajita-Italic
    /ArabicTypesetting
    /Arial-Black
    /Arial-BoldItalicMT
    /Arial-BoldMT
    /Arial-ItalicMT
    /ArialMonospacedBoldforsap
    /ArialmonospacedBoldforSAP
    /ArialmonospacedforSAP
    /ArialMT
    /ArialNarrow
    /ArialNarrow-Bold
    /ArialNarrow-BoldItalic
    /ArialNarrow-Italic
    /ArialUnicodeMS
    /Batang
    /BatangChe
    /BookAntiqua
    /BookAntiqua-Bold
    /BookAntiqua-BoldItalic
    /BookAntiqua-Italic
    /BookmanOldStyle
    /BookmanOldStyle-Bold
    /BookmanOldStyle-BoldItalic
    /BookmanOldStyle-Italic
    /BookshelfSymbolSeven
    /BrowalliaNew
    /BrowalliaNew-Bold
    /BrowalliaNew-BoldItalic
    /BrowalliaNew-Italic
    /BrowalliaUPC
    /BrowalliaUPC-Bold
    /BrowalliaUPC-BoldItalic
    /BrowalliaUPC-Italic
    /Calibri
    /Calibri-Bold
    /Calibri-BoldItalic
    /Calibri-Italic
    /Cambria
    /Cambria-Bold
    /Cambria-BoldItalic
    /Cambria-Italic
    /CambriaMath
    /Candara
    /Candara-Bold
    /Candara-BoldItalic
    /Candara-Italic
    /CenturyGothic
    /CenturyGothic-Bold
    /CenturyGothic-BoldItalic
    /CenturyGothic-Italic
    /ComicSansMS
    /ComicSansMS-Bold
    /Consolas
    /Consolas-Bold
    /Consolas-BoldItalic
    /Consolas-Italic
    /Constantia
    /Constantia-Bold
    /Constantia-BoldItalic
    /Constantia-Italic
    /Corbel
    /Corbel-Bold
    /Corbel-BoldItalic
    /Corbel-Italic
    /CordiaNew
    /CordiaNew-Bold
    /CordiaNew-BoldItalic
    /CordiaNew-Italic
    /CordiaUPC
    /CordiaUPC-Bold
    /CordiaUPC-BoldItalic
    /CordiaUPC-Italic
    /CourierNewPS-BoldItalicMT
    /CourierNewPS-BoldMT
    /CourierNewPS-ItalicMT
    /CourierNewPSMT
    /DaunPenh
    /David
    /David-Bold
    /DFKaiShu-SB-Estd-BF
    /DilleniaUPC
    /DilleniaUPCBold
    /DilleniaUPCBoldItalic
    /DilleniaUPCItalic
    /DokChampa
    /Dotum
    /DotumChe
    /Ebrima
    /Ebrima-Bold
    /EstrangeloEdessa
    /EucrosiaUPC
    /EucrosiaUPCBold
    /EucrosiaUPCBoldItalic
    /EucrosiaUPCItalic
    /EuphemiaCAS
    /Eurostile-Black-DTC
    /EurostileBold
    /EurostileExtended-Roman-DTC
    /EurostileRegular
    /Eurostile-Roman-DTC
    /FangSong
    /FranklinGothic-Medium
    /FranklinGothic-MediumItalic
    /FrankRuehl
    /FreesiaUPC
    /FreesiaUPCBold
    /FreesiaUPCBoldItalic
    /FreesiaUPCItalic
    /FreestyleScript-Regular
    /Frutiger-Black
    /Frutiger-BlackItalic
    /Frutiger-Bold
    /Frutiger-BoldItalic
    /Frutiger-Italic
    /Frutiger-Light
    /Frutiger-LightItalic
    /Frutiger-Roman
    /Frutiger-UltraBlack
    /FuturaBT-Bold
    /FuturaBT-Medium
    /Gabriola
    /Garamond
    /Garamond-Bold
    /Garamond-Italic
    /Gautami
    /Gautami-Bold
    /Georgia
    /Georgia-Bold
    /Georgia-BoldItalic
    /Georgia-Italic
    /Gisha
    /Gisha-Bold
    /Gulim
    /GulimChe
    /Gungsuh
    /GungsuhChe
    /HelveticaNeue-Bold
    /HelveticaNeue-Heavy
    /HelveticaNeue-Light
    /HelveticaNeue-LightItalic
    /HelveticaNeueLTW1G-Bd
    /HelveticaNeueLTW1G-Lt
    /HelveticaNeueLTW1G-Md
    /HelveticaNeue-MediumItalic
    /Impact
    /IrisUPC
    /IrisUPCBold
    /IrisUPCBoldItalic
    /IrisUPCItalic
    /IskoolaPota
    /IskoolaPota-Bold
    /JasmineUPC
    /JasmineUPCBold
    /JasmineUPCBoldItalic
    /JasmineUPCItalic
    /KaiTi
    /Kalinga
    /Kalinga-Bold
    /Kartika
    /Kartika-Bold
    /KhmerUI
    /KhmerUI-Bold
    /KodchiangUPC
    /KodchiangUPCBold
    /KodchiangUPCBoldItalic
    /KodchiangUPCItalic
    /Kokila
    /Kokila-Bold
    /Kokila-BoldItalic
    /Kokila-Italic
    /LaoUI
    /LaoUI-Bold
    /Latha
    /Latha-Bold
    /Leelawadee
    /Leelawadee-Bold
    /LevenimMT
    /LevenimMT-Bold
    /LilyUPC
    /LilyUPCBold
    /LilyUPCBoldItalic
    /LilyUPCItalic
    /LucidaConsole
    /LucidaSansUnicode
    /MalgunGothic
    /MalgunGothicBold
    /MalgunGothicRegular
    /Mangal
    /Mangal-Bold
    /Marlett
    /Meiryo
    /Meiryo-Bold
    /Meiryo-BoldItalic
    /Meiryo-Italic
    /MeiryoUI
    /MeiryoUI-Bold
    /MeiryoUI-BoldItalic
    /MeiryoUI-Italic
    /MicrosoftHimalaya
    /MicrosoftJhengHeiBold
    /MicrosoftJhengHeiRegular
    /MicrosoftNewTaiLue
    /MicrosoftNewTaiLue-Bold
    /MicrosoftPhagsPa
    /MicrosoftPhagsPa-Bold
    /MicrosoftSansSerif
    /MicrosoftTaiLe
    /MicrosoftTaiLe-Bold
    /MicrosoftUighur
    /MicrosoftYaHei
    /MicrosoftYaHei-Bold
    /Microsoft-Yi-Baiti
    /MingLiU
    /MingLiU-ExtB
    /Ming-Lt-HKSCS-ExtB
    /Ming-Lt-HKSCS-UNI-H
    /Miriam
    /MiriamFixed
    /MongolianBaiti
    /MonotypeCorsiva
    /MoolBoran
    /MS-Gothic
    /MSLineDrawPSMT
    /MS-Mincho
    /MS-PGothic
    /MS-PMincho
    /MSReferenceSansSerif
    /MSReferenceSpecialty
    /MS-UIGothic
    /MVBoli
    /Narkisim
    /NSimSun
    /Nyala-Regular
    /OCRAbyBT-Regular
    /OCRB10PitchBT-Regular
    /OrangeKid
    /PalatinoLinotype-Bold
    /PalatinoLinotype-BoldItalic
    /PalatinoLinotype-Italic
    /PalatinoLinotype-Roman
    /PlantagenetCherokee
    /PMingLiU
    /PMingLiU-ExtB
    /Raavi
    /Rod
    /SakkalMajalla
    /SakkalMajallaBold
    /SAPDingsNormal
    /SAPIconsNormal
    /SegoePrint
    /SegoePrint-Bold
    /SegoeScript
    /SegoeScript-Bold
    /SegoeUI
    /SegoeUI-Bold
    /SegoeUI-BoldItalic
    /SegoeUI-Italic
    /SegoeUI-Light
    /SegoeUI-SemiBold
    /SegoeUISymbol
    /ShonarBangla
    /ShonarBangla-Bold
    /Shruti
    /Shruti-Bold
    /SimHei
    /SimplifiedArabic
    /SimplifiedArabic-Bold
    /SimplifiedArabicFixed
    /SimSun
    /SimSun-ExtB
    /SWAstro
    /SWComp
    /SWGDT
    /SWGothe
    /SWGothg
    /SWGothi
    /SWGrekc
    /SWGreks
    /SWIsop1
    /SWIsop2
    /SWIsop3
    /SWIsot1
    /SWIsot2
    /SWIsot3
    /SWItal
    /SWItalc
    /SWItalt
    /SWLink
    /SWMap
    /SWMath
    /SWMeteo
    /SWMono
    /SWMusic
    /SWRomnc
    /SWRomnd
    /SWRomns
    /SWRomnt
    /SWScrpc
    /SWScrps
    /SWSimp
    /SWTxt
    /Sylfaen
    /SymbolMT
    /Tahoma
    /Tahoma-Bold
    /TimesNewRomanPS-BoldItalicMT
    /TimesNewRomanPS-BoldMT
    /TimesNewRomanPS-ItalicMT
    /TimesNewRomanPSMT
    /TraditionalArabic
    /TraditionalArabic-Bold
    /Trebuchet-BoldItalic
    /TrebuchetMS
    /TrebuchetMS-Bold
    /TrebuchetMS-Italic
    /Tunga
    /Tunga-Bold
    /Utsaah
    /Utsaah-Bold
    /Utsaah-BoldItalic
    /Utsaah-Italic
    /Vani
    /Vani-Bold
    /Verdana
    /Verdana-Bold
    /Verdana-BoldItalic
    /Verdana-Italic
    /Vijaya
    /Vijaya-Bold
    /Vrinda
    /Vrinda-Bold
    /Webdings
    /Wingdings2
    /Wingdings3
    /Wingdings-Regular
    /WP-MultinationalAHelve
    /WP-MultinationalARoman
    /WP-MultinationalBCourier
    /WP-MultinationalBHelve
    /WP-MultinationalBRoman
    /WP-MultinationalCourier
    /ZWAdobeF
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages false
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 240
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50000
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages true
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages false
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 240
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50000
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages true
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages false
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects true
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly true
  /PDFXNoTrimBoxError false
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile (None)
  /PDFXOutputConditionIdentifier (FOGRA27)
  /PDFXOutputCondition ()
  /PDFXRegistryName (http://www.color.org)
  /PDFXTrapped /False

  /CreateJDFFile false
  /Description <<
    /ENU (Use these settings to create optimised Adobe PDF documents that are to printed by Xerox for ABB. )
    /DEU ()
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /BleedOffset [
        0
        0
        0
        0
      ]
      /ConvertColors /NoConversion
      /DestinationProfileName ()
      /DestinationProfileSelector /NA
      /Downsample16BitImages true
      /FlattenerPreset <<
        /PresetSelector /HighResolution
      >>
      /FormElements false
      /GenerateStructure false
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles true
      /MarksOffset 6
      /MarksWeight 0.250000
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /DocumentCMYK
      /PageMarksFile /RomanDefault
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /UseDocumentProfile
      /UseDocumentBleed false
    >>
    <<
      /AllowImageBreaks true
      /AllowTableBreaks true
      /ExpandPage false
      /HonorBaseURL true
      /HonorRolloverEffect false
      /IgnoreHTMLPageBreaks false
      /IncludeHeaderFooter false
      /MarginOffset [
        0
        0
        0
        0
      ]
      /MetadataAuthor ()
      /MetadataKeywords ()
      /MetadataSubject ()
      /MetadataTitle ()
      /MetricPageSize [
        0
        0
      ]
      /MetricUnit /inch
      /MobileCompatible 0
      /Namespace [
        (Adobe)
        (GoLive)
        (8.0)
      ]
      /OpenZoomToHTMLFontSize false
      /PageOrientation /Portrait
      /RemoveBackground false
      /ShrinkContent true
      /TreatColorsAs /MainMonitorColors
      /UseEmbeddedProfiles false
      /UseHTMLTitleAsMetadata true
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [595.276 841.890]
>> setpagedevice


