

Intelligent Transmitter Series For Hazardous Area Applications

DLI, TTM, ACT

Outstanding Reliability and Process Safety

- ISM technology with sensor diagnostics
- Approvals for hazardous area applications
- Dependable usage in harsh environments thanks to rugged design

Predictive Maintenance

- Advanced ISM functionality provides predictive maintenance
- Online diagnostics
- Remote access to sensor diagnostic tools over HART or second analog output

Easy Handling of Measuring Loops

- Fast commissioning and error-free start-up due to Plug and Measure feature
- Pre-calibration of sensors with iSense Asset Suite software

Versatility

- Multi-parameter transmitter
- Mixed-mode input for use with analog or innovative digital ISM sensors
- Compatible with major asset management tools
- Remote and on-site access to sensor diagnostic tools

Reliable Solution with Remote Access to Sensor Diagnostics

The M400 2-wire multi-parameter transmitter, equipped with Intelligent Sensor Management (ISM) technology, provides highest reliability and process safety. Its rugged design and global hazardous area approvals allow use of the transmitter across the chemical and chempharma industries. Easiest handling and local or remote access over HART to advanced sensor diagnostic tools leads to reduced operating costs and increased productivity.

The M400 transmitter is a single-channel unit for pH/ORP, oxygen and conductivity measurement. Its mixed-mode input allows the use of analog or ISM sensors. This unique feature means the M400 offers a smooth technology transition from analog to digital sensors and provides a future oriented investment in the plant.

Technical data of the M400 2-wire transmitter series

Measurement parameters	pH/ORP, pH/pNa, dissolved oxygen, gas phase oxygen, conductivity (2e/4e), dissolved carbon dioxide
ISM features	Plug and Measure, Dynamic Lifetime Indicator (DLI), Adaptive Calibration Timer (ACT), Time to Maintenance (TTM)
Housing material	Die cast aluminum
Enclosure	IP66, NEMA 4X
Hazardous area approvals	NEPSI Ex**, ATEX/IECEx Zone1**, cFMus CII Div1*
Ambient temperature range	-20 to 60 °C (-4 to 140 °F)
Display	Backlit LCD, 4 lines

4 to 20 mA with HART®

Supply voltage	14 to 30 VDC
Current outputs	2 × 4 to 20 mA (loop powered), galvanically isolated
Digital inputs	2, galvanically isolated
Digital outputs	2 × open collectors
Analog inputs	1 × 4 to 20 mA (for pressure compensation)
Asset management tool compatibility	AMS versions 10 and 11, Simatic PDM version 6

FOUNDATION fieldbus™

Physical interface	According to IEC 61158-2
Profile	FF_H1
ITK version	6.0.1
Supply voltage	Non hazardous area (Non-IS): 9 to 32 VDC Linear Barrier: 9 to 24 VDC FISCO: 9 to 17.5 VDC
Current	22 mA

* pending, ** pending for FOUNDATION fieldbus™ version

Ordering information

Designation	Order No.
M400/2H, 1-channel multi-parameter	30 025 514
M400/2XH, 1-channel multi-parameter	30 025 515
M400G/2XH, 1-channel multi-parameter	30 025 516
M400FF, 1-channel multi-parameter	30 026 616

► www.mt.com/m400-2wire

www.mt.com/pro

For more information

Sales and service:

Management System
certified according to
ISO 9001 / ISO 14001

Mettler-Toledo AG
Process Analytics
8902 Urdorf, Switzerland
Phone +41 44 729 62 11
Fax +41 44 729 66 36

Subject to technical changes.
©04/2013 Mettler-Toledo AG.
Printed in Switzerland. 30 038 634