

Ordering Information

Rosemount 3051S Series *Coplanar*

Model	Transmitter Type			
3051S	Scalable pressure transmitter			
Code	Performance Class			
1 ⁽¹⁾	Ultra: 0.025% span accuracy, 200:1 rangedown, 10-year stability, limited 12-year warranty			
3 ⁽²⁾	Ultra for Flow: 0.04% reading accuracy, 200:1 rangedown, 10-year stability, limited 12-year warranty			
2	Classic: 0.055% span accuracy, 100:1 rangedown, 5-year stability			
Code	Connection Type			
C	<i>Coplanar</i>			
Code	Measurement Type⁽³⁾			
D	Differential			
G	Gage			
A	Absolute			
Code	Pressure Range			
	Differential	Gage	Absolute	
0A ⁽⁴⁾	-3 to 3 inH ₂ O (-7,47 to 7,47 mbar)	N/A	0 to 5 psia (0 to 0,34 bar)	
1A	-25 to 25 inH ₂ O (-62,2 to 62,2 mbar)	-25 to 25 inH ₂ O (-62,2 to 62,2 mbar)	0 to 30 psia (0 to 2,06 bar)	
2A	-250 to 250 inH ₂ O (-623 to 623 mbar)	-250 to 250 inH ₂ O (-623 to 623 mbar)	0 to 150 psia (0 to 10,34 bar)	
3A	-1000 to 1000 inH ₂ O (-2,5 to 2,5 bar)	-393 to 1000 inH ₂ O (-0,98 to 2,5 bar)	0 to 800 psia (0 to 55,2 bar)	
4A	-300 to 300 psi (-20,7 to 20,7 bar)	-14.2 to 300 psig (-0,98 to 21 bar)	0 to 4000 psia (0 to 275,8 bar)	
5A	-2000 to 2000 psi (-137,9 to 137,9 bar)	-14.2 to 2000 psig (-0,98 to 137,9 bar)	N/A	
Code	Isolating Diaphragm			
2 ⁽⁵⁾	316L SST			
3 ⁽⁵⁾	<i>Hastelloy C-276</i>			
4	<i>Monel 400</i>			
5 ⁽⁶⁾	Tantalum			
6	Gold-plated <i>Monel 400</i> <i>Note: Includes graphite-filled TFE o-ring.</i>			
7	Gold-plated 316L SST			
Code	Process Connection⁽⁷⁾	Size	Material Type⁽⁸⁾	
			Flange Material	Drain Vent
000	None			Bolting
A11	Assemble to Rosemount 305 integral manifold			
B11 ⁽⁹⁾	Assemble to one Rosemount 1199 diaphragm seal			
B12 ⁽⁹⁾	Assemble to two Rosemount 1199 diaphragm seals			
C11	Assemble to Rosemount 405 primary element			
D11	Assemble to Rosemount 1195 integral orifice and Rosemount 305 integral manifold			
EA2	Assemble to Rosemount <i>Annubar</i> Primary Element with <i>Coplanar</i> flange		316 SST	316 SST
EA3	Assemble to Rosemount <i>Annubar</i> Primary Element with <i>Coplanar</i> flange		<i>Hastelloy C-276</i>	<i>Hastelloy C-276</i>
EA5	Assemble to Rosemount <i>Annubar</i> Primary Element with <i>Coplanar</i> flange		316 SST	<i>Hastelloy C-276</i>
E11	<i>Coplanar</i> flange	1/4-18 NPT	CS	316 SST
E12	<i>Coplanar</i> flange	1/4-18 NPT	316 SST	316 SST
E13 ⁽⁵⁾	<i>Coplanar</i> flange	1/4-18 NPT	<i>Hastelloy C-276</i>	<i>Hastelloy C-276</i>
E14	<i>Coplanar</i> flange	1/4-18 NPT	<i>Monel 400</i>	<i>Monel 400</i>
E15 ⁽⁵⁾	<i>Coplanar</i> flange	1/4-18 NPT	316 SST	<i>Hastelloy C-276</i>
E16 ⁽⁵⁾	<i>Coplanar</i> flange	1/4-18 NPT	CS	<i>Hastelloy</i>
E21	<i>Coplanar</i> flange	RC 1/4	CS	316 SST
E22	<i>Coplanar</i> flange	RC 1/4	316 SST	316 SST
E23 ⁽⁵⁾	<i>Coplanar</i> flange	RC 1/4	<i>Hastelloy C-276</i>	<i>Hastelloy C-276</i>
E24	<i>Coplanar</i> flange	RC 1/4	<i>Monel 400</i>	<i>Monel 400</i>
E25 ⁽⁵⁾	<i>Coplanar</i> flange	RC 1/4	316 SST	<i>Hastelloy C-276</i>
E26 ⁽⁵⁾	<i>Coplanar</i> flange	RC 1/4	CS	<i>Hastelloy C-276</i>
F12	Traditional flange	1/4-18 NPT	316 SST	316 SST
F13 ⁽⁵⁾	Traditional flange	1/4-18 NPT	<i>Hastelloy C-276</i>	<i>Hastelloy C-276</i>
F14	Traditional flange	1/4-18 NPT	<i>Monel 400</i>	<i>Monel 400</i>

Rosemount 3051S Series

			Flange Material	Drain Vent	Bolting
F15 ⁽⁵⁾	Traditional flange	1/4-18 NPT	316 SST	Hastelloy C-276	
F22	Traditional flange	RC 1/4	316 SST	316 SST	
F23 ⁽⁵⁾	Traditional flange	RC 1/4	Hastelloy C-276	Hastelloy C-276	
F24	Traditional flange	RC 1/4	Monel 400	Monel 400	
F25 ⁽⁵⁾	Traditional flange	RC 1/4	316 SST	Hastelloy C-276	
F32	Bottom vent traditional flange	1/4-18 NPT	316 SST	316 SST	
F52	DIN-compliant traditional flange	1/4-18 NPT	316 SST	316 SST	7/16-in. bolting
F62	DIN-compliant traditional flange	1/4-18 NPT	316 SST	316 SST	M10 bolting
F72	DIN-compliant traditional flange	1/4-18 NPT	316 SST	316 SST	M12 bolting
G11	Vertical mount level flange	2-in. ANSI class 150	316 SST		
G12	Vertical mount level flange	2-in. ANSI class 300	316 SST		
G14 ⁽⁵⁾	Vertical mount level flange	2-in. ANSI class 150	Hastelloy C-276		
G15 ⁽⁵⁾	Vertical mount level flange	2-in. ANSI class 300	Hastelloy C-276		
G21	Vertical mount level flange	3-in. ANSI class 150	316 SST		
G22	Vertical mount level flange	3-in. ANSI class 300	316 SST		
G24 ⁽⁵⁾	Vertical mount level flange	3-in. ANSI class 150	Hastelloy C-276		
G25 ⁽⁵⁾	Vertical mount level flange	3-in. ANSI class 300	Hastelloy C-276		
G31	Vertical mount level flange	DIN- DN 50 PN 40	316 SST		
G41	Vertical mount level flange	DIN- DN 80 PN 40	316 SST		

Code	Output ⁽¹⁰⁾
A	4-20 mA with digital signal based on HART protocol
B ⁽¹¹⁾	4-20 mA Safety Certified with digital signal based on HART protocol
F ⁽¹²⁾	FOUNDATION fieldbus protocol

Code	Housing Style	Material ⁽⁸⁾	Conduit Entry Size
00	None (<i>SuperModule</i> Platform only, no housing included)		
01 ⁽¹³⁾	Assemble to Rosemount 753R Web-Based Monitoring Indicator		
1A	<i>PlantWeb</i> housing	Aluminum	1/2-14 NPT
1B	<i>PlantWeb</i> housing	Aluminum	M20 x 1.5 (CM20)
1C	<i>PlantWeb</i> housing	Aluminum	G1/2
1J	<i>PlantWeb</i> housing	316L SST	1/2-14 NPT
1K	<i>PlantWeb</i> housing	316L SST	M20 x 1.5 (CM20)
1L	<i>PlantWeb</i> housing	316L SST	G1/2
2A	Junction Box housing	Aluminum	1/2-14 NPT
2B	Junction Box housing	Aluminum	M20 x 1.5 (CM20)
2C	Junction Box housing	Aluminum	G1/2
2J	Junction Box housing	316L SST	1/2-14 NPT
2E	Junction Box Housing with output for remote display and interface	Aluminum	1/2-14 NPT
2F	Junction Box Housing with output for remote display and interface	Aluminum	M20 x 1.5 (CM20)
2G	Junction Box Housing with output for remote display and interface	Aluminum	G1/2
2M	Junction Box Housing with output for remote display and interface	316L SST	1/2-14 NPT
7J ⁽¹⁴⁾	Quick Connect (A size Mini, 4-pin male termination)	316L SST	

Code	Options
------	---------

PlantWeb Control Functionality	
A01 ⁽¹⁵⁾	FOUNDATION fieldbus Advanced Control Function Block Suite

PlantWeb Diagnostic Functionality	
D01 ⁽¹⁵⁾	FOUNDATION fieldbus Diagnostics Suite
DA1 ⁽¹⁶⁾	HART Diagnostics Suite

PlantWeb Enhanced Measurement Functionality	
H01 ⁽¹⁵⁾⁽¹⁷⁾	Fully Compensated Mass Flow Block

Mounting Brackets⁽¹⁸⁾	
B4	<i>Coplanar</i> flange bracket, all SST, 2-in. pipe and panel
B1	Traditional flange bracket, CS, 2-in. pipe
B2	Traditional flange bracket, CS, panel
B3	Traditional flange flat bracket, CS, 2-in. pipe
B7	Traditional flange bracket, B1 with SST bolts
B8	Traditional flange bracket, B2 with SST bolts
B9	Traditional flange bracket, B3 with SST bolts
BA	Traditional flange bracket, B1, all SST
BC	Traditional flange bracket, B3, all SST

Product Data Sheet

00813-0100-4801, Rev GA

Catalog 2006-2007

Rosemount 3051S Series

Special Configuration (Software)

C1 ⁽¹⁹⁾	Custom software configuration <i>Note: A Configuration Data Sheet must be completed, see page Pressure-43.</i>
C3	Gage pressure calibration on Rosemount 3051S_CA4 only
C4 ⁽¹⁹⁾	NAMUR alarm and saturation levels, high alarm
C5 ⁽¹⁹⁾	NAMUR alarm and saturation levels, low alarm
C6 ⁽¹⁾⁽¹⁹⁾	Custom alarm and saturation signal levels, high alarm <i>Note: Requires option code C1, custom software configuration. A Configuration Data Sheet must be completed, see page Pressure-43.</i>
C7 ⁽¹⁾⁽¹⁹⁾	Custom alarm and saturation signal levels, low alarm <i>Note: Requires option code C1, custom software configuration. A Configuration Data Sheet must be completed, see page Pressure-43.</i>
C8 ⁽¹⁹⁾	Low alarm (standard Rosemount alarm and saturation levels)

Special Configuration (Hardware)

D1 ⁽¹⁹⁾	Hardware adjustments (zero, span, alarm, security) <i>Note: Not available with housing style codes 00, 01, 2E, 2F, 2G, 2M, or 7J.</i>
D2 ⁽¹⁸⁾	Process adapters 1/2-14 NPT
D4	External ground screw assembly
D5 ⁽¹⁸⁾	Delete transmitter drain/vent valves (install plugs)
D7 ⁽¹⁸⁾	Coplanar flange without drain/vent ports
D8 ⁽¹⁸⁾	Ceramic drain/vent valves
D9 ⁽¹⁸⁾	RC 1/2 process adapters

Product Certifications⁽²⁰⁾

E1	ATEX Flameproof
I1	ATEX Intrinsically Safe
IA	ATEX FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only
N1	ATEX Type n
K1	ATEX Flameproof, Intrinsically Safe, Type n, Dust (combination of E1, I1, N1, and ND)
ND	ATEX Dust
E4	JIS Flameproof
E5	FM Explosion-proof
I5	FM Intrinsically Safe, Non-incendive
IE	FM FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only
K5	FM Explosion-proof, Intrinsically Safe, Non-incendive (combination of E5 and I5)
E6	CSA Explosion-proof, Division 2
I6	CSA Intrinsically Safe
IF	CSA FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only
K6	CSA Explosion-proof, Intrinsically Safe, Division 2 (combination of E6 and I6)
D3 ⁽¹¹⁾⁽²¹⁾	Measurement Canada Accuracy Approval
E7	SAA Flameproof, Dust Ignition-proof
I7	IECEx Intrinsically Safe
IG	IECEx FISCO Intrinsically Safe
N7	IECEx Type n
K7	SAA Flameproof, Dust Ignition-proof, IECEx Intrinsically Safe, and Type n (combination of E7, I7, and N7)
KA	ATEX and CSA Flameproof, Intrinsically Safe (combination of E1, I1, E6, and I6) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
KB	FM and CSA Explosion-proof, Intrinsically Safe, Division 2 (combination of E5, E6, I5, and I6) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
KC	FM and ATEX Explosion-proof, Intrinsically Safe, Non-incendive (combination of E5, E1, I5, and I1) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
KD	FM, CSA, and ATEX Explosion-proof, Intrinsically Safe (combination of E5, I5, E6, I6, E1, and I1) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
DW ⁽²²⁾	NSF Drinking Water Approval

Alternate Materials of Construction

L1	Inert sensor fill fluid (differential and gage only) <i>Note: Silicone fill fluid is standard.</i>
L2	Graphite-filled Teflon [®] (PTFE) o-ring
L4 ⁽¹⁸⁾	Austenitic 316 SST bolts
L5 ⁽¹⁸⁾	ASTM A 193, Grade B7M bolts
L6 ⁽¹⁸⁾	Monel bolts
L7 ⁽¹⁸⁾	ASTM A 453, Class A, Grade 660 bolts

Rosemount 3051S Series

L8 ⁽¹⁸⁾	ASTM A 193, Class 2, Grade B8M bolts
Digital Display⁽²³⁾	
M5	PlantWeb LCD Display
M7 ⁽¹⁾⁽²⁴⁾	Remote mount LCD display and interface, no cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output <i>Note: Use Belden 3084A cable or equivalent. Contact an Emerson Process Management representative for additional information.</i>
M8 ⁽¹⁾⁽²⁴⁾	Remote mount LCD display and interface, 50 ft. (15 m) cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output
M9 ⁽¹⁾⁽²⁴⁾	Remote mount LCD display and interface, 100 ft. (31 m) cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output
Special Procedures	
P1	Hydrostatic testing with certificate
P2 ⁽¹⁸⁾	Cleaning for special services
P3 ⁽¹⁸⁾	Cleaning for less than 1PPM chlorine/fluorine
P9	4500 psig (310 bar) static pressure limit (Rosemount 3051S_CD only)
P0 ⁽²⁵⁾	6092 psig (420 bar) static pressure limit (Rosemount 3051S2CD only)
Special Certifications	
Q4	Calibration certificate
QP	Calibration certificate and tamper evident seal
Q8	Material traceability certification per EN 10204 3.1.B
QS ⁽²⁶⁾	Certificate of FMEDA Data
Q16	Surface finish certification for sanitary remote seals
Terminal Blocks	
T1 ⁽²⁷⁾	Transient terminal block
T2 ⁽²⁸⁾	Terminal block with WAGO [®] spring clamp terminals
T3 ⁽²⁸⁾	Transient terminal block with WAGO spring clamp terminals
Conduit Electrical Connector	
GE ⁽²⁹⁾	M12, 4-pin, Male Connector (<i>euromast[®]</i>)
GM ⁽²⁹⁾	A size Mini, 4-pin, Male Connector (<i>minifast[®]</i>)
Typical Model Number: 3051S1CD 2A 2 E12 A 1A DA1 B4 M5	

- (1) Not available with output code B.
- (2) Not available with output code B or Housing code 01. This option is only available with range codes 2A and 3A, 316L SST isolating diaphragm and silicone fill fluid.
- (3) Performance Class code 3 is available with Measurement Type code D only.
- (4) 3051S_CD0 is only available with traditional flange, 316 SST diaphragm material, silicone fill fluid, and Bolting option L4.
- (5) Materials of Construction comply with metallurgical requirements highlighted within NACE MR0175/ISO 15156 for sour oil field production environments. Environmental limits apply to certain materials. Consult latest standard for details. Selected materials also conform to NACE MR0103 for sour refining environments.
- (6) Tantalum diaphragm material is only available for ranges 2A - 5A, differential and gage.
- (7) Process connection option codes B12, C11, D11, EA2, EA3 and EA5 are only available on differential Measurement Type, code D.
- (8) Material specified is cast as follows: CF-8M is the cast version of 316 SST, CF-3M is the cast version of 316L SST, CW-12MW is the cast version of Hastelloy C-276, M-30C is the cast version of Monel 400. For housing, material is aluminum with polyurethane paint.
- (9) Consult an Emerson Process Management representative for performance specifications.
- (10) For spare SuperModule Platforms, select output code A.
- (11) Requires PlantWeb housing and Hardware Adjustments option code D1. For the 3051S SIS Safety Transmitter, rangedown is limited to 10:1 on all models with the exception of range 0. The 3051S2CD0 is limited to 2:1 rangedown, the 3051S2CA0 is limited to 5:1 rangedown.
- (12) Requires PlantWeb housing.
- (13) Available with output code A only. Not available with approvals. See Rosemount 753R Product Data Sheet, 00813-0100-4379, to specify Web-Based Monitoring Indicator. Does not integrate into plant host systems.
- (14) Available with output code A only. Available approvals are FM Intrinsically Safe, Non-incendive (option code I5) or ATEX Intrinsically Safe (option code I1). Contact an Emerson Process Management representative for additional information.
- (15) Requires PlantWeb housing and output code F.
- (16) Requires PlantWeb housing and output code A. Includes Hardware Adjustments as standard. Contact an Emerson Process Management representative regarding availability.
- (17) Requires Rosemount 3095 Engineering Assistant to configure.
- (18) Not available with process connection option code A11.
- (19) Not available with output code F or Housing code 01.

- (20) Valid when SuperModule Platform and housing have equivalent approvals.*
- (21) Limited availability depending on transmitter type and range. Contact an Emerson Process Management representative for additional information.*
- (22) Requires 316L SST wetted materials, glass-filled TFE O-ring (standard), and Process Connection code E12 or F12.*
- (23) Not available with Housing code 01 or 7J.*
- (24) Not available with output code F, Housing code 01, or option code DA1.*
- (25) Requires 316L SST or Hastelloy C-276 diaphragm material, assemble to Rosemount 305 integral manifold or DIN-compliant traditional flange process connection, and bolting option L8. Limited to Pressure Range (Differential), ranges 2A – 5A.*
- (26) Not available with Housing code 01.*
- (27) Not available with Housing code 00, 01, or 7J.*
- (28) Available with output code A and PlantWeb housing only.*
- (29) Not available with Housing code 00, 01, or 7J. Available with Intrinsically Safe approvals only. For FM Intrinsically Safe, Non-incendive approval (option code I5) or FM FISCO Intrinsically Safe approval (option code IE), install in accordance with Rosemount drawing 03151-1009 to maintain NEMA 4X rating.*

Rosemount 3051S Series

Rosemount 3051S Series In-Line

Model	Transmitter Type		
3051S	Scalable pressure transmitter		
Code	Performance Class		
1 ⁽¹⁾	Ultra: 0.025% span accuracy, 200:1 rangedown, 10-year stability, limited 12-year warranty		
2	Classic: 0.055% span accuracy, 100:1 rangedown, 5-year stability		
Code	Device Type		
T	In-Line		
Code	Measurement Type		
G	Gage		
A	Absolute		
Code	Pressure Range		
	TG	TA	
1A	-14.7 to 30 psi (-1,0 to 2,1 bar)	0 to 30 psia (2,1 bar)	
2A	-14.7 to 150 psi (-1,0 to 10,3 bar)	0 to 150 psia (10,3 bar)	
3A	-14.7 to 800 psi (-1,0 to 55 bar)	0 to 800 psia (55 bar)	
4A	-14.7 to 4000 psi (-1,0 to 276 bar)	0 to 4000 psia (276 bar)	
5A	-14.7 to 10000 psi (-1,0 to 689 bar)	0 to 10000 psia (689 bar)	
Code	Isolating Diaphragm / Process Connection Material		
2 ⁽²⁾	316L SST		
3 ⁽²⁾	Hastelloy C-276		
Code	Process Connection Style		
A11	Assemble to Rosemount 306 integral manifold		
B11 ⁽³⁾	Assemble to one Rosemount 1199 diaphragm seal		
E11	1/2-14 NPT female		
F11	Non-threaded instrument-flange (I-flange) (Range 1-4 only)		
G11	G1/2 A DIN 16288 male (Range 1-4 only)		
H11	Coned and threaded, compatible with autoclave type F-250-C (Range 5A only)		
Code	Output ⁽⁴⁾		
A	4-20 mA with digital signal based on HART protocol		
B ⁽⁵⁾	4-20 mA Safety Certified with digital signal based on HART protocol		
F ⁽⁶⁾	FOUNDATION fieldbus protocol		
Code	Housing Style	Materials ⁽⁷⁾	Conduit Entry Size
00	None (<i>SuperModule</i> Platform only, no housing included)		
01 ⁽⁸⁾	Assemble to Rosemount 753R Web-Based Monitoring Indicator		
1A	<i>PlantWeb</i> housing	Aluminum	1/2-14 NPT
1B	<i>PlantWeb</i> housing	Aluminum	M20 x 1.5 (CM20)
1C	<i>PlantWeb</i> housing	Aluminum	G1/2
1J	<i>PlantWeb</i> housing	316L SST	1/2-14 NPT
1K	<i>PlantWeb</i> housing	316L SST	M20 x 1.5 (CM20)
1L	<i>PlantWeb</i> housing	316L SST	G 1/2
2A	Junction Box housing	Aluminum	1/2-14 NPT
2B	Junction Box housing	Aluminum	M20 x 1.5 (CM20)
2C	Junction Box housing	Aluminum	G 1/ 2
2J	Junction Box housing	316L SST	1/2-14 NPT
2E	Junction Box housing with output for remote interface	Aluminum	1/2-14 NPT
2F	Junction Box housing with output for remote interface	Aluminum	M20 x 1.5 (CM20)
2G	Junction Box housing with output for remote interface	Aluminum	G1/2
2M	Junction Box housing with output for remote interface	316L SST	1/2-14 NPT
7J ⁽⁹⁾	Quick Connect (A size Mini, 4-pin male termination)	316L SST	
Code	Options		
<i>PlantWeb</i> Control Functionality			
A01 ⁽¹⁰⁾	FOUNDATION fieldbus Advanced Control Function Block Suite		
<i>PlantWeb</i> Diagnostic Functionality			
D01 ⁽¹⁰⁾	FOUNDATION fieldbus Diagnostics Suite		

Product Data Sheet

00813-0100-4801, Rev GA
Catalog 2006-2007

Rosemount 3051S Series

DA1⁽¹¹⁾ HART Diagnostics Suite

PlantWeb Enhanced Measurement Functionality

H01⁽¹⁰⁾⁽¹²⁾ Fully Compensated Mass Flow Block

Mounting Bracket

B4 Bracket, all SST, 2-in. pipe and panel

Special Configuration (Software)⁽¹³⁾

C1 Custom software configuration

Note: A Configuration Data Sheet must be completed, see page Pressure-43.

C4 NAMUR alarm and saturation values, high alarm

C5 NAMUR alarm and saturation values, low alarm

C6⁽¹⁾ Custom alarm and saturation signal levels, high alarm

Note: Requires option code C1, custom software configuration. A Configuration Data Sheet must be completed, see page Pressure-43.

C7⁽¹⁾ Custom alarm and saturation signal levels, low alarm

Note: Requires option code C1, custom software configuration. A Configuration Data Sheet must be completed, see page Pressure-43.

C8 Low alarm (Standard Rosemount alarm and saturation signal levels)

Special Configuration (Hardware)

D1⁽¹³⁾ Hardware adjustments (zero, span, alarm, security)

Note: Not available with Housing Style codes 00, 01, 2E, 2F, 2G, 2M, or 7J.

D4 External ground screw assembly

Product Certifications⁽¹⁴⁾

E1 ATEX Flameproof

I1 ATEX Intrinsically Safe

IA ATEX FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only

N1 ATEX Type n

K1 ATEX Flameproof, Intrinsically Safe, Type n, Dust (combination of E1, I1, N1, and ND)

ND ATEX Dust

E4 JIS Flameproof

E5 FM Explosion-proof

I5 FM Intrinsically Safe, Non-incendive

IE FM FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only

K5 FM Explosion-proof, Intrinsically Safe, Non-incendive (combination of E5 and I5)

E6 CSA Explosion-proof, Division 2

I6 CSA Intrinsically Safe

IF CSA FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only

K6 CSA Explosion-proof, Intrinsically Safe, Division 2 (combination of E6 and I6)

D3⁽⁵⁾⁽¹⁵⁾ Measurement Canada Accuracy Approval

E7 SAA Flameproof, Dust Ignition-proof

I7 IECEx Intrinsically Safe

IG IECEx FISCO Intrinsically Safe

N7 IECEx Type n

K7 SAA Flameproof, Dust Ignition-proof, IECEx Intrinsically Safe, and Type n (combination of E7, I7, and N7)

KA ATEX and CSA Flameproof, Intrinsically Safe (combination of E1, I1, E6, and I6)

Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.

KB FM and CSA Explosion-proof, Intrinsically Safe, Division 2 (combination of E5, E6, I5, and I6)

Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.

KC FM and ATEX Explosion-proof, Intrinsically Safe, Non-incendive (combination of E5, E1, I5, and I1)

Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.

KD FM, CSA, and ATEX Explosion-proof, Intrinsically Safe (combination of E5, I5, E6, I6, E1, and I1)

Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.

DW⁽¹⁶⁾ NSF Drinking Water Approval

Alternate Materials of Construction

L1 Inert sensor fill fluid

Note: Silicone fill fluid is standard.

Digital Display⁽¹⁷⁾

M5 PlantWeb LCD Display

M7⁽¹⁾⁽¹⁸⁾ Remote mount LCD display and interface, no cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output

Note: Use Belden 3084A cable or equivalent. Contact an Emerson Process Management representative for additional information.

M8⁽¹⁾⁽¹⁸⁾ Remote mount LCD display and interface, 50 ft. (15 m) cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output

M9⁽¹⁾⁽¹⁸⁾ Remote mount LCD display and interface, 100 ft. (31 m) cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output

Rosemount 3051S Series

Special Procedures

P1	Hydrostatic testing with certificate
P2 ⁽¹⁹⁾	Cleaning for special services
P3 ⁽¹⁹⁾	Cleaning for less than 1 PPM chlorine/fluorine

Special Certifications

Q4	Calibration certificate
QP	Calibration certificate and tamper evident seal
Q8	Material traceability certification per EN 10204 3.1.B
QS ⁽²⁰⁾	Certificate of FMEDA Data
Q16	Surface finish certification for sanitary remote seals

Terminal Blocks

T1 ⁽²¹⁾	Transient terminal block
T2 ⁽²²⁾	Terminal block with WAGO [®] spring clamp terminals
T3 ⁽²²⁾	Transient terminal block with WAGO spring clamp terminals

Conduit Electrical Connector

GE ⁽²³⁾	M12, 4-pin, Male Connector (<i>eurofast</i> [®])
GM ⁽²³⁾	A size Mini, 4-pin, Male Connector (<i>minifast</i> [®])

Typical Model Number: 3051S1TG 2A 2 E11 A 1A DA1 B4 M5

- (1) Not available with output code B.
- (2) Materials of Construction comply with metallurgical requirements highlighted within NACE MR0175/ISO 15156 for sour oil field production environments. Environmental limits apply to certain materials. Consult latest standard for details. Selected materials also conform to NACE MR0103 for sour refining environments.
- (3) Contact a Rosemount representative for performance specifications.
- (4) For spare SuperModule Platforms, select output code A.
- (5) Requires PlantWeb housing and Hardware Adjustments option code D1. For the 3051S SIS Safety Transmitter, rangedown is limited to 10:1.
- (6) Requires PlantWeb housing.
- (7) Material specified is cast as follows: CF-3M is the cast version of 316L SST. For housing, material is aluminum with polyurethane paint.
- (8) Available with output code A only. Not available with approvals. See Rosemount 753R Product Data Sheet, 00813-0100-4379, to specify Web-Based Monitoring Indicator. Does not integrate into plant host systems.
- (9) Available with output code A only. Available approvals are FM Intrinsically Safe, Non-incendive (option code I5) or ATEX Intrinsically Safe (option code I1). Contact an Emerson Process Management representative for additional information.
- (10) Requires PlantWeb housing and output code F.
- (11) Requires PlantWeb housing and output code A. Includes Hardware Adjustments as standard. Contact an Emerson Process Management representative regarding availability.
- (12) Requires Rosemount 3095 Engineering Assistant to configure.
- (13) Not available with output code F or Housing code 01.
- (14) Valid when SuperModule Platform and housing have equivalent approvals.
- (15) Limited availability depending on transmitter type and range. Contact an Emerson Process Management representative for additional information.
- (16) Requires 316L SST wetted materials and Process Connection code E11 or G11.
- (17) Not available with Housing code 01 and 7J.
- (18) Not available with output code F, Housing code 01, or option code DA1.
- (19) Not available with process connection option code A11.
- (20) Not available with Housing code 01.
- (21) Not available with Housing code 00, 01, or 7J.
- (22) Available with output code A and PlantWeb housing only.
- (23) Not available with Housing code 00, 01, or 7J. Available with Intrinsically Safe approvals only. For FM Intrinsically Safe, Non-incendive approval (option code I5) or FM FISCO Intrinsically Safe approval (option code IE), install in accordance with Rosemount drawing 03151-1009 to maintain NEMA 4X rating.

Rosemount 3051S Series Liquid Level

Select either FF diaphragm seal type (see “Flush Flanged Seal” on page 36) or for EF diaphragm seal type (see “Extended Flanged Seal” on page 37) and then finish this selection by choosing transmitter options.

Model	Transmitter Type		
3051S	Scalable pressure transmitter		
Code	Performance Class		
1 ⁽¹⁾	Ultra: 0.065% span accuracy, 100:1 rangedown, limited 12-year warranty		
2	Classic: 0.065% span accuracy, 100:1 rangedown		
Code	Connection Type		
L	Level		
Code	Measurement Type		
D	Differential		
G	Gage		
A	Absolute		
Code	Pressure Range		
	Differential (LD)	Gage (LG)	Absolute (LA)
1A	-25 to 25 inH ₂ O (-62,2 to 62,2 mbar)	-25 to 25 inH ₂ O (-62,2 to 62,2 mbar)	0 to 30 psia (2,1 bar)
2A	-250 to 250 inH ₂ O (-623 to 623 mbar)	-250 to 250 inH ₂ O (-623 to 623 mbar)	0 to 150 psia (10 bar)
3A	-1000 to 1000 inH ₂ O (-2,5 to 2,5 bar)	-393 to 1000 inH ₂ O (-0,98 to 2,5 bar)	0 to 800 psia (55 bar)
4A	-300 to 300 psi (-20,7 to 20,7 bar)	-14.2 to 300 psig (-0,98 to 21 bar)	0 to 4000 psia (276 bar)
5A	-2000 to 2000 psi (-137,9 to 137,9 bar)	-14.2 to 2000 psig (-0,98 to 137,9 bar)	N/A
Code	Output ⁽²⁾		
A	4-20 mA with digital signal based on HART protocol		
B ⁽³⁾	4-20 mA Safety Certified with digital signal based on HART protocol		
F ⁽⁴⁾	FOUNDATION fieldbus protocol		
Code	Housing Style	Material ⁽⁵⁾	Conduit Entry
00	None (<i>SuperModule</i> Platform only, no housing included)		
01 ⁽⁶⁾	Assemble to Rosemount 753R Web-Based Monitoring Indicator		
1A	<i>PlantWeb</i> housing	Aluminum	1/2-14 NPT
1B	<i>PlantWeb</i> housing	Aluminum	M20 x 1.5 (CM20)
1C	<i>PlantWeb</i> housing	Aluminum	G ¹ / ₂
1J	<i>PlantWeb</i> housing	316L SST	1/2-14 NPT
1K	<i>PlantWeb</i> housing	316L SST	M20 x 1.5 (CM20)
1L	<i>PlantWeb</i> housing	316L SST	G ¹ / ₂
2A	Junction Box housing	Aluminum	1/2-14 NPT
2B	Junction Box housing	Aluminum	M20 x 1.5 (CM20)
2C	Junction Box housing	Aluminum	G ¹ / ₂
2J	Junction Box housing	316L SST	1/2-14 NPT
2E	Junction Box with output for remote interface	Aluminum	1/2-14 NPT
2F	Junction Box with output for remote interface	Aluminum	M20 x 1.5 (CM20)
2G	Junction Box with output for remote interface	Aluminum	G ¹ / ₂
2M	Junction Box with output for remote interface	316L SST	1/2-14 NPT
7J ⁽⁷⁾	Quick Connect (A size Mini, 4-pin male termination)	316L SST	
Code	Seal System Type		
1	Direct-mount diaphragm seal system		
Code	High Pressure Side Extension (between transmitter flange and seal)		
0	Direct-mount (No extension)		
Code	Low Pressure Side Connection (sensor module)		
1	One capillary connection remote diaphragm seal (see Rosemount 1199 ordering table for seal information)		
2	316L SST isolator / 316 SST transmitter flange		
3	<i>Hastelloy C-276</i> isolator / 316 SST transmitter flange		
Code	Capillary Length		
0	N/A		
Code	Diaphragm Seal Fill Fluid		
A	<i>Syltherm XLT</i>		
C	D. C. Silicone 704		
D	D. C. Silicone 200		
H	Inert (Halocarbon)		
G	Glycerine and Water		
N	<i>Neobee M-20</i>		
P	Propylene Glycol and Water		

Next, select either Flush Flanged (FF) diaphragm seal (see page 36) or Extended Flanged (EF) diaphragm seal (see page Pressure-37).

Rosemount 3051S Series

Seal Options (page Pressure-36—37)

Flush Flanged Seal

Code	Process Connection Style	
FF	Flush Flanged, Ra 125-250 gasket surface	
Code	Diaphragm Seal Size (High Side)	
G	2-in./DN 50	
7	3-in.	
J	DN 80	
9	4-in./DN 100	
Code	Flange Rating (High Side)	
1	Class 150	
2	Class 300	
4	Class 600	
G	PN 40	
E	PN 10/16; available with 4 in. DN 100 only	
Code	Isolator Material	Flange Material (High Side)
CA	316L SST	CS
DA	316L SST	316 SST
CB	Hastelloy	CS
DB	Hastelloy	316 SST
CC	Tantalum - seam welded ⁽⁸⁾ (3)	CS
DC	Tantalum - seam welded ⁽⁸⁾	316 SST
Code	Lower Housing Material (High Side) ⁽⁹⁾	
0	None	
A	316 SST	
B	Hastelloy	
Code	Flushing Connection Quantity and Size (Lower Housing, High Side)	
0	None	
1	1 (1/4-in.)	
3	2 (1/4-in.)	
7	1 (1/2-in.)	
9	2 (1/2-in.)	
Code	Seal Options: Gaskets	
SJ	Teflon [®] (PTFE) gasket for lower housing	
SK	Gylon gasket for lower housing	
SN	Grafoil [™] gasket for lower housing	
Code	Other Options	
ST ⁽¹⁰⁾	Materials per NACE MR0175	

Continue with transmitter options on page Pressure-37

- (1) Not available with output code B.
- (2) For spare SuperModule Platforms, select output code A.
- (3) Requires PlantWeb housing and Hardware Adjustments option code D1. For the 3051S SIS Safety Transmitter, rangedown is limited to 10:1.
- (4) Requires PlantWeb housing.
- (5) Material specified is cast as follows: CF-3M is the cast version of 316L SST. For housing, material is aluminum with polyurethane paint.
- (6) Available with output code A only. Not available with approvals. See Rosemount 753R Product Data Sheet, 00813-0100-4379, to specify Web-Based Monitoring Indicator. Does not integrate into plant host systems.
- (7) Available with output code A only. Available approvals are FM Intrinsically Safe, Non-incendive (option code I5) or ATEX Intrinsically Safe (option code I1). Contact an Emerson Process Management representative for additional information.
- (8) Not recommended for use with spiral wound metallic gaskets (see 1199 product data sheet, document 00813-0100-4016 for additional options).
- (9) Standard gasket for lower housing consists of non-asbestos fiber.
- (10) Materials of Construction comply with metallurgical requirements highlighted within NACE MR0175/ISO 15156 for sour oil field production environments. Environmental limits apply to certain materials. Consult latest standard for details. Selected materials also conform to NACE MR0103 for sour refining environments.

Extended Flanged Seal

Code	Process Connection Style	
EF	Extended flanged, Ra 125-250 gasket surface	
Code	Diaphragm Seal Size (High Side)	
7	3-in./DN 80, 2.58-in. diaphragm	
9	4-in./DN 100, 3.5-in. diaphragm	
Code	Flange Rating (High Side)	
1	Class 150	
2	Class 300	
4	Class 600	
G	PN 40	
E	PN 10/16; available with 4 in. DN 100 only	
Code	Isolator Material and Extension Material	Flange Material (High Side)
CA	316L SST	CS
DA	316L SST	316 SST
CB	Hastelloy	CS
DB	Hastelloy	316 SST
Code	Extension Length (High Side, 1st Position)	
2	2-in./50 mm	
4	4-in./100 mm	
6	6-in./150 mm	
Code	Extension Length (High Side, 2nd Position)	
0	0-in./0 mm	

Continue with transmitter options below

Transmitter Options continued from page Pressure-35

(— = Not Applicable • = Applicable)

Code	Options	LD	LG	LA
PlantWeb Control Functionality				
A01 ⁽¹⁾	FOUNDATION fieldbus Advanced Control Function Block Suite			
PlantWeb Diagnostic Functionality				
D01 ⁽¹⁾	FOUNDATION fieldbus Diagnostics Suite			
DA1 ⁽²⁾	HART Diagnostics Suite			
PlantWeb Enhanced Measurement Functionality				
H01 ⁽¹⁾⁽³⁾	Fully Compensated Mass Flow Block			
Special Configuration (Software)				
C1 ⁽⁴⁾	Custom software configuration <i>Note: A Configuration Data Sheet must be completed, see page Pressure-43.</i>			
C3	Gage pressure calibration on Rosemount 3051S_LA only			
C4 ⁽⁴⁾	NAMUR alarm and saturation levels, high alarm			
C5 ⁽⁴⁾	NAMUR alarm and saturation levels, low alarm			
C6 ⁽⁴⁾⁽⁵⁾	Custom alarm and saturation signal levels, high alarm <i>Note: Requires option code C1, custom software configuration. A Configuration Data Sheet must be completed, see page Pressure-43.</i>			
C7 ⁽⁴⁾⁽⁵⁾	Custom alarm and saturation signal levels, low alarm <i>Note: Requires option code C1, custom software configuration. A Configuration Data Sheet must be completed, see page Pressure-43.</i>			
C8 ⁽⁴⁾	Low alarm (standard Rosemount alarm and saturation levels)			
Special Configuration (hardware)				
D1	Hardware adjustments (zero, span, alarm, security) <i>Note: Not available with fieldbus protocol or Housing Style codes 00, 01, 2E, 2F, 2G, 2M, or 7J.</i>	•	•	•
D2	1/2-14 NPT process connections process adapters	•	—	—
D4	External ground screw assembly	•	•	•
D5	Delete transmitter drain/vent valves (install plugs)	•	—	—
D8	Ceramic drain/vent valves	•	—	—
D9	RC 1/2 process connections (process adapters)	•	—	—
Product Certifications⁽⁶⁾				
E1	ATEX Flameproof			
I1	ATEX Intrinsically Safe			
IA	ATEX FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only			

Rosemount 3051S Series

N1	ATEX Type n
K1	ATEX Flameproof, Intrinsically Safe, Type n, Dust (combination of E1, I1, N1, and ND)
ND	ATEX Dust
E4	JIS Flameproof
E5	FM Explosion-proof
I5	FM Intrinsically Safe, Non-incendive
IE	FM FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only
K5	FM Explosion-proof, Intrinsically Safe, Non-incendive (combination of E5 and I5)
E6	CSA Explosion-proof, Division 2
I6	CSA Intrinsically Safe
IF	CSA FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only
K6	CSA Explosion-proof, Intrinsically Safe, Division 2 (combination of E6 and I6)
D3 ⁽⁷⁾⁽⁸⁾	Measurement Canada Accuracy Approval
E7	SAA Flameproof, Dust Ignition-proof
I7	IECEX Intrinsically Safe
IG	IECEX FISCO Intrinsically Safe
N7	IECEX Type n
K7	SAA Flameproof, Dust Ignition-proof, IECEX Intrinsically Safe, and Type n (combination of E7, I7, and N7)
KA	ATEX and CSA Flameproof, Intrinsically Safe (combination of E1, I1, E6, and I6) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
KB	FM and CSA Explosion-proof, Intrinsically Safe, Division 2 (combination of E5, E6, I5, and I6) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
KC	FM and ATEX Explosion-proof, Intrinsically Safe, Non-incendive (combination of E5, E1, I5, and I1) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
KD	FM, CSA, and ATEX Explosion-proof, Intrinsically Safe (combination of E5, I5, E6, I6, E1, and I1) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
Alternate Materials of Construction	
L1	Inert sensor fill fluid (differential and gage only) <i>Note: Silicone fill fluid is standard.</i>
L2	Graphite-filled TFE o-ring
L4	Austenitic 316 SST bolts
L5	ASTM A 193, Grade B7M bolts
L6	Monel bolts
L7	ASTM A 453, Class A, Grade 660 bolts
L8	ASTM A 193, Class 2, Grade B8M bolts
Digital Display⁽⁹⁾	
M5	PlantWeb LCD Display
M7 ⁽⁵⁾⁽¹⁰⁾	Remote mount LCD display and interface, no cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output <i>Note: Use Belden 3084A cable or equivalent. Contact an Emerson Process Management representative for additional information.</i>
M8 ⁽⁵⁾⁽¹⁰⁾	Remote mount LCD display and interface, 50 ft. (15 m) cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output
M9 ⁽⁵⁾⁽¹⁰⁾	Remote mount LCD display and interface, 100 ft. (31 m) cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output
Special Procedures	
P1	Hydrostatic testing with certificate
P2	Cleaning for special services
P3	Cleaning for less than 1PPM chlorine/fluorine
Special Certifications	
Q4	Calibration certificate
QP	Calibration certificate and tamper evident seal
Q8	Material traceability certification per EN 10204 3.1.B
QS ⁽¹¹⁾	Certificate of FMEDA Data
Terminal blocks	
T1 ⁽¹²⁾	Transient terminal block
T2 ⁽¹³⁾	Terminal block with WAGO® spring clamp terminals
T3 ⁽¹³⁾	Transient terminal block with WAGO spring clamp terminals
Conduit Electrical Connector	
GE ⁽¹⁴⁾	M12, 4-pin, Male Connector (eurofast®)
GM ⁽¹⁴⁾	A size Mini, 4-pin, Male Connector (minifast®)
Typical Model Number for FF seal: 3051S2LD 2A A 1A 1 0 2 0 D FF 7 1 DA 0 0	
Typical Model Number for EF seal: 3051S2LD 2A A 1A 1 0 2 0 D EF 7 1 DA 2 0	

(1) Requires PlantWeb housing and output code F.

(2) Requires PlantWeb housing and output code A. Includes Hardware Adjustments as standard. Contact an Emerson Process Management representative regarding availability.

- (3) *Requires Rosemount 3095 Engineering Assistant to configure.*
- (4) *Not available with output code F or Housing code 01.*
- (5) *Not available with output code B.*
- (6) *Valid when SuperModule Platform and housing have equivalent approvals.*
- (7) *Requires PlantWeb Housing and Hardware Adjustments option code D1.*
- (8) *Limited availability depending on transmitter type and range. Contact a sales representative for additional information.*
- (9) *Not available with Housing Code 01 or 7J.*
- (10) *Not available with output code F, Housing code 01, or option code DA1.*
- (11) *Not available with Housing Code 01.*
- (12) *Not available with Housing code 00, 01, or 7J.*
- (13) *Available with output code A and PlantWeb housing only.*
- (14) *Not available with Housing code 00, 01, or 7J. Available with Intrinsically Safe approvals only. For FM Intrinsically Safe, Non-incendive approval (option code I5) or FM FISCO Intrinsically Safe approval (option code IE), install in accordance with Rosemount drawing 03151-1009 to maintain NEMA 4X rating.*

Rosemount 3051S Series

Rosemount 300S Series Housing “Kit”

Model			
300S	Housing “Kit” for Rosemount 3051S Scalable Pressure Transmitter		
Code	Housing Style	Material ⁽¹⁾	Conduit Entry
1A	<i>PlantWeb</i> housing	Aluminum	1/2–14 NPT
1B	<i>PlantWeb</i> housing	Aluminum	M20 x 1.5 (CM20)
1C	<i>PlantWeb</i> housing	Aluminum	G ^{1/2}
1J	<i>PlantWeb</i> housing	316L SST	1/2–14 NPT
1K	<i>PlantWeb</i> housing	316L SST	M20 x 1.5 (CM20)
1L	<i>Plantweb</i> housing	316L SST	G ^{1/2}
2A	Junction Box housing	Aluminum	1/2–14 NPT
2B	Junction Box housing	Aluminum	M20 x 1.5 (CM20)
2C	Junction Box housing	Aluminum	G ^{1/2}
2J	Junction Box housing	316L SST	1/2–14 NPT
2E	Junction Box housing with output for remote interface	Aluminum	1/2–14 NPT
2F	Junction Box housing with output for remote interface	Aluminum	M20 x 1.5 (CM20)
2G	Junction Box housing with output for remote interface	Aluminum	G ^{1/2}
2M	Junction Box housing with output for remote interface	316L SST	1/2–14 NPT
3A	Remote mount display and interface housing	Aluminum	1/2–14 NPT
3B	Remote mount display and interface housing	Aluminum	M20 x 1.5 (CM20)
3C	Remote mount display and interface housing	Aluminum	G ^{1/2}
3J	Remote mount display and interface housing	316L SST	1/2–14 NPT
7J ⁽²⁾	Quick Connect (A size Mini, 4-pin male termination)	316L SST	
Code	Output		
A	4-20 mA with digital signal based on HART protocol		
B ⁽³⁾	4-20 mA Safety Certified with digital signal based on HART protocol		
F ⁽⁴⁾	FOUNDATION fieldbus protocol		
Code	Options		
PlantWeb Control Functionality			
A01 ⁽⁵⁾	FOUNDATION fieldbus Advanced Control Function Block Suite		
PlantWeb Diagnostic Functionality			
D01 ⁽⁵⁾	FOUNDATION fieldbus Diagnostics Suite		
DA1 ⁽⁶⁾	HART Diagnostics Suite		
PlantWeb Enhanced Measurement Functionality			
H01 ⁽⁵⁾⁽⁷⁾	Fully Compensated Mass Flow Block		
Special Configuration (Hardware)			
D1 ⁽⁸⁾	Hardware adjustments (zero, span, alarm, security) <i>Note: Not available with Housing Style codes 2E, 2F, 2G, 2M, 3A, 3B, 3C, 3J, or 7J.</i>		
D4	External ground screw assembly		
Product Certifications			
E1	ATEX Flameproof		
I1	ATEX Intrinsically Safe		
IA	ATEX FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only		
N1	ATEX Type n		
K1	ATEX Flameproof, Intrinsically Safe, Type n, Dust (combination of E1, I1, N1, and ND)		
ND	ATEX Dust		
E4	JIS Flameproof		
E5	FM Explosion-proof		
I5	FM Intrinsically Safe, Non-incendive		
IE	FM FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only		
K5	FM Explosion-proof, Intrinsically Safe, Non-incendive (combination of E5 and I5)		
E6	CSA Explosion-proof, Division 2		
I6	CSA Intrinsically Safe		
IF	CSA FISCO Intrinsically Safe; for FOUNDATION fieldbus protocol only		
K6	CSA Explosion-proof, Intrinsically Safe, Division 2 (combination of E6 and I6)		
E7	SAA Flameproof, Dust Ignition-proof		
I7	IECEx Intrinsically Safe		
IG	IECEx FISCO Intrinsically Safe		
N7	IECEx Type n		

K7	SAA Flameproof, Dust Ignition-proof, IECEx Intrinsically Safe, and Type n (combination of E7, I7, and N7)
KA	ATEX and CSA Flameproof, Intrinsically Safe (combination of E1, I1, E6, and I6) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
KB	FM and CSA Explosion-proof, Intrinsically Safe, Division 2 (combination of E5, E6, I5, and I6) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
KC	FM and ATEX Explosion-proof, Intrinsically Safe, Non-incendive (combination of E5, E1, I5, and I1) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
KD	FM, CSA, and ATEX Explosion-proof, Intrinsically Safe (combination of E5, I5, E6, I6, E1, and I1) <i>Note: Only available on Housing Style codes 00, IA, IJ, 2A, 2J, 2E, or 2M.</i>
Digital Display⁽⁹⁾	
M5	PlantWeb LCD Display
M7 ⁽¹⁰⁾	Remote mount LCD display and interface, no cable; PlantWeb housing, SST bracket, requires 4-20 mA / HART output <i>Note: Use Belden 3084A cable or equivalent. Contact an Emerson Process Management representative for additional information.</i>
M8 ⁽¹⁰⁾	Remote mount LCD display and interface, 50 ft. (15 m) cable; SST bracket, requires 4-20 mA / HART output
M9 ⁽¹⁰⁾	Remote mount LCD display and interface, 100 ft. (31 m) cable; SST bracket, requires 4-20 mA / HART output
Terminal Blocks	
T1 ⁽¹¹⁾	Transient terminal block
T2 ⁽¹²⁾	Terminal block with WAGO® spring clamp terminals
T3 ⁽¹²⁾	Transient terminal block with WAGO spring clamp terminals
Conduit Electrical Connector	
GE ⁽¹³⁾	M12, 4-pin, Male Connector (eurofast®)
GM ⁽¹³⁾	A size Mini, 4-pin, Male Connector (minifast®)
Typical Model Number: 300S 1A A E5	

- (1) Material specified is cast as follows: CF-3M is the cast version of 316L SST. For housing, material is aluminum with polyurethane paint.
- (2) Available with output code A only. Not available with approvals. Contact an Emerson Process Management representative for additional information.
- (3) Requires PlantWeb housing and Hardware Adjustment option code D1.
- (4) Requires PlantWeb housing.
- (5) Requires PlantWeb housing and output code F.
- (6) Requires PlantWeb housing and output code A. Includes Hardware Adjustments as standard. Contact an Emerson Process Management representative regarding availability.
- (7) Requires Rosemount 3095 Engineering Assistant to configure.
- (8) Not available with output code F.
- (9) Not available with Housing code 7J.
- (10) Not available with output code B, output code F, or option code DA1. Only available on Housing Style codes 3A, 3B, 3C, or 3J.
- (11) Not available with Housing code 3A, 3B, 3C, 3J, or 7J.
- (12) Available with output code A and PlantWeb housing only.
- (13) Not available with Housing code 00, 01, or 7J. Available with Intrinsically Safe approvals only. For FM Intrinsically Safe, Non-incendive approval (option code I5) or FM FISCO Intrinsically Safe approval (option code IE), install in accordance with Rosemount drawing 03151-1009 to maintain NEMA 4X rating.

Rosemount 3051S Series

ACCESSORIES

Rosemount 3095 Engineering Assistant (EA) Software Packages

The Rosemount 3095 Engineering Assistant software supports mass flow configuration for FOUNDATION fieldbus. The package is available with or without modem and connecting cables. All configurations are packaged separately.

For best performance of the EA Software, the following computer hardware and software is recommended:

- Pentium, 800MHz personal computer or above
- 512 MB RAM
- 350 MB of available hard disk space
- Mouse or other pointing device
- Color computer display
- *Microsoft® Windows™* 2000 or XP

3095 Engineering Assistant Software Packages

Code	Product Description
EA	Engineering Assistant Software program
Code	Diskette Type
2 ⁽¹⁾	EA Software Rev. 5, CD-ROM
Code	Language
E	English
Code	Modem and Connecting Cables
O	None
C	FOUNDATION fieldbus PCM-CIA Interface Card and Cables
Code	Operating Software
N	EA Rev. 5
Code	License
1	Single PC license
2	Site license
Typical Model Number: EA 2 E O N 1	

(1) EA-FOUNDATION fieldbus supports Windows 2000 and XP.

Accessories

Item Description	Part Number
FOUNDATION fieldbus PCM-CIA Interface Card and Cables Only	03095-5108-0001