

Rosemount 751 Field Signal Indicator


CE

- Available with an LCD display or analog meter
- Compact, rugged, and designed for industrial environments
- Available with explosion-proof and intrinsic safety certifications
- Provides flexible mounting options

Transcend Your Integral Meter Display with the Rosemount 751

The Rosemount 751 Field Signal Indicators provide a means of displaying important process variables. These devices operate with any two-wire transmitter that measures input variables such as pressure, flow, liquid level, or temperature. Rosemount indicators are ideal for installations where an integral meter would be difficult to view.

Rosemount 751 Indicators are designed for use in industrial environments where all-weather performance is necessary. These units are vibration- and corrosion-resistant, and explosion-proof or intrinsically safe. An LCD display meter or analog meter may be ordered to meet specific application requirements.

LCD display meter

The LCD display meter may be configured from a 4 mA point of -999 to a 20 mA point of 9999 with a linear or square-root response. A 20-segment bar graph at the bottom of the display directly represents the 4–20 mA signal.

Changing the 4 mA and 20 mA points is easy. Just remove the housing and meter covers, and press the meter faceplate buttons. The meter can be rotated in 90-degree increments within the enclosure for convenient viewing.

Analog meter

With the analog meter, several meter scaling options are available to suit special application requirements with ± 2 percent of calibrated span accuracy. Linear 0 to 100 percent meter scaling is adequate for the majority of measurement applications. With a flow transmitter, a logarithmic 0 to 100 percent flow scale is available. As an option, the user can specify special meter scaling for direct readout in psi, gph, °F, °C, or other convenient engineering units.

The large, 2¹/₄-in. diameter meter face has a 2-in. long scale for easy readability. A zero adjustment is located on the meter faceplate (accessible with the housing cover removed).

The meter can be rotated within the enclosure for convenient viewing in 90-degree increments.

Content

Ordering Information	3
Specifications	5
Product Certifications	7
Dimensional Drawings	10

Ordering Information

Specification and selection of product materials, options, or components must be made by the purchaser of the equipment. See [page 5](#) for more information on Material Selection.

Table 1. 751 Field Signal Indicator Ordering Information

★ The Standard offering represents the most common models and options. These options should be selected for best delivery. The Expanded offering is subject to additional delivery lead time.

Model	Product description	
751	Remote Signal Indicator	
Input signal		
A	4–20 mA dc	★
B	10–50 mA dc (not available with LCD display meter)	★
C	40–200 mV dc (not available with LCD display meter)	★
Meter scale		
M1	Linear Analog Meter, 0–100% Scale	★
M2	Square Root Analog Meter, 0–100% Flow	★
M6	Square Root Analog Meter, 0–10 √	★
M4 ⁽¹⁾	Linear LCD display Meter, 0–100% Scale	★
M7 ⁽¹⁾	Special Scale LCD display Meter (specify range, mode, and engineering units)	★
M8 ⁽¹⁾	Square Root LCD display Meter, 0–100% Flow	★
M9 ⁽¹⁾	Square Root LCD display Meter, 0–10 √	★
Product certificates		
NA	No Approval Required	★
E2	INMETRO Flameproof	★
I2	INMETRO Intrinsic Safety	★
K2	INMETRO Flameproof, Intrinsic Safety	★
E3	NEPSI Flameproof	★
E5	FM Explosion-Proof	★
E6	CSA Explosion-Proof	★
E7	IECEX Flameproof	★
E8	ATEX Flameproof	★
I5	FM Intrinsic Safety and Non-incendive	★
I6	CSA Intrinsic Safety	★
I7	IECEX Intrinsic Safety	★
I8	ATEX Intrinsic Safety	★
N1	ATEX Type N Non-incendive	★
C6	CSA Intrinsic Safety, Non-incendive, and Explosion-proof approval combination	★
K5	FM Intrinsic Safety, Non-incendive, and Explosion-proof approval combination	★
KM	Technical Regulations Customs Union (EAC) Flameproof, Intrinsic Safety	★
IM	Technical Regulations Customs Union (EAC) Intrinsic Safety	★
EM	Technical Regulations Customs Union (EAC) Flameproof	★
NM	Technical Regulations Customs Union (EAC) Type N	★

Table 1. 751 Field Signal Indicator Ordering Information

★ The Standard offering represents the most common models and options. These options should be selected for best delivery. The Expanded offering is subject to additional delivery lead time.

Options (include with selected model number)

Mounting bracket		
B	Mounting Bracket for Flat Surface or 2-in. Pipe	★
Reducer		
C	Stainless Steel Reducer ¾- to ½-in. for Conduit Connection (see Figure 1 for reference)	★
Bar code tag		
BT	Customer Specified Barcode Tag	★
Extended Product warranty		
WR3	3-year limited warranty	★
WR5	5-year limited warranty	★
Typical model number: 751 A M1 NA BC		

(1) May be reconfigured in the field.

Specifications

Housing specifications

Physical specifications

Material selection

Emerson provides a variety of Rosemount product with various product options and configurations including materials of construction that can be expected to perform well in a wide range of applications. The Rosemount product information presented is intended as a guide for the purchaser to make an appropriate selection for the application. It is the purchaser's sole responsibility to make a careful analysis of all process parameters (such as all chemical components, temperature, pressure, flow rate, abrasives, contaminants, etc.), when specifying product, materials, options and components for the particular application. Emerson Process Management is not in a position to evaluate or guarantee the compatibility of the process fluid or other process parameters with the product, options, configuration or materials of construction selected.

Conformance to specifications [$\pm 3\sigma$ (Sigma)]

Technology leadership, advanced manufacturing techniques, and statistical process control ensure specification conformance to at least $\pm 3\sigma$.

Materials of construction

Enclosure

Low-copper aluminum

Paint

Polyurethane

O-rings

Buna N

Meter mounting materials

GE polyphenylene oxide plastic

Electrical connections

3-pole terminal block with 8–32 nickel-plated brass screw terminals, with $\frac{3}{4}$ -14 NPT conduit (stainless steel $\frac{3}{4}$ - to $\frac{1}{2}$ -in. reducer available as an option).

Enclosure rating

NEMA Type 4x. CSA Type 4x. IP66

Weight

Indicator only: 1.8 kg (4 lb)

Indicator with optional mounting bracket: 2.27 (5 lb)

Tagging

The indicator will be tagged, at no charge, in accordance with customer requirements. All tags are stainless steel. The standard tag is permanently attached to the indicator. Tag character height is $\frac{1}{16}$ in. (1.6 mm). A wired-on tag is available upon request.

LCD display meter specifications

Functional specifications

Input signal

4–20 mA dc

Display

4 mA point limits

–999 to 1000

Span limits

200 to 9999

The sum of the 4 mA point and span must not exceed 9999. Adjustments are made using non-interactive zero and span buttons.

Display options

Standard display response is linear with mA input. Optional square root or filtered response may be selected.

Overload limitations

666 mA, maximum

Temperature limits

Storage

–40 to 85 °C (–40 to 185 °F)

Operating

–40 to 70 °C (–40 to 185 °F)⁽¹⁾

(1) For temperatures below –20 °C or above 60 °C the LCD display may not be readable, but the loop will remain intact and the LCD display will not be damaged.

Humidity limitation

0 to 95 percent non-condensing relative humidity

Update period

750 ms

Response time

Responds to changes in input within a maximum of two update periods. If the filter is activated, then the display responds to the change within nine update periods.

Voltage drop

0.7 Vdc typical, 1.0 Vdc maximum

Performance specifications

Digital display resolution

0.05 percent of calibrated range \pm 1 digit

Analog bar graph resolution

5.0 percent of calibrated range

Indication accuracy

0.25 percent of calibrated range \pm 1 digit

Stability

0.1 percent calibrated range \pm 1 digit per six months

Temperature effect

0.01 percent of calibrated range per °C on zero

0.02 percent of calibrated range per °C on span over the operating temperature range

Power interrupt

All calibration constants are stored in EEPROM memory and are not affected by power loss.

Failure mode

LCD display meter failure will not affect transmitter operation.

Under/Over range indication

Input current < 3.5 mA: Display blank

Input current > 22.0 mA: Display flashes 112.5 percent of full scale value or 9999, whichever is less

Physical specification

Meter size

2¹/₄-in. diameter face with four ¹/₂-in. high characters

Analog meter specifications

Functional specifications

Input signal

- 4–20 mA dc
- 10–50 mA dc
- 40–200 mV

Note

Maximum series resistance is ten ohms for ammeters.

Meter indication

0 to 100 percent linear scale

0 to 100 percent flow scale

Special optional ranges

Overload limitation

150 percent of rated end scale value for two minutes

Temperature limits

-40 to 65 °C (-40 to 150 °F)

Humidity limits

0 to 100 percent relative humidity

Zero adjustment

Adjustment screw on face of meter

Performance specifications

Indication accuracy

\pm 2 percent of calibrated span

Temperature effect

Less than 2 percent of full scale at any point within the temperature limits

Physical specification

Meter size

2¹/₄-in. diameter face with 2-in. long scale

Product Certifications

Approved manufacturing locations

Rosemount Inc. — Chanhassen, Minnesota USA

Emerson Process Management GmbH & Co. — Wessling, Germany

Emerson Process Management Asia Pacific Private Limited — Singapore

Emerson Process Management India PVT LTD - Daman, India

European directive information

The EC declaration of conformity can be found on 00825-0100-4378. The most recent revision can be found at www.rosemount.com.

Ordinary location certification for FM approvals

As standard, the transmitter has been examined and tested to determine that the design meets basic electrical, mechanical, and fire protection requirements by FM Approvals, a nationally recognized testing laboratory (NRTL) as accredited by the Federal Occupational Safety and Health Administration (OSHA).

Electro Magnetic Compatibility (EMC)

EN 61326:2006

ATEX Directive (94/9/EC)

Emerson Process Management complies with the ATEX Directive.

Hazardous locations certifications

North American certifications

Factory Mutual (FM) approvals

E5 Certificate Number: 0T2H8.AE
Standards: FM3600-1989, FM3615-1989
Explosion-Proof for Class I, Division 1, Groups B, C, and D.
Dust-Ignition Proof for Class II, Division 1, Groups E, F, and G.
Dust-ignition Proof Class III, Division 1
Indoor and outdoor use, NEMA Type 4X

I5 Certificate Number: 0T9H2.AX
Standards: FM3600-1989, FM3610-1988, FM3611-1986, FM3810-1989
Intrinsically safe for Class I, Division 1, Groups A, B, C, and D; Class II, Division 1, Groups E, F, and G; Class III, Division 1.
Nonincendive for Class I, Division 2, Groups A, B, C, and D.

Entity Parameters:

$V_{max} = 40\text{ V}$

$I_{max} = 165\text{ mA}$

$I_{max} = 225\text{ mA}$

$C_i = 0$

$L_i = 0$

Special Condition for Safe Use (X):

- When connected per Rosemount drawing 01151-0214 (I.S.).

K5 Combination of E5 and I5
NEMA Enclosure Type 4X

Canadian Standards Association (CSA) approvals

Certificate Number: 1718395

E6 Explosion-Proof for Class I, Division 1, Groups C and D; Standards: C22.2 No. 25-1966, C22.2 No. 30-M1986, C22.2 No. 94-M1991, C22.2 No. 142-M1987
Class I, Division 2, Groups A, B, C, and D;
Class II, Division 1, Groups E, F, and G; Dust-Ignition Proof for Class III, Division 1, Groups A, B, C, and D.
CSA Enclosure type 4X

I6 Intrinsically safe
Standards: C22.2 No. 157-1992, C22.2 No. 213-M1987,
Class I, Division 1, Groups A, B, C, and D
CSA enclosure type 4X

Special Condition for Safe Use (X):

- When connected per Rosemount drawing 00751-0068 with approved barrier system (I.S.).

C6 CSA: Explosion-proof; Intrinsically Safe
Combination of E6 and I6

International certifications

E7 *IECEx Flameproof*
Certification IECEx DEK 11.0082X
Standards: IEC 60079-0:2007, IEC 60079-1:2007
Ex d IIC T5/T6 Gb
T5 ($-20\text{ °C} \leq T_{amb} \leq 70\text{ °C}$)
T6 ($-20\text{ °C} \leq T_{amb} \leq 40\text{ °C}$)
IP66
 $V_{max} = 60\text{ V}$

Special Condition for Safe Use (X):

- Transmitters have an NPT cable entry thread; A certified flameproof thread adapter or cable gland must be used to maintain type of protection. Contact manufacturer for flame path dimensions. Cable glands and wiring must be suitable for greater than 80 °C.

I7 *IECEx Intrinsic Safety*
Certification IECEx BAS 11.0064X

Standards: IEC 60079-0:2007-10, IEC 60079-11:2006

Ex ia IIC T5/T6 Ga

T5 ($-60^{\circ}\text{C} \leq T_{\text{amb}} \leq 80^{\circ}\text{C}$)

T6 ($-60^{\circ}\text{C} \leq T_{\text{amb}} \leq 40^{\circ}\text{C}$)

IP66

Entity Parameters:

$U_i = 60\text{ V}$

$I_i = 200\text{ mA}$

$L_i = 0$

$C_i = 0$

Special Condition for Safe Use (X):

1. The enclosure is made of aluminum and finished with a protective paint finish; care should be taken to protect it from impact or abrasion when installed in a zone 0 environment.

European certifications

E8 ATEX Flameproof

Certificate Number: DEKRA11ATEX0240X

Standards: EN60079-0:2008, EN60079-1:2009,

Ex II 2 G Ex d IIC T5/T6 Gb

T5 (-60°C to 80°C) |

T6 ($-60^{\circ}\text{C} \leq T_{\text{amb}} \leq 40^{\circ}\text{C}$)

IP66

$V_{\text{max}} = 60\text{ V}$

Special Condition for Safe Use (X):

1. Transmitters have an NPT cable entry thread; A certified flameproof thread adapter or cable gland must be used to maintain type of protection. Contact manufacturer for flame path dimensions. Cable glands and wiring must be suitable for greater than 80°C .

I8 ATEX Intrinsic Safety

Certificate Number: Baseefa03ATEX0448X

Standards: EN60079-0:2009, EN60079-11:2007

Ex II 1 G Ex ia IIC T5/T6

T5 ($-60^{\circ}\text{C} \leq T_{\text{amb}} \leq 80^{\circ}\text{C}$);

T6 ($-60^{\circ}\text{C} \leq T_{\text{amb}} \leq 40^{\circ}\text{C}$)

IP66

Input Parameters:

$U_i = 60\text{ V}$

$I_i = 200\text{ mA}$

$L_i = 0$

$C_i = 0$

Special Condition for Safe Use (X):

1. The enclosure is made of aluminum and finished with a protective paint finish; care should be taken to protect it from impact or abrasion when installed in a zone 0 environment.

N1 ATEX Type N

Certificate Number: Baseefa03ATEX0454

Standards: EN60079-0:2009, EN60079-15:2010

Ex II 3G Ex nA II T6 Gc

T6 ($-40^{\circ}\text{C} \leq T_{\text{amb}} \leq 70^{\circ}\text{C}$)

IP66

Rated Voltage = 5 V

Technical Regulations Customs Union (EAC)

EM, IM, EM, NM Contact an Emerson Process Management representative for additional information

Brazilian approvals

E2 Brazil INMETRO Flameproof

Certificate number: NCC 5486.09X

Standards: ABNT NBR IEC 60079-0:2008, ABNT NBR IEC 60079-1:2009

Ex d IIC T6 Gb

IP65

Input parameters:

$U_n = 12-45\text{ Vcc}$

$U_{\text{max}} = 60\text{ Vcc}$

$I_n = 4-20\text{ mA}$

$I_{\text{max}} = 666\text{ mA}$

Special Condition for Safe Use (X):

1. Transmitters have an NPT cable entry thread; A certified flameproof thread adapter or cable gland must be used to maintain type of protection.

I2 Brazil INMETRO Intrinsic Safety

Certificate number: NCC 7013.10X

Standards: ABNT NBR IEC 60079-0:2008, ABNT NBR IEC 60079-11:2009, ABNT NBR IEC 60079-26:2008

Ex ia IIC T5/T6 Ga

T5 ($-60^{\circ}\text{C} \leq T_{\text{amb}} \leq 80^{\circ}\text{C}$);

T6 ($-60^{\circ}\text{C} \leq T_{\text{amb}} \leq 40^{\circ}\text{C}$)

Input Parameters:

$U_i = 60\text{ V}$

$I_i = 200\text{ mA}$

$P_i = 2.4\text{ W}$

$L_i = 0$

$C_i = 0$

Special Condition for Safe Use (X):

1. The enclosure is made of aluminum and finished with a protective paint finish; care should be taken to protect it from impact or abrasion when installed in a zone 0 environment.

K2 INMETRO: Flameproof; Intrinsic Safety

Combination of E2 and I2

Chinese approvals**E3** China (NEPSI) Flameproof

Certificate Number: GY071011

Standards: GB3836.1-2000, GB3836.2-2000

Ex ia IIC T5/T6 (except acetylene)

Ex ia IIC T5/T6

T6 ($-20\text{ °C} \leq T_{\text{amb}} \leq 60\text{ °C}$)

Special Condition for Safe Use (X):

1. Transmitters have an NPT cable entry thread; A certified flameproof thread adapter or cable gland must be used to maintain type of protection. Contact manufacturer for flame path dimensions. The earth connection should be connected reliably.

I3 China (NEPSI) Intrinsic Safety

Certificate number: GY091234X

Standards: GB3836.1-2000, GB3836.4-2000

Ex ia IIC T5/T6

T5 ($-60\text{ °C} \leq T_{\text{amb}} \leq 80\text{ °C}$);

T6 ($-60\text{ °C} \leq T_{\text{amb}} \leq 70\text{ °C}$)

Input Parameters:

$U_i = 60\text{ V}$

$I_i = 200\text{ mA}$

$C_i = 0$


$L_i = 0$

Special Condition for Safe Use (X):

1. The transmitter must be installed to minimize the risk of impact or friction with other metal surfaces.

Dimensional Drawings


Figure 1. Rosemount 751 Field Signal Indicator


- A. Terminal Screws
- B. Housing O-Ring
- C. Field Wiring Terminals
- D. Loop Protection Diode
- E. Mounting Boss (tapped)
- F. Mounting Bracket (optional)
- G. Mounting Bolt with Washer
- H. U-Bolt for 2-In. Pipe

- I. Cover Clamp
- J. Housing
- K. Optional 3/4- to 1/2-In. Conduit Reducing Bushing (if required)
- L. Meter
- M. Cover Bushing
- N. Cover Foam Spacer
- O. Housing Cover

Figure 2. Rosemount 751 Dimensional Drawing


Dimensions are in inches (millimeters).

- A. Optional Mounting Bracket
- B. Permanent Tag
- C. 0.37 (9.4) Diameter Holes (typically four places)

- D. FM or CSA Tag (if required)
- E. 3/4-14 NPT Conduit Connection
- F. 2-in. Pipe

Emerson Process Management

Rosemount Inc.
8200 Market Boulevard
Chanhassen, MN 55317 USA
T (U.S.) 1-800-999-9307
T (International) (952) 906-8888
F (952) 906-8889
www.rosemount.com

Emerson Process Management

Blegistrasse 23
P.O. Box 1046
CH 6341 Baar
Switzerland
T +41 (0) 41 768 6111
F +41 (0) 41 768 6300
www.rosemount.com

Emerson Process Management

Asia Pacific Pte Ltd
1 Pandan Crescent
Singapore 128461
T +65 6777 8211
F +65 6777 0947
Service Support Hotline: +65 6770 8711
Email: Enquiries@AP.EmersonProcess.com
www.rosemount.com

Emerson Process Management

Latin America
1300 Concord Terrace, Suite 400
Sunrise Florida 33323 USA
T + 1 954 846 5030
www.rosemount.com

Standard Terms and Conditions of Sale can be found at www.rosemount.com/terms_of_sale

The Emerson logo is a trade mark and service mark of Emerson Electric Co.
Rosemount and the Rosemount logotype are registered trademarks of Rosemount Inc.
All other marks are the property of their respective owners.
© 2014 Rosemount Inc. All rights reserved.