

Technical Information

Minicap FTC260, FTC262

Capacitive Limit Detection
Compact switch for limit detection with active build-up compensation; No calibration necessary
Version available for dust explosion areas

Applications

Minicap is designed for limit detection of light bulk solids, with a grain size up to max. 30 mm and a dielectric constant $\varepsilon_r \ge 1.6$, e.g. grain products, flour, milk powder, animal feed, cement, chalk or gypsum.

Versions:

- Minicap FTC260 (left): with 140 mm rod probe, with FDA listed material; for bulk solids and liquids
- Minicap FTC262 (right): with max. 6 m rope probe; for bulk solids
- Relay output (potential-free change-over contact / SPDT) with AC or DC power
- PNP output with three-wire DC power

Your Benefits

- Complete unit consisting of the probe and electronic insert:
 - simple mounting
 - no calibration on start-up
- Active build-up compensation
 - $\mbox{-}\mbox{ accurate switch point even with heavy build-up}$ on the probe
 - high operational safety
- Mechanically rugged
 - no wearing parts
 - long operating life
 - no maintenance
- The rope probe of the Minicap FTC262 can be shortened
 - optimum matching to the measuring point in the silo
 - less stocks required

Table of contents

Function and system design	
General Information	
Measuring principle	
Measuring System	6
Input	7
Measured variable	
Measuring range	7
Output	7
Output signal	
Signal on alarm	
Switching delay when free or covered	
Overvoltage category	
Protection class	
Power supply	7
Electrical connection	
Supply voltage	
Terminal compartment	8
Performance characteristics	
Reference operating conditions	
Hysteresis	
Switch point	
Power up response	
Long-term drift	
Influence of medium temperature	9
1	_
•	
•	
Operating conditions	9
Operating conditions	9
Operating conditions	9 9
Operating conditions	9 9
Operating conditions	9 9 0 1
Operating conditions Installation Installation instructions FTC260 11 Installation instructions FTC262 1 Environment 12	9 0 1
Operating conditions Installation Installation instructions FTC260 11 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1	9 0 1 2
Operating conditions Installation Installation instructions FTC260 11 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 Ambient temperature limits 1	9 0 1 2 2
Operating conditions Installation Installation instructions FTC260 11 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 1 Ambient temperature limits 1 Storage temperature 1	9 0 1 2 2 2
Operating conditions Installation Installation instructions FTC260 11 Installation instructions FTC262 1 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 1 Ambient temperature limits 1 Storage temperature 1 Climate class 1	9 9 0 1 2 2 2 2
Operating conditions Installation Installation instructions FTC260 11 Installation instructions FTC262 1 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 1. Ambient temperature limits 1. Storage temperature 1. Climate class 1. Degree of protection 1.	9 9 0 1 2 2 2 2 2 2
Operating conditions Installation Installation Installation instructions FTC260 1 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 Ambient temperature limits 1 Storage temperature 1 Climate class 1 Degree of protection 1 Shock resistance 1	9 9 0 1 2 2 2 2 2 2
Operating conditions Installation Installation instructions FTC260 10 Installation instructions FTC262 1 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 Ambient temperature limits 1 Storage temperature 1 Climate class 1 Degree of protection 1 Shock resistance 1 Vibrational resistance 1	9 9 0 1 2 2 2 2 2 2 2 2 2
Operating conditions Installation Installation Installation instructions FTC260 1 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 Ambient temperature limits 1 Storage temperature 1 Climate class 1 Degree of protection 1 Shock resistance 1	9 9 0 1 2 2 2 2 2 2 2 2 2
Operating conditions Installation Installation instructions FTC260 11 Installation instructions FTC262 1 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 1 Ambient temperature limits 11 Storage temperature 12 Climate class 12 Degree of protection 12 Shock resistance 13 Vibrational resistance 13 Electromagnetic compatibility 13	9 9 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Operating conditions Installation Installation instructions FTC260 19 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 19 Ambient temperature limits 19 Storage temperature 19 Climate class 19 Degree of protection 19 Shock resistance 19 Vibrational resistance 19 Electromagnetic compatibility 19 Process 12	9 9 0 1 2 2 2 2 2 2 2 2 2 2
Operating conditions Installation Installation instructions FTC260 19 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 19 Ambient temperature limits 19 Storage temperature 19 Climate class 19 Degree of protection 19 Shock resistance 19 Vibrational resistance 19 Electromagnetic compatibility 19 Process 12 Process temperature range T2 19	9 9 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Operating conditions Installation Installation instructions FTC260 19 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 19 Ambient temperature limits 19 Storage temperature 19 Climate class 19 Degree of protection 19 Shock resistance 19 Vibrational resistance 19 Electromagnetic compatibility 19 Process 12 Process temperature range T2 19 Process temperature limits 19 Process temperature limits 19 Process temperature range T2 19 Process temperature limits 19	9 90 1 2 22 22 22 2 2 2 2 2 2 2 2 2 2 2 2 2
Operating conditions Installation Installation instructions FTC260 19 Installation instructions FTC262 1 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 Ambient temperature limits 1 Storage temperature 1 Climate class 1 Degree of protection 1 Shock resistance 1 Vibrational resistance 1 Electromagnetic compatibility 1 Process 1 Process temperature range T2 1 Process temperature limits 1 Process pressure range pe 1	9 9 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Operating conditions Installation Installation instructions FTC260 19 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 19 Ambient temperature limits 19 Storage temperature 19 Climate class 19 Degree of protection 19 Shock resistance 19 Vibrational resistance 19 Electromagnetic compatibility 19 Process 12 Process temperature range T2 19 Process temperature limits 19 Process temperature limits 19 Process temperature range T2 19 Process temperature limits 19	9 9 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Operating conditions Installation Installation instructions FTC260 11 Installation instructions FTC262 1 Installation instructions FTC262 1 Environment 12 Ambient temperature range T1 1 1 Ambient temperature limits 11 Storage temperature 12 Climate class 12 Degree of protection 12 Shock resistance 13 Vibrational resistance 14 Electromagnetic compatibility 15 Process 12 Process temperature range T2 1 Process temperature limits 15 Process pressure range pe 16 Temperature diagrams 1	9 9 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Operating conditions Installation Installation instructions FTC260	99011 2222222222233
Operating conditions Installation Installation instructions FTC260	99011 222222222223333
Operating conditions Installation Installation instructions FTC260	9901 22222222222334
Operating conditions Installation Installation instructions FTC260	9 9 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

Human interface	14
Display elements	
Operating elements	
Certificates and approvals	14
CE approval	14
Ex approval	14
Overspill protection FTC260	
Ordering information	15
Product structure FTC260	15
Product structure FTC262	
Accessories	17
Adapter	17
Transparent cover	
Rope shortening set	
Supplementary documentation	17
Operating manual (BA)	
Safety instructions (XA)	

Function and system design

General Information

Technical specifications to DIN 19259

Measuring principle

Limit Detection

A metal plate at the end of the probe, within the insulation, and the integrated counter-electrode together with the surroundings combine to form the two electrodes of a capacitor.

If the probe is covered or free of material, then the capacitance changes and the Minicap switches.

Active Build-up Compensation

The Minicap detects build-up on the probe and compensates for its effects so that the switch point is always accurate. The effects of build-up compensation depend on:

- the thickness of the build-up on the probe,
- conductivity of the material,
- the sensitivity setting on the electronic insert.

Setting the Sensitivity

The Minicap is so calibrated at the factory that it correctly switches in most cases. Greater sensitivity can be set using a multi-pole switch on the electronic insert. This is only necessary, however, if there is very strong build-up on the probe, or if the dielectric constant of the material ε_r is very small.

Factory setting on switches

Function Range

There is a loose relationship between the dielectric constant $\epsilon_{_T}$ and density ρ of the material. However, this depends on the solid.

The table on the left indicates whether the Minicap can be used or if application limits are exceeded.

Examples	ρ in g/l	ϵ_{r}	Function
	(approx.)	(approx.)	runction
Rice	770	3.0	yes
Cornstarch (packed)	680	2.6	yes
Flour (wheat)	580	2.4	yes
Corn grist	500	2.1	yes
Sunflower seeds	380	1.9	yes
Noodles	370	1.9	yes
Bran (wheat)	250	1.7	yes
Popcorn	30	1,1	no
	·		·
Minerals, inorganic r	naterials		
Cement	1050	1050 2.2	
Plaster	730	1.8	yes
Chalk (packed)	540	1.6	(yes)
Chalk (loose)	360	1.4	no
Plastics			
ABS granulate	630	1.7	yes
PA granulate	620	1.7	yes
PE granulate	560	1.5	no
PVC powder	550	1.4	no
DII DII doore	80	1.1	no
PU-PU dust			

In general:

If the dielectric constant of the solid is not known, then the density (apparent weight) of the solid is a deciding factor.

Under normal conditions the Minicap functions in foodstuffs with a density of 250 g/l and above or in plastic or mineral materials with a density of 600 g/l and above.

Minimum/Maximum Fail-Safe Mode

The Minicap FTC260 can be set to minimum or maximum fail-safe mode (see following table).

AC or DC version with relay output (potential-free change-over contact):

■ Maximum fail-safe mode:

The relay is de-energised when the probe is covered or the power supply fails.

■ Minimum fail-safe mode:

The relay is de-energised when the probe is free or the power supply fails.

DC version with PNP output:

■ Maximum fail-safe mode:

The switch output is blocked when the probe is covered or the power supply fails.

■ Minimum fail-safe mode:

The switch output is blocked when the probe is free or the power supply fails.

Switch position	Level	Relay output SPDT	Transistor output PNP	Red LED for switching status	Green LED for stand-by
Maximum fail-safe mode	Probe covered	3 4 5 Relay de-energised	1 3 L+	- 	\
	Probe free	3 4 5 Relay energised	1 3 L+ + connected	•	: ¢-
↓ ■□□□	Probe covered	3 4 5 Relay energised	1 3 L+ +	•	- \ \.
Minimum fail-safe mode	Probe free	3 4 5 Relay de-energised	1 3 L+	-¤́-	-\ \' -
U 0 V Power failure		3 4 5 Relay de-energised	1 3 L+ blocked	•	L00-FTC26xxx-15-06-xx-en-002

Selecting the switch position and function

Measuring System

Minicap is an electronic switch. The complete measuring system consists of:

- the Minicap FTC260 or FTC262
- a power supply and
- controllers, switching devices, signal transmitters (e.g. lamps, horns, PCS, PLC, etc.)

Limit detection in silos containing solids

In	D11 t	
TII	μuι	

	•					
Measured variable	Limit detection					
Measuring range	■ FTC260: $\varepsilon_{\rm r} \ge 1.6$					
	■ FTC262: $\varepsilon_{\text{r}} \ge 1.5$					
	Output					
Output signal	■ DC, PNP transistor output: Switching: PNP I _{max} 200 mA - overload and short circuit protection - residual voltage at transistor at I _{max} < 2.9 V					
	■ AC / DC, Relay output: Contact: change-over, potential-free U_{max} 253 V, I_{max} 4 A (AC) P_{max} 1000 VA, $\cos \varphi = 1$ P_{max} 500 VA, $\cos \varphi > 0.7$ I_{max} 4 A up to U= 30 V (DC) I_{max} 0.2 A up to U= 253 V (DC)					
Signal on alarm	 DC, PNP transistor output: < 100 μA AC / DC, Relay output: 					
	relay de-energised					
Switching delay when free or	■ FTC260: 0.5 s					
covered	■ FTC262: 0.8 s					
Overvoltage category	Category III (EN 61010)					
Protection class	Protection class to EN 61010-1					
	■ FTC260: Class II					
	■ FTC262: Class I					
	Power supply					

Power supply

Electrical connection

To ensure that the Minicap operates safely and without electrical interference, it must be connected to an earthed silo with metal or reinforced concrete walls.

For silos made of non-conductive materials, the external earth wire of the Minicap must be connected to a conductive and earthed component which is earthed near to the silo.

The protective earth can be connected to the internal earth terminal of the Minicap. $\begin{tabular}{ll} \hline \end{tabular}$

Connections can be made with standard instrument cabling.

See TI241F/00/EN for information on EMC (testing procedures, installation).

Connect the potential matching lead (PAL) when using in dust explosion hazardous areas.

Note national regulations!

Minicap AC or DC connection and relay output

- F1: Fine-wire fuse to protect the relay contact, dependent on the connected load
- F2: Fine-wire fuse, 500 mA
- M: Earth connection to silo or metal components on silo
- E: Earth

L00-FTC26xxx-04-06-xx-en-001

No ground lines (PE) or potential matching lines (PAL) are required with Minicap FTC260.

Minicap with three-cable DC connection; Transistor output PNP

- F: Fine-wire fuse, 500 mA
- R: Connected load, e.g. PLC, PCS, relay
- M: Earth connection to silo or metal components on silo
- E: Earth

L00-FTC26xxx-04-06-xx-xx-001

Minicap is protected against reverse polarity. The green LED for standby goes out if the connections are reversed.

No ground lines (PE) or potential matching lines (PAL) are required with Minicap FTC260.

Supply voltage

- DC, PNP transistor output:
 - U= 10.8...45 V
 - transient pulses to 55 V
 - current consumption max. 30 mA
 - reverse polarity protected
- AC / DC, Relay output:
 - U~ 20...253 V
 - or U= 20...55 V
 - current consumption max. 130 mA

Terminal compartment

- Stranded wires max. 1.5 mm² in end sleeves
- Electric wire max. 2.5 mm²

Performance characteristics

Reference operating	(for plastic vessels)					
conditions	■ Ambient temperature: 23 °C					
	■ Medium temperature: 23 °C ■ Medium pressure p_e : 0 bar ■ Medium: dielectric constant $\epsilon_r = 2.6$					
	■ Conductivity: < 1 µS					
	■ Sensitivity setting: C					
Hysteresis	■ FTC260: Horizontal 4 mm, Vertical 7 mm					
	■ FTC262: Vertical 5 mm					
Switch point	■ FTC260: Horizontal: centre of probe −5 mm, Vertical: 40 mm above probe tip					
	■ FTC262: Vertical: 35 mm above probe tip					
Power up response	■ FTC260: Correct switching aftermax. 1.5 s					
	■ FTC262: Correct switching after max. 2 s					
Long-term drift	■ FTC260: Horizontal 3 mm, Vertical 6 mm					
	■ FTC262: Vertical 6 mm					
Influence of medium	■ FTC260: Depending on material to be measured					
temperature	■ FTC262: Depending on material to be measured					

Operating conditions

Installation

Silo Material

The Minicap can be installed in a wide range of silos made of different materials (e.g. metal, plastic, concrete).

Mounting Point

Note the angle of the material mounds and the outlet funnel when determining the mounting point or probe length of the FTC262.

The Minicap switches when the probe tip is covered by a few centimeters of material or when it is free.

Material flow should not be directed at the probe.

Installation instructions FTC260

General information and recommendations for installing the Minicap FTC260 limit switch (Dimensions in mm)

L00-FTC26xxx-11-06-xx-xx-00

Correct Installation

- a. Minimum distance:
 - To prevent mutual interference with the FTC260, the probes must be at least 200 mm from each other.
- b. Mounting point:
 - The tip of the probes must point slightly downwards so that the material can slide off more easily. The protective cover protects the probe rod from collapsing mounds or mechanical strain at the outflow when the Minicap FTC260 is set to minimum detection.
- c. Mechanical load:
 - The maximum lateral load on the probe rod must be taken into account when used for minimum detection. It should therefore only be used for minimum detection with loose materials that have good flow characteristics.

Incorrect Installation

- d. The probe can be damaged by the inflowing material and cause faulty switching. Cable gland pointed upwards can allow moisture to enter.
- e. Threaded socket too long with material build-up on the silo wall. (less than the minimum mounting depth of 100 mm).
- Mounted near build-up in the silo.
 The probe tip is too near to a silo wall (less than a minimum distance of 200 mm).

Installation instructions FTC262

Correct Installation Incorrect Installation

General information and recommendations for installing the Minicap FTC262 limit switch (Dimensions in mm)

Correct Installation

- Minimum distances:
 - Sufficent distance from the material filling curtain and the other probe.

Do not install in the centre of the outlet cone. Ensure there is sufficient distance from the silo wall and from material build-up on the wall.

Mechanical load:

Note the tensile strain on the probe rope and the strength of the silo roof when used for minimum

Very high tensile forces may occur at the material outlet especially with heavy, powdery bulk materials which tend to form build-up. These forces are significantly greater over the outlet than at the silo wall. For minimum detection Minicap FTC262 should only be used for light, easily flowing solids, and that do not tend to form build-up.

Incorrect Installation

- In the centre of the material outflow; the high tensile forces at this point may tear off the probe or damage the silo roof.
- The probe may be damaged by inflowing material.
- f. Mounted laterally
- Too near silo wall; when swinging gently the probe can hit the wall or touch any build-up which may have formed. This can result in error switching

Environment

Ambient temperature range T1	-40+70 °C (-40+160 °F) (+60 °C, Dust-Ex version] (see the temperature diagrams)
Ambient temperature limits	-40+80 °C (-40+180 °F) (+60 °C, Dust-Ex version] (see the temperature diagrams; grey background)
Storage temperature	-40+80 °C (-40+180 °F)
Climate class	IEC 68 part 2-38
Degree of protection	IP66; NEMA 4X
Shock resistance	Probe: 7 J
Vibrational resistance	EN 60068-2-64 (IEC 68-2-64), 202000 Hz, spectral rate of velocity 0.5, 100 min per axis
Electromagnetic compatibility	Interference Emission to EN 61326, Electrical Equipment Class B Interference Immunity to EN 61326, Annex A (Industrial) and NAMUR Recommendation NE 21 (EMC) See TI241F/00/EN for general instructions regarding the EMC test conditions for E+H instruments.

Process

Process	temperature	range
T2		

- FTC260: -40...+120 °C (-40...+250 °F) (...+80 °C, Dust-Ex version)
- FTC262: -40...+70 °C (-40...+160 °F)

(see the temperature diagrams)

Process temperature limits

- FTC260: -40...+130 °C (-40...+270 °F) (...+80 °C, Dust-Ex version)
- FTC262: -40...+80 °C (-40...+180 °F)

(see the temperature diagrams; grey background)

Process pressure range p_e

- FTC260: -1...+25 bar (-14,5...+360 psi)
- FTC262: -1...+6 bar (-14,5...+90 psi)

Temperature diagrams

FTC260

FTC262

L00-FTC26xxx-05-06-xx-xx-00

12

Mechanical construction

Design, Dimensions (in mm)

Adapter for FTC260

Probe length tolerances:

Probe length L Tolerances bis 1000 mm +0, -10 mm bis 3000 mm +0, -20 mm bis 6000 mm +0, -30 mm

Minicap FTC262

Material for wetted parts

- Probe rod FTC260: PPS = Polyphenylene sulphide (glass fibre content approx. 40%), FDA listed
- Probe length:

FTC260: 140 mm,

FTC262: min. 500 mm, max. 6000 mm

- Flexural strength FTC260: 1400 N (at probe tip)
- Probe rope FTC262: Surface in High Density PE over steel coating
- Other probe parts FTC262: PPS = Polyphenylene sulphide (glass fibre content approx. 40 %)
- Tensile strength F of FTC262: Max. 3000 N up to 40 °C, max. 2800 N at 80 °C

Process connections

Threaded boss:

■ FTC260: -1 BSPT (R 1, ISO 7/1);

Adapter for 11/2 BSPT and 11/2 BSP (G 11/2) see accessories

- 1 NPT, ANSI B 1.20.1;

Adapter for 11/4 NPT see accessories

■ FTC262: -1½ BSPT (R 1½, ISO 7/1)

- 1½ NPT, ANSI B 1.20.1

Housing

Housing F14: Polyester PBT-FR, IP66

Human interface

Display elements

- Green LED: stand-by
- Red LED: switch status

Operating elements

Switch on electronic insert

- switching between minimum and maximum fail-safe mode
 - sensitivity setting

(depends on the dielectric constant $\varepsilon_{\rm r}$ and build-up).

A sensitivity adjustment is normally not required (see section "Measuring principle")

Certificates and approvals

CE approval	In attaching the CE Mark, Endress+Hauser confirms that the device conforms to all relevant EU directives.
Ex approval	ATEX, FM, CSA See section "Product structure"
Overspill protection FTC260	DIBt, General design approval

Ordering information

Product structure FTC260

10	App	proval			
	A D B U S J 2	Non-hazardou Non-hazardou ATEX II 1/3 D	is area, WHG oral purpose Cl. II Cl. II, III	Gr. E-G, Cl. III Gr. E-G, T5	
20		Process cor			
		A Thread B Thread Y Special v	DIN2999 ANSI version	R 1, PPS NPT 1, PPS	
30		Switch	output		
		4 Re	wire PN elay 20253 \ ecial version	P 10.845 V DC / AC / 2055 V DC	
40			ousing, Cal		
		D B C Y	F14 Polye F14 Polye F14 Polye Special ve	ster IP66 Thread NPT ½ ster IP66 Thread G ½	
50			Addition	nal option	
			2 Tran	c version sparent cover cial version	
995			Ma	rking	
			1	Tagging (TAG)	
FTC260				Product designation	

Product structure FTC262

10	Approval					
	A B U S J Y	Non-hazardous area ATEX II 1/3 D CSA, General purpose CSA, DIP CI. II, III Gr. G+coal dust Cl. III FM, DIP CI. II, III Gr. E-G, T5 Special version				
20			s conne			
		B Tr Y Sp	.,			
30				ngth, L=5006000 mm (20236 inch)		
		1 2 3 4 5 6 9	incl 1500 2500 4000 6000	m L (5006000 mm) steel HD-PE insulated th L (20 236 inch) steel HD-PE insulated mm (59 inch) steel HD-PE insulated mm (98 inch) steel HD-PE insulated mm (157 inch) steel HD-PE insulated mm (236 inch) steel HD-PE insulated al version		
40				ch output		
			4	3-wire PNP 10.845 V DC Relay 20253 V AC / 2055 V DC Special version		
50				Housing, Cable entry		
				D F14 Polyester IP66 Gland M20 B F14 Polyester IP66 Thread NPT ½ C F14 Polyester IP66 Thread G ½ Y Special version		
60				Additional option		
				1 Basic version 2 Transparent cover 9 Special version		
995				Marking		
				1 Tagging (TAG)		
FTC260	<u> </u>			Product designation		

Accessories

■ FTC260, 1 BSPT female (R_c1), ISO 7/1 (see dimensional sketch): Adapter Part No.: 943215-1001, for 1½ BSPT (R 1½ ISO 7/1), PPS Part No.: 943215-1021, for 1½ BSP (G 1½ DIN ISO228), PPS ■ FTC260, 1 NPT female: Part No.: 943215-0042, for 1¼ NPT, steel Part No.: 943215-0043, for 1¼ NPT, AISI 316Ti (1.4571) ■ FTC260/262: Transparent cover Part No.: 943201-1001 Rope shortening set ■ FTC262: Part No.: 52005918

Supplementary documentation

	Supplementary documentation
Operating manual (BA)	■ Minicap FTC260 KA093F/00/A6 017476-0000
	■ Minicap FTC262 KA155F/00/A6 52005985
	■ Rope shortening set for FTC262 KA157F/00/A6
Safety instructions (XA)	■ Safety instructions (ATEX) for FTC260 XA011F/00/a3

52000928

■ Safety instructions (ATEX) for FTC262 XA092F/00/A3 **C€** ₺ II 1/3 D 52005988

Instruments International

Endress+Hauser Instruments International AG Kaegenstrasse 2 4153 Reinach Switzerland

Tel. +41 61 715 81 00 Fax +41 61 715 25 00 www.endress.com info@ii.endress.com

People for Process Automation

