

Model STG700 Gauge Pressure Transmitters

Model Selection Guide


Instructions: Make selections from all Tables using column below the proper arrow. Asterisk indicates availability. Letter (a) refers to restrictions highlighted in the restrictions table. Tables delimited with dashes.

List Price: Price equals the sum of prices for all selections made.

Key STG - I - II - III - IV - V - VI - VII - VIII - IX

KEY NUMBER	URL/Max Span	LRL	Min Span	Units
Gauge Dual Head	50 (3.5)	-14.7 (-1.0)	0.5 (.035)	psi (bar)
	500 (35)	-14.7 (-1.0)	5 (.35)	psi (bar)
	3000 (210)	-14.7 (-1.0)	30 (2.1)	psi (bar)
Gauge In-Line	50 (3.5)	-14.7 (-1.0)	0.5 (.035)	psi (bar)
	500 (35)	-14.7 (-1.0)	5 (.35)	psi (bar)
	3000 (210)	-14.7 (-1.0)	30 (2.1)	psi (bar)
	6000 (420)	-14.7 (-1.0)	60 (4.2)	psi (bar)
	10000 (690)	-14.7 (-1.0)	100 (6.9)	psi (bar)

Selection	Availability			
STG730	↓			
STG740	↓			
STG770		↓		
STG73L			↓	
STG74L			↓	√
STG77L				↓
STG78L				↓
STG79L				↓

TABLE I		METER BODY SELECTIONS			
a. Process Head & Diaphragm Materials	Process Head/Reference Head Material ^{1b}		Barrier Diaphragm Material		
	Plated Carbon Steel / Carbon Steel	Plated	316L SS		
			Hastelloy [®] C - 276 Monel 400 [®] Tantalum		
	316 Stainless Steel / Stainless Steel	316	316L SS		
			Hastelloy C - 276 Monel 400 Tantalum		
Hastelloy C - 276 / Stainless Steel		316	Hastelloy C - 276 Tantalum		
Monel 400 /			Monel 400		
b. Fill Fluid	Silicone Oil 200 Fluorinated Oil CTFE				
c. Process Connection	Size/Type		Material		
	9/16" Aminco		Same as Process Head		
	1/2" NPT (female)		Same as Process Head ^{1a}		
	1/2" NPT (male)		Same as Process Head		
	DIN 19213 (1/4" female NPT)		Same as Process Head		
G 1/2 B Threaded Fitting		Same as Process Head			
d. Bolt/Nuts Materials	None				
	Carbon Steel				
	316 SS				
	Grade 660 (NACE A286) with NACE 304 SS Nuts				
	Grade 660 (NACE A286) Bolts & Nuts				
Monel K500					
Super Duplex					
B7M					
e. Vent/Drain Type/Location	Head Type	Vent Type	Location	Vent Material	
	None	None	None	None	
	Single Ended	None	None	None	
	Single Ended	Standard Vent	Side	Matches Head Material ¹	
	Single Ended	Center Vent	Side	Stainless Steel Only	
	Dual Ended	Standard Vent	End	Matches Head Material ¹	
	Dual Ended	Center Vent	End	Stainless Steel only	
Dual Ended	Std Vent/Plug	Side/End	Matches Head Material ¹		
f. Gasket Materials	None				
	Teflon [®] or PTFE (Glass Filled)				
	Viton [®]				
	Graphite				

A	*	*			
B	*	*			
C	a	a			
D	a	a			
E	*	*	*	*	*
F	*	*	*	*	*
G	a	a			
H	a	a			
J	*	*	*	*	*
K	a	a			
L	a	a			
1	*	*	*	*	*
2	*	*	*	*	*

A			*	*	*
G	*	*	*	*	*
H			*	*	*
D	*	*	*	*	*
B			*	*	*
0			*	*	*
C	*	*			
S	*	*			
N	*	*			
K	p	p			
M	p	p			
D	p	p			
B	*	*			

0			*	*	*
1	*	*			
2	*	*			
3	t	t			
4	*	*			
5	t	t			
6	*	*			
0			*	*	*
A	*	*			
B	*	*			
C	*	*			

¹ Except Carbon Steel Heads shall use 316SS Vent/Drain & Plugs and or 1/2" adapters

^{1a} STG730,740,770 supplied via 1/2" flange adapter same material as process head except carbon steel shall use 316 SS

^{1b} Reference head available with Dual Head Gage models only. In-Line Gage models are supplied with Process Head only.


TABLE II Meter Body & Connection Orientation		
Head/Connect Orientation	Standard	High Side Left, Low Side Right ² / Std Head Orientation
	Reversed	Low Side Left, High Side Right ² / Std Head Orientation
	90/Standard	High Side Left, Low Side Right ^c / 90° Head Rotation

1	*	*	*	*	*	√
2	*	*				
3	h	h				

TABLE III AGENCY APPROVALS	
Approvals	No Approvals Required
	<FM> Explosion proof, Intrinsically Safe, Non-incendive, & Dustproof
	CSA Explosion proof, Intrinsically Safe, Non-incendive, & Dustproof
	ATEX Explosion proof, Intrinsically Safe & Non-incendive
	IECEX Explosion proof, Intrinsically Safe & Non-incendive
	SAEx/CCoE Explosion proof, Intrinsically Safe & Non-incendive
	INMETRO Explosion proof, Intrinsically Safe & Non-incendive
	NEPSI Explosion proof, Intrinsically Safe & Non-incendive

0	*	*	*	*	*	√
A	*	*	*	*	*	√
B	*	*	*	*	p	√
C	*	*	*	*	*	√
D	*	*	*	*	*	√
E	*	*	*	*	*	√
F	*	*	*	*	*	√
G	*	*	*	*	*	√

TABLE IV TRANSMITTER ELECTRONICS SELECTIONS			
a. Electronic Housing Material & Connection Type	Material	Connection	Lightning Protection
	Polyester Powder Coated Aluminum	1/2 NPT	None
	Polyester Powder Coated Aluminum	M20	None
	Polyester Powder Coated Aluminum	1/2 NPT	Yes
	Polyester Powder Coated Aluminum	M20	Yes
	316 Stainless Steel (Grade CF8M)	1/2 NPT	None
	316 Stainless Steel (Grade CF8M)	M20	None
	316 Stainless Steel (Grade CF8M)	1/2 NPT	Yes
316 Stainless Steel (Grade CF8M)	M20	Yes	
b. Output/ Protocol	Analog Output		Digital Protocol
	4-20mA dc		HART Protocol
	4-20mA dc none		DE Protocol Foundation Fieldbus
c. Customer Interface Selections	Indicator	Ext Zero, Span & Config Buttons	Languages
	None	None	None
	None	Yes (Zero/Span Only)	None
	Basic	None	EN
Basic	Yes	EN	

A__	*	*	*	*	*	√
B__	*	*	*	*	*	
C__	*	*	*	*	*	√
D__	*	*	*	*	*	
E__	*	*	*	*	*	
F__	*	*	*	*	*	
G__	*	*	*	*	*	
H__	*	*	*	*	*	

H	*	*	*	*	*	√
D	*	*	*	*	*	
F	*	*	*	*	*	

__0	*	*	*	*	*	√
__A	f	f	f	f	f	√
__B	*	*	*	*	*	√
__C	*	*	*	*	*	√

TABLE V CONFIGURATION SELECTIONS			
a. Application Software	Diagnostics		
	Standard Diagnostics		
b. Output Limit, Failsafe & Write Protect Settings	Write Protect	Fail Mode	High & Low Output Limits ³
	Disabled	High > 21.0mAdc	Honeywell Std (3.8 - 20.8 mAdc)
	Disabled	Low < 3.6mAdc	Honeywell Std (3.8 - 20.8 mAdc)
	Enabled	High > 21.0mAdc	Honeywell Std (3.8 - 20.8 mAdc)
	Enabled	Low < 3.6mAdc	Honeywell Std (3.8 - 20.8 mAdc)
	Enabled	N/A	N/A Fieldbus
Disabled	N/A	N/A Fieldbus	
c. General Configuration	General Configuration		
	Factory Standard Custom Configuration (Unit Data Required from customer)		

1__	*	*	*	*	*	√
-----	---	---	---	---	---	---

1	f	f	f	f	f	√
2	f	f	f	f	f	√
3	f	f	f	f	f	√
4	f	f	f	f	f	√
5	g	g	g	g	g	√
6	g	g	g	g	g	√

__S	*	*	*	*	*	√
__C	*	*	*	*	*	

² Left side/Right side as viewed from the customer connection perspective
³ NAMUR Output Limits are configurable by customer


TABLE VI CALIBRATION & ACCURACY SELECTIONS			
a. Accuracy and Calibration	Accuracy	Calibrated Range	Calibration Qty
	Standard Standard	Factory Standard Custom (Unit Data Required)	Single Calibration Single Calibration

TABLE VII ACCESSORY SELECTIONS		
a. Mounting Bracket	Bracket Type	Material
	b. Customer Tag	None
Angle Bracket		Carbon Steel
Angle Bracket		304 SS
Angle Bracket		316 SS
Marine Approved Angle Bracket		304 SS
Flat Bracket		Carbon Steel
Flat Bracket		304 SS
Flat Bracket		316 SS
c. Unassembled Conduit Plugs & Adapters	Customer Tag Type	
	No customer tag One Wired Stainless Steel Tag (Up to 4 lines 26 char/line) Two Wired Stainless Steel Tag (Up to 4 lines 26 char/line)	
Unassembled Conduit Plugs & Adapters	No Conduit Plugs or Adapters Required	
	1/2 NPT Male to 3/4 NPT Female 316 SS Certified Conduit Adapter	
	1/2 NPT 316 SS Certified Conduit Plug	
	M20 316 SS Certified Conduit Plug	
	Minifast® 4 pin (1/2 NPT) (not suitable for X-Proof applications)	
	Minifast® 4 pin (M20) (not suitable for X-Proof applications)	

0 ___	*	*	*	*	*
1 ___	*	*	*	*	*
2 ___	*	*	*	*	*
3 ___	*	*	*	*	*
4 ___	*	*	*	*	*
5 ___	*	*	*	*	*
6 ___	*	*	*	*	*
7 ___	*	*	*	*	*

_ 0 _ _	*	*	*	*	*
_ 1 _ _	*	*	*	*	*
_ 2 _ _	*	*	*	*	*

_ _ A0	*	*	*	*	*
_ _ A2	n	n	n	n	n
_ _ A6	n	n	n	n	n
_ _ A7	m	m	m	m	m
_ _ A8	n	n	n	n	n
_ _ A9	m	m	m	m	m

TABLE VIII OTHER Certifications & Options: (String in sequence comma delimited (XX, XX, XX,...))	
Certifications & Warranty	No additional options
	NACE MR0175; MR0103; ISO15156 (FC33338) Process wetted parts only
	NACE MR0175; MR0103; ISO15156 (FC33339) Process wetted and non-wetted parts
	EN10204 Type 3.1 Material Traceability (FC33341)
	Certificate of Conformance (F3391)
	Calibration Test Report & Certificate of Conformance (F3399)
	Certificate of Origin (F0195)
	FMEDA (SIL 2/3) Certification (FC33337)
	Over-Pressure Leak Test Certificate (1.5X MAWP) (F3392)
	Cert Clean for O ₂ or CL ₂ service per ASTM G93

00	*	*	*	*	*
FG	*	*	*	*	*
F7	c	c	c	c	c
FX	*	*	*	*	*
F3	*	*	*	*	*
F1	*	*	*	*	*
F5	*	*	*	*	*
FE	j	j	j	j	j
TP	*	*	*	*	*
OX	e	e	e	e	e

TABLE IX Manufacturing Specials	
Factory	Factory Identification

0 0 0 0	*	*	*	*	*
---------	---	---	---	---	---

RESTRICTIONS

Restriction Letter	Available Only with		Not Available with	
	Table	Selection(s)	Table	Selection(s)
a			VIII	FG, F7
c	Id	_ _ _ 0,N,K,D,B _ _ _	I a	C,D,G,H,K,L _ _ _ _
d			VIIa	1,2,3,5,6,7 _ _ _
e	Ib	_ 2 _ _ _ _		
f			IV b	_ F _
g			IVb	_ H,D _
h			le	_ 4, 5, 6 _ _ _
			VIIa	1,2,3,4,5,6,7 _ _ _
j	IV b	_ H _	Vb	_ 1,2,6 _
m	IV a	B,D,F,H _ _		
n	IV a	A,C,E,G _ _		
p			III	B- No CRN number available
t			Ia	J, K, L _ _ _ _
b	Select Only one option from this group			

FIELD INSTALLABLE ACCESSORY KITS

Description
Integrally Mounted Basic Indicator Kit (Compatible with all Electronic Modules)
Terminal Strip w/Lightning Protection Kit for HART or DE Modules
Terminal Strip w/Lightning Protection Kit for FFB Module
Terminal Strip w/o Lightning Protection for HART or DE Modules
Terminal Strip w/o Lightening Protection FFB-Module
HART Electronics Module
HART Electronics Module w/connection for external configuration buttons
DE Electronics Module
DE Electronics Module w/connection for external configuration buttons
FFB Electronics Module Kit
FFB Electronics Module w/connection for external configuration buttons

Kit Number
50049911-501
50075472-532
50075472-534
50075472-531
50075472-533
50049849-501
50049849-502
50049849-503
50049849-504
50049849-509
50049849-510

PAPER MANUALS

Description
Paper Manual ST 700 Smart Transmitter User Manual - English
Paper Manual ST 700 Smart Transmitter HART/DE Communications Manual - English
Paper Manual ST 700 Smart Transmitter Safety Manual - English
Paper Manual ST700 Smart Transmitter Foundation Fieldbus Manual - English
Paper Manual ST 700 Smart Transmitter Function Block Manual - English

Part Number
34-ST-25-44
34-ST-25-47
34-ST-25-37
34-ST-25-48
34-ST-25-49