

A large offshore oil or gas platform stands in the ocean at sunset. The sky is filled with warm orange and yellow hues, reflected in the water below. One of the platform's tall derrick structures has a flame arrester at the top, from which a bright orange flame is visible, indicating active production or burning off excess gas.

Intrinsically safe
solutions you can
profit from


Powering Business Worldwide


With a comprehensive range of Integrated IS, Network Security, Wireless, HMI displays, FOUNDATION™ fieldbus and Surge protection solutions, MTL are committed to providing Yokogawa and its customers the best in quality, reliability, safety and value.


Introduction

MTL has a long history of providing solutions to Yokogawa for intrinsic safety applications from the early Centum XL and ProSafe to the latest Centum VP and ProSafeRS systems.

MTL is a renowned and respected supplier for intrinsic safety with over 40 years experience in the industry. The interface solutions provided meet all the requirements for worldwide applications.

MTL's IS barrier ranges include the MTL7700 series zener barriers, MTL5500 series DIN rail isolators and the MTL4500/4600 series backplane mounted isolating barriers. The backplane mounting ranges provide the integrated designs for direct cable connection to the system cards.

In addition to the IS interfaces MTL also manufacture a range of general purpose termination boards for Centum VP and ProSafeRS.


Product Range overview

CPY-C3 series

An extensive range of backplanes, for use with the MTL4500 series IS isolators and the MTL4600 general purpose range. Single, dual and 4 channel isolator options address the end users requirements for loop integrity and, where needed, the highest possible packing density.

CPY-RS series

MTL's range of backplanes address the requirements for safety applications. MTL4500 series isolators are functional safety assessed for such applications to the latest standards. Signal conditioning and diagnostics are available to provide the user with all the information required for reliable plant operation.

YTB-VP series

For use with the Centum VP these provide a remote cable connected interface for field wiring.

YTB-RS series

This series is designed with 2 rows of terminals to provide a compact interface. Each interface is supplied in a carrier for direct DIN rail mounting.

YTA series


Similar to the YTB series, the YTA provides single row terminals where stacked terminals are not the preferred solution.


Yokogawa Centum VP and ProSafe RS integrated solutions

MTL4500 series IS interfaces

Both the Centum and ProSafe solutions are based on the same format 8 and 16 way backplanes designs. MTL backplanes may be surface or dual DIN rail mounted.


All MTL4500 series analogue input and output modules are HART compatible. HART is passed directly through to HART compatible system cards. Alternatively the backplanes may be used to extract the HART data into a separate maintenance system via the MTL4800 series HART multiplexer products.

For digital signals, isolators may be chosen to provide line monitoring on both inputs and outputs. A wide range of backplanes are provided to offer single, dual and 4 channel isolator options for majority of Yokogawa system IO modules.


Intrinsically safe solutions you can profit from...

Centum VP MTL4500 Series Interfaces

A range of dedicated backplanes and connections units are available to interface with MTL4500 series intrinsically safe isolator modules and the MTL HART maintenance system products.

| I/O module | Backplane | Function | MTL module | Cable | Red'nt |
|------------|--------------------|-----------------|--------------------------------|--------|--------|
| AAI141(-H) | CPY-C3 AAI141 | 32ch AI 4-20mA | MTL4544 x 16 | KS1x2 | |
| AAI143(-H) | | | | | |
| AAI141(-H) | CPY-C3-RAI141 | 16ch AI 4-20mA | MTL4541/4575 x 16 | KS1x2 | Yes |
| AAI143(-H) | | | | | |
| AAI141(-H) | CPY-C3-AAI141-HD | 32ch AI 4-20mA | MTL4544 x 16 | KS1x4 | Yes |
| AAI143(-H) | | | | | |
| AAI543-H | CPY-C3-AAI543-H | 16ch AO | MTL4546Y x 16 | KS1x2 | Yes |
| AAI841 | CPY-C3-AAI841 | 8ch AI + 8ch AO | MTL4541 x 8 + 4546Y x 8 | KS1x2 | Yes |
| AAI841-H | CPY-C3-AAI841-H | 8ch AI + 8ch AO | MTL4541 x 8 + 4546Y x 8 | KS1x2 | Yes |
| AAI841(-H) | CPY-C3-AAI841-HD | 16ch AI 4-20mA | MTL4544 x 8 + 4549Y x 8 | KS1x4 | Yes |
| AAI141(-H) | CPY-C3-RAI141-H8 | 16ch AI 4-20mA | MTL4544 x 8 | KS1x2 | Yes |
| AAI143(-H) | | | | | |
| AAI841-H | CPY-C3-RAI841-H8 | 8ch AI + 8ch AO | MTL4544 x 4 + 4549Y x 4 | KS1x2 | Yes |
| AAI543(-H) | CPY-C3-RAI543-H8 | 16ch AO | MTL4549Y x 8 | KS1x2 | Yes |
| ADV161 | CPY-C3-ADV161 | 64ch DI | MTL4510 x 16 AKB337 | | |
| ADV161 | CPY-C3-ADV151 | 32ch DI | MTL4516/4517 x 16 | AKB337 | Yes |
| ADV151 | CPY-C3-ADV151 | 32ch DI | MTL4516/4517 x 16 | AKB331 | Yes |
| ADV151 | CPY-C3-ADV151-M | 16ch DI+LFD | MTL4511/4514 x 16 | AKB331 | Yes |
| | CPY-C3-ADV151-S | 16ch DI+LFD | MTL4511/4514 x 16 | | |
| ADV151 | CPY-C3-ADV151-H8 | 32ch DI | MTL4510 x 8 | AKB331 | Yes |
| ADV551 | CPY-C3-ADV551-M | 16ch D0+LFD | MTL4524/4525/4523R* | AKB331 | Yes |
| | CPY-C3-ADV551-S | 16ch D0+LFD | MTL4524 /23R linked to Master* | | |
| ADV551 | CPY-C3-ADV551L-M | 16ch DO | MTL4521, 4521L | AKB331 | Yes |
| | CPY-C3-ADV551L-S | 16ch DO | MTL4521, 4521L | | |
| ADV561 | CPY-C3-ADV551-M x2 | 16ch D0+LFD | MTL4524/4525/4523R* | AKB337 | Yes |
| | CPY-C3-ADV551-S x2 | 16ch D0+LFD | MTL4524 /23R linked to Master* | | |

Note: Compatible module alternatives

MTL4516 specified, MTL4513 is compatible

MTL4524 specified, MTL4525 is compatible. *NOTE: in Off state max output voltage is 4V open circuit.

MTL4541 specified, MTL4532 in pulse to current mode, MTL4541A or MTL4575 are compatible.

ProSafe RS

MTL4500 series interfaces

A dedicated range of backplane interfaces are available to interface the ProSafe RS safety system with MTL4500 series intrinsically safe isolator modules and the MTL HART maintenance system.


| ProsafeRS IO module | Backplane | Function | MTL module | Redundant cable connection |
|------------------------|------------------|-------------|---------------------|-------------------------------|
| SAI143(-H) | CPY-RS-AI16-KS | 16ch AI | MTL4544/44A | KS1 |
| SAI143(-H) | CPY-RS-SAI16-KS | 16ch AI | MTL4541/41A | KS1 |
| SAV144 | CPY-RS-AI16V-KS | 16ch AI | MTL4544/44A | KS1 |
| SAV144 | CPY-RS-SAI16V-KS | 16ch AI | MTL4541/41A | KS1 |
| SAI533(-H) | CPY-RS-A08-KS | 8ch AO | MTL4546Y | KS1 |
| SDV144 | CPY-RS-DI16-AKB | 16ch DI | MTL4516/17 | AKB331 |
| SDV144 | CPY-RS-SDI16-AKB | 16ch DI+LFD | MTL4511/14 | AKB331 |
| SDV144 | CPY-RS-SPI16-AKB | 16ch DI+LFD | MTL4501-SR | AKB331 |
| SDV144 | CPY-RS-SSI16-AKB | 16ch DI+LFD | MTL4504 | AKB331 |
| SDV531 | CPY-RS-D08-AKB | 8ch DO | MTL4521/21L/23L/23V | AKB331 |
| SDV541 | CPY-RS-D016-AKB | 16ch DO | MTL4521/21L/23L/23V | AKB331 |


Signal Isolation - MTL4600 series

The MTL4600 series isolator range provides channel to channel signal isolation when used with Centum VP or ProSafeRS in non-intrinsically safe applications. 1500Vac isolation is provided, this protects the system cards from high common mode voltages, that can occur under fault conditions.

The MTL4600 modules are used with the appropriate CPY backplanes described earlier.


MTL is a certified
Functional Safety
Management (FSM)
company

Centum VP / ProSafe RS Termination Boards

YTB series - These termination boards provide remote terminations via standard cable connections to the Centum VP and ProSafe RS systems. All interfaces are supplied in carriers for DIN rail mounting. Dual power supplies and power monitoring are provided, where required. Double row field terminals to provide maximum packing density.

| Product number | IO card | Function |
|-----------------|--------------------------|--|
| | CENTUM VP | |
| YTB-VP-AI16-KS | AAI141/143 16 | channel analogue input |
| YTB-VP-AI016-KS | AAI143/543 AAI135/835 | 16 channel analogue input and output 8ch AI and 8ch AO isolated |
| YTB-VP-DI32-AKB | ADV151/161 | 32 channel digital input |
| YTB-VP-R032-AKB | ADV551/561 | 32 channel relay output |
| | PROSAFE | |
| YTB-RS-AI16-KS | SAI143 | 16 channel analogue input |
| YTB-RS-A08-KS | SAI533 | 8 channel analogue output |
| YTB-RS-DI16-AKB | SDV144 | 16 channel digital input |
| YTB-RS-D08-AKB | SDV531 | 8 channel digital output |
| YTB-RS-D016-AKB | SDV541 | 16 channel digital output |


YTA series - These termination boards provide remote terminations via standard cable connections to the Centum VP and ProSafe RS systems. All interfaces are supplied in carriers for DIN rail mounting. Dual power supplies and power monitoring are provided, where required. Single row field terminals are fitted where customer requirements specify this.

| Product number | IO card | Function |
|-----------------|------------|-------------------------------|
| | CENTUM VP | |
| YTA-C3-AI016-KS | AAI143/543 | 16ch Analogue input or Output |
| YTA-C3-DI32-AKB | ADV151 | 32ch |
| | PROSAFE | |
| YTA-RS-AI16-KS | SAI143 | 16ch AI |
| YTA-RS-A08-KS | SAI533 | 8ch AO |
| YTA-RS-DI16-AKB | SDV144 | 16ch DI |
| YTA-RS-D08-AKB | SDV531 | 8ch DO |
| YTA-RS-D016-AKB | SDV541 | 16ch DO |

Centum VP & Stardom FOUNDATION™ fieldbus

91xx & F10x Series conditioned Fieldbus power supplies

| Type | MTL model number | Compatible with |
|-------------------------------------|------------------|--|
| 8-segment N+1 redundant, 500mA | 9188-91-Px | Yokogawa ALF111 H1 interface via AKB336 cables |
| 8-segment N+1 redundant, 250mA | 9188-61-Px | |
| 4-segment N+1 redundant, 500mA | 9188-41-Px | |
| 8-segment N+1 redundant, 250mA | 9188-21-Px | |
| 1-segment simplex, 21.5V, 500mA | F101-Px | Yokogawa ALF111 or NFLF111 H1 interface |
| 1-segment simplex, 29.7V, 500mA | F102-Px | |
| 1-segment simplex (Eco), 13V, 250mA | F104-Px | |
| 4-segment FISCO redundant | 9108-22-Px | Yokogawa ALF111 H1 interface via AKB336 cables |


FS32 Pluggable trunk surge protector

- Redundant fieldbus power for FOUNDATION™ fieldbus cards
- Flexible N+1 redundancy
- Can reduce initial capital cost by 25% whilst supporting future expansion
- Fully isolated hot-swappable power modules
- Low power dissipation
- On-line diagnostics option
- Pluggable trunk surge protection option


EATON Crouse-Hinds series
The safety you rely on.
See the complete MTL product portfolio at www.mtl-inst.com

U.S. (Global Headquarters):
Eaton's Crouse-Hinds Business
1201 Wolf Street
Syracuse, NY 13208

(866) 764-5454
FAX: (315) 477-5179
FAX Orders Only:
(866) 653-0640

CrouseCustomerCTR@Eaton.com

For more information:
If further assistance is required, please contact an authorised MTL Distributor, Sales Office, or Customer Service Department

AUSTRALIA
MTL Instruments Pty Ltd,
10 Kent Road, Mascot, New South Wales, 2020, Australia
Tel: +61 1300 308 374 Fax: +61 1300 308 463
E-mail: mtlsalesanz@eaton.com

BeNeLux
MTL Instruments BV
Ambacht 6, 5301 KW Zaltbommel
The Netherlands
Tel: +31 (0)418 570290 Fax: +31 (0)418 541044
E-mail: mtl.benelux@eaton.com

CHINA
Cooper Electric (Shanghai) Co., Ltd
955 Shengli Road, Heping Industrial Park
Pudong New Area, Shanghai 201201
Tel: +86 21 2899 3817 Fax: +86 21 2899 3992
E-mail: mtl-cn@eaton.com

FRANCE
MTL Instruments sarl,
7 rue des Rosieristes, 69410 Champagne au Mont d'Or
France
Tel: +33 (0)4 37 46 16 53 Fax: +33 (0)4 37 46 17 20
E-mail: mtlfrance@eaton.com

GERMANY
MTL Instruments GmbH,
Heinrich-Hertz-Str. 12, 50170 Kerpen, Germany
Tel: +49 (0)22 73 98 12 - 0 Fax: +49 (0)22 73 98 12 - 2 00
E-mail: csckerpen@eaton.com

INDIA
MTL India,
No.36, Nehru Street, Off Old Mahabalipuram Road
Sholinganallur, Chennai - 600 119, India
Tel: +91 (0) 44 24501660 /24501857 Fax: +91 (0) 44 24501463
E-mail: mtlindiasales@eaton.com

ITALY
MTL Italia srl,
Via San Bovio, 3, 20090 Segrate, Milano, Italy
Tel: +39 02 959501 Fax: +39 02 95950759
E-mail: chmnlinfo@eaton.com

JAPAN
Cooper Crouse-Hinds Japan KK,
MT Building 3F, 2-7-5 Shiba Daimon, Minato-ku,
Tokyo, Japan 105-0012
Tel: +81 (0)3 6430 3128 Fax: +81 (0)3 6430 3129
E-mail: mtl-jp@eaton.com

NORWAY
Norex AS
Fekjan 7c, Postboks 147,
N-1378 Nesbru, Norway
Tel: +47 66 77 43 80 Fax: +47 66 84 55 33
E-mail: info@norex.no

RUSSIA
Cooper Industries Russia LLC
Elektrozavodskaya Str 33
Building 4
Moscow 107076, Russia
Tel: +7 (495) 981 3770 Fax: +7 (495) 981 3771
E-mail: mtlrussia@eaton.com

SINGAPORE
Cooper Crouse-Hinds Pte Ltd
No 2 Serangoon North Avenue 5, #06-01 Fu Yu Building
Singapore 554911
Tel: +65 6 645 9888 Fax: +65 6 487 7997
E-mail: sales.mtlsg@eaton.com

SOUTH KOREA
Cooper Crouse-Hinds Korea
7F, Parkland Building 237-11 Nonhyun-dong Gangnam-gu,
Seoul 135-546, South Korea.
Tel: +82 6380 4805 Fax: +82 6380 4839
E-mail: mtl-korea@eaton.com

UNITED ARAB EMIRATES
Cooper Industries/Eaton Corporation
Office 205/206, 2nd Floor SJ Towers, off. Old Airport Road,
Abu Dhabi, United Arab Emirates
Tel: +971 2 44 66 840 Fax: +971 2 44 66 841
E-mail: mtigulf@eaton.com

UNITED KINGDOM
Eaton Electric Ltd,
Great Marlins, Butterfield, Luton
Beds LU2 8DL
Tel: +44 (0)1582 723633 Fax: +44 (0)1582 422283
E-mail: mtlenquiry@eaton.com

AMERICAS
Cooper Crouse-Hinds MTL Inc.
3413 N. Sam Houston Parkway W.
Suite 200, Houston TX 77086, USA
Tel: +1 281-571-8065 Fax: +1 281-571-8069
E-mail: mtl-us-info@eaton.com

Eaton Electric Ltd,
Great Marlins, Butterfield, Luton
Beds LU2 8DL, UK.
Tel: + 44 (0)1582 723633 Fax: + 44 (0)1582 422283
E-mail: mtlenquiry@eaton.com

www.mtl-inst.com

EATON
Powering Business Worldwide

© 2016 Eaton
All Rights Reserved
ZL-F-YOKO-EN-0916
September 2016

Eaton Electric Limited,
Great Marlins, Butterfield, Luton
Beds, LU2 8DL, UK.
Tel: + 44 (0)1582 723633 Fax: + 44 (0)1582 422283
E-mail: mtlenquiry@eaton.com
www.mtl-inst.com

Eaton is a registered trademark.
All other trademarks are property
of their respective owners.