


Models 266XXX spare parts list

Measurement made easy


Engineered solutions for all applications


DP style transmitter with barrel housing


DP style transmitter with DIN housing


DP style transmitter bottom works of model 266DDH (direct mount seal) or 266DRH (remote seal)


DP style transmitter bottom works of model 266DHH


P style transmitter with barrel housing


P style transmitter with DIN housing


Item no.	Description	Part no.	Quantity per TX	
1	Package of 2 O-rings for covers	DR1000	1	
2	Housing (INCLUDES ITEMS 3, 6 AND 7)		1	
	FOR ALL 266 MODELS EXCEPT 266Cxx and 266Jxx	- Barrel 1/2 - 14NPT in aluminium - Barrel M20 in aluminium - Barrel 1/2 - 14NPT in AISI 316 L ss - Barrel M20 in AISI 316 L ss - DIN M20 in aluminium for P style transmitters - DIN M20 in aluminium for DP style transmitters	DR1001 DR1002 DR1003 DR1004 DR1005 DR1006	
	FOR MODELS 266Cxx and 266Jxx	- Barrel 1/2 - 14NPT in aluminium - Barrel M20 in aluminium - Barrel 1/2 - 14NPT in AISI 316 L ss - Barrel M20 in AISI 316 L ss - DIN M20 in aluminium for DP style transmitters	DR3013 DR3014 DR3015 DR3016 DR3017	
3	Kit: locking screws for covers and tang	DR1007	1	
4	Blind cover complete of O-ring - Aluminium - AISI 316 L ss	DR1008 DR1009	1 - 2	
5	Windowed cover complete of O-ring - Aluminium for integral display standard - Aluminium for integral display TTG Through-The-Glass - AISI 316 L ss for integral display standard - AISI 316 L ss for integral display TTG Through-The-Glass	DR1010 DR1011 DR1012 DR1013	0 - 1	
6	Kit push button (zero and span)	DR1014	1	
7	Kit: external earth connection assembly	DR1015	1	
8	Digital LCD integral display with integrated keypad and connector Digital LCD integral display with TTG (Through-The-Glass) activated keypad and connector Standard Digital LCD integral display and connector	DR1016 DR1017 DR3025	0 - 1 0 - 1 0 - 1	
9	Digital LCD integral display with integrated keypad kit with windowed aluminium cover and "O" ring Digital LCD integral display with integrated keypad kit with windowed AISI cover and "O" ring Digital LCD integral display with TTG activated keypad kit with windowed aluminium cover and "O" ring Digital LCD integral display with TTG activated keypad kit with windowed AISI cover and "O" ring Standard Digital LCD integral display kit with windowed aluminium cover and "O" ring Standard Digital LCD integral display kit with windowed AISI cover and "O" ring	DR1018 DR1019 DR1020 DR1021 DR3026 DR3027	0 - 1 0 - 1 0 - 1 0 - 1 0 - 1 0 - 1	
10	FOR ALL 266 MODELS EXCEPT 266Cxx and 266Jxx	Terminal block assembly (HART version) Terminal block assembly (HART version) with surge protector Terminal block assembly (Profibus and FF versions) Terminal block assembly (Profibus and FF versions) with surge protector	DR1022 DR1023 DR1025 DR1026	1 1 1 1
	FOR MODELS 266Cxx and 266Jxx	Terminal block assembly (HART version) Terminal block assembly (HART version) with surge protector Terminal block assembly (Profibus and FF versions) Terminal block assembly (Profibus and FF versions) with surge protector	DR3018 DR3019 DR3020 DR3021	1 1 1 1
11	Secondary electronics module:		1	
	FOR ALL 266 MODELS EXCEPT 266Cxx and 266Jxx	- HART (Advance and Safety output code H, 1, T, 8) - FOUNDATION Fieldbus (output code F, 3) - PROFIBUS PA (output code P, 2)	DR1027 DR1028 DR1029	
	FOR MODELS 266Cxx and 266Jxx	- HART - FOUNDATION Fieldbus - PROFIBUS PA	DR3022 DR3023 DR3024	
11	Connection board for Standard HART (output code L, 7):		1	
	FOR 266 MODELS WITH STD. HART	with internal pushbuttons suitable for external pushbuttons	3KQZ207000U4600 3KQZ207000U4500	
12	Transducer assembly (see relevant Ordering Information) (includes item 13)	see next pages	1	
13	"O" ring of transducer	DR1030	1	

Item no.	Description	Part no.	Quantity per TX
14	Package of 2 "O" ring for process flange - Viton (DP Style transmitters except model 266DSH (high static version), 266Mxx, 266Cxx, 266Jxx) - PTFE (DP Style transmitters except model 266DSH (high static version), 266Mxx, 266Cxx, 266Jxx) - Viton (only for transmitters model 266DSH high static version) - PTFE (only for transmitters model 266DSH high static version) - Buna (only for transmitters model 266Mxx, 266Cxx, 266Jxx) - EPDM (only for transmitters model 266Mxx, 266Cxx, 266Jxx) - Viton (only for transmitters model 266Mxx, 266Cxx, 266Jxx) - PTFE (only for transmitters model 266Mxx, 266Cxx, 266Jxx)	DR0167 DR0168 DR3033 DR3034 DR0222 DR0223 DR0224 DR0225	1
15	Package of 2 "O" ring for flange adapter - Viton - PTFE	DR0015 DR0033	1

Item no.	Description	Model	AISI 316 L ss	Hastelloy C	Monel 400	Q.ty per tx
16	Process flange (horizontal connection) with 1/4-18NPT connection and fittings for valve on side and plug on axis	266DSH/PSH	PN0461	PN0463	PN0465	2
		266VSH/DDH/DRH/DHH	PN0461	PN0463	PN0465	1
		266MSH	PN0611	PN0612	PN0613	2
		266MSx/CSx/JSx	736753	736759	736765	2
		266RST/MDx/CRx/JRx	736753	736759	736765	1
	Process flange (horizontal connection) with 1/4-18NPT connection and fitting for valve on axis	266DSH/PSH	PN0460	PN0462	PN0464	2
		266DSH HIGH STATIC	PN3043	NOT APPLIC.	NOT APPLIC.	
		266VSH/DDH/DRH/DHH	PN0460	PN0462	PN0464	1
		266MSH	736752	736758	736764	2
		266MSx/CSx/JSx	736752	736758	736764	2
	Process flange (vertical connection with 1/4-18NPT connection without fittings for valve on side)	266DSH/PSH	PN0620	PN0621	PN0622	2
		266VSH	PN0620	PN0621	PN0622	1
	Process flange (vertical connection) with 1/4-18NPT connection with fitting on top for valve on side	266DSH/PSH	PN0626	PN0628	PN0630	2
		266VSH	PN0626	PN0628	PN0630	1
		266MSx/CSx/JSx	8150893	NOT	NOT	2
	Process flange (vertical connection) with 1/4-18NPT connection with fitting on bottom for valve on side	266RST/MDx/CRx/JRx	8150893	APPLICABLE	APPLICABLE	1
266DSH/PSH		PN0627	PN0629	PN0631	2	
266VSH		PN0627	PN0629	PN0631	1	
17	Blind flange for reference side of absolute Tx and side with seal (horizontal connection)	266VSH/DDH/DRH	PN0466	NOT APPLICABLE	NOT APPLICABLE	1
	Blind flange for reference side of absolute Tx and side with seal (vertical connection)	266VSH/DDH/DRH	PN0625	NOT APPLICABLE	NOT APPLICABLE	1
18	Flange adapter (for item 19)	ALL	PN0060	PN0066	PN0072	1 - 2
19	Kit: drain/vent valve (seat and stem)	ALL	AV3017	AV3018	AV3019	1 - 2
20	Plug	ALL	PN3057	PN3060	PN3061	1 - 2

Item no.	Description	Model	AISI 316 ss	AISI 316 ss NACE	Alloy steel	Quantity per TX
21	Kit: bolts and nuts for process flanges	ALL DP STYLE WITH FOLLOWING EXCEPTIONS	DR0007	DR0103	DR0307	1
		266Mxx, 266Cxx, 266Jxx	-	DR0221	-	1
		266DSH high static version	DR3030	DR3031	DR3032	1
22	Kit: bolts for adapter	ALL	DR0013	DR0106	DR0308	1 - 2

Item no.	Description	Model	ASME CL 150	ASME CL 300	EN PN 16	EN PN 40	Quantity per TX
23	Mounting flange for 266DHH: - 2 in. (ASME) / DN 50 (EN)	266DHH	AR0331	AR0334	AR0333	AR0333	1
	- 3 in. (ASME) / DN 80 (EN)		AR0332	AR0335	AR0336	AR0337	

Item no.	Description	Part no.	Quantity per TX
24	U-bolt		1 - 2
	- M10 threads in carbon steel	(FOR ANGLE BRACKET OF DP STYLE AND P STYLE TRANSMITTERS)	
	- M10 threads in AISI 316 L ss		
	- M8 threads in carbon steel	(FOR FLAT BRACKET OF DP STYLE TRANSMITTERS)	
25	Washers for U-bolt		2 - 4
	- M10 in AISI 316 L ss	20211838	
26	Nuts for U-bolt		2 - 4
	- M10 in carbon steel	MB3029	
	- M10 in AISI 316 L ss	PN0098	
	- M8 in AISI 316 L ss	20101238	
27	Bolting for fixing the transmitter to the bracket		2 - 3 - 4
	- carbon steel screw (7/16 UNF) for DP style transmitter	31020527	
	- AISI 316 ss screw (7/16 UNF) for DP style transmitter	PN0181	
	- AISI 316 ss screw (M6) for P style transmitter with barrel housing	21180448	
	- AISI 316 ss washer (M6) for P style transmitter with barrel housing	20211238	
	- AISI 316 ss nut (M6) for P style transmitter with barrel housing	20111038	
	- Carbon steel screw (M8) for P style transmitter with DIN housing	MB3032	
- AISI 316 ss nut (M8) for P style transmitter with DIN housing	20101238		
28	Bracket		1
	- carbon steel (ANGLE TYPE) for DP style transmitter	PN3048	
	- AISI 316 L ss (ANGLE TYPE) for DP style transmitter	PN3052	
	- AISI 316 ss (FLAT TYPE) for DP style transmitter	AB51504180	
	- carbon steel for P style transmitter with aluminium barrel housing	PP3047	
	- AISI 316 L ss for P style transmitter with aluminium or AISI barrel housing	PP3048	
	- carbon steel for P style transmitter with aluminium DIN housing	PP3033	
	- AISI 316 L ss for P style transmitter with aluminium DIN housing	PP3032	
29	Adapter		1
	- carbon steel fitting for P style transmitter (MODELS 266Hxx/Nxx)	PP3049	
24 to 29	Bracket kit (BRACKET COMPLETE OF PARTS FOR MOUNTING AND TX FIXING)		1
	- carbon steel (ANGLE TYPE FOR PIPE MOUNTING) for DP style transmitter	DR1046	
	- AISI 316 L ss (ANGLE TYPE FOR PIPE MOUNTING) for DP style transmitter	DR1042	
	- carbon steel (ANGLE TYPE FOR WALL MOUNTING) for DP style transmitter	DR1043	
	- AISI 316 L ss (ANGLE TYPE FOR WALL MOUNTING) for DP style transmitter	DR1044	
	- AISI 316 ss (FLAT TYPE FOR PIPE MOUNTING) for DP style transmitter	DR1047	
	- carbon steel for P style transmitter (MODELS 266Hxx/Nxx) with aluminium barrel housing	DR3009	
	- AISI 316 L ss for P style transmitter (MODELS 266Hxx/Nxx) with aluminium or AISI barrel housing	DR3010	
	- AISI 316 L ss for P style transmitter (MODELS 266Hxx/Nxx) with AISI barrel housing	DR1035	
	- carbon steel for P style transmitter (MODELS 266Hxx/Nxx) with aluminium DIN housing	DR1032	
	- AISI 316 L ss for P style transmitter (MODELS 266Hxx/Nxx) with aluminium DIN housing	DR1034	
	- carbon steel for P style transmitter (MODELS 266Gxx/Axx) with aluminium barrel housing	DR3011	
	- AISI 316 L ss for P style transmitter (MODELS 266Gxx/Axx) with aluminium or AISI barrel housing	DR3012	
	- carbon steel for P style transmitter (MODELS 266Gxx/Axx) with aluminium DIN housing	DR1037	
	- AISI 316 L ss for P style transmitter (MODELS 266Gxx/Axx) with aluminium DIN housing	DR1039	

Ordering information for transducer assembly

for models 266CSx and 266JSx Multivariable Pressure Transmitters

Item no.	Range of Differential Pressure	Range of Absolute Pressure	Diaphragm material	Fill fluid	Part no.	Q.ty per tx
12	6 kPa, 60 mbar, 24 inH2O	0 to 2 MPa, 0 to 20 bar, 0 to 290 psi	AISI 316 L ss	Silicone oil	9767230	1
	40 kPa, 400 mbar, 160 inH2O	0 to 2 MPa, 0 to 20 bar, 0 to 290 psi	AISI 316 L ss	Silicone oil	9767260	
	250 kPa, 2500 mbar, 1000 inH2O	0 to 2 MPa, 0 to 20 bar, 0 to 290 psi	AISI 316 L ss	Silicone oil	9767290	
	2000 kPa, 20 bar, 290 psi	0 to 2 MPa, 0 to 20 bar, 0 to 290 psi	AISI 316 L ss	Silicone oil	9767320	
	6 kPa, 60 mbar, 24 inH2O	0 to 10 MPa, 0 to 100 bar, 0 to 1450 psi	AISI 316 L ss	Silicone oil	9767240	
	40 kPa, 400 mbar, 160 inH2O	0 to 10 MPa, 0 to 100 bar, 0 to 1450 psi	AISI 316 L ss	Silicone oil	9767270	
	250 kPa, 2500 mbar, 1000 inH2O	0 to 10 MPa, 0 to 100 bar, 0 to 1450 psi	AISI 316 L ss	Silicone oil	9767300	
	2000 kPa, 20 bar, 290 psi	0 to 10 MPa, 0 to 100 bar, 0 to 1450 psi	AISI 316 L ss	Silicone oil	9767330	
	6 kPa, 60 mbar, 24 inH2O	0 to 41 MPa, 0 to 410 bar, 0 to 5945 psi	AISI 316 L ss	Silicone oil	9767250	
	40 kPa, 400 mbar, 160 inH2O	0 to 41 MPa, 0 to 410 bar, 0 to 5945 psi	AISI 316 L ss	Silicone oil	9767280	
	250 kPa, 2500 mbar, 1000 inH2O	0 to 41 MPa, 0 to 410 bar, 0 to 5945 psi	AISI 316 L ss	Silicone oil	9767310	
	2000 kPa, 20 bar, 290 psi	0 to 41 MPa, 0 to 410 bar, 0 to 5945 psi	AISI 316 L ss	Silicone oil	9767340	
	6 kPa, 60 mbar, 24 inH2O	0 to 2 MPa, 0 to 20 bar, 0 to 290 psi	Hastelloy C-276™	Silicone oil	9767231	
	40 kPa, 400 mbar, 160 inH2O	0 to 2 MPa, 0 to 20 bar, 0 to 290 psi	Hastelloy C-276™	Silicone oil	9767261	
	250 kPa, 2500 mbar, 1000 inH2O	0 to 2 MPa, 0 to 20 bar, 0 to 290 psi	Hastelloy C-276™	Silicone oil	9767291	
	2000 kPa, 20 bar, 290 psi	0 to 2 MPa, 0 to 20 bar, 0 to 290 psi	Hastelloy C-276™	Silicone oil	9767321	
	6 kPa, 60 mbar, 24 inH2O	0 to 10 MPa, 0 to 100 bar, 0 to 1450 psi	Hastelloy C-276™	Silicone oil	9767241	
	40 kPa, 400 mbar, 160 inH2O	0 to 10 MPa, 0 to 100 bar, 0 to 1450 psi	Hastelloy C-276™	Silicone oil	9767271	
	250 kPa, 2500 mbar, 1000 inH2O	0 to 10 MPa, 0 to 100 bar, 0 to 1450 psi	Hastelloy C-276™	Silicone oil	9767301	
	2000 kPa, 20 bar, 290 psi	0 to 10 MPa, 0 to 100 bar, 0 to 1450 psi	Hastelloy C-276™	Silicone oil	9767331	
	6 kPa, 60 mbar, 24 inH2O	0 to 41 MPa, 0 to 410 bar, 0 to 5945 psi	Hastelloy C-276™	Silicone oil	9767251	
	40 kPa, 400 mbar, 160 inH2O	0 to 41 MPa, 0 to 410 bar, 0 to 5945 psi	Hastelloy C-276™	Silicone oil	9767281	
	250 kPa, 2500 mbar, 1000 inH2O	0 to 41 MPa, 0 to 410 bar, 0 to 5945 psi	Hastelloy C-276™	Silicone oil	9767311	
	2000 kPa, 20 bar, 290 psi	0 to 41 MPa, 0 to 410 bar, 0 to 5945 psi	Hastelloy C-276™	Silicone oil	9767341	

model T266DSH and S266DSH for Differential Pressure Transmitter 266DSH

Select one character or set of characters from each category and specify complete spare transducer part number.

BASE MODEL - 1 st to 7 th characters				T 2 6 6 D S H	X	X	X	X	X	X
Differential Pressure Transducer (except for Standard HART and Safety versions output code L, 7, T, 8)				T266DSH						
SENSOR - Span limits - 8th character										
0.05 and 1 kPa	0.5 and 10 mbar	0.2 and 4 inH2O	(Note 9)	A						
0.2 and 4 kPa	2 and 40 mbar	0.8 and 16 inH2O	(Note 9)	B						
0.54 and 16 kPa	5.4 and 160 mbar	2.16 and 64 inH2O	(Note 9)	E						
0.4 and 40 kPa	4 and 400 mbar	1.6 and 160 inH2O		F						
0.65 and 65 kPa	6.5 and 650 mbar	2.6 and 260 inH2O		G						
1.6 and 160 kPa	16 and 1600 mbar	6.4 and 642 inH2O		H						
6 and 600 kPa	0.06 and 6 bar	0.87 and 87 psi		M						
24 and 2400 kPa	0.24 and 24 bar	3.5 and 348 psi		P						
80 and 8000 kPa	0.8 and 80 bar	11.6 and 1160 psi		Q						
160 and 16000 kPa	1.6 and 160 bar	23.2 and 2320 psi	(Note 9)	S						
Static pressure - 8th character										
Standard static pressure									S	
High static pressure									H	
Diaphragm material / Fill fluid (wetted parts) - 10th character										
AISI 316 L ss		Silicone oil	(Note 2)	NACE					S	
Hastelloy C-276™ (on AISI seat)		Silicone oil	(Note 8, 9)	NACE					H	
Hastelloy C-276™		Silicone oil		NACE					K	
Monel 400™		Silicone oil	(Notes 2, 9)	NACE					M	
AISI 316 L ss gold plated		Silicone oil	(Notes 2, 9)	NACE					8	
Tantalum		Silicone oil	(Notes 2, 9)	NACE					T	
AISI 316 L ss		Inert fluid - Galden	(Notes 1, 2, 9)	NACE					A	
Hastelloy C-276™		Inert fluid - Galden	(Notes 1, 2, 9)	NACE					F	
Monel 400™		Inert fluid - Galden	(Notes 1, 2, 9)	NACE					C	
AISI 316 L ss gold plated		Inert fluid - Galden	(Notes 1, 2, 9)	NACE					9	
Tantalum		Inert fluid - Galden	(Notes 1, 2, 9)	NACE					D	
AISI 316 L ss		Inert fluid - Halocarbon	(Notes 1, 2)	NACE					L	
Hastelloy C-276™		Inert fluid - Halocarbon	(Notes 1, 2)	NACE					P	
Monel 400™		Inert fluid - Halocarbon	(Notes 1, 2, 9)	NACE					4	
AISI 316 L ss gold plated		Inert fluid - Halocarbon	(Notes 1, 2, 9)	NACE					I	
Tantalum		Inert fluid - Halocarbon	(Notes 1, 2, 9)	NACE					5	
Process flanges/adapters material and connection (wetted parts) - 11th character										
AISI 316 L ss (Horizontal connection)		1/4 – 18 NPT-f direct	(Note 3)	NACE					A	
AISI 316 L ss (Horizontal connection)		1/2 – 14 NPT-f through adapter	(Note 3)	NACE					B	
Hastelloy C-276™ (Horizontal connection)		1/4 – 18 NPT-f direct	(Notes 3, 4)	NACE					D	
Hastelloy C-276™ (Horizontal connection)		1/2 – 14 NPT-f through adapter	(Notes 3, 4)	NACE					E	
None (TO BE USED FOR ALL SENSOR EXCEPT CODE "A")										N
Bolts/Gasket (wetted parts) - 12th character										
AISI 316 ss (NACE) – (MWP = 16 MPa)	Viton™		(Note 3)							3
AISI 316 ss (NACE) – (MWP = 16 MPa)	PTFE		(Note 3)							4
None (TO BE USED FOR ALL SENSOR EXCEPT CODE "A")										N
Drain/vent valve (material and position) (wetted parts) - 13th-14th characters										
AISI 316 L ss	on process axis		(Notes 3, 6)							V1
AISI 316 L ss	on flange side top		(Notes 3, 6, 9)							V2
AISI 316 L ss	on flange side bottom		(Notes 3, 6, 9)							V3
Hastelloy C-276™	on process axis		(Notes 3, 7)							V4
Hastelloy C-276™	on flange side top		(Notes 3, 7, 9)							V5
Hastelloy C-276™	on flange side bottom		(Notes 3, 7, 9)							V6
None (TO BE USED FOR ALL SENSOR EXCEPT CODE "A")										NO

Note 1: Suitable for oxygen service

Note 2: Not available with sensor code A and B

Note 3: Not available with sensor code B, E, F, G, H, M, P, Q, S

Note 4: Not available with Hastelloy C-276 (on AISI seat) diaphragms code H

Note 5: Not available with sensor code A

Note 6: Not available with Process flanges/adapters material/connection code D, E

Note 7: Not available with Process flanges/adapters material/connection code A, B

Note 8: Not available with sensor code E, F, G, H, M, P, Q, S

Note 9: Not available with high static pressure code H

model T266PSH and S266PSH (DP style) for Gauge Pressure Transmitter 266PSH

Select one character or set of characters from each category and specify complete spare transducer part number.

BASE MODEL - 1 st to 7 th characters			T 2 6 6 P S H	X	S	X	X	X	X
Gauge Pressure Transducer (except for Standard HART and Safety versions output code L, 7, T, 8)			T266PSH						
SENSOR - Span limits - 8th character									
0.05 and 1 kPa	0.5 and 10 mbar	0.2 and 4 inH2O		A					
0.2 and 4 kPa	2 and 40 mbar	0.8 and 16 inH2O		B					
0.54 and 16 kPa	5.4 and 160 mbar	2.16 and 64 inH2O		E					
0.4 and 40 kPa	4 and 400 mbar	1.6 and 160 inH2O		F					
0.65 and 65 kPa	6.5 and 650 mbar	2.6 and 260 inH2O		G					
1.6 and 160 kPa	16 and 1600 mbar	6.4 and 642 inH2O		H					
6 and 600 kPa	0.06 and 6 bar	0.87 and 87 psi		M					
24 and 2400 kPa	0.24 and 24 bar	3.5 and 348 psi		P					
80 and 8000 kPa	0.8 and 80 bar	11.6 and 1160 psi		Q					
160 and 16000 kPa	1.6 and 160 bar	23.2 and 2320 psi		S					
Use code - 9th character					S				
Diaphragm material / Fill fluid (wetted parts) - 10th character									
AISI 316 L ss	Silicone oil	(Note 2)	NACE	S					
Hastelloy C-276™ (on AISI seat)	Silicone oil	(Note 8)	NACE	H					
Hastelloy C-276™	Silicone oil		NACE	K					
Monel 400™	Silicone oil	(Note 2)	NACE	M					
AISI 316 L ss gold plated	Silicone oil	(Note 2)	NACE	8					
Tantalum	Silicone oil	(Note 2)	NACE	T					
AISI 316 L ss	Inert fluid - Galden	(Notes 1, 2)	NACE	A					
Hastelloy C-276™	Inert fluid - Galden	(Notes 1, 2)	NACE	F					
Monel 400™	Inert fluid - Galden	(Notes 1, 2)	NACE	C					
AISI 316 L ss gold plated	Inert fluid - Galden	(Notes 1, 2)	NACE	9					
Tantalum	Inert fluid - Galden	(Notes 1, 2)	NACE	D					
AISI 316 L ss	Inert fluid - Halocarbon	(Notes 1, 2)	NACE	L					
Hastelloy C-276™	Inert fluid - Halocarbon	(Notes 1, 2)	NACE	P					
Monel 400™	Inert fluid - Halocarbon	(Notes 1, 2)	NACE	4					
AISI 316 L ss gold plated	Inert fluid - Halocarbon	(Notes 1, 2)	NACE	I					
Tantalum	Inert fluid - Halocarbon	(Notes 1, 2)	NACE	5					
Process flanges/adapters material and connection (wetted parts) - 11th character									
AISI 316 L ss (Horizontal connection)	1/4 – 18 NPT-f direct	(Note 3)	NACE	A					
AISI 316 L ss (Horizontal connection)	1/2 – 14 NPT-f through adapter	(Note 3)	NACE	B					
Hastelloy C-276™ (Horizontal connection)	1/4 – 18 NPT-f direct	(Notes 3, 4)	NACE	D					
Hastelloy C-276™ (Horizontal connection)	1/2 – 14 NPT-f through adapter	(Notes 3, 4)	NACE	E					
None (TO BE USED FOR ALL SENSOR EXCEPT CODE "A")			(Note 5)				N		
Bolts/Gasket (wetted parts) - 12th character									
AISI 316 ss (NACE) – (MWP = 16 MPa)	Viton™	(Note 3)						3	
AISI 316 ss (NACE) – (MWP = 16 MPa)	PTFE	(Note 3)							4
None (TO BE USED FOR ALL SENSOR EXCEPT CODE "A")			(Note 5)						N
Drain/vent valve (material and position) (wetted parts) - 13th-14th characters									
AISI 316 L ss	on process axis	(Notes 3, 6)							V1
AISI 316 L ss	on flange side top	(Notes 3, 6)							V2
AISI 316 L ss	on flange side bottom	(Notes 3, 6)							V3
Hastelloy C-276™	on process axis	(Notes 3, 7)							V4
Hastelloy C-276™	on flange side top	(Notes 3, 7)							V5
Hastelloy C-276™	on flange side bottom	(Notes 3, 7)							V6
None (TO BE USED FOR ALL SENSOR EXCEPT CODE "A")			(Note 5)						NO

Note 1: Suitable for oxygen service

Note 2: Not available with sensor code A and B

Note 3: Not available with sensor code B, E, F, G, H, M, P, Q, S

Note 4: Not available with Hastelloy C-276 (on AISI seat) diaphragms code H

Note 5: Not available with sensor code A

Note 6: Not available with Process flanges/adapters material/connection code D, E

Note 7: Not available with Process flanges/adapters material/connection code A, B

Note 8: Not available with sensor code E, F, G, H, M, P, Q, S

model T266VSH (DP style) for Absolute Pressure Transmitter 266VSH

Select one character or set of characters from each category and specify complete spare transducer part number.

BASE MODEL - 1 st to 7 th characters			T 2 6 6 V S H	X	S	X
Absolute Pressure Transducer (except for Standard HART and Safety versions output code L, 7, T, 8)			T266VSH			
SENSOR - Span limits - 8 th character						
0.54 and 16 kPa	5.4 and 160 mbar	4 and 120 mmHg		E		
0.67 and 40 kPa	6.7 and 400 mbar	5 and 300 mmHg		F		
1.1 and 65 kPa	11 and 650 mbar	8 and 480 mmHg		G		
2.67 and 160 kPa	26.7 and 1600 mbar	20 and 1200 mmHg		H		
10 and 600 kPa	0.1 and 6 bar	1.45 and 87 psi		M		
40 and 2400 kPa	0.4 and 24 bar	5.8 and 348 psi		P		
134 and 8000 kPa	1.34 and 80 bar	19.4 and 1160 psi		Q		
267 and 16000 kPa	2.67 and 160 bar	38.7 and 2320 psi		S		
Use code - 9 th character					S	
Diaphragm material / Fill fluid (wetted parts) - 10 th character						
AISI 316 L ss	Silicone oil			NACE		S
Hastelloy C-276™	Silicone oil			NACE		K
AISI 316 L ss	Inert fluid - Galden	(Notes 1, 2)		NACE		A
Hastelloy C-276™	Inert fluid - Galden	(Notes 1, 2)		NACE		F
AISI 316 L ss	Inert fluid - Halocarbon	(Notes 1, 2)		NACE		L
Hastelloy C-276™	Inert fluid - Halocarbon	(Notes 1, 2)		NACE		P

Note 1: Suitable for oxygen service

Note 2: Not available with sensor code E

model T266MSH for Differential Pressure Transmitter with high static line pressure 266MSH

Select one character or set of characters from each category and specify complete spare transducer part number.

BASE MODEL - 1 st to 7 th characters Differential Pressure Transducer for high static			T 2 6 6 M S H	X	T	X
SENSOR - Span limits - 8 th character						
0.2 and 6 kPa	2 and 60 mbar	0.8 and 24 in. H2O		C		
0.4 and 40 kPa	4 and 400 mbar	1.6 and 160 in. H2O		F		
2.5 and 250 kPa	25 and 2500 mbar	10 and 1000 in. H2O		L		
20 and 2000 kPa	0.2 and 20 bar	2.9 and 290 psi		N		
Use code - 9 th character					T	
Diaphragm material / Fill fluid (wetted parts) - 10 th character						
AISI 316 L ss		Silicone oil				S
Hastelloy C-276™		Silicone oil		NACE		K
Monel 400™		Silicone oil		NACE		M
AISI 316 L ss		Inert fluid - Galden				A
Hastelloy C-276™		Inert fluid - Galden		NACE		F
Tantalum		Inert fluid - Galden		NACE		D

FOR T266HSH (ref. page 13)

Note 1: Suitable for oxygen service

Note 2: Not available with Sensor code V

Note 3: Not available with sensor code E to S

Note 4: Not available with diaphragm code M, T, C, D, 4, 5

Note 5: Not available with diaphragm code S, A, L, M, C, 4, 8, 9, I

Note 6: Not available with diaphragm code S, K, T, A, F, D, L, P, 5, E, G, 8, 9, I

Note 7: Not available with Process connection code E, K, D, F, C, 1, 2, 3

Note 8: Not available with Process connection code B, T, A, P, N, 1, 2, 3

Note 9: Not available with Process connection code E, K, D, F, C, B, T, A, P, N

Note 10: Not available with Sensor code E

Note 11: Not available with Sensor code Z

model T266HSH for Gauge Pressure Transmitter 266HSH

Select one character or set of characters from each category and specify complete spare transducer part number.

BASE MODEL - 1 st to 7 th characters				T 2 6 6 H S H	X	X	X	X
Gauge Pressure Transducer - high overload (except for Standard HART and Safety versions output code L, 7, T, 8)				T266HSH				
SENSOR - Span limits - 8 th character								
0.54 and 16 kPa	5.4 and 160 mbar	2.16 and 64 inH2O		E				
0.65 and 65 kPa	6.5 and 650 mbar	2.6 and 260 inH2O		G				
1.6 and 160 kPa	16 and 1600 mbar	6.4 and 642 inH2O		H				
6 and 600 kPa	0.06 and 6 bar	0.87 and 87 psi		M				
24 and 2400 kPa	0.24 and 24 bar	3.5 and 348 psi		P				
80 and 8000 kPa	0.8 and 80 bar	11.6 and 1160 psi		Q				
160 and 16000 kPa	1.6 and 160 bar	23.2 and 2320 psi		S				
600 and 60000 kPa	6 and 600 bar	87 and 8700 psi		V				
10500 and 105000 kPa	105 and 1050 bar	1522 and 15225 psi		Z				
Diaphragm material / Fill fluid (wetted parts) - 9 th character								
AISI 316 L ss	Silicone oil	(not for sensor Z)	(Notes 2, 11)	NACE	S			
Hastelloy C-276™	Silicone oil	(not for sensor Z)	(Note 11)	NACE	K			
Hastelloy C-276™ gold plated	Silicone oil	(not for sensor Z)	(Note 3, 11)	NACE	G			
Monel 400™	Silicone oil	(not for sensor Z)	(Notes 2, 11)	NACE	M			
AISI 316 L ss gold plated	Silicone oil	(not for sensor Z)	(Notes 2, 10, 11)	NACE	8			
Tantalum	Silicone oil	(not for sensor Z)	(Notes 2, 11)	NACE	T			
AISI 316 L ss	Inert fluid - Galden	(not for sensor Z)	(Notes 1, 2, 11)	NACE	A			
Hastelloy C-276™	Inert fluid - Galden	(not for sensor Z)	(Note 1, 11)	NACE	F			
Hastelloy C-276™ gold plated	Inert fluid - Galden	(not for sensor Z)	(Notes 1, 3, 11)	NACE	E			
Monel 400™	Inert fluid - Galden	(not for sensor Z)	(Notes 1, 2, 11)	NACE	C			
AISI 316 L ss gold plated	Inert fluid - Galden	(not for sensor Z)	(Notes 1, 2, 10, 11)	NACE	9			
Tantalum	Inert fluid - Galden	(not for sensor Z)	(Notes 1, 2, 11)	NACE	D			
AISI 316 L ss	Inert fluid - Halocarbon	(not for sensor Z)	(Notes 1, 2, 11)	NACE	L			
Hastelloy C-276™	Inert fluid - Halocarbon	(not for sensor Z)	(Notes 1, 2, 11)	NACE	P			
Monel 400™	Inert fluid - Halocarbon	(not for sensor Z)	(Notes 1, 2, 11)	NACE	4			
AISI 316 L ss gold plated	Inert fluid - Halocarbon	(not for sensor Z)	(Notes 1, 2, 10, 11)	NACE	I			
Tantalum	Inert fluid - Halocarbon	(not for sensor Z)	(Notes 1, 2, 11)	NACE	5			
Inconel 718	No filling	(for sensor Z ONLY)	(Notes 2, 3)	NACE	N			
Process connection (wetted parts) - 10 th character								
AISI 316 L ss	1/2 – 14 NPT-f female		(Notes 4, 11)	NACE			B	
AISI 316 L ss	1/2 – 14 NPT-f male		(Notes 4, 11)	NACE			T	
AISI 316 L ss	DIN EN837-1 G 1/2 B		(Notes 4, 11)	NACE			P	
AISI 316 L ss	Adapter straight (180°) entry (not available with bracket)		(Notes 2, 4, 11)	NACE			A	
AISI 316 L ss	Adapter angle (90°) entry		(Notes 2, 4, 11)	NACE			N	
Hastelloy C-276™	1/2 – 14 NPT-f female		(Notes 5, 11)	NACE			E	
Hastelloy C-276™	1/2 – 14 NPT-f male		(Notes 5, 11)	NACE			K	
Hastelloy C-276™	DIN EN837-1 G 1/2 B		(Notes 5, 11)	NACE			D	
Hastelloy C-276™	Adapter straight (180°) entry (not available with bracket)		(Notes 2, 5, 11)	NACE			F	
Hastelloy C-276™	Adapter angle (90°) entry		(Notes 2, 5, 11)	NACE			C	
Monel 400™	1/2 – 14 NPT-f female		(Notes 2, 6, 11)	NACE			1	
Monel 400™	1/2 – 14 NPT-f male		(Notes 2, 6, 11)	NACE			2	
Monel 400™	DIN EN837-1 G 1/2 B		(Notes 2, 6, 11)	NACE			3	
Inconel 718	F250C	(for sensor Z ONLY)	(Notes 2, 3)	NACE			6	
Inconel 718	1/4 – 18 NPT-f female	(for sensor Z ONLY)	(Notes 2, 3)	NACE			7	
Drain/vent valve (material and position) (wetted parts) - 11 th -12 th characters								
AISI 316 L ss		(Notes 2, 7, 11)		NACE			VA	
Hastelloy C-276™		(Notes 2, 8, 11)		NACE			VB	
Monel 400™		(Notes 2, 9, 11)		NACE			VC	
None							NO	

model T266NSH for Absolute Pressure Transmitter 266NSH

Select one character or set of characters from each category and specify complete spare transducer part number.

BASE MODEL - 1 st to 7 th characters				T 2 6 6 N S H	X	X	X	X
Absolute Pressure Transducer - high overload (except for Standard HART and Safety versions output code L, 7, T, 8)				T266NSH				
SENSOR - Span limits - 8 th character								
1.1 and 65 kPa	11 and 650 mbar	8 and 480 mmHg		G				
2.67 and 160 kPa	26.7 and 1600 mbar	20 and 1200 mmHg		H				
10 and 600 kPa	0.1 and 6 bar	1.45 and 87 psi		M				
40 and 2400 kPa	0.4 and 24 bar	5.8 and 348 psi		P				
134 and 8000 kPa	1.34 and 80 bar	19.4 and 1160 psi		Q				
267 and 16000 kPa	2.67 and 160 bar	38.7 and 2320 psi		S				
Diaphragm material / Fill fluid (wetted parts) - 9 th character								
AISI 316 L ss	Silicone oil						S	
Hastelloy C-276™	Silicone oil			NACE			K	
AISI 316 L ss	Inert fluid - Galden		(Note 1)				A	
Hastelloy C-276™	Inert fluid - Galden		(Note 1)	NACE			F	
AISI 316 L ss	Inert fluid - Halocarbon		(Note 1)				L	
Hastelloy C-276™	Inert fluid - Halocarbon		(Note 1)	NACE			P	
Process connection (wetted parts) - 10 th character								
AISI 316 L ss	1/2 – 14 NPT-f female			NACE			B	
AISI 316 L ss	1/2 – 14 NPT-f male			NACE			T	
AISI 316 L ss	DIN EN837-1 G 1/2 B			NACE			P	
AISI 316 L ss	Adapter straight (180°) entry (not available with bracket)			NACE			A	
AISI 316 L ss	Adapter angle (90°) entry			NACE			N	
Hastelloy C-276™	1/2 – 14 NPT-f female		(Note 2)	NACE			E	
Hastelloy C-276™	1/2 – 14 NPT-f male		(Note 2)	NACE			K	
Hastelloy C-276™	DIN EN837-1 G 1/2 B		(Note 2)	NACE			D	
Hastelloy C-276™	Adapter straight (180°) entry (not available with bracket)		(Note 2)	NACE			F	
Hastelloy C-276™	Adapter angle (90°) entry		(Note 2)	NACE			C	
Drain/vent valve (material and position) (wetted parts)- 11 th - 12 th characters								
AISI 316 L ss			(Note 3)	NACE			VA	
Hastelloy C-276™			(Note 4)	NACE			VB	
None							NO	

Note 1: Suitable for oxygen service

Note 2: Not available with AISI 316 L ss diaphragm code S, A, L

Note 3: Not available with Process connection code E, K, D, F, C

Note 4: Not available with Process connection code B, T, A, P, N

model T266GSH for Gauge Pressure Transmitter 266GSH

Select one character or set of characters from each category and specify complete spare transducer part number.

BASE MODEL - 1 st to 7 th characters				T 2 6 6 G S H	X	X	X	X
Gauge Pressure Transducer - standard overload								
SENSOR - Span limits - 8 th characters								
0.2 and 6 kPa	2 and 60 mbar	0.8 and 24 inH ₂ O		C				
0.4 and 40 kPa	4 and 400 mbar	1.6 and 160 inH ₂ O		F				
2.5 and 250 kPa	25 and 2500 mbar	10 and 1000 inH ₂ O		L				
10 and 1000 kPa	0.1 and 10 bar	1.45 and 145 psi		D				
30 and 3000 kPa	0.3 and 30 bar	4.35 and 435 psi		U				
100 and 10000 kPa	1 and 100 bar	14.5 and 1450 psi		R				
600 and 60000 kPa	6 and 600 bar	87 and 8700 psi		V				
10500 and 105000 kPa	105 and 1050 bar	1522 and 15225 psi		Z				
Diaphragm material / Fill fluid (wetted parts) - 9 th characters								
Hastelloy C276™		Silicone oil	(Note 3)	NACE		K		
Hastelloy C276™gold-plated		Silicone oil	(Notes 2, 3)	NACE		G		
Hastelloy C276™		Inert fluid - Galden	(Notes 1, 3)	NACE		F		
Hastelloy C276™gold-plated		Inert fluid - Galden	(Notes 1, 2, 3)	NACE		E		
Hastelloy C276™		White oil (FDA)	(Note 3)	NACE		Z		
Inconel 718		No filling	(for sensor Z ONLY) (Notes 4)	NACE		N		
Process connection (wetted parts) - 10 th characters								
AISI 316 L ss	1/2 – 14 NPT-f female		(Note 3)	NACE			B	
AISI 316 L ss	1/2 – 14 NPT-f male		(Note 3)	NACE			T	
AISI 316 L ss	DIN EN837-1 G 1/2 B		(Note 3)	NACE			P	
Hastelloy C-276™	1/2 – 14 NPT-f female		(Note 3)	NACE			E	
Hastelloy C-276™	1/2 – 14 NPT-f male		(Note 3)	NACE			K	
Hastelloy C-276™	DIN EN837-1 G 1/2 B		(Note 3)	NACE			D	
Inconel 718	F250C		(for sensor Z ONLY) (Note 4)	NACE			6	
Inconel 718	1/4 – 18 NPT-f female		(for sensor Z ONLY) (Note 4)	NACE			7	
Gasket - 11 th characters								
None								N

Note 1: Suitable for oxygen service

Note 2: Not available with Sensor C, F

Note 3: Not available with Sensor code Z

Note 4: Not available with Sensor C, F, L, D, U, R, V

model T266ASH for Absolute Pressure Transmitter 266ASH

Select one character or set of characters from each category and specify complete spare transducer part number.

BASE MODEL - 1 st to 7 th characters				T 2 6 6 A S H	X	X	X	X
Absolute Pressure Transducer - standard overload								
SENSOR - Span limits - 8 th characters								
0.3 and 6 kPa	3 and 60 mbar	2.25 and 45 mmHg		C				
2 and 40 kPa	20 and 400 mbar	15 and 300 mmHg		F				
12.5 and 250 kPa	125 and 2500 mbar	93.8 and 1875 mmHg		L				
50 and 1000 kPa	0.5 and 10 bar	7.25 and 145 psi		D				
150 and 3000 kPa	1.5 and 30 bar	21.7 and 435 psi		U				
Diaphragm material / Fill fluid (wetted parts) - 9 th characters								
Hastelloy C276™		Silicone oil		NACE		K		
Hastelloy C276™gold-plated		Silicone oil	(Note 2)	NACE		G		
Hastelloy C276™		Inert fluid (Galden)	(Note 1)	NACE		F		
Hastelloy C276™gold-plated		Inert fluid (Galden)	(Notes 1, 2)	NACE		E		
Hastelloy C276™		White oil (FDA)		NACE		Z		
Process connection (wetted parts) - 10 th characters								
AISI 316 L ss	1/2 – 14 NPT-f female			NACE			B	
AISI 316 L ss	1/2 – 14 NPT-f male			NACE			T	
AISI 316 L ss	DIN EN837-1 G 1/2 B			NACE			P	
Hastelloy C-276™	1/2 – 14 NPT-f female			NACE			E	
Hastelloy C-276™	1/2 – 14 NPT-f male			NACE			K	
Hastelloy C-276™	DIN EN837-1 G 1/2 B			NACE			D	
Gasket - 11 th characters								
None								N

Note 1: Suitable for oxygen service

Note 2: Not available with Sensor C, F

THE SELECTION OF SUITABLE WETTED PARTS AND FILLING FLUID FOR COMPATIBILITY WITH THE PROCESS MEDIA IS A CUSTOMER'S RESPONSIBILITY, IF NOT OTHERWISE NOTIFIED BEFORE MANUFACTURING.
NACE CONFORMITY IS ACCORDING TO RECOMMENDATIONS PER MR0175.
AISI 316 AND HASTELLOY C-276 ALSO COMPLY WITH MR0103 IF ALREADY WITH MR0175.

Contact us

ABB Ltd.

Process Automation

Howard Road
St. Neots
Cambridgeshire PE19 8EU
UK
Tel: +44 (0)1480 475321
Fax: +44 (0)1480 217948

ABB Inc.

Process Automation

125 E. County Line Road
Warminster
PA 18974
USA
Tel: +1 215 674 6000
Fax: +1 215 674 7183

ABB Automation Products GmbH

Process Automation

Schillerstr. 72
32425 Minden
Germany
Tel: +49 551 905 534
Fax: +49 551 905 555

ABB S.p.A.

Process Automation

Via Statale 113
22016 Lenno (CO)
Italy
Tel: +39 0344 58111
Fax: +39 0344 56278

www.abb.com

Note

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents - in whole or in parts - is forbidden without prior written consent of ABB.

Copyright© 2013 ABB
All rights reserved

3KXP826601R4701


Sales


Service


Software