
The Model RTT15S is a microprocessor-based temperature

transmitter that uses the HART communication protocol.

It receives input signals from thermocouples, RTDs, ohm,

or millivolt sources. It is available as a basic module, or in an

explosion-proof housing with optional display and optical

buttons for local configuration.

The RTT15S provides a wide range of packaging, sensor

types, and other options making this transmitter suitable for

most temperature applications. The microprocessor-based

electronics minimize ambient temperature effects and

result in high accuracy, repeatability, and linearization of the

sensor signal. Ease of mounting and installation makes

these transmitters an extremely attractive offering.

• Optical configuration buttons can
be operated through the glass
cover of the explosion-proof
housing

• Transmitter can be configured
in hazardous locations without

shutting down the process

• Configurable backlighting in white
and red colors

• Display can be configured to flash
or change colors upon diagnostic
error detection

RTT15S at a Glance

Foxboro® Optical
Temperature Transmitter
RTT15S

2

Optical Temperature
Transmitter RTT15S

Technical Data Sheet www.schneider-electric.com

User-friendly interface

• �Optional LCD display with selectable,

programmable red or white backlight

• 5 lines of text or symbols

• Configurable bar graph

• Intuitive menu structure with scrolling help text

Optional optical buttons for local
configuration with scrolling help text
in 7 languages

• English	 • Danish

• German	 • French

• Swedish	 • Italian

• Spanish

User-selectable HART versions 5 and 7

• HART 7 default

Efficient and Durable

Industrial-grade integrated circuits and sealed

electronics combine to make this microprocessor-

based transmitter an efficient and durable device.

Rugged and Reliable Sensors

Foxboro sensors are of high quality and rugged

construction and provide maximum accuracy and

longevity. Sensors designed for use with wells

include a spring-loading mechanism that ensures

continuous contact between the sensor tip and well.

Automatic Self Calibration

This transmitter has an advanced automatic

self-calibration routine. Several times per minute,

the transmitter checks the zero and full-scale

output against highly accurate and stable internal

voltage signals that are referenced back to the

factory calibration stored in non-volatile EEPROM

memory. Any necessary adjustments are made

automatically without interrupting the output signal.

RTT15S Temperature Transmitter - Features

Maximum Value Menu Name

Minimum Value

Actual Value

Scrolling
Help Text

3www.schneider-electric.comTechnical Data Sheet

Optical Temperature
Transmitter RTT15S

Out of Range and Failure Current
Low and high out-of-range output values are user

configurable between 3.5 and 23 mA. A configuration

selection for NAMUR 43 (3.8 and 20.5 mA) is also

provided.

The transmitter can also be configured for sensor

error detection. Output values are independently

shorted and open sensor conditions. Configuration

selections are also provided for direct selection of

NAMUR 43 low (3.5 mA) and NAMUR 43 (23 mA),

both independently selectable for either shorted or

open sensor conditions. Shorted sensor detection

not applicable for thermocouples.

RTT15S Temperature Transmitter - Features continued

Operating, Transportation, and Storage Conditions (A)

Influence Operative Limits Transportation and Storage Limits

Ambient Temperature (b) (c) -40°C and +85°C (-40°F and +185°F)
for housing with silicone o-ring,

or no housing

-40°C and +85°C (-40°F and +185°F)
for housing with FKM o-ring

-40°C and +85°C (-40°F and +185°F)

Relative Humidity < 95%, non-condensing
with no housing

< 95%, non-condensing
with no housing

0 and 100%, condensing
with housing

0 and 100%, condensing
with housing

Supply Voltage No housing: 8 to 30 V dc

With housing, certified as
intrinsically safe:

10 to 30 V dc
(12 to 30 V dc with optional display)

With housing, certified as other:
10 to 35 V dc

(12 to 35 V dc with optional display)

not applicable

Vibration 1.6 mm from 2 to 25 Hz
4 g from 25 to 100 Hz
(IEC 60068-2-6:2007)

1070 mm (42 in) drop in
shipping container

a. To ensure proper operation, the ambient temperature limits at the housing should not be exceeded. This is particularly relevant
when sensors/wells are direct-connected to the housing and very high process temperatures are being measured. The transfer of
heat from the process to the housing can be minimized by use of thermowell extensions, or in extreme cases, by using a remote
housing installation.

b. Reduced LCD performance below -20°C and above +70°C (-4°F and above +158°F).
c. Calibration temperature range is 20°C to 28°C (68°F to 82°F).

Technical Data Sheet www.schneider-electric.com

Document Number FD-DS-T-005. © 2016 Schneider Electric. All rights reserved. OCTOBER 2016

4

Foxboro

38 Neponset Ave., Foxboro Massachusetts 02035 USA
Toll free within USA: 1-866-746-6477
Global: +1-508-549-2424

www.schneider-electric.com

Optical Temperature
Transmitter RTT15S

Accuracy

Accuracy is the Largest Value from Table 1 or Table 2

Table 1. General Values

Input Type Absolute Accuracy Temperature Coefficient

All ≤ ±0.05% of span ≤ ±0.005% of span/°C

Table 2. Basic Values

Input Type Basic Accuracy Temperature Coefficient

Pt100 ≤ ±0.1°C ≤ ±0.005°C/°C

Ni100 ≤ ±0.2°C ≤ ±0.005°C/°C

Resistance ≤ ±0.1 Ω ≤ ±5 mΩ/°C

Volt ≤ ±10 µV ≤ ±0.5 µV/°C

TC type
E, J, K, L, N, T, U ≤ ±0.5°C ≤ ±0.025°C/°C

TC type
B1 R, S, W3, W5

≤ ±1°C ≤ ±0.1°C/°C

TC type B2 ≤ ±3°C ≤ ±0.3°C/°C

TC type B3 ≤ ±8°C ≤ ±0.8°C/°C

TC type B4 not specified not specified

