Instruction Manual

IB-106-340 Rev. 2.4 April, 2001

Oxymitter 4000

Oxygen Transmitter

ESSENTIAL INSTRUCTIONS READ THIS PAGE BEFORE PROCEEDING!

Rosemount Analytical designs, manufactures and tests its products to meet many national and international standards. Because these instruments are sophisticated technical products, you **MUST properly install, use, and maintain them** to ensure they continue to operate within their normal specifications. The following instructions **MUST be adhered to** and integrated into your safety program when installing, using, and maintaining Rosemount Analytical products. Failure to follow the proper instructions may cause any one of the following situations to occur: Loss of life; personal injury; property damage; damage to this instrument; and warranty invalidation.

- Read all instructions prior to installing, operating, and servicing the product.
- If you do not understand any of the instructions, **contact your Rosemount Analytical representative** for clarification.
- Follow all warnings, cautions, and instructions marked on and supplied with the product.
- <u>Inform and educate your personnel in the proper installation, operation, and maintenance of the product.</u>
- <u>Install your equipment as specified in the Installation Instructions of the appropriate Instruction Manual and per applicable local and national codes</u>. Connect all products to the proper electrical and pressure sources.
- To ensure proper performance, <u>use qualified personnel</u> to install, operate, update, program, and maintain the product.
- When replacement parts are required, ensure that qualified people use replacement parts specified by Rosemount. Unauthorized parts and procedures can affect the product's performance, place the safe operation of your process at risk, <u>and VOID YOUR WARRANTY</u>. Look-alike substitutions may result in fire, electrical hazards, or improper operation.
- Ensure that all equipment doors are closed and protective covers are in place, except when maintenance is being performed by qualified persons, to prevent electrical shock and personal injury.

The information contained in this document is subject to change without notice.

CAUTION

If a Model 275 Universal HART[®] Communicator is used with this unit, the software within the Model 275 may require modification. If a software modification is required, please contact your local Fisher-Rosemount Service Group or National Response Center at 1-800-654-7768.

Emerson Process Management
Rosemount Analytical Inc.
Process Analytic Division
1201 N. Main St.
Orrville, OH 44667-0901
T (330) 682-9010
F (330) 684-4434
e-mail: gas.csc@EmersonProcess.com

HIGHLIGHTS OF CHANGES

Effective May, 1998 Rev. 2.0

Page	Summary
_	Modified existing manual to accommodate integrally mounted SPS 4000 Single Probe Autocalibration Sequencer information.
_	Added locks for the electronic housing covers throughout the manual.
_	Changed test gas to calibration gas throughout the manual.
_	Changed reference gas to reference air throughout the manual.
Page P-1	Added symbols.
Page 1-1	Added product matrix information.
Page 1-4	Indicated that heater thermocouple and diffusion element are field replaceable (paragraph 1-2.d.4).
Page 1-4	Added paragraph 1-2.d.9(c) to indicate a third method to calibrate and troubleshoot an Oxymitter 4000.
Page 1-10	Added 0 to 40% \mbox{O}_2 range via HART. Added manual to calibration types. Updated signal specifications.
Pages 1-12 and 1-13	Added product matrix (Table 1-1).
Page 1-13 and 1-14	Added Tables 1-2, 1-3, 1-4.
Page 2-1	Deleted adapter plate disassembly recommendation from paragraph 2-1b2.
Page 2-8	Changed horizontal to vertical in paragraph 2-1.b.5.
Page 2-9	Added CE compliance NOTE.
Page 3-2	Added 0 to 40% O ₂ range to paragraphs 3-1.c.2 and 3-1.e.2.
Page 3-4	Expanded paragraphs 3-2, 3-2.a, and 3-2.b to further describe logic I/O. Changed 1 Kohm to 330 ohm in paragraph 3-2.a.
Page 5-3	Added NOTE concerning HART Communicator warmup period.
Page 5-4	Identified logic I/O defaults in Table 5-1.
Pages 5-5, 5-6, and 5-7	Modified HART menu tree (Figure 5-3).
Page 5-8	Added WARNING about removing the Oxymitter 4000 from any automatic control loops prior to performing a calibration.
Page 5-9	Added paragraph 5-8 to explain the procedure to enter a timed calibration via HART.
Page 6-1	Added overview paragraph 6-1. Expanded calibration paragraph (new paragraph 6-2) to include test gas checks and calibration types. Expanded calibration paragraph (new paragraph 6-2) to include calibration types.

HIGHLIGHTS OF CHANGES (CONTINUED)

Effective May, 1998 Rev. 2.0 (Continued)

Page	Summary			
Page 6-4	Updated Figure 6-3 to include last calibration failed alarm.			
Page 6-6	Added fault 14 to Table 6-1.			
Page 6-14	Added NOTE to determine when to replace the diffusion element.			
Page 7-1	Added general troubleshooting information to paragraph 7-1. Added 4-2 mA line output information to paragraph 7-3 and Table 7-1. Added fault 14 to Table 7-1.			
Page 7-8	Modified the case temperature in paragraph 7-3.f.1.			
Page 7-15	Added new paragraph 7-3.n and Figure 7-14 to explain a last calibration failed indication and troubleshooting instructions.			
Page 8-1	Updated European address.			
Pages 10-1 through 10-4	Added Section 10, Optional Accessories.			

Effective Oct., 1998 Rev. 2.1

Page	Summary
Page P-3 through P-9	Added Material Safety Data Sheets.
Page 1-5	Changed source of instrument air from required to optional.
Page 2-9	Added CAUTION concerning uninsulated stacks and ambient temperatures.
Page 2-10	Added paragraph 2-2.c.3 concerning alarm contacts without autocalibration.
Page 2-11	Modified paragraph 2.3. Added paragraphs 2-3.a and b concerning autocalibration and alarms contacts.
Page 3-5	Added paragraph 3-3 concerning recommended configurations. Subsequent paragraphs renumbered.
Page 6-10 through 6-11	Deleted references in paragraphs 6-5.b, c, and d to remove and install oxymitter from stack. Procedures 6-5.b, c, and d renumbered.
Page 6-15	Added paragraph 6-9 Ceramic Diffusion Element Replacement. Subsequent paragraphs renumbered.
Page 7-1	Modified paragraph 7-2 to explain alarm indications will be available via HART. Added paragraph 7-3 concerning alarm contacts and autocalibration. Subsequent paragraphs renumbered.
Page 7-3	Modified Table 7-1 Diagnostic/Unit Alarm Fault Definitions.
Page 9-1	Changed Figure and Index No., Part Numbers, and Descriptions.

HIGHLIGHTS OF CHANGES (CONTINUED)

Effective Oct., 1998 Rev. 2.1 (Continued)

Page	Summary
Page 9-2	Changed Figure and Index No.
Page 9-3	Changed Figure and Index No. and Description. Added Abrasive Shield Assemblies to parts list.
Page 9-5 through 9-7	Changed Figure and Index No. and Part Numbers.

Effective Feb., 1999 Rev. 2.2

Page	Summary
Pages 1-12 and 1-13	Modified the product matrix in Table 1-1. Removed the disposable gas bottles and flow regulators from the matrix and created Table 1-2 to distinguish these components as separate order items because the calibration gas bottles cannot be shipped via airfreight.
Page 1-14	Updated the numbering of subsequent tables in Section 1.
Page 2-10	Added references to step 2 to direct users to the information explaining the contacts and additional alarm contacts associated with the IMPS 4000.
Page 2-11	Removed the IMPS 4000 information from paragraph 2-3.
Page 7-11	Removed step 2 explaining that a 204 mV to 1 volt DC value indicated high combustibles.
Pages 9-1 through 9-6	Updated part numbers.
Page 9-7	Updated part numbers and added Table 9-4 to list calibration gas bottles and flow regulators as replacement parts.

HIGHLIGHTS OF CHANGES (CONTINUED)

Effective Nov., 1999 Rev. 2.3

Page	Summary
Pages P-11 thru P-15	Added new Quick Start Guide.
Page 1-10	Added information on electronics operating temperatures and parts for mounting.
Page 1-14	Removed Table 1-4, renumbered subsequent tables in Section 1.
Page 3-3	Changed default values for SW2 to 3.8 mA and 22 mA in Figure 3-2.
Page 3-5	Updated default 4-20 mA signal values in paragraph 3-3.a.
Page 6-6	Updated Table 6-1 to include new Fault 4, A/D Comm Error.
Page 6-8	Added Note to paragraph 6-5.
Page 7-3	Updated Table 7-1 to include new Heater T/C fault 4, A/D Comm Error.
Page 7-7	Added new Figure 5-7 and paragraph d for Fault 4, A/D Comm Error.
Pages 7-8 thru 7-22	Updated subsequent figures and paragraphs in Section 5.

Effective April, 2001 Rev. 2.4

Page	Summary
Page 7-3	Table 7-1; changed Heater Fault 6 Self-Clearing column data to "NO" and Fault 8 Self Clearing column data to "YES".

TABLE OF CONTENTS

	PREFACE	P-1
	Definitions	P-1
	Safety Instructions	P-2
	What You Need to Know	P-10
	Quick Start Guide	P-11
1-0	DESCRIPTION AND SPECIFICATIONS	1-1
1-1	Component Checklist of Typical System (Package Contents)	1-1
1-2	System Overview	
1-3	IMPS 4000 (Optional)	
1-4	SPS 4000 (Optional)	
1-5	Model 751 Remote Powered Loop LCD Display	
1-6	Specifications	1-10
2-0	INSTALLATION	
2-1	Mechanical Installation	
2-2	Electrical Installation (for Oxymitter 4000 without SPS 4000)	
2-3	Electrical Installation (for Oxymitter 4000 with SPS 4000)	
2-4	Pneumatic Installation (for Oxymitter 4000 without SPS 4000)	
2-5	Pneumatic Installation (for Oxymitter 4000 with SPS 4000)	2-15
3-0	STARTUP	
3-1	General	
3-2	Logic I/O	
3-3 3-4	Recommended Configuration	
3- 4 3-5	Power UpStart Up Oxymitter 4000 Calibration	
3-6	IMPS 4000 Connections	
3-0	IMPS 4000 Connections	3-0
4-0	OPERATION	
4-1	General	4-1
5-0	HART/AMS	_
5-1	Overview	
5-2	HART Communicator Signal Line Connections	
5-3	Hart Communicator PC Connections	
5-4	Off-Line and On-Line Operations	
5-5	Logic I/O Conifgurations	
5-6	Menu Tree for HART Communicator/Oxymitter 4000 Applications	
5-7	HART Communicator Manual O ₂ Cal Method	
5-8	Defining a Timed Calibration Via HART	5-9

6-0	MAINTENANCE AND SERVICE	6-1
6-1	Overview	6-1
6-2	Calibration	6-1
6-3	LED Status Indicators	6-5
6-4	Oxymitter 4000 Removal/Replacement	6-7
6-5	Electronics Replacement	6-8
6-6	Entire Probe Replacement (Excluding Electronics)	6-11
6-7	Heater Strut Replacement	
6-8	Cell Replacement	6-13
6-9	Ceramic Diffusion Element Replacement	6-15
6-10	SPS 4000 Maintenance and Component Replacement	6-16
7-0	TROUBLESHOOTING	7-1
7-1	General	
7-2	Alarm Indications	7-1
7-3	Alarm Contacts	7-1
7-4	Identifying and Correcting Alarm Indications	7-2
7-5	SPS 4000 Troubleshooting	7-19
8-0	RETURN OF MATERIAL	8-1
9-0	REPLACEMENT PARTS	9-1
10-0	OPTIONAL ACCESSORIES	10-1
11-0	INDEX	11-1

LIST OF ILLUSTRATIONS

Figure 1-1.	Typical System Package	
Figure 1-2.	Oxymitter 4000 Autocalibration System Options	1-3
Figure 1-3.	Oxymitter 4000 HART Communications and AMS Application	1-5
Figure 1-4.	Typical System Installation	
Figure 1-5.	SPS 4000	1-8
Figure 1-6.	Model 751 Remote Powered Loop LCD Display	1-9
Figure 2-1.	Oxymitter 4000 Installation	
Figure 2-2.	Oxymitter 4000 Installation (with SPS 4000)	2-3
Figure 2-3.	Oxymitter 4000 with Abrasive Shield	
Figure 2-4.	Oxymitter 4000 Adapter Plate Dimensions	2-5
Figure 2-5.	Oxymitter 4000 Adapter Plate Installation	
Figure 2-6.	Oxymitter 4000 Bracing Installation	
Figure 2-7.	Orienting the Optional Vee Deflector	
Figure 2-8.	Installation with Drip Loop and Insulation Removal	
Figure 2-9.	Terminal Block	
Figure 2-10.	SPS 4000 Electrical Connections	
Figure 2-11.	Air Set, Plant Air Connection	
Figure 2-12.	Oxymitter 4000 Gas Connections Calibration Gas Connections	
Figure 3-1.	Integral Electronics	
Figure 3-2.	Oxymitter 4000 Defaults	
Figure 3-3.	Startup and Normal Operation	
Figure 3-4.	Calibration Keys	
Figure 4-1.	Normal Operation	
Figure 5-1.	Signal Line Connections, ≥ 250 Ohms Lead Resistance	
Figure 5-2.	Signal Line Connections, < 250 Ohms Lead Resistance	
Figure 5-3.	Menu Tree for HART/AMS on the Oxymitter 4000	
Figure 6-1.	Oxymitter 4000 Exploded View	
Figure 6-2.	Membrane Keypad	
Figure 6-3.	Inside Right Cover	
Figure 6-4.	Terminal Block	
Figure 6-5.	Electronic Assembly	
Figure 6-6.	J8 Connector	
Figure 6-7.	Fuse Location	
Figure 6-8.	Heater Strut Assembly	
Figure 6-9.	Cell Replacement Kit	
Figure 6-10.	Ceramic Diffusion Element Replacement	
Figure 6-11.	SPS 4000 Manifold Assembly	
Figure 6-12.	Power Supply Board and Interface Board Connections	
Figure 6-13.	Calibration Gas and Reference Air Components	
Figure 7-1.	Fault 1, Open Thermocouple	
Figure 7-2.	Fault 2, Shorted Thermocouple	
Figure 7-3.	Fault 3, Reversed Thermocouple	
Figure 7-4.	Fault 4, A/D Comm Error	
Figure 7-5.	Fault 5, Open Heater	
Figure 7-6.	Fault 6, High High Heater Temp	
Figure 7-7.	Fault 7, High Case Temp	
Figure 7-8.	Fault 8, Low Heater Temp	
Figure 7-9.	Fault 9, High Heater Temp	
Figure 7-10.	Fault 10, High Cell mV	
	Fault 11, Bad Cell	
	, = uu uu uu	1 7

	Fault 12, EEPROM Corrupt	
Figure 7-13.		
Figure 7-14.	Fault 14, Invalid Constant	7-17
Figure 7-15.	Fault 15, Last Calibration Failed	7-18
Figure 7-16.	SPS 4000 Troubleshooting Flowchart	7-21
Figure 9-1.	Cell Replacement Kit	
Figure 9-2.	Probe Disassembly Kit	
	LIST OF TABLES	
Table 1-1.	Product Matrix	1-12
Table 1-2.	Calibration Components	
Table 1-3.	Intelligent Multiprobe Test Gas Sequencer Versions	1-14
Table 1-4.	Single Probe Autocalibration Sequencer Coding	
Table 3-1.	Logic I/O Configuration	
Table 5-1.	Logic I/O Configuration	
Table 6-1.	Diagnostic/Unit Alarms	
Table 7-1.	Diagnostic/Unit Alarm Fault Definitions	
Table 7-2.	SPS 4000 Fault Finding	
Table 9-1.	Replacement Parts for Probe	
Table 9-2.	Replacement Parts for Electronics	
Table 9-3.	Replacement Parts for SPS 4000	
Table 9-4.	Replacement Parts for Calibration Components	

PREFACE

The purpose of this manual is to provide information concerning the components, functions, installation and maintenance of the Oxymitter 4000.

Some sections may describe equipment not used in your configuration. The user should become thoroughly familiar with the operation of this module before operating it. Read this instruction manual completely.

DEFINITIONS

The following definitions apply to WARNINGS, CAUTIONS, and NOTES found throughout this publication.

WARNING

Highlights an operation or maintenance procedure, practice, condition, statement, etc. If not strictly observed, could result in injury, death, or long-term health hazards of personnel.

CAUTION

Highlights an operation or maintenance procedure, practice, condition, statement, etc. If not strictly observed, could result in damage to or destruction of equipment, or loss of effectiveness.

NOTE

Highlights an essential operating procedure, condition, or statement.

÷ : EARTH (GROUND) TERMINAL

⊕ : PROTECTIVE CONDUCTOR TERMINAL

A : RISK OF ELECTRICAL SHOCK

⚠: WARNING: REFER TO INSTRUCTION BULLETIN

NOTE TO USERS

The number in the lower right corner of each illustration in this publication is a manual illustration number. It is not a part number, and is not related to the illustration in any technical manner.

IMPORTANT

SAFETY INSTRUCTIONS FOR THE WIRING AND INSTALLATION OF THIS APPARATUS

The following safety instructions apply specifically to all EU member states. They should be strictly adhered to in order to assure compliance with the Low Voltage Directive. Non-EU states should also comply with the following unless superseded by local or National Standards.

- 1. Adequate earth connections should be made to all earthing points, internal and external, where provided.
- 2. After installation or troubleshooting, all safety covers and safety grounds must be replaced. The integrity of all earth terminals must be maintained at all times.
- 3. Mains supply cords should comply with the requirements of IEC227 or IEC245.
- 4. All wiring shall be suitable for use in an ambient temperature of greater than 75°C.
- 5. All cable glands used should be of such internal dimensions as to provide adequate cable anchorage.
- 6. To ensure safe operation of this equipment, connection to the mains supply should only be made through a circuit breaker which will disconnect <u>all</u> circuits carrying conductors during a fault situation. The circuit breaker may also include a mechanically operated isolating switch. If not, then another means of disconnecting the equipment from the supply must be provided and clearly marked as such. Circuit breakers or switches must comply with a recognized standard such as IEC947. All wiring must conform with any local standards.
- 7. Where equipment or covers are marked with the symbol to the right, hazardous voltages are likely to be present beneath. These covers should only be removed when power is removed from the equipment — and then only by trained service personnel.

8. Where equipment or covers are marked with the symbol to the right, there is a danger from hot surfaces beneath. These covers should only be removed by trained service personnel when power is removed from the equipment. Certain surfaces may remain hot to the touch.

9. Where equipment or covers are marked with the symbol to the right, refer to the Operator Manual for instructions.

10. All graphical symbols used in this product are from one or more of the following standards: EN61010-1, IEC417, and ISO3864.

IB-106-340 Rev. 2.4 April, 2001

CERAMIC FIBER PRODUCTS MATERIAL SAFETY DATA SHEET JULY 1, 1996

SECTION I. IDENTIFICATION

PRODUCT NAME

Ceramic Fiber Heaters, Molded Insulation Modules and Ceramic Fiber Radiant Heater Panels.

CHEMICAL FAMILY

Vitreous Aluminosilicate Fibers with Silicon Dioxide.

CHEMICAL NAME

N.A.

CHEMICAL FORMULA

N.A.

MANUFACTURER'S NAME AND ADDRESS

Watlow Columbia 2101 Pennsylvania Drive Columbia, MO 65202 573-474-9402 573-814-1300, ext. 5170

HEALTH HAZARD SUMMARY WARNING

- Possible cancer hazard based on tests with laboratory animals.
- May be irritating to skin, eyes and respiratory tract.
- May be harmful if inhaled.
- Cristobalite (crystalline silica) formed at high temperatures (above 1800°F) can cause severe respiratory disease.

SECTION II. PHYSICAL DATA

APPEARANCE AND ODOR

Cream to white colored fiber shapes. With or without optional white to gray granular surface coating and/or optional black surface coating.

SPECIFIC WEIGHT: 12-25 LB./CUBIC FOOT BOILING POINT: N.A.

VOLATILES (% BY WT.): N.A. WATER SOLUBILITY: N.A.

SECTION III. HAZARDOUS INGREDIENTS

MATERIAL, QUANTITY, AND THRESHOLD/EXPOSURE LIMIT VALUES

Aluminosilicate (vitreous) 99+ % CAS. No. 142844-00-06 Zirconium Silicate Black Surface Coating** Armorphous Silica/Silicon Dioxide 1 fiber/cc TWA
10 fibers/cc CL
0-10% 5 mg/cubic meter (TLV)
0-1% 5 mg/cubic meter (TLV)
0-10% 20 mppcf (6 mg/cubic meter)
PEL (OSHA 1978) 3 gm cubic meter
(Respirable dust): 10 mg/cubic meter,
Intended TLV (ACGIH 1984-85)

SECTION IV. FIRE AND EXPLOSION DATA

FLASH POINT: NONE FLAMMABILITY LIMITS: N.A.

EXTINGUISHING MEDIA

Use extinguishing agent suitable for type of surrounding fire.

UNUSUAL FIRE AND EXPLOSION HAZARDS / SPECIAL FIRE FIGHTING PROCEDURES N.A.

^{**}Composition is a trade secret.

SECTION V. HEALTH HAZARD DATA

THRESHOLD LIMIT VALUE

(See Section III)

EFFECTS OF OVER EXPOSURE

EYE

Avoid contact with eyes. Slightly to moderately irritating. Abrasive action may cause damage to outer surface of eye.

INHALATION

May cause respiratory tract irritation. Repeated or prolonged breathing of particles of respirable size may cause inflammation of the lung leading to chest pain, difficult breathing, coughing and possible fibrotic change in the lung (Pneumoconiosis). Pre-existing medical conditions may be aggravated by exposure: specifically, bronchial hyper-reactivity and chronic bronchial or lung disease.

INGESTION

May cause gastrointestinal disturbances. Symptoms may include irritation and nausea, vomiting and diarrhea.

SKIN

Slightly to moderate irritating. May cause irritation and inflammation due to mechanical reaction to sharp, broken ends of fibers.

EXPOSURE TO USED CERAMIC FIBER PRODUCT

Product which has been in service at elevated temperatures (greater than 1800°F/982°C) may undergo partial conversion to cristobalite, a form of crystalline silica which can cause severe respiratory disease (Pneumoconiosis). The amount of cristobalite present will depend on the temperature and length of time in service. (See Section IX for permissible exposure levels).

SPECIAL TOXIC EFFECTS

The existing toxicology and epidemiology data bases for RCF's are still preliminary. Information will be updated as studies are completed and reviewed. The following is a review of the results to date:

EPIDEMIOLOGY

At this time there are no known published reports demonstrating negative health outcomes of workers exposed to refractory ceramic fiber (RCF). Epidemiologic investigations of RCF production workers are ongoing.

- 1) There is no evidence of any fibrotic lung disease (interstitial fibrosis) whatsoever on x-ray.
- 2) There is no evidence of any lung disease among those employees exposed to RCF that had never smoked.
- 3) A statistical "trend" was observed in the exposed population between the duration of exposure to RCF and a decrease in some measures of pulmonary function. These observations are clinically insignificant. In other words, if these observations were made on an individual employee, the results would be interpreted as being within the normal range.

IB-106-340 Rev. 2.4 April, 2001

> 4) Pleural plaques (thickening along the chest wall) have been observed in a small number of employees who had a long duration of employment. There are several occupational and non-occupational causes for pleural plaque. It should be noted that plaques are not "pre-cancer" nor are they associated with any measurable effect on lung function.

TOXICOLOGY

A number of studies on the health effects of inhalation exposure of rats and hamsters are available. Rats were exposed to RCF in a series of life-time nose-only inhalation studies. The animals were exposed to 30, 16, 9, and 3 mg/m³, which corresponds with approximately 200, 150, 75, and 25 fibers/cc.

Animals exposed to 30 and 16 mg/m³ were observed to have developed a pleural and parenchymal fibroses; animals exposed to 9 mg/m³ had developed a mild parenchymal fibrosis; animals exposed to the lowest dose were found to have the response typically observed any time a material is inhaled into the deep lung. While a statistically significant increase in lung tumors was observed following exposure to the highest dose, there was no excess lung cancers at the other doses. Two rats exposed to 30 mg/m³ and one rat exposed to 9 mg/m³ developed masotheliomas.

The International Agency for Research on Cancer (IARC) reviewed the carcinogenicity data on man-made vitreous fibers (including ceramic fiber, glasswool, rockwool, and slagwool) in 1987. IARC classified ceramic fiber, fibrous glasswool and mineral wool (rockwool and slagwool) as possible human carcinogens (Group 2B).

EMERGENCY FIRST AID PROCEDURES

EYE CONTACT

Flush eyes immediately with large amounts of water for approximately 15 minutes. Eye lids should be held away from the eyeball to insure thorough rinsing. Do not rub eyes. Get medical attention if irritation persists.

INHALATION

Remove person from source of exposure and move to fresh air. Some people may be sensitive to fiber induced irritation of the respiratory tract. If symptoms such as shortness of breath, coughing, wheezing or chest pain develop, seek medical attention. If person experiences continued breathing difficulties, administer oxygen until medical assistance can be rendered.

INGESTION

Do not induce vomiting. Get medical attention if irritation persists.

SKIN CONTACT

Do not rub or scratch exposed skin. Wash area of contact thoroughly with soap and water. Using a skin cream or lotion after washing may be helpful. Get medical attention if irritation persists.

SECTION VI. REACTIVITY DATA

STABILITY/CONDITIONS TO AVOID

Stable under normal conditions of use.

HAZARDOUS POLYMERIZATION/CONDITIONS TO AVOID

N.A.

April, 2001

INCOMPATIBILITY/MATERIALS TO AVOID

Incompatible with hydrofluoric acid and concentrated alkali.

HAZARDOUS DECOMPOSITION PRODUCTS

N.A.

SECTION VII. SPILL OR LEAK PROCEDURES

STEPS TO BE TAKEN IF MATERIAL IS RELEASED OR SPILLED

Where possible, use vacuum suction with HEPA filters to clean up spilled material. Use dust suppressant where sweeping if necessary. Avoid clean up procedure which may result in water pollution. (Observe Special Protection Information Section VIII.)

WASTE DISPOSAL METHODS

The transportation, treatment, and disposal of this waste material must be conducted in compliance with all applicable Federal, State, and Local regulations.

SECTION VIII. SPECIAL PROTECTION INFORMATION

RESPIRATORY PROTECTION

Use NIOSH or MSHA approved equipment when airborne exposure limits may be exceeded. NIOSH/MSHA approved breathing equipment may be required for non-routine and emergency use. (See Section IX for suitable equipment). Pending the results of long term health effects studies, engineering control of airborne fibers to the lowest levels attainable is advised.

VENTILATION

Ventilation should be used whenever possible to control or reduce airborne concentrations of fiber and dust. Carbon monoxide, carbon dioxide, oxides of nitrogen, reactive hydrocarbons and a small amount of formaldehyde may accompany binder burn-off during first heat. Use adequate ventilation or other precautions to eliminate vapors resulting from binder burn-off. Exposure to burn-off fumes may cause respiratory tract irritation, bronchial hyper-reactivity and asthmatic response.

SKIN PROTECTION

Wear gloves, hats and full body clothing to prevent skin contact. Use separate lockers for work clothes to prevent fiber transfer to street clothes. Wash work clothes separately from other clothing and rinse washing machine thoroughly after use.

EYE PROTECTION

Wear safety glasses or chemical worker's goggles to prevent eye contact. Do not wear contact lenses when working with this substance. Have eye baths readily available where eye contact can occur.

April, 2001

SECTION IX. SPECIAL PRECAUTIONS

PRECAUTIONS TO BE TAKEN IN HANDLING AND STORING

General cleanliness should be followed.

The Toxicology data indicate that ceramic fiber should be handled with caution. The handling practices described in this MSDS must be strictly followed. In particular, when handling refractory ceramic fiber in any application, special caution should be taken to avoid unnecessary cutting and tearing of the material to minimize generation of airborne dust.

It is recommended that full body clothing be worn to reduce the potential for skin irritation. Washable or disposable clothing may be used. Do not take unwashed work clothing home. Work clothes should be washed separately from other clothing. Rinse washing machine thoroughly after use. If clothing is to be laundered by someone else, inform launderer of proper procedure. Work clothes and street clothes should be kept separate to prevent contamination.

Product which has been in service at elevated temperatures (greater than 1800°F/982°C) may undergo partial conversion to cristobalite, a form of crystalline silica. This reaction occurs at the furnace lining hot face. As a consequence, this material becomes more friable; special caution must be taken to minimize generation of airborne dust. The amount of cristobalite present will depend on the temperature and length in service.

IARC has recently reviewed the animal, human, and other relevant experimental data on silica in order to critically evaluate and classify the cancer causing potential. Based on its review, IARC classified crystalline silica as a group 2A carcinogen (probable human carcinogen).

The OSHA permissible exposure limit (PEL for cristobalite is 0.05 mg/m³ (respirable dust). The ACGIH threshold limit value (TLV) for cristobalite is 0.05 mg/m³ (respirable dust) (ACGIH 1991-92). Use NIOSH or MSHA approved equipment when airborne exposure limits may be exceeded. The minimum respiratory protection recommended for given airborne fiber or cristobalite concentrations are:

CONCENTRATION

PEL for cristobalite (2.5 mg/m³)

0-1 fiber/cc or 0-0.05 mg/m³ cristobalite Optional disposable dust respirator (e.g. 3M 9970 or equivalent).

Up to 5 fibers/cc or up to 10 times the
OSHA PEL for cristobalite
Half face, air-purifying respirator equipped with high
efficiency particulate air (HEPA) filter cartridges
(e.g. 3M 6000 series with 2040 filter or equivalent).

Up to 25 fibers/cc or 50 times the OSHA

(e.g. 3M 6000 series with 2040 filter or equivalent).

Full face, air-purifying respirator with high efficiency

particulate air (HEPA) filter cartridges (e.g. 3M 7800S with 7255 filters or equivalent) or powered air -purifying respirator (PARR) equipped with HEPA filter cartridges (e.g. 3M W3265S with W3267 filters or equivalent).

Greater than 25 fibers/cc or 50 times the OSHA PEL for cristobalite (2.5 mg/m³)

Full face, positive pressure supplied air respirator (e.g. 3M 7800S with W9435 hose & W3196 low pressure regulator kit connected to clean air supply or equivalent).

If airborne fiber or cristobalite concentrations are not known, as minimum protection, use NIOSH/MSHA approved half face, air-purifying respirator with HEPA filter cartridges.

Oxymitter 4000

Insulation surface should be lightly sprayed with water before removal to suppress airborne dust. As water evaporates during removal, additional water should be sprayed on surfaces as needed. Only enough water should be sprayed to suppress dust so that water does not run onto the floor of the work area. To aid the wetting process, a surfactant can be used.

After RCF removal is completed, dust-suppressing cleaning methods, such as wet sweeping or vacuuming, should be used to clean the work area. If dry vacuuming is used, the vacuum must be equipped with HEPA filter. Air blowing or dry sweeping should not be used. Dust-suppressing components can be used to clean up light dust.

Product packaging may contain product residue. Do not reuse except to reship or return Ceramic Fiber products to the factory.

WHAT YOU NEED TO KNOW

BEFORE INSTALLING AND WIRING A ROSEMOUNT OXYMITTER 4000 OXYGEN TRANSMITTER

What type of installation does your system require?
 Use the following drawing, Figure 1, to identify which type of installation is required for your Oxymitter 4000 system.

OXYMITTER 4000 REFERENCE AIR CALIBRATION GAS LINE VOLTAGE 4-20 mA SIGNAL

IMPS 4000 OPTION

Figure 1. Oxymitter 4000 Installation Options

CAN YOU USE THE FOLLOWING QUICK START GUIDE?

Use this Quick Start Guide if ...

- 1. Your system requires a STANDARD or INTEGRAL SPS 4000 OPTION installation. Installation options for the Oxymitter 4000 are shown in Figure 1.
- 2. Your system does NOT require an IMPS 4000 OPTION installation.
- You are familiar with the installation requirements for the Oxymitter 4000 Oxygen Transmitter. You are familiar with the installation requirements for the Oxymitter 4000 Oxygen Transmitter with an integral SPS 4000.

If you cannot use the Quick Start Guide, turn to Section 2, Installation, in this Instruction Bulletin.

QUICK START GUIDE FOR OXYMITTER 4000 SYSTEMS

Before using the Quick Start Guide, please read "WHAT YOU NEED TO KNOW BEFORE INSTALLING AND WIRING A ROSEMOUNT OXYMITTER 4000 OXYGEN TRANSMITTER" on the preceding page.

- 1. Install the Oxymitter 4000 in an appropriate location on the stack or duct. Refer to Section 2, paragraph 2-1.a for information on selecting a location for the Oxymitter 4000.
- 2. If using an SPS 4000, connect the calibration gasses to the appropriate fittings on the SPS 4000 manifold.
- 3. Connect reference air to the Oxymitter 4000 or SPS 4000, as applicable.
- 4. If using an SPS 4000, make the following wire connections as shown in Figure 2: line voltage, cal initiate-remote contact input, relay output, and 4-20 mA.
- 5. If NOT using an SPS 4000, make the following wire connections as shown in Figure 3: line voltage, 4-20 mA, and logic I/O.
- 6. Verify the Oxymitter 4000 switch configuration is as desired. Refer to Section 3, paragraphs 3-1.c, 3-1.d, and 3-1.e.
- 7. Apply power to the Oxymitter 4000; the cell heater will turn on. Allow approximately one half hour for the cell to heat to operating temperature. Once the ramp cycle has completed and the Oxymitter 4000 is at normal operation, proceed with step 8.
- 8. If using an SPS 4000, initiate a semi-automatic calibration.
- 9. If NOT using an SPS 4000, perform a manual calibration. Refer to the QUICK REFERENCE GUIDE manual calibration instructions on the following pages, or Section 6, paragraph 6-2, Calibration, in this instruction bulletin.

April, 2001

Figure 2. Oxymitter 4000 with SPS 4000 Wiring Diagram

Figure 3. Oxymitter 4000 without SPS 4000 Wiring Diagram

QUICK REFERENCE GUIDE OXYMITTER 4000 OXYGEN TRANSMITTER

Performing a Manual Calibration

- 1. Place the control loop in manual.
- 2. Press the CAL key. The CAL LED will light solid.
- 3. Apply the first calibration gas.
- 4. Press the CAL key. When the unit has taken the readings using the first calibration gas, the CAL LED will flash continuously.
- 5. Remove the first calibration gas and apply the second calibration gas.
- 6. Push the CAL key. The CAL LED will light solid. When the unit has taken the readings using the second calibration gas, the CAL LED will flash a two-pattern flash or a three-pattern flash. A two-pattern flash equals a valid calibration, three-pattern flash equals an invalid calibration.
- 7. Remove the second calibration gas and cap off the calibration gas port.
- 8. Press the CAL key. The CAL LED will be lit solid as the unit purges. When the purge is complete, the CAL LED will turn off.
- 9. If the calibration was valid, the DIAGNOSTIC ALARMS LEDs indicate normal operation. If the new calibration values are not within the parameters, the DIAGNOSTIC ALARMS LEDs will indicate an alarm.
- 10. Place the control loop in automatic.

1

HART COMMUNICATOR FAST KEY SEQUENCES

Perform Calibration		ion	O_2	Uppe	r Ran	ge Va	lue	
2	3	1	1		3	2	1	

Trim Analog Output Analog Output Lower Range Value 2 4 3 2 2

Toggle Analog Output Tracking View O₂ Value 2 3

> View Analog Output 1 2 1

Technical Support Hotline:

For assistance with technical problems, please call the Customer Support Center (CSC). The CSC is staffed 24 hours a day, 7 days a week.

Phone: 1-800-433-6076

In addition to the CSC, you may also contact Field Watch. Field Watch coordinates Rosemount's field service throughout the U.S. and abroad.

Phone: 1-800-654-RSMT (1-800-654-7768)

Rosemount may also be reached via the Internet through e-mail and the World Wide Web:

e-mail: GAS.CSC@frco.com World Wide Web: www.processanalytic.com

Instruction Manual

IB-106-340 Rev. 2.4 April, 2001

Oxymitter 4000

SECTION 1 DESCRIPTION AND SPECIFICATIONS

1-1 COMPONENT CHECKLIST OF TYPICAL SYSTEM (PACKAGE CONTENTS)

A typical Rosemount Oxymitter 4000 Oxygen Transmitter should contain the items shown in Figure 1-1. Record the part number, serial number, and order number for each component of your system in the table located on the first page of this manual.

Also, use the product matrix in Table 1-1 at the end of this section to compare your order number against your unit. The first part of the matrix defines the model. The last part defines the various options and features of the Oxymitter 4000. Ensure the features and options specified by your order number are on or included with the unit.

1-2 SYSTEM OVERVIEW

a. Scope

This Instruction Bulletin is designed to supply details needed to install, start up, operate, and maintain the Oxymitter 4000. Integral signal conditioning electronics outputs a 4- 20 mA signal representing an O_2 value and provides a membrane keypad for setup, calibration, and diagnostics. This same information, plus additional details, can be accessed with the HART Model 275 handheld communicator or Asset Management Solutions (AMS) software.

b. System Description

The Oxymitter 4000 is designed to measure the net concentration of oxygen in an industrial process; i.e., the oxygen remaining after all fuels have been oxidized. The probe is permanently positioned within an exhaust duct or stack and performs its task without the use of a sampling system.

The equipment measures oxygen percentage by reading the voltage developed across a heated electrochemical cell, which consists of a small yttria-stabilized, zirconia disc. Both sides of the disc are coated with porous metal electrodes. When operated at the

proper temperature, the millivolt output voltage of the cell is given by the following Nernst equation:

 $EMF = KT \log_{10}(P_1/P_2) + C$

Where:

- P₂ is the partial pressure of the oxygen in the measured gas on one side of the cell.
- 2. P₁ is the partial pressure of the oxygen in the reference air on the opposite side of the cell.
- 3. T is the absolute temperature.
- 4. C is the cell constant.
- 5. K is an arithmetic constant.

NOTE

For best results, use clean, dry, instrument air (20.95% oxygen) as the reference air.

When the cell is at operating temperature and there are unequal oxygen concentrations across the cell, oxygen ions will travel from the high oxygen partial pressure side to the low oxygen partial pressure side of the cell. The resulting logarithmic output voltage is approximately 50 mV per decade. The output is proportional to the inverse logarithm of the oxygen concentration. Therefore, the output signal increases as the oxygen concentration of the sample gas decreases. This characteristic enables the Oxymitter 4000 to provide exceptional sensitivity at low oxygen concentrations.

The Oxymitter 4000 measures net oxygen concentration in the presence of all the products of combustion, including water vapor. Therefore, it may be considered an analysis on a "wet" basis. In comparison with older methods, such as the portable apparatus, which provides an analysis on a "dry" gas basis, the "wet" analysis will, in general, indicate a lower percentage of oxygen. The difference will be proportional to the water content of the sampled gas stream.

- Instruction Bulletin 1.
- IMPS 4000 Intelligent Multiprobe Test Gas Sequencer (Optional)
- Oxymitter 4000 with Integral Electronics
 SPS 4000 Single Probe Autocalibration Sequencer (Optional) (Shown with reference air option)
- Adapter Plate with Mounting Hardware and Gasket
- HART® Communicator Package (Optional) 6.
- Reference Air Set (used if SPS 4000 without reference air option or IMPS 4000 not supplied)

Figure 1-1. Typical System Package

c. System Configuration

Oxymitter 4000 units are available in five length options, giving the user the flexibility to use an in situ penetration appropriate to the size of the stack or duct. The options on length are 18 in. (457 mm), 3 ft (0.91 m), 6 ft (1.83 m), 9 ft (2.7 m), or 12 ft (3.66 m).

The integral electronics control probe temperature and provide an isolated output, 4-20 mA, that is proportional to the measured oxygen concentration. The power supply can accept voltages of 90-250 VAC and 50/60 Hz; therefore, no setup procedures are required. The oxygen sensing cell is maintained at a constant temperature by modulating the duty cycle of the probe heater portion of the integral electronics. The integral electronics accepts millivolt signals generated by the sensing cell and produces the outputs to be used by remotely connected devices. The output is an isolated 4-20 mA linearized current.

Two calibration gas sequencers are available to the Oxymitter 4000: the IMPS 4000 and the SPS 4000 (Figure 1-2).

Systems with multiprobe applications may employ an optional IMPS 4000 Intelligent Multiprobe Test Gas Sequencer. The IMPS 4000 provides automatic calibration gas sequencing for up to four Oxymitter 4000 units and accommodates autocalibrations based on the CALIBRATION RECOMMENDED signal from the Oxymitter 4000, a timed interval set up in HART or the IMPS 4000, or whenever a calibration request is initiated.

For systems with one or two Oxymitter 4000 units per combustion process, an optional SPS 4000 Single Probe Autocalibration Sequencer can be used with each Oxymitter 4000 to provide automatic calibration gas sequencing. The SPS 4000 can be mounted directly to the Oxymitter 4000 or in a remote location if space is limited. The sequencer performs autocalibrations based on the CALIBRATION RECOMMENDED signal from the Oxymitter 4000, a timed interval set up in HART, or whenever a calibration request is initiated.

d. System Features

- The CALIBRATION RECOMMENDED feature detects when the sensing cell is likely out of limits. This may eliminate the need to calibrate on a "time since last cal" basis.
- 2. The cell output voltage and sensitivity increase as the oxygen concentration decreases.

Figure 1-2. Oxymitter 4000 Autocalibration System Options

- 3. Membrane keypad and HART communication are standard. To use the HART capability, you must have either:
 - (a) HART Model 275 Communicator.
 - (b) Asset Management Solutions (AMS) software for the PC.
- 4. Field replaceable cell, heater, thermocouple, and diffusion element.
- 5. The Oxymitter 4000 is constructed of rugged 316 L stainless steel for all wetted parts.
- 6. Integral electronics eliminates traditional wiring between probe and electronics.
- 7. The integral electronics are adaptable for line voltages from 90-250 VAC; therefore, no configuration is necessary.
- 8. The Oxymitter 4000 membrane keypad is available in five languages:

English

French

German

Italian

Spanish

- 9. An operator can calibrate and diagnostically troubleshoot the Oxymitter 4000 in one of three ways:
 - (a) Membrane Keypad. The membrane keypad, housed within the right side of the electronics housing, provides fault indication by way of flashing LEDs. Calibration can be performed from the membrane keypad.
 - (b) Optional HART Interface. The Oxymitter 4000's 4-20 mA output line transmits an analog signal

proportional to the oxygen level. The HART output is superimposed on the 4-20 mA output line. This information can be accessed through the following:

- Rosemount Model 275 Handheld Communicator - The handheld communicator requires Device Description (DD) software specific to the Oxymitter 4000. The DD software will be supplied with many Model 275 units but can also be programmed into existing units at most Fisher-Rosemount service offices. See Section 5. HART/ AMS. for additional information.
- Personal Computer (PC) -The use of a personal computer requires AMS software available from Fisher-Rosemount.
- Selected Distributed Control Systems - The use of distributed control systems requires input/output (I/O) hardware and AMS software which permit HART communications.
- (c) Optional IMPS 4000. The Programmable Logic Controller (PLC) in the IMPS 4000 provides fault indications using flashing LEDs and LCD display messages. Refer to the IMPS 4000 Intelligent Multiprobe Test Gas Sequencer Instruction Bulletin for more information.
- 10. The optional Rosemount 751 remotemounted LCD display panel is loopdriven by the 4-20 mA output signal representing the O₂ percentage.

e. Handling the Oxymitter 4000

CAUTION

It is important that printed circuit boards and integrated circuits are handled only when adequate antistatic precautions have been taken to prevent possible equipment damage.

The Oxymitter 4000 is designed for industrial applications. Treat each component of the system with care to avoid physical damage. Some probe components are made from ceramics, which are susceptible to shock when mishandled.

f. System Considerations

Prior to installing your Oxymitter 4000, make sure you have all the components necessary to make the system installation. Ensure all the components are properly integrated to make the system functional.

After verifying that you have all the components, select mounting locations and determine how each component will be placed in terms of available line voltage, ambient temperatures, environmental considerations, convenience, and serviceability. Figure 1-3 shows a typical system wiring. A

typical system installation is illustrated in Figure 1-4.

A source of instrument air is optional at the Oxymitter 4000 for reference air use. Since the unit is equipped with an in-place calibration feature, provisions can be made to permanently connect calibration gas tanks to the Oxymitter 4000.

If the calibration gas bottles will be permanently connected, a check valve is required next to the calibration fittings on the integral electronics.

This check valve is to prevent breathing of the calibration gas line and subsequent flue gas condensation and corrosion. The check valve is in addition to the stop valve in the calibration gas kit or the solenoid valves in the IMPS 4000 or SPS 4000.

NOTE

The integral electronics is rated NEMA 4X (IP66) and is capable of operation at temperatures up to 149°F (65°C).

Retain the packaging in which the Oxymitter 4000 arrived from the factory in case any components are to be shipped to another site. This packaging has been designed to protect the product.

Figure 1-3. Oxymitter 4000 HART Communications and AMS Application

Figure 1-4. Typical System Installation

Oxymitter 4000

1-3 IMPS 4000 (Optional)

Information on the IMPS 4000 is available in the IMPS 4000 Intelligent Multiprobe Test Gas Sequencer Instruction Bulletin.

1-4 SPS 4000 (Optional)

The SPS 4000 Single Probe Autocalibration Sequencer provides the capability of performing automatic, timed or on demand, calibrations of a single Oxymitter 4000 without sending a technician to the installation site.

a. Mounting

The SPS 4000 can be mounted either directly to an Oxymitter 4000 or at a remote location if space is limited. In addition, the integrally mounted SPS 4000 can be configured for a horizontally or vertically mounted Oxymitter 4000 (Figure 2-2). The information in this instruction bulletin will cover the integrally mounted units only. For information on remote mounted units, refer to the SPS 4000 Single Probe Autocalibration Sequencer Instruction Bulletin.

b. Components (Figure 1-5)

The SPS 4000 consists of a manifold and a calibration gas flowmeter. The manifold

provides electrical feedthroughs and calibration gas ports to route power and signal connections and calibration gases to and from the sequencer. In addition, the manifold houses two calibration gas solenoids that sequence the gases to the Oxymitter 4000, a pressure switch that detects low calibration gas pressure, and two PC boards. A terminal strip housed within the terminal cover provides convenient access for all user connections.

Components optional to the SPS 4000 include a reference air flowmeter and pressure regulator. The reference air flowmeter indicates the flow rate of reference air continuously flowing to the Oxymitter 4000. The reference air pressure regulator ensures the instrument air (reference air) flowing to the Oxymitter 4000 is at a constant pressure [20 psi (138 kPa)]. The regulator also has a filter to remove particulates in the reference air and a drain valve to bleed the moisture that collects in the filter bowl.

Brass fittings and Teflon tubing are standard. Stainless steel fittings and tubing are optional. Also, disposable calibration gas bottles are available as an option or can be purchased through a local supplier.

Figure 1-5. SPS 4000

c. Operation

The SPS 4000 works in conjunction with the Oxymitter 4000's CALIBRATION RECOM-MENDED feature to perform an autocalibration. This feature automatically performs a gasless calibration check every hour on the Oxymitter 4000. If a calibration is recommended and its contact output signal is set for "handshaking" with the sequencer, the Oxymitter 4000 sends a signal to the sequencer. The sequencer automatically performs a calibration upon receiving the signal. Thus, no human interface is required for the automatic calibration to take place.

1-5 MODEL 751 REMOTE POWERED LOOP LCD DISPLAY

The display provides a simple, economical means to obtain accurate, reliable, and remote indication of important process variables. This display operates on the 4-20 mA line from the Oxymitter 4000 (Figure 1-6).

Refer to Model 751 remote powered loop LCD manual for calibration and wiring.

Figure 1-6. Model 751 Remote Powered Loop LCD Display

SPECIFICATIONS 1-6

Oxymitter 4000

Oxymmuer 4000	
O ₂ Range: Standard	0 to 10% O_2 0 to 25% O_2 0 to 40% O_2 (via HART)
Accuracy	±0.75% of reading or 0.05% O ₂ , whichever is greater
System Response to Calibration Gas	Initial response in less than 3 seconds T90 in less than 8 seconds
Temperature Limits: Process Electronics	32° to 1300°F (0° to 704°C) up to 2400°F (1300°C) with optional accessories -40° to 185°F (-40° to 85°C) Operating temperature of electronics inside of instrument housing, as measured by a HART communicator or Rosemount Asset Management Solutions software.
Probe Lengths	18 in. (457 mm) 3 ft (0.91 m) 6 ft (1.83 m) 9 ft (2.74 m) 12 ft (3.66 m)
Mounting and Mounting Position	Vertical or horizontal Spool pieces are available, P/N 3D39761G02, to offset transmitter housing from hot ductwork.
Materials: Probe Electronics Enclosure	Wetted or welded parts - 316L stainless steel Non-wetted parts - 304 stainless steel, low-copper aluminum Low-copper aluminum
Calibration	Manual, semi-automatic, or automatic
Calibration Gas Mixtures Recommended	0.4% O ₂ , Balance N ₂ 8% O ₂ , Balance N ₂
Calibration Gas Flow	5 scfh (2.5 l/m)
Reference Air	2 scfh (1 l/m), clean, dry, instrument-quality air (20.95% $\rm O_2$), regulated to 5 psi (34 kPa)
Electronics	NEMA 4X, IP66 with fitting and pipe on reference exhaust port to clear dry atmosphere
Electronic Noise	Meets EN 50082-2 Generic Immunity Std. Part II.
	Includes EN 61000-4-2 for Electrostatic Discharge
	4 KV contact, 8 KV in air
	Includes IEC 801-4 for fast transients; 2 KV on power supply and control lines
Line Voltage	90-250 VAC, 50/60 Hz. No configuration necessary 3/4 in 14 NPT conduit port

Oxymitter 4000

Signals:	
Analog Output/HART	4-20 mA isolated from power supply, 950 ohms maximum load
Logic I/O	Two-terminal logic contact configurable as either an alarm output or as a bi-directional calibration hand-shake signal to IMPS 4000 or SPS 4000
	Self-powered (+5 V), in series with 340 ohms
	Conduit ports — 3/4 in14 NPT (one threaded hole for both analog output and logic I/O)
Power Requirements:	
Probe Heater Electronics	175 W nominal 10 W nominal
Maximum	500 W
SPS 4000	
Mounting	Integral to Oxymitter 4000 Remote from Oxymitter 4000
Materials of Construction:	Aliuminum
Manifold/Electronics Enclosure Mounting Brackets	Aluminum 316 stainless steel (SS)
Pneumatic Fittings	1/8 in. brass NPT (SS optional)
Pneumatic Tubing Assembly Hardware	1/4 in. Teflon (SS optional) Galvanized and stainless steel
Humidity Range	100% relative humidity
Ambient Temperature Range	-40° to 149°F (-40° to 65°C)
Electrical Classification	NEMA 4X (IP56)
Explosion-Proof Option (both pending)	CENELEC EExd IIB + H2 (Class 1, Div. 1, Group B,C,D)
Electrical Feedthroughs	1/2 in. NPT
Input Power	90 to 250 VAC, 50/60 Hz
Power Consumption	5 VA maximum
External Electrical Noise	EN 50 082-2, includes 4 KV electrostatic discharge
Handshake Signal to/from Oxymitter 4000 (self-powered)	5 V (5 mA maximum)
Cal Initiate Contact Input from Control Room	5 VDC (self-powered)
Relay Outputs to Control Room	5 to 30 VDC, Form A (SPST) (one "In-Cal", one "Cal Failed")
Cabling Distance between SPS 4000 and Oxymitter 4000	Maximum 1000 ft (303 m)
Piping Distance between SPS 4000 and Oxymitter 4000	Maximum 300 ft (91 m)
Approximate Shipping Weight	10 lbs (4.5 kg)

Fisher-Rosemount has satisfied all obligations coming from the European legislation to harmonize the product requirements in Europe.

Table 1-1. Product Matrix

	Oxygen	Transmitte	ransmitter - Instruction Book						
	Code	Sensing	Sensing Probe Type						
	1				be with Ce	eramic Diffu	ıser		
	2	· ·				eramic Diff			
	3			Snubber Di		Cramio Din			
	4					nic Diffuser			
	5	•			with Ceramic Diffuser tor and Snubber Diffuser				
	6			nubber Diff		abber bille	001		
	7			d.) Probe w		ic Diffuser			
	8	· ·		,		amic Diffus	er		
	9			ubber Diffu		arriic Dilius	ici		
	Ť	010 1 100	C WILLI OI	ubbei Dille	1301				
		Code	Probe A	Assembly					
		0		157 mm) P					
		1	18 in. (4	157 mm) P	robe with A	Abrasive SI	nield ⁽¹⁾		
		2		1 m) Probe					
		3	3 ft (0.9	1 m) Probe	e with Abra	sive Shield	(1)		
		4	6 ft (1.8	3 m) Probe	9				
		5	6 ft (1.8	3 m) Probe	with Abra	sive Shield	(1)		
		6		4 m) Probe					
		7				sive Shield	(1)		
		8	12 ft (3.	66 m) Prob	oe ⁽¹⁾				
		9	12 ft (3.	66 m) Prob	e with Abı	rasive Shie	ld ⁽¹⁾		
			Code	Code Mounting Hardware - Stack Side					
			0	_	_		nust be chosen under "Mounting Hardy	vare - Probe Side" below)	
			1	_			d plate with studs	,	
			2				ting Plate (with Model 218 Shield Rem	loved)	
			3	_			18 Support Shield	·	
			4			Mounting ⁽²			
			5			I 132 Adap			
				0 - 1 -		11	Durch - Old-		
				Code			re - Probe Side		
				0		nting Hard			
				1			(N. American Std.)		
				2			rasive Shield (ANSI)		
				4			European Std.)		
				5			rasive Shield (DIN)		
				7 Probe Only (JIS) (Japanese Std.)					
				8	8 New Bypass or Abrasive Shield (JIS)				
				Code Electronics Housing & Filtered Customer Termination - NEMA 4X, IP66					
				11 Standard Filtered Termination					
			12 Transient Protected Filtered Termination						
						Code	Communications		
1						1	HART with Membrane Keypad		

Table 1-1. Product Matrix (Continued)

Con	ıt'd	Code	Languaç	age						
		1	English							
		2	German							
	Ī	3	French							
	Ī	4	Spanish							
	Ī	5	Italian							
			Code	Filtered	Customer Termination					
			00	Specified	d as Part of Electronics Housing					
Code Calibration Accessories		Calibration Accessories								
				00	No Hardware					
				01	Calibration Gas Flowmeter and Reference Air Set					
02 Intelligent Multiprobe Sequencer (Refer to Table 1-3)		Intelligent Multiprobe Sequencer (Refer to Table 1-3)								
				XX	Single Probe Sequencer - mounted to Oxymitter 4000 (Refer to Table 1-4)					
Con	+'d	1	00	XX	Evample					
Con	it d	1	UU	ΛX	Example					

NOTES:

⁽²⁾Where possible, specify SPS number; otherwise, provide details of the existing mounting plate as follows:

Plate with studs	Bolt circle diameter, number, and arrangement of studs, stud thread, stud height above mounting plate.
Plate without studs	Bolt circle diameter, number, and arrangement of holes, thread, depth of stud mounting plate with accessories.

Table 1-2. Calibration Components

Part Number	Description
1A99119G01	Two disposable calibration gas bottles — 0.4% and 8% O ₂ , balance nitrogen — 550 liters each, includes bottle rack*
1A99119G02	Two flow regulators for calibration gas bottles

^{*}Calibration gas bottles cannot be shipped via airfreight.

When the bottles are used with "CALIBRATION RECOMMENDED" features, the bottles should provide 2 to 3 years of calibrations in normal service.

⁽¹⁾ Recommended usages: High velocity particulates in flue stream, installation within 11.5 ft (3.5 m) of soot blowers or heavy salt cake buildup. Applications: Pulverized coal, recovery boilers, lime kiln. Regardless of application, abrasive shields with support brackets are recommended for 9 ft (2.74 m) and 12 ft (3.66 m) probe installations, particularly horizontal installations.

Table 1-3. Intelligent Multiprobe Test Gas Sequencer Versions

Part Number	Description	Number of Oxymitter 4000 Units
3D39695G01	IMPS	1
3D39695G02	IMPS	2
3D39695G03	IMPS	3
3D39695G04	IMPS	4
3D39695G05	IMPS w/115 V Heater	1
3D39695G06	IMPS w/115 V Heater	2
3D39695G07	IMPS w/115 V Heater	3
3D39695G08	IMPS w/115 V Heater	4
3D39695G09	IMPS w/220 V Heater	1
3D39695G10	IMPS w/220 V Heater	2
3D39695G11	IMPS w/220 V Heater	3
3D39695G12	IMPS w/220 V Heater	4

Table 1-4. Single Probe Autocalibration Sequencer Coding

	Ref Air Set		Fittings	/Tubings	Oxymitter 4000 Mounting	
Code	No	Yes	Brass/ Teflon	ST Steel	Hor	Vert
03	Х		Х		Х	
04		Х	Х		Х	
05	Х			Х	Х	
06		Х		Х	Х	
07	Х		Х			Х
08		Х	Х			Х
09	Х			Х		Х
10		Х		Х		Х

SECTION 2 INSTALLATION

WARNING

Before installing this equipment, read the "Safety instructions for the wiring and installation of this apparatus" at the front of this Instruction Bulletin. Failure to follow safety instructions could result in serious injury or death.

2-1 **MECHANICAL INSTALLATION**

a. Selecting Location

- 1. The location of the Oxymitter 4000 in the stack or flue is most important for maximum accuracy in the oxygen analyzing process. The Oxymitter 4000 must be positioned so the gas it measures is representative of the process. Best results are normally obtained if the Oxymitter 4000 is positioned near the center of the duct (40-60% insertion). Longer ducts may require several Oxymitter 4000 units since the O₂ can vary due to stratification. A point too near the wall of the duct, or the inside radius of a bend, may not provide a representative sample because of the very low flow conditions. The sensing point should be selected so the process gas temperature falls within a range of 32° to 1300°F (0° to 704°C). Figure 2-1 through Figure 2-6 provide mechanical installation references. The ambient temperature of the integral electronics housing must not exceed 149°F (65°C).
- 2. Check the flue or stack for holes and air leakage. The presence of this condition will substantially affect the accuracy of the oxygen reading. Therefore,

- either make the necessary repairs or install the Oxymitter 4000 upstream of any leakage.
- 3. Ensure the area is clear of internal and external obstructions that will interfere with installation and maintenance access to the membrane keypad. Allow adequate clearance for removal of the Oxymitter 4000 (Figure 2-1 or Figure 2-2).

CAUTION

Do not allow the temperature of the Oxymitter 4000 integral electronics to exceed 149°F (65°C) or damage to the unit may result.

b. Installation

- 1. Ensure all components are available to install the Oxymitter 4000. If equipped with the optional ceramic diffusion element, ensure it is not damaged.
- 2. The Oxymitter 4000 may be installed intact as it is received.

NOTE

An abrasive shield is recommended for high velocity particulates in the flue stream (such as those in coalfired boilers, kilns, and recovery boilers). Vertical and horizontal brace clamps are provided for 9 ft and 12 ft (2.75 m and 3.66 m) probes to provide mechanical support for the Oxymitter 4000. Refer to Figure 2-6.

> 3. Weld or bolt adapter plate (Figure 2-5) onto the duct.

Figure 2-1. Oxymitter 4000 Installation

April, 2001

HORIZONTAL MOUNTED SPS 4000 A

VERTICAL MOUNTED SPS 4000 A

Figure 2-2. Oxymitter 4000 Installation (with SPS 4000)

Figure 2-3. Oxymitter 4000 with Abrasive Shield

Figure 2-4. Oxymitter 4000 Adapter Plate Dimensions

INSTALLATION FOR METAL WALL STACK OR DUCT CONSTRUCTION

INSTALLATION FOR MASONRY WALL STACK CONSTRUCTION

NOTE: ALL MASONRY STACK WORK AND JOINTS EXCEPT ADAPTER PLATE NOT FURNISHED BY ROSEMOUNT.

Figure 2-5. Oxymitter 4000 Adapter Plate Installation

Figure 2-6. Oxymitter 4000 Bracing Installation

- 4. If using the optional ceramic diffusion element, the vee deflector must be correctly oriented. Before inserting the Oxymitter 4000, check the direction of gas flow in the duct. Orient the vee deflector so the apex points upstream toward the flow (Figure 2-7). This may be done by loosening the setscrews and rotating the vee deflector to the desired position. Retighten the setscrews.
- In vertical installations, ensure the system cable drops vertically from the
 Oxymitter 4000 and the conduit is
 routed below the level of the electronics
 housing. This drip loop minimizes the
 possibility that moisture will damage the
 electronics (Figure 2-8).

Figure 2-7. Orienting the Optional Vee Deflector

Figure 2-8. Installation with Drip Loop and Insulation Removal

6. If the system has an abrasive shield, check the dust seal gaskets. The joints in the two gaskets must be staggered 180°. Also, make sure the gaskets are in the hub grooves as the Oxymitter 4000 slides into the 15° forcing cone in the abrasive shield.

NOTE

If process temperatures will exceed 392°F (200°C), use anti-seize compound on stud threads to ease future removal of Oxymitter 4000.

> 7. Insert probe through the opening in the mounting flange and bolt the unit to the flange. When probe lengths selected are 9 or 12 ft (2.74 or 3.66 m), special brackets are supplied to provide additional support for the probe inside the flue or stack (Figure 2-6).

CAUTION

Uninsulated stacks or ducts may cause ambient temperatures around the electronics to exceed 149°F (65°C), which may cause overheating damage to the electronics.

> 8. If insulation is being removed to access the duct work for Oxymitter 4000 mounting, make sure the insulation is replaced afterward (Figure 2-8).

ELECTRICAL INSTALLATION (FOR 2-2 **OXYMITTER 4000 WITHOUT SPS 4000)**

All wiring must conform to local and national codes.

WARNING

Disconnect and lock out power before connecting the unit to the power supply.

WARNING

Install all protective equipment covers and safety ground leads after installation. Failure to install covers and ground leads could result in serious injury or death.

WARNING

To meet the Safety Requirements of IEC 1010 (EC requirement), and ensure safe operation of this equipment, connection to the main electrical power supply must be made through a circuit breaker (min 10 A) which will disconnect all current-carrying conductors during a fault situation. This circuit breaker should also include a mechanically operated isolating switch. If not, then another external means of disconnecting the supply from the equipment should be located close by. Circuit breakers or switches must comply with a recognized standard such as IEC 947.

NOTE

To maintain CE compliance, ensure a good connection exists between the mounting flange bolts and earth.

a. Remove screw (32, Figure 6-1), gasket (33), and cover lock (34). Remove terminal block cover (27).

b. Connect Line Voltage

Connect the line, or L1, wire to the L1 terminal and the neutral, or L2 wire, to the N terminal (Figure 2-9). The Oxymitter 4000 automatically will configure itself for 90-250 VAC line voltage and 50/60 Hz. The power supply requires no setup.

- c. Connect 4-20 mA Signal and Logic I/O/Calibration Handshake Leads (Figure 2-9)
 - 1. 4-20 mA Signal. The 4-20 mA signal represents the O₂ value and can also operate the Model 751 Remote Powered Loop LCD Display or any other loop powered display. Superimposed on the 4-20 mA signal is HART information that is accessible through a Model 275 Handheld Communicator or AMS software.
 - 2. Logic I/O/Calibration Handshake. The output can either be an alarm or provide the handshaking to interface with an IMPS 4000. For more information. refer to paragraph 7-3 and the IMPS

- 4000 Intelligent Multiprobe Test Gas Sequencer Instruction Bulletin.
- 3. If autocalibration is not utilized, a common bi-directional logic contact is provided for any of the diagnostic alarms listed in Table 7-1. The assignment of alarms which can actuate this contact can be modified to one of seven additional groupings listed in Table 3-1.

The logic contact is self-powered, +5 VDC, 340 ohm series resistance. An interposing relay will be required if this contact is to be utilized to annunciate a higher voltage device, such as a light or horn, and may also be required for certain DCS input cards. A Potter & Brumfield R10S-E1Y1-J1.0K 3.2 mA DC or an equal interposing relay will be mounted where the contact wires terminate in the control/relay room.

d. Install terminal block cover (27, Figure 6-1) and secure with cover lock (34), gasket (33), and screw (32).

Figure 2-9. Terminal Block

IB-106-340 Rev. 2.4 April, 2001

2-3 **ELECTRICAL INSTALLATION (FOR OXY-MITTER 4000 WITH SPS 4000)**

All wiring must conform to local and national codes.

WARNING

Disconnect and lock out power before connecting the unit to the power supply.

WARNING

Install all protective equipment covers and safety ground leads after installation. Failure to install covers and ground leads could result in serious injury or death.

WARNING

To meet the Safety Requirements of IEC 1010 (EC requirement), and ensure safe operation of this equipment, connection to the main electrical power supply must be made through a circuit breaker (min 10 A) which will disconnect all current-carrying conductors during a fault situation. This circuit breaker should also include a mechanically operated isolating switch. If not, then another external means of disconnecting the supply from the equipment should be located close by. Circuit breakers or switches must comply with a recognized standard such as IEC 947.

Autocalibration systems will inject gases into the probe and make electronic adjustments with no operator attention required. The SPS 4000 provides solenoid valves and circuitry for calibrating a single Oxymitter 4000 unit.

The SPS 4000 autocalibration system utilizes the Oxymitter 4000's bidirectional logic contact as a "handshake" signal. Therefore, this signal is not available for alarming purposes.

The following contacts are provided through the autocalibration system:

- One contact closure per probe from the control room to the SPS 4000 for "calibration initiate".
- **b.** One contact output per probe from the SPS 4000 to the control room for "in calibration" notification.
- c. One contact per probe from the SPS 4000 to the control room for "calibration failed" notification, which includes output from pressure switch indicating "cal gas bottles empty".

NOTE

The 4-20 mA signal can be configured to respond normally during any calibration, or can be configured to hold the last O₂ value upon the intitiation of calibration. Factory default is for the 4-20 mA signal to operate normally throughout calibration. Holding the last O₂ value may be useful if several probes are being averaged for the purpose of automatic control. Unless several probes are being averaged, always place any control loops using the O₂ signal into manual prior to calibrating.

Electrically connect the probe as follows:

d. Remove screws (26, Figure 6-11) securing terminal cover (27). Remove the cover to expose terminal strip (25).

e. Connect Line Voltage

Route the line voltage leads into the manifold through the 1/2 in. line voltage conduit fitting (Figure 2-2) and out through the bottom of the manifold. Connect the LINE IN and NEUTRAL leads to terminals L and N. respectively, as shown in Figure 2-10. Also, be sure to connect the ground wire to the ground lug. The unit automatically will configure itself for 90 to 250 VAC line voltage and 50/60 Hz. The power supply requires no setup.

f. Connect Remote Contact Input Wiring

To set up the SPS 4000 to initiate a calibration from a remote location, route the 5 VDC calibration initiate contact input leads through the 1/2 in. NPT signal conduit port (Figure 2-2) and out through the bottom of the manifold. Connect the (+) and (-) CAL INITIATE leads to terminals 1 and 2, respectively, as shown in Figure 2-10.

g. Connect Relay Output Wiring

Relay connections are available to signal when the Oxymitter 4000 is in calibration or when calibration failed. Relay outputs can be connected to either indicator lights or a computer interface. The relay contacts are capable of handling a 5 to 30 VDC maximum power source.

The cabling requirement is 1000 ft (303 m) maximum. Route the relay output leads through the 1/2 in. NPT signal conduit port (Figure 2-2) and out through the bottom of the manifold. Connect the (+) and (-) CAL FAIL leads and the (+) and (-) IN CAL leads to terminals 7, 8, 9, and 10, respectively, as shown in Figure 2-10.

h. Connect 4-20 mA Signal Wiring

Route the 4-20 mA signal wiring into the manifold through the 1/2 in. NPT signal conduit port (Figure 2-2) and out through the bottom of the manifold. Connect the (+) and (-) signal leads to terminals 3 and 4, respectively, as shown in Figure 2-10.

Once all connections are made, install terminal cover (27, Figure 6-11) and secure with screws (26).

IB-106-340 Rev. 2.4 April, 2001

Figure 2-10. SPS 4000 Electrical Connections

SCHEMATIC HOOKUP FOR REFERENCE AIR SUPPLY ON OXYMITTER 4000 PROBE HEAD.

26170035

Figure 2-11. Air Set, Plant Air Connection

PNEUMATIC INSTALLATION (FOR OXY-2-4 MITTER 4000 WITHOUT SPS 4000)

a. Reference Air Package

After the Oxymitter 4000 is installed, connect the reference air set to the Oxymitter 4000. The reference air set should be installed in accordance with Figure 2-11.

Instrument Air (Reference Air): 10 psig (68.95 kPag) minimum, 225 psig (1551.38 kPag) maximum at 2 scfh (56.6 L/hr) maximum; less than 40 parts-per-million total hydrocarbons. Regulator outlet pressure should be set at 5 psi (35 kPa). Reference air can be supplied by the reference air set of the IMPS 4000.

If using an IMPS 4000, refer to the IMPS 4000 Intelligent Multiprobe Test Gas Seguencer Instruction Bulletin for the proper reference air connections.

IB-106-340 Rev. 2.4 April, 2001

CAUTION

Do not use 100% nitrogen as a low gas (zero gas). It is suggested that gas for the low (zero) be between 0.4% and 2.0% O2. Do not use gases with hvdrocarbon concentrations of more than 40 parts per million. Failure to use proper gases will result in erroneous readings.

b. Calibration Gas

Two calibration gas concentrations are used with the Oxymitter 4000, Low Gas - 0.4% O₂ and High Gas - 8% O2. See Figure 2-12 for the Oxymitter 4000 connections.

2-5 PNEUMATIC INSTALLATION (FOR OXY-**MITTER 4000 WITH SPS 4000)**

CAUTION

Do not use 100% nitrogen as a low gas (zero gas). It is suggested that gas for the low (zero) be between 0.4% and 2.0% O2. Do not use gases with hydrocarbon concentrations of more than 40 parts per million. Failure to use proper gases will result in erroneous readings.

Figure 2-12. Oxymitter 4000 Gas Connections **Calibration Gas Connections**

Locate the 1/4 in. calibration gas fittings on the SPS 4000 manifold (Figure 2-2). Connect O₂ calibration gas 1 (high calibration gas) to the HIGH CAL GAS IN fitting and O₂ calibration gas 2 (low calibration gas) to the LOW CAL GAS IN fitting. Ensure the calibration gas pressure is set at 20 psi (138 kPa).

a. Reference Air Connection (Optional)

If the reference air option (which includes the reference air flowmeter, pressure regulator, and necessary tubing and fittings) is used, connect the instrument air to the 1/4 in. fitting on the reference air pressure regulator (Figure 2-2). The pressure regulator is factory set at 20 psi (138 kPa). Readjust by turning the knob on the top of the regulator to obtain the desired pressure.

If the SPS 4000 does not have the reference air option, connect the reference air to the Oxymitter 4000 as instructed in paragraph 2-4.

Upon completing installation, make sure that the Oxymitter 4000 is turned on and operating prior to firing up the combustion process. Damage can result from having a cold Oxymitter 4000 exposed to the process gases.

During outages, and if possible, leave all Oxymitter 4000 units running to prevent condensation and premature aging from thermal cycling.

CAUTION

If the ducts will be washed down during outage, MAKE SURE to power down the Oxymitter 4000 units and remove them from the wash area.

Instruction Manual

IB-106-340 Rev. 2.4 April, 2001

Oxymitter 4000

SECTION 3 STARTUP

WARNING

Install all protective equipment covers and safety ground leads before equipment startup. Failure to install covers and ground leads could result in serious injury or death.

3-1 **GENERAL**

a. Verify Mechanical Installation

Ensure the Oxymitter 4000 is installed correctly (Section 2, INSTALLATION).

b. Verify Terminal Block Wiring

1. Remove screw (32, Figure 6-1), gasket (33), and cover lock (34) that secure the terminal block cover. Remove the cover to expose the terminal block (Figure 3-1).

- 2. Check the terminal block wiring. Be sure the power, 4-20 mA signal, and logic outputs are properly connected and secure.
- 3. Install the housing cover on the terminal block and secure with cover lock (34, Figure 6-1), gasket (33), and screw (32).
- 4. For an Oxymitter 4000 with an integrally mounted SPS 4000, remove screws (26, Figure 6-11) and terminal cover (27). Check that the power and signal terminations are properly connected to terminal strip (25) and secure according to instructions in Section 2. INSTALLATION.
- 5. Install terminal cover (27) and secure with screws (26).

Figure 3-1. Integral Electronics

c. Verify Oxymitter 4000 Configuration

Located on the microprocessor board, the top board, are two switches that configure outputs for the Oxymitter 4000 (Figure 3-2). SW1 determines if the 4-20 mA signal is internally or externally powered. SW2 determines:

- 1. Oxymitter 4000 status, HART or LOCAL.
- 2. Oxygen range, 0 to 10% O₂ or 0 to 25% O₂. (0 to 40% O₂ is also configurable only through HART/AMS.)
- 3. The 4-20 mA signal, at fault or power up, 4 mA or 20 mA.

CAUTION

Remove power from the Oxymitter 4000 before changing defaults. If defaults are changed under power, damage to the electronics package may occur.

d. SW1

The two settings are internally or externally powering the 4-20 mA signal. The factory setting is for the 4-20 mA signal to be internally powered.

e. SW2

The factory sets this switch as follows:

- 1. Position 1 is HART/LOCAL. This switch controls the configuration of the Oxymitter 4000. The defaults cannot be changed via HART/AMS unless the switch is in the HART position. Placing this switch in the LOCAL position forces the O2 range to the setting of position 2. This switch must be placed in the LOCAL position or changes in position 2 will have no effect.
- 2. Position 2 determines the O₂ range. This can be set to either 0 to 10% O₂ or 0 to 25% O₂. The factory setting is 0 to 10% O₂.

WARNING

Typically, the probe's sensing cell, which is in direct contact with the process gases, is heated to approximately 1357°F (736°C), and the external temperature of the probe body may exceed 842°F (450°C). If operating conditions also contain high oxygen levels and combustible gases, the Oxymitter 4000 may self-ignite.

> If necessary, the O₂ range can be configured from 0 to 40% O2. To select values within this range, set position 1 of SW2 to HART and then enter the range via HART/AMS. Do not change position 1 of SW2 to LOCAL unless you want to operate in the range specified by position 2 of SW2.

- 3. Position 3 determines the output at startup or at an alarm. The settings are 4 mA or 20 mA. The factory setting is 4 mA. At startup, the current at the analog output is 4 mA or 20 mA.
- 4. Position 4 is not used.
- f. Once the cell is up to operating temperature, the O₂ percentage can be read:
 - 1. Access TP5 and TP6 next to the membrane keypad. Attach a multimeter across TP5 and TP6. The calibration and process gases can now be monitored. Pressing the INC or DEC once will cause the output to switch from the process gas to the calibration gas. Pressing INC or DEC a second time will increase or decrease the calibration gas parameter. If the keys have been inactive for one minute, the output reverts to the process gas. When a calibration has been initiated, the value at TP5 and TP6 is the % O₂ seen by the cell. Oxygen levels, as seen on the multimeter, are:

8.0% O2 = 8.0 VDC 0.4% O2 = 0.4 VDC

- 2. HART/AMS.
- 3. Model 751. The loop-driven LCD display.

Figure 3-2. Oxymitter 4000 Defaults

LOGIC I/O 3-2

This two-terminal logic contact can be configured either as a solid-state relay-activated alarm or as a bi-directional calibration handshake signal to an IMPS 4000 or SPS 4000. The configuration of this signal depends on the setting of the LOGIC I/O PIN MODE via HART/AMS. The ten different modes available are explained in Table 3-1.

a. Alarm

When configured as an alarm, this signal alerts you to an out-of-spec condition. The output is 5 V in series with a 340 ohm resistor. For optimum performance, Rosemount recommends connecting the output to a Potter & Bromfield 3.2 mA DC relay (P/N R10S-E1Y1-J1.0K).

Of the ten modes in Table 3-1, modes 0 through 7 are the alarm modes. The factory default is mode 5 for Oxymitter 4000 units without an IMPS 4000 or SPS 4000. In this mode, the output will signal when a unit alarm or a CALIBRATION RECOM-MENDED indication occurs.

b. Calibration Handshake Signal

If using an optional IMPS 4000 or SPS 4000, the logic I/O must be configured for calibration handshaking. Of the ten modes in Table 3-1, only modes 8 and 9 are configured for calibration handshaking. For an Oxymitter 4000 with an IMPS 4000 or an SPS 4000, the factory sets the default to mode 8. In this mode, the logic I/O will be used to communicate between the Oxymitter 4000 and sequencer and to signal the sequencer when a CALIBRATION REC-OMMENDATION indication occurs.

Table 3-1. Logic I/O Configuration

Mode	Configuration
0	The unit is not configured for any alarm condition.
1	The unit is configured for a Unit Alarm.
2	The unit is configured for Low O ₂ .
3	The unit is configured for both a Unit Alarm and Low O ₂ .
4	The unit is configured for a High AC Impedance/CALIBRATION RECOMMENDED.
5*	The unit is configured for both a Unit Alarm and a High AC Impedance/CALIBRATION RECOMMENDED.
6	The unit is configured for both a Low O ₂ and High AC Impedance/CALIBRATION RECOMMENDED.
7	The unit is configured for a Unit Alarm, a Low O ₂ , and a High AC Impedance/CALIBRATION RECOMMENDED.
8**	The unit is configured for a calibration handshake with IMPS 4000 or SPS 4000. CALIBRATION RECOMMENDED will initiate the calibration cycle.
9	The unit is configured for a calibration handshake. CALIBRATION RECOM- MENDED will not initiate the calibration cycle with the IMPS 4000 or SPS 4000.

^{*}The default condition for an Oxymitter 4000 without an IMPS 4000 or SPS 4000.

^{**}The default condition for an Oxymitter 4000 with an IMPS 4000 or SPS 4000.

Figure 3-3. Startup and Normal Operation

3-3 RECOMMENDED CONFIGURATION

a. 4-20 mA Signal Upon Critical Alarm

Rosemount recommends that the factory default be utilized. The 4-20 mA signal will go to the 3.8 mA level upon any critical alarm which will cause the O_2 reading to be unusable. Customer can also select 22 mA as the failure setting if normal operations cause O_2 readings to go below the zero % O_2 (4 mA) level.

If the O_2 measurement is being utilized as part of an automatic control loop, the loop should be placed into manual upon this failure event or other appropriate action should be taken.

b. Calibration

Rosemount recommends utilizing an autocalibration system, actuated by the "calibration recommended" diagnostic. New O₂ cells may operate for more than a year, but older cells may require recalibration every few weeks as they near the end of their life. This strategy ensures that the O₂ reading is always accurate, and eliminates many unnecessary calibrations based on calendar days or weeks since previous calibration. When utilizing the SPS 4000 or the IMPS 4000, consider wiring some or all associated alarm contacts.

- 1. CALIBRATION INITIATE. Contact from the control room to an SPS 4000 or IMPS 4000 (one per probe) provides the ability to manually initiate a calibration at any time from the control room. Note that calibrations can also be initiated from a HART handheld communicator, from Asset Management Solutions software, or from the keypad on the Oxymitter 4000.
- 2. IN CALIBRATION. One contact per probe provides notification to the control room that the "calibration recommended" diagnostic has initiated an automatic calibration through the SPS 4000 or IMPS 4000. If the O₂ signal is being utilized in an automatic control loop, this contact should be utilized to place the control loop into manual during calibration.

- 3. CALIBRATION FAILED. One contact per probe from an SPS 4000 or IMPS 4000 to the control room for notification that the calibration procedure failed. Grouped with this alarm is an output from a pressure switch which indicates when the calibration gas bottles are empty.
- 4. 4-20 mA SIGNAL DURING CALI-BRATION. The 4-20 mA signal can be configured to respond normally during any calibration, or can be configured to hold the last O₂ value upon the initiation of calibration. Factory default is for the 4-20 mA signal to operate normally throughout calibration. Holding the last O₂ value may be useful if several probes are being averaged for the purpose of automatic control. Unless several probes are being averaged, always place any control loops using the O₂ signal into manual prior to calibrating.

POWER UP 3-4

a. Startup Display

When power is applied to the probe, the cell heater turns on. It takes approximately one half hour for the cell to heat to operating temperature. This condition is indicated by the top four LEDs (DIAGNOSTIC ALARMS) on the membrane keypad (Figure 3-3). Starting with the CALIBRATION LED, the LEDs light in ascending order until all four LEDs are on. At this point, all four turn off and the cycle starts again. This ramp cycle continues until the cell is up to operating temperature.

b. Operating Display

The ramp cycle turns into a cycle where the diagnostic LEDs light in sequence from the top to the bottom, one at a time. After the bottom LED turns on, the sequence starts again at the top with the HEATER T/C LED (Figure 3-3).

c. Error

If there is an error condition at startup, one of the diagnostics LEDs will be blinking. Refer to Section 7, TROUBLESHOOTING, to determine the cause of the error. Clear the error, cycle power, and the operating display should return.

d. Keypad

The five membrane keys on the membrane keypad are only used during calibration to adjust the high and low gas and to initiate the calibration sequence (Figure 3-4).

START UP OXYMITTER 4000 3-5 **CALIBRATION**

Refer to Section 6, MAINTENANCE AND SERVICE, for calibration instructions.

IMPS 4000 CONNECTIONS 3-6

See the IMPS 4000 Intelligent Multiprobe Test Gas Sequencer Instruction Bulletin for wiring and pneumatic connections.

Figure 3-4. Calibration Keys

SECTION 4 OPERATION

GENERAL 4-1

a. Overview

Ensure the Oxymitter 4000 is at normal operation. The diagnostic LEDs will display the operating cycle. All other LEDs should be off (Figure 4-1).

1. DIAGNOSTIC ALARM LEDS. If there is an error in the system, one of these LEDs will flash various blink codes (Section 7, TROUBLESHOOTING), In the case of multiple errors, only one will be displayed based on a priority system. Correct the problem and cycle power. The operating display will return or the next error will be displayed. The alarms are:

HEATER T/C HEATER O₂ CELL **CALIBRATION**

- 2. CALIBRATION RECOMMENDED LED. Turns on when the system determines a calibration is recommended.
- 3. TEST POINTS. Test points 1 through 6 will allow you to monitor with a multimeter: the heater thermocouple, O₂ cell millivolt, and the process O2.
 - (a) TP1 and TP2 monitor the oxygen cell millivolt output which equates to the percentage of oxygen present.
 - (b) TP3 and TP4 monitor the heater thermocouple.
 - (c) TP5 and TP6 monitor the process gas or the calibration gas parameter.

- 4. CAL LED. The CAL LED is on steady or flashing during calibration. Further information is available in Section 6. MAINTENANCE AND SERVICE.
- 5. Keys.
 - (a) INC and DEC. The INC and DEC keys are used to set the values of the calibration gases. Attach a multimeter across TP5 and TP6. The calibration and process gases can now be monitored. Pressing the INC or DEC once will cause the output to switch from the process gas to the calibration gas. Pressing INC or DEC a second time will increase or decrease the calibration gas parameter. If the keys have been inactive for one minute, the output reverts to the process gas. When a calibration has been initiated, the value at TP5 and TP6 is the % O₂ seen by the cell. Oxygen levels, as seen on the multimeter, are:

 $8.0\% O_2 = 8.0 \text{ volts DC}$ $0.4\% O_2 = 0.4 \text{ volts DC}$

- (b) CAL. The CAL key can:
 - 1 Initiate a calibration.
 - Sequence through calibration.
 - 3 Abort the calibration.

b. Model 751 Remote Powered Loop LCD Display (Optional)

Refer to Remote Powered Loop LCD manual for calibration and operation.

Figure 4-1. Normal Operation

SECTION 5 HART/AMS

5-1 **OVERVIEW**

The HART Communicator is a handheld communications interface device. It provides a common communications link to all microprocessor-based instruments that are HART compatible. The handheld communicator contains an 8 × 21 character liquid crystal display (LCD) and 25 keys. A pocket-sized manual, included with the HART Communicator, details the specific functions of all the keys.

To interface with the Oxymitter 4000, the HART Communicator requires a termination point along the 4-20 mA current loop and a minimum load resistance of 250 ohms between the communicator and the power supply. The HART Communicator accomplishes its task using a frequency shift keying (FSK) technique. With the use of FSK, high-frequency digital communication signals are superimposed on the 4-20 mA Oxymitter 4000 current loop. The communicator does not disturb the 4-20 mA signal since no net energy is added to the loop.

The HART Communicator may be interfaced with a personal computer (PC), providing special software has been installed. To connect the HART Communicator to a PC, an interface adapter is required. Refer to the proper HART Communicator documentation in regard to the PC interface option.

HART COMMUNICATOR SIGNAL LINE 5-2 CONNECTIONS

The HART Communicator can connect to the Oxymitter 4000 analog output signal line at any wiring termination in the 4-20 mA current loop. There are two methods of connecting the HART Communicator to the signal line. For applications in which the signal line has a load resistance of 250 ohms or more, refer to method 1. For applications in which the signal line load resistance is less than 250 ohms, refer to method 2.

a. Method 1, For Load Resistance > 250 Ohms

Refer to Figure 5-1 and the following steps to connect the HART Communicator to a signal line 250 ohms or more of load resistance.

WARNING

Explosions can result in death or serious injury. Do not make connections to the HART Communicator's serial port, 4-20 mV signal line, or NiCad recharger jack in an explosive atmosphere.

Using the supplied lead set, connect the HART Communicator in parallel to the Oxymitter 4000. Use any wiring termination points in the analog output 4-20 mA signal line.

b. Method 2, For Load Resistance < 250 Ohms

Refer to Figure 5-2 and the following steps to connect the HART Communicator to a signal line with less than 250 ohms load resistance.

WARNING

Explosions can result in death or serious injury. Do not make connections to the HART Communicator's serial port, 4-20 mA signal line, or NiCad recharger jack in an explosive atmosphere.

- 1. At a convenient point, break the analog output 4-20 mA signal line and install the optional 250 ohm load resistor.
- 2. Plug the load resistor into the loop connectors (located on the rear panel of the HART Communicator).

Figure 5-1. Signal Line Connections, ≥ 250 Ohms Lead Resistance

Figure 5-2. Signal Line Connections, < 250 Ohms Lead Resistance

Oxymitter 4000

5-3 HART COMMUNICATOR PC CONNECTIONS

There is an option to interface the HART Communicator with a personal computer. Load the designated AMS software into the PC. Then link the HART Communicator to the PC using the interface PC adapter that connects to the serial port (on the communicator rear panel).

Refer to the proper HART Communicator documentation in regard to the PC interface option.

OFF-LINE AND ON-LINE OPERATIONS 5-4

The HART Communicator can be operated both off-line and on-line.

- a. Off-line operations are those in which the communicator is not connected to the Oxymitter 4000. Off-line operations can include interfacing the HART Communicator with a PC (refer to applicable HART documentation regarding HART/PC applications.
- **b.** In the on-line mode, the communicator is connected to the 4-20 mA analog output signal line. The communicator is connected in parallel to the Oxymitter 4000 or in parallel to the 250 ohm load resistor.

NOTE

If the HART Communicator is turned on while connected to the 4-20 mA

analog output signal line, an undefined status indication appears while the communicator warms up. Wait until the warmup period ends to continue.

c. The opening menu displayed on the LCD is different for on-line and off-line operations. When powering up a disconnected (off-line) communicator, the LCD will display the Main Menu. When powering up a connected (on-line) communicator, the LCD will display the On-line Menu. Refer to the HART Communicator manual for detailed menu information.

5-5 **LOGIC I/O CONIFGURATIONS**

The Oxymitter 4000 logic I/O output can be configured for ten different modes through HART/AMS. The factory default condition is Mode 5. A list of possible configurations appear in Table 5-1.

The Unit Alarm configuration available for Modes 1, 3, 5, and 7 refers to the diagnostic alarm faults in Table 7-1.

5-6 MENU TREE FOR HART COMMUNICA-**TOR/OXYMITTER 4000 APPLICATIONS**

This section consists of a menu tree for the HART Communicator. This menu is specific to Oxymitter 4000 applications.

Table 5-1. Logic I/O Configuration

Mode	Configuration
0	The unit is not configured for any alarm condition.
1	The unit is configured for a Unit Alarm.
2	The unit is configured for Low O ₂ .
3	The unit is configured for both a Unit Alarm and Low O ₂ .
4	The unit is configured for a High AC Impedance/CALIBRATION RECOMMENDED.
5*	The unit is configured for both a Unit Alarm and a High AC Impedance/CALIBRATION RECOMMENDED.
6	The unit is configured for both a Low O ₂ and High AC Impedance/CALIBRATION RECOMMENDED.
7	The unit is configured for a Unit Alarm, a Low O ₂ , and a High AC Impedance/CALIBRATION RECOMMENDED.
8**	The unit is configured for a calibration handshake with IMPS 4000 or SPS 4000. CALIBRATION RECOMMENDED will initiate the calibration cycle.
9	The unit is configured for a calibration handshake. CALIBRATION RECOM-MENDED will not initiate the calibration cycle with the IMPS 4000 or SPS 4000.

^{*}The default condition for an Oxymitter 4000 without an IMPS 4000 or SPS 4000.

**The default condition for an Oxymitter 4000 with an IMPS 4000 or SPS 4000.

Figure 5-3. Menu Tree for HART/AMS on the Oxymitter 4000 (Sheet 1 of 3)

Figure 5-3. Menu Tree for HART/AMS on the Oxymitter 4000 (Sheet 2 of 3)

Figure 5-3. Menu Tree for HART/AMS on the Oxymitter 4000 (Sheet 3 of 3)

5-7 HART COMMUNICATOR MANUAL O₂ CAL METHOD

To perform a calibration using the HART Communicator, use the following procedure. If necessary, use the menu tree in Figure 7-3 (sheet 1 of 3) for reference.

NOTE

To select a menu item, either use the up and down arrow keys to scroll to the menu item and press the right arrow key or use the number keypad to select the menu item number.

To return to a preceding menu, press the left arrow key.

a. From the PERFORM O2 CAL screen, select menu item 1, O2 CAL, to access the O2 calibration procedure.

WARNING

Failure to remove the Oxymitter 4000 from automatic control loops prior to performing this procedure may result in a dangerous operating condition.

- **b.** In the first O2 CAL screen, a "Loop should be removed from automatic control" warning appears. Remove the Oxymitter 4000 from any automatic control loops to avoid a potentially dangerous operating condition and press OK.
- c. The next several screens indicate the calibration status. At each of the following status prompts, select menu item 2, NEXT CAL STEP:

COMPLETE CAL RECOMMENDED APPLY GAS 1 **GAS 1 FLOW**

- d. At this point, select menu item 4, EXIT, to leave the O2 CAL procedure.
- e. From the PERFORM O2 CAL screen, view menu item 3, CALSTATE, to monitor the calibration status as it updates. Or, access

- the O2 CALIBRATE screen and select menu item 2, O2 CAL STATUS, to view menu item 1, CALSTATE; menu item 2, TIMEREMAIN; and menu item 3, PRESENT O2, as the calibration status updates.
- **f.** When CALSTATE displays APPLY GAS 2, return to the O2 CAL procedure.
- g. When the "Loop should be removed from automatic control" warning appears, press OK.
- **h.** At the APPLY GAS 2 status prompt, select menu item 2, NEXT CAL STEP. When the status displays GAS 2 FLOW, select menu item 4, EXIT, to leave the O2 CAL procedure.
- From the PERFORM O2 CAL screen, view menu item 3, CALSTATE, to monitor the calibration status as it updates. Or, access the O2 CALIBRATE screen and select menu item 2, O2 CAL STATUS, to view menu item 1, CALSTATE; menu item 2, TIMEREMAIN; and menu item 3, PRESENT O2, as the calibration status updates.
- j. When CALSTATE displays STOP GAS, return to the O2 CAL procedure.
- **k.** When the "Loop should be returned to automatic control" message appears, return the Oxymitter 4000 to the automatic control loops previously removed and press OK.
- I. At the STOP GAS status prompt, select menu item 2, NEXT CAL STEP. When the status displays PURGING, select menu item 4, EXIT, to leave the O2 CAL procedure.
- m. From the PERFORM O2 CAL screen, view menu item 3, CALSTATE, to monitor the calibration status as it updates. Or, access the O2 CALIBRATE screen and select menu item 2, O2 CAL STATUS, to view menu item 1, CALSTATE; menu item 2, TIMEREMAIN; and menu item 3, PRESENT O2, as the calibration status updates.
- n. When CALSTATE displays COMPLETE, the calibration is finished.

DEFINING A TIMED CALIBRATION VIA 5-8 **HART**

Use the following procedure to specify a time interval (in hours) at which the Oxymitter 4000 will be automatically calibrated.

NOTE

To select a menu item, either use the up and down arrow keys to scroll to the menu item and press the right arrow key or use the number keypad to select the menu item number.

To return to a preceding menu, press the left arrow key.

- a. From the DEVICE SETUP screen, select DETAILED SETUP.
- **b.** From the DETAILED SETUP screen, select O2 CALIBRATION.
- c. From the O2 CALIBRATION screen, select menu item 6, CAL MODE. Set the CAL MODE to AUTO.
- d. Return to the O2 CALIBRATION screen and select menu item 7, CAL INTRVL.
- e. At the prompt, input a time interval (in hours) at which an automatic calibration will occur and press ENTER.

Instruction Manual

IB-106-340 Rev. 2.4 April, 2001

Oxymitter 4000

SECTION 6 MAINTENANCE AND SERVICE

OVERVIEW 6-1

This section identifies the calibration methods available and provides the procedures to maintain and service the Oxymitter 4000 and optional integrally mounted SPS 4000.

WARNING

Install all protective equipment covers and safety ground leads after equipment repair or service. Failure to install covers and ground leads could result in serious injury or death.

6-2 **CALIBRATION**

a. During a calibration, two calibration gases with known O₂ concentrations are applied to the Oxymitter 4000. Slope and constant values calculated from the two calibration gases determine if the Oxymitter 4000 is correctly measuring the net concentration of O₂ in the industrial process.

Before calibrating the Oxymitter 4000, verify that the calibration gas parameters are correct by setting the gas concentrations used when calibrating the unit (See paragraph 4-1a.5) and by setting the calibration gas flowmeter.

The calibration gas flowmeter regulates the calibration gas flow and must be set to 5 scfh. However, only adjust the flowmeter to 5 scfh after placing a new diffusion element on the end of the Oxymitter 4000. Adjusting the flowmeter at any other time can pressurize the cell and bias the calibration.

In applications with a heavy dust loading, the O₂ probe diffusion element may become plugged over time, causing a slower speed of response. The best way to detect a plugged diffusion element is to note the time it takes the Oxymitter 4000 to return to the normal process reading after the last calibration gas is removed and the calibration gas line is blocked off. A plugged element also can be indicated by a slightly lower reading on the flowmeter.

Change the diffusion element when the calibration gas flowmeter reads slightly lower during calibration or when the response time to the process flue gases becomes very slow. Each time the diffusion element is changed, reset the calibration gas flowmeter to 5 scfh and calibrate the Oxymitter 4000. To change the diffusion element, refer to paragraph 6-8.

b. Three types of calibration methods are available: automatic, semi-automatic, and manual.

NOTE

A calibration can be aborted any time during the process by pressing the CAL key (Figure 6-2) on the Oxymitter 4000 keypad three times in a three second interval or via HART/AMS or an IMPS 4000. An aborted calibration will retain the values of the previous good calibration.

> 1. Automatic Calibration. Automatic calibrations require no operator action. However, the calibration gases must be permanently piped to the Oxymitter 4000, an SPS 4000 or IMPS 4000 must be installed to sequence the gases, and the Oxymitter 4000's logic I/O must be set to mode 8 via HART/ AMS so the sequencer and Oxymitter 4000 can communicate.

Depending on your system setup, an automatic calibration can be initiated by the following methods:

- (a) The Oxymitter 4000's CALIBRA-TION RECOMMENDED alarm signals that a calibration is required.
- (b) Enter a "time since last cal" parameter (CAL INTRVL) via HART/ AMS that will initiate an automatic calibration at a scheduled time interval (in hours). To configure the CAL INTRVL parameter, refer to paragraph 5-8.

Figure 6-1. Oxymitter 4000 Exploded View

Figure 6-2. Membrane Keypad

(c) If using an IMPS 4000, enter a time interval via the IMPS 4000 keypad that will initiate an automatic calibration at a scheduled time interval (in hours). To set the CalIntvX parameter of the CHANGE PRESETS display mode, refer to the IMPS 4000 Intelligent Multiprobe Test Gas Sequencer Instruction Bulletin for more information.

Once an automatic calibration is initiated, by any of the methods previously described, the Oxymitter 4000's CALIBRATION RECOMMENDED alarm signals an IMPS 4000 or SPS 4000 to initiate a calibration. The sequencer sends an "in cal" signal to the control room so that any automatic control loops can be placed in manual. Then, the sequencer begins to sequence the calibration gases.

 Semi-Automatic Calibration. Semiautomatic calibrations only require operator initiation. However, the calibration gases must be permanently piped to the Oxymitter 4000, an SPS 4000 or IMPS 4000 must be installed to sequence the gases, and the Oxymitter 4000's logic I/O must be set to mode 8 or 9 via HART/AMS so the sequencer and Oxymitter 4000 can communicate.

Depending on your system setup, a semi-automatic calibration can be initiated by the following methods:

- (a) Oxymitter 4000. Press the CAL key on the Oxymitter 4000 keypad.
- (b) IMPS 4000. Use the IMPS 4000 keypad to change the InitCalX parameter of the CHANGE PRE-SETS display mode from 0000 to 0001. Refer to the IMPS 4000 Intelligent Multiprobe Test Gas Sequencer Instruction Bulletin for more information.
- (c) HART. Use the HART Communicator to access the O₂ CALIBRATE menu and perform the O₂ CAL method. Refer to paragraph 5-7 for the complete calibration procedure.
- (d) AMS. Refer to AMS documentation for more information.
- (e) Remote Contact. Initiate a calibration from a remote location via the remote contact input connection provided by an IMPS 4000 or SPS 4000. Refer to the documentation available for the control system in use for more information.

Once a semi-automatic calibration is initiated, by any of the methods previously described, the Oxymitter 4000's CALIBRATION RECOMMENDED alarm signals an IMPS 4000 or SPS 4000 to initiate a calibration. The sequencer sends an "in cal" signal to the control room so that any automatic control loops can be placed in manual. Then, the sequencer begins to sequence the calibration gases.

3. Manual Calibration. Manual calibrations must be performed at the Oxymitter 4000 site and require operator intervention throughout the process.

Manual calibration instructions can also be found, in condensed form, on the inside of the right electronics housing cover (Figure 6-3).

Figure 6-3. Inside Right Cover

Use the following to perform a manual calibration:

- (a) Place control loop in manual.
- (b) Verify the calibration gas parameters are correct (paragraph 6-2a).
- (c) If performing a manual calibration with CALIBRATION RECOM-MENDED LED off and the CAL LED off, start at step 1.
- (d) If performing a manual calibration with CALIBRATION RECOM-MENDED LED on and the CAL LED on, start at step 2.
 - Push the CAL key. The CALI-**BRATION RECOMMENDED** LED will come on and the CAL LED will be on solid. If a multimeter is attached across TP5 and TP6, the reading will display the percentage of oxygen seen by the cell.

- Push the CAL kev. The CALI-**BRATION RECOMMENDED** LED will turn off and the CAL LED will flash continuously. The Oxymitter 4000 can be configured so that the 4-20 mA signal will hold the last value. The default condition is for the output to track. the flashing LED indicates that the Oxymitter 4000 is ready to accept the first calibration gas.
- Apply the first calibration gas. (Electronics will abort the calibration if step 4 is not done within 30 minutes).
- Push the CAL key; the CAL LED will be on solid. A timer is activated to allow the calibration gas adequate time to flow (default time of five minutes). When the timer times out, the Oxymitter 4000 has taken the

- readings using the first calibration gas and the CAL LED will flash continuously. The flashing indicates the Oxymitter 4000 is ready to take readings using the second calibration gas.
- 5 Remove the first calibration gas and apply the second calibration gas. (Electronics will abort the calibration if step 6 is not done within 30 minutes).
- Push the CAL key; the CAL LED will be on solid. The timer is activated for the second calibration gas flow. When the timer times out, the CAL LED will flash a 2 pattern flash or a 3 pattern flash (2 pattern flash equals a valid calibration, 3 pattern flash equals an invalid calibration).

If the slope or the constant is out of specification, a diagnostic alarm LED will be flashing. The diagnostic alarm will remain active until the purge cycle is over. If the three pattern flash occurs without a diagnostic alarm, the calibration gases could be the same or the calibration gas was not turned on.

The CAL LED flashing indicates the calibration is done. (See Section 7, TROUBLE-SHOOTING, for an explanation of the 2 pattern and 3 pattern flashes).

Remove the second calibration gas and cap off the calibration gas port.

8 Push the CAL key; the CAL LED will be on solid as the unit purges. (Default purge time is three minutes). When the purge is complete, the CAL LED will turn off and the Oxymitter 4000 output unlocks from its held value and begins to read the process O2.

If the calibration was valid, the DI-AGNOSTIC ALARMS LEDs will indicate normal operation. If the new calibration values, slope or constant, is not within the parameters, the DIAGNOSTIC ALARMS LED will indicate an alarm. (See Section 7, TROUBLESHOOTING, for alarm codes). If the calibration was invalid, the Oxymitter 4000 will return to normal operation, as it was before a calibration was initiated, and the parameters will not be updated.

(e) Place control loop in automatic.

6-3 LED STATUS INDICATORS

a. Diagnostic/Unit Alarms

Table 6-1 lists the types and status of alarms that will be encountered. (See Section 7, TROUBLESHOOTING, for a detailed description of each fault).

- b. When the electronics determines a calibration is recommended, the CALIBRATION RECOMMENDED LED is on solid.
- c. The CAL LED turns on when a calibration is recommended and is on during the calibration process. During calibration, the CAL LED can be flashing, which would indicate operator action is requested, or on solid, which indicates calculations and measurements are in progress.

LED	Flashes	Status	Fault
HEATER T/C	1	OPEN	1
	2	SHORTED	2
	3	REVERSED	3
	4	A/D COMM ERROR	4
HEATER	1	OPEN	5
	2	HIGH HIGH TEMP	6
	3	HIGH CASE TEMP	7
	4	LOW TEMP	8
	5	HIGH TEMP	9
O2 CELL	1	HIGH mV	10
	3	BAD	11
	4	EEPROM CORRUPT	12
CALIBRATION	1	INVALID SLOPE	13
	2	INVALID CONSTANT	14
	3	LAST CALIBRATION FAILED	15

Figure 6-4. Terminal Block

WARNING

It is recommended that the Oxymitter 4000 be removed from the stack for all service activities. The unit should be allowed to cool and be taken to a clean work area. Failure to comply may cause severe burns.

WARNING

Disconnect and lock out power before working on any electrical components. There is voltage up to 115 VAC.

6-4 **OXYMITTER 4000** REMOVAL/REPLACEMENT

- a. Oxymitter 4000 (without Integrally Mounted SPS 4000)
 - 1. Remove.
 - (a) Turn off power to the system.
 - (b) Shut off the calibration gases at the cylinders and the instrument air.
 - (c) Disconnect the calibration gas and instrument air lines from the Oxymitter 4000.
 - (d) While facing the Oxymitter 4000 and looking at the Rosemount label, remove screw (32, Figure 6-1), gasket (33) and cover lock (34) securing left housing cover (27). Remove the cover to expose the terminal block (Figure 6-4).
 - (e) Loosen the screw on the AC terminal cover and slide the cover back to access the neutral and line terminals. Loosen the AC line and neutral terminal screws and remove the leads. Loosen the ground lug screws and remove the leads. Slide the line power leads out of the AC line voltage port.

- (f) Loosen the logic I/O and the 4-20 mA signal terminal screws. Remove the leads from the terminals and slide the wires out of the signal port.
- (g) Remove insulation to access the mounting bolts. Unbolt the Oxymitter 4000 from the stack and take it to a clean work area.
- (h) Allow the unit to cool to a comfortable working temperature.

2. Replace.

- (a) Bolt the Oxymitter 4000 to the stack and install insulation.
- (b) Insert the logic I/O and 4-20 mA leads in the signal port and connect to the logic I/O and 4-20 mA screw terminals (Figure 6-4).
- (c) Insert the power leads in the AC line voltage port and connect to the AC line screw terminals. Connect the line, or L1, wire to the L1 terminal, and the neutral, or L2, wire to the N terminal. Slide the AC terminal cover over the terminal connection and tighten the cover screw.
- (d) Install left housing cover (27, Figure 6-1) and ensure it is tight. Secure the cover using cover lock (34), gasket (33), and screw (32).
- (e) Connect the calibration gas and instrument air lines to the Oxymitter 4000.
- (f) Turn on the calibration gases at the cylinders and turn on instrument air.
- (g) Restore power to the system.

b. Oxymitter 4000 (with Integrally Mounted SPS 4000)

- 1. Remove.
 - (a) Turn off power to the system.
 - (b) Shut off the calibration gases at the cylinders and the instrument air.
 - (c) Disconnect the instrument air and calibration gas lines from the SPS 4000. If the instrument air does not flow through the SPS 4000, disconnect the instrument air directly at the Oxymitter 4000.
 - (d) Remove the screws securing the terminal cover to the SPS 4000 manifold. Remove the terminal cover to expose the terminal strip.
 - (e) Tag all customer-wired leads that are connected to the terminal strip before removing.
 - (f) On the terminal strip, loosen the screws securing the customerwired LINE IN and NEUTRAL leads to terminals L and N (Figure 2-10). Also, remove the customerwired ground lead from the ground lug. Remove the leads from the terminal strip and slide them from the manifold through the line voltage conduit port.
 - (g) Next, loosen the screws of remote contact input terminals 1 and 2; 4-20 mA terminals 3 and 4; and relay output terminals 7, 8, 9, and 10. Remove the leads from the terminal strip and slide them from the manifold through the signal conduit port.
 - (h) Remove insulation to access the mounting bolts. Unbolt the Oxymitter 4000/SPS 4000 assembly from the stack and take the entire assembly to a clean work area.

- (i) Allow the unit to cool to a comfortable working temperature.
- 2. Replace.
 - (a) Bolt the Oxymitter 4000/SPS 4000 assembly to the stack and install insulation.
 - (b) Follow the instructions in paragraph 2-3 to connect the line voltage and signal leads to an Oxymitter 4000/ SPS 4000 assembly.
 - (c) Follow the instructions in paragraph 2-5 to connect the calibration gases and instrument air to an Oxymitter 4000/SPS 4000 assembly. Turn on the calibration gases at the cylinders and turn on instrument air.
 - (d) Restore power to the system.

6-5 ELECTRONICS REPLACEMENT

Each of the following procedures details how to remove and replace a specific electronic component of the Oxymitter 4000.

NOTE

Recalibration is required whenever electronic cards or sensing cell is replaced.

a. Entire Electronics Replacement (with Housing)

NOTE

Only perform this procedure on Oxymitter 4000 units without integrally mounted SPS 4000 units. If it is necessary to replace the entire electronics on an Oxymitter 4000/ SPS 4000 assembly, contact Rosemount for further instructions.

 Follow the instructions in paragraph 6-4a.1 to remove the Oxymitter 4000 from the stack or duct. If removing an Oxymitter 4000/SPS 4000 assembly, follow the instructions in paragraph 6-4b.1.

IB-106-340 Rev. 2.4 April, 2001

Figure 6-5. Electronic Assembly

- 2. Remove the right housing cover uncovering the electronic assembly (Figure 6-5).
- Depress and remove the J1 (cell and T/C) connector from the J1 socket. Loosen the three captive mounting screws on the microprocessor board (top board).
- The J8 connector (heater leads) can be accessed by moving the J1 connector leads out of the slot on the microprocessor board and sliding the electronic assembly partially out of the housing (Figure 6-6).
- Squeeze the J8 connector on the sides and carefully remove. The electronic assembly can now be completely removed from the housing.
- 6. Remove the four screws (7, Figure 6-1) from the probe finned housing. The probe and the electronic housing can now be separated.
- 7. When reinstalling or replacing the electronic housing, make sure that Oring (10) is in good condition. Place the J1 and J8 connectors in the hole on the flat side of the electronic housing.

- 8. Hold the J1 and J8 connectors out and to the probe side of the electronic housing. Make sure that the conduit port of the electronic housing is on the same side as the CAL and REF gas ports. Replace the four screws and tighten.
- Reconnect the J8 connector to the power supply board. Make sure the connector is secure.

Figure 6-6. J8 Connector

- 10. Holding the J1 connector leads, slide the electronic assembly the rest of the way into the housing. Align the electronic assembly so that it fits flush on the pins. To ensure that it is flush, gently try to rotate the electronics. If the electronics rotates, repeat the alignment.
- 11. Reconnect the J1 connector to the microprocessor board. Ensure the connector is secure and tighten the three captive screws on the microprocessor board (top board).
- 12. Replace the housing cover and ensure it is tight.
- 13. Follow the instructions in paragraph 6-4a.2 to install the Oxymitter 4000 into the stack or duct. If installing an Oxymitter 4000/ SPS 4000 assembly, follow the instructions in paragraph 6-4b.2.

b. Electronic Assembly Replacement (Figure 6-5)

- 1. Remove the right housing cover uncovering the electronic assembly.
- 2. Depress and remove the J1 (cell and T/C) connector from the J1 socket. Loosen the three captive mounting screws on the microprocessor board (top board).
- 3. The J8 connector (heater leads) can be accessed by moving the J1 connector leads out of the slot on the microprocessor board and sliding the electronic assembly partially out of the housing (Figure 6-6).
- 4. Squeeze the J8 connector on the sides and carefully remove. The electronic assembly can now be completely removed from the housing.
- 5. Reconnect the J8 connector to the power supply board. Make sure the connector is secure.

- 6. Holding the J1 connector leads, slide the electronic assembly the rest of the way into the housing. Align the electronic assembly so that it fits flush on the pins. To ensure that it is flush, gently try to rotate the electronics. If the electronics rotates, repeat the alignment.
- 7. Reconnect the J1 connector to the microprocessor board. Ensure the connector is secure and tighten the three captive screws on the microprocessor board (top board).
- 8. Replace the housing cover and ensure it is tight.

c. Terminal Block Replacement (Figure 6-4)

- 1. Loosen the mounting screws on the terminal block and carefully lift the block out of the housing.
- 2. Carefully align the new terminal block on the pins so that it sits flat in the housing. The round end of the terminal block should be on the opposite side of the housing conduit ports and should not be able to rotate.
- 3. Tighten the three mounting screws and ensure the terminal block is secure in the housing.

d. Fuse Replacement (Figure 6-5)

- 1. Remove the right housing cover uncovering the electronic assembly.
- 2. Depress and remove the J1 (cell and T/C) connector from the J1 socket. Loosen the three captive mounting screws on the microprocessor board (top board).
- 3. The J8 connector (heater leads) can be accessed by moving the J1 connector leads out of the slot on the microprocessor board and sliding the electronic assembly partially out of the housing (Figure 6-6).

Figure 6-7. Fuse Location

- Squeeze the J8 connector on the sides and carefully remove. The electronic assembly can now be completely removed from the housing.
- 5. Completely remove the three mounting screws on the microprocessor board.
- Turn the electronic assembly over so that you are looking at the bottom of the power supply printed circuit board. Gently depress the two white posts one at a time. Carefully separate the power supply board from the microprocessor board.
- 7. Remove the fuse and replace it with a new one (Figure 6-7).
- 8. Align the white posts with the post holes on the power supply board and the pin connector on the power supply board with the connector port on the back of the microprocessor board. Gently push the boards together until the white posts snap in place. Ensure

the assembly is secure by gently trying to separate the boards.

- 9. Reconnect connector J8 to the power supply board. Make sure the connector is secure.
- 10. Holding the J1 connector leads, slide the electronic assembly the rest of the way into the housing. Align the electronic assembly so that it fits flush on the pins. To ensure that it is flush, gently try to rotate the electronics. If the electronics rotates, repeat the alignment.
- Reconnect the J1 connector to the microprocessor board. Ensure the connector is secure and tighten the three captive screws on the microprocessor board (top board).
- 12. Replace the housing cover and ensure that it is tight.

6-6 ENTIRE PROBE REPLACEMENT (EXCLUDING ELECTRONICS)

Do not attempt to replace the probe until all other possibilities for poor performance have been considered. If probe replacement is needed, see Table 8-1 for part numbers.

- a. Follow the instructions in paragraph 6-4a.1 to remove the Oxymitter 4000 from the stack or duct. If removing an Oxymitter 4000 with an integrally mounted SPS 4000, follow the instructions in paragraph 6-4b.1.
- **b.** Separate the probe and the electronics housing per paragraph 6-5a, steps 2 through 6.
- **c.** Reinstall electronics on the new probe per paragraph 6-5a, steps 7 through 13.

6-7 **HEATER STRUT REPLACEMENT**

This paragraph covers heater strut replacement. Do not attempt to replace the heater strut until all other possibilities for poor performance have been considered. If heater strut replacement is needed, order a replacement heater strut. (Table 9-1).

WARNING

Use heat resistant gloves and clothing when removing probe. Do not attempt to work on the probe until it has cooled to room temperature. The probe can be as hot as 800°F (427°C). This can cause severe burns.

NOTE

If the Oxymitter 4000 has an integrally mounted SPS 4000, it is not necessary to remove the sequencer when replacing the heater strut.

a. Follow the instructions in paragraph 6-4a.1 to remove the Oxymitter 4000 from the

- stack or duct. If removing an Oxymitter 4000/SPS 4000 assembly, follow the instructions in paragraph 6-4b.1.
- **b.** Remove entire electronics per paragraph 6-5a, steps 2 through 6.

NOTE

If the Oxymitter 4000 is equipped with an integrally mounted SPS 4000 and installed in corrosive conditions, stainless steel gas tubes are used instead of silicon or Teflon tubes.

- c. Carefully remove the CAL and REF gas silicon tubes by pulling them off the CAL and REF gas ports. Pull the silicon tubes off the CAL and REF gas lines.
- d. Loosen, but do not remove, the three screws (30, Figure 6-1) on the strut in the finned housing. The spring tension should release and the strut moves up.
- **e.** Grasp the wire loop and carefully slide the strut out of the probe tube (Figure 6-8).

Figure 6-8. Heater Strut Assembly

- f. When replacing the strut, align the slot on the heater plate with the calibration gas line in the probe tube. Slide the strut into the probe tube. It will turn to align the hole on the back plate of the strut with the calibration gas line. When the hole and the calibration gas line are aligned correctly, the strut will slide in the rest of the way.
- g. Push down on the back plate of the strut to make sure you have spring tension and then tighten the three screws on the back plate.
- Replace the CAL and REF gas silicon tubes.
- i. Install the entire electronics per paragraph 6-5a, steps 7 through 13.
- j. Follow the instructions in paragraph 6-4a.2 to install the Oxymitter 4000 into the stack or duct. If installing an Oxymitter 4000/SPS 4000 assembly, follow the instructions in paragraph 6-4b.2.

Figure 6-9. Cell Replacement Kit

6-8 CELL REPLACEMENT

This paragraph covers oxygen sensing cell replacement. Do not attempt to replace the cell until all other possibilities for poor performance have been considered. If cell replacement is needed, order the cell replacement kit (Table 9-1).

The cell replacement kit (Figure 6-9) contains a cell and flange assembly, corrugated seal, setscrews, socket head cap screws, and antiseize compound. The items are carefully packaged to preserve precise surface finishes. Do not remove items from the packaging until they are ready to be used. Spanner wrenches and hex wrenches needed for this procedure are part of an available special tools kit (Table 9-1).

WARNING

Use heat-resistant gloves and clothing when removing the probe. Do not attempt to work on these components until they have cooled to room temperature. Probe components can be as hot as 800°F (427°C). This can cause severe burns.

Disconnect and lock out power before working on any electrical components. There is voltage of up to 115 VAC.

CAUTION

Do not remove the cell unless certain it needs to be replaced. Removal may damage the cell and platinum pad. Go through the complete troubleshooting procedure to make sure the cell needs to be replaced before removing it.

- a. Follow the instructions in paragraph 6-4a.1 to remove the Oxymitter 4000 from the stack or duct. If removing an Oxymitter 4000/SPS 4000 assembly, follow the instructions in paragraph 6-4b.1.
- **b.** If the probe uses the standard diffusion element, use a spanner wrench to remove the diffusion element.

IB-106-340 Rev. 2.4 April, 2001

NOTE

To determine if the diffusion element needs to be replaced, refer to paragraph 6-2.

- c. If equipped with the optional ceramic diffusion assembly, remove and discard the setscrews and remove the vee deflector (Figure 6-10). Use spanner wrenches from the probe disassembly kit (Table 9-1), to turn the hub free from the retainer. Inspect the diffusion element. If damaged, replace the element.
- **d.** Loosen the four socket head cap screws from the cell and flange assembly and remove the assembly and the corrugated seal. The cell flange has a notch that may be used to gently pry the flange away from the probe. Note that the contact pad inside of the probe will sometimes fuse to the oxygen sensing cell. If the cell is fused to the contact pad, push the cell assembly back into the probe (against spring pressure) and quickly twist the cell assembly. The cell and contact pad should separate. If the contact pad stays fused to the cell, a new contact/thermocouple assembly must be installed. Disconnect the cell and the thermocouple wires at the probe electronics and withdraw the cell with the wires still attached.
- e. Remove entire electronics per paragraph 6-5a, steps 2 through 6.
- f. If the contact assembly is damaged, replace the strut or the contact pad. Instructions for replacing the contact pad are in the cell replacement kit.
- g. Remove and discard the corrugated seal. Clean the mating faces of the probe tube and retainer. Remove burrs and raised surfaces with a block of wood and crocus cloth. Clean the threads on the retainer and hub.

- h. Rub a small amount of anti-seize compound on both sides of the new corrugated seal.
- Assemble the cell and flange assembly, corrugated seal, and probe tube. Make sure the calibration tube lines up with the calibration gas passage in each component. Apply a small amount of anti-seize compound to the screw threads and use the screws to secure assembly. Torque to 35 inlbs (4 N·m).
- i. Install the entire electronics per paragraph 6-5a, steps 7 through 13.
- k. Apply anti-seize compound to the threads of the cell assembly, hub, and setscrews. Reinstall the hub on the cell assembly. Using pin spanner wrenches, torque to 10 ft-lbs (14 N·m). If applicable, reinstall the vee deflector, orienting apex toward gas flow. Secure with the setscrews and anti-seize compound. Torque to 25 in-lbs (2.8 N·m).
- On systems equipped with an abrasive shield, install the dust seal gaskets, with joints 180° apart.
- m. Reinstall the probe and gasket on the stack flange.
- **n.** Follow the instructions in paragraph 6-4a.2 to install the Oxymitter 4000 into the stack or duct. If installing an Oxymitter 4000/SPS 4000 assembly, follow the instructions in paragraph 6-4b.2. If there is an abrasive shield in the stack, make sure the dust seal gaskets are in place as they enter the 15° reducing cone.
- o. Turn on power and monitor thermocouple output. It should stabilize at 29.3+0.2 mV. Set reference air flow at 2 scfh (56.6 l/hr). After the Oxymitter 4000 stabilizes, calibrate the unit. If new components have been installed, repeat calibration after 24 hours of operation.

Figure 6-10. Ceramic Diffusion Element Replacement

6-9 CERAMIC DIFFUSION ELEMENT REPLACEMENT

NOTE

This refers to the ceramic diffusion element only.

a. General

The diffusion element protects the cell from particles in process gases. Normally, it does not need to be replaced because the vee deflector protects it from particulate erosion. In severe environments, the filter may be broken or subject to excessive erosion. Examine the ceramic diffusion element whenever removing the probe for any purpose. Replace if damaged.

Damage to the ceramic diffusion element may become apparent during calibration. Compare probe response with previous response. A broken diffusion element will cause a slower response to calibration gas. Hex wrenches needed to remove setscrews and socket head screws in the following procedure are available as part of a Probe Disassembly Kit, Table 9-1.

b. Replacement Procedure

- Follow the instructions in paragraph
 6-4a to remove the Hazardous Area
 Oxymitter 4000 from the stack or duct.
- Loosen setscrews, Figure 6-10, using hex wrench from Probe Disassembly Kit, Table 9-1, and remove vee deflector. Inspect setscrews. If damaged, replace with stainless setscrews coated with anti-seize compound.
- 3. On systems equipped with abrasive shield, remove dual dust seal gaskets.
- 4. Use spanner wrenches from Probe Disassembly Kit, Table 9-1, to turn hub free from retainer.
- Put hub in vise. Break out old ceramic diffusion element with chisel along cement line. Use a 3/8 in. (9.5 mm) pin punch and clean fillet from the cement port.
- 6. Break out remaining ceramic diffusion element by tapping lightly around hub with hammer. Clean grooves with pointed tool if necessary.
- Replace ceramic diffusion element using the ceramic diffusion element replacement kit in Table 9-1. This consists of a diffusion element, cement, setscrews, anti-seize compound, and instructions.
- 8. Test fit replacement ceramic diffusion element to be sure seat is clean.

CAUTION

Do not get cement on ceramic diffusion element except where it touches the hub. Any cement on ceramic diffusion element blocks airflow through element. Wiping wet cement off of ceramic only forces cement into pores. Also, do not get any cement onto the flame arrester element.

- 9. Thoroughly mix cement and insert tip of squeeze bottle into cement port. Tilt bottle and squeeze while simultaneously turning ceramic diffusion element into seat. Do not get any cement on upper part of ceramic diffusion element. Ensure complete penetration of cement around 3 grooves in hub. Cement should extrude from opposite hole. Wipe excess material back into holes and wipe top fillet of cement to form a uniform fillet. (A cotton swab is useful for this.) Clean any excess cement from hub with water.
- 10. Allow filter to dry at room temperature overnight or 1 to 2 hours at 200°F (93°C).
- 11. Wipe a heavy layer of anti-seize compound onto the threads and mating surfaces of the flame arrester, diffusion hub, and probe tube.
- 12. Assemble flame arrester and diffusion hub with two pin spanner wrenches. Torque to 10 ft-lbs (14 N·m). Secure with hub retaining setscrew.
- 13. On systems equipped with abrasive shield, install dust seal gaskets with joints 180° apart.
- 14. Reinstall vee deflector, orienting apex toward gas flow. Apply anti-seize compound to setscrews and tighten with hex wrench.
- 15. Reinstall probe on stack flange.

6-10 SPS 4000 MAINTENANCE AND COMPONENT REPLACEMENT

These paragraphs describe SPS 4000 maintenance and component replacement procedures. Replacement parts referenced are available from Rosemount. Refer to Section 9, RE-PLACEMENT PARTS, for part numbers and ordering information.

WARNING

Install all protective equipment covers and safety ground leads after equipment repair or service. Failure to install covers and ground leads could result in serious injury or death.

a. Fuse Replacement

The SPS 4000 has a fuse (17, Figure 6-11) on the power supply board (18). Refer to Table 9-3 for replacement fuse specifications. Perform the following procedure to check or replace the fuse.

WARNING

Disconnect and lock out power before working on any electrical components.

- 1. Turn off power to the system.
- 2. Remove screw (7, Figure 6-11) securing manifold cover lock (6) and remove the lock.
- 3. Remove manifold cover (14).
- 4. Remove fuseholder (16) by pushing in the top and turning 1/4 turn counterclockwise. Remove fuse (17).
- 5. After checking or replacing fuse (17), install fuseholder (16) by pushing in the top and turning 1/4 turn clockwise.
- 6. Install manifold cover (14), and secure with manifold cover lock (6) and screw (7).

April, 2001

Oxymitter 4000

Figure 6-11. SPS 4000 Manifold Assembly

b. Board Replacement

Perform the following procedure to replace power supply board (18, Figure 6-11) or interface board (19).

WARNING

Disconnect and lock out power before working on any electrical components.

- 1. Turn off power to the system.
- 2. Remove screw (7) securing manifold cover lock (6) and remove the lock.
- 3. Remove manifold cover (14).
- 4. Remove two screws (11) attaching spacers (9) to manifold (5).
- 5. Being careful not to disconnect the board wiring, carefully lift power supply board (18) and interface board (19) from manifold (5) and set aside. Do not lose O-rings (8) from the bottom of spacers (9).
- 6. Tag all leads on the board to be replaced to simplify installation.
- 7. See Figure 6-12. If removing the power supply board, remove the line voltage input leads from connector J7. Also, unplug calibration gas 1 solenoid leads from connector J5, calibration gas 2 solenoid leads from connector J4, and pressure switch leads from connector J2.

See Figure 6-12. If removing the interface board, remove the CAL INITIATE leads from connector J3. CAL FAIL and IN CAL leads from connector J4, and logic I/O handshake connection from connector J5.

- 8. Remove stop nuts (22, Figure 6-11), washers (21), and screws (10) securing power supply board (18) and interface board (19) to spacers (9).
- 9. Carefully separate boards (18 and 19).

- 10. Connect replacement board to board (18 or 19).
- 11. Install screws (10), washers (21), and stop nuts (22) to secure power supply board (18) and interface board (19) to spacers (9).
- 12. Install all applicable leads in the appropriate locations on the power supply board or interface board as shown in Figure 6-12.
- 13. Install power supply board (18, Figure 6-11) and interface board (19) into manifold (5). Align spacers (9) with the mounting holes on the manifold and secure with screws (11). Ensure O-rings (8) are installed between the spacers and the manifold surface.
- 14. Install manifold cover (14) and secure with manifold cover lock (6) and screw (7).

c. Solenoid Replacement

The SPS 4000 manifold has a calibration gas 1 (high calibration gas) solenoid (20, Figure 6-11) and a calibration gas 2 (low calibration gas) solenoid (13).

WARNING

Disconnect and lock out power before working on any electrical components.

- 1. Turn off power to the system.
- 2. Shut off the calibration gases at the cylinders.
- 3. Remove screw (7) securing manifold cover lock (6) and remove the lock.
- 4. Remove manifold cover (14).
- 5. Remove two screws (11) attaching spacers (9) to manifold (5).
- 6. Being careful not to disconnect the board wiring, carefully lift the board and spacer assembly from manifold (5) and set aside. Do not lose O-rings (8) from the bottom of spacers (9).

April, 2001

Figure 6-12. Power Supply Board and Interface Board Connections

r3 ()

26170004

- 7. Tag and unplug solenoid (13 or 20) leads from power supply board (18). Refer to Figure 6-12. Calibration gas 1 solenoid wires connect to connector J5, and calibration gas 2 solenoid wires connect to connector J4.
- 8. Remove the top nut of solenoid (13 or 20, Figure 6-11) securing the coil assembly and washer to the base. Remove the coil assembly, including the leads, and washer. Place a 13/16 in. deep socket over the solenoid base and remove.

CAUTION

When installing a solenoid, do not over-tighten. Damage to the solenoid may occur.

- 9. Install the new solenoid base. Be careful not to overtighten. Install the new washer and coil assembly and secure with the top nut. Connect the leads to the proper connector on power supply board (18). Refer to Figure 6-12 if necessary.
- 10. Carefully install the board and spacer assembly into manifold (5, Figure 6-11) by aligning spacers (9) with the mounting holes on the manifold and securing with screws (11). Ensure O-rings (8) are installed between the spacers and the manifold surface.
- 11. Install manifold cover (14), and secure with manifold cover lock (6) and screw
- 12. Turn on the calibration gases at the cylinders.

d. Pressure Switch Replacement

Use the following procedure to replace pressure switch (12, Figure 6-11).

- 1. Turn off power to the system.
- 2. Shut off the calibration gases at the cylinders.

- 3. Remove screw (7) securing manifold cover lock (6) and remove the lock.
- 4. Remove manifold cover (14).
- 5. Remove two screws (11) attaching spacers (9) to manifold (5).
- 6. Being careful not to disconnect the board wiring, carefully lift the board and spacer assembly from manifold (5) and set aside. Do not lose O-rings (8) from the bottom of spacers (9).
- 7. Tag and remove the leads from pressure switch (12).
- 8. Place a 1-1/16 in. 6-point socket over pressure switch (12) and remove.

CAUTION

When installing the pressure switch, do not overtighten. Damage to the solenoid may occur.

- 9. Install new pressure switch (12). Be careful not to overtighten. Connect the leads to the proper terminals on the pressure switch.
- 10. Carefully install the board and spacer assembly into manifold (5) by aligning spacers (9) with the mounting holes on the manifold and securing with screws (11). Ensure o-rings (8) are installed between the spacers and the manifold surface.
- 11. Install manifold cover (14), and secure with manifold cover lock (6) and screw (7).
- 12. Turn on the calibration gases at the cylinders.

e. Check Valve Replacement

Check valve (19, Figure 6-13) may stick or become plugged over time. Replace when necessary. If condensation deposits are noted upon removal, consider insulating the check valve.

f. Pressure Regulator (Optional) Maintenance

 Pressure Adjustments. Reference air pressure regulator (8, Figure 6-13) is factory set to 20 psi (138 kPa). Adjust using the knob on top of the pressure regulator if necessary.

WARNING

Do not use fingers to release valve stem. The valve may release air at high pressures and cause injury.

> Condensation Drain. To drain excess moisture from the filter bowl of reference air pressure regulator (8), use a screwdriver or comparable tool to periodically release valve stem on the bottom of the regulator.

g. Flowmeter Adjustments

 Calibration Gas Flowmeter. Calibration gas flowmeter (17, Figure 6-13) regulates the calibration gas flow and must be set to 5 scfh. However, only adjust the flowmeter to 5 scfh after placing a new diffusion element on the end of the Oxymitter 4000. Adjusting the flowmeter at any other time can pressurize the cell and bias the calibration.

In applications with a heavy dust loading, the ${\rm O}_2$ probe diffusion element may become plugged over time, causing a slower speed of response. The best way to detect a plugged diffusion element is to note the time it takes the Oxymitter 4000 to return to the normal process reading after the last calibration gas is removed and the calibration gas line is blocked off. A plugged element also can be indicated by a slightly lower reading on the flowmeter.

Change the diffusion element when the calibration gas flowmeter reads slightly lower during calibration or when the response time to the process flue gases becomes very slow. Each time the diffusion element is changed, reset the calibration gas flowmeter to 5 scfh and calibrate the Oxymitter 4000. For more information on changing the diffusion element, refer to paragraph 6-8.

Reference Air Flowmeter (Optional).
 Reference air flowmeter (16, Figure 6-13) regulates the reference air and must be set to 2 scfh. Adjust the flow with the knob on the bottom of the reference air flowmeter when necessary.

h. Flowmeter Replacement

Use this procedure to replace either reference air flowmeter (16, Figure 6-13) or calibration gas flowmeter (17).

- 1. Turn off power to the system.
- 2. Shut off the calibration gases at the cylinders.
- 3. Loosen, but do not remove, four screws (13) securing flowmeter bracket (25) to the manifold.
- 4. Flex the bottom of flowmeter bracket (25) downward and away to disengage and remove from the manifold.
- 5. For reference air flowmeter (16), remove pressure regulator (8) by disconnecting tubing (11) from elbow fitting (10). Also, disconnect tubing (24) from straight fitting (23).

For calibration gas flowmeter (17), disconnect tubing (18) at elbow fitting (21). Also, disconnect gas tubing (2) from elbow fitting (15).

IB-106-340 Rev. 2.4 April, 2001

- 6. Remove screws (6) and bracket (5) securing flowmeter (16 or 17) to flowmeter bracket (25).
- 7. Remove flowmeter (16 or 17), with installed fittings, from flowmeter bracket
- 8. For reference air flowmeter (16), remove elbow street fittings (14 and 22). It is not necessary to remove fittings (10 and 23) from the street fittings.
 - For calibration gas flowmeter (17), remove elbow fittings (15 and 21).
- 9. Apply pipe thread sealant to the threads of top fittings (22 or 21) and bottom fittings (14 or 15) and install fittings into new flowmeter (16 or 17).

- Oxymitter 4000
- 10. Position flowmeter (16 or 17) into flowmeter bracket (25) and secure with bracket (5) and screw (6).
- 11. For reference air flowmeter (16), connect tubing (11) to elbow fitting (10) and install pressure regulator (9). Also, connect tubing (24) to straight fitting (23).
 - For calibration gas flowmeter (17), connect tubing (2) to elbow fitting (15) and connect tubing (18) to elbow fitting (21).
- 12. Slide the top slots of flowmeter bracket (25) onto screws (13). Flex the bottom of the bracket downward and toward the manifold to engage the bottom bracket slots and screws. Tighten
- 13. Turn on the calibration gases at the cylinders.

April, 2001

- Elbow Fitting
- 2. Tubing
- Straight Fitting
- 4. Elbow Fitting
- Bracket 5.
- Screw 6.
- Conduit Fitting 7.
- Reference Air Pressure Regulator (Optional)
- Straight Fitting (Optional) Elbow Fitting (Optional)
- 10.
- Tubing (Optional) 11.
- 12. Elbow Fitting (Optional)
- Screw 13.
- Elbow Street Fitting (Optional) 14.
- 15. Elbow Fitting
- Reference Air Flowmeter (Optional) 16.
- Calibration Gas Flowmeter 17.

- 18. **Tubing**
- Check Valve 19.
- Flare Fitting 20.
- 21. Elbow Fitting
- Elbow Street Fitting (Optional) 22.
- 23. Straight Fitting (Optional)
- 24. Tubing
- 25. Flowmeter Bracket

Figure 6-13. Calibration Gas and Reference Air Components

Instruction Manual

IB-106-340 Rev. 2.4 April, 2001

Oxymitter 4000

SECTION 7 TROUBLESHOOTING

WARNING

Install all protective equipment covers and safety ground leads after troubleshooting. Failure to install covers and ground leads could result in serious injury or death.

7-1 **GENERAL**

The troubleshooting section describes how to identify and isolate faults that may develop in the Oxymitter 4000. Also, additional troubleshooting information is provided in paragraph 7-5 for those units with the optional SPS 4000. When troubleshooting the Oxymitter 4000, reference the following information.

a. Grounding

It is essential that adequate grounding precautions are taken when installing the system. Thoroughly check both the probe and electronics to ensure the grounding quality has not degraded during fault finding. The system provides facilities for 100% effective grounding and the total elimination of ground loops.

b. Electrical Noise

The Oxymitter 4000 has been designed to operate in the type of environment normally found in a boiler room or control room. Noise suppression circuits are employed on all field terminations and main inputs. When fault finding, evaluate the electrical noise being generated in the immediate circuitry of a faulty system. Also, ensure all cable shields are connected to earth.

c. Loose Integrated Circuits

The Oxymitter 4000 uses a microprocessor and supporting integrated circuits (IC). If the electronics are handled roughly during installation or located where subjected to severe vibration, the ICs could work loose. Before troubleshooting the system, ensure all ICs are fully seated.

d. Electrostatic Discharge

Electrostatic discharge can damage the ICs used in the electronics. Before removing or handling the processor board or the ICs. ensure you are at ground potential.

7-2 **ALARM INDICATIONS**

The majority of the fault conditions for the Oxymitter 4000 will be indicated by one of the four LEDs referred to as diagnostic, or unit, alarms on the operator's keypad. An LED will flash a code that will correspond to an error message. Only one LED will blink at a time. An alarm code guide is provided inside the screw cover for the electronics. All alarm indications will be available via the HART Model 275 handheld communicator and Rosemount's Asset Management software. When the error is corrected and/or power is cycled, the diagnostic alarms will clear or the next error on the priority list will appear.

7-3 **ALARM CONTACTS**

a. If autocalibration is not utilized, a common bi-directional logic contact is provided for any of the diagnostic alarms listed in Table 7-1. The assignment of alarms which can actuate this contact can be modified to one of seven additional groupings listed in Table 5-1.

IB-106-340 Rev. 2.4 April, 2001

> The logic contact is self-powered, +5 VDC, 340 ohm series resistance. An interposing relay will be required if this contact is to be utilized to annunciate a higher voltage device, such as a light or horn, and may also be required for certain DCS input cards. A Potter & Brumfield R10S-E1Y1-J1.0K 3.2 mA DC or an equal interposing relay will be mounted where the contact wires terminate in the control/relay room.

- **b.** If autocalibration systems are utilized, the bidirectional logic contact is utilized as a "handshake" signal between the autocalibration system (SPS 4000 or IMPS 4000) and is unavailable for alarming purposes. The following additional contacts are provided through the autocalibration systems:
 - 1. SPS 4000 and IMPS 4000, 1-4 probes.
 - (a) One contact closure per probe from the control room to the SPS 4000 or IMPS 4000 for "calibration initiate".
 - (b) One contact output per probe from the SPS 4000 or IMPS 4000 to the control room for "in calibration" notification.
 - (c) Once contact output per probe from the SPS 4000 or IMPS 4000 to the control room for "calibration failed" notification. (Includes output from pressure switch indicating "cal gas bottles empty").

- 2. Additional IMPS 4000 Alarm Contacts.
 - (a) One contact per IMPS 4000 for "low calibration gas flowing".
 - (b) One contact per IMPS 4000 for "high calibration gas flowing".

NOTE

The 4-20 mA signal can be configured to respond normally during any calibration, or can be configured to hold the last O₂ value upon the initiation of calibration. Factory default is for the 4-20 mA signal to operate normally throughout calibration. Holding the last O2 value may be useful if several probes are being averaged for the purpose of automatic control. Unless several probes are being averaged. always place any control loops using the O₂ signal into manual prior to calibrating.

IDENTIFYING AND CORRECTING ALARM 7-4 **INDICATIONS**

Faults in the Oxymitter 4000 are indicated using the four diagnostic, or unit, alarms. The pattern of repeating blinks will define the problem. A condensed table of the errors and the corresponding blink codes can be found on the inside right cover of the electronics housing. Table 7-1 also identifies the blink code and fault status of each LED as well as the output of the 4-20 mA signal line and a fault number that corresponds to the troubleshooting instructions provided in this section.

Table 7-1. Diagnostic/Unit Alarm Fault Definitions

LED	Flashes	Status	4-20 mA Line	Fault	Self- Clearing
HEATER T/C	1	OPEN	Dependent on position 3 of SW2*	1	NO
	2	SHORTED	Dependent on position 3 of SW2*	2	NO
	3	REVERSED	Dependent on position 3 of SW2*	3	NO
	4	A/D COMM ERROR	Dependent on position 3 of SW2*	4	NO
HEATER	1	OPEN	Dependent on position 3 of SW2*	5	NO
	2	HIGH HIGH TEMP	Dependent on position 3 of SW2*	6	NO
	3	HIGH CASE TEMP	Dependent on position 3 of SW2*	7	YES
	4	LOW TEMP	Dependent on position 3 of SW2*	8	YES
	5	HIGH TEMP	Dependent on position 3 of SW2*	9	YES
O2 CELL	1	HIGH mV	Dependent on position 3 of SW2*	10	YES
	3	BAD	Track O ₂	11	YES
	4	EEPROM CORRUPT	Dependent on position 3 of SW2*	12	NO
CALIBRATION	1	INVALID SLOPE	Track O ₂	13	YES
	2	INVALID CONSTANT	Track O ₂	14	YES
	3	LAST CALIBRATION FAILED	Track O ₂	15	YES
	**	CALIBRATION RECOM- MENDED	Track O ₂		YES

^{*}Critical alarm conditions will render the O₂ measurement as unusable, and any of these events will cause the 4-20 mA signal to go to a user-selectable limit of 3.8 mA or 22 mA (position 3 of SW2). Factory default value is 3.8 mA. Alarms which are not "self-clearing" will require recycling of power to the electronics.

^{**}The CALIBRATION RECOMMENDED alarm flashes the Calibration Recommended alarm LED on the operator's keypad.

Figure 7-1. Fault 1, Open Thermocouple

a. Fault 1, Open Thermocouple

The HEATER T/C LED flashes once, pauses for three seconds, and repeats (Figure 7-1).

- 1. Check connector J1. Ensure the connector is properly seated.
- 2. Using a multimeter, measure TP3+ to TP4-. If the reading is 1.2 VDC ±0.1 VDC, the thermocouple is open.
- 3. Remove power. Disconnect J1. Measure continuity across the red and yellow thermocouple leads.
- 4. The measurement should read approximately 1 ohm.
- 5. If the thermocouple is open, see paragraph 6-7, Heater Strut Replacement.

Figure 7-2. Fault 2, Shorted Thermocouple

b. Fault 2, Shorted Thermocouple

The HEATER T/C LED flashes twice, pauses for three seconds, and repeats (Figure 5-2).

- 1. Using a multimeter, measure across TP3+ and TP4-.
- 2. If the reading is 0 ±0.5 mV, then a shorted thermocouple is likely.
- 3. Remove power and disconnect J1.
- 4. Measure from TP3+ to TP4-. The reading should be approximately 20 Kohms.
- 5. If so, the short is not on the PC board. See paragraph 6-7, Heater Strut Replacement.

Figure 7-3. Fault 3, Reversed Thermocouple

c. Fault 3, Reversed Thermocouple

The HEATER T/C LED flashes three times, pauses for three seconds, and repeats (Figure 5-3).

- 1. Using a multimeter, measure TP3+ to TP4-.
- 2. If the reading is negative, the thermocouple wiring is reversed.
- 3. Check red and yellow wires in the J1 connector for the proper placement.
- 4. If the wiring is correct, the fault is in the PC board. See paragraph 6-5b, Electronic Assembly Replacement.

Figure 7-4. Fault 4, A/D Comm Error

d. Fault 4, A/D Comm Error

The HEATER T/C LED flashes four times, pauses for three seconds, and repeats (Figure 7-4).

1. Call the factory for assistance.

Figure 7-5. Fault 5, Open Heater

e. Fault 5, Open Heater

The HEATER LED flashes once, pauses for three seconds, and repeats (Figure 7-5).

- 1. Remove power. Remove the electronic assembly per paragraph 6-5b, Electronic Assembly Replacement.
- 2. Using a multimeter, measure across the heater connector J8.
- 3. The measurement should be approximately 72 ohms. If the heater is open, see paragraph 6-7, Heater Strut Replacement.

Figure 7-6. Fault 6, High High Heater Temp

f. Fault 6, High High Heater Temp

The HEATER LED flashes twice, pauses for three seconds, and repeats (Figure 7-6).

- The high high heater temp alarm will activate when the thermocouple produces a voltage of 37.1 mV (1652°F/900°C).
- 2. The triac and the temperature control may be at fault.
- 3. Remove power. Allow Oxymitter 4000 to cool for five minutes. Restore power.
- 4. If the condition repeats, replace the electronic assembly per paragraph 6-5b, Electronic Assembly Replacement.

Figure 7-7. Fault 7, High Case Temp

g. Fault 7, High Case Temp

The HEATER LED flashes three times, pauses for three seconds, and repeats (Figure 7-7).

- 1. If the case temperature exceeds 185°F (85°C), the temperature control will shut off and the 4-20 mA signal output will go to the default value.
- This signifies that the environment where the Oxymitter 4000 is installed exceeds the ambient temperature requirements or that heat due to convection is causing case temperature to rise above the limit.
- 3. Placing a spool piece between the stack flange and the Oxymitter 4000 flange may eliminate this problem.
- 4. If a spool piece does not solve the problem, relocation is the only solution.

Figure 7-8. Fault 8, Low Heater Temp

h. Fault 8, Low Heater Temp

The HEATER LED flashes four times, pauses for three seconds, and repeats (Figure 7-8).

- 1. The low heater temperature alarm is active when the thermocouple reading has dropped below 28.6 mV.
- If the thermocouple reading continues to ramp downward for one minute and does not return to the temperature set point of approximately 29.3 mV, then an Open Heater fault will be displayed.
- 3. Power down the electronics. Remove the electronic assembly per paragraph 6-5b, Electronic Assembly Replacement. Using a multimeter, measure across the heater connector, J8.
- 4. If the heater is good, the reading will be approximately 70 ohms. If the heater is open, see paragraph 6-7, Heater Strut Replacement.

Figure 7-9. Fault 9, High Heater Temp

i. Fault 9, High Heater Temp

The HEATER LED flashes five times, pauses for three seconds, and repeats (Figure 7-9).

- 1. If the thermocouple produces a voltage in excess of approximately 30.7 mV, the high heater temp alarm activates.
- 2. The 4-20 mA signal returns to the default value (4 or 20 mA).
- This alarm is self-clearing. When temperature control is restored and the thermocouple voltage returns to the normal range, the alarm clears.
- 4. If the temperature continues to rise, the next alarm will be the high high heater temp alarm.

Figure 7-10. Fault 10, High Cell mV

j. Fault 10, High Cell mV

The O2 CELL flashes once, pauses for three seconds, and repeats (Figure 7-10).

- 1. Using a multimeter, measure across TP1+ to TP2-.
- 2. If you measure 1.2 VDC, the cell wires, either orange or green, have become detached from the input.
- One possible cause is connector J1.The orange or green wire has come loose from the crimped connection.
- 4. The platinum pad could also be at fault. The pad could have broken free from the back of the cell.
- Replace heater strut per paragraph 6-7, Heater Strut Replacement. If necessary, replace the cell flange assembly per paragraph 6-8, Cell Replacement.

Figure 7-11. Fault 11, Bad Cell

k. Fault 11, Bad Cell

The O2 CELL flashes three times, pauses for three seconds, and repeats (Figure 7-11).

- 1. The bad cell alarm activates when the cell exceeds the maximum resistance value.
- 2. The cell should be replaced. See paragraph 6-8, Cell Replacement, for cell replacement instructions.

Figure 7-12. Fault 12, EEPROM Corrupt

I. Fault 12, EEPROM Corrupt

The O2 CELL LED flashes four times, pauses for three seconds, and repeats (Figure 7-12).

- 1. This alarm can occur if the EEPROM is changed for a later version. At power up, the EEPROM is not updated.
- 2. To correct this problem, power down and then restore power. The alarm should clear.
- 3. If the alarm occurs while the unit is running, there is a hardware problem on the microprocessor board.
- 4. If cycling the power does not clear the alarm, see paragraph 6-5b, Electronic Assembly Replacement.

Figure 7-13. Fault 13, Invalid Slope

m. Fault 13, Invalid Slope

The CALIBRATION LED flashes once, pauses for three seconds, and repeats (Figure 7-13).

- During a calibration, the electronics calculates a slope value. If the value of the slope is less than 35 mV/deg or more than 52 mV/deg, the slope alarm will be active until the end of the purge cycle.
- See paragraph 6-2, Calibration. Verify the calibration by carefully repeating it. Ensure the calibration gases match the calibration gas parameters. If you attach a multimeter to TP1+ and TP2-, sample gas measurements are:

$$8\% O_2 \approx 23 \text{ mV}$$

 $0.4\% O_2 \approx 85 \text{ mV}$

- 3. Power down the Oxymitter 4000 and remove it from the stack.
- 4. Replace the cell per paragraph 6-8, Cell Replacement.

Figure 7-14. Fault 14, Invalid Constant

n. Fault 14, Invalid Constant

The CALIBRATION LED flashes twice, pauses for three seconds, and repeats (Figure 7-14).

- After a calibration has been performed, the electronics calculates a cell constant value.
- 2. If the cell constant value is outside of the range, -4 mV to 10 mV, the alarm will activate. See paragraph 6-2, Calibration, and verify the last calibration was performed correctly.
- 3. Power down the Oxymitter 4000 and remove it from the stack.
- 4. Replace the cell per paragraph 6-8, Cell Replacement.

Figure 7-15. Fault 15, Last Calibration Failed

o. Fault 15, Last Calibration Failed

The CALIBRATION LED flashes three times, pauses for three seconds, and repeats (Figure 7-15).

- The last calibration failed alarm activates when the slope and constant values calculated are out of range and the unit reverts to using the previous calibration values.
- 2. The cell should be replaced. See paragraph 6-8, Cell Replacement, for cell replacement instructions.

WARNING

Install all protective equipment covers and safety ground leads after troubleshooting. Failure to replace covers and ground leads could result in serious injury or death.

7-5 SPS 4000 TROUBLESHOOTING

Use the CAL FAIL and IN CAL relay outputs to identify possible SPS 4000 faults.

- a. If a calibration was not successfully completed, the SPS 4000 sends a CAL FAIL contact indication to the control room. To determine if the SPS 4000 caused the failed calibration, go to the Oxymitter 4000 site to view the keypad. Or, access the HART/AMS menus. For more information on HART/ AMS, refer to Section 5, HART/AMS.
 - 1. If no alarms are indicated on the keypad or in the HART/AMS STATUS submenu, the calibration did not fail because of an Oxymitter 4000 fault. Therefore, a calibration gas flow problem occurred. Refer to Table 7-2 or Figure 7-15 to troubleshoot the SPS 4000.
 - 2. If the LAST CAL FAILED alarm is indicated on the keypad or in the HART/ AMS STATUS sub-menu, the failure is due to either a bad Oxymitter 4000 cell or a calibration gas flow problem.

- (a) Verify your calibration setup per paragraph 6-2 in Section 6, MAIN-TENANCE AND SERVICE, Also, verify your calibration gas setup.
- (b) Perform another calibration and monitor the process. If the calibration fails before both calibration gases finish sequencing, a gas flow problem exists. Refer to Table 7-2 or Figure 7-15 to troubleshoot the SPS 4000.

If the calibration setup is correct and the Oxymitter 4000 indicates an invalid slope fault (fault 12) before the gases are purged and a last calibration failed fault (fault 14) after the gases are purged, replace the Oxymitter 4000 cell per paragraph 6-8 in Section 6, MAINTE-NANCE AND SERVICE.

b. If a semi-automatic or manual calibration is being performed but no 5 - 30 VDC relay output contact (IN CAL or CAL FAIL) is being received by the control room, the interface board relays are malfunctioning. Replace the interface board per paragraph 6-10b.

NOTE

If the unit is performing frequent autocalibrations, investigate at the Oxymitter 4000 site or using HART/AMS. This condition may indicate an aging cell in the Oxymitter 4000.

Table 7-2. SPS 4000 Fault Finding

Symptom	Check	Fault	Remedy
No calibration gas flow	Wiring	Improper wire connections, loose connections, or damaged wiring	Properly connect wiring or secure loose wiring connections; replace damaged wiring if necessary.
	Logic I/O	Oxymitter 4000 logic I/O not set for calibration handshaking with SPS 4000	Set logic I/O to mode 8 via HART/AMS.
	Calibration gas lines be- tween cylinders and mani- fold	Clogged calibration gas line	Replace clogged calibration gas line.
	Calibration gas flowmeter knob	Flowmeter knob not turned counterclockwise to allow flow	Turn calibration gas flowmeter knob counterclockwise to allow calibration gas to flow.
	Calibration gas line be- tween manifold and cali- bration gas flowmeter	Clogged calibration gas line	Replace clogged calibration gas line.
	Fuse on power supply board	Blown fuse	Replace fuse per paragraph 6-10a.
	Interface board operation	Interface board not send- ing signals	Replace interface board per paragraph 6-10b.
	Check valve	Clogged check valve	Replace check valve per paragraph 6-10e.
	Calibration gas line be- tween calibration gas flowmeter and check valve	Clogged calibration gas line	Replace calibration gas line.
	Calibration gas flowmeter	Clogged flowmeter	Replace flowmeter per paragraph 6-10h.
	Power supply output	Power supply failure	Replace power supply board per paragraph 6-10b.
	Solenoid	Solenoid failure	Replace solenoid per paragraph 6-10c.
	Pressure switch	Pressure switch failure	Replace pressure switch per paragraph 6-10d.

April, 2001

SYMPTOM — NO TEST GAS FLOW

Figure 7-16. SPS 4000 Troubleshooting Flowchart (Sheet 1 of 2)

SYMPTOM — NO TEST GAS FLOW (CONTINUED)

Figure 7-16. SPS 4000 Troubleshooting Flowchart (Sheet 2 of 2)

SECTION 8 RETURN OF MATERIAL

- 8-1 If factory repair of defective equipment is required, proceed as follows:
 - **a.** Secure a return authorization number from a Rosemount Analytical Sales Office or representative before returning the equipment. Equipment must be returned with complete identification in accordance with Rosemount instructions or it will not be accepted.
 - In no event will Rosemount be responsible for equipment returned without proper authorization and identification.
 - **b.** Carefully pack defective unit in a sturdy box with sufficient shock absorbing material to ensure that no additional damage will occur during shipping.
 - **c.** In a cover letter, describe completely:
 - 1. The symptoms from which it was determined that the equipment is faulty.
 - 2. The environment in which the equipment has been operating (housing, weather, vibration, dust, etc.).
 - 3. Site from which equipment was removed.
 - 4. Whether warranty or nonwarranty service is requested.

- 5. Complete shipping instructions for return of equipment.
- 6. Reference the return authorization number.
- **d.** Enclose a cover letter and purchase order and ship the defective equipment according to instructions provided in Rosemount Return Authorization, prepaid, to:

Rosemount Analytical Inc. RMR Department 1201 N. Main Street Orrville, Ohio 44667

If warranty service is requested, the defective unit will be carefully inspected and tested at the factory. If failure was due to conditions listed in the standard Rosemount warranty, the defective unit will be repaired or replaced at Rosemount's option, and an operating unit will be returned to the customer in accordance with shipping instructions furnished in the cover letter.

For equipment no longer under warranty, the equipment will be repaired at the factory and returned as directed by the purchase order and shipping instructions.

Instruction Manual

IB-106-340 Rev. 2.4 April, 2001

Oxymitter 4000

SECTION 9 REPLACEMENT PARTS

Table 9-1. Replacement Parts for Probe

Figure and Index No.	Part Number		Description
	No Dust Seal	Dust Seal	
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G01	3D39649G01	18" ANSI Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G02	3D39649G02	3' ANSI Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G03	3D39649G03	6' ANSI Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G04	3D39649G04	9' ANSI Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G05	3D39649G05	12' ANSI Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G06	3D39649G06	18" JIS Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G07	3D39649G07	3' JIS Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G08	3D39649G08	6' JIS Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G09	3D39649G09	9' JIS Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G10	3D39649G10	12' JIS Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G11	3D39649G11	18" DIN Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G12	3D39649G12	3' DIN Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G13	3D39649G13	6' DIN Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G14	3D39649G14	9' DIN Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G15	3D39649G15	12' DIN Probe with Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G17	3D39649G17	18" ANSI Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G18	3D39649G18	3' ANSI Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G19	3D39649G19	6' ANSI Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G20	3D39649G20	9' ANSI Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G21	3D39649G21	12' ANSI Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G22	3D39649G22	18" JIS Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G23	3D39649G23	3' JIS Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G24	3D39649G24	6' JIS Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G25	3D39649G25	9' JIS Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G26	3D39649G26	12' JIS Probe with Flame Arrestor and Ceramic Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G27	3D39649G27	18" DIN Probe with Flame Arrestor and Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G28	3D39649G28	3' DIN Probe with Flame Arrestor and Snubber Diffuser

Table 9-1. Replacement Parts for Probe (Continued)

Figure and Index No.	Part Number		Description
	No Dust Seal	Dust Seal	
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G29	3D39649G29	6' DIN Probe with Flame Arrestor and Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G30	3D39649G30	9' DIN Probe with Flame Arrestor and Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G31	3D39649G31	12' DIN Probe with Flame Arrestor and Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G33	3D39649G33	18" ANSI Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G34	3D39649G34	3' ANSI Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G35	3D39649G35	6' ANSI Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G36	3D39649G36	9' ANSI Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G37	3D39649G37	12' ANSI Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G38	3D39649G38	18" JIS Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G39	3D39649G39	3' JIS Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G40	3D39649G40	6' JIS Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G41	3D39649G41	9' JIS Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G42	3D39649G42	12' JIS Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G43	3D39649G43	18" DIN Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G44	3D39649G44	3' DIN Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G45	3D39649G45	6' DIN Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G46	3D39649G46	9' DIN Probe with Snubber Diffuser
6-1, 1 thru 6, 8, 9, 28 thru 31	3D39648G47	3D39649G47	12' DIN Probe with Snubber Diffuser

Figure 9-1. Cell Replacement Kit

Table 9-1. Replacement Parts for Probe (Continued)

Figure and Index No.	Part Number	Description
6-1, 6	3D39644G01	18" ANSI Probe Tube Assy.
6-1, 6	3D39644G02	3' ANSI Probe Tube Assy.
6-1, 6	3D39644G03	6' ANSI Probe Tube Assy.
6-1, 6	3D39644G04	9' ANSI Probe Tube Assy.
6-1, 6	3D39644G05	12' ANSI Probe Tube Assy.
6-1, 6	3D39644G06	18" JIS Probe Tube Assy.
6-1, 6	3D39644G07	3' JIS Probe Tube Assy.
6-1, 6	3D39644G08	6' JIS Probe Tube Assy.
6-1, 6	3D39644G09	9' JIS Probe Tube Assy.
6-1, 6	3D39644G10	12' JIS Probe Tube Assy.
6-1, 6	3D39644G11	18" DIN Probe Tube Assy.
6-1, 6	3D39644G12	3' DIN Probe Tube Assy.
6-1, 6	3D39644G13	6' DIN Probe Tube Assy.
6-1, 6	3D39644G14	9' DIN Probe Tube Assy.
6-1, 6	3D39644G15	12' DIN Probe Tube Assy.
0 1, 0	0200011010	12 Bitti lobe labe licey.
6-1, 1	3D39645G01	18" Heater Strut Assy.
6-1, 1	3D39645G02	3' Heater Strut Assy.
6-1, 1	3D39645G03	6' Heater Strut Assy.
6-1, 1	3D39645G04	9' Heater Strut Assy.
6-1, 1	3D39645G05	12' Heater Strut Assy.
	0200010000	12 Hodier Guaryody.
9-1	4847B61G02	ANSI 18" Cell Replacement Kit*
9-1	4847B61G03	ANSI 3' Cell Replacement Kit*
9-1	4847B61G04	ANSI 6' Cell Replacement Kit*
9-1	4847B61G05	ANSI 9' Cell Replacement Kit*
9-1	4847B61G06	ANSI 12' Cell Replacement Kit*
9-1	4847B61G08	JIS 18" Cell Replacement Kit*
9-1	4847B61G09	JIS 3' Cell Replacement Kit*
9-1	4847B61G10	JIS 6' Cell Replacement Kit*
9-1	4847B61G11	JIS 9' Cell Replacement Kit*
9-1	4847B61G12	JIS 12' Cell Replacement Kit*
9-1	4847B61G14	DIN 18" Cell Replacement Kit*
9-1	4847B61G15	DIN 3' Cell Replacement Kit*
9-1	4847B61G16	DIN 6' Cell Replacement Kit*
9-1	4847B61G17	DIN 9' Cell Replacement Kit*
9-1	4847B61G18	DIN 12' Cell Replacement Kit*
	1017201010	Bit 12 Con replacement rate
2-3	3D39003G01	ANSI 3' Abrasive Shield Assy.
2-3	3D39003G02	ANSI 6' Abrasive Shield Assy.
2-3	3D39003G03	JIS 3' Abrasive Shield Assy.
2-3	3D39003G04	JIS 6' Abrasive Shield Assy.
2-3	3D39003G05	DIN 3' Abrasive Shield Assy.
2-3	3D39003G06	DIN 6' Abrasive Shield Assy.
2-3	3D39003G07	ANSI 9' Abrasive Shield Assy.
2-3	3D39003G08	ANSI 12' Abrasive Shield Assy.
	3200000000	7 11 12 7 15 TOTA OTHER ASSY.

^{*}Includes pad and wire.

Table 9-1. Replacement Parts for Probe (Continued)

Figure and Index No.	Part Number	Description
2-3	3D39003G09	JIS 9' Abrasive Shield Assy.
2-3	3D39003G10	JIS 12' Abrasive Shield Assy.
2-3	3D39003G11	DIN 9' Abrasive Shield Assy.
2-3	3D39003G12	DIN 12' Abrasive Shield Assy.
2-3	3D39003G13	ANSI 18" Abrasive Shield Assy.
2-3	3D39003G14	JIS 18" Abrasive Shield Assy.
2-3	3D39003G15	DIN 18" Abrasive Shield Assy.
2-1	3535B60G01	Ceramic Diffuser with Dust Seal
2-1	3535B63G01	Flame Arrest Ceramic Diffuser with Dust Seal
2-1	4843B38G02	Snubber Diffuser with Dust Seal
2-1	3534B18G01	Ceramic Diffuser Hub Assy.
2-1	3534B48G01	Vee Deflector Assy.
	4845B27G01	Stainless Steel Diffusion Assy., 5 microns
	4845B27G02	Stainless Steel Diffusion Assy., 40 microns
	4845B27G03	Stainless Steel Diffusion Assy., 100 microns
	4845B27G04	Stainless Steel Diffusion Assy. with dust seal
		hub, 5 microns
	4845B27G05	Stainless Steel Diffusion Assy. with dust seal
		hub, 40 microns
	4845B27G06	Stainless Steel Diffusion Assy. with dust seal
		hub, 100 microns
6-1, 2	4843B37G01	Snubber Diffusion Assy.
9-2	3535B42G02	Probe Disassembly Kit

Figure 9-2. Probe Disassembly Kit

Table 9-2. Replacement Parts for Electronics

Figure and Index No.	Part Number	Description
6-1, 21, 27 6-1, 12 6-1, 25 6-1, 11	4850B10G01 4849B95G01 3D39777G02 08732-0002-0001 5R10145G01	Electronics English-Standard Housing and Cover Electronic Assembly and keypad English Termination Block-Standard Cover
6-1, 21, 27 6-1, 12 6-1, 25 6-1, 11	4850B10G02 4849B95G01 3D39777G03 08732-0002-0001 5R10145G01	Electronics German-Standard Housing and Cover Electronic Assembly and keypad German Termination Block-Standard Cover
6-1, 21, 27 6-1, 12 6-1, 25 6-1, 11	4850B10G03 4849B95G01 3D39777G04 08732-0002-0001 5R10145G01	Electronics French-Standard Housing and Cover Electronic Assembly and keypad French Termination Block-Standard Cover
6-1, 21, 27 6-1, 12 6-1, 25 6-1, 11	4850B10G04 4849B95G01 3D39777G05 08732-0002-0001 5R10145G01	Electronics Spanish-Standard Housing and Cover Electronic Assembly and keypad Spanish Termination Block-Standard Cover
6-1, 21, 27 6-1, 12 6-1, 25 6-1, 11	4850B10G05 4849B95G01 3D39777G06 08732-0002-0001 5R10145G01	Electronics Italian-Standard Housing and Cover Electronic Assembly and keypad Italian Termination Block-Standard Cover
6-1, 21 6-1, 12 6-1, 25 6-1, 11	4850B10G06 4849B95G01 3D39777G02 08732-0002-0002 5R10145G01	Electronics English-Transient Protected Housing Electronic Assembly and keypad English Termination Block-Transient Protected Cover
6-1, 21 6-1, 12 6-1, 25 6-1, 11	4850B10G07 4849B95G01 3D39777G03 08732-0002-0002 5R10145G01	Electronics German-Transient Protected Housing Electronic Assembly and keypad German Termination Block-Transient Protected Cover
6-1, 21 6-1, 12 6-1, 25 6-1, 11	4850B10G08 4849B95G01 3D39777G04 08732-0002-0002 5R10145G01	Electronics French-Transient Protected Housing Electronic Assembly and keypad French Termination Block-Transient Protected Cover

Table 9-2. Replacement Parts for Electronics (Continued)

Figure and Index No.	Part Number	Description
6-1, 21 6-1, 12 6-1, 25 6-1, 11	4850B10G09 4849B95G01 3D39777G05 08732-0002-0002 5R10145G01	Electronics Spanish-Transient Protected Housing Electronic Assembly and keypad Spanish Termination Block-Transient Protected Cover
6-1, 21 6-1, 12 6-1, 25 6-1, 11	4850B10G10 4849B95G01 3D39777G06 08732-0002-0002 5R10145G01	Electronics Italian-Transient Protected Housing Electronic Assembly and keypad Italian Termination Block-Transient Protected Cover
6-1, 12 6-1, 14 6-1, 14 6-1, 14 6-1, 14 6-1, 14	3D39777G01 4849B72H01 4849B72H02 4849B72H03 4849B72H04 4849B72H05	Electronic Assembly Membrane Keypad English Membrane Keypad German Membrane Keypad French Membrane Keypad Spanish Membrane Keypad Italian
6-1, 25 6-1, 25	08732-0002-0001 08732-0002-0002	Termination Block Standard Termination Block Transient Protected

Table 9-3. Replacement Parts for SPS 4000

Figure and Index No.	Part Number	Description
6-11, 4	1A99093H01	Bushing Gasket
6-13, 19	6292A97H03	Check Valve
6-11, 15	1A99089H01	Cover O-ring
6-13, 17	771B635H01	Flowmeter Assembly, Calibration Gas
6-13, 16	771B635H02	Flowmeter Assembly, Reference Air (Optional)
6-13, 8	1A99094H01	Pressure Regulator, Reference Air (Optional)
6-11, 17	1A97913H03	Fuse, 5A, 250V, 5 × 20 mm, Slow Blow
6-11, 19	4850B56G01	Interface Board
6-11, 18	4850B54G01	Power Supply Board
6-11, 12	7305A67H01	Pressure Switch
6-11, 13 and 20	3D39435G01	Solenoid
6-11, 8	120039-0077	O-ring
6-11, 28	4850B75H01	Terminal Cover Gasket
6-11, 25	1A99147H01	Terminal Strip

Table 9-4. Replacement Parts for Calibration Components

Figure and Index No.	Part Number	Description
	1A99119G01	Calibration Gas Bottles — 0.4% and 8% O ₂ , balance nitrogen — 550 liters each, includes bottle rack*
	1A99119G02	Two Flow Regulators (for calibration gas bottles)

^{*}Calibration gas bottles cannot be shipped via airfreight.

Instruction Manual

IB-106-340 Rev. 2.4 April, 2001

Oxymitter 4000

SECTION 10 OPTIONAL ACCESSORIES

HART HANDHELD 275 COMMUNICATOR

The HART Handheld 275 Communicator is an interface device that provides a common communication link to HART-compatible instruments, such as the Oxymitter 4000. HART Communications Protocol permits all the information available from the Oxymitter 4000's electronics to be transmitted over standard 4-20 mA signal wires. By attaching the HART handheld communicator at a termination point along the 4-20 mA signal line, a technician can diagnose problems and configure and calibrate the Oxymitter 4000 as if he or she were standing in front of the instrument.

For more information, call Rosemount Analytical at 1-800-433-6076.

Asset Management Solutions (AMS) software works in conjunction with the HART Communication Protocol and offers the capability to communicate with all HART plant devices from a single computer terminal.

For more information, call Rosemount Analytical at 1-800-433-6076.

BY-PASS PACKAGES

The specially designed Rosemount Analytical By-Pass Package for oxygen analyzers has proven to withstand the high temperatures in process heaters while providing the same advantages offered by the in situ sensor. Inconel or Kanthal steel tubes provide effective resistance to corrosion, and the package uses no moving parts, air pumps, or other components common to other sampling systems.

For more information, call Rosemount Analytical at 1-800-433-6076.

IMPS 4000 INTELLIGENT MULTIPROBE TEST GAS SEQUENCER

The IMPS 4000 Intelligent Multiprobe Test Gas Sequencer is housed within an IP56 (NEMA 4X) enclosure and has the intelligence to provide calibration gas sequencing of up to four Oxymitter 4000 units to accommodate automatic and semi-automatic calibration routines.

This sequencer works in conjunction with the Oxymitter 4000 CALIBRATION RECOMMENDED feature, eliminating out-of-calibration occurrences and the need to send a technician to the installation site. In addition, the SPS 4000 provides a remote contact input to initiate a calibration from a remote location and relay outputs to alert when a calibration is in progress, an Oxymitter 4000 is out of calibration, calibration gases are on, and calibration gas pressure is low.

For more information, call Rosemount Analytical at 1-800-433-6076.

SPS 4000 SINGLE AUTOCALIBRATION SEQUENCER

Rosemount Analytical specifically designed the SPS 4000 Single Probe Autocalibration Sequencer to provide the capability to perform automatic or on-demand Oxymitter 4000 calibrations. The system can be installed either as an integral component to an Oxymitter 4000 or at a remote location if space is limited or corrosive conditions exist at the installation site.

The SPS 4000 works in conjunction with the Oxymitter 4000's CALIBRATION RECOMMENDED feature, eliminating out-of-calibration occurrences and the need to send a technician to the installation site. In addition, the SPS 4000 provides a remote contact input to initiate a calibration from a remote location and relay outputs to indicate when a calibration is in progress or the Oxymitter 4000 is out of calibration.

For more information, call Rosemount Analytical at 1-800-433-6076.

O₂ CALIBRATION GAS SEQUENCER

Rosemount Analytical's O_2 Calibration Gas and Service Kits have been carefully designed to provide a more convenient and fully portable means of testing, calibrating, and servicing Rosemount Analytical's oxygen analyzers. These lightweight, disposable gas cylinders eliminate the need to rent gas bottles.

For more information, call Rosemount Analytical at 1-800-433-6076.

Instruction Manual

IB-106-340 Rev. 2.4 April, 2001

Oxymitter 4000

SECTION 11 INDEX

This index is an alphabetized listing of parts, terms, and procedures having to do with the Hazardous Area Oxygen/Combustibles Transmitter. Every item listed in this index refers to a location in the manual by one or more page numbers.

Abrasive Shield, 2-1, 2-4, 2-9, 9-3, 9-4 Absolute Temperature, 1-1 Accuracy, 1-10 Adapter Plate, 1-2, 1-6, 2-1, 2-5, 2-6 Alarms, Diagnostic, 4-1, 6-6, 7-3 Alarms, Unit, 6-6, 7-3 AMS, 1-1, 1-4, 3-2, 5-1, 5-3, 6-3, 7-19, 10-1 Analog Output, 1-11, 2-10, 3-1, 5-2, 5-3 Arithmetic Constant, 1-1 Automatic Calibration, 6-1

В

Bracing, 2-7 By-Pass Packages, 10-1

C

Calibration, 5-8, 6-1, 6-3, 7-1, 7-17, 7-18, 7-19 Calibration Gas, 1-5, 1-6, 1-7, 1-8, 1-10, 2-2, 2-3, 2-4, 2-15, 6-1, 6-4, 6-5, 6-7, 6-8, 7-19, 7-20, 7-21, 7-22, 10-3 Calibration Gas Bottles, 1-13, 9-7 Calibration Gas Flowmeter, 2-3 Calibration Interval, Timed, 5-9, 6-3 CALIBRATION RECOMMENDED, 1-3, 1-9, 3-4, 4-1, 6-3, 6-4, 6-5, 10-2 Cell, 1-4, 3-2, 6-13, 7-13, 7-14, 7-18 Cell Constant, 1-1 Cell Replacement Kit, 9-2, 9-3 Check Valve, 1-5, 6-20, 6-23, 7-20, 7-22

D

Diffusion Element, 1-4, 6-1, 6-13, 6-15, 6-21 Distributed Control System, 1-4 Drip Loop, 2-8

E

EEPROM, 7-15 Electronic Noise, 1-10, 7-1 Electronics, 1-2, 1-3, 1-4, 1-10, 6-8, 6-9, 6-10, 9-5, Electronics Temperature, 1-10

Electrostatic Discharge, 7-1 Equipment Return, 8-1

Fuse, 6-10

G

Grounding, 7-1

Н

HART, 1-1, 1-2, 1-3, 1-4, 3-2, 3-3, 5-1, 5-3, 5-5, 5-6, 5-7. 5-8. 6-3. 7-19. 10-1 HART Communicator, 1-4, 5-1, 5-3, 5-8, 10-1 HART Menu Tree, 5-5, 5-6, 5-7 Heater, 7-3, 7-8, 7-9, 7-10, 7-11, 7-12 Heater Strut, 6-12, 9-3 Heater Thermocouple, 1-4, 7-3, 7-4, 7-5, 7-6

IMPS 4000, 1-2, 1-3, 1-4, 1-5, 1-6, 1-7, 1-14, 2-10, 3-4, 3-5, 3-6, 5-4, 6-3, 7-2, 10-2 Installation, Electrical, 2-9, 2-11 Installation, Mechanical, 2-1 Installation, Pneumatic, 2-14, 2-15 Instrument Air, 1-5, 1-6, 1-7, 2-14, 6-7, 6-8 Insulation, 2-9, 6-7, 6-8 Integrated Circuits, 7-1

K

Keypad, Membrane, 1-4, 2-1, 3-2, 3-6, 6-3

Lengths, Probe, 2-9 Line Voltage, 1-6, 1-10, 2-10, 6-6, 6-7, 6-8 Logic I/O, 1-6, 1-11, 2-10, 3-1, 3-4, 5-3, 5-4, 6-6, 6-7, 6-19, 7-20, 7-21

М

Manual Calibration, 6-3 Membrane Keypad, 1-4, 2-1, 3-2, 3-6, 6-3 Mounting, 1-10

Ν

Nernst Equation, 1-1

O

O₂ Range, 3-2, 3-3

P

Packaging, 1-1
Partial Pressure, 1-1
Power Requirements, 1-11
Power Supply, 1-3
Probe, 6-11, 9-1
Probe Disassembly Kit, 9-4
Probe Lengths, 1-3, 1-10, 2-9
Process Temperature, 1-10
Product Matrix, 1-12, 1-13

R

Range, O₂, 1-10 Reference Air, 1-1, 1-6, 1-7, 1-10, 2-2, 2-3, 2-4, 2-14, 2-15 Reference Air Set, 1-2 Remote Contact, 6-3 Replacement Parts, Electronics, 9-5, 9-6 Replacement Parts, Probe, 9-1, 9-2, 9-3, 9-4

S

Semi-Automatic Calibration, 6-3
Signal, 4-20 mA, 1-3, 1-11, 2-10, 3-2, 3-3, 5-1, 5-3, 6-6, 6-7, 6-8, 10-1
Specifications, 1-10
SPS 4000, 1-2, 1-3, 1-5, 1-6, 1-7, 1-8, 1-11, 2-3, 3-1, 3-4, 5-4, 6-8, 6-16, 7-19, 7-20, 7-21, 7-22, 10-2
Ambient Temperature Range, 1-11
Cabling Distance, 1-11
Calibration Gas Flowmeter, 1-7, 1-8, 6-1, 6-21, 6-22, 6-23, 7-20, 7-21

SPS 4000 (Continued) Fuse, 6-16, 6-17, 7-20, 7-21 Handshake Signal, 1-11, 3-4 Humidity Range, 1-11 Installation, Electrical, 2-11 Installation, Pneumatic, 2-15 Interface Board, 6-17, 6-18, 6-19, 7-19, 7-20, 7-22 Line Voltage, 1-6, 2-11, 2-13, 6-8, 6-19 Manifold, 1-7, 1-8 Mounting, 1-7, 1-11 Noise, External Electrical, 1-11 Piping Distance, 1-11 Power, 1-11 Power Supply Board, 6-17, 6-18, 6-19, 7-20, 7-21 Pressure Regulator, 1-7, 6-21 Pressure Switch, 1-8, 6-17, 6-20, 7-20, 7-22 Reference Air Flowmeter, 1-7, 6-21, 6-22, 6-23 Relay Outputs, 1-6, 1-11, 2-12, 6-8, 6-19, 7-19 Remote Contact Input, 1-6, 1-11, 2-12, 6-8, 6-19 Replacement Parts, 9-7 Signal, 4-20 mA, 1-6, 2-11, 2-12, 6-8 Solenoids, 1-7, 1-8, 6-17, 6-18, 7-20, 7-22 Specifications, 1-11 Terminal Strip, 1-7 Troubleshooting, 7-19, 7-20, 7-21, 7-22 Weight, Shipping, 1-11

1

Terminal Block, 2-10, 3-1, 5-2, 6-6, 6-7, 6-10 Test Points, 4-1 Thermocouple, Heater, 1-4, 7-3, 7-4, 7-5, 7-6 Troubleshooting, 7-1

V

Vee Deflector, 2-8

Ζ

Zirconia Disc, 1-1

WARRANTY

Rosemount warrants that the equipment manufactured and sold by it will, upon shipment, be free of defects in workmanship or material. Should any failure to conform to this warranty become apparent during a period of one year after the date of shipment, Rosemount shall, upon prompt written notice from the purchaser, correct such nonconformity by repair or replacement, F.O.B. factory of the defective part or parts. Correction in the manner provided above shall constitute a fulfillment of all liabilities of Rosemount with respect to the quality of the equipment.

THE FOREGOING WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES OF QUALITY WHETHER WRITTEN, ORAL, OR IMPLIED (INCLUDING ANY WARRANTY OF MERCHANTABILITY OF FITNESS FOR PURPOSE).

The remedy(ies) provided above shall be purchaser's sole remedy(ies) for any failure of Rosemount to comply with the warranty provisions, whether claims by the purchaser are based in contract or in tort (including negligence).

Rosemount does not warrant equipment against normal deterioration due to environment. Factors such as corrosive gases and solid particulates can be detrimental and can create the need for repair or replacement as part of normal wear and tear during the warranty period.

Equipment supplied by Rosemount Analytical Inc. but not manufactured by it will be subject to the same warranty as is extended to Rosemount by the original manufacturer.

At the time of installation it is important that the required services are supplied to the system and that the electronic controller is set up at least to the point where it is controlling the sensor heater. This will ensure, that should there be a delay between installation and full commissioning that the sensor being supplied with ac power and reference air will not be subjected to component deterioration.

IB-106-340 Rev. 2.4 April, 2001

0	kymitter 4000
Part no	
Serial no	
Order no	

Emerson Process Management

Rosemount Analytical Inc. Process Analytic Division 1201 N. Main St.

Orrville, OH 44667-0901 T (330) 682-9010 F (330) 684-4434

E gas.csc@emersonprocess.com

ASIA - PACIFIC Fisher-Rosemount Singapore Private Ltd.

1 Pandan Crescent Singapore 128461 Republic of Singapore T 65-777-8211 F 65-777-0947

http://www.processanalytic.com

Fisher-Rosemount GmbH & Co.

Industriestrasse 1 63594 Hasselroth Germany T 49-6055-884 0 F 49-6055-884209

EUROPE, MIDDLE EAST, AFRICA Fisher-Rosemount Ltd.

Heath Place Bognor Regis West Sussex PO22 9SH England T 44-1243-863121 F 44-1243-845354 LATIN AMERICA Fisher - Rosemount Av. das Americas 3333 sala 1004 Rio de Janeiro, RJ Brazil 22631-003 T 55-21-2431-1882

