3610J and 3620J Positioners

The Type 3610J or 3610JP pneumatic and Type 3620J or 3620JP electro-pneumatic positioners are used in combination with either single or double acting rotary actuators to accurately position control valves used in throttling applications. The positioner mounts integrally to the actuator housing. These rugged positioners provide a valve position proportional to a pneumatic or a dc current input signal.

The Type 3610J or 3610JP pneumatic positioner in combination with the Type 3622 electro-pneumatic converter becomes the Type 3620J or 3620JP positioner, respectively. This integral electro-pneumatic converter, shown in figure 1, can be factory installed or installed in the field on existing positioners. The electro-pneumatic converter receives the dc current input signal and provides a proportional pneumatic output signal through a nozzle/flapper arrangement. The output signal from the converter becomes the input signal pressure to the pneumatic positioner, eliminating the need for a remote mounted transducer.

The positioner mounts on the actuator as shown in figures 1 and 2. Figure 3 shows the cam feedback mechanism for a positioner mounted on the actuator. Positioner bleed air continually purges the enclosure containing the feedback lever and the feedback linkages.

To support diagnostic testing of valve/actuator/positioner packages, connectors, piping, and other hardware can be installed between the Type 3610J or 3620J series positioner and the actuator.

Note

Neither Emerson[®], Emerson Process Management[™], Fisher[®], nor any of their affiliated entities assumes responsibility for the selection, use, and maintenance of any product. Responsibility for the selection, use, and maintenance of any product remains with the purchaser and end-user.

Figure 1. Type 3620JP Electro-Pneumatic Positioner with Type 1061 Actuator and Design V500 Valve

Figure 2. Type 3610J Pneumatic Positioner with Type 1052

Actuator and edisc® Valve

Specifications

Available Configurations

Refer to the following type number description on page 5.

Input Signal⁽¹⁾

Type 3610J or 3610JP:

Standard: ■ 0.2 to 1.0 bar (3 to 15 psig), ■ 0.4 to 2.0 bar (6 to 30 psig), or ■ split range, see table 1.

Adjustable: Zero is adjustable from 0.07 to 1.5 bar (1 to 22 psig) for standard valve rotations. Span is adjustable from 0.2 to 2.0 bar (3.2 to 28.8 psi) for standard valve rotations. Location of adjustments are shown in figure 4.

Type 3620J and 3620JP:

4 to 20 mA dc constant current with 30 V dc maximum compliance voltage. Minimum terminal voltage is 2.4 V dc at 20 mA. Split range is also available, see table 1.

Output Signal⁽¹⁾

Pneumatic pressure as required by the actuator up to full supply pressure

Action⁽²⁾: Field-reversible between ■ direct and ■ reverse within the pneumatic positioner

Equivalent Circuit

Type 3620J and 3620JP: 120 ohms shunted by three 5.6 V zener diodes

Typical Performance

Independent Linearity⁽¹⁾:

Direct-Acting Type 3610J and 3620J: ±1.5% of output span

Reverse-Acting Type 3610J and 3620J: ±0.75% of output span

Direct-Acting Type 3610JP and 3620JP: ±1.25% of output span

Reverse-Acting Type 3610JP and 3620JP: $\pm 0.5\%$ of output span

Hysteresis⁽¹⁾:

Type 3610J: 1.0% of output span Type 3620J: 0.75% of output span Type 3610JP: 0.5% of output span Type 3620JP: 0.6% of output span Deadband⁽¹⁾: 0.1% of input span

Electromagnetic Interference (EMI)⁽¹⁾:

Type 3620J, 3620JP and 3622: Tested per IEC 61326-1 (Edition 1.1). Meets emission limits for Class A equipment (industrial locations) and Class B equipment (domestic locations). Meets immunity requirements for industrial locations

(Table A.1 in the IEC specification document). Immunity performance is shown in table 2.

Maximum Supply Air Demand(3)

Type 3610J and 3620J:

1.4 bar (20 psig) Supply: 13 normal m³/hour (490 scfh)

2.4 bar (35 psig) Supply: 17 normal m³/hour (640 scfh)

Type 3610JP and 3620JP:

5.2 bar (75 psig) Supply: 37 normal m³/hour (1380 scfh)

6.9 bar (100 psig) Supply: 46 normal m³/hour (1700 scfh)

Operating Influences⁽¹⁾

Supply Pressure Sensitivity: A 10% change in supply pressure changes the valve shaft position less than the following percentages of valve rotation:

Type 3610J and 3620J: 1.0% at 1.4 bar (20 psig) supply pressure

Type 3610JP and 3620JP: 1.5% at 4.1 bar (60 psig) supply pressure

Supply Pressure(1,4)

Minimum Recommended: 0.3 bar (5 psig) above actuator requirement [1.4 bar (20 psig) for a 0.2 to 1.0 bar (3 to 15 psig) nominal actuator signal; 2.4 bar (35 psig) for a 0.4 to 2.0 bar (6 to 30 psig) nominal actuator signal].

Maximum: 10.3 bar (150 psig) or maximum pressure rating of the actuator, whichever is lower.

Supply Medium: Air or natural gas⁽⁵⁾

Type 3620J, 3620JP, and 3622 are not approved for use with natural gas as the supply medium.

Steady-State Air Consumption⁽³⁾

Type 3610J: 0.40 normal m³/hour (15 scfh) at 1.4 bar (20 psig) supply pressure

Type 3610JP: 0.64 normal m³/hour (24 scfh) at 6.9 bar (100 psig) supply pressure

Type 3620J: 0.49 normal m³/hour (18 scfh) at 1.4 bar (20 psig) supply pressure

Type 3620JP: 0.93 normal m³/hour (35 scfh) at 6.9 bar (100 psig) supply pressure

Operative Temperature Limits(1,4)

-40 to 82°C (-40 to 180°F)

-continued-

Specifications (continued)

Hazardous Area Classification for Type 3610J **Series**

Complies with the requirements of ATEX Group II Category 2 Gas and Dust

Electrical Classification for Type 3620J Series Hazardous Area:

Explosion proof, Dust-Ignition proof, DIV 2, Intrinsic Safety

Explosion proof, Non-incendive, Dust-Ignition proof, Intrinsic Safety

ATEX

Intrinsic Safety, Type n, and Flameproof (Gas Atmospheres Only)

Intrinsic Safety, Type n, and Flameproof SAA

Refer to tables 3, 4, and 5 for additional information.

Housing Classification for 3620J Series

NEMA 3, IP54 per IEC 529; Mounting orientation requires vent location to be below horizontal

Construction Materials

All Positioners:

Case: Low copper aluminum alloy

Cover: Polyester plastic

Feedback Lever: Stainless steel Range Spring: Zinc-plated steel

Input Module and Relay Diaphraams: Nitrile and

polyester

Relay Valve Plugs and Seats: Stainless steel

Tubina: Copper (standard) Fittings: Brass (standard)

Gauges: Chrome-plated brass connection with

plastic case

Type 3620J and 3620JP:

Housing and Cap: Low copper aluminum alloy

Pressure Connections

1/4-inch NPT female

Conduit Connection for Type 3620J and 3620JP

1/2-inch NPT female (standard), M20 or PG13 adaptor (optional)

Rotary Valve Rotation

60, 75, or 90 degrees

Characterized Cams

See Characterized Cams section

Options

Type 3610J and 3610JP:

■ Supply pressure gauge, ■ tire valves, or

■ plugs, ■ Integral mounted bypass valve on Type 3610J only

Type 3620J and 3620JP:

■ Supply pressure gauge, ■ tire valves, or

plugs

Approximate Weight

3610J Series: 2.5 kg (5.6 pounds) 3620J Series: 3.6 kg (8.0 pounds)

1. These terms are defined in ISA Standard S51.1.
2. For direct action, an increasing input signal extends the actuator rod. For reverse action, an increasing input signal retracts the actuator rod. 3. Normal m³/hr-normal cubic meters per hour (0°C and 1.01325 bar absolute). Scfh-standard cubic feet per hour (60°F and 14.7 psia).
4. The pressure and temperature limits in this document and any applicable standard or code limitation should not be exceeded.
5. Natural gas to contain no more than 20 ppm of H₂S.

Table 1. Split-Range Capabilities

TYPE 3610J AND 3610JP POSITIONERS ⁽¹⁾				
Split	0.2 to 1.0 Bar (3 to 15 Psig) Input Signal		0.4 to 2.0 Bar (6 to 30 Psig) Input Signal	
	Bar	Psig	Bar	Psig
Two-way	0.2 to 0.6	3 to 9	0.4 to 1.2	6 to 18
	0.6 to 1.0	9 to 15	1.2 to 2.0	18 to 30
Three-way	0.2 to 0.5	3 to 7	0.4 to 0.9	6 to 14
	0.5 to 0.7	7 to 11	0.9 to 1.5	14 to 22
	0.7 to 1.0	11 to 15	1.5 to 2.0	22 to 30

THE SOLON PROPERTY OF THE PROP			
Split 4 to 20 Milliampere Input Signal			
4 to 12			
12 to 20			
4 to 9.3			
9.3 to 14.7			
14.7 to 20			
	4 to 20 Milliampere Input Signal 4 to 12 12 to 20 4 to 9.3 9.3 to 14.7		

^{1.} This table is only valid for the following standard valve rotations/range spring combinations: 90°/18A7845X012 (blue), 75°/18A7846X012 (yellow), and 60°/18A5118X012 (red). Contact your Emerson Process Management sales office or the factory for input signal ranges not listed.

3610J and 3620J Positioners

Table 2. EMC Immunity Performance Criteria

PORT	PHENOMENON	BASIC STANDARD	PERFORMANCE CRITERIA ⁽¹⁾
Enclosure	Electrostatic Discharge (ESD)	IEC 61000-4-2	A
	Radiated EM field	IEC 61000-4-3	A
	Rated power frequency magnetic field	IEC 61000-4-8	A
I/O signal/control	Burst	IEC 61000-4-4	A
	Surge	IEC 61000-4-5	В
	Conducted RF	IEC 61000-4-6	A
Specification limit = 1. A= No degradation	±1% of span on during testing. B= Temporary degradation during testing, but is self-recover	ering.	

Table 3. Hazardous Area Classifications for Type 3620J and 3620JP—North America (CSA and FM Approvals)

CERTIFICATION BODY	CERTIFICATION OBTAINED	ENTITY RATING	TEMPERATURE CODE	ENCLOSURE RATING
CSA	(Intrinsic Safety) Class/Division •Class I, II Division 1 GP A, B, C, D, E, F, G per drawing 21B5606		T4A (T _{amb} ≤ 82°C)	CSA ENC 3
	(Explosion Proof) Class I, Division I, Groups A, B, C, D		T5 (T _{amb} ≤ 82°C)	CSA ENC 3
	Class I, Division 2, GP A, B, C, D Class II, Division 1, Groups E, F, G Class II, Division 2, GP E, F, G			CSA ENC 3
FM	(Intrinsic Safety) •Class I, II, III Division 1 GP A, B, C, D, E, F, G per drawing 21B5607	$V_{max} = 40 \text{ Vdc}$ $I_{max} = 200 \text{ mA}$ $C_i = 0 \text{ nF}$ $L_i = 0 \text{ mH}$	T4A (T _{amb} ≤ 82°C)	NEMA 3
	(Explosion Proof) Class I, Division I, Groups A, B, C, D		T5 (T _{amb} ≤ 82°C)	NEMA 3
	Class I, Division 2, GP A, B, C, D Class II, Division 1, Groups E, F, G Class II, Division 2, GP F, G			NEMA 3

Table 4. Hazardous Area Classifications for Type 3620J and 3620JP—ATEX Approvals

CERTIFICATE	CERTIFICATION OBTAINED	ENTITY RATING	TEMPERATURE CODE	ENCLOSURE RATING
	☑ II 1 GGas•EEx ia IIC T4/T5/T6—Intrinsic Safety	$ \begin{aligned} & U_i = 30 \text{ Vdc} \\ & I_i = 150 \text{ mA} \\ & P_i = 1.25 \text{ W} \\ & C_i = 0 \text{ nF} \\ & L_i = 0 \text{ mH} \end{aligned} $	T4 (T _{amb} ≤ 82°C) T5 (T _{amb} ≤ 62°C) T6 (T _{amb} ≤ 47°C)	IP54
ATEX	⑤II 2 G Gas •EEx d IIB T5/T6 —Flameproof		T5 ($T_{amb} \le 82^{\circ}C$) T6 ($T_{amb} \le 74^{\circ}C$)	IP54
	© II 3 G Gas •EEx nA IIC T6 —Type n		T6 (T _{amb} ≤ 82°C)	IP54

Table 5. Hazardous Area Classifications for Type 3620J and 3620JP —Australia (SAA Approvals)

CERTIFICATE	CERTIFICATION OBTAINED	ENTITY RATING	TEMPERATURE CODE	ENCLOSURE RATING
SAA	Ex ia IIC T4—Intrinsic Safety	$\label{eq:controller} \begin{aligned} &U_i = 32 \text{ Vdc} \\ &I_i = 150 \text{ mA} \\ &C_i = 0 \text{ nF} \\ &L_i = 0 \text{ mH} \end{aligned}$	T4 (T _{amb} ≤ 82°C)	IP54
	Ex n IIC T4—Type n		T4 ($T_{amb} \le 82^{\circ}C$)	IP54
	Ex d IIB T6—Flameproof		T6 (T _{amb} ≤ 82°C)	IP54

3610J and 3620J Positioners

Figure 3. Typical 3610J or 3620J Series Positioner Mounting

Features

- Accurate, Efficient, Vibration-Resistant Operation—The positioner provides accurate, fast-response and can withstand the vibrations of most plant environments. Low steady-state air consumption contributes to efficient operation.
- Modular Design—The pneumatic Type 3610J Series positioner easily converts to an electro-pneumatic Type 3620J Series positioner by replacing the existing gauge block with the Type 3622 electro-pneumatic converter assembly. The converter assembly attaches to the existing positioner as shown in figure 1, providing a simple, compact, and cost-effective conversion.
- Versatility—The Type 3610J and 3610JP positioners accept a pneumatic input signal and the Type 3620J and 3620JP positioners accept a dc current input signal from a control device. The pneumatic and electro-pneumatic positioners provide split range capabilities and adjustable zero and span. The rangeability of the positioner zero and span permits using a single range spring for all standard input signals including split ranges.
- Fewer Spare Parts—Most of the parts for the Type 3610J and 3610JP or Type 3620J and 3620JP positioners are interchangeable, requiring fewer spare parts to support these positioners.

Figure 4. Adjustments for 3610J and 3620J Series Positioners

- Easy Positioner Adjustments—With the cover removed, zero, span, and cross-over adjustments, shown in figure 4, are easily accessible and can be made with a screwdriver.
- Application Flexibility—Easily adjustable minor loop gain fine tunes the positioner to optimize dynamic response for each specific actuator size and application.
- **Stable Operation**—Changes in supply pressure have minimal effect on positioner operation.
- Corrosion Resistant—Case, components, and gasket materials withstand harsh environments. Positioner bleed air purges internal parts and actuator housing for additional protection.
- **Field Reversible**—Simple adjustments permit switching between direct and reverse action; no additional parts are required.

Type Number Description

The following descriptions provide specific information on the different positioner constructions.

Type 3610J: A single-acting pneumatic rotary valve positioner for use with Type 1051 and 1052 actuators.

Figure 5. Type 3610JP Positioner Schematic

Type 3610JP: A double-acting pneumatic rotary valve positioner for use with Type 1061 and 1069 actuators.

Type 3620J: A single-acting electro-pneumatic rotary valve positioner for use with Type 1051 and 1052 actuators.

Type 3620JP: A double-acting electro-pneumatic rotary valve positioner for use with Type 1061 and 1069 actuators.

Type 3622: An electro-pneumatic converter that converts a 4 to 20 mA dc input signal to a 3 to 15 psig (0.2 to 1.0 bar) input signal for the pneumatic positioner. Combining this unit with a Type 3610J or

3610JP positioner produces a Type 3620J or 3620JP positioner, respectively.

Principle of Operation

The 3610J Series positioners accept a pneumatic input signal and the 3620J Series positioners accept a dc current input signal from a control device. These series of positioners are force-balanced instruments that provide a valve shaft position proportional to the input signal. The following describes the principle of operation for the Type 3610JP and 3620JP positioners. The principle of operation for the Type 3610J and 3620J positioners is similar except relay A is not used. Refer to figures 5 and 6 while reading the following descriptions.

Figure 6. Type 3620JP Positioner Schematic

For direct action, input signal pressure from a control device is channeled to cavity A in the input module. An increase in input signal pressure results in a downward force on the summing beam, pivoting the summing beam counterclockwise. This moves the flapper slightly toward the nozzle, increasing the nozzle pressure. As nozzle pressure increases, the relay beam pivots clockwise, causing relay B to increase upper cylinder pressure and relay A to exhaust lower cylinder pressure of the actuator.

As a result, the actuator rod extends and the actuator rotary shaft rotates clockwise. This causes the feedback lever to pivot clockwise and the force applied to the summing beam by the range spring increases. This force, which opposes the downward force on the summing beam caused by the

increasing input signal pressure, continues to increase until the summing beam torques are in equilibrium. At this point, the valve shaft is in the correct position for the specific input signal applied.

For reverse action, input signal pressure is channeled to both cavities A and B. An increase in signal pressure results in an upward force on the summing beam, pivoting the summing beam clockwise and causing relay B to exhaust upper actuator cylinder pressure to atmosphere and relay A to increase lower actuator cylinder pressure. As a result, the actuator rod retracts and the actuator rotary shaft rotates counterclockwise. This causes the feedback arm to pivot counterclockwise reducing the force applied to the summing beam by the range spring.

Figure 7. Typical Mounting Dimensions and Connections

As the valve shaft rotates counterclockwise, the range spring force to the summing beam continues to reduce until the summing beam torques are in equilibrium. At this point, the valve shaft is in the correct position for the specific input signal applied.

Type 3620J or 3620JP positioners (figure 6) are a combination of a Type 3610J or a 3610JP positioner

with a Type 3622 electro-pneumatic converter. The electro-pneumatic converter provides a 0.2 to 1.0 bar (3 to 15 psig) output pressure proportional to the 4 to 20 mA dc input signal. The 0.2 to 1.0 bar (3 to 15 psig) output pressure becomes the input signal pressure to the Type 3610J or 3610JP pneumatic positioner.

Figure 8. Input Span Versus Valve Rotation

Figure 9. Flow Characteristics for the Various Cams When Used with an Equal Percentage Characteristic, Push-Down-to-Close Valve

Installation

The supply pressure medium must be a clean, dry, and oil-free air, or noncorrosive gas (3610J Series only). If the supply pressure source is capable of exceeding the maximum actuator operating pressure or positioner supply pressure, appropriate steps must be taken during installation to protect the positioner and all connected equipment against overpressure.

Figure 10. Flow Characteristics for the Various Cams When Used with an Equal Percentage Characteristic, Push-Down-to-Open Valve

Typical positioner mounting on an actuator is shown in figures 1 and 2. Overall dimensions are shown in figure 7.

Note

Type 3620J, 3620JP, and 3622 are not approved for use with natural gas as the supply medium.

Characterized Cams

The 3610J Series and 3620J Series positioners are available with any one of three cams, a linear cam (cam A) or two characterized cams (cams B and C). Figure 8 shows the resultant valve rotation due to an incremental instrument pressure change for the three cams. Figures 9 and 10 show how the flow characteristics change when using the cams with a valve that has equal percentage characteristics.

When the linear cam is the operating cam, there is a linear relationship between an incremental instrument pressure change and the resultant valve stem rotation. The flow characteristic is that of the control valve.

As shown in figure 8, installing either characterized cam as the operating cam changes the relationship between the incremental instrument pressure change and valve stem travel, thereby modifying the valve flow characteristics.

62.1:3610 February 2006

Ordering Information

When ordering, specify the product application and construction:

Application

- 1. Positioner type number
- 2. Maximum supply pressure available
- 3. Actuator size and type number
- 4. Cam characteristic
- 5. Input signal

Construction

Refer to the specifications. Carefully review each specification; indicate your choice whenever a selection is to be made.

Note

Neither Emerson, Emerson Process Management, Fisher, nor any of their affiliated entities assumes responsibility for the selection, use, and maintenance of any product. Responsibility for the selection, use, and maintenance of any product remains with the purchaser and end-user.

edisc and Fisher are marks owned by Fisher Controls International LLC, a member of the Emerson Process Management business division of Emerson Electric Co. Emerson Process Management, Emerson, and the Emerson logo are trademarks and service marks of Emerson Electric Co. All other marks are the property of their respective owners.

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. We reserve the right to modify or improve the designs or specifications of such products at any time without notice.

Neither Emerson, Emerson Process Management, Fisher, nor any of their affiliated entities assumes responsibility for the selection, use and maintenance of any product. Responsibility for the selection, use and maintenance of any product remains with the purchaser and end-user.

Emerson Process Management

Fisher

Marshalltown, Iowa 50158 USA Cernay 68700 France Sao Paulo 05424 Brazil Singapore 128461

www.Fisher.com

