4150K and 4160K Series Pressure Controllers and Transmitters

Wizard® II controllers and transmitters are used wherever durable, dependable, and simply constructed pressure-sensing instrumentation is required. The use of this line in all kinds of demanding applications, including those in the chemical process, gas, and oil production industries, demonstrates its versatility.

The 4150K and 4160K Series controllers, shown in figure 1, compare a sensed process pressure (or differential pressure) with an operator-adjusted set point, and send a pneumatic signal to an adjacent control element that maintains the process pressure at or near the set point value. The 4150K Series transmitters sense process pressure and send out a pneumatic signal, usually to an indicating or recording device that directly indicates the process pressure.

Features

- Wide Range of Sensing Elements—A
 Bourdon tube is available for high pressures or
 bellows for vacuum and low pressures. Either kind of
 sensing element can be installed in the case with the
 controller or transmitter. Two interchangeable
 ranges of output bellows and gauges also are
 available.
- Sour Gas Service Capability—Materials are available for applications handling sour gases. These constructions comply with the recommendations of the National Association of Corrosion Engineers (NACE) standard MR0175.
- Mounting Versatility—Install the case on a panel, wall or pipestand, as well as directly on the control valve actuator.
- Reduced Maintenance Costs—A spring-out cleaning wire, shown in figure 5, provides for inservice cleaning of the relay orifice.

Figure 1. Wizard® II Controller Yoke-Mounted on Control Valve Actuator

- Easy Conversion to Another Mode—Add reset action to a proportional controller by adding only one valve and three pieces of tubing, as shown in figure 6. The original case may be used in either instance.
- Easy Reversibility—Switch action from direct to reverse or vice versa without additional parts. As illustrated in figure 7, simply transfer the reversing block to the opposite side of the flapper and change the feedback bellows frame tubing connections.
- Easy, Accurate Adjustments—Make pressure setting, proportional band, and reset changes with simple dial-knob controls that assure positive settings.
- Sensitive Response—Area ratio of large relay diaphragm to small relay diaphragm permits small nozzle pressure changes to induce much greater output pressure changes.

Specifications

Available Configurations

See table 1

Input Signal⁽¹⁾

Type: ■ Gauge pressure, ■ vacuum,

■ compound pressure, or ■ differential pressure

of a liquid or gas

Limits: See table 2 or 3

Output Signal⁽¹⁾

Proportional or Proportional-Plus-Reset Controllers and Transmitters: ■ 3 to 15 psig (0.2 to 1.0 bar) or ■ 6 to 30 psig (0.4 to 2.0 bar) pneumatic pressure signal

Differential Gap Controllers: ■ 0 and 20 psig (0 and 1.4 bar) or ■ 0 and 35 psig (0 and 2.4 bar) pneumatic pressure signal

Action: Control action is field reversible between ■ direct (increasing sensed pressure produces increasing output signal) and ■ reverse (increasing sensed pressure produces decreasing output signal). The suffix R is added to the type number of a construction specified for reverse action.

Supply Pressure Requirements

See table 4

Steady-State Air Consumption(1)

See figure 2

Supply and Output Connections

1/4-inch NPT female

Supply and Output Pressure Gauge Ranges

See table 5

Proportional Band⁽¹⁾ Adjustment

For Proportional and Proportional-Plus-Reset Controllers.

3 to 15 psig (0.2 to 1.0 bar) Output: Full output pressure change adjustable from 3 to 100% of the sensing element range.

6 to 30 psig (0.4 to 2.0 bar) Output: Full output

pressure change adjustable from 6 to 100% of the sensing element range.

Differential Gap Adjustment

For Differential Gap Controllers: Full output pressure change adjustable from 15% to 100% of sensing element range

Reset⁽¹⁾ Adjustment

For Proportional-Plus-Reset Controllers: Adjustable from 0.01 to 74 minutes per repeat (100 to 0.01 repeats per minute)

Zero⁽¹⁾ Adjustment (Transmitters Only)

Continuously adjustable to position span of less than 100% anywhere within the sensing element range

Span⁽¹⁾ Adjustment (Transmitters Only)

Full output pressure change adjustable from 6 to 100% of process sensing element range

Performance

Repeatability⁽¹⁾: 0.5% of sensing element range Dead Band⁽¹⁾ (Except Differential Gap Controllers⁽²⁾): 0.1% of output span Typical Frequency Response at 100% Proportional Band.

Output to Actuator: 0.7 Hz and 110 degree phase shift with 113 inches³ (1850 cm³) volume actuator at mid-stroke

Output to Positioner Bellows: 9 Hz and 130 degree phase shift with 3 to 15 psig (0.2 to 1.0 bar) output to 2 inches³ (33 cm³) bellows

Ambient Operating Temperature Limits

■ Standard Construction: -40 to 160°F (-40 to 71°C)

■ High Temperature Construction: 0 to 220°F (−18 to 104°C)

Typical Ambient Temperature Operating Influence

Proportional Control only: Output pressure changes $\pm 3.0\%$ of sensing element rating for each $50^{\circ}F$ ($28^{\circ}C$) change in temperature between -40 and $160^{\circ}F$ (-40 and $71^{\circ}C$) for a controller set at 100% proportional band

Reset Control only: Output pressure changes $\pm 2.0\%$ of sensing element rating for each 50° F (28° C) change in temperature between -40 and 160° F (-40 and 71° C) for a controller set at 100% proportional band

- Continued -

Specifications (Continued)

Transmitters only: Output pressure changes
±3.0% of sensing element rating for each 50°F
(28°C) change in temperature between –40 and
160°F (-40 and 71°C) for a transmitter set at
100% span

Construction Materials

See tables 2, 3, and 6

Approximate Weight

18 pounds (8.2 kg)

Table 1. Available Configurations

		TY	PE NUMBER ⁽²⁾		
DESCRIPTION(1) Proportional controller		Bourdon Tube	Bellows Sensing Element		
		Sensing Element (Gauge Pressure Only)	Gauge Pressure	Differential Pressure	
		4150K	4152K	4154K	
Proportional-plus-reset controller	Without anti-reset windup	4160K	4162K	4164K	
	With anti-reset windup	4160KF	4162KF		
Differential-gap controller		4150KS	4152KS		
Transmitter		4157K	4158K	4155K	

 TO CONVERT PSIG TO BAR, MULTIPLY BY 0.06895.

 SCFH—STANDARD CUBIC FEET PER HOUR (60°F AND 14.7 PSIA). TO CONVERT TO NORMAL M3/HR—NORMAL CUBIC METERS PER HOUR (0°C AND 1.01325 BAR, ABSOLUTE), MULTIPLY BY 0.0268

Figure 2. Steady-State Air Consumption

This term is defined in ISA Standard S51.1-1979.
 An adjustable differential gap (differential gap controllers) is equivalent to an adjustable deadband.

Table 2. Bourdon Tube Pressure Ranges and Materials

PRESSURE	ESSURE RANGES ⁽¹⁾ MAXIMUI		MAXIMUM ALLOWABLE STATIC PRESSURE(2) LIMITS(3)			
		Stan	dard	With Optional Travel Stop(4)		MATERIAL
Psig	Bar	Psig	Bar	Psig	Bar	
0 to 30	0 to 2.0	30	2.0	48	3.3	
0 to 60	0 to 4.0	60	4.0	96	6.6	
0 to 100	0 to 7.0	100	7.0	160	11	
0 to 200	0 to 14	200	14	280	19	
0 to 300	0 to 20	300	20	420	29	
0 to 6000 ⁽⁵⁾	0 to 40	600	40	720	50	040 / 1
0 to 1000 ⁽⁵⁾	0 to 70	1000	70	1200	83	316 stainless steel
0 to 1500 ⁽⁵⁾	0 to 100	1500	100	1650	115	
0 to 3000	0 to 200	3000	200	3300	230	
0 to 5000	0 to 350	5000	350	5500	380	
0 to 8000	0 to 550	8000	550	8000	550	
0 to 10,000	0 to 700	10,000	700	10,000	700	

- Range marked on Bourdon tube may be in kPa (1 bar = 100 kPa).
 This term is defined in ISA Standard S51.1-1979.
 Bourdon tube may be pressured to limit shown without permanent zero shift.
 With travel stop set at 110% of the range.
 These Bourdon tubes are also available in K-Monel for sour gas service.

Table 3. Bellows Pressure Ranges and Materials

			MAXIMUM ALLOWABLE STATIC PRESSURE ⁽¹⁾ LIMITS ⁽²⁾			
PRESSURE RANGES			Bra Consti	ass ruction	Stainless Steel Construction	
			Psig	Bar	Psig	Bar
Gauge	Vacuum	0 to 60 inch wc (0 to 150 mbar) 0 to 10 inch Hg (0 to 340 mbar) 0 to 30 inch Hg (0 to 1.0 bar)	20 40 40	1.4 2.8 2.8	 100	 6.9
pressure		30 inch wc vac. to 30 inch wc (75 mbar vac. to 75 mbar)	20	1.4	100	6.9
Compound pressure	15 inch Hg vac. to 7.5 psig (500 mbar vac. to 500 mbar)	40	2.8	100	6.9	
	pressure	30 inch Hg vac. to 15 psig (1.0 bar vac. to 1.0 bar)	40	2.8		
Gauge	Positive	0 to 60 inch wc (0 to 150 mbar) 0 to 100 inch wc ⁽³⁾ (0 to 250 mbar) 0 to 140 inch wc ⁽⁴⁾ (0 to 350 mbar) 0 to 5 psig (0 to 0.35 bar) 0 to 7.5 psig (0 to 0.5 bar)	20 20 40 40 40	1.4 1.4 2.8 2.8 2.8	 	
pressure pressure	0 to 10 psig (0 to 0.7 bar) 0 to 15 psig (0 to 1.0 bar) 0 to 20 psig (0 to 1.4 bar) 0 to 30 psig (0 to 2.0 bar)	40 40 40 40	2.8 2.8 2.8 2.8	100 100	6.9 6.9	
Differential pressure ⁽¹⁾		0 to 80 inch wc (0 to 200 mbar) 0 to 10 psi (0 to 0.7 bar) 0 to 20 psi (0 to 1.4 bar) 0 to 30 psi (0 to 2.0 bar)	20 40 40 	1.4 2.8 2.8	 100	 6.9

- This term is defined in ISA Standard S51.1-1979.
 Bellows may be pressured to limit shown without permanent zero shift.
 Type 4158K transmitter only.
 Except Type 4158K transmitter.
 The overrange limit for these sensing elements is a differential pressure equal to the maximum allowable static pressure limit.

Table 4. Supply Pressure Data

OUTPUT SIGNAL			NORMAL OPERATING SUPPLY PRESSURE ⁽¹⁾		MAXIMUM ALLOWABLE SUPPLY PRESSURE TO PREVENT INTERNAL PART DAMAGE	
Psig	Bar	Psig	Bar	Psig	Bar	
3 to 15 or 0 and 20	0.2 to 1.0 or 0 and 1.4	20	1.4	50	3.4	
6 to 30 or 0 and 35	0.4 to 2.0 or 0 and 2.4	35	2.4	50	3.4	
If this pressure is exceeded, control may be impaired.						

Table 5. Supply and Output Pressure Gauge Ranges

Gauge Scale	3 to 15 Psig (0.2 to 1.0 Bar) or 0 and 20 Psig (0 and 1.4 Bar) Output	6 to 30 Psig (0.4 to 2.0 Bar) or 0 and 35 Psig (0 and 2.4 Bar) Output
Single	0 to 30 psig 0 to 2 kg/cm ² 0 to 200 kPa	0 to 60 psig 0 to 4 kg/cm ² 0 to 400 kPa
Dual	0 to 30 psig/0 to 200 kPa	0 to 60 psig/0 to 400 kPa
Triple	0 to 30 psig/0 to 2 kg/cm ² /0 to 2 bar	0 to 60 psig/0 to 4 kg/cm ² /0 to 4 bar

Table 6. Construction Materials

	Part	Material		
In contact with	Bourdon tube	Stainless steel, or K-Monel		
process	Sensing bellows	Brass or stainless steel		
	Pressure block	Stainless steel		
	Control tubing (from pressure block to sensing element and to optional process pressure gauge)	Stainless steel		
In contact with	All other interior tubing	Stainless steel		
operating medium	Exterior tubing	Copper (with or without PVC plastic lining), stainless steel, or synthetic rubber		
	Exterior fittings	Brass or stainless steel		
	Nozzle and reversing block	Zinc/stainless steel		
	Relay springs and spring plate	Steel		
	Relay diaphragms	Nitrile/nylon (standard) or polyacrylate/nylon (high-temperature)		
	Other metal relay parts, proportional bellows, and exhaust/reset bellows	Zinc/brass or zinc/stainless steel		
	Proportional valve assembly	Brass/plated steel or stainless steel		
	Reset valve assembly and differential relief valve if used (4160K Series controllers only)	Aluminum/steel/ceramic		
	O-rings	Nitrile (standard) or Viton (high-temperature)		
	Gaskets	Neoprene (standard) or silicone (high-temperature)		
Other	Case and adjustment dial	Aluminum		
	Cover	Aluminum, except glass for gauge windows		
	Flapper	Invar 36		
	Control link	Monel and/or stainless steel		
	Flexure and pressure setting adjustment assemblies	Aluminum/steel/stainless steel/plastic		
	Calibration adjuster and proportional adjustment assembly	Zinc		
	O-rings	Nitrile		

34.3:4150K August 2002

Principle of Operation

The key to Wizard II controller operation is the pressure-balanced relay with its yoked double-diaphragm assembly, shown in figure 3 or 4. The relay is connected so that supply pressure bleeds through the fixed orifice before escaping through the nozzle. The nozzle pressure registers on the large relay diaphragm, and loading pressure (controller output) on the small relay diaphragm.

Steady-state sensed process pressure holds the Bourdon tube steady in relation to the nozzle. This allows pressure to escape between the nozzle and beam-flapper assembly at the same rate it bleeds through the orifice.

A change in the process pressure moves the beam and flapper with respect to the nozzle by either expanding or contracting the Bourdon tube arc. An increasing process pressure with direct action (or decreasing pressure with reverse action) produces a nozzle-flapper restriction that increases the loading on the large relay diaphragm. This causes the relay valve to close at the exhaust end and to open at the inlet end. Additional supply pressure flows through the relay chamber to increase the loading pressure on the control valve actuator. A decreasing process pressure with direct action (or increasing pressure with reverse action) produces a nozzle-flapper opening that bleeds off pressure on the large relay diaphragm. This causes the relay valve inlet to close and the exhaust to open, thus exhausting loading pressure from the actuator.

Proportional-Only Controllers

The controller output pressure change feeds back to the proportional bellows, countering the pressure change in the nozzle and equalizing the relay diaphragm pressure differential. The relay valve maintains a new loading pressure according to the change in sensed pressure.

If the proportional valve is wide open (maximum dial setting), all of the controller output pressure change feeds back to the proportional bellows. The more the proportional valve is closed, the more the controller output pressure change bleeds out through the proportional valve exhaust and the less there is to feed back to the proportional bellows. A fully open proportional valve results in a proportional band of 100 percent; closing the proportional valve reduces the proportional band.

Proportional-Plus-Reset Controllers

Additionally, all 4160K Series controllers have a two-way reset restriction valve that channels proportional pressure into a reset bellows to oppose the proportional bellows action. The action of this reset pressure occurs on a delayed basis, and the reset valve can be adjusted to vary the time of delay.

Anti-Reset Windup

The Type 4160KF and 4162KF controllers have an adjustable and reversible differential relief valve to provide anti-reset windup. As shown in figure 4, the proportional pressure registers rapidly on the spring side of the relief valve diaphragm as well as in the proportional bellows. Reset pressure registers slowly on the opposite side of the relief valve diaphragm. As long as controller output pressure changes are slow enough for normal proportional and reset action, the relief valve spring keeps the relief valve diaphragm from opening. However, a large or rapid decrease in controller output pressure causes the relay to rapidly exhaust loading pressure from the control element, and also from the proportional system and spring side of the relief diaphragm. If this decrease on the spring side of the diaphragm is greater than the relief valve spring setting, the diaphragm will move off the relief valve orifice and permit the reset pressure on the opposite side of the relief valve diaphragm to bleed rapidly into the proportional system. The anti-reset windup action also can be reversed to relieve with an increasing proportional pressure.

Figure 3. Operational Schematic of Direct-Acting Bourdon Tube Controller on Pipeline Pressure Service

Figure 4. Operational Schematic of Type 4160KFR Controller

August 2002

Table 7. Optional Process Pressure Gauges

<u>'</u>	U		
Sensing Element	Gauge Range ⁽¹⁾		
Bourdon tube	Positive pressure	0 to 30 psig ⁽²⁾ 0 to 60 psig 0 to 160 psig	
Bourdon tube	Positive pressure	0 to 300 psig ⁽²⁾ 0 to 600 psig 0 to 1000 psig	
Bellows	Positive pressure	0 to 30 psig ⁽²⁾	
Consult your Fisher sales office or sales representative for gauges in other units. Also available in stainless steel trim			

Construction Features

Rugged Service Capability

The case and cover are made of weather resistant, die-cast aluminum. Stainless steel tubing and fitting materials provide the capability for operation in ammonia and similar corrosive service conditions. Optional materials for relay diaphragms and other soft parts permit operation at ambient temperatures up to 220°F (104°C).

Low-Pressure Precision

Bellows sensing constructions provide accuracy in low-pressure, vacuum, or compound ranges. Two sensing bellows are used where an important variable is the difference between two sensed pressures.

Easy Conversion From Proportional To On-Off Control

The Type 4150KS controller provides on-off rather than proportional control. This construction has the same parts as the comparable Type 4150K controller. However, the proportional bellows is connected so that feedback pressure pushes the beam and flapper in the same direction as caused by the sensed pressure change. This reinforcement completely opens the relay valve either to full supply pressure or to full exhaust, allowing no in-between throttling.

To change from a proportional to on-off controller, or vice versa, just reverse the tubing connection at the bellows frame on top of the beam and flapper as shown in figure 7.

Anti-Reset Windup

The anti-reset windup capability of the Type 4160KF and 4162KF controllers provides quick equalization of reset and proportional pressures. This capability reduces overshoot and the time required for a system to return to the pressure setting after large changes in sensed pressure. This feature is useful when slow reset and broad proportional band settings are used.

The differential relief valve has a range of 2 to 7 psig (0.14 to 0.4 bar) and, unless ordered otherwise, is set by the factory to relieve at a 5 psi (0.3 bar) difference between proportional and reset pressures.

Manual Backup

As shown in figure 8, a 670 or 671 Series panel-mounted loading regulator with changeover valve permits switching to an alternate loading pressure, if a Wizard II controller experiences supply pressure failure or other malfunction.

Continuous Indication of Process Pressure

Replacing the supply pressure gauge on a controller or transmitter by a process pressure gauge permits indicating process pressure in one of the ranges shown in table 7. To obtain a supply pressure indication, install a gauge on the supply regulator. The process pressure gauge must be specially ordered and comes with brass trim standard in all ranges and stainless steel trim optional in some ranges. Adding a process pressure gauge in the field also requires a special control pressure block. A process pressure gauge can not be added to controllers or transmitters that use a differential bellows for sensing process pressure.

DIRECT-ACTING TYPE 4150K CONTROLLER (ALSO REPRESENTATIVE OF TYPE 4150KS AND 4157K BOURDON TUBE CONSTRUCTIONS)

TYPE 4152K, 4152KS AND 4158K BELLOWS DETAILS

Figure 5. 4150K Series Constructions

HIGH-PRESSURE SENSING BELLOWS 7

LOW-PRESSURE SENSING BELLOWS 7

SENSING BELLOWS 7
BELLOWS SPRING
W3550-1/IL

TYPE 4164K DIFFERENTIAL BELLOWS DETAILS

TYPE 4162K BELLOWS DETAILS

Figure 6. 4160K Series Constructions

Figure 7. Conversion from Direct to Reverse Action or Proportional to On-Off Control

Figure 8. Schematic of Manual Backup Changeover Hookup for Wizard II Controller

Bourdon Tube Protection

All Bourdon tube constructions are available with one or both of the following protective devices:

- Barrier Protector for Corrosive or Clogging Process Fluids—A sealed and fluid-filled barrier (described in a separate bulletin) may be installed between the process and the Bourdon tube. The barrier fluid transmits sensed pressure on a one-to-one basis into the Bourdon tube.
- Travel Stop for Bourdon Tube—The stop limits Bourdon tube overtravel when momentary surges in the sensed pressure exceed the Bourdon tube rating. Although it does not permit accurate control or transmission of a pressure higher than the upper range limit listed in table 2, this stop does permit Bourdon tube overpressuring to the maximum static pressure shown in table 2 without damage.

Figure 9. Typical Yoke Mounting

Installation

A Wizard II controller or transmitter normally comes installed on a final control element or indicating device or equipped for separate surface or pipestand mounting. Usually, a control valve with just a controller or transmitter and one supply regulator has the controller/transmitter and regulator yoke-mounted on opposite sides of the actuator as shown in figure 9. Nipple mounting of the supply regulator (if desired) is available. Specify such mounting if the opposite yoke boss of an actuator will be occupied by a positioner.

Install the controller or transmitter so that the vent points down. Figure 10 illustrates the vent location,

the location of all case connections, dimensions, and mounting information.

Ordering Information

Note: Fisher does not assume responsibility for the selection, use, or maintenance of any product. Responsibility for proper selection, use, and maintenance of any Fisher product remains solely with the purchaser and end user.

Application

When ordering, specify:

- 1. Type of service, such as pressure reduction or pressure relief, throttling or on-off.
- 2. Composition, pressure, and temperature of measured variable(s).
- 3. Type number, orientation, and other applicable descriptions of control or indicating device(s).

Construction

Refer to the Specifications and the Construction Features sections. Review the description for each specification, construction feature, and in the referenced tables. Specify the desired selection whenever there is a choice.

Always specify the complete type number (including the R suffix for reverse action) of the Wizard II controller or transmitter, supply pressure regulator, and other desired equipment. On controllers with anti-reset windup, specify whether the differential relief valve is to relieve with falling or rising output.

Figure 10. Dimensions

Fisher is a mark owned by Fisher Controls International, Inc., a business of Emerson Process Management. The Emerson logo is a trademark and service mark 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.

Fisher does not assume responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use and maintenance of any Fisher product remains solely with the purchaser and end-user.

Emerson Process Management

Fisher

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

