Model 12300 Digital Level Transmitter/Controller

Instruction No EU 3000 03/00

Table of Contents

	Spa	neral3 ire Parts3				Specifi	Reading on the Liquid c Gravity Meter [SGMETER]15
		er Sales Department			5.3.2		up Function Parameters16
1.		SCRIPTION - OPERATION4				5.3.2.2	Calibrate the Specific Gravity Meter16 Calibration Specific Gravity [SG CAL]16
		PRINCIPLE OF OPERATION4				5.3.2.4	Service Specific Gravity [SG SER]
	1.2	SIGNAL PROCESSING4				0.0.2.0	[SPAN >-<], [ZERO <->]16
2.	PR	OTECTION STANDARDS4			5.3.3		Error Code on Zero and Span Set17 tion (for a Level Instrument Service)17
3.	INS	STALLATION6				5.3.3.1	Principle of Calibration17 Conditions to Dry Calibration in Workshop
	3.1	STORAGE AND CONDITION AT DELIVERY6					(Simulation by Weights)18 Conditions to Calibration on Site in a Liquid18
	3.2	MOUNTING ON SITE7					Calibration
		3.2.1 External Mounting (Chamber Type Model)7 3.2.2 Internal mounting7			5.3.4		tion of an Instrument for Liquid Interface
		a) Type 12303 Top Flange Mounted Transmitter7					19
		b) Type 12304 Side Flange Mounted Transmitter8					Principle of Calibration19 General on Interface Service Displacer19
		Guide Brackets for Type 123048					4.2.1 Wet Calibration20
		Stilling Well for Type 123039					1.2.2. Dry Calibration21
4.	CA	Instrument Case Mounting9 SE DESCRIPTION9	6	RЛ	A INITE		E22
		ELECTRONIC COMPARTMENT9	0.				HE DLT CASE FROM THE TORQUE TUBE22
		MECHANISM COMPARTMENT9					TALL A DLT ON A TORQUE TUBE23
	4.3	CONNECTION COMPARTMENT9					2200/300 Series Torque Tube23
	4.4	ELECTRICAL CIRCUIT9					12800 Series Torque Tube23
		4.4.1 Wiring and Connections9					nop Calibration of Coupling23
		4.4.2 Supply - Output Signal10					nent Coupling to the T. Tube on Site25
		4.4.3 Load Resistance10			6.2.5	Setting	of Adjusting Screws25
		4.4.4 Electric Connection		6.			A DLT CASE AND TORQUE TUBE SUB26
5.		ERATING THE INSTRUMENT11 GENERAL PRINCIPLES11		6.4			A DLT CASE AND TORQUE TUBE SUB-
	5.1	5.1.1 The Liquid Crystal Display11		6.5	5 TO B	EVERSE	INSTRUMENT CASE MOUNTING
		5.1.2. Pushbuttons11		0.	REL	ATING TO	D DISPLACER POSITION
		5.1.3. Working Modes11			(LEF	T OR RIC	GHT)27
		5.1.4. Pushbuttons Menu Description and How to Use Them?11		6.0			THE AMPLIFIER AND/OR THE SENSOR.28
		5.1.4.1 NORMAL Mode Menu12					ing28
					6.6.2	Installii	ng28
		5.1.4.2 INFORMATION Menu12		6.	7 REP	LACING	THE MECHANISM SUB-ASSEMBLY (50).28
		5.1.4.3 MANUAL Mode Menu13			6.7.1	Remov	ing28
		5.1.4.4.1 To change from level service to interface					ng29
		service13	7.	TI	ROUB	LE SH	OOTING29
		5.1.4.5.1 To change the Service Specific Gravity14		7.	1 No.5	ianal	29
		5.1.4.5.2 Calibration14					ut Signal Exists29
		5.1.4.5.3 Recalibration of the internal ammeter14					_
		5.1.4.5.4 To force the current to a required value14		7.3	_		dy, No Change When Level Varies29
		5.1.4.5.5 Reposition the Hall effect sensor14		7.4	that	rrent out current c	put is not the same lisplayed29
		5.1.4.6 DIAGNOSTIC Menu15					
		5.1.4.7 FAILSAFE Mode Menu15	Se	ecti	on Vie	ews & F	Parts Reference30, 31
		5.1.4.8 SETVAL menu15	ΔF	PPF	NDIX	Α	32-34
	5.2	FIRST OPERATING AND SIMPLE CALIBRATION					35-37
		FOR A LEVEL INSTRUMENT SERVICE15					38-40
	5.3	DETAILED CALIBRATION ACCORDING TO MEANS					41-43
	-	INSTRUMENT APPLICATIONS15					44-45

Use of DANGER, WARNING, CAUTION, and NOTE.

These instructions contain **DANGER**, **WARNING**, **CAUTION**, and **NOTE** where necessary to alert you to safety related or other important information.

DANGER - Hazards which result in severe personal injury or death.

WARNING - Hazards which could result in personal injury.

CAUTION - Hazards which could result in equipment or property damage.

NOTE - Alerts you to pertinent facts and conditions.

Although **DANGER** and **WARNING** hazards are related to personal injury, and the **CAUTION** hazards involve equipment or property damage, it should be understood that operation of damaged equipment could, under certain operational conditions, result in degraded process system performance which may lead to personal injury or death. Therefore, comply fully with all **DANGER**, **WARNING**, and **CAUTION** notices.

IMPORTANT: SAFETY WARNING

Please read these instructions carefully BEFORE this instrument is installed or maintained. Products certified for use in explosion proof (flameproof) or intrinsically safe installations MUST

- a) Be installed in accordance with local and national codes for hazardous area installations.
- b) Only be used in situations which comply with the certification conditions stated in this handbook.
- c) Only be maintained by qualified personnel with adequate training on hazardous area instrumentation.

Non-compliance with the rules and cautionary notes of this instruction may cause malfunction of the device or serious damage to it. In addition, such negligence may expose area personnel to severe hazards. Not intended for use in life support systems.

Items sold by Masoneilan Dresser are warranted to be free from defects in materials and workmanship for a period of one year from the date of manufacture, provided said items are used according to Masoneilan Dresser's recommended usages.

Masoneilan Dresser reserves the right to discontinue manufacture of any product or change product materials, design, or specifications without notice.

General

This manual provides installation, operation and maintenance instructions for the Masoneilan Model 12300 Digital Level Transmitter with HART® Communication protocol. It also includes a complete parts reference and a list of recommended spare parts.

Spare Parts

When performing maintenance, use Masoneilan spare parts only. Parts can be obtained through your local Masoneilan Representative or the Spare Parts Department. When ordering parts, always include the Model and Serial Number of the unit being repaired.

After Sales Department

Masoneilan has a highly skilled After Sales Department available for start-up, maintenance, and repair of our valves and instruments. Contact the nearest Masoneilan Sales Office or Representative or After Sales Department.

Training

A regularly scheduled training school is conducted at the Masoneilan plant for training customer service and instrumentation personnel in the operation, maintenance, and application of control valves and instruments. Arrangements for these services can be made through your local Masoneilan Representative or the Training Department of Masoneilan.

1. description-operation

The 12300 type Digital Level Transmitter is a high performance, easy-to-set instrument based on a modular design that permits quick, low-cost upgrades as new features are developed and as your needs change.

1.1 Principle of Operation

The Masoneilan 12300 series instrument is a 2-wire, loop powered, digital displacement level transmitter with HART® Communication that uses field proven buoyancy and torque tube principles.

A change in liquid level varies the apparent weight of the displacer (130), which increases or decreases load on the torque tube (136) by an amount directly proportional to the change in liquid level.

The resulting rotation of the torque rod (138) modifies the magnetic field of a frictionless, non-contacting, Hall effect sensor (141). The signal generated by the sensor varies current in the loop in proportion to the level in the vessel.

1.2 Signal Processing

The analog signal is converted into an error-free digital signal that can be processed by the on-board micro-controller. After the signal has been processed, the digital result is converted to a 4-20 mA analog output signal *. The instrument is powered through the 2-wire series loop.

The instrument can be retrofitted to old style electronic or pneumatic heads to upgrade an instrument already in service.

 * HART[®] digital signal is superimposed to the 4-20 mA analog signal.

PARTS REFERENCES

- 130 Displacer
- 131 Displacer chamber
- 135 Torque arm
- 136 Torque tube
- 137 Torque tube housing
- 138 Torque rod
- 140 Magnets
- 141 Hall effect sensor

Figure 1 — Diagram of Principle

2. protection standards

Installation in a hazardous atmosphere must be performed in accordance with the requirements specified in the applicable standard for protection against explosion.

WARNING: Improper replacement or substitution of electronic components or of certain parts whose characteristics do not meet requirements of the applicable standards for explosion protection may void this protection.

 a) Transmitters Designed to be Installed in an Intrinsically Safe Circuit, according to European Standards EN 50014 and EN 50020 (CENELEC):

EEx ia IIC T6 (-40°C Ambient temperature 50°C)

EEx ia IIC T5 (- 40 °C Ambient temperature 60 °C)

EEx ia IIC T4 (- 40 °C Ambient temperature 80 °C)

The main feature of this protection system is that no spark nor any thermal effect produced under the tests conditions required by the standard is capable of causing ignition of a given explosive atmosphere. The complete circuit is defined in the approval document issued by a recognized certification agency:

Conformity Certificate: Sira No Ex 98E2107.

b) Transmitters with Flameproof Housing, according to European Standards EN 50014 and EN 50018 (CENELEC):

EEx d IIC T6 (– 40 °C Ambient temperature 75°C) EEx d IIC T5 (– 40 °C Ambient temperature 80°C)

WARNING: When servicing the instrument in the field, DO NOT REMOVE THE COVER OR THE CONNECTION COMPARTMENT WHILE THE INSTRUMENT IS ENERGIZED. FOLLOW THE SAFETY INSTRUCTIONS LISTED ON THE FRONT PLATE (80).

Following a failure, a spark caused by an internal part of the transmitter may ignite the explosive mixture enclosed in the case. The case, however, can resist the pressure developed by the internal explosion and prevent it from spreading to the outside explosive atmosphere.

Conformity Certificate: INERIS No 98.D 5018 X.

c) Factory Mutual * approved as:

Explosionproof Class I, Division 1, Groups B, C, D.

Dust-ignitionproof Class II, III, Division 1, Groups E, F, G. T6 @ 80° C. Intrinsically Safe per Entity Requirements Class I, II, III, Division 1, Groups A, B, C, D, E, F, G. Nonincendive Class I, Division 2, Groups A, B, C, D. Suitable for Class II, III, Division 2, Groups F, G. T4 @ 80° C.

d) CSA * approved as:

Explosionproof Class I, Division 1, Groups C, D. Dust-ignitionproof Class II, III, Division 1, Groups E, F, G. T6 @ 80° C. Intrinsically Safe per Entity Requirements Class I, Div. 1, Groups A, B, C, D; Class II, Div. 1, Groups E, F, G.

Class III, Div. 1, Suitable for Class I, Div. 2, Groups A, B, C, D; Class II, Div. 2, Groups E, F, G; Class III, Division 2. T4 @ 80°C.

Class II/III, Division 1, Groups E, F and G.

e) Enclosure

The case and the connection/mechanism compartment of the 12300 Transmitter feature:

- Protection against strong water jets, sea waves, and immersion corresponding to classification IP 66 and IP 67 according to International Standard CEI 529.
- Protection against climatic attacks and environmental extremes as specified in American Standard NEMA 4X, 6P. CSA enclosure type 4X, 6P.

MODEL 12300 SERIES LIQUID LEVEL TRANSMITTERS FACTORY MUTUAL & CSA APPROVED INTRINSICALLY SAFE INSTALLATION CONTROL DRAWING

MODEL 12300 SERIES LIQUID LEVEL TRANSMITTERS FACTORY MUTUAL & CSA APPROVED INTRINSICALLY SAFE INSTALLATION CONTROL DRAWING

NOTES:

- 1. THE ELECTRICAL CIRCUIT IN THE HAZARDOUS AREA MUST BE CAPABLE OF WITHSTANDING AN A.C. TEST VOLTAGE OF 500 VOLTS R.M.S. TO EARTH OR FRAME OF THE APPARATUS FOR 1 MINUTE.
- 2. CABLE CAPACITANCE AND INDUCTANCE PLUS THE I.S. APPARATUS UNPROTECTED CAPACITANCE (Ci) AND INDUCTANCE (Li) PLUS ANY HART COMMUNICATIONS DEVICE CAPACITANCE (Ci) AND INDUCTANCE (Li) MUST NOT EXCEED THE ALLOWED CAPACITANCE (Ca) AND INDUCTANCE (La) INDICATED ON THE ASSOCIATED APPARATUS.
- 3. ANY POSITIVE POLARITY SHUNT ZENER DIODE SAFETY BARRIER APPROVED BY FMRC AND CERTIFIED BY CSA FOR GROUPS A, B, C, D, E, F, AND G WHOSE OUTPUT PARAMETERS ARE:

Voc or Vt \leq 30 V, but not less than 19 V. Isc or It \leq 180 mA Ca \geq Ci + C cable + C com. device La \geq Li + L cable + L com. device Po \leq 900 Mw (applies to FM only)

4. THE INSTALLATION INCLUDING THE BARRIER EARTHING REQUIREMENTS MUST COMPLY WITH THE INSTALLATION REQUIREMENTS OF THE COUNTRY OF USE, I.E., ANSI/ISA RP12.6 (INSTALLATION OF INSTRINSICALLY SAFE SYSTEMS FOR HAZARDOUS (CLASSI-

- FIED) LOCATIONS) AND THE NATIONAL ELECTRICAL CODE, ANSI/NFPA 70 OR CANADIAN ELECTRICAL CODE PART 1. INSTALLATION MUST BE IN ACCORDANCE WITH MANUFACTURERS GUIDELINES. DIVISION 2 INSTALLATIONS MUST BE INSTALLED PER THE NATIONAL ELECTRICAL CODE, ANSI/NFPA 70 OR CANADIAN ELECTRICAL CODE DIVISION 2 WIRING METHODS.
- 5. TEMP. CODE T4 AT 80° C. MAXIMUM AMBIENT TEMPERATURE.
- 6. DUST-TIGHT CONDUIT SEAL MUST BE USED WHEN INSTALLED IN CLASS II, AND III ENVIRONMENTS.
- 7. THE HART COMMUNICATION DEVICE MUST BE CERTIFIED INTRINSICALLY SAFE BY FMRC. HART COMMUNICATOR MODEL 275 MANUFACTURED BY FISHER-ROSEMOUNT OR EQUIVALENT WITH THE FOLLOWING ENTITY PARAMETERS: Voc=1.7Vdc, Isc =32mA, Vmax=30Vdc, Imax=300mA, Ci=0.07 μ F, Li=0 T4.

The model 275 Hand Held Communicator is not CSA approved with entity parameteres and must not be connected on the hazardous side of the barrier in a Canadian IS installation.

8. THE HART COMMUNICATION DEVICE MUST ONLY BE CONNECTED IN PARALLEL, IT MUST NOT BE CONNECTED IN SERIES.

Isc + Isc (HART COMMUNICATION DEVICE) MUST NOT EXCEED 180mA.

3. installation

3.1 STORAGE AND CONDITION AT DELIVERY

Level instrument have been carefully packed in our premises to prevent them from damage during handling and transportation.

Units must be stored in an area where temperature is between –45° C (–49° F) and +93° C (+200 F).

Units are factory dry calibrated (simulation by weight) to the service specific gravity specified by the customer. When service specific gravity has not been specified, units are factory dry calibrated to a specific gravity of 1.

It is recommended to recalibrate the unit when actual specific gravity differs from calibration specific gravity.

Recalibration is needed when verification of instrument performance is made with liquid in the displacer chamber.

3.2 MOUNTING ON SITE

Unpack the unit carefully and record the serial number for future reference. Remove the shipping stud that secures the displacer in the chamber.

Whenever possible, locate the transmitter at some easily accessible, well-lighted place on the vessel. The location should be such that the ambient temperature at the transmitter case is within the range of $-40\,^{\circ}\text{C}$ to $+80\,^{\circ}\text{C}$.

Note: Do not remove instrument cover until the unit has been installed and is ready for calibration.

The codes shown on Figure 2 indicate the instrument designation as a function of various installation modes, displacer chamber connections, and environmental standard or protection of the case against explosion. Figures 3 and 6 show the various ways of installing the displacer chamber.

3.2.1 EXTERNAL MOUNTING (Chamber Type Model, Figures 3 and 6)

Install the transmitter in a vertical position on the side of the tank or vessel, so that the mid-range mark on the chamber is at normal level. The mid-range is marked on the chamber.

The equalizing lines between chamber and vessel should be the same size as the chamber connections. Install a block valve in each line. The use of a drain connection is recommended as shown in Figure 3.

3.2.2 INTERNAL MOUNTING

An internal mounting transmitter has no displacer chamber and the mechanism chamber flange bolts directly to the vessel nozzle flange.

a) Type 12303 Top Flange Mounted Transmitter (Figure 4)

There are two mounting possibilities:

- If the overhead space necessary for mounting the instrument is sufficient, attach the displacer to the torque tube before bolting the chamber flange to the nozzle flange on the vessel.
- 2. If the overhead space is insufficient, install a detachable hanger extension. Before attaching the extension, however, lower the displacer partway into the tank.
 - After the extension has been fastened and pinned to the displacer, the displacer may be hooked to the torque arm and the entire unit lowered into position.
 When the extension consists of several detachable elements, this operation should be repeated for each element and the displacer lowered progressively into the tank.
 - Mount the instrument and bolt the mechanism chamber onto the nozzle flange.

Figure 3 — Typical Installation

Figure 6

b) Type 12304 Side Flange Mounted Transmitter (Figure 5)

When the instrument is side flange mounted, enough clearance must be provided to permit attaching the displacer after the chamber flange is bolted in place. To attach the displacer, reach into the end of the protective case and depress the torque arm. Then bring the displacer hanger up through the hole in the bottom of the case and slip the displacer hanger over the torque arm pin. Lower the displacer until the pin engages the top of the slot in the hanger.

Guide Brackets for Type 12304 (Figure 5)

If the liquid is in motion, provide brackets as shown in Figure 5 to guide the lower end of the displacer. The diameter of the hole should be 25 to 35 mm (1" to 1 1/2") larger than the diameter of the displacer for ranges to 1.8 m (6 feet), and 50 to 70 mm (2" to 3") larger for greater ranges. The brackets should be placed at 50 to 70 mm (2" to 3") from each end of the displacer. Locate the centerline of the hole so that the displacer hangs freely.

Stilling Well for Type 12303 (Figure 4)

If the liquid is turbulent, provide a stilling well as shown in Figure 4.

The well should be made from tubing or pipe of a suitable diameter to allow sufficient clearance between displacer and pipe. It should be mounted so that it extends at least 75 mm (3") below a free hanging displacer.

A hole at the top of the stilling well should be provided to equalize pressure between well and vessel.

Instrument Case Mounting (Figure 7)

The standard case mounting is left hand—with the case to the left of the displacer. Right hand mounting is optional. To reverse instrument case mounting, refer to Section 6—Maintenance.

4. case description

The purpose of this section is to describe the various subassemblies of the instrument in order to facilitate their use and maintenance. (See Figures 19 to 21).

4.1 ELECTRONIC COMPARTMENT

The electronics compartment, located at the front of the transmitter, can be accessed by removing the main cover (20). This cover contains a window (22) and three push buttons (27).

The cover (20) is fully screwed on the case (2), making contact with O-ring (109). It may be necessary to unscrew the cover by less than a turn to align the window and LCD display and to install the safety screw (110).

The front plate (80), which is attached by three screws (125), protects the push buttons and provides a gasket seal (24).

The sensor (40) and its gasket (111) are attached by two screws (112), located in the upper part of the electronics compartment. The sensor is positioned so that the blue mark is oriented toward the lower part of the case (see Figure 10). Another blue mark on the case is a visual aid to the operator during reassembly.

The microprocessor, the display and the three push buttons are mounted on the potted electronic board which makes the amplifier. This subassembly is inserted into the case with the display facing the top of the case. It is assembled by four screws (207).

For wiring, refer to Section 4.4.

4.2 MECHANISM COMPARTMENT

The mechanism compartment (Figures 20 & 21) on the back of the case has an opening on the right side (operator facing instrument) which is closed by a threaded cover (107) and a gasket (108). A second opening at the bottom, closed by a special ³/₄" NPT plug (190), allows access to the mechanical flexure (59), which is part of the beam.

The mechanism (50) [including parts (51 to 62)] is completely factory assembled and calibrated before being installed in the mechanism compartment. The pivot (51) is positioned toward the back of the case through two pins (52-53) and fastened by two screws (113). The beam (54) must be free to rotate without friction (up to 7 degrees max.).

Two set screws (114) are located in tapped holes in the side of the case. Holes are covered by two plugs (115).

These set screws have no effect when mounting or dismounting the mechanism subassembly.

4.3 CONNECTION COMPARTMENT

The connection compartment is equipped with terminal board (90). The flat handle terminal block, the test switch/pins, the HART® connection pins and the terminal board connector are mounted on the terminal board. The terminal board is mounted with 2 screws (92).

The case is also equipped with radio frequency filter connections between the terminal board connector and the main electronic circuit.

To mount the safety screw (106), the cover must be fully screwed on the case and then unscrewed by less than a turn.

DANGER: Do not remove either compartment cover in an explosionproof area when the instrument is powered. In an intrinsically safe installation, follow code practice when servicing the instrument in the field.

4.4 ELECTRIC CIRCUIT

4.4.1 WIRING AND CONNECTIONS

FLAT HANDLE TERMINAL BLOCK (90A)

It is located on the top side of the terminal board in the connection compartment. Connect the power supply leads to the terminal block. Respect polarity. Refer to Figures 19 and 20.

TERMINAL BOARD CONNECTOR (90B)

It is located on the bottom side of the terminal board in the connection compartment. Ensure terminal board connection with radio frequency filters. Respect polarity. Refer to Figure 20.

NOTE: This connection is made at the factory and must not give rise to intervening from the customer, except if the terminal board must be replaced.

SUPPLY TO MAIN BOARD (AMPLIFIER) (7)

Facing the instrument it is located on the left bottom side of the main board in the electronics compartment. It connects the main board to the radio frequency filters. Refer to Figures 19 and 21.

NOTE: This connection is made at the factory and must not give rise to intervening from the customer, except if the amplifier must be replaced. Observe the connecting position by means of the locking lugs, (below).

SENSOR CONNECTOR (40)

Facing the instrument it is located on the top bottom side of the main board in the electronics compartment. It connects the sensor to the main board. Refer to Figures 19 and 21.

NOTE: This connection is made at the factory and must not give rise to intervening from the customer, except if the amplifier and/or sensor must be replaced. Observe the connecting position by means of the locking lugs, (above).

4.4.2 SUPPLY - OUTPUT SIGNAL

The standard transmitter provides a 4-20 mA output signal to remotely located receivers such as recorders, indicators or controllers.

The supply voltage is:

- For flameproof version, 9,5 to 50 volts max.
- For intrinsic safety, 9,5 to 30 volts max.

4.4.3 LOAD RESISTANCE

DANGER: All wiring shall be made in accordance with all local and national codes appropriate to the area in which the instrument is installed.

The maximum load resistance in terms of the supply voltage may be determined from the curves of Figure 9. The "R" values in brackets correspond to take account of an high alarm to 22 mA.

If more accuracy is required, the maximum load resistance (R) may be calculated as follows:

For a supply voltage V (V min. = 9,5 Volts):

R (Ohms) =
$$\frac{V \text{ (Volts)} - 9.5}{I \text{ max. (Ampere)}}$$

In which:

I = Max loop current (information current of the liquid level: 3,8 to 20,5 mA; alarm current: 3,6 to 23 mA).

4.4.4 ELECTRIC CONNECTION

Both the terminal strip and the ground terminal are located in an external junction box. A conduit connection (1/2" NPT or M 20) is provided in the lower part of the junction box for connecting the supply leads via a supplied stuffing box with an integrated cable clamp device or any cable gland with cable clamp device suitable for the considered hazardous area.

Connect the receiver (load) in series with either one of the power supply leads as shown in Figure 8.

Observe the polarities engraved on the terminal strip.

Figure 8 — Wiring Diagram

Figure 9 — Load Resistance Diagram

Two blue spots to mark the correct sensor position

Figure 10 — Sensor Installation Position

4.4.5 MILLIAMMETER CONNECTION

An external milliammeter may be connected to the transmitter to verify the signal without disconnecting the power supply.

Unscrew the safety screw (106) and unscrew the connection compartment cover (104). Put the switch on

5. operating the instrument

5.1 General Principles

All electronic calibrations of the DLT are made by means of three push buttons and a liquid crystal display on the front of the instrument. The codes or values displayed by the LCD can be seen through a window. Access to the three push buttons is obtained by removing the protective logo plate (80). It is not necessary to open the main cover for calibration or adjustment of the instrument. Except for maintenance, the cover should remain closed.

5.1.1 The Liquid Crystal Display

It displays two lines and a bargraph. The upper line can displays to five numerical digits and a decimal dot. The lower line can display alphanumeric digits.

On Normal operation, the LCD sequentially displays the loop current in mA and the level expressed in the unit displayed in the low left corner of the screen; the level unit is generally % but an engineering unit can be selected through [UNIT] in CALIBRATION menu. The bargraph length is proportional to the loop current. The level value always increases with the height of liquid in the tank or displacer chamber whatever is the instrument action. For direct action, the current signal increases when level height increases; for reverse action, the current decreases when level increases.

The display is also used to Configure, Calibrate and Diagnose the DLT.

To facilitate these operations, values, codes or short names appear on the display. The various parameters are listed in the menus (see APPENDIX A to C).

5.1.2 Pushbuttons

Three pushbuttons (27) are located under the plate (80) on the front of the instrument. Unscrew the three screws (125).

The left button is marked with a star *, the middle button with the sign -, and the right one with the sign +.

- * means enter the function, accept or save to memory; may be replaced by YES.
- + or means: vertical movement in the program structure; may be replaced by NO or NEXT or PREVIOUS.

the "TEST" position. Connect the milliammeter on the two pins located on each side of the switch. Before disconnecting the milliammeter put the switch back on the position identified by " \blacktriangle ". Fully screw the connection compartment cover and unscrew it by less than 1 turn to screw the safety screw. See Figure 19.

- Note: 1. Do not overpush on the buttons. A button should be maintained pushed during at least one second to perform the action.
 - 2. Accidental pushing on one of the buttons will not cause any malfunction.

After using the buttons, reinstall the front plate (80) to be in NORMAL mode which one displays alternatively the current loop and the level of liquid.

5.1.3 Operating Modes

The instrument can operate under 3 modes:

- NORMAL Mode: it is the normal operating mode.
 The 4-20 mA output current is proportional to the level in the tank. The local digital display sequentially displays loop current and level expressed in the unit (% or engineering unit) shown in the low left corner of the screen. Reading of instrument database is possible.
- MANUAL Mode: enter the manual mode when instrument configuration, calibration or diagnostic (set up or reading of diagnostic parameters) is required. The output current is not proportional to the tank level.
- FAILSAFE Mode: the instrument automatically turns to the failsafe mode when an error or an alarm has occurred. The output current is set to the value entered in the CONFIGURATION Menu.

5.1.4 Pushbuttons Menu Description And How To Use Them?

The menu structure for operating the 12300 from the local pushbuttons is shown on the next page. Seven menus are provided to configure, calibrate, diagnose or exit the failsafe mode; an additional menu is provided to set numerical values of a selected parameter.

Four APPENDIX A to C, displays the communication paths inside each menu, so that the descriptions and explanations of each screen.

- NORMAL Mode Menu (see APPENDIX A).
- INFORMATION Menu: (see APPENDIX A).
- MANUAL Mode Menu: (see APPENDIX A).

- CONFIGURATION Menu: (see APPENDIX B).
- CALIBRATION Menu: (see APPENDIX C).
- DIAGNOSTIC Menu: (see APPENDIX D).
- FAILSAFE Mode Menu: (see APPENDIX A).
- SETVAL menu: (see APPENDIX B).

Signs *, + and - in the menus mean these buttons should be pressed to move into the menu.

- * means: enter the function, accept or save to memory; may be replaced by YES.
- + or means: vertical movement in the program structure; may be replaced by NO or NEXT or PREVIOUS.

When screen $[*-+/^{nn.nnn}]$ is displayed, stroke + to increase numerical value or – to decrease.

The various small screens in the menu diagram represent codes and/or numerical values displayed on the LCD: explanations on the codes, on the corresponding function and on the values limits are described in the APPENDIX A to D.

A momentary (>1 s) press of a button either allow to move into the menu or increase (or decrease) the displayed value by increments of 1: see SETVAL menu.

5.1.4.1 NORMAL Mode Menu (APPENDIX A)

This menu will allow you to:

- move to the MANUAL Mode Menu [-> MANU] where the instrument is in MANUAL Mode and can be configured, calibrated or diagnosed,
- move to the INFORMATION Menu [-> INFO] where actual configuration, calibration and diagnostics data can be READ ONLY. Note also when you go to [-> INFO] the instrument is still in the NORMAL Mode and still generates a 4 to 20 mA signal proportional to the tank level.
- return to the NORMAL Mode.

To enter the NORMAL Mode Menu from the normal operating mode press any button.

5.1.4.2 INFORMATION Menu [-> INFO] (APPENDIX A)

When the instrument in the NORMAL Mode this menu will allow you to access databases to:

- Read configuration data: instrument function, direction of head mounting, action, failsafe option, high and low alarms, times before alarm flag are activated, language,
- Read calibration data: damping coefficient, low and high reference level current, low and high level, level unit, zero shift, reduced span, calibration specific gravity, service specific gravity, calibration specific gravity of specific gravity meter,

- Read diagnostic data: accumulated tank filling, time at low or high level, total time of working, electronic board temperature,
- Read fault: display all permanent faults which might have occurred since the last clear fault,
- clear fault: display the status of cleared faults.

NOTE: In the CONFIGURATION, CALIBRATION DIAGNOSTIC AND FAILSAFE menus of the APPENDIX A to D, the screens which can be displayed to be READ ONLY under [->INFO] are spotted by means of the label INFO.

To enter the INFORMATION Menu from the NORMAL Mode press in sequence: * (or + or -), +, +, *.

Then press the + or - button to move in the INFORMATION Menu and reach the database to be read

Press * to enter the database. To display data press + or -. To exit the database press *.

To exit the INFORMATION Menu and return to the NORMAL Mode move to [<- NORM] using + or - and press *.

5.1.4.2.1 To read the Calibration Specific Gravity [SG CAL] or the Service Specific Gravity [SG SER]

From the normal operating condition press *, +, +, to move to the INFORMATION Menu, press *, + to display [* CALIB*] then * and + eight times to display [SG CAL] (or [LSG CAL] and [HSG CAL] for an interface level). Press + one more time to display the Service Specific Gravity [SG SER] or ([LSG SER] and [HSG SER] for an interface level).

5.1.4.3 MANUAL Mode Menu [MANUAL] (APPENDIX A)

The MANUAL Mode menu will allow you to move:

- to the CONFIGURATION Menu [-> CONFG] where configuration options are selected,
- to the CALIBRATION Menu [-> CALIB] where the instrument is calibrated,
- to the DIAGNOSTIC Menu [-> DIAGN] where diagnostic options are defined,

To enter the MANUAL Mode menu from the normal operating mode press * to enter the NORMAL Mode menu, + to reach [-> MANU], * to enter the MANUAL Mode then any button to enter the MANUAL Mode menu,

To exit the MANUAL Mode menu move to [<- NORM] and press *. [NORMAL] appears for a few seconds and the instrument automatically returns to the NORMAL Mode display.

5.1.4.4 CONFIGURATION Menu [CONFIG] (APPENDIX B)

This menu allows to set the following configuration options:

- the instrument function (level or interface),
- the direction of head mounting (left or right displacer when facing the LCD window),
- the action (direct:current increases with level; reverse: current decreases when level increases).
- the FAILSAFE current,
- the high and low alarms,
- the time duration before to trigger off an alarm,
- the time duration before the instrument goes into the Failsafe mode.
- · the language of the display.

To enter the CONFIGURATION Menu: enter the MANUAL Mode menu and move in the menu to [-> CONFG], press * to display [CONFIG] then press any button to enter the menu.

To exit the CONFIGURATION Menu and return to the NORMAL Mode display, move into the menu until [< MANU] is displayed and press * to display [STORAGE]. Press any button then * (to save data) or + or - (no to save data) to display [MANUAL].

Then press *, -, *: the instrument automatically returns to the NORMAL Mode display after [NORMAL] has been displayed for a few seconds.

5.1.4.4.1 To change the configuration from level service to interface level service

- From the normal operating condition press *, +,
 *, to display [MANUAL],
- Press any button then * to display [CONFIG],
- · Press any button to display [LEVEL],
- Press * to display [INTERF]. The instrument is now configured as an interface level transmitter,
- To return to the NORMAL Mode and save the new configuration move into the menu using + or - to display [<- MANU],
- Press *, *, *, -, -, * to return to the NORMAL Mode.

5.1.4.5 CALIBRATION Menu [CALIBR] (Appendix C)

This menu allows to:

- perform instrument coupling to the torque tube,
- perform the instrument calibration (transmitter and specific gravity meter),
- change the calibration and service specific gravity,
- adjust the damping coefficient applied to the loop current,

- set the current corresponding to the low and high levels.
- select the display unit,
- · adjust the low and high loop current,
- adjust zero and span for the reduced scale,
- recalibrate the internal milliammeter and/or force a given loop current.

To enter the CALIBRATION Menu from the NORMAL Mode, press *, +, *, * to enter the MANUAL Mode menu and move in the menu to [-> CALIB]. Press * to display [CALIBR] then press any button to enter the menu.

To exit the CALIBRATION Menu and return to the NORMAL Mode display, move into the menu until [<-MANU] is displayed and press * to display [MANUAL].

Then press *, -, *: the instrument automatically returns to the NORMAL Mode display after [NORMAL] has been displayed for a few seconds.

5.1.4.5.1 To Change the Service Specific Gravity, [To avoid re-calibration if service specific gravity (ies) is (are) different from calibration specific gravity (ies)]

From the NORMAL Operating condition press *, +, *, to display [MANUAL].

- Press any button to enter the MANUAL Mode menu
- Press + to display [-> CALIB] then * to display [CALIBR].
- Press +, + to display [CHG SG].
- Press * to display the specific gravity.

a) For a "level" instrument,

• Enter the Specific Gravity of Service [SG SER]

b) For an "interface" instrument,

- Enter the Low and High Specific Gravities of Service [LSG SER] and [HSG SER].
- Press * to enter SETVAL menu. See SETVAL menu (Section 5.1.4.8) to change the service specific gravity.
- After adjustment press * to exit SETVAL menu.
- Press + or to display [<-].
- Press * to display [STORAGE]. Press any button then * to save new specific gravity. and to display [CHG SG].
- To return to the NORMAL Mode move into the menu using + or -. to display [<- MANU].
- Press *, *, -, * to return to the NORMAL Mode.

5.1.4.5.2 Calibration

To calibrate the instrument:

a) For a "level" instrument,

 Set the Specific Gravity value of the liquid used for calibration [SG CAL] and take the REF L [ZERO] and REF H [SPAN],

b) For an "interface" instrument,

 Set the Low and High Specific Gravities of the liquids used for calibration and take the REF L [ZERO] and REF H [SPAN],

c) For a "level" or an "interface" instrument,

- Set the currents and levels corresponding to REF L and REF H,
- Define the unit for level indication,
- Set the Zero and Span for reduced scale (Refer to Section 5.3.2.5),
- Set the damping action applied to the loop current (Refer to Section 5.3.2.4),
- Calibrate the specific gravity meter, (Refer to Section 5.3.2.1),

To enter the CALIBRATION Menu from the Normal operating mode, press in sequence: * (or + or -), +, *, +, +, to display [CALIBR].

To quit the CALIBRATION Menu and return to Normal Operating mode, move into the menu until [<-MANU] is displayed, then press * to display [MANUAL], via [STORAGE] and [YES NO].

Then press *, -, *: [NORMAL] appears for a few seconds and the instrument automatically returns to Normal Operating displaying alternatively the current and the level.

5.1.4.5.3 Recalibration of the internal ammeter

CAUTION: Must be done only in case of trouble shooting (if current output is not the same that current displayed).

Move to sub-menu [4 20 MA]. (Refer to Section 7 – Trouble Shooting and APPENDIX C).

5.1.4.5.4 To force the current to display a required value

Allows to set another instrument (such that positioner) in series in the loop, generating a required output current. Move to sub-menu [4 20 MA] then [MA GENE] and proceed as indicated in APPENDIX C).

5.1.4.5.5 Reposition the Hall effect sensor towards the torque tube rod

Only necessary after installation of an instrument on the torque tube. Move to submenu [COUPLNG]. (Refer to Sections 6.2.3 or 6.2.4).

5.1.4.6 DIAGNOSTIC Menu [DIAGNOS] (Appendix D)

This menu allows:

- To get information on working data: accumulated tank filling, time during which the level was high or low, total time of working, board temperature,
- · Test the Hall effect sensor,
- Tune manually or automatically the smart filtering function,
- Test the specific gravity meter,
- Get the history of faults (permanent and non permanent),
- · Reset diagnostics database,

To enter the DIAGNOSTIC Menu from the NORMAL Mode press *, +, * to enter the MANUAL Mode menu and move in the menu to [-> DIAGN]. Press * to display [DIAGNOS] then press any button to enter the menu.

To exit the DIAGNOSTIC Menu and return to the NORMAL Mode display, move into the menu until [<- MANU] is displayed :and press * to display [MANUAL].

Then press *, -, *: the instrument automatically returns to the NORMAL Mode display after [NORMAL] has been displayed for a few seconds.

5.1.4.7 FAILSAFE Mode menu (Appendix A)

When instrument is in the FAILSAFE mode this menu allows to:

- · Read fault which has occurred,
- · Clear fault which has occurred,
- · Reset to factory default settings,
- · Return to NORMAL Mode.

When the instrument is in the FAILSAFE Mode it displays [FAILSAF]. To enter the FAILSAFE Mode menu press any button.

To exit move in the menu to [-> NORM] and press *. The instrument automatically returns to the NORMAL Mode display after [REV xxx] and [NORMAL] have been displayed for a few seconds.

5.1.4.8 SETVAL menu (Appendix B)

This setting values menu is used to set numerical values for any function requiring such an action. To enter or exit SETVAL menu from a function press *.

When entering SETVAL menu [<-###] is displayed.

Push + to display [\land **.##*], then + or – to shift the sign \land below the number to be changed.

Push \star to display $[-^{\#,\#}+]$. Push + to increase or - to decrease to change the number.

Validate by ★. Repeat for each digit.

To exit the SETVAL menu press + or - to display $[<-^{\#,\#\#}]$. Then press *.

5.2 First Operating and Simple Calibration for a Level Instrument Service

To perform a first calibration and running in case of a level application of the instrument refer to APPENDIX E.

5.3 Detailed Calibration According to Means Instrument Applications

After the 12300 Level Instrument has been installed and connected, remove the front plate (80) located in front of the instrument to gain access to the push buttons and select all required configuration data as indicated in the Section 5.1.4.4. APPENDIX B, then proceed as follows:

NOTE: The electronic circuit has been factory adjusted during instrument manufacturing to 4-20 mA, using a reference milliammeter.

So, for calibration on site, no measurement instrument is required.

However, if the loop current must be verified and if full compliance with standards requirements for instruments installed in hazardous areas is insured, insert the milliammeter in series with the power supply or connect it to the electronic board provided into the connection compartment. Put the switch on the "TEST" position. Connect the milliammeter on the two pins located on each side of the switch. Before disconnecting the milliammeter put the switch back on the position identified by "A". See Figure 19.

Danger: If area cannot be verified as safe, do not remove any cover.

5.3.1 Direct Reading on the Liquid Specific Gravity Meter [SGMETER]

Caution: Direct reading of specific gravity is correct only:

- If displacer volume is lower than 1270 cm³ and service specific gravity X displacer volume is lower than 1270.
- If the displacer is fully immersed in the liquid and if the [SGMETER] function has been preliminary calibrated.

To calibrate the [SGMETER] function, refer to Section 5.3.2.1.

To read specific gravity of the process liquid:

- Fill the displacer chamber until the displacer is fully immersed into the process liquid.
- Move into the DIAGNOSTIC Menu (APPENDIX D) until [RD CTR] then [SGMETER] are displayed. Push
 to read the value. Return to normal operation.

5.3.2 To Set up Parameters

5.3.2.1 Calibrate the Specific Gravity Meter

This adjustment is made at the factory for complete instruments. It is needed to use the specific gravity function [SGMETER] that is an help to perform on site new calibration or simulation with or without liquid.

Caution: The Specific Gravity Meter function is factory calibrated at the specific gravity 1 for complete instrument only if displacer volume is lower than 1270 cm³ and weight is 1362 g.

For instrument delivered alone with torque tube, the Specific Gravity Meter function is factory calibrated at the SG 1 for a displacer of 907 cm³/1362 g.

If actual displacer characteristics differs from these values, recalibration is necessary and will be possible only if displacer volume is lower than 1270 cm³ and service specific gravity x displacer volume is lower than 1270:

Proceed as follows:

- a. Move to CALIBRATION Menu (APPENDIX C) until [SGM CAL], then [SG CAL] are displayed. Validate by * to enter SETVAL menu and set the specific gravity of 1. Store data.
- **b.** Empty the chamber or simulate by weight the low level and stabilize the displacer (or the weight).
- Display [ZERO] and press * to take account the REF L.
 - NOTE: During the procedure, refer to Section 5.3.2.6 if the LCD displays [ERROR].
- d. Attach a set of weights to the torque arm to simulate a high level or fill the displacer chamber until the high level is reached. Stabilize the displacer (or the weight).
 - On site: Fill the displacer chamber until high level (REF H) is reached by a specific gravity 1 liquid.
 - In workshop: Simulate by weights the high level (REF H) corresponding to the apparent weight of the actual displacer fully immersed in a specific gravity 1 liquid.
- e. Display [SPAN] and press * to take account the REF H,
- f. Move until [<-] is displayed and press * to store data via [STORAGE] and [YES NO] screens. [CAL Z S] is displayed,
- g. Exit the CALIBRATION Menu via [<-MANU] and * then move into the DIAGNOSTIC menu (APPENDIX D) until [RD CTR] then [SGMETER] are displayed. Push * to read the value and check if the calibration is successful. Return to NORMAL Operation Mode.</p>

5.3.2.2 Calibration Specific Gravity [SG CAL]

The calibration specific gravity is that of the liquid used (or simulated by weights) for calibration of zero and span

in the CALIBRATION Menu.

It should be modified only if zero and span calibration are performed again for a liquid of different specific gravity. Refer to Section 5.3.3.4—Calibration, Steps 1 to 7.

5.3.2.3 Service Specific Gravity [SG SER]

The service specific gravity is the one used for the function [SG SER] in the CALIBRATION Menu.

Its value is identical to that of [SG CAL] just after calibration. If the specific gravity of the process liquid is different, modify the value of [SG SER].

Two cases are possible:

- a) If the specific gravity of the liquid is unknown, you must first measure specific gravity of the liquid by using the function [SGMETER]. See Section 5.3.1, then proceed as follows:
- b) The specific gravity is known, it can be modified, regardless of what the liquid level in the displacer chamber is. To adjust the value:

Move into the CALIBRATION Menu until [CALIBR], [CHG SG] then [SG SER] are displayed.

Validate by * to enter SETVAL menu and set the specific gravity. Return to normal operation.

Caution: In interface service, if the [LSG SER] and/or [HSG SER] are modified, an automatic calculation is performed to set a new value in [ZERO <->].

5.3.2.4 Output Current Damping [DAMPING]

In case of rapid oscillations of the level or if the liquid is in motion, it may be necessary to filter the output signal. A first order digital filter is provided for adjusting the damping coefficient.

Enter the CALIBRATION Menu, move to display [VAR SET], then [DAMPING] and validate by * to enter SETVAL menu and set the filtering coefficient. Return to normal operation.

5.3.2.5 Reduced Range and/or Zero Shift [SPAN >-<], [ZERO <->]

For an application where the level change is smaller than the displacer height, it is possible to obtain the full signal range for this reduced level range.

- Enter the CALIBRATION Menu, move to display [VAR SET], then [ZERO <->] and validate by * to enter SETVAL menu and set the zero shift value. Return to the [ZERO <->] screen by *,
- Move to display [SPAN >-<] and validate by * to enter SETVAL menu and set the span reduction value. Return to display [SPAN >-<] screen by *,
- Move until [<-] is displayed and press * to store data via [STORAGE] and [YES NO] screens. [VAR SET] is displayed,

Figure 11
Schematic Example of Reduced Range

Exit the CALIBRATION Menu via [<-MANU] and *
then return to NORMAL Operation Mode via the
MANUAL Mode.

Example : To modify a calibration so that 0 % corresponds to a displacer immersed to ¹/₄ of its height (25 %), and 100 % corresponds to a displacer immersed to ⁴/₅ of its height (80 %), adjust zero shift to 25 % and span reduction to 45 %, (see schematic on Figure 11).

Caution: If new calibration is performed, the parameters of the reduced range [SPAN >-<] and/or zero shift function [ZERO <->] are automatically set to zero.

In interface service: If the [LSG SER] and/or [HSG SER] are modified, an automatic calculation is performed to set a new value in [ZERO <->].

5.3.2.6 Error Code on Zero and Span Set

- a) The value of the span can be accepted before or after the zero value is entered. If you accept the zero without simulating the corresponding level change, the LCD displays [ERROR]. Press * to delete the message and then perform (or simulate) the level change before acquiring the new value.
- b) The LCD may also display [ERROR] for a new calibration if:
 - The zero value is higher or equal than the span of the preceding calibration. If so, accept and store the span first and then the zero.
 - The span value of the new calibration is smaller than the zero value of the preceding calibration. If so, accept and store the zero value first and then the span.

5.3.3 Calibration (for a Level Instrument Service)

5.3.3.1 Principle of Calibration

The electronic circuit is calibrated towards two reference levels (REF L and REF H), see Schematic below:

- REF L corresponds to the displacer completely out of liquid.
- REF H corresponds to the displacer fully immersed in the liquid of Specific Gravity used for calibration [SG CAL].

The loop current corresponding to REF L may be set through [MA L] via [VAR SET]; it is generally 4 mA.

The current corresponding to REF H may be set through [MA H] via [VAR SET]; it is generally 20 mA.

The value of [MA H] shall always be higher than the value of [MA L].

The level indication corresponding to REF L is set through function [LEVEL L] via [VAR SET]; it is expressed in the unit set through [UNIT] function; if UNIT is "%", LEVEL L should be 0.0.

The level indication corresponding to REF H is set through function [LEVEL H] via [VAR SET]; it is expressed in the unit set through [UNIT] function; if UNIT is "%", LEVEL H should be 100.0.

The electronic circuit is calibrated so that the indicator range 4-20 mA corresponds to the indication of a milliammeter inserted in series with the supply circuit of the DLT. Therefore it is not necessary to connect a milliammeter when performing an on site calibration; the instrument display is sufficient.

Danger: Connection of a milliammeter in series must be compatible with applicable hazardous area standards requirements. Refer to Section 4.4.4.

5.3.3.2 Conditions to Dry Calibration in Workshop (Simulation by Weights)

Caution: When performing a calibration, use the following parameter units wherever they apply:

Parameter Name	S.I Units	English Units
Displacer Weight	g	lbm
Displacer Volume	cm ³	in ³
Water Density (WD)	1 g/cm ³	0.036 lbm/in ³

The effective change in level will be simulated by a set of weights corresponding to:

- a) The weight of the actual displacer at low level (REF L), which allows you to calibrate the zero and obtain the minimum value [0,0%] of the signal (direct action).
- b) The apparent displacer weight when the level is high (REF H). This allows you to calibrate the span and obtain the maximum value [100,0%] of the signal (direct action). The corresponding weight is calculated as:

Apparent Displacer Weight =

Displacer Actual Weight-(Displacer Actual Volume x S.G.xWD)

Caution: Actual volume and weight of the displacer can be read using HART® function only if they have been previously stored in the DLT head. Otherwise, actual volume of the displacer is marked on the specification plate (124).

Weight the displacer to get the actual weight.

Proceed as indicated under 5.3.3.4 Calibration:

5.3.3.3 Conditions to Calibration on Site in a Liquid

The effective change in level will be obtained by emptying and filling of the displacer chamber with a liquid.

Wait that the displacer is stabilized to validate the values displayed after each change in liquid level.

Take actions necessary to allow a change in the liquid level in the chamber: open/close isolation valves, vent, purge, etc.

Proceed as indicated under 5.3.3.4 Calibration:

5.3.3.4 Calibration

- Switch on the power. Attach a set of weights to the torque arm to simulate a low level or empty the displacer chamber.
- Enter the CALIBRATION Menu and press in sequence: * (or + or -), +, *, *, +, *, to display [CALIBR],
- Set the Specific Gravity value of the liquid used for calibration [SG CAL]. Refer to Section 5.1.4.8 for the SETVAL sub-menu.
- Display [ZERO] and press * to take account the REF L.

NOTE: During the procedure, refer to Section 5.3.2.6 if the LCD displays [ERROR].

- Attach a set of weights to the torque arm to simulate a high level or fill the displacer chamber until the high level is reached,
- Display [SPAN] and press * to take account the REF H.
- Move until [<-] is displayed and press * to store data via [STORAGE] and [YES NO] screens. [CAL Z S] is displayed,
- Move to [VAR SET] to display successively [MA L], [MA H], [LEVEL L], [LEVEL H] and, if needed, set the currents and levels corresponding to REF L and REF H,
- Display [UNIT] and define the unit for level indication,
- If necessary, display [DAMPING] and set the damping action applied to the loop current. (Ref. to Section 5.3.2.4),
- 11. If necessary, set zero and span for reduced range. (Ref. to Section 5.3.2.5),
- 12. Move until [<-] is displayed and press * to store data via [STORAGE] and [YES NO] screens. [VAR SET] is displayed,</p>
- 13. When the calibration is completed, move into the menu until [<-MANU] is displayed, then press * to exit the CALIBRATION Menu and to display [MANUAL],
- 14. Press *, -, *: [NORMAL] appears for a few seconds and the instrument automatically returns to Normal Operating display,
- 15. Reinstall the front plate (80) with the three screws (125).

NOTE: The calibration specific gravity [SG CAL] is automatically stored in the service specific gravity function [SG SER]. If the instrument is to be used with a liquid of different specific gravity, reenter the CALIBRATION Menu to set and accept this new value in [SG SER]. (See Section 5.3.2.3).

5.3.4 Calibration of an Instrument for Liquid Interface Service

5.3.4.1 Principle of Calibration

The level transmitter is used to measure the interface level of two immiscible liquids of different specific gravities. The displacer must be always fully immersed.

The electronic circuit is calibrated towards two reference levels (REF L and REF H):

- REF L corresponds to the displacer completely out of liquid.
- REF H corresponds to the displacer fully immersed in the liquid of Specific Gravity used for calibration [SG CAL].

The loop current corresponding to REF L may be set through [MA L] via [VAR SET]; it is generally 4 mA.

The current corresponding to REF H may be set through [MA H] via [VAR SET]; it is generally 20 mA.

The value of [MA H] shall always be higher than the value of [MA L].

The level indication corresponding to REF L is set through function [LEVEL L] via [VAR SET]; it is expressed in the unit set through [UNIT] function; if UNIT is "%", LEVEL L should be 0.0.

The level indication corresponding to REF H is set through function [LEVEL H] via [VAR SET]; it is expressed in the unit set through [UNIT] function; if UNIT is "%", LEVEL H should be 100.0.

The electronic circuit is calibrated so that the indicator range 4-20 mA corresponds to the indication of a milliammeter inserted in series with the supply circuit of the DLT.

Therefore it is not necessary to connect a milliammeter when performing an on site calibration; the instrument display is sufficient.

Danger: Connection of a milliammeter in series must be compatible with applicable hazardous area standards requirements. Refer to Section 4.4.4.

5.3.4.2. General on interface service displacers

Under Section we will consider as a standard displacer any displacer with the following characteristics:

- Volume V: 1270 cm³ (77 in³), marked on specification plate (124),
- Product of VxSG 1270,
- Weight = 1362 g (3 lbm).

A standard displacer may be used when the liquid specific gravity difference is between 0.1 and 1.4 (with lower accuracy between 0.1 to 0.2). The lowest specific gravity (d1) liquid is 1.3 max. The highest specific gravity (d2) liquid is between 0.1 and 1.4.

Caution: Special displacer may be provided for specific applications (material, service conditions...). In this case, volume and/or weight will differ from standard displacer characteristics.

Actual volume and weight of the displacer can be read using HART® function only if they have been previously stored in the DLT head. Otherwise, actual volume of the displacer is marked on the specification plate (124).

Weight of the displacer is only necessary on dry calibration to simulate the apparent weight of the displacer immersed into the liquids: Weight the displacer to get the actual weight.

NOTE: During following procedures, refer to Section 5.3.2.6 if the LCD displays [ERROR].

5.3.4.2.1 Wet Calibration

The effective change in level will be obtained by emptying and filling of the displacer chamber with the two liquids .

Wait that the displacer is stabilized to validate the values displayed after each change in interface of liquids.

Take actions necessary to allow a change in the interface of liquids in the chamber: open/close isolation valves, vent, purge, etc.

The procedure is identical to the one used for calibrating a level transmitter in a liquid on site (see Section 5.3.3.4), except for the differences outlined below.

a. With the Process Liquids

- Enter the specific gravities to be used for calibration by using the functions [LSG CAL] and [HSG CAL].
- Take any action to allow change in liquid interface level in the displacer chamber, isolating, vent, purge valves etc....It is then necessary to put liquids in chamber to:
- 3. Set the [ZERO] when the displacer is fully immersed in the lowest specific gravity liquid (d1).
- 4. Set the [SPAN] when the displacer is fully immersed in the highest specific gravity liquid (d2).
- 5. Complete the calibration as indicated in Steps 7 to 15 of the Section 5.3.3.4.

b. With the Highest Specific Gravity Liquid (d2)

Caution: This procedure is only possible if the [SGMETER] function has been calibrated. Refer to Section 5.3.1.

- Take any action to allow change in liquid interface level in the displacer chamber, isolating, vent, purge valves etc.... and then:
- 2. Enter the CALIBRATION Menu.
- 3. Enter the specific gravities to be used for calibration by using the functions [LSG CAL] and [HSG CAL].
- Admit liquid (d2) into the chamber to fully immerse the displacer.

- 5. Set and store [SPAN] for interface configuration.
- 6. Quit CALIBRATION Menu.
- In the DIAGNOSTIC Menu, move to [SGME-TER]. The specific gravity displayed must correspond to the specific gravity of the liquid in chamber. This assumes the [SGMETER] has been calibrated.
- Slowly empty the chamber until the LCD displays the lowest S.G. value (d1) and take note of this.
- Quit the [SGMETER] function and the DIAG-NOSTIC Menu.
- 10. Return to CALIBRATION Menu.
- 11. Set the [ZERO] for interface configuration.
- 12. Complete the calibration as indicated in Steps 7 to 15 of the Section 5.3.3.4.

c. On Site Using Water if the Highest Specific Gravity (d2) is 1

Caution: This procedure is only possible if the [SGMETER] function has been calibrated. Refer to Section 5.3.1.

- Take any action to allow change in liquid interface level in the displacer chamber, isolating, vent, purge valves etc.... and then empty the chamber.
- Enter the DIAGNOSTIC Menu and move to [SGMETER].
- Increase the water level in displacer chamber until LCD displays the value of the process lowest specific gravity (d1).
- Quit [SGMETER] and enter the CALIBRATION Menu. Move until [CAL Z S], then [LSG CAL] and [HSG CAL] is displayed to enter (d1) and (d2).
- 5. Set and store [ZERO] for this water level (d1).
- 6. Quit the CALIBRATION Menu and return to [SGMETER] in the DIAGNOSTIC Menu.
- 7. Increase the water level in the displacer chamber until the LCD displays the value of the highest specific gravity (d2).
- 8. Quit [SGMETER] and the DIAGNOSTIC Menu, then return to CALIBRATION Menu.
- 9. Set and store the [SPAN] for this new water level (d2).
- 10. Complete the calibration as indicated in Steps 7 to 15 of the Section 5.3.3.4.

5.3.4.2.2. Dry Calibration

Conditions to Dry Calibration in Workshop (Simulation by Weights)

Caution: When performing a calibration, use the following parameter units wherever they apply:

Parameter Name	S.I Units	English Units
Displacer Weight	g	Ibm
Displacer Volume	cm ³	in ³
Water Density (WD)	1 g/cm ³	0.036 lbm/in ³

Caution: Actual volume and weight of the displacer can be read using HART® function only if they have been previously stored in the DLT head. Otherwise, actual volume of the displacer is marked on the specification plate (124).

Weight of the displacer is only necessary on dry calibration to simulate the apparent weight of the displacer immersed into the liquids: Weight the displacer to get the actual weight.

a. In the Workshop (Simulation by Weights)

The procedure is identical to the one used for a normal level transmitter service (see Section 5.3.3.4), except the set of weights is calculated as follows:

• To simulate an interface at 0% (REF L) and calibrate the zero, attach to the torque arm a weight equal to the actual displacer weight when fully immersed in the lowest specific gravity liquid, which is calculated as:

Displacer Apparent Weight for REF L =Displ. Actual Weight – (Displ. Actual Volume x d₁ x WD)

Caution: During the dry calibration without mechanism chamber, DO NOT ATTACH SPECIAL INTERFACE SERVICE DISPLACER (OR ITS EQUIVALENT EFFECTIVE WEIGHT) on the torque arm. Indeed, these displacers being more heavy than those for liquid level service and any mechanical stop being possible out of mechanism chamber, the torque tube and/or the DLT mechanism would be inevitably damaged.

• To simulate an interface at 100 % (REF H) and calibrate the span, attach to the torque arm a weight equal to the effective displacer weight when fully immersed in the highest specific gravity liquid, which is calculated as:

 $\begin{tabular}{ll} \textbf{Displacer Apparent Weight for REF H =} \\ \textbf{Displ. Actual Weight-(Displ. Actual Volume x d2 x WD)} \\ \end{tabular}$

Enter in [LSG CAL] and [HSG CAL] the process liquids specific gravities (d1) and (d2).

 b. With or Without Liquid in the Displacer Chamber (Use of Adjusting Screws to calibrate)

Caution: This procedure is only possible if the [SGMETER] function has been calibrated. Refer to Section 5.3.1.

This method uses the [SGMETER] function (set in workshop), to adjust the screws (114) to the interface specific gravities.

If a milliammeter is not required, this calibration may be performed with the case closed.

Open the access plug (107) on the right side of the case to look at the simulation mechanism. Remove plug (190) and the two $^{1/8}$ "NPT plugs (115). (Use a 5 mm Hex. wrench).

Through this hole, use your finger to move the flexure (59) in the direction of the torque tube until the flexure touches the adjusting screw post (114). While maintaining contact, slide the flexure left or right along the surface of the screw post, (Figure 12).

Adjusting the Screws (114)

Adjust the screw (114) on the displacer side, relative to the instrument axis, to simulate the force on the displacer resulting from the highest specific gravity of the process liquids (d2).

Adjust the screw (114) on the opposite side to the displacer to simulate the force on the displacer resulting from the lowest specific gravity of the process liquids (d1).

Proceed as follows:

- Remove the front plate (80). Enter the DIAG-NOSTIC Menu then move to [SGMETER] and accept by *.
- 2. Press the flexure (59) against the adjusting screw shoulder (114) which corresponds to the lowest specific gravity, d1. While maintaining contact and using a 3 mm hex wrench, turn the adjusting screw until LCD displays d1.
- 3. Press the flexure (59) against the adjusting screw shoulder (114) which corresponds to the highest specific gravity, d2. While maintaining contact and using a 3 mm hex wrench, turn the adjusting screw until LCD displays d2.
- Slowly move from one shoulder to the other (to avoid displacer oscillations) and verify the value displayed. Correct adjustments if necessary.
- 5. Quit the [SGMETER] function and return to [MANUAL] display.

Calibration with screws (114)

 Enter the CALIBRATION Menu and move to display [CHG SG], then [LSG SER] and [HSG SER]. Read these two values and return to [CHG SG].

- Move to [CAL ZS] then to [LSG CAL] and [HSG CAL] to enter the specific gravities (d1) and (d2).
- Move to display [ZERO]. Press the flexure (59) to contact the lowest specific gravity adjusting screw (114) (opposite to the displacer side). Wait for a few seconds until the displacer stabilizes and accept the zero value.
- Move to display [SPAN]. Move the flexure (59) to contact the shoulder of the screw (114) corresponding to the highest specific gravity (on displacer side). Wait a few seconds until displacer is stable and accept the span value.
- 5. Release the flexure.
- 5. Complete the calibration as indicated in Steps 7 to 15 of the Section 5.3.3.4.
- 7. Reinstall plugs (107), (190), and (115).

NOTE: If the displacer chamber is empty, the LCD will display an incorrect negative value.

The zero of the LCD is correct only when the displacer is fully immersed in the lowest specific gravity liquid.

Moving the flexure from one shoulder to the other varies the display and the loop current from 0 to 100 %.

6. maintenance

CAUTIONS

- Do not remove the main cover (20) or the connection compartment cover (104) without first switching off the power supply or verifying that the instrument is installed in an intrinsically safe circuit or is not installed in an explosive atmosphere.
- Operations described below may require you to open the mechanism compartment. Before returning the instrument to normal operation, verify that both covers and the plug are correctly reassembled with gaskets in good condition. Use only original Masoneilan parts. Pay particular attention to the plug (190), which includes a compressible gasket (192).

6.1 Removing the DLT Case From the Torque Tube (Figures 13, 14, 15 & 21).

- a. Switch off power supply. Unscrew (106) until it disengages from the case and remove the cover (104) of the connection compartment. Disconnect supply wires from terminals (90).
- **b.** Remove cover (107) of the mechanism compartment. Using a 2.5 mm hex wrench, loosen screw (62) to uncouple the beam (54) from the torque rod.
- c. While holding the case to prevent it from falling, loosen the four screws (121), using a 5 mm hex wrench, and remove them along with the washers (122). Remove the case by pulling it along the axis of the torque tube while being careful to prevent any deformation of the coupling flexure (70).

- d. If the original case or an identical one will be reinstalled on the same torque tube, do not remove the coupling flange (116) from the torque rod. Also, do not disconnect the coupling flexure subassembly (70). As an alternative, loosen screws (119) using a 1.5 mm hex wrench and remove the coupling flange-flexure sub-assembly (116-70).
- e. If the torque tube is not the 12300 type, remove the DLT case adapter kit, if necessary. This kit includes a flange, a gasket, and screws, (see Figure 14).

6.2 How to Install a DLT on a Torque Tube (see Figures 1, 13, 17 & 21)

6.2.1 On a 12200/300 Series Torque Tube

- a. Mount the torque tube (137) on a support. The knife pivot at the back of the tube must be oriented toward the top.
- b. On the transmission rod (138), mount the coupling flange (116), coupling flexure S/A (70) [incl. flexure (71), pin (72) and washer (73)], flange (117) and its two *loosened* screws (118). Tighten screws (118) so that the sub-assembly is free to slide on the transmission rod, (see Figure 13).
- c. Position the sub-assembly vertically on the rod so that the distance between the coupling flexure (71) and the torque tube flange, (see Figure 21) is 59.5 mm ±0.5. Firmly tighten this sub-assembly to the rod, using the two lateral screws (119).
- d. Mount a new O-ring (120) on the torque tube flange.
- e. Verify that screw (62) on the beam (54) is loose.
- f. Position the case correctly oriented toward the front and in line with the axis of the torque tube.
- g. Slide the case into the torque tube flange while observing through the side opening that the pin (72) is inserted into the beam coupling end. Use a flat tool to easy backup the coupling flexure (71).
- h. When the case is in contact with the torque tube flange, verify that the beam is free to rotate by placing your finger on the flexure (59) through the lower ³/₄" NPT hole.
- Fasten the case with four screws (121) and washers (122). Firmly tighten.
- j. Verify again that the beam is free to rotate and that the coupling flexure (71) is not deformed. The coupling on the beam (54) will be tightened later.

NOTE: At this point, if instrument service conditions are well defined, refer to Section 6.2.3—Instrument Coupling to the Torque Tube in Workshop or Section 6.2.4—Instrument Coupling to the Torque Tube on Site

6.2.2 12120/12800 Series Torque Tube (See Figure 14)

The transmitter can be mounted on different types of existing torque tubes. Kits including flange, gasket, and screws are provided for the adapter tubes.

6.2.3 Instrument Coupling to the Torque Tube in Workshop (by weights)

Coupling between torque tube and mechanism is achieved by simulating a 1.4 specific gravity liquid. The value of the weights is determined by the below formula, (under § d).

NOTE: It is necessary to know the mounting direction (right or left) and the action direction of the signal (direct or reverse) — refer to Section 5.1.4.4—CONFIGURATION Menu and APPENDIX B.

- Using a support, install the transmitter and its torque tube.
- **b.** Remove the screw (106), the covers (104 & 107) of the connection and mechanism compartments, and the plug (190) located at the bottom of the instrument.
- **c.** Assemble the standard torque arm on the right or left side as required. (Refer to Figure 7).
- d. Attach to the torque arm a weight equivalent to that of a displacer half immersed in a 1.4 specific gravity liquid:

Calibr. Weight = Displacer Actual Weight $-\left(\frac{\text{Displacer Actual Volume x WD x 1.4}}{2}\right)$

- e. Connect a 24 V dc supply (switch OFF) to the terminals in the connection compartment in series with a milliammeter. Respect polarities.
- Proceed with configuration of the instrument. Refer to Section 5.1.4.4 – CONFIGURATION Menu and APPENDIX B.

Figure 14 — Adaptation on 12800/12120 Torque Tube

- **g.** Move to CALIBRATION menu to display [COUPLNG].
- h. By looking through the side orifice, verify that the screw (62) coupling end of the beam (54) is loose. Through the ³/₄" NPT hole at the bottom of the case, press the flexure (59) with your finger to verify it is possible to move the beam (54) from left to right. The value displayed should vary accordingly. *Pin (72) must rotate freely inside the coupling end of the beam.*
- i. Look at the mechanism through the lateral orifice and, by bending the flexure (59) toward the case front, index the oval hole of the flexure towards the special conical ended pin (53), (see Figure 15). Note the value read on the LCD—it should be between – 5 and + 5%.

NOTE: At this step, verify that the weight used to simulate the displacer is stable. To obtain the ideal value (around 0%), it can be necessary to slightly bend the flexure towards left or right (while keeping the conical pin (53) into the oval hole of the flexure).

- **j.** While holding the flexure (59) in that position, slightly but firmly tighten the screw (62) using a 2.5 mm Allen wrench.
- **k.** Remove your finger so that the flexure disengages the conical pin.
- Read the value on the LCD. It should be remained between – 5 and +5%.

Figure 15
Indexing for Coupling Adjustment

NOTE: The torque applied to tight screw (62) inevitably modify the value read after Step i.

So, if the displayed value is not acceptable, take note of the values gap between before and after tightening screw (62). Loose screw (62) and repeat steps **h** to **m** taking account of this values gap during the new Step i.

m. If the displayed value is acceptable, adjust the specific gravity meter function [SGMETER] into [SGM CAL] (Section 5.3.2.1). Set adjusting screws (Section 6.2.5). Perform instrument calibration (Section 5.3.3 or 5.3.4).

6.2.4 Instrument Coupling to the Torque Tube on Site (in the Process Liquid)

The DLT case can be mounted on an already installed torque tube. In this case, procedures described in Section 6.2.3 should be performed on site.

In coupling the torque tube to the mechanism subassembly (which begin by step 6.2.3.d), two situations may occur:

• If the specific gravity (or the difference of the SG in case of an interface service) of the available liquid is between 0.7 and 1.4: simulate half level h (1.4) of a 1.4 specific gravity liquid with a calculated value h (d) of the available liquid (refer to chart Figure 16).

Figure 16
Curve of Half Level Simulation
in a Liquid with S.G. Between 0.7 and 1.4

 If the specific gravity (d3) (or the difference of the SG in case of an interface service) of the available liquid is below 0.7, perform the coupling at a high level.

Caution: In this situation, the instrument must be used for specific gravities (or the difference of SG) ranging from 0.2 to 2 d3.

- a. If necessary, assemble the right adapter kit and verify that the torque tube is satisfactory — See Sections 6.2.1 or 6.2.2.
- **b.** Install the instrument see Section 6.2.1 or 6.2.2.
- c. Make electrical connections See Section 4.4.
- **d.** Proceed with configuration of the instrument. *Refer* to Section 5.1.4.4 CONFIGURATION menu.
- e. Set the coupling between torque tube and mechanism subassembly See Section 6.2.3, Steps g to m.
- Calibrate the instrument See Section 5.3.3 or 5.3.4.

6.2.5 Setting of Adjusting Screws for SG 1 in Level Service (Figures 12 & 19 to 21)

Two screws (114) are located in holes on the side of the case, closed by two plugs ¹/8" NPT (115). They are positioned at factory assembly at the step following specific gravity meter calibration, (refer to Section 5.3.2.1). They can be adjusted at the time of calibration.

These adjusting screws allow the user on site:

- For level interface service: To calibrate the instrument, with or without liquid, (see Section 5.3.4.2.2, b.).
- For liquid level service: To simulate, without liquid, a change in level of a specific gravity 1 liquid.

In this last case, proceed as follows:

Caution: This procedure is only possible if the [SGMETER] function has been calibrated. Refer to Section 5.3.1.

To adjust stops, put the instrument into the preceding calibrated specific gravity meter function [SGMETER] (Refer to APPENDIX D).

Open the access plug (107) to look at the simulation mechanism. Remove the ³/₄" NPT plug (190) located at the bottom of instrument.

Through the ³/₄" NPT opening, use your finger to move the flexure (59) in the direction of the torque tube until it seats on the smooth end of the screws (114). While maintaining pressure, slide the flexure to the right or the left until it stops against the screw shoulder. See Figure 12.

Relative to the instrument axis, adjust the screw on displacer side to simulate a high level of S.G. 1 liquid (REF H). Use the screw on the side opposite to the displacer to simulate a low level (REF L) (displacer chamber empty).

In practice, proceed as follows:

a. Simulate low level (REF L) :

In the workshop, attach to the displacer arm a weight equal to actual displacer.

On site, the displacer chamber should be empty.

- b. Using a 5 mm hex wrench, remove plugs (115).
- c. Using push buttons, enter the DIAGNOSTIC Menu and move to the specific gravity meter function [SGMETER]. Validate by *. The LCD display a value around [0.000].
- d. With the finger, move the flexure (59) until it seats on the shoulder of the screw opposite to displacer. Adjust screw (114) until LCD displays a value as near as possible of [0.000].
- e. Move the flexure (59) until it contacts the shoulder of the displacer side screw. Adjust screw until LCD displays a value as near as possible of [1.000].
- f. Quit the DIAGNOSTIC Menu and return to NORMAL Operation.
- g. Release the flexure.
- h. Screw the plugs (115-107-190).

6.3 Removing a DLT Case and Torque Tube Sub-assembly (see Figure 17)

- a. Switch off power supply.
- **b.** On instruments that include a displacer chamber, close isolation valves, and purge the chamber.
- c. Remove upper flange (146) and blind flange (144).
- d. Lower the torque arm (135) and unhook the displacer (130). A hook-shaped 3 mm steel wire will facilitate unhooking and holding of the displacer. The wire may be inserted through the clevis hole.
- e. Remove the two torque arm screws (133) and remove the torque arm (135) from the chamber.
- f. Remove displacer from its chamber (131) or tank.
- g. Be sure that requirements for instruments installed in explosive areas are strictly followed.

Remove screw (106) from connection compartment and unscrew cover (104). Disconnect supply electric wires and other equipments from terminals (90).

h. Remove nuts holding the torque tube sub-assembly and slide the subassembly out of the mechanism chamber.

6.4 Installing a DLT Case and Torque Tube Sub-assembly (Figure 18)

CAUTION: The following method is valid only if the coupling between beam and torque rod has already been adjusted for the required mounting direction. (See Section 6.2.3).

The case mounting direction for which the coupling has been made may be identified as follows:

When the case is mounted and coupled to the torque tube (without torque arm nor displacer), the tip of the conical pin (53) is aligned with one side of the oval hole in the flexure (59):

- Left mounting : see Figure 18 a.
- · Right mounting: see Figure 18b.

For installation, reverse the procedure outlined for removing a DLT case and torque tube subassembly (Section 6.3). It is recommended that new gaskets (143-149) be used when installation is performed, (refer to Figure 17).

NOTE: If the coupling does not match the mounting direction, verify that the screw (62) is loose and pin (72) is free to rotate in the coupling end of the beam (54) before hooking the displacer on the torque arm (135).

Continue by performing operations **g** to **i** of Section 6.5, unless the instrument is already prepared and calibrated for the specific application required by the customer. In such a case, however, it is recommended that you check the adjustments of the specific gravity meter function and adjusting screws, as well as the calibration, before returning the instrument to normal service.

6.5 To Reverse Instrument Case Mounting Relating to Displacer Position (Left or Right) (Figures 17, 19 to 21)

- a. Follow instructions of Section 6.3 Removing a DLT case and torque tube sub-assembly.
- b. Install the case/torque tube subassembly on the opposite side of mechanism chamber [in place of flange (144)] and open the cover (107) of the mechanism compartment. It is recommended that you install a new gasket (143) when reassembling.
- c. Using a 2,5 mm hex wrench, loosen the screw (62) of beam (54) to uncouple it from the torque rod.
- d. Replace the displacer in the chamber (131) or in the tank and hold it temporarily with a 3 mm steel hook.
- e. Insert torque arm (135) in mechanism chamber and assemble it to plate (134) by two screws (133).
- f. Lower the free end of the torque arm (135) and hook the displacer (130). Reassemble the top flange (146) and blind flange (144) using new gaskets (149 & 143).

- g. Remove the front plate (80) located in front of the instrument to gain access to the push buttons (27).
- h. Enter the CONFIGURATION Menu and select the required configuration data corresponding to the new instrument position (refer to Section 5.1.4.4 and APPENDIX B).
- i. Perform the coupling adjustment according to Section 6.2.4. If necessary, calibrate the specific gravity meter function and set adjusting screws per Sections 5.3.2.1 and 6.2.5. Proceed with calibration following Sections 5.2, 5.3.3 or 5.3.4.

NOTE: The specific gravity meter function and the adjusting screws are features of the transmitter. They permit a user to perform simulations that facilitate calibration in situations such as a no liquid low level when special interface displacers are used and for calibration with or without liquid in case of a level interface using a standard displacer. If such conditions are not present, however, these adjustments are optional.

6.6 Replacing the Amplifier and/or the Sensor

6.6.1 Removing (Figures 10, 19 & 21)

- a. Switch off power supply. Partially unscrew safety screw (110) from main cover (20) so that it disengages from the case. Remove main cover (20).
- b. Progressively and alternatively loosen the four screws (201) to remove the amplifier (200).
- **c.** Disconnect the sensor connector (40) and connector (7) from the back of amplifier (200).
- d. If the sensor shall be removed, unscrew the two screws (112) and remove the sensor (40) and its O-ring (111).

CAUTION: Do not pull on the sensor wires to remove the sensor from the case. Be careful not to damage the sensor or mechanism subassembly during this operation.

6.6.2 Installing (See Figures 10, 19 & 21)

- a. If the sensor has been removed, slide the new sensor, equipped with new O-ring (111), into the case while observing the following:
 - Orient the blue point toward the center of the case (another blue mark on the back of the case helps to verify correct position of the sensor).
 - Do not turn the sensor while sliding into the case.
 - Maintain horizontal alignment of both holes, especially at the end of the insertion procedure.
 - · Insert and tighten the two screws (112).

- b. Connect the sensor connector (40) and connector (7) at the back of amplifier (200). Take care to correct position by means of the locking lugs. (above for the (40) connector and below for the (7) one). Refer to Figures 19 and 21.
- c. Insert the amplifier (200) with four screws (201) inserted into the front of the case with the LCD facing the top.
- d. Progressively and alternately insert the four screws (201) while pushing the amplifier against the bottom of the case. Tighten the four screws.
- e. Close the main cover (20) and tighten safety screw (110). Switch on the power supply.
- Configure the transmitter for the required service characteristics. Refer to Section 5.1.4.4.
- g. Calibrate the specific gravity meter function and perform calibration. Refer to proper Sections 6.2.5 & 5.2 or 5.3.). Return to NORMAL Operating Mode.

6.7 Replacing the Mechanism Subassembly (50), (Figures 20 & 21)

CAUTION: Parts which constitute the mechanism subassembly (50), including elements (51 to 62) are assembled at the factory using high precision tools that guarantee highly accurate positioning, which is required to achieve specified performance. They should never been disassembled unless a malfunction occurs. The whole sub-assembly must then be replaced or returned to the factory for rebuild.

6.7.1 Removing

- a. Switch off power supply. Unscrew safety screw (106) enough to disengage it from case. Remove cover (104) of the connection compartment. Disconnect supply wires from terminals (90).
- **b.** Remove cover (107) of mechanism compartment. Using a 2.5 mm hex wrench, loosen screw (62) on beam (54) to uncouple it from the transmission rod.
- c. While holding the case to prevent it from falling, loosen the four screws (121) with a 5 mm hex wrench and remove them and the associated washers (122). Remove the case by pulling it along the axis of the torque tube, using care to prevent any deformation of the coupling flexure (70).

NOTE: Do not remove flange (116) from torque rod (138) nor the coupling flexure subassembly (70).

d. Using a 3 mm hex wrench, remove the two screws (113) that fasten the mechanism subassembly to the case.

Figure 21 — Cross Section of Type 12300 Electronic Level Transmitter

PARTS REFERENCE

Ref. No	Qty		Ref. No	Qty		Ref. No	Qty	Parts Name
1	1	Case S/A (incl. 2 to 9)	61	1	Washer	108		O-Ring (Access Plug)
2	1	Case	62	1	Adjusting Screw	109	1	O-Ring (Main Cover)
a 3	2	Radio Frequency Filter	70	1	Coupling Flexure S/A	110	1	Safety Screw (Main Cover)
7	1	Connecting Plug			(incl. 71 to 73)	• 111		O-Ring (Sensor)
8	1	Isolated Red Wire	71	1	Coupling Flexure	112	2	Screw (Fast.ng of sensor)
9	1	Isolated Black Wire	72	1	Pin	113	2	Screw (Fast.ng of Mechan. S/A)
20	1	Main Cover S/A	73	1	Coupling Flexure Washer	114	2	Adjusting Screw
		(incl. 21 to 27)	80	1	Front Plate S/A	115	2	1/8" NPT Plug (Adjusting Screw)
21	1	Main Cover	90	1	Terminal Board	116	1	Coupling Flange
22	1	Window	90A	1	Flat Handle Terminal Block	117	1	Flexure Flange
23	1	Truarc Ring	90B	1	Terminal Board Connector	118	2	Screw (Fastening of
●24	1	O-Ring (Front Plate)	92	2	Screw (Term. Board Fastening)			Coupling Flexure/Flange)
25	3	Button Spring	93	2	Washer (Term. Board Fastening)	119	2	Screw (Fast.ng of Coupling Fl.
26	3	Button Axis	94	2	Lockwasher (Term. Board Fast.ng)			on Torque T Transm. Rod)
27	3	Button	95	1	Washer	• 120		O-Ring (Case S/A on T. Tube)
40	1	Sensor S/A	96	1	Clamp	121	4	Screw (Fast.ng of Case S/A on TT.)
50	1	Mechanism S/A	97	1	Screw (Clamp)	122		Lockwasher
		(incl. 51 to 62)	98	1	Lockwasher	123		Drive Screw
51	1	Pivot	99	1	Washer	124		Specifications Plate
52	1	Drive Pin	100	1	Clamp	125	_	Screw (Front Plate/Main Cover)
53	1	Conical Pin	101	1	Screw (Clamp)	126	-	O-Ring (Screw 125)
54	1	Beam	102	1	Washer	● 190	1	3/4" NPT Plug S/A
55	2	Magnet	103	1	Caplug (Only for Shipment)		١.	(incl. 191 & 192)
56	2	"U" Flexure	104	1	Connection Compartment Cover	191		3/4"NPT Plug
57	4	Flange (Flexure)	• 105	1	O-Ring (Connection Compart.nt)	192		Spongy Gasket
58	8	Screw (Fastening of Flexure)	106	1	Screw (Connection Compartment)	200		Type 300 Circuit Board S/A
59		Adjusting Flexure	107		Access Plug	201	4	Screw
60		Screw (Fast. ^{ng} of Adj. ^{ng} Flexure)	107		Access Flug			

■ Not Shown

Recommended Spare Parts

Bold Type: No Dissociable Sub-assembly

NOTE: After removing the two screws (113), dismounting the mechanism subassembly will be facilitated by using a M5 threaded rod with about four threads engaged in pivot (51) in place of right screw (113). The same threaded rod will also be useful during reassembly. (See Figures 20 & 21).

6.7.2 Installing

- a. Install the new mechanism subassembly by engaging the two pins (52 & 53) in the case holes.
- **b.** Assemble the two screws (113) and tighten them progressively and alternately. Be sure that pivot (51) perfectly contacts the back surface of the case so that the beam (54) will move in a plane strictly parallel to this surface.

- c. Place a new gasket (120) on the torque tube flange. Verify that screw (62) of the coupling part of beam (54) is loose.
- d. Continue the procedure by performing steps f to j of Section 6.2.1. — Mounting a DLT case on a torque tube
- e. Adjust coupling (Refer to proper Section 6.2.3 or 6.2.4).
- f. Calibrate the specific gravity meter function, (Refer to Section 5.3.2.1). Set adjusting screws, (Refer to Section 6.2.5).
- g. Recalibrate the instrument, (Refer to proper Section 5.2, 5.3.3 or 5.3.4)

7. trouble shooting

7.1 No Signal:

- · Check connection wires to transmitter.
- · Check polarities.
- Verify the correct position of the connectors (7) and (40) on the amplifier, (refer to Figures 19 & 21).

7.2 No Display but Signal Exists:

· Replace the amplifier.

7.3 Signal is Steady, No Change When Level Varies:

- Verify that the instrument is not in FAILSAFE Mode. If not, verify that the instrument display the Normal Operating screen [the instrument displays alternatively the loop current and the level expressed in the unit (% or engineering unit)],
- Verify coupling between transmission rod mechanism subassembly by moving flexure (59), which allows you to simulate a level change,
- Move to [SNR TST] in the DIAGNOSTIC Menu to verify Hall effect sensor. Refer to APPENDIX D.

7.4 If current output is not the same that current displayed:

DANGER: Full compliance with standards requirements for instruments installed in hazardous areas must be insured.

 Insert a reference milliammeter in series with the power supply or connect it to the electronic board provided into the connection compartment, Put the switch on the "TEST" position. Connect the milliammeter on the two pins located on each side of the switch,

- To recalibrate the internal milliammeter, move to sub-menu [4 20 MA] via [CALIBR] in the CALI-BRATION Menu. Refer to APPENDIX C,
- Move to [4 MA] then display [* +****] by *.
 Decrease or increase value (ranges from 2900 to 3500 increment 1) until the reference milliammeter indicates 4.000 mA. Push * again to return to [4 MA],
- Move to [20 MA] then display [* +****] by *. Decrease or increase value (ranges from 2000 to 3500 increment 1) until the reference milliammeter indicates 20.000 mA. Push * again to return to [20 MA],
- Move to [MA GENE] to generate different output current to verify the current loop regarding the reference milliammeter,
- Move until [<-] is displayed and press * to store data via [STORAGE] and [YES NO] screens, then return to the [4 20 mA],
- When the setting is completed, move into the menu until [<-MANU] is displayed, then press * to exit the CALIBRATION Menu and to display [MANUAL],
- Press *, -, *: [NORMAL] appears for a few seconds and the instrument automatically returns to Normal Operating display,
- Before disconnecting the milliammeter put the switch back on the position identified by "▲". See Figure 19.

APPENDIX A

Normal Mode, Manual Mode, Failsafe Mode and Information Menu Screen Descriptions

APPENDIX A – Continuation

Normal Mode, Manual Mode, Failsafe Mode and Information Menu Screen Descriptions

33

transmitter.

difference of specific gravities of calibration or service is below .01 for interface

Set if: displacer characteristics specified in the transmitter data base are not adapted regarding specific gravity of calibration or specific gravity used.

LIMITS

APPENDIX A - Continuation

Normal Mode, Manual Mode, Failsafe Mode and Information Menu Screen Descriptions

APPENDIX B

APPENDIX B-Continuation

CONFIGURATION MENU SCREENS DESCRIPTION

Validate by ★ to enter SETVAL sub-menu. Set the time duration in seconds which will elapse between the moment the level goes higher than ALRMH value (or lower than ALRML) and the moment the Alarm information is set in FAULTS list. This function is disabled if [TIME 1] is a negative number. Can be set only if [ALRML I] or [ALRMH I] is configured. Value from -1 to 1000 seconds.

Validate by * to enter SETVAL sub-menu. Set the time duration in seconds which will elapse between the moment the level goes higher than ALRMH value (or lower than ALRML) and the moment the instrument goes in FAILSAFE mode. This function is disabled if [TIME 2] is a negative number. Can be set only if [ALRML I] or [ALRMH I] is configured. Value from -1 to 1000 seconds.

The symbols displayed on the screen will be in English language.

The symbols displayed on the screen will be in French language.

Validate by * to quit the CONFIGURATION Menu and return to [-> CONFG] in Normal Mode menu. This is the only way to quit the CONFIGURATION Menu.

Validate by * to start the storage procedure of the configuration parameters set above in the instrument memory. Storage of new configuration will be effective only after completion of next step. It is necessary to go through this step to quit the CONFIGURATION Menu.

Validate by * (YES) to finalize the storing procedure of the new configuration. Pushing + or - (NO) will abort the storage; the configuration changes made previously will not become effectif and the old configuration will be kept in the instrument memory.

APPENDIX C

APPENDIX C-Continuation

Value ranges from 0 to value of [LEVEL H].

set the value of [LEVEL H] before the one of [LEVEL L].

Since [LEVEL L] must be always smaller than [LEVEL H], it may be necessary to

CALIBRATION MENU SCREENS DESCRIPTION

APPENDIX D

APPENDIX D-Continuation

DIAGNOSTIC MENU SCREENS DESCRIPTION

APPENDIX E

First Operating and Simple Calibration for a Level Instrument Service

The purpose of this Section is to facilitate the first calibration and running in case of a level application of the instrument.

Danger: If area cannot be verified as safe, do not remove any covers.

- Before installation, connection and start to running, carefully read Section 2. Protection Standard and Section 3. Installation.
- For explanations to general principles, the liquid crystal display, the push buttons and how to use the menus, refer to Sections 5.1 and 5.1.1 to 5.1.3.
- For the menus description, refer to Section 5.1.4.
- To perform the instrument calibration proceed as follows:

After the 12300 Level Transmitter has been installed, remove the front plate (80) located in front of the instrument to gain access to the push buttons.

In NORMAL MODE (refer to APPENDIX A), the instrument displays alternatively the loop current and the level expressed in the unit (% or engineering unit) shown in the low left corner of the screen.

Stroking any of the button enters a sub-menu which allows to go to a MANUAL MODE where the instrument can be configured, calibrated and diagnosed:

NOTE: In the CONFIGURATION AND CALIBRATION menus of APPENDIX B & C, the screens which are only necessary for the first operation and simple calibration are highlighted by means of the white text on a colored background.

CONFIGURATION (Appendix B)

To enter the CONFIGURATION Menu from the Normal operating mode, press in sequence: * (or + or -), +, *, *, *, to display [CONFIG].

Select all required configuration data indicated bellows:

- the instrument function (level or interface),
- the direction of head mounting (left or right towards the displacer when facing the LCD window),
- the action (direct:current increases with level; reverse: current decreases when level increases),

• the language of the display (english or french).

To quit the CONFIGURATION Menu and return to Normal Operating mode, move into the menu until [<-MANU] is displayed, then press * to display [MANUAL], via [STORAGE] and [YES NO].

Then press *, -, *: [NORMAL] appears for a few seconds and the instrument automatically returns to Normal Operating displaying alternatively the current and the level.

CALIBRATION (Appendix C)

Conditions to Dry Calibration in Workshop (Simulation by Weights)

Caution: When performing a calibration, use the following parameter units wherever they apply:

Parameter Name	S.I Units	English Units		
Displacer Weight	g	lbm		
Displacer Volume	cm ³	in ³		
Water Density (WD)	1 g/cm ³	0.036 lbm/in ³		

The effective change in level will be simulated by a set of weights corresponding to:

- a) The weight of the actual displacer at low level (REF L), which allows you to calibrate the zero and obtain the minimum value [0,0%] of the signal (direct action).
- b) The apparent displacer weight when the level is high (REF H). This allows you to calibrate the span and obtain the maximum value [100,0%] of the signal (direct action). The corresponding weight is calculated as:

Apparent Displacer Weight =

Displacer Actual Weight – (Displacer Actual Volume x S.G.x WD)

Caution: Special displacer may be provided for specific applications (material, service conditions...). In this case, volume and/or weight will differ from standard displacer characteristics.

Actual volume and weight of the displacer can be read using HART function only if they have been previously stored in the DLT head. Otherwise, actual volume of the displacer is marked on the specification plate (124).

Weight the displacer to get the actual weight.

APPENDIX E - Continuation

Now, proceed as indicated under Calibration:

Conditions to Calibration on Site in a Liquid

The effective change in level will be obtained by emptying and filling of the displacer chamber with a liquid.

Wait that the displacer is stabilized to validate the values displayed after each change in liquid level.

Take actions necessary to allow a change in the liquid level in the chamber: open/close isolation valves, vent, purge, etc.

Now, proceed as indicated under Calibration:

Calibration

- Attach a set of weights to the torque arm to simulate a low level or empty the displacer chamber. Switch on the power,
- 2. Enter the CALIBRATION Menu and press in sequence: * (or + or -), +, *, *, +, *, to display [CALIBR],
- Set the Specific Gravity value of the liquid used for calibration [SG CAL]. Refer to Section 5.1.4.8 for the SETVAL sub-menu,
- Display [ZERO] and press * to take account the REF L,

NOTE: During the procedure, refer to Section 5.3.2.6 if the LCD displays [ERROR].

- 5. Attach a set of weights to the torque arm to simulate a high level or fill the displacer chamber until the high level is reached,
- Display [SPAN] and press * to take account the REF H.
- Move until [<-] is displayed and press * to store data via [STORAGE] and [YES NO] screens. [CAL Z S] is displayed,
- 8. Display successively [MA L], [MA H], [LEVEL L], [LEVEL H] and, if needed, set the currents and levels corresponding to REF L and REF H,
- Display [UNIT] and define the unit for level indication,
- 10.Move until [<-] is displayed and press * to store data via [STORAGE] and [YES NO] screens. [VAR SET] is displayed,</p>
- 11.When the calibration is completed, move into the menu until [<-MANU] is displayed, then press * to exit the CALIBRATION Menu and to display [MANUAL],
- 12.Press *, -, *: [NORMAL] appears for a few seconds and the instrument automatically returns to Normal Operating display,
- 13. Reinstall the front plate (80) with the three screws (125).

NOTE: The calibration specific gravity [SG CAL] is automatically stored in the service specific gravity function [SG SER]. If the instrument is to be used with a liquid of different specific gravity, reenter the CALI-BRATION Menu to set and accept this new value in [SG SER] to avoid the re-calibration. (See Section 5.3.2.3).

PRINCIPLE OF CALIBRATION ON LEVEL INSTRUMENT SERVICE

AUSTRIA

Dresser Valves Europe Hans Kudlich-Strasse 35 A2100 Korneuburg (b. Wien), Austria Phone: 43-2262-63689 Fax: 43-2263-68915

BELGIUM

Dresser Valves Europe 281-283 Chaussee de Bruxelles 281-283 Brusselsesteenweg 1190 Brussels, Belgium Phone: 32-2-344-0970 Fax: 32-2-344-1123

BRAZIL

Dresser Idustria E Comercio Ltda Divisao Masoneilan Rua Senador Vergueiro, 433 09521-320 Sao Caetano Do Sul Sao Paolo, Brazil Phone: 55-11-453-5511 Fax: 55-11-453-5565

CANADA

Alberta Valve Division Dresser Canada, Inc. #300, 444-58th Avenue S.E. Calgary, Alberta T2H 0P4 Canada

Phone: 403-299-2565 Fax: 403-299-2575

Ontario Valve Division Dresser Canada, Inc. 5010 North Service Road Burlington, Ontario L7L 5R5 Canaďa Phone: 905-335-3529

Fax: 905-336-7628

CHINA

Dresser Valve Division Suire 2403, Capital Mansion 6 Xinyuannan Road Chao Yang district Beijing 100040 Phone: 86-10-6466-1164 Fax: 86-10-6466-0195

Dresser Produits Industriels Division Masoneilan 4, place de Saverne 92400 Courbevoie France

Phone: 33-1-49-04-90-00 Fax: 33-1-49-04-90-10

GERMANY

Dresser Valves Europe Klein-Kollenburg-Strasse 78-80 47877 Willich, Germany 4/8// Willich, Germany Mailing Address: P.O. Box 1208 47860 Willich, Germany Phone: 49-2156-9189-0 Fax: 49-2156-41058

Dresser Valve India Pvt. Ltd. 305/306 "Midas" - Sahar Plaza Mathurdas Vasanji Road J.B. Nagar - Andheri East Mumbai, India 400 059 Phone: 91-22-835-4790 Fax: 91-22-835-4791

ITALY

Dresser Italia S.p.A. Masoneilan Operation Via Cassano, 77 80020 Casavatore (Naples), Italy Phone: 39-81-7892-111 Fax: 39-81-7892-208

Niigata Masoneilan Company, Ltd. 26th Floor, Marive East Tower WBG 2-6 Nakase, Mihama-Ku Chiba-shi, Chiba 261-7120, Japan Phone: 81-43-297-9222

Fax: 81-43-299-1115

Dresser Korea, Inc. #2107 Kuk Dong Building 60-1, 3-Ka, Choongmu-ro Chung-Ku, Soeul, 100705 Phone: 82-2-274-0792 Fax: 82-2-274-0794

KUWAIT

Dresser Valve Division P.O. Box 242 Safat 13003, Kuwait Courier: Flat No. 36, Floor 8 Gaswa Complex, Mahboula Kuwait Phone: 965-9061157

MEXICO

Dresser Valve de Mexico, S.A. de C.V. Henry Ford No. 114, Esq. Fulton Fraccionamiento Industrial San Nicolas 54030 Tlalnepantla Estado de Mexico

Phone: 52-5-310-9863 Fax: 52-5-310-5584

THE NETHERLANDS

Dresser Valves Europe Steenhouwerstraat 11 3194 AG Hoogvliet The Netherlands Mailing Address: P.O. Box 640 NL3190 AN Hoogvliet RT The Netherlands Phone: 31-10-438-4122 Fax: 31-10-438-4443

SINGAPORE

Dresser Singapore, Pte. Ltd. Valve Division 16, Tuas Avenue 8 Singapore 639231 Phone: 65-861-6100 Fax: 65-861-7172

SOUTH AFRICA Dresser Ltd., South Africa Branch Valve P.O. Box 2234, 16 Edendale Road Eastleigh, Edenvale 1610 Republic of South Africa Phone: 27-11-452-1550 Fax: 27-11-452-6542

Masoneilan S.A. Zona Franca Sector M, Calle Y 08040 Barcelona, Spain Phone: 34-93-223-4175 Fax: 34-93-223-4754

Masoneilan Sales Offices

SWITZERLAND

Dresser Europe SA Frauntalweg 76 CH-8045 Zurich, Switzerland Mailing Address: P.O. Box 3568 CH-8021 Zurich, Switzerland Phone: 41-1-450 28 91 Fax: 41-1-450 28 95

UNITED ARAB EMIRATES

Dresser Valve Division Middle East Operations Post Box 61302 Jebel Ali Free Zone United Arab Emirates Courier: Units Nos. JAO1 + JAO2 Roundabout 8
Jebel Ali Free Zone United Arab Emirates Phone: 971-4-838-752 Fax: 971-4-838-038

UNITED KINGDOM

Valve Division Dresser U.K. Limited Trevithick Works
Gillibrands Estate, Skelmersdale
Lancashire WN8 9TU, England United Kingdom Phone: 44-1695-52600 Fax: 44-1695-52662

Valve Division U.K. Southern Sales Office Unit 5, Brook Business Centre Cowley Mill Road, Uxbridge Middlesex UB8 2FX, England United Kingdom Phone: 44-1895-454900 Fax: 44-1895-454919

UNITED STATES

Northern Region Valve Division Dresser Equipment Group, Inc. 85 Bodwell Street Avon, MA 02322-1190 Phone: 508-586-4600 Fax: 508-427-8971

Southern Region Valve Division Dresser Equipment Group, Inc. 11100 West Airport Blvd. Stafford, TX 77477-3014 Phone: 281-568-2211 Toll Free: 800-847-1099 Fax: 281-568-1414

