Fisher[™] FIELDVUE[™] Digital Valve Controller Product Selection

Contents

DVC2000 Product Selection 2	2
DVC6200 Product Selection 4	ł
DVC6200 SIS Product Selection	7
Model Numbers 10)

DVC2000 DIGITAL VALVE CONTROLLER

DVC6200 DIGITAL VALVE CONTROLLER

DVC6200p DIGITAL VALVE CONTROLLER

DVC6200f DIGITAL VALVE CONTROLLER

DVC6200 SIS DIGITAL VALVE CONTROLLER

www.Fisher.com

DVC2000 Product Selection

- DVC2000 digital valve controller, with aluminum construction.
- Single-acting, HART[®] 5 communicating electro-pneumatic valve positioner. Input signal 4-20 mA, 4-button Local User Interface (LUI) with full text LCD display, and 12 languages.
- Linkageless stem feedback solution using magnetic Hall-Effect contactless technology in conjunction with stem/shaft mounted magnet array.
- Temperature range -40 to +80°C (-40 to + 176°F). Maximum inlet pressure 7 barg (100 psig).
- Contact your <u>Emerson sales office</u> for additional information or visit Fisher.com.

Dece la st	
	nent Model*
DVC2000	Digital Valve Controller, single-acting, HART-based 4-20 mA input signal
1. Hazardou	s Area Approvals*
1A	CSA - Intrinsically Safe, Non-incendive
1B	FM - Intrinsically Safe, Non-incendive
1C	ATEX - Intrinsically Safe, Ex ia
1D	IECEx - Intrinsically Safe, Ex ia (includes RCM mark for import into Australia & New Zealand)
1E	INMETRO (Brazil) - Intrinsically Safe, Ex ia
1F	KTL (South Korea) - Intrinsically Safe, Ex ia
1G	NEPSI (China) - Intrinsically Safe, Ex ia
1H	CUTR EAC (Russia, Belarus, Kazakhstan, Armenia) - Intrinsically Safe, Ex ia
11	PESO (India) - Intrinsically Safe, Ex ia
2. Housing S	ityle*
2A	Housing B (Standard design)
2B	Housing A (Integrated housing for use with Fisher GX valves only)
3. Threaded	Connections*
3A	1/2 NPT conduit & 1/4 NPT pneumatic
3B	M20 conduit & G1/4 pneumatic
3C	1/2 NPT conduit with M20 x 1.5 ISO brass adaptor(s) & 1/4 NPT pneumatic
3D	1/2 NPT conduit with M20 x 1.5 ISO SST adaptor(s) & 1/4 NPT pneumatic
3E	1/2 NPT conduit with PG 13.5 adaptor & 1/4 NPT pneumatic
4. Actuator	Operating Pressure Range*
4A	1.3 to 3.3 barg (20 to 49 psig)
4B	3.4 to 7.0 barg (50 to 100 psig)

FIELDVUE Product Selection D104363X012

	Feedback Indication*
5A	None
5B	(1) 4-20 mA Position Transmitter and (2) Isolated Switches
5. Diagnos	
AC	Auto Calibration: Basic positioner functionality with remote interaction via HART handheld communicator
HC	HART Communication: Basic HART communication with alerts; compatible with ValveLink [™] software
AD	Advanced Diagnostics: HC features plus off-line diagnostics when used with ValveLink software
PD	Performance Diagnostics: AD features plus on-line in-service diagnostics when used with ValveLink software
7. Local Us	er Interface Language * ⁽¹⁾
EN	English
DE	German
ES	Spanish
FR	French
IT	Italian
CH	Chinese
JA	Japanese
PT	Portuguese
RU	Russian
PO	Polish
CZ	Czech
AR	Arabic
8. Additior	nal Options**
XX	None
SF	10-micron in-line air supply filter
VC	Pipe-away vent connection threaded 3/8 NPT or G3/8 (thread-type will match pneumatic connections)
CG	Conduit Cable Gland(s): Intrinsically safe, blue plastic
HF	HART Filter (DIN Rail mounted to support HART communications with HART incompatible hosts)
PP	Protective Plastic Pipe Plugs for pneumatic or conduit openings
СС	Custom Configuration - Please detail requirements separately
* * Select m 1. Select th	nly one option nore than one if required e Code of the language you want enabled on the local interface. Standard Language Pack includes: rman, Spanish, French, Italian, Chinese, Japanese, Portuguese, Russian, Polish, and Czech, Optional

English, German, Spanish, French, Italian, Chinese, Japanese, Portuguese, Russian, Polish, and Czech. Optional Language Pack includes: English, Arabic, German, Spanish, French, Italian, Chinese, and Japanese.

Typical model number: DVC2000 1C_2A_3A_4B_5A_HC_EN_SF HF

	1	2	3	4	5	6	7	8
DVC2000	1C	2A	3A	4B	5A	HC	EN	SF HF

Enter your choices to start the selection process:

	1	2	3	4	5	6	7	8
DVC2000								

DVC6200 Product Selection

- DVC6200 digital valve controller for modulating control service with HART 5, HART 7, FOUNDATION fieldbus[™] or PROFIBUS PA protocol.
- The HART device is SIL3 capable when input signal is 0 mA/0 VDC.
- Aluminum or Stainless Steel constructions, Single-Acting Direct and Reverse and Double-Acting operation available.
- Linkageless stem feedback solution using magnetic Hall-Effect contactless technology in conjunction with stem/shaft mounted magnet array.
- Temperature range -40 to +85°C (-40 to + 185 F); -52°C (-61.6°F) with fluorosilicone elastomers. Low temperature limit for Arctic CUTR with Ex d construction is -60°C (-76°F). Maximum inlet pressure 10 barg (145 psig).
- Contact your <u>Emerson sales office</u> for additional information or visit Fisher.com.

Base Instrum	ent Model*
DVC6200H	Digital Valve Controller with 4-20 mA input and HART 5 communication
DVC6200F	Digital Valve Controller with FOUNDATION fieldbus digital communication
DVC6200P	Digital Valve Controller with PROFIBUS PA digital communication
1. Hazardous	Area Approvals*
1A	CSA - Explosion proof, Intrinsically Safe, Non-incendive; Class/Division & Zone
1B	FM - Explosion proof, Intrinsically Safe, Non-incendive; Class/Division & Zone
1D	ATEX - Flameproof, Intrinsically Safety, Type n (includes CBE, Certified Blanking Element)
1F	IECEx - Flameproof, Intrinsically Safety, Type n (includes RCM mark for import into Australia & New Zealand) (includes CBE, Certified Blanking Element)
1G	INMETRO (Brazil) - Flameproof, Intrinsically Safe, Type n
1H	KTL (South Korea) - Flameproof, Intrinsically Safe
11	NEPSI (China) - Flameproof, Intrinsically Safe, Type n
1J	CUTR EAC (Russia, Belarus, Kazakhstan, Armenia)
1K	PESO (India) - Flameproof, Intrinsically Safe, Type n
1L	CML (Japan) - Flameproof
1M	Arctic CUTR (Russia, Belarus, Kazakhstan, Armenia) - Ex d (-60°C to +60°C)
1N	Arctic CUTR (Russia, Belarus, Kazakhstan, Armenia) - Ex ia (-55°C to +80°C)
2. Housing Ma	aterial*
2A	Aluminum
2B	Stainless Steel, includes fluorosilicone elastomers. Housing B only

3. Housing	Style*
3A	Housing B (Standard design)
3B	Housing A (Integrated aluminum housing for use with Fisher GX valves only)
4. Foundati	on Fieldbus Function Blocks*
4A	Not Applicable, DVC6200H or DVC6200P selected
4B	DVC6200F with Fieldbus Logic (on/off control): DO, DI (4) function blocks
4C	DVC6200F with Fieldbus Control (modulating control): AO function block ONLY
4D	DVC6200F with Standard Control (modulating control): ALL available function blocks
5. Pneumat	ic Action*
5A	Single-Acting DIRECT operation (RELAY C)
5B	Single-Acting REVERSE operation (RELAY B)
5C	DOUBLE-Acting operation (RELAY A)
6. Position	eedback I/O Options for DVC6200H*
6A	Not Applicable, DVC6200F or DVC6200P selected
6B	DVC6200H without I/O options
6C	DVC6200H with 4-20 mA Position Feedback Transmitter enabled (Limit Switch disabled)
6D	DVC6200H with Single Limit Switch enabled (Position Feedback Transmitter disabled)
7. Gauges*	
7A	None - Outlets will be plugged
7B	None - Tire valve connections required
7C	Supply & Output gauges, dual scaled 0-60 psig, 0-4 bar
7D	Supply & Output gauges, dual scaled 0-60 psig, 0-0.4 Mpa
7E	Supply & Output gauges, dual scaled 0-60 psig, 0-4 kgm ²
7F	Supply & Output gauges, dual scaled 0-160 psig, 0-11 bar
7G	Supply & Output gauges, dual scaled 0-160 psig, 0-1.1 Mpa
7H	Supply & Output gauges, dual scaled 0-160 psig, 0-11 kgm ²
8. Threaded	Connections*
8A	1/2 NPT conduit & 1/4 NPT pneumatic
8B	1/2 NPT conduit with M20 x 1.5 ISO brass adaptor & 1/4 NPT pneumatic
8C	1/2 NPT conduit with M20 x 1.5 ISO SST adaptor & 1/4 NPT pneumatic
8D	M20 conduit with 1/4 NPT pneumatic
9. Diagnost	
AC	Auto Calibration for DVC6200H: Set-up via Device Communicator (not applicable for DVC6200F or DVC6200P
HCFD	HART Communication/Fieldbus Diagnostics: Basic digital communication with alerts; applicable to all protocols.
AD	Advanced Diagnostics: HCFD features plus off-line diagnostics when used with ValveLink software (Not applicable for DVC6200P)
PD	Performance Diagnostics: AD features plus on-line in-service diagnostics when used with ValveLink software (Not applicable for DVC6200P)
PS	Partial Stroke Testing for DVC6200F devices ONLY (Not Applicable for DVC6200H or DVC6200P. See DVC6200 SIS for PST with HART)

10. Additiona	l Options**
XX	None
ХТ	Extreme temperature construction down to -52°C (-62°F) using fluorosilicone elastomers, Aluminum constructions only (SST constructions include fluorosilicone elastomers as standard and are rated to -52°C [-62°F] by default)
LL	Lloyds Marine Approval
RM	Remote mount version: DVC6205 with separate remote travel sensor (DVC6215) rated to 125°C (257°F), Aluminum constructions only
GC	Natural Gas Certified terminal box assembly - Single Seal Device
LB	Low Bleed Relay
CG1	Cable Gland: Intrinsically Safe, blue plastic
CG2	Cable Gland: Flameproof, ENC Brass
H7	HART 7 protocol enabled (requires HART 7 compatible host)
SF	10-micron in-line air supply filter
PP	Protective Plastic Pipe Plugs for pneumatic or conduit openings
CC	Custom Configuration - Please detail requirements separately
CBE	Certified Blanking Element ⁽¹⁾
DNV	DNV-GL Marine Approval
* Select only	
	e than one if required
1. Standard fo	r ATEX and IECEx approved devices.

Typical model number: DVC6200H 1D_2A_3A_4A_5A_6B_7C_8A_PD_XT H7

	1	2	3	4	5	6	7	8	9	10
DVC6200H	1D	2A	3A	4A	5A	6B	7C	8A	PD	XT H7

Enter your choices to start the selection process:

1	2	3	4	5	6	7	8	9	10

DVC6200 SIS Product Selection

- DVC6200 SIS digital valve controller with Partial Stroke Testing capability, HART 5 Communications (HART 7 optional), SIS diagnostics.
- Capable of being used in SIL3 safety applications as the safety shutdown device, exida certified.
- Linkageless stem feedback solution using magnetic Hall-Effect contactless technology in conjunction with stem/shaft mounted magnet array.
- Temperature range -52 to +85°C (-61.6 to + 185°F) with with fluorosilicone elastomers as standard. Maximum inlet pressure 10 barg (145 psig), low bleed relay standard.
- Contact your <u>Emerson sales office</u> for additional information or visit Fisher.com.

Base Instrume	nt Model*						
DVC6200-SIS	Digital valve controller with PST capability, HART 5, SIS diagnostics						
1. Hazardous A	1. Hazardous Area Approvals*						
1A	CSA - Explosion proof, Intrinsically Safe, Non-incendive; Class/Division & Zone						
1B	FM - Explosion proof, Intrinsically Safe, Non-incendive; Class/Division & Zone						
1D	ATEX - Flameproof, Intrinsically Safe, Type n (includes CBE, Certified Blanking Element)						
1F	IECEx - Flameproof, Intrinsically Safe, Type n (includes RCM mark for import into Australia & New Zealand) (includes CBE, Certified Blanking Element)						
1G	INMETRO (Brazil) - Flameproof, Intrinsically Safe, Type n						
1H	KTL (South Korea) - Flameproof, Intrinsically Safe						
11	NEPSI (China) - Flameproof, Intrinsically Safe, Type n						
1J	CUTR EAC (Russia, Belarus, Kazakhstan, Armenia)						
1K	PESO (India) - Flameproof, Intrinsically Safe, Type n						
1L	CML (Japan) - Flameproof						
2. Housing Ma	terial*						
2A	Aluminum						
2B	Stainless Steel (Housing B only)						
3. Housing Sty	le*						
3A	Housing B (Standard design)						
3B	Housing A (Integrated aluminum housing for use with Fisher GX valves only)						

4. Input Sig	nal*
4A	4-20 mA (Point-to-Point mode) with HART, exida Certified
4B	0-24 V DC (Multi-Drop mode), exida Certified
4C	0-24 V DC (Multi-Drop mode) with HART, exida Certified. Supplied with DIN rail-mount LC340 Line Conditioner to support HART communication
5. Pneumat	ic Action*
5A	Single-Acting DIRECT operation in De-Energize-to-Trip configuration (RELAY C)
5B	Single-Acting REVERSE operation in Energize-to-Trip configuration (RELAY B)
5C	DOUBLE-Acting operation in De-Energize-to-Trip configuration (RELAY A)
5. Position I	Feedback I/O Options*
6A	DVC6200-SIS with SIL 2 rated 4-20 mA Position Feedback Transmitter enabled (Limit Switch disabled)
6B	DVC6200-SIS with SIL 2 rated Single Limit Switch enabled (Position Feedback Transmitter disabled)
7. Gauges*	
7A	None - Outlets will be plugged
7B	None - Tire valve connections required
7C	Supply & Output gauges, dual scaled 0-60 psig, 0-4 bar
7D	Supply & Output gauges, dual scaled 0-60 psig, 0-0.4 Mpa
7E	Supply & Output gauges, dual scaled 0-60 psig, 0-4 kgm ²
7F	Supply & Output gauges, dual scaled 0-160 psig, 0-11 bar
7G	Supply & Output gauges, dual scaled 0-160 psig, 0-1.1 Mpa
7H	Supply & Output gauges, dual scaled 0-160 psig, 0-11 kgm ²
8. Threaded	Connections*
8A	1/2 NPT conduit & 1/4 NPT pneumatic
8B	1/2 NPT conduit with M20 x 1.5 ISO brass adaptor & 1/4 NPT pneumatic
8C	1/2 NPT conduit with M20 x 1.5 ISO SST adaptor & 1/4 NPT pneumatic
8D	M20 conduit with 1/4 NPT pneumatic
Addition	al Options**
XX	None
RM	Remote Mount version: DVC6205 SIS with DVC6215 remote travel sensor rated to 125°C (257°F), aluminum constructions only
CG1	Cable Gland: Intrinsically Safe, blue plastic
CG2	Cable Gland: Flameproof, ENC Brass
LL	Lloyds Marine Approval
SV	Solenoid Valve testing capability (available on single-acting devices only, includes third pressure gauge)
H7	HART 7 protocol (for use with HART 7 hosts)
SF	10-micron in-line air supply filter
PP	Protective Plastic Pipe Plugs for pneumatic or conduit openings
CC	Custom Configuration - Please detail requirements separately
CBE	Certified Blanking Element ⁽¹⁾
DNV	DNV-GL Marine Approval
* * Select mo	y one option ore than one if required for ATEX and IECEx approved devices.

Typical model number: DVC6200-SIS 1D_2A_3A_4A_5A_6B_7F_8D_SV H7

	1	2	3	4	5	6	7	8	9
DVC6200-SIS	1D	2A	3A	4A	5A	6B	7F	8D	SV H7

Enter your choices to start the selection process:

	1	2	3	4	5	6	7	8	9
DVC6200-SIS									

Model Numbers

Model numbers generated using the above matrices can be referenced on suppporting documentation, including the order acknowledgement, serial card, packing list and boxing labels. Contact your <u>Emerson sales office</u> to ensure the generated model number is included with your order.

Neither Emerson, Emerson Automation Solutions, nor any of their affiliated entities assumes responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use, and maintenance of any product remains solely with the purchaser and end user.

Fisher, FIELDVUE, and ValveLink are marks owned by one of the companies in the Emerson Automation Solutions business unit of Emerson Electric Co. Emerson Automation Solutions, Emerson, and the Emerson logo are trademarks and service marks of Emerson Electric Co. HART is a registered trademark of FieldComm Group. FOUNDATION fieldbus is a trademark of FieldComm Group. All other marks are the property of their respective owners.

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

Emerson Automation Solutions Marshalltown, Iowa 50158 USA Sorocaba, 18087 Brazil Cernay, 68700 France Dubai, United Arab Emirates Singapore 128461 Singapore

www.Fisher.com

