
Liquid

Level

Control

Pneumatic Modulevel®

& APM Controllers

Installation and Operating Manual

48-620 Modulevel Pneumatic Liquid Level Control

Read this Manual Before Installing

This manual provides information on Pneumatic
Modulevel® & APM Controllers. It is important that all
instructions are read carefully and followed in sequence.
Detailed instructions are included in the Installation sec-
tion of this manual.

Conventions Used in this Manual

Certain conventions are used in this manual to convey
specific types of information. General technical material,
support data, and safety information are presented in
narrative form. The following styles are used for notes,
cautions, and warnings.

NOTES

Notes contain information that augments or clarifies
an operating step. Notes do not normally contain
actions. They follow the procedural steps to which
they refer.

Cautions

Cautions alert the technician to special conditions that
could injure personnel, damage equipment, or reduce
a component’s mechanical integrity. Cautions are also
used to alert the technician to unsafe practices or the
need for special protective equipment or specific
materials. In this manual, a caution box indicates a
potentially hazardous situation which, if not avoided,
may result in minor or moderate injury.

WARNINGS

Warnings identify potentially dangerous situations or
serious hazards. In this manual, a warning indicates an
imminently hazardous situation which, if not avoided,
could result in serious injury or death.

Safety Messages

Follow all standard industry procedures for servicing elec-
trical equipment when working with or around high
voltage. Always shut off the power supply before touch-
ing any components.

WARNING! Explosion hazard. Do not connect or dis-
connect equipment unless power has been switched off or
the area is known to be non-hazardous.

Low Voltage Directive

For use in Installation Category II. If equipment is used
in a manner not specified by the manufacturer, protec-
tion provided by the equipment may be impaired.

Notice of Trademark, Copyright, and Limitations

Magnetrol and Magnetrol logotype, and Modulevel are
registered trademarks of Magnetrol International.

Copyright © 2016 Magnetrol International,
Incorporated. All rights reserved.

Performance specifications are effective with date of
issue and are subject to change without notice.
Magnetrol reserves the right to make changes to the
product described in this manual at any time without
notice. Magnetrol makes no warranty with respect to
the accuracy of the information in this manual.

Warranty

All Magnetrol mechanical level and flow controls are war-
ranted free of defects in materials or workmanship for five
full years from the date of original factory shipment.

If returned within the warranty period; and, upon factory
inspection of the control, the cause of the claim is
determined to be covered under the warranty; then,
Magnetrol will repair or replace the control at no cost to
the purchaser (or owner) other than transportation.

Magnetrol shall not be liable for misapplication, labor
claims, direct or consequential damage or expense arising
from the installation or use of equipment.
There are no other warranties expressed or implied,
except special written warranties covering some
Magnetrol products.

Quality Assurance

The quality assurance system in place at Magnetrol guar-
antees the highest level of quality throughout
the company. Magnetrol is committed to providing full
customer satisfaction both in quality products and quality
service.

The Magnetrol quality assurance system
is registered to ISO 9001 affirming its
commitment to known international
quality standards providing the strongest
assurance of product/service quality
available.

Table of Contents

1.0 Introduction
1.1 Principle of Operation ..5
1.2 Operating Cycle ..5
1.3 Description ...6

1.3.1 Controller Action ...6
1.3.1.1 Proportional Control...............................6
1.3.1.2 Transmitter ...6
1.3.1.3 Transmitter/Receiver Controller6
1.3.1.4 Proportional Plus Integral Control6
1.3.1.5 Differential Gap7

1.3.2 Controller Options...7
1.3.2.1 Direct or Reverse Action7
1.3.2.2 Electric Limit Switches............................7

1.3.3 Mounting Arrangements7
1.3.3.1 Flanged Top P51, P61 and P62

Displacer Models7
1.3.3.2 Top Mounted APM-1317
1.3.3.3 External Cage P53, P55, P63, P64, P65,

P66, P71, P72, P73 and P74 Displacer
Models ..7

1.3.3.4 External Cage APM-W251,
APM-W254 and APM 291.....................8

1.3.3.5 Side Mounted P68 Float Model8
2.0 Installation

2.1 Unpacking ..8
2.1.1 P51, P61, P62 and APM-131 Models............8
2.1.2 P53, P55, P63, P64, P66,

P71, P72, APM-W251, APM-W254
and APM-W291 Models8

2.1.3 P68 Models ..8
2.1.4 Transmitter – Receiver Controller Units.........9
2.1.5 Specifications..9

2.2 Mounting..10
2.2.1 Top Mounted Models – P51, P61 & P6211
2.2.2 External Cage Models – P53, P55, P63,

P64, P65, P66, P71 & P7211
2.2.3 Side Mount Models – P6812
2.2.4 Transmitter – Receiver Models12

2.3 Calibration..13
2.3.1 Proportional Controllers...............................13
2.3.1.1 Calibration Chart Instructions15

2.3.2 Reset Controllers ..16
2.3.3 Transmitters ...17
2.3.4 Receiver Controllers18
2.3.5 Differential Gap ...18
2.3.6 Interface Models...19
2.3.7 Electric High/Low Limit Switches................20
2.3.7.1 Electrical Ratings...................................20
2.3.7.2 Wiring Information20
2.3.7.3 Adjustment Procedure...........................21

2.4 Field Modifications and Adjustments......................21
2.4.1 Changing Controller Action.........................21
2.4.2 Proportional Band Models to

Differential Gap ...21
2.4.3 Pneumatic-to-Current (P/I) Converter21
2.4.4 Reset Installation ..22
2.4.5 Reset Cleaning ...23
2.4.6 Disabling Reset ..23

3.0 Reference Information
3.1 Troubleshooting ..24

3.1.1 Installation ...24
3.1.2 Calibration ...24
3.1.3 Operation...25

3.2 Specifications ..27
3.2.1 Standard Flanged Top and Flanged Cage

Displacer Models P62, P63, P64, P65
and P66 Dimensional Specifications27

3.2.2 High Pressure Flanged Top and
Flanged Cage Displacer Models P51, P53
and P55 Dimensional Specifications28

3.2.3 Standard Sealed Cage Displacer Models
P71 and P72
Dimensional Specifications...........................29

3.2.4 Models APM-131, APM-W251,
APM-W254 and APM-W291 Dimensional
Specifications ..30

3.2.5 Standard Side Mount Float Models P68
Dimensional Specifications31

Modulevel® Pneumatic
Liquid Level Control

48-620 Modulevel Pneumatic Liquid Level Control

3.3 Replacement Parts ...32
3.3.1 Model P68 Threaded and Flanged

Parts Identification32
3.3.1.1 Model P68-2F2A Threaded 3" NPT.....33
3.3.1.2 Model P68-2H3A, P68-2H4A and

P68-2H5A 4" Flanged33
3.3.2 Model Series P6x Parts Identification34
3.3.2.1 Series P61, P62, P63, P64,

P65, P66, P71 and P72.........................36
3.3.3 Series P51, P53 and P55 Parts

Identification..37
3.3.3.1 Series P51, P53 and P5538

3.3.4 Model APM-131 Parts Identification39
3.3.4.1 Model APM-131 Part Number39

3.3.5 Models APM-W251, APM-W254
and APM-W291 Parts Identification............40

3.3.5.1 Models APM-W251, APM-W254
and APM-W291 Parts Numbers41

3.3.6 Controller Parts ..42
3.3.6.1 Controller Replacement

Assemblies Parts Identification43
3.3.6.2 Tubing Kit 89-8501-015

@ 3–15 and 6–30 psig44
3.3.6.3 Nozzle Lever Kit 89-8501-002

@ 3–15 and 6–30 psig44
3.3.6.4 Carriage Assembly Kit

89-8501-003 @ 3–15 and 6–30 psig44
3.3.6.5 Feedback Assembly Kit

89-8501-005 @ 3–15 and 6–30 psig45
3.3.6.6 Gasket Kit for Relay Assembly

89-8501-014 @ 3–15 and 6–30 psig ...45
3.3.6.7 Additional Replacement Parts45

3.3.7 Reset Replacement Parts...............................46
3.3.7.1 Reset Replacement Assemblies47
3.3.7.2 Replacement Kits (Reset Valve,

O-Ring and Offshore)...........................47
3.3.8 Receiver Controller Parts..............................48
3.3.8.1 Receiver Controller Replacement

Assemblies...48

3.3.9 Transmitter Mounted Receiver
Controller Parts ..49

3.3.9.1 Transmitter Mounted Receiver
Controller Replacement Assemblies49

3.3.10 Pneumatic Modulevel Replacement
Head Kits..50

3.4 Model Numbers ..52
3.4.1 Standard Flanged Top and

Flanged Cage Displacer Models....................52
3.4.2 High Pressure Flanged Top and

Flanged Cage Displacer Models....................54
3.4.3 Standard Sealed Cage Displacer Models56
3.4.4 Standard Side Mount Displacer Models58
3.4.5 APM Pneumatic Control Models59

Table of Contents (continued)

Modulevel® Pneumatic
Liquid Level Control

48-620 Modulevel Pneumatic Liquid Level Control

48-620 Modulevel Pneumatic Liquid Level Control 5

1.0 Introduction

Modulevel pneumatic controls are displacement actuated
level sensors that provide output signals in direct propor-
tion to changes in liquid level.

Simple modular design and proven magnetic coupling
make Modulevel controls versatile, highly stable, vibration
resistant and adaptable to extremes of temperature and
 pressure.

1.1 Principle of Operation

The key elements of the Modulevel
pneumatic control are the magnetic
coupling, which allows the controller
to be mechanically isolated from the
sealed sensing unit; the range spring,
which converts the change in buoyancy
force on the displacer into motion; and
the controller head, which provides a
modulated pneumatic signal in direct
proportion to the motion of the spring.

1.2 Operating Cycle

The result of liquid level changes in
the vessel is a change in the buoyancy
force acting on the displacer and in the
load on the spring from which the dis-
placer is suspended. As the spring
extends or compresses with the change
in load, an attraction ball attached to
the spring via a stem assembly moves
within the enclosing tube.

A magnet encircling the enclosing
tube follows the attraction ball, trans-
ferring the motion to a rotating cam,
which in turn operates a flapper
against a nozzle which increases or
decreases the pressure within the pneu-
matic relay. The output pressure signal
can be used in a variety of ways to
operate a control valve or signal
alarms, indicators, process controls or
other devices.

0

100

Pilot Nozzle
Flapper
Cam

Attraction Ball
Magnet

Enclosing
Tube

Indicator
Zero Adjustment Proportional Band

Adjustment

Actuating
Lever
Set Point
Adjustment

Reset
Valve

Feedback
Bellows

Chamber
Relay

Filter
RegulatorControl

Valve

Orifice

Check
Valve

Reset
Bellows

Range
Spring

Displacer

OUTPUT SUPPLY

Proportional
Band Spring

Supply Pressure Output pressure Pilot Pressure Reset Pressure

Figure 1

6 48-620 Modulevel Pneumatic Liquid Level Control

1.3 Description

Modulevel pneumatic instruments are available for a
 variety of functions to handle different application
 requirements.

1.3.1 Controller Action

1.3.1.1 Proportional Control

Proportional control instruments are used to maintain
the level in a tank within a predetermined band. The
output from the Modulevel head controls the opening
and closing of a valve to control the increase or
decrease of the liquid flow through the vessel.

1.3.1.2 Transmitter

Transmitters provide a pneumatic signal proportional
to the level of a liquid. The signal can be fed to a
variety of devices as the application requires.

1.3.1.3 Transmitter/Receiver Controller

There are two devices in this version. The transmitter
 senses level directly at the vessel, and provides a pneu-
matic signal to the receiver/controller. The receiver/
controller operates in the same manner as a direct
connected level device, such as a proportional con-
troller, which allows varying the proportional band
and level set point. This unit may be mounted either
integrally with the transmitter, or at a more
 convenient remote location.

1.3.1.4 Proportional Plus Integral Control

Proportional plus integral control instruments (i.e.,
with reset) operate in the same manner as the propor-
tional unit with one major difference. The offset
between the desired level and the actual level is elimi-
nated, thus maintaining the level at a point rather
than within a band.

48-620 Modulevel Pneumatic Liquid Level Control 7

1.3.1.5 Differential Gap

A differential gap instrument provides two distinct outputs,
either opened or closed. One distinct output value is
obtained when the level exceeds the upper switching point.
This value remains constant until the level decreases below
the lower switching point. At this time the controller
changes to another distinct output value. The new value
remains constant until the level again rises above the upper
switching point causing the output value to return to the
first output value. The distance between the two switching
points is called the differential gap.

1.3.2 Controller Options

1.3.2.1 Direct or Reverse Action

Direct acting controllers provide an output signal that
increases with level increase. Reverse acting controllers
provide an output signal that decreases with level increase.

1.3.2.2 Electric Limit Switches

Electric limit switches allow high and low level alarms to be
added to any of the pneumatic instruments described above.

1.3.3 Mounting Arrangements

1.3.3.1 Flanged Top P51, P61 and P62 Displacer Models

When mounting inside the tank is possible, flanged top
models are the answer (Figure 2). They are used extensively
in interface control applications where nonstandard displac-
ers become necessary. An adjustable stainless steel displacer
hanger cable is also available. Top mounting models are
directly interchangeable with the external cage models.

1.3.3.2 Top Mounted APM-131

When mounting inside the tank is possible, threaded
top models are the answer. An adjustable stainless steel
displacer suspension cable is provided as standard.

1.3.3.3 External Cage P53, P55, P63, P64, P65, P66, P71 and
P72 Displacer Models

External cage models (Figure 3) can be easily isolated from
the process to simplify maintenance and inspection
 operations. The in-line design eliminates the need for
specifying "right hand" or "left hand". Any mounting
position is possible by rotating the instrument head. A
variety of models are available including sealed or flanged
cage with either side/side or side/bottom connections.
Carbon steel and stainless steel models are available.

Figure 2
Top Mount

Figure 3
P6X External

Cage

Figure 4
APM External Cage

Locking
Screw

8 48-620 Modulevel Pneumatic Liquid Level Control

1.3.3.4 External Cage APM-W251, APM-W254, APM-W291

Water Column external cage models (Figure 4) can be
easily isolated from the process to simplify maintenance
and inspection operations. Sight glass and Try-cock
tappings are provided.

1.3.3.5 Side Mounted P68 Float Model

Side mounted models (Figure 5) are ideally suited for
narrow level range applications. Carbon steel models are
available with either a 3" NPT threaded body or a 4"
flanged connection.

2.0 Installation

2.1 Unpacking

After unpacking, inspect all the components to see that no
damage has occurred during shipment. Care should be taken
not to bend the displacer stem or enclosing tube during
unpacking or installation.

Next, open controller case and remove magnet hold down and
nozzle lever retainers. Examine internal controller components
for any obvious damage or loosened parts. Check all air con-
nections to make certain they are free of any foreign matter.

2.1.1 P51, P61, P62 and APM 131 Models

Top mounting Modulevel units are shipped from the factory
with the controller and displacer removed from the head
assembly and packed separately in the same carton or crate.

2.1.2 P53, P55, P63, P64, P66, P71, P72, APM-W251,
APM-W254 and APM-W291 Models

All cage type Modulevel units are shipped with the controller
removed from the chamber assembly and packed separately
in the same carton or crate.

A strap and wire assembly retains and protects the displacer
within the chamber during shipment. The assembly must be
removed through the bottom connection before start-up.

Caution: If reshipping to another location, displacer assembly must
again be secured using same strap and wire assembly.

2.1.3 P68 Models

The side mounting Modulevel units are shipped with the
controller and float and stem assembly removed from the
body and are packed separately in the same carton or crate.

After unpacking, inspect all components to see that no
damage has occurred during shipment.

Figure 5

48-620 Modulevel Pneumatic Liquid Level Control 9

2.1.4 Transmitter — Receiver Controller Units

Dual head receiver controller models may be supplied to
be integrally mounted to the top mounting or external
cage style Modulevel controls or to be remotely mounted
away from the Modulevel controls. Units supplied with
top mounting Modulevels may be shipped assembled and
connected to the transmitter head or separately for field
assembly. External chambered units will have the receiver
controller head connected to the transmitter head, but sep-
arate from the chamber. Any heads shipped unassembled
from the Modulevel will be packed in the same carton or
crate as the control. Handle controllers carefully to avoid
damage to the airline piping.

2.1.5 Specifications

Process pressure
Up to 4265 psig at +100 °F
(Up to 318 bar at +38 °C)

Process temperature -150 to +700 °F
(-101 to +371 °C)
Stainless steel chamber and bolting
required for temperatures below
-20 °F. (Consult factory).

Specific gravity range Minimum: 0.23 Maximum: 2.20

Interface detection Minimum difference of 0.10 specific
gravity between liquids

Process connections NPT, Socket Weld or Flanged

Instrument quality air (clean and dry)
Supply pressure Regulated to 5 psig (.3 bar)

above maximum output.

Output Proportional &
3–15 psig, 6–30 psig

signal transmitter
pressure Differential gap 0–20 psig or 0–35 psig

Visual Indicator % Span

Level range & proportional Limited only to displacer length. From
band adjustment inches to 10 feet (3 meters).

Air consumption 3 SCFH at 9 psig output
6 SCFH at 15 psig output

100 cu. in. output volume in 3.2 sec.
Response speed upon an output pressure increase

from 3–15 psig.

Trim: 304 or 316 SS
Wetted parts Spring: 316 SS or inconel

Chamber: Carbon steel or 316 SS

Control action Direct or reverse

Proportional control,
Modes of operation Differential gap,

Transmitter

Housing (standard) NEMA 1, 2, 3, and 3R

Max. voltage: 120 VAC/VDC

Limit switch ratings Max. resistive load: 10 VAC/VDC
Max. current: 1⁄4" amp switching

1 amp holding

Description Specification

10 48-620 Modulevel Pneumatic Liquid Level Control

2.2 Mounting

Before assembling control to vessel, check with spirit level
to ensure that the mounting flange is horizontal. Proper
operation of the control depends on the Modulevel con-
troller being within 3° of vertical in all directions. The
head assembly with sensing components is installed first,
then the controller is placed carefully over the enclosing
tube, rotated to desired position, and then locked in place
by securely tightening the locking screw. Check to be cer-
tain the controller magnet can move smoothly throughout
its actuating stroke without binding against the enclosing
tube. If binding occurs, loosen the slot-head screw, reposi-
tion magnet and tighten screw.

Caution: The spring and stem assembly that protrudes below
the mounting flange on a top mounted Modulevel is very
fragile. DO NOT handle this assembly or place control so
that any amount of force is exerted on the spring and stem
assembly. Proper operation of the control requires that
this assembly is not damaged or bent.

Caution: Displacer spring and stem are fragile. Do not drop dis-
placers into tank. Hand feed cable into position to avoid
bending stem.

Caution: All Modulevel units are shipped from the factory with the
enclosing tube tightened and the controller head set
screw locked to the enclosing tube (see figure 2, page 7).
Failure to loosen the set screw prior to repositioning the
supply and output connections may cause the enclosing
tube to loosen, resulting in the possible leakage of the
process liquid or vapor.

NOTE: Since controller is rotatable through 360°, it is important to
make certain controller locking screw is tight before installing
air or gas connections.

The supply and output air or gas connections provided on
the Modulevel are 1⁄4" NPT. These connections are clearly
indicated on the side of the controller. The filter-regulator
(if furnished) is to be set to deliver a 20 psig supply
 pressure to a 3–15 psig output controller or a 35 psig sup-
ply pressure to a 6–30 psig output controller. The main
supply pressure to the regulator should be between 25 and
250 psig (or 40 and 250 psig) and connected to the inlet
side of the regulator. In order to protect the instrument
from contaminants, clean, dry air or gas must be used as
a supply medium.

Caution: Do not overtighten fittings in supply and output connec-
tions. Overtightening may crack the housing outlets.

48-620 Modulevel Pneumatic Liquid Level Control 11

Caution: Operation of all buoyancy type level devices should be
done in such a way as to minimize the action of dynamic
forces on the float or displacer sensing element. Good
practice for reducing the likelihood of damage to the con-
trol is to equalize pressure across the device very slowly.

2.2.1 Top Mounted Models – APM-131, P51,
P61, and P62

Check to be certain there are no tubes, or other
obstacles in the vessel to interfere with the
operation of the displacer. Stillwells are recom-
mended where a continuous agitation or
motion is prevalent.

NOTE: Stillwell installation should be checked to be cer-
tain tube (or pipe) is plumb. An out-of-plumb still
well may restrict displacer movement. Also,
ensure that the stillwell is vented at the top to
allow the liquid to rise in the tube with level
movement.

Figure 6 shows a typical piping installation for
a top mounted unit to a tank or vessel.

2.2.2 External Cage Models – APM-W251, APM-
W254, APM-W291, P53, P55, P63, P64,
P65, P66, P71 and P72

The external cage type Modulevel should be
mounted on the side of the tank or vessel with
either side/side connections or side/bottom
connections, as shown in Figure 7. Mid-range
mark on control cage should be aligned to
correspond with desired control level in tank
or vessel.

NOTE: It is essential that the external cage assembly be
mounted plumb to ensure frictionless operation
of its internal displacer.

It is recommended that isolation valves be
installed in each equalizing line to the cage as
well as a drain valve at the bottom of the
chamber (refer to Figure 7). Equalizing lines
should be sized at least as large as connections
provided on the cage.

Controller

Displacer

Liquid
Level

Control
Valve

Output
Pressure

Supply
Pressure

Filter Regulator

Figure 6
Top Mounted Units

Controller

Liquid
Level

Control
Valve

Output
Pressure

Supply
Pressure

Filter Regulator

Figure 7

External Cage Units

12 48-620 Modulevel Pneumatic Liquid Level Control

Figure 8

Transmitter – Receiver Controller Units

2.2.3 Side Mount Models – P68

Side mount controls mount horizontally to any
tank or vessel through a flanged or threaded pipe
 connection. Refer to the illustrations on page 31 for
threaded nozzle and flanged mounting dimensions. It is
essential that the control be mounted horizontal.

NOTE: To allow the 3" float to pass through the nozzle, the nozzle
bore diameter must not be less than 3.00" schedule
40 pipe size.

2.2.4 Transmitter – Receiver Models

Check installation considerations described for either top
mount or cage type mounting units and apply those
appropriate for joint installations with receiver controllers.

Figure 8 shows a typical piping installation of a receiver
controller to a top mounted transmitter type Modulevel
control. A chamber type Modulevel installation would be
the same, with obvious physical differences on a side of
tank installation. Piping for a separate receiver controller
would be done in a similar manner except unit would be
remotely wall or panel mounted in a control house or
installed at or near the control valve.

NOTE: Refer to page 49 for detailed assembly of receiver controller to
a transmitter type Modulevel controller.

Check alignment of mounting bracket for receiver con-
troller to be certain top surface of collar is flush with top
head assembly so that tops of both controller heads are in
the same plane.

NOTE: Alignment of controllers is required only to
suit factory furnished piping and fittings
between controllers. If mounting is to be
accomplished using any other method,
including remote installations, all piping
must be provided by customer.

All pneumatic (piping) connections should
have threaded joints, sealed with Teflon thread
tape or pipe compound suitable for use on
pneumatic lines; 1⁄4" pipe size or
5⁄16" O.D. tubing is recommended.

Transmitter

Receiver Controller

Displacer

Liquid
Level

Control Valve

Remote Mounted
Receiver Recorder
(or Indicator)

Output
Pressure

Supply PressureFilter Regulator

48-620 Modulevel Pneumatic Liquid Level Control 13

2.3 Calibration

2.3.1 Proportional Controllers

Each Modulevel control is calibrated at the factory
before shipment. Specified actions have been preset
and all scales have been calibrated. Each unit is cal-
ibrated at 1.0 SG and for use of the full length of
the displacer. However, upon receipt of the instru-
ment the following calibration and adjustment
procedure is recommended for all controllers:

1. Check supply pressure:

After appropriate piping has been made to the
filter regulator and output connections, and
checked for leaks, the supply gauge, shown in
Figure 9, should indicate 20 psig (35 psig for
6–30 psig controllers).

2. Check control action:

To check controller action, manually rotate the
magnet carriage to simulate an increase in level.
Note the direction of the output pressure
change. (Rising level will increase the output
pressure on direct acting controllers.
Conversely, rising level will decrease the output
pressure on the reverse acting controllers.) The
action cam and level adjustment knob must
both indicate the same action

Should it be required to change the controller
action, the action cam can be manually rotated
180° to the desired action. Make certain that
the notch in the cam is set into the tab of the
pilot nozzle assembly. Cam actions are clearly
marked on the cam face as indicated in Figure
10. A zero adjustment will normally be required
upon change.

NOTE: It is also important that the level adjustment knob
scale action be compatible with the cam action. The
level adjustment knob scale is printed DIRECT
ACTION on one side and REVERSE ACTION on the
other. To change scales, remove level adjustment
knob and turn over level scale. Replace knob with
same orientation on shaft as before removal.

3. Check level indicator zero setting.

A level indicator is furnished with each
Modulevel pneumatic controller and is conve-
niently located inside the instrument case. The
level indicator, shown in Figure 11, indicates
the level as a percentage of the displacer length.

Figure 9

Proportional Controller with Reset

1

2

3

4

5
6

714

13

9

10

11

12

8

Proportional band adjustment knob
Zero adjustment screw
Supply pressure gauge
Level adjustment knob
Magnet carriage
Level indicator
Output pressure gauge

Figure 10

Pilot Nozzle Assembly

Proportional Control Differential Gap Control

1

3
4
5
6
7

8
9
10
11
12
13
14

2
Output connection
Supply connection
Action cam
Relay
Orifice cleanout plunger
Flapper nozzle assembly
Reset adjustment knob

Figure 11 shows a liquid specific gravity of .8 with a corre-
sponding level reading of 45% and a process temperature of
approximately +250 °F (+121 °C). An adjustment is
provided on the level indicator to calibrate the pointer and
indicator scale when control is at operating temperature.

NOTE: Consult factory for procedure to calibrate level indicator if precise
reading is required.

With the system at operating temperature, adjust level of
process liquid in the tank (or vessel) to allow the displacer to
"hang-free" above the liquid. The pointer on the level indi-
cator should read zero percent on the indicator scale. Refer
to Figure 11. To adjust, loosen calibration adjustment screw
at the top of the indicator scale and move scale until the
pointer is aligned to zero. Retighten adjustment screw.

4. Adjust the proportional band and the level:

(The proportional band is the span setting.) The
proportional band adjustment knob, located adjacent to
the pilot nozzle assembly, sizes the proportional band as a
percentage of the displacer length. When the proportional
band is set at 5, the output range will correspond to 50%
of the total displacer length. For example; on a control
with a 14" displacer, a proportional setting of 5 will
result in full output range over a 7" level change.

(The level adjustment is the control set point.) The
level adjustment knob, located just below the supply
pressure gauge, positions the midpoint of the propor-
tional band on the displacer. For example; on a control
with a 14" displacer, a level setting of 5 will locate the
midpoint of the proportional band 7" from the bottom
of the displacer.

The proper method for calibrating a proportional controller
follows:

Calibration example: 1.00 specific gravity liquid, 50%
proportional band desired, 50% level adjustment desired,
3 –15 psig output, direct action.

4.1 Set the pointer on magnet carriage slide bar to 1.00
specific gravity.

4.2 Set both the level and proportional band knobs to
5 (or 50%) on each scale.

4.3 Move the magnet carriage by hand until the pointer reads
50% of displacer length, hold accurately at this position.

4.4 Adjust the zero screw until the output pressure gauge reads
9 psig.

4.5 Move the magnet carriage pointer to 75% displacer length.
Output pressure should read 15 psig.

NOTE: If required, small readjustments can be made at the level and
proportional band knobs.

14 48-620 Modulevel Pneumatic Liquid Level Control

0

20

40

60

100

80

1.1 1.0
.90 .80

.70 .60
.50

SP.
GR.

LEVEL
DISPLACER
LENGTH

%

100F
400
700

T
E
M
P

Calibration Scale
Adjustment Screw

Pointer
Magnet
Carriage
Slide Bar

Figure 11

Level Indicator

Level = 2.8
(72)

9.10
(231)

PB = 4.2
(107)

PB = 5
Level = 5

0.7
(18)

Level = 7.0
(178) 3.50

(89)

3.50
(89)

PB = 7.0
(178)

PB = 3
Level = 2

Inches (mm)

Figure 12
Proportional Band & Level

48-620 Modulevel Pneumatic Liquid Level Control 15

5. Set the level and proportional band for your applica-
tion. Use calibration chart and instructions given in
Figure 13 to select the level and proportional band
dial settings based on the specific gravity of liquid to
be measured.

5.1 Set the magnet carriage slide bar to the correct liquid
specific gravity for your application.

5.2 To check the zero adjustment, bring the liquid level
up until the level indicator reads the desired level set
point. Set the zero adjustment screw until output
pressure gauge reads 9 psig.

6. To check the level and 3–15 settings:

Adjust the liquid level until the level indicator reads
the low value of the desired span range in terms of %
of displacer length. The output pressure should read
3 psig. Adjust the liquid level to the maximum value
of the desired span range in terms of % of displacer
length. The output pressure should read 15 psig.

2.3.1.1 Calibration Chart Instructions
(for operating at SG other than 1)

To set level:

1. Determine the desired level set point in terms of %
of displacer length.

2. Trace desired level from left to right to the specific
gravity line for the product.

3. Trace down from where the two lines intersect to the
appropriate dial setting.

4. Adjust the level setting on the controller to this value.

To set proportional band:

1. Determine the desired proportional band in terms of
% of displacer length.

2. Trace from left to right to the specific gravity line for
the product.

3. Trace down from where the two lines intersect to the
appropriate dial setting.

4. Adjust the proportional band setting on the con-
troller to this value.

NOTE: If required, small readjustments can be made at the level and
proportional band knobs. To increase proportional band, the
band knob is turned to a higher number. For best control, it is
normally desirable to set the proportional band at the narrowest
setting which will not produce cycling. To raise the level, the
level adjustment knob is rotated in the desired direction indi-
cated on the dial face.

Figure 13

Dual Setting for Level & Proportional Band

16 48-620 Modulevel Pneumatic Liquid Level Control

2.3.2 Reset Controllers

Each Modulevel control is factory calibrated before ship-
ment for 30% span and minimum reset. The following
calibration and adjustment procedures are recommended
for all reset controllers:

1. Check to make sure the reset knob is fully counter-
clockwise.

NOTE: This effectively reduces the reset time to a minimum, but does
not completely eliminate reset.

2. Follow the calibration steps 1 through 4 for propor-
tional controllers beginning on page 13.

3. Use the calibration chart, Figure 13, to select the level
and proportional band initial settings, based on the
specific gravity of the liquid to be measured.

4. Adjust the reset clockwise until stable control is
 maintained.

5. Set the magnet carriage slide bar to the correct liquid
specific gravity for your application.

The following adjustment procedure can be used to cali-
brate the reset controller to your specific application by
adjusting the liquid levels:

Alternate method to calibrate reset

1. Set the proportional band index to 10. (This setting is
comparable to 100% for S.G. equal to 1.0.)

2. Turn the reset dial fully counterclockwise.

3. Slowly open downstream and upstream manual control
valves and close by-pass valve.

4. Adjust control point to desired level by means of level
adjustment knob.

5. Narrow the proportional band until a cyclic control
condition occurs. Then, widen the proportional band
by approximately 20% to give stable control.

6. Decrease the reset time until a cyclic condition again
occurs. Then, increase the reset time until stable con-
trol is maintained.

7. Normally the narrowest proportional band and fastest
reset timing required to obtain stability will produce
the optimum control. It is recommended that a
momentary load upset is then produced to further
check system stability and response. (Load can be
imposed by moving magnet carriage manually.)

NOTE: Allow system enough time to stabilize after each adjustment.

48-620 Modulevel Pneumatic Liquid Level Control 17

2.3.3 Transmitters

For Modulevel transmitters, the output signal is directly
proportional to the level on the displacer. To calibrate a
Modulevel transmitter:

1. Follow steps 1 through 3 for Proportional Controllers
(page 13).

2. Set the zero adjustment knob to a vertical position
(arrow straight up at 12 o’clock).

NOTE: Don't confuse the zero adjustment knob with the zero screw
located on top of the pilot nozzle assembly.

3. Set the pointer on the magnet carriage slide bar to the
process specific gravity.

4. Set the specific gravity knob to the process specific
gravity.

NOTE: The specific gravity adjustment sets the span for the unit.

5. Rotate the magnet carriage on the visual level indica-
tor by hand, until the pointer reads 50% of displacer
length.

6. While holding the magnet carriage at 50%, adjust the
zero screw to obtain 9 psig output pressure for 3–15
psig units (or 18 psig output for 6–30 units).

7. Rotate the magnet carriage by hand to 0% displacer
length. The output should be 3 psig. If it is not,
slightly adjust the specific gravity knob to obtain
3 psig output pressure.

8. Rotate the magnet marriage by hand to 100%
 displacer length. The output pressure should be
15 psig. If it is not, slightly adjust the specific gravity
knob to obtain 15 psig output pressure.

9. Recheck the midpoint (50% displacer). Adjust the
zero screw to obtain 9 psig output pressure if it
has changed.

10. Recheck the zero output and full scale output.

The Modulevel transmitter has now been calibrated
using the level indicator to simulate process level. If a
more precise calibration to the actual process conditions
is required, the above procedure can be performed
using actual process level on the displacer to set the
calibration points.

18 48-620 Modulevel Pneumatic Liquid Level Control

2.3.4 Receiver Controllers

1. Connect the output from the transmitter to the receiver
controller input at the rear of the receiver controller
housing.

2. Connect a separate supply and output at the right side
of the receiver controller housing.

3. Set the proportional band knob at 100 (100%).

4. Set the direct acting knob at 5 (50%). The output
gauge should read the same as the transmitter output.
If it does not, adjust the zero knob on the receiver
 controller until both readings are the same.

To increase or decrease span distance, turn the propor-
tional band knob to the setting desired, for example,
50 = 50% of span. To move the span mid-point, turn
the direct action knob to the setting desired.

For a reverse acting output, from a direct acting
 transmitter output, invert the spring/bellows assembly
so that the bellows are on top. Recalibrate as described
above.

Remove the direct acting indicator plate, and turn it to
reverse acting. Recalibrate as described above.

If reset is included with the receiver controller, turn the
reset knob fully counterclockwise and calibrate as
described above.

Adjust reset clockwise until stable control is maintained.

2.3.5 Differential Gap

1. Follow steps 1 through 4 of Proportional Controller
Calibration section. Refer to pages 13 through 17,
except the output is 0–20 psig or 0–35 psig with
no mid-range adjustment.

NOTE: When checking the control action for a direct action differen-
tial gap unit, set the cam to reverse action; for a reverse action
differential gap unit, set cam to direct action.

2. Check that the pilot nozzle assembly is set up for dif-
ferential gap operation. Figure 10 on page 13 illustrates
the pilot nozzle flapper configurations used for the two
control modes, proportional and differential gap. If
your unit is already set up for differential gap mode,
proceed to step 3.

48-620 Modulevel Pneumatic Liquid Level Control 19

To change the control mode:

a. Loosen the tube clamp screw.

b. Remove the zero screw from the pilot nozzle assembly.

c. Remove both screws and top plate from the pilot
nozzle assembly.

d. Flip the pilot nozzle assembly 180° and install screws
with top plate in position.

e. Install the zero screw in the pilot nozzle assembly.

f. Rotate the tube clamp to horizontal and tighten the
tube clamp screw. The cam follower should now rest
on the action cam. If it does not, readjust bracket
without crimping the tube.

NOTE: Make sure the tube is not kinked and does not interfere with
the carriage and the nozzle lever.

g. Change the controller action. For direct action, set
the cam to reverse acting; for reverse action, set the
cam to direct acting.

3. Check zero output. Set level adjustment knob to 5 or
vertical position. Set proportional band knob to 3. Place
level indicator at 35% position (65% position for
reverse action units). Adjust zero screw to get supply
pressure value output; then, slowly readjust the zero
screw until output suddenly decreases to zero.

4. Check 20 psig or 35 psig output. Slowly move the
attraction sleeve to 65% (35% for reverse action units),
at which point the output should suddenly rise to
 supply pressure. If not, adjust the proportional band
knob until it does.

5. Set the level and proportional band for your application.

2.3.6 Interface Models

For an interface application, the Modulevel has been
 factory precalibrated to operate in liquids with specific
gravities supplied by the customer. The displacer is weight-
ed to obtain a zero (3 psig or 6 psig signal) with
the displacer fully submerged in the lighter liquid only
[15 psig or 30 psig with displacer covered with the heavier
fluid]. The indicator arrow should be set to the difference
between the two specific gravities of the liquids.

Follow the procedures given for installation and calibration
of proportional controllers. Refer to pages 13 through 17.
Keep in mind that the "hang–free" or zero setting
is obtained with the displacer fully submerged in the
lighter liquid, and completely uncovered by the interface
(heavier liquid).

20 48-620 Modulevel Pneumatic Liquid Level Control

As is indicated in the Calibration section for proportional
controllers, the signal should be at 9 psig or 18 psig out-
put with the interface level at the control set point
(level knob setting) on the displacer. Because of the reduced
displacer motion for interface applications, the proportional
band should be set as wide as possible, with a minimum
of 50%.

2.3.7 Electric High/Low Limit Switches

The Pneumatic Modulevel is available with optional built-
in, adjustable electric high/low level limit switching. This
economical, optional feature is well-suited to numerous
applications where a combination pneumatic control and
electric switch actuation is desired.

The Pneumatic Modulevel is used to pneumatically posi-
tion a diaphragm-type feedwater control valve in response
to water level changes in the steam drum. The convenient
addition of electric limit switching provides economical
high and low level alarm indication. These switches are
not intended for primary control purposes.

NOTE: Not suitable for Class I, Div. 1 applications.

2.3.7.1 Electrical Ratings

Each reed switch carries the following electrical
 ratings:
Maximum voltage...........................120 VAC or 120 VDC
Maximum resistive load10 VAC or VDC
Maximum current1⁄4 ampere switching,

1 ampere holding

NOTE: For lamp or capacitive applications, the reed switches are
rated six (6) watts maximum.

2.3.7.2 Wiring Information

Each reed switch assembly is wired at the factory and
 furnished with number-coded, 24.00 inch long sili-
cone rubber insulated copper lead wires. Each reed
switch is SPDT in operation. Standard wiring follows:

High level reed switch

No. 5 lead is common

No. 6 lead energizes at high level

No. 4 lead de-energizes at high level

Low level reed switch

No. 2 lead is common

No. 3 lead energizes at low level

No. 1 lead de-energizes at low level

Figure 14

48-620 Modulevel Pneumatic Liquid Level Control 21

NOTE: Use extreme care in handling the reed switches during wiring
and adjustment procedures.

2.3.7.3 Adjustment Procedure

Prior to adjusting the reed switches, the Pneumatic
Modulevel should be calibrated to obtain the desired
pneumatic proportional band and level position
 adjustment.

After wiring the reed switches to the device to be
operated, they may be adjusted manually to actuate at
the desired high and low liquid level positions. Move
the liquid indicator by hand to the desired low level
actuating point on the indicator scale.

NOTE: Scale readings are expressed in percent of displacer length.

Hold the indicator at the desired low level actuating
point. Turn the left hand adjuster screw until the reed
switch actuates.

The high level reed switch is adjusted in the same
manner by moving the level indicator to the desired
high level actuating point, and by turing the right
hand adjuster screw until the high level reed switch
actuates.

2.4 Field Modifications and Adjustments

2.4.1 Changing Controller Action

The controller can be changed from direct acting to
reverse acting or vice versa. Should it be required to
change the controller action, refer to step 2 in the
Proportional Controllers section of Calibration.
Refer to page 13.

2.4.2 Proportional Band Models to Differential Gap

A proportional band controller can be changed to operate
in the differential gap mode. For the appropriate proce-
dures, see the Differential Gap section on page 18.

2.4.3 Pneumatic-to-Current (P/I) Converter

Modulevel units are available with a P/I transducer to
 provide an electronic output signal proportional to liquid
level change. Refer to the manufacturer's instructions
 supplied with the transducer.

Reed Switch

Adjuster
Screw

Non-Magnetic
Enclosing Tube

Level Sensing
Displacer

Magnet
Attractor

Pivoted
Magnet

Liquid Level
Indicator Scale

Figure 15

22 48-620 Modulevel Pneumatic Liquid Level Control

2.4.4 Reset Installation

Reset, when added to a proportional controller, acts to
maintain the controlled liquid level at the desired control
point while eliminating any sustained offset from this
point.

The reset adjustment is accomplished by manually adjust-
ing a precision needle valve. The reset dial is calibrated
from .03 to 1.0 minutes per repeat, with short intervals at
the low end of the scale to give precise settings. The reset
timing refers to the time in minutes required for the reset
to produce an additional output pressure change equal to
the previous change caused by proportional action.

The reset module assembly may be added to any
Modulevel Proportional Controller in the field.

The following procedure is recommended for adding reset
to a proportional controller in the field.

1. The knob on the reset assembly should point to the
12 o'clock position. Tear foam rubber from between
the two plates on the reset assembly. Make sure knob
remains at the 12 o'clock position.

NOTE: Do not move the front plate or knob on the reset valve or the
reset assembly will not work.

2. Remove both screws from the reset valve assembly.

3. Drop the reset valve into position on the frame.

4. Install and tighten the two screws.

5. Add one clamp to each end of both tubes.

6. Slide the long piece of tube onto the barb at rear of
reset valve. Slide the clamp into position.

7. Slide the middle prong of the barbed tee onto short
piece of tube. Slide the clamp into position.

8. Slide the short piece of tube opposite the barbed tee
onto the vertical barb on bottom of reset valve. Slide
the clamp into position.

9. Cut the tube adjacent to the barbed tee below the
reset valve assembly. Refer to Figure 16.

10. Slide the clamps over the cut ends of the tube.

11. Slide the cut tubes onto the barbed tee.

12. Insert the reset bellows in the feedback assembly so
that the bellows end bushings are piloted in the
bracket locating holes.

13. Rotate the reset nipple to the 2 o’clock position as
you look down at the reset bellows.

Reset
Bellows Spring

Reset
Valve

Feedback
Assembly

Cut Here

Existing Tube

Figure 16

Reset Assembly

48-620 Modulevel Pneumatic Liquid Level Control 23

14. Route the long piece of tube from the reset valve,
under the relay assembly, behind the enclosing tube
and to the reset bellows.

15. Slide the long piece of tube onto the reset bellows.
Slide the clamp into position.

16. Add the washer and screw through the lever assembly
and into the reset bellows. Tighten the screw.

17. Add the reset bias spring to the tail end of the lever
assembly.

18. Refer to the reset calibration procedure on page 16.

2.4.5 Reset Cleaning

Should it be required to clean the reset orifice, refer to the
reset replacement parts drawing on page 46 and proceed
as follows:

1. Disconnect the reset line adaptor fitting from the valve
body and remove the reset valve mounting screws.

2. Remove the reset valve and disassemble bushing along
with all related parts.

NOTE: Shaft and bracket assembly must not be disassembled.

3. Clean orifice and plunger set by dipping in carbon
tetrachloride or any suitable solvent being careful not to
mar any finished surfaces.

2.4.6 Disabling Reset

In the case that the proportional controller is supplied
with reset that is no longer required, the reset can be dis-
abled to modify the controller head to proportional only.

To disable this action:

1. Turn the reset knob fully counter-clockwise

2. Disconnect hose (attached to rear of reset assembly) by
removing the compression fitting and pulling the hose
from the nozzle.

3. Trace the hose to the bellows assembly and remove the
bias spring completely from this assembly. Leave this
end of the hose attached to the bellows nozzle.

Unit will now be configured as a direct acting proportional
and is ready for calibration.

24 48-620 Modulevel Pneumatic Liquid Level Control

3.0 Reference Information

3.1 Troubleshooting

3.1.1 Installation

The magnet carriage assembly binds at either the
 magnet or the indicator scale.

1. The magnet binds on the enclosing tube. Loosen the
retaining screw on magnet bracket and adjust the
 magnet alignment.

2. The carriage binds on the indicator scale. Check for
damaged, bent, or loose parts.

3. Check for proper mounting of the controller head.

3.1.2 Calibration

Signal pressure does not change with simulated level
change or unit won't calibrate properly.

1. Make certain the output gauge is operational.

2. Make certain the supply gauge reads 20 psig for
3–15 models or 35 psig for 6–30 models.

3. Check for proper calibration settings, refer to appropri-
ate calibration instructions on pages 13 through 18.

4. Check the proportional band and level settings for
proper process specific gravity. Refer to the calibration
chart, Figure 13 on page 15, in the Calibration section,
for settings corresponding to process specific gravities
other than 1.0.

5. The level indicator should be set for the proper process
temperature.

Cannot obtain proper midspan output (9 psig for
3–15 models or 18 psig for 6–30 models).

1. Adjust the zero adjustment screw.

2. Check if reset is included, the output signal will not
be steady.

Constant high output (pressure does not drop after
manually moving the carriage so that the flapper drops
away from the nozzle).

1. Clogged exhaust nozzle from contamination or poor
quality air supply. Clean nozzle by removing the small
screw on the top of the nozzle and blow out any for-
eign material, or run fine monofilament type line
through the opening.

48-620 Modulevel Pneumatic Liquid Level Control 25

2. Damaged or bent flapper spring. The flapper should
stroke approximately 1⁄16" away from the nozzle in the
free hanging position. If it does not, carefully bend the
spring down with a screwdriver forcing the flapper
away from the nozzle. Refer to Figure 17.

3. Obstructed output. Check connection at signal output.

Constant low output, cannot obtain full scale signal.

1. Check for a clogged relay/wiper by depressing the
 orifice clean out plunger. If this does not solve the
problem, the relay may be internally damaged.
Consult the factory.

2. Check for proper supply pressure, described above.

3. Check for leaks at all field connections and tubing.

4. Check calibration settings.

3.1.3 Operation

Control valve continually oscillates or hunts.

1. Proportional band setting is too narrow. To ensure that
the optimum proportional band setting has been made,
create a momentary load upset by manually moving the
magnet carriage and allowing the controller to again
come into balance. If a cyclic condition recurs, widen
the band slightly and repeat the above procedure until
stability is maintained.

2. Distance between the control valve and Modulevel con-
troller is too great (time lag). Install volume booster in
the signal line.

3. If reset is included:

The reset response setting may be too fast. Increase the
reset time until stable control is maintained

Excessive offset. Check the reset line for leaks; these
connections must be airtight.

No output change as level changes.

1. Check that all gasketed joints on the relay are tight.

2. Check for leaks.

3. Depress relay/wiper plunger since the orifice may be
plugged.

4. Remove the enclosing tube and inspect it for internal
buildup.

5. Unbolt the head assembly and check for displacer
 interference.

Figure 17

Reset Assembly

Differential gap units adjustment screw
is inverted as shown by dotted line

Flapper spring Flapper

Nozzle

1/16"

6. Remove parts from the head assembly and inspect
internal components.

7. Consult factory.

8. Check sizing and operation of control valve. An over-
sized valve or excessive friction are possibilities.

9. Check the output capacity. Controllers tend to be
unstable when dead-ended due to their high degree of
sensitivity. This condition is particularly aggravated
when coupled with 1 and 8 above.

26 48-620 Modulevel Pneumatic Liquid Level Control

3.2 Specifications

3.2.1 Standard Flanged Top and Flanged Cage Displacer Models P61, P62, P63, P64, P65 and P66
Dimensional Specifications

NOTE: Controller head may be rotated through 360°.
Inches (mm)

Figure 18
P61 and P62 Series Top

Mounting

Figure 19
P63 and P64 Series with Side/Bottom Connections

7.68
(195)

3.84
(98)

6.50
(165)

13.71
(348)

Level
range

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required

ANSI standard
flange

1

9.77
(248)

1

5.00
(127)

2

7.68
(195)

3.84
(98)

14.25
(362)

18.71
(475)

Level
range

3.25
(82)

1.00
(25)

Level
range

+ 2.00 (51)

2.56
(65)

Optional 3/4" NPT gauge
glass tapping
(2) 11/2" or 2" NPT or
socket weld

8.62
(219)

(2) 11/2" or 2" ANSI
standard flange

5.00
(127)

A
B

C

Mid
Range

1
1

6.50
(165)

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required

Figure 20
Controller Head (side view)

8.75
(222)9.00 (229)

8.38
(213)

Vent

1/4" NPT output

1/4" NPT supply

2.00 (51)

.63 (16)5.94
(151)

Outlet Size Dimension A

11⁄2" NPT or Socket Weld 3.19 (81)

2" NPT or Socket Weld 3.31 (84)

Outlet Size Dimension B

11⁄2" Flanged 6.25 (159)

2" Flanged 6.25 (159)

Flange Size & Class Dimension C

11⁄2" or 2", 150 lb. 7.50 (191)

11⁄2" or 2", 300 lb. 8.25 (210)

11⁄2" or 2", 600 lb. 8.25 (210)

➀ Add 3.12 (79) for units with specific gravity and
temperature codes 4, 5 or 6.

➁ Distance without stem extension is 5.00 (127) stan-
dard. Can be furnished to a minimum distance of
3.00 (76).

Figure 21
P65 and P66 Series with Side/Side Connections

14.77
(375)

18.71
(475)

Level
range

3.00
(76)

1.00
(25)

Level
range

+ 2.00 (51)

2.56
(65)

(2) Optional 3/4" NPT
gauge glass tapping

1" NPT

A

B

C

Mid
Range

1

1

5.00
(127)

(2) 11/2" or 2" NPT
or socket weld

(2) 11/2" or 2"
ANSI standard

flange

7.68
(195)

3.84
(98)

6.50
(165)

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required

48-620 Modulevel Pneumatic Liquid Level Control 27

3.2.2 High Pressure Flanged Top and Flanged Cage Displacer Models P51, P53 and P55
Dimensional Specifications

NOTE: Controller head may be rotated through 360°.
Inches (mm)

B

Level
range

C

A

ANSI standard
flange

7.68
(195)

3.84
(98)

6.50
(165)

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required

Figure 22
P51 Series with Top Mounting

Figure 23
P53 Series with Upper Side/Bottom Connections

E

Level
range

H

K

M

G

F

L

1.00
(25)

Level
range

+ 2.00 (51)

Mid
Range

3.75
Max.
(95)

D

(2) Optional 3/4" NPT
gauge glass tapping

(2) 11/2" or 2" NPT or
socket weld

(2) 11/2" or 2" ANSI standard flange
(See chart for size and class)

7.68
(195)

3.84
(98)

6.50
(165)

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required

Figure 20
Controller Head

(side view)

8.75
(222)9.00 (229)

8.38
(213)

Vent

1/4" NPT output

1/4" NPT supply

2.00 (51)

.63 (16)5.94
(151)

Outlet Size
Dimensions

L M

11⁄2" NPT or Socket Weld
4.00 3.44
(102) (87)

2" NPT or Socket Weld
4.38 3.50
(111) (89)

Figure 24
P55 Series with Side/Side Connections

E

Level
range

J

G

F

L

1.00
(25)

Level
range

+ 2.00 (51)

3.75
Max.
(95)

K

D

Mid
Range

(2) Optional 3/4"
NPT gauge
glass tapping

(2) 11/2" or 2" NPT
or socket weld

(2) 11/2" or 2"
ANSI standard

flange (see chart
for size and

class)

7.68
(195)

3.84
(98)

6.50
(165)

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required

Flange Size Dimensions
& Class A B C D E F G H J K

11⁄2" –900 lb. 7.25 8.43
8.48 12.41 9.31 17.96 21.89 9.31 (184) (214) 3.44 11.50
(215) (315) (236) (456) (556) (236) 8.18 9.38 (87) (292)

2"–900 lb. (208) (238)

11⁄2" –1500 lb. 7.93 9.13
8.86 12.79 9.31 18.34 22.27 9.31 (201) (232) 3.44 12.25
(225) (325) (236) (466) (566) (236) 8.87 10.13 (87) (311)

2"–1500 lb.
(225) (257)

11⁄2" –2500 lb. 9.06 10.25
9.73 13.66 9.31 19.21 23.14 9.31 (230) (267) 3.44 14.00
(247) (347) (236) (488) (588) (236) 9.87 11.13 (87) (356)

2"–2500 lb.
(251) (283)

28 48-620 Modulevel Pneumatic Liquid Level Control

3.2.3 Standard Sealed Cage Displacer Models P71 and P72
Dimensional Specifications

NOTE: Controller head may be rotated through 360°.
Inches (mm)

20.69
(525)

Level
range

2.56
(65)

16.75
(425)

1

Mid
Range

1

1.00
(25)

Level
range

+ 2.00 (51)

(2) Optional 3/4" NPT gauge
glass tapping

(2) 11/2" or 2" NPT or
socket weld

(2) 11/2" or 2" ANSI
standard flange

6.50
(165)

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required7.68

(195)
3.84
(98)

3.25
(82)8.62

(219)

A
B

Figure 25
P71 Series with Upper Side/Bottom
Connections 150, 300, 600 lb. Class

Figure 26
P72 Series with Side/Side Connections

150, 300, 600 lb. Class

16.75
(425)

20.69
(525)

Level
range

Mid
Range

1.00
(25)

Level
range

+ 2.00 (51)

2.56
(65)

(2) Optional 3/4" NPT
gauge glass tapping

1" NPT
(2) 11/2" or 2" NPT

or socket weld

(2) 11/2" or 2"
ANSI standard

flange

7.68
(195)

3.84
(98)

6.50
(165)

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required

1

1

A

B

3.00
(76)

Figure 20
Controller Head (side view)

8.75
(222)9.00 (229)

8.38
(213)

Vent

1/4" NPT output

1/4" NPT supply

2.00 (51)

.63 (16)5.94
(151)

Outlet Size Dimension A

11⁄2" NPT or Socket Weld
3.19
(81)

2" NPT or Socket Weld
3.31
(81)

Outlet Size Dimension B

11⁄2" Flange 6.25
(159)

2" Flange
6.25
(159)

➀ Add 3.12 (79) for units with Specific Gravity
Codes 4, 5 or 6.

Temperature Pressure

° F ° C psig Bar

100 37.7 1440 99

200 93 1240 85

300 149 1120 77

400 204 1020 70

500 260 940 65

600 315 900 62

700 371 860 59

600 lb. Pressure/temperature ratings

48-620 Modulevel Pneumatic Liquid Level Control 29

3.2.4 Models APM-131, APM-W251, APM-W254 and APM-W291 Dimensional Specifications

Figure 28

APM-W251, APM-W254, and APM-W291

7.69
(195)

3.85
(98)

14.75
(374)

11.25
(285)

21/2" NPT

Adjustable
6.00 (152) to
120.00 (3048)

Span
adjustable
2.80 (71)

to
14.00 (355)

2.00
(50)

Figure 29

Controller Head (side view)

B C D E
Gauge Drum Mid Try-Cock

Catalog
A

glass connector range tappings
Number centers centers of and

and and throttling pipe
pipe size pipe size band size

APM-W251 25.62
13.50 13.50

6.00
Three

1⁄2" NPT 1" NPT 1⁄2" NPT

APM-W254 29.50
15.00 16.00

8.00
Six

3⁄4" NPT 11⁄4" NPT 3⁄4" NPT

APM-W291 30.50
15.00 15.00

7.50
Three

3⁄4" NPT 11⁄4" NPT 3⁄4" NPT

Dimensions are in inches and subject to change without notice. Certified
and detailed submittal drawings are available from the factory.

inches (mm)

Figure 27

APM-131

30 48-620 Modulevel Pneumatic Liquid Level Control

Flange Size Dim. Dim. No. of Dia. of
Bolt Boltand Class A B
Holes Holes

4", 150 lb.
5.38 20.12

8
.75

(137) (511) (19)

4", 300 lb.
5.38 20.12

8
.88

(137) (511) (22)

4", 600 lb.
5.88 19.62

8
1.00

(149) (498) (25)

Figure 30

P68 Series with Threaded Side Mounting

10.00
(254)

Vent

1/4" NPT
Supply

2.00 (51)
.63 (16)

5.93
(150)

10.25
(260)

8.50
(216)

2.38
(60)

Maximum length to
inside of tank

38
19

Maximum
level
change

1/4" NPT
output 3" NPT

6.12
(155)

6.50
(165)

3.50 (89)
Diameter

3.00" (76)
Diameter float

7.68
(195)

3.84
(98)

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required

Figure 31

P68 Series with Flanged Side Mounting

A B

7.38
(187)

6.50
(165)

20°
10°

10.00
(254)

Vent

1/4" NPT
Supply

2.00
(51)

.63 (16)

Maximum length to
inside of tank

Maximum
level
change1/4" NPT

output

6.50
(165)

3.00" (76)
Diameter float

7.68
(195)

3.84
(98)

Optional nipple
mounted filter
regulator

(4) 1/4" NPT

1/4" NPT x 2.00 (51)
Long min. nipple
required

3.2.5 Standard Side Mount Float Models P68 Dimensional Specifications

NOTE: Controller head may be rotated through 360°.Inches (mm)

Figure 20
Controller Head

(side view)

8.75
(222)9.00 (229)

8.38
(213)

Vent

1/4" NPT output

1/4" NPT supply

2.00 (51)

.63 (16)5.94
(151)

48-620 Modulevel Pneumatic Liquid Level Control 31

1 2

3

4
5

16

1513129
6

8

710
11 14

18

17

1

32

18

15
17

14

12 134 9

78 16 10

11

5
6

Figure 33

Typical Side Mounted Flanged Assembly

Figure 32

Typical Side Mounted Threaded Assembly

3.3 Replacement Parts

IMPORTANT:
When ordering replacement parts, please specify: A. Model and serial number of control.

B. Name and number of replacement part.

Item Description

1 Attraction sleeve

2 Hex nut #8-32

3 Stem

4 Stem retaining bracket

5 Screw #6-32

6 Bracket

7 Cotter pin

8 Washer

9 Pivot pin

10 Fulcrum

11 Lock washer

12 Hex nut #1/4-20

13 Stem

14 Hex nut #10-32

15 Float

16 Body

17 E-tube gasket

18 Enclosing tube

3.3.1 Model P68 Threaded and Flanged Parts Identification

32 48-620 Modulevel Pneumatic Liquid Level Control

3.3.1.1 Model P68-2F2A Threaded 3" NPT (See Figure 32)

Sleeve and stem kit

(includes items 1 through 14) 089-5562-001

15 Float Z07-1102-005

16 Body Z33-6120-003

17 E-tube gasket 012-1204-001

18 Enclosing tube Z32-6201-006

Item Flanged cage 150# 300# 600#

Sleeve and stem kit

(includes items 1 through 14) 089-5562-002

15 Float Z07-1102-005

16 Body Z33-6118-001 Z33-6118-002 Z33-6118-002

17 E-tube gasket 012-1204-001

18 Enclosing tube Z32-6201-006

3.3.1.2 Models P68-2H3A, P68-2H4A and P68-2H5A 4" Flanged (See Figure 33)

IMPORTANT:
When ordering replacement parts, please specify: A. Model and serial number of control.

B. Name and number of replacement part.

48-620 Modulevel Pneumatic Liquid Level Control 33

8

9

7

10

14

1

2

3

CONTROLLER (Ref.)15

16

11

12

13

3.3.2 Model Series P6x Parts Identification

Figure 34

Typical Top Mounting Head Assembly
(Series P6x Shown)

Items not furnished on Series P50.

Series P50 head flanges are ANSI standard.

Figure 35

Typical Fabricated External Cage Assembly
(Series P6x Shown)

2

Serial No.
Tag (Ref.)

1

7

8

4

9

3

5

6

14

10

34 48-620 Modulevel Pneumatic Liquid Level Control

3.3.2 Series P61, P62, P63, P64, P65, P66, P71 and P72 Parts Identification (See Figures 34 & 35)

Item Description

1 Enclosing tube

2 Enclosing tube gasket

3 Mounting head kit

4 Head flange gasket

5 Studs

6 Hex nuts

7 Stem and spring kit

8 Adjusting sleeve

9 Jam nut

10 Cotter pins

11 Spacer tube

12 Stop ring

13 Stop

14 Displacer

15 Controller case only

16 Filter regulator

17 Gauge (not shown)

IMPORTANT:
When ordering replacement parts, please specify: A. Model and serial number of control.

B. Name and number of replacement part.

48-620 Modulevel Pneumatic Liquid Level Control 35

3.3.2.1 Series P61, P62, P63, P64, P65, P66, P71 and P72 (See Figures 34 & 35)

Item Part Number

Matl. 400 °F Max. 700 °F Max

1 Enclosing tube C.S. Z32-6201-006 Z32-6201-002

304 Z32-6201-007 Z32-6201-008

316 Z32-6201-001 Z32-6201-003

2 Enclosing tube gasket 012-1204-001

3 Mounting head kits Carbon Steel Stainless Steel

150# flange 0.23 – 0.54 SG 089-4217-001 089-4238-001

0.55 – 1.09 and 1.10 – 2.20 SG 089-4218-001 089-4238-002

300# flange 0.23 – 0.54 SG 089-4219-001 089-4238-003

0.55 – 1.09 and 1.10 – 2.20 SG 089-4220-001 089-4238-004

600# flange 0.23 – 0.54 SG 089-4221-001 089-4238-005

0.55 – 1.09 and 1.10 – 2.20 SG 089-4222-001 089-4238-006

150# 300# 600#

4 Head flange gasket 012-1301-017 012-1301-018 012-1204-021

5 Studs 010-1701-004 010-1701-007 010-1701-020

(4 required) (8 required) (8 required)

6 Hex nuts 010-2104-011 010-2104-012 010-2104-012

(8 required) (16 required) (16 required)

0.23 – 0.54 SG 0.55 – 1.09 SG 1.10 – 2.20 SG

7 Stem and spring kits 4th digits 1, 2 & 3 089-5533-001 089-5532-001 089-5531-001

(+400 °F/+204 °C maximum)

7 Stem and spring kits 4th digits 4, 5 & 6 089-5533-002 089-5532-002 089-5531-002

(+700 °F/+371 °C maximum)

8 Adjusting sleeve 004-5359-123

9 Jam nut 010-2107-004

10 Cotter pins 010-5203-001 (2 required)

Lgth. 0.23 – 0.54 SG and 0.55 – 1.09SG 1.10 – 2.20 SG

14 Displacer 14" 089-6125-001 089-6126-001

32" 089-6125-002 089-6126-002

48" 089-6125-003 089-6126-003

60" 089-6125-004 089-6126-004

72" 089-6125-005 089-6126-005

84" 089-6125-006 089-6126-006

96" 089-6125-007 089-6126-007

108" 089-6125-008 089-6126-008

120" 089-6125-009 089-6126-009

15 Controller case only Pneumatic 036-1006-001

Receiver 036-1006-004

16 Filter regulator 006-9501-002

Gauge (not shown) 006-9501-003

Adjustable Hanger Lgth. (in) Lgth. (m)

Adjustable stainless suspension cable for
flanged top mounting models 96 2.4 032-3110-001

36 48-620 Modulevel Pneumatic Liquid Level Control

3.3.3 Series P51, P53 and P55 Parts Identification (See Figures 34 & 35)

Item Description

1 Enclosing tube

2 Enclosing tube gasket

3 Head flange

4 Head flange gasket

5 Studs

6 Hex nuts

7 Stem and spring kit

8 Adjusting sleeve

9 Jam nut

10 Cotter pins

11 Displacer

12 Controller case only

13 Filter regulator

14 Gauge (not shown)

IMPORTANT:
When ordering replacement parts, please specify: A. Model and serial number of control.

B. Name and number of replacement part.

48-620 Modulevel Pneumatic Liquid Level Control 37

Item Part Number

Matl. +700 °F Max

1 Enclosing tube C.S. Z32-6206-001

2 Enclosing tube gasket 012-1204-001

900# flange 1500# flange 2500# flange

3 Head flange Z04-8606-001 Z04-8606-002 Z04-8606-003

4 Head flange gasket 012-1204-009 012-1204-010 012-1204-011

5 Studs 010-1701-022 010-1701-017 010-1701-023

(4 required) (6 required) (8 required)

6 Hex nuts 010-2104-016 010-2104-017 010-2104-019

(8 required) (12 required) (16 required)

7 Stem and spring kit 0.55 – 1.09 SG 032-8120-002

8 Adjusting sleeve 004-5359-123

9 Jam nut 010-2107-004

10 Cotter pins 010-5203-001 (2 required)

Lgth. 0.55 – 1.09 SG

11 Displacer 14" 089-6125-010

32" 089-6125-011

48" 089-6125-012

60" 089-6125-013

12 Controller case only Pneumatic 036-1006-001

Receiver 036-1006-004

13 Filter regulator 006-9501-002

14 Gauge (not shown) 006-9501-003

3.3.3.1 Series P51, P53 and P55 (See Figures 34 & 35)

IMPORTANT:
When ordering replacement parts, please specify: A. Model and serial number of receiver controller.

B. Name and number of replacement assembly (kit).

38 48-620 Modulevel Pneumatic Liquid Level Control

48-620 Modulevel Pneumatic Liquid Level Control 39

Figure 36

Typical Top Mounting
Head Assembly

3.3.4 Model APM-131 Parts Identification

Item Description

1 Enclosing tube

2 Gasket (E-tube)

3 Spacer tube

4 Mounting bushing

5 Snap ring

6 Stop washer

7 Range spring

8 Connecting link

9 Lock nut

10 Spring cup (upper)

11 Screw

12 Spring cup (lower)

13 Retaining bracket

14 Jam nut

15 Attraction ball & stem assembly

16 Displacer

17 Clamp screw

18 Displacer cable

19 Connector nut

20 Controller case only

3.3.4.1 Model APM-131 Part Number

1 Enclosing tube Z32-6201-006

Gasket (E-tube) 012-1204-001

2 Mounting bushing kit

(includes items 2 through 5) 089-5703-001

Stem and spring kit

(includes items 5 through 15) 089-5505-001

Displacer kit

(includes items 16 through 19) 089-6106-001

20 Controller case only 036-1006-001

40 48-620 Modulevel Pneumatic Liquid Level Control

3.3.5 Models APM-W251, APM-W254 and APM-W291 Parts Identification

Item Description

1 Enclosing tube C.S.

2 Enclosing tube gasket

3 Head flange

4 Head flange gasket

5 Studs

6 Hex nuts

7 Spring mounting plate

8 Jam nut (not shown)

9 Cotter pin

10 Spring cup

11 Spring & stem assembly

12 Attraction sleeve (not shown)

13 Screws (not shown)

14 Chamber assembly

15 Displacer

16 Chamber liner (not shown)

17 Filter regulator (not shown)

18 Gauge (not shown)

19 (unassigned)

20 Controller case only (shown on page 39)

Figure 37

Typical Carbon Steel Fabricated
External Cage Assembly

1

3

5

6

15

10

2

11

7

9

4

14

IMPORTANT:
When ordering replacement parts, please specify: A. Model and serial number of receiver controller.

B. Name and number of replacement assembly (kit).

48-620 Modulevel Pneumatic Liquid Level Control 41

3.3.5.1 Models APM-W251, APM-W254 and APM-W291 Parts Numbers

Model APM-W251 Part Number

1 Enclosing tube C.S. Z32-6201-006

2 Enclosing tube gasket 012-1204-001

Head flange kit

(includes items 3 through 6) 089-4202-001

Stem and spring kit

(includes items 4, 8 through 14) 089-5320-001

9 Cotter pin 010-5202-005

14 Chamber assembly 089-4607-001

15 Displacer Z07-5422-121

16 Chamber liner (not shown) 089-4403-001

17 Filter regulator (not shown) 006-9501-002

18 Gauge (not shown) 006-9501-003

19 (unassigned)

20 Controller case only

(shown on page 39) 036-1006-001

Model APM-W254 Part Number

1 Enclosing tube C.S. Z32-6201-006

2 Enclosing tube gasket 012-1204-001

Head flange kit

(includes items 3 through 6) 089-4202-001

Stem and spring kit

(includes items 4, 8 through 14) 089-5320-001

9 Cotter pin 010-5202-005

14 Chamber assembly 089-4608-001

15 Displacer Z07-5421-121

16 Chamber liner (not shown) 089-4404-001

17 Filter regulator (not shown) 006-9501-002

18 Gauge (not shown) 006-9501-003

19 (unassigned)

20 Controller case only

(shown on page 39) 036-1006-001

Model APM-W291 Part Number

1 Enclosing tube C.S. Z32-6201-006

2 Enclosing tube gasket 012-1204-001

Head flange kit

(includes items 3 through 6) 089-4203-001

Stem and spring kit

(includes items 4, 8 through 14) 089-5320-001

9 Cotter pin 010-5202-005

14 Chamber assembly Z33-1004-001

15 Displacer Z07-5421-121

16 Chamber liner (not shown) —

17 Filter regulator (not shown) 006-9501-002

18 Gauge (not shown) 006-9501-003

19 (unassigned)

20 Controller case only

(shown on page 39) 036-1006-001

8

9
3

3
7

6

4

6

2

17
18

19

20

21

1

12

11

23

22

16

15

14

2 10

32

31

33

33

5

30

3.3.6 Controller Parts

Figure 38

Controller Replacement Parts

42 48-620 Modulevel Pneumatic Liquid Level Control

3.3.6.1 Controller Replacement Assemblies Parts Identification (See Figures 38 & 39)

48-620 Modulevel Pneumatic Liquid Level Control 43

Item Description

1 Tube, 2.25" length ∆

2 Tube, 4.75" length ∆

3 Tube, 7.75" length ∆

4 Tube, 3.13" length ∆

5 Barbed tee «

6 Barbed elbow «

7 Tube elbow «

8 Silicone tape, 1.25" length

9 Silicone tape, 2.00" length

10 Silicone tape, .75" length

11 Cable clamp

12 #10-32 × .25 round head screw

13 Tube, 30" length ∆

14 Nozzle level assembly

15 Plate

16 #4-40 × .25 round head screw

17 Bridge adjustment screw assembly

18 Selector cam

19 Spring washer

20 Magnetic carriage assembly

21 Palnut

22 Nameplate

23 Feedback assembly

24 Gasket

25 O-ring, Viton®

26 O-ring, Viton®

27 O-ring, Viton®

28 O-ring, Viton®

29 Gasket

30 Gasket, relay mounting

31 Wiper assembly

32 Relay assembly

33 Pressure gauge

3.3.6.2 Tubing Kit 089-8501-015 ➀ @ 3-15 and 6-30 psig (See Figure 38)

3.3.6.3 Nozzle Lever Kit 089-8501-002@ 3-15
and 6-30 psig (See Figure 38)

25

26

27

28

29

28 30

24

31

Figure 39

Relay Assembly (Item 32)

3.3.6.4 Carriage Assembly Kit 089-8501-003 ➂ @ 3-15 and 6-30 psig (See Figure 38)

44 48-620 Modulevel Pneumatic Liquid Level Control

NOTE:
Replacement assemblies listed are furnished in pre-assembled kit form
only for standard temperature model proportional (P), proportional/reset
(PR), differential gap (D), and transmitter (T) pneumatic controllers.

Item Qty.

1 Tube, 2.25" length ➁∆ 1

2 Tube, 4.75" length ➁∆ 2

3 Tube, 7.75" length ➁∆ 2

4 Tube, 3.13" length ➁∆ 1

5 Barbed tee « 1

6 Barbed elbow « 4

7 Tube elbow « 2

8 Silicone tape, 1.25" length 1

9 Silicone tape, 2.00" length 1

10 Silicone tape, .75" length 1

11 Cable clamp 1

12 #10-32 × .25 round head screw 1

13 Tube, 30" length ➁∆ 1

Item Qty.

10 Silicone tape, .75" length 1

11 Cable clamp 1

12 #10-32 × .25 round head screw 1

13 Tube, 4.75" length➁∆ 1

14 Nozzle level assembly 1

15 Plate 1

16 #4-40 x .25 round head screw 2

Item Qty.

17 Bridge adjustment screw assembly 1

18 Selector cam 1

19 Spring washer 1

20 Magnetic carriage assembly 1

21 Palnut 1

3.3.6.5 Feedback Assembly Kit 089-8501-005 @ 3–15 psig
and 89-8501-006 @ 6–30 psig (See Figure 38)

Item Qty.

24 Gasket 1

25 O-Ring, Viton® 1

26 O-Ring, Viton® 1

27 O-Ring, Viton® 1

28 O-Ring, Viton® ➄ 2

29 Gasket 1

30 Gasket, relay mounting 1

3.3.6.7 Additional Replacement Parts (See Figures 38 & 39)

Item Qty. 3-15 psig 6-30 psig

33 Pressure gauge 1 006-8112-030 006-8112-060

31 Wiper assembly 1 089-7833-001

32 Relay assembly ➅ 1 089-7803-001

NOTES:
➀ Tubing kit 089-8501-015 contains brass fittings. Controller
heads with reset require four compression rings. All others
require two. Consult factory for units with plastic fittings.

➁ Customer is to cut tube lengths to correspond to those previ-
ously supplied on the unit.

➂ Carriage assembly kit part number 089-8501-004 for Model
P68 only.

➃ Appropriate nameplate to be applied by customer, depending
on application.

➄ Used only when mating surface has counter bore, otherwise
discard.

➅ Relay assembly includes wiper assembly.
∆ Clear tubing does not require compression ring (as did older
white tubing).

« Plastic settings are obsolete. Call factory for replacement parts.
Brass fittings are now supplied.

3.3.6.6 Gasket Kit for Relay Assembly 089-8501-014 @ 3–15 psig and 6–30 psig (See Figure 39)

Item Qty.

1 Tube, 7.50" length ➁∆ 1

22 Nameplate➃ 1

23 Feedback assembly 1

IMPORTANT:
When ordering replacement parts, please specify: A. Model and serial number of receiver controller.

B. Name and number of replacement assembly (kit).

48-620 Modulevel Pneumatic Liquid Level Control 45

3.3.7 Reset Replacement Parts

4

15114

16 6

2

3

5

7

8

10

9

11

13

12

Figure 40

Reset Replacement Parts

17 19

18 20

22

21

Figure 41

Offshore Kit

46 48-620 Modulevel Pneumatic Liquid Level Control

3.3.7.1 Reset Replacement Assemblies (See Figures 40 & 41)

3.3.7.2 Replacement Kits (See Figures 40 & 41)

3-15 psig 6-30 psig

Reset valve kit➀ includes items 1 through 13 089-8501-008 089-8501-009

O-ring kit includes items 14 through 16 089-8501-010

Offshore kit➁ includes items 17 through 22 089-8501-007

NOTE:
➀ Replacement assemblies listed are furnished in preassembled kit form only, complete with gaskets for field installation.
➁ The offshore kit allows air to exit the controller case while preventing air intake to the unit.
➂ Clear tubing does not require compression ring (as did older white tubing).
➃ Plastic settings are obsolete. Call factory for replacement parts. Brass fittings are now supplied.

IMPORTANT:
When ordering replacement parts, please specify: A. Model and serial number of receiver controller.

B. Name and number of replacement assembly (kit).

48-620 Modulevel Pneumatic Liquid Level Control 47

Item Qty. Description

1 1 Valve assembly

2 1 Spacer

3 1 Dial

4 1 Set screw

5 1 Knob assembly

6 2 #2-56 × .33 round head screw

7 1 #4-40 × 16 bridge head screw

8 1 Washer

9 1 Spring, bias

10 1 Bellows assembly

11 1 Tube 8.50" length ➂

12 1 Tube .81" length ➂

13 1 Barbed tube tee ➃

14 1 O-Ring, Viton®

15 1 O-Ring, Viton®

16 1 O-Ring, Viton®

17 1 O-Ring, Viton®

18 2 Seal washer

19 2 O-Ring, Viton®

20 2 Adapter

21 1 Air relief valve

22 1 O-Ring, Viton®

3.3.8 Receiver Controller Parts (See Figure 42)

NOTE:
➀ Clear tubing does not require compression ring (as did older white tubing).

3.3.8.1 Receiver Controller Replacement Assemblies (See Figure 42)

3-15 psig 6-30 psig

Receiver controller nozzle lever kit includes

items 1 through 10 089-8501-011

Input module kit includes items 11 through 14 089-8501-012 089-8501-013

12

14 1393

21

5

6

10 87 11

4

Figure 42

Receiver Controller Parts

48 48-620 Modulevel Pneumatic Liquid Level Control

NOTE:
Replacement assemblies listed are furnished in preassembled kit form
only for standard temperature model proportional (P), proportional/reset
(PR), differential gap (D), and transmitter (T) pneumatic controllers.

Item Qty. Description

1 1 Nozzle lever

2 1 Bushing

3 1 Adjustment screw

4 1 Spring

5 2 #4-40 round head screw

6 1 Plate

7 1 #2-56 flat head screw

8 1 O-Ring, Viton®

9 1 Tube 7.75" length ➀

10 1 Tape, silicone

11 2 #8-32 round head screw

12 1 Tube 4.75" length ➀

13 1 Inlet connector

14 1 Input module

3.3.9 Transmitter Mounted Receiver Controller Parts

Transmitter

OUTPUT SUPPLY

OUTPUT SUPPLY

INPUT

Receiver/Controller

12

7

8

11

9

10

5

2

1
4

3

6

13

Figure 43

Transmitter Mounted Receiver Controllers
(Configuration A Shown)

3.3.9.1 Transmitter Mounted Receiver Controller Replacement Assemblies (See Figure 43)

CONFIGURATION:

A. For receiver-controller installation on transmitter with same input/output range.

B. For receiver-controller installation on transmitter with different input/output range,
requiring use of two filter regulators.

48-620 Modulevel Pneumatic Liquid Level Control 49

Replacement Assemblies

Configuration A Configuration B (not shown)

Item Qty. Part No. Qty. Part. No.

1 Output tube (item 1) 1 Consult Factory 1 Consult Factory

2 Supply tube (item 2) 1 Consult Factory 1 Consult Factory

3 Male elbow (item 3) 2 011-4102-042 3 011-4102-042

4 Tee (item 4) 2 011-2212-001 2 011-2212-001

5 Male connector (item 5) 2 011-4707-002 1 011-4707-002

6 7⁄8" Close Nipple (item 6) 2 011-1102-007 1 011-1102-007

7 13⁄4" nipple (item 7) 1 011-1102-016 2 011-1102-016

8 Bracket assembly (item 8) 1 036-3802-001 1 036-3802-001

Saddle, U-bolt, hex nuts

(items 9 through 11) 1 010-1706-001 1 010-1706-001

12 Filter regulator (item 12) 1 006-9501-002 2 006-9501-002

13 Gauge (item 13 – not shown) 1 006-9501-003 2 006-9501-003

3.3.10 Pneumatic Modulevel Replacement Head Kits

50 48-620 Modulevel Pneumatic Liquid Level Control

8th, 9th & Function Supply Output Action Limit* SG Ranges**
10th digits Pressure Switches 0.23-0.54 0.55-1.09 1.10-2.20

PAA proportional 20 psig 3–15 psig direct no 089-8502-001 089-8502-033 089-8502-065

PAB proportional 35 psig 6–30 psig direct no 089-8502-002 089-8502-034 089-8502-066

PBA prop. w/reset 20 psig 3–15 psig direct no 089-8502-003 089-8502-035 089-8502-067

PBB prop. w/reset 35 psig 6–30 psig direct no 089-8502-004 089-8502-036 089-8502-068

PCA transmitter 20 psig 3–15 psig direct no 089-8502-005 089-8502-037 089-8502-069

PCB transmitter 35 psig 6–30 psig direct no 089-8502-006 089-8502-038 089-8502-070

PDA differential gap 20 psig 0 or 20 psig direct no 089-8502-007 089-8502-039 089-8502-071

PDB differential gap 35 psig 0 or 35 psig direct no 089-8502-008 089-8502-040 089-8502-072

PIA proportional 20 psig 3–15 psig direct yes 089-8502-017 089-8502-049 089-8502-081

PIB proportional 20 psig 6–30 psig direct yes 089-8502-018 089-8502-050 089-8502-082

PJA prop. w/reset 20 psig 3–15 psig direct yes 089-8502-019 089-8502-051 089-8502-083

PJB prop. w/reset 35 psig 6–30 psig direct yes 089-8502-020 089-8502-052 089-8502-084

PKA transmitter 20 psig 3–15 psig direct yes 089-8502-021 089-8502-053 089-8502-085

PKB transmitter 45 psig 6–30 psig direct yes 089-8502-022 089-8502-054 089-8502-086

PLA differential gap 20 psig 0 or 20 psig direct no 089-8502-023 089-8502-055 089-8502-087

PLB differential gap 35 psig 0 or 35 psig direct no 089-8502-024 089-8502-056 089-8502-088

PEA proportional 20 psig 3–15 psig reverse no 089-8502-009 089-8502-041 089-8502-073

PEB proportional 35 psig 6–30 psig reverse no 089-8502-010 089-8502-042 089-8502-074

PFA prop. w/reset 20 psig 3–15 psig reverse no 089-8502-011 089-8502-043 089-8502-075

PFB prop. w/reset 35 psig 6–30 psig reverse no 089-8502-012 089-8502-044 089-8502-076

PGA transmitter 20 psig 3–15 psig reverse no 089-8502-013 089-8502-045 089-8502-077

PGB transmitter 35 psig 6–30psig reverse no 089-8502-014 089-8502-046 089-8502-078

PHA differential gap 20 psig 0 or 20 psig reverse no 089-8502-015 089-8502-047 089-8502-079

PHB differential gap 35 psig 0 or 35 psig reverse no 089-8502-016 089-8502-048 089-8502-080

PMA proportional 20 psig 3–15 psig reverse yes 089-8502-025 089-8502-057 089-8502-089

PMB proportional 35 psig 6–30 psig reverse yes 089-8502-026 089-8502-058 089-8502-090

PNA prop. w/reset 20 psig 3–15 psig reverse yes 089-8502-027 089-8502-059 089-8502-091

PNB prop. w/reset 35 psig 6–30 psig reverse yes 089-8502-028 089-8502-060 089-8502-092

POA transmitter 20 psig 3–15 psig reverse yes 089-8502-029 089-8502-061 089-8502-093

POB transmitter 35 psig 6–30 psig reverse yes 089-8502-030 089-8502-062 089-8502-094

PPA differential gap 20 psig 0 or 20 psig reverse yes 089-8502-031 089-8502-063 089-8502-095

PPB differential gap 35 psig 0 or 35 psig reverse yes 089-8502-032 089-8502-064 089-8502-096

* C/F for limit switch replacement Z37-4517-001.
** Verify that the 8th, 9th, and 10th digits are valid for the specific model.

3.3.10 Pneumatic Modulevel Replacement Head Kits (cont.)

* Kits for receiver controllers include both heads.

48-620 Modulevel Pneumatic Liquid Level Control 51

8th, 9th & Function Supply Output Action Limit SG Ranges
10th digits Pressure Switches 0.23-0.54 0.55-1.09 1.10-2.20

RAA* proportional 20 psig 3–15 psig direct no 089-8502-129 089-8502-145 089-8502-161

RAB* proportional 35 psig 6–30 psig direct no 089-8502-130 089-8502-146 089-8502-162

RBA* prop. w/reset 20 psig 3–15 psig direct no 089-8502-131 089-8502-147 089-8502-163

RBB* prop. w/reset 35 psig 6–30 psig direct no 089-8502-132 089-8502-148 089-8502-164

REA* transmitter 20 psig 3–15 psig reverse no 089-8502-133 089-8502-149 089-8502-165

REB* transmitter 35 psig 6–30 psig reverse no 089-8502-134 089-8502-150 089-8502-166

RFA* prop. w/reset 20 psig 3–15 psig reverse no 089-8502-135 089-8502-151 089-8502-167

RFB* prop. w/reset 35 psig 6–30 psig reverse no 089-8502-136 089-8502-152 089-8502-168

TAA proportional 20 psig 3–15 psig direct no 089-8502-137 089-8502-153 089-8502-169

TAB* proportional 20 psig 6–30 psig direct no 089-8502-138 089-8502-154 089-8502-170

TBA* prop. w/reset 20 psig 3–15 psig direct no 089-8502-139 089-8502-155 089-8502-171

TBB* prop. w/reset 35 psig 6–30 psig direct no 089-8502-140 089-8502-156 089-8502-172

TEA* transmitter 20 psig 3–15 psig reverse no 089-8502-141 089-8502-157 089-8502-173

TEB* transmitter 35 psig 6–30 psig reverse no 089-8502-142 089-8502-158 089-8502-174

TFA* prop. w/reset 20 psig 3–15 psig reverse no 089-8502-143 089-8502-159 089-8502-175

TFB* prop. w/reset 35 psig 6–30 psig reverse no 089-8502-144 089-8502-160 089-8502-176

PAJ proportional 20 psig 3–15 psig direct no — 089-8502-097 —

PAK proportional 35 psig 6–30 psig direct no — 089-8502-098 —

PBJ prop. w/reset 20 psig 3–15 psig direct no — 089-8502-099 —

PBK prop. w/reset 35 psig 6–30 psig direct no — 089-8502-100 —

PCJ transmitter 20 psig 3–15 psig direct no — 089-8502-101 —

PCK transmitter 35 psig 6–30 psig direct no — 089-8502-102 —

PDJ differential gap 20 psig 0 or 20 psig direct no — 089-8502-103 —

PDK differential gap 35 psig 0 or 35 psig direct no — 089-8502-104 —

PEJ proportional 20 psig 3–15 psig reverse no — 089-8502-105 —

PEK proportional 35 psig 6–30 psig reverse no — 089-8502-106 —

PFJ prop. w/reset 20 psig 3–15 psig reverse no — 089-8502-107 —

PFK prop. w/reset 35 psig 6–30 psig reverse no — 089-8502-108 —

PGJ transmitter 20 psig 3–15 psig reverse no — 089-8502-109 —

PGK transmitter 35 psig 6–30 psig reverse no — 089-8502-110 —

PHJ differential gap 20 psig 0 or 20 psig reverse no — 089-8502-111 —

PHK differential gap 35 psig 0 or 35 psig reverse no — 089-8502-112 —

3.4.1 Standard Flanged Top and Flanged Cage Displacer Models

P 6

ANSI Head Flange rating

RF150 lbs RF300 lbs RF 600 lbs➂ Size

G3 G4 G5 3"

H3 H4 H5 4"

K3 K4 K5 6"

LEVEL RANGE

PNEUMATIC INSTRUMENT (see opposite page)

ANSI Cage rating

RF150 lbs RF300 lbs RF 600 lbs➂ Size / Type

C5 C7 C9 11⁄2" NPT

C6 C8 C0 11⁄2" S.W.

P3 P4 P5 11⁄2" flanged

D5 D7 D9 2" NPT

D6 D8 D0 2" S.W.

Q3 Q4 Q5 2" flanged

complete order code for Standard
Pneumatic Modulevel

DESIGN TYPE
P 6 Standard design Pneumatic Modulevel

TANK CONNECTION

TOP MOUNTED CONNECTION TYPE EXTERNAL CAGE MODELS

MOUNTING AND CHAMBER MATERIALS

flanged top ➀ cage side/bottom cage side/side tank connection

steel 316 SS steel 316 SS steel 316 SS chamber material

1 2 3 4 5 6 code

+400 °F (+204 °C) +700 °F (+371 °C) ➁ maximum temperature
1 4 0.23 – 0.54 specific gravity

2 5 0.55 – 1.09 specific gravity

3 6 1.10 – 2.20 specific gravity

SPECIFIC GRAVITY AND PROCESS TEMPERATURE

➀ Adjustable 8' hanger cable (p/n 32-3110-001), required when distance from flange face to top of displacer
must be greater than 5.00"

➁ Inconel spring furnished on models P62, P64 and P66 with codes 4, 5, or 6

52 48-620 Modulevel Pneumatic Liquid Level Control

➂Maximum pressure rating for units with 600 lb.
ANSI flange construction is 1330 psi @ 100 °F
(967 bar @ 38 °C).

14
356

32
813

48
1219

60
1524

72
1829

84
2134

96
2438

108
2743

120
3048

inches
mm

A B C D E F G H I CODE

3.4 Model Numbers

3.4.1 Standard Flanged Top and Flanged Cage Displacer Models (continued)

48-620 Modulevel Pneumatic Liquid Level Control 53

PNEUMATIC INSTRUMENT
Single Function Heads

Direct Acting Reverse Acting

Std Limit Sws Std Limit Sws Function Output Mounting

PAA PIA PEA PMA Proportional 3–15 psig Integral

PAB PIB PEB PMB Proportional 6–30 psig Integral

PBA PJA PFA PNA Proportional w/reset 3–15 psig Integral

PBB PJB PFB PNB Proportional w/reset 6–30 psig Integral

PCA PKA PGA POA Transmitter 3–15 psig Integral

PCB PKB PGB POB Transmitter 6–30 psig Integral

PDA PLA PHA PPA Differential Gap 0–20 psig Integral

PDB PLB PHB PPB Differential Gap 0–35 psig Integral

TRANSMITTER/RECEIVER CONTROLLER
Dual Heads

Direct Acting Reverse Acting

Std Limit Sws Std Limit Sws Function Output Mounting

RAA — REA — Proportional 3–15 psig Integral

RAB — REB — Proportional 6–30 psig Integral

RBA — RFA — Proportional w/reset 3–15 psig Integral

RBB — RFB — Proportional w/reset 6–30 psig Integral

TAA — TEA — Proportional 3–15 psig Remote

TAB — TEB — Proportional 6–30 psig Remote

TBA — TFA — Proportional w/reset 3–15 psig Remote

TBB — TFB — Proportional w/reset 6–30 psig Remote

3.4.2 High Pressure Flanged Top and Flanged Cage Displacer Models

P 5 5

ANSI HEAD Flange rating

RF900 lbs RF1500 lbs RF2500 lbs Size

H6 H7 H8 4"

LEVEL RANGE

PNEUMATIC INSTRUMENT

ANSI Cage rating

RF900 lbs RF1500 lbs RF2500 lbs Size / Type

L5 L7 L9 11⁄2" NPT

M5 M7 M9 11⁄2" S.W.

P6 P7 P8 11⁄2" flanged

L6 L8 L0 2" NPT

M6 M8 M0 2" S.W.

Q6 Q7 Q8 2" flanged

complete order code for High Pressure
Pneumatic Modulevel

DESIGN TYPE
P 5 High pressure design Pneumatic Modulevel

MOUNTING AND CHAMBER MATERIALS ➀

flanged top ➁ cage side/bottom cage side/side tank connection

steel steel steel chamber material

1 3 5 code

+700 °F (+371 °C) maximum temperature

5 0.55 – 1.09 specific gravity

SPECIFIC GRAVITY AND PROCESS TEMPERATURE

➀ P50 Series displacer material is 304 stainless steel.
➁ Adjustable 8' hanger cable (p/n 32-3110-001), required when distance from flange face to top of displacer
must be greater than 9.31."

54 48-620 Modulevel Pneumatic Liquid Level Control

14
356

32
813

48
1219

60
1524

inches
mm

A B C D CODE

TANK CONNECTION

TOP MOUNTED CONNECTION TYPE EXTERNAL CAGE MODELS

48-620 Modulevel Pneumatic Liquid Level Control 55

PNEUMATIC INSTRUMENT
Single Function Heads

Direct Acting Reverse Acting

Std Limit Sws Std Limit Sws Function Output Mounting

PAA PIA PEA PMA Proportional 3–15 psig Integral

PAB PIB PEB PMB Proportional 6–30 psig Integral

PBA PJA PFA PNA Proportional w/reset 3–15 psig Integral

PBB PJB PFB PNB Proportional w/reset 6–30 psig Integral

PCA PKA PGA POA Transmitter 3–15 psig Integral

PCB PKB PGB POB Transmitter 6–30 psig Integral

PDA PLA PHA PPA Differential Gap 0–20 psig Integral

PDB PLB PHB PPB Differential Gap 0–35 psig Integral

TRANSMITTER/RECEIVER CONTROLLER
Dual Heads

Direct Acting Reverse Acting

Std Limit Sws Std Limit Sws Function Output Mounting

RAA — REA — Proportional 3–15 psig Integral

RAB — REB — Proportional 6–30 psig Integral

RBA — RFA — Proportional w/reset 3–15 psig Integral

RBB — RFB — Proportional w/reset 6–30 psig Integral

TAA — TEA — Proportional 3–15 psig Remote

TAB — TEB — Proportional 6–30 psig Remote

TBA — TFA — Proportional w/reset 3–15 psig Remote

TBB — TFB — Proportional w/reset 6–30 psig Remote

3.4.3 Standard Sealed Cage Displacer Models

P 7

PNEUMATIC INSTRUMENT (see opposite page)

ANSI Mounting flange rating

NPT SW RF150 lbs RF300 lbs RF600 lbs➁ Size

C9 C0 P3 P4 P5 11⁄2"

D9 D0 Q3 Q4 Q5 2"

complete order code for Sealed Cage
Pneumatic Modulevel

DESIGN TYPE
P 7 Sealed cage design Pneumatic Modulevel

TANK CONNECTION
EXTERNAL CAGE MODELS

MOUNTING AND CHAMBER MATERIALS ➀

Carbon steel ➀ chamber material

side/bottom side/side tank connections

1 2 code

+400 °F (+200 °C) +700 °F (+371 °C) maximum temperature

1 4 0.23 – 0.54 specific gravity

2 5 0.55 – 1.09 specific gravity

3 6 1.10 – 2.20 specific gravity

SPECIFIC GRAVITY AND PROCESS TEMPERATURE

➀ Inconel spring furnished on all models.

LEVEL RANGE

56 48-620 Modulevel Pneumatic Liquid Level Control

➁ Maximum pressure rating for units with 600 lb. ANSI flange construction is 1330 psi @
100 °F (967 bar @ 38 °C).

14
356

32
813

48
1219

60
1524

72
1829

84
2134

96
2438

108
2743

120
3048

inches
mm

A B C D E F G H I CODE

3.4.3 Standard Sealed Cage Displacer Models (continued)

PNEUMATIC INSTRUMENT
Single Function Heads

Direct Acting Reverse Acting

Std Limit Sws Std Limit Sws Function Output Mounting

PAA PIA PEA PMA Proportional 3–15 psig Integral

PAB PIB PEB PMB Proportional 6–30 psig Integral

PBA PJA PFA PNA Proportional w/reset 3–15 psig Integral

PBB PJB PFB PNB Proportional w/reset 6–30 psig Integral

PCA PKA PGA POA Transmitter 3–15 psig Integral

PCB PKB PGB POB Transmitter 6–30 psig Integral

PDA PLA PHA PPA Differential Gap 0–20 psig Integral

PDB PLB PHB PPB Differential Gap 0–35 psig Integral

TRANSMITTER/RECEIVER CONTROLLER
Dual Heads

Direct Acting Reverse Acting

Std Limit Sws Std Limit Sws Function Output Mounting

RAA — REA — Proportional 3–15 psig Integral

RAB — REB — Proportional 6–30 psig Integral

RBA — RFA — Proportional w/reset 3–15 psig Integral

RBB — RFB — Proportional w/reset 6–30 psig Integral

TAA — TEA — Proportional 3–15 psig Remote

TAB — TEB — Proportional 6–30 psig Remote

TBA — TFA — Proportional w/reset 3–15 psig Remote

TBB — TFB — Proportional w/reset 6–30 psig Remote

48-620 Modulevel Pneumatic Liquid Level Control 57

3.4.4 Standard Side Mount Displacer Models

P 6 8 2 complete order code for Side Mount
Pneumatic Modulevel

DESIGN TYPE
P68 Side mount in tank, carbon steel body, 316 SS float and trim

TANK CONNECTION
SIDE MOUNTING CONNECTION TYPE

+400 °F (+200 °C) maximum temperature

2 0.60 minimum specific gravity

SPECIFIC GRAVITY AND PROCESS TEMPERATURE

➀ Maximum pressure rating is limited to 800 psig @ 100 °F
due to float.

ANSI Head Flange rating

NPT➀ RF150 lbs RF300 lbs RF600 lbs➀ Size

F2A — — — 3"

— H3A H4A H5A 4"

58 48-620 Modulevel Pneumatic Liquid Level Control

PNEUMATIC INSTRUMENT
Single Function Heads for P68 model only

Direct Reverse
Acting Acting

Std Std Function Output Mounting

PAJ PEJ Proportional 3–15 psig Integral

PAK PEK Proportional 6–30 psig Integral

PBJ PFJ Proportional w/reset 3–15 psig Integral

PBK PFK Proportional w/reset 6–30 psig Integral

PCJ PGJ Transmitter 3–15 psig Integral

PCK PGK Transmitter 6–30 psig Integral

PDJ PHJ Differential Gap 0–20 psig Integral

PDK PHK Differential Gap 0–35 psig Integral

48-620 Modulevel Pneumatic Liquid Level Control 59

Model Output Mounting Body Maximum Maximum Minimum Displacer
Code Signal Arrangement Material Pressure Temperature S.G. Size

131L 3–15 Top Carbon steel 230 psig +250 °F 0.90 2" x 14"
(16 bar) (+120 °C)

131H 6–30 Top Carbon steel 230 psig +250 °F 0.90 2" x 14"
(16 bar) (+120 °C)

W251 3–15 External Cast iron 250 lb. WSP +406 °F
6–30 Flange Cage (+208 °C)

0.86 2.5" x 9"

W254 3–15 External Cast iron 250 lb. WSP +406 °F
6–30 Flange Cage (+208 °C)

0.86 2" x 12"

W291 3–15 External Carbon steel 300 lb. WSP +422 °F
6–30 Flange Cage (+217 °C)

0.85 2" x 12"

3.4.5 APM Pneumatic Control Models

A P M

DESIGN TYPE
APM Pneumatic Liquid Level Controls

MOUNTING AND MATERIALS OF CONSTRUCTION

Single Function Models

Function Pressure Direct Acting Reverse Acting
psig Standard w/Limit Standard w/Limit

Head Switches Head Switches

Proportional
3–15 PAA PIA PEA PMA
6–30 PAB PIB PEB PMB

PNEUMATIC INSTRUMENT

BULLETIN: 48-620.22
EFFECTIVE: July 2016
SUPERSEDES: April 2016

ASSURED QUALITY & SERVICE COST LESS

Service Policy

Owners of Magnetrol may request the return of a control
or any part of a control for complete rebuilding or replace-
ment. They will be rebuilt or replaced promptly. Controls
returned under our service policy must be returned by
Prepaid transportation. Magnetrol will repair or replace
the control at no cost to the purchaser (or owner) other
than transportation if:

1. Returned within the warranty period; and
2. The factory inspection finds the cause of the claim

to be covered under the warranty.

If the trouble is the result of conditions beyond our con-
trol; or, is NOT covered by the warranty, there will be
charges for labor and the parts required to rebuild or
replace the equipment.

In some cases it may be expedient to ship replacement
parts; or, in extreme cases a complete new control, to
replace the original equipment before it is returned. If
this is desired, notify the factory of both the model and
serial numbers of the control to be replaced. In such
cases, credit for the materials returned will be determined
on the basis of the applicability of our warranty.

No claims for misapplication, labor, direct or consequen-
tial damage will be allowed.

Return Material Procedure

So that we may efficiently process any materials that are
returned, it is essential that a “Return Material
Authorization” (RMA) number be obtained from the
 factory, prior to the material’s return. This is available
through Magnetrol’s local representative or
by contacting the factory. Please supply the following
information:

1. Company Name
2. Description of Material
3. Serial Number
4. Reason for Return
5. Application

Any unit that was used in a process must be properly
cleaned in accordance with OSHA standards, before it is
returned to the factory.

A Material Safety Data Sheet (MSDS) must accompany
material that was used in any media.

All shipments returned to the factory must be by prepaid
transportation.

All replacements will be shipped F.O.B. factory.

705 Enterprise Street • Aurora, Illinois 60504-8149 • 630-969-4000 • Fax 630-969-9489
info@magnetrol.com • www.magnetrol.com

Copyright © 2016 Magnetrol International, Incorporated. All rights reserved. Printed in the USA.

Viton® is a registered trademark of DuPont Performance Elastomers.

