Fisher[™] GX Control Valve and Actuator System

The Fisher GX is a compact, state-of-the-art control valve and actuator system, designed to control a wide range of process liquids, gases, and vapors.

The GX is rugged, reliable, and easy to select. It requires no actuator sizing -- the actuator selection is automatic once the valve body construction is selected.

The optimized design results in reduced complexity and parts count. As a result, the cost of maintenance is reduced.

The GX meets the requirements of both EN and ASME standards. It is available with a complete accessory package, including the Fisher FIELDVUE[™] DVC2000 and DVC6200 integrated digital valve controllers.

Features

- Easy to size and select
- No actuator sizing required--selection is automatic
- Optimized actuator allows for a wide range of air supply
- Engineered for easy maintenance
- Maximum part commonality across sizes
- Replaceable trim
- Low lifetime costs
- Robust, low-profile design
- Compact multi-spring pneumatic actuator
- Available with integrated, easy-to-calibrate DVC2000 or DVC6200 digital valve controller

Fisher GX Control Valve, Actuator, and FIELDVUE DVC2000 Digital Valve Controller

- Valve body sizes DN 15 to DN 150 (NPS 1/2 through 6)
- Pressure Classes PN 10-40, CL150 and 300
- High capacity design
- Valve body flow passage optimized for flow stability
- Full range of materials, including alloys
- Shutoff capabilities: Class IV, V, and VI
- Rangeability of 50:1 (equal percentage)
- Optional metal bellows seal
- ISO 5210 F7 mounting available for use with electric actuators

FISHER

www.Fisher.com

Figure 1. Fisher GX Control Valve Assembly with Port-Guided Contoured Plug (Port Sizes 36 to 136 mm)

Optimized valve and actuator system. Product simplicity and ease of selection form the foundation of the GX. Mounted with a digital or analog positioner, the GX provides high performance control across a wide range of process applications.

Compact actuator design. The GX utilizes a compact, multi-spring actuator. The GX design has been optimized to eliminate complicated actuator sizing procedures - once the valve body, port size, and air supply pressure are selected, the actuator size is fixed.

Modular design. The design architecture has been optimized to maximize the use of common parts across sizes. The actuator stem and stem connector are used across all GX sizes. The GX actuator uses a total of 5 different springs across all valve sizes. These spring sets have been optimized to allow for maximum application coverage. The plug/stem assemblies and ENVIRO-SEAL packing sets are common across several sizes, as well.

Contents

Features	1
Principle of Operation	4
The Fisher GX Control Valve	6
Fisher GX Control Valve Specifications	
and Materials of Construction	7
GX Cavitrol [™] III for DN25 (NPS 1) through	
DN50 (NPS 2)	15
GX Whisper Trim [™] III for DN80 (NPS 3) through	
DN150 (NPS 6)	15

The Fisher GX Diaphragm Actuator
GX ISO 5210 Electric Actuator Mounting 17
Bellows Extension Bonnet 17
Valve-Actuator Dimensions and Weights 22
Fisher GX Actuator Accessories 25
The Fisher FIELDVUE DVC2000
Digital Valve Controller 25
Optional Positioners and Instruments
Manual Handwheels 27

Figure 2. Fisher GX and DVC2000 Digital Valve Controller

LINKAGE-LESS POSITION FEDBACK DVC2000 COVER USH-BUTTON INSTRUMENT SETUP

Figure 3. Fisher GX Cryogenic Valve

Low lifetime costs. Reduced product complexity, low parts count, and part commonality all contribute to reduced inventory and maintenance costs.

Stable flow control. The flow cavity of the GX valve body has been engineered to provide stable flow and reduce process variability.

Emission Requirements— ENVIRO-SEAL packing systems provide an improved stem seal to help prevent the loss of valuable or hazardous process fluid. The GX comes standard with ENVIRO-SEAL PTFE packing. For applications exceeding 232°C (450°F), ENVIRO-SEAL graphite ULF packing and extension bonnets are available.

W9343

Easy maintenance. The simple screwed seat-ring and one-piece plug and stem design provide easy maintenance. Design simplicity and parts commonality contribute to reduced spares inventory. The integrated DVC2000 and DVC6200 digital valve controllers allow easy instrument removal, without a requirement for tubing disconnection or replacement (fail-down construction).

Long life. Alloy valve constructions and hardened trim materials are available in the GX to increase valve body, bonnet, and trim life.

Cryogenic offering. The GX is available in a low temperature construction (see figure 3). The compact design maintains high performance in low temperature applications, while minimizing overall envelope size.

Long face-to-face offering. The GX is available in ISA-S75.08.07 long face-to-face dimensions for DN25 to 50 (NPS 1 to 2). All GX control valves have integral flanges, providing replacement for separable flange and other long face-to-face valves.

Figure 4. Fisher GX Principle of Operation -- Actuator Air Supply

FAIL-DOWN (REVERSE ACTING)

Digital valve controller. The GX is available with the DVC2000 digital valve controller. The DVC2000 is easy to use, compact, and designed for easy mounting. It converts a 4-20 mA input signal into a pneumatic output signal, which feeds the control valve actuator. Instrument setup is performed with a push button and LCD interface. This interface is protected from the environment within a sealed enclosure. The interface supports multiple languages, including German, French, Italian, Spanish, Chinese, Japanese, Portuguese, Russian, Polish, Czech, Arabic, and English.

Intrinsic safety and non-incendive construction is available to CSA, FM, ATEX, and IEC standards. An optional module provides integrated limit switches and a position transmitter.

Integrated mounting. The DVC2000 and DVC6200 digital valve controllers integrally mount to the GX actuator, eliminating the need for mounting brackets. The DVC2000 transmits a pneumatic signal to the actuator casing via an air passage in the yoke leg, causing the valve to stroke (see figure 4). This eliminates the need for positioner-to-actuator tubing in the fail-down configuration.

The DVC2000 and DVC6200 mounting interfaces are identical on both sides of the actuator yoke for valve body sizes DN 15 through DN 100 (NPS 1/2 through 4).

FAIL-UP (DIRECT ACTING)

This symmetrical design allows the DVC2000 to be easily moved from one side of the valve to the other without the need to rotate the actuator. The DN 150 (NPS 6) yoke is not symmetrical.

Linkage-less feedback. The DVC2000 and DVC6200 digital valve controllers offer as standard a non-contacting valve position feedback system. This is a true linkage-less design, which uses no levers and no touching parts between the valve stem and the positioner.

Additional Accessory selection. The GX is available with a variety of digital or analog positioners besides the DVC2000 or DVC6200, as well as solenoid and limit switches. The actuator is also compatible with the IEC 60534-6-1 (NAMUR) positioner mounting standard.

Principle of Operation

Integrated Air Supply. When mounted with the DVC2000 digital valve controller, the GX uses an integrated actuator air supply system. In the fail-down construction, air is supplied to the lower actuator casing via a port on the actuator yoke face -- no tubing is required. In the fail-up configuration, air is supplied to the upper casing via tubing.

Figure 5. Fisher GX Control Valve with Typical Soft Seat Trim Construction (DN 25 to 150 and NPS 1 to 6, Port Sizes of 22 - 136mm)

Figure 6. Fisher GX Control Valve with Port-Guided Plug (DN 40 to 150 and NPS 1-1/2 to 6, Port Sizes of 36 - 136mm)

Figure 7. Fisher GX Control Valve with Balanced Trim (DN 80 to 150 and NPS 3 to 6, Port Sizes of 70, 90, and 136 mm Only)

Figure 8. Fisher GX Control Valve Assembly with Stem-Guided Contoured Plug (Size DN 25 and NPS 1)

The Fisher GX Control Valve

The GX is a single port, flow-up globe style valve that offers port-guided (figure 1), stem-guided (figure 8), and balanced trim with a screwed-in seat ring (see table 1 for a description of trim style availability). Each valve size offers an unbalanced plug design, which eliminates dead spaces where fluid polymerization might occur. Although the optimized GX actuator allows for wide usage of unbalanced trim, a balanced plug design is available for higher pressure drop applications in DN80, 100 and 150 (NPS 3, 4, and 6) sizes.

The GX incorporates a clamped bonnet and an easy-to-adjust screwed packing follower (see figure 1).

The plug and stem are a rugged, one-piece welded assembly.

The standard construction incorporates metal-to-metal seating, with a PTFE soft seat option for Class VI shutoff (see figure 5). Class V shutoff is available with metal trim. Hardened trim with stellite overlay is available for erosive service, as well.

Both linear and equal percentage flow characteristics are available in full port and restricted trim. Micro-Flow is available for applications requiring low flow control capability.

Standard valve body materials are carbon steel and stainless steel. Alloy materials are available for valve body sizes DN 15 through DN 100 (NPS 1/2 through 4) for corrosive applications.

Fisher GX Control Valve Specifications and Materials of Construction

See tables 1 and 2.

Table 1. Fisher GX Valve Specifications

Specifications	EN		ASME		
Valve Body Size	DN 15, 20, 25, 40, 50,	80, 100, 150	NPS 1/2, 3/4, 1, 1-1/2, 2, 3, 4, 6		
Pressure Rating	PN 10 / 16 / 25 / 40 per EN 1092-1		CL150 / 300 per ASME B16.34		
End Connections	Flanged raised face pe	r EN 1092-1	Flanged raised face per ASME B16.5		
	1.0619 stee	2	ASME SA216 WCC steel		
	1.4409 stainless	steel	ASME SA351 CF3M stainless steel		
	CW2M (sizes DN 25 throug	gh DN 100 only)	CW2M (NPS 1 through 4 only)		
	ASME SA352	LCC	ASME SA352 LCC		
	ASTM A990 CN3MCu/ASME SA35 (sizes DN 25 through D		ASTM A990 CN3MCu/ASME SA351 CN7M (Cast Alloy 20) (NPS 1 through 4 only)		
Valve Body/Bonnet Materials	CD3MN Duplex (sizes DN 25 through D		CD3MN Duplex SST (NPS 1 through 4 only)		
	CF3 304L SS (sizes DN 25 through D	T	CF3 304L SST (NPS 1 through 4 only)		
			M35-2 (NPS 1 through 4 only)		
			N7M Alloy B2 (NPS 1 through 4 only)		
Face-to-Face Dimensions	Consistent with EN 55	58-1 Series 1	Consistent with ANSI/ISA 75.08.01		
Long Face-to-Face Dimensions			Consistent with ANSI/ISA 75.08.07		
	Metal seat - Class IV (standard)				
Shutoff per IEC 60534-4 and ANSI/FCI 70-2		Metal seat - Cla	ass V (optional)		
and ANSI/FCI 70-2	PTFE seat - Class VI (optional) ⁽¹⁾				
Flow Direction		Flow-up (Cavitrol I	II trim, Flow down)		
Flow Control Characteristics		Equal Percent	age and Linear		
Flow Coefficients		See Fisher	Catalog 12		
	Port Diameters		Trim Style Description		
	4.8 mm		Micro-Flow trim (unbalanced)		
Trim Style	9.5, 14, 22 mm	Stem-Guided with Contoured Plug (unbalanced) or Port-Guided with Cavitrol III trim (unbalanced)			
	36, 46 mm	Port-Guided Plug (unbalanced)			
	70, 90, 136 mm Balanced Trim with Contoured plug or Unbalanced Port-Guided Plug				
Handwheel		Available as an option			
Travel Stop		Available a	is an option		

Table 2. Materials (Other Valve Components)

Component	Material					
Packing Follower		S21800 SST screwed follower				
De du / De maret De litie a	SA193-B7 studs / SA194-2H nuts with NCF2 coating for carbon steel and stainless steel constructions					
Body/Bonnet Bolting and Nuts	DN	l 15 through DN 100: S20910 (XM19) for alloy (standard) and stainless steel assemblies (optional) DN 150: SA193-B7M studs / SA194-2HM nuts with NCF2 coating (optional)				
De elde e		ENVIRO-SEAL Live-loaded PTFE V-ring (standard) with N07718 Belleville springs				
Packing		ENVIRO-SEAL Live-loaded Graphite ULF (optional) with N07718 Belleville springs				
		DN 15 through DN 150: Graphite laminate				
Bonnet Gasket	DN 15 through DN 100: PTFE encapsulated N10276 (optional) Applicable from -46 to 232°C (-50 to 450°F) (May be preferable when the standard graphite laminate gasket material is not compatible with the process fluid)					
	DN 15 through DN 100	Stainless steel, or carbon steel valve bodies and bonnets				
NACE		SA193-B7 studs / SA194-2H nuts with NCF2 coating (S20910 SST optional) body/bonnet bolting				
MR0175/ISO15156 ⁽¹⁾ and NACE MR0103		Standard ENVIRO-SEAL live-loaded PTFE packing				
Construction		S31603/CoCr-A plug, S20910 stem, and S31603/CoCr-A seat ring				
construction	DN 150	SA193-B7M studs / SA194-2HM nuts with NCF2 coating				
		Carbon-Filled PTFE Seal Ring				
		Nitrile (Standard) -46 to 82°C (-50 to 180°F)				
Balanced Trim (Sizes DN 80, 100, and 150 / NPS 3, 4, and 6)	Back-up Rings	Ethylene Propylene [EPDM] (Optional): -46 to 232°C (-50 to 450°F) in steam and hot water; -46 to 121°C (-50 to 250°F) in air (EPDM is not recommended for use in hydrocarbons)				
		FKM (fluorocarbon) (Optional): -18 to 204°C (0 to 400°F) (Applicable in a wide variety of solvents, chemicals, and hydrocarbons. Avoid use with steam, ammonia, or hot water over 82°C [180°F])				
1. Environmental restric	tions may apply.					

Table 3. Trim Materials for Port Diameters of 4.8 mm (Micro-Flow trim) (Unbalanced Trim)

Valve Body Construction	Trim Type	Stem	Plug	Seat
	Metal to metal	S31603 strain hardened	R31233	SA351 CF3M
Carbon steel (1.0619 / WCC and LCC)	Hard-faced	S20910	R31233	SA351 CF3M / CoCr-A seat
	Metal to metal	N06022	R31233	CW2M
	Metal to metal	S31603 strain hardened	R31233	SA351 CF3M
Stainless steel (1.4409 / CF3M)	Hard-faced	S20910	R31233	SA351 CF3M / CoCr-A seat
(1.4409/CF3W)	Metal to metal	N06022	R31233	CW2M
Carbon steel to NACE MR0175/ISO15156 ⁽²⁾ and NACE MR0103 (1.0619 / WCC and LCC)	Hard-faced	\$20910	R31233	SA351 CF3M / CoCr-A seat
Stainless steel to NACE MR0175/ISO15156 ⁽²⁾ and NACE MR0103 (1.4409 / CF3M)	Hard-faced	S20910	R31233	SA351 CF3M / CoCr-A seat
CW2M and CN3MCu/CN7M ⁽¹⁾	Metal to metal	N06022	R31233	CW2M
Duplex SST (CD3MN) ⁽¹⁾	Metal to metal	S31803 (Duplex SST) R31233		CD3MN (Duplex SST)
304L SST (CF3) ⁽¹⁾	Metal to metal	S31803 (Duplex SST) R31233 CF3 (30		CF3 (304L SST)
1. Not available in DN 15 and DN 20 2. Environmental restrictions may a	(NPS 1/2 and 3/4) sizes. oply.	·		

Valve Body Construction	Trim Type	Stem	Plug	Seat
	Metal to metal S31603 strain hardened		S31603	SA351 CF3M
Carbon steel (1.0619 / WCC and LCC)	Hard-faced	S20910	S31603 / CoCr-A seat	SA351 CF3M / CoCr-A seat
	Metal to metal	N06022	N06022	CW2M
	Metal to metal	S31603 strain hardened	\$31603	SA351 CF3M
Stainless steel (1.4409 / CF3M)	Hard-faced	S20910	S31603 / CoCr-A seat	SA351 CF3M / CoCr-A seat
(1:4409 / CF310)	Metal to metal	N06022	N06022	CW2M
Carbon steel to NACE MR0175/ISO15156 ⁽²⁾ and NACE MR0103 (1.0619 / WCC and LCC)	Hard-faced	S20910 S31603 / CoCr-A seat		SA351 CF3M / CoCr-A seat
Stainless steel to NACE MR0175/ISO15156 ⁽²⁾ and NACE MR0103 (1.4409 / CF3M)	Hard-faced	S20910	S31603 / CoCr-A seat	SA351 CF3M / CoCr-A seat
CW2M and CN3MCu/CN7M ⁽¹⁾	Metal to metal	N06022	N06022	CW2M
Duplex SST (CD3MN) ⁽¹⁾	Metal to metal	S31803 (Duplex SST)	S31803 (Duplex SST)	CD3MN (Duplex SST)
304L SST (CF3) ⁽¹⁾	Metal to metal	S31803 (Duplex SST)	S30403 (304L SST)	CF3 (304L SST)
M35-2 ⁽¹⁾	Metal to metal	N05500 N05500		N05500
N7M (Alloy B2) ⁽¹⁾	Metal to metal	N10675 (Alloy B3) N10675 (Alloy B3) N7M (Allo		N7M (Alloy B2)
1. Not available in DN 15 and DN 20 2. Environmental restrictions may a	(NPS 1/2 and 3/4) sizes. oply.			

Table 4. Trim Materials for Port Diameters of 9.5 and 14 mm (Unbalanced Trim)

Table 5. Trim Materials for Port Diameters of 22, 36, 46, 70, 90, and 136 mm (Unbalanced Trim)

Valve Body Construction	Trim Type	Stem	Plug	Seat		
	Metal to metal	S31603 strain hardened	\$31603	SA351 CF3M ⁽³⁾		
	Soft seat	S31603 strain hardened	\$31603	SA351 CF3M / PTFE seat ⁽⁴⁾		
Carbon steel (1.0619 / WCC and LCC)	Hard-faced/ Whisper Trim III ⁽²⁾	\$20910	S31603 / CoCr-A seat	SA351 CF3M/CoCr-A seat (22 mm) SA351 CF3M/CoCr-A seat and guide (>22 mm)		
	Cavitrol III trim	S20910	S31603/CoCr-A seat	S17400 Cage		
	Metal to metal	N06022	N06022	CW2M ⁽¹⁾		
	Soft seat	N06022	N06022	CW2M / PTFE seat ⁽¹⁾		
	Metal to metal	S31603 strain hardened	\$31603	SA351 CF3M ⁽³⁾		
	Soft seat	S31603 strain hardened	\$31603	SA351 CF3M / PTFE seat ⁽⁴⁾		
Stainless steel (1.4409 / CF3M)	Hard-faced/ Whisper Trim III ⁽²⁾	S20910	S31603 / CoCr-A seat	SA351 CF3M/CoCr-A seat (22 mm) SA351 CF3M/CoCr-A seat and guide (>22 mm)		
	Cavitrol III trim	S20910	S31603/CoCr-A seat and guide	S17400 Cage		
	Metal to metal	N06022	N06022	CW2M ⁽¹⁾		
	Soft seat	N06022	N06022	CW2M / PTFE seat ⁽¹⁾		
Carbon steel to NACE MR0175/ISO15156 ⁽⁵⁾ and NACE MR0103 (1.0619 / WCC and LCC)	Hard-faced	\$20910	S31603 / CoCr-A seat	SA351 CF3M/CoCr-A seat (22 mm) SA351 CF3M/CoCr-A seat and guide (>22 mm)		
Stainless steel to NACE MR0175/ISO15156 ⁽⁵⁾ and NACE MR0103 (1.4409 / CF3M)	Hard-faced	S20910	S31603 / CoCr-A seat	SA351 CF3M/CoCr-A seat (22 mm) SA351 CF3M/CoCr-A seat and guide (>22 mm)		
CW2M and CN3MCu/CN7M ⁽¹⁾	Metal to metal	N06022	N06022	CW2M		
	Soft seat	N06022	N06022	CW2M / PTFE seat		
Duplex SST (CD3MN) ⁽¹⁾	Metal to metal	S31803 (Duplex SST)	S31803 (Duplex SST)	CD3MN (Duplex SST)		
	Soft seat	S31803 (Duplex SST)	S31803 (Duplex SST)	CD3MN (Duplex SST)/ PTFE seat ⁽¹⁾		
	Metal to metal	S31803 (Duplex SST)	S30403 (304L SST)	CF3 (304L SST)		
304L SST (CF3) ⁽¹⁾	Soft seat	S31803 (Duplex SST)	S30403 (304L SST)	CF3 (304L SST)/ PTFE seat ⁽¹⁾		
M35-2 ⁽¹⁾	Metal to metal	N05500	N05500	N05500		
N7M (Alloy B2) ⁽¹⁾	Metal to metal	N10675 (Alloy B3)	N10675 (Alloy B3)/ N7M (>22 mm)	N7M (Alloy B2)		

Whisper Trim III is only available in 70 and 9
DN150 (NPS 6) has CoCr-A seat and guide.
DN150 (NPS 6) has CoCr-A guide.
Environmental restrictions may apply.

Table 6. Trim Materials for Port Diameters of 70, 90, and 136 mm (Balanced Trim)⁽³⁾

Valve Body Construction	Trim Type	Stem	Plug	Seat	
	Metal to metal	S31603 strain hardened	S31603	SA351 CF3M	
Carbon steel (1.0619 / WCC and LCC) ⁽¹⁾	Hard-faced/ Whisper Trim III ⁽⁴⁾	S20910	S31603 / CoCr-A seat and guide	SA351 CF3M / CoCr-A seat and guide	
	Metal to metal	N06022	N06022	CW2M ⁽²⁾	
	Metal to metal	S31603 strain hardened	S31603	SA351 CF3M	
Stainless steel (1.4409 / CF3M)	Hard-faced/Whisper Trim III ⁽⁴⁾	S20910	S31603 / CoCr-A seat and guide	SA351 CF3M / CoCr-A seat and guide	
	Metal to metal	N06022	N06022	CW2M ⁽²⁾	
Carbon steel to NACE MR0175/ISO15156 ⁽⁵⁾ and NACE MR0103 (1.0619 / WCC and LCC)	Hard-faced	Hard-faced S20910 S31603 / CoCr-A seat SA35		SA351 CF3M / CoCr-A seat and guide	
Stainless steel to NACE MR0175/ISO15156 ⁽⁵⁾ and NACE MR0103 (1.4409 / CF3M)	Hard-faced	S20910 S31603 / CoCr-A seat SA351 G		SA351 CF3M / CoCr-A seat and guide	
CW2M and CN3MCu/CN7M ⁽²⁾	Metal to metal	N06022 N06022		CW2M	
Duplex SST (CD3MN) ⁽²⁾	Metal to metal	S31803 (Duplex SST)	S31803 (Duplex SST)	CD3MN (Duplex SST)	
304L SST (CF3) ⁽²⁾	Metal to metal	S31803 (Duplex SST) S30403 (304L SST) CF3 (304L SST)		CF3 (304L SST)	
1. The bonnet used in the carbon steel balanced trim construction is made of 1.4409/CF3M stainless steel. 2. Not available for DN 150 (NPS 6).					

Not available for DN 150 (NPS 6).
Balanced trim not available with M35-2 or N7M trim.
Balanced Whisper Trim III in DN150 (NPS 6) 136 mm port diameter only.
Environmental restrictions may apply.

Table 7. Fisher GX Availability

	PORT SIZE	STEM DIAMETER	TRAVEL	ACTUATOR SIZE	
VALVE SIZE	mm	mm	mm	ACTUATOR SIZE	
DN15 (NPS 1/2)	9.5		20	Plain	
DN20	14		20	Plain	
(NPS 3/4)	9.5		20	Plain	
21/25	22		20	Plain	
DN25 (NPS 1)	14		20	Plain	
(1151)	9.5	10	20	Plain	
51140	36		20	Plain	
DN40 (NPS 1-1/2)	22		20	Plain	
(11151-1/2)	14		20	Plain	
DNIEG	46		20	Plain	
DN50 (NPS 2)	36		20	Plain	
(NF32)	22		20	Plain	
DNIGO	70		40	Plain	
DN80 (NPS 3)	46		20	Plain	
(10.5)	36	14	20	Plain	
DNI100	90	14	40	Plain	
DN100 (NPS 4)	70		40	Plain	
(111 5 - 1)	46		20	Plain	
DN150	136	19	60	Plain	
(NPS 6)	90	- 19	40	Plain	

					TEMPERATU		RATURE	IRE	
VALVE BODY / BONNET MATERIAL	BONNET STYLE	ENVIRO-SEAL PACKING	GASKET	TRIM STYLE	°	C	0	F	
bonnermintenine	STILL	TACKING			Min	Max	Min	Max	
	Standard		Graphite laminate or PTFE / N10276	Metal to metal; hard-faced; soft seat	-29	232	-20	450	
1.0619/SA216 WCC	Extension		Graphite laminate	Metal to metal; hard-faced	-29	371	-20	700	
Steel	Bellows		Graphite laminate or PTFE / N10276	Metal to metal; hard-faced; soft seat	-29	232	-20	450	
			Graphite laminate	Metal to metal; hard-faced	-29	371	-50	700	
	Standard		Graphite laminate or PTFE / N10276	Metal to metal; hard-faced; soft seat	-46	232	-50	450	
	Extension		Graphite laminate	Metal to metal; hard-faced	-46	371	-50	700	
1.4409/SA351 CF3M SST	Cryogenic Extension		Graphite laminate	Metal to metal; hard-faced	(2)	371	(2)	700	
	Bellows	PTFE or Graphite ULF	Graphite laminate or PTFE / N10276	Metal to metal; hard-faced; soft seat	-46	232	-50	450	
			Graphite laminate	Metal to metal; hard-faced	-46	371	-50	700	
<u></u>	Standard		Graphite laminate or PTFE / N10276	Metal to metal; soft seat	-46	232	-50	450	
CW2M	Bellows		Graphite laminate or PTFE / N10276	Metal to metal; soft seat	-46	232	-50	450	
	Standard		Graphite laminate or PTFE / N10276	Metal to metal; hard-faced; soft seat	-46	232	-50	450	
LCC	Extension		Graphite laminate	Metal to metal; hard-faced	-46	343	-50	650	
	Bellows	ows	Graphite laminate or PTFE / N10276	Metal to metal; hard-faced; soft seat	-46	232	-50	450	
			Graphite laminate	Metal to metal; hard-faced	-46	343	-50	650	
CN3MCu/CN7M	Standard		Graphite laminate or PTFE / N10276	Metal to metal; soft seat	-46	232	-50	450	
304L SST (CF3)	Standard		Graphite laminate or PTFE / S30403	Metal to metal; soft seat	-46	232	-50	450	
Duplex SST (CD3MN)	Standard	PTFE	Graphite laminate or PTFE / N10276	Metal to metal; soft seat	-46	232	-50	450	
M35-2	Standard		Graphite laminate or PTFE / N04400	Metal to metal	-46	232	-50	450	
N7M (Alloy B2)	Standard		Graphite laminate or PTFE / N10276	Metal to metal	-46	232	-50	450	
1. Back-up ring materials 2. Consult your <u>Emerson</u>	1. Back-up ring materials used in Sizes DN 80, 100, and 150 (NPS 3, 4, and 6) with balanced trim may be limited by temperature and application. See table 2. 2. Consult your Emerson sales office for minimum temperature limit.								

Table 8. Allowable Temperature Ranges for Valve Body, Bonnet and Trim⁽¹⁾

Product Bulletin 51.1:GX August 2017

Figure 9. Material Pressure/Temperature Curves

E1140

1. N7M is only offered with CL150 and CL300 (not PN10, PN16, PN25, or PN40).

E0901

1. CD3MN, CN3MCu/CN7M, and M35-2 are not listed in EN 12516-1. The PN designations are used only to indicate relative pressure-retaining capabilities.

Figure 11. Fisher GX ENVIRO-SEAL Packing

Figure 12. GX Cavitrol III Trim

GX Cavitrol III for DN25 (NPS 1) through DN50 (NPS 2)

Cavitrol III trim lowers hydrodynamic noise and reduces vibration by utilizing proprietary drilled hole shape and spacing to shift the frequency and isolate the cavitation in order to prevent damage. Cavitrol III 1-stage technology is used without altering the integral GX bonnet design.

Features

- Max delta-P of 400 psid
- Flow down
- Class V shutoff standard

Available Sizes

- NPS 1, 225 Actuator, 20mm travel
- NPS 1-1/2, 750 Actuator, 20mm travel
- NPS 2, 750 Actuator, 20mm travel

Requirements

- Minimum 4 bar supply pressure
- Only available with standard bonnet

Table 9. Materials of Construction for Cavitrol III Trim

Part	Material
Stem	S20910
Plug	S31603 / CoCr-A Seat and Guide
Seat Ring / Cage	S17400

GX Whisper Trim III for DN80 (NPS 3) through DN150 (NPS 6)

Whisper Trim III A1 lowers aerodynamic valve noise by utilizing multiple orifices of special shape, size, and spacing. These orifices break up turbulent compressible fluid streams and shift the acoustic energy to a higher frequency range. The result is about 20 dBA noise attenuation.

Features

- Flow up
- Class IV shutoff

Available Sizes

- NPS 3, 750 Actuator, 40mm travel
- NPS 4, 750 Actuator, 40mm travel
- NPS 6, 1200 Actuator, 60mm travel

Table 10. Materials of Construction for Whisper Trim III⁽¹⁾

Part	Material		
Stem	S20910		
Plug	S31603 / CoCr-A Seat		
Seat Ring	S31603 / CoCr-A Seat and Guide		
Cage ⁽¹⁾	CF3M		
1. NPS 6 uses a separate cage, not integral to the plug stem.			

Allowable temperature ranges are shown in table 8.

The Fisher GX Diaphragm Actuator

Figure 14. Fisher GX Actuator

Table 11. Actuator Specifications

The GX uses a multi-spring, pneumatic diaphragm actuator (see figure 14). It is capable of air supply pressures to 6.0 barg (87 psig), allowing valve shutoff at high pressure drops.

The GX product selection system automatically matches the actuator to the valve, eliminating the need for complex actuator sizing procedures.

The multiple spring design provides the preload, eliminating the need for bench set adjustment. The actuator is available in spring-to-open and fail-down configurations.

The GX actuator can be used for throttling or on-off service.

The GX is available with the integrated DVC2000 digital valve controller. Other digital and analog positioners are available, as well as optional solenoids and limit switches.

Description	Pneumatic spring-return diaphragm actuator
Operating Principle	Air-to-open (standard) Air-to-close (optional)
Operating Pressure Ranges	2.0 to 6.0 barg (29 to 87 psig) ⁽¹⁾
Ambient Temperature	-46 to 82°C (-50 to 180°F)
Pressure Connection (Fail-up Construction)	G 1/4 female casing connection
Finish	Powder coat polyester
1. May vary depending on construction (see Fisher bulletin 51.1:GX (S1) (D103209X012)	

Table 12. Materials of Construction

Part	Material
Upper and Lower Casings	AISI 1010 stamped carbon steel
Springs	Steel
Diaphragm	Nitrile and nylon
Diaphragm Plate	Size 225 and 750: AISI G10100 stamped carbon steel Size 1200: Cast carbon steel
Yoke	Carbon steel (stainless steel optional for some sizes)
Casing Fasteners	A2-70 stainless steel bolts and nuts
Actuator Rod	Stainless steel
Stem Connector	CF3M
Stem Connector Fasteners	SA193-B7 bolts with NCF2 coating
Stem Bushing	High-density polyethylene (HDPE)
Stem Seal	Nitrile

Actuator Selection

With the GX, actuator selection has never been easier. Once the valve size and port diameter have been determined, the actuator is automatically selected. No spring selection or bench set calculations are required.

The majority of GX constructions (both fail-down and fail-up) are rated to a full pressure class shutoff capability of 51.7 bar (750 psi) for a 4 to 6 bar (58 to 87 psig) actuator air supply. Refer to Fisher bulletin 51.1:GX (S1) (D103209X012) for additional information.

The GX actuator has been optimized to allow for varying ranges of supply pressure. See table 13.

SUPPLY PRESSURE	RAN	IGE
SUPPLI PRESSURE	Bar	Psig
Standard	4.0 to 6.0	58 to 87
Optional	3.0 to 4.0	44 to 58
Optional	2.0 to 3.0	29 to 44

GX ISO 5210 Electric Actuator Mounting

Electric actuator mounting is available for any manufacturing models that comply with ISO 5210, Flange type F7. The mounting offering includes a GX yoke, actuator rod adaptor, spacer, and bolting.

CAUTION

The up travel stop must be set in the electric actuator in order to prevent damage to the valve trim.

Thrust limitations apply when sizing electric actuators (see table 14).

A mounting offering can be engineered if not already available for a selected actuator. Electric actuator mounting is not available for DN150, NPS 6 GX valves. For additional information, contact your <u>Emerson sales</u> <u>office</u> or Local Business Partner

Bellows Extension Bonnet

The GX bellows extension bonnet provides reliable and tight stem sealing for those applications where emissions escaping to the environment cannot be tolerated (see figure 15). The GX bellows is available in SST (1.4571 / 316Ti) or N10276 and covers a full range of valve sizes from DN 15 through DN 100 (NPS 1/2 through 4) (see tables 15 and 16).

The GX bellows system has been designed for 100,000 full-travel cycles at maximum allowable pressure and ambient temperature (20°C [68°F]).

The mechanically-formed metal bellows provides high operating reliability and extended cycle life (see tables 17, 18, and 19 for details).

The GX bellows design incorporates a rugged doubleor triple-wall construction for added security. Each bellows is helium tested before leaving the factory.

The GX bellows bonnet comes standard with an ENVIRO-SEAL live-loaded, PTFE packing system as a security backup. A connection is provided above the bellows to allow purging or monitoring the integrity of the replaceable bellows.

	STEM DIAMETER	TRAVEL		STEM MATERIAL	MAXIMUM THRUST			
VALVE SIZE	mm	mm	BONNET STYLE	STRENGTH	Ν	lbf		
			Di . i .	High ⁽¹⁾	17000	3820		
DN15-DN50	10	20	Plain	Low ⁽²⁾	7600	1710		
(NPS 1/2 to 2)	10 20		High	11400	2560			
			Bellows/Extension	Low	6700	1500		
				High	20000	4500		
DN80-DN100	14	20,40	20.40	Plain	Plain	Low	20000	4500
(NPS 3 to 4)	14	20, 40	Delland / Extended	High	20000	4500		
			Bellows/Extension	Low	14500	3260		

Table 14. Fisher GX Maximum Allowable Thrust for use with ISO 5210 Electric Actuators

Figure 15. Fisher GX Bellows Bonnet and Selection Process

18

Balanced

Table 15. Fisher GA Co	able 15. Fisher GA Constructions with Bellows Availability											
VALVE BODY SIZES	PORT SIZE (mm)	ACTUATOR SIZES	PLUG TRAVEL	TRIM STYLE								
DN15-50 (NPS 1/2 to 2)	4.8 to 46	225 and 750	20 mm	Unbalanced								
DN80	36 to 46	750	20 mm	Unbalanced								
(NPS 3)	70	750	20 mm	Balanced								
DN100	46	750	20 mm	Unbalanced								

Table 15. Fisher GX Constructions with Bellows Availability

90

Table 16. Bellows Materials of Construction

(NPS 4)

Valve Body /	Delleure	Bellows Stem	Trim M	aterials	Deltin a	ENVIRO-SEAL	Carlinta	Laura Dachia a	Monitoring Connection
Bonnet	Bellows	Extension	Plug ⁽¹⁾	Stem Material	Bolting	Packing	Gaskets	Lower Bushing	Plug
	SST (1.4571/316Ti)	S31603	S31603 or CF3M	S31603	SA193-B7 with NCF2 coating	Live-loaded PTFE	Graphite laminate	S31600 with R31233 insert	S31600
Carbon Steel (1.0619/WCC and LCC)	N10276 S31603 S31603 or CF3M		S31603	SA193-B7 with NCF2 coating	Live-loaded PTFE	Graphite laminate	S31600 with R31233 insert	S31600	
	N10276	N06022	N06022 or CW2M	N06022	S20910	Live-loaded PTFE	Graphite laminate	N10276 with R31233 insert	N10276
	SST (1.4571/316Ti)	S31603	S31603 or CF3M	S31603	S20910	Live-loaded PTFE	Graphite laminate	S31600 with R31233 insert	S31600
Stainless Steel (1.4409/CF3M)	N10276	S31603	S31603 or CF3M	S31603	S20910	Live-loaded PTFE	Graphite laminate	S31600 with R31233 insert	S31600
	N10276	N06022	N06022 or CW2M	N06022	S20910	Live-loaded PTFE	Graphite laminate	N10276 with R31233 insert	N10276
CW2M	N10276	N06022	N06022 or CW2M	N06022	S20910	Live-loaded PTFE	Graphite laminate	N10276 with R31233 insert	N10276
1. Plug material fo	or the 4.8 mm port is	R31233.			•	•		•	

750

20 mm

For bellows height dimensions, see table 21.

Cycle Life

Bellows service life is affected by several factors, including process pressure, temperature, and plug travel. Tables 17, 18, 19, and 20 provide estimates of cycle life for several cases.

VALVE SIZE	STEM SIZE	BELLOWS MATERIAL	PLYS	BELLOWS PRESSURE	PROCESS TEMPERATURE		ESTIMATED CYCLE LIFE	
					°C	°F	(50% Stroke [25-75% travel])	
DN15-50	1.4571 (316Ti)			2 10.3 bar (150 psig)		20	68	1,040,000
(NPS 1/2 to 2)	10mm	N10276		10.3 bar (150 psig)	20	68	910,000	
DN80-100	14mm	1.4571 (316Ti)	2	10.3 bar (150 psig)	20	68	1,020,000	
(NPS 3 to 4)	14mm	N10276	2	10.3 bar (150 psig)	20	68	980,000	

Table 17. Estimated Bellows Cycle Life at 10.3 bar (150 psig) and 20°C (68°F)

Table 18. Estimated Bellows Cycle Life at Bellows Maximum Allowable Pressure and 20°C (68°F)

VALVE SIZE	STEM SIZE	BELLOWS MATERIAL	PLYS	MAXIMUM ALLOWABLE BELLOWS	PROCESS TEMPERATURE		ESTIMATED CYCLE LIFE (50% Stroke [25-75% travel])
				PRESSURE ⁽¹⁾	°C	°F	(50% Stroke [25-75% travel])
DN15-50	10mm	1.4571 (316Ti)	2	40 bar (580 psig)	20	68	830,000
(NPS 1/2 to 2)	TOMIN	N10276	3	51.7 bar (750 psig)	20	68	800,000
DN80-100	14.55	1.4571 (316Ti)	2	45 bar (650 psig)	20	68	800,000
(NPS 3 to 4)	14mm	N10276	2	51.7 bar (750 psig)	20	68	810,000
1. Valve maximum allowab	le pressure drop m	ay be limited by size and mater	ial. See <u>GX</u>	bulletin 51.1:GX(S1) for addition	onal informati	on.	

Table 19. Estimated Bellows Cycle Life at Bellows Maximum Allowable Pressure and 232°C (450°F)

VALVE SIZE	STEM SIZE	BELLOWS MATERIAL PLYS		MAXIMUM ALLOWABLE BELLOWS	PRO TEMPE		ESTIMATED CYCLE LIFE (50% Stroke [25-75% travel])	
				PRESSURE ⁽¹⁾	°C	°F	(50% Stroke [25-75% travel])	
DN15-50	10mm	1.4571 (316Ti)	2	29.8 bar (430 psig)	232	450	410,000	
(NPS 1/2 to 2)	TOITIIT	N10276	3	47.2 bar (685 psig)	232	450	560,000	
DN80-100	14.000	1.4571 (316Ti)	2	33.5 bar (485 psig)	232	450	390,000	
(NPS 3 to 4)	14mm	N10276	2	47.2 bar (685 psig)	232	450	550,000	

1. Valve maximum allowable pressure drop may be limited by size and material. See <u>GX bulletin 51.1:GX(S1)</u> for additional information.

Table 20. Estimated Bellows Cycle Life at Bellows Maximum Allowable Pressure and 371°C (700°F)

VALVE SIZE	STEM SIZE	BELLOWS MATERIAL	PLYS	MAXIMUM ALLOWABLE	PRO TEMPE		ESTIMATED CYCLE LIFE (50% Stroke [25-75% travel])
				BELLOWS PRESSURE	°C	°F	(50% Stroke [25-75% travel])
DN15-50	DN15-50		2	26.1 bar (380 psig)	371	700	250,000
(NPS 1/2 to 2)	TOTITI	N10276	3	39.3 bar (570 psig)	371	700	430,000
DN80-100	DN80-100		2	29.3 bar (425 psig)	371	700	240,000
(NPS 3 to 4)	1411111	N10276	2	39.3 bar (570 psig)	371	700	430,000

Bellows Pressure - Temperature Ratings

See figure 16.

Figure 16. Bellows Pressure - Temperature Ratings

Valve-Actuator Dimensions and Weights

See figure 17 and table 21.

Figure 17. Fisher GX Dimensions (also see table 21)

Table 21. Fisher GX Dimensions and Weights

						c	I	-				WEIGHT
PORT DIA	ACTUATOR SIZE	PN10/ 16 & PN25/ 40	CL150	CL300	Standard Bonnet	Extended or Bellows Bonnet	Actuator Height (Standard Bonnet)	Actuator Height (Extended or Bellows Bonnet)	E Casing Dia	F (AR) Removal Height ⁽³⁾	With Standard Bonnet	With Extended or Bellows Bonnet
mm		mm	mm	mm	mm	mm	mm	mm	mm	mm	kg	kg
4.8, 9.5	225	130	184	190	66	304	313	313	270	115	21	25
4.8, 9.5, 14	225	150	184	194	66	304	313	313	270	115	22	26
4.8, 9.5, 14, 22	225	160	184	197	58	296	313	313	270	115	22	26
14, 22, 36	225	200	222	235	62	300	313	313	270	115	25	29
36	750	200	222	235	62	300	342	342	430	115	52	56
22, 36, 46	225	230	254	267	68	306	313	313	270	115	29	33
36, 46	750	230	254	267	68	306	342	342	430	115	56	60
36, 46	750	310	298	318	105	373	375	375	430	125	79	88
70 ⁽¹⁾ 70	750 750	310 310	298 298	318 318	105 105	373 ⁽⁴⁾ 373	375 395	375 395	430 430	125 125	81 83	90 92
46	750	350	352	368	121	393	379	375	430	130	98	109
70	750	350	352	368	121	393	399	395	430	130	101	111
90 ⁽²⁾ 90 ⁽¹⁾	750	350	352	368	121	393 ⁽⁴⁾	379	375	430	130	105	115
90	750	350	352	368	121	393	399	395	430	130	101	111
136	1200	480	451	473	189		559		566	224	235	
136 ⁽¹⁾	1200	480	451	473	200		559		566	210	247	
		480	451	473	230		589		566	240	247	
	DIA mm 8, 9.5 4.8, 5, 14 4.8, 5, 14, 22 4, 22, 36 36 2, 36, 46 6, 46 6, 46 6, 46 6, 46 70(1) 70 46 70(1) 70 46 70 90(2) 90(1) 90 136 36(1) 36(5)	DIA ACTUATOR SIZE mm	DIA ACTUATOR SIZE & PN25/ 40 mm mm mm 8, 9.5 225 130 4.8, 5, 14 225 150 4.8, 5, 14 225 160 22 225 200 36 750 200 36 225 230 6, 46 750 230 6, 46 750 310 70 750 310 70 750 350 90(1) 750 350 90 750 350 90 750 350 90 750 350 36(1) 1200 480	DIA ACTUATOR SIZE & PN25/ 40 CL150 mm mm mm mm 8, 9.5 225 130 184 4.8, 5, 14 225 150 184 4.8, 5, 14 225 160 184 22 25 200 222 36 750 200 222 36 750 230 254 6, 46 750 310 298 70(1) 750 310 298 70(1) 750 350 352 90(21) 750 350 352 90(21) 750 350 352 90(21) 750 350 352 90(21) 750 350 352 90(21) 1200 480 451 36(1) 1200 480 451 36(5) 1200 480 451	DIA ACTUATOR SIZE & PN25/ 40 CL150 CL300 mm <	DIA ACTUATOR SIZE & PN25/ 40 CL150 CL300 Standard Bonnet mm 66 31	DIA ACTUATOR SIZE & PN25/ 40 CL150 CL300 Standard Bonnet or Bellows Bonnet mm mm mm mm mm mm mm 8, 9.5 225 130 184 190 66 304 4.8, 5, 14 225 150 184 194 66 304 4.8, 5, 14 225 160 184 197 58 296 22 160 222 235 62 300 36 750 200 222 235 62 300 2, 36, 46 225 230 254 267 68 306 6, 46 750 310 298 318 105 373 70 ⁽¹⁾ 750 310 298 318 105 373 70 ⁽²⁾ 750 350 352 368 121 393 70 ⁽²⁾ 750 350 352 368 121 393	DIA ACTUATOR SIZE $& Ph'25/40$ CL150 CL300 Standard Bonnet or Bellows Bonnet Height Standard Bonnet mm Mission (1000) 300 300 313 313 313 313 313 314 316 316 314 314 314 314 314 <td< td=""><td>DIA ACTUATOR SIZE & PN25/ 40 CL150 CL300 Standard Bonnet or Bellows Bonnet or Bellows Bonnet (Extended Bonnet) mm <tde< td=""><td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td><td>ACTUATOR SIZE & Ph25/ 40 CL150 CL300 Standard Bonnet or Bonnet Height (Standard Bonnet) (Extended Bonnet) CE and Bellows Bonnet (Extended Bonnet) (Extended Bonnet)<</td><td>Activation size Activation 40 Support (1) CL150 40 CL300 (1) Standard Bonet or Bellows Bonnet or Bellows Bonnet (Extended Bonnet) Clason Biomet Standard Bonnet mm <</td></tde<></td></td<>	DIA ACTUATOR SIZE & PN25/ 40 CL150 CL300 Standard Bonnet or Bellows Bonnet or Bellows Bonnet (Extended Bonnet) mm mm <tde< td=""><td>$\begin{array}{ c c c c c c c c c c c c c c c c c c c$</td><td>ACTUATOR SIZE & Ph25/ 40 CL150 CL300 Standard Bonnet or Bonnet Height (Standard Bonnet) (Extended Bonnet) CE and Bellows Bonnet (Extended Bonnet) (Extended Bonnet)<</td><td>Activation size Activation 40 Support (1) CL150 40 CL300 (1) Standard Bonet or Bellows Bonnet or Bellows Bonnet (Extended Bonnet) Clason Biomet Standard Bonnet mm <</td></tde<>	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	ACTUATOR SIZE & Ph25/ 40 CL150 CL300 Standard Bonnet or Bonnet Height (Standard Bonnet) (Extended Bonnet) CE and Bellows Bonnet (Extended Bonnet) (Extended Bonnet)<	Activation size Activation 40 Support (1) CL150 40 CL300 (1) Standard Bonet or Bellows Bonnet or Bellows Bonnet (Extended Bonnet) Clason Biomet Standard Bonnet mm <

Balanced trim design.
Balanced trim with reduced-capacity plug.
Clearance required for removing actuator from installed valve body.
Bellows bonnets are available for these constructions. However, extension bonnets are not available with balanced trim due to temperature limitations of the trim seals.
Severe service.

Figure 18. Fisher GX Long Face-to-Face Dimensions (also see table 22)

			А		С		D				TOTAL WEIGHT	
VALVE SIZE	PORT DIA	ACTUATOR SIZE	Long CL150	Long CL300	Std Bonnet	Extension or Bellows Bonnet	Actuator Height (Standard Bonnet)	Actuator Height (Extension or Bellows Bonnet)	E Casing Dia	F (AR) Removal Height ⁽¹⁾	With Standard Bonnet	With Extension or Bellows Bonnet
	mm		mm	mm	mm	mm	mm	mm	mm	mm	kg	kg
DN 25/ NPS 1	4.8	225	216	216	58	296	313	313	270	115	22	26
	9.5	225	216	216	58	296	313	313	270	115	22	26
	14	225	216	216	58	296	313	313	270	115	22	26
	22	225	216	216	58	296	313	313	270	115	22	26
DN 40/ NPS 1-1/2	14	225	241.3	241.3	62	300	313	313	270	115	25	29
	22	225	241.3	241.3	62	300	313	313	270	115	25	29
	36	750	241.3	241.3	62	300	342	342	430	115	52	56
DN 50/ NPS 2	22	225	292.1	292.1	68	306	313	313	270	115	30	34
	36	750	292.1	292.1	68	306	342	342	430	115	57	61
	46	750	292.1	292.1	68	306	342	342	430	115	57	61
1. Clearance required for removing actuator from installed valve body.												

Figure 19. Fisher GX Electric Actuator Mounting Dimensions (also see table 23)

GX ELECTRIC ACTUATOR MOUNTING

Table 23. Fisher GX Electric Actuator Mounting Dimensions and Weights

		_		K	GX ELECTRIC ACTUATOR MOUNTING WEIGHT		
VALVE SIZE	PORT DIAMETER	G	н	К	With Standard Bonnet	With Extension or Bellow Bonnet	
	mm	mm	mm	mm	kg	kg	
DN 15/ NPS 1/2	4.8, 9.5	202	170	92	12	16	
DN 20/ NPS 3/4	4.8, 9.5, 14	202	170	92	13	17	
DN 25/ NPS 1	4.8, 9.5, 14, 22	202	170	92	13	17	
DN 40/ NPS 1-1/2	14, 22, 36	202	170	02	16	20	
	36	202	170	92	15	19	
DN 50/ NPS 2	22, 36, 46	202	170	92	20	24	
	36, 46	202			19	23	
DN 80/ NPS 3	36, 46		170	92	42	51	
	70(1)	222			44	53	
	70				43	52	
	46		170	92	61	72	
	70				61	71	
DN 100/ NPS 4	90(2)	226			65	75	
	90(1)				00	75	
	90				64	74	

Table 24. Positioner Selection Guidelines

Туре	Digital I/P ⁽¹⁾	I/P ⁽²⁾ P/P ⁽³⁾		Intrinsic Safety ⁽⁴⁾	Flameproof / Explosionproof ⁽⁴⁾	Non- Incendive ⁽⁴⁾				
DVC2000	Х			Х		Х				
DVC6200	Х			Х	Х	Х				
3661		Х		Х		Х				
3660	3660 X									
1. Digital I/P - microprocessor based electro-pneumatic with HART communication. 2. I/P - electro-pneumatic 3. P/P - pneumatic 4. Refer to Fisher bulletin 9.2:001 (D1032222X012) for instrument hazardous area classification details.										

Fisher GX Actuator Accessories

The GX is available with a variety of pneumatic (P/P), electro-pneumatic (I/P), and digital valve positioners, as well as limit switches and solenoids. Table 24 provides the basic features of the positioners offered with the GX actuator.

The Fisher FIELDVUE DVC2000 Digital Valve Controller

The DVC2000 digital valve controller (figure 20) is simple to use, compact, and designed for the GX control valve. It converts a 4-20mA input signal into a pneumatic output signal, which feeds the control valve actuator. Instrument setup is performed with a pushbutton and LCD interface. This interface is protected from the environment within an IP66 enclosure. Multiple languages are supported with the local interface including German, French, Italian, Spanish, Chinese, Japanese, Portuguese, Russian, Polish, Czech, Arabic, and English. Additionally, HART[®] communication is supported over the 4-20mA loop wiring.

The DVC2000 is designed to be integrally mounted to the GX actuator, avoiding the need for mounting brackets. The DVC2000 mounts directly to an interface pad on the actuator yoke leg with a secure 3-point mounting. An internal passage inside the yoke leg transmits the pneumatic signal to the actuator casing, eliminating the need for external tubing (in the air-to-open configuration).

Figure 20. Fisher FIELDVUE DVC2000 Digital Valve Controller

The high-performance linkage-less position feedback system eliminates physical contact between the valve stem and the digital valve controller or instrument. There are no wearing parts so cycle life is maximized. Additionally, the elimination of levers and linkages reduces the number of mounting parts and the mounting complexity. Digital valve controller or instrument replacement and maintenance is simplified because the feedback parts stay connected to the actuator.

The DVC2000 is available with an optional module which includes two (2) integral limit switches and a stem position transmitter. The limit switches are configurable for open and closed valve indication. The position transmitter provides a 4-20mA signal for valve position feedback verification. As an integral component to the instrument, this option module avoids the need for difficult-to-mount external switches and transmitters.

Designed to meet intrinsic safety and non-incendive requirements, this instrument delivers scalable functionality and high performance in a small package.

Optional Positioners and Instruments

Fisher FIELDVUE DVC6200 Digital Valve Controller

The DVC6200 digital valve controller is a communicating, microprocessor-based current-to-pneumatic instrument. Using HART or FOUNDATION[™] fieldbus communication protocol, access to critical instrument, valve, and process conditions is provided. When used with ValveLink[™] software, valve diagnostic tests can be run while the valve is in service to advise you of the performance of the entire control valve assembly. Designed to meet a broad range of hazardous area classifications, this instrument offers maximum functionality to improve your process performance. (See figure 21 and table 24.)

Fisher 3660 and 3661 Valve Positioners

The 3660 pneumatic and 3661 electro-pneumatic positioners are rugged, accurate, and feature low steady-state air consumption. Designed to meet intrinsic safety requirements, these positioners offer simple functionality in a small package. (See figure 22 and table 24.)

Figure 21. Fisher FIELDVUE DVC6200 Digital Valve Controller

Figure 22. Fisher GX Valve with 3660 or 3661 Positioner, NAMUR Mounting (IEC 60534-6-1)

26

Manual Handwheels

The GX is available with an optional, side-mounted manual handwheel (see figure 23). These handwheels provide a robust method of manually operating the valve in an emergency or upon loss of instrument air.

The GX handwheel will stroke the valve up to 20mm travel, and is available on the size 225 and 750

actuators. Dimensions are provided in figure 24 and table 25.

When mounted to a fail-up actuator, rotating the handwheel clockwise moves the stem downward. When mounted to a fail-down actuator, turning the handwheel in the clockwise direction causes the stem to move upward. Disengagement of the handwheel to allow automatic operation is accomplished by turning the handwheel in the counter-clockwise direction.

Figure 23. Fisher GX Control Valve and Actuator System with Manual Handwheel

Figure 24. Fisher GX with Handwheel Dimensions (also see table 25)

E0975

VALVE SIZE			VALVE	HANDWHEEL	41	42	2	C1 ⁽¹⁾	C2 ⁽²⁾		
EN	ASME	ACTUATOR SIZE	TRAVEL	WEIGHT	A1	A2	В	CN.,	(2(2)		
	NPS	JIZE	mm	kg	mm	mm	mm	mm	mm		
DN 15	1/2	225	20	5.6	215	242	223	159	60		
DN 20	3/4	225	20	5.6	215	242	223	159	60		
DN 25	1	225	20	5.6	215	242	223	159	60		
DN 40	1-1/2	225	20	5.6	215	242	223	159	60		
		750	20	12.2	293	317	356	159	60		
DN 50	2	225	20	5.6	215	242	223	159	60		
	2	750	20	12.2	293	317	356	159	60		
DN 80	3	750	20	12.2	293	317	356	169	70		
DN 100	4	750	20	12.2	293	317	356	173	74		
DN 150	6	1200	Contact your <u>Emerson sales office</u> for information.								
1. C1 is fail-down. 2. C2 is fail-up.		•									

Table 25. Fisher GX with Handwheel Dimensions and Weights

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

Fisher, FIELDVUE, ENVIRO-SEAL, Cavitrol, ValveLink, and Whisper Trim are marks owned by one of the companies in the Emerson Automation Solutions business unit of Emerson Electric Co. Emerson Automation Solutions, Emerson, and the Emerson logo are trademarks and service marks of Emerson Electric Co. All other marks are the property of their respective owners.

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

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

www.Fisher.com

