

APPLICATIONS:

Liquid level controller for oil and gas separators, water knock-outs, gas scrubbers and accumulators.

Liquid interface control in fluids of 0.20 minimum differential specific gravities with the standard displacer. Other displacers are available to control liquid interface to 0.10 minimum specific gravities.

Operates any diaphragm motor valve requiring not more than 30 psig diaphragm pressure. See sections E1, E2, E3, and E4 for diaphragm operated motor valves.

FEATURES:

- Compact design
- Snap or throttle control in one pilot
- Intermittent vent pilot (Preferred EPA Natural Gas Star BMP)
- Vent Rate (@ 30 psi - 0.4 scfd snap; 0.6 scfd throttle)
- NACE MR0175 compliant Wetted Parts
- Certification documents Available upon request, specify when ordering
- Low Temp Process Seal (Std.) (-50°F to 300°F)
- Powder coated enclosure
- Vibration tough
- No vent gas in Enclosure
- PVC Displacer (Std.) (4000 psi, 175°F);
- 316 SS Displacer (1500 psi, 350°F)
- 40 micron supply gas filter
- 1/4" NPT vented pilot
- Simple pilot removal

OPERATION:

The GEN II Side Mount Liquid Level Controller consists of a DISPLACER for monitoring the changing liquid level, a SPRING for counterbalancing the weight of the DISPLACER, a WAGGLE ARM to transmit DISPLACER movement, a CASE upon which the controller mechanism is mounted, a 30 psig PILOT, a LINK and TANGENT ARM for setting the pilot sensitivity and direct/indirect action of the controller.

The color cross section of the pilot is shown identifying the supply, output and vent connections. In SNAP SERVICE the SELECTOR PLATE is position to the "S". To operate a Pressure Opening Motor Valve, the PULL PIN is place in the outer most hole of the TANGENT ARM right of the PIVOT. As the vessel liquid rises to partially submerge the DISPLACER, the displaced volume of liquid causes the counterbalance spring to exert a downward force at the end of the WAGGLE ARM HOUSING. The resulting downward movement of the LINK moves the TANGENT ARM downward from the ACTUATOR of the PILOT. The generated force of the DISPLACER continues until it activates and SNAPS the PILOT on. YELLOW OUTPUT pressure opens the Pressure Opening Motor Valve allowing the vessel liquid to drain.

As the vessel liquid lowers, the DISPLACER flexes the COUNTERBALANCE SPRING, causing an upward force. The WAGGLE ARM transmits the action through the linkage to the ACTUATOR on the PILOT. The force on the ACTUATOR of the PILOT continues to increase until the PILOT SNAPS off. The YELLOW OUTPUT pressure is vented through the PILOT allowing the Motor Valve to close.

The TANGENT ARM can be adjusted to increase or decrease the SNAP RANGE from 5" to 10" in water. Moving the PULL PIN inward will increase the SNAP RANGE.

For THROTTLE mode the LOCK KNOB is loosened and the SELECTOR PLATE is moved from the "S" position to the "T" position. The PULL PIN is placed left of the PIVOT for a Pressure Open Motor Valve and right of the PIVOT for a Pressure Close Motor Valve.

Images shown in Right Hand configuration

Kimray is an ISO 9001- certified manufacturer.

FLOAT OPERATED LEVEL CONTROLLER

GEN II
LCC, SS6 STEEL BODY

CONTROLLERS AVAILABLE:

PART NO.	BODY CONNECTION	MODEL NO.	SUPPLY PRES.	MAX ^{††} W.P.	REP. KIT
CMK	2" NPT	GEN II LLC RH	5-30	4000	RMD
CML	2" NPT	GEN II LLC LH	5-30	4000	RMD
CQM	2" NPT	GEN II LLC RH HANG	5-30	4000	RMD
CQN	2" NPT	GEN II LLC LH HANG	5-30	4000	RMD

NOTES:

*These parts are recommended spare parts and are stocked as repair kits.
For optional Bodies, Float Assemblies & Float cages see Accessories on pages C1:40.1 - C1:40.6
For standard & optional Seals, Metals, Material specifications & Dimensions see Technical Data on pages C1:1 - C1:V
†† Working Pressure based on -20°F to 100°F operating temperature. See page C1:VI for temps above 100°F

YBT PILOTS 30 psig MAX W.P.

Kimray is an ISO 9001- certified manufacturer.

2" NPT (STD)

GROOVED

RF FLANGED

RTJ FLANGED

HAMMER UNION

HAMMER UNION
(w/Sight Glass)

HAMMER UNION
(w/o Sight Glass)

ADAPTER

PART NO.	BODY	MAX. W.P. @ 100° F
5528	2" NPT GEN II	4000
5528S6	2" NPT GEN II SS6	4000
5562	2" 150 RF GEN II	285
5563	2" 300 RF GEN II	740
5564	2" 600 RF GEN II	1480
5565	2" 900/1500 RF GEN II	2220
5568	2" 600 RTJ GEN II	1480
5569	2" 1500 RTJ GEN II	3705
5570	3" 150 RF GEN II	285
5555	3" 300 RF GEN II	740
5571	3" 600 RF GEN II	1480
5572	3" 900 RF GEN II	2220
6414	3" 1500 RF GEN II	3705

PART NO.	BODY	MAX. W.P. @ 100° F
5573	3" 600 RTJ GEN II	1480
5574	3" 900 RTJ GEN II	2220
5558	3" H.U. w/o SG GEN II UN	3000
5575	4" 150 RF GEN II	285
5576	4" 300 RF GEN II	740
5577	4" 600 RF GEN II	1480
5578	4" 600 RTJ GEN II	1480
5579	4" 1500 RF GEN II	3705
5551	4" H.U. w/o SG	1500
2174	4" GRV. X 2" NPT ADAPTER	2000
5552	5" H.U. w/o SG GEN II UN	1500
5580	6" 1500 RF GEN II	3705

FLOAT OPERATED LEVEL CONTROLLER

GEN II
FLANGED BODY OPTIONS.

PNEUMATIC - LEFT HAND SIDE MOUNT							
PART NO.	BODY CONNECTION	MODEL NO	SUPPLY PRES.	MAX W.P. @ 100°F	REP. KIT	MOUNTING PIECE	
CNB	2" 150RF	GEN II LLC LH	0-30	285	RMD	5562	
COC	2" 150RF	GEN II LLC LH WITH HANGER	0-30	285	RMD	5562	
CNF	2" 300RF	GEN II LLC LH	0-30	740	RMD	5563	
CNJ	2" 600RF	GEN II LLC LH	0-30	1480	RMD	5564	
CRT	2" 600RTJ	GEN II LLC LH	0-30	1480	RMD	5568	
CNN	2" 900/1500RF	GEN II LLC LH	0-30	2220	RMD	5565	
CRX	2" 1500RTJ	GEN II LLC LH	0-30	3705	RMD	5569	
CNR	3" 150RF	GEN II LLC LH	0-30	285	RMD	5570	
CNV	3" 300RF	GEN II LLC LH	0-30	740	RMD	5555	
CNZ	3" 600RF	GEN II LLC LH	0-30	1480	RMD	5571	
CSB	3" 600RTJ	GEN II LLC LH	0-30	1480	RMD	5573	
COE	3" 900RF	GEN II LLC LH	0-30	2220	RMD	5572	
CSF	3" 900RTJ	GEN II LLC LH	0-30	2220	RMD	5574	
CPR	3" 1500RF	GEN II LLC LH	0-30	3705	RMD	6414	
CWE	3" Hammer Union	GEN II LLC LH W/O SIGHT GLASS W/ THREAD 4 1/2" - 4 ACME	0-30	3000	RMD	5558	
COI	4" 150RF	GEN II LLC LH	0-30	285	RMD	5575	
COM	4" 300RF	GEN II LLC LH	0-30	740	RMD	5576	
COQ	4" 600RF	GEN II LLC LH	0-30	1480	RMD	5577	
CSJ	4" 600RTJ	GEN II LLC LH	0-30	1480	RMD	5578	
CTY	4" 900RF	GEN II LLC LH	0-30	2220	RMD	7184	
CPV	4" 1500RF	GEN II LLC LH	0-30	3705	RMD	5579	
CTV	4" Hammer Union	GEN II LLC LH W/O SIGHT GLASS W/ 4 1/2 - 8 UN-2B THREAD	0-30	1500	RMD	5551	
CQZ	4" Hammer Union	GEN II LLC LH W/O SIGHT GLASS W/ THREAD 4 1/2" - 6 ACME - 2G	0-30	1500	RMD	5551	
CPZ	6" 1500RF	GEN II LLC LH	0-30	3705	RMD	5580	

Kimray is an ISO 9001- certified manufacturer.

PNEUMATIC - RIGHT HAND SIDE MOUNT						
PART NO.	BODY CONNECTION	MODEL NO	SUPPLY PRES.	MAX W.P. @ 100°F	REP. KIT	MOUNTING PIECE
CNA	2" 150RF	GEN II LLC RH	0-30	285	RMD	5562
CNE	2" 300RF	GEN II LLC RH	0-30	740	RMD	5563
CNI	2" 600RF	GEN II LLC RH	0-30	1480	RMD	5564
CRS	2" 600RTJ	GEN II LLC RH	0-30	1480	RMD	5568
CNM	2" 900/1500RF	GEN II LLC RH	0-30	2220	RMD	5565
CRW	2" 1500RTJ	GEN II LLC RH	0-30	3705	RMD	5569
CTS	2" Grooved	GEN II LLC RH	0-30	2000	RMD	5548
CNQ	3" 150RF	GEN II LLC RH	0-30	285	RMD	5570
CNU	3" 300RF	GEN II LLC RH	0-30	740	RMD	5555
CNY	3" 600RF	GEN II LLC RH	0-30	1480	RMD	5571
CSA	3" 600RTJ	GEN II LLC RH	0-30	1480	RMD	5573
COD	3" 900RF	GEN II LLC RH	0-30	2220	RMD	5572
CSE	3" 900RTJ	GEN II LLC RH	0-30	2220	RMD	5574
CPQ	3" 1500RF	GEN II LLC RH	0-30	3705	RMD	6414
CQJ	3" Hammer Union	GEN II LLC RH W/O SIGHT GLASS W/ THREAD 4 1/2" - 4 ACME	0-30	3000	RMD	5558
COH	4" 150RF	GEN II LLC RH	0-30	285	RMD	5575
COL	4" 300RF	GEN II LLC RH	0-30	740	RMD	5576
COP	4" 600RF	GEN II LLC RH	0-30	1480	RMD	5577
CSI	4" 600RTJ	GEN II LLC RH	0-30	1480	RMD	5578
CWG	4" 900RF	GEN II LLC RH	0-30	2220	RMD	7184
CPU	4" 1500RF	GEN II LLC RH	0-30	3705	RMD	5579
CTT	4" Hammer Union	GEN II LLC RH W/O SIGHT GLASS W/ 4 1/2" - 8 UN-2B THREAD	0-30	1500	RMD	5551
CQY	4" Hammer Union	GEN II LLC RH W/O SIGHT GLASS W/ THREAD 4 1/2" - 6 ACME -2G	0-30	1500	RMD	5551
CWC	5" Hammer Union	GEN II LLC RH W/O SIGHT GLASS W/ 5 1/2" - 6 STD. ACME THD. 2G	0-30	1500	RMD	5552
CPY	6" 1500RF	GEN II LLC RH	0-30	3705	RMD	5580

HORIZONTAL (STD.)

VERTICAL

SPLIT FLOAT

* Part 2826 chain comes in 8 foot length

DISPLACERS						
DISPLACER NO.	ACTUAL SIZE	FLOAT WEIGHT	MAX TEMP	MAX PSI	Minimum Differential SP.GR.	MATERIAL
6562	1 7/8" x 12" LG	1lb 15oz	180°F	4000	>0.20	PVC
6611	1 7/8" x 20" LG	3lb 5oz	180°F	4000	>0.15	PVC
6606	2 3/4" x 14 1/4" LG	4lb 5oz	180°F	4000	>0.1	PVC
6971	2 1/2" x 12" LG	3lb 0.5oz	180°F	4000	>0.15	PVC
5560	1 7/8" x 5 11/16" LG	12oz	180°F	4000	>0.40	PVC
5461SS6	1 3/4" x 12" LG	1lb 15oz	500°F	2000	>0.20	316SS
5461SS6L20	1 3/4" x 20" LG	3lb 0oz	500°F	2000	>0.17	316SS

FLOAT OPERATED LEVEL CONTROLLER

GEN II FLOAT ASSEMBLIES AVAILABLE

Config. & Material	Displacer			Arm P/N	Arm Extension		Spring		"Cotter Pin P/N"	"Hanger Block P/N"
	P/N	Nominal Diameter	Length		Length	P/N	Back Mount	Side Mount		
Vertical PVC Displacer	6562A	2"	12"	5453	None		6547	5467A	363	6541
	6562A	2"	12"	5453	6"	5543L6	6547L	5557A	363	6541
	6562A	2"	12"	5453	12"	5543L12	6547L	5557A	363	6541
	6562A	2"	12"	5453	18"	5543L18	6547L	5557A	363	6541
	6611A	2"	20"	5453	None		6547L	5467A	363	6541
	6611A	2"	20"	5453	6"	5543L6	6547L	5557A	363	6541
	6611A	2"	20"	5453	12"	5543L12	6547L	5557A	363	6541
	6611A	2"	20"	5453	18"	5543L18	6547L	5557A	363	6541
	6606A	2 3/4"	14 1/4"	5453	None		6547L	5467A	363	6541
	6606A	2 3/4"	14 1/4"	5453	6"	5543L6	6547L	5557A	363	6541
Vertical Stainless Steel Displacer	5461SS6	2"	12"	5453	None		6547	5467A	363	6541
	5461SS6	2"	12"	5453	6"	5543L6	6547	5557A	363	6541
	5461SS6	2"	12"	5453	12"	5543L12	6547L	5557A	363	6541
	5461SS6	2"	12"	5453	18"	5543L18	6547L	5557A	363	6541
	5461SS6L20	2"	20"	5453	None		6547L	5467A	363	6541
	5461SS6L20	2"	20"	5453	6"	5543L6	6547L	5557A	363	6541
	5461SS6L20	2"	20"	5453	12"	5543L12	6547L	5557A	363	6541
	5461SS6L20	2"	20"	5453	18"	5543L18	6547L	5557A	363	6541
Any vertical displacer can be configured into hanger by adding: (1) 2826 Chain, (1) 5546SS6 Hanger Block, (1) 5547SS6 Hanger Screw & (2) 363 Cotter Pins										
Horizontal PVC Displacer	6562A	2"	12"	N/A	None		6547	5467A	N/A	N/A
	6562A	2"	12"	N/A	6"	5543L6	6547L	5557A	N/A	N/A
	6562A	2"	12"	N/A	12"	5543L12	6547L	5557A	N/A	N/A
	6562A	2"	12"	N/A	18"	5543L18	6547L	5557A	N/A	N/A
	6611A	2"	20"	N/A	None		6547L	5467A	N/A	N/A
	6611A	2"	20"	N/A	6"	5543L6	6547L	5557A	N/A	N/A
	6611A	2"	20"	N/A	12"	5543L12	6547L	5557A	N/A	N/A
	6611A	2"	20"	N/A	18"	5543L18	6547L	5557A	N/A	N/A
	6606A	2 3/4"	14 1/4"	N/A	None		6547L	5467A	N/A	N/A
	6606A	2 3/4"	14 1/4"	N/A	6"	5543L6	6547L	5557A	N/A	N/A
Horizontal Stainless Steel Displacer	5461S6	2"	12"	N/A	None		6547	5467A	N/A	N/A
	5461S6	2"	12"	N/A	6"	5543L6	6547	5557A	N/A	N/A
	5461S6	2"	12"	N/A	12"	5543L12	6547L	5557A	N/A	N/A
	5461S6	2"	12"	N/A	18"	5543L18	6547L	5557A	N/A	N/A
	5461SS6L20	2"	20"	N/A	None		6547L	5467A	N/A	N/A
	5461SS6L20	2"	20"	N/A	6"	5543L6	6547L	5557A	N/A	N/A
	5461SS6L20	2"	20"	N/A	12"	5543L12	6547L	5557A	N/A	N/A
	5461SS6L20	2"	20"	N/A	18"	5543L18	6547L	5557A	N/A	N/A
Split Displacer Kit (2"x 6" PVC Displacers linked with Chain.) - P/N: CMP Kit comes with everything needed to convert a vertical displacer to a split displacer: (Not available in stainless steel displacers) (1) 2826 Chain, (2) 363 Cotter Pins, (2) 5547SS6 Hanger Screws, (2) 5560 PVC Displacers (2" Dia x 6" each) & (3) 6557SS6 Bushings										

	EXTENSION RODS KITS		SPRING ASSEMBLIES
	EXTENSION NO.	LENGTH	
BACK MOUNT	CMUL6	6"	6547L
	CMUL12	12"	6547L
	CMUL18	18"	6547L
SIDE MOUNT	CMOL6	6"	5557
	CMOL12	12"	5557
	CMOL18	18"	5557

Kimray is an ISO 9001- certified manufacturer.

GEN II SIDE MOUNT DIMENSIONS

HORIZONTAL BACK MOUNT

HORIZONTAL SIDE MOUNT

VERTICAL BACK MOUNT

VERTICAL SIDE MOUNT

FLANGES		150#			300#			600#			900#			1500#				
TYPE	SIZE	A	B	C	A	B	C	A	B	C	A	B	C	A	B	C		
SIDE MOUNT	Raised Face	2"	3 27/64	4 15/32	10 11/32	3 5/8	4 17/64	10 9/64	3 59/64	3 31/32	9 27/32	4 27/64	3 15/32	9 11/32				
		3"	3 27/64	4 15/32	10 11/32	3 51/64	4 3/32	9 31/32	4 11/64	3 23/32	9 19/32	4 13/16	3 5/64	8 61/64	6 19/64	1 19/32	7 15/32	
		4"	3 39/64	4 9/32	10 5/32	3 59/64	3 31/32	9 27/32	4 27/64	3 15/32	9 11/32				5 3/4	2 9/64	8 1/64	
		6"													6 1/8	1 49/64	7 41/64	
	Ring Joint	2"	3 43/64	4 7/32	10 3/32	3 9/16	4 21/64	10 13/64	3 63/64	3 57/64	9 49/64				4 11/64	3 23/32	9 19/32	
		3"							3 59/64	3 31/32	9 27/32	4 31/64	3 13/32	9 9/32				
		4"							4 31/64	3 13/32	9 9/32							
	BACK MOUNT	Raised Face	2"	3 27/64	4 15/32	10 11/32	3 5/8	4 17/64	10 9/64	3 59/64	3 31/32	9 27/32	4 27/64	3 15/32	9 11/32			
			3"	3 27/64	4 15/32	10 11/32	3 51/64	4 3/32	9 31/32	4 11/64	3 23/32	9 19/32	4 13/16	3 5/64	8 61/64	6 19/64	1 19/32	7 15/32
			4"	3 39/64	4 9/32	10 5/32	3 59/64	3 31/32	9 27/32	4 27/64	3 15/32	9 11/32				5 3/4	2 9/64	8 1/64
6"															6 1/8	1 49/64	7 41/64	
Ring Joint		2"	3 43/64	4 7/32	10 3/32	3 9/16	4 21/64	10 13/64	3 63/64	3 57/64	9 49/64				4 11/64	3 23/32	9 19/32	
		3"							3 59/64	3 31/32	9 27/32	4 31/64	3 13/32	9 9/32				
		4"							4 31/64	3 13/32	9 9/32							

SEALS

Table 1 - GEN II Seal Options

Product Type	Part	Standard Material	Optional Material
Pneumatic & Electric	Mounting Piece	LTV	AFLAS®, HSN, PTFE
Pneumatic	Pilot Seals	FKM	N/A

Table 2 - Level Switch Seal Options

Product Type	Part	Standard Material	Optional Material
Electric Switch	O-rings	FKM	AFLAS®, HSN, Nitrile
Pneumatic Switch	O-rings	FKM	AFLAS®, HSN, Nitrile
	Diaphragm	FKM	LTN

Table 3 - Seal Specifications

		NITRILE	HIGHLY SATURATED NITRILE	FKM	AFLAS®	LOW TEMP NITRILE
Kimray Suffix		-	HSN	V	AF	LTN
Resistance	Abrasion	G	G-E	G	G	G
	Acid	F	G-E	G-E	E	F
	Chemical	F	F	E	E	F
	Cold	G	G	P	P	E
	Flame	P	P	E	E	P
	Heat	G	E	E	E	G
	Oil	G-E	E	E	E	G-E
	Ozone	P	G	G-E	E	P
	Set	G	G	G-E	P	G
	Tear	F	F	F	P	F
	Water/Steam	F	E	P	G	F
	Weather	F	G	E	E	F
	CO2	F-G	G	G	G	F-G
Properties	H2S	P	F	P	E	P
	Methanol	F	E	P	P	P
	Dynamic	G	G	G	G	G
	Electrical	F	F	F	G-E	F
	Impermeability	G	G	G	G	G
	Tensile Strength	G	G-E	G	F	G
	Temp. Range (°F)	-20° to +225°F	-20° to +250°F	-15° to +400°F	+15° to +450°F	-65° to +225°F
Temp. Range (°C)	-29° to +107°C	-29° to +121°C	-26° to +204°C	-9° to +232°C	-53° to +107°C	
Form	O,S,D	O,S,D	O,S,D	O,S,D	O,D	

RATINGS: P-POOR, F-FAIR, G-GOOD, E-EXCELLENT

Table 4 - Materials of Construction

	Component	Standard Material	Optional Material
Pneumatic & Electric GEN II Level Controllers	Body	ASTM SA-352LCB	ASTM A-351CF8M
	Pilot	ASTM B-221 6061-T6	N/A
	Link	303SS ASTM A-582	N/A
	Tangent Arm	316 S.S. ASTM A-240	N/A
	Waggle Arm	316 S.S. ASTM A-479	N/A
	Displacer	PVC	316 S.S. ASTM A-240
	Spring	17-7 PH Condition C 302SS ASTM A-313	N/A
Pneumatic Level Switches	Body	Aluminum ASTM B-221 6061-T6	N/A
	Float	316 S.S. ASTM A-240	N/A
External Float Cages	Electronic & Pneumatic Level Switch Float Cage	ASTM A-352 LCB	ASTM A-351CF8M
	Horizontal GEN II Float Cage	ASTM A-106 GR. B	N/A
	Vertical External GEN II Float Cage	SA-106B, SA-234 WPB, SA-516-70	N/A

