

# Rosemount 3490 Series

## 4–20 mA + HART<sup>®</sup> Compatible Controller


- Field mounted controller with integral multi-function LCD and keypad
- Tough weatherproof wall mount enclosure for internal or external mounting
- Accepts 4–20 mA and HART inputs
- Compatible with HART 7 transmitters
- Intrinsically Safe power supply to a transmitter
- Isolated 4–20mA output
- Five field adjustable alarm / control relays
- Pre-programmed with tank shapes, flow algorithms, and pump control routines to simplify configuration

# Overview of the Rosemount 3490 Series


Wall mount, IP65 version of the Rosemount 3490 Series controller unit


Wall Mount, NEMA 4X version of the Rosemount 3490 Series controller unit


Panel Mount version of the Rosemount 3490 Series controller unit

The Rosemount 3490 Series of wall and panel mounting control units provide comprehensive control functionality for any 4–20 mA or HART compatible transmitter. A back-lit display gives clear visual indication of the measured value and status of all inputs and outputs.

## Features and benefits

- Tough weatherproof wall mount enclosure for internal and external mounting
- Accepts 4–20 mA or HART inputs. Compatible with HART 5, 6, and 7 Transmitters
- Five voltage-free SPDT relays for alarm and control duties
- Supports two voltage-free contact closure inputs
- 4–20 mA 12-bit isolated current output proportional to calculated value
- Bright local display of measured value and input/output status
- Pre-programmed tank shapes, flow algorithms, and control routines simplify configuration. A 20-point strapping table facility is provided for non-standard applications
- Real-time clock for energy saving routines, pump efficiency calculations, and date/time stamping of data logging
- The 3490 Series is mounted in a non-hazardous area, and provides a protected (intrinsically safe) 24 volts direct current supply to a transmitter in a hazardous area.

## Ideal for programming and control of Rosemount level and flow transmitters

It is ideal for programming and control of Rosemount 3100 Series level and flow transmitters, and Rosemount 3300 Guided Wave Radar level and interface transmitters (non-explosion-proof only).

Other HART transmitters can be connected. The 3490 Series recognizes the transmitters as an “unknown instruments” but allows access to programming of Universal and Common Practice HART commands.


## Contents

Overview of the Rosemount 3490 Series ..... page 2  
 Rosemount 3490 Series Control Unit Ordering .. page 4  
 Specification ..... page 5


Product Certifications ..... page 7  
 Dimensional Drawings ..... page 8

## Special features

- Configured and interrogated using an integral six-button keypad
- Easy to navigate menu structure
- Wizard assisted programming, with password protection to prevent unauthorized access  
 Many popular configurations are “Wizard assisted”, enabling fast and accurate programming. Typical applications include level, volume, distance measurement, and open channel flow measurement
- The HART digital or 4–20 mA analog signal from the transmitter may be offset, dampened, scaled, and linearized. A range of pre-programmed linearization algorithms are user-selectable
- The 4–20 mA output signal may be scaled to re-transmit all or just part of the transmitter’s input signal or calculated value
- Five relays are fully field programmable to perform a variety of control, fault indication, and alarm duties
- Two digital inputs can be individually set-up to perform various control actions (e.g. raise an alarm) whenever activated


Typical display of the Rosemount 3491


Easy to navigate menu structure


## Choosing the right control unit

Each control unit of the 3490 Series has been designed for a specific purpose:

**Table 1. Choosing the right control unit**

Control Units	Models	Ordering information
Standard Control Unit	3491	See <a href="#">page 4</a>
Differential Measurement Control Unit	3492	See <a href="#">page 4</a>
Logging Measurement Control Unit	3493	See <a href="#">page 4</a>

- The Standard Control Unit accepts input from one transmitter
- The Rosemount 3492 Differential Measurement Control Unit accepts input from two HART transmitters and performs sum or differential calculations, providing a single current output proportional to the answer
- The Rosemount 3493 Logging Measurement Control Unit provides on-board logging of the process/primary value (PV), and totaled open channel flow


Level or volume measurement with a Rosemount 3490 Series Control Unit and Rosemount 3100 Series Level Transmitter

# Rosemount 3490 Series Control Unit Ordering

## Rosemount 3490 Series control unit ordering information

Specification and selection of product materials, options, or components must be made by the purchaser of the equipment. See [page 6](#) for more information on Material Selection.

**Table 2. Rosemount 3491, 3492, and 3492 ordering information**

★The Standard offering represents the most common models and options. These options should be selected for best delivery. The Expanded offering is manufactured after receipt of order and is subject to additional delivery lead time.

Model	Product Description	
3491	Standard Control Unit	
3492	Differential Control Unit	
3493	Logging Control Unit	
<b>Signal Output</b>		
<b>Standard</b>		<b>Standard</b>
L	4–20 mA	★
<b>Power Supply</b>		
<b>Standard</b>		<b>Standard</b>
1	115/230 Vac	★
2	24 Vdc	★
<b>Enclosure / Mounting</b>		
<b>Standard</b>		<b>Standard</b>
P6	Wall mounting, IP65	★
P7	Panel mounting, IP40	★
P4	Wall mounting, NEMA 4X	★
<b>Product Certificates</b>		
<b>Standard</b>		<b>Standard</b>
I1	ATEX Intrinsically Safe	★
I3	NEPSI Intrinsically Safe	★
I5 <sup>(1)(2)</sup>	FM Intrinsically Safe	★
I6 <sup>(3)</sup>	CSA Intrinsically Safe	★
I7	IECEx Intrinsically Safe	★
IM <sup>(4)</sup>	Technical Regulation Customs Union (EAC) Intrinsically Safe	★
<b>Typical Model Number: 3491 L 1 P4 I5</b>		

- (1) Enclosure/Mounting code P4 is required for this option.
- (2) Power supply code 1 is required for this option.
- (3) Enclosure/Mounting codes P4 or P7 are required for this option.
- (4) Contact an Emerson Process Management representative for additional information.

## Accessory ordering information

Specification and selection of product materials, options, or components must be made by the purchaser of the equipment. See [page 6](#) for more information on Material Selection.

**Table 3. Accessory ordering information**

★The Standard offering represents the most common models and options. These options should be selected for best delivery. The Expanded offering is manufactured after receipt of order and is subject to additional delivery lead time.

Accessory		
<b>Standard</b>		<b>Standard</b>
03490-7001-0001	IP65 hood kit for panel-mountable control unit (P7 option in <a href="#">Table 2</a> )	★

# Specification

## General

### Product

- Rosemount 3490 Series Universal Control Unit:
  - 3491 Standard Control Unit
  - 3492 Differential Control Unit
  - 3493 Logging Control Unit

### Mounting styles

- Wall or panel mount

### Power options

- AC mains or DC

## Display

### Type

- Dot matrix LCD, 32 x 122 pixels, back lit

### Location

- Integrated into enclosure

### Indicators

- Red LED for health status

## Electrical

### AC mains power supply input

- 115 or 230 Vac  $\pm 10\%$  (switch selectable)
- Power consumption: 10 VA nominal, 18 VA maximum
- Fuse: 200 mA(T), 5 x 20 mm, 250 V

### DC power supply input

- 15 to 30 Vdc, 30 Vdc maximum
- Power consumption: 9 W maximum

### Current input

- 4–20mA (Earth referenced in control unit) or HART digital communications (Rev. 5, 6, and 7)
- One HART transmitter on the Rosemount 3491 and 3493, and two HART transmitters on the Rosemount 3492
- Supplies 23 volts from 400 Ohm source resistance

### Trigger inputs

- 2 voltage-free contact closures

### Relays

- 5 x SPDT, 5 A at 240 Vac

### Current output

- Signal range (nominal): 4–20 mA
- Output range (linear):
  - 3.8 to 20.5 mA  
(user-selectable alarm current of 3.6 mA, 21 mA, or 22.5 mA)
  - or
  - 3.9 to 20.8 mA  
(user-selectable alarm current of 3.75 mA, or 21.75mA)
- Load:  $R_{max}$  is 1 K Ohm
- Resolution: 12-bit
- Regulation:  $< 0.1\%$  over load change from 0 to 600 Ohms
- Isolation: Isolated from other terminals to 500 Vdc
- Update rate (software): 5 times per second

### Cable entry

- IP-rated wall mount enclosure:
  - 5 positions pre-drilled, 2 glands and 3 blanking plugs supplied
- NEMA-4X-rated wall mount enclosure:
  - Positions require drilling by user, glands/conduits and blanking plugs are not supplied
- Panel enclosure:
  - Direct wiring to terminal blocks at rear

### Cable connection

- Wall mount enclosure:
  - Cage clamp terminal blocks in separate terminal compartment
- Panel mount enclosure:
  - 2-part cage clamp terminal blocks at rear

## Mechanical

### Material selection

- Emerson provides a variety of Rosemount product with various product options and configurations including materials of construction that can be expected to perform well in a wide range of applications. The Rosemount product information presented is intended as a guide for the purchaser to make an appropriate selection for the application. It is the purchaser's sole responsibility to make a careful analysis of all process parameters (such as all chemical components, temperature, pressure, flow rate, abrasives, contaminants, etc.), when specifying product, materials, options and components for the particular application. Emerson Process Management is not in a position to evaluate or guarantee the compatibility of the process fluid or other process parameters with the product, options, configuration or materials of construction selected.

### Materials of construction (wall mount)

- Polycarbonate enclosure and cover
- IP-rated wall mount: 304SST cover fixing screws
- NEMA-4X-rated wall mount: Polyester and Alloy 400 fastening
- UV resistant Polycarbonate membrane keypad
- Nylon cable glands and blanking plugs (IP-rated wall mount version only)

### Materials of construction (panel mount)

- Noryl PPO enclosure and cover
- Carbon Steel / Zinc plated fascia fixing screws
- UV resistant Noryl PPO membrane keypad
- Nylon + PBT terminal blocks with plated fittings

### Dimensions

- See [Dimensional Drawings](#) on pages 8 to 10

### Weight

- IP-rated wall mount:  
1.4 kg (mains unit) or 1.0 kg (DC unit)
- NEMA-4X-rated wall mount:  
3.5 kg (mains unit) or 3.1 kg (DC unit)
- Panel mount:  
1.2 kg (mains unit) or 0.8 kg (DC unit)

## Environment

### Ambient temperature

- -40 to 55 °C (-40 to 131 °F)  
See [“Product Certifications”](#) on page 7 for approval temperatures ranges

### Relative humidity

- Wall mount: 100%
- Panel mount: 90% non-condensing

### Electrical safety

- EN61010-1

### Ingress protection

- IP-rated wall mount: IP65 indoor/outdoor
- NEMA-4X-rated wall mount: NEMA 4X indoor/outdoor
- Panel mount:  
IP40 indoor mount (or IP65 if with optional hood)

### Vibration

- Control Room: 0.1 to 9 Hz 1.5 mm displacement peak amplitude / 9 to 200 Hz 0.5 g

### Installation category

- Category III: Supply voltage < 127Vac (IEC60664)
- Category II: Supply voltage < 254Vac (IEC60664)

### Pollution degree

- 2 (IEC60664)

### Maximum altitude

- 2000 m

### Electromagnetic compatibility

- Emissions and immunity  
(for IP-rated wall mount and panel mount):  
EN61326-1:2006

### Certifications

- Intrinsically Safe associated apparatus
- See [“Product Certifications”](#) on page 7

# Product Certifications

## European directive information

The EC declaration of conformity for all applicable European directives for this product can be found in the Rosemount 3490 Series Product Certifications document 00825-0200-4841 and on the Rosemount website at [www.rosemount.com](http://www.rosemount.com).

### ATEX directive (94/9/EC)

- Emerson Process Management complies with the ATEX directive

### Low voltage directive (2006/95/EC)

- The Rosemount 3490 Series control unit complies with EN61010 Part 1

### Pressure equipment directive (PED) (97/23/EC)

- The Rosemount 3490 Series control unit is outside the scope of PED

### Electro magnetic compatibility (EMC) directive (2004/108/EC)

- The Rosemount 3490 Series control unit complies with EN61326-1: 2006

### Restriction of hazardous substances (RoHS)

- The Rosemount 3490 Series control unit is exempt

## Hazardous locations certifications

The 3490 Series is mounted in a non-hazardous area, and provides a protected (intrinsically safe) 24 volts direct current supply to a transmitter in a hazardous area

## North American and Canadian approvals

### Factory Mutual (FM) intrinsically safe approvals

- I5** Contact an Emerson Process Management representative for additional information

### Canadian Standards Association (CSA) intrinsically safe approvals

- I6** Project ID: 1830310  
 Intrinsically safe for:  
 Class I, Division 1, Groups A, B, C, and D  
 Intrinsically safe for:  
 Class 1, Zone 0, Group IIC [Ex ia]  
 Ambient temperature: -40 °C to +55 °C  
 Control drawing: 71097/1201  
 U<sub>o</sub> = 27.3 V, I<sub>o</sub> = 96.9 mA, P<sub>o</sub> = 0.66 W,  
 L<sub>a</sub> = 2.26 mH, C<sub>a</sub> = 70 nF

## European approvals

### ATEX intrinsically safe approvals

- I1** Certificate numbers:  
 SIRA 06ATEX7128 (Wall Mount),  
 SIRA 06ATEX7129X (Panel Mount)  
 Intrinsically safe for II(1) G D,  
 [Ex ia] IIC, [Ex ia Da] IIIC  
 Ambient temperature: -40 °C to +55 °C  
 U<sub>o</sub> = +27.3 V, I<sub>o</sub> = 96.9 mA, P<sub>o</sub> = 0.66 W,  
 L<sub>a</sub> = 2.26 mH, C<sub>a</sub> = 70 nF

### Special conditions for safe use (SIRA 06ATEX7129X):

- Terminal 30 must be connected to a high integrity earth/ground point in a non-hazardous area

## Rest of the world approvals

### National Supervision and Inspection Centre for Explosion Protection and Safety Instrumentation (NEPSI) intrinsically safe approval

- I3** Certificate number: GYJ11.1710X  
 Intrinsic safety: [Ex ia Ga] IIC

### IECEX intrinsically safe approvals

- I7** Certificate number: IECEX SIR 06.0104X  
 Intrinsically safe for:  
 [Ex ia] IIC, [Ex ia Da] IIIC  
 Ambient temperature: -40 °C to +55 °C  
 U<sub>o</sub> = 27.3 V, I<sub>o</sub> = 96.9 mA, P<sub>o</sub> = 0.66 W,  
 L<sub>a</sub> = 2.26 mH, C<sub>a</sub> = 70 nF

### Conditions of certification (panel mount):

- Terminal 30 must be connected to a high integrity earth/ground point in a non-hazardous area


### Technical Regulation Customs Union (EAC)

- IM** Contact an Emerson Process Management representative for additional information

# Dimensional Drawings


## IP-rated wall mount unit

Note: Dimensions are in inches (mm).


### NEMA-4X-rated wall mount unit

Note: Dimensions are in inches (mm).


## Panel mount unit

Note: Dimensions are in inches (mm).


For safety, the panel should be strong enough to support the 1.2 kg (mains power) or 0.8 kg (DC power) mass of the unit.


Panel cut-out (RS232 data download socket on 3493 only)


**Emerson Process Management****Rosemount Inc.**

8200 Market Boulevard  
Chanhausen, MN 55317 USA  
T (USA) 1 800 999 9307  
T (International) +1 952 906 8888  
F +1 952 906 8889

[www.rosemount.com](http://www.rosemount.com)

**Emerson FZE**

P.O. Box 17033  
Jebel Ali Free Zone  
Dubai UAE  
T +971 4 811 8100  
F +971 4 886 5465  
[www.rosemount.com](http://www.rosemount.com)

**Emerson Process Management****Latin America**

1300 Concord Terrace, Suite 400  
Sunrise Florida 33323 USA  
T + 1 954 846 5030  
[www.rosemount.com](http://www.rosemount.com)

**Emerson Process Management**

Neuhofstrasse 19a  
CH 6341 Baar  
Switzerland  
T +41 (0) 41 768 61 11  
F +41 (0) 41 76 1 87 40  
[www.rosemount.com](http://www.rosemount.com)

**Emerson Process Management**

Asia Pacific Pte Ltd  
1 Pandan Crescent  
Singapore 128461  
T +65 6777 8211  
F +65 6777 0947  
Service Support Hotline: +65 6770 8711  
Email: [Enquiries@AP.EmersonProcess.com](mailto:Enquiries@AP.EmersonProcess.com)  
[www.rosemount.com](http://www.rosemount.com)

**Emerson Beijing Instrument Co**

No. 6 North Street, Hepingli  
Dongcheng District, Beijing  
100013  
China  
T +8610 6428 2233  
F +8610 64287640  
[www.rosemount.com](http://www.rosemount.com)

Standard Terms and Conditions of Sale can be found at [www.rosemount.com/terms\\_of\\_sale](http://www.rosemount.com/terms_of_sale)

The Emerson logo is a trade mark and service mark of Emerson Electric Co.

Rosemount and the Rosemount logotype are registered trademarks of Rosemount Inc.

HART and WirelessHART are registered trademarks of the HART Communication Foundation

All other marks are the property of their respective owners.

© 2014 Rosemount Inc. All rights reserved.