

SRI983 Electro-Pneumatic Positioner – Explosion Proof / Intrinsically Safe

The SRI983 Positioner is for operation of pneumatic valve actuators from control systems and electrical controllers with electric control signals. It is used to reduce the adverse effects of valve friction, for higher thrust and shorter positioning time.

FEATURES

- Independent adjustment of stroke range and zero
- Adjustable amplification and damping
- Split range up to 3-fold possible
- One version for 4-20 mA input
- Supply pressure up to 6 bar (90 psig)
- Low vibration effect in all directions
- Mounting according to IEC 534, part 6 (NAMUR)
- Rotation adapter for angles up to 120°
- Explosion protection:
II 2 G Ex d and II 1 G Ex ia according to ATEX, or
explosion proof, intrinsic safety acc. to FM / CSA
- EMC in accordance with the international
standards and laws (CE)

TECHNICAL DATA

Input

Signal range 4 ... 20 mA
 Input resistance < 260 Ω
 Stroke range 8 ... 100 mm (0.3 ... 4 in)
 Angular range linear 30 ° ... 120 °
 equal percentage 90 °; from 70 ° linear

Output

Output to actuator 0 ... 100 %
 supply air pressure

Supply

Supply air pressure 1.4 ... 6 bar (20 ... 90 psig)
 Air supply according to ISO 8573-1
 - Solid particle size and density class 2
 - Oil rate class 3
 - Pressure dew point 10 K under ambient temperature

The use of filter regulator for air supply of positioner is strongly recommended. It reduces the air pressure to actuator's maximum pressure and keeps it constant.

Ambient conditions

Ambient temperature -40 °C (-40 °F) to ...
 (see page 3)
 Relative humidity up to 100 %
 Operating conditions
 as per IEC 654-1 The device can be operated
 at a class Dx location
 Transport and storage
 temperature -40 ... 80 °C (-40 ... 176 °F)
 Protection class
 pneumatic part IP 54
 electrical part
 ATEX IP 65
 FM + CSA NEMA 4X

Electromagnetic compatibility EMC

Operating conditions industrial environment
 Immunity according to
 - NAMUR recommendation NE21 fulfilled
 - EN 61 326 fulfilled
 - EN 61 000-6-2 fulfilled
 Emission according to
 - EN 55 011,
 Group 1, Class A fulfilled
 - EN 61 000-6-2 fulfilled

CE marking

Electromagnetic
 compatibility 2004/108/EC
 Low-voltage regulation not applicable

Response characteristic¹⁾

Amplification adjustable
 Sensitivity < 0.1 % F.S.
 Non-linearity (terminal
 based adjustment) < 1.0 % F.S.
 Hysteresis < 0.5 % F.S.
 Supply air dependency < 0.3 % / 0.1 bar (1.5 psi)
 Temperature effect < 0.5 % / 10 K

Air consumption

supply air pressure	air consumption
single acting	
1.4 bar (20 psig)	200 l _n /h (7.1 scfh)
3.0 bar (45 psig)	350 l _n /h (12.4 scfh)
6.0 bar (90 psig)	600 l _n /h (21.2 scfh)
double acting	
1.4 bar (20 psig)	300 l _n /h (10.6 scfh)
3.0 bar (45 psig)	500 l _n /h (17.7 scfh)
6.0 bar (90 psig)	950 l _n /h (33.5 scfh)

Air output

Load effect²⁾ -3 % for delivery flow
 2 350 l_n/h (83 scfh)
 +3 % for exhausted flow
 1 900 l_n/h (67 scfh)

supply air pressure	air output capacity
1.4 bar (20 psig)	2 700 l _n /h (95 scfh)
2.0 bar (30 psig)	3 500 l _n /h (124 scfh)
4.0 bar (60 psig)	5 500 l _n /h (194 scfh)
6.0 bar (90 psig)	7 500 l _n /h (265 scfh)

Materials

Base plate, manifold, I/P-housing,
 rotation adapter Aluminum (Alloy No. 230)
 finished with DD-varnish
 Color gray or blue
 Cover impact resistant polyester
 Color blue

All moving parts of
 feedback system 1.4305 / 1.4571
 Mounting bracket 1.4301

Weight

single acting
 without gauges approx. 1.5 kg (3.3 lbs)
 with gauges approx. 1.7 kg (3.7 lbs)
 double acting approx. 1.7 kg (3.7 lbs)
 attachment kit
 for diaphragm actuators approx. 0.3 kg (0.6 lbs)
 for rotary actuators approx. 0.5 kg (1.1 lbs)

Data measured according to VDI/VDE 2177

1) Data based on following parameters:
 stroke 30 mm (1.28 in), range spring FES 628/1, feedback lever
 effective length 117.5 mm (4.63 in), max. amplification,
 supply air pressure 3 bar (45 psig)

2) measured at air supply 1.4 bar (20 psig) and 50 % of signal range

Connection

Pneumatic	Female threads Q 1/4-18 NPT acc. to DIN 45 141
Electric	
Line entry	
Explosion protection	
acc. to ATEX EEx d . . .	Female thread M 20 x 1.5
acc. to FM and CSA . . .	Female thread Q 1/2-14 NPT
	Note the section "Safety requirements"
Terminals	Screw terminals

Mounting

Type of mounting	for attaching to diaphragm actuators acc. IEC 534-6 (NAMUR) for attaching to rotary actuators
Mounting orientation	any

Gauges

Indicating range	
Internal I/P-output	0 ... 1.6 bar (0 ... 23 psig)
Output	0 ... 10 bar (0 ... 150 psig)
Error limit	class 1.6

SAFETY REQUIREMENTS

Safety	safety class III
as per DIN EN 61010-1 (DIN IEC 61010-1) (VDE 0411 part 1)	
overvoltage category	1
internal fuses	none
external fuses	Limitation of power supplies for fire protection has to be observed due to EN 61010-1 9.3. ff.

Electrical Classification ^{1) 2)}**Type of protection "flameproof", ATEX**

Type of protection	II 2 G Ex d IIB+H2 T6
Certificate of conformity	FM 14 ATEX 0022X
Ta=-40°C to +75°C	

Type of protection "Intrinsically Safe", ATEX

Type of protection	II 1 G Ex ia IIC T4
Certificate of conformity	FM 14 ATEX 0022X
Ta=-55°C to +85°C	

Type of protection "dust", ATEX

Type of protection	II 2 D Ex tD A21 IP65 T85°C
Certificate of conformity	FM 14 ATEX 0022X
Ta=-40°C to +75°C	

Type of protection "non incensive", ATEX

Type of protection	II 3 G Ex nA nL IIC T6
Certificate of conformity	FM 14 ATEX 0023X
Ta=-55°C to +85°C	
Type of protection	II 3 G Ex nL IIC T4
Certificate of conformity	FM 14 ATEX 0023X
Ta=-55°C to +85°C	

In the case of operation of the positioner in explosion hazardous areas with an ambient temperature of more than 60 °C, it must be ensured that the connecting cable and cable entry meet the increased thermal demands (max. ambient temperature plus 10 K).

Electrical connection with cable and wiring entry glands in accordance with special certification to explosion proof classification EN 50 018, using suitable cable and wiring or with conduit in accordance with special certification to explosionproof classification EN 50 018. A spark barrier sealing compound must be applied directly at the point of entry. See Certificate of Conformity EX EVE0103A-(de)(en)

Explosion protection according to FM

IS / I, II, III / 1 / ABCDEFG / T4
I / 0 / AEx ia IIC / T4
NI / I / 2 / ABCD / T4
S / II, III / 2 / EFG T4
XP / I / 1 / BCD / T6
DIP / II, III / 1 / EFG / T6
I / 1 / AEx d IIB+H2 / T6
II, III / 1 / AEx tD / 21 / T85°C
Type 4X, IP65

Explosion protection according to CSA

IS / I, II, III / 1 / ABCDEFG / T4
I / 0 / Ex ia IIC / T4
NI / I / 2 / ABCD / T4
S / II, III / 2 / EFG T4
XP / I / 1 / BCD / T6
DIP / II, III / 1 / EFG / T6
I / 1 / Ex d IIB+H2 / T6
Type 4X, IP65

1) With appropriate order only

2) National requirements have to be observed

MODEL CODES SRI983

Electro-pneumatic Positioner	SRI983							170715
Version								
Single Acting		-B						
Double Acting		-C						
Input								
Signal Range 4-20 mA			-I					
Mode of Action								
Increasing Input Increases Output				D				
Increasing Input Decreases Output.				R				
Gauges								
Without Gauges					L			
Two Built-In Gauges (bar/psi)	(a)				M			
Electrical Certification								
II 2G Ex d IIB+H2 T6 - II 2D Ex tD A21 IP65 T85°C						EDZ		
II 1G Ex ia IIC T4 - II 2D Ex tD A21 IP65 T85°C						E1Z		
II 3G Ex nA nL IIC T6 - II 3G Ex nL IIC T4						E3Z		
FM Approved For								
IS / I, II, III / 1 / ABCDEFG / T4; I / 0 / AEx ia IIC / T4; NI / I / 2 / ABCD / T4;								
S / II, III / 2 / EFG T4; XP / I / 1 / BCD / T6; DIP / II, III / 1 / EFG / T6;								
I / 1 / AEx d IIB+H2 / T6; II,III / 1 / AEx tD / 21 / T85°C; Type 4X, IP65.								
						FDZ		
CSA Approved For								
IS / I, II, III / 1 / ABCDEFG / T4; I / 0 / Ex ia IIC / T4; NI / I / 2 / ABCD / T4;								
S / II, III / 2 / EFG T4; XP / I / 1 / BCD / T6; DIP / II, III / 1 / EFG / T6;								
I / 1 / Ex d IIB+H2 / T6; Type 4X, IP65								
						CDZ		
Intrinsically safe and explosion proof (d).								
						BRZ		
EAC Approved For Explosion Proof and Intrinsically Safe (d).								
						EAC		
Pneumatic Connection								
Rear Facing NPT 1/4, Prepared For Linear Actuators							N	
Down Facing NPT 1/4, Prepared For Rotary Actuators.							Q	
Options								
Certificate EN 10204-2.1 - Certificate of compliance with the order								-1
New Generation SRI983	(b)							-N
Tag No. Labeling								
Stamped With Weather Resistant Color								-G
Stainless Steel Label Fixed With Wire								-L

Example Model Code: SRI983 -B I D L EDZ N -NL

(a) Only available with Version -B
 (b) ALWAYS (mandatory)
 (d) Not released

MODEL CODES Accessories

Attachment Kit	EBZG
For diaphragm actuators with casting yoke acc. NAMUR. (incl. standard Couple Lever) (for SRP981, SRI983 , ...)	-GN
For diaphragm actuators with pillar yoke acc. NAMUR. (incl. standard Couple lever) (for SRP981, SRI983 , ...)	-FN
For rotary actuators, without flange, 3 drill holes 6.5 mm (for SRP981, SRI983 , SRI986, SMP981, SMI983, SGE985)	-PN
For rotary actuators, without flange, 4 threads M6 (e.g for Petras actuators) (for SRP981, SRI983 , SRI986, ...)	-NN
For rotary actuators, with flange (for SRP981, SRI983 , SRI986, SMP981, SMI983, SGE985)	-JN
For rotary actuators acc. to VDI/VDE 3845, with shaft (for SRP981, SRI983 , SRI986, SMP981, SMI983, SGE985). . . .	-ZN
For Masoneilan type Camflex II (for SRP981, SRI983 , SRI986, SMP981, SMI983, SGE985).	-RN
For Masoneilan type Sigma F (for SRI986, SRP981, SRI983)	-SN
For Honeywell Air-O-Motor Type 05 (for SRI986, SRP981, SRI983)	-SA
For Masoneilan type 37/38, Fisher Elliott type 656, 667 (for SRP981, SRI983 , SGE985, SMI983, SMP981)	-TN
For Guide type P (for SRP981, SRI983)	-UN
For Masoneilan type 87/88 (for SRP981, SRI983 , SMP981, SMI983, SGE985)	-EN
For Masoneilan VariPak (for SRP981, SRI983 , SGE985, SMI983, SMP981).	-MN
For IAL actuators (for SRP981, SRI983 , SGE985, SMI983, SMP981)	-VN
Brackets VDI/VDE 3845 (A = 130 mm/5.12 in; B = 50 mm/1.97 in) (for SRP981, SRI983 , SRI986,SGE985,...)	-C3
Brackets VDI/VDE 3845 (A = 80 mm/3.15 in; B = 30 mm/1.18 in) (for SRP981, SRI983 , SRI986, SGE985,...)	-C2
Brackets VDI/VDE 3845 (A = 80 mm/3.15 in; B = 20 mm/0.79 in) (for SRP981, SRI983 , SRI986, SGE985, ...)	-C1
Couple Lever / Cam	EBZG
Standard (a = 72 mm) (for SRP981, SRI983 , SRI986, SMP981, SMI983, SGE985)	-AN
Extended (a = 91 mm) (for SRP981, SRI983 , SRI986, SMP981, SMI983, SGE985)	-BN
Inverse equal percentage cam for rotary actuators (for SRP981, SRI983 , SRI986)	-CN
Spring Set	FESG
Range-Springs (4 pc.) (for SRP981, SRI983 , SRI986)	-FN

ATTACHMENT KIT FOR DIAPHRAGM ACTUATORS

Attachment to casting yoke
according to IEC 534-6 (NAMUR)
Code EBZG-GN

Attachment to pillar yoke
according to IEC 534-6 (NAMUR)
Code EBZG-FN

Feedback lever
Code EBZG-AN, -FN, -GN
Code EBZG-BN (extended version)

Mounting bracket
according to IEC 534-6 (NAMUR)
for Code EBZG-GN, FN

mm
in

Carrier bolt
for attachment to valve stem

ATTACHMENT KIT FOR ROTARY ACTUATORS

With shaft

(according to VDI/VDE 3845)

Code EBZG-ZN

Detail Z

Housing dimensions

Attachment kit with shaft Code EBZG-ZN
resp. without flange Code EBZG-NN

Without flange

Code EBZG-NN, -PN

Detail Y

Adaption of the actuator drive shaft end and correct axial location by client !

Housing dimensions

Attachment kit without flange
Code EBZG-PN

With flange

Code EBZG-JN

mm
in

Rotation angle max 120°; torque requirement 14 Nm

DIMENSIONS, CONNECTIONS

Subject to alterations - reprinting, copying and translation prohibited. Products and publications are normally quoted here without reference to existing patents, registered utility models or trademarks. The lack of any such reference does not justify the assumption that a product or symbol is free.

FOXBORO ECKARDT GmbH

Pragstr. 82

D-70376 Stuttgart

Germany

Tel. +49 (0)711 502-0

Fax +49 (0)711 502-597

<http://www.foxboro-eckardt.com>

ECKARDT S.A.S.

20 rue de la Marne

F-68360 Soultz

France

Tel. + 33 (0)3 89 62 15 30

Fax + 33 (0)3 89 62 14 85

DOKT 535 783 028

Schneider
Electric