

AVID PS793 PNEUMATIC ROTARY VALVE POSITIONER

A force balance pneumatic positioner for quarter turn rotary actuators. Designed for direct mounting to all NAMUR and Pentair Valves & Controls pneumatic actuators

FEATURES

- Compact design – mounted directly and axially to the actuator stem by means of standard kit
- Updated design provides improved features while maintaining original dimensions cam profile and product calibration
- Captive fixings used throughout to prevent loss on site
- High visibility, graduated local visual indicator disc allows easy on-site monitoring
- Conduit boss is integral to enclosure wall providing greater strength and reduced footprint
- Indicator gives visual position of the final control element
- Stable positioning characteristics provided for both small and large actuators
- Action (direct or reverse) is easily reversed in the field by turning cam and reversing air connection
- Usable for double-acting or single-acting service
- Unaffected by normal supply pressure fluctuations
- Integral electric limit switches option.
- Optional adapter and bracket kit for NAMUR actuators (bracket kit sold separately)

GENERAL APPLICATION

The PS793 is a pneumatic positioner based on the force balanced principle, designed for the proportional operation of quarter turn rotary actuators. It is generally coupled to the shaft of the actuator with a local visual indicator allowing easy on-site monitoring.

TECHNICAL DATA

Agency approvals

Enclosure standards (IEC) IP66

Switches

(optional)

SPDT mechanical switches
Proximity type sensor (inductive)

Enclosure

Anodized aluminum

AVID PS793 PNEUMATIC ROTARY VALVE POSITIONER

DIMENSIONS

Dimensions in mm, imperial dimensions (inches) in parenthesis

CONNECTIONS AND MOUNTING

Designation of connections

A and B - Working lines
 P - Compressed air connection
 T - Exhaust point
 X - Control line

Conduit entry 1/2" NPT or M20 (Blank with no switches)

Port connections 1/4"

Mounting Any position/orientation, no limits
 Direct mounting to Pentair actuators
 Namur mounting bracket available

AVID PS793 PNEUMATIC ROTARY VALVE POSITIONER

SPECIFICATIONS

GENERAL SPECIFICATIONS

Input signal	
Single range	3 to 15 psi [0.2 - 1.0 bar] standard
Cam characteristics	Linear
3-Lobe cam	Curve 1, range: 3 - 15 psi = 90° movement Curve 2, range: 3 - 9 psi or 9 - 15 psi = 65° movement Curve 3, range: 3 - 15 psi = 65° movement
Supply	
Media	Compressed air or gas, dry, dust and oil free with 5 micron filter element to inlet
Supply pressure	30 - 100 psi [2 - 8 bar]
Air consumption	0.6 cfm in balanced condition with 60 psi (4 bar) supply
Environmental	
Environmental temperature	-5° to +160°F [-20° to +70°C]
Materials of construction	
Housing	Anodized aluminum alloy
Diaphragm	Nitrile rubber
Valve spool	Stainless steel
Cover	Anodized aluminum alloy
Weight	5 lb. (2.27 kg)
Options	
Gauges	Instrument air 0 - 30 psi [0 - 2 bar] - 1 off Supply air 0 - 150 psi [0 - 8 bar] - 2 off
Integral limit switches	Single pole double throw 10 A 240 V AC

AVID PS793 PNEUMATIC ROTARY VALVE POSITIONER

ORDERING INFORMATION

SELECTION GUIDE

Base Model

PS- Pneumatic positioner

Application

0 Standard flow

Conduit options

- 0 No conduit entry
- 1 1 x 1/2" NPT
- 2 1 x M20
- 3 1 x PG 13.5

Number of switches

- 0 0 switches
- 2 2 switches

Switch options

- 00 No switches
- 01 V3 SPDT mechanical switches
- 03 P&F NJ2-V3-N

Terminal Strip

- 0 No terminal strip
- B 8 pt standard

Bracket type (mounting style)

- D Direct mount metric fixings
- I Direct mount imperial fixings

Pneumatic connections

- 0B BSP
- 0N NPT

Special features

- 00 No special features

Certification

- 0 Non-hazardous

Revision

- R* Revision number

PS- 0 2 2 01 B D 0B -00 -0 R1 = Model Number **PS-02201BD0B-00-0R2**

NOTES

- Please contact your sales office for guidance on selecting the best possible combination for your control and monitoring requirements.

PENTAIR VALVES & CONTROLS

www.pentair.com/valves

All Pentair trademarks and logos are owned by Pentair Ltd. All other brand or product names are trademarks or registered marks of their respective owners. Because we are continuously improving our products and services, Pentair reserves the right to change product designs and specifications without notice. Pentair is an equal opportunity employer. © 2012 Pentair Ltd. All rights reserved.