

spirax Sarco


TI-P343-08

CH Issue 6

Cert. No. LRQ 0963008

Electropneumatic Positioner and

ISP5 Intrinsically Safe Electropneumatic Positioner


Description

The EP5 is a 2-wire positioner requiring a 4-20 mA input signal, and is for use with linear pneumatic actuators. The positioner compares the electrical signal from a controller with the valve position feedback and varies a pneumatic output signal to the actuator accordingly. The valve position is therefore guaranteed for any controller output signal and the effects of varying differential pressure, stem friction and diaphragm hysteresis are overcome. A mounting kit is supplied with each positioner for mounting to either columns or yoke in accordance with NAMUR standard. Safety covers are provided.

Note: An intrinsically safe version, ISP5 is also available.

Applications

Actuator types

The positioners can be used with the following actuators:

PN9000 Series

	TN2000 Series	
Technical data		
Input signal range	4-20 mA	
Output signal range	0 to 100% supply air pressure	
Supply air pressure	1.4 bar to 6 bar	
Stroke range	10 mm to 100 mm	
Sensitvity	Less than 0.2% span	
Input impedence	200 ohms	
I max (maximum input signal)	50 mA	
Temperature limitations	-15°C to +65°C	
Enclosure rating	IP65	
	ISP5 intrinsically safe to EEx ib II C T4 II 2 G TÜV approval	
Air consumption	0.7 m ³ /h at 6 bar	
Pneumatic connections	1/4" NPT	
Electrical connections	PG13.5	
Voltago rating	Minimum 5 Vdc	
Voltage rating	Maximum 24 Vdc	

Materials

Accessories


A fixing kit is available to mount an air filter/regulator to the pneumatic actuator.


Fixing kit	Actuator type
FK21	PN9100 Series
FK28	PN9200 or PN9300 Series

How to order

Example: 1 off Spirax Sarco EP5 electropneumatic positioner.

Dimensions (approximate) in mm


Safety information, installation and maintenance

Full details are contained in the appropriate Installation and Maintenance Instructions supplied with the product.

Air and electrical connections (rear view)

Air connection 1/4" NPT Cable connection PG13.5

Positioner (Rear view)


Spares

- 1	
Gauge	0-2 bar output
Gauge	0-4 bar output
Gauge	0-7 bar output
Springs and pneumatic tul	be set
Set of gaskets, diaphragm	s and orifice
Amplifying relay set	
Block for gauges	

