
Product Specifications 12.2005 PSS EVE0107 A-(en)

The analog Positioner SRI990 with analog input 4 to 20 mA is designed to operate pneumatic valve actuators. It
offers an easy adjustment by means of switches and potentiometers. The modular structure of the POSYS positioner
series enables conversion from an analog to a “intelligent” positioner by easy exchanging the electronics.
In version “Electrical Position Transmitter” SRI990-T the device includes the option Position Transmitter but no con-
troller and no pneumatic components. The positon of actuator is given as 4-20 mA signal.
Further versions see next page.

FEATURES

• Configuration by means of switches and potentio-
meters

• Load 300 Ω
• Low air consumption

• Stroke 8 to 120 mm (0.3 to 4.7 inch)

• Angle range up to 95 degree

• Supply air pressure up to 6 bar (90 psig),
with spool valve up to 7 bar (105 psig)

• Single acting or double acting

• Mechanical travel indicator

• Reverse polarity protection and interlock diode

• Attachment to stroke actuators directly or
according to IEC 534 part 6 (NAMUR)

• Attachment to rotary actuators according to
VDI/VDE 3845

• Protection class IP 65 (IP 66 on request) and
NEMA 4X

• Explosion protection:
II 2 G EEx ia IIC T6 according to ATEX
or “Intrinsic safety” according to FM and CSA

Additional equipments (compatible to SRD991):
• Integrated inductive limit switches, independent of

device electronics

Accessories (compatible to SRD991):
• Gauge attachment for supply air and outputs

• Booster relay

SRI990 Analog Positioner
SRI990-T Electrical Position Transmitter

2 SRI990 PSS EVE0107 A-(en)

Product overview

By the modular structure of this product family we can offer the SRI990 in different versions: (see also page 8 for Model Code)

Model Code:

SR
I99

0 -

- B
I M

S
. .

.

- B
I Q

S
. .

.

- B
I Q

T
. .

.

U
. .

.

- B
I M

T
. .

.

U
. .

.

- T
X
M

T
. .

.

U
. .

.

- T
X
Q

S
. .

.

- T
X
Q

T
. .

.

U
. .

.

- T
X
M

S ***
**
-H

- T
X
M

T ***
**
-H

U ***
**
-H

Analoger
Positioner • • • •
Position Trans-
mitter 4-20 mA • • • •
Limit switches
types T / U / R / V • • • • •
stand-alone
potentiometer • •
built-in pneumatics Yes Yes Yes Yes No No No No No

• single acting -B or
• double acting -C or

• Spool valve -C*****-S

� � � � � �

� � � � � � � � � � � � � 	
� � � � �

�
�
�
�
��

�
�
�
�
��

�
�
�
�
��
	

 � �
 � � � � � � � � � � � � �

� � � � � � � � �
� � � � � � � � � � � � �

�
 � � � � � � � � � � � � � �

� � � � � � � � � � � � � �

 � ! � �
� � � � � � � � �
 � � � � � � � � � � � � � � � � � � �

� � � " � � � � � �
� � � � � � �
 � # � � �

� � � " � � � � � �

 � �
 � # � � � $

% � � �
 � � � � � � � �

& � " �
 � � � � � � � �

% � � �
 � ! �
 ! � � � � �
 � # � � �

' (� � � � � ! � � � � �
� � � � # �
 � � � � � � � � � � " � � �

) � � � � � � �

 � � � � � � � � � � � � �

� � " � � � �

) � � � � � � � *
� � � � � � � � � � � � # � � � � % + ' , , 	

�
 � � � � � � � � � � � � � �
� � � � � � � � � � � � � � # � � � � � � �

PSS EVE0107 A-(en) SRI990 3
TECHNICAL DATA

Input
Two-wire system
Reverse polarity protection. . feature
Interlock diode feature
Signal range 4 to 20 mA
Characteristic. linear to rotation angle 1)

Operating range. 3 to 21.5 mA
Input voltage DC 12 to 36 V 2) (unloaded)
Load 300 Ω, 6 V at 20 mA

Configuration
with switches:
Rotation clockwise or counter clockw.
Input signal 4 to 20 mA (direct)

20 to 4 mA (inverse)
Split range 1) 3) 4 to 12 mA, 12 to 20 mA
(by means of Dip switch) 20 to 12 mA, 12 to 4 mA

with potentiometers: Zero (ZERO)
Span (S)
Gain (G)
Damping (D)

Travel indication
mechanical (display window), for rotary or stroke actuator
transmission 1:2 or 1:6 switchable

Output
Action single or double acting
Output to actuator 0 to ~ 100 % of supply air

Pneumatic connection
NAMUR mounting 3 x female threads 1/4-18NPT

or G 1/4 for pipe diameter 6 to 12 mm (0.24 to 0.47 in) for
air supply and outputs y1, y2 to the actuator

Direct mounting Instead of the output y1 an air
connection on the rear side with O-ring will be used
(closed at NAMUR mounting).

Electrical connection
Line entry. 1 or 2 cable glands 1/2-14 NPT

or M20 x1.5
(others with Adapter AD-...)

Cable diameter 6 -12 mm (0.24 - 0.47 in)
Screw terminals terminals 11 +, 12 – for input,

I– for current measurement
optional 4 additional terminals for

limit switch signals
Wire cross section 0.3 - 2.5 mm² (AWG 22 - 14)

Test sockets Ø 2 mm integrated in terminals, for
non- interruptable current
measurement

Weight
Single acting approx. 1.7 kg (3.7 lbs)
Double acting. approx. 2.0 kg (4.4 lbs)

1) ��� ������� 	
����
��
 ������
���
� ����
��� ������
������

�� ��
������ �� ��� �	����� �����
 �
����� ������

Materials
Housing aluminum (Alloy No. 230)

finished with DD varnish
All moving parts of
feedback system 1.4306 / 1.4571 / 1.4104
Mounting bracket aluminum (Alloy No. 230)

Mounting
Attachment to stroke actuators
- direct with attachment kit EBZG -D
- direct, FoxPak, FoxTop . . . with attachment kit EBZG -E
- for casting yoke acc. to

IEC 534-6 (NAMUR) with attachment kit EBZG -H
- for pillar yoke acc. to

IEC 534-6 (NAMUR) with attachment kit EBZG -K

Attachment to rotary actuators
- acc. to VDI/VDE 3845 with attachment kit EBZG -R

– Further attachement kits see Modelcodes on page 10 –

Mounting orientation. see attachment dimensions
on pages 12 to 14

Ambient conditions
Operating conditions
acc. to IEC 654-1 the device can be operated

at a classe Dx location
Ambient temperature –40 to 80 °C (–40 to 176 °F)
Relative humidity up to 100 %
Transport and storage

Ambient temperature –40 to 80 °C (–40 to 176 °F)
Storage conditions according to IEC 60721-3-1:
1K5; 1B1; 1C2; 1S3; 1M2

Protection class
according to IEC 529 IP 65 4), IP 66 4) on request
according to NEMA. Type 4X 4)

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

Offline diagnosis
Test possibility for pneumatic control

3) At maximum rotation angle range of 30 degrees
(± 15 degrees around center position of feedback lever).
�	���
���� �� �
� ��������� �

 ������

� ���� � ������
���� � ! ���
���

"� #���
 ��
����� �� ��
�����

4 SRI990 PSS EVE0107 A-(en)

TECHNICAL DATA (continued)

Travel range
Stroke range 8 ... 70 mm (0.3 ... 2.8 in),

and . . 60 ... 120 mm (2.4 ... 4.7 in),
and . . 100 ... 260mm(3.9 ... 10.2 in)

Rotation angle range up to 95 °
(without mechanical stop)

Supply
Supply air pressure 1.4 ... 6 bar (20 ... 90 psig)

with spool valve 1.4 ... 7 bar (20 ... 105 psig)
Output to actuator 0 to ~100 % of supply air

pressure (up to 5.5 bar at
6 bar supply air pressure)

Air supply 1) according to ISO 8573-1
- Solid particle size and density class 2
- Oil rate class 3
For air supply, we recommend the FOXBORO ECKARDT
FRS923 filter regulator.

Response characteristic 2) 3)

Sensitivity 0.2 % of travel span
Non-linearity (terminal
based adjustment) 4). < ±0.8 % of travel span
Hysteresis < 0.5 % of travel span
Supply air dependence. < 0.3 % / 1 bar (15 psi)
Temperature effect. < ±0.5 % / 10 K
Mechanical vibration
10 - 60 Hz up to 0.14 mm,
60 - 500 Hz up to 2 g < 0.25 % of travel span

1) Pressure dew point 10 K under ambient temperature
2) Data measured according to VDI/VDE 2177
3) With stroke 20 mm and lever length 42 mm

Air consumption (steady state) ln/h (scfh)

Supply air
pressure
bar (psig)

1.4
(20)

3
(45)

6
(90)

single
acting

100
(3.5)

110
(3.9)

150
(5.3)

double
acting

200
(7.0)

220
(7.8)

300
(10.6)

The listed values are simplified. The exact values can be
determined using the following formulas:

single acting;
P in bar: Qcon= (Psup+1)*20 + Pout*60 [Nl/h]
P in psi: Qcon= (Psup+15)*0.0008+Pout*0.0024 [scfm]

double acting:
P in bar: Qcon= (Psup + 1)*110 [Nl/h]
P in psi: Qcon= (Psup + 15)*0.0044 [scfm]

Qcon Max. Air consumption
Psup Supply pressure
Pout Output pressure

Remarks to the air achievement

With very small actuators the air achievement of the
positioner can be to high, particularly at the spool valve.
Remedy by user by inserting a throttle into the supply line.

4) The operating influences depend on the chosen gain. The values are
given for an actuator PA-200, spring range 0.6 to 1.4 bar, stroke range
20 mm (rotation angle ~30 degree) and a closed loop gain of about 70.

Air output ln/h (scfh)
at max. deviation, single and double acting:

Supply air
pressure
bar (psig)

1.4
(20)

2
(30)

4
(60)

6
(90)

7
(105)

without
booster

2 700
(95)

3 500
(124)

5 500
(194)

7 500
(265)

–

with
Spool
Valve

3 400
(120)

4 300
(151)

7 200
(254)

10 000
(350)

11 400
(400)

with
booster
code F, G

18 000
(636)

24 000
(847)

40 000
(1 492)

55 000
(1 942)

–

with
booster
code H

36 000
(1 271)

48 000
(1 695)

80 000
(2 825)

110 000
(3 884)

–

The listed values are simplified. The exact
values can be determined using the following
formulas:

single acting and double acting:
P in bar: Qout= (Psup + 1)*1100 [Nl/h]
P in psi: Qout= (Psup+15)*2.6 [scfh]

with booster
single acting, doubled air capacity:
P in bar: Qout= (Psup +1)*15700 [Nl/h]
P in psi: Qout= (Psup+15)*36.8 [scfh]

with Spool Valve,
single acting and double acting:
P in bar: Qout= (Psup + 1)*1450 [Nl/h]
P in psi: Qout= (Psup+15)*3.4 [scfh]

PSS EVE0107 A-(en) SRI990 5
SAFETY REQUIREMENTS

CE label
Electromagnetic compatibility 89/336/EWG
Low voltage regulations w/o Ex: 73/23/EWG fulfilled

(with Ex: not applicable)

Safety
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)

See Certificate of Conformity EX EVE0107A

Type of protection ATEX “intrinsically safe”
Analog positioner (Basic device)
Type AI 636 II 2 G EEx ia IIC T6
Certificate of Conformity PTB 02 ATEX 2206
For use in hazardous areas in circuits certified as
intrinsically safe with the following maximum values:
Input circuit

Umax 40 V
Imax 150 mA
Internal inductance 5 µH
Internal capacitance 6 nF diff. / 11 nF to earth

T6 Pmax 1 W
Ambient temperature. . . –40 ... 40 °C (–40 ... 104 °F)

T4 Pmax 1 W
Ambient temperature. . . –40 ... 80 °C (–40 ... 176 °F)

1) With appropriate order only
2) National requirements must be observed

Additional equipment “Inductive limit switch”
For use in hazardous areas in circuits certified as intrinsi-
cally safe with the following maximum values:

Umax 16 V
Imax 25 mA
Pmax 64 mW
Internal inductance 100 µH
Internal capacitance 30 nF

T6 Ambient temperature . . –40 ... 40 °C (–40 ... 104 °F)
T4 Ambient temperature . . –40 ... 80 °C (–40 ... 176 °F)

Permissible temperature class and ambient temperature
dependent on the basic device.

Additional equipment “Position Transmitter”
For use in hazardous areas in circuits certified as intrinsi-
cally safe with the following maximum values:

Ui = 30 V, Ii = 130 mA, Pi = 0.9 W or
Ui = 22 V, Ii = 66 mA, Pi = 0.5 W
Internal inductance Li 25 µH
Internal capacitance Ci . . . 7 nF diff. / 23 nF to earth

The control circuit is safely electrically isolated from ground
and all other circuits.

Explosion protection Zone 2
It is recommended to use the positioner with explosion pro-
tection “intrinsically safe” (consider temperature class). In
the Federal Republic of Germany these positioners may be
operated in Zone 2 with non-intrinsically safe circuits if the
operating values do not exceed the maximum reference
values.

Type of protection
FM approved for “non-incendive”
Class I, II, III, Division 1, Groups A, B, C, D /T4,
hazardous locations, indoors and outdoors, NEMA 4X

FM approved for “intrinsic safety”
Class I, Division 1, Groups A, B, C, D, E, F, G / T4,
hazardous locations, indoors and outdoors, NEMA 4X

CSA approved for “intrinsic safety” (pending)
Class I, Division 1, Groups A, B, C, D,
hazardous locations, indoors and outdoors, NEMA 4X

6 SRI990 PSS EVE0107 A-(en)

ADDITIONAL EQUIPMENT

Built-in limit switch 1)

Inductive Limit Switch Code T / U / R
Stroke / angle derivated from positioner feedback lever

Output 2 inductive proximity sensors
acc. to DIN 19 234 or NAMUR for connection to switching
amplifier with intrinsically safe control circuit 2)

Standard version (SJ2-N) . . . Code T
Security version (SJ2-SN) . . Code U
Three Wire Version Code R
Parts sets for subsequent mounting:
Code T EW 426 164 012
Code U EW 426 164 021
Code R EW 426 164 057

Current consumption
vane clear > 2.2 mA
vane interposed < 1 mA

for control circuit with the following electrical values:
supply voltage 8 V DC, Ri approx. 1 kΩ
supply voltage range. 5 to 25 V DC (only with ZZZ)

Residual ripple < 10 % p.p.
Permissible line resistance . . < 100 Ω

Response characteristic 3) 4)

switching differential < 1 %
switching point repeatability . < 0.2 %
EMC according to EN 60947-5-2
Terminals for GW1. 41 +, 42 –

GW2 51 +, 52 –

Mechanical Switches (Micro Switches) Code V
(only with ZZZ)
Stroke / angle derivated from positioner feedback lever

Output 2 mechanical switches (Micro
switches)5) 6)

Manufacturer Saia-Burgess
Type V4NS-C4-AC1-UL

(UL- and CSA-approved)

Parts set for subsequent mounting:
Code V EW 426 164 066

Absolute limit values AC
of mechanical switches built into positioner:
Umax. 130 V AC 7)

Imax 0.5 A (resistive Load) 7)

Imax 0.03 A (inductive Load) 8)

Absolute limit values DC
of mechanical switches built into positioner: 9)

Umax. 30 V DC
Imax 1 A

Switching Differential: < 2.5 %

The circuit of the mechanical switches have to be protected
by a suitable fuse. The diameter of the protective conductor
needs to be at least 1.5 mm² / AWG 16.

1) In combination with high cover 28
2) Operating mode min. (= low) / max. (= high)

selectable by adjustment of switch vanes
3) Data measured according to VDI/VDE 2177
4) With stroke 30 mm and lever length 90 mm
5) Operating mode min. (=low) / max. (=high) selectable by adjusting the

respective vane
6) Operating mode normally open / normally closed selectable by vane

adjustment
7) Approval according to UL (UL 1054) and CSA (CSA 22.2 No. 55) at

6,000 operations and T = 65 °C / 149 °F
8) Based on EN 61058-1, at 10,000 operations and T = 85 °C / 185 °F
9) General rating at 50,000 operations and T = 85 °C / 185 °F

�

�

�

 �

�

� �

� � � � � � � � � � � � � 	

� � � � �

PSS EVE0107 A-(en) SRI990 7
� � �

� � � � � �

� �� �

�

�

�

�

	

	

� �

�

� �

� �

�� �

�

� �

� �

� �

� �

� �

� � �

1a Adapter, eg. 1/2"-14NPT
1b Cable gland
2 Plug, interchangeable with Pos. 1
3 Screw terminals (11 + / 12 –) for input (w)

I– for current measurement (see also Item 23)
4 Ground connection
5 Female thread G) 1/4 -18 NPT for output I (y / y1)
6 Female thread G) 1/4 -18 NPT for air supply (s)
7 Female thread G) 1/4 -18 NPT for output II (y2)
8 Direct attachment hole for output I (y / y1)
9 Feedback shaft

10 Connection manifold for attachment to stroke actuators
11 Connection base for attachment to rotary actuators

G) With marked letter "G" in the housing the pneumatic connecting threads
are cut as G 1/4 instead of 1/4-18 NPT

12 Travel indicator
15 Main board version “with Position Feedback”
17 Damping screw* for output I
18 Damping screw* for output II
19 Fixing shaft for limit switch
20 Cover with window to 12
21 Air vent, dust and water protected
22 Data label
23 Tip jacks for current measurement, ∅ 2 mm

(integrated in teminals)
26 Arrow is perpendicular to shaft 9 at angle 0 degree
27 Check valve (at type of protection NEMA 4X)
28 High cover with built-in limit switches

* Service only

FUNCTIONAL DESIGNATIONS

8 SRI990 PSS EVE0107 A-(en)

MODEL CODES SRI990
Analog Positioner SRI990 170305

Version
Single Acting . -B
Double Acting . -C
Position Transmitter (without pneumatic componets). -T

Input
Signal Range 4 - 20 mA . (a)(h) I
(Not applicable; without Input Signal or Pneumatics) (a)(f) X

Additional Inputs/Outputs
Without Additional Inputs / Outputs. M
Position Feedback 4 - 20 mA . Q

Built-In Limit Switch
Without Built-In Limit Switch . S
Inductive Limit Switch - Intrinsic Safe (Standard Version SJ2-N) . . . (a) T
Inductive Limit Switch - Intrinsic Safe (Security Version SJ2-SN) . . . (a) U
Inductive Limit Switch (Three Wire Version) (g) R
Mechanical Switches (Micro Switches) / UL- and CSA-approved . . . (g) V

Cable Entry
1/2"-14 NPT (with Adapter(s) M20x1.5 to 1/2"-14 NPT) . 6
M20 x 1.5 With One Plastic Cable Gland . 7

Electrical Classification
Without Ex . ZZZ
II 2 G EEx ia IIC T6 according to ATEX. EAA
II 3 D EEx ia IIC T6 according to ATEX. ED3
FM Approved Nonincendive For Class I, Division 2, Groups A, B, C, D, E, F & G

Hazardous Locations Indoors And Outdoors, NEMA 4X (k) NFM
FM Approved For Intrinsic Safety Class I, Division 1, Groups A, B, C, D, E, F & G

Hazardous Locations Indoors And Outdoors, NEMA 4X (k) FAA
CSA Approved For Intrinsic Safety Class I, Division 1, Groups A, B, C, D,

Hazardous Locations Indoors And Outdoors, NEMA 4X (k)(b) CAA
GOST Approved For Intrinsic Safety (d)(k) GAA

Options
Amplifier Free Of Nonferrous Metals (i). -C
Pneumatical Connections G 1/4 instead of 1/4-18 NPT. (h) . -P
Pneumatic Amplifier in the Version "Spool Valve" (e) . -S
Certificate for SIL2 / SIL3 application (d)(l) . -Q
Version of Positioner according to VDI/VDE 3847 (c) . -N
Version of Position Transmitter with a potentiometer for remote mounting . . (f) . -H
Version of Position Transmitter with additional cable connections for solenoid-valve-connection . (d)(f) -D
Tag No. Labeling
Stamped With Weather Resistant Color . -G
Stainless Steel Label Fixed With Wire . -L

Example: SRI990 -B I M S 7 ZZZ -L

(a) Only with Electrical Classification ZZZ, EAA, NFM & FAA
(b) On request
(c) In addition select one Mounting Adapter EBZG -N1 to -N4
(d) Not released
(e) Only with Version -C
(f) Only with Version -T
(g) Not available with Electrical Classification EAA, NFM, FAA & CAA
(h) Not available with Version -T
(i) Only available for Version single-acting -B
(k) Not available with Additional Inputs/Outputs Q
(l) Only available for Version single-acting -B

Auxiliary see EVE9902
Fittings see EOO9001

PSS EVE0107 A-(en) SRI990 9

� � � �

�
� � � � � �

� 	 �
�
 � � �
 � � � �

� 	 �
� �
 � �

� 	 �
�
 � � �
 � � � �

� 	 �
�
 � � �
 � � � �

� 	 �
�
 � � � � � � �

� 	 �
�
 � � �
 � � � �

� 	 �
�
 � � �
 � � � �

�
�

� �

� �

� �

� �

� �

�

�

�

�

�

�

� � � �

� � � � � �

�

� 	 �
�
 � � �
 � � � �

� � � � � �

� � � �

� � � � 	 � � � � 	 � � � � � �

� � � � 	 � � � � 	 �
 � � � �

� � � � � � 	 � � � � 	 �
 � � � �

� � � � � � 	 � � � � 	 � � � � � � � � �

� � � � � � 	 � � � � 	 � � � � � � � � �

� � � � � � 	 � � � � 	 � � � � � � � � �

 � � 	 � � � � 	 � � � � � �

� 	 � � � �

 � � � � �
� � � � � �

� � � � � � � � 	 �
 �

 � ! ! � " # $ � ! � � � ! $ � � % & �
' $ # (� � � �
 � � # (� � � & �

� � � � � � � � 	 �
 �

) � � � # � � � � � � � � $! � % � �
� " # $! � � * � � $ # $ � ! � �

� � � � � � � � 	 �
 	

) � � � # � � � � � � � & � � + % � �
� " # $! � � * � � $ # $ � ! � �

� � � � � � � � 	 �

) � � � # � � � � � � � � $! � % � �
� " # $! � � * � � $ # $ � ! � �
' $ # (� & � � + % � & � � � # * � # � " � * � " $ # �

� � � � � � � � 	 �
 �

 � ! ! � " # $ � ! � � � ! $ � � % & � � � � �
� $! � % � � � " # $! � � * � � $ # $ � ! � �
' $ # (� * � � � � � � � � � � � � � � � � � �
� � * * % � � � $ � � � � � ! & � � � # * � # � �

� � � � � � � � 	 �
 �

 � ! ! � " # $ � ! � � � ! $ � � % & � � � � �
& � � + % � � � " # $! � � * � � $ # $ � ! � �
' $ # (� * � * * % �
� $ � � � � � � � # * � # � � � � � � ! & � � �

� � � � � � � � 	 �
 �

 � ! ! � " # $ � ! � � � ! $ � � % & � � � � � � $! � % � � � �
& � � + % � � � " # $! � � * � � $ # $ � ! � �
' $ # (� # (� � � & � � � � �

 � � � � � * � � � � � � � � � � � � �
� � � � � � * * % � � � $ � � � � � � � # * � # � � � � � � � � � ! & � � � � �
� � � * * % $ � & � ' $ # (� � # � * � � � � � � � � � � � � � �

, ! � � � & � # (� � � & � � � � � � * � � � � � � � � � � � � � � � � � � " % � � � &
+ � � � � � ! � � � � � % � " - � � " � � ' � � � � # � � � . � � � � � � � � � � � � .

/

)

0

/ � 	 �) � 	 � 0 � 1

/ � 	 �) � 	 � 0 � 1

/ � 	 �) � 	 � 0 � 1

/ � 	 �) � 	 � 0 � 1

/ � 	 �) � 	 � 0 � 1

/ � 	 �) � 	 � 0 � 1

/ � 	 �) � 	 � 0 � 1

Accessories, for all basic devices:

Booster relay, Code LEXG - ...
Air output see table on page 4

Lateral attachment to positioner, connection 1/4 -18 NPT:
LEXG -F Booster relay for version single acting
LEXG -G Booster relay for version double acting
Lateral attachment to positioner, connection 1/2 -14 NPT:
LEXG -H Booster relay for version single acting,

with doubled output capacity

Lateral attachment to positioner, connection G1/4:
LEXG -F1 Booster relay for version single acting
LEXG -G1 Booster relay for version double acting
Lateral attachment to positioner, connection G1/2:
LEXG -H1 Booster relay for version single acting,

with doubled output capacity

Attachment to positioner acc. to IEC 534 part 6 (NAMUR),
mounted independent from positioner, connection from
positioner to booster with tubes, connection G1/4:
LEXG -X1 Booster relay for version single acting
LEXG -Y1 Booster relay for version double acting
Mounted independent from positioner, connection G1/2:
LEXG -Z1 Booster relay for version single acting,

with doubled output capacity

Gauges manifold
Lateral attachment to positioner
with 2 or 3 gauges Accuracy class 1.6
Indicating range 0 to 10 bar (0 to 150 psig)
connection 1/4 -18 NPT or G1/4,

see page 11

10 SRI990 PSS EVE0107 A-(en)

MODEL CODES Attachment kits
ACCESSORIES FOR POSITIONER (SRD991, SRI990, SRD960) 170305

Attachment Kit EBZG
For diaphragm actuators with casting yoke acc. NAMUR (incl. standard Couple lever) -H
For diaphragm actuators with pillar yoke acc. NAMUR (incl. standard Couple lever). -K
For directly mounting (incl. standard Couple lever) . -D
For mounting to rotary actuators acc. VDI/VDE 3845 (without bracket) . -R
For mounting to rotary actuators acc. VDI/VDE 3845 (heavy duty) . . (h) . -R2
For FoxTop / FoxPak (g). -E
For FoxTop / FoxPak (f) . -E1
For Masoneilan Type Camflex II . -M
Brackets VDI/VDE 3845 (A = 130 mm/5.12 in; B = 50 mm/1.97 in) . -C3
Brackets VDI/VDE 3845 (A = 80 mm/3.15 in; B = 30 mm/1.18 in) . -C2
Brackets VDI/VDE 3845 (A = 80 mm/3.15 in; B = 20 mm/0.79 in) . -C1
For Badger Meter - Research Control Series 754 and 755 Size 1/2 inch . -B1
For Fisher 657, 667 (linear) size 30 and 40. -F1
For Fisher 1051, 1052, 1061 size 40 . -F2
For Fisher 657, 667 size 30 and 60 . -F3
For Fisher 657, 667 size 70 and 100 . -F4
For Fisher 1051, 1052, 1061 size 33 . -F5
For Fisher 1051, 1052, 1061 size 60 . -F6
For Foxboro P-Series / such as -H with installed height 80 mm/3.15 in . -H1
NAMUR-Attachment kit for centered mounting position on the casting yoke . -H2
For mounting on ADAR control valve . -H3
For mounting on ADAR micro flow control valve (k) . -H4
Such as -K with installed height 80 mm/3.15 in) . -K1
For Kinetrol (Actuator Size 05) . -K2
For Kinetrol (Actuator Size 07) . -K3
For Kinetrol (Actuator Size 09) . -K4
For Metso / Neles Rotary actuators Type AB6 and Type BJ & BC size 8 and 10, B1C11 -L1
For Metso / Neles Rotary actuators Type BJ and BC size 12 and 16, B1C17 . -L2
NAMUR-Attachment kit for linear actuators acc. to VDI/VDE3847 w/o gauges, with feedback lever. -N1
NAMUR-Attachment kit for linear actuators acc. to VDI/VDE3847 prepared for gauges, with feedback-lever(h) -N2
NAMUR-Attachment kit for linear actuators acc. to VDI/VDE3847 with gauges (supply/Y1), with feedback-lever . (h) . -N3
NAMUR-Attachment kit for linear actuators acc. to VDI/VDE3847 with gauges (supply/Y1/Y2), with feedback-lever . . -N4
NAMUR-Attachment kit for rotary actuators acc. to VDI/VDE3847 w/o gauges, with rotary coupling -N5
NAMUR-Attachment kit for rotary actuators acc. to VDI/VDE3847 prepared for gauges, with rotary coupling(h). -N6
NAMUR-Attachment kit for rotary actuators acc. to VDI/VDE3847 with gauges (supply/Y1), with rotary coupling . (h) . -N7
NAMUR-Attachment kit for rotary actuators acc. to VDI/VDE3847 with gauges (supply/Y1/Y2), with rotary coupling(h) . -N8
For ARI-Armaturen - Direct Mounting to actuator type DR . -P1
For ARCA - Direct Mounting to actuator type BR 812 . -P2
For Samson Type 3277 with 1/4 - 18 NPT . -S1
For Samson Type 3277 with G 1/4. -S2
For Samson Type 3277 with 1/4 - 18 NPT and gauges for supply- and output-pressure . . (g) -S5
For Samson Type 3277 with G 1/4 and gauges for supply- and output-pressure . . (g) -S6
For Samson Micro flow Type 3277-5 (k) . -S8
Tuflin / XOMOX Type MX60 (h) . -T1
Tuflin / XOMOX Type MX200 (h) . -T2
Tuflin / XOMOX Type MX450 / Typ MX750 / Typ MX1250 . . (h) . -T3
Tuflin / XOMOX Type MX3000 (h) . -T4
For mounting to rotary actuators with squared coupling 14 mm/0.55 inch, e.g. for Worcester Series 39. -W1
For mounting to rotary actuators with squared coupling 16 mm/0.63 inch . -W2
For Masoneilan Type 37/38 (as -M2, but only with feedback lever and attachment plate and without connections

between stem and lever) . -M3
For Masoneilan Type 37/38 size 15 and 18 (complete kit) . -M2
For Hagan actuators (left of pneumatic cylinder) . -X2
For Hagan actuators (right of pneumatic cylinder) . -X1

(continued on next page)

PSS EVE0107 A-(en) SRI990 11
MODEL CODES Accessories
Attachment Kit (continued) EBZG 071205

For AMRI rotary actuator (requires minor modification of actuator. Please consult ECKARDT production before ordering!) -X3
For Siemens actuators V-Series . -S3
For Sereg Maxflo, Revca, Reglob new type . -S4
For Sereg Maxflo "old type" . -S7
For Sereg CNX (Flowserve) . -S9
For Masoneilan 47/48 (Sigma-F). -M1
For Masoneilan Type 87/88 all size . -M4
For Masoneilan Varipac . -M5
For Masoneilan 37/38 size 9, 11, 13 . -M6
For Masoneilan / Severn Glocon Type Domotor size small . . (h). -M7
For Valtek Linear Actuator all Sizes - Stroke up to 4 inch / 102 mm. -V1
For VETEC Type R150 . -V2
For Valtek Linear Actuator Size 200 and 300 - Stroke approx. 6 and 8 inch / 152 and 203 mm -V4
For Valtek Linear Actuator Size 200 - Stroke approx. 12 inch / 305 mm . -V5
For De Zurik Actuator DR40A (source Foxboro USA) . -Z1
For De Zurik Actuator DR55A (source Foxboro USA) . -Z2
For De Zurik Actuator DR85A (source Foxboro USA) . -Z3
For De Zurik Actuator DR145A (source Foxboro USA) . -Z4
For De Zurik Actuator DR250A (source Foxboro USA) . -Z5

Couple Lever EBZG
Standard (stroke max. 80 mm) . -A
Extended (stroke max. 260 mm) . -A1
Reduced (stroke < 8 mm) . -A2
Extended (stroke max. 120 mm) . -B

Manifold (for SRD960, SRD991 and SRI990) LEXG
With Connection G 1/4 . -K

Gauges Manifold (for SRD960, SRD991 and SRI990 with 1/4 - 18 NPT connection)
Without gauges . -N
With gauges for Version single acting . -J
With gauges for Version double acting . -M

with G1/4 connection
Without gauges . -N1
With gauges for Version single acting . -J1
With gauges for Version double acting . -M1

Booster Relay (for SRD960, SRD991 and SRI990, with connection 1/4 - 18 NPT)
for Version single acting . -F
for Version double acting . -G
for Version single acting with doubled output capacity . -H

with connection G1/4 - 18
for Version single acting . -F1
for Version double acting . -G1
for Version single acting with doubled output capacity . -H1

Booster Relay (mounted independent from positioner, for SRD960, SRD991 und SRI990, with connection G1/4)
for Version single acting . -X1
for Version double acting . -Y1
for Version single acting with doubled output capacity . -Z1

Adapter AD
Adapter 1/2" NPT to 3/4" NPT (stainless steel) . -A3
Adapter M20 x 1.5 to G1/2" (internal thread) (stainless steel) . -A8
Adapter M20 x 1.5 to 1/2" - 14 NPT (internal thread) (brass with nickel coating) . -A5
Adapter M20 x 1.5 to 1/2" - 14 NPT (internal thread) (stainless steel) . -A6
Adapter (plastic) M20 x 1.5 to PG13.5 (internal thread). -A9

Cable glands and plugs BUSG
M20 x 1.5 plastics, color blue . -K7
M20 x 1.5 plastics, color white . -K9
M20 x 1.5 stainless steel. -S6
M20 x 1.5 plastics, color gray . -K6
M20 x 1.5 plug, plastic . -V3

12 SRI990 PSS EVE0107 A-(en)

DIMENSIONS – Direct attachment to stroke actuators

� � � � �

� �
� �

� 	

�

� �
� 	 �

 �
� 	
 �

�� 	

�� 	

�

 � � 	 	 	 � � �
� 	
 � � 	 	 	 �
 	 �

� � 	 	 	 � � �
	 	 	 � � 	 � �

� �
� 	

 �

	 � �

 �
� 	 � �

� 	

�

� �
� 	 �

��
�

	

�

� �
	 � �

�

� 	 � �

 �
� 	 � �

� �

�
� �

� 	 	 � � � � � � � � ! � "

� �

� � � � � � � � � � � � � � � � � � � # � � � � # � � � � � � � � ! " ! � � $ � � �

� � � � � � � � � � $ % � � � $ � & ' � � � � � � � $ � (� � (� � � � # & " �
� � � � % � � � � �) � �

 � � � � � � � � % � � % � & $ � � *

� � � � � # � � � � � � � � + � , � � & $ � � * � � % � � � � � � # � �
� � � � # � � � � � % � " � � � � � � � � � � � & � (& � � - � . + / + � 0

�

� �

1 � 2 � � *
� � � � � �

PSS EVE0107 A-(en) SRI990 13
Attachment to stroke actuators acc. to IEC 534-6 (NAMUR)

� �
� �

�� �	
�

�

��

�	
��

�	
��

�
��

� 	 � �

��
��

	

�

� � � �
 �

	
 �

 � �

� 	 � �
� �
� 	

� �
	 � � � 	 � �

 �
	
 �
�

�	
��

� � � � �

�
 � �
	 �

� �
	 � �

��
�

	

�

� �
	 � �

� � � 	 	 	 �
 �
	 � � � 	 	 	 � � 	 � �

�� �	
�

�

 	 � �

� 	

�

� �
� 	 �

 �
� 	 � �

� �
� 	 �

� 	

�

 � � 	 	 	 � � �
� 	
 � � 	 	 	 �
 	 �

� � � 	 	 	 �
 �
	 � � � 	 	 	 � � 	
 �

 � � 	 	 	 � � �
� 	
 � � 	 	 	 �
 	 �

� 	 	 � � � � � � � � ! � "

� 	 	 � � � � � � � � � ! � "
� � � � � � � � � � � � � � � � � � � # � � � � # � � � � � � � � ! " ! � � $ � � �

� � ! � � ! " � � � � � � � �

� � (� � # � $

� � � � � # $ � ! � � � � � � � % � � ! " � & � � �
.) � � % � � � # % � � � � � , � � �
� � � � � � � � � � � 3 0

� � � � � # $ � ! � � � � � ' � � � � � � & � � �
.) � � % � � � # % � � � � � , � � �
� � � � � � � � � � � 4 0

14 SRI990 PSS EVE0107 A-(en)

DIMENSIONS – Attachment to rotary actuators acc. to VDI/VDE 3845

Linking piece

R 24 .9
5

6,5

18 .7
1

50 1.
97

.26
4x

17

13
,5

M4

L

.6
7

.5
3

.1
8

4,
5

+
0,

2

14
.55

R

4,2 +0,1
.17

10 .3
9

8
.31

6,5
.26

mm
in

Delivery of bracket by manufacturer of actuator

Attachment diagram of bracket

Further Product Specification Sheets:

PSS EVE0101A-(de) SRP981 Pneumatic Positioner
PSS EVE0102A-(de) SRI986 Electro-Pneumatic Positioner
PSS EVE0103A-(de) SRI983 Electro-Pneumatic Positioner - explosion proof or EEx d version
PSS EVE0105A-(de) SRD991 Intelligent Positioner
PSS EVE0107A-(de) SRI990 Analog Positioner
PSS EVE0109A-(de) SRD960 Universal Positioner

PSS EVE0107 A-(en) SRI990 15
DIMENSIONAL DRAWINGS

�
�

�
.�

�
�

�
.�

�
�

�
.�

2
 	 � �

�
�

.�
�

2
 	 . � � & � � *
� 	

�
�
�

�
.�
� �
�

.�
�

� � �

� . � 3

.�
�

� �

. � �

� �

� . � �

� �

. 3 �

 � �

. � �

�
�

�
.�
3

3
�

�
.

3

� 3 �

� .
 �

2 � 	 � �

2 � 	 . � � & � � *
� 	

� 	

�
�
�
�

�
.�
�
�

�

�
.

�

�
�

.�
�

�
�

.�
�

�
�

�
.�
�

� �

$!

*) Dimensions with high cover
for option “limit switch”

16 SRI990 PSS EVE0107 A-(en)

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
Postfach 50 03 47
D-70333 Stuttgart
Tel. # 49(0)711 502-0
Fax # 49(0)711 502-597
http://www.foxboro-eckardt.com DOKT 536 022 028

