
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 this positioner

series enables conversion from an analog to an “intelligent” positioner by easy exchanging the electronics.

In version “Electrical Position Transmitter” SRI990-T, the device includes the option Position Transmitter, but no

controller and no pneumatic components. The position of actuator / valve is given as a 4 - 20 mA output signal.

Further versions see next page.

FIELD DEVICES – ***POSITIONERS***
Product Specifications

 07.2018 PSS EVE0107 A-(en)

SRI990 Analog Positioner
SRI990-T Electrical Position Transmitter

FEATURES
• Configuration by means of switches and potentiometers

• Load 300 Ω

• Low air consumption

• Stroke 8 to 260 mm (0.3 to 10.2 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

• Position transmitter 4 - 20 mA as option

• 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 66 and NEMA 4X

• Explosion protection:

II 2 G Ex ib/ia IIB/IIC T4/T6 according to ATEX

or “Intrinsic Safety” according to CU TR

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 can be upgraded to a SRD991 by exchange
of the electronic motherboard

Equipment should be installed, operated, serviced, and maintained
only by qualified personnel.
No responsibility is assumed by Schneider Electric for any
consequences arising from the use of this material.

PSS EVE0107 A-(en)

Page 2

PRODUCT OVERVIEW

 By the modular structure of this product family we can offer the SRI990 in different versions: (see also page 11 for Model Code)

 M
o
d
e
l C

o
d
e
:

S
R

I9
9
0
 .
..

B
 o

r
C

 I
 M

 S

B
 o

r
C

 I
 Q

 S

B
 o

r
C

 I
 Q

 x

B
 o

r
C

 I
 M

 x

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

 Analog Positioner • • • •

 Position Transmitter 4-20 mA • • • •

 Limit switches, types T/U/R/V • • • • •

 Stand-alone potentiometer for
 remote mounting application • •

OVERVIEW SRI990

S R I 9 9 0

C o d e T / U / R
C o d e V

LE
XG

-M
LE

XG
-H

C o d e D

VB
S2

00
VB

S3
00

A n a l o g P o s i t i o n e r

F e e d b a c k
p o t e n t i o m e t e r

E l e c t r o n i c b o a r d

L i m i t s w i t c h e s

C o v e r

M e c h a n i c a l p o s i t i o n i n d i c a t o r

P n e u m a t i c
p r e - a m p l i f i e r

P n e u m a t i c
A m p l i f i e r :

S i n g l e a c t i n g

D o u b l e a c t i n g

S p o o l v a l v e
a m p l i f i e r

I / P c o n v e r t e r M a n i f o l d s w i t h g a u g e s B o o s t e r s

A t t a c h m e n t k i t

H o u s i n g

B o o s t e r s ,
i n d e p e n d e n t f r o m S R I 9 9 0

E l e c t r o n i c b o a r d
w i t h P o s i t i o n f e e d b a c k

E n t r y f o r r e m o t e
p o t e n t i o m e t e r

 PSS EVE0107 A-(en)

 Page 3

Special Version of SRI990:

SRI990 Stainless Steel Housing
To order with model code SRI990-Cxxxxxxx-xSZ

For more information see TI EVE0105 INOX

SRI990 SPECIAL VERSION

PSS EVE0107 A-(en)

Page 4

TECHNICAL DATA FOR ANALOG VALVE
POSITIONER SRI990 -B / -C

Input
Two-wire system
Reverse polarity protection standard feature
Interlock diode standard 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 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; 1/4 - 18 NPT with additional connection
manifold

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 to12 mm (0.24 to 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 to 2.5 mm² (AWG 22 - 14)
Test sockets Ø 2 mm................ integrated in terminals, for

non-interruptible current
measurement

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

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 attachment kits see Model Codes on page 13 –

Mounting orientation see dimensions page 15

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

at a class Dx location

Ambient temperature 4) –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 66 5)

according to NEMA Type 4X 5)

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

1) The digital positioner SRD991 offers enlarged functionality
2) On request we can specify higher voltage limits
3) At maximum rotation angle range of 30 degrees

(± 15 degrees around center position of feedback lever).
Split range is not available for actuators with a swivel range >30 degrees

4) With Built-in Limit Switches Code T only –20°C, with Code R –25 to 70°C
5) Under services as directed

TECHNICAL DATA SRI990

 PSS EVE0107 A-(en)

 Page 5

TECHNICAL DATA FOR
POTENTIOMETER UNIT
SRI990 - Txxxx - H (for remote mounting)

This unit is made of a casing with inside only a heavy duty
potentiometer. This unit has to be connected to a SRI990
mounted separated on a more "safe" environment.
Such kind of remote mounting is specially designed for high
vibration valves, high environmental temperature, or high
magnetic fields.

For more information see TI EVE0105 R.

Travel Range
Stroke range 8 to 260 mm (0.3 to 10.2 in)
 with standard feedback levers; special levers on request
Rotation angle range up to 95 °

(without mechanical stop)

Response Characteristic
Please refer to the technical data of the positioner SRD991
with which it is mounted together.

Weight....................................... approx. 1 kg

Ambient conditions
 Ambient temperature –40 to 100 °C (–40 to 212 °F)

 Ingress Protection IP66

TECHNICAL DATA FOR POSITION

FEEDBACK 4 to 20 mA (option)
SRI990 - TXQ or SRI990 - B or CxQ

Position feedback can be ordered as an option built-in in the
analog valve Positioner SRI990 - B or CxQ or as a separate
unit like an independent pure electrical positioner transmitter
SRI990 - TxxQ.

Stroke/Angle read through a separate potentiometer.
One analog output, galvanically separated, two-wire system
acc. to DIN 19234 for external supply voltage.

Electrical Position transmitter characteristic
Sensor... resistive precision conductive

plastic element
Input .. Stroke / angle from actuator

via positioner feedback lever
Stroke range 8 to 260 mm (0.3 to10.2 in)
Angular range up to 95 °
Output ... two-wire system
Signal range 4 to 20 mA (3.8 to 20.5 mA)
Permitted load RBmax= (Us – 12 V) / 0.02 A

(Us = Supply voltage)

Power supply
Supply voltage DC 12 to 36 V

 max. 48 V with "no Ex"
Supply voltage dependency < 0.2 %
Response characteristic
Hysteresis < 0.5 % F.S.
External resistance
 Dependency < 0.2 % / RBmax
Temperature effect < 0.3 % / 10 K

Weight approx 1.1 kg for SRI990-TXQ

Configuration and status
Local .. 2 Push buttons and 2 LEDs
Status .. 2 LEDs

SRI990 TECHNICAL DATA

PSS EVE0107 A-(en)

Page 6

Travel range
Stroke range 8 to 260 mm (0.3 to 10.2 in)
 with standard feedback levers; special levers on request
Rotation angle range up to 95 °

(without mechanical stop)

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

with spool valve4) 1.4 to 7 bar (20 to 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 according to ISO 8573-1
 Solid particle size and density class 2
 Oil rate class 3
 Pressure dew point 10 K under ambient temperature
For air supply, we recommend the FRS02 filter regulator.

Response characteristic
1) 2)

Sensitivity < 0.1 % of travel span

Non-linearity (terminal
 based adjustment) < 0.4 % of travel span
Hysteresis < 0.3 % of travel span
Supply air dependence............. < 0.1 % / 1 bar (15 psi)
Temperature effect.................... < 0.3 % / 10 K
Mechanical vibration
 10 to 60 Hz up to 0.14 mm,
 60 to 500 Hz up to 2 g < 0.25 % of travel span

Air output ln/h (scfh)

at max. deviation, single and double acting:

Supply air

pressure bar

 (psig)

1.4

(20)

3

(45)

6

(90)

without

booster
3)

2 700

(95)

5 000

(177)

7 500

(265)

with Spool

Valve
4)

6 000

(211)

12 000

(423)

18 000

(636)

with booster

code F, G

21 000

(742)

with

booster

code H

42 000

(1 484)

Note: The use of boosters in connection with Spool valve is
not recommended.

1) Data measured according to VDI/VDE 2177

2) With stroke 30 mm and lever length 90 mm

3) Standard diaphragm amplifier

4) Spool valve is the type of amplifier used in device SRI990-Cxxxxx-S

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

Supply air

pressure bar

 (psig)

1.4

(20)

 3

 (45)

6

(90)

single acting
80

(2.8)

 130

 (4.6)

220

(7.8)

double acting
130

(4.6)

 230

 (8.1)

430

(15.2)

Spool Valve
100

(3.5)

 240

 (8.5)

500

(17.7)

SAFETY REQUIREMENTS

CE label
Electromagnetic compatibility ... 2004/108/EG
Low voltage regulations 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

FUNCTIONAL SPECIFICATIONS (common data for all versions)

SPECIFICATIONS SRI990

 PSS EVE0107 A-(en)

 Page 7

Electrical classification1) 2)

See Certificate of Conformity EX EVE0107A

Type of protection ATEX “intrinsically safe”
Analog positioner (Basic device)
Type AI 636 II 2 G Ex ib/ia IIB/IIC T4/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
 Ui .. 30 V
 Ii ... 130 mA

 Pi .. 0.9 W
 Internal inductance Li 25 µH
 Internal capacitance Ci 18.9 nF diff. / 22.7 nF to earth
T6 Ambient temperature –40 to 40 °C (–40 to 104 °F)
T4 Ambient temperature –40 to 80 °C (–40 to 176 °F)

The control circuit is safely electrically isolated from ground

and all other circuits.

Additional equipment “Inductive limit switch”
For use in hazardous areas in circuits certified as intrinsically
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 to 40 °C (–40 to 104 °F)
T4 Ambient temperature –40 to 80 °C (–40 to 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 intrinsically
safe with the following maximum values:
 Ui = 30 V, Ii = 130 mA, Pi = 0.9 W
 Internal inductance Li 25 µH
 Internal capacitance Ci 17.2 nF diff. / 21 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" acc. to EN 50020 and EN 50014
(consider temperature class). In the EU, these positioners
may be operated in Zone 2 with non-intrinsically safe circuits if
the operating values do not exceed the maximum reference
values.
The non-intrinsic safe circuits has additionally to fulfill the
requirements of EN61010-1 (IEC 1010-1), protection grade III,
overvoltage category I (transient voltage lower than 40 %).

1) With appropriate order only

2) National requirements must be observed

Explosion protection Zone 20
Certificate of Conformity............ IBExU08 ATEX 1148
EX II 1D Ex iaD 20 T 100°C –40 °C < Ta < +80 °C

Electrical Data
Supply circuit in type of protection Intrinsic safety Ex ia or
Ex ib
 Ui .. 40 V DC
 Ii .. 150 mA
 Pi .. 1000 mW
 effective inner capacity Ci 6 nF
 effective inner inductivity Li 5 µH

The supply connections have an inner capacity of max. 11 nF
opposite the ground.

The positioner type SRI990 fulfils the requirements of
explosion protection for the Equipment Group II and Category

1D in type of protection Intrinsic safety for dust, with a
maximum surface temperature of 100 °C.

With Electrical Classification ATEX + Zone 20 Dust, Codes
ED4 and EDA, the Travel indicator is not visible:

Type of protection CU TR "Intrinsically Safe"
Marking EAC

For more details please refer to CU TR certificate for SRI990.

SRI990 ELECTRICAL CLASSIFICATION

PSS EVE0107 A-(en)

Page 8

B

C

1 2

2 8

A
1 9

C o d e T / U / R

C o d e V

C o d e D

Built-in Limit Switches

Stroke / angle derived from positioner feedback

Inductive proximity sensors,
– Standard version (SJ2-N) Code T (only to –20°C)
– Security version (SJ2-SN)..... Code U
– 3-wire (SI2-K08-AP7/ PNP) .. Code R (no Ex, –25 to 70 °C)
– Micro switches Code V (no Ex)

(Details see next page)

Entry for Remote Potentiometer
(for remote mounting main unit)
– Code D

This remote application is used in applications where high
temperatures or vibration are present and may result in
negative influences of the control. It can also be used in
places not easy to reach, to ensure an easier handling of the
unit, or for cylinders with large strokes.
The Positioner unit (Remote unit) is mounted far away from
the valve or cylinder in a safe environment.
The Potentiometer unit is mounted on the valve or cylinder.
This Potentiometer unit can be made of a derivative version of
the SRI990 positioner (only potentiometer in the housing) or
of an external potentiometer like a linear potentiometer for
application onto cylinders, for example.

This option is to be used with a potentiometer unit 3 wires
system with ca. 5 kOhm resistance.

If the following requirements are observed, the set-up is
insensitive to electrical disturbances caused by high
electromagnetic fields, EMC and HF radiation.
Cable Length max 10 m (32 ft)
Cable Specification (not supplied by us):
• 3-wire twisted pair, shielded
• Shield needs to be connected on both ends to the internal

ground
• Shield endings need to be kept very short when connecting

to the ground
• A HF cable gland is not required

For more information about remote mounting please consult
TI EVE0105 R.

 Parts Kits for additional installation of auxiliary functions

Model code Supply Parts Kit

Code T: Limit signal switch, normal version external EW 426 164 012

Code U: Limit signal switch, security version External EW 426 164 021

Code R: Limit signal switch, 3-wire external EW 426 164 057

Code V: Limit signal switch, micro switches external EW 426 164 066

Code D: Entry for Remote Potentiometer internal EW 426 164 093

SPECIFICATIONS SRI990

 PSS EVE0107 A-(en)

 Page 9

Inductive Limit Switch (Code T, U) 1)

Output ... 2 inductive proximity sensors
 acc. to DIN 19 234 or NAMUR for connection to switching

 amplifier 2)

Current consumption

 vane clear > 2.2 mA
 vane interposed < 1 mA
for control circuit with the following electrical values:

 supply voltage DC 8 V, Ri approx. 1 kOhm
 supply voltage range DC 5 to 25 V (with "no Ex")
 residual ripple < 10 % p.p.
 permissible
 line resistance...................... < 100 Ohms

Response characteristic 3) 4)

 switching differential < 1 %
 switching point repeatability .. < 0.2 %
Terminals for GW1 41+, 42–

GW2 51+, 52–

Electrical Classification ATEX

of versions "T" and "U":
Types of protection and Temperature classes as basic device,
see page 7.
Additions for this option, Type AI 638 K, in EC- Certificate of
Conformity PTB 00 ATEX 2128:

Types of protection and Temperature classes as basic device.
For use in hazardous areas in circuits certified as intrinsically
safe with the following maximum values:
 Ui= 16 V, Ii= 25 mA, Pi= 64 mW
Internal capacitance and inductance: Ci= 30 nF, Li= 100 µH

The electric circuits of "Built-in Limit Switch" are galvanically
separated from all other circuits and from earth.

Inductive Limit Switch, three wire system 1)

– Code R

Input .. Stroke / angle from actuator
via positioner feedback lever

Output ... 2 inductive proximity sensors,

 three wire system, LED indication, contact, pnp 2) 4)

Supply voltage US DC 10 to 30 V
Residual ripple ± 10 %, Us = 30V
Switching frequency 2 kHz
Constant current 100 mA
Response characteristic 6)
 Gain ... continuously adjustable

from 1:1 to approx. 7:1

 Switching differential < 1 %
 Switching point
 repeatability < 0.2 %
Terminals for GW1 42

GW2 52
Supply 41+, 43-

Mechanical Switches (Micro Switches) Code V 1)

(only without Ex protection)

Stroke / angle derived 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 %

Terminals for SW1 41, 42
SW2 51, 52

The circuits 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

SRI990 SPECIFICATIONS

PSS EVE0107 A-(en)

Page 10

8 1 0

1 1 2 6 2 2

2 0

5

6

7

9

4

4

3

1 2

2

1 b

1 9

21 a

2 3

2 8

1 5

2 1

FUNCTIONAL DESIGNATIONS

1a Adapter, e.g. 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 for output I (y / y1)

6 Female thread G 1/4 for air supply (s)

7 Female thread G 1/4 for output II (y2)

8 Direct attachment hole for output I (y1)

9 Feedback shaft

10 Connection manifold for attachment to stroke actuators

11 Connection base for attachment to rotary actuators

12 Travel indicator

15 Main board, version “with Position Feedback”

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, Ø 2 mm

(integrated in terminals)

26 Arrow is perpendicular to shaft 9 at angle 0 degree
28 High cover with built-in limit switches, position feedback,

 or Electrical Certification code EDA (Dust)

FUNCTIONAL DESIGNATIONS SRI990

 PSS EVE0107 A-(en)

 Page 11

Analog Positioner SRI990

Version
Single acting .. -B
Double acting .. -C
Position Transmitter (w/o pneumatic components)-T

Input
Signal range 4 to 20 mA ... (h) I
Not applicable (w/o Input Signal or Pneumatics) (f) X

Additional Inputs/Outputs
Without Additional Inputs / Outputs .. (q) M
Position Feedback 4 to 20 mA .. Q

Built-In Limit Switch
Without Built-In Limit Switch .. S
Inductive Limit Switch - Intrinsic Safe (Standard Version SJ2-N).. T
Inductive Limit Switch - Intrinsic Safe (Security Version SJ2-SN) ... U
Inductive Limit Switch (Three Wire Version) (g)................................. R
Mechanical Switches (Micro Switches) / UL- and CSA-approved (g)................................. V
Potentiometer Input (for Remote Mounting - main unit) (z) D

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 Ex ia IIC T6 Gb according to ATEX ... EAA
II 3 G/D Ex ic T6 Gc/Dc according to ATEX .. 2CA
II 2 G Ex ia IIC T6 Gb + II 1D Ex iaD 20 T 100°C Da according to ATEX ...EDA
CU TR Approved for Intrinsic Safety ...EAC

Options
Pneumatic connection 1/4 - 18 NPT made of an additional manifold (p) ... -Y
Pneumatic connection G 1/4 .. (p) .. -R
without Pneumatic connection .. (p)(f) .. -U
Positioner free of copper and its alloys ... (i) ... -C
Pneumatic Amplifier in the version "Spool Valve" (e) ... -S
Approved for SIL2 / SIL3 application ... (l) ... -Q
Version of Positioner according to VDI/VDE 3847 ... -N
Feedback-Unit for Remote Mounting - Version of Position Transmitter only with a potentiometer (f)(k) -H
Version of Position Transmitter with additional cable connections for solenoid-valve-connection (f)-D
Certificate EN 10204-2.1 - Certificate of compliance with the order.. -1
Stainless Steel Housing ... (n) ... -Z
Stainless Steel Housing without SST gauges .. (n) ... -Z1
Stainless Steel Housing ... (n) ... -ZK
Stainless Steel Housing without SST gauges .. (n) ... -ZK1
Top Mounting version of SRI990 with built-in linear potentiometer .. -W
Tag No. Labeling Stamped with Weather Resistant Color ... -G
Tag No. Labeling Stainless Steel Label Fixed with Wire ... -L

(a) Only with (Version -B OR -C) AND (Input -I) AND (Additional Input/Output - M) AND (Built-In Limit Switch -S) AND
 (Electrical Classification -ZZZ) (b) On request (d) Not released (e) Only with Version -C
(f) Only with Version -T (g) Not available with Electrical Classification EAA, GAA
(h) Not available with Version -T (i) Available with (Version: B) OR with (Version: C) AND (Optional Features: S)
(j) Not with (Optional Features -U OR -N OR -H OR -D OR -Z OR -Z1)
(k) Not available with Additional Inputs/Outputs Q (l) Only available for Version single-acting -B
(n) Available WITH (Version: C) AND (Built-in Limit Switch: S) AND (Electrical Classification: ZZZ, EAA, GAA) AND
 (Optional Features: S) OR WITH (Version: T) AND (Built-in Limit Switch: S) AND (Electrical Classification: ZZZ, EAA, GAA)
 OR WITH (Version: B) A
(p) One of the options -Y or -R is mandatory to be select
(q) WITH (Version: B, C) OR WITH (Version: T) AND (Input: X) AND (Optional Features: H) OR WITH (Version: T) AND (Input: X)
 AND (Built-in Limit Switch: T, U, R, and V)
(z) Only available with Electrical Classification ZZZ or 2CA

MODEL CODES SRI990

 020318

SRI990 MODEL CODES

PSS EVE0107 A-(en)

Page 12

(y 2)

s
 y
(y 1)

3 x
G 1 / 4

3 x
1 / 4 - 1 8 N P T

3 x
1 / 4 - 1 8 N P T

y 2

y 1

s

s

y (y 1)

(y 2)

2 x
1 / 4 - 1 8 N P T

y
s

3 x
1 / 4 - 1 8 N P T

y 2

y 1
s

G 1 / 8 *

1 0 0 x 3 0 x 4 5 m m

1 2 1 x 3 9 x 8 1 m m

1 1 1 x 3 9 x 8 1 m m

1 0 2 x 7 0 x 1 0 2 m m

8 3 x 2 0 x 2 5 m m

1 2 1 x 3 9 x 8 1 m m

L
B

H

L
B

H

L
P

H

L x B x H =

L x B x H =

L x B x H =

(L x B x H)

Accessories, for all basic devices

1) Note: Booster manifold or Gauge manifold – not both.

Code LEXG –L (-K for G1/4)
Connection manifold

Code LEXG –M3
Sandwich Manifold for single
or double acting positioner
with 3 gauges to be mounted
together with Volume booster
type LEXG-Gx or VBS201

Code LEXG –G (-G1 for G1/4)
Booster for double
acting positioner

Code LEXG –J (-J for G1/4)
Connection manifold for
single acting positioner
with pressure gauges for
supply air s and output y

Code LEXG –M (-M for G1/4)
Connection manifold for
double acting positioner
with pressure gauges for
supply air s and output y1 and y2

Code LEXG –N (-N for G1/4)
as –M, M1, but without pressure gauges

* Unused threads for pressure are closed
 by means of lock screw Part No. 425 024 013

ACCESSORIES SRI990

 PSS EVE0107 A-(en)

 Page 13

ACCESSORIES FOR POSITIONER (SRD991, SRI990, SRD960)

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 FoxTop / FoxPak .. (g) ... -E
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
 1051, 1052, 1061 size 40 ... -F2
 657, 667 Size 30 and 60 ... -F3
 657, 667 Size 70 and 100 ... -F4
 1051, 1052, 1061 size 33 ... -F5
 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

micro flow control valve (k) .. -H4
Such as -K with installed height 80 mm/3.15 in) .. -K1
For Kinetrol (Actuator Size 05) .. -K2

(Actuator Size 07) .. -K3
(Actuator Size 09) .. -K4

For Metso / Neles Rotary Actuators Type AB6 and Type BJ & BC size 8 and 10, B1C11 -L1
Type BJ and BC size 12 and 16, B1C17 .. -L2

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

Type 3277 with G 1/4 .. -S2
Type 3277 with 1/4 - 18 NPT and gauges for supply- and output-pressure (g) -S5
Type 3277 with G 1/4 and gauges for supply- and output-pressure (g) -S6
Micro flow Type 3277-5 .. (k) -S8

Tuflin / XOMOX Type MX60 ... (h) .. -T1
Type MX200 ... (h) .. -T2
Type MX450 / Type MX750 / Type MX1250 (h) .. -T3
Type MX3000 ... (h) .. -T4

For Hagan actuators (left of pneumatic cylinder) ... -X2
(right of pneumatic cylinder) .. -X1

For AMRI rotary actuator (requires minor modification of actuator. Please consult us before ordering!) -X3
For Siemens actuators V-Series .. -S3
For Sereg Maxflo, Revca, Reglob new type .. -S4

Maxflo "old type" ... -S7
CNX (Flowserve) .. -S9

For Masoneilan Type Camflex II ... -M
47/48 (Sigma-F) ... -M1
Type 37/38 size 15 and 18 (complete kit) .. -M2
Type 87/88 all sizes ... -M4
Varipac ... -M5
37/38 size 9, 11, 13 ... -M6
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

*) We recommend contacting our field service dept. before selection of these mounting kits.
Further Attachment kits on request. See also Attachment-kits.pdf

MODEL CODES Attachment kits
042007

SRI990 MODEL CODES ATTACHMENT KITS

PSS EVE0107 A-(en)

Page 14

Accessories for intelligent Positioners

Cable Gland BUSG
For diaphragm actuators with casting yoke acc. NAMUR (incl. standard Couple lever) -H
M20 x 1.5 stainless steel ... -S6
M20 x 1.5 plastic, color gray .. -K6
M20 x 1.5 plastic, color blue .. -K7
M20 x 1.5 plastic, color white ... -K9
M20 x 1.5 HF-cable gland for Fieldbus .. -P4
M20 x 1.5 Plug-connector for Fieldbus (ss / threaded connection 7/8 - UN) ... -F2
M20 x 1.5 Plug-connector for Fieldbus (ss / threaded connection M12) .. -P3
M20 x 1.5 stainless steel Ex d ... -S7
M20 x 1.5 brass Zink plated Ex d ... -S8
1/2-14 NPT cable gland 6 to12 mm, Stainless steel, Ex d ... -N1
1/2-14 NPT cable gland 6 to12 mm, Steel Zink plated, Ex d ... -N2
1/2-14 NPT, brass Zink plated, Ex d .. -N3
M20 x 1.5 Plug, plastic ... -V3
M20 x 1.5 Plug, Ex d / explosion proof certified, stainless steel .. -V4
1/2-14 NPT Plug, Ex d / explosion proof certified, stainless steel .. -V5
M20 x 1.5 Plug, brass Zink plated, Ex d .. -V6
1/2-14 NPT Plug, brass Zink plated, Ex d .. -V7

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

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

Gauge 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
Booster Cv3 - Alum Housing - Remote mount .. VBS300
Booster Cv3 - SST Housing - Remote mount ... VBS310
Booster Relay with connection 1/4-18 NPT ..LEXG-G
Booster Relay with connection G 1/4 ...LEXG-G1

MODEL CODES Accessories

MODEL CODES ACCESSORIES SRI990

 PSS EVE0107 A-(en)

 Page 15

MOUNTING TO LINEAR ACTUATORS
Attachment to stroke actuators acc. to IEC 534-6 (NAMUR), left hand

MOUNTING TO LINEAR ACTUATORS
Direct attachment to stroke actuators

SRI990 MOUNTING

PSS EVE0107 A-(en)

Page 16

MOUNTING TO LINEAR ACTUATORS
Attachment to stroke actuators acc. to IEC 534-6 (NAMUR), right hand

MOUNTING SRI990

 PSS EVE0107 A-(en)

 Page 17

MOUNTING TO ROTARY ACTUATORS
Delivery of bracket by manufacturer of actuator

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

17
13

,5

M 4

L

.67

.53

.18
4,5

 +0
,2

1 4
. 5 5

R

4 , 2 + 0 , 1
. 1 7

10 .39

8
. 3 1

6 , 5
. 2 6

R 24 .95

6 , 5

18 .71 50 1.9
7

. 2 64 x

Attachement diagram of bracket

Linking piece

SRI990 MOUNTING

PSS EVE0107 A-(en)

Page 18

MOUNTING acc. to VDI/VDE 3847
Mounting to Linear actuators

Mounting to Rotary actuators

MOUNTING SRI990

 PSS EVE0107 A-(en)

 Page 19

.39
15 .59

1.2

11
0*

4.3
3*

93 3.6
6

30 1.1
8

30 1.1
8

30 1.1
8

M 8 x 1 0

15 .59

M 8 x . 3 9 d e e p2 x

1 1 7
4 . 6 1

1 7 6
6 . 9 4

12
1,3

4.7
8

8 .31

1 4
. 5 5

6 2
2 . 4 4

1 9
. 7 5

8 , 4
. 3 3

50 1.9
7

73 2.8
7

M 6 x 1 0
M 6 x . 3 9 d e e p4 x

2 x

13 .51

10
30

,6

m m
i n

M 8

 6 , 5
. 2 6

 10

.39

 19
,8

.78

DIMENSIONS

 *) Dimension with high cover
 with option “built-in limit switch”

SRI990 DIMENSIONS

PSS EVE0107 A-(en)

Page 20

 6 , 5
. 2 6

 10

.39

 19
,8

.78

M 8

DIMENSIONS INOX Version with stainless steel housing

Schneider Electric Systems USA, Inc.

38 Neponset Avenue

Foxboro, MA 02035

United States of America

http://www.schneider-electric.com

Global Customer Support

Inside U.S.: 1-866-746-6477

Outside U.S.:1-508-549-2424

https://pasupport.schneider-electric.com

Copyright 2010-2018 Schneider Electric

Systems USA, Inc. All rights reserved.

Schneider Electric is a trademark of

Schneider Electric Systems USA, Inc., its

subsidiaries, and affiliates. All other trademarks

are the property of their respective owners.

DOKT 536 220 028
FD-PSS-PO-04-EN 0718

Joey Ehrhardt
Instrumentatie BE+NL

