Smart Positioners YT-3300 / YT-3350 / YT-3301 / YT-3303

Torque motor technology with communications

Design features

US A4

A4

US

- Auto calibration. Simple menu structure with options to auto calibrate all parameters or zero and end points only.
- **LCD display.** Alphanumeric digital display for process values and calibration.
- **Partial Stroke Test (PST).** Fully adjustable Partial Stroke Test. All functionality can be performed and selected locally, through push buttons, or remotely with communication protocol.
- Feedback signal. Analogue and Digital feedback signals with 4 to 20 mA, mechanical and proximity switch options (Limit switch options for YT-3300 and YT-3350 models).
- PID control. Pre-calibrated and user configurable variables via front panel pushbutton menu.

- Auto / Manual switch. Enables closed-loop automatic valve position control or manual positioning via the A/M switch. The manual mode is useful for troubleshooting, calibration, system testing or as a manual bypass.
- HART[®] communication. Allows commands, position feedback and diagnostics to be sent digitally over the current loop.
- Front panel pushbuttons for configuration. 4 robust and positive acting pushbuttons for field configuration.
- Remote Mounting Option (YT-3301 model). Remote sensor via cable to enable the positioner to be mounted away from extreme temperature.

YT-3300 Aluminium Enclosure

YT-3350 STS316 Enclosure

YT-3301 Remote Mounting Option

YT-3303 Left Side Mounting Option

rotork

US A4

US A4

Dimensions: mm (Inches ")

Valve Positioners and Accessories

Smart Positioners YT-3300 / YT-3350 / YT-3301 / YT-3303

Item Type			YT-3300	YT-3303	YT-3350	YT-3301
Input Signal			4 to 20 mA DC			
Supply Pressure			0.14 to 0.7 MPa (1.4 to 7 bar)			
Stroke		Linear Type	10 to 150 mm 0 to 90°			
		Rotary Type				
Impedance			Max. 500 Ω @ 20 mA DC			
Air Connection		PT(NP	T,G)1/4	NPT1/4	PT(NPT,G)1/4	
Gauge Connection		PT(NI	PT)1/8	NPT1/8	PT(NPT)1/8	
Condui	t		G(PF,NPT)1/2, M20	G(PF)1/2	G(PF,NPT)1/2, M20
		Standard Type	-30 to 85 °C (-22 to 185 °F)			
Operati	ina	Low Temp. Type	-40 to 85 °C (-40 to 185 °F)			
Temp.	ing	LCD	-30 to 85 °C (-22 to 185 °F)			
		Explosion	-40 to 60 °C (T5)			
		Temp. Remote	-40 to 40 °C (T6		40 °C (16)	-40 to 120 °C
1.1.		Sensor		-		(-40 to 248 °F)
Linearity			±0.5% F.S.			
Hysteresis			±0.5% F.S.			
Sensitivity			±0.2% F.S.			
Repeatability			±0.3% F.S.			
Air Consumption			Below 2 LPM (sup = 0.14 MPa)			
Flow Capacity Output		70 LPM (sup = 0.14 MPa)				
Characteristics				Q%, Quick (
Material			iinium asting	Stainless Steel 316	Aluminium Diecasting	
Ingress	Pro	tection	IP66			
Explosion Protection Type			ATEX, IECEX Ex ia IIC T5/T6 Gb, EX iaD IIIC T100°C/T85°C Db IP66 NEPSI Ex ia IIC T5/T6 KCs Ex ia IIC T5/T6, EX iaD IIIC T100°C/T85°C CSA Certification in progress FM Class I, Div 1, Groups ABCD Class I, Zone 0 AEx ia IIC Class I, Zone 0 AEx ia IIC Class I, III, III, Div 2, Groups ABCDEFG NEMA Type 4X IP66 AMBIENT TEMP: -40 - 60°C (T5) / -40 - 40°C (T6)			
Communication (Option)			HART (ver.7)			
L/S Rating	/ Mechanical Type (Omron)		AC 125 V, 3 A DC 30 V, 2 A	-	AC 125 V, 3 A DC 30 V, 2 A	-
	Proximity Type (P&F)		DC 8.2 V 8.2 mA	-	DC 8.2 V 8.2 mA	-
		Body	2 kg (4.4 lb) 5.1 kg (11.2 lb)			2 kg (4.4 lb)
Weight		Remote		-	(11.2 10)	0.9 kg (2.0 lb)
		Sensor				

Product Code

YT-3301 - L - S - N - 2 - 4 - 2 - 4 - S - (1)

A4 US

A4

US

Model YT-3300 = Aluminium housing YT-3301 = Aluminium housing with remote sensor YT-3303 = Aluminium housing with right side lever YT-3350 = Stainless steel housing
Motion Type L = Linear R = Rotary
Acting Type S = Single D = Double
Area Protection N = Safe Area I = Intrinsically Safe ATEX, IECEX. NEPSI, KCs A = Intrinsically Safe CSA, FM E = EAC
Lever Type Linear Rotary 0 = 10 to 40 mm 1 = M6 x 34L 1 = 20 to 100 mm 2 = M6 x 63L 2 = 90 to 150 mm 3 = M8 x 34L 3 = 16 to 30 mm $\frac{1}{100}$ 4 = 16 to 60 mm $\frac{1}{100}$ 5 = 16 to 100 mm $\frac{1}{100}$ 6 = 90 to 150 mm $\frac{1}{100}$ 7T-3303, 3301=YT-3400(Same Lever)
Conduit & Air Connection 1 = G1/2 - PT1/4 2 = G1/2 - NPT1/4 3 = G1/2 - G1/4 4 = M20 - NPT1/4 5 = NPT1/2 - NPT1/4
Communications 0 = NONE 2 = HART protocol communication
Output Options0 = NONE1 = 4 to 20 mA feedback2 = Limit Switch - Mechanical Type (YT-3300 and YT-3350 only)3 = Limit Switch - Proximity Type (YT-3300 and YT-3350 only)4 = 4 to 20 mA + Limit Switch - Mechanical Type (YT-3300 and YT-3350 only)5 = 4 to 20 mA + Limit Switch - Proximity Type (YT-3300 and YT-3350 only)
Operating Temp. S = -30 to 85 °C L = -40 to 85 °C
Cable Length (YT-3301 only) Option for YT-3301 only. Standard cable length is 5 m.

- $\begin{array}{rcl} 0 & \text{ption for} \\ 1 & = & 5 \text{ m} \\ 2 & = & 10 \text{ m} \\ 3 & = & 15 \text{ m} \\ 4 & = & 20 \text{ m} \end{array}$

US A4

A4 US