

Pneumatic Positioner YT-1200 Series

USER'S MANUAL

Ver 1.01

Table of Contents	
Introduction	3
Manufacturer Warranty	3
Product Description	4
Main Features and Functions	4
Operation Logic	4
Label Description	5
Suffix Symbol) $(U \land G \land T \not \in G \land G \land G \land D \land T \not D)$	5
Specification	6
Parts and Assembly	7
YT-1200L	7
YT-1200R	7
Dimension	8
YT-1200L	8
YT-1200R	8
Installation	9
Safety Warning	9
Tools for Installation	9
YT-1200L Installation	9
YT-1200R Installation	12
Bracket Information	13
Piping Connection	16
Supply Pressure Condition	16
Pipe Condition	16
Piping Connection with Actuator	16
Single Acting Actuator	16
Double Acting Actuator	17
Adjustment	17
Adjustment - Cam	17
Adjustment - Zero	18
Adjustment - Span	18
Adjustment - A/M Switch (Automatic/Manual)	19
Adjustment - Seat Adjuster	19
Troubleshooting	20

Introduction

Thank you for choosing YTC product. Each product is fully inspected after the production to offer you the highest quality. In order to fully utilize the product, we strongly recommend users to read this manual carefully and understood.

- The manual should be given to the end user.
- The manual can be changed or revised without any prior notice. Any changes in product's specification, structure, and/or any components may not result immediate revised version of the manual.
- The manual should not be duplicated or reproduced for any purpose without any approval from Young Tech Co., Ltd, South Korea.

Manufacturer Warranty

- For the safety, it is imperative to follow instructions in the manual. It is not manufacturer's liability for any damages which caused by users' negligences.
- It is not manufacturer's liability for any damages or accidents which resulted by any alteration or modification of the product and parts. If alteration or modification is necessary, please contact the manufacturer directly.
- Manufacturer warrants the product from the date of original retail purchase of the product for one (1) year, except as otherwise stated.
- Manufacturer warranty will not cover the products that the product have been subjected to abuse, accident, alteration, modification, tampering, negligence, misuse, faulty installation, lack of reasonable care, repair or service in any way that is not contemplated in the documentation for the product, or if the model or serial number has been altered, tampered with, defaced or removed; damages that occurs in shipment, due to act of God, failure due to power surge, and cosmetic damage. Improper or incorrectly performed maintenance or report voids this Limited Warranty and the tampered with the tampered maintenance or report voids this Limited Warranty.
- For detailed warranty information, please contact the corresponding local Young Tech Co., Ltd office or main office in South Korea.

Product Description

Main Features and Functions

- The product can operate normally in very extreme environment, such as vibration.
- The durability has proven after testing of 1 million times, at least.
- Response time is very short and accurate.
- Simple part change can set 1/2 Split Range.
- It is economical due to less air-consumption.
- Direct/Reverse action can be set easily.
- Zero & Span adjustment process is simple.
- Feedback Connection is easy.

<YT-1200R>

Bellows() push flapper() if input pressure increases. Then the gap between nozzle(③) and flapper(②) increases, which results pressure in upper spool(⑤) exhaustion. This would cause spool((5)) to rise upward. As the spool((5)) rises, it pushes format((8)), and the air pressure will be supplied to the actuator(0). As the actuator's inner pressure increases, the actuator stem(12) will move. For graphical diagram, please refer to <Figure 1>.

Label Description

SUP. PRESSURE	: YT-1200 : 3~15 psi (0.2 ~1.0kgf/cm ²) E: 20~100 psiG (1.4~7.0kgf/cm ² G) : 1234567890
Y	/P POSITIONER

Model Number:Indicates model name and any options (if any).Input Signal:Indicates current input signal range.Supply Pressure:Indicates the range of supply pressure.Serial Number:Indicates unique serial number.

Suffix Symbol

YT-1200 series follows suffix symbols as follows.

YT-1200 1 2 3 4 5

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	⊠⊠⊠ L : R :	I 🛛 🖾 🖄 🖾 🖾 🖾 🖾 🖾 🖾 🖾 🖾 🖾 🖾 Linear Rotary
2 Acting Type:	S : D :	
3 Feedback Lever	1 :	10 ~ 40mm
(YT-1200L)	2 :	30 ~ 70mm
	3 :	60 100mm
	4 :	100 ~ 150mm
	1 :	M6 x 40L
Feedback Lever	2 :	M6 X 63L
(YT-1200R)	3 :	M8 X 40L
	4 :	M8 X 63L
	5 :	NAMUR
4 Connection Type	// !A	vetw w .y & G . k l'
	Ζ.	NPT
5 Ambient Temp.	S :	-20 ~ 70
	н:	-20 ~ 120
	L :	-40 ~ 70

* For special specification, please contact our sales department.

Specification

Category	YT-1	200L	YT-1200R			
	Single	Double	Single	Double		
Input Signal	0.2~1.0kgf/cm ² (3~15psi)					
Supply Pressure	1.4~7.0kgf/cm ² (20~100psi)					
Stroke	10 ~ 150mm		0~90 ⁰			
Air Connection	PT (NPT) 1/4					
Gauge Connection	PT (NPT) 1/8					
Protection	IP66					
Cam	Linear					
	Standard: -20~70					
Ambient Temp	High: -20~120					
	Low: -40~70					
Linearity	±1.0% F.S		±2.0%	F.S		
Hysteresis	±0.75% F.S		±1.0%	F.S		
Sensitivity	±0.2% F.S		±0.5%	F.S		
Repeatability	±0.3% F.S		±0.5%	F.S		
Air Consumption	3.0LPM(Sup=1.4kgf/cm ²), 11LPM(Sup=4.0kgf/cm ²)					
Flow Capacity	80LPM(Sup=1.4kgf/cm ²), 200LPM(Sup=4.0kgf/cm ²)					
Material	Aluminum Diecasting					
Weight	1.7kg					

* Test under ambient temperature of 201 , absolute pressure of 760mmHg, and humidity of 65%. Please contact us for the more detailed specification.

http://www.ytc.kr

Parts and Assembly

<YT-1200L>

<YT-1200R>

Dimensions

<YT-1200L Dimension>

http://www.ytc.kr

<YT-1200R Dimension>

Installation

Safety Warning

When installing positioner, please ensure to read and follow safety instruction.

- All input and supply pressure to valve, actuator, and other related devices must be turned off.
- Use bypass valve or other equipment to avoid entire system "shut down."
- Make sure there is no remaining pressure in the actuator.

Tools for installation

- ① Hexagonal wrench
- 2 Screw drivers (+) & (-)
- TECH GO…LTD ③ Spanners for hexagonal-head bolts

YT-1200L installation

YT-1200L should be installed on linear motion valve such as globe valve or gate valve using spring return type diaphragm or piston actuator. Before installation, be sure to check for following installation components.

- ① YT-1200L main body
- 2 Feedback lever and lever spring
- ③ Flange nut (bottom side of YT-1200L)
- ④ 4 pcs. of hexagon head bolts (M8 X 1.25P)
- 5 4 pcs. of M8 plate washer

Installation Steps

- (1) Proper bracket must be made in order to attach positioner on the actuator yoke. Please consider following when making a bracket.
 - ① Feedback lever should be leveled at 50% of valve stroke. (Refer to Step 7)

2 Feedback lever connection bar of actuator clamp should be installed at the position that the valve stroke and numbers which indicated on the feedback lever must be fitted. (Refer to Step 8)

(2) Attach YT-1200L to the bracket, which was produced in earlier step, by using bolts. <Figure 1> Please refer to backside of the product for size of bolts. The standard size of bolt is M8 X 1.25P, and other bolt sizes are available. Please contact YTC sales department.

<Figure 1>

- (3) Attach YT-1200L (with bracket) to the actuator yoke DO NOT TIGHTEN COMPLETELY.
- (4) Connect YT-1200L feedback lever to the actuator clamp. The gap on the YT-1200L feedback lever is 6.5mm. The connection bar thickness should be less than 6.3mm. <Figure 2>

<Figure 2>

(5) Connect air filter regulator to the actuator temporarily. Set supply pressure of the regulator in order to position the actuator clamp at 50% of valve stroke. <Figure 3>

(6) Insert connection bar into the YT-1200L feedback lever. The connection bar should be inserted at the 50% point on the feedback lever, which would help to reduce hysteresis. <Figure 4>

<Figure 4>

 (7) If connection bar does not point at 50% point, then adjust bracket or feedback link bar position. Failure to position at 50% would lower the linearity of the positioner.
<Figure 5>

(8) Check valve stroke. The stroke numbers are indicated on the feedback lever.
Position connection bar at the number on the feedback lever according to the valve stroke. <Figure 6> To adjust, move the bracket or connection bar.

Note

After instaling YT-1200L, operate the valve from 0% to 100% stroke by using air filter regulator on the actuator. Both of 0% and 100%, the feedback lever should not touch the lever stopper, which is located on the backside of YT-1200L. <Figure 7> If the feedback lever touches the lever stopper, YT-1200L should be installed further away from the center of the yoke.

(9) After the proper installation, tighten all of the bolts on the bracket, the feedback lever, and the connection bar.

YT-1200R Installation

YT-1200R should be used for rotary motion valve, that is ball valve, butterfly valve using rack and pinion, scotch yoke or complex type actuator, which its stem rotates 90 degrees. Before installation, be sure to check for following installation components.

- ① YT-1200R main body
- 2 Fork lever and lever spring
- ③ 1 set of bracket (3 pcs)
- ④ 4 pcs. of hexagon head bolt M8 X 1.25P
- (5) 4 pcs. of M8 plate washer

YT-1200R on Fork Lever

YT-1200R on NAMUR Lever

Bracket Information

YT-1200R is supplied with standard bracket. The bracket can be used for Fork lever and NAMUR bracket. Please see <Figure 8> for more detailed information.

<Figure 8>

(1) Standard actuator stem height (H) is 20, 30, or 50mm. After checking "H", assemble with the bracket as shown in <Figure 8 & 9>

<Figure 9>

(2) Attach bracketed YT-1200R to the actuator by using hexagon-headed and wrench bolts. Size of the bracket hole is 6mm. When tightening bolts, use spring washer or similar for firm attachment to the actuator, so YT-1200R will not shake by vibration or any other impact. The direction of bracket is different by the operating condition, but normally, the positioner is installed as shown in <Figure 10>.

<Figure 10>

- (3) Set rotation position of the actuator stem at zero point, "0%." For a single type of actuator, it is easy to check zero point, because the actuator stem is positioned at zero point when there is no supply pressure. If double acting actuator is used, check actuator stem's rotation direction (clockwise or counter-clockwise) by supplying pressure.
- (4) Install the fork lever as shown in <Figure 11> after setting actuator stem at zero point. Check the direction of the actuator stem clockwise or counter-clockwise. Installation angle of the fork lever should be 45 degrees based on the linear shaft. For NAMUR shaft, the angle does not matter.

<Figure 11>

- (5) After setting fork lever position, lock nuts which are assembled on bottom of the fork lever.
- (6) Attach YT-1200R to the bracket. Fix the clamping pin on the main shaft of YT-1200R and insert connection bar into the fork lever slot, so it can be locked to the fork lever spring. This sets the alignment of the main shaft of YT-1200R

and center of the actuator stem. Bad alignment of the main shaft and the actuator stem lowers YT-1200R's durability, because too much force will be on the main shaft of YT-1200R. <Figure 12>

(7) Tighten YT-1200R base and the bracket with hexagon-headed bolts and plate washer. It is recommended to tighten four bolts after checking YT-1200R's position. <Figure 13>

<Figure 13>

Piping Connection

Note

- To avoid entering moisture, oil, or dust into the product, please carefully make selection of supply pressure compressor.
- It is recommended to attach air filter regulator before supply port of YT-1200.

Supply Pressure Condition

- ① Dry air with at least 10 lower than ambient temperature.
- 2 Avoid from dusty air. Filter can only sort 5 micron or larger.
- 3 Avoid any oil.
- ④ Comply with ANSI/ISA-57.3 1975(R1981)의나 ISA S7.3-1975(R1981).
- (5) Not to be used beyond the range of 1.4 7 kgf/cm2(140 700 kPA).
- 6 Set air filter regulator's supplied pressure 10% higher than actuator's spring range pressure.

Pipe Condition

- 1 Make sure inside of pipe is emptied.
- ② Do not use pipeline that is squeezed or has hole.
- ③ To maintain flow rate, use the pipeline that has more than 6mm inner diameter. (10mm outer diameter)
- ④ Do not use extremely long pipeline system. It may affect flow rate due to the friction inside of the pipeline.

Piping connection with actuator

Single acting actuator

YT-1200 series single acting type is set to use OUT1 port. OUT1 port should be connected with supply pressure port from actuator when using single acting type of spring return actuator. <Figure 14 & 15>

<Figure 14: YT-1200L>

<Figure 15: YT-1200R>

Double acting actuator

For YT-1200 series double acting type, when inputting current signal, supply pressure is out from OUT1. Please refer to <Figure 16 & 17>

<Figure 17: YT-1200R>

Adjustments

Adjustment - Cam

- Direction of actuator's stem rotation must be checked when supply signal is supplied. When actuator's stem rotates clockwise, the face of cam must be shown "DA." On the other hand, when the stem rotates counter-clockwise, adjust cam so "RA" shows on the face of cam.
- 2 Check whether actuator's angle is at the initial point.
- ③ After checking the initial point, release the hexagonal flange nut and adjust the position of the bearing so it is at 0 point. <Figure 18>
- ④ When produced, the cam is set as RA.

<Figure 18>

Adjustment - Zero Point

① Set supply signal at 3 psi and rotate adjuster clockwise or counter-clockwise to adjust actuator's rotation angle. <Figure 19>

② When adjusting zero for single actuator, rotation angle is equal to positioner's pressure gauge.

Adjustment - Span

<Figure 20>

- (1) After setting zero, rotate Span screw so supply signal reaches at the span point on the indicator.
- (2) Changing span point affects zero point setting. So zero setting must be set again. After setting zero point, confirm the span point. This step must be repeated until both points are properly set.
- (3) If 1/2 split range is used, YT-1200L can be used after span and zero point are set. For YT-1200R with 1/2 split range, the span spring must be changed.
- (4) After setting is completed, tighten Lock Screw. <Figure 20>

Adjustment - A/M Switch (Auto/Manual)

- 1) A/M switch adjusts the valve operation to automatic or manual.
- When produced, YT-1200 series is set at "A(Automatic)". If user prefers the positioner's setting as "M(Manual)," the setting can be changed by turning the switch counter-clockwise. <Figure 21>
- If it is set as "M(Manual)", the air pressure will be supplied to the actuator directly. Always set back to "A(Automatic)" after setting change.
- 4) If OUT2 in single acting actuator or double acting actuator is used, A/M Switch will not operate.

Adjustment - Seat Adjuster

- ① Seat Adjuster is set according to the customer's request before the positioner is delivered. Please do not adjust the Seat Adjuster.
- ② Seat Adjuster is used for double acting actuator always. Please do not touch the Seat Adjuster, because it can affect the positioner's performance.

<Figure 21>

http://www.ytc.kr

TROUBLESHOOTING

B Positioner does not respond to the input signal.

- (1) Check supply pressure level. The level must be at least 1.4 kgf/cm².
- (2) Check if input signal is properly supplied to the positioner. The signal should be 3~15 psi.
- (3) Check if the positioner's nozzle has been blocked. Also, check if the pressure is supplied to the positioner and the pressure is being exhausted through the nozzle. If the nozzle has been blocked by any substances, please send the product to YTC for repair.
- (4) Check if feedback lever has been installed properly.
- The pressure of OUT1 reaches exhausting pressure level and does not come back down.
 - (1) Check A/M Switch. If the switch has been damaged, replace the switch or pilot relay-valve.
 - (2) Check for a gap or damages between the nozzle and the flapper. If damaged, please send the product to YTC for repair.

Model The pressure is exhausted only by A/M Switch.

(1) Check if the positioner's nozzle has been blocked. Also, check if the pressure is supplied to the positioner and the pressure is being exhausted through the nozzle. If the nozzle has been blocked by any substances, please send the product to YTC for repair.

Hunting occurs.

- (1) Check if safety spring has been displaced. (Next to Pilot relay valve)
- (2) Check if the size of actuator is too small. If so, insert an orifice in order to reduce the pressure flow rate.
- (3) Check if there is any friction between the valve and the actuator. If so, increase actuator's size or reduce the friction level.

Actuator only operates by On/Off.

- (1) Check pipe connection.
- (2) Check cam direction.

☑ Linearity is too low.

- Check if the feedback lever is properly installed. Especially check if the feedback lever is parallel to the ground at 50% point.
- (2) Check if zero and span have been properly adjusted, that is not too low or not too high.
- (3) Check if supply air pressure level is stable from the regulator. If the level is unstable, replace the regulator.

Hysteresis is too low.

 In case of double acting actuator, check if seat adjustment has been properly done. Please contact YTC for any further inquiries regarding the seat adjustment.

- (2) Backlash can occur when feedback lever and lever spring is loosen. To avoid backlash, adjust the lever spring.
- (3) Check if the connection bar to the feedback lever is tightly fastened.

YOUNG TECH GO.,LTD

http://www.ytc.kr

