

PSL PSL-AMS

Linear actuators

1 kN - 25 kN
AMS programmable

PSL/PSL-AMS

Linear actuators

The planning of process plants in the water, oil and gas, food and pharmaceutical industries as well as industrial utilities requires the ability to combine complex individual projects.

Very often, processes have to be modified or optimised at short notice. Actuators should be built in a way that they can be adapted to changing conditions quickly.

State of the art for new process plants or for upgrades are the electric linear actuators PSL or the programmable PSL-AMS from PS Automation.

Engineered and Made in Germany.

PSL is compact and modular

PSL linear actuators from PS Automation are available for forces from 1 - 25 kN. They are mature and proven, robust and completely maintenance free.

Above all, they are characterized by their upgradeability due to a modular principle. Countless variations are possible and all of them are lubricated for life.

With a PSL from PS Automation, the specialist for valve actuators, the only costs to consider are acquisition and operating costs. There are no maintenance costs.

In combination with the patented AMS control, PSL becomes programmable

PSL-AMS installation is fast and programmable due to the local control with display, alternatively via the USB-interface or the blue-tooth interface.

Automated one-key commissioning is standard.

Diagnostic and monitoring function gives information about the state of the operating valve.

Due to the softstart function, PSL-AMS is valve-friendly and therefore supports a high process demand. A higher starting torque may also be set.

AMS-control even offers more advantages:

- All common interfaces are integrated, fieldbus is optional
- Integrated position indicators and valve positioner functionalities
- Valve control curve is adjustable
- Maintenance-free failsafe power failure backup by super-capacitors

Electronic board

No switching-over to manual operation needed. The **hand wheel** serves as an operation indicator and is always ready for operation

Sturdy aluminium support for board and accessories

All common power supplies: single phase, 3-phase and d.c. voltage. Suitable for control operations. Protection class IP65 is standard, protection class IP67 is optional

Efficient motor for precise positioning and controlling with a high duty cycle

Friction clutch prevents damage

Precise valve setting:

- with fine adjustment of cams
- with stroke scale

Compact, corrosion resistant, sturdy and light-weight due to high-quality **aluminum alloys** and polycarbonate. Metal cover available on request

Mounting pillars for easy flexible mounting onto the valve

Spring clutch between valve and actuator. Many types of valve connections are available

Optional accessories

PSL actuators from PS Automation have a modular concept and are available in many variations; upgrading with accessories is even possible on site.

Accessories for a PSL

PSL can be adapted to all requirements concerning controlling and regulating medium flows, e.g. with the following accessories:

- Additional limit switches and intermediate position switches
- Single or double potentiometer
- Heating resistor
- Electronic position indicator and valve positioner

For PSL-AMS: Additional status signal

Possible by using potential free additional limit switches/ intermediate position switches

For PSL-AMS: Local control

Enables manual operation and access to parameters and diagnosis on site without needing a PC. Moreover, valve position is shown in an illuminated display.

For PSL-AMS: Integrated process controller

Enables independent control of a process, without need for an external controller. Specification of the process setpoint is made via fieldbus or an analogue signal (mA or V). 24 V DC sensor power supply is integrated (max. 100 mA).

For PSL-AMS: USB-/fieldbus-/bluetooth interfaces

Enables the communication between actuator and PC via USB data cable as well as the parameterisation and readout of the diagnosis.

For PSL-AMS: Power failure backup

Integrated emergency supply on the basis of super-capacitors. Enables the actuator to have an emergency operation in case of power failure in a freely adjustable safety position.

