

The Siemens logo is displayed in a white box in the top right corner of the page. It consists of the word "SIEMENS" in a bold, blue, sans-serif font, with the tagline "Ingenuity for life" in a smaller, black, script font below it.

SIEMENS


Ingenuity for life

An orange rectangular box containing the text "Line Card" in white, sans-serif font.

Line Card

A large blue rectangular box containing the text "Pneumatics Line Card" in white, sans-serif font.

Pneumatics Line Card

A large blue rectangular box containing the text "Regulators, flow controllers, relays, transducers and filters" in white, sans-serif font.

Regulators, flow controllers, relays, transducers and filters

Siemens field proven pneumatic regulators and relays fulfill a number of applications in process control and manufacturing. Applications include calibration stands, valve control circuits, I/P transducers, and air filters and regulators. These are field proven designs with decades of field service.

Pressure regulators are precision, two stage devices with exceptionally stable output. Available options include air loading, locking adjustment, and high flow output.

Applications include:

- Calibration stands
- Pneumatic control circuits
- Valve split ranging
- Bubbler level
- Impulse line purging

usa.siemens.com/pneumatics

Air Pressure Regulators

Precision pressure regulators control air pressures in applications where precise and dependable regulation is required, such as pneumatic instrument circuits, test stands, production checking fixtures, and industrial air gauges.

- “Nullmatic circuit” ensures precise control, even when supply pressure or downstream demand changes
- High flow and tapped exhaust options available on select models
- 1/8, 1/4, and 1/2 inch line sizes
- Regulated pressures up to 450 PSIG
- Available air loading option
- Applications include manual valve loading, calibration stands, medical equipment


Model 40

Model 41

Model 42

Flow Controllers & Relays

The model 62 constant differential relays serve as air-flow controllers maintaining a constant air purge for each setting of an integral needle valve.

The model 63 constant differential relays are used in conjunction with an external needle valve to provide constant volume flow rates of liquids or gases over a continuously adjustable range.

The model 66 amplifying and reducing relays are used to increase or decrease control-circuit pressure signals.

- Simple reliable designs
- Brass and stainless models
- Epoxy powder coating for corrosion resistance
- Flow controller applications include bubbler level measurement, impulse line purging, sample flow control
- Amplifying and bias relay applications include control circuits and valve split ranging


Model 62

Model 63

Model 66

I/P Transducers

The model 77 current-to-pneumatic transducer is designed specifically for measuring circuits, converts the output of an electronic measuring device to a pneumatic signal.

The model 771 current-to-pneumatic transducer is designed as a cost-effective valve service transducer. The 771 receives an electronic signal, such as the output of a PID control function, and drives a control valve via the transducer until the control function is satisfied.

- Extremely stable
- FM/CSA
- NEMA construction
- Standard and booster output options
- Converts electronic control signals to pneumatic


Model 771

Air Filter

The instrument air filter is used to remove dirt, oil, water, and other impurities from an instrument-air supply. The highly efficient instrument-air filter uses the principle of coalescence to trap fine particles in a dripwell.

- Natural wool filter medium provides coalescing action
- Solid brass housing
- Replaceable filter cartridge


Model 2306

Siemens Industry, Inc.
Process Industries and Drives
100 Technology Drive
Alpharetta, GA 30005
1-800-365-8766

Subject to change without prior notice
Order No.: PIFL-00116-0318
All rights reserved
Printed in USA
© 2018 Siemens Industry, Inc.