

Bettis RGS F-Series Spring-Return Actuators

BETTIS

Table of Contents

Section 1: Overview1			
Section 2	2: Installation	2	
2.1	Valve Attachment		
2.2	Accessory Mounting		
2.3	Piping and Operation	4	
2.4	Travel Adjustment	7	
Section 3	3: General Troubleshooting	9	
Section 4	4: Maintenance	10	
Section 4 4.1	Image: Maintenance Periodic Maintenance Schedule		
		10	
4.1	Periodic Maintenance Schedule	10 10	
4.1 4.2	Periodic Maintenance Schedule Lubrication Maintenance Kit	10 10 12	
4.1 4.2 4.3	Periodic Maintenance Schedule Lubrication	10 10 12 12	
4.1 4.2 4.3 4.4	Periodic Maintenance Schedule Lubrication Maintenance Kit Piston Seal Replacement	10 10 12 12 16	
4.1 4.2 4.3 4.4 4.5 4.6	Periodic Maintenance Schedule Lubrication Maintenance Kit Piston Seal Replacement Yoke Seal and Bushing Replacement	10 10 12 12 16 20	
4.1 4.2 4.3 4.4 4.5 4.6	Periodic Maintenance Schedule Lubrication Maintenance Kit Piston Seal Replacement Yoke Seal and Bushing Replacement Pins and Rollers Replacement	10 10 12 12 16 20 22	

Section 1: Overview

NOTE:

All activities must be carried out in order to ensure proper actuator operation. Always read all instructions before beginning maintenance.

Bettis RGS F-Series actuators are composed of three basic sub-assemblies, two force modules and a torque module. The force modules contain the pistons which provide linear motion. The torque module contains the yoke which converts the force modules' linear motion into torque and operates the valve.

Every actuator assembled by Bettis is tested prior to shipment to our customers. Order specific documentation may be available upon request.

Section 2: Installation

Bettis actuators may be mounted in any position/orientation. If necessary, lift the actuator with straps placed inside the framework of the body. Never lift the actuator by the cylinders, tie rods, or travel stops. Lifting the actuator with the valve attached is not generally recommended.

Larger sizes have lifting eyes incorporated into their body section which may be used to lift the actuator.

Figure 2

2.1 Valve Attachment

NOTE:

Prior to mounting the actuator, verify alignment of coupler and shaft to ensure that the valve will move to correct position.

Ensure the actuator is in the same position as the valve. It may be necessary to stroke the actuator to determine the correct mounting orientation. Attach the actuator to the valve using the proper bracket and coupler, or with a Bettis Universal Mounting Plate (UMP) if provided. Using all mounting holes indicated on Bettis dimensional drawings, tighten all fasteners hand tight then torque the fasteners to the corresponding value on the table below.

Table 1.

	Thread Pattern	Ft-Lbs	Nm
Accessories	M5	3.4	4.6
F2200	M12	49	66
F2250/2300	M16	120	162
F2375	M20	235	318
F2488	M24	400	543
F2575	M30	800	1084

2.2 Accessory Mounting

As a standard, Bettis RGS F-Series actuators are provided with female 4mm slotted accessory mounting geometry. When installing accessories, such as switch boxes or positioners, tighten accessory mounting bolts hand tight, stroke the actuator three times to ensure proper alignment then tighten the accessory mounting bolts to the proper torque. Check the dimensional drawing or associated product bulletin for exact dimensions.

2.3 Piping and Operation

The operation of a Bettis RGS F-Series Spring-Return (SR) actuator is comparable to any spring-return scotch yoke actuator.

Instrument air, water, and other power gases and fluids may be used to cycle the actuator so long as construction materials were chosen accordingly and maximum allowable pressure is not exceeded. Air driven stainless-steel actuators with stainless-steel or composite cylinders are not harmed by wet air (so long as freezing does not occur). Aluminum and chromeplated steel cylinders may be harmed over time by the presence of water.

A WARNING: DO NOT EXCEED PRESSURE RATING

Exceeding the stated maximum pressure may result in damage to equipment and danger to personnel including severe injury or death. Consult the actuator label for operating limits. If an actuator label is missing, contact Bettis to request a replacement.

A WARNING: DO NOT EXCEED TEMPERATURE RATING

Operating outside of the minimum and maximum temperature range may result in damage to equipment and danger to personnel including severe injury or death. Consult the actuator label for operating limits. If an actuator label is missing, contact Bettis to request a replacement. An example of an actuator label is provided below for your reference.

BETTIS	
MODEL: P/N: S/N: MFG DATE: O-RING MATERIAL:	
BODY MATERIAL: MAX OPERATING PRESSURE: OPERATING TEMP:/+C	_PSI/BAR
CE (Ex) II 2 GD c	MAXIMUM SURFACE TEMPERATURE IS
NB 0036	MAXIMUM SURFACE TEMPERATURE IS DEPENDENT ON FLUIDS TEMPERATURE

NOTE:

CE marking indicates product conforms to the requirements of applicable directives as listed on the actuator label.

All Bettis actuators are shipped in the fail clockwise (Left-Hand) orientation unless ordered as fail counter-clockwise (Right-Hand). The orientation may be reversed in the field by moving all accessories to the opposite side of the shaft and turning the actuator top–side down.

Spring-Return (Left-Hand): pressure on the end cap ports pushes the pistons inward and causes counterclockwise rotation. Springs push the pistons outward resulting in a clockwise rotation.

Spring-Return (Right-Hand): pressure on the end cap ports pushes the pistons inward and causes clockwise rotation. Springs push the pistons outward resulting in a counterclockwise rotation.

Piping Guidelines:

- Both end cap pressure ports (P1 and P2) must be utilized for proper operation.
- P1 and P2 are typically connected and powered by a single air pathway.
- P5 is a breather port that should be fitted with a filter or strainer.

2.4 Travel Adjustment

The following instructions are for fail clockwise (Left-Hand) orientated actuators. For non-standard models, clockwise and counterclockwise motion will be the inverse of what is described below. Check the actuator model and orientation before adjusting the Travel Stops.

Set Clockwise Rotation (Travel Stops A)

- 1. Relieve all pressure from the actuator.
- 2. Loosen the Travel Stop nuts on Travel Stops A-1 and A-2. Be careful not to misplace the travel stop O-rings.
- 3. Ensure actuator lockout (if provided) is disengaged.
- 4. Apply pressure to P1 and P2 to force the pistons fully inward, and away from the end cap travel stops.
- 5. Unthread Travel Stop A-2 four to five full turns.*
- 6. Adjust Travel Stop A-1 until travel is set to the desired position. It will be necessary to relieve pressure from P1 and P2 between adjustments to determine final position of travel.
- 7. Relieve pressure to P1 and P2 and thread Travel Stop A-2 in until it is in firm contact with the piston.
- 8. With pressure relieved, tighten both travel stop nuts on Travel Stops A until they are in contact with the end cap, then tighten an additional 1/4 turn.

*Clockwise rotation of the travel stops will shorten actuator stroke, counter clockwise rotation will lengthen actuator stroke.

Set Counterclockwise Rotation (Travel Stops B)

- 1. Relieve all pressure from the actuator.
- 2. Loosen travel stop nuts on Travel Stops B.
- 3. Ensure actuator lockout (if provided) is disengaged.
- 4. Unthread Travel Stops B-1 and B-2 four to five full turns each.*
- 5. Adjust both B-1 travel stops until they contact the clevis simultaneously. It will be necessary to apply pressure to P1 and P2 between adjustments to determine the final position of travel.
- 6. With pressure to P1 and P2, thread in Travel Stops B-2 until they are in firm contact with the clevis.

Figure 6

7. With pressure still to P1 and P2 ensure that all Travel Stops B are in firm contact with the clevis and tighten all travel stop nuts until they are in contact with the body, then tighten an additional 1/4 turn.

*Clockwise rotation of the travel stops will shorten actuator stroke, counterclockwise rotation will lengthen actuator stroke.

Section 3: General Troubleshooting

ISSUE	CAUSE	SOLUTION
	Supply pressure too low	Verify operating pressure is correct
Irregular or Stuttering Stroke	Worn internal components	See Section 4.4 to 4.6
	Damaged or valve	Consult valve manufacturer
	Broken Springs	Replace Springpaq [™]
Lookago	Travel stop nut is not tight	Tighten travel stop nut with pressure relieved from actuator
Leakage	Damaged Piston O-ring	See Section 4.4
	Damaged cylinder seals	See Section 4.4
	Travel stops are not correctly set	See Section 2.4
Improper Travel	Internal cylinder contaminants preventing normal stroke	See Section 4.4
	Damaged valve	Consult valve manufacturer
	Broken Springs	Replace Springpaq [™]
	Supply pressure too low	Verify operating pressure will supply torque needed to operate valve correctly
	Internal cylinder contaminants preventing normal stroke	See Section 4.4
Operating/Stroking too slowly	Damaged valve	Consult valve manufacturer
	Damaged seals or O-rings causing loss of pressure	See Sections 4.4 to 4.6
	Damaged supply lines	Inspect supply and lines re- place as needed
	Limitation of accessories or port size	Upgrade accessories or port size

Table 2.

Section 4: Maintenance

4.1 Periodic Maintenance Schedule

General service actuators do not require periodic maintenance. Severe service actuators may require periodic maintenance based on operating conditions. Severe service may include but is not limited to high speed, high cycle, highly corrosive, explosive atmosphere, and others. Special applications may require individual maintenance schedules.

Contact Bettis for help developing a maintenance schedule for your application.

NOTE:

This product is only intended for use in large-scale fixed installations excluded from the scope of Directive 2011/65/EU on the restriction of the use of certain hazardous substances in electrical and electronic equipment (RoHS 2).

4.2 Lubrication

Bettis actuators are lubricated for life. For special applications, grease fittings may be provided. Use the grease fittings (if applicable) incorporated into the torque module of your actuator to apply additional lubricant. The frequency of this lubrication will depend on the application of the actuator. For any questions regarding the frequency of this operation or appropriate lubrication compounds, contact your Bettis distributor.

▲ WARNING: DO NOT DISASSEMBLE SPRINGPAQ[™]

Take a moment to view the Springpaq[™] image. Note how the Springpaq[™] cannot expand when the end cap and cylinder are removed from the actuator. The piston and spring retainer contain the spring in its compressed position.

The Spring compresses further during the actuator operation. The piston bolt extend from the piston to the spring retainer and is secured by the safety collar. The safety collar is recessed below the surface of the spring retainer intentionally to prevent the disassembly of the Springpaq[™].

Do not attempt to disassemble the Springpaq[™].

Disassembly of the Springpaq[™] may expose you to extreme danger, the result of which could be severe injury or death.

There is no reason to take apart a Springpaq[™].

If a spring is broken, replace the entire Springpaq[™].

A WARNING: DO NOT REMOVE/LOOSEN TIE ROD NUTS

Do not remove/loosen tie rod nuts unless cylinder is fully depressurized. Components may exit the actuator dangerously if disassembly is attempted under pressure.

Ensure that all process lines are safe.

Read all maintenance instructions before starting work.

A WARNING: ENSURE UNIT IS SAFE TO DISASSEMBLE

When unthreading tie rod nuts, first unthread all nuts until they are flush with the ends of the tie rods. If there is still force pushing outward on the end cap at this point, a dangerous condition may exist. A travel stop or override device may be putting pressure on the springs, or there may be component damage. Fully removing the tie rod nuts in this condition may allow the springs to dangerously decompress. Do not continue further until it is assured that the unit is safe to disassemble.

NOTE:

Performing piston seal replacement on one cylinder at a time will allow maintenance while retaining travel stop adjustment. If both cylinders will be removed at the same time, the travel stops must be fully unthreaded prior to removing the end caps. Leaving the travel stops in place will put spring pressure on the end cap when it is removed, which could cause serious injury or death.

4.3 Maintenance Kit

To purchase your actuator maintenance kit, contact your Bettis distributor. Please have the serial number of your actuator available. This number may be found on the actuator label or stamped into the body of the actuator.

4.4 Piston Seal Replacement

- 1. Exhaust all pressure and disconnect all supply lines.
- 2. Loosen all tie rod nuts until they are flush with the ends of the tie rods.
- 3. Check that there is no pressure against the end cap by verifying that the end cap is not being forced against the tie rod nuts.

A WARNING: EXHAUST ALL PRESSURE AGAINST END CAP

If there is force against the end cap, stop. Do not continue further until it is assured that the unit is safe to disassemble.

4. Remove the end cap. Be careful not to lose the cylinder seal located on the internal side of the end cap.

5. Remove the cylinder. Be careful not to damage the internal surface of the cylinder as this will compromise the piston's ability to seal.

6. Replace the piston O-ring and wiper ring as needed. Be sure to lubricate the new O-ring and wiper ring with the correct Bettis approved lubricant if they are replaced.

- 7. Inspect the piston bolt for any wear or corrosion (pitting, cracking). If either cylinder seal is deformed or cut replace it. If excessive wear or corrosion is apparent a new actuator or actuator components may be necessary.
- 8. Lubricate the internal surface of the cylinder with a light coat of the correct Bettis approved lubricant and slide the cylinder back over the piston and into the cylinder seal groove of the base plate, taking care not to pinch the piston O-ring.

9. Place the end cap back over the tie rods. Be sure that the cylinder is seated in the cylinder seal groove of the end cap with the cylinder seal still in place between the cylinder and the end cap.

Figure 11

10. Secure the end cap with the tie rod hex nuts you removed in step two. Hand tighten, and then torque the hex nuts to half and then full values according

to the table below using the pattern designated.

Table 3.

Cylinder Size (In)	Ft-Lbs	Nm
6	15	20
8	35	48
10	35	48
12	35	48
16	56	76
20	58	79
24	87	118

- 11. Complete steps 1 to 10 on the second force module of the actuator.
- 12. Leak Test.
- 13. Reinstate the actuator to service.

4.5 Yoke Seal and Bushing Replacement

In Bettis RGS F-Series actuators, the yoke seal does not serve any purpose other than to prevent external contaminants from entering the torque module. The following steps can be followed to replace the yoke seal and/or bushings.

- 1. Depressurize the actuator and remove all supply lines.
- 2. Remove the actuator from the valve.
- 3. Ensure lockout (if provided) is disengaged.
- 4. Remove the hex nuts which secure the force modules to the torque module of the actuator. Do this for both force modules.

Figure 13

5. Separate the force modules from the torque module. This can be done by simply pulling the force modules away from the torque module simultaneously.

6. Remove any hex nuts and bolts securing the two halves of the body together.

- 7. Separate the two halves of the body. This may require the use of a pry bar as the joint between the body halves is filled with sealant during assembly.
- 8. Remove the yoke from the bottom half of the torque module.

9. Inspect the yoke seals and bushings, and replace all necessary components. Be sure to lubricate the new yoke seals with the correct Bettis approved lubricant prior to their installation.

Figure 17

Size 488 and larger the O-ring is in a groove in the body

- 10. Visually inspect the body slots as well as the pins and rollers on the clevises for wear. If excessive wear is present new slide inserts (if applicable), pins, rollers, or a new actuator may be necessary for further safe, reliable operation.
- 11. Remove the original sealant from the joining edges of the two separate halves of the body.
- 12. Position the yoke as shown below. This will allow the pins and rollers of the force modules to slide into their appropriate position between the yoke arms.

13. Apply a bead of Bettis approved sealant along the joining edges of the bottom half of the body.

Figure 19

- 14. Place the top half of the body onto the bottom half and secure the two together with the original bolts and hex nuts removed in step six.
- 15. Insert both force modules into the torque module simultaneously to ensure that both are joined correctly with the torque module.
- 16. Coat the threads of the hex nuts removed in step four with medium strength thread locker and secure the force modules to the torque module with the hex nuts. Torque the nuts to the corresponding value in the table below.

Table 4.

Model	Ft-Lbs	Nm
2200, 2250, 2300	120	163
2375, 2488	235	318
2575	400	542

- 17. Tighten the body assembly bolts an additional half turn.
- 18. Cycle the actuator to ensure all components are working correctly.
- 19. Reattach the actuator to the valve and reinstate the actuator to service.

4.6 Pins and Rollers Replacement

The following steps can be followed to replace the pins and rollers of the force modules.

- 1. Complete steps 1 to 5 of Section 4.5.
- 2. Apply pressure to the pressure port on the end cap (P1 or P2) of the force module. This will cause the piston bolt to protrude from the force module and allow the user to inspect it.
- 3. Inspect the piston bolt, clevis, pin and rollers for wear. This includes any pitting, or cracking. Replace the necessary components. Spare parts may be obtained through your Bettis distributor.
- 4. Apply heat to break the thread locker on the set screw.
- 5. To replace pins or rollers remove the set screw on the top of the clevis and push the pin through the eyes of the clevis with a punch. This may require an application of heat as the set screw was installed with high strength thread locker.

Figure 21

6. Coat the new pins and rollers with the appropriate Bettis approved lubricant and reassemble them. Apply high strength thread locker. Align pin slot with hole in the clevis and install set screw, torque the pin set screw to the corresponding value in the table below.

Table 5.

Model	Ft-Lbs	Nm
2200	35	4
2250	44	5
2300, 2375	106	12
2488, 2575	212	24

- 7. Repeat steps 2 to 6 of this Section on the second force module.
- 8. Repeat steps 16 to 19 of Section 4.5.

Appendix A:

A.1 Force Module

Number	Part	
1	Body Roller	
2	Pin	
3	Pin Set Screw	
4	Yoke Roller	
5	Clevis	
6	Hex Nut, FM Mount	
7	Stud	
8	Hex Nut, Tie Rod	
9	Safety Collar	
10	Spring Retainer	
11	External Spring(s)	
12	Internal Spring(s)	
13	Piston Set Screw	
14	Piston Bolt	
15	Piston	
16	Wiper Ring	
17	Piston O-ring	
18	Cylinder	
19	Tie Rod	
20	Cylinder Seal	
21	End Cap	
22	Tie Rod Nut	
23	Travel Stop A	
24	Travel Stop O-ring	
25	Travel Stop Nut A	

4.6.1 Force Module Part Number

A.2 Torque Module

Part		
Travel Stop B		
Travel Stops Nut B		
Top Hat Mounting Bolt		
Top Hat Bolt		
Top Hat		
Top Hat Indicator		
Top Hat Base		
Body Assembly Bolt		
Yoke Bushing		
Body Assembly Nuts		
Yoke O-ring		
Yoke Thrust Washer		
Body Bottom		
Yoke		
Body Top		

4.6.2 Torque Module Part Number

World Area Configuration Centers (WACC) offer sales support, service, inventory and commissioning to our global customers. Choose the WACC or sales office nearest you:

NORTH & SOUTH AMERICA

19200 Northwest Freeway Houston TX 77065 USA T +1 281 477 4100

Av. Hollingsworth 325 Iporanga Sorocaba SP 18087-105 Brazil T +55 15 3413 8888

ASIA PACIFIC

No. 9 Gul Road #01-02 Singapore 629361 T +65 6777 8211

No. 1 Lai Yuan Road Wuqing Development Area Tianjin 301700 P. R. China T +86 22 8212 3300

MIDDLE EAST & AFRICA

P. O. Box 17033 Jebel Ali Free Zone Dubai T +971 4 811 8100

P. O. Box 10305 Jubail 31961 Saudi Arabia T +966 3 340 8650

24 Angus Crescent Longmeadow Business Estate East P.O. Box 6908 Greenstone 1616 Modderfontein Extension 5 South Africa T +27 11 451 3700

EUROPE

Holland Fasor 6 Székesfehérvár 8000 Hungary T +36 22 53 09 50

Strada Biffi 165 29017 Fiorenzuola d'Arda (PC) Italy T +39 0523 944 411

For complete list of sales and manufacturing sites, please visit www.emerson.com/actuationtechnologieslocations or contact us at info.actuationtechnologies@emerson.com

www.emerson.com/bettis

©2018 Emerson. All rights reserved.

The Emerson logo is a trademark and service mark of Emerson Electric Co. Bettis^M is a mark of one of the Emerson family of companies. All other marks are property of their respective owners.

The contents of this publication are presented for information purposes only, and while every effort has been made to ensure their accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. All sales are governed by our terms and conditions, which are available on request. We reserve the right to modify or improve the designs or specifications of our products at any time without notice.

