

Electro-Pneumatic Positioner

TZIDC, TZIDC-110, TZIDC-120

Spare Parts List

SPL/TZIDC/110/120-EN

12.2007

For spare parts orders as well as requests for factory or on-site service, contact

ABB Automation GmbH

- Service Instruments -

Schillerstrasse 72

D - 32425 Minden

Tel.: +49 (0) 571 830 1364

Fax: +49 (0) 571 830 1744

E-Mail parts-repair-minden@de.abb.com

© Copyright 2007 by ABB Automation GmbH

Subject to change without notice

This document is protected by copyright. It assists the user with the safe and efficient operation of the device. The contents may not be copied or reproduced in whole or in excerpts without prior approval of the copyright holder.

1	Model plate	4
2	Main components	5
2.1	Electronics and I/P module	5
2.2	Housing connections	6
2.3	Air filter	7
2.4	Housing cover	8
2.5	PVC covering cap.....	8
2.6	Mechanical position indicator	9
2.7	Pressure gauge block.....	9
3	Optional upgrades	10
3.1	Plug-in module for analog position feedback	10
3.2	Plug-in module for digital position feedback.....	10
3.3	Plug-in module for shutdown function.....	11
3.4	Mech. Installation kit for digital Digital position feedback with proximity switches.....	11
3.5	Mech. Installation kit for digital Position feedback with microswitches	12
3.6	Replacement part package for the original equipment	12
4	Accessories	13
4.1	Individual replacement parts for the attachment kit for linear actuators	13
4.2	Individual replacement parts for the attachment kit for rotary actuators	14
4.3	Attachment kit for linear actuators to DIN/IEC 534 / NAMUR	14
4.4	Attachment kit for rotary actuators to VDI / VDE 3845.....	14
4.5	Attachment kit for integrated mounting to control valves type 23/24 + 23/25	14
4.6	Attachment kit for integrated mounting to control valve type 23/26	15
4.7	Brass filter regulator	15
4.8	Attachment kit for manufacturer/type	16

Model plate

1 Model plate

To identify the design of the positioner, refer to the model plate located on the positioner housing (see figure). Spare parts orders must include items 1 (positioner type), 2 (type), 3 (serial number) and 4 (NL number).

Fig. 1

The numbers following the letters "NL-No.:" indicate a non-standard design! This number must be provided with the information from the model plate to ensure proper delivery of spare parts (order numbers may vary)!

2 Main components

2.1 Electronics and I/P-modules

M00341

Fig. 2

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Electronics adjusted with position sensor (adapter, see below, required)			
	- Main board TZIDC Ex intrinsically safe with FSK + Poti	7959293	0,160	
	- Main board TZIDC FM/CSA with FSK + Poti	7959297	0,160	
	- Main board TZIDC-110 Ex-ia + Poti	7959294	0,160	
	- Main board TZIDC-120 Ex-ia + Poti	7959295	0,160	
-	Adapter for exchange main board + Poti	7959296	0,090	
2	I/P-module Exia includes O-rings and screws			
	- single acting, fail safe	7958510	0,840	
	- single acting, fail freeze	7958511	0,840	
	- double acting, fail safe	7958512	0,910	
	- double acting, fail freeze	7958513	0,910	

2.2 Housing connections

Fig. 3

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Cable gland			
	- NPT1/2" - gray - n. Ex	7943135	0,015	
	- NPT1/2" - blue - Ex	7942088	0,015	
	- M20 x 1.5 - gray - n. Ex	7943137	0,015	
	- M20 x 1.5 - blue - Ex	7943136	0,015	
	- PG13.5 - gray - n. Ex	7943057	0,015	
	- PG13.5 - blue - Ex	7943138	0,015	
	- NPT1/2" - EMC - brass - nickel plate	7946368	0,050	
	- NPT1/2" - EMC - Ex - brass - nickel plate	7946365	0,050	
	- M20 x 1.5 - EMC - brass - nickel plate	7946367	0,050	
	- M20 x 1.5 - EMC - Ex - brass - nickel plate	7946364	0,050	
	- PG13.5 - EMC - brass - nickel plate	7946369	0,050	
	- PG13.5 - EMC - Ex - brass - nickel plate	7946366	0,050	
2	Splash guard cap for IP 65 protection class	7945090		

2.3 Air filter

Fig. 4

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Mesh filter 1/4"	7942483	0,005	
2	Air filter exchange set	7959188	0,020	

2.4 Housing cover

Fig. 5

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Cover TZIDC			
	- without display gray-white	7945555	0,200	
	- with display gray-white	7945558	0,210	
2	Transparent dome FM/CSA	7945898	0,010	
	O-Ring 38 x 1.2 - NBR70	7945309	0,002	
	Screw EJOT 3 x 6 - A2 galvanized	7945310	0,002	

2.5 PVC covering cap

Fig. 6

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Cap TZIDC cover interior space	7944816	0,050	
	Cap TZIDC-110/120 cover interior space	7946240	0,050	

2.6 Mechanical position indicator

Fig. 7

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Installation kit for mechanical position indicator TZIDC with cover (retrofitting kit)	7959130	0,260	
2	Position indicator	7944828	0,030	

2.7 Pressure gauge block

Fig. 8

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Pressure gauge block C black			
	- G1/4" single 6 bar	7959111	0,260	
	- G1/4" single 10 bar	7959112	0,260	
	- NPT1/4" single 6 bar	7959113	0,280	
	- NPT1/4" single 10 bar	7959114	0,280	
	- G1/4" double 6 bar	7959115	0,310	
	- G1/4" double 10 bar	7959116	0,310	
	- NPT1/4" double 6 bar	7959117	0,320	
	- NPT1/4" double 10 bar	7959118	0,320	

3 Optional upgrades

3.1 Plug-in module for analog position feedback

Fig. 9

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Plug-in module (spare part kit)			
	- Analog feedback	7959128	0,020	
	- 48 V DC analog not Ex	7959194	0,020	

3.2 Plug-in module for digital position feedback

Fig. 10

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Plug module for digital feedback (spare part kit)	7959129	0,200	

3.3 Plug-in module for shutdown function

Fig. 11

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Plug-in module shutdown (spare part kit)	7959199	0,200	

3.4 Mech. Installation kit for digital position feedback with proximity switches

Fig. 12

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Installation kit for mechanical feedback (spare part kit)			
	- log1 without cover	7959133	0,060	
	- log0 without cover	7959134	0,060	
	- log1 with cover	7959131	0,260	
	- log0 with cover	7959132	0,260	

Optional upgrades

3.5 Mech. Installation kit for digital position feedback with microswitches

Fig. 13

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Installation kit for 24 V DC/AC microswitches (spare part kit)			
	- not Ex without cover	7959190	0,080	
	- not Ex with cover	7959191	0,200	

3.6 Spare parts kit for the original equipment

Item	Parameter	Order number	Weight (kg)	Price (€)
-	Spare parts kit TZIDC includes:	7959198	0,050	
	- 5 x filter element for air supply			
	- 5 x filter 17 mm-G100			
	- 1 x sealing ring foam rubber 3 mm			
	- 2 x neck collar screw M5 x 22-A4-70			
	- 1 x IP65 protection shield			
	- 1 x locking screw filter Ms-Cu/Ni			
	- 1 x O-Ring 17,17 x 1.78-NBR70			
	- 1 x area washer for mechanical position indicator printed			
	- 1 x plate imprint valve position			
	- 1 x actuator compl. Attachment kit stroke cone principle			
	- 5 x spring attachment kit stroke cone principle			
	- 1 x mounting ring inside diameter 10.5			
	- 1 x short operating instructions 42/18-68 XA			

4 Accessories

4.1 Individual replacement parts for the attachment kit for linear actuators

Fig. 14

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Lever compact + accessories - 30 mm - 100 mm	7946170 7946171	0,050 0,050	
2	Bracket cone probe + accessories	7946156	0,050	
3	Mount bracket NAMUR stroke	7945036	0,050	
4	Screw set NAMUR stroke TZID-C	7946155	0,020	

Fig. 15

Item	Parameter	Order number	Weight (kg)	Price (€)
1-5	Actuator compl. Attachment kit stroke cone principle	7945307	0,050	

4.2 Individual replacement parts for the attachment kit for rotary actuators

Fig. 16

Item	Parameter	Order number	Weight (kg)	Price (€)
1	Adapter / axle connector	7959110	0,055	

4.3 Attachment kit for linear actuators to DIN/IEC 534 / NAMUR

Item	Parameter	Order number	Weight (kg)	Price (€)
-	Attachment kit NAMUR			
	- Stroke 10 ... 35 mm taper roller measuring tap	7959125	0,690	
	- Stroke 20 ... 100 mm taper roller measuring tap	7959126	0,710	

4.4 Attachment kit for rotary actuators to VDI / VDE 3845

Item	Parameter	Order number	Weight (kg)	Price (€)
-	Adapter / axle connector	7959110	0,055	
-	Console			
	- Dimension A / B = 80 / 20 mm	319603	0,400	
	- Dimension A / B = 80 / 30 mm	319604	0,400	
	- Dimension A / B = 130 / 30 mm	319605	0,400	
	- Dimension A / B = 130 / 50 mm	319606	0,400	

4.5 Attachment kit for integrated mounting to control valves type 23/24 + 23/25

Item	Parameter	Order number	Weight (kg)	Price (€)
-	Attachment kit type 23/24 + 23/25			
	- DN15 ... DN100, Stroke adjustment 10 ... 35 mm	7959106	0,200	
	- DN125 ... DN150, Stroke adjustent 25 ... 65 mm	7959107	0,200	

4.6 Attachment kit for integrated mounting to control valve type 23/26

Item	Parameter	Order number	Weight (kg)	Price (€)
-	Attachment kit type 23/26			
	- DN25 ... DN100, Stroke adjustment 10 ... 35 mm	7959108	0,850	
	- DN125 ... DN162, Stroke adjustment 25 ... 65 mm	7959109	0,850	

4.7 Brass filter regulator

Item	Parameter	Order number	Weight (kg)	Price (€)
-	Filter regulator for TZIDC, complete (including mounting material to the pressure gauge block)			
	- Connecting thread G1/4"	7959119	0,640	
	- Connecting thread NPT1/4"	7959120	0,640	

4.8 Attachment kit for manufacturer/type

Items	Parameter	Order number	Weight (kg)	</dg_bm Price (€)
-	Air Torque	- SC 30 / SC-P-60-4	319604 *)	0,400
		- SR 30	319603 *)	0,400
	ARI	- DP32, DP33, DP34	7959125	0,700
	AMG	- SAD 010 ... SAF 040	319603 *)	0,400
		- SAD 040 ... SAF 050	319605 *)	0,400
	ARCA	- 812 stroke 30 mm	7959107	0,120
		- 812 stroke 60 mm	7959106	0,120
		- 813 stroke 30 mm	7959109	0,120
		- 813 stroke 60 mm	7959108	0,120
	Automax	- DA 85 ... DA 150	319603 *)	0,400
	Badger Meter	- ATC 745/755	7959123	0,450
	bar	- GTE / GTD 045 ... 127	319604 *)	0,400
		- GTE / GTD 143 ... 254	319605 *)	0,400
	Bray	- 92 / 93 Series	319603 *)	0,400
	Conovalve	- Series 740.000 / 750.000 / 770.000 / 795.000	7959125	0,700
	EI-O-Matic	- ES / ED / PE / PD 500 ... 4004	319605 *)	0,400
		- ES / ED / PE / PD 25 ... 350	319603 *)	0,400
	FESTO	- DRD-4-F05 ... DRD-50-F10	319603 *)	0,400
		- DRD-77-F10 ... DRD-255-F14	319605 *)	0,400
	Fisher	- 1051-30, 1052-30	7959214	
		- 1061 Size 130	7959206	0,820
		- 471	7959195	1,440
		- 585 C	7959250	
		- 657 / 667 Size 10 ... 30 mm	7959177	0,300
	Flow Serve	- DA 85 ... 150	319603 *)	0,400
	Foxboro	- FoxPak IP127 / V725	7959168	
		- V713 stroke 10 ... 35 mm	7959125	0,700
		- V713 stroke 25 ... 90 mm	7959126	0,700
	GEFA	- AC 020 ... AC 1750	319604 *)	0,400
		- MC 063 FA	319603 *)	0,400
	GEMÜ	- 690/25 and 50	7959103	
		- CleanStar	7959125	0,700
	Gulde	- DK	7959161	0,380

Item	Parameter	Order number	Weight (kg)	Price (€)
-	Honeywell	- 600-11, 600-15	7959126	0,700
	Hytork	- XL26 ... XL680	319603 *)	0,400
		- XL1125, XL1370, XL2585, XL4580	319605 *)	0,400
	Keystone	- 79U/E-002(S) ... 79U/E-181(S)	7959147	
	Mapag	- A/F 30 ... A/F 500	319603 *)	0,400
	Masoneilan	- CAMFLEX II, VARIMAX, MINITORK II	7959144	1,180
		- VariPak 28000 Series	7959163	0,820
	MaxFlo	- MaxFlo	7959140	0,010
	NAF	- 791290	7959207	
	NAMUR	- stroke 10 ... 35 mm	7959125	0,700
		- stroke 25 ... 90 mm	7959126	0,720
		- stroke 100 ... 170 mm	7959339	0,880
	NELES	- B1JU8, B1J8U, B1CU9/20E, B1CU17/55, B1CU13-32, B1C6U-20U, 1JAU10/20, BC6U-20U	319603 *)	0,400
		- BC6-20, B1C6-20, BJ8-20, B1J8-20	7959146	0,850
	Norbro	- 10AR40, 20BR40, 20AR40, 20RDA40, 15AR40, 15BR40	319603 *)	0,400
		- 25AR40, 25BR40, 35AR40, 35BR40, 33-40, 30AR40	319604 *)	0,400
		- 45BR40, 45AR40	319606 *)	0,600
	Prisma	- PP10, PP20	319604 *)	0,400
		- PPW	319603 *)	0,400
	Remote Control	- RCD 05-DA/SR ... RCD 60-DA/SR	319603 *)	0,400
Revo	- FD/FS 12, 25, 50	319603 *)	0,400	
	- FD/FS 90, 130, 180, 205, 306	319605 *)	0,400	
Richter	- RA-1/2 046 ... RA-1/2 127	319604 *)	0,400	
	- RA-1/2 185 ... RA-1/2 300	319605 *)	0,400	
Samson	- 241, 271, 3271	7959145	0,850	
	- 3277	7959136	0,850	

Item	Parameter	Order number	Weight (kg)	Price (€)
-	Schubert & Salzer - GS 8020 / 8021 / 8023	7959200		
	SED - SED stroke 100mm	7959141		
	VDI / VDE 3845 - 80 / 20 mm	319603 *)	0,400	
	- 80 / 30 mm	319604 *)	0,400	
	- 130 / 30 mm	319605 *)	0,400	
	- 130 / 50 mm	319606 *)	0,400	

Important

*) additionally required adapter / axle connector order no. 7959110

ABB has Sales & Customer Support
expertise in over 100 countries worldwide.

www.abb.com/service

The Company's policy is one of continuous product
improvement and the right is reserved to modify the
information contained herein without notice.

Printed in the Fed. Rep. of Germany (12.2007)

© ABB 2007

3KXE341001R4701

ABB Automation GmbH

-Service-

Kallstadter Strasse 1, 68309 Mannheim, GERMANY

Tel: +49 180 5 222 580, Fax: +49 621 38193 129031

automation.service@de.abb.com

SPL/TZIDC/110/120-EN