VERSA

Bulletin BPS Revised 02/2023

Pressure Sensor Hydraulic & Pneumatic

Versa Products Company, Inc., 22 Spring Valley Rd., Paramus, NJ 07652 USA Phone: (201)843-2400 Fax: (201)843-2931 Versa BV, Prins Willem Alexanderlaan 1427, 7312 GB Apeldoorn, The Netherlands Phone: +31-55-368-1900 Fax: +31-55-368-1909 E-mail: sales@versa-valves.com

High/Low Pressure Sensor

General Description

The Versa pneumatic/hydraulic pressure sensor is a 3way block and bleed or a 2-way bleed, 2 position valve that is operated by pressure acting on a piston opposing an adjustable spring force. It functions as either a normally closed or normally open valve, depending on which of the two "IN" ports the instrument pressure is supplied. These ports are marked as HI or LO on the valve body.

The output port, marked 'OUT', is the same for either mode of operation. Pressure changes at the sensor

port, outside the set point range, will cause the valve to operate or shift.

The use of two pilot sensors mounted on a common manifold allows for a high/low pressure sensor system. One sensor functions as a low pressure cut off and the other as high pressure limit, protecting your system from pressure extremes in a complete, easy to mount package.

These sensors are also known as Stick Pilots.

Media:	Pneumatic and Hydraulic
Pressure:	10 - 150 psi (0.7 - 10.3 bar)
Cv:	0.12
Port Size:	¼" NPT F
Temperature Range:	5 to 250°F (-15°C to 121°C) -31°F to 149°F (-35°C to 65°C) (-44) -67°F to 194°F (-55°C to 90°C) (-T40)

Pilot Pressure Range*				
Part Number	Supply Pressure	Piston Size	Max Pressure	
911	20-140 psi	2.25"	13000 psi	
912	50-260 psi	1.68"	6700 psi	
913	200-1500 psi	0.69"	15000 psi	
913A	500-3000 psi	0.50"	15000 psi	
914	1000-5000 psi	0.35"	15000 psi	
915	2500-10000 psi	0.27"	14000 psi	

Materials**			
Body:	316 Stainless steel		
Spring:	17 - 7 Stainless steel		
Seals:	FKM		
Lock Nut:	316 Stainless steel		
Adjusting Cap:	316 Stainless steel		
Internal Parts:	316 Stainless steel		
*Guidance for pressure range			

Repeatability: Port Size:

Adjustment means:

Mounting:

Suffix	Description
-44	Seals, low temperature Buna
-T40	Seals, low temperature Fluorosilicone
-43E	Panel mounting nut
-AB	Mounting bracket supplied with additional nut
-BAC	Engineered Polymer Spring Cap
-NA	NACE (inconel spring)

Bracket, body mounting holes (3) or panel mount for 1-7/8" diameter hole

Rotating spring cap. Features a wrench flat and hole for "tagout"

If desired pilot pressure is, for example, 80 psi and there's an overlap of 2 pressure ranges of 20 – 140 psi and 50 – 260 psi. For better deadband performance: choose 20 – 140 psi. For easier spring cap adjustment: choose 50 – 260 psi. **All NACE compliant materials except adjusting spring. For full NACE valve add -NA

1% of pressure setting

1/2" NPT M & 1/4" NPT F

www.versa-valves.com

Single Unit Pressure Sensor BAA - 8 3 0 2 - 912 - 44

BAA-2301 = 2-way NC (valve plugged at the factory) BAA-2302 = 2-way NO (valve plugged at the factory) BAA-8302 = 3-way NC or NO (universal flow) Suffix: None = No options -44 = Low temperature -T40 = Low temperature -43E = Panel mounting nut -AB = Mounting bracket -BAC = Engineer polymer spring cap -NA = NACE (Inconel Spring)

911 = 20 - 140 psi (1.4 - 9.7 bar) 912 = 50 - 260 psi (3.4 - 18.0 bar) 913 = 200 - 1500 psi (13.8 - 103.4 bar) 913A = 500 - 3000 psi (34.5 - 206.8 bar) 914 = 1000 - 5000 psi (69.0 - 344.7 bar) 915 = 2500 - 10000 psi (172.3 - 690 bar)

Single Unit Pressure Sensor BAA-8302-914 Shown

High/Low Pressure Sensor 2 Valve Assembly

www.versa-valves.com

Applications

Well Head Control Typical First Out Indicator

Pipeline Control Over Pressure Protection

High-Low Trip System Manifold Assembly

Versa Products Company, Inc., 22 Spring Valley Rd., Paramus, NJ 07652 USA Phone: (201)843-2400 Fax: (201)843-2931 Versa BV, Prins Willem Alexanderlaan 1427, 7312 GB Apeldoorn, The Netherlands Phone: +31-55-368-1900 Fax: +31-55-368-1909 E-mail: sales@versa-valves.com www.versa-valves.com