

State-of-the-art Electronic Valve Control for L120 Actuators

The Flowserve Limitorque UEX electronic control package replaces existing UEC-3 electronic controllers, or, can be added to L120 electric actuators currently equipped with integral control packages. The UEX introduces MX-style controls to the L120, delivering upgraded controls and additional features.

- Replaces the UEC-3, providing all of the features of the UEC-3 plus enhancements and functions common to the MX and QX actuators
- On-site retrofit minimizes down time
- Added features include position feedback via the absolute encoder and an on-board LCD screen that displays continuous position indication and fault conditions
- Optional digital communication boards for five network protocols

Full UEC-3 functionality

Built with proven Limitorque MX actuator technology, the UEX control package incorporates UEC-3 functionality to ensure continued optimal performance for plant operations. More than 20 UEC-3 features - ESD, 2-speed timer, jammed valve protection, alarm contacts, phase correction, and more - are now available.

Field-ready installation

Simply remove the UEC-3 from the L120's control compartment and, in a few steps, install the UEX components. Setup is fast, easy, and takes only minutes using the LCD display. Plus, limit and torque switch settings need no readjustments.

The UEX features a 32-character LCD screen that provides actuator status and diagnostics in an easy to use, easy to read, graphical format.

The UEX includes a programmable CSE electronic control station. As with MX and QX actuators, UEX setup is achieved by toggling the knobs to answer "Yes-No" configuration questions.

The latest electronic advances in valve control

The Limitorque UEX electronic control package provides:

- Full functionality of the existing UEC-3 controller
- More than 20 standard features, including jammed valve protection, lost phase protection, auto phase correction, and LCD displays of valve position (e.g., 57% Open) and diagnostic data
- MX non-contacting absolute encoder for accurate and repeatable position indication
- LCD on-board fault indication and status displays in 11 languages
- Two configurable status contacts for up to 26 status or alarm indications
- Limigard circuit monitoring prevents unintended valve operation if an internal circuit fault or an erratic command signal occurs
- Valve open/close and positioning via 2-wire, 3-wire, or 4-wire remote control
- Optional 4-20mA analog output with 600 ohms drive capacity
- Compatible with Flowserve Limitorque Dashboard diagnostic software
- Infrared port for downloading diagnostic data and copying and uploading configuration data

The UEX package includes the power board, interface board, digital I/O board, absolute encoder, CSE control station, and MDPI gearing.

Step up to state-of-the-art actuation and network control

The Flowserve Limitorque UEX electronic control package offers industry-leading quality, safety, and ease of use. Time-proven features have been enhanced and new capabilities added:

- Network control via Modbus, Foundation Fieldbus, Profibus DP V1, Profibus PA, and DeviceNet
- Battery-free, non-contacting (no wearable components) absolute encoder for accurate position indication in motor operation, or after hand operation on loss of power
- Programmable configurable settings replace UEC-3 dipswitch settings

Look to the UEX to provide predictable, reliable, and safe operation for years to come, in the most rigorous applications and extreme environments.

Learn more about the Limitorque UEX. Contact your local Limitorque representative at (USA) 1-434-528-4400, or visit www.limitorque.com.

To find your local Flowserve representative or for more information visit flowserve.com

Flowserve Limitorque
5114 Woodall Road
P.O. BOX 11318
Lynchburg, VA 24506-1318 USA
Tel: 434-528-4400