

Intelligence Made Simple

TEC2 Electric Actuator With Model 500

High Performance Digital Valve Control Made Easy

TEC2 Key Benefits:

- Actuator size expanded range for small valves - new Model 500, smallest, lightest multi-turn actuator frame size
- Advanced configuration, diagnostics and predictive capability through DCMLink software platform with integration path to AMS Device Manager, Delta V, Emerson PlantWeb
- Ease of Use and Service - Multiple languages, improved graphical display, patented remote module
- Non-Intrusive design & rugged ductile iron gear housing is shock and vibration-resistant
- Non-penetrating, vibration-resistant hall effect switches enable setup without opening control compartments
- Discrete, analog and digital controls availability
- Open network control for a wide range of topologies and protocols, including Modbus RTU, Profibus, FOUNDATION™ Fieldbus, DeviceNet™, Ethernet, HART™ and Wireless HART™

Model 500

In addition to an innovative control platform, TEC2 extends the proven and reliable mechanical frame family to include Model 500, the latest smaller and lightweight multi-turn actuator frame size designed to meet application needs requiring lower torque ranges. Model 500 offers full functionality, including increased stem acceptance of existing TEC actuators with a compact design and enhanced electronic features. It also comes with multiple display language options, data logging, Bluetooth™ and full network protocol support.

TEC2

Proven Bettis technology in electric actuation coupled with simplified digital controls, TEC2 is the next step in reliable high-performance digital valve control to make your work easier and safer.

Enhanced data-logging feature with time and date stamp features provide you with information to make effective and timely preventive maintenance decisions.

TEC2* Certifications:

- F.M., C.S.A., CE, IECEx, GOST, InMetro, CEPEL, AWWA C542, ATEX
- Shock & Vibration (MIL-STD-167-1, MIL-STD-901D)
- IP68 certified for submersible applications (50 ft, 7 days)
- SIL

CE IP68

**Model 500 enclosure certification pending agency approval*

**SIL approval pending*

More Flexibility And Reliability Through Innovative Product Design

New Model 500. More compact, lighter weight model with larger stem acceptance is ideal for smaller valves

Hall-Effect Torque Sensing Technology

Accurate torque sensing using rotary Hall-Effect encoder directly connected to torque pinion is active in both motor and manual operation

Compact profile Patented Remote Display Module puts local controls within easy access. Safely operate, configure or access diagnostics when actuator is hard or impossible to access

Simplified Intelligence, When You Need It, Where You Need It

Absolute Position Detector provides precise valve position under all conditions including loss of power, no battery backup required

Separate Terminal Chamber. Dual sealed separate terminal chamber with highly legible terminal markings and pre-installed screws eases field wiring. Primary fuses accessible without opening controls compartments

Process trends measured and recorded. Historical logs can reveal process trends to help with maintenance intervals and improve the timeliness of predictive maintenance enhanced with the use of DCMLink™ software

Maximize Plant Efficiency And Worker Safety Every Time

Programmable monitoring. Performance data can be monitored to fix current problems and recorded to analyze future issues

Calibration and operation from a safe and convenient location. Patented Remote Display Module (RDM) allows you to control and monitor the actuator up to 4000 ft (1.2 km) away. Ideal for hazardous environment

Reliable Process Insight For Every Application

Prevent untimely operation with a built-in inhibitor interlock system that prevents operation with other devices until external contact has been made. Your systems can now coordinate with each other

Your displays need to show the right information without being too simple or complex. Easy to read IconoText displays and icons allow for an easy and intuitive setup

Configurable process alarms are standard; TEC2 will alert you of any issues in your process and alarms can also be set to trigger open or close functions

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

For complete technical and installation documentation, scan QR.

NORTH & SOUTH AMERICA

19200 Northwest Freeway
Houston TX 77065
USA
T +1 281 477 4100
F +1 281 477 2809

Av. Hollingsworth
325 Iporanga Sorocaba
SP 18087-105
Brazil
T +55 15 3238 3788
F +55 15 3228 3300

ASIA PACIFIC

No. 9 Gul Road
#01-02 Singapore 629361
T +65 6777 8211
F +65 6268 0028

No. 1 Lai Yuan Road
Wuqing Development Area
Tianjin 301700
P. R. China
T +86 22 8212 3300
F +86 22 8212 3308

MIDDLE EAST & AFRICA

P. O. Box 17033
Dubai
United Arab Emirates
T +971 4 811 8100
F +971 4 886 5465

P. O. Box 10305
Jubail 31961
Saudi Arabia
T +966 3 340 8650
F +966 3 340 8790

24 Angus Crescent
Longmeadow Business Estate East
P.O. Box 6908 Greenstone
1616 Modderfontein Extension 5
South Africa
T +27 11 451 3700
F +27 11 451 3800

EUROPE

Berenyi u. 72- 100
Videoton Industry Park
Building #230
Székesfehérvár 8000
Hungary
T +36 22 53 09 50
F +36 22 54 37 00

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

©2017 Emerson. All rights reserved.

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