

LCD PAK Seal Installation for CBA Series Actuators

Table of Contents

Section 1: Introduction

1.1	Purpose.....	1
1.2	Definitions	1
1.3	Service Tool Information	1
1.4	Lubrication Requirements	1
1.5	Other Notes	1

Section 2: Installation

2.1	Tools Used.....	2
2.2	Kit Items	2
2.3	Procedure	3

Section 3: Document Revision

	Revision Overview.....	10
--	------------------------	----

Appendix A: List of Figures

	List of Figures.....	11
--	----------------------	----

Section 1: Introduction

1.1 Purpose

The purpose of these instructions is to inform the reader/installer on the correct procedure for installing CBA torque-shaft seals, using Installation Rings that are designed specifically for this task and are included in CBA service kits. If instructions are followed, the chance for seal damage upon installation should be eliminated.

1.2 Definitions

- 1.2.1 Installation Ring - A rubber ring that comes with the CBA service kit to be installed into the snap ring groove of the torque-shaft prior to new seal installation.
- 1.2.2 LCD PAK Seal - A custom seal designed with a double sealing point surface. LCD stands for "Lip Cut Double." The term "PAK" received its name from the "PolyPak" seal which is a combination of a PolyPak shell energized with an O-Ring expander. The LCD PAK seal used for the CBA does not contain an O-Ring expander.

1.3 Service Tool Information

There are many ways to install the LCD PAK seals, because different tools can be used to do so. In these instructions, basic shop tools that are commonly available were used to illustrate that it is not needed or important to use special tools.

1.4 Lubrication Requirements

It is very important to not over-grease the seal upon installation. Over lubricating can cause problems during installation by halting the seal from seating all the way in the groove (if too much grease is between the seal and housing). As shown in the pictures below, use a light coat of grease on the seals when installing.

1.5 Other Notes

The Installation Rings (or filler rings as commonly referred to), are disposable items as they only need to be used one time and are contained in the CBA service kits. However, it is possible to reuse them by picking instead of cutting them out of the rotor clip groove.

Section 2: Installation

⚠ WARNING: DANGEROUS GAS AND/OR LIQUIDS

It is possible, that the actuator may contain a dangerous gas and/or liquids. Ensure that all proper measures have been taken to prevent exposure or release of these types of contaminants before commencing any work.

2.1 Tools Used

- (1) Plastic mallet
- (2) Socket extension (see 1.3 above)
- (3) Pick
- (4) Rotor Clip Pliers

2.2 Kit Items

- (A) Grease
- (B) Two Installation Rings
- (C) Two LCD PAK seals
- (D) Two Rotor Clips

Figure 1 Tools and Kit Items Needed

2.3 Procedure

1. Remove the Rotor Clip on side 1 of actuator housing using Rotor Clip Pliers.

Figure 2 Rotor Clip Removal Side 1

2. Use the mallet to tap the torque-shaft inward with the use of an extension rod to expose the existing seal.

Figure 3 Exposing the Seal - Side 1

3. Use the Pick to remove old seal and clear groove of old grease and debris.

Figure 4 Cleaning the groove - Side 1

4. Turn actuator to second side (side 2) and use Rotor Clip Pliers to remove rotor clip, tap shaft to expose seal, remove old seal and clean groove by repeating steps 1-3.

Figure 5 Rotor Clip Removal Side 2

5. Place Installation Ring into Rotor Clip groove of side 1. Use a pick or similar tool to aid installation. When shaft is fitted with ring, lightly grease ring surface.

Figure 6 **Ring Installation - Side 1**

Make sure that the Installation Ring is seated completely flush with the surface of the torque-shaft

6. Tap side one inward to expose seal groove. Install new seal after lightly greasing.

Figure 7 New Seal Installation - Side 1

When installing, insert the top of the seal first, with the lip side inward towards shaft, then work the sides in. When the seal is mostly in, invert the bottom of the seal (see photo #3) into a wave like shape. When you release, the seal should seat itself smoothly into the groove. Press the seal in from all angles with your finger to make sure it is flush with the housing bore (see photo #4).

7. On side 2, place Installation Rings on torque-shaft. Lightly grease as per step 5.

Figure 8 Ring Installation - Side 2

8. Tap shaft inward to expose second seal groove. Install seal as per step 6.

Figure 9 New Seal Installation - Side 2

- Carefully tap torque-shaft back through housing and newly installed seals. If resistance is felt (a bouncy feeling especially), gently tap forward and backward until it becomes easier.

Figure 10 Re-installing torque shaft with newly installed seals

- Remove side 1 Installation Ring and discard.

Figure 11 Discard Installation Ring - Side 1

11. On side 1, place Rotor Clip on torque-shaft. Tap this side towards the housing, pressing the Rotor Clip against the housing. This makes it easier to remove the side 2 Installation Ring.

Figure 12 Rotor Clip Installation - Side 1

12. Remove and discard side 2 Installation Seal and then install a new Rotor Clip.

Figure 13 Discard Installation Ring and Rotor Clip Installation - Side 2

Section 3: Document Revision

Table 1. Revision Overview

ECN	DATE	REV		BY *	DATE
Released	17 December 2001	A	COMPILED	B. Cornelius	17 December 2001
			CHECKED	B. Cornelius	17 December 2001
			APPROVED	R. Smith	17 December 2001
0526 001	May 2012	B	COMPILED	A. Cruz	5/16/12
			CHECKED	B. Jumawan	8/21/12
			APPROVED	B. Jumawan	9/26/12

* Signatures on file Bettis Actuator & Controls, Waller, Texas

Appendix A: List of Figures

Figure 1	Tools and Kit Items Needed	2
Figure 2	Rotor Clip Removal Side 1	3
Figure 3	Exposing the Seal - Side 1	3
Figure 4	Cleaning the groove - Side 1	4
Figure 5	Rotor Clip Removal Side 2	4
Figure 6	Ring Installation - Side 1	5
Figure 7	New Seal Installation - Side 1	6
Figure 8	Ring Installation - Side 2	7
Figure 9	New Seal Installation - Side 2	7
Figure 10	Re-installing torque shaft with newly installed seals	8
Figure 11	Discard Installation Ring - Side 1	8
Figure 12	Rotor Clip Installation - Side 1	9
Figure 13	Discard Installation Ring and Rotor Clip Installation - Side 2	9

Contact Us: Emerson Process Management, Valve Automation facilities at your nearest location:

NORTH & SOUTH AMERICA

18703 GH Circle
PO Box 508
Waller, TX 77484
USA
T +1 281 727 5300
F +1 281 727 5353

2500 Park Avenue West
Mansfield, OH 44906
USA
T +1 419 529 4311
F +1 419 529 3688

9009 King Palm Drive
Tampa, FL 33619
USA
T +1 813 630 2255
F +1 813 630 9449

13840 Pike Road
Missouri City, Texas 77489
USA
T +1 281 499 1561
F +1 281 499 8445

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

MIDDLE EAST & AFRICA

P. O. Box 17033
Dubai
United Arab Emirates
T +971 4 811 8100
F +971 4 886 5465
P. O. Box 105958
Abu Dhabi
United Arab Emirates
T +971 2 697 2000
F +971 2 555 0364

P. O. Box 3911
Al Khobar 31952
Saudi Arabia
T +966 3 814 7560
F +966 3 814 7570

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

P. O. Box 32281
Doha
Qatar
T +974 4 576777
F +974 4 315448

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

Asveldweg 11
7556 BR Hengelo (O)
The Netherlands
T +31 74 256 1010
F +31 74 291 0938

Siemensring 112
47877 Willich
Germany
T +49 2154 499 660
F +49 2154 499 6613
25, Rue de Villeneuve
Silic – BP 40434
94583 Rungis
France
T +33 1 49 79 73 00
F +33 1 49 79 73 99

Via Montello 71/73
20038 Seregno (Milan)
Italy
T +39 0362 2285 207
F +39 0362 2436 55

6 Bracken Hill
South West Industrial Estate
Peterlee SR8 2LS
United Kingdom
T +44 191 518 0020
F +44 191 518 0032

2A Szturmowa Str
02-678 Warsaw
Poland
T +48 22 45 89 237
F +48 22 45 89 231

C/ Francisco Gervás, 1
28108 Alcobendas – Madrid
Spain
T +34 0913 586 000
F +34 0913 589 145

Letnikovskaya Str. 10-2
115114 Moscow
Russia and FSU
T +7 495 981 98 11
F +7 495 981 98 10

ASIA PACIFIC

No. 9 Gul Road
#01-02 Singapore 629361
T +65 6501 4600
F +65 6268 0028
9/F Gateway Building
No. 10 Ya Bao Road
Chaoyang District
Beijing 100020
P.R.China
T +86 10 5821 1188
F +86 10 5821 1100

No.15 Xing Wang Road
Wuqing Development Area
Tianjin 301700
P.R.China
T +86 22 8212 3300
F +86 22 8212 3308

Lot 13112, Mukim Labu
Kawasan Perindustrian Nilai
71807 Nilai, Negeri Sembilan
Malaysia
T +60 6 799 2323
F +60 6 799 9942

471 Mountain Highway
Bayswater, Victoria 3153
Australia
T +61 3 9721 0200
F +61 3 9720 0588

Delphi B Wing, 601 & 602
6th Floor, Central Avenue
Powai, Mumbai – 400 076
India
T +91 22 6662 0566
F +91 22 6662 0500

NOF, Shinagawa Konan Bldg
1-2-5, Higashi-shinagawa
Shinagawa-ku, Tokyo
140-0002 Japan
T +81 3 5769 6873
F +81 3 5769 6902

Please visit our web site for up to date product data.

www.EmersonProcess.com/BETTIS

All Rights Reserved.

We reserve the right to modify or improve the designs or specifications of the products mentioned in this manual at any time without notice. Emerson Process Management does not assume responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use and maintenance of any Emerson Process Management product remains solely with the purchaser.

©2012 Emerson Electric Co.

BETTIS™

EMERSON™
Process Management