

The Pressure Step Deaerator (PSD) is an innovative tool that uses vacuum technology to remove entrained air from hot or chilled water in a sealed hydronic system. This innovative equipment combines the pressure step principle and side stream configuration to minimize the effects of dissolved air in a hydronic system. The real-time display shows the status of the equipment while monitoring the system hydronic pressure and health of its own components.

Product Features

- Will deaerate system volumes up to 39,625 gallons
- Vacuum deaerating, turbo and normal interval modes
- Glycol mixture up to 50%
- Adjustable differential
- Pressure settings in 1 PSI increments
- MODBUS and RS485 connectivity
- Auxiliary contacts for common fault
- Interruption and common alarm
- Event logging for pump start, pump run hours counter, electrical
- Pump exercising option (2 second pulse if inactive for 60 days)
- Service reminder option (12 months)
- Pump fault, pressure transducer
- Pump inlet strainer and pump check valve
- Password protection for parameter entry
- Two year warranty

Application of Use:

- Commercial
- Industrial
- Residential

Material of Construction:

- Cabinet: Mild Steel AISI 1010
- Cylinder: Stainless Steel 304
- Valves: Brass
- Connection: Brass
- Pipework: Copper

Noise Output	<75 dBA
Design Pressure	145 PSI @ 212°F
System Temperature Range	32 – 194°F
Maximum Temperature at Point of Connection	158°F
Ambient Temperature Range	32 – 113°F
Fuse Rating	10 Amps
Safety Rating	IP 54
Auxiliary Contacts	Common Fault Contact
Voltage	110v 60Hz 1PH

Advanced Solutions

Installation and Placement

The PSD should be installed in the return header of the system, on the suction side of the circulating pump, in a frost-free and humidity free area. The point of connection will be the same as the system expansion vessel to provide a neutral pressure reading. The two system connections must be installed on the return pipe approximately 19 inches apart.

System Schematics

Number	Description
1	PSD Pressure Step Deaerator
2	Safety Valve
3	Flamcovent Smart Air Separator
4	Clean Smart Dirt Separator

Power On/Off Switch

Isolation Valves

System Connections

Double Pump

Digital Controller

Automatic Air Vent with Air-Intake Preventer

Solenoid Valve

Vacuum Deaerator Cylinder

Variable Bypass Valve

Reducing Valve

Check Valve

Safety Valve

FPSD 250D

A [in]	B [in]	C [in]	D [in]	E [in]	F [in]	H [in]	K [in]
12.2	18.3	31.1	19.68	5.9	31.49	17.51	17.51

Pump Quantity	Mounting	Connections	Pressure Rating	Operating Pressure	Power Consumption	Full Load Current	Nom. Weight	Order Code
2	Floor	1/2" NPT (ISO THREADS)*	150 PSI	14 - 87 PSI	1430 W	3.4 Amps	40	FPSD-250D

*Shipped with isolation valve kit

