

Pressure Step Deaerator (PSD)

The Flamco PSD is used to remove dissolved air from sealed chilled and heating water systems. The equipment utilises a multifunction digital controller with a simple user interface. The equipment is an advanced product that combines a pressure step principle with side system configuration to minimize the effects on the sealed system. The real-time display show the status of the equipment while monitoring the system pressure and health of its own components.

Product Features

- Password protection for parameter entry
- Pressure settings in 1 PSI increments
- Service reminder option (12 months)
- Pump exercising option (2 second pulse if inactive for 60 days)
- Event logging for pump start, pump run hours counter, electrical
- Interruption and common alarm
- Auxiliary contacts for common fault
- Pump fault, pressure transducer
- Vacuum deaerating, turbo and normal interval modes
- Pump inlet strainer and pump check valve
- Glycol mixture up to 50%
- Vacuum cylinder
- Adjustable differential
- MODBUS and RS485 connectivity
- Will deaerate system volumes up to 39,625 gallons
- 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 vacuum deaerator 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 19.5 inches apart.

System Schematics


Number	Description
1	PSD Pressure Step Deaerator
2	Safety Valve
3	Flamcovent Smart Deaerator
4	Flamco 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) SHIPPED WITH ISOLATION VALVE KIT	150 PSI	14 - 87 PSI	1430 W	3.4 Amps	40	FPSD-250D

