


MODELL 1000HP - STANDARD TRYCKREDUCERANDE REGULATOR

AVSNITT I

I. BESKRIVNING OCH ANVÄNDNING

Modell 1000HP är en tryckreduceringsventil som används för att kontrollera utloppstrycket (P 2). Den finns i storlekarna 1/2"(DN15), 3/4"(DN20), 1"(DN25), 1-1/4"(DN32), 1-1/2"(DN40) och 2"(DN50).

Med rätt val av innerdelar kan enheten användas för vätskor, gaser eller ångor.

Technical Bulletin 1000HP-TB innehåller teknisk beskrivning, konstruktionsdata, olika optioner och rekommendationer.

Installation, drift och underhållsmanualer (IOM's) finns även för följande Modell 1000-regulatorer:

1000LP-Standard

1000HP-Differens

1000HP-Cryo och

1000LP-Differens

AVSNITT II

II. INSTALLATION

1. Montera alltid en avstängningsventil vid inloppet. Det rekommenderas att installera en avstängningsventil vid utloppet.
2. Om reduceringsventilen installeras i ett system där flödet ej kan stängas av, skall en manuell reglerventil installeras i en by-passledning, (se bild). Dessutom skall avstängningsventiler installeras före och efter reduceringsventilen.
3. Rörkopplingar ska installeras för att möjliggöra att enheten kan borttagas från rörledningen för underhåll. Innerdelarna kan endast bytas om enheten demonteras från rörledningen.
4. En manometer ska placeras på utloppsledningen med ett avstånd av cirka tio rördiametrar från ventilen och inom synhåll.
5. Alla installationer måste inkludera en avlastnings- eller säkerhetsventil om inloppstrycket kan överstiga max tillåtet utloppstryck (P2) för reduceringsventilen.
6. Rengör rören fullständigt från allt främmande material såsom spån, svetsmaterial, olja, fett och

smuts innan regulatorn installeras. Du bör använda filter.


VARNING

Områdesfjäders (27) övre gränsvärde, angivet på märkskylten, är max tillåtet utloppstryck. Högre tryck kan skada membranet. OBS! Provtryckning av systemet får inte ske med reduceringsventilen monterad i ledningen utan att den isoleras med hjälp av avstängnings-ventiler. Går det ej att stänga av på inlopps- och utloppsledning skall ventilen demonteras och ersättas av lämplig passbit.


7. Om du använder gängtätning på rörändarna vid montage måste du se till att allt överskottsmaterial tas bort och att det inte kommer in i regulatören vid driftsättning.
8. Flödesriktningen: Installera så att flödesriktningen överensstämmer med pilen på ventilhuset.
9. Ånginstallationer kräver väl förlagda horisontella rör med kondensatavledare monterade för god dränering (se bild).
10. Standardregulator kan roteras 360__runt rörets axel och installeras på en horisontell eller vertikal

rörledning. Det rekommenderade montageläget är att ha fjäderhuset vertikalt monterad. Placera det så att regnvatten eller föroreningar inte kan tränga in i fjäderhusets lufthål.

11. Regulatören får inte markförläggas.
12. I system med isolerade rör bör regulatören lämnas oisolerad.
13. Cashco rekommenderar inte att delar svetsas på cylinderdelen (inloppet) av huset på grund av risk för att säte och kägla kan skadas.

AVSNITT III

III. MANÖVRERINGSSÄTT

1. Modell 1000 finns i två utföranden: 1000LP (större membran) för kontroll av trycket nedströms mellan 0,07- 2,06 Barg; 1000HP (mindre membran) för kontroll av trycket nedströms mellan 0,7-20,6 Barg.
2. Det reglerade trycket i regulatorns utlopp P2 påverkar membranets(20) ena sida. Spännfjäders(27) ger motkraft på andra sidan. När utloppstrycket sjunker påverkar membranet, via vipparmen (14), ventilkägla(24) i öppnande riktning. När utloppstrycket ökar, påverkar membranet, via vipparmen(14), ventilkägla(24) i stängande riktning.
3. I Genom sin konstruktion med en vipparm som överför membranets rörelse har regulatören s.k. flöde öppnar- unktion, (FTO flow-to-open), i motsats till normalt flöde stänger-funktion (FTC flow-to-close). Detta ökar regulatorns reglerområde.
4. På grund av FTO-konstruktionen, finns det en nedre gräns för hur låg inställning av trycket

nedströms (P2) i förhållande till ett givet inloppstryck P1. Detta är en funktion av förhållande mellan sätets area och membranets area. Överskrids dessa värden finns risk för att regulatören ej stänger. Se tabell 9-12 i Technical Bulletin 1000HP-TB. Reducerade genomlopp, Option 1000-12, tillåter ett högre differensstryck mellan inlopp(P1) och utlopp (P2).

5. FTO-konstruktionen begränsar också lägsta möjliga tryckreducering. Om tryckreduceringen är lägre än 0.34 barg, skall Option 1000-17 kolvfjäders användas.
6. Modell 1000 har en ejektoreffekt, med hjälp av munstycket mellan kolven och huset nära utloppet. Olika munstycken används beroende på om mediet är en gas (inkl. ånga), en vätska eller en trögflytande vätska (kräver Option 1000 – 27). Munstycke måste väljas för att passa någon av dessa tre typer av media. Ett felaktigt munstycke sänker prestandan.
7. Vid ev. membranbrott öppnar tryckregulatören.

AVSNITT IV

IV. IGÅNGSÄTTNING

1. Starta med avstängningsventilerna stängda. En by-passventil kan användas för att kontrollera utloppstrycket längre fram i systemet utan att nedanstående ändras.
2. Lätta på spännfjäders genom att vrida justerskruven moturs (CCW) minst tre (3) fulla varv. Detta minskar utloppstryckets börvärde.
3. Om det är ett "varmt" rörsystem och om det är utrustat med en by-passventil, ska den öppnas långsamt så att rörsystemet sakta värms upp och

rören expanderar långsamt. Kontrollera att eventuella ångfällor fungerar tillfredsställande. Övervaka utloppstrycket noga via mätaren för att kontrollera att trycket inte blir för högt. **Obs:** *Om ingen by-passventil installeras måste du vara extra försiktig när du driftsätter ett kallt system, dvs allt måste göras mycket långsamt.*

4. Öppna långsamt avstängningsventilen vid utloppet.
5. Öppna långsamt avstängningsventilen vid inloppet och kontrollera trycket på manometern vid utloppet. Kontrollera också att det går flöde genom

regulatorn. Om inte vrider du regulatorns ställskruv medurs tills flödet börjar.

6. Fortsätt med att långsamt öppna avstängningsventilen vid inloppet tills den är fullständigt öppen.
7. Fortsätt med att långsamt öppna ventilen vid utloppet. Detta är speciellt viktigt när rörsystemet nedströms inte ligger under tryck. Om trycket vid utloppet överstiger det önskade trycket, stänger du avstängningsventilen, går tillbaka till Steg 2 och fortsätter sedan till Steg 4.
8. När flödet är tillräckligt stabilt och avstängningsventilen vid utloppet är fullständigt

öppen, börjar du långsamt stänga den eventuella by-passventil som du installerat.

9. Justera flödet så att det ligger i närheten av det normala värdet och ställ in regulatorn genom att vrida ställskruven medurs för att öka trycket vid utloppet eller moturs för att minska trycket.
10. Minska genomflödet till ett minimum och observera utloppstrycket. Detta kommer att öka från ledvärdet i Steg 9. Den maximala ökningen i utloppstrycket vid minskande flöde ska inte överstiga den övre gränsen för spännfjäders med mer än 10 %. Med fjäder för t ex 0,70 – 2,75 Bar, ska vid lågt flöde utloppstrycket inte överstiga 3,6 Bar. Om trycket är större ska återförsäljaren kontaktas.

AVSNITT V

V. AVSTÄNGNING

1. På system med by-passventil och där systemtrycket ska hållas när regulatorn är avstängd, ska by-passventilen långsamt öppnas medan avstängningsventilen vid inloppet sakta stängs. Stäng slutligen avstängningsventilen fullständigt vid inloppet. (Systemtrycket måste ständigt observeras och regleras manuellt). Stäng avstängningsventilen fullständigt vid utloppet.


2. Om både regulatorn och systemet ska stängas av, stängs avstängningsventilen vid inloppet sakta. Avstängningsventilen vid utloppet behöver bara stängas om regulatorn ska tas bort.

AVSNITT VI

VI. UNDERHÅLL


A. Allmänt:

1. De underhållsrutiner som presenteras här baseras på att regulatorn kopplas bort från rörsystemet.
2. Ägaren bör hänvisa till ägarens föreskrifter för borttagning, hantering och rengöring av återanvändningsvara delar och bortföring av icke återanvändningsvara delar, d.v.s. packningar, lämpliga lösningsmedel, etc.
3. Om det önskas, kan packningar smörjas in med en tunn olja förutsatt att den är förenlig med mediet.
4. Då regulatorerna levereras som "oxygen clean" (Option1000-55) används ett speciellt

tätningssmedel för packningarna, Fluorolube GR-362¹ eller likvärdigt. Skall sådana ventiler rengöras måste rengöringen göras enligt Cashcos rengöringsstandard S-1134 eller likvärdig. Kontakta tillverkaren för detaljerad information.


1. Sätt fast ventilhuset (1) i ett skruvstäd med fjäderhuset (2) riktat uppåt.
2. Tag bort kåpan (31). Lätta på områdesfjäders (27) genom att vrida justerskruven (6) moturs tills att den lossnar från fjäderhuset (2).
3. Gör ett passmärke på ventilhuset (1) och fjäderhusets (2) fläns.

¹Produkt från Fisher Scientific Company

4. Tag bort alla muttrar (9) och bultar (8) till membranet.
5. Tag bort fjäderhuset (2), områdesfjädern (27) och fjäderfästet (4).

OBS: Texten som följer hänvisar till tryckplattan och pinnbulten (13) som en separat del för storlekarna DN15-DN32 och som två separata delar, "tryckplatta (5)" och "pinnbult (13)" för storlekarna DN40 och DN 50.

6. Bänd upp membran (20) och membranpackning (19) runt husets (1) fläns för att kontrollera att membranet(en) inte sitter fast. Membranpackning (19) används inte med för membran av gummi.

7. Demontera membrandelarna genom att föra tryckplattan och pinnbulten (13) och muttern (11) mot regulatorns inloppsriktning, ungefär 12-20 mm. Tryckplattan och bulten (13), muttern (10) och brickan (16) frigörs då från vipparmens (14) spår. Membrandelarna kan nu lyftas upp.

8. Placera tryckplattan och pinnbulten (13) i ett skruvstöd, grip om pinnbultens (13) sexkantiga nyckelgrepp på undersidan av skjutplattan. **OBS:** Tag inte bort pinnbultsmuttern (10) brickan(16) eller den fastsatta saxspinnen (15). Lossa och ta bort muttern (11).

9. Lyft bort tryckplattan (3).


Membranenheten består av detaljerna(10),(11),(12),(13),(15),(16), och (20). (Metallmembranskonstruktion).

10. Ta bort tryckplattan och bulten (13) från membranet(en) (20) eller från dess packning (12). Packningen (12) används inte vid gummimembran. Tag bort membran(en) (20).
11. Tag bort packningen (12) från tryckplattan och bulten (13).
12. Rengör packningens tätningssyta på tryckplattan och pinnbulten (13) noggrant.
13. Montera packningen (12), om det krävs, över tryckplattan och bulten (13).
14. Montera membranet(en) (20) över tryckplattan och bulten (13). Obs! Av produktbeskrivningen framgår hur många membran (20) det finns. Beroende på nivån på utloppstrycket kan flera metallmembran ligga på varandra.
15. Inspektera tryckplattan (3) för att säkerställa att den inte deformerats på grund av övertryck. Om den är deformerad, böjd eller på annat sätt skadad ska den bytas.
16. Kontrollera att den svängda yttre kanten av tryckplattan (3) vilar direkt mot membranet (20), placera tryckplattan (3) över tryckplattan och pinnbulten (13). Montera muttern (11) på bulten (13) och skruva fast. Rekommenderade vridmoment är:

Regulatorns storlek	Pinnbult av mässing/ Gummi- membran	Rostfri pinnbult	
		Metall- membran	Gummistorlek membran
DN15	34-41 N-m	61-68 Nm	34-41 Nm
DN20-DN32	47-61 N-m	61-68 Nm	47-61 Nm
DN40-DN50	68-81 N-m	108-122 Nm	68-81 Nm


VARNING

ANVÄND INTE FINGRARNÄ FÖR ATT HÅLLA MEMBRAN (20) MEDAN MUTTERN(11) DRAS ÅT. Använd två flänsbultar (8) för att hålla bulthålen i flera membran (20) korrekt linjerade.

17. Tag bort saxspinnen (15) som säkrar kronmuttern (10) till den nedre delen av tryckplattan och pinnbulten (13), och ersätt med en ny saxpinne (15). Se till att att kronmuttern (10) inte ändrar läge när saxspinnen(15) tagits bort.

18. Tag bort vipparmsaxeln (17) och vipparmen (14). Mät insidan på vipparmens (14) "spets" som visas nedan:


DIM	MATRL	VENTILSTORLEK		
		DN15	DN20	DN25
A	BRZ	22 mm	29 mm	37 mm
B	BRZ	16 mm	20 mm	20 mm
A	SST	21 mm	27 mm	37 mm
B	SST	14 mm	18 mm	20 mm
DIM	MATRL	DN32	DN40	DN50
A	BRZ	46 mm	45 mm	56 mm
B	BRZ	23 mm	22 mm	23 mm
A	SST	38 mm	45 mm	55 mm
B	SST	17 mm	22 mm	23 mm

OBS: Om någon av ovanstående dimensioner överskrids med 3 mm, ska vipparmen (14) bytas ut.

19. Kontrollera att vipparmsaxeln(17) är rak och inte sliten. Byt om den är skadad. Återinstallera i huset (1) genom vipparmen (14). Applicera tätningsmassa på vipparmsaxelns (17) gänga före åtdragning. Kontrollera att vipparmsaxeln (17) går ned i styrningen mitt emot den gängade öppningen, och inte är skev så att ingångning av axeln (17) förhindras. Kontrollera att vipparmens (14) spetsar som omger kolven (24) håller manschetten (23) mot kolven (24). Tillåt inte att vipparmens (14) spetsar ligger an direkt mot kolven (24).
20. Rengör husets (1) fläns. Installera en ny membranpackning (19). Gummimembran behöver ingen packning. **OBS:** Använd endast packningar, från Cashco, Inc som är av samma material som originaldelarna. Utbyte mot annat packningsmaterial kan orsaka otillräcklig sammanpressning av packningen. Option 1000-45, levereras med asbestfria packningar.
21. Använd en tunn ståltråd ungefär 1500 mm lång, forma den till en krok och placera kroken

över en spets på vipparmen (14). Drag vipparmen (14) tills dess att spelet upphör. Fäst vajern genom ett flänsbulthål i huset (1).

22. Sänk ner membranenheten (Steg 16) i husets (1) ungefär 20-25 mm excentriskt mot ventilens inlopp. Då den är fullt nedsänkt, för membranenheten horisontellt mot ventilens utlopp. Ståltråden i Steg 21 ska hålla upp vipparmen (14) så att plattan och pinnbulten (13) (med kronmuttern och pinnbultens manschett(16)), går i ingrepp och att vipparmens (14) spets vilar direkt mot bultkragen (16.) Drag därefter bort ståltråden som håller upp vipparmen (14).
23. Rikta in membranets (20) bulthål med husets (1) flänsbulthål. Ställ områdesfjäders (27) på tryckplattan (3), placera fjäderfästet (4) ovanpå områdesfjäders (27). Smörj försänkningen av fjäderfästet (4) med högttemperaturfett.
24. Rikta in passmärkena, placera fjäderhuset (2) över de monterade delarna. Fäst alla bultar (8), muttrar (9) och märkskylt (28) och spänn för hand. Dra åt bultarna (8 och 9) korsvis så att fjäderhuset (2) dras ner jämt. Rekommenderade åtdragningsmoment är:

Husets storlek	Bultstorlek	Alla membran*-vridmoment
DN15	3/8-24 UNF	34 Nm
DN20	7/16-20 UNF	47 Nm
DN25	1/2-15 UNF	61 Nm
DN32	1/2-20 UNF	61 Nm
DN40	9/16-18 UNF	108 Nm
DN50	5/8-18 UNF	108 Nm

* Minimum rekommenderat åtdragningsmoment oavsett packningsmaterial. Vissa packningsmaterial kräver högre åtdragningsmoment för bultarna för att tillräcklig tätning ska erhållas. Packningsmaterial kan sätta sig efter tiden, en efterkontroll av åtdragningsmomentet bör utföras om regulatorm har förvarats i mer än 30 dagar.

OBS: Ersätt aldrig bultarna (8 och 9) med vilka bultar som helst (om de förekommer). Bultar och muttrar är märkta med speciella identifikationsnummer. Använd endast motsvarande kvalitet vid utbyte.

25. Återinstallera justerskruven (6) med låsmuttern (7). Montera kåpan (31) om sådan finns.

26. Kontrollera läckage m.h.a såpvatten runt bultar (8 och 9), hus (1), flänsar vid fjäderhuset (2) och mellan cylinder (21) och hus. Säkerställ att ett utloppstryck erhålls under provtryckningen på minst medelnivå för områdesfjädern, d.v.s. 1,75 Barg för 0,7-2,75 Barg områdesfjäder. Använd 7,0 Barg minimalt inloppstryck för läckagetestet. Aktuella driftsvillkor ska användas om det överskrider minimala villkor.

C. Speciella instruktioner för membranbyte.

1. Om Alternativ 1000-3, ratt eller T-handtag, används, ersätts justerskruven (6) och låsmuttern (7) med respektive ratts/T-handtags justerskruv(6) och låsspak (7).
2. Använd endast packning av samma material som i originalutförandet.

D. Justering av membraninställning:

1. I föregående "underavdelning B. Utbyte av membran" undvek vi att inställningen av manschett (16) och kronmuttern (10). Justering av kronmuttern (10) är en viktig justering för funktionen på en Modell 1000 regulator.
2. Genom att inte ändra kronmutterns (10) läge bibehålls fabriksinställningen för membran(en) (20) om ett membran av samma typ skall monteras. Emellertid, om kronmuttern (10) tas bort eller om en annan kombination av membran skall monteras måste membraninställningen kontrolleras.


Kontroll av membraninställning.

3. Följ föreskriften "Underavdelning B. Utbyte av membran" till punkten för borttagning av membran(en) (20), Steg 14. Tag bort membranpackningen (19) och skjutplattan pinnbultens packning (12). Erhåll en flat 300 mm x 40 mm x 6 mm platt stång med 20 mm hål borrade i mitten. Haka fast skjutplattans pinnbult (13) i vipparmens (14) spets ordentligt. Drag bestämt skjutplattans pinnbult (13) för att säkerställa att allt skräp är borttaget från mekanismen och att kolven (24) sitter ordentligt. Släpp efter och placera den platta stången över skjutplattans pinnbult (13) så att pinnbulten (13) passerar genom hålen i stången. Drag åter igen bestämt upp för få bort glapp i mekanismen. Ett av följande tre resultat nås:

- a. Membraninställningen är för hög. Tryckplattans pinnbult (13) lyfter den platta stången mer än 0,50 mm.
- b. Membraninställningen är korrekt. Stången lyfts mellan 0,25- 0,50 mm.
- c. Membraninställningen är för låg. Stången lyfts mindre än 0,25 mm, eller har inte lyfts alls.

4. Kronmuttern (10) har sex lägen per varv för att passas in med de borrade hålen genom tryckplattans pinnbult (13). Varje spår på kronmuttern (10) motsvarar en rörelse upp/ner om 0,25 mm. **OBS: Den ideella membraninställningen är 0,38mm högt, bättre prestanda erhålls vanligtvis då membranet är något högre än då det är något lägre.** Då mätning på en hundradels mm är svår med detta tillvägagångssätt rekommenderas det att "noll" positionen erhålls då membranet (20) är i höjd med husets (1) fläns. Tag bort tryckplattans pinnbult (13), vrid kronmuttern (10) ett eller två spår moturs för att få inställningen till 0,25-0,50 mm höjd.

5. Montera saxpinnen (15), böj över ändarna.
6. Fortsätt monteringen från UNDERAVSNITT B. Utbyte av Membran, Steg 14.

E. Borttagning och utbyte av innerdelar

1. Spänn fast ventilhuset (1) i ett skruvstöd med fjäderhuset (2) riktat uppåt.
2. Använd en ringnyckel eller hylsa, med en hävarm på minst 600 mm och placera den

över sexkantsytorna på cylindern (21). Nyckeln ska slås till med en hammare för att lossna.


OBSERVERA

Lakttag försiktighet så att inte kolven (24) tillåts att falla ner inne i cylindern (21); vrid cylindern så att den sexkantade delen är nedåt.

3. Fortsätt att skruva ur cylindern (21). Kolven (24) och kolvmanschetten (23) ska lossna själv av sin tyngd då cylindern (21) tas bort.
4. Om option 1000-17 kolfjäder (30) används, ska även denna tas bort och bytas ut vid utbyte av innerdelar.
5. Inspektera ytan på insidan av cylindern (21) enligt följande:
 - a. Säte (21.2). Kontrollera slitage på sätesytorna. Överväg att använda option 1000-15, ställitbelagt säte, om förslitningen är kraftig.
 - b. Säte (21.2). Kontrollera att inget läckage förekommit i området mellan cylinder (21.1) och ventilsåte (21.2). Om detta är slitet bör option 1000-14, integrerat säte, installeras.
 - c. Slitage orsakat av flödet i expansionsområdena där mediet vänder för att tränga in i kolvens (24) centrum.
 - d. Där kolvens (24) räfflade spår styrs (styrningsyta).

Om förslitningen är utmärkande på någon av dessa punkter, bör både cylindern (21) och kolvdelarna (24 eller 24+25+26) bytas ut. Cashco, Inc, rekommenderar inte försök att byta ut ventilsåtet (21.2). Det rekommenderas även att cylinder (21) och kolv (24 eller 24, 25 och 26) byts som en sats. Mjuktätande säten (25) kan bytas ut separat.

6. Om ventilen är försedd med mjuktätande säte, följ följande steg:
 - a. Spänn fast sätestätningens skruv (26) i sitt nyckelgrepp i ett skruvstöd. Greppa kolven (24) med ett bestämt handgrepp och vrid moturs för att lossa skruven (26). Om den sitter åt för hårt, placera en skruvmejsel eller liknande i kolvens (24) öppningar och vrid. Tag bort kolven (24)

och kontrollera om det uppkommit grader eller spår runt portöppningarna om verktyg använts för isärtagning; grada vid behov. **OBS:** Grip inte om kolven (24) med ett verktyg.

- b. Tag bort sätestätningen (25) och rengör den infällda kolvens (24) yta där sätesdisken (25) är fastsatt. Om kanterna som formar spåren i kolven (24) är slitna, ska även kolven (24) och sätestätningens skruv bytas.


- c. Placera sätestätningen (25) på kolven (24).
 - d. Placera gängtätning på den gängade delen av skruven (26) och gänga för hand på kolven (24) på skruven (26) (ännu fäst i skruvstället) tills tätningen (25) hålls fast. Dra fast skruven (26) ordentligt. Spänn inte så mycket att skruven (26) bäddas in i sätestätningen (25); sätesdisken (25) ska ligga jämnt med en plan yta. Verktyg krävs normalt inte; åtdragning för hand är normalt tillräcklig.
7. Om kolfjäder (30) används placeras den över mindre änden av cylindern (21).
 8. För in kolvaggregatet (24 metallsäte; 24, 25 och 26 sammansatt säte) i änden av cylindern (21).
 9. Placera manschetten (23) över änden av kolven (24), kontrollera att den sfäriska ytan på kolven (24) och manschetten (23) ligger an mot varandra.
 10. Rengör ventilhusets (1) invändigt. Rengör munstyckets yta precis innanför husets (1)

utlopp genom vilken kolven (24) rör sig. Rengör alla delar som ska återanvändas. **OBS: På ventiler som levererats med som "oxygen clean", option 1000-55, måste rengöringen göras enligt Cashcos rengöringsstandard S-1134. Kontakta leverantören för detaljerad instruktion.**

11. Var speciellt aktsam vid rengöring av de plana anliggningsytorna på husets (1) och cylinderns (21) klack, då denna tätningssyta är metalltätande.
12. Smörj cylinderns (21) gängor försiktigt med gängtätning. För in hela finjusteringssatsen i husets (1) öppning och skruva tills att den sitter tätt ihop. Använd hammaren och nyckelhandtaget för att pressa samman cylindern (21) med huset (1). **OBS: 1. Iakttag extra vaksamhet så att manschetten inte hänger sig i den vinkelden förs in i. 2. På DN50 med ventilhus av mässing (1) och innerdelar av mässing används en o-ring(43) av TFE för**

att täta mellan husets (1) och cylinderns (21) tätningssytor.

13. Kontrollera genom husets (1) utlopp att kolven (24) ligger koncentriskt i utloppets ejektorområde. Under inga omständigheter får kolven (24) röra huset (1). Använd två pennor eller liknande skaft för att kontrollera att kolven rör sig fritt i hela sin slaglängd. Totala rörelsen för kolven är ca. 3 mm.
14. Prova enheten i bänk för kontroll av sätesläckage. **OBS: Regulatorer är normalt inte täta avstängningsventiler. Trycket måste byggas upp över börvärdet för att erhålla full stängning.**
15. Kontrollera läckage m.h.a. såpvatten el. liknande på områden mellan cylinder (21) och hus. Provtrycket ska vara minimum 7,0 barg vid inloppet eller aktuellt driftstryck om detta är högre.

AVSNITT VII

VII. FELSÖKNINGSSCHEMA

1. Onoggrann reglering, oljud, slamrar

Möjlig anledning	Åtgärd
A. Regulatorn är överdimensionerad.	A1. Kontrollera driftsförhållandena och byt om möjligt till en regulator med lägre kapacitet. A2. Minska regulatorns tryckfall, minska inloppstrycket genom att placera en strypventil vid inloppets röranslutning eller genomför en tvåstegsreducering genom att seriekoppla två regulatorer. A3. Sätt in en områdesfjäder som tål högre belastning. A4. Innan du byter ut regulatorn bör du kontakta återförsäljaren.
B. Sliten kolv/cylinder, bristfällig styrning.	B. Byt ut slitna delar.
C. Flödesinducerad instabilitet.	C1. Se till att rörledningen är rak före och efter regulatorn (5 x diametern uppströms, 10 x diametern nedströms). C2. Kontrollera att utloppshastigheten inte är för hög. Ev. kan En strypning placeras nära regulatorns utlopp. C3. Ersätt områdesfjädern med en fjäder för ett högre område. C4. Om det är ett gummimembran, byt till metallmembran.
D. Olämplig (överdimensionerat) munstycke.	D. Byt ut kolven mot en kolv med lämplig kapacitet.
E. Igensatt trim.	E. Rengör.

2. Trycket är för lågt vid regulatorns utlopp (nedströms).

Möjlig anledning	Åtgärd
A. Inställningspunkten är för låg.	A. Vrid ner justerskruven (medurs) för att öka inställningstrycket.
B. Regulatorn är underdimensionerad.	B1. Kontrollera genom att öppna bypass-ventilen tillsammans med regulatorn. B2. Kontrollera de aktuella flödesförhållandena. Om regulatorn har otillräcklig kapacitet, byt till en större enhet.
C. Igensatt inloppsfilter.	C. Rengör.
D. Igensatt trim.	D. Rengör.
E. Felaktig områdesfjäder (vridning av justerskruven medurs ökar inte trycket till lämplig nivå).	E. Byt ut områdesfjädern med lämpligt högre område.

2. Trycket är för lågt vid regulatorns utlopp (nedströms), forts.:

F. För stor sänkning.	F1. Kontrollera den förväntade sänkningen. (Se 2.B1 ovan.) F2. Membranets inställning är för låg, kontrollera inställningen och justera vid behov. F3. Överväg gummimembran istället för metallmembran. F4 För låg kapacitet. Byt ut kolven mot en kolv med lämplig kapacitet.
G. Strypt membranrörelse (tryckplattan slår i uppåt)	G1. Membranets inställning är för hög, kontrollera inställningen och justera vid behov. G2. Kontrollera att det inte vinnns fukt i fjäderhuset vid temperaturer under fryspunkten. Kontrollera att damm eller smuts inte kan komma in i ventilöppningen. Om regnvatten eller smuts kan komma in, vrid fjäderhuset.
H. Begränsade membranrörelser.	H1. Membranets inställning är för låg, kontrollera inställningen och justera vid behov. H2. Kontrollera att det inte finns fukt i fjäderhuset vid temperaturer under noll. Kontrollera att inget damm eller skräp kommit in i fjäderhusets ventilationshål. Om regnvatten eller skräp kan komma in, vrid fjäderhuset.

3. Läckage genom fjäderhusets ventilationshål.

Möjlig anledning	Åtgärd
A. Normal livslängd är uppnådd.	A. Byt membranet.
B. Onormalt kort livslängd på membranet.	B1. Kan orsakas av vibrationer. Se nr. 1 för lämpliga åtgärder. B2. Kan orsakas av frätande verkan. Överväg att byta till ett membran av annat material. B3. Vid gummimembran, kontrollera att det inte utsätts för alltför höga temperaturförhållanden. B4. Nedströms (utlopps) tryck byggs upp vilket medför att membranet överbelastas.
C. Tryckplattans packning läcker.	C. Byt packning.

4. Övertryck nedströms.

Möjlig anledning	Åtgärd
A. Regulatorn håller inte tätt.	A1. Alltför sammanpressad områdesfjäder, dvs. den närmar sig sitt maxläge. Använd nästa högre områdesfjäder. A2. Kontrollera sätet. Rengör och polera sätesytor; byt ut om polering inte åtgärdar problemet. Om mjuktätande säten är intryckta, repiga eller inbäddade i smuts, byt sätestätningen. A3. Membranets inställning är för hög, kontrollera inställningen. A4. Inloppstrycket är för högt för sätesstorleken, kontrollera tillåtet inloppstryck (P 1) för givet utloppstryck. Byt ut kolven mot en kolv med lägre kapacitet om så krävs. A5. Om ventilsätesringen är intryckt, överväg integrerat säte. A6. Då membranet och dess enheter sattes på plats hamnade vipparmen mellan pinnbultskragen och kronmuttern istället för ovanpå pinnbultskragen.
B. Stopp nedströms.	B. Kontrollera systemet, stäng av flödet vid regulatorns inlopp, inte utloppet. Flytta regulatorn om nödvändigt.
C. Ingen säkerhetsventil.	C. Installera säkerhetsventileller annan typ av tryckavlastning
D. Begränsad membranrörelse.	D1. Membranets inställning är för hög, kontrollera inställningen och justera vid behov. D2. Kontrollera att det inte finns fukt i fjäderhuset vid temperaturer under noll. Kontrollera att damm eller smuts inte kan komma in i ventilöppningen. Om regnvatten eller smuts kan komma in, vrid fjäderhuset.

5. Långsam reglering.

Möjlig anledning	Åtgärd
A. Igensatt fjäderhusventilation.	A. Rengör ventilationsöppningen.
B. Igensatt kolv eller genomlopp.	B. Tag bort innerdelarna och rengör.
C. Mediet är för trögflytande.	C. Värm mediet.
D. Olämplig (underdimensionerat) munstycke.	D. Byt den befintliga kolven till en ny kolv för trögflytande media, dvs. Option 1000-27.

6. Omjustering av börvärdet behövs ofta..

Möjlig anledning	Åtgärd
A. Övertryck nedströms leder till: 1. Deformerat metallmembran. 2. Spräckt vipparm. 3. Områdesfjäder överbelastad/utmattad.	A1. Byt membran. Kontrollera att avkänningspunkten för nedströms tryck är korrekt placerad. A2. Kontrollera mätningarna av vipparmen. Byt vid behov. A3. Byt områdesfjäder, överväg områdesfjäder för ett högre område.

AVSNITT VIII

VIII. INFORMATION FÖR BESTÄLLNING AV DELAR

Det finns tre metoder för att erhålla beställningsinformation/nummer för delar. Metoderna finns listade nedan, för att underlätta inträdet. Den billigaste metoden är att använda delar i materialsats där det är möjligt.

METOD A – ANVÄND PRODUKTKOD.

Steg 1. Om möjligt, få fram produktkods nummer på 18 tecken från:

- Stycklistan som bifogats vid leverans.
- Märkskylten som finns på ventilen.

- 7 -

OBS: Vissa ventiler har inte produktkoden på märkskylten.

Steg 2. Bestäm vilka packningssatser eller delar som önskas genom följande:

- Stycklistan som bifogats.
- Packningssats "A" innehåller tätning(ar), membran och packning(ar). Reservdelssats "B" innehåller reservdelar till innerdelarna plus alla delar i materialsats "A".

Steg 3. Kontakta tillverkaren eller din ventilleverantör och ange produktkod numret, materialsatsbenämningen/numret och eventuellt artikelnummer som inte finns med i önskad materialsats. Kostnaderna för önskade delar kan normalt erhållas av försäljningsrepresentanten.

METOD B – DET FINNS INGEN PRODUKTKOD TILLGÄNGLIG – NEDMONTERAD VENTIL.

Steg 1. Tag reda på all tillgänglig information från ventilens märkskylt.

- Serienummer.
- Ventiltyp eller modellnummer.

- Storlek på ventil.
- Områdesfjäder.
- Beteckningen på innerdelarna (om möjligt).

Steg 2. Bestäm utförande på innerdelarna:

- Metall eller mjuktätande säte?
- Metall eller gummimembran?
- Är innerdelarna av SST eller mässing?
- Krävs 316 SST istället för standard 416 SST?
- Används ett membran med TFE-folie?
- Packningsfärg?

Steg 3. Vilket medium, används.

Steg 4. Med informationen från Steg 1, 2 och 3 ovan tillgänglig kontaktar du din lokala ventilleverantör för bestämmande av vilka reservdelar som ska användas och delarnas kostnad.

METOD C – DET FINNS INGEN PRODUKTKOD TILLGÄNGLIG – VENTIL I DRIFT.

Steg 1. Tag reda på all tillgänglig information från ventilens märkskylt genom Steg 1, Metod B.

Steg 2. Vilket medium används.

Steg 3. Kontakta din ventilleverantör med ovanstående information.

Steg 4. Ventilleverantören kontaktar fabriken för att bestämma den ursprungliga konstruktionen.

Steg 5. Invänta ventilleverantörens svar med korrekta artikelnummer och kostnad.

RESERVELSSATSER
MODELL "1000HP"
(MONTERINGSSATS NR. SKUGGADE)

De nedan skuggade reservdelssatserna representerar ett avkortat identifikationsnummer för standardventil (utan optioner) med de vanligast använda innerdelarna.

Strömningstyp	Trim-konstruktion No.	Reservdelssats förk.	Storlek						
			1/2" (DN15)	3/4" (DN20)	1" (DN25)	1-1/4" (DN32)	1-1/2" (DN40)	2" (DN50)	
Gas	B1	A	BB4-AB1K-A	BB5-AB1K-A	BB6-AB1K-A	BB7-AB1K-A	BB8-AB1K-A	BB9-AB1K-A	
		B	BB4-BB1K-A	BB5-BB1K-A	BB6-BB1K-A	BB7-BB1K-A	BB8-BB1K-A	BB9-BB1K-A	
	B2	A	BB4-AB2K-A	BB5-AB2K-A	BB6-AB2K-A	BB7-AB2K-A	BB8-AB2K-A	BB9-AB2K-A	
		B	BB4-BB2K-A	BB5-BB2K-A	BB6-BB2K-A	BB7-BB2K-A	BB8-BB2K-A	BB9-BB2K-A	
	B5	A	BB4-AB5K-A	BB5-AB5K-A	BB6-AB5K-A	BB7-AB5K-A	BB8-AB5K-A	BB9-AB5K-A	
		B	BB4-BB5K-A	BB5-BB5K-A	BB6-BB5K-A	BB7-BB5K-A	BB8-BB5K-A	BB9-BB5K-A	
	S1	A ²	BB4-AB1K-A	BB5-AB1K-A	BB6-AB1K-A	BB7-AB1K-A	BB8-AB1K-A	BB9-AB1K-A	
		B	BB4-BS1K-A	BB5-BS1K-A	BB6-BS1K-A	BB7-BS1K-A	BB8-BS1K-A	BB9-BS1K-A	
	S2	A ²	BB4-AB1K-A	BB5-AB1K-A	BB6-AB1K-A	BB7-AB1K-A	BB8-AB1K-A	BB9-AB1K-A	
		B	BB4-BS2K-A	BB5-BS2K-A	BB6-BS2K-A	BB7-BS2K-A	BB8-BS2K-A	BB9-BS2K-A	
	S3	A	BB4-AS3K-A	BB5-AS3K-A	BB6-AS3K-A	BB7-AS3K-A	BB8-AS3K-A	BB9-AS3K-A	
		B	BB4-BS3K-A	BB5-BS3K-A	BB6-BS3K-A	BB7-BS3K-A	BB8-BS3K-A	BB9-BS3K-A	
	Vätska ¹	B1	A ²	BB4-AB1K-A	BB5-AB1K-A	BB6-AB1K-A	BB7-AB1K-A	BB8-AB1K-A	BB9-AB1K-A
			B	BBJ-BB1K-A	BBK-BB1K-A	BBL-BB1K-A	BBM-BB1K-A	BBN-BB1K-A	BBP-BB1K-A
B2		A ³	BB4-AB2K-A	BB5-AB2K-A	BB6-AB2K-A	BB7-AB2K-A	BB8-AB2K-A	BB9-AB2K-A	
		B	BBJ-BB2K-A	BBK-BB2K-A	BBL-BB2K-A	BBM-BB2K-A	BBN-BB2K-A	BBP-BB2K-A	
B5		A ⁴	BB4-AB5K-A	BB5-AB5K-A	BB6-AB5K-A	BB7-AB5K-A	BB8-AB5K-A	BB9-AB5K-A	
		B	BBJ-BB5K-A	BBK-BB5K-A	BBL-BB5K-A	BBM-BB5K-A	BBN-BB5K-A	BBP-BB5K-A	
S1		A ²	BB4-AB1K-A	BB5-AB1K-A	BB6-AB1K-A	BB7-AB1K-A	BB8-AB1K-A	BB9-AB1K-A	
		B	BBJ-BS1K-A	BBK-BS1K-A	BBL-BS1K-A	BBM-BS1K-A	BBN-BS1K-A	BBP-BS1K-A	
S2		A ²	BB4-AB1K-A	BB5-AB1K-A	BB6-AB1K-A	BB7-AB1K-A	BB8-AB1K-A	BB9-AB1K-A	
		B	BBJ-BS2K-A	BBK-BS2K-A	BBL-BS2K-A	BBM-BS2K-A	BBN-BS2K-A	BBP-BS2K-A	
S3		A ⁵	BB4-AS3K-A	BB5-AS3K-A	BB6-AS3K-A	BB7-AS3K-A	BB8-AS3K-A	BB9-AS3K-A	
		B	BBJ-BS3K-A	BBK-BS3K-A	BBL-BS3K-A	BBM-BS3K-A	BBN-BS3K-A	BBP-BS3K-A	

¹ Mediet är för trögflytande.

² Samma som reservdelssats A för B1 trim, gasapplikation .

³ Samma som reservdelssats A för B2 trim, gasapplikation.

⁴ Samma som reservdelssats A för B5 trim, gasapplikation .

⁵ Samma som reservdelssats A för S3 trim, gasapplikation.

Standardventil Med Metalltätande Säte, Innerdelar Av Mässing


T-handtag; storlekar 1-1/4" - 2" (DN32-DN50)
Handratt; storlekar 1/2" - 1" (DN15-DN25)


Handratt & låsspak,
Option -3

DETALJ NR. BESKRIVNING

1. VENTILHUS
2. FJÄDERHUS
3. TRYCKPLATTA
4. FJÄDERHÅLLARE
5. TRYCKPLATTA
6. JUSTERSKRUV
6. HANDRATT (Option-3)
6. T-HANDTAG (Option-3)
7. LÅSMUTTER
7. LÅSSPAK (-3 OPT)
7. LÅSMUTTER (Option-1)
8. FLÅNSBULT
9. FLÅNSMUTTER
10. PINNBULTSMUTTER
11. TRYCKPLATTSMUTTER
12. TRYCKLATTANS PACKNING.
13. TRYCKPLATTANS PINNBULT
14. VIPPARM.
15. SAXPINNE

DETALJ NR. BESKRIVNING

16. PINNBULTSBRICKA
17. VIPPARMSAXEL
18. HUSPLUGG (Option -26)
19. MEMBRANPACKNING
20. MEMBRAN
21. CYLINDERENHET
- 21.1. CYLINDER
- 21.2. VENTILSÅTE
23. KOLVMANSCHETT
24. KOLV
25. SÅTESTÄTNING
26. SKRUV FÖR SÅTESTÄTNING
27. OMRÅDESFJÄDER
28. MÅRKSKYLT
29. SÅTESKON (Option-15)
30. KOLVFJÄDER (Option-17)
31. KÅPA (-1 OPT)
32. KÅPTÄTNING (-1 OPT)
33. AVLÜFTNINGSANSLUTNING PÅ FJÄDERHUS (Option-1)


Konstruktion med mjuktätande säte

☞ Konstruktion av metalltätande säte,
Option -15 Sätesytor


Konstruktion av metalltätande säte,
Option -15 Sätesytor av ställt


☞ Mjuktätande säte