

Valve Concepts, Inc.
ISO Registered Company

Model 5400 Pilot Operated Pressure Relief Vent

SECTION I

I. DESCRIPTION AND SCOPE

The maintenance of this Pilot Operated Vent Valve (POVV) should only be done by qualified valve technicians. It is important that the technician be familiar with the API and corporate standards, corporate safety policies and the relief vent manufacturer requirements. When repair services are performed by an outside company, the company needs to be a Cashco factory authorized repair center which specializes in low pressure venting devices.

For information on repair centers in your area, please contact:

Valve Concepts, Inc.
%Cashco, Inc.
607 West 15th Street
Ellsworth, KS 67439-0006
(785) 472-4461 (Phone)
(785) 472-3539 (Fax)

SECTION II

II. VALVE DESIGN AND FUNCTION

The Model 5400 Pilot Operated Vents are used on liquid storage tanks and other process vessels or systems to prevent structural damage due to excess internal pressure. This excess pressure is vented to the atmosphere.

Storage tanks are pressurized when liquid is pumped in, compressing the existing vapor, or when increasing temperature causes increased evaporation or expansion of existing vapor. Conversely, a vacuum may be created when fluid is pumped out or as atmospheric temperature decreases. To prevent structural damage, vapor must be allowed to escape or enter the tank at a specified flow rate. The volume rate of venting is dependent on the tank size, displacement rate and the flash point of the fluid. See API Standard 2000 for procedures to determine venting requirements.

A pilot operated relief vent has two principal advantages over other relief vent designs:

1. Bubble tight shutoff up to 100% of set point.
2. Full open capacity for pressure relief is achieved within 10% above set point.

Thus the vent valve is capable of operating at pressures closer to the maximum allowable working pressure of the tank. Operating at higher pressures reduces evaporation and total venting volume, thereby reducing product loss and the cost of handling emissions.

Each application must be reviewed to ensure material compatibility with all metal and soft good components with the service conditions. The pallet assembly, wetted components and tubing are 316 SST. Diaphragm material is FKM, unless specified otherwise.

The pilot valve is factory set to comply with the specifications on the purchase order. The adjustable pressure range is a function of the installed spring and will be stamped on the metal nameplate. The set point pressure may be changed within the design parameters of the spring while installed on line or in a maintenance shop. See Section IX for setting and testing procedures.

This manual is intended to provide recommended procedures and practices for installation, operation and maintenance of the Model 5400 Povv. Although this manual cannot cover all possible contingencies, these guidelines will provide safe and reliable pilot valve performance.

SECTION III

III. SAFETY WARNINGS

WARNING

Warning: Before beginning any relief vent inspection or maintenance, carefully read and understand the information in this manual. If there are any questions concerning the information in this manual, please contact the factory before proceeding.

Tank or system protection is the primary function of the Pilot Operated Vent Valve (POVV). It must be selected to meet the total pressure flow requirements within the maximum allowable working pressure of the system on which it is installed. Consult API Standard 2000 for tank protection sizing procedures. Improperly specified relief vents may result in structural damage to the tank or system, and can cause severe personal injury or death.

In the event of a diaphragm failure, the Model 5400 will vent pressure to the atmosphere causing the pressure relief vent to fail in the OPEN position. The vent will function like a weight loaded valve under this condition with a lower set point. Consult the factory for any questions related to this over-pressure condition.

CAUTION

DO NOT attempt to change pressure set point beyond the limit specified on the nameplate.

The 1/2" OD SST pilot valve sensing line must be kept open and unobstructed to ensure that the pilot "senses" the actual tank pressure. For applications where tank vapors may condense or polymerize in the sensing tubing or the pilot valve, a nitrogen purge may be required to prevent internal obstruction of the tube. Consult the factory for recommendations.

CAUTION

DO NOT attempt to remove the vent from the tank or process vessel without first bleeding all pressure from the system. ALTERNATIVE MEANS OF PRESSURE RELIEF MUST BE PROVIDED WHEN THE VENT IS OUT OF SERVICE.

After isolating the relief vent, bleed all pressure from both main and pilot valve before removing the Model 5400 POVV.

NOTE: Both the pilot valve and main valve are exposed to the process vapors. Observe all plant procedures and Material Safety Data Sheet recommendations before inspecting, adjusting or servicing any components.

The vent on the spring bonnet of the pilot must be clean and unobstructed for proper and safe operation of the valve.

SECTION IV

IV. SHIPPING, INSPECTION AND STORAGE

The pressure relief vent is carefully packaged to prevent damage or contamination during shipping. Inspect the equipment when it is received and report any damage to the carrier immediately. The POVV should be stored in a clean environment with all the protective flange covers in place to prevent intrusion of foreign materials. If there are indications of physical damage or internal contamination, the valve may need to be disassembled, cleaned, and inspected prior to installation.

Lifting brackets may be provided on the main valve for lifting and handling. To avoid damage to the lower flange surface, rest the vent on soft, clean gasket material until it is ready to be installed. **DO NOT** store the POVV directly on the ground.

SECTION V

V. INSTALLATION

The Model 5400 POVV is a precision device that must be handled carefully to ensure seat tightness.

WARNING

The vent must be installed in a vertical position. The tank nozzle on which the vent is mounted should have the same nominal diameter as the venting device. It is recommended that the tank nozzle flange face be within 1 degree of horizontal for best performance of the venting device.

1. At installation, the POVV should be carefully lifted into position using the lifting lugs on the body. Use the weather hood to help align the body directly over the tank nozzle. DO NOT use the pilot valve or pickup line to pull the POVV into position.
2. Aluminum valve body should be mated to flat-faced 125# ASME flanges. Mating flanges should be flat (within 0.020"), clean, and free of scratches, corrosion and tool marks. A full faced gasket is recommended.
3. Install the flange gasket on the nozzle face. Use either a full faced or ring gasket for raised face flanges. Ensure that the gasket material is suitable for the service. See Table 1 for gasket dimensions.

Table 1
Body Flange Gasket Dimensions

CS, SST 150# ASME RF	O.D.	I.D.	B.C.	Hole	Qty
2'	4.12	2.38	--	--	--
3"	5.38	3.50	--	--	--
4"	6.88	4.50	--	--	--
6"	8.75	6.62	--	--	--
8"	11.00	8.62	--	--	--
10"	13.38	10.80	--	--	--
12"	16.12	12.80	--	--	--
Alum w/ 125# ASME FF					
2"	6.00	2.00	4.75	.75	4
3"	7.50	3.00	6.00	.75	4
4"	9.00	4.00	7.50	.75	8
6"	11.00	6.00	9.50	.88	8
8"	13.50	8.00	11.75	.88	8
10"	16.00	10.0	14.25	1.00	12
12"	19.00	12.00	17.00	1.00	12

4. Center the gasket within the bolt circle of the tank nozzle flange.

NOTE: At installation, the vent valve should be carefully lifted into position using the lifting brackets on the body.

CAUTION

The lifting brackets should only be used for lifting the vent valve into place and should NOT be used for any other purpose.

5. Lubricate all studs and nuts with an appropriate thread lubricant. If stainless steel studs and nuts are required, use an anti-seize lubricant such as moly-disulfide.
6. Remove flange protective cover and carefully set the POVV down on the gasket and face of the nozzle flange.

WARNING

Minimum clearance between tank roof and vacuum inlet port must be at least equal to the vents' nominal flange bore. Tank nozzle bore must be greater than or equal to vent inlet flange bore. Inlet piping loads must be supported by appropriate structural supports, NOT by the vent body.

7. Install lockwashers and nuts. Tighten nuts to half the recommended torque value using an alternating crossing pattern. See Table 2.

Table 2
Recommended Minimum Torque Values *

Size	Qty Holes	Bolt (UNC)	Torque (lb-ft)	
			Raised Face	Flat Face
2"	4	5/8"-11	31	81
3"	4	5/8"-11	43	106
4"	8	5/8"-11	29	68
6"	8	3/4"10	51	101
8"	8	3/4"-10	78	142
10"	12	7/8"-9	75	138
12"	12	7/8"-9	93	179

* Torque values are based on a gasket factor $m = 3.5$, gasket factor $y = 4000$ psi, operating pressure = 30 psi

8. Make sure that the gasket is compressed evenly and the flanges are not distorted.

NOTE: Misalignment of flange faces will cause bending stresses at the flange and may damage flange joint. Reference Addendum A on pages 15-16.

9. Finish tightening nuts to the point that no additional rotation occurs.

SECTION VI

VI. PILOT MAINTENANCE

A. General:

1. Maintenance procedures herein after are based upon removal of the pilot/vent valve unit from the vessel/piping where installed.
2. Owner should refer to owner's procedures for removal, handling and cleaning of nonreusable parts; i.e. gaskets, suitable solvents, etc.
3. All indicated Item Numbers that are with respect to the Pilot Assembly will be in parenthesis and underscored; i.e. (29). All Item Numbers that are with respect to the MainValve are not underscored; i.e. (107).

B. Separation from Main Valve and Disassembly:

1. Disconnect sense tube (127) from sense tube connectors (125) and (126). Remove the pilot valve assembly from the nipple (124) by rotating the pilot body (01) CCW.
2. Secure pilot body (01) in vise with 'sensing' port facing front. Disconnect tubing (34) from connectors (32),(33).
3. Paint or embed a set of match marks between upper case (22), spacer (13) and lower case (03) along flanged area. Note the location of 1/8" NPT tap from elbow (33) in relation to body sensing port and straight connector (32).

WARNING

SPRING UNDER COMPRESSION. Prior to removing flange bolts, relieve spring compression by backing out the adjusting screw. Failure to do so may result in flying parts that could cause personal injury.

4. Rotate the closing cap (29) CCW for removal. Loosen the adjusting screw nut (27) two revolutions. Rotate Adjusting screw (28) CCW and remove.
5. Remove diaphragm case nuts (19), washers (25), and cap screws (26). Grasp spring bonnet (23) and lift up until diaphragm case (22) clears top of spring button (21). Set assembly aside.
6. Lift range spring (20) and spring button (21) up and set aside.
7. Insert a tool in the slot in the top of stud (18) to prevent stud rotation. Rotate nut (19) CCW to remove nut and spring guides (17).
8. Remove sense pressure ring (15), sense support plate (16), sense diaphragm (14) and diaphragm case spacer (13).
9. Remove top bolt gasket (07), and sense diaphragm spacer (12).
10. Remove boost support plate (11), boost diaphragm (10), boost diaphragm spacer (09) and bolt gasket (07).
- FOR Pilot with Pressure \geq 3.2 psig: remove boost pressure ring (36).**
11. Rotate 7/16" hex head cap screws (04) CCW to remove. Lift up on lower diaphragm case (03) to remove lower case and body gasket (02). **NOTE** the alignment of the four bolt holes and the sense hole in case (03) with the holes in the body (01).

12. Grasp spindle stud (18) and lift upwards to extract the spindle assembly (06) from the body (01). Remove seal diaphragm (08) from spindle. With a pick type tool lift out seat o-ring (05).
13. Rotate jam nut (27) CCW two rotations and remove blowdown needle (28) from body (01). Replace with new O-ring (30).
14. Inspect parts and replace if parts show signs of wear. Clean parts with suitable cleaner.

C. Re-assembly:

1. Insert new seat o-ring (05) in the bottom of the spindle assembly. Place spindle assembly inside the body cavity, threaded end up. Slide a new seal diaphragm over threaded end of spindle and position it on top of the body. Align holes in seal diaphragm with holes in body.
2. Position new body gasket (02) on top of the seal diaphragm, align gasket holes. **DO NOT cover sensing hole in the body.**
3. Align holes in the lower diaphragm case (03) with body (01) and place the case on top of the gasket. **DO NOT cover sensing hole.** Use cap screws (04) to secure lower diaphragm case (03) to the body. (01). Tighten to 10-15 ft. lbs.
4. Slide one bolt gasket (07) and boost diaphragm spacer (09) over threaded end of spindle (18).
5. Place another bolt gasket (07), the boost diaphragm (10), and the support plate-boost (11) on spindle stud (18). Align all bolt holes for all parts.
- FOR Pilot with Pressure \geq 3.2 psig: install boost pressure ring (36).**
6. Install sense diaphragm spacer (12) and the last bolt gasket (07) on spindle stud (18).
7. Place the diaphragm case spacer (13) on the top of the diaphragm (or on top of the boost pressure ring (36)) and align match marks per previous B 3.
8. Install a new sense diaphragm (14) on spindle stud (18) and align the bolt holes with the boost diaphragm (10) and spacer (13).
9. Stack the sense support plate (16) and the spring guides (17) over end of spindle stud (18).
10. Install and tighten nut (19) to secure all parts. (Check alignment of the bolt holes around the circumference.)
11. Position the range spring (20) and spring button (21) on the spring guides (17).
12. Place pressure ring (15) on top of diaphragm (14). Recheck alignment of bolt holes.
13. Lower the upper diaphragm case (22) / spring bonnet (23) assembly over the spring (20), allow to rest on the diaphragm ring (15). (Ensure alignment of match marks per previous B 3.)
14. Install diaphragm case screws (26), flat washers (25), and nuts (19) and tighten.
15. Apply a light coat of Bostik Never-Seez to threads of blowdown needle (28). Thread completely into body until the nut (27) contacts the body (01) and then back out two rotations. Rotate nut (27) CW to secure nut tight.
16. Reinstall adjusting screw (28) and jam nut (27) in top of spring bonnet (23). Install closing cap (29).
17. Refer to Section IX for Calibration and Testing.
18. Install pilot body assembly on nipple (124) tight with CW rotation. Ensure the sense tube connector (126) of the pilot valve assembly is directly above sensing tube connector (125) of the main valve assembly.
19. Reconnect tubing (34) to fittings (32), (33) and tubing (127) to fittings (125),(126).

SECTION VII

VII. VENT VALVE MAINTENANCE

CAUTION

If the vent valve must be removed from the tank for any reason, make sure that all pressure has been released before the flange fasteners are loosened. Refer to your company procedures before venting the tank pressure and when handling toxic or otherwise hazardous materials. Observe all standard safety precautions as specified on Material Safety Data Sheets for the product(s) in the system while removing the valve and during the repair.

A. General:

1. The Model 5400 POVV does not require routine lubrication or adjustments. It should be checked periodically, at least twice a year, to confirm that the valve is functioning properly and that the set point is correct.
2. The pilot valve is designed to function in a fail-safe manner. The failure of a seal or a diaphragm will cause pressure to be vented to the atmosphere; the resulting loss in pressure will cause the main valve to open under rising pressure.
3. Periodic inspection for seat tightness should be done to ensure compliance with local air pollution control requirements. If the valve relieves to the atmosphere, this may be accomplished with a gas detector calibrated for the principle product in the system.
4. The vent valve will need to be periodically removed from the tank for inspection of diaphragms, gaskets and seals. When this is done, the vent must be handled carefully using the lifting brackets and the body.
5. The main and pilot valve housings, bodies, pallet assembly and other components are exposed to the process vapor.

B. Disassembly:

1. Disconnect the tubing connections (pilot to main valve) (127, 125 and 126) and remove the pilot by rotating the pilot body (01) assembly CCW from nipple (124).

Actuator Diaphragm Replacement:

- a. Paint or embed a set of match marks between upper case (118) and lower case (114) across the case flange edge.
- b. Loosen and remove nuts (120) and cap screws (119).
- c. Lift up and remove the upper case (118) assy and set aside. Remove joint tape (129) and diaphragm (117). **NOTE: To continue with disassembly skip to Pressure Pallet Diaphragm Replacement below.**
- d. Replace with new parts (129 and 117). Position and align bolt holes in the circumference of the diaphragm with the holes in the lower case (114).
- e. Reposition upper case assy (118) on diaphragm (117). Align marks of a. above.
- f. Install cap screws (119) and nuts (120) and tighten.
- g. Install pilot body assembly on nipple (124) tight with CW rotation. Ensure connector (126) of the pilot valve assembly is directly above sensing tube connector (125) of the main valve assembly.
- h. Reconnect tubing (127) to fittings (125),(126). Refer to Section IX for Calibration and Testing.

Pressure Pallet Diaphragm replacement:

(Disassembly continues from c. above)

- a. Paint or embed a set of match marks between weatherhood (111) and body (100).
- b. Rotate jam nuts (122) CCW coming down to rest against top of jack screw (121). Rotate jack nuts (123) CCW coming down to rest against nuts (122).
- c. Rotate jack screw (121) CCW and remove from threaded end of pallet guides (109).
- d. Grasp case assy (AA) (114/118) and lift straight up to remove (AA) and weatherhood assy (111) from pallet guides (109).

CAUTION

Do not grasp weatherhood around the bottom edge, it may be sharp.

NOTE: Support plate (116) will also slide off pressure stem (103). **(Continue on to step i. unless changing gasket (113)).**

To Replace Adapter Gasket: steps (e. - h).

e. Lay the (AA) and weatherhood assy on flat surface, bottom edge of weatherhood resting on flat surface. Grasp the top of the support plate weldment and lift up to remove.

f. Paint or embed a set of match marks between weatherhood (111) and lower actuator case assy (114).

g. Flip the weatherhood over so lower case (114) is resting on the flat surface. Loosen and remove adapter bolts (115). Set weatherhood (111) to the side and remove weatherhood plate (112). Remove and replace actuator case gasket (113).

h. Align bolt holes in weatherhood plate (112) and weatherhood (111) with lower actuator case assy (114) and install adapter bolts (115). Tighten securely.

i. Remove wire screen (110) from seat ring. Lift pressure stem/pallet (103/105) assembly straight up off the seat ring (101). Inspect seating surface of seat ring and pallet diaphragm (106). Inspect seating surface of seat ring (101).

j. Carefully secure stem (103) in a vise with lock nut (108) up. Remove nut from pressure stem.

k. Remove diaphragm retainer plate (107), diaphragm (106), pallet (105) and stiffener plate (104) from stem.

l. Clean and inspect parts for wear, replace if worn. Re-install stiffener plate (104) and pallet (105) on stem. **NOTE:** Apply small amount of TFE paste around the center opening (top surface) of the pallet.

m. Place a new diaphragm (107) on the pallet (105). **NOTE:** Apply small amount of TFE paste around the center opening (top

surface) of the diaphragm (106).

n. Install the diaphragm retainer plate (107) and lock nut (108), secure nut tight.

o. Remove pallet (105) assembly from vise.

To Remove Seat Ring:

NOTE: If vent has integral or pressed in seat rings, contact the factory.

Paint or embed a set of match marks between the seat ring and the inside of the body.

p. Rotate bolts (102) CCW and remove. Place a wrench on the milled flats of the pallet guides (109), rotate CCW to remove. Mark the location of guides on the edge of the seat ring (101) for reference at re-assembly.

q. Lift up to remove seat ring (101) and joint tape (129). (There is no tape on integral or pressed in seat rings.) Inspect guides (109) and inside cavity of the body (100) for any corrosion or product build up. Clean all parts as necessary. Seat surfaces must be clean and smooth for diaphragm and pallet to seal properly.

r. Install new joint tape down inside body. Align match marks for seat ring (101) with body, place seat ring back in body, resting on joint tape. Re-install pallet guides (111) around the seat ring as previously marked. Install bolts (102). Tighten bolts (102) and guides to 15 ft. lbs. (20.3 Nm).

s. Position bug screen (110) on top surface of seat ring (101). Position stem/pallet (103/105) assembly on seat ring (101)

t. Lift the lower actuator case assembly (AA) (114) with attached weatherhood (111) up and place it over the pallet guides (109). Align match marks between weatherhood and body, as per previous step a. Lower the weatherhood down on pallet guides (109).

u. Insert small end of support plate (116) down through the hole in the center of the lower case (114) until it slides over the top of the pressure stem (103).

v. Install jack screw (121) on threaded end of pallet guides and tighten securely. Rotate jack nut (123) CW in equal increments until they rest tight against lower case (114). Rotate jam nut (122) CW to secure tight to jack nut (123).

w. Install new piece of joint tape and diaphragm (129 and 117). Position and align bolt holes in the circumference of the diaphragm with the holes in the lower case (114).

x. Reposition upper case assy (118) on diaphragm (117). Align match marks made

in step B. 1. a. previous. Install cap screws (119) and nuts (120) and tighten.

y. Install pilot body assembly on nipple (124) tight with CW rotation. Ensure the straight connector (126) of the pilot valve assembly is directly above sensing tube connector (125) of the main valve assembly.

z. Reconnect tubing (127) to fittings (125),(126).

SECTION VIII

VIII. ORDERING INFORMATION

NEW REPLACEMENT UNIT vs PARTS "KIT" FOR FIELD REPAIR

To obtain a quotation or place an order, please retrieve the Serial Number and Product Code that was stamped on the metal name plate and attached to the unit. This information can also be found on the Bill of Material ("BOM"), a parts list that was provided when unit was originally shipped. (Serial Number typically 6 digits).

NEW REPLACEMENT UNIT:

Contact your local Cashco, Inc., Sales Representative with the Serial Number and Product code. With this information they can provide a quotation for a new unit including a complete description, price and availability.

CAUTION

Do not attempt to alter the original construction of any unit without assistance and approval from the factory. All proposed changes will require a new name plate with appropriate ratings and new product code to accommodate the recommended part(s) changes.

PARTS "KIT" for FIELD REPAIR:

Contact your local Cashco, Inc., Sales Representative with the Serial Number and Product code. Identify the parts and the quantity required to repair the unit from the "BOM" sheet that was provided when unit was originally shipped.

NOTE: *Those part numbers that have a quantity indicated under "Spare Parts" in column "A" reflect minimum parts required for inspection and rebuild, - "Soft Goods Kit". Those in column "B" include minimum trim replacement parts needed plus those "Soft Goods" parts from column "A".*

If the "BOM" is not available, refer to the cross-sectional drawings included in this manual for part identification and selection.

A Local Sales Representative will provide quotation for appropriate Kit Number, Price and Availability.

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. We reserve the right to modify or improve the designs or specifications of such product at any time without notice.
Cashco, Inc. does not assume responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use and maintenance of any Cashco, Inc. product remains solely with the purchaser.

SECTION IX

IX. PRESSURE CALIBRATION AND TESTING PROCEDURE FOR PILOT

1. To determine set pressure, slowly increase the pilot inlet pressure. Simulated actuator pressure will rise with inlet. As set pressure is approached, the actuator pressure will begin to decrease. Continue to increase the inlet pressure slowly until the actuator pressure is 90% (+/- 10%) of the inlet pressure. This is the set pressure.
2. Rotate the set pressure adjusting screw (28) CW to increase set pressure or CCW to decrease set pressure. Continue to rotate the adjusting screw and repeat the test per Step 1 previous until the specified set pressure is achieved.
3. To determine reseat pressure, slowly decrease the inlet pressure and the actuator pressure will begin to increase. Reseat occurs when the actuator pressure equal the inlet pressure.
4. The difference between set and reseat pressure, "blowdown", can be adjusted with the blowdown needle (28). Maximum clockwise rotation provides rapid relief valve opening, "snap action" and maximum blowdown. Standard blowdown, unless otherwise specified is 7 - 10% below set pressure.
5. Increased counter clockwise rotation of blowdown screw provides "modulating" action and minimum (zero) blowdown. Reseat pressure is the same as set pressure.

NOTE: The blowdown needle is located in a pressure containing chamber, and is retained by the blowdown o-ring (30) and blowdown locknut (27). DO NOT remove the blowdown needle while under pressure.

6. Remove body vent and install a flexible tube in this port. Immerse this pilot discharge bubble tube in water approximately 1/4" below surface to detect cracking and reseat pressure.
7. A small interaction occurs between set pressure and blowdown adjustments. Re-adjustment of both may be required until the specified set pressure and blowdown are achieved. After completion, lock both screws and locknuts and replace closing cap (29) on adjusting screw (28).
8. Hold the valve at the set pressure while performing a soap bubble test of all bolted, flanged and threaded connections.
9. Refer to Table 3 for standard setting Specifications.

TABLE 3 SETTING SPECIFICATIONS - PILOT VALVE				
Pilot Action	Set Pressure	Set Pressure Limits	Maximum Cracking Pressure % of Set	Reseat Pressure % of Set
Snap	2" - 8" WC	+/- 0.2"WC	75	90 +/- 3
Snap	8.1" WC - 1.0 psig	+/- 3%	90	90 +/- 3
Snap	1.1 - 15.0 psig	+/- 3%	95	93 +/- 3
Modulating	2" - 8" WC	+/- 0.2" WC	75	100
Modulating	8.1" - 1.0 psig	+/- 3%	90	100
Modulating	1.1 - 15.0 psig	+/- 3%	95	100

FIGURE 1
Pilot Valve Test Stand

FIGURE 2 - PILOT VALVE

Pilot Pressure \leq 3.2 psig.

Pilot Pressure $>$ 3.2 psig.

ITEM NO.	DESCRIPTION
01	Body
02	Body Gasket *
03	Lower Diaphragm Case
04	Hex Cap Screw
05	Seat O-Ring *
06	Spindle Assembly
07	Bolt Gasket *
08	Seal Diaphragm *
09	Boost Diaphragm Spacer
10	Boost Diaphragm *
11	Support Plate - Boost
12	Sense Diaphragm Spacer
13	Diaphragm Case Spacer
14	Sense Diaphragm *
15	Sense Pressure Ring
16	Support Plate - Sense
17	Lower Spring Guide
18	Spindle Stud
19	Hex Nut
20	Range Spring
21	Spring Button
22	Upper Diaphragm Case
23	Spring Bonnet
24	Exhaust Screen
25	Flat Washer - Diaphragm Case
26	Hex Cap Screw - Diaphragm Case
27	Jam Nut (Adjusting Screw)
28	Adjusting Screw / Blow down Needle
29	Closing Cap (Spring Bonnet)
30	O-ring (Blowdown Needle) *
31	Exhaust Fitting
32	Straight Tube Fitting
33	Compression Elbow
34	Tubing
36	Boost Pressure Ring #

* Spare Parts # Intermediate & High Pressure Pilots ONLY

FIGURE 3 - MAIN VALVE

ITEM NO.	DESCRIPTION	ITEM NO.	DESCRIPTION
100	Body	116	Support Plate
101	Seat Ring	117	Actuator Diaphragm *
102	Seat Ring Bolts	118	Upper Case Assembly
103	Pressure Stem	119	Hex Cap Screw (Actuator Case)
104	Stiffener Plate	120	Hex Nut (Actuator Case)
105	Pressure Pallet	121	Jack Screw
106	Diaphragm *	122	Jam Nut
107	Diaphragm Retainer	123	Jack Nut
108	Lock Nut	124	Pilot Mounting Nipple
109	Pressure Pallet Guide	125	Sense Tube Connector 1
110	Bug Screen	126	Sense Tube Connector 2
111	Weather Hood	127	Sense Tube
112	Weather Hood Plate	128	Name Plate
113	Adapter Gasket *	129	Joint Tape *
114	Lower Case Assembly	130	Lifting Bracket (Not Shown)
115	Hex Cap Screw		Hex Cap Screw (Lift Bracket) (Not Shown)

* Spare Parts

OPTION 1 - Remote Sense

OPTION 2 - Manual Blow Down

OPTION 3 - Check Valve

SEE ITEM NO. & DESCRIPTION LIST on page 14.

OPTION 4 - Rotometer to Purge Pilot Sense Line

Note: Nipple Length Increases with Line Size.

OPTION 5 - Atex

DETAIL A

DETAIL B

Note: Atex Parts not Applicable for Spring Packs.

SEE ITEM NO. & DESCRIPTION LIST on page 14.

OPTION 6 - Air Assist

OPTION 7 - Check valve with Field Test Connection

ITEM NO.	DESCRIPTION	ITEM NO.	DESCRIPTION
200	Plug - Remote sense	211	Purge Meter - Purge Opt.
201	MNPT Tee - Manual blowdown	212	Pipe Plug - Air Assist
202	Ball valve - Manual blowdown	213	Sense Tube Connector - FNPT
203	Hex Nipple	214	Red. Bushing - Air Assist
204	Check Valve	215	Nipple - Air Assist
205	MNPT Tee - Field Test Connection	216	Filter / Regulator - Air Assist
206	Push Lock Air Fitting - Field Test	217	Hex Red. Bushing - Gauge - Air Assist
207	Nipple - Purge Option	218	Pressure Gauge - Air Assist
208	Street Tee - Purge Opt.	300	Cable eyelet 1 - ATEX
209	Red. Bushing - Purge Opt.	301	Cable eyelet 2 - ATEX
210	MNPT Flow Orifice - Purge Opt.	302	Cable - Pressure - ATEX

ADDENDUM - A

TIGHTENING SEQUENCE FOR FLANGE BOLTING

GUIDELINES FOR BOLTED FLANGE JOINT ASSEMBLY ACCORDING TO ASME PCC-1 SPECS

STEP	LOADING
Install	Hand tighten. Check flange gap around circumference for uniformity. If the gap is not reasonably uniform, make the appropriate adjustments by selective tightening before proceeding.
Round 1	Tighten to 20% to 30% of target torque. Check flange gap around circumference for uniformity. If the gap is not reasonably uniform, make the appropriate adjustments by selective tightening before proceeding.
Round 2	Tighten to 50% to 70% of target torque. Check flange gap around circumference for uniformity. If the gap is not reasonably uniform, make the appropriate adjustments by selective tightening before proceeding.
Round 3	Tighten to 100% of target torque. Check flange gap around circumference for uniformity. If the gap is not reasonably uniform, make the appropriate adjustments by selective tightening.

1-7-4-10 → 2-8-5-11 → 3-9-6-12

RECOMMENDATIONS FOR PROPER GASKET INSTALLATION

Gasket seating surfaces for tank nozzle flange must be clean, free of scratches, corrosion, tool marks and flat. Use either a full faced or ring gasket for steel and stainless steel raised face flanges

FRP and Aluminum vents are furnished with flat faced flanges. It is recommended that they be installed on mating flat face flanges with a full faced gasket. If the flat face of the vent is sealing against a raised face steel flange, a spacer or filler ring must be used to fill the annular space of the raised face steel flange.

Refer to Gasket Dimension Table.

Ensure that the gasket material is suitable for the service. Make sure that the gasket is compressed evenly and the flanges are not distorted. Utilizing proper torquing techniques will ensure a tight seal and prevent leakage around the gasket. See preceding page.

NOTE: *Incorrect positioning and/or selection of gasket(s) between the flanges will cause bending stresses at the flange that may damage the flange joint as bolting is tightened. This is more likely to occur with aluminum or cast iron materials.*

Correct Installation

Incorrect Installation

Correct Installation

IOM ADDENDUM:

ATEX DIRECTIVE 2014/34/EU and THE EQUIPMENT AND PROTECTIVE SYSTEMS INTENDED FOR USE IN POTENTIALLY EXPLOSIVE ATMOSPHERES REGULATIONS 2016

Cashco, Inc. declares that the products listed in the table below has been found to comply with the Essential Health and Safety Requirements relating to the design and construction of products intended for use in potentially explosive atmospheres given in Annex II of the ATEX Directive 2014/34/EU and given in Schedule 1 of The Equipment and Protective Systems Indented for Use in Potentially Explosive Atmospheres Regulations 2016. Compliance with the Essential Health and Safety Requirements has been assured by compliance with EN ISO 80079-36:2016 and EN ISO 80079-37:2016. The product will be marked as follows:

CE UK
Ex h IIB T6... T1 Gb
1000ATEXR1 X

The 'X' placed after the technical file number indicates that the product is subject to specific conditions of use as follows:

1. The maximum surface temperature depends entirely on the operating conditions and not the equipment itself. The combination of the maximum ambient and the maximum process medium temperature shall be used to determine the maximum surface temperature and corresponding temperature classification, considering the safety margins described prescribed in EN ISO 80079-36:2016, Clause 8.2. Additionally, the system designer and users must take precautions to prevent rapid system pressurization which may raise the surface temperature of system components and tubing due to adiabatic compression of the system gas. Furthermore, the Joule-Thomson effect may cause process gases to rise in temperature as they expand going through a regulator. This could raise the external surface temperature of the regulator body and the downstream piping creating a potential source of ignition. Whether the Joule-Thomson effect leads to heating or cooling of the process gas depends on the process gas and the inlet and outlet pressures. The system designer is responsible for determining whether the process gas temperature may raise under any operating conditions.
2. Where the process medium is a liquid or semi-solid material with a surface resistance in excess of $1G\Omega$, special precautions shall be taken to ensure the process does not generate electrostatic discharge.
3. Special consideration shall be made regarding the filtration of the process medium if there is a potential for the process medium to contain solid particles. Where particles are present, the process flow shall be $<1\text{m/s}$ ($<3.3\text{ ft/s}$) in order to prevent friction between the process medium and internal surfaces.
4. Effective earthing (grounding) of the product shall be ensured during installation.
5. The valve body/housing shall be regularly cleaned to prevent build up of dust deposits.
6. Regulators must be ordered with the non-relieving option (instead of the self-relieving option) if the process gas they are to be used with is hazardous (flammable, toxic, etc.). The self-relieving option vents process gas through the regulator cap directly into the atmosphere while the non-relieving option does not. Using regulators with the self-relieving option in a flammable gas system could create an explosive atmosphere in the vicinity of the regulator.
7. Tied diaphragm regulators with outlet ranges greater than 7 barg (100 psig) should be preset to minimize the risk that improper operation might lead to an outboard leak and a potentially explosive atmosphere.
8. All equipment must only be fitted with manufacturer's original spare parts.
9. Ensure that only non-sparking tools are used, as per EN 1127-1, Annex A.

PRODUCT	
REGULATORS	31-B, 31-N
	1164, 1164(OPT-45)
	1171, 1171(OPT-45), 1171(CRYO)
	2171, 2171(OPT-45), 2171(CRYO), 3171
	1465, 3381, 3381(OPT-45), 3381(OPT-40)
	4381, 4381(OPT-37), 4381(CRYO), 4381(OPT-45), 5381
	MPRV-H, MPRV-L
	PBE, PBE-L, PBE-H
	CA-1, CA-2
	CA1, SA1, CA4, SA4, CA5, SA5
	DA2, DA4, DA5, DA6, DA8
	DA0, DA1, DAP, SAP
	SLR-1, SLR-2, PTR-1
	ALR-1, ULR-1, PGR-1
	BQ, BQ(OPT-45), BQ(CRYO)
	123, 123(CRYO), 123(OPT-45), 123(OPT-46G)
	123-1+6, 123-1+6(OPT-45), 123-1+6(OPT-46G), 123-1+6+S, 123-1+6+S(OPT-40)
	1000HP, 1000HP(OPT-37), 1000HP(OPT-45), 1000HP(OPT-45G), 1000HP(CRYO)
	1000HP-1+6, 1000HP-1+8, 1000LP, 1000LP(OPT-45), 1000LP(OPT-46G)
	6987
	8310HP, 8310HP-1+6, 8310HP-1+8, 8310LP, 8311HP, 8311LP
	345, 345(OPT-45)
	BA1/BL1, PA1/PL1
	C-BPV, C-PRV, C-CS
	D, D(CRYO), D(OPT-37), D(OPT-20), D(OPT-45)
	DL, DL(LCC), DL(OPT-45)
	BR, BR(CRYO)
	HP, HP(LCC), HP(OPT-45), HP(OPT46G), HP-1+6+S(OPT-40), HP-1+6+S
	P1, P2, P3, P4, P5, P7
	B2, B7
	POSR-1, POSR-2
	5200P, 5300P
	135
	NW-PL, NW-SO
	CG-PILOT
	FG1
CONTROL VALVES	RANGER, 987, PREMIER
	964, 521, 988, 988-MB, 989
	2296/2296HF
	SCV-30, SCV-S
TANK BLANKETING	8700, 8910, 8920, 8930, 8940
	2100, 2199
	3100, 3200, 3300, 3400, 3500, 3600, 3700
	1078, 1088, 1100, 1049
	5100, 5200, 5400 ,5500
	4100, 4200, 4300, 4400, 4500, 4600
MISC	764P/PD, 764-37, 764T

Cashco, Inc.
 P.O. Box 6
 Ellsworth, KS 67439-0006
 PH (785) 472-4461
 Fax. # (785) 472-3539
www.cashco.com
 email: sales@cashco.com
 Printed in U.S.A. 5400-IOM

Cashco GmbH
 Handwerkerstrasse 15
 15366 Hoppegarten, Germany
 PH +49 3342 30968 0
 Fax. No. +49 3342 30968 29
www.cashco.com
 email: germany@cashco.com

Cashco do Brasil, Ltda.
 Al.Venus, 340
 Indaiatuba - Sao Paulo, Brazil
 PH +55 11 99677 7177
 Fax. No.
www.cashco.com
 email: brazil@cashco.com