Instruction Manual Type EZL

January 2015

Type EZL Pressure Reducing Regulator for Low Pressure Applications

Figure 1. Type EZL Pressure Reducing Regulator

Introduction

Scope of Manual

This manual provides installation, startup, maintenance and parts ordering information for the Type EZL pressure reducing regulator. Information on other equipment used with this regulator is found in separate manuals.

Product Description

Type EZL regulators are accurate pilot-operated, pressure balanced and soft seated regulators. They are designed for use in natural gas distribution applications such as district regulating stations and commercial/industrial meter sets. They provide low differential, smooth, reliable operation, tight shutoff and long life.

Type EZL

Specifications

The Specifications section lists the specifications for Type EZL pressure reducing regulator. Factory specifications for specific regulator constructions are stamped on the nameplate fastened to either the main actuator or the pilot spring case.

Available Configuration

Type EZL: Pilot-operated pressure reducing regulator for low to high outlet pressure

Body Sizes, End Connection Styles and Pressure Ratings⁽¹⁾

See Table 1

Maximum Pressures(1)

Inlet and Outlet (Design): 285 psig / 19.7 bar Emergency (Design Casing): 285 psig / 19.7 bar Operating Differential: 285 psid / 19.7 bar d

Outlet Pressure Ranges

See Table 2

Minimum Differential Pressure(1)

TRIM, PERCENT	MINIMUM DIFFERENTIAL FOR FULL STROKE, psid / bar d				
OF CAPACITY	2 in. / DN 50	3 and 4 in. / DN 80 and 100			
100	2.9 / 0.204	2.9 / 0.204			
80	2.9 / 0.204	3.1 / 0214			
50	3.0 / 0.207	3.2 / 0.221			
30	3.4 / 0.234	3.5 / 0.241			

Temperature Capabilities(1)

Standard Elastomers:

-20 to 180°F / -29 to 82°C

High-Temperature Elastomers:

0 to 180°F / -18 to 82°C

Options

- · Prepiped Pilot Supply
- · Travel Indicator
- Integral Type OS2 Slam-shut Device

Table 1. Main Valve Body Sizes, End Connection Styles and Body Ratings

MAIN VALVE BODY SIZE	MAIN VALVE BODY MATERIAL	END CONNECTION STYLES	STRUCTURAL DESIGN RATING(1)		
		NPT ⁽²⁾ or SWE ⁽²⁾	1500 psig / 103 bar		
	WCC Steel Cast Iron	CL150 RF	290 psig / 20.0 bar		
		CL300 RF	750 psig / 51.7 bar		
2, 3 and 4 in. / DN 50. 80 and 100		CL600 RF or BWE	1500 psig / 103 bar		
DIV 30, 00 and 100		NPT ⁽²⁾	400 psig / 27.6 bar		
		CL125B FF	200 psig / 13.8 bar		
		CL250B RF	500 psig / 34.5 bar		
Structural Design Rating is the rating for the main valve body. The Type EZL complete assembly is limited to 285 psig / 19.7 bar. Available only on 2 in. / DN 50 body					

Table 2. Outlet Pressure Ranges

DII OT TVDE	OUTLET CONTROL	PRESSURE RANGE	ODDING COLOD	ODDING DADT NUMBER	
PILOT TYPE	psig	bar	SPRING COLOR	SPRING PART NUMBER	
6352	2 to 10	0.14 to 0.69	Black	14A9673X012	
6353	3 to 40	0.21 to 2.8	Yellow	1E392527022	
0333	35 to 125	2.4 to 8.6	Red	1K748527202	
6354L ⁽¹⁾	85 to 200	5.9 to 13.8	Blue	1L346127412	
6354M ⁽²⁾	175 to 220	12.1 to 15.2	Blue	1L346127412	
6354H	200 to 285	13.8 to 19.7	Green	15A9258X012	
	0.25 to 2	0.02 to 0.14	Red	1B886327022	
	1 to 5	0.07 to 0.34	Yellow	1J857827022	
61L	2 to 10	0.14 to 0.69	Blue	1B886427022	
	5 to 15	0.34 to 1.0	Brown	1J857927142	
	10 to 20	0.69 to 1.4	Green	1B886527022	
	15 to 45	1.0 to 3.1	Yellow	1E392527022	
61HP	35 to 100	2.4 to 6.9	Blue	1D387227022	
	100 to 285	6.9 to 19.7	Red	1D465127142	
	5 to 15	0.34 to 1.0	Yellow	1E392527022	
161M	10 to 125	0.69 to 8.6	Red	1K748527202	
	120 to 300	8.3 to 20.7	Green	15A9258X012	
	5 to 15	0.34 to 1.0	White	17B1260X012	
	10 to 40	0.69 to 2.8	Yellow	17B1262X012	
464EDM	30 to 75	2.1 to 5.2	Black	17B1259X012	
161EBM	70 to 140	4.8 to 9.6	Green	17B1261X012	
	130 to 200	9.0 to 13.8	Blue	17B1263X012	
	200 to 350	13.8 to 24.1	Red	17B1264X012	

^{1.} The pressure/temperature limits in this Instruction Manual and any applicable standard or code limitation should not be exceeded.

^{2.} With diaphragm limiter

Figure 2. Type EZL with Type 6352 Pilot and Type P590 Pilot Supply Filter Operational Schematic

Principle of Operation

Single-Pilot Regulator

The pilot-operated Type EZL (Figure 2 or 3) uses inlet pressure as the operating medium, which is reduced through pilot operation to load the actuator diaphragm. Outlet or downstream pressure opposes loading pressure in the actuator and also opposes the pilot control spring.

When outlet pressure drops below the setting of the pilot control spring, pilot control spring force on the pilot diaphragm thus opens the pilot valve plug, providing additional loading pressure to the actuator diaphragm. This diaphragm loading pressure opens the main valve plug, supplying the required flow to the downstream system. Any excess loading pressure on the actuator diaphragm escapes downstream through the bleed restriction in the pilot.

When the gas demand in the downstream system has been satisfied, the outlet pressure increases. The increased pressure is transmitted through the downstream control line and acts on the pilot diaphragm. This pressure exceeds the pilot spring setting and moves the diaphragm, closing the orifice. The loading pressure acting on the main diaphragm bleeds to the downstream system through a bleed restriction in the pilot.

Adjustment

The adjustment of the regulator is performed by means of the pilot adjusting screw, which varies the compression of the control spring. Adjustment

Figure 3. Type EZL with Type 61L Pilot and Type P590 Pilot Supply Filter Operational Schematic

is performed while the regulator is in operation with the aid of a pressure gauge to monitor downstream pressure. The shutoff valve downstream of the regulator must not be completely closed; it is necessary that a small quantity of gas flows downstream to allow the outlet side to vent, when it is necessary to lower the pressure.

Monitoring Systems

Monitoring regulation is overpressure protection by containment, therefore, there is no relief valve to vent to the atmosphere. When the working regulator fails to control the pressure, a monitor regulator installed in series, which has been sensing the downstream and control pressure, goes into operation to maintain the downstream pressure at a slightly higher than normal pressure. During an overpressure situation, monitoring keeps the customer on line. Also, testing is relatively easy and safe. To perform a periodic test on a monitoring regulator, increase the outlet set pressure of the working regulator and watch the outlet pressure to determine if the monitoring regulator takes over at the appropriate outlet pressure.

Wide-Open Monitoring Systems (Figure 4)

There are two types of wide-open monitoring systems: upstream and downstream. The difference between upstream and downstream monitoring is that the functions of the regulators are reversed. Systems can be changed from upstream to downstream monitoring and vice-versa, by simply reversing the setpoints of the two regulators. The decision to use either an upstream or downstream monitoring system is largely a matter of personal preference or company policy.

In normal operation of a wide-open configuration, the working regulator controls the system's outlet pressure. With a higher outlet pressure setting, the monitor regulator senses a pressure lower than its setpoint and tries to increase outlet pressure by going wide-open. If the working regulator fails, the monitoring regulator assumes control and holds the outlet pressure at its outlet pressure setting.

Figure 4. Wide-Open Monitoring System Operational Schematic

Working Monitoring Regulators (Figure 5)

In a working monitoring system, the upstream regulator requires two pilots and it is always the monitoring regulator. The additional pilot permits the monitoring regulator to act as a series regulator to control an intermediate pressure during normal operation. In this way, both units are always operating and can be easily checked for proper operation.

In normal operation, the working regulator controls the outlet pressure of the system. The monitoring regulator's working pilot controls the intermediate pressure and the monitoring pilot senses the system's outlet pressure. If the working regulator fails, the monitoring pilot will sense the increase in outlet pressure and take control.

Note

The working regulator must be rated for the maximum allowable operating pressure of the system because this will

be its inlet pressure if the monitoring regulator fails. Also, the outlet pressure rating of the monitoring pilot and any other components that are exposed to the intermediate pressure must be rated for full inlet pressure.

Working monitor installations require a Type EZL main valve with a working pilot and a monitoring pilot for the upstream regulator and a Type EZL with the appropriate pilot for the downstream regulator.

Adjustment

Adjusting the monitor regulator is similar to adjusting the main regulator. Monitor setpoints are set slightly higher than the main regulator. However, the value of this difference cannot be determined in advance, as it depends on the particular characteristics of each application.

Figure 5. Working Monitoring System Operational Schematic

Installation

WARNING

Personal injury or equipment damage, due to bursting of pressure-containing parts may result if this regulator is overpressured or is installed where service conditions could exceed the limits given in the Specification section and on the appropriate nameplate or where conditions exceed any rating of the adjacent piping or piping connections. To avoid such injury or damage, provide pressure-relieving or pressure-limiting devices to prevent service conditions from exceeding those limits. Also, be sure the installation is in compliance with all applicable codes and regulations.

Additionally, physical damage to the regulator could break the pilot off the main valve, causing personal injury and

property damage due to bursting of pressure-containing parts. To avoid such injury and damage, install the regulator in a safe location.

All Installations

A Type EZL regulator bleeds no gas to atmosphere during normal operation, thus making the regulator suitable for installation in pits and other enclosed locations without elaborate venting systems. This regulator also can be installed in pits subject to flooding by venting the pilot spring case above the expected flood level so that the pilot setting can be referenced to atmospheric pressure.

 Only personnel qualified through training and experience should install, operate and maintain a regulator. Before installation, make sure that there is no damage to or debris in the regulator. Also, make sure that all tubing and piping are clean and unobstructed.

Note

When upgrading Fisher® control valves, such as Types ET, ED and ES make sure the body is in the flow up direction.

- 2. Install the regulator so that the flow arrow on the main valve matches the flow direction of process fluid through the regulator.
- 3. Apply pipe comlb to the external pipeline threads before installing a regulator with threaded end connections. Use gaskets between pipeline and regulator flanges when installing a regulator with flanged end connections. When installing buttweld end connections, remove trim before welding and make sure to use approved welding practices. Use approved piping procedures when installing the regulator.

WARNING

A regulator may vent some gas to the atmosphere. In hazardous or flammable gas service, vented gas may accumulate, causing personal injury, death or property damage due to bursting of pressure-retaining parts. Vent a regulator in hazardous gas service to a remote, safe location away from air intakes or any hazardous location. The vent line or stack opening must be protected against condensation or clogging.

4. Pilots have a 1/4 in. NPT vent connection in the spring case. To remotely vent gas from the spring case, remove the screened vent and connect 1/4 in. / 6.4 mm piping or tubing to the spring case connection. The piping or tubing should vent to a safe location, have as few elbows as possible and have a screened vent on its exhaust. Install the regulator and any remote vent piping or tubing so that the vent is protected from condensation, freezing or substances that may clog it.

CAUTION

To avoid freezeup because of pressure drop and moisture in the gas, use anti-freeze practices, such as heating the supply gas or adding a de-icing agent to the supply gas.

- 5. Run a 3/8 in. / 9.5 mm outer diameter or larger pilot supply line from the upstream pipeline to the filter inlet as shown in Figure 3, bushing the line down to fit the 1/4 in. threaded NPT filter connection. Do not make the upstream pipeline connection in a turbulent area, such as near a nipple, swage or elbow. If the maximum pilot inlet pressure could exceed the pilot rating, install a separate reducing regulator in the pilot supply line. Install a hand valve in the pilot supply line and provide vent valves to properly isolate and relieve the pressure from the regulator.
- 6. Attach a 1/2 in. / 12 mm piping or tubing downstream control line to the 1/2 in. threaded NPT control line connection on the actuator casings. Connect the other end of the control line to the pipeline downstream of the regulator. Do not attach the control line near any elbow, swage, block valve or any other location that might cause turbulence. Install a full port ball valve in the control line to shutoff the control pressure when using the bypass.
- 7. If a quick acting solenoid is to be installed downstream of a regulator, the regulator and solenoid should be located as far apart as practical. This will maximize the gas piping volume between the regulator and solenoid and improve the regulator response to quick changing flow rates.
- Consult the appropriate instruction manual for installation of an optional pneumatic or electric remote control drive unit. For optional remote pneumatic loading of a 6350 or 61 Series pilot, make the loading piping connections to the 1/4 in. NPT vent connection.

Wide-Open Monitor Regulator (Figure 4)

- Follow the procedures in the All Installations section and then continue with step 2 of this section.
- 2. Connect the control line of the wide-open monitoring regulator to the downstream piping near the working regulator control line connection. During normal operation, the wide-open regulator stands wide-open with the pressure reduction being taken across the working regulator. Only in case of working regulator failure does the wide-open monitoring regulator take control at its slightly higher setting.

Regardless of which regulator is used as the monitor, it should be equipped with a pilot supply regulator set to limit the pilot supply pressure to 10 to 15 psig / 0.69 to 1.0 bar above control pressure. Since the

Type EZL

pilot on the monitoring regulator is wide-open during normal operation, the pilot supply regulator is used to prevent differential pressure relief valve chatter on the monitoring regulator pilot.

Working Monitor Regulator (Figure 5)

- 1. Follow the procedure in the All Installations section and then continue with step 2 of this section.
- Attach 3/8 in. / 9.5 mm tubing (for Types 161M and 161EBM) downstream control line to the control line (sense) connection on the pilot. Connect the other end of the control line to the pipeline downstream of the downstream working regulator. Do not attach the control line near any elbow, swage, block valve or any other location that might cause turbulence.
- Apply pilot sense pressure by connecting the outlet of the monitor pilot to the inlet of the working monitor pilot.

Startup and Adjustment

Pre-startup Considerations

Each regulator is factory-set for the outlet pressure specified on the order. If no setting was specified, outlet pressure was factory-set at the mid-range of the pilot control spring. Before beginning the startup procedure in this section, make sure the following conditions are in effect:

- · Block valves isolate the regulator
- · Vent valves are closed
- A bypass, if any, is in operation

In all cases, check the control spring setting to make sure it is correct for the application.

Be sure to slowly introduce pressure into the system to prevent downstream overpressure due to potential rapid pressure increase. Pressure gauges should always be used to monitor downstream pressure during startup. Procedures used in putting this

regulator into operation must be planned accordingly if the downstream system is pressurized by another regulator or by a manual bypass.

Startup

- 1. Make sure all block valves, vent valves and control line valve(s) are closed.
- 2. Back out the pilot adjusting screw(s).
- 3. Slowly open the valves in the following order:
 - a. Pilot supply and control line valve(s), if used.
 - b. Inlet block valves.
- 4. Crack open the outlet block valve or bypass valve to allow minimum flow.
- For a single regulator, set the pilot to the desired outlet (control) pressure according to the Pilot Adjustment procedure.

For a wide-open downstream monitor installation, adjust the upstream working pilot until intermediate pressure is higher than the desired setpoint of the monitor pilot. Adjust the downstream monitoring pilot to the desired monitoring takeover pressure. Reduce the upstream pilot to the normal outlet pressure setting.

For a wide-open upstream monitor installation, adjust the downstream working pilot to a setpoint higher than the setpoint of the monitor pilot. Adjust the downstream monitoring pilot to the desired monitoring takeover pressure. Reduce the upstream pilot to the normal outlet pressure setting.

For a working monitor installation, adjust the setpoint of the upstream monitor pilot to the desired maximum pressure. Adjust the upstream working pilot to the desired intermediate pressure setting. Adjust the downstream pilot to a pressure setting slightly above the upstream monitor pilot pressure setting. Adjust the upstream monitor pilot to its desired setpoint. Establish final desired downstream pressure by adjusting the downstream working regulator pilot.

- 6. After adjusting the pilot(s) to the desired pressure setting(s), slowly open the downstream block valve wide-open.
- 7. Close the bypass valve, if used.

Pilot Adjustment

Remove closing cap, if necessary. Loosen the locknut. Turn the adjusting screw into the spring case to increase the downstream pressure. Turn the adjusting screw out of the spring case to decrease the downstream pressure. Use a pressure gauge to monitor the outlet pressure until the desired pressure is reached. When the required downstream pressure is maintained for several minutes, tighten the locknut to lock the adjusting screw in position. Replace the pilot closing cap, if necessary.

Shutdown

If the pilot bleed control line pressure is shutdown first, the downstream system may be subjected to full inlet pressure.

- 1. If the pilot setting must be disturbed, be sure to keep some tension on the spring. This will prevent trapping inlet pressure during blow down.
- 2. Slowly close the valves in the following order:
 - a. Inlet block valve
 - b. Outlet block valve
 - c. Control line valve(s), if used.
- 3. Open the vent valves to depressurize the system.

Maintenance

The regulator parts are subject to normal wear and must be inspected periodically and replaced as necessary. The frequency of inspection and replacement depends on the severity of service conditions and on applicable federal, state and local codes and regulations.

WARNING

To avoid personal injury or property damage from sudden release of pressure, isolate the regulator from the pressure system and release all pressure from the pilot and main valve before performing maintenance operations.

CAUTION

When disassembling the upper and lower actuator, always remove the long cap screws (key 39) last to allow spring tension force to be released in a slow and controlled manner.

Use proper lifting techniques, when lifting the upper and lower actuator casings (keys 11 and 5) off the Type EZL body (key 1). The 2 in. / DN 50 actuator assembly weighs more than 40 lbs / 18 kg.

Type EZL (Figure 7)

Seat Maintenance

- Make a mark on the lower actuator casing (key 5), intermediate flange (key 25) and body (key 1) to indicate proper alignment.
- 2. Remove stud nuts (key 26).

CAUTION

Use proper care in moving actuator to ensure no damage occurs to the pins or actuator casings.

- 3. Carefully lift the actuator assembly (keys 11 and 5) off the body (key 1).
- Remove O-ring (key 34) from lower actuator casing (key 5). Inspect the O-ring for damage or wear and replace if necessary. Lightly lubricate O-ring before placing on lower actuator casing (key 5).
- Remove the hex socket cap screws (key 33) and spring lock washers (key 32). Lift off the disk holder assembly (key 30) and disk retainer (key 31).
- Remove the O-ring (key 29). Inspect for damage or wear and replace if necessary. Lightly lubricate O-ring before placing in the sleeve adaptor (key 27).
- 7a. On the 2 and 3 in. / DN 50 and 80 sizes remove the seat ring (key 2), spring washer (key 72) and O-ring (key 34) (see Figure 7, Detail A.2). Inspect the O-ring for damage or wear, replace if necessary.

TORQUE SPECIFICATIONS, FT-LBS / N•m							
Body Size	Indicator Fitting (key 56) or Plug (key 38)	Stud Nuts (key 26)	Socket Head Cap Screws (key 16) ⁽¹⁾⁽²⁾	Cap Screws (keys 21 and 39)	Cap Screws (key 6)	Socket Head Cap Screws (key 33) ⁽¹⁾	
2 in. / DN 50	10 to 15 / 15 to 20	45 to 50 / 60 to 70	55 to 60 / 75 to 80	35 to 45 / 50 to 60	50 to 60 / 70 to 80	55 to 60 / 75 to 80	
3 and 4 in. / DN 80 and 100	10 to 15 / 15 to 20	80 to 95 / 110 to 130	90 to 100 / 120 to 135	31 to 34 / 42 to 46	70 to 95 / 95 to 130	80 to 90 / 110 to 120	

Table 3. Torque Specifications

- 1. Socket head cap screw (keys 16 and 33) torque specifications are given in in-lbs.
- 2. Apply torque to each screw in star pattern, 5 complete rounds.
- 7b. On the 4 in. / DN 100 size remove the intermediate flange (key 25), seat ring (key 2) and O-ring (key 75) (see Figure 7, Detail A.2). The seat ring (key 2) can be moved out of the way and the O-ring (key 75) can be removed without removing the intermediate flange (key 25). Inspect the O-ring for damage or wear, replace if necessary.

Note

If also inspecting the intermediate flange O-ring, go to step 4 in the Intermediate Flange O-ring Maintenance section below.

- 8a. For the 2 and 3 in. / DN 50 and 80 sizes reinstall the spring washer (key 72) with the inside edge pointing up. Lightly lubricate O-ring (key 34) before placing on top of the spring washer (key 72) in the body (key 1).
- 8b. For the 4 in. / DN 100 size lightly lubricate the O-ring (key 75) and place it in the body (key 1).
- 9. Set the seat ring (key 2) back in the body (key 1) with the curved side down and the seat edge up.
- 10. Place the disk holder assembly (key 30) and disk retainer (key 31) on the sleeve adaptor (key 27).
- 11. Insert the spring lock washers (key 32) and hex socket cap screws (key 33) and tighten. See Torque Specification table for proper torque.
- 12. Lubricate surface between lower casing and intermediate flange. Carefully lift the upper actuator casing and lower actuator casing assembly (keys 11 and 5) and place on the body (key 1). Secure with stud nuts (key 26). See Torque Specification table for proper torque.

Intermediate Flange O-ring Maintenance

- 1. Make a mark on the lower actuator casing (key 5), intermediate flange (key 25) and body (key 1) to indicate proper alignment.
- 2. Remove stud nuts (key 26).
- Carefully lift the upper actuator casing and lower actuator casing assembly (keys 11 and 5) off the body (key 1).
- 4. Remove cap screws (key 6).
- 5. Lift off intermediate flange (key 25).
- Remove O-ring (key 7). Inspect the O-ring for damage or wear and replace if necessary. Lightly lubricate O-ring before placing in the body (key 1).

Note

If performing Seat Maintenance in conjunction with Intermediate Flange O-ring, return to step 7 of the Intermediate Flange O-ring Maintenance section.

- Replace the intermediate flange (key 25), make sure to position the stud bolt (key 24) holes on the outsides of the body (key 1). Secure with cap screws (key 6). See Torque Specification table for proper torque.
- Lubricate the surface between the lower casing and the intermediate flange. Reinstall actuator assembly to body.

Actuator Assembly Maintenance

- Make a mark on the upper actuator casing (key 11), lower actuator casing (key 5), intermediate flange (key 25) and body (key 1) to indicate proper alignment.
- Remove travel indicator assembly, if present, by loosening the travel indicator fitting (key 56) and lifting out the indicator assembly. Refer to Travel Indicator Maintenance section for maintenance procedure.
- 3. Remove cap screws (key 21), washers (key 22) and hex nuts (key 23). Remove all the short cap screws first, then evenly remove the two long cap screws (key 39) and brackets (key 35). Take care to balance the upper actuator casing while removing the spring tension. Carefully lift the upper actuator casing (key 11) off the lower actuator casing (key 5). Remove spring (key 13).
- Remove the hex socket cap screws (key 16).
 Lift off the diaphragm (key 20) and the inlet plate
 (key 18). Remove O-rings (keys 15 and 17).
 Inspect the diaphragm and O-rings for damage
 or wear and replace if necessary.
- 5. Inspect the upper actuator casing (key 11), O-ring (key 9), anti-friction split rings (key 8) and anti-friction ring (key 4) for damage or wear. If damaged, remove the O-ring and split rings and replace with new parts. Lightly lubricate the O-ring and split rings. Place the split rings in the body first, then slide the O-ring between the split rings.
- Remove hex nuts (key 26) from the stud bolts (key 24). Lift off the lower actuator casing (key 5). Remove the hex socket cap screws (key 33) and spring lock washers (key 32). Lift off the disk holder assembly (key 30) and disk retainer (key 31).
- 7. Slide the sleeve (key 14) out of the lower actuator casing (key 5) and slide the outlet plate (key 19) off of the sleeve. Check the sleeve for scratches, burrs or other damage and replace if necessary.
- 8. Inspect the lower actuator casing (key 5), O-ring (key 9), anti-friction split rings (key 8) and anti-friction ring (key 4) for damage or wear. If

- damaged, remove the O-ring and split rings and replace with new parts. Lightly lubricate the O-ring and split rings. Place the split rings in the body first, then slide the O-ring between the split rings.
- 9. Slide the outlet plate (key 19) onto the sleeve (key 14) and slide the sleeve into the lower actuator casing (key 5). Place the disk holder (key 30) and disk retainer (key 31) on the sleeve adaptor (key 27). Insert the spring lock washers (key 32) and hex socket cap screws (key 33) and tighten. See Torque Specification table for proper torque. If seat was removed, make sure to reinstall.
- 10. Lightly lubricate the O-rings (keys 15 and 17) and the inner and outer diaphragm (key 20) edges. Make sure O-rings (keys 15 and 17) are correctly positioned. Place the inlet plate (key 18) and the diaphragm (key 20) on the sleeve (key 14). Insert and tighten the hex socket cap screws (key 16). See Torque Specification table for proper torque.
- 11. Lubricate surface between lower casing and intermediate flange. Carefully lift the lower actuator casing assembly (key 5) and place on the body (key 1). Take care to match up the alignment marks. Secure with stud bolts and nuts (keys 24 and 26). See Torque Specification table for proper torque.
- 12. Lightly lubricate the spring (key 13) and place on the inlet plate (key 18).
- 13. Carefully place the upper actuator casing (key 11) on the lower actuator casing (key 5). Take care to match up the alignment marks. Insert the two long cap screws (key 39) and brackets (key 35) 180° apart and away from flanges. Place the washers (key 22) and hex nuts (key 23) on the long cap screws and evenly tighten. Using proper bolting techniques, install remaining small cap screws (key 21), washers and hex nuts. See Torque Specification table for proper torque.
- 14. Place travel indicator assembly in the upper actuator casing (key 11), if present and tighten the travel indicator fitting (key 56).

L1 = LITHIUM HYDROXYSTEGRATE NLGI 2 GRADE GREASE S1 = ANAEROBIC METHACRYLATE SEALANT FOR NUTS AND BOLTS

1. Lubricant and sealant must be selected such that they meet the temperature requirements.

Figure 6. Travel Indicator Assembly Drawings

Type EZL Travel Indicator Maintenance

A new and improved version of the travel indicator has been phased in during 2013. The new version improves the O-ring seal to minimize leakage and extend service life. The components of the legacy and new versions are not interchangeable. If maintenance is performed on the travel indicator, it is recommended to replace the entire travel indicator assembly with the new version. Part numbers for the assemblies are shown in the parts list. Figure 6 shows the difference between the designs. The spare parts kits will support either design. Take care to use the correct O-ring (key 12A or 12B) when performing maintenance, see parts list for the appropriate part number.

- 1. Remove plastic travel indicator cover (key 53).
- Loosen travel indicator bushing (key 55) and remove it by sliding it over the travel indicator stem (key 54).
- 3. Remove indicator fitting (key 56) and inspect O-ring (key 70). Remove O-ring (key 12B) and back-up rings (key 76). Replace and lubricate O-ring if damaged. Pull up on the travel indicator stem (key 54) to force the spring collet (key 57) out of the diaphragm head groove. Examine these parts and the stem for wear and replace if necessary.

- Insert the travel indicator stem (key 54) and spring collet (key 57) back into the diaphragm head groove. Replace the indicator fitting (key 56) and O-ring (key 70) and tighten with a referenced torque of 3.7 ft-lbs / 5 N·m.
- Lubricate the O-ring (key 12B) and backup rings (key 76, 2 required). Place one back-up ring on the stem (key 54) followed by the O-ring and then the other back-up ring. Push into groove of the indicator fitting (key 56).
- Slide the travel indicator bushing (key 55) over the travel indicator stem (key 54) and tighten firmly in place.
- 7. Replace the travel indicator cover (key 53) and tighten firmly in place.

Pilot Maintenance

Types 6352 through 6354M Pilots

Perform this procedure if changing the control spring for one of a different range or if inspecting, cleaning or replacing any other pilot parts. Pilot part key numbers are referenced in Figure 8.

Note

The body (key 1) may remain on the pipe nipple (key 21, Figure 8 or key 24, Figure 9) unless the entire pilot is replaced.

- 1. To gain access to the diaphragm assembly (key 5), diaphragm limiter (key 23) if used, control spring (key 6), restriction (key 22), stem guide (key 8) or spring seat (key 7), remove the closing cap (key 11), loosen the locknut (key 10) and turn the adjusting screw (key 9) counter clockwise until compression is removed from the spring. Remove the machine screws (key 14) and separate the body from the spring case (key 2).
- Inspect the removed parts and replace as necessary. Make sure the restriction and the registration hole in the body are free from debris. After assembly, make sure of the proper control spring setting according to the Startup section and re-mark the spring case if necessary.
- 3. To replace the valve plug (key 4) or bellows O-ring (key 17), remove the body plug (key 3) and body plug gasket (key 12). Be careful to keep the bellows assembly (key 16) from falling out and possibly getting lost while removing the valve plug. Inspect the removed parts and replace as necessary. Make sure the valve plug seating surfaces are free from debris.

61 Series Pilot

Perform this procedure if changing the control spring for one of a different range or if inspecting, cleaning or replacing relief valve or any other pilot parts. Pilot part key numbers are referenced in Figure 9.

- 1. Remove the pilot from the pipe nipple (key 24) unless just the control spring is to be changed.
- 2. To gain access to the control spring or other internal parts, remove the closing cap assembly (key 5) and relieve control spring (key 7) compression by turning the adjusting screw (key 6) counter clockwise. Change the control spring and install the adjusting screw and closing cap assembly if no other maintenance will be performed. Make sure of the proper control spring setting according to the Installation and Startup section and restamp the nameplate if necessary.
- 3. For any other internal maintenance, relieve control spring compression according to step 2. Then

- remove the cap screws (key 20) and separate the pilot into three sections; spring case (key 1), body (key 2) and bottom cover (key 3).
- 4. To inspect the two diaphragms (keys 14 and 15) thoroughly, remove the diaphragm nut (key 11), hex nut (key 19) and the upper and lower relay heads (keys 16 and 17). The projecting prong in the body may be used as the restraining member to keep the yoke from turning while removing the nuts. Also inspect the O-ring (key 12) and replace any parts as necessary.
- Take the yoke (key 4) and attached parts out of the body to examine the disk holder assembly (key 9). Remove the relay orifice (key 8) to check for clogging and replace if necessary.
- 6. To replace the disk holder assembly, first unscrew the bleed orifice (key 10). Remove it and the associated parts. Then unscrew the disk holder assembly from the bleed valve (key 26) to gain access to the relay spring (key 13). Clean or replace any parts as necessary before reassembling.
- 7. Upon reassembly, pay particular attention to the following assembly suggestions.
 - a. Before replacing the diaphragm case or spring case, be sure the yoke assembly is positioned so that it will not bind or rub on the prong in the relay body.
 - b. Avoid wrinkling the diaphragms when replacing the diaphragm case and spring case.
 - c. Replace the diaphragm case, carefully working the upper relay diaphragm (key 14) into the recess in the diaphragm case. If the diaphragm case rocks with respect to the pilot body, diaphragm is probably wrinkled.
 - d. Replace the spring case, using care to smooth the lower relay diaphragm (key 15) evenly into the recess in the pilot body.
 - e. Install the eight cap screws, tightening them down evenly in a crisscross pattern to avoid crushing the diaphragm. Recommended final torque on these cap screws is 10 to 12 ft-lbs / 14 to 16 N•m.
- After assembly, make sure of the proper control spring setting according to the Installation and Startup section and restamp the nameplate (key 27) if needed.

Type EZL

Types 161M and 161EBM Pilots

Key numbers are referenced in Figure 10 unless otherwise noted.

Trim Parts

- 1. As shown in Figure 10, remove the body plug (key 3). Use needle nose pliers to remove the plug spring (key 6) and plug/stem assembly (key 4).
- 2. Inspect the removed parts and body plug O-ring (key 15), replace as necessary and make sure the plug seating surfaces are free from debris.
- 3. Sparingly apply lubricant to the body plug O-ring (key 15) and the threads of the body plug (key 3). Install the body plug O-ring over the body plug.
- 4. As shown in Figure 10, stack the plug spring (key 6) and plug/stem assembly (key 4) on the body plug (key 3). Install the body plug with stacked parts into the body (key 1).

Diaphragm Parts

- Remove the closing cap (key 16), loosen the locknut (key 12) and back out the adjusting screw (key 11) until compression is removed from the control spring (key 9).
- Remove the machine screws (key 13) and separate the spring case (key 2) from the body assembly (key 1). Remove the control spring seat (key 8), the control spring (key 9) and, if used, the diaphragm limiter (key 10).
- 3. Remove the diaphragm assembly (key 7) and inspect the diaphragm.
- To gain access to the stem guide seal O-ring, remove and inspect the stem guide seal assembly (key 19) and if damaged replace the complete assembly. Inspect the outer O-ring (key 22), replace if necessary.
- 5. Install the diaphragm assembly (key 7) and push down on it to see if the plug/stem assembly (key 4) strokes smoothly and approximately 1/16 in. / 1.6 mm.

Note

In step 6, if installing a control spring with a different range, be sure to replace the spring range indicated on the spring case with the new spring range. A diaphragm limiter (key 10) and other listed parts are required with the highest spring range.

- 6. As shown in Figure 10, stack the control spring (key 9), the control spring seat (key 8) and, if used, the diaphragm limiter (key 10) onto the diaphragm assembly (key 7). Make sure that, if used, the diaphragm limiter is installed bevelled side up. Sparingly apply lubricant to the control spring seat.
- 7. Install the spring case (key 2) on the body (key 1) with the vent (key 18) oriented to allow for wrenches, needed for connecting outlet piping and to prevent clogging or entrance of moisture. Install the machine screws (key 13) and, using a crisscross pattern, torque them to 5 to 7 ft-lbs / 6.8 to 9.5 N•m for Stainless steel constructions and 2 to 3 ft-lbs / 2.7 to 4.1 N•m for aluminum constructions.

Note

Spring case vent may be mounted in any orientation convenient to your application, but plastic vent (key 18) should be oriented downward.

8. When all maintenance is complete, refer to the Startup and Adjustment section to put the regulator back into operation and adjust the pressure setting. Tighten the locknut (key 12), replace the closing cap gasket (key 17) if necessary and install the closing cap (key 16).

Parts Ordering

Each Type EZL regulator is assigned a serial number, which can be found on the nameplate. Refer to the number when contacting your local Sales Office for technical information or ordering parts. Also be sure to include the complete 11-character part number from the following Parts List.

Parts List

Type EZL Main Valve (Figure 7)

Key Description Part Number

Seat Parts Kits

2 and 3 in. / DN 50 and 80 (includes key numbers: 29, 30 and 34) 4 in. / DN 100 (includes key numbers: 29, 30, 34 and 75)

2 in. / DN 50, Nitrile (NBR) and	
Fluorocarbon (FKM)	REZL2X00N12
2 in. / DN 50, Fluorocarbon (FKM)	REZL2X00F12
3 in. / DN 80, Nitrile (NBR) and	
Fluorocarbon (FKM)	REZL3X00N12
3 in. / DN 80, Fluorocarbon (FKM)	REZL3X00F12
4 in. / DN 100, Nitrile (NBR) and	
Fluorocarbon (FKM)	REZL4X00N12
4 in. / DN 100. Fluorocarbon (FKM)	RF7I 4X00F12

Тур	pe EZL Main Valve (Figure 7)		Key	Description	Part Number
(co	ntinued)		1	Body (continued) 4 in. / DN 100 (continued)	
Key	Description	Part Number		Steel (continued) CL300 RF	
	Seat and Diaphragm Parts Kits 2 and 3 in. / DN 50 and 80 (includes key numbers 4, 7, 8, 9, 12B, 15, 17, 20, 28, 29, 30, 34, 70 an			Standard Tapped inlet and outlet CL600 RF	GE10839X012 14B5836X042
	4 in. / DN 100 (includes key numbers: 4, 7, 8, 9, 12B, 15, 17, 20, 28, 29, 30, 34, 70, 75	5 and 76)		Standard Tapped inlet and outlet BWE, Schedule 40	GE10842X012 14B5836X052 GE10843X012
	2 in. / DN 50, Nitrile (NBR) and	DE31 0\/00\100	•	BWE, Schedule 80	GE10844X012
	Fluorocarbon (FKM) 2 in. / DN 50, Fluorocarbon (FKM)	REZL2X00N22 REZL2X00F22	2	Seat Ring 2 in. / DN 50	GE10271X012
	3 in. / DN 80, Nitrile (NBR) and	NLZLZX001 ZZ		3 in. / DN 80	GE1027 1X012 GE11213X012
	Fluorocarbon (FKM)	REZL3X00N22		4 in. / DN 100	GE17779X012
	3 in. / DN 80, Fluorocarbon (FKM)	REZL3X00F22	3*	Pin	M0205020V42
	4 in. / DN 100, Nitrile (NBR) and Fluorocarbon (FKM)	REZL4X00N22		2 in. / DN 50 (6 required) 3 and 4 in. / DN 80 and 100 (8 required)	M0295820X12 M0297310X12
	4 in. / DN 100, Fluorocarbon (FKM)	REZL4X00F22	4*	Anti-Friction Ring (2 required)	11102070107(12
				2 in. / DN 50	M0272760X12
	Travel Indicator Parts Kits		_	3 and 4 in. / DN 80 and 100	M0272810X12
	2 in. / DN 50 (includes key numbers: 12B, 53, 54, 55, 56, 57, 58, 70 and 76)	ERSA01550A0	5	Actuator Lower Casing 2 in. / DN 50	GE05003X012
	3 and 4 in. / DN 80 and 100 (includes key	ERSA01550A0		3 and 4 in. / DN 80 and 100	GE07988X012
	numbers: 12B, 53, 54, 55, 56, 57, 58, 70 and 76)	ERSA01555A0	6	Cap Screws (8 required)	020.000,10.2
	, , , , , , , , , , , , , , , , , , , ,			2 in. / DN 50	1A340924052
1	Body			3 and 4 in. / DN 80 and 100	GE11387X012
	2 in. / DN 50		7*	O-ring 2 in. / DN 50	
	Cast Iron NPT	GE10583X012		Nitrile (NBR)	12A1297X022
	CL125 FF	GE10585X012		Fluorocarbon (FKM)	12A1297X012
	CL250 RF	GE10587X012		3 in. / DN 80	
	Steel	05405004040		Nitrile (NBR)	18B8514X012
	NPT CL150 RF	GE10588X012		Fluorocarbon (FKM) 4 in. / DN 100	18B8514X022
	Standard	GE10676X032		Nitrile (NBR)	18B2140X012
	Tapped inlet and outlet	14B5834X032		Fluorocarbon (FKM)	18B2140X022
	CL300 RF		8*	Anti-Friction Rings (4 required)	
	Standard	GE10676X012		2 in. / DN 50	M0194690X12
	Tapped inlet and outlet CL600 RF	14B5834X042	9*	3 and 4 in. / DN 80 and 100 O-ring (2 required)	M0192170X12
	Standard	GE10679X012	Ū	2 in. / DN 50	
	Tapped inlet and outlet	14B5834X052		Nitrile (NBR), -20 to 180°F / -29 to 82°C	1C3342X0042
	BWE, Schedule 40	GE10680X012		Fluorocarbon (FKM)	M6020036X12
	BWE, Schedule 80 SWE	GE10681X012		3 and 4 in. / DN 80 and 100 Nitrile (NBR), -20 to 180°F / -29 to 82°C	1D2658X0012
	3 in. / DN 80	GE10682X012		Fluorocarbon (FKM)	1D2658X0012
	Cast Iron		10	Pipe Plug (up to 3 required), All sizes	1A767524662
	CL125 FF	GE10689X012	11	Actuator Upper Casing	
	CL250 RF	GE10698X012		2 in. / DN 50	GE04968X012
	Steel CL150 RF		12Δ	3 and 4 in. / DN 80 and 100 * O-ring	GE07514X012
	Standard	GE10699X012	127	Nitrile (NBR)	M6010001X12
	Tapped inlet and outlet	14B5835X032		Fluorocarbon (FKM)	M6020066X12
	CL300 RF		12B	* O-ring	
	Standard Tapped inlet and outlet	GE10700X012		Nitrile (NBR) Fluorocarbon (FKM)	1H2926X0032 1H2926X0022
	CL600 RF	14B5835X042	13	Spring	111292070022
	Standard	GE10701X012		2 in. / DN 50	M0195000X12
	Tapped inlet and outlet	14B5835X052		3 and 4 in. / DN 80 and 100	M0196880X12
	BWE, Schedule 40	GE10702X012	14	Sleeve	M0070600V40
	BWE, Schedule 80 4 in. / DN 100	GE10703X012		2 in. / DN 50 3 and 4 in. / DN 80 and 100	M0272600X12 M0276310X12
	Cast Iron		15*	O-ring	WOZ10010X1Z
	CL125 FF	GE10707X012	-	2 in. / DN 50	M6020095X12
	CL250 RF	GE10822X012		3 and 4 in. / DN 80 and 100	M6020073X12
	Steel CL150 PE		16	Socket Head Cap Screw (6 required)	ME011110V10
	CL150 RF Standard	GE10835X012		2 in. / DN 50 3 and 4 in. / DN 80 and 100	M5011119X12 M5011140X12
	Tapped inlet and outlet	14B5836X032		Sand Time Division and Too	MOUTHTONIE
*Reco	mmended spare part			- continued -	

Typ	e EZL Main Valve (Figure 7)		Key	Description	Part Number
	ntinued)		34*	O-ring (2 required) 2 in. / DN 50	
Kov	Decarintion	Part Number		Nitrile (NBR)	10B4428X012
Key	Description	Part Number		Fluorocarbon (FKM)	10B4428X022
17*	O-ring	M0000000V40		3 and 4 in. / DN 80 and 100	40D4266V042
	2 in. / DN 50	M6020096X12		Nitrile (NBR) Fluorocarbon (FKM)	10B4366X012 10B4366X022
18	3 and 4 in. / DN 80 and 100 Inlet Plate	M6020127X12	35	Bracket (2 required)	10843007022
10	2 in. / DN 50	M0300260X12	33	2 in. / DN 50	M0278570X12
	3 and 4 in. / DN 80 and 100	M0196800X12		3 and 4 in. / DN 80 and 100	M0220960X12
19	Outlet Plate		36	Nameplate	
	2 in. / DN 50	M0279180X12	37	Drive Screw (5 required), All sizes	1A368228982
	3 and 4 in. / DN 80 and 100	M0276570X12	38	Travel Indicator Plug, All sizes	M0297680X12
20*	Diaphragm	05054004040	39	Bolt (2 required)	0507000/040
	2 in. / DN 50	GE07400X012		2 in. / DN 50	GE07223X012
21	3 and 4 in. / DN 80 and 100	GE09204X012	43	3 and 4 in. / DN 80 and 100 Caution Label (2 required)	GE07221X012 GE00835X012
21	Cap Screw 2 in. / DN 50 (14 required)	18B3065X012	44	Adjusting Screw Cap, All sizes	24B1301X012
	3 and 4 in. / DN 80 and 100 (22 required)	1A514724052	53	Indicator Cover	21810017.012
22	Plain Washer	17.10 1 17 2 1002		2 in. / DN 50	M0196770X12
	2 in. / DN 50 (32 required)	1A5196X0012		3 and 4 in. / DN 80 and 100	M0192220X12
	3 and 4 in. / DN 80 and 100 (48 required)	1A518925072	54	Travel Indicator Stem	
23	Hex Nut			2 in. / DN 50	ERSA01799A0
	2 in. / DN 50 (16 required)	1E944624112		3 and 4 in. / DN 80 and 100	ERSA01806A0
	3 and 4 in. / DN 80 and 100 (24 required)	1A3412A0022	55	Indicator Bushing, All sizes	ERSA02798A0
24	Continuous Thread Stud Bolt (4 required)	0500000000	56	Travel Indicator Fitting, All sizes	ERSA02569A0
	2 in. / DN 50	GE00808X012	57 50	Spring Collet, All sizes	M0192180X12 M0201990X12
25	3 and 4 in. / DN 80 and 100	M4693003X12	58 59	Travel Indicator Scale, All sizes Flow Arrow, All sizes	WUZU199UX1Z
25	Intermediate Flange 2 in. / DN 50	GE10308X012	60	Protective Cap	
	3 in. / DN 80	GE10300X012	00	2 in. / DN 50	T13659T0112
	4 in. / DN 100	GE17777X012		3 in. / DN 80	T13659T0092
26	Hex Nut (4 required)		70*	O-ring	M6020005X12
	2 in. / DN 50	1A341224122	72	Belleville Washer	
	3 and 4 in. / DN 80 and 100	1A368124122		2 in. / DN 50	GE10273X012
27	Sleeve Adaptor			3 and 4 in. / DN 80 and 100	GE11214X012
	2 in. / DN 50	M0272570X12	75*	O-ring	
00*	3 and 4 in. / DN 80 and 100	GD27634X012		4 in. / DN 100	4004070\\040
28*	•	M6020070V12		Nitrile (NBR) Fluorocarbon (FKM)	10B4373X012 10B4373X022
	2 in. / DN 50 3 and 4 in. / DN 80 and 100	M6020079X12 M6020151X12	76*	, ,	1N659106242
29*	O-ring	1000201317(12	70	Back op rang (2 required)	114000100242
	2 in. / DN 50	M6020112X12			
	3 and 4 in. / DN 80 and 100	M6020005X12	Мо	unting Parts	
30*	Disk Holder Assembly			J	
	2 in. / DN 50		Ct-	adand Cinala Bilat Canfia	tion for Mounting
	Nitrile (NBR)	M0279110X12		ndard Single Pilot Configura	ation for Mounting
	Fluorocarbon (FKM)	M0281870X12	Тур	e 6352, 6353 or 6354	
	3 and 4 in. / DN 80 and 100	M0076020V12			
	Nitrile (NBR) Fluorocarbon (FKM)	M0276830X12 M0282120X12	Key	Description	Part Number
31	Disk Retainer	1010202120712	47	Pipe Nipple	1C782526012
٠,	2 in. / DN 50		48	Tube Elbow	
	100% Capacity	M0272750X12		Steel	
	80% Capacity	M0297340X12		Stainless steel	
	50% Capacity	M0297430X12	49	External Tube Connector	
	30% Capacity	M0297440X12		Steel Stainless steel	
	3 and 4 in. / DN 80 and 100		52	Tubing	
	100% Capacity	M0276250X12	63	1/4 in. / 6.35 mm, Pipe Nipple	1C488226232
	80% Capacity	M0297630X12	64	1/4 in. / 6.35 mm, Coupling	1C911728992
	50% Capacity 30% Capacity	M0297640X12 M0297650X12			
32	Lock Washer (2 required)	100237030712	•		- 4040004
-	2 in. / DN 50	M5077004X12		ndard Working Monitor Pilot	Trypes 161AYW
	3 and 4 in. / DN 80 and 100	M5077001X12	and	61 Series	
33	Socket Head Cap Screw (2 required)				
	2 in. / DN 50	M5011006X12	Key	Description	Part Number
	3 and 4 in. / DN 80 and 100	M5011017X12	65	Mounting Bracket	GE07740X012
			66	Bushing (2 required)	1A3424X00A2
			67	Washer (2 required)	1D716228982
			68	Nut (2 required)	1E944024112
*Recor	nmended spare part		69	U-bolt	11B3469X012
110001					

- L1 = LITHIUM HYDROXYSTEGRATE NLGI 2 GRADE GREASE

- S1 = ANAEROBIC METHACRYLATE SEALANT FOR NUTS AND BOLTS
 S2 = ANAEROBIC METHACRYLATE SEALANT FOR THREADS
 S3 = MULTI-PURPOSE POLYTETRAFLUOROETHYLENE (PTFE) THREAD SEALANT
- 1. Lubricant and sealants must be selected such that they meet the temperature requirements.

Figure 7. Type EZL Main Valve Assembly

Figure 7. Type EZL Main Valve Assembly (continued)

Figure 8. Types 6352 through 6354H Pilot Assemblies

Тур	oes 6352, 6353, 6354L, 6354M	and	Key	Description	Part Number
63!	54H Pilots (Figure 8)		8	Stem Guide	
050	Hill hots (rigule o)			416 Stainless steel (standard)	15A6222X012
Vov	Description	Part Number		410 Stainless steel (NACE)	15A6222X022
Key	Description	Part Number	9	Adjusting Screw	
	Parts kit (included are: valve plug, key 4; diaphragm assembly, key 5; body plug gasket, key 12; bellows O-ring, key 17; closing cap gasket, key 20 and for the P590 Series filter, filter element, key 2 and gasket, key 7)			Type 6352 or 6353	10B7192X012
				Type 6354	10B6190X012
				For use with Type 662	18B3500X052
			10	Locknut	
	, , ,	, , ,		Type 6352	1C724018992
	Type 6352	R6352X00012		Type 6353 or 6354	1A946324122
	Type 6353	R6353X00012	11	Closing Cap	
	Type 6354	R6354X00012		Aluminum	23B9152X012
	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			Stainless steel	1H2369X0032
1	Pilot Body		12	Body Plug Gasket/O-ring	
•	Aluminum	35A6228X012		For aluminum body, Composition	1C495704022
	Aluminum with 50 psig / 3.4 bar	00/10220/1012		For Stainless steel body, Nitrile (NBR)	1F113906992
	Type 1806H relief	17A8075X012		For Stainless steel body, Fluorocarbon (FKM)	1N463906382
	Stainless steel	39A5971X012	13	Vent Assembly	Type Y602X1-A12
	Stainless steel with 50 psig / 3.4 bar	33/337 1/012	14	Machine Screw (6 required)	Type Toozxi 7xi2
	Type 1806H relief	17A8075X022	17	Aluminum and brass	10B6189X022
2	Spring Case	17700737022		Stainless steel	1V4360X0022
2	Aluminum	25A6220X012	15	Relief Valve Assembly	1 1430070022
	Stainless steel	28A9277X012	13	25 psig / 1.7 bar	16A5929X052
_				25 psig / 1.7 bar 25 psig / 1.7 bar (NACE)	16A5929X032
2 3	Regulator Bonnet (for Type 6353)	24B6641X022		25 psig / 1.7 bar (NACE) 25 psig / 1.7 bar (for oxygen service)	16A5929X042
3	Body Plug	4540004\/040		, ,	
	Aluminum	15A6221X012	10	25 psig / 1.7 bar (Stainless steel)	16A5929X072
	316 Stainless steel	15A6221X042	16	Bellows Assembly	15A6202X032
4	Valve Plug and Stem Assembly		17	O-ring	1D682506992
	Nitrile (NBR) disk with Stainless steel	4540007\/040	19	Filter	T DE00V4 A0
	stem (standard)	15A6207X012		P590 Series (standard)	Type P590X1-A2
	Nitrile (NBR) disk with 316 Stainless steel	4=4000=1/0=0		P590 Series for corrosive service	Type P590X1-A1
	stem (NACE)	15A6207X052		P590 Series for NACE service	Type P590X1-A6
_	Fluorocarbon (FKM) with Stainless steel stem	15A6207X042	20	Closing Cap Gasket	15A6218X012
5	Diaphragm Assembly		21	Pipe Nipple	404000000
	Type 6352, Nitrile (NBR)	15A6216X012		For standard and corrosive service	1C488226232
	Type 6353, Nitrile (NBR)	15A6216X022		For NACE service	1C4882X0032
	Type 6353, Fluorocarbon (FKM)	15A6216X092		For corrosive NACE service	1C488238982
	Type 6353, Fluorocarbon (FKM)	15A6216X162	22	Restriction	
	Type 6354, Neoprene (CR)	15A6216X032		Standard	17A2030X012
	Type 6354, Fluorocarbon (FKM)	15A6216X152		High	17A2029X012
6	Control Spring		23	Diaphragm Limiter	
	Type 6352			Aluminum	15A9259X012
	2 in. w.c. to 2 psig / 5 to 140 mbar	14A9672X012		Brass	19A8674X012
	2 to 10 psig / 0.14 to 0.69 bar, Black	14A9673X012		Stainless steel	10B4407X012
	DVGW 4 to 10 psig / 0.30 to 0.69 bar	14A9673X012	26	NACE Tag	
	Type 6353		27	Tag Wire	
	3 to 40 psig / 0.21 to 2.8 bar	1E392527022	28	Packing Bonnet	1L449635072
	35 to 125 psig / 2.4 to 8.6 bar	1K748527202	29	Packing Nut	0P077624102
	DVGW 10 to 40 psig / 0.69 to 2.8 bar	1E392527022	30	Handwheel	1L217544992
	DVGW 40 to 58 psig / 2.8 to 4.0 bar	1K748527022	31	Washer	1A329128982
	Type 6354L		32	Screw	1E985428982
	85 to 200 psig / 5.9 to 13.8 bar	1L346127142	33	Packing Spring	1F125437012
	Type 6354M		34	Packing Box Gasket	1B487099202
	175 to 220 psig / 12.1 to 15.2 bar	1L346127142	35	Packing Follower	1K885035072
	Type 6354H		36	External Adaptor	1F124801012
	200 to 300 psig 13.8 to 20.7 bar	15A9258X012	37	Internal Adaptor	1F124401012
7	Spring Seat		38	Packing Washer	1F125236042
	Type 6352 or 6353	1B798525062	39	Packing Ring (3 required)	1C752601012
	Type 6354L, 6354M or 6354H	1K155828982	40	Adjusting Screw	21B5621X012
	**				

Figure 9. Type 61L Pilot Assembly

61 Series Pilots (Figure 9) Key Description Part Number O-ring Seal Description Kev Part Number Standard and corrosive trim 1B885506992 Pressure loaded corrosive trim 1B8855X0012 Relay Spring Case Relay Spring Types 61L, 61LD and 61LE 1B983919012 Type 61L 1C911537022 Type 61H Type 61HP 18797937022 Standard adjusting screw 1B984119012 Upper Relay Diaphragm Capped adjusting screw or Type 662 1H232619012 Type 61L Type 61HP Standard and corrosive trim 1B885202052 Standard adjusting screw 2P969419012 Pressure loaded corrosive trim 1N162802332 Capped adjusting screw 20A4735X012 13A9841X022 Type 61HP Relay Valve Body Lower Relay Diaphragm Types 61L, 61LD, 61LE and 61H 2J581919012 Type 61L Type 61HP 33A9845X012 Standard and corrosive trim 1B886002052 Bottom Cover Pressure loaded corrosive trim 1N536102332 Type 61L 2C518619012 Type 61HP 13A9840X012 Type 61HP 13A9843X012 Upper Relay Head Relay Yoke 1B919325072 Type 61L 1D662544012 Type 61L Type 61HP (4 required) 13A9839X012 13A9838X012 Type 61HP (2 required) 17 Lower Relay Head (Type 61L only) 1B91942S072 Closing Cap Assembly 18 Spring Seat (Type 61L only) 1B886225072 Type 61L 19 Hex Nut For all except pilots with handwheel adjusting Type 61L 1A340324122 T11069X0012 screw and pressure loaded pilots Type 61HP (2 required) 1A346524122 Pressure loaded corrosive trim 1E422724092 Cap Screw (8 required) 20 1B989624052 Standard trim with handwheel adjusting screw 1R759314012 Pipe Plug (for Type 61L) 1A649528992 23 Type 61HP Pipe Nipple 1C488226232 24 Pressure loaded/capped adjusting screw 1F599914012 Filter Assembly 25 Adjusting Screw Standard trim Type P590X1-A2 Type 61L Corrosive trim Type P590X1-A1 For all except handwheel adjusting screw 1B537944012 26 Bleed Valve For use with handwheel adjusting screw 1R759414012 Type 61L 1D986735132 Type 61HP Type 61HP 1D5604000B2 Standard 1C216032992 27 Nameplate Pressure loaded/capped adjusting screw 1F6635X0012 28 Gasket (Type 61L only) 1P753306992 Control Spring Pipe Plug 1A369224492 Type 61L 33 Handwheel 1J496144012 0.25 to 2 psig / 0.02 to 0.14 bar 1B886327022 34 Hex Nut 1A351124122 1 to 5 psig / 0.07 to 0.34 bar 1J857827022 Spring Seat 1B886427022 2 to 10 psig / 0.14 to 0.69 bar 1J618124092 Type 61L 5 to 15 psig / 0.34 to 1.0 bar 1J857927142 Type 61HP 10A3963X012 10 to 20 psig / 0.69 to 1.4 bar 1B886527022 40 O-ring 1D541506992 Type 61HP 41 Adaptor 1J881624092 15 to 45 psig / 1.0 to 3.1 bar 1E392527022 42 Yoke Cap 13A9836X012 35 to 100 psig / 2.4 to 6.9 bar 1D387227022 Lockwasher 1A352332992 43 100 to 300 psig / 6.9 to 20.7 bar 1D465127142 Machine Screw 16A5763X012 Relay Orifice 45 Valve Spring Seat 1L251135072 Standard applications 1C520135032 Cap Screw (6 required) 46 15A0690X012 Fast close and open or open only 1D373735032 47 Machine Screw (4 required) 1A866935032 Disk Holder Assembly Cap Screw (6 required) 48 1P327028982 Standard trim 1B8868000A2 Drive Screw (2 required) 1A368228982 Corrosive trim 1B8868000B2 Diaphragm Insert (2 required) 51 13A9842X012 **Bleed Orifice** Lower Yoke Cap 52 13A9837X012 Type 61L 53 Bleed Plug 1V211514012 Standard bleed 1B887335032 54 Vent Assembly Type Y602X1-A12 Capped bleed 1D777135032 Type 61HP 1D318135032 Diaphragm Nut Standard trim 1B989514012 Corrosive trim 1B989535072

^{1.} Lubricants must be selected such that they meet the temperature requirements.

Figure 10. Types 161M and 161EBM Pilot Assemblies

Table 4. 161M Series Monitor Pilot Part Numbers (keys 7, 8, 9, 10 and 11, Figure 10)

		CONTROL SPRING RANGE IN psig / bar AND SPRING COLOR CODE				
KEY	PART NAME	5 to 15 / 0.34 to 1.0, Yellow	10 to 125 / 0.69 to 8.6, Red	120 to 300 / 8.3 to 20.7, Green		
7	Diaphragm Assembly	17B9055X022 ⁽¹⁾	17B9055X022 ⁽¹⁾	17B9055X032 ⁽²⁾		
8	Spring Seat	1B798525062	1B798525062	1K155828982		
9	Spring	1E392527022	1K748527202	15A9258X012		
10	Diaphragm Limiter		10B4407X012			
11	Adjusting Screw	10B6190X012	10B7192X012	10B6190X012		

Table 5. 161EBM Series Monitor Pilot Part Numbers (keys 7, 8, 9, 10 and 11, Figure 10)

		CONTROL SPRING RANGE IN psig / bar AND SPRING COLOR CODE						
KEY	PART NAME	5 to 15 / 0.34 to 1.0, White	10 to 40 / 0.69 to 2.8, Yellow	30 to 75 / 2.1 to 5.2, Black	70 to 140 / 4.8 to 9.7, Green	130 to 200 / 9.0 to 13.8, Blue	200 to 350 / 13.8 to 24.1, Red	
7	Diaphragm Assembly	17B9055X022 ⁽¹⁾	17B9055X022 ⁽¹⁾	17B9055X022 ⁽¹⁾	17B9055X022 ⁽¹⁾	17B9055X022 ⁽¹⁾	17B9055X032 ⁽²⁾	
8	Spring Seat	17B0515X012	17B0515X012	17B0515X012	17B0515X012	17B0515X012	17B0515X012	
9	Spring	17B1260X012	17B1262X012	17B1259X012	17B1261X012	17B1263X012	17B1264X012	
10	Diaphragm Limiter						10B4407X012	
11	Adjusting Screw	10B3081X012	10B3081X012	10B3081X012	10B3081X012	10B3081X012	10B3080X012	

^{1.} Standard assembly for Stainless steel construction; 1/32 in. / 0.80 mm thick diaphragm and 1-3/4 in. / 45 mm diaphragm plate diameter. 2. Standard assembly for Stainless steel construction; 1/32 in. / 0.80 mm thick diaphragm and 1-1/2 in. / 38 mm diaphragm plate diameter.

Types 161M and 161EBM Pilots (Figure 10)

<i>,</i>	(J • • • • • • • • • • • • • • • • • • •
Key	Description	Part Number
	Type 161M Pilot Parts Kit (included are keys 4, 6, 7, 15, 17, 19 and 22)	
	For 5 to 15 or 10 to 125 psig / 0.34 to 1.0 or 0.69 to 8.6 bar control spring range For 120 to 300 psig / 8.3 to 20.7 bar control spring range	R161MX00012 R161MX00022
	For pressure loading with 5 to 15 or 10 to 125 psig / 0.34 to 1.0 or 0.69 to 8.6 bar control spring range	R161MX00032
1 2	Body Assembly, Stainless steel Spring Case Type 161M, Stainless steel	30B8715X012 28A9277X012
3 4*	Type 161EBM, Aluminum Body Plug, Stainless steel	34B9955X012 1B7975X0052
	Plug/Stem Assembly, Nitrile (NBR) with Stainless steel stem Fluorocarbon (FKM) with Stainless steel stem	20B9389X052 20B9389X062
6 7*	Plug Spring, 302 Stainless steel Diaphragm Assembly, Nitrile (NBR) diaphragm with 304 Stainless steel diaphragm plate	1E701337022
8	Type 161M Type 161EBM Control Spring Seat, Plated steel	See Table 4 See Table 5
	Type 161M Type 161EBM	See Table 4 See Table 5
9	Control Spring, Plated steel spring wire Type 161M Type 161EBM	See Table 4 See Table 5
10	Diaphragm Limiter, 303 Stainless steel Type 161M Type 161EBM	See Table 4 See Table 5
11	Adjusting Screw, Plated steel Type 161M Type 161EBM	See Table 4 See Table 5
12	Locknut, Plated steel Type 161M Type 161EBM	1A946335042 17B1897X012
13	Machine Screw, Plated steel (6 required) Type 161M, Stainless steel spring case Type 161EBM, Aluminum spring case	1D617032992 1A7641X0022
14 15*	Pipe Plug Body Plug O-ring, Nitrile (NBR) rubber	1A767535072 1F113906992
16	Closing Cap Nylon (PA) Type 161M	T11069X0012 23B9152X012
	Type 161EBM Metal, for pressure loading Type 161M	24B1301X012 1H2369X0012
17*	Type 161EBM Closing Cap Gasket, Pressure loading for metal closing cap only	17B1406X012
18	Type 161M Type 161EBM Type Y602-12 Vent Assembly, Plastic	15A6218X012 1C659804022 27A5516X012
19*	Stem Guide Seal Assembly, Stainless steel seal and seal retainer with Nitrile (NBR) rubber O-ring	10B8711X012
22*	O-ring (for Type 161M only)	10A0904X012

Figure 11. P590 Series Filter

P590 Series Filter (Figure 11)

Key	Description	Part Number
1	Filter Body	
	Type P594-1, Brass	1E312414012
	Type P593-1, Aluminum	1E312409012
2*	Filter Element, Cellulose	1E312606992
3	Filter Head	
	Type P594-1, Brass	1E312514012
	Type P593-1, Aluminum	1E312509012
4	Machine Screw	
	Type P594-1, Brass	1J500218992
	Type P593-1, Aluminum	1J500209012
5	Washer (2 required)	
	Type P594-1, Brass	1J500018992
	Type P593-1, Aluminum	1J500010062
6	Spring Washer, Plated carbon steel	1H885128982
7*	Gasket, Composition	1F826804022

^{*}Recommended spare part

Type 252 Pilot Supply Filter (Figure 12)

Key	Description	Part Number
1	Filter Head Assembly	
	Aluminum (A92011 T3)	17B7978X012
	316 Stainless steel	17B7978X022
2	Filter Body	
	Aluminum (A92011 T3)	
	Standard	27B6811X022
	Extended	27B7488X022
	316 Stainless steel	
	Standard	27B6811X012
	Extended	27B7488X012
3	Lower Seat, Delrin®	17B6816X012
4	Filter Cartridge, Polyethylene	17B6813X012
5	O-ring, Nitrile (NBR)	1F269206992
6	Pipe Plug, 316 Stainless steel	1A767535072
7	Drain Valve (Optional),	
	316 Stainless steel	16A8280X362
8	Upper Seat, Delrin®	17B6814X012

Delrin® is a mark owned by E.I. du Pont De Nemours and Co

Figure 12. Type 252 Filter

Industrial Regulators

Emerson Process Management Regulator Technologies, Inc.

USA - Headquarters McKinney, Texas 75070 USA Tel: +1 800 558 5853 Outside U.S. +1 972 548 3574

Asia-Pacific

Shanghai 201206, China Tel: +86 21 2892 9000

Bologna 40013, Italy Tel: +39 051 419 0611 Middle East and Africa

Dubai, United Arab Emirates Tel: +971 4811 8100

Natural Gas Technologies

Emerson Process Management Regulator Technologies, Inc.

USA - Headquarters McKinney, Texas 75070 USA Tel: +1 800 558 5853 Outside U.S. +1 972 548 3574

Singapore 128461, Singapore

Tel: +65 6770 8337

Europe

Bologna 40013, Italy Tel: +39 051 419 0611 Chartres 28008, France Tel: +33 2 37 33 47 00

Middle East and Africa Dubai, United Arab Emirates

Tel: +971 4811 8100

TESCOM

Emerson Process Management Tescom Corporation

USA - Headquarters

Elk River, Minnesota 55330-2445, USA

Tels: +1 763 241 3238 +1 800 447 1250

Selmsdorf 23923, Germany Tel: +49 38823 31 287

Asia-Pacific

Shanghai 201206, China Tel: +86 21 2892 9499

For further information visit www.emersonprocess.com/regulators

The Emerson logo is a trademark and service mark of Emerson Electric Co. All other marks are the property of their prospective owners. Fisher is a mark owned by Fisher Controls International LLC, a business of Emerson Process Management.

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

Emerson Process Management Regulator Technologies, Inc. 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 Regulator Technologies, Inc. product remains solely with the purchaser.

