April 2012

Type 1190 Low-Pressure Gas Blanketing Regulator

Figure 1. Type 1190 Low-Pressure Gas Blanketing Regulator

Introduction

The Type 1190 low-pressure gas blanketing regulator is used for extremely accurate pressure control on very low-pressure blanketing systems. The regulator helps to control emissions and provides protection against any contamination from atmospheric conditions by providing a flushing action. The Type 1190 gas blanketing regulator maintains a positive vessel pressure thereby reducing the possibility of vessel wall collapse during pump-out operations.

A Type 1190 low-pressure gas blanketing regulator reduces a high-pressure gas, such as Nitrogen, to maintain a protective environment above any liquid stored in a tank or vessel while the liquid is being pumped out. Also, when the vessel cools suddenly causing the vapors inside the vessel to condense, the gas blanketing regulator replaces the condensed vapors with the blanketing gas to prevent the internal vessel pressure from decreasing. In both cases a slight positive vessel pressure prevents outside air, moisture, and other contaminants from entering the vessel and the possible collapse of the vessel walls.

Features

- Quick-Change Trim Package—Tested trim packages can be made up and stocked ahead of time for fast replacement.
- In-Service Travel Inspection—Standard indicator assembly with protective cover permits periodic inspection of plug travel without removing regulators from service.
- Easy In-Line Maintenance—Top-entry design reduces maintenance time and manpower requirements; trim parts can be inspected, cleaned, and replaced without removing the main valve body from the pipeline.
- Factory-Piped Pilot Supply—Supply pressure to pilot is supplied from inlet side of the main valve body through tubing furnished with the regulator.

Specifications

Body Sizes(1)

See Table 1

Maximum Main Valve Inlet Pressures(2)

400 psig / 27.6 bar

Maximum Operating Inlet Pressures(2)

200 psig / 13.8 bar with cast iron construction or 300 psig / 20.7 bar with a steel or stainless steel construction

Maximum Outlet (Casing) Pressure(2)

75 psig / 5.2 bar

Maximum Operating Outlet Pressure to Avoid Internal Part Damage⁽²⁾

75 psig / 5.2 bar

Outlet Pressure Ranges (Type Y191A Pilot)(2)

See Table 2

Main Valve Orifice Diameters and Travels

See Table 3

Proportional Bands

See Table 4

Maximum and Minimum Differential Pressures

See Table 5

Flow Coefficients for Relief Valve Sizing

See Table 8

Flow Coefficients for Fixed Restriction

C_a: 3; C_v: 11.7; C₁: 35

Supply Pressure Settings Required for the Type 95H Supply Pressure Regulator

See Table 9

Flow Capacities

See Table 10

Pressure Registration

External

Main Valve Flow Characteristic

Linear

Control Line Connection

3/4 NPT

Vent Connection on Pilot Spring Case

1/4 NPT

Temperature Capabilities(2)

Nitrile (NBR):

-20 to 180°F / -29 to 82°C

Fluorocarbon (FKM):

40 to 300°F / 4 to 149°C

Ethylenepropylene (EPDM):

-20 to 275°F / -29 to 135°C

Perfluoroelastomer (FFKM):

-20 to 300°F / -29 to 149°C

Approximate Weights

NPS 1 / DN 25: 85 pounds / 39 kg

NPS 2 / DN 50: 100 pounds / 45 kg

NPS 3 / DN 80: 145 pounds / 66 kg

NPS 4 / DN 100: 195 pounds / 88 kg

NPS 6 / DN 150: 380 pounds / 172 kg

NPS 8 x 6 / DN 200 x 150: 740 pounds / 336 kg

NPS 12 x 6 / DN 300 x 150: 1265 pounds / 574 kg

Construction Materials

Type EGR Main Valve

Body and Body Flange: Cast iron, WCC steel

(standard), or CF8M Stainless steel (optional) Seat Ring and Valve Plug: 416 Stainless steel

(standard) or 316 Stainless steel (optional)

Spring: Steel (standard) or Inconel® X750 (NACE)

O-Rings and Seals: Nitrile (NBR) (standard),

Fluorocarbon (FKM),

Perfluoroelastomer (FFKM) (optional)

Cage: Linear CF8M Stainless steel (standard),

416 Stainless steel Whisper Trim™ Cage (optional),

or 316 Stainless steel Whisper Trim Cage (NACE)

Type 1098 Actuator

Lower Diaphragm Case: Steel (standard) or

Stainless steel

Upper Diaphragm Case: Steel (standard) or

Stainless steel

Bonnet: Steel (standard) or Stainless steel (NACE) Diaphragm and O-Rings: Nitrile (NBR) (standard),

Fluorocarbon (FKM), or

Ethylenepropylene (EPDM) (optional)

^{1.} End connections other than U.S. standard can usually be provided; consult your local Sales Office

^{2.} The pressure/temperature limits in this Bulletin and any applicable standard or code limitation should not be exceeded. Incone[®] is a mark owned by Special Metals Corporation.

Specifications (continued)

Type Y191A Pilot

Body, Spring Case, and Diaphragm Casing:

Ductile iron (standard) or Stainless steel (optional)

Orifice: 303 Stainless steel (standard) or

316 Stainless steel (NACE) *Spring:* Steel **(standard)**

Diaphragm: Nitrile (NBR) **(standard)** Fluorocarbon (FKM), or Nitrile (NBR) with Polytetrafluoroethylene

(PTFE) diaphragm protector (optional)

O-Rings, Gaskets, and Seals:

Nitrile (NBR) (standard), Fluorocarbon (FKM),

Perfluoroelastomer (FFKM), or

Ethylenepropylene (EPDM) (optional)

Disk: Nitrile (NBR) (standard), Fluorocarbon (FKM), or Ethylenepropylene (EPDM) (optional)

Disk Holder: 303 Stainless steel (standard)

or 316 Stainless steel (NACE)

Type 95H Supply Pressure Regulator

Body and Spring Case: Cast iron (standard), steel, steel (NACE), and Stainless steel (optional)

Orifice: 416 Stainless steel (standard) or

316 Stainless steel (NACE)

Valve Plug: 416 Stainless steel with Nitrile (NBR)

(standard), 416 Stainless steel with

Fluorocarbon (FKM), or 316 Stainless steel

with Neoprene (CR) (NACE)

Stem Assembly: 416 Stainless steel (standard) or

316 Stainless steel (NACE) Lower Spring Seat: Aluminum Upper Spring Seat: Steel

Spring: Steel

Diaphragm: Neoprene (CR) (standard) or

Fluorocarbon (FKM) (optional)

Table 1. Main Valve Body Sizes and End Connection Styles

MAIN VALVE	BODY SIZES	MAIN VALVE END CONNECTION STYLE								
NPS	DN	Cast Iron	WCC Steel or CF8M Stainless Steel							
1, 2	25, 50	NPT, CL125 FF, or CL250 RF flanged	NPT, SWE, BWE, CL150 RF, CL300 RF, CL600 RF, or PN 16/25/40 flanged							
3, 4, 6	80, 100, 150	CL125 FF or CL250 RF flanged	BWE, CL150 RF, CL300 RF, CL600 RF, or PN 16 flanged							
8 x 6, 12 x 6	200 x 150, 300 x 150		BWE, CL150 RF, CL300 RF, CL600 RF flanged, or PN 25							

Table 2. Outlet Pressure Ranges (Type Y191A Pilot)

OUTLET PRE	SSURE RANGE(1)	SPRING	SPRING	SPRING WIR	E DIAMETER	SPRING FRI	EE LENGTH
Inches w.c.	mbar	PART NUMBER	COLOR	Inches	mm	Inches	mm
0.25 to 2.5 ⁽²⁾	0.6 to 6 ⁽²⁾	1B558527052	Orange	0.072	1.83	3.78	96.0
2 to 7 ⁽²⁾	5 to 17 ⁽²⁾	1B653827052	Red	0.085	2.16	3.63	92.1
5 to 16	12 to 40	1B653927022	Unpainted	0.105	2.67	3.75	95.3
0.5 to 1.2 psig	34 to 83	1B537027052	Yellow	0.114	2.90	4.19	106
1.1 to 2.5 psig	76 to 172	1B537127022	Green	0.156	3.96	4.06	103
2.5 to 4.5 psig	172 mbar to 0.31 bar	1B537227022	Light blue	0.187	4.75	3.94	100
4.5 to 7.0 psig	0.31 to 0.48 bar	1B537327052	Black	0.218	5.54	3.98	101

^{1.} Outlet pressure ranges based on pilot being installed with the spring case pointed down.

^{1.} End connections for other than U.S. standard can usually be provided; consult your local Sales Office

^{2.} The pressure/temperature limits in this Bulletin and any applicable standard or code limitation should not be exceeded.

^{2.} Do not use Fluorocarbon (FKM) diaphragm with this spring at diaphragm temperatures lower than 60°F / 16°C.

Figure 2. Operational Schematic

Principle of Operation

The Type 1190 gas blanketing regulator reduces a high-pressure inert gas to maintain a positive low-pressure of blanket gas over a stored liquid while liquid is being pumped out of the tank. Also, when the tank suddenly cools causing tank vapors to condense, the Type 1190 regulator replaces the condensing vapors with an inert gas to prevent the internal tank pressure from decreasing. In both cases, a positive tank pressure prevents outside air from entering the vessel preventing contamination and reducing the possibility of atmospheric pressure collapsing the vessel.

The Type 1190 regulator is pilot-operated. It responds to slight decreases in internal tank pressure by throttling open to increase the flow rate of inert gas into the vessel. When the vessel's liquid level has been lowered to the desired point and the vapor pressure re-established, the Type 1190 regulator throttles closed.

The Type 1190 regulator utilizes a Type 1098-EGR main valve actuator (Type EGR main valve and Type 1098 actuator), a Type Y191A sensing pilot, and a Type 95H supply pressure regulator. The Type Y191A pilot uses the high-pressure inlet gas, reduced by a Type 95H supply pressure regulator, as loading pressure to operate the Type 1098-EGR main valve actuator. The outlet or vessel pressure is sensed through a control line on the Type 1098-EGR main valve actuator and also on the Type Y191A pilot diaphragm.

When the liquid level is decreased and vessel pressure decreases below the pilot control spring setting, the pilot spring force on the pilot diaphragm opens the pilot valve plug, allowing additional loading pressure to the main valve actuator diaphragm. The loading pressure opens the main valve plug to supply the required flow of gas to the vessel.

Table 3. Main Valve Orifice Diameters and Valve Plug Travels

				TRAVEL							
BODY	SIZES	ORIFICE D	DIAMETER	Stan	doud	Restricted Capacity					
			Stan	uaru	Percent	Tra	vel				
NPS	DN	Inches	mm	Inches	mm	Percent	Inches	mm			
1	25	1-5/16	33	3/4	19.1						
2	50	2-3/8	60	1-1/8	28.6	30	3/8	9.5			
2	50	2-3/6	00	1-1/0	28.0	70	5/8	16			
3	80	3-3/8	86	1-1/2	38.1	40	7/8	22			
4	100	4-3/8	111	2							
6, 8 x 6, 12 x 6	6, 8 x 6, 12 x 6 150, 200 x 150, 300 x 150		7-3/16 183		50.8	40	1	25			

Table 4. Proportional Bands

				PROPORTIO	ONAL BAND			
OUTLET PRES	SURE RANGES	Green Main	Valve Spring	Blue Main V	alve Spring	Red Main Valve Spring 125 to 300 psig / 8.6 to 20.7 bar Maximum Inlet Pressure Range		
00122111120			/ 4.1 bar let Pressure		/ 4.1 to 8.6 bar Pressure Range			
Inches w.c.	mbar	Inches w.c.	mbar	Inches w.c.	mbar	Inches w.c.	mbar	
0.25 to 2.5	0.6 to 6	0.25	0.6	0.5	1	1	2	
2 to 7	5 to 17	0.25	0.6	0.5	1	1	2	
5 to 16	12 to 40	0.25	0.6	0.5	1	1	2	
0.5 to 1.2 psig	34 to 83	0.05 psig	3	0.10 psig	7	0.15 psig	10	
1.1 to 2.5 psig	76 to 172	0.10 psig	7	0.15 psig	10	0.20 psig	14	
2.5 to 4.5 psig	172 mbar to 0.31 bar	0.15 psig	10	0.20 psig	14	0.25 psig	17	
4.5 to 7.0 psig	0.31 to 0.48 bar	0.20 psig	14	0.25 psig	17	0.30 psig	21	

When downstream demand has been satisfied, outlet pressure tends to increase slightly, acting on the pilot and main valve diaphragms. When the outlet pressure exceeds the pilot control spring setting, the pilot diaphragm moves to close the pilot valve plug. The loading pressure reduces by exhausting downstream through the fixed restriction, allowing the main valve spring to close the main valve plug. The combination of main valve spring force and main valve plug unbalance provides positive shutoff of the valve plug.

Sizing Blanketing Systems

When sizing a gas blanketing regulator for a lowpressure blanketing application, you must consider the replacement of blanketing gas required for the liquid loss during pump out of the vessel plus the condensation and contraction of the vessel vapors during atmospheric thermal cooling.

Using procedures such as those established by the American Petroleum Institute Standard 2000 (API 2000), determine the flow of blanketing gas required.

- 1. Determine the gas flow rate required to replace the liquid being pumped out (see Table 6).
- 2. Determine the gas flow rate due to "inbreathing" caused by atmospheric thermal cooling (see Table 7).
- 3. Add results from steps 1 and 2, then select regulator size, based on total capacity required (see Table 10).

Sample sizing problem:

- 1. From Table 6 the desired air flow rate due to pump-out is 800 SCFH / 21 Nm³/h of air (100 GPM / 378 LPM x 8.021 = 802).
- From Table 7 the desired air flow rate is 40,000 SCFH / 1072 Nm³/h of air due to thermal cooling. Total required flow rate of 40,800 SCFH / 1093 Nm³/h of air converts to 41,600 SCFH / 1115 Nm³/h of Nitrogen (40,800 x 1.018 = 41,534).

Table 5. Maximum and Minimum Differential Pressures for Main Valve Spring Selection

BODY	DY SIZES MAIN VALVE SPRING PART NUMBER SPRING				ALLOWABLE AL PRESSURE	MINIMUM DIFFERENTIAL PRESSURE REQUIRED FOR FULL STROKE		
NPS	DN	NOWIDER		psig	bar	psig	bar	
		14A9687X012	Green	60	4.1	2.5	0.17	
1	25	14A9680X012	Blue	125	8.6	4	0.28	
•	20	14A9679X012	Red	300 or body rating limit, whichever is lower	20.7 or body rating limit, whichever is lower	5	0.34	
		14A6626X012	Green	60	4.1	3	0.21	
2	50	14A6627X012	Blue	125	8.6	5	0.34	
-		14A6628X012 Red		300 or body rating limit, whichever is lower	20.7 or body rating limit, whichever is lower	10	0.69	
		14A6629X012	Green	60	4.1	4	0.28	
3	80	14A6630X012	Blue	125	8.6	6	0.41	
-		14A6631X012	Red	300 or body rating limit, whichever is lower	20.7 or body rating limit, whichever is lower	11	0.76	
		14A6632X012	Green	60	4.1	5	0.34	
4	100	14A6633X012	Blue	125	8.6	8	0.55	
·		14A6634X012	Red	300 or body rating limit, whichever is lower	20.7 or body rating limit, whichever is lower	13	0.90	
		14A9686X012	Green	60	4.1	9.5	0.66	
6, 8 x 6,	150, 200 x 150,	14A9685X012	Blue	125	8.6	14	1.0	
12 x 6	12 x 6 300 x 150 15A2615Y012 Red 30		300 or body rating limit, whichever is lower	20.7 or body rating limit, whichever is lower	19	1.3		

Table 6. Flow Rate Conversion (Gas Flow required to replace or displace Blanketing Gas with Pump-Out or Pump-In of Liquid)

MULTIPLY MAXIMUM PUMP RATE IN:	ВҮ	TO OBTAIN ⁽¹⁾ :					
U.S. GPM U.S. GPH	8.021 0.1337	SCFH of air required					
Barrels/hour Barrels/day	5.615 0.2340	SOFH of all Tequiled					
1. To obtain Nm³/h, multiply SCFH by 0.0268.							

3. From Table 10, an NPS 1 / DN 25 body size would flow 45,500 SCFH / 1219 Nm3/h of Nitrogen at 60 psig / 4.1 bar inlet pressure. This would satisfy the desired flow rate of 41,600 SCFH / 1115 Nm³/h of Nitrogen.

Capacity Information

Table 10 gives typical Nitrogen regulating capacities at selected inlet pressures and outlet pressure settings. Flows are in SCFH (at 60°F and 14.7 psia) and Nm³/h (at 0°C and 1.01325 bar) of 0.97 specific gravity Nitrogen. For gases of other specific gravities, multiply the given capacity of Nitrogen by 0.985, and divide by the square root of the appropriate specific gravity of the gas required.

To determine wide-open flow capacities for relief sizing, use the following formula: where,

 $C_1 = C_0/C_v$ or 35 as shown in Table 8

C_g = gas sizing coefficient from Table 8 G = gas specific gravity (air = 1)

 P_{1abs} = inlet pressure, psia (psig + 14.7 psi = psia)

 ΔP = pressure drop across the regulator, psi (P₁ - P₂)

Q = gas flow rate, SCFH

T = absolute gas temperature at inlet, °Rankine

P₂ = outlet pressure, psig

$$Q = \sqrt{\frac{520}{GT}} C_g P_{1abs} SIN \left(\frac{3417}{C_1} \sqrt{\frac{\Delta P}{P_1}} \right) DEG$$

Table 7. Gas Flow Required for Thermal Heating (Outbreathing) or Cooling (Inbreathing) per American Petroleum Institute Standard 2000 (API 2000) (Interpolate for Intermediate sizes)

	VESSEL CAPACITY		AIR FLOW RA	TE REQUIRED
Barrels	Gallons	Liters	SCFH	Nm³/h
60	2500	9500	60	1.6
100	4200	16,000	100	2.7
500	21,000	79,500	500	13.4
1000	42,000	159,000	1000	26.8
2000	84,000	318,000	2000	53.6
3000	126,000	477,000	3000	80.4
4000	168,000	636,000	4000	107
5000	210,000	795,000	5000	134
10,000	420,000	1,590,000	10,000	268
15,000	630,000	2,385,000	15,000	402
20,000	840,000	3,180,000	20,000	536
25,000	1,050,000	3,975,000	24,000	643
30,000	1,260,000	4,769,000	28,000	750
35,000	1,470,000	5,564,000	31,000	831
40,000	1,680,000	6,359,000	34,000	911
45,000	1,890,000	7,154,000	37,000	992
50,000	2,100,000	7,949,000	40,000	1072
60,000	2,520,000	9,539,000	44,000	1179
70,000	2,940,000	11,129,000	48,000	1286
80,000	3,360,000	12,718,000	52,000	1394
90,000	3,780,000	14,308,000	56,000	1501
100,000	4,200,000	15,898,000	60,000	1608
120,000	5,040,000	19,078,000	68,000	1822
140,000	5,880,000	22,257,000	75,000	2010
160,000	6,720,000	25,437,000	82,000	2198
180,000	7,560,000	28,616,000	90,000	2412

Table 8. Flow Coefficients

						PIPING	STYLE					
BOD	Y SIZES				Line	Size Equals	Body Size Pi	ping				
ВОВ	I SIZES			Linear Cage				Drilled Ho	le Whisper Ti	rim™ Cage		
		C	g	C	·		C	g	C	, v		
NPS	DN	Regulating	Wide-Open	Regulating	Wide-Open	le-Open C ₁		Wide-Open	Regulating	Wide-Open	C ₁	
1	25	600	632	16.8	17.7	35.7	576	607	16.7	17.6	34.5	
2	50	2280	2400	63.3	66.7	36.0	1970	2080	54.7	57.8	36.0	
3	80	4630	4880	132	139	35.1	3760	3960	107	113	35.0	
4	100	7320	7710	202	213	36.2	6280	6610	180	190	34.8	
6	150	12,900	13,600	397	418	32.5	9450	9950	295	310	32.0	
8 x 6	200 x 150	18,480	19,450	578	608	32.0	10,660	11,220	305	321	35.0	
12 x 6	300 x 150	21,180	21,180 22,290 66		697	32.0	11,050	11,630	316	332	35.0	
					2:1	Line Size to	Body Size Pip	ing				
BOD	Y SIZES		Stan	dard Linear (Cage		Drilled Hole Whisper Trim™ Cage					
		C _g C _v				_	C	'a	C	; _v		
NPS	DN	Regulating	Wide-Open	Regulating	Wide-Open	C ₁	Regulating	Wide-Open	Regulating	Wide-Open	C ₁	
1	25	568	598	17.2	18.1	33.0	529	557	15.6	16.4	34.0	
2	50	2050	2160	59.6	62.8	34.4	1830	1930	52.3	55.1	35.0	
3	80	4410	4650	128	135	34.4	3630	3830	106	110	34.2	
4	100	6940	7310	198	209	35.0	6020	6340	171	180	35.2	
6	150	12,100	12,800	381	404	31.7	9240	9730	291	306	31.7	
8 x 6	200 x 150	17,370	18,280	543	571	32.0	10,020	10,550	286	301	35.0	
12 x 6	300 x 150	19,900	20.950	622	655	32.0	10,380	10,930	297	312	35.0	

Table 9. Supply Pressure⁽¹⁾ Settings Required for the Type 95H Regulator

		TYPE						S	UPPLY P	RESSUF	RE					
BODY	SIZES	EGR						Тур	Y191A	Spring C	olor					
		SPRING COLOR	Ora	nge	Re	ed	Unpainted Yellow		low	ow Green		Light Blue		Black		
NPS	DN	COLOR	psig	bar	psig	bar	psig	bar	psig	bar	psig	bar	psig	bar	psig	bar
		Green	6	0.41	6	0.41	6	0.41	7	0.48	8	0.55	11	0.76	13	0.90
1	25	Blue	7	0.48	7	0.48	7	0.48	8	0.55	10	0.69	13	0.90	14	1.0
		Red	8	0.55	8	0.55	8	0.55	9	0.62	11	0.76	14	0.97	15	1.0
		Green	6	0.41	6	0.41	6	0.41	7	0.48	9	0.62	12	0.83	13	0.90
2	50	Blue	8	0.55	8	0.55	8	0.55	9	0.62	11	0.76	14	0.97	15	1.0
		Red	13	0.90	13	0.90	13	0.90	14	1.0	16	1.1	19	1.3	20	1.4
		Green	7	0.48	7	0.48	7	0.48	8	0.55	10	0.69	13	0.90	14	1.0
3	80	Blue	9	0.62	9	0.62	9	0.62	10	0.69	12	0.83	15	1.0	16	1.1
		Red	14	1.0	14	1.0	14	1.0	15	1.0	17	1.2	20	1.4	21	1.5
		Green	8	0.55	8	0.55	8	0.55	9	0.62	11	0.76	14	1.0	15	1.0
4	100	Blue	11	0.76	11	0.76	11	0.76	12	0.83	14	1.0	17	1.2	18	1.3
		Red	16	1.1	16	1.1	16	1.1	17	1.2	19	1.3	22	1.5	23	1.6
6.	150.	Green	13	0.90	13	0.90	13	0.90	14	1.0	15	1.0	18	1.2	20	1.4
8 x 6,	200 x 150,	Blue	17	1.2	17	1.2	17	1.2	18	1.2	20	1.4	23	1.6	24	1.7
12 x 6	300 x 150	Red	22	1.5	22	1.5	22	1.5	23	1.6	25	1.7	28	1.9	29	2.0
1. The pressures shown in the table are the minimum supply pressures required by the pilot. If the inlet pressure is less than shown, an external pilot supply is necessary.																

Table 10. Flow Capacities in SCFH / Nm³/h of 0.97 Specific Gravity Nitrogen

INL	_ET	OUT	ΓLET		(CAPACITIES	IN SCFH /	Nm³/h OF 0.	.97 SPECIF	IC GRAVITY	NITROGE	N		
PRES	SURE	PRES	SURE	NPS 1 / DI	NPS 1 / DN 25 Body		NPS 2 / DN 50 Body		NPS 3 / DN 80 Body		100 Body	NPS 6 / DN	NPS 6 / DN 150 Body	
psig	bar	psig	bar	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h	
30	2.1	4 or less	0.28 or less	27,300	732	103,900	2785	204,000	5467	322,000	8630	580,000	15,544	
40 50 60 70 80 90	2.8 3.5 4.1 4.8 5.5 6.2	7 or less	0.48 or less	33,300 39,400 45,500 51,600 57,700 64,000	892 1056 1219 1383 1546 1715	126,600 149,800 173,000 196,000 220,000 243,000	3393 4015 4636 5253 5896 6512	257,000 304,000 351,000 398,000 444,900 491,900	6888 8147 9407 10,666 11,923 13,183	406,300 480,600 554,900 629,200 703,500 777,800	10,889 12,880 14,871 16,863 18,854 20,845	716,100 847,100 978,000 1,108,900 1,239,900 1,370,800	19,191 22,702 26,210 29,719 33,229 36,737	
100 120 140 160 180 200	6.9 8.3 9.7 11.0 12.4 13.8	7 or less	0.48 or less	70,100 82,300 94,500 107,000 119,000 131,000	1879 2206 2533 2868 3189 3511	266,000 312,000 359,000 406,000 452,000 490,000	7129 8362 9621 10,881 12,114 13,132	538,900 632,900 726,900 820,900 914,800 1,008,800	14,443 16,962 19,481 22,000 24,517 27,036	852,100 1,000,600 1,149,200 1,297,800 1,446,400 1,595,000	22,836 26,816 30,799 34,781 38,764 42,746	1,501,700 1,763,600 2,025,400 2,287,347 2,549,200 2,811,000	40,246 47,264 54,281 61,301 68,319 75,335	

Installation

Install the Type 1190 regulator as shown in Figure 1 so that flow through the main valve body matches the flow arrow cast on the body. A downstream control line as shown in Figure 2 is required.

External dimensions and connections are shown in Figure 3.

Ordering Information

Please complete the specifications worksheet at the bottom of the Ordering Guide on page 11. Refer to the Specifications section on pages 2 and 3. Carefully review each specification, then complete the Ordering Guide on pages 10 and 11. Right-side pilot mounting will be provided as standard unless left-side mounting is specified.

Figure 3. Dimensions

Table 11. Dimensions

									DIN	IENSION	s						
					Α												
MAIN V BODY		NP	Т	CL129 Cast Iro CL150 Stee or Stai	on, or ORF el, nless	CL250 Cast I or CL30 Stee or Stair Stee	ron, 00 RF el, nless	CL600 RF Steel / Stainless Steel		RF Steel /		G		z		A/R	
NPS	DN	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm	Inch	mm
1	25	8.25	210	7.25	184	7.75	197	8.25	210	3.88	98.6	8.62	219	11.38	289	3.00	76.2
2	50	11.25	286	10.00	254	10.50	267	11.25	286	4.56	116	9.12	232	12.62	321	3.12	79.2
3	80			11.75	298	12.50	317	13.25	337	5.31	135	11.25	286	16.25	413	3.88	98.6
4	100			13.88	353	14.50	368	15.50	394	6.50	165	12.62	321	18.88	480	5.12	130
6	150			17.75	451	18.62	473	20.00	508	7.25	184	13.69	348	20.00	508	6.38	162

Ordering Guide

Construction (Select One) ☐ Standard	Type EGR (continued)
□ NACE	Main Valve Spring Range (Select One) ☐ 60 psig / 4.1 bar maximum drop, Green**
Type EGR Main Valve	☐ 125 psig / 8.6 bar maximum drop, Blue***☐ 400 psig / 27.6 bar maximum drop, Red***
Main Valve Body Size (Select One) □ NPS 1 / DN 25*** □ NPS 2 / DN 50*** □ NPS 3 / DN 80*** □ NPS 4 / DN 100*** □ NPS 6 / DN 150** □ NPS 8 x 6 / DN 200 x 150*	Main Valve Spring Material ☐ Steel*** ☐ Inconel® X750 (NACE)*** O-ring and Seal Material (Select One) ☐ Nitrile (NBR)***
□ NPS 12 x 6 / DN 300 x 150*	☐ Fluorocarbon (FKM)*** ☐ Perfluoroelastomer (FFKM)***
Main Valve Body Material (Select One) ☐ Cast Iron***	☐ Ethylenepropylene (EPDM)**
☐ WCC Steel*** ☐ CF8M Stainless steel (NACE)***	Type Y191A Pilot
Main Valve End Connection Style (Select One)	Body Material (Select One) ☐ Ductile iron***
Cast Iron Body ☐ NPT [Available for 1 or 2 NPT body sizes only]*** ☐ CL125 FF*** ☐ CL250 RF***	☐ Stainless steel (NACE)*** Spring Case Material (Select One) ☐ Ductile iron*** ☐ Stainless steel (NACE)***
WCC Steel or CF8M Stainless Steel Body □ NPT [Available for 1 or 2 NPT body sizes only]*** □ SWE* □ CL150 RF*** □ CL300 RF*** □ CL600 RF*** □ BWE 40** □ BWE 80* □ PN 16/25/40** please specify rating	Outlet Pressure Range (Select One) ☐ 0.25 to 2.5 inches w.c. / 0.6 to 6 mbar*** ☐ 2 to 7 inches w.c. / 5 to 17 mbar*** ☐ 5 to 16 inches w.c. / 12 to 40 mbar*** ☐ 0.5 to 1.2 psig / 34 to 83 mbar*** ☐ 1.1 to 2.5 psig / 76 to 172 mbar ☐ 2.5 to 4.5 psig / 172 mbar to 0.31 bar*** ☐ 4.5 to 7.0 psig / 0.31 to 0.48 bar***
Main Valve Body Flange Material (Select One) ☐ Cast iron*** ☐ WCC Steel*** ☐ CF8M Stainless steel (NACE)**	Diaphragm Material (Select One) ☐ Nitrile (NBR)*** ☐ Fluorocarbon (FKM)** ☐ Nitrile (NBR) with Polytetrafluoroethylene (PTFE) diaphragm protector**
Travel Stop (Select One) ☐ 100 percent (standard)*** ☐ 60 percent** ☐ 30 percent** Main Valve Cage Type and Material (Select One) ☐ Linear, CF8M Stainless steel (NACE)***	O-ring and Seal Material (Select One) □ Nitrile (NBR)*** □ Fluorocarbon (FKM)** □ Ethylenepropylene (EPDM)** □ Perfluoroelastomer (FFKM)*
 □ Whisper Trim™ Cage, 416 Stainless steel*** □ Whisper Trim Cage, 316 Stainless steel (NACE)*** 	Closing Cap Material (Select One) ☐ Plastic*** ☐ Steel** ☐ Stainless steel**
	NACE Required

Ordering Guide (continued)

Type 1098 Actuator

Lower Diaphragm Case Material (Select One) ☐ Steel***
☐ Stainless steel (NACE)**
Bonnet Material (Select One) ☐ Steel*** ☐ Stainless steel (NACE)**
O-ring Material (Select One) ☐ Nitrile (NBR)*** ☐ Fluorocarbon (FKM)*** ☐ Ethylenepropylene (EPDM)**
Diaphragm Material (Select One) ☐ Nitrile (NBR)*** ☐ Fluorocarbon (FKM)*** ☐ Ethylenepropylene (EPDM)**
Type 95H Supply Pressure Regulator
Body Material (Select One) ☐ Cast iron*** ☐ Steel*** ☐ Stainless steel (NACE)***
Spring Case Material (Select One) ☐ Cast iron*** ☐ Steel*** ☐ Stainless steel***
Valve Plug Material (Select One) ☐ 416 Stainless Steel with Nitrile (NBR)*** ☐ 416 Stainless Steel with Fluorocarbon (FKM)*** ☐ 316 Stainless Steel with Neoprene (CR) (NACE)**
Outlet Pressure Range (Select One) ☐ 5 to 30 psig / 0.34 to 2.1 bar, Yellow***
Diaphragm Material (Select One) ☐ Neoprene (CR)*** ☐ Fluorocarbon (FKM)***

Regulators Quick Order Guide		
* * *	Readily Available for Shipment	
* *	Allow Additional Time for Shipment	
*	Special Order, Constructed from Non-Stocked Parts. Consult your local Sales Office for Availability.	
Availability of the product being ordered is determined by the component with the longest shipping time for the requested construction.		

Parts Kit

☐ Yes, send one replacement parts kit to match this order for each unit.

Quick-Change Trim Package (Optional)

☐ Yes, send one main valve Quick-Change Trim Package to match this order.

Wireless Position Monitor Mounting Kit (Optional)

☐ Yes, send one mounting kit for mounting the Topworx® 4310 or the Fisher® 4320 wireless position monitor

Specification Worksheet
Application Specifications: Tank Size Pump In Rate Pump Out Rate Blanketing Gas (Type and Specific Gravity)
Pressure Requirements (Please Designate Units): Maximum Inlet Pressure (P_{1max}) Minimum Inlet Pressure (P_{1min}) Control Pressure Setting (P_{2}) Maximum Flow (Q_{max})
Accuracy Requirements: 0.25 inch w.c. / 0.6 mbar 1 inch w.c. / 2 mbar Others 2 inches w.c. / 5 mbar Others
Other Specifications: Is a vapor recovery regulator required? ☐ Yes ☐ No Special Material Requirements: ☐ Ductile Iron ☐ Steel ☐ Stainless Steel ☐ Other Other Requirements:

Industrial Regulators

Emerson Process Management Regulator Technologies, Inc.

USA - Headquarters McKinney, Texas 75069-1872, USA Tel: +1 800 558 5853 Outside U.S. +1 972 548 3574

Asia-Pacific Shanghai 201206, China Tel: +86 21 2892 9000

Europe 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 75069-1872, USA Tel: +1 800 558 5853 Outside U.S. +1 972 548 3574

Asia-Pacific Singapore 128461, Singapore Tel: +65 6770 8337

Europe

Chartres 28000, France Tel: +33 2 37 33 47 00

Bologna 40013, Italy Tel: +39 051 419 0611

TESCOM

Elk River, Minnesota 55330-2445, USA Tels: +1 763 241 3238

Emerson Process Management

+1 800 447 1250

Tescom Corporation

USA - Headquarters

Selmsdorf 23923, Germany

Tel: +49 38823 31 287

Asia-Pacific Shanghai 201206, China Tel: +86 21 2892 9499

For further information visit www.fisherregulators.com

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 quarantees, 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 products at any time without notice.

Emerson Process Management 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 product remains solely with the purchaser.

