Type 1290 Vapor Recovery Regulator

Figure 1. Type 1290 Vapor Recovery Valve

Features

- Quick-Change Trim Package Tested trim packages can be ordered and stocked ahead of time for fast replacement.
- Easy In-Line Maintenance Top-entry design reduces maintenance time and manpower requirements; trim parts can be inspected, cleaned, and replaced without removing the body from the line.
- In-Service Travel Inspection Standard travel indicator assembly with protective cover permits periodic inspection of plug travel without removing regulator from service.
- High Accuracy Total proportional band of 0.25-inch w.c. / 0.62 mbar or less at lower set pressures.
- Proven Technology Time-proven regulator technology has been adapted to meet the specific requirements of vapor recovery (depadding) applications.

Introduction

The Type 1290 vapor recovery regulator controls vessel blanketing gas pressure when the vessel is being filled with fluid or when ambient temperature causes the vapor gas to expand. The system monitors the increasing blanket pressure and throttles open to pass excess blanketing gas into a vapor disposal or reclamation system thus controlling the desired set pressure of the vessel.

The vapor recovery regulator is not intended to be used as an ASME certified relief device for overpressure protection. It is to be used as part of the gas blanketing system to control the outflow of blanketing gas under normal conditions and to collect vessel vapors for the vapor disposal or reclamation system. You should provide alternate methods of emergency overpressure protection per the American Petroleum Institute Standard 2000 (API 2000).

The vapor recovery regulator responds to any changes in the blanket gas pressure and throttles open or closed to control the flow of the blanket gas out of the vessel. A vacuum source on the outlet of the regulator is usually necessary to ensure flow of low pressure

Specifications

Body Size and End Connection Styles(1)

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

Construction Materials

See Table 1

Maximum Main Valve Inlet Pressures(2)

See Table 3

Maximum Differential Pressure

35 psi / 2.4 bar

Control Pressure Ranges⁽²⁾

See Table 2

Type 95H Supply Pressure Settings

PILOT TYPE		MAIN VALVE WITH NG, NPS / DN	SPRING
	1, 2, 3, or 4 / 25, 50, 80, or 100	6 or 8 x 6 / 150 or 200 x 150	COLOR
Y291AL	8 psig / 0.55 bar	13 psig / 0.90 bar	Black
Y291A	8 psig / 0.55 bar 8 psig / 0.55 bar 9 psig / 0.62 bar 10 psig / 0.69 bar	13 psig / 0.90 bar 13 psig / 0.90 bar 14 psig / 0.97 bar 14 psig / 0.97 bar	Orange Red Unpainted Yellow
Y291A _	11 psig / 0.76 bar 14 psig / 0.97 bar 15 psig / 1.0 bar	15 psig / 1.0 bar 18 psig / 1.2 bar 20 psig / 1.4 bar	Green Light blue Black

Type Y291A or Y291AL Pilot Orifice Diameter

3/8-inch / 9.5 mm

Flow Capacities

See Table 4

Flow Coefficients

See Table 5

Control Line Connection

1/2 NPT

Exhaust Line Connection

3/4 NPT

Supply Pressure and Spring Case Connections

1/4 NPT

Orifice Diameters and Travels

BODY	/ SIZE	PORT DI	AMETER	TRAVEL			
NPS	DN	Inch	mm	Inch	mm		
1	25	1-5/16	33	3/4	19		
2	50	2-3/8	60	1-1/8	29		
3	80	3-3/8	86	1-1/2	38		
4	100	4-3/8	111	2	51		
6	150	7-3/16	183	2	51		
8 x 6	200 x 150	7-3/16	183	2	51		
12 x 6	300 x 150	7-3/16	183	2	51		

Material Temperature Capabilities⁽²⁾

Nitrile (NBR):

-20 to 180°F / -29 to 82°C

Fluorocarbon (FKM):

For Inches w.c. Setpoints: 40 to 300°F / 4 to 149°C

For psig Setpoints: 0 to 300°F / -18 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

blanket gas out of the vessel into a vapor disposal or reclamation system. The higher the vacuum pressure of the vacuum source, the higher the flow capacity of the vapor recovery regulator.

Principle of Operation

The Type 1290 vapor recovery regulator serves as a vessel vapor recovery system. The Type 1290

regulator controls vessel blanketing gas pressure when the vessel is being filled with fluid or when ambient temperature causes the vapor gas to expand.

The system monitors the increasing blanket pressure and throttles open to pass excess blanketing gas into a vapor recovery system thus controlling the desired set pressure of the vessel.

End connections for other than U.S. standards can usually be provided. Consult your local Sales Office.
 The pressure/temperature limits in this Bulletin and any applicable standard or code limitation should not be exceeded.

Figure 2. Operational Schematic

Table 1. Construction Materials(1)

MAIN V		LVE		SIZE 40		SUPPLY			
Body and Body Flange	and Plug and Spring Cage ACTUATOR PILOT REGULA		REGULATOR	DIAPHRAGMS	O-RINGS AND SEALS				
Cast iron	416 Stainless steel	Steel	Cast iron	Steel	Ductile iron	Cast iron		Nitrile (NBR),	
WCC Steel	416 Stainless steel	Steel	Steel	Steel	Ductile iron	WCC Steel	Nitrile (NBR), Fluorocarbon (FKM),	Fluorocarbon (FKM), Ethylenepropylene	
CF8M Stainless steel	316 Stainless steel	Inconel® X-750	316 Stainless steel Whisper Trim™ Cage	Stainless steel	CF8M Stainless steel	CF8M Stainless steel	or Ethylenepropylene (EPDM)	(EPDM), or Perfluoroelastomer (FFKM)	

^{1.} Special construction materials are offered for your system compatibility. Contact your local Sales Office for additional information. Incone¹⁹ is a mark owned by Special Metals Corporation.

Bulletin 74.2:1290

Table 2. Control Pressure Ranges

PILOT TYPE	CONTROL PRESSURE RANGES(1)	SPRING COLOR	SPRING PART	BUILDUP TO WIDE-OPEN	SPRING DIAME		SPRING FREE LENGTH		
1175		COLOR	NOWBER	WIDE-OPEN	Inch	mm	Inch	mm	
Y291AL	0.5 to 1.5-inches w.c. / 1 to 4 mbar ⁽²⁾	Black	1B413627222	0.25-inch w.c. / 0.60 mbar	0.075	1.90	2.19	56.0	
Y291A	1 to 2.5-inches w.c. / 2 to 6 mbar ⁽²⁾⁽³⁾ 2 to 7-inches w.c. / 5 to 17 mbar ⁽²⁾⁽⁴⁾ 4 to 14-inches w.c. / 10 to 35 mbar 12 to 28-inches w.c. / 30 to 70 mbar 1.0 to 2.5 psig / 0.07 to 0.17 bar 2.5 to 4.5 psig / 0.17 to 0.31 bar 4.5 to 7 psig / 0.31 to 0.48 bar	Orange Red Unpainted Yellow Green Light blue Black	1B558527052 1B653827052 1B653927022 1B537027052 1B537127022 1B537227022 1B537327052	0.25-inch w.c. / 0.60 mbar 0.25-inch w.c. / 0.60 mbar 0.25-inch w.c. / 0.60 mbar 1.4-inch w.c. / 3 mbar 2.8-inch w.c. / 7 mbar 4.2-inch w.c. / 10 mbar 5.5-inch w.c. / 14 mbar	0.072 0.085 0.100 0.114 0.156 0.187 0.218	1.83 2.20 2.70 2.90 4.00 4.80 5.40	3.78 3.63 3.75 4.31 4.06 3.94 3.98	96.0 92.0 95.0 109 103 100 101	

Table 3. Maximum Main Valve Inlet Pressures

		MA	XIMUM INLET PRE	ESSURES, psig / ba	ar							
PILOT TYPE		Type 1098-EGR Main Valve with Green Spring										
	NPS 1 / DN 25	NPS 2 / DN 50	NPS 3 / DN 80 NPS 4 / DN 100		NPS 6, 8 x 6, or 12 x 6 / DN 150, 200 x 150, or 300 x 150							
Y291AL	5.5 / 0.38	5 / 0.35	4 / 0.28	3 / 0.21	3.5 / 0.24	Black						
	5.5 / 0.38	5 / 0.35	4 / 0.28	3 / 0.21	3.5 / 0.24	Orange						
	5.5 / 0.38	5 / 0.35	4 / 0.28	3 / 0.21	3.5 / 0.24	Red						
	6.5 / 0.45	6 / 0.41	5 / 0.35	4 / 0.28	4.5 / 0.31	Unpainted						
Y291A	7.5 / 0.52	7 / 0.48	6 / 0.41	5 / 0.35	4.5 / 0.31	Yellow						
	8.5 / 0.59	8 / 0.55	7 / 0.48	6 / 0.41	5.5 / 0.38	Green						
	11.5 / 0.79	11 / 0.76	10 / 0.69	9 / 0.62	8.5 / 0.59	Light Blue						
	12.5 / 0.86	12 / 0.83	11 / 0.76	10 / 0.69	10.5 / 0.72	Black						

Table 4. Flow Capacities for Type 1290 Vapor Recovery Regulators

DII OT	PILOT	CONTROL	BUILDUP OVER	DOWNSTREAM	CAPACITIE	S IN SCFH / Nm	13/h OF 0.97 SPE	CIFIC GRAVITY	NITROGEN
PILOT TYPE	SPRING COLOR	CONTROL PRESSURE	CONTROL PRESSURE TO WIDE-OPEN ⁽¹⁾	VACUUM PRESSURE	NPS 1 / DN 25 Body	NPS 2 / DN 50 Body	NPS 3 / DN 80 Body	NPS 4 / DN 100 Body	NPS 6 / DN 150 Body
Y291AL	Black	0.5-inch w.c. / 1 mbar	0.25-inch w.c. / 0.60 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	600 / 16.1 5600 / 150 7300 / 196	2300 / 61.6 19,900 / 533 25,800 / 691	4900 / 131 43,100 / 1155 55,700 / 1493	7600 / 204 66,900 / 1793 86,700 / 2324	14,600 / 391 124,500 / 3337 160,600 / 4304
	Orange	1-inch w.c. / 2 mbar	0.25-inch w.c. / 0.60 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	700 / 18.8 5700 / 153 7400 / 198	2700 / 72.4 10,000 / 268 25,900 / 694	5900 / 158 43,200 / 1158 55,800 / 1495	9200 / 247 67,000 / 1796 86,800 / 2326	17,700 / 474 126,700 / 3396 160,800 / 4309
	Orange	2-inches w.c. / 5 mbar	0.25-inch w.c. / 0.60 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	1100 / 29.5 5800 / 155 7400 / 198	3900 / 105 20,200 / 541 26,000 / 697	8400 / 225 43,500 / 1166 56,000 / 1501	13,000 / 348 67,600 / 1812 87,200 / 2337	25,000 / 670 127,700 / 3422 161,500 / 4328
		4-inches w.c. / 10 mbar	0.25-inch w.c. / 0.60 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	1500 / 40.2 5800 / 155 7500 / 201	5300 / 142 20,500 / 549 26,300 / 705	11,500 / 308 44,100 / 1182 56,600 / 1517	17,800 / 477 68,500 / 1836 88,100 / 2361	34,200 / 917 129,400 / 3468 162,200 / 4347
	Unpainted	8-inches w.c. / 20 mbar	0.25-inch w.c. / 0.60 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	2100 / 56.3 6000 / 161 7600 / 204	7400 / 198 21,000 / 563 26,800 / 718	16,000 / 429 45,300 / 1214 57,700 / 1546	24,800 / 665 70,400 / 1887 89,800 / 2407	47,600 / 1276 132,800 / 3559 166,200 / 4454
Y291A		15-inches w.c. / 37 mbar	0.25-inch w.c. / 0.60 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	2900 / 77.7 6300 / 169 7900 / 212	10,100 / 271 22,000 / 590 27,800 / 745	21,800 / 584 47,400 / 1270 59,800 / 1603	33,800 / 906 73,600 / 1972 93,100 / 2495	64,900 / 1739 138,700 / 3717 172,400 / 4620
	Yellow	1 psig / 0.07 bar	0.05 psig / 3 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	4000 / 107 6800 / 182 8100 / 217	14,100 / 378 23,900 / 641 28,700 / 769	30,500 / 817 51,400 / 1378 61,800 / 1656	47,200 / 1265 79,900 / 2141 96,200 / 2578	90,300 / 2420 150,100 / 4023 177,200 / 4749
	Light blue	3 psig / 0.21 bar	0.15 psig / 10 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	7000 / 188 8700 / 233 9600 / 257	24,700 / 662 30,600 / 820 34,100 / 914	53,200 / 1426 66,000 / 1769 73,400 / 1967	82,500 / 2211 102,700 / 2752 114,600 / 3071	155,800 / 4175 190,700 / 5111 209,100 / 5604
	5 psig / 0.34 bar	0.15 psig / 10 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	9100 / 244 10,200 / 273 11,000 / 295	31,900 / 855 36,300 / 973 39,000 / 1045	68,600 / 1838 78,100 / 2093 83,900 / 2249	106,700 / 2860 121,600 / 3259 131,000 / 3511	199,500 / 5347 224,000 / 6003 327,400 / 8774	
	Black	7 psig / 0.48 bar	0.20 psig / 14 mbar	0 psig / 0 bar 2.5 psig / 0.17 bar 5 psig / 0.34 bar	10,800 / 289 11,700 / 314 12,300 / 330	38,200 / 1024 41,600 / 1115 43,800 / 1174	82,200 / 2203 89,500 / 2399 94,200 / 2525	127,900 / 3428 139,700 / 3744 147,300 / 3948	237,100 / 6354 255,300 / 6842 265,100 / 7105
1. Increa	sed capacity is	available at higher	buildups.						

Spring ranges based on pilot being installed with the spring case pointed down.
 Do not use Fluorocarbon (FKM) diaphragm with this spring at diaphragm temperatures lower than 60°F / 16°C.
 When using a Fluorocarbon (FKM) diaphragm, the minimum outlet pressure is 2-inches w.c. / 5 mbar.
 When using a Fluorocarbon (FKM) diaphragm, the minimum outlet pressure is 2.5-inches w.c. / 6 mbar.

Table 5. Flow Coefficients

						PIPI	NG STYLE					
					Line S	ize Equa	als Body Size	Piping				
BODY SIZE, NPS / DN			Linear Cage	•				Drilled H	ole Whisper 1	Γrim™ Cage		
NI O7 DIN	C	'g	С	v	C ₁ K _m	(C _g		C _v			
	Regulating	Wide-Open	Regulating	Wide-Open	01	I I m	Regulating	Wide-Open	Regulating	Wide-Open	C ₁	K _m
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	0.70	9450	9950	295	310	32.0	0.80
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	22,290	662	697	32.0	1	11,050	11,630	316	332	35.0	
						PIPI	NG STYLE					
					2:1 Li	ne Size	to Body Size I	Piping				
BODY SIZE, NPS / DN		Star	ndard Linear	Cage			Drilled Hole Whisper Trim Cage					
111 07 511	C	'g	C	'v	C,	K _m	(C _g	C _v			14
	Regulating	Wide-Open	Regulating	Wide-Open	U ₁	I IV _m	Regulating	Wide-Open	Regulating	Wide-Open	C₁	K _m
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	1	1830	1930	52.3	55.1	35.1	1
3 / 80	4410	4650	128	135	34.4	1	3630	3830	106	110	34.2	1
4 / 100	6940	7310	198	209	35.0	1	6020	6340	171	180	35.2	1
6 / 150	12,100	12,800	381	404	31.7	0.70	9240	9730	291	306	31.7	0.80
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	1

Table 6. Flow Rate Conversions (Gas Flow Required to Displace Blanketing Gas with Pump-in of Liquid)

MULTIPLY MAXIMUM PUMP RATE IN	ВҮ	TO OBTAIN
U.S. GPM U.S. GPH Barrels/hour Barrels/day	8.021 0.1337 5.615 0.2340	SCFH air required ⁽²⁾
For liquids with a flash point below 100°F / 38°C or normal be To convert to Nm³/h, multiply SCFH by 0.0268.	oiling point below 300°F / 149°C, multiply the above calculated	d outbreathing requirement by 2.0.

Note

The Type 1290 Vapor Recovery Regulator is not intended to be used as an ASME certified relief device for overpressure protection. It is to be used as part of the gas blanketing system to control the outflow of blanketing gas under normal conditions and to collect vessel vapors for the vapor recovery system. You should provide alternate methods of emergency overpressure protection.

The Type 1290 vapor recovery regulator responds to any changes in the blanket gas pressure and throttles open or closed to control the flow of the blanket gas out of the vessel. A vacuum source on the outlet of the regulator is usually necessary to ensure flow of low pressure blanket gas out of the vessel into a vapor

recovery system. The higher the vacuum pressure of the vacuum source, the higher the flow capacity of the vapor recovery regulator.

The pressure of the blanket gas registers under the diaphragm of the pilot. A Type 95H regulator provides a constant loading pressure source to the Type 1098-EGR main valve actuator. When the pilot is closed, the loading pressure fills both sides of the Type 1098 actuator through a fixed restriction.

The Type 1098-EGR main valve spring keeps the main valve plug tightly shut off. When the vessel blanket gas pressure reaches the setting of the pilot spring, the pilot diaphragm moves, opening the pilot valve disk and exhausting some of the Type 1098-EGR's actuator loading pressure through the pilot orifice. This typically happens when the vessel is being filled with liquid.

VI	ESSEL CAPACI	TY	SCFH / Nm³/h AIR FLOV	V RATE REQUIRED
Barrels	Gallons	Liters	Flash Point is Equal to or Above 100°F / 38°C or Normal Boiling Point is Equal to or Above 300°F / 149°C	Flash Point is Below 100°F / 38°C or Normal Boiling Point is Below 300°F / 149°C
60	2500	9500	40 / 1.07	60 / 1.61
100	4200	16,000	60 / 1.61	100 / 2.68
500	21,000	79,500	300 / 8.04	500 / 13.4
1000	42,000	159,000	600 / 16.1	1000 / 26.8
2000	84,000	318,000	1200 / 32.2	2000 / 53.6
3000	126,000	477,000	1800 / 48.2	3000 / 80.4
4000	168,000	636,000	2400 / 64.3	4000 / 107
5000	210,000	795,000	3000 / 80.4	5000 / 134
10,000	420,000	1,590,000	6000 / 161	10,000 / 268
15,000	630,000	2,385,000	9000 / 241	15,000 / 402
20,000	840,000	3,180,000	12,000 / 322	20,000 / 536
25,000	1,050,000	3,975,000	15,000 / 402	24,000 / 643
30,000	1,260,000	4,769,000	17,000 / 456	28,000 / 750
35,000	1,470,000	5,564,000	19,000 / 509	31,000 / 831
40,000	1,680,000	6,359,000	21,000 / 563	34,000 / 911
45,000	1,890,000	7,154,000	23,000 / 616	37,000 / 992
50,000	2,100,000	7,949,000	24,000 / 643	40,000 / 1072
60,000	2,520,000	9,539,000	27,000 / 724	44,000 / 1179
70,000	2,940,000	11,298,000	29,000 / 777	48,000 / 1286
80,000	3,360,000	12,718,000	31,000 / 831	52,000 / 1394
90,000	3,780,000	14,308,000	34,000 / 911	56,000 / 1501
100,000	4,200,000	15,897,000	36,000 / 965	60,000 / 1608
120,000	5,040,000	19,077,000	41,000 / 1099	68,000 / 1822
140,000	5,880,000	22,256,000	45,000 / 1206	75,000 / 2010
160,000	6,720,000	25,436,000	50,000 / 1340	82,000 / 2198
180,000	7,560,000	28,615,000	54,000 / 1447	90,000 / 2412

Table 7. Gas Flow Required for Thermal Heating (Outbreathing) per API 2000 (Interpolate for intermediate sizes)

The small fixed restriction maintains a higher loading pressure on the bottom of the Type 1098 actuator. The pressure differential across the main valve diaphragm moves the diaphragm upward causing the main valve to open which allows the blanket gas to flow out to the vapor recovery system vacuum source, hence controlling the vessel blanket pressure.

When the vessel blanket gas pressure begins to stabilize, the pilot spring throttles the pilot disk closed. This allows the loading pressure source to fill both sides of the Type 1098 actuator through the fixed restriction. This equalizes the pressure acting on the diaphragm, thus allowing the main valve spring to close the main valve plug.

Sizing Blanketing Systems

When sizing a gas vapor recovery regulator system, you must consider the volume of blanketing gas that must be displaced from the vessel when either filling the vessel with liquid (pump-in) or the expansion of vapors inside the vessel during atmospheric thermal heating.

Using the established procedures from American Petroleum Institute Standard 2000 (API 2000), determine the flow rate for outbreathing.

- Determine the flow rate of blanketing gas displaced when liquid is being pumped into the vessel (see Table 6).
- 2. Determine the gas flow rate due to outbreathing caused by atmospheric thermal heating (see Table 7).

Add the requirements of 1 and 2 and select a vapor recovery regulator size based on total capacity required from Table 4.

Sample Sizing Problem for Vapor Recovery Applications:

- From Table 6 the desired air flow rate due to pump in equals 20 GPM x 8.021 x 2 = 320 SCFH / 8.58 Nm³/h air.
- From Table 7 the desired air flow rate = 1000 SCFH / 26.8 Nm³/h air due to thermal heating.
- Total required flow rate = 1000 SCFH air + 320 SCFH = 1320 SCFH / 35.4 Nm³/h air. This converts to nitrogen requirements of 1340 SCFH / 35.9 Nm³/h.

Capacity Information

Table 4 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

Table 8. Materials Compatibility

					СО	RROS	SION	INFORMATION	,						
			N	laterial							M	aterial			
Fluid	Carbon Steel	Cast or Ductile Iron	302 or 304 Stainless Steel	CF8M or 316 Stainless Steel	416 Stainless Steel	Monel ^{®(1)}	Hastelloy® C ⁽²⁾	Fluid	Carbon Steel	Cast or Ductile Iron	302 or 304 Stainless Steel	CF8M or 316 Stainless Steel	416 Stainless Steel	Monel ^{®(1)}	Hastelloy® C ⁽²⁾
Acetic Acid (Air Free) Acetic Acid Vapors Acetone Acetylene Alcohols	C C A A	C C A A	B A A A	B A A A	C C A A	B A A A	A A A A	Hydrochloric Acid (Air Free) Hydrogen Hydrogen Peroxide Hydrogen Sulfide (Liquid) Magnesium Hydroxide	C A I.L. C A	C A A C A	C A A A	C A A A	C A B C A	C A A C A	B A B A
Aluminum Sulfate Ammonia Ammonium Chloride Ammonium Nitrate Ammonium Sulfate	C A C A	C A C C	A A B A B	A A B A	C A C C C	B A B C A	A A A A	Methanol Methyl Ethyl Ketone Natural Gas Nitric Acid Petroleum Oils (Refined)	A A C A	A A C A	A A A A	A A A B A	A A C A	A A C A	A A B A
Ammonium Sulfite Beer Benzene (Benzol) Benzoic Acid Boric Acid	C B A C	C B A C	A A A A	A A A A	B B A A B	C A A A	A A A A	Phosphoric Acid (Air Free) Phosphoric Acid Vapors Potassium Chloride Potassium Hydroxide Propane	C C B A	C C B A	A B A A	A A A B A	C C C B A	B C B A A	A I.L. A A
Butane Calcium Chloride (Alkaline) Carbon Dioxide (Dry) Carbon Dioxide (Wet) Carbon Disulfide	A B A C	A B A C	A C A A	A B A A	A C A A B	A A A B	A A A A	Silver Nitrate Sodium Acetate Sodium Carbonate Sodium Chloride Sodium Chromate	C A A C A	C A A C A	A B A B	A A A B A	B A B B	C A A A	A A A A
Carbon Tetrachloride Carbonic Acid Chlorine Gas (Dry) Chlorine Gas (Wet) Chlorine (Liquid)	B C A C	B C A C	B B C C	B B C C	C A C C C	A A C C	A A B A	Sodium Hydroxide Stearic Acid Sulfur Sulfur Dioxide (Dry) Sulfur Trioxide (Dry)	A A A A	A C A A	A A A A	A A A A	B B A B	A B A A	A A A A
Chromic Acid Citric Acid Coke Oven Gas Copper Sulfate Ether	C I.L. A C B	C C A C B	C B A B	B A A B A	C B A A	A B B C A	A A A A	Sulfuric Acid (Aerated) Sulfuric Acid (Air Free) Sulfurous Acid Trichloroethylene Water (Boiler Feed)	C C C B B	C C C B C	C C B A	C C B A	C C C B B	C B C A	A A A A
Ethyl Chloride Ethylene Ethylene Glycol Formaldehyde Formic Acid	C A A B	C A A B C	A A A B	A A A B	B A A C	A A A A	A A I.L. A A	Water (Distilled) Water (Sea) Zinc Chloride Zinc Sulfate	A B C	A B C C	A B C A	A B C A	B C C B	A A C A	A A A -
Freon (Wet) Freon (Dry) Gasoline (Refined) Glucose Hydrochloric Acid (Aerated)	B B A C	B B A C	B A A C	A A A C	I.L. I.L. A A C	A A A C	A A A B		- - - -	- - - -	- - - -	- - - -	- - - -		

^{1.} Monel® is a mark owned by Special Metals Corporation.

- continued -

(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 regulating capacities at pressure settings not given or to determine wide-open flow capacities, use the following formula:

$$Q = \sqrt{\frac{520}{GT}} C_g P_1 Sin \left[\frac{3417}{C_1} \sqrt{\frac{\Delta P}{P_1}} \right] Deg$$

where:

 $C_{\rm g}$ = gas sizing coefficient from Table 5 $C_{\rm 1}$ = $C_{\rm g}/C_{\rm v}$ or 35 from Table 5

G = gas specific gravity (air = 1.0)

P₁ = absolute inlet pressure, psia (add 14.7 psi to gauge inlet pressure to obtain absolute inlet pressure)

Q = flow rate, SCFH

T = absolute temperature in °R of gas at inlet (°F + 460)

^{2.} Hastelloy® C is a mark owned by Haynes International, Inc.

A+--Best possible selection

A--Recommended

B--Minor to moderate effect. Proceed with caution.

C--Unsatisfactory I.L.--Information lacking

Bulletin 74.2:1290

Table 8. Materials Compatibility (continued)

		FLUID INFORMAT	ION		
			Material		
Fluid	Neoprene (CR)	Nitrile (NBR)	Fluorocarbon (FKM)	Perfluorelastomer (FFKM)	Ethylenepropylene (EPDM)
Acetic Acid (30%) Acetone Alcohol (Ethyl) Alcohol (Methyl) Ammonia (Anhydrous)	C B A A+ A	B C A A C	B C B C C	A A A A	A A A A
Ammonia (Gas, Hot) Benzene Brine (Calcium Chloride) Butadiene Gas Butane (Gas) Butane (Liquid)	B C A B A B	C C A C A+ A	C A B B A A	A A A A A	B C A C C
Carbon Tetrachloride Chlorine (Dry) Chlorine (Wet) Coke Oven Gas Ethyl Acetate	C C C C	C C C B C	A A A+ C	A A A A	C C C C B
Ethylene Glycol Freon 11 Freon 12 Freon 22 Freon 114	A B A+ A+ A	A A A C A	A A+ B C B	A A A A	A C B A
Gasoline Hydrogen Gas Hydrogen Sulfide (Dry) Hydrogen Sulfide (Wet) Jet Fuel (JP-4)	B A A B C	A+ A C C A	A A C C A	A A A A	C A A A I.L.
Natural Gas Natural Gas + H ₂ S (Sour Gas) Nitric Acid (20%) Nitric Acid (50 to 100%) Nitrogen	A A B C A	A+ B C C A	A C A A	A A A A	C C C C
Oil (Fuel) Propane Sulfur Dioxide Sulfuric Acid (to 50%) Sulfuric Acid (50 to 100%)	B A B A B	A+ A A C C	A A A A	A A A A	C C A A B
Water (Ambient) Water (at 200°F / 93°C) Water (Sea)	C A C	C A B	A A B	A A A	B A A
A+Best possible selection ARecommended BMinor to moderate effect. Proceed with	n caution.		CUnsatisfactory I.LInformation lacking		

B--Minor to moderate effect. Proceed with caution.

Installation

Install the regulator using a straight run of pipe the same size or larger than the regulator body. Flow through the regulator body is indicated by the flow arrow cast, stamped, or riveted on the body. If a block valve is required, install a full flow valve between the regulator and the blanketed vessel. For proper operation at low setpoint ranges, the regulators should be installed with the pilot spring case barrel pointed down.

Ordering information

Refer to the Specifications section on page 2. Carefully review the description of each specification and specify the desired selection on the Ordering Guide page wherever there is a choice to be made.

Figure 3. Type 1290 Dimensional Drawing

Table 9. Type 1290 Dimensions

		DIMENSIONS																			
MAIN VALVE BODY SIZE		A												Z				AR			
		NPT		CL125 FF Cast Iron, or CL150 RF Steel or Stainless Steel		CL250 FF Cast Iron, or CL300 RF Steel or Stainless Steel		CL600 RF Steel or Stainless Steel		D		G		Cast Iron		Stainless Steel or Steel		Cast Iron		Stainless Steel or Steel	
NPS	DN	Inch	mm	Inch	mm	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	99	8.62	219	12.00	305	10.50	267	3.00	76	2.44	62
2	50	11.25	286	10.00	254	10.50	267	11.25	286	4.56	116	9.12	232	13.31	338	11.81	300	3.12	79	3.12	79
3	80			11.75	298	12.50	317	13.25	337	5.31	135	11.25	286	16.50	419	14.00	356	3.88	99	3.88	99
4	100			13.88	353	14.50	368	15.50	394	6.50	165	12.62	321	19.12	486	16.88	429	5.12	130	5.12	130
6	150			17.75	451	18.62	473	20.00	580	7.25	184	13.69	348	20.44	519	19.19	487	6.38	162	6.62	168
8 x 6	200 x 150			21.40	544	22.40	569	24.00	610	9.76	248	15.02	382	20.25	514	23.25	591	6.62	168	6.62	168
12 x 6	300 x 150			29.00	737	30.50	775	32.25	819	9.76	248	15.02	382			23.25	591			6.62	168

Ordering Guide

Construction (Select One)	Type EGR (continued)						
□ Standard □ NACE	Main Valve Spring Range (Select One) ☐ 60 psig / 4.1 bar maximum drop, Green**						
Type EGR Main Valve	Main Valve Spring ☐ Steel***						
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* □ NPS 12 x 6 / DN 300 x 150*	☐ Inconel® X-750 (NACE) ^{(1)***} O-ring and Seal Material (Select One) ☐ Nitrile (NBR)*** ☐ Fluorocarbon (FKM)** ☐ Ethylenepropylene (EPDM)** ☐ Perflouroelastomer (FFKM)						
Main Valve Body Material (Select One) ☐ Cast Iron***	Type 1098 Actuator Lower Diaphragm Case Material (Select One)						
☐ WCC Steel*** ☐ CF8M Stainless steel (NACE)**	☐ Steel*** ☐ Stainless Steel**						
Main Valve End Connection Style (Select One) Cast Iron Body □ NPT (NPS 1 and 2 / DN 25 and 50 only)***	Bonnet Material (Select One) ☐ Steel*** ☐ Stainless Steel**						
☐ CL125 FF*** ☐ CL250 RF***	O-ring Material (Select One) ☐ Nitrile (NBR)***						
WCC Steel or CF8M Stainless Steel Body □ NPT (NPS 1 and 2 / DN 25 and 50 only)*** □ SWE (NPS 1 and 2 / DN 25 and 50 only)* □ CL150 RF*** □ CL300 RF*** □ CL600 RF*** □ BWE 40** □ BWE 80* □ PN 16/25/40* please specify rating	 ☐ Fluorocarbon (FKM)** ☐ Ethylenepropylene (EPDM)** Diaphragm Material (Select One) ☐ Nitrile (NBR)*** ☐ Fluorocarbon (FKM)** ☐ Ethylenepropylene (EPDM)** Type 95H Supply Pressure Regulator 						
Main Valve Body Flange Material (Select One) ☐ Cast Iron*** ☐ WCC Steel*** ☐ CF8M Stainless Steel (NACE)**	Body Material (Select One) ☐ Cast Iron*** ☐ Steel*** ☐ Stainless Steel***						
Percent Travel or Travel Stop (Select One) □ 100 percent (standard)*** □ 70 percent (NPS 2 / DN 50 only)** □ 40 percent (Not available for NPS 1 and 2 / DN 25 and 50)** □ 30 percent (NPS 2 / DN 50 only)** Main Valve Cage Type and Material (Select One) □ Linear, CF8M Stainless Steel (NACE)*** □ Whisper Trim™ Cage, 416 Stainless steel □ Whisper Trim Cage, 316 Stainless steel (NACE) □ Quick Opening, Cast Iron □ Quick Opening, Steel (for NPS 6 / DN 150 body only)	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)** ☐ 316 Stainless Steel with Fluorocarbon (FKM)***						

^{1.} Inconel® is a mark owned by Special Metals Corporation.

Ordering Guide (continued)

Type 95	SH (continued)	Type Y291A or Y291AL Pilot (continued)						
☐ 15 to 3 Diaphragi ☐ Neopro ☐ Fluoro Type Y2 Body, Spi ☐ Stainle ☐ Stainle ☐ Control P Type Y29 ☐ 0.5 to Type Y29 ☐ 1.0 to ☐ 2 to 7- ☐ 4 to 14 ☐ 12 to 2 ☐ 1 to 2. ☐ 2.5 to ☐ 4.5 to	ressure Range (Select One) 1AL 1.5-inches w.c. / 1 to 4 mbar, Black*** 1A 2.5-inches w.c. / 2 to 6 mbar, Orange*** inches w.c. / 5 to 17 mbar, Red*** 4-inches w.c. / 10 to 35 mbar, Unpainted*** 28-inches w.c. / 30 to 70 mbar, Yellow*** 5 psig / 0.07 to 0.17 bar, Green*** 4.5 psig / 0.17 to 0.31 bar, Light Blue*** 7 psig / 0.31 to 0.48 bar, Black***	Closing Cap Material (Select One) Type Y291AL □ Zinc Type Y291A □ Plastic*** □ Steel** □ Stainless Steel** Vent Assembly (Select One) □ Spring Case Up (Type Y602-11)*** □ Spring Case Down (Type Y602-1)*** Parts Kits Replacement Parts Kit (Optional) □ 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.						
☐ Nitrile ☐ Fluoro ☐ Nitrile diaphr O-ring an ☐ Nitrile ☐ Fluoro ☐ Ethyle	carbon (FKM)** (NBR) with Polytetrafluoroethylene (PTFE) ragm protector** d Seal Material (Select One)	Specification Worksheet Application Specifications: Tank Size						
	Regulators Quick Order Guide	Other Specifications:						
* * *	Readily Available for Shipment	Is a vapor recovery regulator required? ☐ Yes ☐ No Special Material Requirements: ☐ Ductile Iron ☐ Steel						
* *	Allow Additional Time for Shipment	☐ Stainless Steel ☐ Hastelloy® C ☐ Other						
*	Special Order, Constructed from Non-Stocked Parts. Consult Your local Sales Office for Availability.	Other Requirements:						
	ne product being ordered is determined by the component with the g time for the requested construction.							

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

For further information visit www.fisherregulators.com

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 Bologna 40013, Italy

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

TESCOM

Emerson Process Management Tescom Corporation

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

els: +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

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 products at any time without notice

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.

