Seat Tightness of Pressure Relief Valves

API STANDARD 527 FIFTH EDITION, JULY 2020


Special Notes

API publications necessarily address problems of a general nature. With respect to particular circumstances, local, state, and federal laws and regulations should be reviewed. The use of API publications is voluntary. In some cases, third parties or authorities having jurisdiction may choose to incorporate API standards by reference and may mandate compliance.

Neither API nor any of API's employees, subcontractors, consultants, committees, or other assignees make any warranty or representation, either express or implied, with respect to the accuracy, completeness, or usefulness of the information contained herein, or assume any liability or responsibility for any use, or the results of such use, of any information or process disclosed in this publication. Neither API nor any of API's employees, subcontractors, consultants, or other assignees represent that use of this publication would not infringe upon privately owned rights.

API publications may be used by anyone desiring to do so. Every effort has been made by the Institute to assure the accuracy and reliability of the data contained in them; however, the Institute makes no representation, warranty, or guarantee in connection with this publication and hereby expressly disclaims any liability or responsibility for loss or damage resulting from its use or for the violation of any authorities having jurisdiction with which this publication may conflict.

API is not undertaking to meet the duties of employers, manufacturers, or suppliers to warn and properly train and equip their employees, and others exposed, concerning health and safety risks and precautions, nor undertaking their obligations to comply with authorities having jurisdiction.

Information concerning safety and health risks and proper precautions with respect to particular materials and conditions should be obtained from the employer, the manufacturer or supplier of that material, or the material safety data sheet.

Work sites and equipment operations may differ. Users are solely responsible for assessing their specific equipment and premises in determining the appropriateness of applying the standard. At all times users should employ sound business, scientific, engineering, and judgment safety when using this standard.

API publications are published to facilitate the broad availability of proven, sound engineering and operating practices. These publications are not intended to obviate the need for applying sound engineering judgment regarding when and where these publications should be used. The formulation and publication of API publications is not intended in any way to inhibit anyone from using any other practices.

Any manufacturer marking equipment or materials in conformance with the marking requirements of an API standard is solely responsible for complying with all the applicable requirements of that standard. API does not represent, warrant, or guarantee that such products do in fact conform to the applicable API standard.

All rights reserved. No part of this work may be reproduced, translated, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission from the publisher. Contact the Publisher, API Publishing Services, 200 Massachusetts Avenue, NW, Suite 1100, Washington, DC 20001-5571.

Foreword

Nothing contained in any API publication is to be construed as granting any right, by implication or otherwise, for the manufacture, sale, or use of any method, apparatus, or product covered by letters patent. Neither should anything contained in the publication be construed as insuring anyone against liability for infringement of letters patent.

The verbal forms used to express the provisions in this document are as follows.

Shall: As used in a standard, "shall" denotes a minimum requirement to conform to the standard.

Should: As used in a standard, "should" denotes a recommendation or that which is advised but not required to conform to the standard.

May: As used in a standard, "may" denotes a course of action permissible within the limits of a standard.

Can: As used in a standard, "can" denotes a statement of possibility or capability.

This document was produced under API standardization procedures that ensure appropriate notification and participation in the developmental process and is designated as an API standard. Questions concerning the interpretation of the content of this publication or comments and questions concerning the procedures under which this publication was developed should be directed in writing to the Director of Standards, American Petroleum Institute, 200 Massachusetts Avenue, Suite 1100, Washington, DC 20001. Requests for permission to reproduce or translate all or any part of the material published herein should also be addressed to the director.

Generally, API standards are reviewed and revised, reaffirmed, or withdrawn at least every five years. A one-time extension of up to two years may be added to this review cycle. Status of the publication can be ascertained from the API Standards Department, telephone (202) 682-8000. A catalog of API publications and materials is published annually by API, 200 Massachusetts Avenue, Suite 1100, Washington, DC 20001.

Suggested revisions are invited and should be submitted to the Standards Department, API, 200 Massachusetts Avenue, Suite 1100, Washington, DC 20001, standards@api.org.Generally, API standards are reviewed and revised, reaffirmed, or withdrawn at least every five years. A one-time extension of up to two years may be added to this review cycle. Status of the publication can be ascertained from the API Standards Department, telephone (202) 682-8000. A catalog of API publications and materials is published annually by API, 200 Massachusetts Avenue, Suite 1100, Washington, DC 20001.

Suggested revisions are invited and should be submitted to the Standards Department, API, 200 Massachusetts Avenue, Suite 1100, Washington, DC 20001, standards@api.org.

Contents

		Pag
1	Scope	1
2 2.1 2.2 2.3	Testing with Air Test Apparatus Procedure Acceptance Criteria	1 2
3 3.1 3.2	Testing with Steam	3
4 4.1 4.2	Testing with Water Procedure Acceptance Criteria	4
5 5.1 5.2 5.3	Testing with Air—Another Method Type of Valve to be Tested Procedure Acceptance Criteria	4 4
Figu	res	
1 2	Apparatus to Test Seat Tightness with Air Device to Relieve Body Pressure Caused by Accidental Popping of the Valve	
Tabl	es	
1	Maximum Seat Leakage Rates for Metal-Seated Pressure Relief Valves	3

Seat Tightness of Pressure Relief Valves

1 Scope

This standard describes methods of determining the seat tightness of metal- and soft-seated pressure relief valves, including those of conventional, bellows, and pilot-operated designs.

The maximum acceptable leakage rates are defined for pressure relief valves with set pressures from 103 kPa gauge (15 psig) to 41,400 kPa gauge (6000 psig). If greater seat tightness is required, the purchaser shall specify it in the purchase order.

The test medium for determining the seat tightness—air, steam, or water—shall be the same as that used for determining the set pressure of the valve.

For dual-service valves, the test medium—air, steam, or water—shall be the same as the primary relieving medium.

To ensure safety, the procedures outlined in this standard shall be performed by persons experienced in the use and functions of pressure relief valves.

CAUTION — When looking for leakage, the observer shall use a mirror or some other indirect means of observation so that the observer's face is not in line with the outlet of the valve, in case the valve accidentally pops.

2 Testing with Air

2.1 Test Apparatus

A test arrangement for determining seat tightness with air is shown in Figure 1. Leakage shall be measured using a tube with an outside diameter of 7.9 mm (5 / $_{16}$ in.) and a wall thickness of 0.89 mm (0.035 in.). The tube end shall be cut square and smooth. The tube opening shall be 12.7 mm (1 / $_{2}$ in.) below the surface of the water. The tube shall be perpendicular to the surface of the water.

Arrangement shall be made to safely relieve or contain body pressure in case the valve accidentally pops (see Figure 2).


Figure 1—Apparatus to Test Seat Tightness with Air

2 API STANDARD 527


Figure 2—Device to Relieve Body Pressure Caused by Accidental Popping of the Valve

2.2 Procedure 1

2.2.1 Test Medium

The test medium shall be air (or nitrogen) near ambient temperature.

2.2.2 Test Configuration

The valve shall be vertically mounted on the test stand, and the test apparatus shall be attached to the valve outlet, as shown in Figure 1. All openings—including but not limited to caps, drain holes, vents, and outlets—shall be closed. See Figure 2 for an example of a device to relieve body pressure in case the valve accidentally pops.

2.2.3 Test Pressure

For a valve whose set pressure is greater than 345 kPa gauge (50 psig), the leakage rate in bubbles per minute shall be determined with the test pressure at the valve inlet held at 90 % of the set pressure. For a valve set at 345 kPa gauge (50 psig) or less, the test pressure shall be held at 34.5 kPa (5 psi) less than the set pressure.

2.2.4 Leakage Test

Before the leakage test, the set pressure shall be demonstrated, and all valve body joints and fittings should be checked with a suitable solution to ensure that all joints are tight.

Before the bubble count, the test pressure shall be applied for at least one minute for a valve whose nominal pipe size is 50 mm (2 in.) or smaller; two minutes for a valve whose nominal pipe size is 65 mm, 80 mm, or 100 mm $(2^{1}/_{2} \text{ in.}, 3 \text{ in.}, \text{ or 4 in.})$; and five minutes for a valve whose nominal pipe size is 150 mm (6 in.) or larger. The valve shall then be observed for leakage for at least one minute.

2.3 Acceptance Criteria

For a valve with a metal seat, the leakage rate in bubbles per minute shall not exceed the appropriate value in Table 1. For a soft-seated valve, there shall be no leakage for one minute (0 bubbles/min).

Users of procedures should not rely exclusively on the information contained in this document. Sound business, scientific, engineering, and safety judgment should be used in employing the information contained herein. Where applicable, authorities having jurisdiction should be consulted.

Table 1—Maximum Seat Leakage Rates for Metal-Seated Pressure Relief Valves

Set Pressure at	Ori ice Diameter Less Than or Equal to 18 mm (0.700 in.)		Ori ice Diameter Greater Than 18 mm (0.700 in.)	
15.6 °C (60 °F) kPa gauge (psig)	Leakage Rate (bubbles/min)	Approximate Leakage/24 hr Standard m³ (ft³)	Leakage Rate (bubbles/min)	Approximate Leakage/24 hr Standard m³ (ft³)
103 to 6900 (15 to 1000)	40	0.017 (0.60)	20	0.0085 (0.30)
10,300 (1500)	60	0.026 (0.90)	30	0.013 (0.45)
13,800 (2000)	80	0.034 (1.20)	40	0.017 (0.60)
17,200 (2500)	100	0.043 (1.50)	50	0.021 (0.75)
20,700 (3000)	100	0.043 (1.50)	60	0.026 (0.90)
27,600 (4000)	100	0.043 (1.50)	80	0.034 (1.20)
34,500 (5000)	100	0.043 (1.50)	100	0.043 (1.50)
41,400 (6000)	100	0.043 (1.50)	100	0.043 (1.50)

3 Testing with Steam

3.1 Procedure

3.1.1 Test Medium

The test medium shall be saturated steam.

3.1.2 Test Configuration

The valve shall be vertically mounted on the steam test stand.

3.1.3 Test Pressure

For a valve whose set pressure is greater than 345 kPa gauge (50 psig), the seat tightness shall be determined with the test pressure at the valve inlet held at 90 % of the set pressure. For a valve set at 345 kPa gauge (50 psig) or less, the test pressure shall be held at 34.5 kPa (5 psi) less than the set pressure.

3.1.4 Leakage Test

Before starting the seat tightness test, the set pressure shall be demonstrated, and the test pressure shall be held for at least three minutes. Any condensate in the body bowl shall be removed before the seat tightness test. Air (or nitrogen) may be used to dry condensate.

After any condensate has been removed, the inlet pressure shall be increased to the test pressure. Tightness shall then be checked visually using a black background. The valve shall then be observed for leakage for at least one minute.

3.2 Acceptance Criteria

For both metal- and soft-seated valves, there shall be no audible or visible leakage for one minute.

ORDER REGISTRATION NO. ORDF04-0032 ON 02/09/2020

4 Testing with Water

4.1 Procedure

4.1.1 Test Medium

The test medium shall be water near ambient temperature.

4.1.2 Test Configuration

The valve shall be vertically mounted on the water test stand.

4.1.3 Test Pressure

For a valve whose set pressure is greater than 345 kPa gauge (50 psig), the seat tightness shall be determined with the test pressure at the valve inlet held at 90 % of the set pressure. For a valve set at 345 kPa gauge (50 psig) or less, the test pressure shall be held at 34.5 kPa (5 psi) less than the set pressure.

4.1.4 Leakage Test

Before starting the seat tightness test, the set pressure shall be demonstrated, and the outlet body bowl shall be filled with water, which shall be allowed to stabilize with no visible flow from the valve outlet. The inlet pressure shall then be increased to the test pressure. The valve shall then be observed for one minute at the test pressure.

4.2 Acceptance Criteria

For a metal-seated valve whose inlet has a nominal pipe size of 1 in. or larger, the leakage rate shall not exceed 10 cm³/h/in. of nominal inlet size. For a metal-seated valve whose inlet has a nominal pipe size of less than 1 in., the leakage rate shall not exceed 10 cm³/h. For soft-seated valves, there shall be no leakage for one minute.

5 Testing with Air—Another Method

5.1 Type of Valve to be Tested

Valves with open bonnets—bonnets that cannot be readily sealed, as specified in 2.2.2—may be tested in accordance with this section instead of Section 2.

This alternative method shall not be used to test valves in which air bubbles can travel to the open bonnet through any passageway inside the valve guide without being observed at the valve outlet.

5.2 Procedure

5.2.1 Test Medium

The test medium shall be air (or nitrogen) near ambient temperature.

5.2.2 Test Configuration

The valve shall be vertically mounted on the air test stand. The valve outlet shall be partially sealed with water to $\sim 12.7 \text{ mm} \left(\frac{1}{2} \text{ in.} \right)$ above the nozzle's seating surface.

5.2.3 Test Pressure

For a valve whose set pressure is greater than 345 kPa gauge (50 psig), the leakage rate in bubbles per minute shall be determined with the test pressure at the valve inlet held at 90 % of the set pressure. For a valve set at 345 kPa gauge (50 psig) or less, the test pressure shall be held at 34.5 kPa (5 psi) less than the set pressure.

5.2.4 Leakage Test

Before starting the seat tightness test, the set pressure shall be demonstrated, and the outlet body bowl shall be filled with water to the level of the partial seal. The inlet pressure shall then be increased to the test pressure and held at this pressure for one minute before the bubble count. The valve shall then be observed for leakage for at least one minute.

5.3 Acceptance Criteria

For a valve with a metal seat, the leakage rate in bubbles per minute shall not exceed 50 % of the appropriate value in Table 1. For a soft-seated valve, there shall be no leakage for one minute (0 bubbles/min).


200 Massachusetts Avenue, NW Suite 1100 Washington, DC 20001-5571 USA

202-682-8000

Additional copies are available online at www.api.org/pubs

Phone Orders: 1-800-854-7179 (Toll-free in the U.S. and Canada)

303-397-7956 (Local and International)

Fax Orders: 303-397-2740

Information about API publications, programs and services is available on the web at www.api.org.

Product No. C52705