MASONEILAN®

Instrument Supply Pressure Regulators ^{No} Instruction Model 78 Series

Instruction No EY 78404 E 02/01

INSTRUCTION MANUAL

Product Description

The 78 Series pressure regulators are compact, lightweight, high-performance pressure reducing valves. They are used primarily for supplying a stable source of air to process control equipment such as current to pneumatic transducers and control valve positioners.

Features and Benefits

- Excellent pressure regulation.
- Lock screw ensures output pressure remains at desired value.
- Small size and light weight allows the regulator to be nipple mounted in most installations, eliminating need for mounting bracket. A mounting bracket is available if required.
- Two pressure gauge ports allow installation of gauge on either side for flexibility when mounting.
- Soft seat plug on main valve provides positive shutoff.
- Sintered polyethylene filters provide 5 micron filtration rating (2 micron optional).
- Stainless steel drain.
- Corrosion resistant finish and stainless assembly hardware permit use in corrosive environments.

Numbering System

Model Number	Pressure Range	Description
78-4	5-40 psi (35-280 kPa), (0.35-2.8 bar)	Air Loading with Relief and Filter
78-40	5-100 psi (35-700 kPa), (0.35-7 bar)	Air Loading with Relief and Filter

Principle of Operation

Rotation of the pressure setting knob compresses the range spring against the diaphragm plate, opening the main supply valve. As the outlet pressure increases, it flows through the aspirator and acts on the lower side of the diaphragm causing it to move upward until it balances the force of the range spring. This balanced condition maintains constant output pressure with changes in supply pressure and output load. If the output pressure rises above the set pressure, the relief valve opens and bleeds the excess pressure to atmosphere.

Should dirt of other foreign substance lodge under the inlet valve seat resulting in increased outlet pressure, the additional pressure exerted on the diaphragm will cause the relief valve to open, relieving the excess air through the relief valve seat and spring case vent to atmosphere.

Figure 1 - Cut-away View of 78 Series Pressure Regulator

Specifications

Inlet Pressure Rating	215 psi (1.5Mpa, 15 bar) maximum		
Pressure Set Range	5-40 psi (35-280 kPa, .35-2.8 bar) 5-100 psi (35-700 kPa, 0.35-7 bar)		
Connection	1/4 NPT or Rc		
Rated Cv	0.25		
Filter Element	Sintered Porous Polyethylene (5µ)		
Ambient Temperature Range	-40° to +83° C (-40° to +182° F)		
Air Consumption	0.004 scfm (100 sccm)		
Weight	1 lb.		
Materials of Construction	See figure 2 and table 2		

Tableau 1 - Specifications

Installation

Clean the lines thoroughly to remove all dirt, scale or other foreign matter before installing the regulator. Install with flow in direction of flow arrows on regulator body. Regulator should be installed as close as possible to device utilizing the reduced pressure to minimize pressure drop. Do not use piping or tubing smaller than the regulator connections since this will restrict flow and reduce capacity.

It is recommended that pressure gauges be installed on the inlet and outlet sides of the regulator as an aid in adjusting the pressure and in monitoring of working pressures.

Operation

Prior to applying supply pressure, loosen knob lock screw (see figure 1) and turn pressure set knob counterclockwise. Turn on supply pressure. Output pressure should be zero. Slowly rotate set knob clockwise until desired pressure is reached. Tighten knob locking screw to ensure that pressure remains set at desired value. When changing output from a higher to lower pressure, initially go to lower than desired pressure, then increase to desired pressure. Re-tighten knob lock-screw.

Maintenance

It is recommended that the drain cock be opened at regular intervals to drain any fluid that may have collected in the dripwell. The interval between draining will have to be determined based on the actual rate of accumulation of fluid.

A	WARNING	Prior to performing maintenance on the regulator, shut off the inlet and outlet pressures and remove the spring compression by turning the adjusting screw fully counterclockwise. Open the drain cock carefully to relieve any retained pressure and drain the dripwell. It is recommended that the regulator be removed from the line for repairs.
	CAUTION	When draining the dripwell, open the draincock slowly and collect the fluid in a suitable container for safe disposal.

NOTE:

A

Considering the high labor costs involved in replacing internal parts, it may be more economical to stock complete units.

Care must be taken to avoid damage to the plug and stem assembly.

Troubleshooting

If at any time the regulator fails to function properly it is recommended to replace rather than repair the device.

Figure 2 - Construction Diagram

Materials of Construction

No.	Part	Standard Material	No.	Part	Standard Material
1	Body	Aluminum Die Casting	16 *	Plug	Neoprene/416 Stainless Steel
2	Spring Casing	Aluminum Die Casting	17 *	Filter	Sintered Polyethylene
3	Bottom Cap	Aluminum Die Casting	18 *	Port Spring	Stainless Steel
4	Knob	VALOX 420	19 *	"O"-ring	NBR
5	Lock Screw	Stainless Steel	20		
6	Adjusting Screw	Stainless Steel	21	Drain Cock	Stainless Steel
7	Spacer	VALOX 420	22	Screw	Stainless Steel
8	Spring Button	Zn-Cr plated Carbon Steel	23	Pipe Plug	Chrome Moly- denum Steel
9	Spring	Coated Spring Steel	24	Aspirator	VALOX 325
10	Diaphragm *	NBR	25	Nameplate	Aluminum
15	Plug Guide	VALOX 325			

Table 2 - Materials of Construction

* Recommended Spare Parts

Dimensions

Figure 3 - Installation Dimensions

AUSTRIA

Masoneilan HP+HP GmbH Hans-Kudlich-Strasse 35 A 2100 Korneuburg (b.Wien), Austria Telephone : 43-2262-63689 Fax: 43-2263-68915

BELGIUM

Masoneilan Division of Dresser Europe S.A. 281-283, Chaussée de Bruxelles 1190 BRUSSELS - Belgium Telephone : 32-2-344-0970 Fax : 32-2-344-1123

BRAZIL

Dresser Idustria E Comercio Ltda Divisao Masoneilan Rua Senador Vergueiro, 433 09521-320 Sao Caetano Do Sul Sao Paolo - Brazil Telephone : 55-11-453-5511 Fax: 55-11-453-5565

CANADA

Ontario Dresser Canada, Inc. Valve Division 5010 North Service Road Burlington, Ontario, L7L 5R5 - Canada Telephone : 1-905-335-3529 Fax : 1-905-336-7628

Alberta

Dresser Canada, Inc. Valve Division #300, 444-58th Avenue S.E. Edmonton, Alberta T6E 6J2 - Canada Telephone : 1-780-463-4888 Fax : 1-780-465-1244

FRANCE

Dresser Produits Industriels **Division Masoneilan** 4 Place de Saverne 92971 Paris La Défense Cedex France Telephone : 33-1- 49 04 90 00 Fax: 33-1-49 04 90 10

Lyon Distribution Center 55, rue de la Mouche 69540 Irigny - France Telephone : 33-4-72 39 06 29 Fax: 33-4-72 39 21 93

Martigues Distribution Center Azur II - La Palunette 13220 Chateauneuf-les-Martigues France Telephone : 33-4-42 76 17 24 Fax: 33-4-42 79 87 52

GERMANY

Head Office : Masoneilan - HP+HP GmbH Klein-Kollenburg-Strasse 78-80 47877 Willich, Germany Telephone : 49-2156-9189-0 Fax: 49-2156-41058

Frankfurt :

Masoneilan - HP+HP GmbH Uhlandstrasse 58 -60314 Frankfurt - Germany Telephone : 49-69 439350 Fax: 49-69 4970802

Leuna :

Masoneilan - HP+HP GmbH Goethestrasse 1700 06237 Leuna - Germany Telephone Fax: 49-03461 434443

INDIA

Dresser Valve India Pvt, Ltd 305-306 "Midas" - Sahar Plaza Mathurdas Vasanji Road J.B. Nagar - Andheri East Mumbai 400 059 - India Telephone : 91-22-835-4790 Fax : 91-22-835-4791

ITALY Dresser Italia S.p.A. Masoneilan Operation

Headquarters, Sales Office, Plant and After Sales :

Via Cassano 77 80020 Casavatore (Naples) - Italy Telephone : 81-7892-111 Fax : 81-7892-208

North Italy Sales Office :

C.soGaribaldi 113 20121 Milan - Italy Telephone (02) 29005683/84 Fax (02) 29005660

JAPAN

Niigata Masoneilan Company, Ltd 26th floor, Marive East Tower WBG 2-6 Nakase, Mihama-ku Chiba-shi, Chiba, 261-71 - Japan Telephone : 81-43-297-9242 Fax: 81-43-299-1115

KOREA

Dresser Korea, Inc #2107 Kuk Dong Building 60-1, 3-Ka, Choongmu-ro Chung-Ku, Soeul 100705 - Korea Telephone : 82-2-274-0792 Fax: 82-2-274-0794

KUWAIT

Dresser Valve Division - Middle East Operations P.O. Box 242 Safat 13003 - Kuwait Telephone : 965-9061157

Mailing adress : Flat No. 36, Floor 8 Gaswa Complex, Mahboula Kuwait

MEXICO

Masoneilan Internacional, S.A. de C.v. Henry Ford nº 114, Esq. Fulton Fraccionamiento Industrial San Nicolas 54030 Tlalnepantla - Estado de Mexico Telephone : 52-5-310-9863 Fax: 52-5-310-5584

THE NETHERLANDS

Dresser Industrial Products B.V. Masoneilan Division Steenhouwerstraat 11 3194 AG Hoogvliet Telephone : 31-10-438-4122 Fax: 31-10-438-4443

Mailing adress :

P.O. Box 640 NL-3190 AN Hoogvliet RT The Netherlands

SINGAPORE

Dresser Singapore Pte Ltd Valve Division 16, Tuas Avenue 8 - Singapore 639231 Telephone : 65-861-6100 Fax : 65-861-7172

SOUTH AFRICA

Dresser Ltd, South Africa Branch Valve Division P.O. Box 2234 - 16 Edendale Road Eastleigh, Edenvale 1610 Transvaal, Republic of South Africa Telephone : 27-11-452-1550 Fax: 27-11-452-6542

SPAIN

Masoneilan S.A. Zona Franca - Sector M, Calle Y 08040 Barcelona - Spain Telephone : 34-93-223-4175 Fax : 34-93-223-4754

PLANTS, SPARE PARTS and AFTER SALES **DEPARTMENTS** : 3 Rue Saint-Pierre - 14110 Condé-sur-Noireau Telephone : 33-2-31 59 59 59 - Fax : 33-2-31 59 59 60 Doc. Technique MN – Condé

Sales Offices and **Distribution** Centers

SWITZERLAND

Dresser Europe SA Frauentalweg 76 CH-8045 Zurich, Switzerland Telephone : 41-1-450-2891 Fax: 41-1-450-2895

Mailing adress : P.O. Box 3568 CH-8021 Zurich, Switzerland

UNITED ARAB EMIRATES

Dresser Valve Division Post Box 61302 Jebel Ali Free Zone United Arab Emirates Telephone : 971-4-838-752 Fax : 971-4-838-038

Mailing adress : Units Nos JAO1 + JAO2 Roundabout 8 Jebel Ali Free Zone United Arab Emirates

UNITED KINGDOM

Valve Division Dresser U.K. Limited Trevithick Works Gillibrands Estate, Skelmersdale Lancashire WN8 9TU - England Telephone : 44-1695-52600 Fax : 44-1695-52662

Valve Division U.K. Southern Sales Office : Unit 5, Brook Business Centre Cowley Mill Road, Uxbridge Middlesex UB8 2FX - England Telephone : 44-1895-454900 Fax: 44-1895-454919

UNITED STATES

Northern Region Valve Division Dresser Equipment Group, Inc 85 Bodwell Street Avon, Massachusetts 02322-1190 Telephone : 1-508-586-4600 Fax : 1-508-427-8971

Southern Region

Valve Division Dresser Equipment Group, Inc 11100 West Airport Blvd. Stafford, Texas 77477-3014 Telephone : 1-281-568-2211 Fax: 1-281-568-1414 Toll Free : 1-800-847-1099

Dresser Equipment Group, Inc 15112 Morales Road (77032) P.O. Box 60078 Houston, Texas 77205-0078 Telephone 1-281-871-6500 Fax 1-281-871-6569

LATIN AMERICA

Dresser Valve & Controls Division 10556 NW 26th Street, Suite D-201 Miami, Florida 33172 - U.S.A. Telephone 1-305-470-2766 Fax 1-305-470-2743

