

PRESSURE REGULATORS

DUCTILE GAS BACK PRESSURE MODEL BP PARTS DRAWING

All Pictures shown are for illustration purpose only. Actual product may vary due to product enhancement.
‡ Configuration of Back Pressure Control Valve is a trademark of Kimray, Inc.
www.kimray.com

ITEM	QTY.	DESCRIPTION	PART NUMBER											
			STANDARD					CORROSIVE						
			1 INCH	2 INCH	3 INCH	4 INCH	6 INCH	1 INCH	2 INCH	3 INCH	4 INCH	6 INCH		
1	1	Body												
		NPT Thru	2033	1709	1634	2001	----	2033 ‡	1709 ‡	1634 ‡	2001 ‡	----		
		15ORF Thru	----	1913	1914	2002	2466	----	1913 ‡	1914 ‡	2002 ‡	2466 ‡		
		Grooved Thru	----	2964	----	----	----	----	2964 ‡	----	----	----		
		NPT Angle	----	4999	----	----	----	----	4999 ‡	----	----	----		
2	1	Gasket *	----	276	277	196	279	----	276	277	196	279		
3	1	Seat *	163HSN	164HSN	165HSN	166HSN	167HSN	163HSN	164HSN	165HSN	166HSN	167HSN		
4	2	Plug	699					699SS6						
5	1	Valve Stem	137	138	139	140	141	137SS6	138SS6	139SS6	140SS6	141SS6		
6	2	Back Up *	148T	149T	150T	151T	152T	148T	149T	150T	151T	152T		
7	1	O-Ring *	153	154	155	156	157	153	154	155	156	157		
8	1	Gasket *	195	196	197	198	199	195	196	197	198	199		
9	1	Vent Plug	1357	147					1357SS6	147SS6				
10	1	Diaphragm Plate	132SS6	133	134	135	136	132SS6	133	134	135	136		
11	1	Diaphragm *	127	1706	1640	2015	2140	127	1706	1640	2015	2140		
12	(QTY)	Bolt	4318 (6)	965 (8)	907(10)	907 (12)	2142 (16)	4318 (6)	965 (8)	907(10)	907 (12)	2142 (16)		
13	1	Gasket *	3018	118					3018	118				
14	1	Pilot Seat *	3016	113					3016SS6	113SS6				
15	1	Pilot Housing	3013	1701					3013SS6	1701 ‡				
16	1	Diaphragm *	3014	110					3014	110				
17	1	Spacer Ring *	----	7437					----	7437				
18	1	Vent Plug	147					147SS6						
19	1	Diaphragm *	3011P	5259P					3011P	5259P				
20	1	Diaphragm Plate	3009	105					3009SS6	105SS6				
21	2	Spring Guide	4484SS6	2612					4484SS6	2612SS6				
22	1	Thread Seal	4542	4488					4542	4488				
23	1	Nut	1676	2377					1676SS6	2377SS6				
24	1	Adjusting Screw	6976	5163					6976SS6	5163SS6				
25	1	Washer	4543	4491					4543	4491				
26	1	Spring	4323	2611					4323	2611				
27	1	Bonnet	4525	2610					4525	2610 ‡				
28	4	Bolt	6972	907					6972	907				
29	1	Pressure Gauge	7707					7707						
30	1	Spring *	3008	108					3008	108HAC				
31	1	Nipple	6890	648					6890SS6	648SS6				
32	1	1/4 F30 Filter	YAS					YASSS6						
33	1	Diaph. Nut	3010	107					3010SS6	107SS6				
34	2	Elbow	875					875SS6						
35	1	Pilot Seat *	3015	565					3015SS6	565SS6				
36	1	Pilot Plug *	3017	112					3017	112				
37	1	Upper Housing	3019	1719	1636	2003	2177	3019SS6	1719 ‡	1636 ‡	2003 ‡	2177 ‡		
38	1	Tubing	263SS6	123SS6	124SS6	125SS6	126SS6	4416SS6	123SS6	124SS6	125SS6	126SS6		
39	1	Lower Housing	142	1704	1632	145	146	142 ‡	1704 ‡	1632 ‡	145 ‡	146 ‡		
40	1	Seat Disc	158	159	160	161	162	158SS6	2493SS6	2494SS6	2495SS6	2961SS6		
41	1	Standard Ratio Plug	176SS6	177SS6	178	179	180	176SS6	177SS6	3076SS6	3078SS6	3079SS6		
		Reduced Ratio Plug	4932	4933	1228SS6	177SS6	178	4932SS6	4933SS6	1228SS6	177SS6	3076SS6		
42	1	Removable Seat	----	272K	273K	274K	275K	----	2496SS6K	2497SS6K	2498SS6K	3075SS6K		
43	1	Nut *	172	173	906		175	172SS6	173SS6	174SS6		175SS6		
	2	Lifting Ring (not shown)	----	----	7559		----	----	----	7559		----		
			‡ Coated Parts available with "K" service type											
Repair Kits			RRU	RDG	RDH	RDI	RDJ	RRU	RDG	RDH	RDI	RDJ		
* These parts are recommended spare parts and are stocked as repair kits.														

PRESSURE REGULATORS

1 INCH STEEL GAS BACK PRESSURE MODEL BP PARTS DRAWING

All Pictures shown are for illustration purpose only. Actual product may vary due to product enhancement.

Table 1 - Flow Coefficient(Cv) at % stem travel for Pilot-operated Regulators											
1" Pressure Regulator											
Trim Size in.(mm)	Cf	Valve Opening Percentage									
		10	20	30	40	50	60	70	80	90	100
1/2 in (12mm) Reduced	0.75	0.4	0.7	0.9	1.3	1.8	2.5	3.2	3.9	4.5	5
1 in (25mm) Full Port	0.74	1.1	1.8	2.4	3.4	4.8	6.6	8.5	10.2	11.9	13.2
2" Pressure Regulator											
Trim Size in. (mm)	Cf	Valve Opening Percentage									
		10	20	30	40	50	60	70	80	90	100
1 1/4 in (31 mm) Reduced	0.75	1.8	2.8	3.9	5.4	7.7	10.5	13.6	16.2	19.0	21.0
2 in Removable Full Port *	0.84	4.0	6.2	8.6	12.1	17.2	23.5	30.4	36.3	42.5	47.0
2 in (50 mm) Full Port *	0.75	4.4	6.9	9.5	13.4	19.1	26.0	33.6	40.2	47.0	52.0
3" Pressure Regulator											
Trim Size in. (mm)	Cf	Valve Opening Percentage									
		10	20	30	40	50	60	70	80	90	100
1 5/8 in (66 mm) Reduced	0.82	2.9	4.5	6.2	8.8	12.5	17.0	22.0	26.3	30.7	34.0
3 in (76 mm) Full Port	0.75	9.9	15.6	21.5	30.2	42.9	58.6	75.7	90.4	105.7	117.0
4" Pressure Regulator											
Trim Size in. (mm)	Cf	Valve Opening Percentage									
		10	20	30	40	50	60	70	80	90	100
2 in (50 mm) Reduced	0.80	4.7	7.3	10.1	14.2	20.2	27.5	35.6	42.5	49.7	55.0
4 in (100 mm) Full Port	0.75	17.8	27.9	38.6	54.2	77.0	105.2	135.9	162.2	189.8	210.0
6" Pressure Regulator											
Trim Size in. (mm)	Cf	Valve Opening Percentage									
		10	20	30	40	50	60	70	80	90	100
3 in (76 mm) Reduced	0.80	10.2	16.0	22.0	30.9	44.0	60.1	77.7	92.7	108.4	120.0
6 in (152 mm) Full Port	0.75	40.6	63.8	88.1	123.8	176.0	240.4	310.6	370.7	433.7	480.0

Kimray flow equations conform to ANSI/ISA - 75.01.01-2002
 Kimray inherent flow characteristics conform to ANSI/ISA 75.11.01 -1985

PRESSURE REGULATORS

DIMENSIONS

BACK PRESSURE
UPSTREAM DIFFERENTIAL PRESSURE
PRESSURE REDUCING-BALANCED
PRESSURE REDUCING VACUUM

DUCTILE

PRESSURE DIFFERENTIAL
PRESSURE REDUCING
BACK PRESSURE VACUUM
LIQUID BACK PRESSURE

STEEL

250 S/FGT-BP-S

LOW PRESSURE BACK PRESSURE
OUNCES BACK PRESSURE TO VACUUM
OUNCES PRESSURE REDUCING
OUNCES PRESSURE REDUCING VACUUM
VACUUM BACK PRESSURE TO VACUUM

DUCTILE

STEEL

LINE SIZE	BODY SIZE	A	B	C	D*	E	F	G	H*	I
1"	NPT	4 3/8"	1 1/8"		7 1/2"	11 5/8"	3 1/4"			
	FLANGED	7 1/4"	1 1/8"	2 1/8"	7 1/2"	11 5/8"	3 1/4"			
2"	NPT	8 1/2"	2 1/8"		11 1/2"	10 1/2"	6 1/2"			
	FLANGED	9"		3"	11 1/2"	10 1/2"	6 1/2"	9 1/8"	14 1/2"	14"
	GROOVED	8 3/4"	2 1/8"		11 1/2"	10 1/2"	6 1/2"			
250 S/FGT	NPT							10 1/2"		
	FLANGED							10 3/8"		
3"	NPT	12 1/16"	3 1/16"		13"	12"	8 1/2"			
	FLANGED	12 3/16"		3 3/4"	13"	12"	8 1/2"	12 3/8"	16 1/2"	15 1/2"
4"	NPT	15" 1/16"	4"		14 1/2"	13 3/16"	10 1/2"			
	FLANGED	15 1/16"		4 1/2"	14 1/2"	13 3/16"	10 1/2"	15 1/16"	18 1/2"	16 11/16"
6"	FLANGED	22"		5 1/2"	17"	17 7/8"	16"	21 15/16"	20 1/2"	18 3/8"

FLANGE DIMENSIONS ARE ANSI 125/150 STANDARD. *Add 7/8" to Pressure Reducing Balanced and Up Stream Differential Pressure Regulators for this dimension.

All Pictures shown are for illustration purpose only. Actual product may vary due to product enhancement.
‡ Configuration of Back Pressure Control Valve is a trademark of Kimray, Inc.

www.kimray.com

Table 2 - Seal Options		
Part	Standard Material	Optional Material
Seat	HSN	FKM, AFLAS®
O-rings	Nitrile	HSN, FKM, AFLAS®
All Diaphragms	Nitrile	HSN, FKM, AFLAS®

Table 3 - Seal Specifications				
	NITRILE	HIGHLY SATURATED NITRILE	FKM	AFLAS®
Kimray Suffix	-	HSN	V	AF
Resistance	Abrasion	G	G-E	G
	Acid	F	G-E	E
	Chemical	F	F	E
	Cold	G	G	P
	Flame	P	P	E
	Heat	G	E	E
	Oil	G-E	E	E
	Ozone	P	G	G-E
	Set	G	G	G-E
	Tear	F	F	F
	Water/Steam	F	E	P
	Weather	F	G	E
	CO2	F-G	G	G
	H2S	P	F	P
	Methanol	F	E	P
Properties	Dynamic	G	G	G
	Electrical	F	F	G-E
	Impermeability	G	G	G
	Tensile Strength	G	G-E	G
Temp. Range	-20° to +225°F	-20° to +250°F	-15° to +400°F	+15° to +450°F
	-29° to +107°C	-29° to +121°C	-26° to +204°C	-9° to +232°C
RATINGS: P-POOR, F-FAIR, G-GOOD, E-EXCELLENT				

Table 4 - Material Options

Part Description	Valve Size	Standard Material	Corrosive Material
Ratio Plug	1" & 2"	316 Powdered Metal SS-316NI-25	
	1" & 2" Reduced Trim	Alloy Steel (ASTM A108)	316SS (ASTM A479)
	3"	Powdered Metal F-008	316SS (ASTM A479)
	4" & 6"	Ductile (ASTM A395)	316SS (ASTM A479)
Seat Disc	1"	Powdered Metal F-008	316SS (ASTM A479)
	2", 3" & 4"	Ductile (ASTM A395)	316SS (ASTM A351 CF8M)
	6"	Ductile (ASTM A395)	316SS (ASTM A 240)
Stem	1" thru 6"	303SS (ASTM A582)	316SS (ASTM A479)
Body	1" thru 6"	Ductile (ASTM A395)	WCB (ASTM A216) + Kimcoat
	2" thru 6"	WCB (ASTM A216)	316SS (ASTM A351 CF8M)
Tubing	1" thru 6"	304SS (ASTM A249)	316SS (ASTM A213)
Removable Seat	2" thru 6" Ductile Body	Ductile (ASTM A395)	316SS (ASTM A351 CF8M)
	2" thru 6" Steel Body	316SS (ASTM A351 CF8M)	

PRESSURE REGULATORS

CODE BUILDER HIGH PRESSURE R SERIES

Series:

R = Pressure Regulator

Model:

Line Size:

- 1 = 1 NPS
- 2 = 2 NPS**
- 3 = 3 NPS
- 4 = 4 NPS
- 6 = 6 NPS

End Connection:

- SA = FNPT**
- AR = 150RF Flange
- GV = Grooved (2 NPS only)

Shell Material:

- D = Ductile Iron**
- W = Steel (WCB)

Inner Valve Size:

- F = Full Port**
- R = Reduced Port

Control Range:

- 1 = 10 - 300 psig Spring**

Service Type:

- S = Standard**
- C = Corrosive
- K = Corrosive with Coated Shell Components

- BP = Back Pressure**
- BN = Back Pressure Non - Vent
- BV = Back Pressure Vacuum
- FB = Liquid Back Pressure
- PR = Pressure Reducing
- RN = Pressure Reducing Non - Vent
- RB = Pressure Reducing Balanced
- DP = Differential Pressure
- PA = Pneumatically Adjusted

R BP 2 SA D F 1 S

Options: Additional cost and lead times will apply
If multiple options required input in sequential order
Leave blank if no options required

- 1 = NACE Certification (Corrosive Option Only)
- 2 = Hydrostatic Test Certification
- 3 = MTR (Shell Components)
- A = AFLAS Elastomers
- H = HSN Elastomers
- V = FKM Elastomers
- X = Export (Hydrostatic test, MTR & 3.1)

Not all selections available on all products listed.
See the following product pages for available options
06:10.1 - 06:10.7, 06:20.1 - 06:20.5,
06:30.1 - 06:30.3, 06:40.1 - 06:40.5,
06:50.1 - 06:50.7, 06:60.1 - 06:60.5,
06:70.1 - 06:70.5, 06:80.1 - 06:80.5,