
M
M

CARRAROMM

CC0030E
REV. 00

MM CATALOG

|MM3

[INDEX]
REGULATORS GENERAL >

MM SERIES INTRODUCTION >
MM51, MM52 >
MM53, MM54 >

MM61, MM62, MM63, MM64 >
ACTUATORS >

ACTUATOR OPTIONS >
DOUBLE DIAPHRAGM >

TABLES & DATA >
TECHNICAL ANNEX >

HIGH VISCOSITY FLUIDS >
STEAM >

[INDEX]
PAG. 5
PAG. 7
PAG. 8
PAG. 10
PAG. 12
PAG. 15
PAG. 16
PAG. 17
PAG. 18
PAG. 21
PAG. 27
PAG. 29

MM|4

|MM5

CARRARO MM REGULATORS CATALOGUE >

Regulators are devices whose main function is to
match the flow of the medium (gas,steam or liquid)
through the regulator to the demand of the medium
by the system. At the same time the regulator must
maintain the system pressure at a requested pres-
sure, or within an acceptable range of this pressure.
Regulators, in general, are very simple devices, they
are simpler devices than control valves, and expe-
rience in general teaches us that the simpler a sy-
stem is the more reliable it is, as long as it provides a
control within the requested limits.
Regulators are self-contained, self-operated control
devices which use energy from the controlled sy-
stem to operate. They do not require any external
resources like; power sources, transmitting instru-
ments, external air or hydraulic supply.
Carraro, since 1924, produces a wide range of regu-
lators covering the most typical applications in the
air, steam, process gasses and liquid applications.
It also supplies tailor made products for specific ap-

plications like gas and steam turbine auxiliary sy-
stems (lubricating systems and air or hydraulic sea-
ling systems) and tank blanketing & vapour recovery
system for storage tanks. The MM series are direct-
operated, single seat or double seat, spring and dia-
phragm actuated regulators. They are available only
with external pressure sensing, this design comes
from the regulators original application on steam.
The actuator design for high temperature applica-
tions has a layout so to keep the diaphragm and
spring the farthest possible from the body and thus
from the source of high temperature. The MM se-
ries are available with a wide range of actuators
sizes and plugs so be able to match the optimum
configuration for a very wide variety of operating
conditions. Plugs are available with various flow
characteristics ranging from quick open to equal
percentage contoured design. The regulators are all
available with soft seats, so to allow a zero leakage
shutoff.

MM SERIES SELF
OPERATED PRESSURE REGULATORS >

This series of regulators is suitable for saturated or superheated steam, gases and liquids.
They may be installed, if necessary, in a different position other than the usual one (vertical), with proper
adjustments. The valve body may be of single or double seat type.
Sizes range from DN25(NPS 1”) to DN400 (NPS 16”) with flanged end connections according to EN 1092.1
(PN16÷160) or ASME BS16.5 (150÷300RF or RJ). The valves are engineered and manufactured in com-
pliance with directive 97/23/EC (PED)
The MM series divide in three main groups; to follow the list with the identification codes:

GROUP A – Downstream pressure regulating valves (Pressure reducing valves):
• Single seat (MM61 – MM63)
• Double seat (MM51 – MM53)

GROUP B – Upstream pressure regulating valves (Backpressure valves)
• Single seat (MM62 – MM64)
• Double seat (MM52 – MM54)

GROUP C – Differential pressure regulating valves:
• Single seat with 1 diaphragm (MM61/D – MM63/D) – (MM62/D – MM64/D)
• Single seat with 2 diaphragms (MM61/D2 – MM63/D2) – (MM62/D2 – MM64/D2)
• Double seat with 1 diaphragm (MM51/D – MM53/D) – (MM52/D – MM54/D)
• Double seat with 2 diaphragms (MM51/D2 - MM53/D2) – (MM52/D2 - MM54/D2)

REGULATOR RULES >

On the last section of this catalog there is an introduction to the theory of regulators describing the princi-
ples of operation and some terminology like “offset” or “droop” very important in the correct sizing and se-
lection of regulators. Here we give a small set of rules relative to regulators.
Their operation is similar to control valve but they are different devices and obey to different rules and this
has to be kept in consideration.

• Pressure regulators control pressure; they do NOT regulate flow.
• Flow rate and controlled pressure are linked together; thus change in flow – change in pressure

Controlled pressure varies with flow.
The amount of variation in controlled pressure with a given change in flow is called:

Proportional Band: Droop/Offset [Reducers]
Build/Accumulation [Back pressure]

• Regulators are best used in systems where flow changes are small.
• Regulators are NOT shut off devices.
• DO NOT hydrostatically test a regulator
• Reducing regulators, in most cases, have two separate p

pressure/temperature ratings for the inlet and outlet.
• Regulators DO NOT fail in the most frequently desired modes.

All listed types may be equipped with manual control and with different stem/bonnet seals, according to
the fluid type and temperature. All types are available with elastomer inserts on the plug in order to assure
a perfect tightness in the valve closed condition (type MM53, MM54, MM63, MM64).
Standard materials used for the elastomeric insert are CR or FKM/FPM. On request, other elastomers can
be available.
Trims are available in a wide range of materials and with different flow characteristics (quick open, linear,
parabolic or equal percentage).
The single seat valves are also available with cage trim of the balanced type (Special constructions manu-
factured on request according to customer needs). Special cages or trims can be supplied for noise reduc-
tion, cavitation and other particular flow conditions.

6MM|

SELF OPERATED PRESSURE REGULATORS SERIES MM
[1] External energy source independence
Self-contained regulators use, as source of energy, the pres-
sure contained in the regulated fluid, consequently they are in-
dependent from any connection with external power sources.
This feature makes them ideal for application where no exter-
nal power sources are available or where the environment
makes difficult or impossible to reach the regulator with a
source of energy. Having no external power connection, regu-
lators guarantee operation even in case of power sources failu-
res.

[2] Easy Operation
Self-contained regulators are basically simple to be installed a
require very few operations for start-up.

[3] Easy Maintenance
Self-contained regulators are simple devices that need very lit-
tle servicing, in addition the maintenance
operations are easy and straight forward.

[4] Environment resistance
Self-contained regulators, due to their simplicity, are fit to be
installed in unprotected, or dusty, or generically
adverse environments.

[5] Economical service
Self-contained regulators, have an economical operation and
servicing.

Body Sizes and End Connections:
See Tab. 1
Maximum outlet pressure:
See Tab. 2
Material Combinations:
See Tab. 3
Flow Coefficient:
See Tab. 4 to Tab. 9
Temperature ranges:
-10°C to 538°C (14°F to 1000°F)
See Tab. 10 to Tab. 13
Pressure sensing:
Internal (external on request)
Weights:
See Tab. 14

Compliance to:
97/23/CE - PED
94/9/CE - ATEX

Versatility
In-line maintenance

High stability
Rugged construction

Wide range of special constructions

7 |MM

MM51 | MM52

8MM|

ACTUATOR Ø D

120 175mm (6⅞")

130 175mm (6⅞")

140 175mm (6⅞")

182 182mm (7¼")

245 245mm (9⅝")

320 320mm (12⅝")

420 420mm (16½")

Size (NPS)

Flanged

All end connections
ANSI 150RF ANSI 300RF ANSI 600RF ANSI 900RF

A B C

DN25 (1") 184mm (7¼") 197mm (7¾") 210mm (8¼") 273mm (7¾") 737mm (29") 123mm (4⅞")

DN40 (1½”) 222mm (8¾") 235mm (9¼") 251mm (9⅞") 311mm (9¼") 750mm (29½") 140mm (5½")

DN50 (2”) 254mm (10") 267mm (10½") 286mm (11¼") 343mm (10½") 766mm (30⅛") 165mm (6½")

DN80 (3") 298mm (11¾") 318mm (12½") 337mm (13¼") 387mm (12½") 810mm (31⅞") 225mm (8⅞")

DN100 (4”) 352mm (11⅞") 368mm (14½") 394mm (15½") 464mm (14½") 830mm (32⅝") 255mm (10")

DN150 (6”) 451mm (17¾") 473mm (18⅝") 508mm (20") 890mm (35") 317mm (12½")

DN200 (8") 543mm (21⅜") 568mm (22⅜") 610mm (24") 1018mm (40") 407mm (16")

DN250 (10”) 673mm (26½") 708mm (27⅞") 752mm (29⅝") 1040mm (41") 439mm (17¼")

TAB.[1] Body sizes and face to face dimensions

9 |MM

TAB.[1] Body sizes and face to face dimensions

MM53 | MM54

ACTUATOR Ø D

120 175mm (6⅞")

130 175mm (6⅞")

140 175mm (6⅞")

182 182mm (7¼")

245 245mm (9⅝")

320 320mm (12⅝")

420 420mm (16½")

Size (NPS)

Flanged

All end connections
ANSI 150RF ANSI 300RF ANSI 600RF ANSI 900RF

A B C

DN80 (3") 298mm (11¾") 318mm (12½") 337mm (13¼") 387mm (12½") 810mm (31⅞") 225mm (8⅞")

DN100 (4”) 352mm (11⅞") 368mm (14½") 394mm (15½") 464mm (14½") 830mm (32⅝") 255mm (10")

DN150 (6”) 451mm (17¾") 473mm (18⅝") 508mm (20") 890mm (35") 317mm (12½")

DN200 (8") 543mm (21⅜") 568mm (22⅜") 610mm (24") 1018mm (40") 407mm (16")

DN250 (10”) 673mm (26½") 708mm (27⅞") 752mm (29⅝") 1040mm (41") 439mm (17¼")

10MM|

11 |MM

12MM|

TAB.[1] Body sizes and face to face dimensions

MM61 | MM62
MM63 | MM64

ACTUATOR Ø D

120 175mm (6⅞")

130 175mm (6⅞")

140 175mm (6⅞")

182 182mm (7¼")

245 245mm (9⅝")

320 320mm (12⅝")

420 420mm (16½")

Size (DN)

Flanged

All end connections
ANSI 150RF ANSI 300RF ANSI 600RF ANSI 900RF

A B C
DN25 (1") 184mm (7¼") 197mm (7¾") 210mm (8¼") 273mm (7¾") 716mm (28¼") 102mm (4")

DN40 (1½”) 222mm (8¾") 235mm (9¼") 251mm (9⅞") 311mm (9¼") 733mm (28⅞") 122mm (4⅞")
DN50 (2”) 254mm (10") 267mm (10½") 286mm (11¼") 343mm (10½") 745mm (29⅜") 145mm (5¾")
DN80 (3") 298mm (11¾") 318mm (12½") 337mm (13¼") 387mm (12½") 780mm (30¾") 194mm (7⅝")

DN100 (4”) 352mm (11⅞") 368mm (14½") 394mm (15½") 464mm (14½") 785mm (31") 210mm (7¼")
DN150 (6”) 451mm (17¾") 473mm (18⅝") 508mm (20") 835mm (32¾") 262mm (10⅜")
DN200 (8") 543mm (21⅜") 568mm (22⅜") 610mm (24") 923mm (30¼") 245mm (12¼")

DN250 (10”) 673mm (26½") 708mm (27¾") 752mm (29⅝") 935mm (36⅞") 334mm (13⅛")

13 |MM

14MM|

FIG. [4]

FIG. [5]

ACTUATOR
245

ACTUATOR
182

ACTUATOR
140

ACTUATOR
130

ACTUATOR
120

ACTUATOR
420

ACTUATOR
320

Actuators
Carraro offers a wide range of actuators such as shown on the fig[4] and [5]. This allows to select the
optimum actuator for any set pressure within the available range.

15 |MM

FIG. [1]

FIG. [2] FIG. [3]

Actuator options
The actuators can be supplied with
a hand wheel Fig [1], used to limit
the stroke of the reducing regula-
tors or to shut the regulator closed.
The standard actuators have the
spring pushing away from the valve
body and the pressure pushing to-
wards the valve body, on request
regulators can be supplied with re-
verse action, therefore the spring
pushing towards the valve and the
pressure pushing away Fig.[2] and
Fig.[3]. Fig [2] shows the use of a
finned bonnet, used for very high
temperature with steam. A special
actuator is supplied for these types
of applications as shown on the
drawing.

16MM|

Double diaphragm actuator for dangerous fluids
The use of dangerous fluids introduces the risk of fluid escape in
the outer environment in case of failure of the diaphragm. This
can be prevented by piping the spring casing vent in a controlled
area or in a safety vessel, but in any case this prevents only the
environment contamination and doesn’t guarantee the operation
integrity. The double diaphragm construction solves both the pro-
blems. As shown in Fig 2 the double diaphragm actuator has an
additional volume between the two diaphragms, the upper and
the lower areas are analogous to the standard actuator, the
spring side is in contact with the atmosphere or any reference
pressure fluid and the other side is in contact with the process
fluid. The intermediate area vent can have a pressure gauge or a
pressure sensor connected to the DCS. During standard operation
the actuator has the same performance as a single diaphragm va-
riant, but in case of failure of the working diaphragm the process
fluid will fill the intermediate area, this will be detected by the
gauge or the sensor connected to the DCS calling for the failure
and the request for servicing the regulator. The second diaphragm
will act in two ways, it will prevent the fluid from escaping and it
will continue regulating giving the same performance as a single
diaphragm actuator. The double diaphragm actuator is the best
choice where operational integrity is requested and no escape of
process fluid is wanted because of its danger to the outside envi-
ronment.

FIG. [2]

FIG. [1]

DOUBLE
DIAPHRAGM

17 |MM

TAB.[2] Maximum outlet pressure

Body

Carbon steel (AF1) Full Carbon steel (AF2) 316 SS (IF2) Full 316 SS (IF3)

-10°C ≤ T ≤ 425°C* -29°C ≤ T ≤ 425°C* -29°C ≤ T ≤ 540°C* (-196°C1) -50°C ≤ T ≤ 540°C*

(14°F ≤ T ≤ 800°F*) (-20°F ≤ T ≤ 800°F*) (-20°F ≤ T ≤ 1000°F*) ((-321°F1)-58°F ≤ T ≤ 1000°F*)
Body ASME WCC / EN 1.0625 ASME WCC / EN 1.0625 ASTM CF8M / EN 1.4408 ASTM CF8M / EN 1.4408

Bonnet ASME WCC / EN 1.0625 ASME WCC / EN 1.0625 316 SS 316 SS
Blind flange ASME WCC / EN 1.0625 ASME WCC / EN 1.0625 316 SS 316 SS

Guide Bushing Carbon steel Carbon steel 316 SS 316 SS
Studs B7 B7 B7 B8M/A4
Nuts 2H 2H 2H 8M/4

Gasket PTFE PTFE PTFE PTFE

Trim

Plug stem 316 SS 316 SS 316 SS 316 SS
Seat 316 SS 316 SS 316 SS 316 SS

Packing PTFE PTFE PTFE PTFE

Actuator

Yoke Cast iron Carbon steel Carbon steel 316 SS
Actuator casing (lower) Cast iron Carbon steel Carbon steel 316 SS
Actuator casing (upper) Carbon steel Carbon steel 316SS 316SS

Spring CrV steel CrV steel CrV steel 316SS
Diaphragm Ethyl Prophyl (EPDM)

* For temperatures above 200°C (390°F) the condensation tank has to be used
1 with stainless steel diaphragm

Special constructions are available in LCB, WCC (N.A.C.E.), WC6, 316L, Duplex, Superduplex, Monel, Hastelloy B/C

TAB.[3] Standard material combinations

DN
(NPS)
Plug

TAB.[4] - Quick Open (QO) Metal Seat Plugs for MM51 and MM52

20 (¾") 25 (1") 32 (1¼") 40 (1½") 50 (2") 65 (2½") 80 (3") 100 (4") 125 (5") 150 (6") 200 (8") 250 (10") 300 (12") 400 (16")

1 4,7 4,7 4,7
2 6,0 6,0 6,0
3 8,0 8,0
4 9,5 10,3 10,3
5 18,0 18,0
6 28,0 28,0
7 45 45
8 83 83 83
9 166 174 174

10 240 240
11 320 320
12 420 420
13 560 560

18MM|

Actuator
Area Maximum outlet pressure

cm2 in2 barg psig

120 20,9 3,24 30,7 445

130 29 4,5 24,6 357

140 42,4 6,6 17,2 249

182 63 9,8 7,70 112

245 225,6 35 3,24 47,0

320 399,7 62 1,83 26,5

420 677 105 1,08 15,7

DN (NPS)
Plug

TAB.[6] - Quick Open (QO) Metal Seat Plugs for MM61

20 (¾") 25 (1") 32 (1¼") 40 (1½") 50 (2") 65 (2½") 80 (3") 100 (4")

0 2,3 2,3 2,2
1 3,0 3,0 3,0
2 5,5 5,5 5,5
3 6,0 6,0 6,0 6,0
4 10,5 10,5 10,5 10,5
5 16,5 16,5 16,5 16,5
6 24 24 24 24
7 38 38 38 38
8 45 45 45

DN (NPS)
Plug

TAB.[7] - Quick Open (QO) Metal Seat Plugs for MM62

20 (¾") 25 (1") 32 (1¼") 40 (1½") 50 (2") 65 (2½") 80 (3") 100 (4")

2 4,4 4,4 5,5 5,5 5,5 5,5 5,5 5,5
3 7,4 7,4 6,0 6,0 6,0 6,0 6,0 6,0
4 9,5 9,5 10,5 10,5 10,5 10,5 10,5 10,5
5 14,8 14,8 14,8 14,8 14,8 14,8
6 21,5 21,5 21,5 21,5 21,5 21,5
7 33 33 33 33 33
8 42 42 42 42

DN (NPS)
Plug

TAB.[5] - Quick Open (QO) Soft Seat Plugs for MM53 and MM54

65 (2½") 80 (3") 100 (4") 125 (5") 150 (6") 200 (8")

7 45 45 45
8 83 83 83
9 112 112 112

10 123 123 123
11 197 197
12 253

DN (NPS)
Plug

TAB.[8] - Quick Open (QO) Soft Seat Plugs for MM63

20 (¾") 25 (1") 32 (1¼") 40 (1½") 50 (2")

1 2,3
2 3,0 3,0
3 5,7 5,7 5,7
4 8,2 8,2 8,2
5 16,5 16,5 16,5
6 24 24
7 37

DN (NPS)
Plug

TAB.[9] - Quick Open (QO) Soft Seat Plugs for MM64

20 (¾") 25 (1") 32 (1¼") 40 (1½") 50 (2")

2 2,3
3 4,4 4,4
4 7,4 7,4 7,4
5 9,5 9,5 9,5
6 21,5 21,5 21,5
7 33 33
8 42

19 |MM

TAB.[10] Temperature ranges for Plug Gasket Materials (MM53 series)

Fluoroelastomer (FKM-FPM) -10 to 200°C (-14 to 392°F)
Polytetrafluoroethylene (PTFE) -200 to 250°C (-328 to 482°F)

Nitrile (NBR) -25 to 90°C (-13 to 194°F)
Ethylene-Propylene (EPDM) -35 to 150°C (-31 to 320°F)

Chloroprene (CR) -20 to 90°C (-4 to 194°F)
NBR -25 to 90°C (-13 to 194°F)

Fluorocarbon (FKM-FPM) + polyester -10 to 150°C (14 to 302°F)
Fluorocarbon (FKM-FPM) + Nomex -10 to 200°C (14 to 392°F)

Ethylene-Propylene (EPDM) -35 to 150°C (-31 to 320°F)
Fluorosilicone (FVMQ) -50 to 150°C (-58 to 300°F)

Polytetrafluoroethylene (PTFE) -200 to 250°C (-328 to 482°F)
Fluorocarbon (FKM-FPM) -10 to 200°C (14 to 392°F)

Cast Iron 0 to 232°C (32 to 449,6°F)
Carbon Steel -29 to 425°C (-20 to 797°F)

Stainless Steel -196 to 455°C (-320,8 to 851°F)

Actuator 120/130/140 182 245 320 420

DN25 (1”) 42kg (93lbs) 39kg (86lbs) 44kg (97lbs) 46kg (101lbs) 60kg (132lbs)

DN32 (1¼”) 43kg (95lbs) 39kg (86lbs) 45kg (99lbs) 47kg (104lbs) 61kg (135lbs)

DN40 (1½”) 48kg (106lbs) 44kg (97lbs) 49kg (108lbs) 51kg (112lbs) 66kg (146lbs)

DN50 (2”) 50kg (110lbs) 46kg (101lbs) 51kg (112lbs) 53kg (117lbs) 68kg (150lbs)

DN65 (2½”) 72kg (159lbs) 68kg (150lbs) 73kg (161lbs) 75kg (165lbs) 90kg (198lbs)

DN80 (3”) 76kg (168lbs) 72kg (159lbs) 81kg (179lbs) 83kg (183lbs) 94kg (207lbs)

DN100 (4”) 86kg (190lbs) 82kg (181lbs) 87kg (192lbs) 89kg (196lbs) 104kg (229lbs)

DN125 (5”) 100kg (220lbs) 95kg (210lbs) 108kg (238lbs) 110kg (243lbs) 118kg (260lbs)

DN150 (6”) 130kg (287lbs) 126kg (278lbs) 131kg (289lbs) 133kg (293lbs) 148kg (326lbs)

DN200 (8”) 220kg (485lbs) 216kg (476lbs) 221kg (487lbs) 223kg (492lbs) 238kg (525lbs)

DN250 (10”) 334kg (736lbs) 331kg (730lbs) 336kg (741lbs) 338kg (745lbs) 353kg (778lbs)

DN300 (12”) 386kg (844lbs) 379kg (836lbs) 384kg (847lbs) 386kg (851lbs) 400kg (882lbs)

DN400 (16”) 525kg (1157lbs) 521kg (1149lbs) 526kg (1160lbs) 528kg (1164lbs) 43,2kg (1197lbs)

TAB.[11] Temperature ranges for Diaphragms

TAB.[12] Temperature ranges for O-rings

TAB.[13] Temperature ranges for Metal Parts

TAB.[14] Weights

20MM|

The primary function of a regulator is to supply and match the
flow to the demand of a load or user. At the same time the reg-
ulator must maintain the system pressure within certain limits.
The figure below (fig. 1) shows a typical pressure system layout.
The regulator is placed upstream of the user or device that has
a variable demand of fluid in time.

If the demand of the load decreases, the regulator supply must
decrease too. Otherwise, the regulator would put too much
fluid into the system and the pressure (P2) would tend to in-
crease. On the other hand, if the demand increases, then the
regulator must increase the supply in order to keep (P2) from
decreasing due to shortage of gas in the system.
From this typical application example we see that the primary
function of the regulator is to supply the correct amount of fluid
as requested by the system, keeping the pressure constant or
within a certain range. An ideal regulator could match instantly
the amount of fluid requested by the system so keeping the
pressure (P2) constant, but with real cases, as all devices have
a certain inertia, the regulator will take some time to respond
and adapt to the new conditions so introducing some fluctua-
tions in (P2) whenever the system demand changes.
From the above example we see that to match the flow ac-
cording to the demand of the system the regulator must be able
to modulate the flow. This shows us that one of the essential
elements of any regulator is a Restricting Element that will pro-
vide a variable restriction in the flow stream and thus modulate
the fluid flow through the regulator.

Regulators Basics

FIG.[1]

FIG.[2]

21 |MM

The restricting element can be any type of valve arrangement.
A ball valve, a gate valve, a butterfly valve, a single or double
port globe valve, or any other type of design that can modulate
the flow of a fluid through the regulator.
The restricting element, in order to be varied in its position, will
need to have some kind loading force to be applied on it. This
shows that the other essential element for the regulator to op-
erate in the Loading Elements that applies the needed force
onto the restricting element. The loading element can be any
type of device capable of applying a force. Some examples can
be; a weight, a spring, a diaphragm or piston actuator, or even
a simple handwheel.

All the systems shown in Figure 4 are possible loading devices
but the most commpn type of loading element that we are used
to in everyday experience is the diaphragm actuator combined
with a spring. As shown in figure 3 a loading pressure is applied
to a diaphragm to produce a loading force that will act to open
or to close, according to the desired operation, the restricting el-
ement.
The spring provides the reverse loading force. During compres-
sion phase it accumulates energy that will be released during
extension. The spring has to provide a sufficient force to over-
come the weight of the moving parts, the friction resistance and
any possible unbalancing force due to pressure drop between
upstream and downstream.

The layout in figure 4 shows a regulator with a restricting ele-
ment to modulate the flow, and a loading element that can pro-
vide the necessary force to operate the restricting element.

FIG.[3]

FIG.[4]

22MM|

But, how do we know if we are modulating the flow correctly≤
How do we know if the regulator matches the flow demand
from the load or user≤ This shows that our device needs an-
other essential element, the Measuring Element. This measur-
ing element will determine when the regulator flow matches
the user or load demand.

The beginning of this description stated that a regulators pri-
mary function was to match the flow of fluid through the regu-
lator to the demand for fluid placed upon the system by the
loads or users. At the same time, the regulator had to maintain
the system pressure within a certain range. Now, lets use the
layout in Figure 1 and look at the regulators operation much
more in detail. Figure 5 shows the regulator with the restricting
element and loading element as we have seen previously.

If the restricting element allows too much gas into the system,
we will have a gas accumulation with a resulting pressure build-
up, while if the restricting element allows too little gas into the
system, there will be a gas shortage, thus we will have a pres-
sure decrease. We can use this way of behaving of the system to
provide a simple means of measuring whether or not the regu-
lator is supplying the correct flow.

As we saw previously, the diaphragm, could be used as a load-
ing element in combination with a spring, as by changing the
loading pressure we could vary the loading force on the re-
stricting element and thus modulate the flow. If we use the pres-
sure fluctuations of the system and apply them on the
diaphragm we can use the diaphragm as a measuring element
too. As such, it provides a force to operate the restricting ele-
ment that varies in response to changes in the measured pres-
sure of the system. Now these three element put together,
Restricting Element, Loading Element and Measuring Element,
complete a gas pressure regulator as shown in Figure 6.

FIG.[5]

FIG.[6]

23 |MM

Let’s review the operation of the regulator in figure 6. If the re-
stricting element supplies too much fluid into the system, the
pressure (P2) will increase. The diaphragm, acting as a measur-
ing element, will respond to this increase in pressure by provid-
ing, as a loading element, a larger force that will compress the
spring and therefore push the plug down, thus restricting the
amount of fluid supplied to the system. In the opposite case, if
the regulator doesn’t supply enough fluid into the system, the
shortage will produce a pressure (P2) drop. The diaphragm will
react, by producing a lower force, thus enabling the spring to
overcome the reduced force and relax, moving the plug upward
and thus allowing more fluid in the system.

Concluding we can see that a regulator contains three essential
elements:

• Restricting Element
• Loading Element
• Measuring Element

no matter how complex is the regulator, it must contain these
three essential elements.

So far we have discussed the basics of self-operated regulators,
more specifically of direct-operated regulators. Direct operated
regulators are the class of regulators in which the measured
pressure is directly applied as loading pressure on the loading
element, differently from Pilot-Operated regulators in which the
measured pressure is manipulated by intermediate hardware to
obtain the loading pressure that therefore differs from the
measuring pressure.
Direct operated regulators come into two basic configurations as
shown in figure 7.

FIG.[7]

24MM|

Any self-contained valve and actuator combination

There are many reasons for using regulators instead of other
more sophisticated devices. As long as the regulator provides
the requested service the more relevant reasons for the choos-
ing regulators are listed below:

1. In general engineers, agree that the simpler a device is the
more reliable it is. Every component has a probability of failure
and the probability of failure of a system is the sum of all the
probabilities of its components. The fewer and simpler the com-
ponents the lower the failure probability.
2. Regulators are simple so they are cheap, and require simple
maintenance so they have low servicing costs.
3. Regulators are self-contained and self-operated control de-
vices. They don’t need any type of external power supply, trans-
mitting instruments on control instruments.

Regulators, can be configured in different layouts so to operate
in a vide variety of modes. In general direct-operated and pilot-
operated regulators can operate as follows;

• Pressure reducing regulators
• Backpressure regulators
• Pressure relief valves
• Differential pressure (flow) regulators
• Vacuum-breaking valves.

Pressure Reducing Regulators
A pressure reducing regulator maintains a desired downstream
pressure while providing the required flow to satisfy the load or
user demand. This pressure maintained by the regulator is the
outlet pressure setting (setpoint) of the regulator. In general, as
the outlet pressure changes with the variation of the flow de-
mand, the downstream pressure setting is referred to as the
downstream pressure when the regulator is supplying the stan-
dard flow requested in the most common operating conditions.
Direct-operated regulators are the simplest devices available for
downstream pressure control. They are available with internal
or external pressure sensing and can have a flow to open or flow
to close design.
Direct-operated pressure reducing regulators can be designed
only with a spring to open layout so the only possible failure
modes are:

Spring failure Regulator closes
Diaphragm failure Regulator opens

Regulator Definition

Why use regulators?

Regulator Operation

25 |MM

Backpressure Regulators
A backpressure regulator maintains a desired upstream pres-
sure by varying the flow in response to changes in upstream
pressure. The upstream pressure maintained by the regulator is
the pressure setting (setpoint) of the regulator. In general,
changes in the flow cause variation in the inlet pressure, the up-
stream pressure setting is referred to as the upstream pressure
the regulator has to maintain during standard operating flow
conditions.Direct-operated backpressure regulators are avail-
able with internal or external pressure sensing and are limited
to flow to close design. Flow to open design can be supplied only
for special requests.

Relief Valves
A pressure relief valve prevents overpressure in a pressure sys-
tem. The relief valve opens relieving the excess fluid so to pre-
vent a rise of pressure over a desired limit. The pressure at
which the relief valve begins to open is the relief pressure set-
ting. Relief valves and backpressure regulators are the same de-
vices. The type of application determines the name.
Backpressure regulators work open modulating the flow, relief
valves work closed opening only in case of excess pressure.
Relief valves are NOT safety valves.
Direct-operated relief valves and backpressure regulators can
be designed only with a spring to close layout so the only pos-
sible failure mode are:

Spring failure Regulator opens
Diaphragm failure Regulator closes

Differential pressure regulators
A differential pressure reducing regulator maintains a desired
downstream pressure with respect to a reference pressure other
than the atmospheric while providing the required flow to sat-
isfy the load or user demand.
A differential pressure backpressure regulator maintains a de-
sired upstream pressure with respect to a reference pressure
other than atmospheric by varying the flow in response to
changes in upstream pressure.
According to the two descriptions given above the two type of
regulators operate as the regulatora described previously, but
instead of having as reference the atmospheric pressure they
can reference the set pressure to the pressure in a vessel or in
a pipe. This pressure maintained by the regulator is the setting
(setpoint) of the regulator, and it is relative to the reference
pressure, it is NOT a gauge pressure as usually referred to.
The failure modes are analogous to the previously described rel-
ative to the pressure reducing and backpressure regulators.

26MM|

FIG. [1] FIG. [2]

FIG. [3]

Separation tank high viscosity fluids regulator
Use of regulators for high viscosity fluids is limited by the loss in pressure
through the pressure sensing pipe or in case of internal sensing through the sen-
sing orifice. If viscosity is mild then the use of an increased diameter pipe or hole
will solve the problem but if this solution is not enough a separation tank has to
be used. This sensing technique requires the use of a low viscosity fluid as sen-
sing fluid. The sensing fluid needs to be a non miscible with the process fluid.
The Actuator and half of the separation tank are filled with this low viscosity
fluid, the rest of the separation tank and pressure sensing pipe are filled with the
process fluid. The separation tank is positioned near to the main pipe and con-
nected to it with a large diameter pipe so to reduce to a minimum the pressure
losses due to the high viscosity.
The two fluids are in contact in the separation tank and exchange their pressures
Fig [3]. The low viscosity fluid flows in all the small diameter pipes carrying the
pressure but with low pressure losses due to the low viscosity.

high viscosity fluids

27 |MM

The two figures show the layouts for low viscosity fluid with a lower Fig. [2] and higher Fig. [1] density than the pro-
cess fluid. The separation tank enables the use of regulators for controlling the pressure and flow of high viscosity
fluids with very little of no loss in accuracy with respect to a low viscosity application.

FIG. [1] FIG. [2]

FIG. [3]

Condensation tank Steam regulator
Regulators are very commonly used for steam regulation. The rugged design
of regulators well adapts to the severe conditions requested for steam regu-
lation. For saturated steam where temperatures range from 130°C to 200°C
(212°F to 392°F)) elastomer diaphragm actuators can be used, while for hi-
gher temperatures, due to elastomer limits, metal diaphragms have to be
used limiting the capacities and giving a less accurate regulation.
These high temperature non compatibility for elastomers limit their use in
common layouts. Condensation tank regulators use saturated steam proper-
ties so to enable the use of elastomer diaphragms for higher temperature
than on common regulators.

How is this done?

Condensation tank steam regulators use the two phase equilibrium physical
properties of the fluid they are controlling to reduce the contact tempera-
ture on the diaphragm.

steam

28MM|

A standard regulator would require a diaphragm with a high temperature resistance diaphragm to wi-
thstand the temperatures of superheated steam, although through the pressure sensing pipe there is no or
very little movement of the fluid (the amount of movement is equal to the changes in volume of the actua-
tor due to the diaphragm movement), and so no heat is carried by convection but only by simple conduc-
tion through the static fluid, the heat loss through the surfaces of the pipe can guarantee a temperature
drop of 50°C (90°F). This would give a maximum temperature of 250°C (482°F) supposing the maximum
operating temperature limit of the diaphragm was 200°C (392°F). An acceptable range of use but not
enough to cover most steam applications.

The condensation tank uses the two phase equilibrium properties of the fluid to keep the same pressure
acting on the diaphragm but with a lower temperature. The pressure sensing pipe connects the main steam
pipe with a condensation tank, and another pipe connects the other end of the condensation tank to the
actuator as shown in Fig. 1. The pipe from the main line connects to the upper part of the tank while the
actuator pipe is connected to the lower part of the tank, this to make sure that condensed water flows al-
ways towards the actuator. To enhance this the pipe connection the tank with the actuator is mounted al-
ways with a slope so to direct the condensate to the actuator. During start-up the actuator and tank are
filled with water up the half level of the tank so to prevent the initial contact of the steam with the actuator
before the beginning of the condensation process (Fig. 3). The temperature of saturated steam is much
lower than the superheated steam (see Table [a] for comparison), and keeps with the 200°C (392°F) limit
with pressures up to 16 barg (248psig), considering that a further loss is present in liquid state the contact
temperature remains well below the diaphragm maximum temperature limit. The pressure will remain con-
stant through all the pressure sensing circuit supplying standard regulation performances.
For use with superheated steam, the pipes to be used are with a finned design so to further increase the
heat loss on the tank-actuator connection as shown in Fig 2. Both upright or upside down operation is pos-
sible (Fig 1).

Pressure
barg psig barg psig barg psig barg psig barg psig barg psig barg psig

3,00 46,5 4,00 62,0 5,00 77,5 6,00 93,0 7,00 108,5 8,00 124,0 9,00 139,5

Temperature °C °F °C °F °C °F °C °F °C °F °C °F °C °F

Saturated 134 272 144 291 152 305 159 318 165 329 170 339 175 348

Superheated 426 800 426 800 426 800 426 800 426 800 426 800 426 800

Pressure
barg psig barg psig barg psig barg psig barg psig barg psig barg psig

10,00 155,0 11,00 170,5 12,00 186,0 13,00 201,5 14,00 217,0 15,00 232,5 16,00 248,0

Temperature °C °F °C °F °C °F °C °F °C °F °C °F °C °F

Saturated 180 356 184 363 188 370 192 377 195 383 198 389 201 394

Superheated 426 800 426 800 426 800 426 800 426 800 426 800 426 800

Pressure
barg psig barg psig barg psig barg psig barg psig barg psig barg psig

17,00 263,5 18,00 279,0 19,00 294,5 20,00 310,0 21,00 325,5 22,00 341,0 23,00 356,5

Temperature °C °F °C °F °C °F °C °F °C °F °C °F °C °F

Saturated 204 400 207 405 210 410 212 414 215 419 217 423 220 427

Superheated 426 800 426 800 426 800 426 800 426 800 426 800 426 800

TAB.[a] Superheated and Saturated steam temperatures comparison

TAB.[b] continued TAB.[a]

TAB.[c] continued TAB.[b]

29 |MM

30MM|

UBAS
HP

UBAN

UBS

Function: Relief
Seat Type: Single - ANSI Class min. IV max VI
Line size: From 1/4” to 1/2”
Body material: Stailess steel - On customer request
End cennections: Threaded (F-NPT, GAS)
CV: From 0.033 to 1.9
Trim materals: Stainless Steel
Diaphragms: PTFE
Set Point: from 0,0035 to 5,80 Barg - Max inlet 70
Barg

Function: Reducing
Seat Type: Single - ANSI Class min. IV max VI
Line size: From 1/2” to 2”
Body material: Carbon steel, Stailess steel,
On customer request
End cennections: Threaded (F-NPT, GAS) or
flanged (ANSI or DIN)
CV: From 0.033 to 12,8
Trim materals: Stainless Steel (std), Monel,
Carbon Steel, Duplex
Diaphragms: Polychloroprene, PTFE, FKM,
Steinless Steel
Set Point: from 0.0025 to 50 Barg

Function: Reducing
Seat Type: Single - ANSI Class min. IV max VI
Line size: From 1/2” to 2”
Body material: Carbon steel, Stailess steel,
On customer reques
End cennections: Threaded (F-NPT, GAS) or
flanged (ANSI or DIN)
CV: From 0.033 to 12,8
Trim materals: Stainless Steel (std), Monel,
Carbon Steel, Duplex
Diaphragms: Polychloroprene, PTFE, FKM,
Steinless Steel
Set Point: from 0.0025 to 50 Barg

|MM31

Function: Temperature regulation
Seat Type: Single and Double - ANSI Class min. II
max IV
Line size: From DN 15 to DN 50
Body material: Carbon steel, Stailess steel
End cennections: Flanged UNI PN 16-25-40
ANSI 150-300
CV: From 0.84 to 38
Trim materals: Stainless Steel
Set Point: from -2°C to 205°C

Function: Reducing / Relief
Seat Type: Single and Double - ANSI Class min. II
max VI
Line size: From DN 15 to DN 300
Body material: Carbon steel, Stailess steel,
Alloy Steel
End cennections: Flanged UNI PN 40-64-100-160
ANSI 150-300-600
CV: From 2.3 to 560
Trim materals: Stainless Steel
Diaphragms: Polychloroprene, FKM,
Set Point: from 0.0015 to 50 Barg

Function: Reducing / Relief
Seat Type: Single - ANSI Class min. II max IV
Line size: From DN 15 to DN 50
Body material: Carbon steel, Stailess steel
End cennections: Flanged UNI PN 16-25-40
ANSI 150-300
CV: From 0.84 to 34
Trim materals: Stainless Steel
Diaphragms: Polychloroprene
Set Point: from 0.5 to 7 Barg

AT

AM

MM BPM

Via Enrico Fermi 22
20090 Segrate(MI) - ITALY

Tel:+39 02/2699121
Fax: +39 02/26922452
Mail: info@carrarovalvole.it
Web: www.carrarovalvole.it

