VALVES

MUDASSAR AZAM

Contents

- > Introduction
- > Terminologies
- > Types of Control Valves
- Valves Components
- ➤ Valves selection

Valve

- Valve plays a very important part in industries.
- It controls and distributes pressure,
 flow, level, temperature etc.
- valve may be considered the MUSCLE of automatic control.

Major Section of valve

Control Valve

Classification of Value

Type

- > VS Gate Valve
- > VD Globe Valve
- > VR Plug Valve
- > VB Ball Valve
- > VDR Check Valve

Category

- ∀ VS BW or Flanged
- > VS SW or Threaded
- > VD BW or Flanged
- > VD SW or threaded
- > VR or VB BW or Flanged
- > VR or VB SW or threaded
- ∀VDR BW or Flanged
- > VDR BW or Threaded

STANDARD ABBREVIATIONS

- IPS: IRON PIPE SIZE
- ISNRS: INSIDE SCREW NON-RISING STEM
- ISRS: INSIDE SCREW RISING STEM
- NRS: NON-RISING STEM
- RS: RISING STEM
- SIB: SCREWED BONNET
- SW: SOLID WEDGE

TYPES OF VALVES

BASIC TYPES OF VALVES

GATE VALVE

GLOBE VALVE

DIAPHRAGM VALVE

BASIC TYPES OF VALVES (Cond.)

PISTON VALVES

BUTTERFLY VALVE

BALL VALVE

CHECK VALVE

Valve Types

Rotary Types

- Advantages
 - Low weight
 - Simple design
 - High relative C_V
 - More reliable
 - Friction-free packing
 - Low initial cost.

Rotary Types of Control Valves

Disadvantage

- Generally not suitable below 1 to 2 inches.
- Operating shaft must be designed to support a fairly heavy side-thrust.
- Leakage problem.

Linear and Rotary Motion

Tortuous Flow Path
Low Recovery
Can Throttle Small Flow
Rates
Suited to HP Applications
Usually Flanged or Threaded
Bonnet Separable

ROTARY

Streamlined Flow Path
High Recovery
More Capacity
Can Handle Slurry / Abrasives
Flangeless
Integral Bonnet

Globe Valve

General Characteristics

- \triangleright Causing Turbulence & high $\triangle P$
- Plug prone to wear/erosion
- Recommended for throttling
- Used for unidirectional flow
- Valve's bore < pipe opening</p>
- Can be
 - Single seated
 - Double seated

GLOBE VALVE

SALIENT FEATURES

- Flow Control Element is Disc

- Resistance to Flow is Greater than Gate Valve

- Globe Valves are Unidirectional

- Recommended for Throttling and Shutof

- Not Recommended for Dirty Fluids or Slurries

- Available in ISRS and OS&Y Designs.

Basic Principle

GLOBE VALVE - CLASSIFICATION

Y-Pattern

<u>Needle</u>

Y Style

• ³/₄ -14"

Used more frequently in On – Off Service

Corrosive service

CLASSIFICATION (GLOBE VALVE)

BASED ON BODY STYLE

- Angle valve
- Oblique valve
- Needle valve

BASED ON DISC DESIGN

- Plug
- Composition disc
- Conventional disc

Single Seated Globe Valve

GLOSE

Single Seated Valves

- Single-seated valves usually have a top guided construction.
 - Single-seated valves, are usually employed when tight shut-off is required.
 - Tight shut-off in this case usually means that the maximum expected leakage is less than 0.01% of the maximum valve $C_{\rm V}$
- It also allows a somewhat higher flow capacity than top and bottom guided valves for a given orifice size.

Double Seated Globe Valve

Double-seated value

- A double-seated value, is generally top and bottom guided.
- Leakage figure approaches 0.5% of the rated C_v.
- It is nearly impossible to close the two ports simultaneously
- Advantage of double-seated construction lies in the reduction of required actuator forces.

Gate Valve

General Characteristics

- Straight flow
- Directionless valve
- Minimum pressure drop
- Valve's bore ≅ pipe opening
- Not recommended for throttling
- Occupy less space as compare to Globe
- Low cost
- Frequent opening/closing not recommended
- A metallic gate/disc is used to stop the flow

CLASSIFICATION

(GATE VALVE)

T BASED ON STEM

- Rising Stem Gate Valve
- None Rising Stem Gate Valve

T BASED ON GATE DESIGN

- Solid Wedge
- Solid Split Gate
- Parallel Discs And Wedges Gate

NON RISING STEM (NRS) DESIGN

Internal Threads on Stem

Gate Rises When Valve is Opened

Stem Does not Vertically Move.

INSIDE SCREW RISING STEM (ISRS) DESIGN

Internal Threads on Stem
Stem, Gate and Hand Wheel Rise When
Valve is Opened

OUTSIDE SCREW & YOKE (OS&Y) DESIGN

External Threads on Stem
Stem &Gate Rises When Valve is Opened

VALVE BACK SEAT

GATE VALVE - CLASSIFICATION

Diaphragm Valve

General Characteristics

- No stuffing box packing
- Not recommended for HP
- Used where tight closure is important
- Long life and friendly maintenance valve
- Normally used for scale forming or corrosive fluid
- A flexible disc or diaphragm used as closing element
- Diaphragm Valves are Symmetrical

DIAPHRAGM VALVE

SALIENT FEATURES

- Flow Control Element is Diaphragm
- Low Strength Even at Ambient Temperature
- Very Little Resistance to Fluid Flow.

- Slurries

- Viscous Fluids

- Gases

- Vapors

- Corrosive P

- Clean Fluids

Soft Sealing point

Minimum Exposed Components

Lining and Elimination of Dirt

Diaphragm Valve

BUTTERFLY VALVES

SALIENT FEATURES

- Flow Control Element is Circular Disc
- Primarily it is a Throttling Valve; Can be Used as Stop Valve
- Suitable for:
 - Gases
 - Vapors
 - Slurries (Only Lined Valve)
- Leak Tight Sealing is Difficult to Achieve in Metal Seated Valves
- Temperature Limitations in Lined and Soft Seated Valves

Butterfly Valve

General Characteristics

- Reliable & long service life
- Lines cannot be cleaned by pig
- Suitable for low pressure service, 10-20 bar
- Leakage 0.5% of rated C_v.
- Easy to operate, both manually & by remote control.
- Circular shaped disc used for quick opening/closing
- The typical application range is in sizes from 2 inches to 36 inches or larger.

BUTTERFLY VALVES

General Characteristics (cond.)

Not suitable for crystallizing/caking medium

- The disc always remains in the center of the port.

Ball Valve

General Characteristics

- ightharpoonup Low $\triangle P$
- Easy operation
- Quick opening
- Two-way flow possible
- Low maintenance costs
- Ball is used for opening & closing

BALL VALVE

SALIENT FEATURES

- Flow Control Element is Ball

- Very Little Resistance to Flow When Open

- Clean Fluids

BALL VALVE

SALIENT FEATURES (cond)

- Available in Full Port and Reduced Port Design
- Temperature Limitations When Seat Ring is Non-Metallic
- Leak Free Seating is Difficult With Metallic
 Sealing
- Can be Use for Throttling (Fluid Should be Non-Abrasive)
- Quick Opening (Quarter Turn Operation)
- Available in Three Way Design

THREE-WAY BALL VALVE

Plug Valve

General Characteristics

- Used for quick opening and closing
- Not recommended for throttling
- Used for more than one inlet/outlet lines
- Provides straight through flow
- Used for low pressure services
- Turn plug at 900 for opening/closing
- No gland packing used
- Tapered plug is used to avoid sticking

PLUG VALVE

- SALIENT FEATURES
 - Flow Control Element is Plug
 - Very Little Resistance to Flow When O
 - Suitable for:
 - Slurries

Plug

Plug types depends upon flow characteristic:

Quick Opening

Linear

Parabolic or Equal Percentage

Plug → Linear

(Conical)

Plug → Equal Percentage

(Tapered)

Plug → Quick Opening

(Flat)

Different Shapes of Plugs

Characteristics of Different Plugs

Valve Opening	30 %	70 %	100 %
	\mathbf{C}_{v}		
Quick Opening	62	90	100
Linear	30	70	100
Equal %	8	33	100
V-Port	6	30	100

Valve Characteristic

Cv

The number of U.S. gallons of water at 60° F which will pass per minute through a given flow restriction with a pressure drop of 1 PSI

Solving for C_v

Rearranging the Equation - Until now, the discussion has centered on calculating a flow rate through a restriction. In valve sizing, of coarse, the objective is to calculate a C_V from a required flow rate. To accomplish this, the basic equation can he rearranged to solve for C_V as shown below.

$$C_v = Q \sqrt{\frac{G}{\Delta P}}$$

where:

Q =Flow Rate, gpm C_V =Valve Flow Coefficient $\Delta P = P_2 - P_1$ G= Fluid Specific Gravity

Arranging the Equation to Solve for C_v

Angle Valves

These Valves are single-seated.

Used for high pressure drop service.

Minimum Space required.

ANGLE VALVE

Cage Valves

- So-called "top entry" or cage valves have the advantage of easy trim removal.
- Typical top entry valve with unbalanced, single-seated trim.
- The inner valve parts, often referred to as "quick change trim," can easily be removed after removing the bonnet, because of the absence of internal threads.

Cage

General Characteristics

- A bit less hard material
- According to the requirement of process
- Guides the Plug
- Reduces the noise (10 to 15 db)

Types of Cages

Quick Opening Linear

Equal Percentage

Quick Opening Cage

Cage Guided Valves

Quick Opening cages provide maximum Cv at minimal travel.

Visual Features

Square-edge window bottoms

Applications

- Relief
- On-Off
- Dump
- Hi-gain linear at low lifts

Quick Opening Cage

Linear Cage

Linear cages produce a percentage of maximum control valve C_v that is directly proportional to valve stem position; e.g., 60% travel = 60% maximum rated C_v .

Visual Features

Pear-shaped windows

Applications

Constant pressure drop applications

Equal Percentage Cage

Equal Percentage

 Equal increments of change in stem position produce an equal percentage change from the existing Cv,

Visual Features

Alternately offset pear-shaped windows

Applications

Many pressure and flow where
 ΔP decreases as flow rate increases

Plug and Cage

CHECK VALVES

T GENERAL CHARACTERISTICS

- Low $\triangle P$
- Quick opening
- Low maintenance costs
- To control the direction of flow
- Used for both high/low pressure
- Most reliable and long service life
- Used for both horizontal & vertical flow

CHECK VALVE

- Used for Unidirectional Flow

CHECK VALVES

T CLASSIFICATION

- FOOT VALVE
- BALL CHECK VALVE
- SWING CHECK VALVE
- TILTING DISC CHECK VALVE
- VERTICAL LIFT CHECK VALVE
- HORIZONTAL LIFT CHECK VALVE

CHECK VALVE - TYPES

Swing Check Valve

Tilting Disk

CHECK VALVE - TYPES

Lift Check Valve

Ball Check Valve

CHECK VALVE - TYPES

Wafer Check Valve

LIFT CHECK VALVES

Non-slam piston-type check valve.

SWING CHECK VALVES

Plug-type check valve.

CHECK VALVE - APPLICATIONS

CHECK VALVE - APPLICATIONS

PINCH VALVES

PINCH VALVE

- THE WORKING ELEMENT OF A PINCH VALVE IS AN ELASTOMER TUBE OR SLEEVE WHICH CAN BE SQUEEZED AT ITS MID SECTION BY SOME MECHANICAL SYSTEM UNTILL TUBE WALLS ARE PINCHED TOGETHER PRODUCING FULL CLOSURE OF FLOW PATH
- OTHER THAN MECHANICAL MECHANISM, HYDRAULIC OR AIR PRESSURE INJECTED DIRECTLY INTO THE BODY OF THE VALVE TO OPERATE IT

- WITH REGULATED FLUID PRESSURE, VALVE MAY BE USED FOR THROTTLING AS WELL AS SHUT-OFF SERVICE
- PARTICULAR ADVANTAGE OF FLUID OPERATED PINCH VALVE IS ITS TIGHT CLOSURE OVER ENTRAPPED SOLIDS
- THESE ARE PARTICULARLY SUITABLE FOR HANDLING COROSIVE MEDIA, SOLIDS IN SUSPENSION & SLURRIES
- THESE HAVE UNRESTRICTED BORE AT FULL OPENING
- CAN HANDLE ALL TYPES OF FLUIDS

- VALVES WITH MECHANICAL MECHANISM ARE OPERATED BY HANDWHEEL, SCREW MECHANISM IN SMALL SIZES AND WITH POWERED MECHANISM IN LARGE SIZES
- ALSO OPERATED BY PNEUMATIC AND HYDRAULIC ACTUATORS
- VARIOUS LOW HARDNESS, HIGH TENSILE ELASTOMER COMPOUNDS ARE USED FOR TUBES. CHOICE DEPENDS ON CHEMICAL/ ABRSION RESISTANCE AND SERVICE TEMPERATURE
- SIZES COMMONLY AVAILABLE ARE UPTO 12"

PINCH VALVES

PINCH VALVE

PINCH VALVE

PICH VALVE (OPEN POSITION)

PICH VALVE (CLOSED POSITION)

- SMALL SIZE OF GLOBE VALVE WITH FINELY TAPERED PLUG HAVING OR NOT AXIAL MOVEMENT RELATIVE TO THE AXIS OF THE CONCENTRIC ORIFICE AND CONTROLLS EFFECTIVE OPENING OF ORIFICE
- HAS THREE BASIC TYPES
 - SCREWDOWN VALVE
 - OBLIQUE VALVE
 - ANGLE VALVE

- IN SCREWDOWN VALVE, NEEDLE ACTS PERPENDICULAR TO THE AXIS OF FLOW
- IN OBLIQUE VALVE, NEEDLE ACTS AT 45° ANGLE AND OFFERS COMPARATIVLEY MORE DIRECT FLOW PATH.
 FLOW PATH IS LESS TORTUROUS WITH REDUCED PRESSURE DROP THAN A GLOBE VALVE. HAS GOOD THROTTLING X-TICS.
- IN ANGLE VALVES, NEEDLE ACTS ON FLUID AGAINST FLOW PATH AND CONTROLLED OUTLET FLOW IS AT RIGHT ANGLE TO THE MAIN FLOW
- NEEDLE IS GENERALLY THREADED AND ITSELF ACTS AS A SEAL TO ELIMINATE LEAKAGE PAST THE NEEDLE

SOLENOID VALVE

- OPERATED BY BUILT-IN ACTUATOR IN THE FORM OF AN ELECTRIC COIL(SOLENOID) AND A PLUNGER
- OPENS AND CLOSES BY AN ELECTRICAL SIGNAL AND RETURNS BACK TO ORIGINAL POSITION BY THE SPRING ACTION WHEN THE SIGNALIS REMOVED
- PRODUCED TO OPERATE IN ONLY TWO MODES
 - FULL OPNE
 - FULL CLOSE

- SOLENOID MAY BE OPERATED BY A.C OR D.C
- A.C IS SUPPLIED FROM MAIN VOLTAGE THROUGH A TRANSFORMER, IF NECESSARY
- D.C IS PROVIDED BY BATTERY, D.C GENERATOR OR THROUGH A RECTIFIER
- A.C OPERATED SOV IS QUICKER IN RESPONSE TIME AND CAN HANDLE HIGHER PRESSURES INITIALLY.
 PREFFERED WHERE FAST RESPONSE IS REQUIRED AND RELAY TYPE ELECTRIC CONTROLS ARE USED. RESPONSE TIME IS 8-15 MILLISECONDS.

- D.C OPERATED SOV IS SLOW IN RESPONSE AND CAN HANDLE LOW PRESSURES. NOT SUBJECT TO PEAK INITIAL CURRENT THAT PREVENTS FROM OVERHEATING AND COIL DAMAGE. RESPONSE TIME IS 30-40 MILLISEC.
- A.C OPERATED SOV HAS HIGHER POWER LOSSES THAN D.C OPERATED
- SOVs ARE PRODUCED IN 02 CATEGORIES
 - 2-WAY VALVE
 - 3-WAY VALVE

- 02-WAY IS AVAILABLE IN NORMALLY OPEN AND NORMALLY CLOSED POSITION
- IN 02-WAY NORMALLY OPEN, SPRING HOLDS THE VALVE OPEN ASSISTED BY FLUID PRESSURE. SOLENOID FORCE OVERCOMES BOTH THESE FORCES AND CLOSES THE VALVE
- IN 02-WAY NORMALLY CLOSED, BOTH SPRING FORCE AND FLUID PRESSURE ACT TO CLOSE THE VALVE. SOLENOID FORCE OPENS THE VALVE AIDED UP BY THE GRAVITY FORCE AS THESE VALVES ARE GENERALLY MOUNTED IN VERTICLE POSITION

Control Valve Loop

SOV

Precautions

- In case of Electric device such as
 - -SOV
 - Must have Explosion proof class.
 - When working at terminal or in J.B.
 - It is in open condition, one must be more careful,
 because Explosion proof system is violated.

SCREWDOWN VALVE

- GENERAL TERM USED TO REFER ALL TYPES OF VALVES SEALING BY DISC OR PLUG IN WHICH SEALING ELEMENT IS LIFTED FROM AND LOWERED ONTO THE VALVE SEAT BY ROTATION OF THREADED STEM, THE AXIS OF WHICH IS PERPENDICULAR TO VALVE SEAT
- INCLUDE GATE, GLOBE, OBLIQUE, LIFT TYPE PLUG AND ANGLE VALVES ETC

- CATEGORIZED AS
 - INSIDE SCREW VALVE (ISV)
 - OUTSIDE SCREW VALVE (OSV)
- INSIDE SCREW HAVE THREADED PORTION OF STEM FULLY ENCLOSED WITHIN THE BONNET
- OUTSIDE SCREW HAVE THE THREADED PORTION OF STEM EXTERIOR TO THE BONNET AND INSIDE YOKE
- THESE CAN ALSO BE CATEGORIZED AS
 - RISING STEM VALVES (RSV)
 - NON-RISING STEM VALVES (NRSV)

- IN RSV, STEM MOVES IN OR OUT OF THE BONNET AS THE STEM IS ROTATED BY HANDWHEEL, LEVER OR ACTUATOR
- IN NRSV, THERE IS NO DISPLACEMENT OF STEM ALONG ITS AXIS WHEN ROTATED
- SV HAVE THE THREADED LENGTH OF STEM PROTECTED FROM DIRT. STEM IS FULLY EXPOSED TO FLUID BEING HANDLED. STEM IS DIFFICULT TO BE LUBRICATED

- OSV HAVE THE THREADED LENGTH FULLY EXPOSED TO SURROUNDINGS. DIRT CAN DEPOSIT ON STEM BESIDES ALSO VULNERABLE TO CORROSION. THREADED PORTION CAN EASILY BE LUBRICATED. THREADED PORTION IS NOT EXPOSED TO FLUID BEING HANDLED. THIS TYPE IS MORE SUITABLE FOR HANDLING CORROSIVE FLUIDS AND SLURRIES.
- RSV PROVIDE A VISUAL INDICATION OF POSITION OF THE VALVE DISC OR GATE, HANCE INDICATE DEGREE OF OPENING. ADEQUATE SPACE IS REQD TO ALLOW RISING STEM MOVEMENT

 NRSV CAN BE INSTALLED IN POSITIONS WHEREHEAD ROOM IS LIMITED.

VALVE TYPES FOR SPECIFIC SERVICES

SERVICE	MAIN	SECONDARY
Gases	Butterfly valves, Check valves, Diaphragm valves, Lubricated plug valves, Screw down stop valves	Pressure control valves, Pressure relief valves, Pressure reducing valves, Safety valves, Relief valves
Liquids, clear upto sludge and sewage	Butterfly valves, screw down stop valves, Gate valves, Lubricated plug valves, Diaphragm valves, Pinch valves	
Slurries and liquids heavily contaminated with solids	Butterfly valves, Pinch valves, Gate valves, Screw down stop valves, Lubricated plug valves	
Steam	Butterfly valves, Gate valves, Screw down stop valves, Turbine valves	Check valves, Pressure control valves, Pre- superheated valves, Safety and relief valves

VALVE COMPONENTS

Valve Parts

Complete Control Valve

- Actuator
- Diaphragm
- Spring
- Yoke
- Indicator
- Coupling Assembly

Complete Control Valve (cond)

- Stem
- Bush
- Check Nut of yoke
- Packing Box
- Bonnet
- Body

Complete Control Valve (cond)

- Plug
- Seat Ring
- Cage
- Gaskets
- Bottom Guide

Valve Body

Valves Body Family

Valve Body

Valve Body Components

Packing

Bonnet

Body

Stem

Guide Bushing

Retainer or Cage

Plug

Seat Ring

Ball Valve

Jacketed Valve

Single Seated-Top Guided

Direct Action Double Seated

Reverse Action Double Seated

Reverse Action Single Seated

Cage

Double Seated – Top & Bottom Guided

Single Seated -Top Guided

Single Seated

Linear Valve

3 Way Valve

Ball Type

V-Notch Ball Valves

THREE WAY BODY

Valve Trim

- Those parts of valve which comes in direct contact of fluid
- Trim Comprises of:
 - Plug
 - Seat Ring
 - Stem
 - Cage Guide Bushing
 - Stuffing Box

Bounet

Valve Bonnets

- The valve bonnet or top closure is the removable upper portion of the valve body sub-assembly and is normally connected to the body by high strength bolting.
- It is a pressure-carrying part and is, therefore, subject to the same design requirements as the valve housing.
- Removal of the valve bonnet generally provides access to the valve trim.
- Some low-pressure valves, particularly in sizes below 2 inches, have a threaded bonnet connection which is more economical than a flanged joint.
- The upper portion of the bonnet contains the valve packing.

Types of Bonnets

Bonnet Options

Bonnet Options

Standard vs Extended Bonnets

In applications where the fluid temperature is above or below the temperature rating of the packing material, an extension bonnet may be used. The purpose of the extension bonnet to increase the distance between the process fluid and the packing, thereby minimizing the effect of the fluid temperature on the packing.

Standard Bonnet

Standard Bonnet

Extended Bonnet

Thermal Radiation Fins Bonnet

Bellows Seal Bonnet

In applications where stem leakage cannot be tolerated, or when conventional packing.- is not sufficient to, guarantee zero stem leakage, a bellows seal bonnet may be selected.

Yoke

- Linkage between actuator and valve body
- Usually self aligned but needed very carefully to install.
- Tag, Name plate
 - All data about actuator
 - Supply Pressure
 - Bench set
 - Air to open or air to close

Yoke / Bonnet Marking

Hand Jack / Hand Wheels

- Top Mounted
- Side Mounted
- Two Hand Jacks
- Hand Jacks can be used as Stopper
- Must have opened 5%, 10% or should not be closed more than 90%.

Different Type of Hand Wheels

Different Type of Hand Wheels

Side Mounted Hand Jack

Side Mounted Hand Jack

Control Valve With Two H.Wheels

Hand Jack

Packing Box Assembly

- The purpose of the packing box assembly is to contain an elastic means for preventing the leakage of a process fluid.
- Suitable adjustments should be provided for varying the compression of the packing material against the surface of the stem.
- The ideal packing material should be elastic and easily de formable.

Packing Box Assembly

- The assembly consists of a
 - Packing flange
 - Packing follower (Bush)
 - Lantern ring
 - A number of equally spaced packing rings.
 - The lantern ring provides a space for the insertion of lubricating grease though an isolating valve.

Packing Material

- Teflon \rightarrow (PTFE)
- Graphite
- Grafoil
- Asbestos (Now a days not being used)
- Teflon Cord
- Graphite cord

Flashing / Cavitations in Valves

Flashing

- Just like a sand blasting
- Flashing liquid contains vapours
- Vapours acts like a sand and liquid acts like a carrier

Cavitations

- Two stage phenomenon
- 1st stage → Formation of voids or cavitations with the liquid system
- 2nd stage → Collapse or implosion of the cavitations back to the liquid
- Result → Cavitations → Damage of trim material of valves.

Flashing

Cavitations

