New ref - TI-P185-01-EN-ISS1

Local regulations may restrict the use of this product to below the conditions quoted. In the interests of development and improvement of the product, we reserve the right to change the specification without notice. © Copyright 2014

TI-P169-03 ST Issue 2

Description

The Fig 14HP is a carbon steel Y-type strainer designed to remove scale, rust and other debris from the pipeline. The standard stainless steel screen is 0.8 mm perforations.

Standards

This product fully complies with the requirements of the European Pressure Equipment Directive 97/23/EC.

Certification

The product is available with a manufacturer's Typical Test Report for the body and cap as standard and EN 10204 3.1 to special order at extra cost.

Note: All certification/inspection requirements must be stated at the time of order placement.

Sizes and pipe connections $\frac{1}{2}$, $\frac{1}$

Socket weld ends to BS 3799 Class 3000 lb

Optional extras

Strainer screens

Stainless steel screen	Perforations	1.6 mm and 3.0 mm	
	Mesh	40, 100 and 200	
Monel screen	Perforations	0.8 mm and 3.0 mm	
Moner Screen	Mesh	100	

Blowdown or drain valve connections

The cap can be drilled to the following sizes to enable a blowdown or drain valve to be fitted at extra cost.

Strainer size	Blowdown valve	Drain valve	
1/4", 3/8" and 1/2"	1/4"	1/4"	
3/4" and 1"	1/2"	1/2"	
1¼" and 1½"	1"	3/4"	
2"	1¼"	3/4"	

Pressure/temperature limits

Body de	esign conditions	ASME Class 800			
PMA	Maximum allowable pressure	136.1 bar g @ 38°C			
TMA	Maximum allowable temperature	425°C @ 76.7 bar g			
Minimu	n allowable temperature	-10°C			
PMO	Maximum operating pressure	136.1 bar g @ 38°C			
TMO	Maximum operating temperature	425°C @ 76.7 bar g			
Minimum operating temperature -10°C Note: For lower operating temperatures consult Spirax Sarco					
Designed for a maximum cold hydraulic test pressure of 205 bar g					

Materials

		-			
No	. Part		Material		
1	Body	1¼" and 1/2"	Carbon steel	ASTM A105N / 1.0460	
•	³ / ₄ " to 2"	Carbon steel	ASTM A216 WCB / 1.0619 + N		
2	Сар		Carbon steel	ASTM A105N / 1.0460	
3	Cap gasket		Reinforced exfoliated graphite		
4	Strain	er screen	Stainless stee	el A240 316L	

First for Steam Solutions

K _v values				For conversion:	C _V (UK)	= K _V x 0.963	C _V (US) =	K _V x 1.156
Size	1/4"	3⁄8"	1⁄2"	3⁄4"	1"	1¼"	11⁄2"	2"
Perforations 0.8, 1.6 and 3 mm	1	2.6	3.6	11	15.5	26	41	68
Mesh 40 and 100	1	2.6	3.6	11	15.5	26	41	68
Mesh 200	1	2.6	2.6	9	13.0	21	35	55

Dimensions/weights (approximate) in mm and kg

Size	А	в	С	D	Screening area cm ²	Weight
1⁄4"	70	51	80	32	27	0.43
³ ⁄8"	70	51	80	32	27	0.49
1⁄2"	73	52	81	32	27	0.56
³ /4"	90	64	100	36	43	0.72
1"	105	74	120	46	73	1.17
11⁄4"	140	102	164	60	135	2.35
11⁄2"	152	115	184	70	164	3.30
2"	178	138	224	80	251	4.95

Safety information, installation and maintenance

For full details see the Installation and Maintenance Instructions (IM-S60-17) supplied with the product.

Warning:

The strainer cap gasket contains a thin stainless steel support ring, which may cause physical injury if not handled and disposed of carefully.

Disposal

The product is recyclable. No ecological hazard is anticipated with disposal of this product, providing due care is taken.

How to order

Example: 1 off Spirax Sarco $1\frac{1}{2}$ " Fig 14HP strainer having screwed BSP connections with a stainless steel screen having 0.8 mm perforations.

Spare parts

The spare parts available are shown in solid outline. Parts drawn in broken line are not supplied as spares.

Available spares

Strainer screen (state material, perforations or me	sh and size of strainer)	4
Cap gasket	(packet of 3)	3

How to order spares

Always order spares by using the description given in the column headed 'Available spares' and state the size and type of strainer and perforation or mesh required.

Example: 1 off Stainless steel strainer screen having 0.8 mm perforations for a $\frac{3}{4}$ " Spirax Sarco Fig 14HP strainer.

Note: When replacing the strainer cap coat the thread only with anti-seize compound, making sure none gets on the gasket or gasket faces.

Recommended tightening torques

ltem	Size	or mm	N m
2	¹ ⁄4", %8", and ½"	36 A/F	50 - 55
	³ ⁄4"	38 A/F	60 - 66
	1"	50 A/F	100 - 110
	11⁄4"	46 A/F	180 - 200
	11⁄2"	50 A/F	230 - 250
	2"	60 A/F	330 - 360