Model - GBT20S

Description

The GBT2OS springloaded back-pressure regulator controls the supply pressure on the inletside. When the supply pressure rises above the setpressure, the fluid starts flowing to the outletside.

Specifications

Inlet pressure 50, 280 or 420 bar

Adjustable 0-420 bar - 7 pressure ranges

Connections 3/4" NPT or BSPP

Seatdiameter 9,5 mm Cv / Kv Cv 1.8 / Kv 1.5

Fluids

This back-pressure regulator is suitable for gases and liquids.


Materials

The regulator is made out of barstock stainless steel material.

Body ss 316L Springhousing ss 316L Valve ss 316L

Seat PCTFE, PEEK or rubber

Valve spring ss 316 Setspring ss 302

O-rings / diaphragm NBR, FKM or EPDM

Other materials available on request.

All metal parts are marked with a traceable batch number. Material certificates are available on request.

Technical details


- all parts cleaned and degreased
- leak-tight seat design
- all regulators tested before delivery

Standards

EN 12516 - design
EN 12266-1 - testing

PED 2014/68/EU - SEP (article 4, paragraph 3)

• ATEX 94/9/EC - €x II 2G


Model - GBT20S

Options

Many options are available. The most requested options are mentioned below.

Materials

Regulators can be produced in higher graded materials than stainless steel 316L.

Seals

Regulators can be equipped with FFKM + PTFE seals. Other compounds for higher or lower temperatures are available.

NACE - MR 0175

All wetted parts of the regulators can be supplied according to NACE MR 0175, including Inconel X750 valvespring and a NACE report.

Spare parts

Spare parts kits are available for the regulator. Mention the serial number in case you need spare parts for existing regulators.

Dependency

A character of the regulator is "dependency". The set-pressure will change, when you have a changing outletpressure.

Dependency ratios are listed below.

•	range 0-3 bar	-	1:20
•	range 0-8 bar	-	1:20
•	range 0-20 bar	-	1:20
•	range 0-50 bar	-	1:8
•	range 0-100 bar	-	1:35
•	range 0-280 bar	-	1:12
•	range 0-420 bar	-	1:9

Flow

The regulator has good flow performance over the complete range. Ask for advice if this regulator is the best choice for your application.

Adjusting the regulator

The regulator comes standard with a knob. The threadpiece below the knob is designed for frequent adjustment.


Regulators that have a fixed setpoint, can be equipped with a locking cap.


Model - GBT20S

Internals

The internals of the regulator are important for the performance. The different internals are mentioned below.

Diaphragm or piston sensing

Diaphragm sensed for pressure ranges 0-3 bar / 0-8 bar / 0-20 bar

Piston sensed for pressure ranges 0-50 bar / 0-100 bar / 0-280 bar / 0-420 bar

Rubber or plastic seated


Rubber seats for control ranges up to 50 bar. A rubber seat is less sensitive to dirt.

Plastic seats for control ranges above 50 bar. PCTFE recommended and seals easy. PEEK recommended for liquid and high temperatures.


Setspring

The setspring is produced according to our high quality specifications. The low spring rate ensures good performance at high flow.

Section view


Section view of: GBT20S-50N20-SSKN-L


Section view of: GBT20S-420N100-SSPV

Gaugeports

The regulator has standard one 1/4" NPT gaugeport to measure the controlled setpressure.

Additional 1/4" NPT gaugeports are available, see option G1 and G2 below.

On request other gaugeport options available.


Gauges

Regulators can be supplied with gauges.

Below ranges are available: 0-4 bar / 0-10 bar / 0-25 bar / 0-60 bar / 0-160 bar / 0-400 bar / 0-600 bar

- case diameter 63 mm
- internals ss 316
- bottom connection 1/4" NPT

Mounting

The regulator can be mounted in every position (horizontal / vertical).


The bottom of the regulator has two mounting holes M6 with 8 mm thread and a C-C distance of 45 mm.

For regulators installed outdoors, make sure that rain cannot enter the springhousing or mount it drainable.

Model - GBT20S

Connections

The regulator has threaded connections, designed for compression fittings.

Line connections

NPT threads according to ANSI B1.20.1

BSPP threads according to ISO 228-1 BSPP ports according to ISO 1179-1

Springhousing connection

The springhousing has a 1/8" NPT connection.

This connection functions as breathing hole or could be used to pipe away hazardous fluids. Do not plug the connection.

Design pressures

The design pressure applies for inlet and outletside.

Seat materials

The seat materials are related to the control ranges.

NBR, FKM or EPDM control range up to 50 bar PCTFE or PEEK control range above 50 bar

Depending on temperature or special wishes, the seat material could be different as mentioned above.

Temperature

The general temperature range of the regulator is -50 / 200 °C, but is often limited due to the used sealing materials.

PCTFE	seat	- 50 / 60	°C
PEEK	seat	- 50 / 200	°C
NBR	seat / seals	- 35 / 130	°C
FKM	seat / seals	- 20 / 200	°C
EPDM	seat / seals	- 50 / 120	°C

Typenumber explanation

Example: GBT20S - 280N100 - SSKN

model	design pressure	connections	adjustable	material	seat	seals	options
GBT20S	50 : 50 bar	N : 3/4" NPT	3 : 0-3 bar	SS SS 316L	N NBR	N NBR	G1 one extra
	280 : 280 bar	B : 3/4" BSPP	8 : 0-8 bar		nitrile	nitrile	gaugeport
	420 : 420 bar		20 : 0-20 bar		V FKM	V FKM	G2 two extra
			50 : 0-50 bar		viton	viton	gaugeports
			100 : 0-100 bar		E EPDM	E EPDM	L locking cap
			280 : 0-280 bar		K PCTFE		
			420 : 0-420 bar		kel-f		xx codes for
					P PEEK		special option

All regulators are marked with a typenumber, a drawingnumber and a unique serialnumber. Dutch Regulators stores the exact configuration of the regulator in the serialnumber.

